
Norsk kulturskoleråd 40 år

På vei til
kulturskole

for alle

Redaktører
Egil Hofsli

Trygg Jakola
Harry Rishaug

Norsk kulturskoleråd 40 år

På vei til
kulturskole

for alle

–6– –7–

Det er med stor glede vi ønsker velkommen den boka du nå holder i hendene.

Norsk kulturskoleråd er 40 år i 2013. Vi markerer dette med et jubileumsskrift i bokform. Her lar vi personer som
har preget kulturskoleutviklingen i Norge ytre seg om kulturskole samt måten Norsk kulturskoleråd utøver sin
 tjeneste for skoleslaget på. Videre lar vi andre - gjennom intervju eller selvskrevne artikler - fylle ut bildet av hva
som er betydningen av en god kulturskole og et velfungerende Norsk kulturskoleråd.

Vi har prøvd å finne fram til personer som har eller har hatt ulike funksjoner i samfunns- og kulturliv. Vårt ønske er
at boka skal vise et bredt spekter av synspunkt på hva kulturskolen er, og hva den kan bli i framtida.

For Norsk kulturskoleråd har disse 40 årene vært preget av oppbygging av en sterk organisasjon med ansatte
over hele landet. Vi har sterke fagmiljøer innenfor flere av kulturskolens fagområder. Vi har en utstrakt kurs- og
 konferanseaktivitet som dekker hele landet. Våre utviklingsprogram har vært tilbudt alle fylker og kommuner
fra 2005 og fram til i dag. Gjennom de regionale kulturskolekonsulentene kan den enkelte kommune få besøk og
 veiledning, og vi er opptatt av at den enkelte kommune skal oppleve Norsk kulturskoleråd som en støtte i egen
 kulturskoleutvikling.

Uten en sterk forankring av kulturskolene lokalt, vil vi ikke makte å utvikle tilbud som kan bidra til å realisere vår
visjon: ”Kulturskole for alle”.

Vi takker redaktørene og redaksjonskomiteen for et solid arbeid med jubileumsskriftet. Gruppa har bestått av
Egil Hofsli, Trygg Jakola og Harry Rishaug. Vi vil også takke alle bidragsyterne som har gjort denne boka mulig.

På vegne av Norsk kulturskoleråd

Nils R Sandal Inger Anne Westby
Styreleder Direktør

Forord

Forord . 5

Intervju med Mia Elisabeth Dagsvik . 8

Intervju med Kåre Opdal . 16

Intervju med Bodil Skjånes Dugstad . 22

Intervju med Kjell Magne Bondevik . 30

Intervju med Arve Tellefsen . 36

Intervju med Wilhelm Dahl . 44

Essay av Ragnhild Skille . 58

Essay av Eivind Nåvik . 68

Essay av Theo Koritzinsky . 74

Intervju med Dan Børge Akerø . 82

Intervju med Heidi Ruud Ellingsen . 88

Intervju med Anne Bamford . 96

Intervju med Helena Maffli . 108

Intervju med Eirik Birkeland . 116

Essay av Aase Sætran . 122

Intervju med Kristin Halvorsen . 128

Intervju med Olemic Thommessen . 134

Intervju med Helga Pedersen . 142

Essay av Inger Anne Westby . 150

Intervju med Nils R. Sandal . 158

Tidslinje for Norsk kulturskoleråd . 166

Styreledere og direktører i Norsk kulturskoleråd . 168

Hvem har gjort hva . 170

Takk . 171

Innhold

–8– –9–

”Kulturskole for alle er en visjon
tatt rett ut av hjertet mitt!”

–10– –11–

Navn: Mia Elisabeth Dagsvik

Født: 1996

Hvorfor med: Kulturskoleelev i dag, ti års ”fartstid” i
skoleslaget

Cv i utdrag: Elev ved Harstad kulturskole,
 instrumentet er valthorn. Elev på utdannings-
programmet musikk, dans og drama ved Heggen
 videregående skole, Medlem i Harstad Janitsjar,
 tidligere i Kanebogen skolekorps

– Det handler om så mye
mer enn å spille

Det er veldig mye bra ved å gå på kulturskole! Aller mest
det at jeg lærer utrolig mye, og ikke bare om faget jeg får
opplæring i. Jeg lærer jo så mye annet som hjelper meg i
hverdagen.

Det sier Mia Elisabeth Dagsvik, kulturskoleelev ved
 Harstad kulturskole. Hun er 16 år ung når vi intervjuer
henne, men allerede veldig bevisst at kulturskole gangen
gagner henne enda mer enn det å lære henne å spille
valthorn på fremragende vis:

– Jeg får opplæring og erfaringer ved kulturskolen som
hjelper meg når jeg skal framføre noe for eksempel på
Heggen videregående skole, der jeg nå er elev. Jeg har blitt
mye tryggere i det å stå framfor en forsamling. Selvsagt
har også jeg et stort kulturelt utbytte av å gå på kultur-
skolen. Og ellers så er kulturskolen en veldig sosial ting.
Jeg har fått mange venner der, venner jeg har hatt i snart
ti år og som er veldig gode venner. Videre får jeg nyttige
kontakter via både lærere og medelever, som kan hjelpe
deg videre som musiker.

Generasjoner av musikere

For Mia Elisabeth Dagsvik var ikke veien inn i musikkens
verden spesielt lang eller kronglete.

– Slekta mi består av generasjoner med musikere, jeg var
nesten dømt til å begynne med musikk. Mamma jobber
ved en skole som har eget korps, så en dag spurte hun
meg om jeg hadde lyst til å begynne i korpset. Jeg svarte at
det kan jeg godt gjøre, og så begynte jeg. Da var jeg sju år
gammel. Jeg hadde lyst til å begynne på saksofon, men det
fantes ikke lærer på det instrumentet. Så jeg begynte på
kornett, og så bytta jeg etter hvert til horn, forteller Mia.

– Mamma er musikklærer i barneskolen. Pappa jobber
ikke med musikk, men driver jo på med musikk i fritida.
Lillebroren min spiller slagverk og er elev ved kultur-
skolen. De to småsøstrene mine er ennå for unge til å
 spille, men også de er vel litt musikalske vil jeg tro, sier
Mia.

Da hun begynte i Kanebogen skolekorps fikk
 medlemmene to års opplæring i kulturskolen, betalt av
korpset, og siden da har Mia vært kulturskoleelev. Hun
skifta fra kornett til valthorn fordi kulturskole læreren
hennes; Linda Liljevangen, spilte valthorn og ikke hadde
noen kornett.

– Det ble for vanskelig for meg å høre hvordan jeg skulle
spille, fordi det ikke ble helt likt. Så da bytta jeg like godt
instrument, og ble helt forelska i valthornet. Først og
fremst er det klangen i instrumentet som er så vakker. Og
det at en kan gjøre så utrolig mye forskjellig med både
klang og register og …, ja, alt ved instrumentet, egentlig!
Mias kjærlighet for instrumentet fins ennå. Fortsatt
er hun korpsjente ved siden av kulturskolegangen.
 Skolekorpset er bytta ut med Harstad Janitsjar.

–12– –13–

nivå som musiker. Jeg har likt helgeopplegget i Oslo svært
godt. Som regel har jeg fått med meg en konsert med Oslo
Filharmoniske Orkester. fredag, og så undervisning lørdag
og søndag. Det har vært fint å høre de gode musikerne i
orkesteret.

I blant kan jeg få prestasjonsangst når jeg hører dem,
men det er mest nyttig å høre musikere som er så gode;
det gir meg noe å strekke meg etter, jeg vil også bli så god,
forteller Mia.

Oppdatert og full av meninger

Hun er ung av år, men mangler ikke kunnskap om
 kulturskolens posisjon i samfunnet. Det skorter heller
ikke på meninger om kulturskolerelaterte anliggender.
Som kulturskolens lovforankring:

– Det er jo ikke bra at loven bare sier at kommunen skal
ha et kulturskoletilbud, og ingenting om hvor bra og
omfattende tilbudet skal være. Nå er det jo nok med én
lærer som gir én elev undervisning, så har kommunen
fulgt loven. Det burde vært mer forpliktende, et krav om
et ”minstemål” til under visningstilbudet. Loven sier altfor
lite om hva som bør være innholdet i kulturskolen. Dette
må kunnskapsminister Kristin Halvorsen få på plass om
jeg skal gi henne min stemme, sier Mia smilende, vel
vitende om at hun må vente ennå noen år før hun kan
stemme ved et stortingsvalg.

Men å mene tillater hun seg å gjøre også om for eksempel
de lange ventelistene ved mange kultur skoler: – Jeg tror
alle lurer på hvordan ventelistene skal kunne fjernes. Å
ansette flere lærere vil hjelpe, men det må jo også finnes
lønn til dem. Jeg synes kommunene kunne fått mer
penger fra staten til å lønne kulturskolelærere, samtidig
som kommunene også selv må prioritere å ansette og
lønne flere lærere. Det er synd at kulturskolesatsingen kan
bli veldig ulik fra kommune til kommune, og at ikke alle
barn og unge får gode tilbud. I Harstad er det mange på
venteliste på de mest populære instrumentene. Jeg har
en kompis som måtte kjøpe slagverkundervisning privat i
seks år før han kom inn ved kulturskolen, sier Mia.

Ønsker differensiert pris

Mene gjør hun gjerne også om skolepengesatsene i
 kulturskolen.

– Det er jo veldig forskjellig fra familie til familie hvor god
råd en har. Ikke alle har råd til å la ungene gå på kultur-
skole, og kulturskole er jo ingen billig affære, men heller
ikke det aller dyreste en kan holde på med. Uansett er det
synd om noen ikke får undervisning i kultur på grunn av
hva en familie ikke har råd til. Derfor er jeg veldig for at
det skal være ulik pris ut fra familiens økonomi. Og jeg
synes kommunene skal bestemme skolepengesatsene
selv, det kan jo være ulike forhold som spiller inn, sier Mia.

– Hvordan skal en få flere barn og unge med
 ”innvandrer bakgrunn” inn i kulturskolen?

– Jeg skulle ønske mange flere barn og unge med slik
 bakgrunn ble med i kulturskolen. Også her i Harstad.
Det ville gjøre kulturskolegang enda mer spennende
og interessant for alle, tror jeg. Fint ville det også være
om vi alle kunne få prøve oss på kultur fra ulike kanter
av verden, og ikke bare spille fra norske lærebøker.
Mens elever av en annen etnisitet kan få lære mer om
 tradisjonell, norsk kultur - i tillegg til å utøve kultur de er
kjent med fra egen oppvekst og familie.

– Og økt andel gutter får vi til ved å …

– Da må vi vel endre tilbudet litt kanskje. Blant annet ved
å styrke undervisningskapasiteten på de mest populære
instrumentene, som gitar og slagverk. Å gi flere mulig-
heten til å spille i band ved kulturskolen ville nok også
hjelpe. Også på dans er det veldig få gutter, bare cirka 30
av 400 elever er gutter. Jeg tror flere mannlige danse lærere
kunne vært en god ting, for dette har også noe med å ha
 forbilder av samme kjønn som seg selv å gjøre.

Begeistra for kulturskoletimen

Mia Elisabeth Dagsvik har også fått med seg
 departementets innføring av gratis kulturskoletime i
grunnskolens fire laveste trinn. Hun er begeistra, men ser
også noen farer som lurer:

– Takk, Gud!

– Hva er det ved det å utøve musikk som gir deg sånn glede?

– Det er jo det at du kan høre på opptak av mange, mange
versjoner av forskjellige stykker framført av profesjonelle
musikere, og så kan du selv lage din helt egen versjon.
Vise at du ikke bare kan spille, men også forme musikken.
Dessuten elsker jeg å stå på scenen. Læreren min har vært
veldig flink til å finne spilleoppdrag til meg, så jeg har
fått mye erfaring som formidler. Jeg kjenner meg ganske
trygg i den rollen. Men jeg er nervøs når jeg skal framføre
et vanskelig stykke for første gang. Likevel er det å stå på
scenen noe av det beste jeg vet! På hver konsert jeg spiller
så tenker jeg ”Takk Gud, for at jeg begynte å spille og får
drive på med dette!”. Har aldri angra på at jeg begynte
med musikk. Øver jo mye, men har aldri angra, har aldri
tenkt at nå vil jeg slutte.

Mia har mye godt å si om lærer Linda Liljevangen:
– Jeg har hatt Linda som lærer på valthorn hele tida,
og jeg kan prate i timevis om hvor bra hun er å ha som
lærer. Linda har vært der for meg hele tida, det er hun
som har lært meg å elske instrumentet mitt. Hun er
veldig inspirerende, det er veldig nyttig å høre om hennes
egne erfaringer som musiker og musikk elev. Det er også
fint at vi forstår musikk ganske likt, vi har ofte samme
 oppfatning av hvordan et stykke skal høres ut.

– En fantastisk ordning!

– Hva synes du om kulturskolen som skoleslag, og om din
egen skole?

– Jeg er veldig for at en i tidlig alder skal få lære seg noe
kulturelt. Fordi en lærer mye fortere når en er ung, og fordi
jeg tror det er veldig bra med en slik aktivitet som følger
deg helt fra du er liten og gjerne livet ut. Jeg synes det er
altfor lite kulturunder visning i grunnskolen. Gjennom
musikk, dans og drama kan du lære på en veldig aktiv
måte, og du kan lære mye annet enn selve fagene ved å
holde på med dem. Jeg skulle ønske kulturfag hadde en
større plass i vanlig skole. Men uansett: kulturskole i seg
selv er en fantastisk ordning, for både unge og eldre, sier
hun og blir selvreflekterende:

– Selv så kunne jeg sikkert med fordel ha begynte kanskje
ett år tidligere, men jeg føler at jeg begynte i en bra alder.
Noen begynner jo i enda yngre alder, men jeg var nok ikke
helt klart for musikkundervisning så tidlig.

Mia synes for øvrig kulturskole et litt upresist navn på
skoleslaget: – Kanskje burde det heller hete kunstskole.
Kultur er jo så mye mer enn det en kan få undervisning i
ved kulturskolene. Men på den andre sida kan jo kunst-
skole høres litt for snobbete ut, så …

– Og Harstad kulturskole …

– Jeg har nesten vokst opp her, og er veldig glad i skolen.
Jeg opplever nivået på undervisninga som veldig høyt,
og miljøet er generelt veldig, veldig bra. Da tenker jeg på
forholdet mellom både lærere og elever, lærere og lærere,
elever og elever … Vi har gode øvingsrom, og jeg er godt
fornøyd med under visningstida. Skolen har også vært
veldig flink til å tilpasse undervisningstidspunkt i forhold
til min øvrige skolehverdag.

Det eneste jeg kan ”kritisere” skolen for, er at jeg synes
det burde være flere fellesaktiviteter for elevene - mer
samspill. En blir litt for ofte sittende med læreren sin på
et øvingsrom og så går en bare hjem etterpå. Visst fins det
huskonserter og andre konserter og forestillinger, men det
er ikke for mange av dem. Jeg trives godt med å spille solo,
men trives også veldig godt når jeg får spille sammen med
 andre, og få andre innspill på hvordan ting kan gjøres.

Talent møter mentor

Mia Elisabeth Dagsvik er med i prosjektet ”Talent møter
mentor”, som igjen er en del av prosjektet KUL-TUR, som
Nordea og Norsk kulturskoleråd samarbeider om. Harstad
kulturskole er der en av fem involverte kulturskoler per
i dag. For Mias del innebærer prosjektdeltakelsen at
hun gjennom et skoleår flere ganger har fått møte Inger
 Besserudhagen, solohornist i Oslo Filharmoniske Orkester.

– Jeg er takknemlig for at jeg har fått denne mulig heten.
Jeg merker jo framgang fra dag til dag når jeg får
 undervisning i Oslo. Inger er kjempeflink og inspirerende
som lærer. Dessuten holder hun et veldig, veldig høyt

–14– –15–

– Det er som en visjon tatt rett ut av hjertet mitt! For
alle som vil bør få en slik mulighet. Kultur er så mye og
 spenner vidt, fra å spille et instrument til hvordan vi
oppfører oss når vi er på besøk hos naboen. Jeg ser ikke
visjonen som en tvang, men som en mulighet. Og når
det skrives alle, så bør også godt voksne få kulturskole-
tilbud. Jeg vil gjerne spille sammen med både 40-, 60- og
80- åringer, noe jeg jo også gjør - i Harstad Janitsjar, sier
Mia.

Drømmestipendet og egen drøm

Mia har også lovord å si om Drømmestipendet, stipend-
ordningen Norsk kulturskoleråd og Norsk Tipping står
bak: – En bra greie! Jeg var jo selv på audition i år, i håp
om å bli nominert. Jeg følte det gikk bra, selv om jeg ikke
ble nominert. Men jeg er jo blant de yngste, så jeg kan få

sjansen senere. ”Drømmen min” nå er å få råd til å kjøpe
mitt eget valthorn. Det jeg kan tenke meg koster 50.000-
60.000 kroner. Jeg sparer som best jeg kan samt at jeg
søker om andre stipend. Drømmestipendet har betydd
mye for andre fra Harstad som har fått stipendet tidligere,
sier Mia og drømmer på oppfordring litt lengre fram i tid:

– Jeg skal drive på med musikk. Men i hvilken form og i
hvilket omfang har jeg ikke bestemt ennå. Kanskje blir
jeg utøver, kanskje blir jeg pedagog, kanskje begge deler.
Jeg håper å finne ut av dette i løpet av årene på videre-
gående skole. Men akkurat nå er en jobb som hornist i
 Kringkastingsorkesteret ganske høyt på ønskelista mi.

Tekst: Egil Hofsli

– I utgangspunktet virker kulturskoletimen å være et
 veldig, veldig bra tilbud. Det er bra om det legges noe bra
inn i SFO-tida, som jeg selv som liten syntes var et kjedelig
tilbud. Jeg tror mange elever vil like et slikt tilbud. Men så
tenker jeg at dette tilbudet muligens er laget i et forsøk på
å få ned lengden på vente listene til kulturskolene. Det tror
jeg kanskje ikke skjer, tvert imot; jeg tror at når enda flere
får innblikk i hva vi holder på med på kulturskolen, så vil
de også selv starte der, og da kan nok ventelistene snarere
bli lengre enn kortere. Flere elever i kulturskolen vil være
bra, men ikke flere som må vente på plass der, sier Mia og
fullfører sitt resonnement om kulturskoletimen:

– Så håper jeg at kvaliteten på undervisningen i
 kulturskoletimen blir bra. Men blir det for store grupper
å undervise i for en lærer, så kan kvaliteten være i fare.
Det blir jo også spennende å se hvem som skal undervise
i kulturskoletimen. Om elevene skal få en smak av flere
ulike fag, så behøves kanskje flere lærere. Det er ikke så
mange lærere som kan undervise i flere fag.

– En visjon tatt rett ut av hjertet mitt

Norsk kulturskoleråd kjente ikke Mia til før hun fikk
tilbudet om bli med i talentprogrammet ”Talent møter
mentor”. Nå vet hun mer. Mia liker å sette seg grundig inn
i saker hun blir intervjuet om.

– For meg ser det ut som om Norsk kulturskoleråd gir
mange gode kurstilbud til kulturskolene og kulturskolenes
ansatte. Så håper jeg at disse er flinke til å benytte
 tilbudene kulturskolerådet gir. Dere jobber jo også opp
mot politikere og byråkrater, og det er jo også viktig
 arbeid, det trengs jo mer penger til og bedre kår for
 kulturskolen. Tror Norsk kulturskoleråd skal fortsette som
rådet gjør i dag.

Norsk kulturskoleråds visjon er hun svært glad i.

–16– –17–

”Å vektlegge de estetiske fagene i skolen er viktig både
for enkeltelevens helhetlige utvikling, og for å få et positivt

skolemiljø som stimulerer til læring”

–18– –19–

Navn: Kåre Sigurd Opdal

Født: 1929

Hvorfor med: En av kulturskolens fremste
 forkjempere og første rektor ved Trondheim
 kommunale musikkskole

Cv i utdrag: Arbeidet som organist i Inderøy (1955-
1961) og organist og musikkskoleleder i Sandnes
(1961-1972). Rektor ved Trondheim kommunale
musikkskole 1972-1994, Lindemansprisen 1981. Styre-
leder i Norsk Musikkskoleråd 1986-1988. Kongens
 fortjenstmedalje i gull 1991. Sør- Trøndelag fylkes
kulturpris i 1993. Norsk Musikerforbunds hederstegn
1994. Det Kongelige Norske Videnskapers Selskabs
minne medalje i gull 1995. Norsk kulturskoleråds
 hederspris i 1997. Trondheim kommunes ærespris
1997. Æresdoktor ved Norges musikkhøgskole 2003

Gleden driver verket

En gang ble jeg i et intervju spurt om hva jeg hadde som
mål med musikkskolearbeidet. Spørsmålet kom brått på,
men det jeg svarte da, har jeg gjentatt mange ganger siden:
At vi skal legge til rette for at best mulig og rimeligst mulig
musikkundervisning skal gis til flest mulig barn og unge.

Det sier Kåre Opdal, mannen av mange omtalt som
 ”musikkskolens far”, og en pioner for skoleslaget som i dag
er blitt til kulturskole.

Kåre Opdal var utøvende musiker og musikkpedagog, og
hadde organisteksamen. Han ble Trondheim kommunale
musikkskoles første rektor, en stilling han hadde i 22 år.
Han var en av initiativtakerne til Norsk Musikkskoleråd
og ble senere rådets leder 1986-1988.

Da de første offentlige norske musikkskolene ble etablert
på 1960-tallet, var etterkrigstiden materielt sett på vei til
å være over. Men på flere områder, for eksempel når det
gjaldt musikkens kår, ville landet stadig vært vanskelig å
kjenne seg igjen i, sett fra vårt ståsted.

Norge hadde ingen musikkhøgskole, intet konserthus,
en opera fra 1959 - dyttet inn på en ledig teaterscene - og
bare én norsk radiokanal.

Landslaget Musikk i skolen ble opprettet i 1956, og fra
1967 kom Rikskonsertene, som sto for distribusjon av
 musikkopplevelser i form av konserter ut til Distrikts-
Norge. Orkestrene var stort sett ikke utbygd med full
symfonibesetning, og de hadde meget trang økonomi.
Utøvende og skapende kunstnere hadde også dårlige kår.1

Sangtimer i folkeskolen, sju militærmusikkorps og ellers
et nett av organister lønnet av kommunene gjennom Den
norske kirke var den grunnleggende offentlige infrastruk-
turen i norsk musikkliv. I tillegg kom skolekorps på frivillig
basis med mager offentlig støtte, private musikkskoler og
noen få konservatorier.

I en tid med et kultursyn som hovedsakelig innebar
distribuerte doser av kultur sentralt fra Oslo og ut til
distriktene, vokste det så fram lokale musikkskoler med
kommunal støtte, eller støtte fra forsøksmidler.

Narvik, Gjøvik, Bodø, Kristiansand og Sandnes blir
gjerne nevnt som kommunene med de første, offentlig
 støttede musikkskolene. Trondheim var også tidlig ute,
og i etableringen både av musikkskolen i Sandnes og
 Trondheim hadde Kåre Opdal en sentral rolle.

Inspirasjonskilder

Når Opdal blir spurt om hva som har vært viktig for den
tidlige utviklingen av musikkskolene i Norge, fremhever
han organisten Carl Trond Nedberg.2

– Inspirasjonen og ideen til musikkopplæring for alle
fikk jeg fra ham, sier Kåre Opdal. – Nedberg og kona
Norma hadde et brennende engasjement. Norma var
 amerikansk og kom med moderne pedagogiske ideer, og
de tok initiativ som satte liv i musikkmiljøet. Mot slutten
av 1940-tallet startet og drev de egen musikk opplæring
på Voss. Jeg fulgte nøye med på dette og beundret deres

1 Referansene til Musikk-Norge i etterkrigstiden er inspirert av periodiseringen hos Elef Nesheim: Musikkhistorie. Norsk musikkforlag 2004.
2 Carl Trond Nedberg, 1917-2005. Han var organist på Voss fra 1942.

–20– –21–

Etter elleve særdeles aktive musikkår i Sandnes var Kåre
Opdal i 1972 på plass i Trondheim, og utfor mingen av en
kommunal musikkskole var i gang. I sine roller både som
skoleinspektør og politiker ble Bodil Skjånes Dugstad en
av Opdals viktige med spillere i disse årene.

Både Trondheim kommunale musikkskole og
 Musikkonservatoriet i Trondheim ble opprettet i 1973.
Året etter kom Samordnet musikkforsøk i Trondheim,
Bjugn og Sandnes i gang (varte til 1981, red.anm.), støttet
av Forsøksrådet for skoleverket. Kåre Opdal hadde tatt
initiativet, og i utformingen av planen hadde han fått med
nøkkelpersoner i byens skole- og utdanningssystem.

– Utviklingen av en musikkskolemodell var forsøkets
 hovedprosjekt, sier Opdal. Men en siktet også mot
 samordning av all musikkopplæring "fra førskole til
universitet", som det het i planen. Målet var både å styrke
den allmenne musikkopplæringen og den yrkesrettede
utdanningen. Harry Rishaug ble engasjert som prosjekt-
leder. – Han viste seg å være rett mann på rett plass, sier
Opdal.

De fire inspektørene i musikkskolen - som samtidig
var fagrettledere i musikk i grunnskolen - gikk inn som
dyktige enhetsledere i forsøket. De fire skulle sørge for god
 kontakt og kobling mellom musikk skole og grunnskole,
bl.a. ved at de underviste i begge skoleslag. Nåværende
rektor ved Trondheim kommunale kulturskole; Vidar
 Hjemås, var en av dem og deltok i hele forsøksperioden.

Opdal husker den voldsomme søkningen til musikkskolen
etter at forsøkene med gruppeundervisning hadde gjort
det mulig å øke opptaket i årene etter 1974.

– Vi tok over 400 elever fra den gamle private musikk-
skolen, og vi var ikke forberedt på hvilken braksuksess
det kommunale tilbudet skulle bli, sier Kåre Opdal. – Fri
søkning og åpent opptak var en betingelse for oss, og for
å få politisk tilslutning, men da raset av søknader kom,
forårsaket det mye hodebry for å få økt bevilgningene.

Synlige resultater

Etter vekstperioden på 1970-tallet for kultur- og
 musikklivet kom smalere tider. Politikerne sentralt, men
også mange steder lokalt, var ikke like entusiastiske:
For hvilke resultater kom egentlig ut av musikk skolene?
De bevilget og bevilget, men resultatet; utbyttet for den
 enkelte elev, var vanskelig å måle.

– Det holdt på å stoppe helt opp rundt 1980, sier Kåre
Opdal. Under et politisk møte på Levanger, der også Kjell
Magne Bondevik var til stede, ba Opdal om å få snakke
med Bondevik.

– Jeg la fram for ham hovedtrekkene i Samordnet musikk-
forsøk, og tydeliggjorde hvor nødvendig musikkskolene
var hvis oppbyggingen av lokalt musikkliv skulle fortsette.
Skulle det bli musikkskoler i alle kommuner, var stats-
tilskudd en forutsetning, sier Opdal.

Kjell Magne Bondevik tok poengene, og la dette til grunn
for den interpellasjonsdebatten han reiste om musikk-
skolene i Stortinget i 1980.

– I argumentasjonen for statsstøtte fikk vi hjelp av den
unge fiolineleven Elise Båtnes, forteller Opdal. Hun hadde
begynt i Trondheim kommunale musikk skole som fire-
åring. Bare ti år gammel var hun for første gang solist
med Oslo Filharmoniske Orkester på en barnekonsert
med Mariss Jansons som dirigent, året etter også som
solist i Vivaldis dobbelt konsert. Hun spilte også med
Arve Tellefsen på norsk tv. Da hun i 1985 ble engasjert
som solist ved åpningen av Münchens nye konserthus, og
deltok i tv- sendinger både i Frankrike og Tyskland6, ble
dette grundig dekket i Adresseavisen av Randi Wenche
Haugen. Dette hjalp veldig på å bringe opp den tverr-
politiske entusiasmen og bevilgningene i kommunen,
understreker Opdal. (Elise er i dag en av konsertmestrene i
Oslo Filharmoniske Orkester, red. anm.)

5 Wernerutvalget, med navn etter Gotfred Werner. De øvrige medlemmene i utvalget var blant andre Hans Gaare og Ole Egil Torp. Forløperen til
 Wernerutvalget var en søknad til Trondheim skolestyre om opprettelse av kommunal musikkskole. Denne søknaden var underskrevet av Arve Tellefsen,
Reidar Knudsen og Ole Egil Torp.
6 Det populære, tyske tv-showet «NaSowas».

arbeid. Tidlig på 1950-tallet flyttet de til Narvik og gjorde
det samme der som på Voss, sier Kåre Opdal.

Når det gjelder musikkskolesaken vil han også trekke
fram Egil Nordsjø3, formann i Landslaget Musikk i skolen.
– Nordsjø var min mentor, og overbevist og tydelig når det
gjaldt forholdet mellom musikkskole og grunnskole. Hans
klare bud var: "Hvis dere får etablert en musikk skole, må
det bli en viktig opp gave for musikkskolen å støtte grunn-
skolen". Denne påminnelsen har jeg hatt med meg ved alle
korsveier, sier Kåre Opdal.

Sin første organiststilling fant Opdal i Inderøy, i en
kommune med et stimulerende miljø for en ung organist.
– En av de ledende kulturpersonene i bygda var lærer Ole
Hegge, og han, sammen med andre lærere, var åpne for
tankene jeg gikk med om musikkundervisning i skolen,
sier Kåre Opdal.

– Bygdas enorme musikkinteresse ga grunnlaget for at
kona mi; Inger Johanne, og jeg i 1958 - etter initiativ fra
rektor Albert Haugsand - og sammen med Olav Sjømæling
var med på å starte musikklinja ved Sund folkehøgskole.
Det som i dag er blitt ei jazzlinje. Sund var, og er, et viktig
element i kulturlivet på Inderøya, sier Opdal.

Viktige år i Sandnes

Den mangeårige dirigenten for Trondheim Symfoni-
orkester; Finn Audun Oftedal, kom fra Sandnes, der
han hadde satt spor etter seg som musiker, klaver-
pedagog og dirigent. Blant annet ledet han i flere år
Sandnes orkester forening. Oftedal fikk stor betydning
for Kåre Opdal. Det var på hans tilskyndelse Opdal i
1961 søkte organiststilling i Sandnes, der han kom til å
få atskillig mer å gjøre enn å spille orgel. Sandnes hadde
et velutviklet musikkmiljø, og Opdal var initiativtaker til
 kommunens banebrytende musikkforsøk.

– Gleden ved musikk var kjernen i forsøket, sier Opdal.
– Hensikten var å utbre kjennskapen og gleden ved
 klassisk musikk til barn gjennom konserter på skolen.
I den forbindelse dannet vi i 1968 en Riks konsertenes
skolekonsertgruppe; Collegium Musicum Sandnes, som

skulle spille konserter for elevene i skoletiden. Det ble
gjennomført i store deler av Rogaland.

For å få tak i gode musikere til skolekonsertgruppa drev
Opdal utstrakt headhunting, blant annet fra musikk-
miljøene i Bergen og Stavanger, i tillegg til musikklærerne
i Sandnes. De tre første årene kom finansieringen fra
Forsøksrådet for skoleverket, før Rikskonsertene overtok.
I den forbindelse fremhever han Odd Leren4, obolærer og
etter hvert rektor ved Rogaland musikkonservatorium.
– Leren var idéskaperen og veldig viktig for meg, påpeker
 Opdal. Sammen utviklet de blant annet planene for
 Sandnes orkesterskole som ble startet i 1964 for å sikre
 rekrutteringen til Sandnes orkesterforening, som Opdal
dirigerte.

– Odd Leren gjorde en imponerende innsats som leder av
orkesterskolen. Takket være ham ble orkester foreningen
etter hvert utvidet til full symfonisk besetning. Sandnes
kommune overtok orkesterskolen i 1969, og den ble etter
hvert en kommunal musikkskole, sier Opdal. Han ble
skolens første rektor i tillegg til at han fortsatte i organist-
stillingen og som dirigent.

I løpet av årene i Sandnes fikk Kåre Opdal nederlandsk
statsstipend til et års studieopphold ved Statskonser-
vatoriet i Haag, med vekt på fiolin, orgel og dirigering.
Ved slutten av studieåret toppet han studiet med noen
ukers Pierre Boulez-dirigentkurs i Basel. – Dirigering ble
et viktig fag for meg. I tillegg ble jeg kjent med konser-
vatoriemodellen, med profesjonelt rettet utdanning i
utøvende musikk, som jeg tok med meg videre.

Kommunalt krafttak i Trondheim

I Trondheim arbeidet omkring 1970 noen nøkkel personer
i byens musikkliv for å få opprettet en kommunal musikk-
skole. Gotfred Werner5, intendant i Trondheim Symfoni-
orkester og medlem av kultur komiteen, og Hans Gaare
kulturpolitiker og formannskapsmedlem, sto sentralt i
arbeidet med saken, varmt støttet av skolesjef Arvid Lie
og andre. De kjente godt Opdals virksomhet i Sandnes.
Da det ble utlyst rektorstilling, og Opdal søkte, fikk han
 stillingen.

3 Egil Nordsjø, 1908-1980. Sanger, sangpedagog, dirigent. Formann i Norsk tonekunstnersamfunn 1948-76. Formann i Landslaget Musikk i skolen
1956-1976. Store norske leksikon.
4 Odd Leren, 1941-2008. Rektor ved Rogaland musikkonservatorium fra etableringen i 1971 til konservatoriet ble en del av Høgskolen i Stavanger 1994.
Senere direktør ved Avdeling for kunstfag og i sentraladministrasjonen.

–22– –23–

”Det er gleden du selv gjennom livet har opplevd ved å møte kunsten
i alle former og på alle nivå (…) som igjen fører til ny skaperkraft.

Du får med deg livsgleden, og du får med deg styrke til livets
tunge stunder. Det er en gave alle trenger å få del i.”

Lørdagsskolen

Medieoppmerksomheten som Elise og etter hvert flere av
de svært unge strykerne fikk, ble et synlig resultat og en
bekreftelse på at de kommunale musikkskolene faktisk
også kunne frambringe enere. Et resultat av "minifiolin-
opplegget" for svært unge strykere, var også at det presset
seg fram et behov for et tilpasset undervisningstilbud for
talentene. Inspirert av studiereiser til USA og England -
finansiert av Lindemanprisen som Opdal mottok - fikk
han i 1986 opprettet Lørdagsskolen, som senere har vært
en modell for flere av de største kulturskolene i Norge.

– Lørdagsskolen var et nødvendig bidrag for å skape
den "strykerpyramiden" som gjennom årene er utviklet i
Trondheim og som har rekruttert et stort antall musikere
til blant andre ensemblet TrondheimSolistene, legger
Opdal til.

Kulturskolerådets betydning

1970-årene ble en enorm offentlig oppbyggings periode for
kulturlivet, ikke minst for musikkfeltet. Da kom Norges
musikkhøgskole og Oslo Konserthus, og desentraliserte
ordninger som fylkesmusikere og musikkonservatorier.
Og musikkskoleutbygginga kom for fullt.

– I 1973 ble også Norsk Musikkskoleråd - fra 1998 Norsk
kulturskoleråd - stiftet. Hva har kulturskolerådet betydd for
kulturskolene?

– Norsk Musikkskoleråd var en helt nødvendig
 organisasjon da den kom. Musikkskolerådet fungerte
som bindeledd mellom musikkskolene, sier Opdal. – Det
ga nødvendig inspirasjon til dem som arbeidet i musikk-
skolene, gjennom blant annet kurs, konfe ranser og
landsmøter. Etter hvert fikk musikkskolerådet en svært
viktig funksjon med å sikre økonomien til skolene, slik at
arbeidet for "Musikk for alle"-ideo logien som ble utviklet
gjennom Samordnet musikkforsøk (og som videreføres
i Norsk kulturskoleråds visjon; Kulturskole for alle, red.
anm.), kunne fort sette. Det hadde vært en langvarig kamp
for å overbevise myndig hetene om at statstilskudd var helt
nødvendig for videreføring og utvikling av musikkskolene.

Kåre Opdal var med på etableringen av Norsk
 Musikkskoleråd og forteller at selve stiftelsen skjedde
nokså spontant. – Vi var samlet på landsmøtet for Musikk
i skolen. I en pause gikk en del av oss inn i et til støtende

rom og startet musikkskolerådet. Det var veldig uformelt.
Ingen av oss hadde mandat til noe slikt, men da vi kom
hjem var det ingen som brydde seg om slike formaliteter.
Kommunene meldte seg inn, sier Kåre Opdal.

Han understreker også den store betydningen Norsk
kulturskoleråd vil ha i tiden som kommer. – Arbeidsopp-
gavene vil fortsatt være meget store. I mange kommuner
er ventelistene lange for å komme inn på kulturskolen,
og skolepengesatsene er altfor høye, kommenterer Kåre
Opdal.

– I jubileumsåret for Norsk kulturskoleråd er det fortsatt et
stykke å gå før "Musikk for alle"-tanken er realisert?

– Jeg håper at disse tankene fortsatt vil være livskraftige.
Ideologien ble utviklet med utgangspunkt i Mønsterplan
for grunnskolen, og så musikkskolens virksomhet som
et ønskelig og nødvendig supplement til den allmenne
musikkopplæringen i skoleverket. Denne tenkningen er i
dag videreutviklet til å gjelde kulturskolens fag opp mot
samtlige estetiske fag i grunnskolen, påpeker Kåre Opdal.
– I "Musikk for alle" ligger målet at alle barn og unge ut fra
sine forutsetninger skal få tilbud om kvalitativt gode opp-
læringstilbud i kulturskolen, uten ekskluderende opptaks-
prøver, økonomiske eller sosiale stengsler. Med andre ord,
grunnskolens ideologi skal gjelde også for kulturskolen.

Fremtiden for kulturfagene

– Hvordan vil de estetiske fagene stå seg i en framtid med
 kanskje større økonomiske og sosiale utfordringer?

– Å vektlegge de estetiske fagene i skolen er viktig både
for enkeltelevens helhetlige utvikling, og for å få et positivt
skolemiljø som stimulerer til læring. Det er naturlig at
kulturskolene stimulerer og støtter grunnskolen i arbeidet
med disse fagene, blant annet gjennom lærersamarbeid.
I tillegg bør kulturskolen som sin primæroppgave gi barn
og unge fordypningstilbud i de samme fagene utover det
en normalt kan vente å oppnå innenfor grunnskolens
rammer.

— Gjennom sin virksomhet kan kulturskolens under-
visning gjøre at barn oppdager gleden ved fordypelse og
mestring. Der finnes nøkkelen inn til skaperglede, energi
og livslyst, med stor overføringsverdi ut over den estetiske
aktiviteten. Dette er allment og gjør at kulturskolen ikke
bare må ses på som et tilbud til barn og unge med spesiell
interesse for de estetiske fagene, men for alle.

Tekst: Tone Mørkved

–24– –25–

Navn: Bodil Skjånes Dugstad

Født: 1927

Hvorfor med: Som skoledirektør bidro hun til å
iverksette Positivt Skolemiljø i 1987, og ledet utvalget
(Dugstadutvalget) som utredet de kommunale
 musikkskolenes framtid i 1989

Cv i utdrag: Lærerprøva med engelsk. Skolesang-
lærereksamen, Statens logopedeksamen, pedagogikk
grunn- og mellomfag. Lærer, øvingslærer, spesial-
lærer og logoped i grunnskolen. Logoped ved
Skole psykologisk kontor 1969-1971, skoleinspektør
i Trondheim 1971-1982, skoledirektør i Sør-Trønde-
lag 1982-1992. Førstelektor i kulturpedagogikk ved
Høg skolen i Sør-Trøndelag 1991-1994. Medlem av
Grunnskolerådet 1969-1973, nestleder Forsøksrådet
for skoleverket 1976-1980, Styremedlem Trondheim
Arbeiderparti 1971-1973. Styreleder Trondheim folke-
bibliotek 1971-1975 og Trondheim Symfoniorkester
1976-1985. Statssekretær i Kirke- og undervisningsde-
partementet 1973-1975. Ledet arbeidet med ny Lov om
grunnskolen (Integreringsloven), Lov om videregående
opplæring (gymnasloven) og Kultur meldingen av
1974/1975. President OECDs konferanse om lærer-
utdanning og skoleutvikling i 1974. Medlem Nordisk
Råds skolekommisjon, Norsk komponistfonds stipend-
utvalg og Nasjonalgalleriets styre. Styre leder Statens
spesialpedagogiske kompetansesentre. Æresmedlem
Trondheim symfoniorkester 1984, Ridder 1. klasse av
St. Olavs Orden i 1993, Barnas kulturpris 2001, Norsk
kulturskoleråds hederspris i 2001

– Den norske kulturskolen er
som et eventyr

Jo, det har faktisk klaffet for meg. Jeg har virkelig vært på
riktig sted til riktig tid, lokalt og sentralt, som lærer, lektor,
skoleadministrator, i sentrale råd og utvalg, i politiske verv
og i utredningsarbeid for egne hjertesaker, for skolen og
for kulturen. Og den lyse optimismen og de gode hjelpere
har vært på plass.

Bodil Skjånes Dugstad sitter overfor meg i sommersola
i hagen sin, entusiastisk som alltid, og med de samme
klokkeklare synspunktene jeg har møtt fra det hold siden
midten av 70-tallet. I sitt 86. år framstår hun fortsatt
som en av de tydeligste forkjempere for kulturskolene
og for den helhetlige tenkning en bør legge til grunn for
denne institusjonens plass og rolle innenfor skoleverk og
kulturliv.

– For å lykkes må du være på riktig sted til riktig tid,
men du må også ha tro på at menneskene er gode, bare
de blir satt på sporet. Og ikke minst; du må ha de riktige
 råd giverne, følger Bodil opp. – I min lange og mangslung-
ne vei i norsk skole- og kulturpolitikk har jeg opplevd at
mine støttespillere i musikkskolerådet, og senere kultur-
skolerådet, brukte disse strategiene for alt de var verdt.

– Hva var din egen bakgrunn, og hvordan kom du til å bli
trukket inn i musikkskolesaken?

– Da jeg som ung lærer i 1956 kom fra en overfylt
 grunnskole i Bergen til Lade skole i Trondheim, var det
som å komme til et Gosen. En gjeng lærere med tilleggs-
utdanning i musikk, forming og drama/dans, i en ny bydel
med utbygging og stadig nye familier. Skolen hadde en
barneorientert rektor, og vi skapte, trass i trange kår, en
kunstnerisk møteplass for hele bydelen. Vi hadde kor,
korps, strykeorkester, prosjektteater og syngespill, en unik
mulighet for mottak og integrering av nye i bydelen. I
«sangsalen» nede i skolens kjeller drev vi også «Music for
classes», med Orff-instrumentariet, klaver, blokkfløyter
og minifioliner, klassisk musikkbibliotek og plass for fri
dans og «Movement», sier Skjånes Dugstad og minnes en
spesiell episode:

– En liten rabagast i tredje klasse kom begeistret etter
timen: «Det herre va arti, frøken! Æ likt bæst når du spelt
«små prinsæssa:». Jeg behøver ikke å fortelle at da vi
fikk den kommunale musikkskolen i 1972, ble det bred

–26– –27–

– Forsøkets hovedprosjekt, musikkskole integrert i
grunnskolen, la vekt på åpent inntak og lavest mulig
kontingent og adgang til friplasser, for å sikre seg mot en
økonomisk, sosial slagside ved elevinntaket. Rektor Kåre
Oppdals eget begynnerprogram for små barn og foreldre
på stryke instrument ble en suksess som økte elevtallet
ytterligere. En genistrek som også styrket de voksnes
musikk interesse, og førte til stadig flere abonnenter
i symfoniorkesteret! Det var et eventyr å oppleve den
nye typen musikkskole med en lekende og myldrende
musikkundervisning, ikke som en institusjon, men som
en massebevegelse for barn og foreldre, sier Bodil Skjånes
Dugstad.

Radikalt og kontroversielt

– Opplevde du at massebevegelsen, som du betegner dette
som, skapte motforestillinger hos noen?

– Å ja, det er vanskelig i dag å forestille seg hvor radikalt
Samordnet musikkforsøk og tilbud om instrumental-
opplæring for alle barn og unge i offentlige musikkskoler
var på tidlig 70-tall. Akademia var ennå stivnet i elite-
tenkning, utskillingstanken var inngrodd - og statsstøtten
sov langt inne i berget det blå.

Hvor kontroversielt dette var, ikke minst utenfor landets
grenser, fikk Skjånes Dugstad erfare på en stor kongress
i Europarådet i Brussel tidlig på 1970-tallet. Tema var
skole og barnekultur, og hun deltok fra Norge. Den norske
musikkskolemodellen med åpent inntak og det svenske
prosjektet for barneledet barneteater fikk - i følge Skjånes
Dugstad - direkte slakt.

– En pedagogikkprofessor fra Milano reiste en
 harm dirrende pekefinger og raste: "Kreativitet for alle
barn, det er jo å rope på revolusjon og anarki. Ve dere
i Skandi navia!". Hans tanker fantes nok også i Norge.
Da Grunnskolerådet arbeidet med Mønsterplanen og
foreslo dans som del av musikkopplæring i grunnskolen,
steg harmen og forargelsen helt inn i Stortingets
 spørre time. Deilig å vite at jeg i dag har et barnebarn
som er profe sjonell utøver i dansekunst, koreograf og
 danse pedagog og ser bare glede og entusiasme omkring
seg. Vi har da gått noen meter siden 1971!

– Hvordan synes du utviklingen har vært når det gjelder å
møte slike holdninger?

– For meg synes det som kort tid, men lang vei, mellom
denne tungrodde begynnelsen for Samordnet musikk-
forsøk og instrumentalopplæring for skolebarn, fram til
våre dager da norsk skolestell og myndigheter synes å ha
en nesten selvfølgelig tro på at allmenn kunst- og kultur-
opplæring er en nasjonal verdi. Endring av menneskesyn
kan være en veldig seig prosess. Men med varme og energi
går det!

– Kjell Magne Bondevik var en av de tidlige forkjempere for
musikkskolesaken, både som stortingsrepresentant, statsråd
og statsminister. Opplevde du ham i noen sammenhenger?

– Da han var blitt kirke- og undervisningsminister i 1983,
var han hovedgjest på et nasjonalt møte for landets
skoledirektører. I talen til møtedeltakerne kom han inn
på de kommunale musikkskolene og påla oss alle å merke
oss at musikkskolene lå under skoledirektørens ansvars-
område. Det var klar tale. Den læreplanen som kom i
hans ministertid, hadde et stort kapittel viet utøvende og
virksom barnekunst som sentral motivasjons- og lærings-
faktor på alle alderstrinn, med skolen som kultursenter i
lokalmiljøet.

– Du er sikkert kjent med Engerutvalgets forslag om å legge
vår tids kulturskoler under Kulturdepartementet. Hvordan
ser du på det?

– Det vil være svært uheldig. Kulturskolen må fortsatt
ses som en videreføring og fordypning av arbeidet med
de estetiske fag i barnehage og skole, og må organiseres
slik at dette samarbeidet legges best mulig til rette.
Prinsipielt er det også viktig å se på kulturskolen som
skole, selv om den som norsk grunnskole er en betydelig
 kulturinstitusjon.

Musdra, Positivt Skolemiljø, Kor Arti’ …

– Etter dine år i disse nasjonale utvalgene og som
 stats sekretær i Kirke- og utdanningsdepartementet, ble du
 skoledirektør i Sør-Trøndelag og kom i kontakt med "den
nye tid" i Norsk Musikkskoleråd like etter at Wilhelm Dahl
bokstavelig talt entret scenen.

 rekruttering fra Lade skole, både av strykere, blåsere,
sangere og dansere.

Bodil Skjånes Dugstads utdanning var den norske skole-
sanglærereksamen. Ved Hamar lærerskole skrev hun en
hovedoppgave om musikk-didaktikk i grunnskolen, basert
på en måneds hospitering ved Chase Lane Infant School
i London.

Trollmannen fra Inderøy

– Miss Apple, min veileder, var utdannet ved Kodály-
instituttet, og i en klasse på 40 elever underviste hun i
 prima vista-sang, skapende dansekunst (Movement),
lytting til ulike musikkformer, og i lekende instrumental-
musikk i små samspillgrupper. Sammen med to andre
musikklærere reiste jeg tidlig på 1960-tallet til Inderøy der
vi møtte Kåre Opdal og hans ideer om musikk undervisning
for alle. Her kom jeg til en organist og musikk pedagog,
som gikk min Miss Apple en høy gang. I Norge! I Inderøy!
Min forundring og begeistring var til å ta og føle på. Og
denne musikkpedagogen holdt i tillegg en didaktisk
 begrunnelse for sin pedagogikk, som gikk rett hjem hos oss
tre besøkende, sier Skjånes Dugstad.

Kåre Opdal skulle hun møte igjen. I Sandnes i 1969
som medlem av Grunnskolerådet. Rådet var i gang med
 forberedelser til nye læreplaner, og var spesielt opptatt
av de estetiske fags behov for nytenkning. Særlig sto
 musikkfaget svakt, med svak rekruttering av gode musikk-
lærere og lavt timetall i skolen. Rogalands skoledirektør
og skolesjefen i Sandnes arrangerte møte med musikk-
skolen i Sandnes og dens leder; Kåre Opdal.

– Her møtte jeg igjen trollmannen fra Inderøy! Rådet
ble presentert for metodikken, med instrumental-
under visning i grupper, samarbeidsformer mellom
grunn skolens musikkundervisning, kor, korps, orkester
og musikkskolen. Vi opplevde vyer om en samordnet
offentlig musikkopplæring fra tidlig barndom, og en
 musikkpedagogisk praksis som jeg før bare hadde drømt
om. Som en avrunding ble vi invitert til stor elevkonsert,
med solister og - etter norske forhold - stort skoleorkester
med nesten symfonisk besetning, sier Skjånes Dugstad.

”Look to Trondheim!”

Så ble hun i 1971 skoleinspektør i et nyorganisert
 skolekontor med en drivende og kulturglad skolesjef
Arvid Lie som leder. Trondheim kommune hadde vedtatt
Wernerutvalgets innstilling om oppretting av kommunal
 musikkskole.

– Da Kåre Opdal ble invitert fra Sandnes til Trondheim for
å lede dette arbeidet, visste jeg allerede hvilken kapasitet
vi fikk. En klingende musikkskole med glade spillegrupper
av barn og voksne, med Kåre Opdal som leder. Samme år
fikk Trondheim et musikkonservatorium på høyt nivå til
ungdom som nå hadde fått en ny yrkesmulighet, og med
arkitekten og komponisten Per Hjorth Albertsen som
rektor. Nå het det i musikkretser: ”Look to Trondheim!”,
sier Skjånes Dugstad.

– I din rolle som fagperson og skolepolitiker kom du etter
hvert i sentrale roller for musikkskolesaken?

– I denne perioden begynte arbeidet med læreplaner og
forsøksarbeid for kunstfagene å få medvind i de sakkyndi-
ge rådene for skoleverket i Norge. Jeg var fra 1969 opp-
nevnt til Grunnskolerådet, og ble senere flyttet over til
Forsøksrådet for skoleverket, som ga økonomisk støtte til
Samordnet musikkforsøk i Trondheim, Sandnes og Bjugn
- et forsøk der samordning av musikkunder visningen på
grunnskolenivå, i videregående skole og høgre utdanning
var målet. Den gode sirkel var skapt: God musikkunder-
visning på grunnplanet skaper gode musikklærere på
øverste nivå, som igjen skaper bedre undervisning for de
små.

Forsøksrådet skaffet senere til veie penger til forsknings-
messig oppfølging. Professor i pedagogikk, Per Dahlin,
påtok seg ledelsen av oppfølgingsstudiet. Den fyldige
rapporten Forsøksrådet fikk i hendene ga grunnlag for
den videre utvikling på riksplan, og ble også av interesse
på internasjonalt nivå.

Som ved alle gode forsøksordninger som har forankring
hos deltakere, barn og foreldre, fagfolk, byråkrater og
politikere, hadde dette musikkforsøket en uvanlig stor
slagkraft. Synergieffekten var stor, musikkinteressen økte
og dermed også søknadslistene for å bli musikkskoleelev.

–28– –29–

Kulturskolenes status 2013

– Hvordan ser du på kulturskolenes status i det norske
samfunnet i dag?

– En har kommet ufattelig langt! Vi skulle tro at nå må jo
tiden snart være der for at alt kan trille av seg selv. Men
nei. Fiender som kommersialisering og nedskjæring er
som troll i eske; de spretter stadig opp! Jeg tror at Norsk
kulturskoleråd må ta vare på sin vel prøvde kompetanse
også i årene som kommer. Kulturen og barna er alltid verd
en kamp!

– Hvordan vil de estetiske fagene stå seg i en framtid med
kanskje større økonomiske og sosiale utfordringer?

– Det vil avhenge av hvordan vi behandler de estetiske
 fagene i "gode tider". Kunst, estetikk og skapertrang
har fulgt menneskearten fra de tidligste hulemalerier,
danserytmer og fløytende toner. Det vil avhenge av oss

selv og vår samfunnsstyring om vi vil ta vare på denne
 grunn leggende delen av det å være menneske, eller om
vi vil bruke vår økonomiske og teknologiske frihet til
bevisstløst å la oss underholde. 2000-tallet har kanskje
hittil vist en tendens til kvantifisering, testing og effekt-
måling av skolen, til fortrengsel for den humanistiske og
verdiorienterte politikk som må kjennetegne alt vi gjør for
kommende slekter, sier Skjånes Dugstad, og rundet det
hele av på poengtert, summarisk vis:

– Det er gleden du selv gjennom livet har opplevd ved å
møte kunsten i alle former og på alle nivå - skape, se, lytte,
delta og få god opplæring og veiledning - som igjen fører
til ny skaperkraft. Du får med deg livsgleden, og du får
med deg styrke til livets tunge stunder. Det er en gave alle
trenger å få del i.

Tekst: Harry Rishaug

– Som skoledirektør ble jeg delaktig i utviklingen av
 prosjektet Musikk og drama i skole- og lokalmiljø i
Sør-Trøndelag (Musdra). Jeg skrev den første prosjekt-
planen, og minnes med glede samarbeidet med den
dyktige og problemløsende rektor Wilhelm Dahl ved
Malvik musikkskole. Prosjektet tok utgangspunkt i skolen
som en samlende kulturinstans i et lokalmiljø, der etter-
middagens fritidsaktiviteter ble lokalmiljøets treffsted
for barn, ungdom, foreldre og besteforeldre. Her kom den
kommunale kulturskolen med faglærere innenfor kunst-
fagene sammen med skolens egne lærere.

Under Wilhelm Dahls ledelse ble prosjektet etter hvert
landsdekkende under navnet "Positivt Skolemiljø", og lagt
under Norsk Musikkskoleråd.

– Mange husker med glede Kor arti', i begynnelsen et
slags dramakor med agering og bevegelse til sangen - en
idé fra musikkseksjonen ved Levanger lærerhøgskole,
som ble spredt ut over det ganske land. Prosjektets riks-
dekkende utbredelse viste behov for samarbeid innenfor
det uryddige mangfold av barnekulturelle særinteresser.
Hver etat satt på sin tue med sine penger og planer og
skulte mistenksomt til de andre. Typisk norsk, eller?
 Prosjektet lyktes med å løsne på barrierene. Verken
 ordfører, biskop eller barnevern fikk komme på besøk
på skolen uten å delta i Kor arti’-dramakor, sier Skjånes
Dugstad og minnes mangt fra den tida:

– Det ble en riksfarsott. Jeg ble invitert til NRKs
 musikkprogram «Fem linjer», sammen med Trond-Viggo
Torgersen og Jon-Roar Bjørkvold, musikkprofessoren som
ga forsøket dets forskningsfundament. Og jeg ble også
invitert til en stor europeisk konferanse i Sverige, der en
Kor Arti’-tropp fra Åsveien skole opptrådte. Jeg satt ved
siden av en musikkprofessor fra Köln, og han tok opp et
stort hvitt lommetørkle og tørket tårer. Det som skapte
tåreflommen var at tre psykisk utviklingshemmede elever
var en viktig del av programmet. Han hadde aldri vært
borti i noe liknende!

Dugstadutvalgets bragd

– Så oppnevnte kirke- og utdanningsministeren deg som
 leder av Dugstadutvalget i 1988. Hvordan er erfaringene
dine fra dette arbeidet og konsekvensen av det i ettertid?

– Tiden var på alle vis moden for Dugstadutvalget (et
navn jeg liker godt!) og utredningen "Musikkskolene, en
dynamo i det lokale skole- og kulturmiljøet" så dagens
lys. Dugstadutvalget forkynte et utvidet musikkbegrep og
innstilte på et samspill med flere sjangre og kunst arter.
Samhold gjør sterk, og politisk og økonomisk velvilje
følger ofte grupper som viser evne og vilje til samarbeid.
Overgang fra musikkskole/musikkskoleråd til kultur-
skole/kulturskoleråd ble uten tvil en styrking, også for
 musikken, som utviklet seg som kunstart i en lekende og
utvidet form, med drama, dansekunst, form og farge.

Bodil Skjånes Dugstad er imponert over hva utvalget
klarte å utrette, og det på enstemmig vis.
– Utvalget var allsidig sammensatt, med sekretariat i
Kommunenes Sentralforbund (nå KS, red.anm.). Tross
relativt ulike ståsted for medlemmene, kom vi fram
til en enstemmig innstilling om tilskuddsordninger,
 organisering og verdiinnhold. En bragd, spør du meg. Som
innbeordret hos statsråd Gudmund Hernes ble jeg senere
satt til å skrive stortingsmelding om den nye tiårige
skolen, og fikk utarbeide kapitlet om barne- og ungdoms-
kulturen i Åse Klevelands kulturmelding, sier Skjånes
Dugstad.

Kapitlet om de kommunale musikkskolene - med
 Dugstad utvalgets tilrådinger - fikk hun skrive inn i
 G udmund Hernes sin stortingsmelding om senket
 skolestart, "Vi små en alen lange". Utvalgets arbeid kom
derfor på Stortingets agenda. Kleveland og Hernes sitt
felles dokument "Broen og den blå hesten" åpnet en bred
 politisk samlegate for barne- og ungdomskulturen og
skolens ansvar.

Bodil Skjånes Dugstad var nesten 71 år da hun forlot de
departementale skrivebord i skolens og barnekulturens
tjeneste, med ridderordenen på brystet.

– Egentlig tilhører den ordenen både kulturskolerådet,
barnekulturen, den høgre kunstutdanninga og
 symfoniorkesteret, sier hun.

–30– –31–

”Skolen skal tilby et godt miljø, barna skal oppleve noe som beriker
livet, blant annet musikk og kultur. (…) Det kan ikke bare blir en

dyrking av noen fag, men av hele mennesket.”

–32– –33–

Navn: Kjell Magne Bondevik

Født: 1947

Hvorfor med: Tok i 1980 initiativ til interpellasjons-
debatt om musikkskolene i Stortinget som førte til
statsstøtte fra 1982. Statsminister da "kulturskole-
loven" (paragraf 13.6 i Opplæringsloven) ble lagt fram
for Stortinget i 1997

Cv i utdrag: Stortingsrepresentant for Kristelig
 Folkeparti i tidsrommet 1973 – 2005, i perioden
 parlamentarisk leder og partileder. Kirke- utdannings-
og forskningsminister 1983-1986, Utenriksminister
1989-1990, Statsminister 1997-2000, 2001-2005

– Staten må ta støyten i blant

På slutten av 1970-tallet var situasjonen vanskelig for
mange kommunale musikkskoler. Selv om både elevtall og
antallet skoler hadde vokst jevnlig gjennom tiåret, fantes
ikke regelverk eller støtteordninger som beskyttet skole-
ne. I noen kommuner ble kulturskoler til og med foreslått
nedlagt. Med dette bakteppet tok daværende stortings-
representant Kjell Magne Bondevik initiativet til en inter-
pellasjonsdebatt i Stortinget 6. februar 19801.

Debatten la grunnlaget for den generelle statsstøtten til
musikkskolene som kom i 1982. Bondevik var også stats-
minister i Norge i 1997 da hans partikollega, utdannings-
minister Jon Lilletun, la fram forslaget til paragraf 13.6 i
Opplæringsloven, som lovfestet musikk- og kulturskole-
tilbudet.

Jeg sitter sammen Kjell Magne Bondevik på hans kontor
i Oslosenteret for fred og menneskerettigheter. Senteret,
som ble opprettet i 2006, var en gammel bondeviksk drøm,
et ønske om å gjøre bruk av det nettverket han hadde som
statsminister til å arbeide for fattige og forfulgte i alle land.
Innledningsvis kommer vår samtale naturlig nok til å dreie

seg om det initiativ han tok i Stortinget i 1980, som var
 første gang musikkskolesaken ble satt på den nasjonale
politiske dagsorden.

Ble tent til innsats av Kåre Opdal

– Når du reiste debatten om musikkskolene hadde vel dette
en forhistorie?

– Så absolutt. Foranledningen var et partipolitisk foredrag
jeg holdt i Levanger i mai 1978. Der dukket Kåre Opdal
opp. Han hadde vel tatt turen fra Trondheim, for å få tak
i meg. Han plantet i meg - både under møtet i et innlegg
og etter møtet i en samtale - ideen om statlig støtte til de
kommunale musikkskolene. Utgangspunktet var forsøkene
i Trondheim, Bjugn og Sandnes som han var en drivkraft
bak. Jeg ble tent av denne ideen, og ikke minst det å
 integrere musikkskoletilbudet i den ordinære grunnskolen
slik at det i prinsippet kunne nå alle elevene, og at en
 kunne videreføre det på ettermiddagstid. Dette ble jeg
inspirert av, ikke minst det at vi alle kan ha glede av å utøve
musikk på et eller annet vis, og at det måtte gjelde alle. Det
innebar at tilbudet helst var gratis, men i alle fall så rimelig
at flest mulig kunne få glede av det.

Så gikk det noe tid. Bondevik kommuniserte videre med
Opdal. I 1980 satt Bondevik i finanskomiteen, og fant
tiden moden til å reise saken i Stortinget gjennom en
 interpellasjon til Einar Førde som da var statsråd. Det kom
også mange positive innlegg fra andre politiske partier.

– Statsråden svarte vennlig og imøtekommende, men ikke
særlig forpliktende. Så begynte imidlertid ballen å rulle, og
i et forlik i statsbudsjettet for 1982 fikk vi inn et beløp på
fem millioner kroner som ble øremerket musikkskolene. I
årene som fulgte presset jeg på for å øke bevilgningene, og
sørget for en videre opptrapping da jeg selv ble kirke- og
undervisningsminister fra 1983 til 1986. Etter hvert begynte
den å feste seg i budsjettet og ble umulig å komme utenom,
sier Bondevik.

1 www.kulturskoleradet.no/Dokumentsamling/01 Storting og regjering

–34– –35–

– Det er vel et par ting som forårsaker dette. For det
første er fritidstilbudene flere i storkommunene. Da blir
 kulturskolen ett av flere tilbud som mange velger bort. Det
andre er at vi vet at alt er mer tungrodd, mer byråkratisk i
store kommuner, også innenfor skole- og kultursektoren.
I de små er det enklere, mer oversiktelig, og kortere
 beslutningslinjer. Jeg tror disse forholdene til sammen gjør
at situasjonen er slik den er.

Norsk kulturskoleråds viktige oppgave

– Drøyt 30 år etter den skjellsettende debatten du initierte i
Stortinget, kunne nok noen kulturskoleentusiaster ønsket seg
en ny debatt om de grunnleggende prinsippene.

– Så lenge dette ikke er en del av den obligatoriske skolen,
er det nok et stadig behov for en fornyelse av ideen, og
det å nå ut med den. I dag er det viktig med velvilje i
 kommunene, blant lærere og blant foreldre. Jeg tror det er
en kontinuerlig jobb å gjøre her, og Norsk kulturskoleråd
har en viktig oppgave, tenker jeg. Inn mot lokalpolitikere,
inn mot skolene, inn mot foreldregruppa for å motivere
dem. For det er de voksne som må ta tak i dette hvis en
skal nå lengre ut med tilbudet.

– Tidligere var begrepet "finkultur" noe en fra tid til annen
også fikk hengt på musikkskolen. En slik karakteristikk hører
en sjelden i dag, men det er tankevekkende at en ikke har
kommet lengre enn at kulturskolen først og fremst når ut til
middelklassen. Det har ikke bare med økonomi å gjøre, men
også kanskje med foreldrenes holdninger til tilbudet. Har du
noen kommentarer til det?

– Det er nok en realitet. Det kan dels være at det henger
igjen noen fordommer om såkalt finkultur, men det
kan også være at barn som lever i fattigdom, funksjons-
hemmede barn, barn med en annen etnisk bakgrunn
enn den norske, faller utenfor. Der har kanskje foreldrene
mer enn nok med å sørge for at barna blir integrert,
og at de får de mest elementære rettighetene realisert.
At de i tillegg skal gå på en kulturskole oppleves som
en tilleggs ut fordring som de ikke har krefter til. De må
 forsikre seg om de elementære tingene. Så jeg tror kanskje
det ligger mye der, like mye som på holdninger for disse
 gruppene. Så skal en nå ut til flere barn må nok kultur-
skolene og kommunene gjøre en ekstra innsats overfor
foreldrene og få de interessert i dette. Og da sier det seg
selv at en ikke kan ha høye egenandeler.

– Staten må ta støyten i blant

– Etter bortfallet av den øremerkede statsstøtten fra 2004
har skolepengene økt jevnlig. Selv om mange sier at vi i
 Norge har råd til å betale for et slikt tilbud til våre barn,
viser forskning at dette er en medvirkende årsak til at en
ikke når ut til alle sosiale lag i samfunnet. Hvordan ser du
på dette?

– Dette kan en selvsagt si gjelder på en rekke områder.
Men summen av alt en mener kommunene har råd til
blir for stor i forhold til å holde et ansvarlig budsjett. Det
kan det sies mye om, men jeg ser med bekymring på disse
utviklingstrekkene. Og det var jo det som gjorde at jeg
tok opp musikkskolesaken allerede i 1980 og at vi fikk en
statlig støtteordning. I dag er det mye opp til kommunene.
Alt som innebærer en sentral inngripen i kommunenes
handle frihet er det mange som protesterer mot. Noen
ganger mener jeg at staten faktisk må gjøre det, gjennom
sentrale direktiv hvis det er viktige verdier som er truet
på grunn av trang kommuneøkonomi. Jeg klandrer ikke
 kommunepolitikerne. De har vanskelige prioriteringer.
Da er det riktigere å gå på rikspolitikerne, og så får de ta
 støyten fra kommunepolitikere når de får kritikk for å
sentraldirigere for mye. Dersom en ser at disse tingene
utvikler seg i en uheldig retning, må regjering og storting
vurdere om det skal motvirkes gjennom sentrale forskrifter
til loven eller i selve lovteksten. For hvis det blir for dyrt,
og en mister friplasser eller søskenmoderasjon for de som
behøver det, ja, så blir tilbudet innsnevret, og det er jo imot
Stortingets og regjeringens intensjon.

– Den nåværende regjeringa introduserte Kulturløftet,
en betydelig satsing på kultur. Innenfor dette har de det
 såkalte "Kulturskoleløftet", der de vil at alle barn skal få
et tilbud om opplæring i kulturskolen til en rimelig pris.
Kunnskaps ministeren la forrige høst fram et opplegg med
en gratis kulturskoletime til elever i SFO/småskoletrinnet fra
kommende skoleår. Selv om dette vil være en undervisning
basert på relativt store grupper, har opplegget likhetstrekk
med det du talte varmt for i 1980: musikkskole integrert i
grunnskolen. Hvilke tanker gjør du deg om dette?

– Jeg har sett det har vært diskutert om dette er den rette
måten å bruke pengene på, eller om det skulle vært gjort
på en annen måte. Jeg tror at når kunnskapsministeren
har startet på den veien hun har gjort, skapes det
 forventninger og hun må gå videre. Men alt som kan

Oppvokst med sang og musikk

– For å gå enda litt lenger tilbake i historien: har ditt
 engasjement i denne saken noe med din personlige
 bakgrunn å gjøre?

– I første rekke i min familiebakgrunn. Jeg vokste opp i
Molde, i et folkehøgskolemiljø der min far var rektor og
hvor sangen og musikken sto sentralt. Det var også en god
del sang og musikk hjemme i stua. Sjøl lærte jeg å spille
piano som liten gutt. Også i KrF-sammenheng er sang og
musikk ofte viktige innslag på møter og fester. Så jeg hadde
jo et forhold til dette og var glad i det, og følte at det var
viktig at flest mulig fikk oppleve noe av det samme.

– I Norsk kulturskoleråd har en i alle år opplevd at Kristelig
Folkeparti har hatt et sterkt engasjement i kulturskolesaken
på Stortinget, og stadig har kjempet politisk for skoleslaget.

– Ja, vi gjorde det i alle år da jeg var med, og jeg har jo sagt
i partisammenheng etter at jeg sjøl slutta at "dette er en
sak dere må holde varm". For det gir seg ikke sjøl at dette
tilbudet blir opprettholdt. Men det er nå forankret i lov og
det er forankret politisk, så jeg tror det er kommet for å bli.
Det er likevel viktig at noen hele tiden passer på. For egen
del har jeg i mange sammenhenger vært på arrangementer,
også i KrF-regi, der elever fra musikk og kulturskolene har
opptrådt. Det har vært flott å oppleve, og har ytterligere
inspirert meg til å stå på for saken.

– Du deltok sågar i ”Godt Musikkår” på tv, programmet som
Norsk kulturskoleråd og NRK samarbeidet om.

– Ja, Dan Børge Akerø var programleder, i Olavshallen i
Trondheim for en god del år siden. Dan Børge er jo også en
stor entusiast hva gjelder musikk- og kulturskolene. Vi har
snakket en god del om det.

– Hadde målet klart: kulturskoler i alle
kommuner

– Da Jon Lilletun kjørte fram lovparagrafen i 1997 var du vel
godt informert?

– Jon og jeg var jo nære politiske medarbeidere, for øvrig
også nære gode venner. Han sa "dette kommer jeg til å ta
opp", og han hadde min fulle støtte for det. Jeg vet at en
bevilgning alltid er skjør, og prioriteringene i kommunene

kan være forskjellige. Etter hvert som støtten ble lagt inn i
inntektssystemet og i overføringene til kommunene var det
nødvendig å sikre dette i en lov, der hadde han min fulle
støtte.

Loven, som ble effektiv fra 1998, førte til at så godt som alle
kommuner etter et par års tid hadde startet eller var i gang
med å starte opp musikk- og kulturskole. Før den tid var
det ganske mange som ennå ikke hadde kommet i gang.

– Det var vårt mål, det, at dette skulle være et tilbud i alle
kommuner. Dit har vi vel nå kommet. Og det er ganske
flott. Det er nå vel 30 år siden jeg tok saken opp i Stortinget.
Da var det bare noen spredte tilløp omkring i landet, og en
hadde dette samordna forsøket i de tre kommunene. Det
var ingen statsbevilgning. Utviklingen frem til i dag med
tilbud i alle kommuner, og at en har sikret i lov prinsippet
om at en ønsker det skal nå alle grunnskoleelever, viser i
hvert fall at det nytter å jobbe politisk, sier Bondevik.

Hans innsats i denne sammenhengen mener mange i
kulturskolesektoren og i musikklivet for øvrig at har vært
svært avgjørende for det en har oppnådd fram til i dag.

– Viktig med en visjon å strekke seg etter

– Norsk kulturskoleråd har gjennom en rekke år hatt
 visjonen "Kulturskole for alle" vaiende over sitt arbeid.
Med nærmere 30.000 barn på ventelister, og høye og stadig
 økende satser på skolepenger i mange kommuner; har en
slik visjon noe for seg?

– Jeg synes en skal ha en slik visjon. Den må være noe å
strekke seg etter, et mål, en himmel over hverdagen. En er
ikke der i dag, men jeg synes likevel dette skal være målet
for at alle barn og unge skal kunne oppleve eller delta i
 kulturaktivitet. I stedet for å oppgi den må en beholde
en slik visjon, fortsatt strebe etter den og arbeide for å få
politikerne med på den.

– Noen av de beste kulturskolene i landet fins i mindre
 kommuner. Flere av disse har "åpent opptak" - som du
snakket om i 1980 - med lave priser og nær tilknytning til
grunnskolen. Derimot har mange av de større kommunene
kulturskoler som når ut til en relativt mindre andel
 grunnskoleelever. Har du synspunkter på dette?

–36– –37–

”Jeg kan ikke se annet enn at Norsk kulturskoleråd må ha gjort
mye riktig. Ellers hadde vi ikke vært der vi er i dag”

innebære lavere priser, tilgjengelighet for flere enn de som
går i kulturskolene i dag er positivt. Forhåpentligvis peker
dette framover. For selve kulturskoletilbudet har imidlertid
Kristelig Folkeparti flere ganger de senere år reist spørsmål
i Stortinget om ikke øremerket statsstøtte må gjeninnføres
fordi partiet har sett den uheldige utvikling som har skjedd
i en rekke kommuner.

– Kan forskrifter være en vei å gå?

– Det kan det, men forskrifter er jo svakere enn lov.
 Forskrifter fører ofte til utdyping, forklaring og iverksetting
av lov, men det kan være en vei. Det får jeg overlate til de
som driver politikken i dag.

Ønsker å fokusere hele mennesket

– Et annet, allment skolepolitisk spørsmål som
 opptar mange i dag er vektleggingen av de såkalte
 Pisa- undersøkelsene. Den anerkjente forskeren Anne
Bamford utarbeidet i 2012 en evalueringsrapport om kunst
og kultur i opplæringen i Norge. Der intervjuet hun en
rekke skoleledere som viser til at en har fått en utvikling der
oppmerksomhet omkring kjernefagene er så dominerende
at den helhetlige opplæringen norsk skole skal stå for kan
bli skadelidende. Det vil si at de estetiske fag i den allmenne
skolen blir svekket.

– Jo, sånn som jeg nå følger skolepolitikken og skole-
debatten fra sidelinjen, og ikke lenger er en aktiv del av
den sjøl, så registrer jeg en dreining. Nå er det voldsomt
kjør på dette med basisferdighetene, i norsk, matematikk
og engelsk. Det er viktig at alle barn har et fundament i
disse fagene, men det er feil om det blir en innsnevring. I
jaget etter best mulig resultat i disse fagene kan de andre
fagene bli neglisjert, og en mister noe av helheten. Det har
vært forskjellige slagord i skoledebatten som har prøvd
å gi uttrykk for dette. Jeg husker fra min tid at jeg sa at
"skolen skal være et sted å lære, men også et sted å være".
Det skal være et godt miljø, barna skal oppleve noe som
beriker livet, blant annet musikk og kultur. Og jeg håper på
en skoledebatt som kommer mer tilbake dit, og at det ikke
bare blir en dyrking av noen fag, men av hele mennesket.

– Hvordan vil disse fagene stå seg framover når en ser for
seg økende utfordringer med hensyn til folks økonomi og
sysselsetting? Vil de estetiske fagområdene i skoleverket og
kulturskolen som institusjon bli svekket, eller vil en tvert
imot kunne oppleve at de blir sett på som enda viktigere?

– Frykten er vel selvsagt at de kan bli skadelidende i jaget
etter best mulig nivå på kjernefagene. Det vil imidlertid
være kortsiktig. Jeg tror nok at for at elevene skal yte best
mulig i sentrale fag som norsk, matematikk og engelsk,
trenger de å få stimulert andre sider av sin personlighet. Da
tror jeg de yter bedre, skolehverdagen blir mer lystbetont,
og det som er lystbetont lærer en bedre. Ikke minst derfor
er jeg opptatt av de estetiske fag i skoleverket. På den
 måten tror jeg en stimulerer sider ved menneskelivet som
gir seg positive utslag også i læringen av de andre, såkalt
mer sentrale fag.

– Til slutt: Du hadde før vi møttes satt opp liste med mulige
samtaletema på ei liste, blant annet hva enkeltpersoners
innsats har betydd for en institusjon som kulturskolen.

– Det vil jeg gjerne knytte noen ord til. For denne innsatsen
er uvurderlig. En hadde ikke vært der en er i dag, hvor så
mye tross alt har skjedd, uten ildsjeler. Vi har snakket om
Kåre Opdal, videre er du er en av dem og det samme er
Wilhelm Dahl på sin måte. Og det er flere jeg har møtt opp
i gjennom årene. Jeg har sett hvilken "drive" dere har hatt,
og vet at vi aldri hadde vært der vi er uten dere.

Tekst: Harry Rishaug

–38– –39–

Navn: Arve Tellefsen

Født: 1936

Hvorfor med: Kjent, etablert musiker med stort
hjerte for kulturskolen

Cv i utdrag: Konsertmester ved Sveriges Radios
 symfoniorkester 1970-1975, Wiener Symphoniker
1977–81, professor ved Norges musikkhøgskole
1973-1974 og 1983-1992, Startet i 1989 Oslo
 Kammermusikk Festival, er festivalens kunstneriske
leder. Er tildelt Prinsesse Astrids musikkpris 1956,
Harriet Cohens pris 1962, Kritikerprisen 1969,
Grieg-prisen 1973, Spellemannprisen 1977 og Norsk
kulturråds ærespris 1996

Mester Arve med begeistringsrop
fra sidelinja

Arve Tellefsen fikk en av gratisplassene på den private
musikkskolen som lå rett over gata på Møllenberg i
 Trondheim. – Det unike med kulturskolene er at alle kan
ha råd til å få et tilbud. Der ligger essensen, sier fiolinisten.

For det var bare de bedrestilte som hadde råd til å sende
barna sine til musikkskolen, forteller mesterfiolinisten
Arve Tellefsen når vi møter ham etter morgenens øve-økt.
Vår første klassisk musikk-kjendis og store fiolinvirtuos
var seks-sju år da han fikk sin første fiolin under haken.
Det skjedde ganske tilfeldig. Foreldrene, Arne og Klara
 Ingeborg, mente det var praktisk med en fritidsaktivitet
som lå i nærheten.

– Jeg kunne løpe rett over gata. Det var flere grunner til
at det var bra med såpass kort vei, ettersom fiolinkassa
var et yndet mål for snøballkasterne i nabolaget, sier Arve
Tellefsen.

– Ble du ertet?

– Ja, det kom noen slengbemerkninger. Det var jo ikke så
vanlig for gutter å spille et instrument, fiolin var det ikke

mer enn fire-fem barn i hele Trondheim som spilte. I den
grad gutter skulle spille noe, var det vel korps som var
 akseptert. Aller helst skulle det være fotball eller langrenn.

Gir kulturskolene mye ære

Arve Tellefsen har gjennom alle år vært en av kulturlivets
mest artikulerte støttespillere for kulturskolene. Bredde-
tilbudet er helt avgjørende, mener han. Nå er han bekymret
for at mange kommuner svikter, fordi kulturskoleunder-
visningen blir for dyr.

– Det mest besnærende for meg med norske kultur-
skoler, er at den ikke gjør forskjell på rik og fattig. Det
var inten sjonen fra starten, og dette er helt avgjørende
i fortsettelsen. Nå hører jeg at flere kommuner har satt
opp prisene kraftig de siste årene. Jeg håper at dette unike
prosjektet får fortsette slik det var tenkt fra starten, sier
Arve Tellefsen.

– Hvem har ansvaret for dette?

– Det er selvsagt politikerne. De får mye kjeft, men det er
en ting de virkelig skal ha ros for: At kulturskolene ble lov-
festet. Det er unikt i verdenssammenheng å gi barn rett til
opplæring og inspirasjon innen kunst og kultur i sitt lokale
miljø. Vi ser resultatene av dette nå. Vi er på en f antastisk
voksende bølge når det gjelder unge, talentfulle musikere
som markerer seg internasjonalt. Dette hadde ikke skjedd
uten de kommunale musikkskolene. Musikklivet i Norge,
hvis vi sammenlikner oss med andre land, er enestående.

Fiolinistdrømmen ikke akseptabel

Arve Tellefsen fikk ikke selv nyte godt av kommunal kultur-
skoleutdanning. Men han merket nokså fort at han tok det
lett. Lettere enn de andre. Det var oppmuntrende for et
konkurransemenneske som ham.

– Jeg hadde ingen formening om at jeg var et talent. Men
jeg lærte fort, og jeg likte å øve. Det har jeg alltid gjort.
Likevel var det ikke snakk om å legge planer fremover.

–40– –41–

Kulturskolens viktige rolle

Han er ikke så glad for de små kvartfiolinene mange små
musikanter får utlevert. Selv om de passer til små kropper,
er det lite å hente når det gjelder lydkvalitet.

– De små fiolinene mange får utlevert i nybegynneropp-
læringen, er omtrent ikke mer enn en hyssingstump festet
til en planke. Det er deprimerende når du ikke får noe hjelp
fra instrumentet. Spiller du klaver, kommer det jo faktisk
en tone når du trykker ned en tangent. Det samme skjer
ikke på en fiolin. Det tar litt tid å komme frem dit, og den
tida er kjedelig. Jeg vet at øving er et slit for mange barn,
men de kommer så mye raskere frem til det nivået der de
kan lage musikk, hvis de får kvalifisert hjelp den første
tiden. På alle de kommunale kulturskolene over hele landet
får de nettopp denne hjelpen, sier Arve Tellefsen.

Frykter kostbar kulturskoleundervisning

Da Norges musikkhøgskole ble opprettet 1973, ble Tellefsen
den første professoren i fiolinspill. Han sluttet etter ett år,
fordi turnévirksomheten tok all tid. Men han kom tilbake
til undervisningsrollen i årene fra 1983 til 1992. Nå sier han
at han ikke følte seg komfortabel med undervisningssitua-
sjonen selv.

– Nei. Det er antakelig ikke noe for meg. Jeg har undervist
i mange år, men har aldri likt rollen som pedagog. På den
tiden var jeg dessuten konsertmester i Sveriges Radios
Symfoniorkester, og jeg hadde hele tiden dårlig samvittig-
het. Når jeg underviste tenkte jeg på at jeg burde øve,
når jeg var ute på jobb følte jeg at jeg ikke fikk fulgt opp
studentene godt nok. Men enda viktigere er det kanskje at
jeg opplever at altfor mange elever sitter og venter på en
fasit. Jeg har hatt et ønske om å utvikle deres egen evne til
å skape en selvstendig musikalsk idé. De venter ofte bare
på å få løsninger på strøk, fingersetting og dynamikk, sier
Tellefsen.

– Hvordan kan du gjenkjenne et talent?

– For enkelte virker det helt naturlig å spille og formidle.
Når jeg opplever et talent, blir jeg først og fremst veldig
begeistret. Det er spesielt å se. I dag er det jo så mange
talenter, så begeistringen min er mer eller mindre konstant.

– Det har vært snakket mye om talentutvikling i
 kulturskolene. Mener du talentene blir ivaretatt?

– Ja, absolutt. Talenter i Norge får det de trenger, så vidt jeg
kan se. Kulturskolene har gjort en fantastisk jobb her. Det
spesielle nå er at talenter kan dukke opp fra alle kanter av
landet. Det er viktig at kulturskolene tar vare på bredden
og at man ikke lager eliteskoler for spesielt begavede barn
i tidlig alder. De spesielt begavede klarer seg fint uten at de
blir plassert i eliteskoler.

Hyller pioneren Kåre Opdal

Arve Tellefsen inviterte for snart ti år siden Norsk kultur-
skoleråd inn som samarbeidspartner under Oslo Kammer-
musikkfestival. Han bidro aktivt til at Posten etablerte
stipender på 30.000 til kulturskoler som stilte opp med
kammermusikkgrupper. Norsk kulturskoleråd har hedret
Tellefsen med å tildele ham Barnas Hederspris, men selv
karakteriserer han sin rolle som kulturskoleambassadør
som svært beskjeden.

– Min rolle har vært å komme med begeistrede tilrop
fra sidelinjen. Jeg har sett hva andre har fått til. Det er
andre som har tatt de tunge lassene. Pionerer som Kåre
Opdal har vært avgjørende. Han og andre skal ha langt
mer av æren enn slike som meg. I starten var det mange
som synes det var urealistisk å få til musikkskoler i alle
 landets kommuner. Men Opdal startet opp i Sandnes med
den systematiske undervisningen som er så avgjørende.
Etter hvert kom han til Trondheim, og begynte å mase
på kommunen. Opdal maste vettet av alle. De kalte han
bare for «gnagsåret», så mye maste han. Han ga seg ikke.
Kulturskolene trenger slike gnagsår fremdeles. Slike som
aldri gir seg. I dag er det kanskje Norsk kulturskoleråd som
må være et slikt gnagsår. Vi trenger kamphaner fremdeles,
sier Tellefsen.

– Hva bør Norsk kulturskoleråd satse på fremover?

– Norsk kulturskoleråd må fortsette å kjempe for
 kulturskolesaken. Jeg kan ikke se annet enn at den
organisa sjonen må ha gjort mye riktig. Ellers hadde
vi ikke vært der vi er i dag. Men det er avgjørende at
 breddetenkningen opprettholdes. At det ikke blir for dyrt
å lære seg å spille.

Tekst: Veslemøy Østrem

Ingen ble musikere på denne tiden. Selv de som jobbet i
symfoniorkestret i Trondheim levde knapt av den lønna de
fikk og måtte spe på med andre jobber. Etter hvert dukket
det likevel opp en drøm om å bli musiker. På folkeskolen
fikk jeg i oppgave å skrive stil om hva jeg skulle bli når jeg
ble voksen. Jeg skrev om at jeg skulle bli fiolinist. Da fikk
jeg beskjed om å skrive stilen på nytt. «Det må være et
 skikkelig yrke», sa læreren. Så da skrev jeg en ny. Om at jeg
skulle bli kontorist. Den ble godkjent.

Heldigvis ble han ikke kontorist. Med hjelp av lærer Arne
Stoltenberg i Trondheim ble den unge Tellefsen introdusert
for en vakker, syngende tone i fiolinen.

– Stoltenberg var en snill lærer som oppmuntret og
 utfordret meg, og som aldri brukte kjeft. Jeg kunne ikke fått
en bedre introduksjon til instrumentet enn det jeg fikk hos
ham, sier Arve Tellefsen.

For dyrt å lære i Norge

I 1954 reiste han til Det Kongelige Musikkonservatorium i
København der han studerte med professor Henry Holst i
fem år.

– Det var bare private musikkskoler og konservatorier i
Norge på den tiden, og det var for dyrt for mine foreldre. I
Danmark var utdanningen statlig, og dermed så godt som
gratis, så jeg søkte meg dit. Der kom jeg under professor
Henry Holsts vinger. Han var en veldig kreativ og kunn-
skapsrik, men en uvøren og rotete pedagog. Han skiftet
mening hele tiden. For mange elever var det forvirrende
og frustrerende, men for min del var det bra. Jeg lærte å bli
veldig selvstendig. Jeg måtte finne ut av utfordringene selv
og hvordan jeg ville skape musikk og tonekvalitet.

Veien gikk videre til New York for Tellefsen, som nå hadde
skjønt både at han hadde en spesiell begavelse - og at det
kunne være mulig å leve av musikken. Men den første tiden
i USA var tøff.

– I New York, under professor Ivan Galamian, ble jeg etter
hvert snekret sammen som musiker. Men jeg fikk sjokk da
jeg kom dit. Det viste seg jo at jeg ikke var spesielt ekstra-
ordinær. Studenter som var åtte-ti år yngre enn meg, spilte
fletta av meg. De hadde en teknikk jeg bare kunne drømme
om, og spilte stykker jeg ikke fikset. Da begynte jeg å øve
for harde livet. På det verste øvde jeg fra sju om morgenen

til elleve om kvelden. Til slutt ble jeg fysisk dårlig. Det gikk
ut over ryggen, skuldrene og armene. Galamian rådet meg
til å roe ned. Fem-seks timers øving daglig var nok, mente
han. Det har jeg stort sett holdt meg til siden.

Viktig med foreldre som dytter forsiktig …

– Så du øver hver dag fremdeles?

– Å ja! Jeg liker å øve. I noen år tok jeg åtte-ti dager fri hver
sommer, men etter hvert kom jeg frem til at det ikke var
sunt for meg. Jeg liker å spille. Og når jeg er på ferie med
familien, er det jo deilig å kunne stikke av fra stranden og
ta en times tid på hotellrommet med fiolinen.

– Har du noen øvelser som du alltid tyr til?

– Nei. Jeg er ikke så systematisk. Jeg har ikke lyst å
 stivne i et fast mønster. Jeg spiller på noe jeg liker. Men
jeg har fremdeles en naiv tro på at jeg skal finne på noe
 revolusjonerende. Noe nytt, en bueteknikk som ingen har
tenkt på før …, eller noe med fingersettingen. Det er jo litt
sært, men det holder meg i gang.

Regner vi litt på disse faktaopplysningene, får vi et
øve regnskap for Tellefsen som ikke er mindre enn
 imponerende. Fra han begynte med fiolin og frem til i dag
- han ble 76 år i desember - snakker vi om mer enn 100.000
timer med fiolinen under haken. Arve Tellefsen reflekterer
gjerne over fenomenet øving når det gjelder helt unge
musikanter, de som ennå ikke har skrevet stil om at de skal
bli fiolinist når de blir store:

– Et barn som begynner å spille et instrument, må
 dessverre oppnå et visst nivå før det låter og det blir
mulig å lage musikk av forsøkene. Særlig når det gjelder
stryke instrument. Dette er en vanskelig terskel å komme
over. Det er jo mye morsommere å leke, spille fotball eller
danse jazzballett … Kanskje lettere også. Jeg tror ikke man
kommer noen vei uten at det står foreldre bak og dytter
forsiktig. Man må be barn om å øve. De gjør det ikke
 nødvendigvis av seg selv, sier Tellefsen.

– Så foreldre må pushe?

– Ja, men ikke for mye, selvsagt. Jeg har sett eksempler på
foreldre som har enorme ambisjoner på barnas vegne.
Noen ganger kan det gå bra, men det finnes mange tilfeller
der det går riktig galt.

–45–

”Å senke nivået på skolepengene og få ned de lange
ventelistene er fortsatt høyst aktuelle kampsaker”

–46– –47–

Navn: Wilhelm Dahl

Født: 1954

Hvorfor med: Norsk kulturskoleråds "gründer".
 Utviklet organisasjonen kraftig i sin periode som
daglig leder/direktør (1989-2004)

Cv i utdrag: Utdannet lærer, med musikkfag. Rektor
Malvik musikkskole 1982-89, daglig leder Norsk
Musikkskoleråd/ Norsk kulturskoleråd 1989-2004.
Utviklingssjef 2004-. Leder det UD-støttete
 programmet i Afrika, Umoja - Cultural Flying Carpet.
Arrangerer årlig en stor festival i Mosambik som
tv-sendes til en rekke afrikanske land

Organisasjonsbyggeren

Totalengasjement, kreativ galskap, og framfor alt: «det var
utrolig moro». (Wilhelm Dahl, Maputo, november 2012).

En varm lørdagskveld i Mosambik. November 2012. Jeg sto
blant flere titalls tusen tilskuere foran den åpne scenen på
torgplassen midt i Maputo sentrum og opplevde en fore-
stilling med afrikanske og norske artister i regi av Umoja,
Norsk kulturskoleråds internasjonale utviklingsprogram for
ungdom og for de institusjonene de kommer fra. Kvelden
før hadde det vært en tilsvarende forestilling, med like stort
publikum. Begge showene ble filmet av et sørafrikansk
tv-team for å sendes i et tjuetalls afrikanske land på nyåret.
Ansvarlig produsent: Wilhelm Dahl.

«I Wilhelms ånd», tenkte jeg mens jeg husket tilbake til
intervjuet jeg gjorde med Wilhelm Dahl tidligere på dagen.
Midt oppe i prøvene og tv-forberedelsene til kveldsfore-
stillingene med deltakere fra Umoja-campen og afrikanske
artister hadde han satt av tid til en times samtale. I fred og
ro, tilsynelatende uten det minste stress.

«Delegering» innså jeg. Omkring Wilhelm Dahl befant
det seg uomtvistelig en stab med stor gjennomførings-
kompetanse. Alle arrangementene gled knirkefritt.

 Tidligere på dagen hadde vi spasert omkring i sentrums-
området med scenen, matteltet og tv-bussen, der deltakere
og arrangører var samlet. Innimellom plinget det inn en
og annen melding på mobilen hans, samtidig som han
 snakket med enkelte av ansvarspersonene - på norsk,
engelsk og portugisisk etter behov.

En ekte gründer

Da vi snakket sammen hadde han en passant nevnt noe
jeg visste fra før, at han var dyslektiker. Om kvelden, foran
 scenen, mintes jeg dette og kom på noe jeg hadde lest i en
amerikansk undersøkelse: dyslektikere trekkes mot å starte
egne bedrifter der de kan unngå lese- og skrive vansker
og heller fokusere egne styrker. Studien viste også at
 dyslektikere var flinkere til å delegere enn ikke- dyslektikere,
og bedre i kommunikasjon og problemløsning.

En av de mest kjente gründerne i Norge, Kjell Inge Røkke,
selv dyslektiker, har ved flere anledninger uttalt at han aldri
ville vært der han er i dag uten lese- og skrivevanskene. "Jeg
har lært meg å lese situasjoner på en annen måte og bruke
andre virkemidler for å komme dit jeg er". Han framholdt
dette som en fordel.

Om Wilhelm Dahl neppe kan sies å være særlig plaget av
sin dysleksi, er han en ekte gründer. Jeg spør ham hvordan
dette med dysleksi hadde innvirket på hans arbeidsmåter.

– Kanskje det var mest merkbart under oppveksten. Når
en er blitt voksen, er det fortsatt der, og det er klart jeg er
sterkere i muntlig framføring enn som skrivende poet. Jeg
innser at jeg er actionorientert, liker at vi blir enige om ting
- og så gjør vi det.

– Har det gjort deg flinkere til å delegere?

– Det er vel heller en kunst som utvikler seg når en blir
latere med årene, humrer Wilhelm Dahl. – I Maputo har
jeg sagt at arrangementene skal gå uten at jeg er til stede.
Samtidig ligger det i kortene at når det brenner, må jeg
være der.

–48– –49–

På denne tiden kom også Oddvin Vatlestad inn i bildet.
Gjennom mange år var han Dahls nærmeste medar beider.
Vatlestad ble underdirektør og de siste fire årene før han
ble pensjonist; direktør i rådet.

– Oddvin var med i fylkesstyret for Norsk Musikkskole-
råd. Han hadde med seg erfaringene fra musikkforsøket i
Trondheim, og som oss andre bidro han på rent idealistisk
grunnlag, uten betaling, sier Dahl.

Fant en mentor i Kåre Opdal

Etter tre år som musikklærer gikk Wilhelm Dahl over
i stillingen som rektor ved Malvik musikkskole. En av
 inspirasjonskildene fra starten var erfaringene som
 tidligere var gjort gjennom Samordnet musikkforsøk i
Trondheim, Bjugn og Sandnes.

– Min eneste direkte befatning med musikkforsøket
var oppsummeringskonferansen i 1981. Ideologien var
 imidlertid gull verdt. Forsøket, med særlig vekt på å
 utvikle en musikkskolemodell, var lagt opp uegoistisk, alle
 e rfaringer ble delt med andre interesserte. Spesielt Kåre
Opdal kom til å bety mye for meg. Han ble en slags mentor
som ga gode råd, var visjonær, engasjert og faglig dyktig.
Det handlet om substansen i hele skoleslaget, strategien i
forhold til å involvere politikerne og mye mer. Den tiden vi
var sammen i fylkesavdelingen i Norsk Musikkskoleråd ble
svært verdifull for meg, sier Wilhelm Dahl.

Den nyansatte rektoren satte mye inn på å ”ufarliggjøre”
musikkskolen i dens samarbeid med grunnskolen. Fra
 musikkskolen tilførte han timer som økte ressursene
til musikkfaget ved Saksvik skole. Det ble opprettet
 smågrupper i sang og på instrument på tredje og fjerde
klassetrinn. Lærere i kombinerte stillinger mellom musikk-
skolen og grunnskolen underviste. Senere gikk mange av
elevene over i musikkskolen. Etter hvert kom også de andre
skolene i Malvik kommune med i samarbeidet.

Utrettelig engasjement ga resultater

Ser en på Norsk kulturskoleråd fra et internasjonalt ståsted,
er det bemerkelsesverdig at en i et lite land som Norge har
skapt en frivillig organisasjon som både faglig og politisk
har fått en så sterk posisjon, og som med sin økonomi og
fagstab framstår som et forbilde for andre europeiske land.
I hans tid vokste organisasjonen fra et budsjett på 300.000
kroner basert på en medlemsavgift med en daglig leder i en
liten deltidsstilling, til en stab på nesten 30 personer og en
samlet budsjettramme på nær 40 millioner kroner.

Det vil være urimelig å gi Wilhelm Dahl all ære for denne
imponerende utviklingen, men uten hans utrettelige
engasjement og personlige egnethet i sin rolle, ville ikke
kulturskolene og Norsk kulturskoleråd vært der en er i dag.
Wilhelm Dahls egenskaper synes også å ha kommet til sin
rett i de snart ti årene han har arbeidet i Afrika og gjort
"Umoja - Cultural Flying Carpet" til et begrep i land som
Sør-Afrika, Mosambik, Kenya, Tanzania, Uganda, Etiopia
og Zimbabwe.

Dette har han fått til med støtte fra Norad, senere UD, og i
dag de norske ambassadene. Fra å være et kulturprogram,
er Umoja i dag først og fremst å anse som et freds-
bevarende konsept. I tillegg til å markere Norsk kultur-
skoleråds jubileum, er denne artikkelen ment å fokusere
den helt spesielle betydningen Wilhelm Dahl i snart 25 år
har hatt for organisasjon.

Positivt skolemiljø

Hvordan startet så det hele?

Den nyutdannede læreren Wilhelm Dahl begynte høsten
1978 i en lærerstilling ved Saksvik skole i hjemkommunen
Malvik. Dahl hadde musikkbakgrunn, spilte selv både gitar
og saksofon, og dirigerte i en periode det lokale skole-
korpset. En kollega hadde tidligere rådet ham til å ta full
jobb med 30 musikktimer i kommunen, om han kunne få
til det.

Wilhelm Dahl hadde registrert at det til tross for mye
 ressurser til musikk, var lite begeistring blant elevene for
disse timene. Slik han opplevde det var faget for teoretisert.
Han hadde en urokkelig tro på å involvere barn og unge

i aktiv sang og musisering, og fikk kjapt med seg skolens
rektor i en langt sterkere satsing på musikkfaget i skolen
enn tidligere.

Han siterte gjerne skoledirektøren, Bodil Skjånes Dugstad,
som sa: "Uten sang i skolen, svikter skolen". Han fikk med
seg inspektøren ved Saksvik skole, Einar Strand, på å legge
sju-åtte delingstimer til de eksisterende musikktimene.
Grunnlaget for Saksvikprosjektet var skapt, og begrepet
"Positivt Skolemiljø" ble benyttet for første gang.

Dette var et tidlig utslag av Wilhelm Dahls strategiske
og kreative evner, et godt eksempel på hvordan han
alltid tok sine initiativ med velberådd hu. Ved å benytte
 begrepet "Positivt Skolemiljø", som inkluderte hele skolens
 virksom het, fikk han lærere i alle fag til å støtte opp under
et prosjekt som først og fremst dreide seg om å styrke
 skolens aktiviteter i musikk og de andre estetiske fag.

Når Wilhelm Dahl tenker tilbake til denne tiden er hans
spontane kommentar:

– Det er tragisk med dagens lærerutdanning som ikke
 vektlegger skolesangen, noe veldig allment som gir
 fellesskapsfølelse.

Nettverk som metode

Skolesjefen i Malvik, Ole Ravlum, presenterte prosjektet for
skoledirektøren i Sør-Trøndelag; Bodil Skjånes Dugstad.
Hun ble begeistret, og ga støtte til samlinger og for å få til
spredning av modellen til andre kommuner i fylket. Skjånes
Dugstad introduserte Wilhelm Dahl for ideen om "nettverk
som metode"; samlinger - gjerne på et hotell ute i distriktet
- med ledere og lærere, fra lunsj første dag til lunsj tredje
dag, og arrangert et par ganger i året innenfor rammen av
en treårsperiode.

Til å begynne med syntes Dahl dette hørtes ut som en
 "ulldott", men etter hvert som erfaringene ble høstet
fikk han ideen om å trekke inn «Kor Arti'» og få folk til ”å
komme ut av skallet”. Kontinuiteten og den inkluderende,
sosiale formen i Musdra-prosjektet tiltalte Dahl og de
medarbeiderne han fikk med seg fra starten av, og den er
blant annet videreført i utviklingsprogrammene Positivt
Skolemiljø og Kreativt OppvekstMiljø (KOM!).

–50– –51–

Wilhelm Dahl hentet inn flere viktige medarbeidere i
 denne perioden. Blant annet Ragnhild Skille og Bård
Hestnes. Begge nyutdannet fra lærerskolen og Universitetet
i Trondheim, kolleger som senere skulle følge han inn
i Norsk Musikkskoleråd og som den dag i dag fortsatt
er nøkkelpersoner i organisasjonens fagstab. Andre
med merkantile oppgaver ble også ansatt i løpet av den
 nærmeste tiden.

Den nytilsatte daglige lederen hadde tatt med seg stor
idérikdom inn i musikkskolerådet. Det ga seg snart utslag
i salgbare kurs og konferanser som ga inntekter, og i løpet
av kort tid gjorde det mulig å øke staben med et titalls
personer.

– Jeg er nok en kremmer, og vi drev på sett og vis "butikk".
Både Norsk kulturskoleguide og tidsskriftet Kulturtrøkk
kunne finansieres ved at vi engasjerte medarbeidere som
var dyktige til å skaffe annonsører. Kulturtrøkk bidro til å
binde organisasjonen bedre sammen. Og ikke bare tilbød
vi kurs og konferanser som ga inntjening, jeg forsøkte alltid
å forhandle fram gode priser når vi brukte statens penger.
Når vi gjorde en god "deal" kunne vi plutselig ha tjue
 prosent mer å bruke til andre gode ideer, sier Dahl.

Ville ha musikkskolen fram i tv-ruta

Etter to-tre år i Olavskvartalet ble det ledige lokaler like
ved i Fjordgata 1, og staben på hovedkontoret flyttet dit.
Der ble de i nesten fem år helt til de flyttet til Høvringen
gård, en herregård litt utenom Trondheim sentrum. Der
hadde Wilhelm Dahl store tanker om videreutvikling av
kurs- og konferansevirksomheten i organisasjonen. Selv om
noe av dette ble realisert, gjorde kostnadsnivået og ønsket
om igjen å være i bysentrum at en i 2008 flyttet tilbake til
Fjordgata 1, men da til andre lokaliteter.

Tidlig hadde Wilhelm Dahl forstått at det var nødvendig
for musikkskolerådet å få satt musikkskolen - og etter
hvert kulturskolen - på dagsorden i media, spesielt i
 fjernsynet. Én opplevelse ble skjellsettende. Da han under
et oslo besøk tok trikken, spurte han medpassasjerer hva
de kunne om musikkskoler, men de visste ikke en gang hva
dette var.

Slikt kunne ikke Wilhelm Dahl la gå upåaktet hen.

Han kom raskt i kontakt med NRK og fikk til et samarbeid
med Annika Bjørnstad i NRKs "Halvsju". Dahl tipset henne
om talenter i musikkskolene som kunne trekkes inn slik at
hvert program hadde med en musikkskoleelev. Det ble stilt
ett krav: at elevene måtte presenteres slik at det kom fram
hvilken musikkskole de kom fra. Etter hvert kom flere fra
NRK og ville trekke inn musikkskoleelever i andre program.
Wilhelm Dahl ble på denne tida kjent med Tom Brevik, den
gang fagsjef i Norges Musikkorps Forbund. Brevik kjente
Dan Børge Akerø, og var trukket inn i forbindelse med
auditioner til NRK-programmet "Talentiaden".

Wilhelm Dahl møtte de to i Trondheim og - som han sier i
dag - "kjemien var hundre prosent fra første stund". Snart
var Wilhelm Dahl og Norsk Musikk- og Kulturskoleråd en
viktig samarbeidspartner for NRK, og Dahl ble til og med
hentet inn som vikarierende juryleder i finaleforestillingen.

”Godt Musikkår” ble skapt

Men det stoppet ikke med dette, tvert imot. Dan Børge
Akerø gikk over til TV 2, Tom Brevik fulgte med som
musikksjef, og Wilhelm Dahl fikk et halvt års permisjon fra
musikkskolerådet for å samarbeide med de to. Sammen
produserte de "Den internasjonale talentscenen", der de
hentet inn unge talenter fra hele Europa og presenterte
dem for et norsk publikum. Dette inngikk i programmet
"Bravo Bravissimo" med den legendariske italienske
 programlederen Cino Tortorella, som gjennom 50 år hadde
begeistret italienske fjernsynsseere. Programmet gikk fem
år i Norge.

Så skapte trioen programmet "Godt Musikkår", som ble
en bred presentasjon av talenter fra de norske musikk-
og kulturskolene på "familiekvelden" første nyttårsdag.
 Programmet fulgte med Dan da han to år senere gikk over
til NRK, og skulle gå der helt fram til 2008.

Betalte 34 skoleinstrument av egen lomme

En historie som viser en noe utypisk handlingskraft hos
en musikkskolerektor var da Wilhelm Dahl for å komme i
gang med et tilbud for ministrykere, kjøpte 30 fioliner og 4
celloer hos en forhandler i London. Dette skjedde før saken
om innkjøp var behandlet i kommunen, og han betalte fra
egen lomme. Han stilte så opp for politikerne i kommunen
med en gruppe unger som spilte på de små instrumentene.
Da han kunne fortelle at disse instrumentene ikke var kjøpt
inn av musikkskolen, ble han nærmest nødet til å gjøre
det. I realiteten var det allerede gjort! Og instrumentene er
etter 30 år fortsatt i bruk på Vikhammeråsen grendaskole i
kommunen.

Da Wilhelm Dahl i 1989 ble ansatt som daglig leder i Norsk
Musikkskoleråd, etterfulgte han organisten, fagforenings-
lederen og musikkskolerektoren Jørg Johnsen, som ved
siden av sine mange andre oppgaver både hadde vært
formann og daglig leder i organisasjonen fra starten i 1973
og fram til 1982. Johnsen, med sin ualminnelige arbeids-
kapasitet og ytterst velegnede bakgrunn som journalist,
maktet å drive det organisatoriske arbeidet, forfatte og
distribuere NOMU-NYTT, utarbeide statistikker og mye
mer - alt innenfor en liten deltidsstilling. En imponerende,
og helt grunnleggende innsats i en periode der innføring av
øremerket statsstøtte til de kommunale musikkskolene var
den store saken.

Krevde hovedkontor i Trondheim

 Det var imidlertid med den nye daglige lederen at det hele
ganske snart "tok av". Wilhelm Dahl stilte ett krav for å gå
inn i stillingen: hovedkontoret skulle være i Trondheim.
Plassert i en region der han visste han hadde et miljø
 omkring seg, noe han mente han ikke ville finne i Oslo.

I starten fikk han kontorplass på et lite rom hos
 skole direktør Dugstad i sentrum av byen. Den meget
støttende og kloke styrelederen, Osvald Solheim, gikk med
på å engasjere en sekretær. Forutsetningen var at Wilhelm
fant en økonomisk løsning. Toril Bakke, klaverlærer ved
 Trondheim kommunale musikkskole, men også med
 sekretærutdanning, ble frikjøpt i halv stilling og de var i
gang.

Noen år tidligere hadde Norsk Musikkskoleråd blitt
 strukturert i fylkesavdelinger. For å styrke den interne
kommunikasjonen med disse, var daglig leder åpen for
nytenkning og kreative løsninger.

– En selger kom til skoledirektøren og presenterte et nytt
vidunder, en telefaks. Disse maskinene var kostbare den
gang, seks-sju tusen kroner. Et ark med tekst ble satt inn
i den ene, og vips; kom et tilsvarende ut i den andre. Rene
magien! Etter noen måneder hadde vi fått til finansiering
for innkjøp til alle de 19 fylkesavdelingene. Vi fikk en
god avtale da vi kjøpte inn så mange samtidig. Det var
en fin måte å komme i gang med sammensveisingen av
 organisasjonen. Toril var flink til å sende ut informasjon,
og en kunne legge ved håndskrevne beskjeder, statistikker
osv. som kom direkte og kjapt ut til alle. Til tross for dette
framskrittet, erfarte vi at enkelte av fylkeslederne som var
i ørsmå rektorstillinger, ikke leste beskjedene da de knapt
var innom kontoret i løpet av måneden. På den annen side
ble vi fortalt at i en kommune, der musikkskolen var eneste
instans utrustet med faks, kom ordføreren jevnlig innom
for å bruke «vidunderet», forteller Wilhelm Dahl.

Ifølge Oddvin Vatlestad var Wilhelm tidlig ut også med
andre tekniske innretninger, blant annet mobiltelefon.
Ikke bare skaffet han tidlig en mastodont av et apparat,
plassert mellom setene i bilen. Han var også en mer enn
iherdig bruker, og alltid tilgjengelig. Mens de to var på
biltur til regionale møter - og Wilhelm kjørte - ble det gjort
avtaler over telefon med politikere og artister i inn- og
utland. Oddvin spøkte med at det på Wilhelms grav ville
stå: ”Her hviler kanskje Wilhelm Dahl. Han kan treffes på
 mobilnummer ...”.

Organisasjon i vekst

Etter ett år med husly hos skoledirektøren, fikk musikk-
skolerådet tilbud om å leie seg inn sammen med
 Rikskonsertene i Olavskvartalet; kulturhuset med hotell,
konsert salen Olavshallen og to mindre konsertsaler. Også
Trondheim Symfoniorkester, Trøndelag musikkonser-
vatorium og Trondheim kommunale musikkskole holdt til
her. En på mange måter ideell beliggenhet.

–54– –55–

– Dette skjedde etter påtrykk fra Odd Eikemo, som hadde
vært styreleder i NOMU, i en tid ansatt i Kirke- og under-
visningsdepartementet og senere i en konsulentstilling
i Kommunenes Sentralforbund; KS. Odd bidro til en
god dialog med ledelsen i KS, vi fikk støtte til en rekke
 rapporter og aksept for å ivareta kulturskolenes sak, da KS
utenom Odd ikke hadde kompetanse på dette feltet. Det
var viktig for politikerne som kom inn i styrene at de fikk
med seg en del av den tenkningen rektorene hadde med
seg. Det blir som i et ekteskap - begge parter må ha noe å
tilføre.

– De norske musikkskolene utviklet seg i din tid til å bli
kulturskoler, med tilbud i visuelle fag, teater, dans og andre
aktiviteter i tillegg til musikk. Hvordan ble dette opplevd
internt?

– På landsmøtene var en god del rektorer i startfasen
kritisk til betegnelsen "kulturskole", mange klør var ute der.
Dialogen med organisasjonen for gruppen av kunstskoler
resulterte i mange konferanser, også internasjonale møter.
Omsider gikk de to organisasjonene sammen til det som i
dag er Norsk kulturskoleråd.

– Kjempeviktig med internasjonal input

– Hvordan så du på det nasjonale og nordiske samarbeidet,
og deltakelsen i Europeisk musikkskoleunion (EMU), der du
blant annet satt i styret i en periode?

– Vi hadde et nært samarbeid med Norges Musikkorps
 Forbund. Det hadde vi også med Norges Sang- og
 Musikkråd, selv om det var noe mer ”anspent”. Vi hadde
vansker med å være under musikkrådets "paraply". Selv
om vi var uenige var vi likevel gode venner og samar beidet
var av stor betydning for samhandlingen oss imellom.
Når det gjaldt deltakelsen utenom landets grenser var det
kjempeviktig å få ”input” fra andre. I det øyeblikk du blir så
navlebeskuende at du tror at det du selv driver med er det
eneste rette, er du på villspor. Samtidig må en komme ut og
fortelle andre hva vi gjør hos oss.

– Hvordan var forholdet ditt til kulturskolerådets styre og til
andre i organisasjonen?

– I det store og hele opplevde jeg styret som svært positiv,
aldri som en bremsekloss. Bare noen få ganger ble jeg

provosert, av en og annen som var aktivt til stede på et
styremøte eller et landsmøte, og som så snart de var ute
av døra ikke gjorde noen ting. Så kom de tilbake etter
noen måneder eller på neste landsmøte og skrudde på
repeterknappen. At noen stadig vekk skulle si eller mene
noe uten i etterkant å gjøre noe eller få til noe selv, irriterte
meg. Slike bruker tid for at andre ikke skal få til noe. I
forhold til de store linjene var imidlertid dette småting.
Majoriteten av de som stilte opp i de fleste sammenhenger
var både dyktige og støttende.

– Moro har det vært!

– Hva har spesielt inspirert deg i arbeidet i organisasjonen?

– Ett ord dukker opp: Moro! Det har vært en fryd å være
sammen med så mange dyktige medarbeidere, få til
ulike prosjekter, skape et skikkelig lagarbeid. Dette er en
24- timers jobb. Du våkner midt på natten, kommer på
gode ideer, tar initiativ til nye prosjekter.

Spesielt er jeg stolt over å ha fått til Drømmestipendet,
et samarbeid med Norsk Tipping der en ungdom eller
grupper av ungdommer landet rundt får 10.000 kroner hver
i stipend. I tillegg kom Det nasjonale Drømmestipendet
på 50.000 kroner som ble delt ut under "Godt Musikkår".
Dette ble gjerne gjort av kulturskolerådets styre leder
sammen med Norsk Tippings daværende direktør,
Reidar Nordby, som hadde støttet ideen og samarbeidet
helt fra starten. Ved samme anledning ble prisen Årets
 kulturskolekommune utdelt. Der opplevde kulturskolens
rektor å få stå fram sammen med kommunens ordfører
på tv i beste sendetid og motta diplom og elevkunstverk
fra utdannings- eller kulturminister, ja, til og med fra
 statsministeren.

Arbeidet med "Godt Musikkår" og Drømmestipendet var
teamarbeid på sitt beste. Synliggjøring av det vi holder på
med har vært utrolig givende, også i Umoja-programmet.
En erfaring har jeg gjort meg: Vi har ikke ansatt noen i
Umoja. Når mange kommer inn i faste stillinger endrer
de fokus. Når Per Skoglund og Koen Schyvens har egne
 firmaer gjør de alt for den jobben de er hyret inn for å
gjøre. Jeg synes det er trist at tradisjonelle fagforenings-
holdninger til både det ene og andre skal kunne være en
hindring for utvikling.

– Det var helt unikt at et slikt program skulle bli sendt
i "prime time" i norsk tv. Tradisjonelt ville det bli sendt
en søndag morgen eller tidlig ettermiddag. Dan og Tom
hadde innsikt og innflytelse, og en oppnådde dermed
den sterkeste kommunikasjon med publikum og sentrale
politikere som var mulig på den tiden. Det er vanskelig å
forstå hvor viktig programmet trolig var. Ministre stilte opp
i tur og orden. Kultur- og utdanningsministre - til og med
statsministeren - var der og delte ut stipend til ungt talent
og priser for Årets kulturskolekommune til stolte ordførere
og rektorer, sier Wilhelm Dahl.

Han var helt fra starten bevisst på å la personer høyere i
systemet få "ta æren" av de vellykkede prosjektene, og var
skeptisk til kulturskoleledere som uttrykte at de hadde "en
dårlig ordfører".

Etter hvert visste "alle" hva en musikk- og kulturskole
var. For etablerte artister var det attraktivt å være med.
Til og med for den verdensberømte pianisten Vladimir
 Ashkenazy som attpåtil "støttet saken" ved å stille opp uten
honorar.

– Et godt prinsipp er å sette søkelys på det som er bra
og positivt, og at dette synliggjøres utad. Talsmenn for
musikkskolene kan snakke så mye de vil, men det er først
når barn og unge stiller opp at en når fram til politikernes
hjerter, sier Wilhelm Dahl.

Fra medieoppmerksomhet
til politikerstøtte

Det er liten tvil om at medieoppmerksomheten var viktig
for den politiske støtten til musikk- og kulturskolene.
Gjennom fylkesavdelingene hadde musikkskolerådet
god kontakt med sine stortingspolitikere, noe som var
en medvirkende årsak til at Stortinget hvert år i en
årrekke økte den øremerkede statsstøtten til musikk- og
 kulturskolene og sikret tilskuddet til selve organisasjonen.
Stortingets kirke- og undervisningskomité var sentral, og
engasjerte ledere av komiteen som Theo Koritzinsky og Jon
Lilletun var blant de mest uttalte støttespillerne.

Da Lilletun senere ble Kirke- og utdanningsminister ble
det da også han som sto fadder for den såkalte "musikk- og
kulturskoleloven", paragrafen i Opplæringsloven som ble
vedtatt i 1997 og gjort gjeldende fra 5. juni 1998.

– Vi sto hele tiden på for å få økt den generelle statsstøtten
til musikk- og kulturskolene. Mens den første tildelingen
var på fem millioner kroner, var den i 2003 på omlag
95 millioner. Det var tverrpolitisk støtte i Stortinget.
Når det gjaldt tilskuddet til Norsk Musikkskoleråd
 innså vi at det var tungt å få en vesentlig økning av den
 såkalte organisasjonsstøtten, langt lettere med midler
til utviklings tiltak. Theo Koritzinsky bidro sterkt til å få
fram den første utviklingsmillionen, en bevilgning han
 presenterte med stolthet på rådets landsmøte i Ålesund i
1992, sier Wilhelm Dahl.

Denne støtten er senere mangedoblet, og har vært
helt avgjørende for Norsk kulturskoleråds virksomhet:
de landsomfattende, regionale nettverksprosjektene,
 styrkingen av informasjonsvirksomheten, opprettingen
av fagkoordinatorstillingene i musikk, visuelle kunst-
fag og teater og skapende skriving, utbyggingen av
 konsulent ordningen i fylkene samt utdelingen av lokale
utviklingsmidler.

Gikk etter nøkkelpersonene i politikken

– I alle sammenhenger så vi nødvendigheten av å
 henvende oss til nøkkelpersonene i politikken. Da vi
 arrangerte de store konferansene "Kultur for alle" med 600-
700 deltakere i Oslo, sørget vi for å legge arrangementene i
gangavstand fra Stortinget og ha profesjonelle debattledere
som Dan Børge Akerø og Anette Grosvold. Når jeg hadde
ringt Carl I. Hagen - som ville komme - men understreket
at han ikke prioriterte denne saken - var det vanskelig for
de øvrige parlamentariske lederne å si nei. Alle stilte, til
og med statsminister Bondevik deltok på ett av arrange-
mentene, sier Wilhelm Dahl.

– Hvordan var overgangen fra den rektorklubben Norsk
Musikkskoleråd var i starten til Norsk Musikk- og
 Kulturskoleråd som sto fram som en representant for
 kommunene, og fikk stadig flere politikere inn i styret
 regionalt og sentralt?

–57–

– Den nasjonale debatten må
 opprettholdes

– Hva er dine råd til Norsk kulturskoleråd framover?

– Organisasjonen må opprettholde den nasjonale debatten
om kulturskolens plass og rolle i samfunnet. Selv om
lovforankringen fra 1998 innebar seieren for et viktig
prinsipp, ble det ikke en endelig seier, men et betydnings-
fullt steg framover etter tiår med økonomisk usikkerhet og
 kommuner som ennå ikke hadde kommet i gang.

At den øremerkede statsstøtten falt bort i 2004 var en
 ulykke. Lilletun sto ikke imot presset, og kommunal-
komiteen i Stortinget foreslo å avvikle denne sammen med
en rekke andre ordninger. Øremerkingen hadde fungert
som en gulrot for kommunene, og ble avsluttet altfor tidlig
for et ungt skoleslag, sier Dahl og har mer å melde:

– Debatten må derfor fortsette, både nasjonalt og på
kommunenivå, og kulturskolerådet må være i føringen.
I min tid var vi bevisst på at betegnelsen "skolepenger"
ble benyttet i stedet for foreldrebetaling, og at vi unngikk
ordet "avgift" som kunne oppfattes som en legitimering av
betaling, og de årlige økninger som gjerne gjelder de fleste
avgifter.

Wilhelm Dahl har klare meninger om skolepengesatser og
ventelister.

– Å senke nivået på skolepengene og få ned de lange
 ventelistene er fortsatt høyst aktuelle kampsaker. Her
må en ikke være tafatt, dette må settes ordentlig på den
 politiske dagsorden. Det er ingen åpen kulturskole med
skolepenger opp i tre-fire tusen kroner. Dette fører til en
elitistisk skole for de som har mor og far som kan beta-
le, langt unna de visjonene som lå til grunn for lovfor-
ankringen da den kom. Til slutt kan det bli en skole som
koster så mye at den kan synes å være åpen fordi vente-
listene er forsvunnet. Dersom ikke kulturskolerådet kjører
denne saken, gjør ingen annen det, sier Wilhelm Dahl.

For å kunne gi et bredt tilbud mener han at en i kultur-
skolene må innse nødvendigheten av gruppeundervisning
i musikkopplæringen - både for å nå ut til flest mulig barn
med et opplæringstilbud, men også fordi metoden var
 bedre for de fleste og innebar en mer rasjonell bruk av
lærerens undervisningstid.

– Mange lærere er skeptiske til dette, men spesielt for
begynnere vil kvaliteten bli bedre og undervisningen
 morsommere, sier han.

– Ideologien må gjøres kjent blant
 nyansatte

– Da vi laget boka "Musikkskolelandet" i 1996 for å få
 lovforankringen, la vi opp strategier for hvordan vi skulle
nå ut og fram med "budskapet". Vi fikk med prinsesse
 Märtha Louise til å presentere breddebevegelsen og
 talentene, og aller mest "de glade barneansiktene" uten
å skape motsetninger mellom disse. Ved lanseringen
hadde vi signering av politikere i Stortingets komiteer. De
som delte ut boken var slike som Hemsingsøstrene, den
 kommende generasjons musikere - ikke vi byråkrater.

Norsk kulturskoleråd må ha en tung strategi på dette.
Internt i organisasjonen er det viktig at de nyutdannede
og nyansatte er kjent med ideologien, og at ingen tenker at
det å betale tre-fire tusen kroner årlig er greit, fordi en da
slipper å få inn elever som ikke er tilstrekkelig interessert.
Kulturskolerådet har en jobb å gjøre med media, å sørge for
at en er synlig. I dag er organisasjonen mer synlig i Afrika
enn i Norge. Her går nyttårskonserten i tv i 15-20 land
på niende året for nær 300 millioner mennesker. Norsk
 kulturskoleråd kan ikke slå seg til ro med at NRK ikke
ønsket å fortsette samarbeidet om ”Godt Musikkår” etter
2008. Det blir for enkelt.

Epilog

En bok som markerer Norsk kulturskoleråds 40-årige
 historie må ha et særlig fokus på perioden 1989 til 2004,
de femten årene Wilhelm Dahl var i førersetet, først som
 daglig leder, senere som direktør. Dette var organisasjonens
vekst- og utviklingsperiode, og skapte langt på vei det
Norsk kultur skoleråd en ser i dag: en politisk ideologisk
og akseptert representant for de kommunale musikk- og
kulturskolenes eiere, kommunene.

De som har stått Wilhelm Dahl nær i disse årene har
 opplevd en leder med total dedikasjon for det han til
 enhver tid arbeidet med. Han kunne synes å være enten
”på” eller ”av”, og når han var ”på” var det ikke med
70 prosent, snarere 110 prosent, slik andre så det.

–58– –59–

”Mitt liv i Norsk kulturskoleråd har vært et lite eventyr,
og Norges kulturskolesatsing og kulturskoleutvikling har også vært

et eventyr - sett i forhold til land vi sammenlikner oss med”

Et typisk utslag av dette var ifølge Oddvin Vatlestad da
Dahl etter flere måneders arbeid med en svært tungrodd
søknadsprosedyre til EU-programmet "Culture 2000" for et
nysirkusprosjekt, opplevde forsinkelser og bare fikk to-tre
dager på seg til å sikre signaturen - skrevet med blå penn -
fra de ansvarlige i deltakerlandene.

Etter den omstendelige prosessen de hadde vært
 igjennom, ble dette opplevd som en siste test av søkernes
gjennom føringsevne. Wilhelm Dahl lot seg ikke stoppe
med dette. Resolutt booket han seg inn på en rekke
 fly avganger til Oslo, Stockholm, København, Frankfurt
(der den nederlandske ansvarlige var på ferie), og Brussel.
 Underskriftene ble sikret - innen fristen og "Cirque
 Nouveau" var en realitet. Som det eneste norske prosjektet
som fikk EU-midler, mottok kulturskolerådet Kultur-
departementets gratulasjoner for å ha lyktes.

Wilhelm Dahl ledet selv prosjektet. Bård Hestnes, som
medvirket i prosjektledelsen, forteller om verkstedkurs
og spektakulære forestillinger med barn og ungdom fra
Belgia, Nederland, Danmark, Sverige og Norge gjennom
den treårsperioden prosjektet varte. Både i planleggingen
og gjennomføringen av et slikt innovativt program var det
mange sterke ytringer og meninger, og Wilhelm Dahl viste
nok en gang tydelig og målrettet ledelse, men også evne til
å finne kompromiss når dette måtte til.

Både Vatlestad og Hestnes framhever nettverksbyggeren
Dahl. En person med et helt usedvanlig fokus på sine
oppgaver. En klokkeklar skole- og kulturpolitisk ideolog,
og - ikke minst - en reflektert strateg. Wilhelm Dahl kunne
være uortodoks, men var dyktig i den formelle håndtering
av saker som krevde det. Internt i organisasjonen, forteller
Bård Hestnes, representerte Dahl den "kreative galskap"
med en drivkraft bak sine tanker og ideer som både
engasjerte og motiverte medarbeiderne i det daglige samt
på personalseminar der seriøs og grundig planlegging ble
kombinert med løssluppen humor.

Begge opplevde også at Dahl kunne være en varm
 omsorgsperson når kolleger eller andre behøvde det.

Wilhelm Dahl har bidratt til å få med seg nøkkelpersoner
i og utenfor organisasjonen i en prosess der utvikling,
 kreativitet og progressiv tenking har stått i fokus. Han
har gjennom alle år hatt mange og gode medspillere, og
 tydeligvis hatt evnen til å finne egnede personer.

Samtidig kan det ikke unnslås at hans lederstil både
for ansatte, sentralstyret og mange medlemmer iblant
kunne medføre betydelige utfordringer. Wilhelm Dahl
er ingen "pusekatt". I etterkant av mang en heftig intern
debatt har han overfor sine nærmeste medarbeidere
 karakterisert både styremedlemmer og kolleger som
"apekatter". Et uttrykk som vanskelig kan tolkes som annen
enn at vedkommende ikke helt er på bølgelengde med
Wilhelm Dahl, og der og da hører hjemme et helt annet
sted i faunaen. Likevel opplevde mange at hans eruptive
 temperament ble overskygget av engasjementet, hans
omtanke for medmennesker, og evnen til å inspirere og
motivere sine medspillere for nye, og store oppgaver.

Tekst: Harry Rishaug

–60– –61–

Navn: Ragnhild Skille

Født: 1961

Hvorfor med: En av de første tilsatte i Norsk Musikkskole-
råd og fortsatt ansatt i Norsk kulturskoleråds fagseksjon

Cv i utdrag: Utdannelse fra Levanger lærerhøgskole 1984,
mellomfag drama, film, teater 1985, mellomfagstillegg
adferdsproblem og holdningsdannelse 1986. Praksis som
kulturskolelærer i Levanger kulturskole og Malvik kulturskole
samt flere barnehager og barneskoler. Prosjektleder i Norsk
Musikkskoleråd, senere Norsk kulturskoleråd siden 1988

"Ja, kom alle sammen bli med ..."

… og da tror dere kanskje at i den videre teksten skal dere være
med inn i eventyrland - og det er helt rett!

Heldig er jeg som får forespørsel om å skrive om mine mange
givende år i organisasjonen. Det har vært et morsomt tilbakeblikk
med bilder, hefter, artikler og dokumenter strødd utover gulv og
bord og stoler i lang tid ... - og følgende overskrift hentet fra
den kjente ”Eventyrvisa” henviser i beste eventyrstil til tre viktige
ting jeg har fått deltatt i gjennom mitt 25-årige virke i Norsk
kulturskoleråd.

– Kom ALLE sammen, bli med!

Alle skal få mulighet til å utvikle sitt beste jeg, hente inspirasjon
og skaffe seg kunnskap og lærdom, opplevelser og gleder gjennom
å være elev i en av landets over 400 kulturskoler. I 1998 kom
 kulturskoleloven. Det å få være en del av det teamet som
 daværende direktør Wilhelm Dahl ledet gjennom ulike symfonier
i dur og moll var en liten eventyrreise i seg selv. Jeg nytter
 muligheten her for å takke for de timer, den energien, den gløden
og den galskapen han bibrakte organisasjonen de årene han ledet
den.

Nøkker og nisser og dverger og troll …

Alle visste når Wilhelm var underveis - og noen av dem ble
helt sikkert til stein etter hans besøk. Men mange, mange ble
med i sangen videre og delte de grunnleggende tankene og
ideene Wilhelm hadde. Mye av dette er årsaken til at Norsk
 kulturskoleråd er hva det er i dag.

Visjonen vår; "Kulturskole for alle", ble laget flere år før
 regjeringen gjennom Kulturskoleløftet i 2010 ønsket å gjøre den
til sitt slagord. En visjon er kanskje aldri 100 prosent oppnåelig,
men retningen i alt vi gjør bør peke mot den visjonen vi velger oss.
Vi som jobber med dette i det daglige kjenner på kroppen at vi
absolutt har langt igjen til visjonen vår er oppnådd. Jeg er likevel
veldig glad for å være en del av dette apparatet som jobber for at
så skal skje.

Ja, KOM! - Alle sammen bli(r) med!

De siste årene har jeg fått lov å være med og utforme og
 gjennomføre kulturskoleutviklingsprosjektene KOM! (Kreativt
OppvekstMiljø) i flere fylker. KOM! bygger mye på de
 erfaringene vi laget oss gjennom det mangeårige utviklings-
programmet Positivt Skolemiljø (PSM) - som ble gjennomført i
alle landets fylker fra 1990 til 2003.

KOM! er et program som bruker produksjon som metode for å
skape gode samarbeidsrelasjoner mellom de aktørene som deltar
fra hver kommune. Det er i aller høyeste grad et kulturskole-
utviklingsprosjekt der målet er å stimulere alle kulturskolene til
å bli gode ressurssenter i sine kommuner, og der kommunens
kulturskole selv velger hvilken arena de i første omgang vil bli gode
å samarbeide på.

"Ja, kom alle sammen bli med til
 EVENTYRLAND for å se ..."

Og det er dit vi i det følgende skal nå! For mitt liv i
Norsk kulturskoleråd har vært et lite eventyr, og Norges
 kulturskolesatsing og kulturskoleutvikling har også vært et eventyr
- sett i forhold til land vi sammenlikner oss med.

–62– –63–

på hotellet) eller da vi danset oss gjennom alle rommene som
tomtegubber eller lukta i koret fredag morgen. Vi vandret også ute
i refleksløyper med lommelykter og gløgg og vi spiste Innherreds-
sodd tidlig og seint. Dette var også på den tida da ingen fikk
sove på natta pga. gitarspilling og allmenn visesang ... I Nord-
Trøndelag startet vi også i 1993 prosjektet som het Musikk- og
kulturskoleutviklingsprosjektet. Og som ordet sier; her var det den
gangens musikkskoler som var aksen i prosjektet - det var skoler fra
både Nordland og Nord-Trøndelag som deltok.

Viktige øyeblikk å tenke tilbake på dette - men det aller viktigste
er at det skapte masse aktivitet og samhandling, mange fore-
stillinger og mer eller mindre varige opplegg ute i kommunene da
kursdeltakerne vendte tilbake til hverdagen etter endte kursdager.

En annen viktig arena for meg var alle samlingene vi hadde
på Sanderstølen. Her, som mange andre steder i landet, har
kattene i pusikalen ”Cats” myldret i korridorene, i resepsjonen
og i spisesalen. Her har diverse sirkusartister, løver, elefanter og
andre merkelige skapninger fått utfolde seg blant forskremte eller
 fornøyde hotellgjester og hotellansatte. Jeg tror også det gir
mening for mange bare jeg sier ordet Bondebryllup!

På en av nettverkssamlingene for Buskerud, Vestfold og Telemark
hadde tilnærmet alle kursdeltakerne på oppfordring skaffet seg
bunader for å ha på seg ved det som skulle bli tidenes bonde-
bryllup - arrangert under festmiddagen torsdag kveld. Allerede
onsdag var det utdrikningslag for en utvalgt brud og brudgom
- som ikke visste hvem den andre var. Arrangert ekteskap altså.
Alle skapte seg en rolle, uinviterte søstre av brudens mor kom
fra Amerika - og presten var absolutt ikke den første som gikk til
sengs! Alle gikk inn for å lage noe som vi ikke skulle komme til å
glemme så fort - og ved å tenke tilbake gir det oss stadig energi
og gode "vibber".

Og det var ikke bare vi som arrangører som deltok i opplegget;
Spisesalen ble straks omgjort til bryllupsbord, stuene var pyntet til
bryllupsfest og hotellets ansatte sto på og var en del av leken.

Og det siste ordet er det viktigste oppi alt dette. Leken. Det
at vi tør å bevege oss inn i ukjente rom og det at vi tør å la oss
bevege, er det aller viktigste når vi lager slike arrangement - og

det har alltid vært en sterk, dypere mening med at vi velger å dra
folk med på slike "reiser" - i eget sinn sammen med andre i full
trygghet.

Det faglige og det sosiale på slike "luftlunger" er gjennomtenkt
som en del av det hele. Dette hang også veldig godt sammen
med det læringssynet som etter hvert kom til uttrykk i L97 - og
som støttet veldig godt opp under de intensjoner vi jobbet etter i
PSM.

"Du blir dannet av måten du danser med flokkene
dine på. Derfor blir egenskapene til fellesskapene
våre så viktige" (Per Fugelli)

Det er nettopp dette det handler om. Vi skaper gjennom
 nettverkstanken vår beskyttede områder der de som deltar får
"øve og prøve" i trygge omgivelser - og der alle har samme
 intensjon om at dette deltar vi i - derfor bidrar vi. Da skaper vi
også de store magiske øyeblikkene - og de små lykkestundene som
det er så vanskelig å glemme.

Som for eksempel når befolkningen i Sand i Ryfylke gnir seg
i øynene når vi på et av våre mange opplevelsesseminar har
 uteteater og det henger lærere og slenger (bokstavelig talt) i
mange av trærne rundt hotellet. Eller når det flyr et tett lag av
drager over tettstedet. Eller når vi kjører gjennom sentrum med
en tilhenger full av nakne utstillingsdukker (det ser ikke pent ut!),
fordi butikkene har latt oss få låne dem til kostymejobbing - og vi
skal lage kreasjoner til nåtidens Tornerose - i bobleplast!

Eller når låten "Wintergames" dunker utover Golsfjellet klokka
ni en fredag morgen og 80 lærere danser skidans på vollen. Eller
når det går et fakkeltog gjennom beksvarte fjellkvelden med 80
mennesker i godt humør. Eller når skolesjefen ramler av sleden og
holder på å le seg i hjel. Eller når siste tonen i koret på "You’ve
got a friend, ain't it good to know ..." toner ut, og folk tørker
tårer både på seg selv og andre ...

Det er godt, det er stort, det gir energi - og det gir stadig lyst på
mer!

Men vi vil så mye, mye mer ... For målet og visjonen ”Kulturskole
for alle” er som sagt ganske langt unna – enda ...

Vi flakser og bakser av sted ...

For min del startet det med mitt første kurs, "Eventyrparken", for
25 år siden i Tydal, for lærere fra grunnskoler og kulturskoler i
Sør-Trøndelag som deltok i prosjektet Musdra.

"Skoledirektøren innkaller med dette deltakerne i skolenes
prosjektgruppe til nettverkssamling på Væktarstua 7.-9. sept.
1988 ...". Mer enn godt forberedt - nesten som mitt livs eksamen
kjentes det som - og "Eventyrparken" var et faktum - en integrert
kurspakke der danser, sanger, øvelser og minifiolinspill på løse
strenger var ingrediensene. Her skulle vi leke en sang, synge en
dans og danse et bilde.

Det var en skrekkfylt opplevelse - på forhånd – altfor mange
kjente kolleger som kursdeltakere - og en herlig opplevelse - da alt
var overstått. Kolleger fra kulturskolene i Malvik, Orkdal, Selbu,
Klæbu og Trondheim var "førstereis". Jeg kan ikke annet skjønne
enn at starten på Væktarstua må ha gitt blod på tann - og en
tilnærmet evigvarende lyst til å drive på år etter år for å bibringe
det viktige budskap ut til lærere i alle landets kommuner. Mange
flere skoler og kommuner har fått vært med i min "eventyrpark"
etter dette.

De første årene hadde vi ikke betalt for jobben! Idealismen var
stor - og ingen kikket på gratisarbeidet. Lønna var en tur til
London - for å skrive rapport!

Etter starten med dagskurs på Norrøna hotell i Trondheim og
tredagerskurs med overnatting (alle hadde senger, men ikke alle
brukte dem …) i Tydal, flyttet vi kursarenaen for musikk- og
dramaprosjektet til Kvikne hotell.

Jeg kan fortsatt kjenne lukta av klor og gammel keramikk, lukt av
kålrabistappe og røykfylte ”vegg til vegg”-tepper.

Men enda mer kan jeg kjenne latteren, livsgleden og lykken
når jeg tenker tilbake på alt det vi gjorde - både av faglig og
mindre faglig art. Noen ord som gikk igjen var galskap (jepp!),
 temperatur (oh yeah!) og positivitet (heretter heter det Ja! ...).

Jeg kan også kjenne på tristheten, savnet og tårene da et treårig
prosjekt var over. Jeg har talt opp at jeg egentlig har "bodd" et
halvår på Kvikne hotell! Et halvår med altfor lite søvn, men et
halvår med et hav av gode opplevelser.

... vi danser og flyr gjennom eventyr ...

Og med den spede begynnelse i Musdra i 1987, initiert av
 daværende skoledirektør Bodil Skjånes Dugstad, startet det
store eventyret. Oppfølgeren Positivt Skolemiljø ble en realitet
i 1990 og gjennom de neste 13 år ble det gjennomført treårige
prosjekt i alle fylker i landet. Som kommuneprosjekt hadde PSM
 grunnskolen som hovedaktør og kulturskolene som samarbeids-
part for å styrke det musiske miljøet på skolene, skape trivsel og
 tilhørighet og lage opplevelser som alle - både barn, unge og
voksne - stadig skulle kunne (og kan!) hente energi fra.

Oddvin Vatlestad og Wilhelm Dahl, Arve Width og Bård
Hestnes, Hilde Roald Bern og Kai Lennert Johansen, Einar
Sørensen og etter hvert Siri Singsaas og Ingrid Almås er kolleger
som har gitt så mye og har bidratt så enormt for at kulturskole-
lærere og grunnskolelærere gjennom mange har klart å finne
tonen - bokstavelig talt. De har øst ut nyttig lærdom og delt av
sine erfaringer, skapt øyeblikk av gull - og bidratt til at lærere og
ledere har blitt inspirert og motivert til å lage Positivt Skole miljø-
prosjekt i mange, mange kommuner i disse 13 årene.

Så mens Oddvin bar utstyr og Wilhelm forhandlet pris, var
Arve der med bassen og terningen, Hilde kom med knapper og
glansbilder, Siri danset attersteg og laget drager, Bård tok gitar’n
og sto for dansemusikken ut i de små timer, Ingrid var stadig i full
fart både foran og bak pianoet, Einar var alltid full av omsorg
og latter og stjerna Kai bidro med alt det vi andre verken kunne
- eller turte.

Historiene vi skapte er mange og dagene ble alltid lange, to hele
døgn gikk innmari fort og natta var utrolig kort, vi danset ute,
gikk på ski inne, vi prøvde det meste, sjokkerte de fleste - og kjente
oss som de beste.

"Nordtrønderan" reiste samtidig til Snåsa - og ingen vil glemme
da vi sklei i maling på grått papir som dekket hele konferanse-
salen (jeg tror at det ennå henger et bilde fra denne seansen

–66– –67–

... tjo hei sann hvor det bar i vei ...

Et av de virkelig store arrangementene Norsk kulturskoleråd
gjennomførte på nittitallet var Musikk og samfunn, senere Musikk,
kultur og samfunn. Når jeg leser programmet for disse dagene
tenker jeg at dette kunne vi faktisk nesten uten endringer ha kjørt
i dag også - det var så bra og det var så modig gjort. Kursdager
på Oslo Plaza i 1995 - fra onsdag til søndag! Fem proppfulle
dager og et program med kursholdere som kunne tatt pusten fra
oss i dag. Vi bare gjorde det!

Dagens storarrangement Kulturskoledagene og Pedagogdagene er
en slags videreføring av dette - og det er med stolthet vi hvert år
presenterer et program som skal lokke nasjonens kulturskolelærere
og ledere til å samles for å utvikle seg faglig og pedagogisk.

Fra 1996 var tv-programmet ”Godt Musikkår” en av våre viktigste
arenaer for synliggjøring av kulturskolenes virksomhet. Det å lage
denne NRK-produksjonen under ledelse av Wilhelm Dahl og
Oddvin Vatlestad var en selvsagt del av vår julefeiring i mange år.
Og i beste sendetid første nyttårsdag fikk små og store talenter
og ferdigklekte artister alene eller sammen med et helt orkester
vise hva de var gode for. Mange fine tv-timer og magiske øyeblikk
har ”Godt Musikkår” skapt både for tv-seere, deltakere og for oss
som både var foran - og backstage!

Et annet av de virkelig store arrangementene Norsk kulturskoleråd
har på cv-en er Den europeiske ungdomsmusikkfestivalen i 2000.
Cirka 6.000 tilreisende ungdommer ble tatt hånd om i små
 "landsbyer" rundt omkring i Trondheim, Malvik og Melhus.

Mange konserter ble arrangert rundt omkring på store og mindre
arenaer. Selve festarrangementet vårt på Torvet blåste bort -
og NRK som skulle sende avslutningskonserten direkte på tv
måtte lete i arkivet og finne andre alternativ denne kvelden, for
 programleder Dan Børge sto nesten ikke oppreist i slagstøvlene
sine og regnkappa si da han proklamerte at sendingen ble avlyst
pga. av dårlig trøndervær.

Nye utviklingsprosjekt som Kulturskolefokus og KOM! (Kre-
ativt OppvekstMiljø) har blitt utviklet av organisasjonens
fagstab og kulturskolekonsulenter siden 2005 - og sammen
har vi nå presentert og gjennomført disse prosjektene i alle

landets fylker. Hovedessensen i Kulturskolefokus var å forankre
 kulturskolens utviklingsarbeid i kommunene i rammeplanen og i
 nasjonale føringer samt øke kompetansen til kulturskoleledere og
 fagpersonalet i kulturskolen.

KOM! vektla å øke volum og kvalitet på kulturproduksjoner for
og med barn og unge i skole, barnehage og lokalmiljøet for øvrig,
og brukte bevisst produksjon som metode for å lage en struktur for
samarbeidet i kommunen.

... til eventyrland for å se ...

Kunstfag og kunstuttrykk må i større grad gjennomsyre hele skolen
fordi det bringer temperatur og puls inn i læringen og knytter liv
og lære sammen til et større hele.

Gjennom dette tilbakeblikket ser jeg at det gjelder mye av det
samme den gangen jeg startet, som nå. Det gjør det fordi det
handler om mennesker og fordi det handler om at vi aldri vil nå
helt fram til vår visjon. Samtidig som det handler om at vi stadig
vil og skal bli bedre.

Det handler om å tenke enkelt, om å kommunisere og å ha
ståltro på det du gjør.

Likevel et bittelite hjertesukk her på tampen; Vi i Norsk
 kulturskoleråd har ikke hatt tradisjon for skikkelig å ivareta "gullet
vårt”; de minste barna og de som er under skolepliktig alder.
Derfor ønsker jeg at vi som organisasjon skal bli enda dyktigere
til å lage materiell, konferanser og prosjekt som kan være med på
å sikre at barn i alle aldre får det de har krav på: gode kunst-
opplevelser tilpasset det nivå, det miljø og det samfunn vi er en
del av.

Vi skal fortsette å lage prosjekter der dialogen lever og der det å
skape sammen er det viktigste. Ved å snakke sammen ser vi hva
som skjer og det befester hva vi vil skal skje. Det handler om å
tørre å bevege seg og det handler om å la seg bevege.

Det er ti år til neste jubileumsbo(l)k - jeg vet jeg kan gå ti fine
år i møte hvis jeg velger å være med videre. Fremtida bygges ved
at vi også ser oss tilbake. Fortida gjenoppleves ved at vi ser den i
perspektiv av framtida.

... jeg har sett huldra nå jeg ...

På en av våre nettverkssamlinger på Voss, var lokalavisa til stede
og skrev om "huldra fra nord med viltert hår og varme hender"
som midt i foredraget sitt gikk rundt og strøk på folk! Ja, jeg
gjorde det - og jeg gjør det fremdeles. De lå til og med på magen
på gulvet i konferanserommet. Vi jobber med fag som gjør at vi
må forholde oss til hverandre fysisk - vi danser, vi lager sceniske
koreografier, vi lager små og store forestillinger - vi må holde i og
av hverandre.

En av mine egne lærere sa en gang - at den du har holdt i
handa og danset med i timen, løfter du ikke så lett handa mot i
friminuttet.

Jeg har vært så heldig at jeg har fått lov til å være med på dette.
Jeg har samtidig i mye av denne tida jobbet parallelt i kulturskole
og grunnskole, og fått lov til å lage opplegg og finne fram til
pedagogiske opplegg som kunne brukes over det ganske land. Det
er ikke alt jeg har gjort som er skapt i mitt eget hode - jeg har
ofte kalt meg selv for en pedagogisk tjuv som har stjålet fra den
ene skolen og brakt videre til neste - alt gjort under fanen ”Det
gagner barna”.

Det har vært glede i alt fra den enkleste juletregang til de
"store-svære-digre" forestillingene i for eksempel Olavshallen eller
Den kulturelle skolesekken-prosjekt som ”Nyttårssang” i Elverum
kulturhus. Og det er dette det handler om - det er der nerven
ligger; at alt det vi gjør, alt det vi legger til rette for, gjør vi for
å skape et miljø rundt barna våre som de skal kunne bli gagns
mennesker i.

Jeg bruker å si at det i videste forstand handler om å sikre
 demokratiet; vi er med på å bygge opp under et ungt folkeferd
som skal bo og styre dette landet - og ganske enkelt og veldig
komplisert; vi trenger kunnskapen, kreativiteten og kompetansen
som de estetiske fagene kan bibringe oss.

Jeg tror at de små steg - det å skape ting sammen er det viktigste
vi kan gjøre. Vi lager rammer for dette gjennom våre prosjekt - og
kommer det ei hulder for å stryke - så er det i beste mening!

... vi synger og ler ...

5. juni 1992, på dagen seks år før lovfestingen av kulturskolene
lagde vi det aller første Kor Arti' - i Trondheim.

80 deltakere meldte seg på. Dette skulle bli begynnelsen på en
foreløpig 20-årig tradisjon. Hvert eneste år reiser kulturskole-
rådets to Kor Arti'-team ut i nesten alle landets fylker for å synge
med lærere i kulturskole og grunnskole. Igjen er det Ingrid, Bård,
Kai, Arve og jeg som farter syngende rundt i nord og sør og øst
og vest. Etter hvert har vi fått med oss flere kursholdere for å få
brakt budskapet ut til enda flere lærere - som igjen sørger for å
bringe dette tilbake til egne skoler, egne kolleger og selvfølgelig til
mange tusen barn og ungdommer.

Vi mener bestemt at vi har slått et slag for sangen i norske skoler.
Variasjon i låtutvalg og ydmykheten for hva vi velger har blitt
sterkere og sterkere etter hvert - fordi vi vet at så enormt mange
bruker dette materiellet ute i undervisningen sin. Dette eventyret
er på langt nær slutt.

I 2012 kunne Norsk kulturskoleråd tilby et rikt sangutvalg fra
Kor Arti'-serien i digital utgave. Gjennom skolens egen lærings-
plattform kan elever, lærere og foreldre nå logge seg på og få
tilgang til tekster, notasjon og lyd fra Kor Arti'-repertoaret.
Mange skoler og kommuner abonnerer på ordningen - og dette er
med på å gi Kor Arti' en ny form.

... hu skreik og hu bar seg med hylhøye hvin ...

I tillegg til å synge i kor har vi i årevis dratt med oss folk ut på
golvet - uten ville protester og til mye høylytt latter og glede.
I Ut på golvet-serien har vi siden 2000 laget sju cd-er og
hefter med tilhørende dvd-er. Disse cd-ene har på repertoaret
danser fra de enkleste enkle til danser som krever en litt mer
øvet dansefot. Her er det også mange tips til kreative danser og
mange ulike dramaøvelser. Her er det fullt mulig å hente ideer
til å supplere det faglige innhold i timene både i kulturskolen og
i grunnskolen - og til bruk på de villeste bursdagslag ... Vi vet
 cd-ene våre har et vidt bruksområde.

En liten avkommer av Ut på golvet og Kor Arti’ er Toner og trinn
for småtroll - der vi setter sammen sanger og danser som passer
for barn under skolepliktig alder.

–68– –69–

”Det er hevet over tvil at Norsk kulturskoleråd har vært en
nødvendig og viktig organisasjon for utviklingen av kulturskolene

i Norge gjennom alle disse 40 årene”

Jeg liker uttrykket "gammel vin på nye flasker" - hvis vi evner å se
det positive i det; vi skal være stolte av det vi har gjort, ta med
oss det vi kan og bør videre, gi det ny form og fortsette med å
inspirere, skolere, motivere, engasjere for kunstens og kulturens
skyld. Derfor trenger vi Norsk kulturskoleråd!

Takk for oppmerksomheten til dere alle, til …

… Askeladden, til Pål og Per og Mumle Gåsegg og …

… tvi, tvi, tvi, tvi ...

Tekst: Ragnhild Skille

–70– –71–

Navn: Eivind Nåvik

Født: 1960

Hvorfor med: Mangeårig kulturskolekonsulent i
 Oppland. Rektor ved Lillehammer kulturskole. Medlem
i Engerutvalget. Tidligere leder i Norsk Musikkskoleråd
Nord-Trøndelag og Norsk Musikkskoleråd Oppland

Cv i utdrag: Utdannet ved Universitetet i Trondheim.
Rektor ved Verran kommunale musikkskole 1987-1989,
rektor ved Lillehammer kulturskole siden 1991. Leder i Norsk
Musikkskoleråd Nord-Trøndelag 1988-1989, leder i Norsk
Musikkskoleråd Oppland 1991-1993. Kulturskolekonsulent
i Oppland 1997-2013, kulturskolekonsulent i Hedmark
2009-2011. Medlem i Engerutvalget som i 2013 la fram
Kulturutredningen 2014

– Hovedoppgaven var og er:
utvikling i kulturskolene

Da Norsk Musikkskoleråd så dagens lys var jeg i starten av
tenårene og allerede en ivrig deltaker i det som kan sies å være en
av forløperne for musikkskolen i min hjemby; Steinkjer orkester-
skole. Ivrige entusiaster organiserte undervisning og samspill, og
etter hvert ble det også gjort et viktig arbeid for å få på plass den
kommunale musikkskolen, selv om det ennå gikk mange år før det
var en realitet.

I denne korte artikkelen vil jeg fortelle litt om mitt eget forhold til
Norsk kulturskoleråd gjennom 25 år.

Verran og Nord-Trøndelag

Etter endt utdanning blant annet ved Universitetet i Trondheim
fikk jeg min første faste jobb som rektor ved Verran kommunale
musikkskole i 1987. Da hadde jeg i studietiden som timelærer blitt

kjent med Musikkskolen i Trondheim, og jeg hadde også bodd på
Kongsvinger en kort periode og hatt vikariater i musikkskolen der.

Men det var nok en relativt fersk musikkskolerektor som tok fatt
i Verran. Musikkskolen der var helt i startgropa, og skolesjef
Rennemo mente det var viktig å gi den nye uerfarne rektoren god
tid til å sette seg inn i hvordan en musikkskole kunne legges opp
og drives. Jeg fikk hele 70 prosent stilling avsatt til administrasjon
i starten, og i ettertid er jeg meget takknemlig for det.

Forsto raskt viktigheten av NMOK

I denne situasjonen møtte jeg Norsk Musikkskoleråd (NMOK)
for første gang, og musikkskolerådet ble meget viktig for meg som
et sted der jeg kunne søke råd og få tips til hvordan en musikk-
skole kunne bygges opp. Sammen med Norsk Musikkpedagogisk
forening (NMPF) - i dag Musikernes fellesorganisasjon (MFO),
og KS, som på den tiden hadde en egen musikkskolekonsulent,
ble musikkskolerådet basisen for mitt arbeid.

Jeg fikk fort en forståelse av at NMOK var viktig for utviklingen
på vårt felt. Musikkskolen og de som drev den sto da som nå ofte
alene i kommunen, og behovet for å snakke med andre som drev
med det samme i andre kommuner var stort.

Dette var vel hovedgrunnen til at jeg kom inn i arbeidet i
NMOK, som leder i Norsk Musikkskoleråd Nord-Trøndelag i
årene 1988-1989.

Lillehammer og Oppland

Da jeg flyttet til Lillehammer og ny musikkskolerektorjobb høsten
1989, var det derfor naturlig å fortsette engasjementet i NMOK.
Jeg var leder i Norsk Musikkskoleråd Oppland 1991–1993, og tok
ellers del i både konferanser og møter som det ble lagt opp til.

–72– –73–

Utviklingen av Norsk kulturskoleråd

For meg har det stått klart at entusiasme, pågangsmot og
 idealisme har vært helt nødvendige egenskaper for å kunne gjøre
en god jobb i Norsk kulturskoleråd. Jeg har truffet en hel rekke
mennesker som i rikt monn har disse egenskapene, og jeg må si
det har preget organisasjonen i alle de årene jeg har vært en del
av miljøet.

Vi har også opplevd en gradvis profesjonalisering i Norsk
 kulturskoleråd, i takt med utviklingen ellers i samfunnet. Det er en
voldsom utvikling fra NOMU-nytt anno 1987 og vår hjemmeside
anno 2013, og jeg lar dette eksemplet representere denne
 utviklingen. I takt med profesjonaliseringen har også samspillet
mellom de sentrale delene i organisasjonen og regionene blitt
utviklet til felles beste.

Organisasjon i spesiell posisjon

Norsk kulturskoleråd har en spesiell stilling i forhold til den
 offentlige forvaltningen. Kulturskolerådet er en medlems-
organisasjon der kommunene står helt fritt til å være medlemmer.
I utgangspunktet står vi derfor på siden av strukturene i den
offentlige forvaltningen. Organisasjonen har markert seg som et
meget viktig utviklingsorgan i forhold til kulturskolene, og i mange
sammenhenger har organisasjonen vært en viktig støttespiller for
offentlig myndighet, og til dels har vi fått forvaltningsoppgaver på
vegne av offentlig myndighet.

Likevel har det vært nødvendig med et kontinuerlig arbeid for «å
bli tatt med på råd», og for å hevde kulturskolenes sak i ulike
sammenhenger. I en del tilfeller har også skuffelsen vært stor over
at vårt syn ikke har vunnet fram, eller over at utviklingen har gått
seint.

I disse årene ble det lagt stor vekt på organisasjonsbygging.
Blant annet fikk alle fylkesavdelinger egen telefaks slik at
 kommunika sjonen i organisasjonen kunne gå mye raskere enn med
brev. Det ble også satset på å bygge ut et nett av konsulenter i
alle fylker.

Nyttig med to roller

Til Oppland kom konsulentordningen i 1997, og jeg ble
tilsatt først i 20 prosent stilling fra høsten 1997 og siden i
40 prosent-stilling. I årene 2009–2011 var jeg også konsulent for
Hedmark, og hadde da til sammen en 90 prosent-stilling som
konsulent. I mitt tilfelle ble dette ordnet ved et frikjøp fra min
stilling i Lillehammer kommune.

Det å være konsulent samtidig som jeg har vært rektor har på
mange måter vært svært gunstig. Det har gitt rektoren første-
hånds kjennskap til det som har vært på gang, og det har gitt
konsulenten god innsikt i hverdagslivets utfordringer i kulturskolen.

Informatør og rådgiver

Gjennom en slik arbeidsdeling har jeg også hatt muligheten til å
forholde meg til Norsk kulturskoleråd fra to sider, som ansatt i
organisasjonen og som medlem, eller sagt på en annen måte: som
representant for eierne.

Som konsulent har mitt arbeid først og fremst bestått i informa-
sjonsarbeid og rådgivingsarbeid i forhold til medlemskommunene
i tillegg til å legge til rette for og arrangere kurs og fagmøter. Å
være bindeledd mellom medlemskommunene og sentrale deler av
organisasjonen har også vært viktig. Etter at stillingen ble økt til
40 prosent har konsulenten også i større grad vært sekretariat og
regnskapsfører for fylkesavdelingen.

Jeg har lagt vekt på å ha god kontakt med medlemmene i fylket
fordi min oppfatning har vært at det er meget viktig at det er
godt samspill mellom de ulike deler i organisasjonen når det
gjelder meningsdanningen i organisasjonen.

–74– –75–

”Politikere flest må vekkes. De må bli mer våkne overfor
kunst- og kulturfagenes mange kvaliteter, både som egenverdi

og som utløser av verdifulle virkninger”

Rådets arbeid har betydde mye

Når en ser tilbake er det helt klart at Norsk kulturskoleråd har
hatt stor betydning for mange ulike interesser når det gjelder
utviklingen i kulturskolen.

For medlemmene har jeg allerede pekt på rådgiverrollen, og
informasjonsarbeidet fra konsulentenes side. På ulike nivå har vi
vært et felles forum for kulturskoleledere og -lærere, der faglig
utvikling, erfaringsutveksling og samordning har stått sentralt.

For offentlig myndighet har Norsk kulturskoleråd været en viktig
medspiller i utviklingen, både som praktisk utfører av viktige
støtteordninger på vegne av staten, og som premissleverandør i
utviklingen av skoleslaget.

Norsk kulturskoleråd 40 år - hva nå?

Det er hevet over tvil at Norsk kulturskoleråd har vært en
 nødvendig og viktig organisasjon for utviklingen av kulturskolene
i Norge gjennom alle disse 40 årene. Spørsmålet er om Norsk
kulturskoleråd skal være viktig også framover.

Ideelt kunne jeg si at jeg skulle ønske at vi ikke hadde Norsk
 kulturskoleråd, at det faktisk ikke skulle være behov for denne
typen interesse og utviklingsorganisasjon. Vi kunne si at de
arbeidsoppgaver Norsk kulturskoleråd har tatt på seg burde vært
ivaretatt av offentlig myndighet innenfor de vanlige forvaltnings-
nivåene. Men slik er det ikke, og slik ser det heller ikke til å kunne
bli. Derfor tror jeg at Norsk kulturskoleråd vil bli minst like viktig i
framtida som vi har vært så langt.

Hovedoppgaven må fokuseres hele tida

Det er veldig viktig at Norsk kulturskoleråd kan få fortsette sin
organisatoriske oppbygging både faglig og i omfang. Vi må også
hele tiden ha klart for oss at hovedoppgaven er utviklingen i
 kulturskolene i kommunene, og at organisasjonen i seg selv ikke
må bli målet for vårt arbeid, men hele tiden være et verktøy for
våre medlemmer.

Derfor tror jeg at de viktige funksjonene som informasjonskanal,
som rådgivingsinstans, som pådriver for faglig og organisatorisk
utvikling og som aktør i forhold til offentlig myndighet fortsatt vil
være de viktigste områdene å arbeide med.

Vi er inne i spennende tider med nye tiltak fra myndighetenes
side. Jeg tenker da på de siste årene med statlige utviklingsmidler,
og nå sist med midler til «kulturskoletimen». I «kulturskoletimen»
er tanken at alle barn skal sikres et kulturskoletilbud en time i uka
i et år i løpet av første til fjerde klassetrinn.

Viktige debatter om veien videre

Det er også viktige debatter gående om hvilken retning eller
retninger kulturskolene bør utvikle seg i framover. Blant annet
peker «NOU 2013:4, Kulturutredningen 2014» på kulturskolens
uvurderlige betydning, den peker på behovet for å styrke det
lokale kulturlivet og spesielt «den kulturelle grunnmuren».

Jeg håper at vi i råd med dette utvalgets anbefalinger kan ivareta
flere hensyn samtidig, gi tilbud til alle barn som ønsker det både
i egen regi og i nært samarbeid med skoleverk og SFO, gi gode
kvalitetsmessige tilbud om opplæring i kunst og kulturfag (det vi
ofte kaller kjernevirksomheten), kunne gi et bedre tilbud til spesielt
talentfulle barn og ungdommer, og å kunne fungere som et lokalt
kulturelt ressurssenter.

Jeg gratulerer med 40-årsjubileet, og ønsker lykke til med en
spennende utvikling i årene som kommer.

Tekst: Eivind Nåvik

–76– –77–

Navn: Theo Koritzinsky

Født: 1941

Hvorfor med: Ledet Kulturskoleutvalget fram til 3. april
2010. Tidligere sentral stortingspolitiker med et stort hjerte
for kulturskolen

Cv i utdrag: Statsviter. Profilert politiker for Sosialistisk
Venstreparti i en mannsalder. Leder for SV 1983-1987,
 stortingsrepresentant for Oslo 1985-1993. Leder av
KUF-komiteen 1987-93. Lektor, senere førsteamanuensis
ved Høgskolen i Oslo 1975-2009. En rekke publikasjoner

Kulturskolene – noen politiske spørsmål

Rolf Jacobsen: Spør igjen

Tallrekken ler av oss og vil forklare alt.
Den har kjever av jern og tenner som det klirrer i.

Vi spør og vi spør og tallene svarer men ikke om fiolinene
eller om lykken mellom to armer.
Da hoster det på skjermen: - uklart spørsmål.
Spør igjen.

Opplevelsen

Kunst og kultur har først og fremst egenverdi. Der og da. For
alle aldre. I alle slags situasjoner. For de som skaper, formidler
og mottar. For samspillet mellom dem.

Kunst og kultur kan skape lys. Men også mørke. Kan skape
nærhet. Men også avstand. Kunst og kultur kan forsterke alt
menneskelig - på godt og vondt. Det er derfor de brukes sosialt
og politisk for å bidra til forsoning og fred, men også for å dyrke
hevn og hat. Enkelt sagt: Kunst og kultur er ”sterke saker”.

Når kunst og kultur påvirker oss mest, roer eller uroer oss, sprer
sødme eller sorg, maner til samhold eller strid - da kommer også
de sterkeste psykologiske, sosiale og politiske ringvirkningene. De
mest positive kan føre til bedre selvinnsikt og mental helse; til
tryggere identitet med grupper og steder; til respekt og åpenhet
overfor andre kulturer. Både som skaper, utøver og mottaker
trener kunst og kultur evnene våre til ”erkjennelse og opplevelse, til
innlevelse, utfoldelse og deltakelse” - som det heter i innledningen
til skolens generelle læreplan.

Derfor, med utgangspunkt i diktet ovenfor: Skolen skal selvsagt
undervise om tallrekker, formler, grammatikk og rettskriving. Vi
skal i natur- og samfunnsfagene høre og lese om det største og
det minste, om det lengste og det korteste. Om fakta før og nå
og her og der. Om naturlover og samfunnsinstitusjoner. Men
blir det læring av det uten at det oppleves som viktig, spennende,
morsomt og/eller nyttig? Blir det noe varig og dypt i oss?
Utvikler det vår erkjennelse, våre holdninger og handlinger?

Jeg er enig i at noe, kanskje mye, lærdom i skolen vanskelig kan
forstås eller ”oppleves”. Det må bare ”pugges”. Men de som har
laget sanger av multiplikasjonstabellen, rytmemønstre av språklige
bøyninger eller vers av geografiske stedsnavn, vet at sansebred
innlæring kan være lurt. Og elever og lærere som har jobbet
mye med å skape eller formidle dikt, noveller, sanger, bilder og
 bevegelser, vet hvor sterkt dette trener opp ferdigheter som trengs
i alle fag; for eksempel formsans, konsentrasjon, disiplin og
samarbeid.

Erkjennelsen

Jeg tror at disse temmelig enkle, men kanskje grunnleggende
tankene ovenfor, er viktige for politikeres evne og vilje til å satse
mer på kunst- og kulturfagene i skolen, på bruken av estetiske
 arbeidsmåter i flere fag - og på videre utvikling av kulturskolene.
Vi må erkjenne kunstens og det bredere kulturlivets egenverdi.
Men samtidig at egenverdien kan ha en styrke som skaper
 ringvirkninger for andre deler av menneskelivet og samfunnslivet.

–78– –79–

Et enstemmig (eller dels ubevisst) storting har godtatt at
 departement og direktorat har laget nye læreplaner med
 kompetansemål som er altfor ensidig kognitive. Den generelle
læreplanens visjoner og verdigrunnlag følges dårlig opp:

Vekten på «det meningssøkende, allmenndannede, skapende,
samarbeidende og integrerte menneske». Desto viktigere kan det
bli om kulturskolene kan bringe noe mer estetikk inn i skolens
 hverdag. Det kan på kort sikt skje gjennom forpliktende praktisk
samarbeid med SFO og fellesskolen - der viljen finnes blant
 lærere og skoleledere. Men på lengre sikt, hvis det skal bli et
 nasjonalt kulturløft i fellesskolen, må nasjonale og lokale lære-
planer gi kunstfag og estetiske arbeidsmåter langt større rom og
betydning. Lærerutdanningen må gjenoppdage kunstfagenes
verdier. Og samarbeidet må styrkes mellom frivillige kulturorgani-
sasjoner for barn og unge, grunnopplæringen og kulturskolene.

Forlovelsen

Det har ofte vært noe halvhjertet over norske regjeringers og
stortingsflertalls satsing på kulturskolen. I programmer og planer
har ambisjonene ofte vært høye. Men bevilgningene har vært
lave. Ord om at kulturnasjonen Norge må satse på likeverdige
kulturskoletilbud over hele landet har vært mange. Men nasjonale
forskrifter som sier noe om minstekrav til omfang, innhold,
 lærerkompetanse og kvalitet blir avvist fordi det undergraver
 enkelte kommuners frihet til å nedprioritere kulturskoletilbudet.
Slik vi gjennom mange år har sett i Oslo.

Norgesmester i å forlove seg overfor kulturskolene er kanskje den
rød-grønne regjeringen - gjennom Kulturløftet 2 fra 2009:

”Det skal gjennomføres et kulturskoleløft slik at alle barn som
ønsker det får et kulturskoletilbud av god kvalitet til en rimelig
pris. Dette skal sikres ved statlige stimuleringsmidler og en solid
kommuneøkonomi. Utvikling av et mer omfattende kulturskole-
tilbud i tilknytning til SFO/skole skal utredes. Det skal være rom
for ulik lokal organisering av kulturskolen. Det skal legges til rette
for synliggjøring av kulturskolen og for talentutvikling”.

Som en start ble 40 millioner kroner bevilget som stimulerings-
midler for 2010 og senere samme beløp for både 2011 og 2012.
Og et utvalg ble i 2010 nedsatt for å utrede nærmere bruken av
disse midlene. Utredningen følger opp kulturskoleløftets ambisiøse

mål om bl.a. ”rimelig pris”: Da må det settes tak for foreldrenes
betaling. Utvalget foreslår 2.000 kroner i året. ”God kvalitet”:
Da må det bli en langt bedre kunst- og kultur pedagogisk
 utdanning og gjerne flere kombinerte stillinger i SFO, vanlig
skole, kulturskole og frivillige kulturorganisasjoner. Og ressursene
til talentutvikling må økes.

Tre statsbudsjetter på rad har altså gitt 40 millioner i
 stimuleringstiltak til de kommunale kulturskolene. Pengene har
blant annet gått til fler- og tverrkulturelle aktiviteter, oppstart av
nye tilbud, bredere elevrekruttering, samarbeid mellom kultur-
skolene og SFO, talentutvikling, utadvendte konserter og fore-
stillinger, faglig styrking av lærerne osv. Bevilgningene har altså
gått til øremerkete tiltak. De var ikke tenkt og er ikke brukt til å bli
spredd jevnt utover kulturskole-Norge. Og de har helt sikkert vært
viktige og nyttige for de kulturskolene som har fått dem.

Likevel: Det er lett å se hvor beskjedne disse stimuleringsmidlene
egentlig er når vi tenker oss dem fordelt på alle kommuner. Da
blir det rundt 100.000 kroner i gjennomsnitt til hver. Og rundt
360 kroner til hver elev per år. Det holder knapt til én individuell
undervisningstime.

Det kan ikke kalles ”et kulturskoleløft”. Det er statlige småpenger.

Bare tre prosent av det kommunene selv bruker til kulturskolene,
cirka 1.400 millioner kroner. Regjeringen kan ikke love et kultur-
skoleløft som skal ”sikre” (dens eget uttrykk) ”at alle barn som
ønsker det får et kulturskoletilbud av god kvalitet til rimelig pris”
– hvis den overlater 97 prosent av finansieringen til kommunene.
Da har den forlovet seg.

Forsikringen

Kulturskoleutvalgets leder; Hans Ole Rian, sa i sin tale til
landsmøtet i Norsk kulturskoleråd i 2010 at ”det som står i stats-
budsjettet er overhodet ingen oppfølging av den politikken som ble
lovet og påbegynt i fjor”. Og landsmøtet vedtok en resolusjon om
at stimuleringsmidlene måtte økes til 400 millioner innen 2014.

Slik gikk det jo ikke. Derimot foreslo regjeringen høsten 2012, med
Stortingets støtte, å innføre en «kulturskoletime» fra høsten 2013.
Dermed kan alle barn på 1.-4.trinn inkluderes i kultu rskolens
tilbud. Denne ekstra timen finansieres med en lærertime som er

Barn og unge kan skrive, danse, spille og synge ut sine
 traumer og drømmer. Det samme kan eldre. Uansett alder
kan kulturelle aktiviteter forebygge og lindre fysiske og psykiske
lidelser. Inkluderende kulturaktiviteter kan bygge broer mellom
 forskjellige etnisk-kulturelle grupper. Og demokratiet kan styrkes
ved at vi former, synger ut og bidrar i samspill. Men igjen:
 Estetiske lettvintheter og overflatisk formidling vil ikke makte slike
 utfordringer. Derfor må både fellesskolen, kulturskolene og høyere
kunst- og kulturutdanning satse på kvalitet - både faglig og
 pedagogisk.

Vi må erkjenne at kulturskolene i mange kommuner nå har et
omfang og en kvalitet som gjør dem til ”kulturlivets grunnfjell”,
slik Aftenpostens kulturredaktør har karakterisert dem. Ja, gjerne
grunnfjell. Eller jordsmonn. Eller såkorn. For kulturskolene dyrker
barn og unges glede og anstrengelse, bredde og spesielle talenter.
Det kan være innen musikk, dans, drama, kunst og håndverk,
litteratur, nysirkus og en rekke tverrestetiske sjangre.

Kulturskolene har rundt 110.000 elever. De utgjør 18 prosent av
alle grunnskoleelever. Men de fleste kommuner har lange køer av
interesserte som ikke får plass. 28.000 barn og unge står i kø.
Mange melder seg ikke, når ventetiden i mange kommuner blir for
lang og tilbudene for snevre. Oslo er versting med bare rundt seks
prosent av 6-16-åringene i kulturskole.

Opplæringsloven krever at alle kommuner skal ha kulturskole,
alene eller i samarbeid med andre kommuner. Men det finnes
ingen lover, forskrifter eller statlige budsjettvedtak som garanterer
at kommunene følger opp en gammel målsetting: at cirka 30
prosent av barn og unge skal få plass. Det kunne langt på vei
forkortet søkerkøene. Kulturutredningen 2014 (Engerutvalget -
NOU 2013: 4) sier det slik, s. 258: ”Hvis man, som Stortinget
gjorde på 1990-tallet, konkretiserer målet om at alle barn som
ønsker det, skal ha et kulturskoletilbud, til at dette skal gjelde for
30 prosent av elevene ved grunnskolen, er det rimelig å hevde at
kulturskolene samlet sett er langt unna å realisere forventningene
som har blitt stilt til dem”. Disse forventningene har blant annet
vært både å tilby ”kulturskole for alle” og samtidig stimulere de
aller dyktigste til videre satsning.

Engerutvalget har kommentert dette doble formålet slik, s. 306:
”Å ha ansvar for lokal talentutvikling og samtidig gi alle barn og
unge anledning til kunst- og kulturfaglig kompetanseheving synes
å sprenge rammene for hva som er mulig for kulturskolen innenfor
gitte faglige og økonomiske rammer”.

Den politiske konklusjonen etter slike dokumenterte utsagn må
jo bli: Enten må ledende politikere slutte å skrive og snakke så
ambisiøst om kulturskolenes oppgaver - eller så må de sprenge
rammene; dvs. utvide de faglige og økonomiske rammene slik at
realitetene nærmer seg retorikken.

Svekkelsen

Manglende fart og løft for kulturskoleutviklingen de siste åra må
også ses i sammenheng med hva som har skjedd i grunnskolen:
Der har kunstfag som musikk og forming/kunst og håndverk blitt
svekket de siste tjue åra. Kort oppsummert er tallenes tale slik:

Kunstfagenes relative andel av samlet timetall er redusert fra
rundt 18 til 12 prosent. I tillegg er estetiske valgfag gradvis tatt
bort i samme tidsrom. Noen slike valgfag ble riktignok endelig
tatt inn igjen fra høsten 2012. Tanken var at de over en treårig
periode skulle innføres for hele ungdomstrinnet. Men Høyre
og Fremskrittspartiet vil fjerne disse valgfagene, hvis de overtar
 regjeringsmakten fra høsten 2013. Og da er vi like langt, eller
rettere sagt, like kort.

Dessuten: De estetiske fagene og arbeidsmåtene fikk også en
redusert status i skolen, ved at estetiske ferdigheter ikke ble med
blant de fem ”grunnleggende” i Kunnskapsløftet. Dette har satt
sitt preg på fagenes konkrete kompetansemål ved at de kognitive
utfordringene dominerer sterkt. De praktisk-estetiske fortrolig-
hetskunnskapene og de skapende estetiske arbeidsmåtene er knapt
synlige.

I lærerutdanningen for grunnskolen ble kravet om minst ett
 obligatorisk praktisk-estetisk fag fjernet i 2003. Og de nye
 nasjonale planene for lærerutdanningen, fra høsten 2010, er blitt
sterkt kritisert for manglende vekt på estetiske fag og arbeidsmåter.
Også den tiltakende resultatmålings-manien og ”pisafiseringen”
av norsk skole har svekket fag og arbeidsmåter som legger stor vekt
på skapende prosesser som det er verdt å kjempe for.

–80– –81–

 Professor Anne Bamford er blant de mest sentrale forskerne og
formidlerne på dette området, blant annet gjennom det store
UNESCO-prosjektet om kunstfagenes kvaliteter og rolle, utgitt
på norsk i boka ”WOW-Faktoren”. Bamford har samlet og
analysert omfattende data fra mer enn 40 land, blant annet fra
skole- og kulturstatistikk, læreplaner, intervjuer med skoleledere
og lærere og casestudier. I oppsummeringen (s. 11) sier hun blant
annet: ”Kunstutdanning av høy kvalitet har klare fordeler for
barnas helse og sosiokulturelle velferd.”

Men hun sier også: ”Det er en kløft mellom den politiske
retorikken om kunstfag og de tiltak som faktisk blir gjennomført i
skolen.” I sin omfattende rapport fra 2012 om kunstfagenes plass
og rolle i norsk skole, dokumenterer hun denne kløften gjennom
tall, intervjuer, observasjoner og en rekke konstruktive forslag.

Bamford påpeker blant annet betydningen av nærmere samarbeid
mellom kulturskoler, SFO og grunnskolen, behovet for et mer

variert faglig tilbud i kulturskolene, bedre tilpassete tilbud for
funksjonshenmmete og en bredere rekruttering av elever fra ulike
etniske grupper.

Både Bamford og Kulturskoleutvalget kritiserer mangelen på
relevant og pålitelig statistikk for kulturskolene. Men mye tyder
på at bare rundt tre prosent av elevene har en familiebakgrunn
med annet morsmål enn norsk. Denne skjeve rekrutteringen kan
motarbeides blant annet gjennom bredere sjangre, rekruttering av
pedagoger og kunstnere fra innvandringsmiljøer og gjennom bedre
tilpassete opplæringsmetoder. I tillegg vil selvsagt et nærmere
samarbeid mellom kulturskolene og SFO/fellesskolen i større grad
trekke/omfatte alle elever, uavhengig av etnisk bakgrunn.

Dessuten kan lavere foreldrebetaling bidra til bredere rekruttering,
både etnisk og sosioøkonomisk. Maksimumspris for foreldre ble
opphevet i 2004. Da var den på 1.600 kroner per år. Kultur-
skoleutvalget foreslo i sin utredning å gjeninnføre makspris og

lagt inn i rammetilskuddet for kommunene. Bevilgningen er
74 millioner kroner for høsten 2013. For hele skoleåret rundt
140 millioner. Denne summen gir rom for 245 nye årsverk.

Men er vi dermed forsikret? Er vi sikre på at dette statlige kultur-
løftet, aldri så lite, følges opp i kommunene?

Nei!

Kommunene bestemmer selv hvordan de vil bruke dette nye
tilskuddet. Stortinget bevilger altså ekstra midler til kommunene
for at de skal styrke kulturskoletilbudet - men uten å sikre seg
at bevilgningen går til dette formålet. Her møter vi dype og dels
prinsipielle motsetninger innen og mellom partiene: Avveiingen
mellom nasjonal styring og kommunenes egne prioriteringer.
Når stortingsflertallet øker rammetilskuddet til kommunene
for at de skal styrke et bestemt formål, er de samtidig uenige
om kommunene er nødt til å bruke de ekstra pengene til dette
formålet.

Kunnskapsminister Halvorsen og SV er trolig klare for å
 lovregulere plikten for alle kommuner til å bruke ekstra-
bevilgningene til kulturskolene til det formålet de er tenkt. Og
hele regjeringen er i alle fall innstilt på å få dette nærmere
drøftet. Derfor varsles følgende i stortingsmeldingen ”På rett
vei - Kvalitet og mangfold i fellesskolen” fra mars 2013. s. 71:
”Departementet vil i forbindelse med at kommunene er gitt midler
til en kulturskoletime for elever 1.-4. trinn eller i tilknytning til
skole og/eller SFO, sende på høring et lovforslag om å innføre en
plikt for kommunene til å gi elevene dette tilbudet”. Hvis en slik
lovbestemmelse vedtas, er forsikringen der. Ellers ikke.

Tallenes tale

Mange politikere og byråkrater må innse avstanden mellom
 retorikk og realiteter i beslutningsprosessene om kulturskolenes
regler og ressurser. Men de må også få øynene opp for hvor lite
sikkert vi vet om kulturskolenes rekruttering, innhold og metoder.
Både Kulturskoleutvalgets rapport fra 2010 og Kulturutredningen
2014 (Engerutvalget - NOU 2013:4) påpeker dette.

–82– –83–

”For meg har det vært et privilegium å jobbe med
Norsk kulturskoleråd og kulturskolene”

la den være 2.000 kroner. Igjen må politikerne våkne opp og
se konsekvensene av den høye egenandelen i mange kommuner.
Som også Engerutvalgets kulturutredning påpeker, s. 306:
 ”Konsekvensen blir at kulturskolene vil rekruttere elever fra de
samme befolknings- og utdanningsgruppene som ellers er brukere
av offentlige kunst- og kulturtilbud og dermed vedlikeholde den
sosiale skjevrekrutteringen utvalget har påvist tidligere”.

Rekrutteringen til kulturskolene er også noe skjev når det gjelder
kjønn. Tilgjengelig statistikk tyder på at rundt 60-70 prosent av
kulturskoleelevene er jenter. I en region som Bamford undersøkte,
var hele 75 prosent jenter. Også her kan sjangre, opplærings-
metoder og lærerrekruttering m.m. bidra til jevnere deltakelse.

Det er i denne sammenhengen interessant å merke seg den
langsiktige kjønnsendringen i rekrutteringen til norske skolekorps.
I min folkeskoletid ble de ofte kalt «guttemusikken». Jenter var
nesten ikke å se i disse korpsene. I de siste tiårene har flertallet
der vært jenter. Slike utviklingstrekk, sammen med ofte mangelfull
statistikk, viser at vi trenger mer forskning på dette området. Skal
tiltakene for kulturskolene være kunnskapsbasert, må Kunnskaps-
departementet, eventuelt i samarbeid med Kulturdepartementet,
KS og flere, sørge for et krafttak her.

Vekkelsen

Politikere flest må vekkes. De må bli mer våkne overfor kunst- og
kulturfagenes mange kvaliteter, både som egenverdi og som utløser
av verdifulle virkninger. Kunstfag som musikk, dans, drama,
litteratur, bildende kunst og håndverk handler om å oppleve,
føle og uttrykke. Men de har også mer kognitive læringsverdier.
Kunstfagene formidler og trener både fortrolighetskunnskap
og faktakunnskap. Og de forteller om hvordan kunst og kultur
påvirkes av tradisjoner og samtid - men også at de ut fra egen
påvirkningskraft kan prege menneskenes liv og framtid.

Tekniske ferdigheter og konsentrasjonsevner er helt sentralt i
kunstfagene. Og særlig i musikk, dans og drama er trening i
sosiale ferdigheter - samspill - avgjørende kvaliteter. Kunnskaper,
erfaringer, ferdigheter og holdninger fra kunstfagene er også
overførbare til andre fag gjennom tverrfaglig samarbeid og bruk
av estetiske arbeidsmåter. Stadig mer forskning fra flere land
dokumenterer kunstfagenes betydning. Det gjelder både deres

egenverdi for elevenes personlighetsutvikling og deres mer generelle
verdi for for eksempel lærelyst og konsentrasjonsevne.

Etter mitt syn bør kulturskolene fortsatt knyttes sentralt til et
utdanningsdepartement. Det er slik de trolig lettest kan få bud-
sjetter, rom og regler for det lovende samarbeidet med SFO og
den ordinære fellesskolen i åra framover. Og det er slik de lettest
kan beholde sitt særpreg som skoler - altså noe mer enn i og for
seg hyggelige og sysselsettende fritidstilbud for barn og unge.

Engerutvalget foreslår jo at kulturskolen administrativt overflyttes
til Kulturdepartementet (s. 307). Jeg synes ikke argumentene
deres er særlig overbevisende. Og generelt er jeg svært skeptisk til
den omorganiserings-«vekkelsen» som har skapt så mye ufrukt-
bar uro i norsk forvaltning de siste tiåra. Særlig innen høyere
utdanning og forskning, sykehusene og museumsvesenet, har
mange sett seg blind på mulige fordeler ved sammenslåinger og
omorganiseringer. De har samtidig oversett de negative utilsiktete
virkningene av dette.

Jeg kan ikke se hvorfor og hvordan kulturskolens viktigste behov og
utfordringer lettere eller raskere kan bli løst ved en flytting over til
Kulturdepartementet.

De 15 fagpersonene bak Kulturutredningen 2014 (Engerutvalget)
oppsummerer (s. 306) hva kulturskolene kan gi av nytelse og
nytte:

”De kommunale kulturskolene er av uvurderlig betydning for
kulturaktivitetene og kulturarbeidet i hele landet. De er blant de
viktigste lokale ytringskulturarenaer og er et av kultur politikkens
viktigste verktøy i arbeidet for å styrke kulturens egenverdi og
samfunnsvirkninger - rettferdighet, mangfold, demokrati og
ytringsfrihet. De er institusjoner for rekruttering av utøvere og
publikummere til kunst- og kulturfagene og en viktig arbeidsplass
for profesjonelle kunstnere”.

En treffende og fortjent attest. Men er ikke ment som en slutt-
brukererklæring. Den bør heller ses som en utfordrende kultur-
politisk vekkelse - som i handling kan føre oss fram til ”et kultur-
skoleløft slik at alle barn som ønsker det får et kulturskoletilbud
av god kvalitet til en rimelig pris”.

Tekst: Theo Koritzinsky

–84– –85–

Navn: Dan Børge Akerø

Født: 1951

Hvorfor med: Kjent mediemann med stort hjerte
for kulturskolen. Programleder blant annet for
 "Talentiaden" og ”Godt Musikkår”

Cv i utdrag: Journalist i NRK/Dagsrevyen 1980-1986.
I siste halvdel av 1980-årene kjent som program leder
for underholdningsprogram som ”Senfredag” og
”LørDan”. Programsjef og leder for kultur avdelingen,
NRK/Fjernsynet 1990-1991. Programdirektør i TV 2
1991-1992, deretter selvstendig virksomhet, til-
knyttet TV 2 til 1996. Igjen tilknytta NRK fra 1999,
og laget program som ”Den store klassefesten”
og ”Kjempesjansen”. Tildelt Gullruten som beste
programleder 2001 og Gullrutens hederspris i 2003.
Norsk kulturskoleråds hederspris i 2002. Ridder av
første klasse av St. Olavs Orden for innsatsen for
norsk musikkliv 2011

− Et privilegium å vise fram
 talentene på tv i prime time

Perleraden med talenter som har fått drahjelp av Dan
Børge Akerøs tv-sendinger skinner fremdeles. Enten på den
internasjonale stjernehimmelen eller som gode tv-minner.
Det startet med en prisutdeling i Trondheim.

− Vi skulle arrangere finalerundene av ”Talentiaden” i
Trondheim i 1991. Dette var en del av ”LørDan”-sendinge-
ne, og var umåtelig populært. NRK samarbeidet den gang
med Norges sang- og musikkråd. Kulturskolene var ikke
like sterke den gangen, så musikkrådet var en mer naturlig
samarbeidspartner. Da finalen skulle gå av stabelen,
manglet vi en prisutdeler. Daværende kulturminister Åse
Kleveland var blitt syk. Den meget legendariske lederen av
Norsk kulturskoleråd; Wilhelm Dahl, trådte inn som vikar.

For meg ble det møtet starten på et langt vennskap og et
langvarig, utrolig inspirerende samarbeid, sier Dan Børge
Akerø.

Tv-mannen med det store, brede gliset og den smittende
latteren har trukket seere til skjermene i en årrek-
ke. ”Talentiaden”, ”Den internasjonale talentscenen”,
 ”Kjempesjansen”, ”EM i korps på direkten” … ”Godt
Musikkår”, som Norsk kulturskoleråd var med og laget, ble
også en årviss foreteelse. Dan Børge Akerø dro i mange
år til Trondheim andre juledag sammen med Stephan
Barratt-Due og en haug med unge musikktalenter for å
lage programmet som ble sendt i beste sendetid første
nyttårsdag.

− Mange av dagens ledende artister har vært innom
programmene; Rein Alexander, Helene Bøksle, Catharina
Chen, Hemsing-søstrene, Alexander Rybak. Det er stort,
sier Akerø med utropstegnstemme.

Stor sans for Norsk kulturskoleråd - og
dets ansatte

I fjor ble Dan Børge Akerø slått til ridder av St. Olavs Orden
for sin innsats for norsk musikkliv, som trolig har falt ham
naturlig, med hans umåtelige begeistring for musikk og
musikklivets små og store talenter.

− Det har vært jobber som har gitt mye mer enn de har
krevd av meg. Jeg tror jo det blir bedre tv av at de som står
bak, brenner for det de driver med. Det samme gjelder i
organisasjonslivet. De som jobber i en organisasjon som
Norsk kulturskoleråd, må elske det de gjør. Og være litt
galere enn gjennomsnittet, sier Dan Børge Akerø.

–86– –87–

gjennombrudd. Det har vakt oppsikt. Jeg tror nesten
vi må være det eneste landet i verden som har en slik
 oppfinnelse. Mot slutten av nittitallet fikk vi Vladimir
Ashkenazy til å komme til ”Godt Musikkår”. Han kom på
egen regning, dirigerte Norsk Musikkskoleorkester - helt
gratis - for å gi et håndslag til en nasjon han hadde tro på
innen dette området. Han takket Norge for de kommunale
 kulturskolene, sier Akerø.

Han mener organisering er avgjørende for kulturskole-
slaget. Fordi kulturskolene er et kommunalt ansvar, er det
viktig med et trykk utenfra.

− Du får ikke gjort noe særlig uten at det ligger en
 organisasjon i bunn. Det er ikke alle som har initiativ eller
evne til å organisere sin egen musikkopplærling eller se
hvilke tilbud man kan sy sammen. Da er det topp at noen
gjør så mye av jobben, slik at det blir like muligheter for
alle. Det er et prinsipp jeg setter veldig høyt - og vi har langt
på vei fått det til, sier Dan Børge Akerø.

Ønsker mer organisasjonsfokus
på kreativitet

Han gir gjerne et råd med på veien inn i de neste 40 år for
Norsk kulturskoleråd:

− For meg har det vært et privilegium å jobbe med Norsk
kulturskoleråd og kulturskolene. De siste årene har jeg
hatt inntrykk av at kreativiteten kanskje ikke er like på
topp i kulturskolerådet som tidligere. Det er viktig at en
slik organisasjon klarer å tenke originalt. Vi fikk til mye på
1990-tallet - det skyldtes ikke minst mye original tenkning
i selve organisasjonen. En organisasjon som skal stimulere
til glede og kreativitet, må selv prøve å opprettholde sin
kreative kraft og bevege seg hele tiden. Det er en prinsipiell
utfordring for alle som driver med kultur der ute. Det er jo
ikke akkurat høytlønnet arbeid, så da må du kompensere
med glede, sier Akerø.

Romjul med terping og øving

I ti år ble romjula brukt til terping og øving, tv-produk-
sjon og prisutdelinger. ”Godt Musikkår” hadde strålende
seertall.

− Det er trist at NRK ikke har opprettholdt den tradisjonen.
Det var veldig vellykket. Hvis noen gidder å jobbe i romjula
igjen, så bidrar jeg gjerne, gliser han.

− Hvorfor er dette god tv?

− God musikk er god musikk. Også på tv. Det er dessuten
noe litt herlig motstrøms i disse programmene. Ser
du på alt fra ”Big Brother” til ”Paradise Hotel”, er ikke
 ungdommene valgt ut fordi de kan noe, men fordi de
vil vise seg på tv. Talentprogrammene er unike fordi vi
faktisk dyrker begavelser. Og viser en fantastisk bredde.
Talentene vi har fått bli kjent med, er jo fra hele landet og
 representerer et spekter av uttrykk.

I 1989 fikk Dan Børge gjennomslag for å sende ”Resonans”,
en serie om korps og korpsmusikk, i prime time på
 søndagskveldene.

− Dette engasjerer, vet du. Alle kjenner noen som spiller,
synger, danser eller går i kulturskolen. Det er rett og slett
en folkebevegelse som setter dype kulturspor etter seg. Det
er en del av NRKs plikt å vise dette med jevne mellomrom.
For meg handler det både om å gjenspeile og stimulere,
smiler han.

Loven - et internasjonalt gjennombrudd

I de ti årene Dan Børge Akerø jobbet med ”Godt Musikkår”,
ble han svært godt kjent med Norsk kulturskoleråd. Han er
mektig imponert over arbeidet organisasjonen har gjort.

− Det er et enormt arbeid som er nedlagt, særlig overfor
det politiske miljøet. Det at man her i landet, mye på grunn
av dyktige lobbyister, fikk drevet frem en lov om at alle
kommuner skal ha en kulturskole, det er et internasjonalt

–88– –89–

”Kulturskolen ga meg en ballast jeg flyter godt på.
Enkelttimene var viktige. Men de viktigste, største øyeblikkene,

de beste opplevelsene; var når jeg gjorde noe sammen med andre”

Han mener det er viktig å se etter positive prosjekt og
suksesshistorier. I flere år var han med på å dele ut prisen
Årets kulturskolekommune. Da ble han imponert over hvor
mange forskjellige typer kulturskoler det er - tilpasset lokalt
kulturliv og med ildsjeler som setter sitt preg på skolene.

Fokus på flotte tilbud, ikke på ventelistene

− Er det noe spesielt sted skoen trykker nå?

− Det er jo alltid snakk om ventelistene. Det er større behov
enn det er dekning for, men jeg må likevel si at vi har det
bra her i landet. Selv om noen kommuner henger etter, er
det utrolig mange kommuner som har utviklet flotte tilbud.
Kulturundervisning har ikke vært allemannseie over alt,
men nå er det faktisk muligheter for alle. Å kjempe videre
for kulturskolene er like viktig som miljøarbeid.

Selv har Akerø opptrådt som musiker på tv én gang - da
han var 14 år. Da ble han plukket ut til å delta med sitt
glansnummer: Spille to blokkfløyter samtidig - med nesa.

− Det er jo også utslag av en type talent. Jeg tviler på om
det ville ha nådd noe særlig langt opp i dag, humrer Dan
Børge Akerø.

Han drev det litt lenger enn til nesespilling. I familien
var det obligatorisk å spille. Det var ukentlige spilletimer
med far fra femårsalderen, noteterping og skalaøvelser.
 Frelsesarmeen var tilholdssted, og Akerø-gjengen reiste
landet rundt og fylte bedehus og kirker med god musikk.
− Det var smekkfulle hus over alt, forteller han.

Fellestrekk ved talenter

Dan Børges Akerøs instrument ble trombone. Han spilte
førstetrombone i Garden da han var 21. Etter det tok det
brått slutt.

− Det ble litt vel mye ”Gammel jegermarsj”. Jeg var for
 rastløs til å satse på en slik karriere, så jeg begynte å
 studere psykologi i stedet. Det har jeg ikke angret på.
Det er bra å ha entusiaster andre steder enn i orkesteret.
 Programmene jeg har vært med på å skape, har jeg
hatt oppriktig stor glede av. Jeg tror ikke man kan lage
 programmer over så lang tid, uten å være på innsiden og
ha et sterkt forhold til det som skal formidles. For meg har
dette gitt mye mer enn det har krevet, og har bare vært
basert på glede.

− Du har møtt mange talenter opp igjennom årene. Har de
fellestrekk?

− Ja, det er faktisk ett fellestrekk; at de forstår veldig mye
som ikke har med musikk å gjøre. De er jo ofte både skole-
flinke, høflige og lette å kommunisere med. De er vant til å
lytte til andres signaler. Det er veldig bra. Det er samspill på
høyt plan. All kulturutøvelse er vel i seg selv er en genuin
sosial trening, det er det ingen som er i tvil om.

Tekst: Veslemøy Østrem

–90– –91–

Navn: Heidi Ruud Ellingsen

Født: 1985

Hvorfor med: Profesjonell skuespiller med
 mangeårig kulturskolebakgrunn

Cv i utdrag: Skuespiller ansatt ved Det Norske
 Teatret. Har gjort mange musikkteaterroller etter
at hun vant rollen som Kathy Selden i musikalen
 ”Singin’ in the Rain” i konkurranse med sju andre
unge talenter i tv-serien ”Drømmerollen”. Har fått
 undervisning i flere fag ved Narvik kulturskole.
 Utdannelse fra musikkteaterlinja ved Bårdar
 Akademiet

– Magi var det! Kulturskolemagi!

Det å få jobbe kollektivt og tverrfaglig sammen for å nå et
felles mål. Dra lasset sammen, der alle er med og skaper.
Og så gjennomføre det hele …, det er jo magi! Kultur-
skolemagi! Og det er noe ekte ved det som mange andre
oppsetninger mangler.

Det er Heidi Ruud Ellingsen som mimrer seg tilbake
til gylne, spennende, viktige kulturskoledager i Narvik.
Og hun tenker spesielt på tverrfaglige musikaløvinger i
 påskeferiene. Den profesjonelle musikkteaterutøveren
synes fortsatt det å oppleve slike forestillinger er sterkt. Og
hun vet; kulturskolegangen ledet henne dit hun er i dag
som yrkesutøver; som skuespiller ansatt ved Det Norske
Teatret.

Ruud Ellingsen bobler nærmest over verbalt når hun setter
i gang med å snakke om kulturskolens fortreffelighet og
 skoleslagets betydning for henne. Men vi geleider henne
tilbake i tid, til starten, til ”første skoledag”.

– For meg begynte kulturskolegangen med musikkbarne-
hage i Narvik. Da var jeg vel fem-seks år. Da gjorde vi litt
forskjellig, prøvde ulike instrument. Jeg husker vi hadde

forskjellige ”riste på og lage lyd”-saker, og at vi sang og
danset. Og så husker jeg at vi laget ei forestilling, på Folkets
hus, som het ”La skogen leve”. Jeg fikk være alv, en alv som
så ut som et blåbær. Og pappa var med, flere foreldre var
med, og andre voksne, minnes Ruud Ellingsen.

Fiolin, ballett, kor …

Etter hvert ble det mer spesifikk undervisning for henne.
Det begynte med fiolin.

– Jeg begynte å lære å spille fiolin etter suzukimetoden,
uten noter, og det var sånn at en av foreldrene spilte i lag
med oss. Det var så utrolig fint. Pappa var med meg, vi
øvde i lag, og hadde det som en felles ting å holde på med.
Jeg blir varm om hjertet av å tenke på de stundene pappa
og jeg sto sammen og spilte. Han spilte også gitar og litt
piano, så vi øvde mye sammen ellers også. Det å ha lært
å spille uten noter har vært til god hjelp for meg i mange
sammenhenger siden, også under innøving av tekst. Jeg er
nærmest litt autistaktig når det gjelder å lære tekst, sier
Ruud Ellingsen.

– Og så begynte jeg på ”balletten”. Klassisk først, så
 jazz ballett. Og så sang jeg i kor. Og i tillegg spilte jeg
 ishockey. Det føltes ikke som noe problem å drive på med
så mye på en gang. På den tida var det et tak for prisen på å
delta i kulturskolen, og dermed kunne vi prøve flere tilbud
til en fast pris. Fritida mi var fylt med mange aktiviteter,
og gjennom kulturskoleaktiviteten fikk jeg oppleve mye
 samhørighet og fellesskap. Jeg fikk gode venner, og jeg
tenkte ikke mye på at det var noe slit eller mye plikt. Jeg
elska det!

Ruud Ellingsen bobler igjen.

Hun hadde foreldre som begge stimulerte henne til å prøve
kulturelle uttrykk. De hadde begge drevet med musikk i
korps og band.

–92– –93–

med musikk og dans, lett å glemme hvor artig og fint det
er å få lov å formidle noe til et publikum, lett å glemme
gleden i å få gi og berøre noen med kultur, sier Heidi Ruud
Ellingsen.

Gode erfaringer med Norsk kulturskoleråd

40-årsjubilanten Norsk kulturskoleråd har ikke
 skue spilleren minner om fra tidlig kulturskolegang.
Rådet ble ikke noe håndfast i hennes liv før hun ble tildelt
Drømme stipendet i 2007, av Norsk kulturskoleråd og Norsk
Tipping.

– Det var jo første stipendet/prisen jeg fikk som ikke var av
lokal karakter. Det er ekstra stas å bli anerkjent nasjonalt
for det en gjør. Det ga en veldig motivasjon til å fortsette på
det sporet jeg var. Det ga meg tro på meg sjøl, på at jeg har
noe å komme med. Stipendet ble en styrke i ei vanskelig,
utfordrende tid, da mye skjedde i livet mitt, sier hun.

Heidi var da med i NRK-konkurransen ”Drømmerollen”,
som hun til slutt vant. Som premie fikk hun rollen som
Kathy Selden i musikalen ”Singin' in the Rain”, som ble satt
opp på Oslo Nye i januar 2008.

Hun husker også godt selve stipendoverrekkelsen. Den
foregikk på rådhuset med både ordfører og foreldre til
 stede. – Jeg skulle synge to sanger, men var så stolt og
rørt at jeg nesten ikke klarte det. Tror det hadde med at
 mamma og pappa var der, og at jeg liksom så tilbake på
all den støtten og hjelpa de ga meg alle årene jeg gikk på
kulturskolen og var med i skolekoret. Jeg har vært utrolig
heldig som har fått deres støtte.

Vi aner at det blinker i noe blankt og vått innerst i
 øyekroken hennes.

– Drømmestipendet som ordning er en veldig bra ting. Jeg
ble sett, og jeg fikk bekrefta at jeg er på riktig plass. Og det
er viktig, for mange ungdommer tviler mye på om de er
gode nok, at de har noe å formidle som andre vil ha, sier
Ruud Ellingsen.

”Godt Musikkår”-artist

Heidi fikk mer nærkontakt med Norsk kulturskoleråd
i 2007, som proffartist i tv-showet ”Godt Musikkår”
som Norsk kulturskoleråd og NRK samarbeidet om i en
 årrekke. Heidi var med der, i et nummer fra ”Singin’ in the
Rain”, sammen med Kåre Conradi og Jonas Digerud. Hun
 opplevde Norsk kulturskoleråd som en profesjonell aktør
også hva gjaldt tv-produksjon:

– Dette var i en kaotisk periode i mitt liv, før premieren
på Oslo Nye. Det var veldig artig å reise til Trondheim for
å delta i showet. Kåre, Jonas og jeg hadde blitt godt kjent
med hverandre etter flere uker med prøver. Men jeg ble
jo slått i bakken av kvaliteten på de unge musikerne og
danserne som var med i showet! Jeg husker jeg tenkte ”hva
i alle dager gjør jeg her?”, sier proffen som den gangen ble
litt satt ut av gode amatørers innsats og ferdigheter. – Jeg
ble helt lamslått av de flotte prestasjonene. Og vi måtte
skjerpe oss for ikke å falle igjennom. Husker også en pinlig
greie; vi hadde så mye trøbbel, mikrofonen min - som
var festa rundt låret mitt - ramla av, og det kjentes som
om trusa fallt av meg! Mikrofonen ramla på golvet, og
 nummeret måtte stoppes og gjøres om igjen. Vårt bidrag
er jeg ikke så veldig stolt av, er litt flau av det. Nummeret
var ikke ferdig, og så ble vi, de profesjonelle, showets
 problemmakere …

– Kulturskolen skal være ressurssenter

Heidi Ruud Ellingsen avslutta kulturskolegangen i 2004.
Hun har ikke så mye kontakt med skoleslaget i dag. – Jeg
har ikke egne barn, som kunne ha gått der, så jeg har ingen
nær kontakt med kulturskolen i dag. Men jeg har jo kontakt
med tidligere lærere, og forstår at kulturskolen har sine
utfordringer, og at kvaliteten blir veldig ulik fra kommune
til kommune, sier hun, og det er noe som uroer henne:

– Det er klart tilbudet må tilrettelegges forskjellig i forhold
til kommunestørrelsen. Men de fleste jeg snakker med om
kulturskole er fornøyde og setter pris på mulighetene som
fins der. Noen savner vel spesielle tilbud i sin kommunes
kulturskole. Jeg synes jo det er flott at kulturskole-
tilbudet kan flettes inn i barn og unges skolehverdag for
øvrig. Synes også det er flott når pedagoger kan få større
 stillinger, for eksempel gjennom kombinerte stillinger

– De så vel fra jeg var lita at jeg elska å synge. Jeg husker
et bilde der jeg hadde kledd meg ut og sto ved pianoet,
med oldemora mi ved sida mi, og sang. Jeg merka tidlig
at musikk og dans gjorde noe med meg, at det hadde en
 positiv innvirkning på meg, at jeg blomstra når jeg fikk
synge og spille, sier Ruud Ellingsen.

Roser sine pedagoger

Det fins ikke tvil i henne; kulturskolegangen har ført henne
dit hun er i dag, som profesjonell kulturutøver.

– Jeg kunne brukte mange sider av denne boka til å snakke
om dette. Om alle ildsjelene, alle primus motorene, alle
som ga oss så mye mer enn ”bare” å være pedagoger for
oss. De dro oss med inn i prosjekt utenfor kulturskolen
også, ga oss viktige gulrøtter, ga oss noe mer å arbeide mot.
De lot oss få samarbeide med voksne - også profesjonelle
kulturutøvere - gjennom konserter og show. De var veldig
bevisste på å gi oss disse opplevelsene, disse erfaringene.
Du er avhengig av å bli sett, at talentet ditt blir sett. Noen
har en sterk, egen drivkraft, men en trenger å bli støttet,
få positive tilbakemeldinger, noe som gir mestringsfølelse,
sier Ruud Ellingsen.

Hun sier at for henne var kulturskolegangen pur glede og
noe utelukkende positivt.

– Vi merka heller aldri noe til om det eventuelt var tøffe
tider med nedskjæringer i kulturskolebudsjettet. Iallfall
ikke hva gjaldt det faglige tilbudet, sier hun. Og roser lærere
hun har hatt, som har skapt gode og trygge rammer for å
utvikle seg kulturelt:

– Alle har satt sitt preg på meg på en eller annen måte. Alle
har lært meg noe gjennom sin kunnskap, som jeg har tatt
med meg. Jeg er kjempeglad og takknemlig for de lærerne
jeg har vært så heldig å ha hatt. En av dem (Marit Lamvik,
red.anm.) er både nær venn og min mentor i dag. En annen
kan jeg takke for at jeg i det hele tatt gikk videre og fikk en
utdanning knytta til kultur, sier Ruud Ellingsen og forklarer
nærmere:

– Jeg er distré og utrolig treg noen ganger, og kanskje litt
beskjeden. Og selv om jeg gjorde det godt som kultur-
utøver, så skulle jeg bli lege. Det var liksom ikke noe i

Narvik som tilsa at å satse på musikkteater som profesjon
hadde noe for seg. Det var fjernt for meg, det å skulle
kunne drive med musikkteater profesjonelt. Først da en
av danselærerne mine; Fiona Jane Ellingsen, tok oss med
på studietur til Stockholm da jeg var 17 år, forsto jeg at det
fantes utdannelsesmuligheter innen mitt kulturelle felt.
Likevel tok det ennå litt tid før jeg somla meg til å søke
utdanning, og igjen var det samme lærer som var på meg,
nærmest på overtid i forhold til søknadsfrister:

– Har du ikke tenkt å søke balletthøgskolen eller Bårdar
Akademiet? – Jo, det kan jeg jo gjøre, svarte jeg, ikke
veldig besluttsomt. Så Fiona tok grep, fikk meg til å fylle ut
søknadsskjemaet og fikk det sendt inn. Jeg dro på audition,
og kom inn på Bårdar. Og jeg er utrolig glad for det, og
takknemlig for lærerens innsats for meg.

Magien i kulturelt samspill

– Vi hadde i det hele tatt mange pedagoger med et
 brennende engasjement for arbeidet sitt. Kanskje gløder
en kulturskolepedagog litt ekstra for jobben sin i forhold
til lærere i grunnskolen for eksempel. Mange av dem er
jo kultur utøvere og kunstnere i tillegg, og kanskje blir det
hele mer et slags kall, det er jo en ganske så beinhard jobb
til tider, sier Ruud Ellingsen og kjenner på gleden over det
aller fineste kulturskolegangen ga henne:

– Kulturskolen ga meg en ballast jeg flyter godt på. Enkelt-
timene var viktige. Men de viktigste, største øyeblikkene,
de beste opplevelsene; var når jeg gjorde noe sammen med
andre. Det å synge sammen med andre er fortsatt noe av
det mest fantastiske jeg vet. Korøvelser kan være sjelfulle
saker. Den herlige kollektive følelsen når klangene stemmer
og en lykkes sammen. Det å gjøre noe sammen, tilhøre
noe og skape noe sammen …, leke i lag … Det fins sterke
 opplevelser fra den gang som har satt seg i meg.

Hun mener trygghet avler kreativitet. – Selvsagt kan
en ikke bli dulla med hele livet som kulturutøver. Men
 muligheten til å utfolde seg og leke er så viktig. Leke og
dele positive opplevelser. Og jeg leker fortsatt den dag i dag,
det er det jeg driver med, det er jobben min, å leke. Det har
så lett for å bli et prestasjonsjag, med angst for kritikker,
angst for ikke å være god nok, søken etter bekreftelse på at
en er bra. Det er lett å glemme hvorfor jeg egentlig begynte

–94– –95–

– Lytt til kulturskoleansatte og
Norsk kulturskoleråd

– Jeg tenker at de som bestemmer gjør klokt i å rådføre
seg med både kulturskoleansatte og Norsk kulturskole-
råd. Dette for å finne ut hvordan ting fungerer i praksis.
Kanskje er det en idé å sende statsråden og hennes
nærmeste rådgivere på en kulturskoleekskursjon, sånn at
de får innsikt i hvor ulike utfordringer kulturskolene har,
avhengig av innbyggertall, kommuneøkonomi, tilgang på
lærerkrefter, politikernes forståelse for kulturskolen m.m.

– Hva skal Norsk kulturskoleråd prioritere; politisk eller
faglig arbeid?

– Begge deler er like viktig. Tror Norsk kulturskoleråd har
en viktig oppgave på begge felt, både i få styrende politikere
til å forstå viktigheten av kulturskolen og i å styrke
 skoleslaget samt kurse kulturskoleansatte.

– Hva kan gjøres for å krympe ventelistene og/eller øke
antallet elevplasser?

– Nesten 30.000 på venteliste er jo veldig mange. Det er
jo flere elever i kulturskolen enn noen gang, men stadig
øker også ventelistene. Her må det flere lærere og bedre
 økonomi til. Jeg slapp å vente. Det må være kjempetrist å
vente i årevis på å få lære noe en virkelig har lyst til å lære
seg. Spesielt trist for dem som kanskje ikke lykkes så godt
i teoretiske fag på skolen, eller ikke er noe ball- og idretts-
talent, og så får de attpåtil ikke drive med det de har veldig
lyst til å holde på med. Her må tiltak settes inn for å få
ventelistene ned på et akseptabelt nivå, et nivå der en ikke
må vente i årevis for å få gitarundervisning.

Ønsker større bredde i tilbudet
innen fagene

Heidi Ruud Ellingsen er også opptatt av å gjøre kultur-
skolen enda mer attraktiv for gutter. Jentene er i flertall
blant elevene i dag, og andelen jenter er økende.

i grunnskole og kulturskole. Ellers synes jeg det er trist
og vondt å tenke på at min egen Narvik kulturskole
har vært gjennom tøffe nedskjæringer de senere årene.
Dette rammer jo både elever og lærere samt hele kultur-
livet i byen. En god kulturskole gir jo så store, positive
 ringvirkninger. Norsk kulturskoleråd sier jo at kulturskolen
skal være et lokalt ressurssenter - og jeg er så enig i den
målsettingen! For å få det til trengs gode, motiverte lærer-
krefter. Både som pedagoger og som utøvere, som forbilder.

Ønsker pristak - håper på kulturskoletimen

Skolepengediskusjonen har alltid gått rundt kulturskolen.
Ruud Ellingsen har også et syn på den saken: – Det burde
være en pris som er spiselig for alle. Det burde være et tak
på hvor mye det kan koste å gå i kulturskolen. Det var det
tidligere, og det synes jeg var en bra ting. Når det er barn av
middelklassen og ”oppover” som dominerer, så viser det jo
at en nærmest ekskluderer barn av familier som ikke har
”god råd”.

Hun har også merka seg Kunnskapsdepartementets nye
tiltak: Kulturskoletime for grunnskoleelever.

– Jeg synes jo dette er et veldig bra tilbud. Men det er
skummelt og sørgelig om det blir sånn at kommunene
skjærer ned på det ordinære kulturskoletilbudet for
å kunne gi dette gratistilbudet. Dette må jo komme i
tillegg! Og denne timen må helst være en smakebit, en
intro duksjon til hva kulturskolen er, både for elever og
foreldre som ikke kjenner til skoleslagets tilbud fra før.
Klare retningslinjer i form av en lov og forskrifter, sånn at
tilbudet blir hva jeg oppfatter at Kunnskapsdeparte mentet
og regjeringa ønsker. Det kan ikke være sånn at dette
 tilbudets kvalitet er prisgitt kommunepolitikernes evne til
å forstå verdien av kulturskolen. Jeg tror staten må inn med
øremerka midler til dette tilbudet, samtidig som en har en
god dialog med kulturskolens ledere og lærere, som best
vet hva som er best å gjøre i den enkelte kommunen, sier
Ruud Ellingsen og har på strak arm også råd til kunnskaps-
ministeren om hvordan kulturskolen skal behandles:

–96– –97–

”Det er skremmende at noen som utdanner seg til
å bli lærer kan gå ut i skolen uten kompetanse

i kunstfagene eller i de kreative metodene”

– Det har vel alltid vært en overvekt av jenter i kultur-
skolen. Sånn var det også da jeg gikk der. Og så var det stor
forskjell i hvilke instrument som var mest populære blant
jenter og gutter. Kanskje handler dette litt om foreldres
tenkemåte og hvordan de stimulerer sine barn i valg av
instrument og kulturaktivitet. Men jeg har venner som
har sønner som nå går og lærer å danse hiphop, og det
er positivt. Tror det er viktig med bredde innen de ulike
fagene, men det vil vel aldri bli en opphopning av gutter på
klassisk ballett. Noen sjangre appellerer nok naturlig mer
til det ene kjønnet. Jeg går ikke rundt og bekymrer meg
over at guttene er i mindretall i kulturskolen, men kanskje
skal foreldre være mer bevisste på å stimulere sine sønner
like mye til kulturell aktivitet som de stimulerer sine døtre,
sier Ruud Ellingsen.

– Hvilken bra visjon!

Norsk kulturskoleråds visjonen ”Kulturskole for alle” synes
Ruud Ellingsen godt om: – Jeg tenker ”Ja! Dette er en bra
visjon!”. Den sier meg at det er mulig for alle, uansett etnisk
bakgrunn, uansett familiens økonomiske situasjon, uansett
hvor en vokser opp, så fins det en mulighet til å gå på
 kulturskole. Ikke at kulturskole skal være for alle, men det
skal være en mulighet for alle.

Kulturskolen er utvilsomt en nødvendighet i et godt
samfunn skal vi tro Heidi Ruud Ellingsen. Men hun er også
opptatt av de estetiske fagenes plass i grunnskolen - og
ikke minst disse fagenes egenverdi:

– Jeg synes estetiske fag har for lav status i det norske
skolesystemet. Jeg har en grunntanke: alle mennesker
gjennom alle tider, i alle land, i alle kulturer, har hatt
og har kunst og kultur som måter å uttrykke oss på. Vi
trenger dette! Vi trenger å uttrykke oss på denne måten, vi
trenger å utfolde oss kreativt, sier hun veldig engasjert, og
 fortsetter:

– Vi har jo dokumentert at mennesket i tidlige tider danset
både i begravelser og festlige sammenhenger. Jeg tror på
at ”der ordene slutter starter musikken”, og jeg tenker at vi
ofte fornekter en del av oss sjøl, med så mye fokus på det
teoretiske. Jeg tror kunst- og kulturaktivitet er viktig for oss,
for sjela vår. Jeg tror at når en sier at en ikke liker å danse,

så er det en fornektelse av din natur som menneske. Jeg vet
at kreative fag har betydning for vår evne til å lykkes i andre
fag, ved at en blir mer løsningsorientert osv. Men jeg tror at
det å uttrykke seg kulturelt har en egenverdi for mennesket.
Det er bare vi i den moderne, vestlige verden som ikke vet
å verdsette dette. Og det gjør oss kjøligere som mennesker.
Mindre empatiske.

Mener Heidi Ruud Ellingsen. Og derfor synes hun det er
det så viktig og flott om en kan få mer kulturaktivitet inn
i skolen, som hun håper en nå kanskje kan få til gjennom
kulturskoletimen:

– La det bli en naturlig del av oppveksten, det vil være
så positivt for så mange, og gjøre alle mer ”hele” som
 mennesker. Mange vil finne viktig mestringsfølelse i
 estetiske fag, som de kanskje ikke har forutsetninger for å
få i kjernefag som matematikk, engelsk, norsk …

– Aldri bortkastet

– Hvordan er norsk kulturskole om ti år, når Norsk
 kulturskoleråd fyller 50? Øremerking og makspris?

– Håper det er et yrende, kokende kulturliv i landet vårt,
der det fins en kulturskole for alle, med et tilbud til alle, og
at den er et ressurssenter for hele lokalsamfunnet. Håper
også det er en kulturskole både for dem som bare vil utøve
kultur for egen skyld og for dem som vil lengere, som vil ha
større utfordringer enn å spille til husbruk.

For jeg er sikker på at selv om jeg hadde blitt lege ville
 kulturskolegangen aldri ha føltes bortkastet. Kulturskolen
ga meg så mye glede, og der hadde jeg mange av mine
fineste opplevelser som barn.

Tekst: Egil Hofsli

–98– –99–

Navn: Anne Bamford

Født: 1961

Hvorfor med: Forfatter av den internasjonale
 suksessen "The Wow Factor" (2006), rapporten "Arts
and Cultural Education in Norway 2010-2011", utgitt
av Nasjonalt senter for kunst og kultur i opplæringen
(2012)

Cv i utdrag: Direktør for Engine Room ved
 Wimbledon College of Arts, University of Arts,
 London. Flere forskningsoppdrag for UNESCO samt
studier av opplæringen i kunst og kultur i en rekke
land, bl.a. Nederland, Kina (Hong Kong), Danmark,
Island og Norge. For tiden også skoledirektør for
regionen Southwark i London

– Som whisky i rektors nederste skuff

Det er utrolig hvilke ressurser Norge setter inn i kunst
og kultur. Spesielt i program som Den kulturelle
 skolesekken og kulturskolene - de er så omfattende. Det er
 imponerende, virkelig fantastisk!

Den australske forskeren Anne Bamford1 kom på den
internasjonale politiske agenda da hun på oppdrag for
UNESCO publiserte "The Wow Factor" (2006), en analyse
av forskning i tilknytning til kunstfagene i skolen i mer
enn 60 land. Det ble aldri rapportert inn data fra Norge,
en medvirkende årsak til at Bamford i 2010 ble engasjert
av Nasjonalt senter for kunst og kultur i opplæringen for å
gjøre en vurdering av situasjonen her til lands.

Innspillet til evalueringen kom imidlertid fra Norsk
kulturskoleråd og hadde sin bakgrunn i Det kulturelle
veksthus, et prosjekt utarbeidet av Nordisk musikk- og

kulturskoleunion (NMKU) i samarbeid med Nordisk
Union for Musikutbildare (NUMU). Formålet var å
 kartlegge situasjonen for kunstfagene i de nordiske land
og å stimulere til forskning på dette området. I arbeidet
med prosjekt søknaden deltok Anne Bamford på et møte
med den nordiske gruppen i Helsingfors, der hun også ble
spurt om sine muligheter for å lede kartleggings fasen i
dette prosjektet dersom det lot seg realisere. Prosjektet ble
 senere presentert for Nordisk råds kulturutvalg, og det ble
søkt om tilskudd fra nordiske fond.

Det kom ikke noen bevilgning, men på Island satte en på
egen hånd i gang en evaluering i regi av Bamford i 2008-
2009. Norge kom altså etter i 2010-2011, og i disse dager
avsluttes en rapport for Færøyene. Omtrent samtidig
med "The Wow Factor" hadde Bamford gjennomført et
 evalueringsprosjekt for myndighetene i Danmark2.

Anne Bamford har de senere år vært tilknyttet University
of Arts i London, der hun er direktør for International
 Research Agency (med "The Engine Room"). Ved siden av
en rekke internasjonale evalueringsoppdrag, og utallige
foredrag - blant annet her i Norge - har hun nå også gått
inn i en stilling tilsvarende en utdanningsdirektør med
 ansvar for 172 grunnskoler og videregående skoler i
 sørøstlige London og Kent.

Finner mye å rose Norge for

– Nå, året etter at du la fram din rapport om kunst og kultur
i opplæringen i Norge, hvilket inntrykk sitter du i dag igjen
med av situasjonen i vårt land?

– Jeg må starte med å vise til de gode eksemplene. Dersom
jeg sier ni gode ting og én dårlig, kommer dere bare til å
fokusere den ene dårlige. For det er også noe som er dårlig.
Men først og fremst er det utrolig hvilke ressurser Norge
setter inn i kunst og kultur, spesielt i program som Den
kulturelle skolesekken (Dks) og kulturskolene - de er så

1 Oversikt over Anne Bamfords prosjekter, utgivelser mm: http://raw.wimbledon.ac.uk/?q=node/20
2 The Ildsjael in the Classroom, 2006

–100– –101–

– Du pekte også på utfordringer for den norske kultur skolen,
og at den diskriminerer enkelte grupper av barn.

– Selv om dere har et vidunderlig program, er det noen
barn som faller ut - gutter, og barn med annen bakgrunn
enn den norske. Og jeg vil hevde at dette er et virkelig
alvorlig problem. Guttene er framtidens fedre, og dersom
de ikke verdsetter tilbudet i musikk- og kulturskoler, er
faren stor for at heller ikke barna deres vil gjøre det. Her er
det interessant å se til Færøyene. Der er fedrene fiskere, og
mange av dem liker ikke at deres barn bruker så mye tid
på kunstfagene. Rektorene sto imidlertid opp for dette. I et
møte jeg hadde med en færøysk rektor, sa vedkommende
"jeg hadde fiskere som klaget over at deres barn gjorde så
eller så, men jeg sa til dem: Jeg er kaptein på denne båten,
og jeg vil ikke fortelle deg hvordan du skal føre din egen
båt, og du skal ikke fortelle meg hvordan jeg skal lede min
skole". En kan som rektorene på Færøyene ikke bare godta
diskriminering i kunstfagene. Dette må møtes aktivt og
med styrke, sier Bamford og gir oss i Norge klar beskjed:

– Jeg tror ikke dere fullt ut utfordrer stereotyper som at
gutter driver med sport og jenter kultur. Når jeg leser hva
noen av guttene har sagt i min rapport, blir jeg emosjonelt
berørt. Til og med når jeg snakker om det blir jeg trist.
Hva gjør dere med disse unge menn? Dere har en kultur-
skole der tre firedeler er jenter. Dette kan ikke fortsette.
Dere kan ikke bare si: "Men guttene kommer ikke". Dere
må tenke over hva en kan gjøre for å få dem til å komme!
På Færøyene utfordres denne diskrimineringen av gutter,
mens en i Norge ikke har noen som står opp og sier at dette
er kriminelt! Barneombudet skal ha påpekt det, men ingen
har tatt det videre.

Hvordan nå barn fra innvandrermiljø

– Norge får stadig flere innvandrere, og aktivitet i musikk
og andre kunstuttrykk er måten et barn lærer om sitt
land. Dersom innvandrerbarn ikke er inkludert, lærer de
ikke norske sanger, de lærer ikke å kjenne landets historie.
Ut fra det jeg har sett, behøver dere å gjøre grundige
 vurderinger av hvilke program som kan nå ut til barn fra
innvandrermiljø. Trolig vil noen si: "Vi har noen tyrkiske
barn, kanskje vi skal tilby tyrkiske instrumenter?". Det
er ikke nødvendigvis løsningen, sier Anne Bamford og
utdyper:

– En må gå i dybden og stille helt fundamentale spørsmål.
Det kan innebære noe annet, og dere må selv finne ut av
det. En måte å få et inntrykk av situasjonen på kan for
 eksempel være å oppsøke kulturskolen i Oslo. Jeg går i
gatene og ser alle disse fargede ansiktene. Så kommer jeg
inn i kulturskolen og ser bare noen få slike ansikt. Like
i nærheten av Oslos kulturskole er det et bibliotek som
på en helt annen måte når ut til disse gruppene. Hvorfor
klarer biblioteket å samle disse barna, mens kulturskolen
i nabolaget gjør det i langt mindre grad? Er det kostnaden
ved å gå der, eller hva er det som skjer? Undrer Bamford.

– Hvis du sammenlikner, har biblioteket bare en brøkdel
av kulturskolens budsjett. Her ligger det til rette for at de
to institusjonene kan lære av hverandre, noe jeg legger
stor vekt på for mine skoler. Jeg har et kart med alle, og de
har fargekoder. De grønne skolene gjør det virkelig godt,
oransje og røde skoler mindre bra. Jeg ber de røde se til
nærmeste grønne skolen og oppmuntrer dem til å samar-
beide. Og det er virkelig en god oppskrift på overføring av
læring, mener Bamford.

– Når du i tillegg til alt det andre du gjør nå også har
gått inn i den overordnede ledelsen av grunnskoler og
 videre gående skoler, hva ligger bak dette?

– Det ble et behov for meg å delta i den operative ledelse av
skoler for å utprøve erfaringer og konklusjoner fra mange
av de prosjekter jeg har arbeidet med. Simpelthen for å se
hvordan jeg kan påvirke det som skjer i skolen i hverdagen.
Jeg ville undersøke om jeg kunne være den som "gjorde
forskjellen", og ikke minst prøve å forstå mer av årsakene til
at noen skoler ikke har kunst og kultur som en basis for sin
virksomhet. Jeg har derfor valgt å gå ut av stillingen som
professor.

Som whisky i nederste skuff

– I min nye rolle opplever jeg spenningen mellom budskap
som kommer til skolene "ovenfra og ned" eller "nedenfra
og opp", spesielt når disse er kontrasterende. Regjeringen
sier med tyngde at barn må oppnå gode testresultater. Når
jeg så hevder at kreativitet og kunstfagene er viktige, hører
ikke lærerne dette. Jeg sier til mine lærere at jeg er deres
leder, og ønsker at de skal gi barn en helhetlig opplæring
der kreativitet og kunstfagene er viktige. Jeg sier til dem at

 omfattende. Det er imponerende, virkelig fantastisk, slik
som tiltaket med kulturskoletimen i SFO/1.-4. klasse. Alle
som er engasjert i Dks har utviklet en storartet ekspertise.
Jeg tror at dere i Norge vil utvikle en verdensledende
 kompe tanse innen kunst for barn, og det er trolig en
god del lærdom her som dere bør dele med andre.
Dere kommer til å ha en hel generasjon av musikere, av
 kunstnere som virkelig er gode til å arbeide med barn. Og
Norge har også disse fremragende orkestrene, sier Anne
Bamford entusiastisk, før hun kommer til det hun kaller
utfordringer:

– Dere har imidlertid noen store utfordringer, ikke minst
gjelder dette lærerutdanningen. Dessuten er det en
 iøynefallende diskriminering i kulturskolens kunstfag3,
der særlig to grupper barn faller ut: gutter og barn med
annen bakgrunn enn den norske. Når det gjelder lærer-
utdanningen er det skremmende at noen som utdanner
seg til å bli lærer kan gå ut i skolen uten kompetanse i
kunstfagene eller i de kreative metodene. Det er vanskelig å
forstå hvordan det kan ha blitt slik.

Ser mangelfull lærerutdanning som svik
mot elevene

– Kan en årsak være de senere års fokus på kjernefagene i
skolen? Det er bred enighet om at språk og matematikk må
styrkes. Politikerne har ikke vært fornøyde med resultatet av
PISA-undersøkelsene.

– Men det er ikke noe argument for å svekke bredden i
lærerutdanningen. Det er kortsynt og et svik mot elevene.
Jeg er klar på dette! Som et eksempel vil jeg nevne Canada,
der en lærer må undervise både i kunstfag og teorifag. Der
sier de at en som har en forståelse for kunstfagene også
blir en bedre vitenskapsmann. Aktivitet i disse fagene er
også viktig for å hindre at ungdommer kjeder seg i skolen.
Dette berører et annet tema dere diskuterer i Norge; alle
 ungdommene som faller fra i skolen. De er ikke dumme, de
er smarte. For meg er det hjerteskjærende å komme inn i
en skole der ungdommene faktisk sitter og sover.

Så vender Bamford tilbake til å snakke om
 lærerutdanningen.

– Hvordan kan en elev lære om matematikk om hun
ikke lærer om visuell kunst, vinkler og form? Musikk er
 matematikk. Land som gjør det bra i PISA - som Canada,
Finland, Sør-Korea - har alle et skolemiljø preget av kultur.
Norge er absolutt ikke dårlig i internasjonale tester, faktisk
er dere på topp ti! Så det blir helt feil om en bekymrer seg
så mye om resultatene i en test at en risikerer å miste
en god og bred opplæring for alle barn ved å ha et slikt
 begrenset fokus, sier Anne Bamford.

Hun finner det også forstemmende at en nå kan oppleve
lærerstudenter som aldri har vært på teaterforestillinger,
aldri har vært på en konsert, aldri har lært å lese noter.
– Om de starter på lærerutdanning i Norge kan de velge
bort å lære om kultur og kreative prosesser i under-
visningen. Når disse går ut av skolen vet de ingen ting
om dette, de vet ikke hvor de skal starte, de har ingen
 formening om hva de skal gjøre. Hvordan kan en i Norge la
en person som ikke vet noe om musikk, maling og tegning,
få undervise åtteåringer? Det er grusomt! Det er et alvorlig
feilgrep fordi en umulig kan lære dersom læring ikke er
innebygd i kultur og rik på fantasifulle tilnærminger, sier
Bamford.

Frykter en mindre kreativ lærerstand

– Det kan synes som om kontinuiteten fra den tidligere
lærerutdanningen er brutt på dette området. Er dette en
form for historieløshet?

– Dette er akkurat det jeg sier i Sverige. Da jeg studerte
undervisning i Australia på slutten av 1970- og tidlig på
1980-tallet, kom vår lærermodell fra Sverige. Den var som
en basis for alt vi gjorde. Det som er bemerkelsesverdig, er
at måten en arbeidet på i Sverige den gang, er borte. Ser en
på de mest kreative lærere i Sverige nå, er de på min alder
eller eldre. Fordi de husker! Men om du tenker over det, vil
de alle bli pensjonerte om fem til ti års tid, og en kan frykte
at de nye ikke vil bringe kultur og kreative arbeidsmåter
inn i klasserommet på samme måte.

3 I denne artikkelen benyttes betegnelsen kunstfag både i forbindelse med kulturskolen, skoleverket og lærerutdanningen.

–103–

de har alle de pengene de behøver, at de har tillatelse til å
gjøre dette, og jeg gir praktiske henvisninger. Og selv om de
er meget entusiastiske og ønsker en frisk pust inn i skoleti-
den, kjenner de på presset ovenfra. De gode skolene får til
både de kreative prosessene samtidig som de oppnår gode
testresultater. I de gjennomsnittlige skolene er lærerne
utrygge og sier "Vi hører deg, Anne, men om mine resulta-
ter blir dårlige vil det være meget uheldig for meg." Jeg sier
til dem "Fra forskningen vet vi at resultatene vil bli bedre".
Det er vanskelig for dem å stole på dette. I de gode skolene
ser de det, og er trygge på sine arbeidsmåter og holder
fokuset på hele barnet, sier Bamford og penser tilbake til
norske skoleforhold:

– Når jeg snakker med rektorer i Norge, er kunstfagene som
en whisky i nederste skuff. De trekker fram disse fagene
og tar en slurk av dem så lenge de tror at ingen ser på. De
ønsker å drive med kunstfagene, de er hengivne, men føler
at de ikke kan gjøre for mye ut av det. Likevel gjør de det i
sine skoler til tross for presset om å fokusere "basisfagene."

Lærerens manglende tiltro til egne
 forutsetninger

Så tar Bamford opp et problem hun ikke omtalte i sin
 rapport fra Norge. Noe hun omtaler som en sideeffekt av
Den kulturelle skolesekken, som hun i utgangspunktet
synes er et fantastisk program:

– Det viser seg at når musikere eller kunstnere kommer til
skolen, og holder en inspirerende time - og elevene fryder
seg - da kan de faste lærerne føle seg truet og bli usikre
på om de strekker til. Ved å se den skolerte faglæreren
i arbeid, forsterkes lærerens manglende tiltro til egne
 forut setninger. Han vil kunne tenke: "Å, jeg kan aldri gjøre
dette", for forskjellen mellom denne personen og ens eget
nivå og ferdigheter er så stor. Dersom jeg ønsket å danse
med elevene og du var en utdannet danser som sa "selvsagt
kan du gjøre det", ville jeg likevel føle at det ikke var mulig
å gjøre en god jobb. Om jeg derimot hadde en som bare var
en litt bedre danser enn meg som sa det, ville jeg si "Ok, jeg
kan prøve."

Anne Bamford mener at en av de viktigste roller Nasjonalt
senter for kunst og kultur i opplæringen kan ha, må være å
bringe ut ressurser og skape faglig utvikling for lærere som
er i skolen nå.

– Dersom en ser på undervisningen i matematikk, får
 læreren en grundig, trinnvis veiledning i hvordan det skal
arbeides i faget. På samme måte må vi forenkle under-
visningen i kunstfagene. Da jeg var lærer i Australia på
1980-tallet hadde vi et halvtimes musikkprogram i radio,
en bok for læreren og en for elevene - som kunne synge
med. Jeg var ikke særlig dyktig i musikk, men kunne likevel
holde en god time og ha ideer. Naturligvis er dette ikke på
samme nivå som i en fullverdig instrumental opplæring,
men barna sang hver dag, de lærte sangene - og lese noter,
å bruke rytmeinstrumenter og å spille på blokkfløyte. Og
barna elsket det. Glemte jeg å sette på radioen klokken halv
 elleve, varslet de. I timeplanen var det to timer i uken. Det
de fikk med seg fra musikktimene gjorde dem i stand til å
ta initiativ i disse timene og senere engasjere seg ut over
dette dersom de ønsket det, sier Anne Bamford.

Liker ideen om kulturskoletimen

– Du omtalte innledningsvis den såkalte kulturskoletimen
som skal tilbys til alle barn i SFO/1.-4. klasse i Norge fra
høsten 2013. Hvordan ser du på denne?

– Siden dette tilsvarer noe jeg har anbefalt i min rapport,
støtter jeg absolutt ideen. Men det er noen faremomenter,
som at læreren tenker: "Dersom noe slikt kan gjøres
 utenom den ordinære undervisningen i skolen, behøver
ikke jeg å gjøre det innenfor, fordi de eksterne lærerne
er dyktigere". På samme måte som med profesjonelle
 musikere og kunstnere i Dks vil allmennlærere i enda
 større grad kunne oppleve å ikke strekke til i disse fagene.
Klasselæreren bør derfor være i rommet sammen med
elevene for å lære sammen med dem, for å øke sin egen
dyktighet og kunne nyttegjøre seg noe av dette i de
 ordinære timene. En positiv og viktig side av kulturskole-
timen er at undervisningen skal foregå innenfor skoletiden.
Dersom en bare hadde ettermiddagsundervisning, ville
det være en fare for at det bare var barn fra ressurssterke
familier som fikk nyte godt av tilbudet.

–104– –105–

timer - ikke sjelden bare i ett semester. Så avslutter de
og danner gjerne grupper med andre ungdommer. Den
 lidenskapen de viser forteller oss både noe om hvorfor
noen unge utøvere blir meget gode musikere og grunnen
til at de ofte fortsetter å spille. De fleste profesjonelle
 musikere på Færøyene har lært på denne måten. Derimot
ser en at mange som får sin grunnopplæring i musikk-
skolen ikke fortsetter. Det samme opplever en i Norge der
mange barn dropper ut av kulturskolen omkring tolvårs-
alderen. Ser en nærmere på dette mønsteret sier det først
av alt at barn bør gis mulighet til å eksperimentere med
musikk. Først når de så finner sitt instrument, kan de få
regelmessig undervisning. De behøver en eller annen form
for innføring, deretter å være sammen med andre barn i
opplæringen. Dette bygger opp under den øvingskulturen
som behøves både for å lære samt å holde ut.

Bamford påpeker at i Norge har også de frivillige
 musikkaktivitetene og kirken viktige roller ved å gi barn
og unge nødvendige praksis, motivasjon og - etter hvert -
dyktighet. Korps, kirkekor eller andre lokale ensembler er
etter Bamfords mening av uvurderlig verdi når det gjelder å
gi ungdom et miljø der de lærer sammen med voksne som
kan spille.

– Kulturskolene vil også utfordres til å tenke nytt. En slik
utfordring finner en i måten de gjør det på Cuba. Der får
de tenåringer - mange av dem dyktige musikere - til å
komme tilbake til skolen for å bistå med opplæringen av
elever på barnetrinnet. Tenk om tenåringer i den norske
kultur skolen kunne arbeide med yngre barn i en periode?
Et slikt opplegg koster lite penger. På Cuba fører det også
til at en holder på eldre elever som ellers ville droppet ut
av musikkskolen. Dette er en enkel og rimelig modell, og
må ikke ses på som en erstatning for den ordinære under-
visningen, men snarere en utvidelse, sier Anne Bamford.

Påpeker faren ved et utdanningssystem
som ikke fornyer seg

– Du har pekt på kulturskolens ansvar for guttene, for
 innvandrerbarn og for å ta stilling til alternative, mindre
ressurskrevende undervisningsmetoder. Det gir meg
 assosiasjoner til noe du sa i en annen sammenheng, om
faren for et utdanningssystem som ikke fornyet seg, som ikke
er i pakt med tiden. Du trakk sammenlikningen med å stå
overfor en tsunami.

– Jeg har dette fra Frank Crawford, en svært dyktig skotte
som foreleste for mine rektorer. Han snakket riktignok
om utdanning generelt. Jeg visste at han ville bli krevende.
Halvparten av rektorene syntes om det han sa, den andre
halvparten gjorde det ikke. Noen av dem mente at han
var for sint, andre at han virkelig fikk dem til å tenke på
hva slags utdanning som ville behøves for framtiden. Et
av hans utsagn var: "I utdanning er det som å stå foran en
tidebølge, eller verre, en tsunami. Før tsunamien kommer
går sjøen rett ut. Fuglene flyr vekk, men folk står der og ser
alle tegn på at noe skal hende. De gjør ingen ting, og over-
raskes når bølgen kommer". Og han legger til: "Det er det
skolen er i dag. Vi kan alle stå der og se på drop out-ene, de
arbeidsløse, teknologien. Men vi bare står der og venter".

Også i andre land forbereder ikke utdanningssystemet
unge mennesker godt nok for framtiden, for arbeidslivet.
Jeg var i Spania for fire år siden og fortalte dem at de
 produserer noe for en verden som ikke eksisterer. En kunne
for flere år siden se hva som kom til å hende fordi barna
har et utdanningssystem som er laget for 1920, ikke for
2020. Og det er det samme i Italia. I Tyskland, derimot,
har de private stiftelsene kommet inn og reddet barna før
bølgen slår inn. I Norge gjør dere heller ikke nok. I Sverige
sier de: "Det er ikke noen tsunami, vi er alle lykkelige", og
i Finland: "La oss redde de finske barna, men hold båten
lukket, ikke ta noen annen ombord".

– Kulturskoletimen har så vidt jeg forstår visse fellestrekk
med det engelske Wider Opportunities in Music. Du har
vurdert dette programmet. Kan du fortelle mer om dette?

– Dette programmet er for alle skoler og for alle barn.
Tanken er at hvert barn, når de forlater grunnskolen, skal
ha lært å spille et musikkinstrument. Som du nevnte, sto
jeg for evalueringen. Barna fikk bare ett års gratis under-
visning, og selvfølgelig lærte de ikke fullt ut å spille et
instrument på denne tiden. De fleste skolene syntes imid-
lertid opplegget var vellykket og ønsket å gå videre med
det. Da måtte skolene finne midler på eget budsjett, noen
steder med bidrag fra foreldrene. Det lot seg ikke gjøre for
skoler i fattige områder. Undersøkelsen viste at to tredeler
av skolene ønsket å fortsette. Undervisningen foregikk i
storgrupper, for hele klassen med 30 barn, og med klasse-
læreren sammen med elevene. Gjennom programmet er
det blitt utviklet gode metoder for denne undervisningen.

Elevene trivdes best i store grupper

Bamford sier at det ble gjort noen interessante erfaringer.
I noen distrikt ble barna etter de første innledende årene
 plasserte i mindre grupper. Dette førte til at flere sluttet.
Årsaken var at de trivdes med å bli undervist i store
 grupper og med å være sammen i hele klassen. De likte
ikke å bli satt i mindre grupper eller å være alene.

– Målet med disse timene var å spille mest mulig. Barna
likte å ha det de betegnet som "ordentlige instrumenter."
De ble skuffet om de fikk en blokkfløyte eller noe slikt,
mens for eksempel messinginstrumenter var populære.
Hver musikkskole kjørte dette programmet for skolene i
sitt distrikt. Noen steder valgte musikkskolen instrument
for barna, så de kunne si: Alle barn i denne klassen skal
lære fiolin." Andre steder sa de: "Her er instrumentene,
dere kan velge!" Da så lærerne på fingre, munn etc. og sa
hva de mente var best for den enkelte å velge. Det var altså
forskjellige måter å gjøre dette på, og ingen kan si at den
ene var bedre enn den andre. Et ankepunkt kom fra noen
av musikerne som underviste. De pekte på at barna i de
store gruppene ikke opparbeidet seg gode spillevaner. Selv
om de kunne spille en sang holdt de ikke hånden riktig, de
utviklet ikke riktig teknikk. Og når de først hadde lært noe,
var det ikke enkelt å korrigere dårlige vaner, sier Bamford.

– Både kulturskoletimen og Wider Opportunities in Music
forutsetter storgruppeundervisning, da det skal foregå
innenfor den obligatoriske skolens ressursrammer. I din
rapport om kunst og kultur i opplæringen i Norge peker du
på et annet ytterpunkt, at individuell undervisning preger et
stort antall kulturskoler i Norge i dag. Dette setter du et stort
spørsmålstegn ved?

– Det tror jeg det er viktig at noen gjør. Min undersøkelse
fra Færøyene viste at det meste av musikkundervisningen
foregår på ”en til en”-basis. Som et resultat av dette har de
lange ventelister. Noen barn må vente i opp til fem-seks år
før de kommer inne i musikkskolen. Det følgende er nok
ikke populært, men jeg har fremmet dette synspunktet
både i Danmark, Norge, og nå på Færøyene: Musikk- og
kultur skolene får betydelige offentlige midler, og kostnaden
for hvert barn er virkelig svært, svært høy. Da må en kunne
spørre om den eksisterende måten er den beste å bruke
pengene på, eller om det fins andre og bedre. Hvorfor ser
ikke flere på muligheten, i hvert fall for de yngre elevene,
for å ha gruppeundervisning, spør Bamford og fortsetter:

– Jeg er klar over at både kulturskolen og utdannings-
institusjonene har en historikk med "mester" og "elev" og
at det er krevende å løse opp i dette. Dersom en ser til
 England, er en i ferd med å få en ny type musikere som
liker å arbeide og undervise i grupper. I utgangspunktet
var de usikre, men nå liker de det, og de ønsker ikke å gå
tilbake til individuell undervisning. De foretrekker måten
barn arbeider sammen på, det hele blir ikke så intensivt.
Selvsagt ser en også verdien av at gruppeundervisningen
er mindre ressurskrevende både for det offentlige og
 foreldrene.

Barn som er sine egne lærere

– Jeg forstår at musikkskolen på Færøyene utfordres på
andre måter enn hva gjelder ressursbruken?

– Noe som er interessant i den forbindelse er at et stort
 antall barn på Færøyene underviser seg selv. Når en ser på
adferden til disse barna, gir det noen signaler til musikk-
skoler og kulturskoler som det er verdt å analysere nøye.
Barn som er sine egne lærere går først til internett og
 skaffer seg kunnskap om en grunnleggende teknikk. Når
de har fått dette går de til privat undervisning og tar noen

–106– –107–

Islendingene sviktet ikke musikkskolen

Undersøkelsen Bamford gjorde på Island ble gjennomført
under finanskrisen. Hun erfarte at det aldri var på tale å
stoppe undervisningen i musikkskolene, selv om det var
hardt å skaffe penger. Foreldrene så dette som en del av
sine barns utdanning.

– Dersom de hadde sidestilt betaling for disse timene med
kjøp av kinobilletter ville det vært enklere å droppe ut. I
arbeidet med min undersøkelse i Kina, opplevde jeg at en
mor, en lavtlønnet rengjøringsarbeider, måtte betale for sin
datters undervisning i solosang. Jeg spurte henne om det
var vanskelig å klare, og hun svarte "ja, men det er en del av
hennes utdanning", sier Anne Bamford.

– Vi opplever at du blir hørt av politikerne, at mange av dem
refererer til deg i den generelle skoledebatten, og selvsagt i
uttalelser om kunst og kultur i opplæringen. Hvordan ser
du på forholdet til politikere og det å fremme kunstfagene
gjennom politisk engasjement?

– Det er nødvendig å synliggjøre og berømme politikere og
partier som fremholder verdien av kunstfagene. Jeg bryr
meg ikke om hvem som er i styringen. Det er ikke relevant
for meg, det er det bare det endelige resultatet som er. For
min egen del har det imidlertid vært viktig ikke å bekjenne
egne politiske preferanser. Så ingen kjenner min politiske
tilknytning. Jeg ser bare etter de begrunnelser, de bevis
en kan finne gjennom forskningen. Det dreier seg først og
fremst om å sikre at alle barn får muligheten til å aktivisere
seg og eksperimentere med kunstfagene. Får de det ikke i
skolen, får de det kanskje aldri. Om de får muligheten, og
ikke skulle bry seg om det, så ok ... Men kjenner de ikke til
dette, eller aldri får forsøke seg, er det noe helt annet.

– Kulturskolen bør ut og møte barna

– Norsk kulturskoleråds visjon er "Kulturskole for alle." Hva
er dine betraktninger rundt denne?

– I Norge har dere en modell der kulturskolen er ment å
være tilgjengelig for alle. Det er selvsagt storartet, men da
kan ikke kulturskolen vente på at barna kommer til skolen.
Den burde arbeide aktivt for å nå ut til hvert enkelt barn.
Det ikke er nok at et barn selv ikke ønsker å gå. En må se
på dette bestemte barnet og spørre hvorfor det er slik. Og
kulturskolens ledelse må reise spørsmålet: "Hvordan kan
kulturskolen legge opp et program som gjør at dette barnet
ønsker å gå?"

– Da nærmer dette seg den obligatoriske skolens ideologi?

– Absolutt. Mange barn er ikke gode i matematikk. De kan
imidlertid ikke la være å holde på med matematikk. Her
må den obligatoriske skolen utfordre seg selv: "Hvordan
kan vi nå ut med matematikken disse elevene behøver?".

– Hvordan blir det da når mange i vårt samfunn ikke ser på
kulturskolen som en skole, men som en fritidsaktivitet?

– Her fins det relevant forskning. Vi snakket nettopp om
Wider Opportunities in Music-programmet, der jeg hadde
ansvaret for evalueringen. Vi gjorde en rekke intervjuer
med foreldre, og det vi registrerte var at noen så på
 instrumentalopplæringen som en del av barnas utdanning,
andre som en fritidsaktivitet. Dersom en vurderte dette
som rekreasjon, som moro, vil disse foreldrene kunne
sammenlikne tilbudet med å gå til shoppingsenteret, se på
tv, spille dataspill osv. Dette er noe helt annet enn å se på
opplæringen som utdanning.

–108– –109–

”Jeg tror det i Norge er en svært god måte å organisere
opplæringen i musikk og andre kunstfag på”

– Din rapport om kunst og kultur i opplæringen i Norge ble
presentert i fjor. Hva ville du ønske som en oppfølging av
denne?

– Det de gjorde med rapporten i Danmark var forbilledlig.
Utdanningsministeren sa: "Jeg støtter disse anbefalingene,
jeg ønsker de bør realiseres". Han nedsatte en komité
og det ble opprettet forskjellige grupper for å følge opp.
De var enige i tilrådingene og satte dem ut i livet. De har
endret lovgrunnlaget, men det som skjer i klasserom-
met er fortsatt ikke særlig godt. Naturligvis er dette en
utfordring. I alle land der jeg har gjort slike undersøkel-
ser har det vært svært positive holdninger til å imple-
mentere funnene. For oppfølgingen av undersøkelsen

i Norge vil jeg tilrå at også dere danner en komité med
 representanter for de involverte aktørene. Jeg ville ønske
at de forskjellige gruppene går igjennom rapporten, iallfall
 nøkkelpunktene for sin sektor. De må ikke være eller bli
enige, men temaene bør være satt på dagsorden og drøftet.
Velg så tre tilrådinger, for eksempel de som er relatert til
 kulturskolene. Jeg sier stadig: det er ikke min oppgave å
 følge opp rapporten. Jeg har gjort min jobb, nå må dere
følge opp. Jeg er imidlertid glad for å komme tilbake for å
utdype hva jeg har ment.

Tekst: Harry Rishaug

–110– –111–

Navn: Helena Maffli

Født: 1953

Hvorfor med: President i Europeisk
 musikkskoleunion (EMU)

Cv i utdrag: Pianostudier i USA og Finland, også
 studier i engelsk og musikkvitenskap. Utstrakt
 utøvende virksomhet. Har undervist i musikkskole
samt i piano og didaktikk ved høyere musikk-
utdanning. Direktør for Conservatoire de Lausanne
1999-2012. Medlem av styret i EMC (Det europeiske
musikkrådet). President i EMU fra 2011

– Europa har mye å lære av nordisk
samarbeidsevne

Helt siden jeg ble kjent med EMU har jeg sett at den
 nordiske gruppen har et sterkt fellesskap.

Det sier Helena Maffli, president i Europeisk musikkskole-
union (EMU). En president med stor sans både for nordisk
”kulturskolesamarbeid” og for norsk kulturskole.

– Du kommer fra Finland, men har bodd i Sveits i en
 årrekke. Finner du erfaringene fra disse to "hjemlandene
dine" spesielt verdifull for arbeidet du gjør i EMU?

– Absolutt! Jeg har lært språk, reist en god del og også
 studert i USA der jeg opplevde på kroppen forskjellen
 mellom det europeiske ideal "forent i mangfold", og det
amerikanske "den assimilerende smeltedigel". I Sveits
lever jeg i et slikt mangeartet fellesskap. Elementene er
fire nasjonale språk og kulturer, respekt og anvendelse av
grunnleggende demokratiske rettigheter og vilje til å søke
å oppnå enighet. Siden en ikke snakker samme språk lærer
en seg tålmodighet og å lytte for fullt ut å forstå hva en
annen forteller. Alt dette har i sum utvilsomt vært nyttig
for min rolle som president i EMU. En innser at når alt
kommer til alt er ingen land bedre, heller ingen nasjonale
organisasjoner - de er bare svært forskjellige.

Stor tro på nettverksarbeid

– Som EMUs president, hva synes du er den viktigste
 begrunnelsen for at land som Norge deltar?

– Musikkskoler har et behov for å tilhøre nasjonale
 nettverk, og disse nettverkene igjen sammenslutninger på
internasjonalt nivå. Her er EMU den europeiske paraply-
organisasjonen. Begrunnelsen for å delta er den samme:
du kommer til å betrakte den virksomheten du selv
 representerer grundigere og med et større vidsyn. Du lærer
av andre, gjør sammenlikninger og kan definere hvem du er
som deltaker på denne "reisen". I dag er verden globalisert
og nettverk er en nødvendighet. Det er umulig for noen
skole, by eller land å framstå som en isolert planet eller øy.
Vi kan ikke lenger forsvare ikke å vite hva som skjer andre
steder. En behøver å dele informasjon, dele kunnskap
om kartlegging, forskning og de gode eksemplene. Det
innebærer å ha distanse og å kunne se proporsjoner, slik at
du ser din skole, din organisasjon eller ditt land mye bedre
enn om du er utenfor et slikt nettverk. Vi trenger dette
for å kunne videreføre våre erfaringer til neste generasjon
lærere. Musikere og musikklærere har en tendens til å være
sterkt i nuet fordi musikk skjer her og nå, ikke før og ikke
etter. Et slikt fokus kan bli en utfordring for oss fordi vi må
bygge framtiden - på samme tid som vi bærer med oss en
stor og dyrebar arv som vi ønsker å føre videre.

– Norge har vært medlem av EMU siden organisasjonen ble
opprettet i 1973. På hvilken måte mener du et lite land som
Norge kan bli hørt blant de 26 medlemslandene?

– Arbeidet og samarbeidet i regionale nettverk kan gi
betydelige bidrag til EMU, og i så måte viser jeg direkte til
det nordiske samarbeidet. Et lite land kan også gjøre seg
synlig - gjennom gode eksempler og relevant forskning, ved
å organisere festivaler og seminar, men etter mitt syn vil et
varig bidrag først og fremst komme i og gjennom nettverk.

–112– –113–

startet det i 1990-årene med tennis, der den mest berømte
 eksstudenten er Roger Federer! Han sier at uten dette
skoleprogrammet ville han aldri vært den han er, fordi han
som ung hadde tid til å trene.

– Hva med likhetene med Finland? Så vidt jeg har hørt har
en også spesielle tilbud i grunnskolene der?

– I Finland har en fra 1960-tallet de berømte musikk-
klassene. Hundrevis av dem. I offentlige skoler over hele
landet der de har langt mer musikk enn i andre skoler.
De har i tillegg et nettverk av velfungerende musikk-
skoler, institusjoner innenfor høyere utdanning og
 populære universiteter. De har likevel ikke et tilsvarende
 strukturert samarbeid mellom skole og musikkskole
som den i Lausanne. Et unntak er en stor musikkskole i
 Øst- Helsingfors1. Den er absolutt fremragende.

– Har dere en form for Lørdagsskole i Lausanne?

– Nei, ikke slik dere har i Norge. Det gis undervisning
lørdager, men primært gjennom uken når barna har fri fra
den ordinære skolen. Og i tillegg har vi mange andre barn
som har et utvidet undervisningstilbud i musikkskolen og
individuelle fritak fra den ordinære skolen. Derfor behøver
vi ikke nødvendigvis å konsentrere all undervisning
 lørdager, noe som er svært praktisk.

Sans for den norske kulturskolemodellen

– Hva er dine synspunkt på kulturskole slik du finner den i
Norge og Sverige?

– Jeg tror det er en svært god måte å organisere
 opplæringen i musikk og andre kunstfag på i Norge og
Sverige. Slik sett er de gode modeller skjønt de ut fra det
jeg forstår ikke er helt like. For Sverige er ikke helt som
Norge. Slik jeg ser det svarer kulturskolen til behovene i de
to landene. Det fins også liknende skoler i Nederland, Tysk-
land, Ungarn, Den tsjekkiske republikk og Slovakia. Hvert
land må finne sin variant ut fra egne behov. På nåværende
tidspunkt kan en ikke sidestille denne modellen med
musikkskoler som har en flere hundre år gammel tradisjon.
Kanskje er kulturskoler fremtidens løsning, men det er for

eksempel mange land som ikke har kunstskoler og ikke ser
behovet for dem. Slik er situasjonen blant annet i Sveits.
Det er derfor ikke nødvendigvis slik at det som i ett land er
måten å gjøre det på behøver å være løsningen i et annet
land.

– For to år siden ledet jeg en arbeidsgruppe innenfor EMU
som framla et forslag om et prosjekt - "Arts Connection" - på
generalforsamlingen i 2011. Ett av formålene med prosjektet
var å se på mulighetene for at EMU kunne utvikle et
 samarbeid med grupperinger eller eksisterende nettverk for
andre kunstfag i Europa. Hvordan følges dette opp?

– Vi er i ferd med å utarbeide en søknad om et EU-prosjekt
i regi av de nordiske landene. EMU står for koordineringen.
Prosjektet er betegnet "Northern Lights", og den
 grunnleggende filosofien i "Arts Connection" er inkorporert
i dette. Eksempelvis har vi adoptert første trinn: samle
informasjon og kartlegge hva som allerede fins: spesielle
undervisningsopplegg, målgrupper, sjangre, eksempler
på samarbeid, relevante forskningsresultater osv. Tanken
er først å skaffe informasjon og deretter vurdere hva vi
 behøver i fremtiden. Dette er en pragmatisk måte å komme
i gang med en langsiktig utvikling av et fornyelsesprogram
for musikk- og kunstutdanningene i våre land. Nå kan vi
selvsagt ikke tvinge andre kunstformer inn i et samarbeid.
De er ikke organisert på samme måte ennå, og vi kan ikke
gjøre dette på deres vegne.

De nordiske landene er hovedsamarbeidspartnerne, men
en spredning til resten av Europa forutsetter at også andre
medlemsland involveres. Vi ønsker at "Northern Lights"
skal bli et pilotprosjekt og hjelpe andre regioner til å bli
oppmerksomme på hva som fins av prosjekt innenfor
musikk- og kunstutdanning. Dette er svært spennende!
Norge og Sverige foreslår felles temaer, de er ivrige med
å se sine behov i sammenheng. Søknaden skal være klar
i løpet av sommeren 2013 (denne boka hadde deadline
primo juni 2013, red.anm.) og vil bli overlevert så snart vi
har fått avklart EUs frister og detaljene i kultur programmet
 "Creative Europe" 2014-2020. Så håper vi den vil gå
 igjennom.

1 East Helsinki Music Institute, dannet av de ungarske Szilvay-brødrene i 1972. Internasjonalt kjent bl.a. for Helsinki Strings.

Norden viser vei

– Den nordiske gruppen har møttes en til to ganger i
året. Ofte har denne gruppen forsøkt å presentere sine
 synspunkter med "en røst". Hva tror du dette har betydd?

– Det har uten tvil hatt stor innflytelse i EMU. Helt
siden jeg ble kjent med EMU har jeg sett at den nordiske
gruppen har et sterkt fellesskap, i en grad som har ført til
at mange tror de er like. I dag forstår EMUs medlemmer
at dette ikke er tilfelle. Det nordiske samarbeidet startet
med ministrene, og har dermed en politisk plattform.
Men samarbeidet har fungert også på alle andre nivå
 gjennom mange år. I den forstand kan det være en modell
for andre. De nordiske land har mange fellesnevnere og de
 oppnår gode resultater fordi de tar seg tid til å diskutere og
 samarbeide over tid.

– Det er en tendens til å tro at de nordiske land er ganske
like, men du mener at de er svært forskjellige?

– De har en felles luthersk arv, i og med at reformasjonen
kom veldig tidlig i disse landene. De har en sterk historisk
og politisk tilknytning seg imellom. Det er et språklig
 fellesskap - med unntak av Finland - og et likt nordisk
 klima. Geografi og klima er vesentlige faktorer for å skape
en identitet. Og de har felles verdier. Straks en er enig om
noe og beslutningen er tatt, har folk en tendens til å feste
tillit til dette.

– Kan du fortelle om Lausanne, der du bor og arbeider i
dag. Du har fortalt meg om et prosjekt - eller etter hvert
et program - der en gjennom et samarbeid mellom
 musikkskolen og grunnskolen gir et spesielt tilbud til
 talentfulle barn.

– Dette programmet startet i 2005. Først som et pilot-
prosjekt, så fra 2009 som et permanent opplæringstilbud
forankret i den nye skoleloven for kantonen. I Sveits er
utdanning og kultur kantonenes ansvar og ikke et føderalt
område. Vi mener at et av ansvarsområdene for musikk-
skolene er å ivareta talentene - tilsvarende det skoleverket
gjør for elever med spesielle behov. Dette ansvaret ble
erkjent i Lausanne, og løsningen ble et undervisningstilbud
initiert av kantonens Avdeling for opplæring (Department
of Instruction), en instans som kan sammenliknes med et
utdanningsdepartement i et sentralstyrt land.

Conservatoire de Lausanne og to offentlige skoler - en
barneskole og en ungdomsskole - ble valgt ut av avdelingen
og spurt om å bli partnere. En person ble utpekt som
koordinator for undervisningen mellom musikkskolen
og de offentlige skolene. Omlag 30 til 35 elever fra 8 til
15 år går bare en halv dag i skolen, og fritak fra timer gis
ut fra den enkeltes personlige forutsetninger. Den andre
halvparten av dagen har de sterkt utvidet musikkunder-
visning og aktiviteter på musikkskolen. Naturligvis øver de
mye. Programmet har blitt en stor suksess og en betydelig
stimulans for hele musikkskolen. Du vet, barn ønsker alltid
å bli like gode som de som gjør det bedre. Og plutselig er
alle bedre! Lærerne er mer motiverte, de vet bedre hvordan
de skal møte forskjellige elever med forskjellige behov.
 Naturligvis utvikler disse elevene seg usedvanlig hurtig. De
går svært tidlig inn på juniorseksjonene i høyere musikk-
utdanning og har en reell mulighet til å bli profesjonelle
utøvere. Dersom de ikke ønsker å fortsette, har de alle
muligheter, da de har fått med seg det nødvendige delen av
det obligatoriske skoleprogrammet.

– Sa du at lærerne for denne aldersgruppen fra 8-15 år
kommer fra konservatoriet?

– I mange fransktalende land betyr ordet "conservatoire"
også "musikkskole". I vårt tilfelle er "Conservatoire de
Lausanne - HEMU" en 150 år gammel stiftelse som
 inneholder to skoler: en musikkskole med 1200 elever og
et institutt for høyere musikkutdanning - Haute Ecole
de Musique (HEMU) - med 500 studenter. Innenfor
denne særegne og tradisjonsrike strukturen har vi en
 "pre-college"-seksjon ledet av begge skolene, der en
 viderefører talentprogrammet fra grunnplanet. Ved opptak
til denne seksjonen vurderer vi om det er best for det
aktuelle barnet på sitt alderstrinn og med sitt instrument
å ha en lærer fra musikkskolen eller fra høyere utdanning.
I enkelte tilfeller, og for en avgrenset periode, legger vi til
og med opp til teamlæring med to lærere. Dette muliggjør
en svært smidig overgang til høyere utdanning for så unge
elever i en sårbar fase av deres utvikling.

Jeg må legge til at det ikke er bare i Lausanne en har dette
tilbudet. Det gis flere andre steder, men vi er de eneste
som kan starte med unger ned til åtte år. Jeg tror det er
en betydelig fordel - de har tid til å øve! I vår kanton har
vi også tilsvarende struktur for sport og dans. Faktisk

–114– –115–

Urealistisk å gi kulturskolen ansvar for de
estetiske fagene

– En grunnleggende forutsetning er at musikk og andre
kunstfag gis nødvendig plass og verdi i den obligatoriske
skolens læreplaner. Det kan ikke bare bli noen verkstedkurs
nå og da samt å kunne gå på en og annen konsert ... Dette
må inn i den regulære timeplanen, slik det var i større
grad tidligere. Men den gang var det også få spesialiserte
musikk- og kunstskoler. Dersom vi kombinerer disse to
institusjonene på den rette måten kan vi komme dit i de
fleste land i Europa. Det må imidlertid understrekes: En
slik omskaping av skoleprogrammene forutsetter politiske
beslutninger.

– Svekkelsen av musikk og andre estetiske fag i grunnskolens
lærerutdanning bekymrer mange. I dag kan en student velge
bort disse fagområdene i sitt studieforløp. Tidligere var dette
en del av de obligatoriske fag i studieplanen. Hva tenker du
om dette?

– Årsaken er den samme som vi var inne på tidligere. Disse
fagområdene er de senere år kommet i skyggen på grunn
av at andre fag gis prioritet.

– Kan det da være en fare for at ansvaret for de estetiske
fagene forsøkes gitt til musikk- og kulturskolene?

– Å gi dette ansvaret til spesialiserte musikk- og
 kulturskoler er urealistisk. Med sin aller beste vilje vil ikke
disse kunne nå alle barn. Ideelt skulle den obligatoriske
 skolen gi et bredt estetisk fagtilbud på grunnplanet, også i
musikk. Så kunne en senere gi et tilbud til de som ønsker
det, som har tid og energi og støtte i sin familie når det for
eksempel gjelder å lære et instrument. Dette krever tid og
 utholdenhet, og er aldri enkelt. Alt går hurtig i dag, men
ikke læringsprosessen.

– Både idrett og kunst hører til i et helhetlig
opplæringstilbud

Helena Maffli har musikkskoleerfaring også fra USA. I en
rekke nordamerikanske skoler har en instrumentalunder-
visning i den ordinære skoletiden.

– Det er blant annet årsaken til at blåseinstrumenter står
så sterkt der borte og at korps i USA er så gode. Lærerne
til de som ønsker å gjøre mer ut av dette, går til foreldrene
og sier "dette barnet bør få privatundervisning". Slik er det
der. Den offentlige skolen er obligatorisk i alle land. Det
er der grunnlaget for å velge burde legges. Når det gjelder
idrett, skjer det ofte slik, og ingen land har redusert under-
visningen i gymnastikk da den er så viktig for barns helse.
Jeg sier at kunst er like viktig, både idrett og kunst hører til i
et helhetlig opplæringstilbud, sier Maffli.

Tror på endringsvilje, tror på kulturskolen

– Hvordan ser du på framtiden til musikk- og kunst-
opplæring generelt og musikk- og kulturskoler spesielt?

– Jeg kan bare gi et overflatisk svar på disse store
 spørsmålene. I løpet av de kommende 10-15 år kommer
en ny generasjon lærere. Gjennom en årrekke i høyere
musikkutdanning har jeg undervist disse kommende
lærerne og senere ansatt mange av dem i musikkskolen. Ut
fra mine personlige erfaringer er jeg trygg når det gjelder
kompetansen, den åpne og utadvendte tenkningen, og
viljen til å samarbeide. De vil åpne opp musikkskolene,
noe jeg tror er nøkkelen til å møte de øvrige utfordringene.
Jeg tror endring av holdningene blant annet til regionalt
samarbeid mellom forskjellige skoler og kunstformer viser
veien videre. Det som behøves er høy kompetanse, bedre
 kommunikasjon bygd på samarbeid, fleksibilitet og - i
 første rekke - åpnere holdninger. Legges dette til grunn
er det ingen grunn til å frykte fremtiden. Om vi derimot
fortsetter slik vi alltid har gjort, er jeg bekymret.

– I mange land, også i Norge, har politikernes fokus i
 skoledebatten i økende grad vært på kjernefagene. Dette har
medført at det helhetlige syn som tidligere preget debatten
om den obligatoriske skolen er kommet mer i bakgrunnen.
Uroer dette deg?

– Da vil jeg umiddelbart gå tilbake til et tidligere spørsmål,
og til å understreke verdien av å delta i EMU. Gjennom
 dette samarbeidet vil vi bli bedre til å argumentere for
kunstfagenes plass og betydning i et helhetlig utdannings-
løp, og ikke minst kunne fremme disse synspunktene
gjennom et fellesskap på en europeisk arena. Vi kan ikke
lenger gjøre dette alene.

Tekst: Harry Rishaug

Tanker rundt kulturskolerådets visjon

– Til et helt annet tema. Norsk kulturskoleråd har visjonen
"Kulturskole for alle". Den nåværende regjering deler denne,
noe de har gjort i de åtte årene etter at de introduserte en
offensiv kulturpolitisk satsing. De faktiske forhold er imidler-
tid: Nær 30.000 barn står på ventelister, det er nesten ingen
økning i antall elevplasser, og skole pengene heves i mange
skoler fra år til år. Har da kulturskolerådets visjon en verdi?

– Jeg kan bare si meg enig i visjonen, men vil legge til noe
når det gjelder musikk og kunst for alle barn: Naturligvis,
men undervist av hvem? Dersom det er forutsatt å være
kulturskolene med sine spesialiserte lærere, vil det koste en
formue. Kan et land ha råd til dette, vil det være absolutt
fantastisk, men det har aldri hendt til nå. I tillegg er det
en realitet at ikke alle barn ønsker å øve på et instrument.
De vil kanskje gjerne synge eller engasjere seg i noen

 aktiviteter i musikk og andre kunstfag, men hvert eneste
barn vil aldri delta en spesialisert skole. Jeg tror vi må
se dette i sammenheng med de regulære skoleplanene,
selv om en i dag dessverre opplever at kunstneriske fag
svekkes i alle europeiske land. Etter mitt syn er en måte
å nå hvert individ på, å sikre seg kompetente lærerkrefter
som kan tilrettelegge undervisning både ut fra formelle,
ikke formelle og uformelle situasjoner. Disse mulighetene
fins i alle land, og en felles visjon om å nå ut til alle barn
kan realiseres av et funksjonelt nettverk av offentlige skoler,
musikk- og kulturskoler, private skoler, klubber osv.

– Kan du utdype hvordan du ser for deg et slikt samarbeid
mellom den offentlige skolen og kulturskolen, og hvordan
disse skolene sammen kan bidra til å gi hvert barn det som
behøves?

–117–

”Kulturskolene er i dag en del av fundamentet i kulturlivet i
 lokalsamfunnet, men bærekraften i fundamentet må styrkes gjennom
økte ressurser og tydeligere læreplaner for den faglige virksomheten”

–118– –119–

Navn: Eirik Birkeland

Født: 1953

Hvorfor med: Rektor ved Norges musikkhøgskole.
Har samarbeidet nært med Norsk kulturskoleråd.
Leder arbeidet med å lage ny rammeplan for
 kulturskolen

Cv i utdrag: utøvende musiker (fagottist) blant annet
i Oslo Filharmoniske Orkester og som kammer-
musiker. Har undervist i fagott, kammermusikk og
inter pretasjonsfag, blant annet ved Norges musikk-
høgskole (som førsteamanuensis). Rektor ved Norges
musikkhøgskole 2006-2013

Tretrinns-kulturskole - bare
må ha det

De fleste av de norske søkerne til Norges musikkhøgskole
har vært innom kulturskolen. Vi har ikke noen tall på det,
men andelen er høy. Kulturskolen er viktig for en god start.

Det sier rektor Eirik Birkeland ved Norges musikkhøgskole
(NMH). Når vi intervjuer ham er det opptaksuker på
NMH. I de moderne lokalene på Majorstua i Oslo myldrer
det av håpefulle talent. De har øvd i timevis, har svettet
seg gjennom skalaøvelser og kryptiske notebilder, og
skal nå gjøre sitt aller ytterste for å overbevise om at de
har det som skal til for å få innpass. Talent. Motivasjon.
 Utholdenhet.

Eirik Birkeland har de siste åtte årene vært øverste leder
for landets fremste musikkutdanningsinstitusjon. Og han
er i grunnen ganske bekymret. Ikke nødvendigvis fordi mer
enn halvparten av årets masterstudenter har utenlandsk
bakgrunn. Musikkhøgskolen skal være internasjonal. Men
fordi vi her hjemme har et gap fra kulturskolens bredt
 orienterte virksomhet, til det utøvende nivå som kreves
ved opptak til musikkhøgskolen.

Gleder seg til rammeplansrevidering

Eirik Birkeland tar en omvei via rammeplaner og
 institusjonshistorie for å forklare sine synspunkt:

– Den norske kulturskolen er unik fordi den favner så
vidt som den gjør. Den er mangfoldig, den finnes i alle
 kommuner. Det er storartet. Men det er også krevende,
fordi den skal fylle så mange roller. I det sammensatte
 oppdraget kulturskolen har, er det en utfordring å være
 tydelig. Dagens kulturskole tøyer ressursene langt for
å kunne gi flest mulig et tilbud slik at ventelistene kan
 reduseres. Men for å kunne ivareta ambisjonen om et
kulturskoletilbud til alle og samtidig lykkes med å styrke
det faglige tilbudet i kulturskolen, vil det være fornuftig å
dele tilbudet inn i ulike kategorier med ulike målsettinger,
sier han.

Birkeland er satt til å lede arbeidet med å revidere
 rammeplanen for kulturskolen, og gleder seg til å gi seg
i kast med det. Han ser for seg en tretrinnstrapp. – Min
drøm er at rammeplanen sterkere skal fokusere fordypning.
Dagens kulturskole har nok i overkant stort fokus på å gi et
tilbud til alle som ønsker det. Trappen bør ha tre trinn, sier
Birkeland:

– Basistilbudet i fremtiden kan kanskje hete kulturell
 utfoldelse; et kulturelt aktivitetstilbud. Her kan også den
nye kulturskoletimen komme inn. Mange bredt anlagte
tilbud i dagens kulturskole hører til i denne kategorien.

Det andre trinnet i trappen bør være kulturskolens
 kjernetilbud, der det stilles tydelige krav til planmessig
undervisning og tettere oppfølging av eleven. Der ordet
kulturskole har strek under skole.

Det tredje trinnet som må på plass, er fordypningstilbudet
eller talenttilbudet, der elever som vil strekke seg langt får
møte andre med samme brennende interesse i et drivende
læringsmiljø.

–120– –121–

spurt om han ville prøve seg på fagott. Han fikk høre at
fagottister var ettertraktet, og fikk virkelig oppleve det
etter at han som 15-åring flyttet til Bergen. Der var det et
 symfoniorkester omtrent for hvert fjell.

– Det var som å komme til Paris! Byen hadde et fantastisk
musikkliv, og det åpnet seg mange muligheter til å få spille.
Jeg spilte med studenter på musikkonservatoriet og fikk
undervisning av solofagottisten i Harmonien; Jan Høye.
Han hadde en dedikasjon til instrumentet og musikken
som var uimotståelig. Han brant for musikken. Det er hva
det handler om! Han satte høye faglige mål og overbeviste
meg om at denne verdenen var verdt å dykke ned i, sier
Eirik Birkeland.

Huller å tette

Det går ikke mange minuttene før Birkeland igjen er tilbake
i musikkhøgskolens utfordrende virkelighet: Hvordan de
skal klare å tette hullet mellom kulturskolen og musikk-
høgskolen. Det er noen år der mange faller fra, det er også
mange som ikke får den undervisningen de trenger for å
utvikle seg.

– Vi er en institusjon med internasjonale ambisjoner. For
oss hadde det vært enklest å bygge vår egen forskole. Men
vi har faktisk større ambisjoner enn som så. Vi ønsker å
bygge et utdanningssystem der det er sammenheng: Fra
grunnskolens estetiske fagtilbud til høyskolen - via kultur-
skole, «lørdagsskole», MDD-linjer og de høyere musikk-
utdanningsinstitusjonenes talentprogram ”Unge musikere”.

Noe som glapp

Rektoren har sett at dette siste nivået stort sett er
 fraværende. Av de nærmere 120.000 elevplassene som
tilbys i norske kulturskoler, er det bare et par hundre som
kan karakteriseres som talentplasser.

– Det var noe som glapp rundt 1970, da de private
 musikkonservatoriene gikk over til å bli offentlige høyere
utdanningsinstitusjoner. Norges forutdanningsvirksomhet
ble nesten avviklet. Bare Barratt Due musikkinstitutt valgte
å gå videre som privat institusjon med hele utdannings-
løpet intakt. Denne svekkelsen av forutdanningen har blitt
synliggjort det siste tiåret gjennom den økte internasjonale
konkurransen. Et stadig voksende antall utenlandske
 søkere både til norske musikerstillinger og til høyere
 utdanningsplasser har vist seg å være bedre kvalifisert enn
de norske. Vi har ikke fått ballen helt i mål, sier Birkeland.

Tyr gjerne til sportsmetaforer

Eirik Birkeland bruker gjerne sportsmetaforer når han skal
forklare talentsatsingen i norske kulturskoler. Det er ikke
så rart. Han var selv aktiv skøyteløper, og har ofte tenkt at
idrettstalenter og musikktalenter må jobbe med mye av det
samme for å bli gode:

– De må lære å forsere motstand. Selv lærte jeg gjennom
idretten å trene systematisk. Senere fant jeg ut at jeg også
kunne gjøre det i musikken. Til slutt skjønte jeg at det var
mulig å overføre dette til skolearbeidet også, humrer den
joviale rektoren.

Selv har han aldri gått på kulturskole. Det fantes ikke noe
slikt tilbud på Eidsvoll der han vokste opp. Men Vilberg
skole hadde guttemusikkorps med en stor treblåser-
besetning. Eirik spilte ess-klarinett i fem år før han ble

–122– –123–

”All den tid vi vet hvor viktig kunst og kultur er for det enkelte
 menneskes liv og egenverd (…) er det underlig at det ikke investeres

mer for å gi barn og unge grunnleggende kulturell kompetanse”

Birkeland leder i dag det regionale rådet for talent-
samarbeid på Østlandet.

– Ambisjonen er at vi i større grad skal klare å ta vare på
enkeltelever ved å samordne tilbudet som gis i regi av
ulike institusjoner. Unge talenter skal ikke fra ung alder
 nødvendigvis måtte reise til Oslo eller andre større byer for
å få undervisning, sier han.

Ønsker tydeligere rammer

Birkeland ønsker tydeligere rammer for hva tilbudet ute i
kommunene skal bestå av.

– Kommunene er pålagt mange oppgaver og er
 komfortable med at kulturskolens innhold ikke er definert
tydeligere og at den dermed forblir en post på budsjettet
det kan salderes med om det skulle knipe - og det gjør
det jo stadig. Samtidig gjør mangelen på etablerte faglige
standarder i undervisningstilbudet at den enkelte kultur-
skolerektor blir sittende uten forsvarsverk når kulturskolen
blir utsatt for innsparingstiltak. Hvis tilbudet er utydelig
beskrevet, kan det kuttes litt ett år og litt mer neste år uten
at det er lett å se etterpå hva en egentlig har mistet.

Han mener det har vært for ensidig fokus på ventelistene:
– Vi trenger å supplere med nye mål: Hvor mange klarer vi
å gi et kulturelt aktivitetstilbud, hvor mange får et kjerne-
tilbud, hvor mange får et tilbud om fordyping?

En annen stor utfordring i dag, slik Birkeland ser det, er de
estetiske fagenes svake stilling i grunnskolen. Timetallet
er redusert samtidig som halvparten av musikklærerne i
barneskolen mangler fagutdanning.

– En tydeligere kulturskole kan bli en viktig medspiller og
pådriver ute i kommunene. I dag er det mange steder så
tomt for estetisk lærerkompetanse i grunnskolen, at en
ikke en gang vet hva en kan bruke kulturskolen til. Når
 Engerutvalget i Kulturutredningen 2014 foreslår at en
 trenger et kulturløft til; Kulturløftet 3, som skal komme den
lokale, kulturelle grunnmuren - kulturskolen, bibliotekene
og det frivillige kulturliv - til gode, så bør løftet også
 omfatte de estetiske fagene i grunnskolen.

Etterspør mer tydelighet i Norsk
 kulturskoleråd

Birkeland og Norges musikkhøgskole har i flere år hatt et
tett samarbeid med Norsk kulturskoleråd, og Birkeland gir
organisasjonen mye ros. Men også noen utfordringer:

– Norsk kulturskoleråd har fått til svært mye, men jeg
 etterspør mer tydelighet. Det som er av utydelighet,
kommer kanskje av at det er så mange bestillinger - og så
mange bestillere. Nå skal vi i gang med å utarbeide en ny
rammeplan. Jeg tror kulturskolen for lenge har ventet på
at andre skal definere hva den skal være. Det er bedre at en
gjør det selv. Det er i alles interesse at de som best vet hvor
skoen trykker, tar ansvaret. Med tydelige planer blir det
lettere å gi foreldre oversikt over hva de får når de sender
sin datter eller sønn inn av døra på kulturskolen. En ny
rammeplan og nye lokale læreplaner blir nyttige verktøy
for god faglig styring. Det blir også en brekkstang for å
synliggjøre behovet for økte ressurser og et forsvarsverk
mot politikere og byråkrater som i trange tider vil kutte i
kulturskolens budsjetter.

Birkeland er opptatt av kulturskolenes potensial.

– Det er viktig for oss alle å få mulighet til å utvikle en
klangbunn for kunstneriske opplevelser, men også å få
mulighet til å utvikle evner og ferdigheter til å uttrykke
oss selv gjennom kunst. Kulturskolene er i dag en del av
fundamentet i kulturlivet i lokalsamfunnet, men bære-
kraften i fundamentet må styrkes gjennom økte ressurser
og tydeligere læreplaner for den faglige virksomheten.

Tekst: Veslemøy Østrem

–124– –125–

Navn: Aase Sætran

Født: 1962

Hvorfor med: Styreleder i Norsk kulturskoleråd
2008-2012. Rådets første kvinnelige styreleder. Tidligere
 arbeiderpartipolitiker med mye kulturskoleentusiasme

Cv i utdrag: Medlem av Trondheim bystyre 1999-2011.
Kommunalråd i Trondheim 2003-2011, og gruppeleder for
Arbeiderpartiet 2005-2011. Tidligere kontorsjef ved Ringve
Museum, har også arbeidet i Olavshallen. Styreleder i
Norsk kulturskoleråd 2008-2012

Vi bygger hele mennesker

Jubileumsfeiring er en anledning til å se tilbake på hva en har
oppnådd, samtidig som det er en mulighet til å sette seg nye mål.

Norsk kulturskoleråd er en ung og sprek jubilant som gjennom sine
40 år har gjort en formidabel innsats for utvikling av skoleslaget
kulturskole, fra det som var tradisjonelle musikkskoler til dagens
kulturskoler som dekker de fleste kunstuttrykk.

Kulturskolerådets visjon ”Kulturskole for alle” reflekterer
 organisasjonens sterke ambisjon på vegne av alle barn og unge.
Organisasjonen har gjennom 40 år vært en pådriver for å fremme
kvalitet i opplæringa innen kunst og kultur, i tillegg til å kjempe
- både sentralt og lokalt - for at alle som ønsker det skal få et
kulturskoletilbud til en rimelig pris; ”Kulturskole for alle»”.

Kulturskolen legger et spennende grunnlag for barn og unges
oppvekst. Det er umulig å måle de positive, samfunnsmessige
 konsekvensene av at 110.000 barn og unge er knyttet til
 kulturskolene. Den som har sett aktiviteten i kulturskolene på
nært hold, vil raskt trekke den konklusjon at tapspostene for
både samfunn og enkeltmennesker vil bli mange og store dersom
kulturskolene skal utsettes for en nådeløs sparekniv.

Kulturskolen – et kinderegg

Jeg pleier ofte å sammenlikne kulturskolen med et kinderegg.

For det første er den viktig for kulturen sjøl - for kulturens
 egenart.

For det andre for å få fram flotte talenter. Vi har mange store
kunstnere i dette landet som starta sin karriere i kulturskolen.

Sist, men ikke minst, får barn og unge en hobby og en glede for
livet. De får åpna døra til kulturens eventyrlige verden. På denne
måten skaper vi hele mennesker, og jeg anser derfor hver eneste
krone som investeres i kulturskolen som forebyggende arbeid for
barn og unge.

Det er et stort problem at kulturskolen ikke kan ta inn alle som
ønsker det. Det er problematisk at et offentlig, åpent tilbud virker
diskriminerende, slik ventelistene med nærmere 30.000 barn og
unge gjør i dag.

Kulturskolene hadde fram til 1. januar 2004 ei skjerming av sin
sosiale profil på grunn av kravet om tak på skolepengene med
1.600 kroner per elevplass per år.

Etter bortfallet av dette taket har vi sett alarmerende økende
 forskjeller mellom kulturskolene. Jeg er dessverre redd for at de
høye prisene en del kulturskoler i dag opererer med, skaper et
klasseskille. Det burde etter min mening være en rett for alle
barn og unge å ha et opplæringstilbud i musikk og kultur - med
fjerninga av taket på foreldrebetalinga er jeg redd kulturskolene
utvikler seg til et tilbud for de få.

En undersøkelse om inkluderende kulturskole, utført av
 Agderforskning på oppdrag av storbyene i Norge i 2012, påpeker
i tillegg at det ikke bare er pris og ventelister som ekskluderer
store grupper barn og unge fra kulturskolen. Ikke overraskende
slår undersøkelsen fast at det er store skjevheter blant brukerne
til fordel for foresatte med høy utdannelse (over 88 prosent

–126– –127–

Det er et tankekors at alle kommuner i Norge er pålagt å ha et
kulturskoletilbud, og at vi samtidig aksepterer at så mange barn
utelukkes fra deltakelse. Samtidig som «Kulturskole for alle» er et
mål for regjeringa, settes ikke kommunene i stand til å nå målet.
I kampen om de kommunale kronene vinner lovpålagte oppgaver.
Kulturskole er ingen lovfestet rettighet, og kan dermed prioriteres
ned av lokale politikere med trange kommunebudsjett.

Norsk kulturskoleråd har i mange år kjempet for ei sterkere lovfes-
ting av kulturskolen, med forskrifter som sier hva kulturskolen skal
være, hvilken kvalitet skal den ha, hvilken kompetanse kulturskole-
læreren skal ha osv. Ei sterkere lovfesting kan bidra til ei sterkere
kommunal prioritering.

Jeg tror i tillegg det trengs ei midlertidig øremerking av midler
for å ta igjen den underdekninga kulturskolen har på antall
 elevplasser, inntil en kommer opp på akseptabelt nivå.

Skole - ikke fritidstilbud

Kulturskolen må ha et tettere samarbeid med skole/SFO, uten
at kulturskolen gir slipp på sin egenart og sine kvalitetskriterier.
Skolen er eneste arena hvor det er mulig å nå alle barn.
 Kulturskoletimen er et viktig bidrag!

Det er flott at Engerutvalget i Kulturutredningen 2014 er
enig med både Norsk kulturskoleråd og det tidligere nedsatte
 Kulturskoleutvalget, og anbefaler en forskrift til kulturskole-
loven, som skal si hva kulturskolen skal være, hva gjelder omfang,
innhold og kvalitet. Utvalget sier videre at det må utarbeides
nasjonale standarder slik at kulturskolen sikres som en attraktiv
arbeidsplass med lønns- og arbeidsvilkår som følger standardene
i skoleverket for øvrig. Utvalget mener at slike forskrifter vil
 tydeliggjøre kommunenes ansvar overfor ansatte og elever, og gi
elever og foreldre en forståelse for hva de kan forvente.

All den tid det slås fast at kulturskolen er et skoleslag og en del
av vårt ordinære utdanningssystem, undrer jeg meg over utvalgets
forslag om å flytte paragraf 13-6 i opplæringsloven til kulturloven,

av foreldrene har høyere utdanning). Med andre ord kan det
se ut som at kulturskolen - som kunne vært en velfungerende
 smeltedigel for å utlikne sosiale forskjeller - i stedet bidrar til å
forsterke dem.

Krever nytenking

Kulturskolen hadde et viktig politisk startpunkt 5. juni 1997 med
vedtak i Stortinget om lovfesting av kulturskolen. Kulturskole-
loven - opplæringslovens paragraf 13-6, sier: ”Alle kommunar
skal aleine eller i samarbeid med andre kommunar ha eit musikk-
og kulturskoletilbod til barn og unge, organisert i tilknytning til
skoleverket og kulturlivet elles”.

Kulturskolen er dermed en del av det ordinære skolesystemet
vårt - og med årets nykommer; kulturskoletimen, er det mange
kommuner som fra og med 2013 gir alle sine elever i 1.-4.
klasse én time «kulturskoleundervisning» ukentlig i tilknytning
til skoledagen. Dette må nødvendigvis være en annen type
 kulturskoleundervisning enn den tradisjonelle - i og med at
 kulturskolen må forholde seg til hele elevgruppa på skolen.

Det vil selvsagt kreve nytenking fra kulturskolens side, men
det er en unik mulighet til å nå alle elever med tilbud av
 kulturskolekvalitet.

Like fullt som barn skal ha opplæring i matematikk, norsk,
samfunnsfag samt ha en dose fysisk aktivitet, burde de også få en
dose kultur. Matematikk, norsk og samfunnsfag for hjernen, fysisk
aktivitet for kroppen, musikk og kultur for sjelen. Det er slik vi
skaper hele mennesker.

Ønsker midlertidig øremerking

Det at noen kommuner så langt har brukt de øremerka midlene til
kulturskoletimen som salderingspost i sine kommunebudsjett, viser
at den lovforankringa kulturskolen har i dag, må styrkes.
Regjeringas løfte om «kulturskole til alle som ønsker det» blir
rimelig hult all den tid kulturskolen er et kommunalt ansvar, og
kommuner kan velge ikke å forholde seg til statlige føringer, mål
og løfter.

–128– –129–

”Jeg mener kulturskolen er tjent med å være en del av det totale
 opplæringstilbudet i Norge. Vi snakker ikke om å tilrettelegge for

rene kulturaktiviteter for barn, men om opplæring”

all den tid det argumenteres for lønns- og arbeidsvilkår som følger
standardene i skoleverket for øvrig. Jeg tror det er svært viktig at
kulturskolen også i framtida blir en kulturskole - og ikke sidestilles
med ordinære fritidstilbud.

Det er videre gledelig at det i Kulturutredningen 2014 foreslås
midlertidig øremerking av midler fra staten for å etablere flere
ordinære kulturskoleplasser samt å kunne ivareta den omfattende
rollen kulturskolen er pålagt som ressurssenter.

Tredelt kulturskole = bedre kulturskole

Flere har foreslått en tredelt modell for kulturskolene, der
trinn én består av breddetilbud der en har som mål å nå alle,
mens trinn to tilsvarer «normal» kulturskole og trinn tre sikrer
 talentutviklinga.

For at kulturskolen skal nå ut til flere barn og unge, og samtidig
fastholde kulturskoleundervisning av høy kvalitet, støtter jeg
tanken om ei tredeling av kulturskolens arbeid. Ei slik tredeling vil
gi kulturskolen mulighet til å rendyrke sin unike kvalitet, samtidig
som den kan utvikle seg på nye arenaer. Talentutviklingen må
bygges ut regionalt, og styrkes.

Med kulturskoletimen i bunnen kan kulturskolene tilby et
 minimumstilbud til alle, der elevene både får oppleve profesjonell
kunst og kultur og får være deltakere og utøvere. Elevene må få
tilbud om undervisning i ulike kunst- og kulturuttrykk i grupper -
slik at de blir kjent med kunst og kultur i sin skolehverdag.

Dks og UKM og kulturskolen

Gjennom Den kulturelle skolesekken (Dks) får elever i grunnskole
og videregående skole i dag oppleve profesjonell kunst og kultur
i sin skolehverdag. Programmet omfatter visuell kunst, musikk,
scenekunst, litteratur, film og kulturarv, og speiler et mangfold
innen hver sjanger.

Ungdommens kulturmønstring (UKM) har pågått siden 1987.
Prosjektet Ungdommens kulturmønstring var Norsk kulturråds
største satsing på barne- og ungdomskulturfeltet. Rådet ønsket at
prosjektet skulle gi signal om høyere prioritering av målgruppen og
på sikt også at prosjektet skulle skape ringvirkninger i forhold til
kommunenes og fylkenes satsing på barne- og ungdomskultur.

Det er på høy tid at en ser på mulighetene for ei sammenslåing
av kulturskolen, Dks og UKM. Dks er en del av den
 grunnleggende «sikringskosten», og bør i ennå større grad enn
i dag legge vekt på elevenes deltakelse. I mange kommuner er
det kulturskolene som administrerer både Dks og UKM. Norsk
kulturskoleråd bør overlates rollen som administrativt sentralledd.

Anstendige og hele mennesker

Den norske kulturskolen er et ungt skoleslag, som på mange
måter fremdeles er under etablering. Det er mange små kultur-
skoler som ikke klarer å tilby et bredt fagtilbud, som sliter med å
rekruttere og holde på fagkompetanse, og som samtidig har små
 administrative ressurser.

Kulturskolen er på mange måter stemoderlig behandlet etter
at pristaket på skolepenger og øremerkinga av midler forsvant i
2004. Kommunene klarer ikke alene oppgaven med å ta igjen
det etterslepet som er oppstått med lange ventelister og høye
skolepenger. For mange kulturskoler på sparebluss er det i tillegg
omtrent umulig å fylle rollen som ressurssenter for kommunens
kulturliv.

All den tid vi vet hvor viktig kunst og kultur er for det enkelte
menneskes liv og egenverd - ja, til og med for barn og unges
læring i andre fag - er det underlig at det ikke investeres mer for å
gi barn og unge grunnleggende kulturell kompetanse.

Norsk kulturskoleråd vil uten tvil også i framtida være en
viktig organisasjon for å videreutvikle dagens kulturskoler.
Rådet har også en viktig rolle som vaktbikkje både sentralt og
 lokalt i arbeidet for at alle barn som ønsker det skal få plass i
 kulturskolen.

Det er magi når du på nært hold får oppleve unge mennesker
som er kreative sammen, som skaper musikk sammen. Det handler
om skaperglede, opplevelser, drømmer, toleranse, mestring,
samarbeid, fellesskap, selvtillit, lek, erkjennelse og relasjoner - og
det bringer meg selvsagt rett til kjernen av det vi driver med i
kulturskolene våre:

Vi lager anstendige mennesker - vi bygger hele mennesker.

Hjertelig til lykke med jubileet!
Tekst: Aase Sætran

–130– –131–

Navn: Kristin Halvorsen

Født: 1960

Hvorfor med: Kunnskapsminister, leder
 kulturskolens departement

Cv i utdrag: Sosialpedagogikk mellomfag 1981 og
kriminologi grunnfag 1982. Stortingsrepresentant for
Oslo 1989-, leder i Sosialistisk Venstreparti 1997-2011,
finansminister 2005-2009, kunnskapsminister 2009-

– Vi fikk PISA-sjokk for ti år siden

Kulturskolenes øverste myndighet, kunnskapsministeren,
har selv slitt ut tre pianolærere. Nå snakker Kristin
 Halvorsen varmt for kulturskoletimen, et løft av en type
som ingen egentlig ba om, før det dukket opp en dag i 2012.

– Kulturskoletimen handler om mer enn én ting. Det aller
viktigste er at vi har erkjent at kulturskolens tilbud ikke
når alle. Det er fremdeles barn som har foreldre som er
mer enn gjennomsnittet interessert i kultur, som oppsøker
 kulturskolene. Når vi nå gir en gratis time, enten i andre,
tredje eller fjerde klasse, i regi av kulturskolen, betyr det
faktisk at alle får en mulighet til å bli eksponert for denne
dimensjonen i livet. Det tror vi er viktig, sier kunnskaps-
minister Kristin Halvorsen og fortsetter:

– Dette tilbudet innfører vi også fordi vi er opptatt av å
skape levedyktige arbeidsplasser for kulturskolelærere. I
dag er det jo ganske håpløst enkelte steder. De har små
 stillingsbrøker, enkelte bruker trolig mer tid i bil enn
sammen med barn, og må jobbe fem ettermiddager
i uken for å få fylt opp stillingene sine. Vi trenger den
 kompe tansen kulturskolelærerne besitter. Derfor må vi
faktisk sørge for at jobben deres blir mer interessant og
helhetlig, sier Kristin Halvorsen.

Totalt 245 årsverk vil gå med til å fylle en times kulturelt
påfyll til norske skolebarn. Det mener Halvorsen prosjektet
er verdt. Hun har stor tro på kulturskoletimen, men mener
det ikke er eneste medisin for å utvikle kulturskolen
enda noen hakk. I Kulturløftet har målet vært entydig:
 Kulturskole til alle, til en rimelig pris. Ventelistefokuset står
ikke lenger øverst på Halvorsen agenda.

Viktig mulighet til å teste ut kulturskolen

– Vi har innsett at ventelister ikke egentlig forteller så mye
om hva vi har oppnådd. Jo bedre tilbud en kulturskole i
en kommune gir, jo lengre vil ofte ventelisten være. Men
vi tror at en del av de som ønsker å teste ut kulturskolen,
prøve ut et instrument, sjekke om dans er noe for dem, vil
få testet ut dette gjennom kulturskoletimen. Så er tanken
vår at kulturskolen dermed kan konsentrere seg noe
mer om sitt kjernetilbud, med én til én-undervisning og
undervisning i mindre grupper. Vi er også nødt til å jobbe
mer med talentsatsingen. I dag er jeg dessverre ikke sikker
på at de talentene vi har i dette landet, får det tilbudet de
hadde fortjent, verken gjennom kulturskolene eller senere i
utdanningsløpet.

– Samtidig som dere satser på kulturskoletimen, fjerner dere
stimuleringsmidlene som har vært svært viktige for mange
kulturskoler. Er det lurt?

– Stimuleringsmidlene var tenkt som en midlertidig
utprøvingsordning, for å teste ut hvordan samarbeid
mellom skole, aktivitetsskole og kulturskole kunne bedres.
Nå mener vi at vi har gjort så mange erfaringer her, at det
er mulig å ta et mer helhetlig grep. Da er det naturlig at
prosjektmidlene fases ut.

–132– –133–

Får ikke gjennomslag for øremerkede
 kulturskolemidler

– Har denne PISA-angsten gått på bekostning av de kreative
fagene i skolen? Forskere som Anne Bamford har blant an-
net uttalt at en i Norge mener kultur er veldig hyggelig, men
ikke særlig viktig. Og at mangelen på kompetanse innen de
kreative fagene i skolen, er helt oppsiktsvekkende.

– Jeg mener vi nå står ved et veiskille. Vi skal ta en skikkelig
gjennomgang av hva vi faktisk trenger av kompetanse
og fag i skolen. Husk at den norske skoletimeplanen har
sett nesten helt lik ut de siste femti årene. Det er ikke helt
naturlig, ettersom samfunnet har endret seg kraftig. Vi vet
at det samfunnet vi bygger i dag, stiller krav til menneskers
innovative og kreative evner. Da må også dette være
 kompetanseområder som finnes i skolen. Det som er helt
avgjørende, er at vi beholder den kreative kompetansen
som finnes ute i kommunene og tar den i bruk også i
 skolen. Da kan vi få stillinger som flinke folk kan leve
med og av, og vi kan få et større mangfold i den «vanlige»
skolen.

– Et kulturskoletilbud for alle har vært et mål. Til en rimelig
pris. Er du fornøyd med at prisen varierer fra 0 til 5.000
kroner for en kulturskoleplass og at færre kommuner enn før
tilbyr moderasjon og friplasser?

– Jeg mener en kulturskoleplass enkelte steder er for
dyr, og at dette er et reelt hinder for en hel del barn og
unge. Det mener jeg er alvorlig, men det er opp til den
enkelte kommune å håndtere denne utfordringen. Men
i snitt har ikke en kulturskoleplass økt så mye mer enn
vanlig prisvekst. Det betyr ikke at det ikke bekymrer
meg at barn holdes utenfor dette tilbudet på grunn av
 foreldrenes økonomiske situasjon. I SV har vi jobbet for å
 øremerke midlene til kulturskolene, men det har vi ikke fått
 gjennomslag for i regjeringen. Nå bøter vi uansett en hel
del på dette, gjennom en gratis kulturskoletime for alle.

Lytter til Norsk kulturskoleråds innspill

– Hvilket forhold har du til Norsk kulturskoleråd?

– Et svært godt forhold. Vi er ofte i kontakt, og jeg lytter til
deres innspill. Jeg er veldig fornøyd med at de nå er i gang
med et arbeid for å utvikle en ny rammeplan for kultur-
skolen. Det er en organisasjon som vet hvor skoen trykker,
og som har fått til svært mye.

– Du har selv også vært kulturskolemamma. Har du hatt
noen kulturskoleopplevelser som du minnes med spesielt
stor glede?

– Jeg synes det er utrolig rørende med forestillinger der
barn er på scenen. Det som imponerer meg aller mest,
er å se hvordan noen klarer å få unger til å utfolde seg,
kanskje særlig når de som ikke hevder seg så mye på andre
områder, finner et talent som de får hjelp til å utvikle. Det å
oppdage et talent hos seg selv, som ingen kanskje egentlig
var klar over at de hadde, er så viktig. Jeg har snufset på
mang en skoleavslutning, og tenker jo at dette er noe av det
viktigste vi kan holde på med.

Tekst: Veslemøy Østrem

Grunnfjell og taper

Da Anne Enger, som leder av Engerutvalget, tidligere i år la
fram Kulturutredningen 2014, og gjennomgikk kulturløftets
effekter på de ulike delene av kulturlivet, ble "grunnfjellet" i
kulturlivet, den kommunale sektoren med bibliotekene og
kulturskolene i spissen, trukket frem som taperen. Her har
en ikke hatt den samme opplevelsen av å bli løftet som en
har hatt i de store institusjonene. Kulturskoleministeren er
ikke enig i beskrivelsen.

– Vi har hatt realvekst i kulturskolen og elevtallene har økt,
slår Kristin Halvorsen fast.

Hun har på en måte rett, hvis en ser på kulturskoletilbudet
fra den dagen det ble lovfestet i alle kommuner, i 1997. Da
var det 45.000 elevplasser i kulturskolene. I dag ligger tallet
på rundt 110.000. I 2011 brukte kommunene rundt 320
millioner kroner mer på kulturskolene enn i 2003.

– Likevel fremhever flere kritikere at kulturskolen lider
under å være en bitteliten bit av det store Kunnskaps-
departementet. Hva mener du om det?

– Jeg mener kulturskolen er tjent med å være en del av
det totale opplæringstilbudet i Norge. Vi snakker ikke om
å tilrettelegge for rene kulturaktiviteter for barn, men om
opplæring. Men om vi skal være organisert slik eller sånn,
kan vi gjerne være med å diskutere. Vi ser jo også kultur-
skolen som en del av et større opplæringsløp, som går
via kulturskole, via grunnskolen, inn i den videregående
skolen og der enkelte også ender opp på musikkhøgskolen
eller andre kunstfaglige høyskoler. Her har vi en jobb å
gjøre, som vi også tar på alvor. I dag er det dessverre et gap
mellom det tilbudet kulturskolen gir og det man trenger for
å komme inn på en høyskole. Vi har ikke vært flinke nok
til å ta vare på spissene, de største talentene, innrømmer
kunnskapsministeren.

Ikke mer opptatt av kos enn læring

Kristin Halvorsen vokste opp med musikk som en viktig
del av hverdagen. Hun mener selv ikke at hun var noe
stort talent, men pianoet som sto i stuen, som farmor
hadde brakt inn i familien, måtte trakteres. Når til og
med farmor betalte spilletimene, var det ikke så mange
 argumenter igjen. Den unge Kristin slet ut tre pianolærere,
uten den helt store effekten. En altsaksofon ble også del
av oppveksten. Minnene fra korpset på Eidanger ved
 Porsgrunn er mange. De fleste er gode, men noen av dem
heller traumatiske.

–Jeg hadde en nokså bulkete altsaksofon, med en veldig
slarkete noteklype. En 17. mai endte det som det måtte,
med en note på avveie og en musikant i grøfta blendet av
tårer. Det var fryktelig. Men når alt kommer til alt, tror jeg
nok ikke det gikk noen stor jazzmusiker tapt i meg, sier
hun før hun slår latterdøra på vidt gap, selv om det er tidlig
en tirsdag morgen på statsrådkontoret.

Vi har alle sett henne gløde. Først for SVs partipolitikk. Så
ble hun finansminister - en rød klut for mange - og glødet
enten hun snakket om handlingsregelen eller om skatte-
skjerpelser. Nå møter hun mye motbør fra en høyreside
som mener hun vil ha mer kos enn læring i skolen.
 Kulturskolen er en bitteliten del av Halvorsens portefølje.
Og langt mindre PISA-viktig enn matematikk og realfag.

– Er det blitt for betent for en SV-minister å snakke varmt for
de kreative fagene i skolen - og om et løft for kulturskolen?

– Nei, det er en myte å tro at vi er mer opptatt av kos enn
læring. Det er en tullete påstand. Norske barn har vist en
enorm fremgang de siste åtte årene, når det gjelder de
grunnleggende ferdighetene som lesing og matematikk.
Det vi er helt sikre på, er at trivsel og læring henger svært
tett sammen, og at en helhetlig tilnærming er avgjørende.
Men det er helt sant at norsk skole fikk et PISA-sjokk for
ti år siden. Vi trodde vi var sterkere enn vi var. Det måtte
gjøres noe, og vi har jobbet veldig systematisk for å snu en
negativ tendens. Nå føler jeg at vi kan puste litt ut og utvide
perspektivet igjen.

–135–

”Det som gjør kulturskolen vesentlig, er gode ”én til én”-situasjoner,
der en læremester har mulighet til å følge opp et barns kunstneriske

og personlige utvikling. Det er problematisk hvis dette forsvinner. Hvis
målet blir å sluse flest mulig igjennom systemet, uthules kulturskolen”

–136– –137–

Navn: Olemic Thommessen

Født: 1956

Hvorfor med: Stortingspolitiker for Høyre med mye
kulturskoleentusiasme

Cv i utdrag: Juridisk embetseksamen ved Universitet
i Oslo 1983. Avdelingsleder for seremonier i
 Lillehammer Olympiske Organisasjonskomité 1990-
1994, direktør for Kulturarrangement Lillehammer
1994-2001. Medlem i Høyres sentralstyre 1991-2001.
Stortingspolitiker permanent siden 2001, nå medlem
av familie- og kulturkomiteen

− Vi kan ikke vedta at folk
skal elske kultur

Han ser ut som en klassisk høyremann der han vandrer
selvsikkert gjennom de lange og kronglete korridorene på
Stortinget. Olemic Thommessen har talt kulturens sak i
nasjonalforsamlingen i snart tolv år. Nesten like lenge har
fiolinen hans ligget mer eller mindre urørt.

Morfaren var en fin læremester. Han hadde utdannelse
fra Berlin på 30-tallet og brukte gjerne spilletimene til å
fortelle om romersk historie, om Bachs humørsvingninger
og om eksistensfilosofi. Det gjorde ikke undervisningen
noe mindre effektiv for den unge Lillehammer-gutten med
kallenavnet Olemic. Når han mange år senere, etter en
årrekke som Høyres kulturpolitiske talsmann skal si noe
om kulturskolen, er det omtrent som å trykke på en knapp,
så strømmer de velfunderte strofene ut - som en velspilt
feleslått.

− Det som gjør kulturskolen vesentlig, er gode ”én til
én” -situasjoner, der en læremester har mulighet til å følge
opp et barns kunstneriske og personlige utvikling. Det er
 problematisk hvis dette forsvinner. Hvis målet blir å sluse
flest mulig igjennom systemet, uthules kulturskolen, sier
han.

Hele livet tett på kultur

Olemic Thommessen beholdt sitt kallenavn. Egentlig heter
han Olaf Michael, og han har stort sett stått på en scene
siden han ble født. Han vokste opp delvis hos fiolinist-
morfaren og delvis hos sin kaptein-far og sin mor, som var
skuespiller og dramalærer.

− Det var spilling, dansing, guttekor og full fart hele tiden.
På julaften måtte mormor holde maten varm helt til vi
var ferdige med den aller siste forestillingen i kirken. Jeg
sang i guttekoret og spilte i orkesteret. For at korsangerne
ikke skulle stikke av etter den første gudstjenesten, viste
de cowboyfilm og serverte brus i sakristiet, humrer
 Thommessen.

Siden ble det mer og mer teater. I dag er Olemic
 Thommessen kanskje den rikspolitikeren som har
tettest personlig tilknytning til et kunstfelt. Hjemme
på Lillehammer er han i ferd med å bygge opp en
 prosjektscene på sin egen tomt. Han har også skrevet
tre egne teaterstykker, ett ble blant annet fremført på
 Stortinget, som et innspill i en pågående debatt om
 bioteknologi.

Fiolinen som morfaren lærte ham å traktere, har blitt
liggende i noen år.

De tusen blomsters vitenskap

− Jeg har sittet i flere symfoniorkestre, men det er ikke
så veldig lett å kombinere daglige strykeøvelser med
 stortingsliv. Folkedansen forsøker jeg imidlertid å holde
ved like. Når du har vokst opp innenfor gjerdet på
 Maihaugen, er det ganske naturlig at det ble en viktig del av
min oppvekst, sier han.

–138– –139–

Bergtatt av hiphop i Groruddalen

− Diskusjonen handler om at enkelte ønsker å så tvil om
at vi har en felles kultur. Det har skapt en lummer følelse
av at endringer ødelegger noe av det verdifulle vi har.
Et størst mulig mangfold gir den beste menyen for det
samfunnet vi skal skape. Livet er en sammenhengende
 dannelsesprosess, der vi som enkeltmennesker har en
forpliktelse til å realisere det beste hos oss selv, i møte
med de fellesskapene livet er satt sammen av. Vi velger de
fellesskap vi mestrer. Jeg ønsker et så stort og sammensatt
kulturliv at flest mulig kan finne frem til et sted der de kan
utvikle seg. Det er i møte med andre du inspireres, sier
Thommessen.

Nylig var han sammen med en gruppe hiphop-ungdommer
i Groruddalen og ble mektig imponert over det fellesskapet
de hadde etablert.

− På gulvet var det et crew på åtte-ni stykker som spant,
snurret og klatret oppover veggene - i et ekstremt
 musikalsk og utfordrende samspill. Jeg kan tenke meg at
det var syv ulike nasjonaliteter representert, kanskje fem
ulike religioner. Men det var ikke det den gjengen tenkte
på. De skapte noe nytt sammen. Et felles uttrykk med en
 forankring hos hver enkelt.

Hvis disse ungdommene tørner sammen og slåss, er det
fordi noen i generasjonene før dem har fortalt dem at de
ikke kan stole på hverandre, sier han.

Nå skal han inn i en ny valgkamp. Det blir hans fjerde.
Han vet av erfaring at kultursaker ikke nødvendigvis blir
det mest brennbare temaet. Men for Høyre og Olemic
Thommessen er kultur viktig. Særlig den som vokser frem
nedenifra.

Det var aldri så aktuelt å satse på en kunstnerkarriere.

− Det var ikke noe nederlag at jeg ikke ble musiker eller
skuespiller. Jeg har hatt så mange kunstnere i min familie
at jeg vet mye om slitet og strevet, og om hvor tilfeldig
det er om du lykkes. Jeg hadde nok ikke stor nok tiltro til
mitt talent, og jeg synes ikke det har vært et feil valg. Jeg
har like fullt fylt livet mitt med store opplevelser, både på
scenen og som tilskuer - og tilrettelegger. Og jeg synes den
ballasten gjør meg til en bedre kulturpolitiker, sier Olemic
 Thommessen.

Han kaller kulturpolitikk «de tusen blomsters vitenskap».

− Vi kan ikke vedta at folk skal ha et positivt forhold til
musikk, kunst eller dans. Vi må skape opplevelsene og gi
barn og unge en identitet bygget på positive opplevelser
med felles møter. Hvis vi legger til rette for det kreative, vil
kreativitet oppstå. Kunst vil finne sted. Det er ikke noe vi
kan vedta, sier han.

Thommessen har hatt mange sterke opplevelser i møte
med kulturen. De siste årene har det gått mer og mer opp
for ham hva som er kulturens aller viktigste rolle: Å bidra til
mangfold.

− Den tiden vi lever i nå, er krevende for alle, den fordrer
mye av den enkelte. Vi er i en omstillingstid. Da er det
viktigere enn noen gang at vi lar folk utvikle sine kreative
sider, og får en stolthet når det gjelder det å uttrykke seg
selv. Kultur skapes der kulturer møtes. Se på historiske
endringer. Det som har startet med store kriger og
 konflikter, har gjerne endt med kulturelle vekstperioder
når våpnene er lagt ned. Det avgjørende er at vi kan skape
kulturarenaer som hver og en av oss kan føle at er ens egen.
En som vi mestrer og forstår og som vi kan utfordre.

Han sikter til vinterens kulturdiskusjon om hva som er
norsk kultur.

–140– –141–

Det aller mest alvorlige er at man fjerner stimulerings-
midlene, som vi i Høyre har kjempet for hvert år. Disse
midlene har kulturskoler i hele landet kunnet søke på for
å utvikle spesielle prosjekt, talentsatsing og nyskapende
organisering inkludert. Vi har virkelig prøvd å jekke opp
disse midlene. Nå blir de gjort kål på. Det er dumt. Det
er en grunnleggende forskjell på det som handler om
skolens klasseromsundervisning og kulturskoletilbud, sier
 Thommessen.

− Hva går denne forskjellen ut på?

− Det fordrer andre lærekrefter å gi god kunstfaglig
undervisning, enten det er innen dans, musikk, drama
eller kunst. Der er forskjell på en lærer som prøver å være
kunstner og en kunstner som prøver å lære fra seg. En
god kulturskolelærer må være kunster på et visst nivå, og
må kunne supplere undervisningen med den modnende
samtalen. Det handler ikke bare om å spille en skala. Det er
faktisk ikke bare å hente frem et Suzuki-notehefte og lære
barna å trykke.

Ser Norsk kulturskoleråd som en
 nødvendighet

Olemic Thommessen har et svært godt inntrykk av Norsk
kulturskoleråd, en ”kulturskoleforkjemper” som han både
har møtt som lobbyister i Stortinget og ute i felten. Han
tror kulturskolerådet kan være enda mer aktiv, særlig
 overfor lokalpolitikere.

− Norsk kulturskoleråd er et viktig og nødvendig talerør
for kulturskolene i vårt land. I tillegg til å arbeide opp mot
storting og regjering tror jeg også det er viktig å styrke
 jobben lokalt mot kommunepolitikere. For den enkelte
kulturskole kan dette være litt vanskelig fordi skolene
er kommunale. Felles initiativer og utspill gjennom
 kulturskolerådet kan kanskje gjøre dette lettere, sier han.

Olemic Thommessen ser på de kommunale kulturskolene
som en garantist for at alle barn har tilgang på et tilbud,
men vil også trekke frem de private aktørene.

− Også når det gjelder opplæring og kulturtilbud til barn
og unge, trenger vi flere ben å stå på. Det er helt klart en
viktig problemstilling at de private kulturskolene ikke blir
brukt på samme måte - og støttes på samme måte - ute i
 lokalsamfunnene. Det avgjørende er jo hvem som driver
skolene, hvilke krefter som bygger opp de mest vitale
 miljøene. Det er vel rundt 80-90 private kulturskoler,
kanskje flere. Mange av dem sliter. Mange av dem drives
av fantastisk dyktige folk. For meg skaper det en viss
 ettertanke at det er en privat kulturskole som nå i år etter
år har brakt frem et galleri av talent, som har løftet frem
det som nå utgjør en gullalder av strykere her i landet. Jeg
snakker selvsagt om Barratt Due musikkinstitutt. Innen
dansefeltet ser vi noe av det samme. Der er det flere private
aktører som nå er i ferd med å få til noe virkelig bra - særlig
innen talentutvikling. Du utvikler jo ikke et talent på 22
minutter i uka. Det burde være i alle kommuners interesse
å bidra til at de private aktørene også har en naturlig plass
på kartet, sier Olemic Thommessen, og kommer tilbake til
sin morfars strenge, men innholdsrike fiolintimer:

− Han var et åndsmenneske som jeg hadde tilgang på,
han hadde en egen vilje til å bidra med seg selv. Jeg har
forståelse for at det ikke alltid er dagligkost hvis man har
22 minutter og 20 elever på rappen etter hverandre. Og den
egenarten kulturskolen har i dag, frykter jeg kan gå tapt.

Tekst: Veslemøy Østrem

Ønsker større bredde i kulturskolens tilbud

− Vi er i alle saker opptatt av veksten nedenifra. Den
 veksten må alltid være sterkere enn styringen ovenfra.
Hvis det blir omvendt, får du ikke noe engasjement, og
 løsningene kan fort bli skakkjørte. Det er avgjørende at
kulturlivet og kulturskolene opprettholder sin vitalitet og
ikke blir en byråkratisk greie. Kulturskolene må være en
del av sitt lokalsamfunn. En kulturskole må svare på den
 utfordringen og de behovene som den aktuelle kommunen
har, sier Olemic Thommessen.

Han har sett noen gode eksempler, og mener kulturskolene
må bli enda flinkere til å speile hele bredden av sjangre.

− Det var et betydelig fremskritt da musikkskolene ble
kulturskoler. Da fikk barn og ungdom for første gang et
 møtested for ulike kulturprosesser og samhandling. Jeg
deltok på en kulturskolefremvisning i Kåfjord kommune
for ikke så lenge siden. Jeg skal love deg at de sangene de
 fremførte der, i et samfunn der minst tre etniske grupper
møter sterke pietistiske strømninger, er helt andre enn
de som blir sunget hvor som helst på Østlandet. Det var
 fantastisk flott, sier Thommessen, og har mer å si om
saken:

− Dette er noe vi skal ta på alvor. Får vi det til, kan kultur-
skolene bli svært viktige lokale, vitale kraftsentre. For meg
ble dette møtet en bekreftelse på hvor viktig det er å være
hjemmehørende i et samfunn. Barna i Kåfjord sang og
spilte om møter mellom samisk, kvensk og norsk kultur.
Det ga meg en veldig, veldig bevegende opplevelse, også
kunstnerisk sett. Forestillingen viste at det finnes kultur-
skolelærere i Kåfjord med stor faglig kompetanse. De kan
sitt håndverk, men de er også bevisste hva det innebærer å
være en kulturskole i møte med et lokalsamfunn og hvilken
offentlig samtale de skal fremme i det samfunnet. De løftet
den inn i skolen på barnas og kunstens premisser. For meg
er det kunsten å være kulturskole. At barna får mulighet til
å skape sin nye felles kultur.

Viktig for bygging av personlighet

Olemic Thommessen tror ikke kulturlivet er alene om
å kunne skape fellesskapsfølelse. Også de som velger
å dedikere seg til fotball, annen idrett eller helt andre
 aktiviteter, kan finne nøkkelen til gull.

− I min barndom på Lillehammer var det kulturaktiviteter
som dannet basisen. Jeg antar at de som drev med
fotball fant noe av det samme. Det jeg drev med da, var
viktig for byggingen av min personlighet. Det jeg jobber
med som stortingspolitiker handler jo om hvordan vi
kan fremelske den dynamikken som finnes i de ulike
 lokalsamfunnene. Og om hvordan kulturens mangfold kan
skape kunstneriske og kreative dialoger der man ønsker seg
en grad av forskjellighet, sier han.

Thommessen synes det er synd at så mange elever på
kulturskolene i Norge blir avspist med 22 minutters
undervisning ukentlig. Han tror presset for å få bukt med
ventelistene mange steder gjør at flest mulig elever stappes
inn i timer med et innhold som først og fremst er myntet
på å få ned køen.

− Kulturskolene skal ikke være sysselsetting for unger.
Jeg synes det er trist at vi ikke har maktet å ta vare på
 talentene bedre. Jeg ser at mange sliter med å prioritere
gode talenttilbud. For meg er det avgjørende. Ikke fordi
noen for en hver pris skal pushes opp og frem, men fordi de
som er flinke er så utrolig viktige for alle de andre. På dette
feltet mener jeg kulturskolen har mye å lære av idretten. De
har en helt annen forståelse for å ta vare på talentene.

Frykter svekket talentsatsing

Han frykter at talentsatsing er det som først forsvinner nå
som den rødgrønne regjeringen har fjernet stimulerings-
tilskuddene, og i stedet innfører en gratis kulturskoletime
til alle.

− Den gratistimen er jeg ikke imponert over. Jeg tror ikke
det er dette kulturskolene har behov for, og jeg mener
 tiltaket strider mot kulturskolens egenart. Det er selvsagt
fint å få inn mer kultur i heldagsskolen. Men nerven i
kulturskolen handler ikke om å sluse flest mulig igjennom.

–143–

”Vi skal styrke kulturskolen, flere unger skal få plass og vi skal
definere tydeligere hva skoleslaget skal inneholde”

–144– –145–

Navn: Helga Pedersen

Født: 1973

Hvorfor med: Leder av Arbeiderpartiets
 programkomité foran valget 2013

Cv i utdrag: Videregående skole i Frankrike, studier
i russisk og historie ved norske universiteter.
Har undervist ved musikkskolen i Deanu / Tana.
 Fylkesordfører i Finnmark (2005-2007), fiskeri- og
kystminister 2005-2009. Arbeiderpartiets nestleder
fra 2007, parlamentarisk leder for Ap fra 2009

– I Arbeiderpartiet har vi ambisjoner
for kulturskolen

Jeg er umåtelig stolt over kulturskolen i Tana. Den er et
eksempel på hvor bra en kulturskole kan utvikles også i en
liten kommune. Når Norsk kulturskoleråd i fjor kåret Tana
til Årets kulturskolekommune, var dette et synlig bevis på
det gode arbeidet som er gjort gjennom mange år og den
rolle og posisjon som kulturskolen har oppnådd.

Det sier Helga Pedersen engasjert før jeg kommer i gang
med mine spørsmål. Arbeiderpartiets nestleder og par-
lamentariske leder har et hjerte for skoleslaget hun selv
har vært både elev og lærer ved. Og skoleslaget måtte hun
også ta stilling til da hun ledet Aps programkomité foran
stortingsvalget 2013.

– Du vokste selv opp i ei lita grend i Tana, og etter det jeg
har hørt har du selv vært aktiv i det lokale skolekorpset?

– Å ja, gjennom ni år. Jeg spilte althorn, tenorhorn,
 klarinett - de siste årene saksofon. Begynte i korpset
i tredje klasse, og fortsatte til og med det første året i
videregående skole. Jeg hadde flotte år i korpset, og hadde
medmusikanter som fortsatt er blant mine beste venner.
En lærte mye der, blant annet det å stå på en scene, både

alene og sammen med andre. Det som betydde aller mest
var nok det sosiale, det å skape noe i et samspill med
venner, sier Helga Pedersen og har mer godt å si om felles
kulturutøvelse:

– Dessuten, å jobbe mot et mål; å marsjere i takt 17. mai -
som definitivt ikke kommer av seg sjøl. Det krever masse
innsats. Jeg gikk også på musikkskolen parallelt med dette,
spilte el-orgel og fikk også individuell undervisning på
korpsinstrument. Jeg er nok helt gjennomsnittlig musikalsk
og har ikke tålmodighet til å perfeksjonere meg på noe,
likevel satte jeg stor pris på disse årene. Alt dette er en
lærdom som er veldig verdifull, og jeg opplever at både
 musikkskolen og korpset har vært med på å utdanne meg,
og gitt meg en kunnskap jeg ikke kunne tilegne meg på
skolen.

– Etter det jeg forstår kommer du fra en familie som
 verdsatte musikkopplæring?

– Mamma kommer fra en musikkfamilie og har bestandig
hatt piano. Hun hadde instrumentet med seg fra
 studietiden sin da hun flyttet til Finnmark. På grunn av
liten plass til piano i stua, og fordi pianoundervisning
ikke var tilgjengelig før musikkskolen ble opprettet, ble
instrumentet lånt bort i mange år. Jeg tror ikke at hun den
gang så for seg at vi barna i Vestertana skulle få tilgang til
pianoundervisning. Pianoet er imidlertid kommet tilbake
etter at vi barna har blitt voksne.

El-orgel var veldig 80-talls. For mange vil jeg tro at det
den gang også var et økonomisk spørsmål, siden et piano
kostet betydelig mer enn et el-orgel. Men instrumentet var
 fascinerende, med rytmeboks og utallige muligheter til å
skape ulike klanger og variere styrkegrader.

–146– –147–

fiolin-, ballett- eller klaverpedagoger alle steder. En må
derfor åpenbart finne løsninger som gjerne går ut over
den lokale kulturskolen. Hvis det kan settes inn i et system
som kan være noe annet og bedre enn det en gjør i dag,
skal jeg være den første til å si at dette må vi se nærmere
på. Det er viktig at talentene enten de befinner seg i Sogn
og Fjordane eller Finnmark får mulighet til å utvikle seg,
og at en ikke må være født i Oslo eller Trondheim for å få
 utviklingsmuligheter.

Kulturskolen og den samiske kulturen

– Jeg vil gjerne at vi kommer inn på kulturskolene og
 forholdet til den samiske kulturen. Du har selv samisk
bakgrunn?

– Min pappa er samisk. I bygda mi, Vestertana, er alle
 samer og har samisk som daglig språk. Unntaket er
 familien min, i og med at mamma er fra Jæren. Så jeg
 snakker ikke så godt samisk, men jeg forstår språket i hvert
fall.

– Jeg vet at det er store forskjeller mellom de tilbudene
kulturskolene gir innenfor den samiske kulturen. Tana er
et lysende eksempel, mens en i andre kommuner ikke har
noe tilbud. Bør for eksempel duodji, samisk teater og samisk
dans være fag i kulturskoler i en slik region?

– Jeg mener definitivt at disse tilbudene bør gis. Igjen er
Tana et mønsterbruk, men en har også andre gode kultur-
skoler. Selv om vi i vårt partiprogram har vært opptatt av at
en skal definere hva en kulturskole skal inneholde, tror jeg
ikke at vi skal pålegge alle kommuner å tilby for eksempel
duodji eller joik. Tilbudet bør likevel gis, både i større grad
og på flere steder enn i dag. Samtidig er det nødvendig at
vi har kvalitet. Når vi vet at samiske lærere i skolen er en
mangelvare, er det klart at mangelen på kvalifiserte folk
som kan undervise i duodji og joik er enda større. Derfor
må vi passe på at de menneskelige ressursene ikke spres for
tynt utover, sier Pedersen.

Hun mener at på samme måte som kulturskolene i
 distrikts-Norge må samarbeide på tvers av grenser, må
dette i minst like stor grad gjelde for skolene med samiske
tilbud.

– Det er urealistisk at små kystkommuner skal ha alle
tilbudene. Dette handler ikke bare om kulturskolen, men
om kulturpolitikken rundt kulturskolen: Det at en fort-
satt har en kulturpolitikk med støtteordninger gjør at
en utvikler samiske musikere, billedkunstnere, dansere,
manusforfattere, teaterinstruktører og andre, som i neste
omgang kan brukes som en ressurs også i kulturskolene.
Den koblingen er helt avgjørende ute i småkommunene.
Kulturskolene i dag lever ikke i et vakuum, men må være i
en vekselvirkning med de kunstnere og kulturutøvere som
fins omkring den, sier Helga Pedersen.

Tar Kulturutredningen 2014 på alvor

– Da den øremerkede statstøtten til kulturskolene gikk inn
i rammeoverføringen til kommunene i 2004 mente mange
dette var for tidlig for et ungt skoleslag. Engerutvalget, som
har vurdert Kulturløftet, slår fast at kulturskolenes utvikling
har stagnert. Dette til tross for regjeringens intensjon om å
styrke kulturskolene. Hva tror du kan være årsaken til dette?

– Vi skal ta Engerutvalget på alvor. Deres rapport har
gitt oss mange gode innspill på viktige områder, og er et
 grunnlag for det vi skal gjøre i neste stortingsperiode -
hvis vi får sjansen til det - også som et bidrag til det neste
 Kulturløftet. Dette dreier seg om et av de store spørsmålene
i norsk politikk: Hvordan en styrer norske kommuner og
ivaretar lokaldemokratiet.

Holdningen har vært at nye reformer skal fullfinansieres, at
vi skal tilføre kommunene penger, og når reformer er faset
inn skal vi fjerne øremerkingen og overlate beslutningen til
lokaldemokratiet. Og det store bildet er jo at det er viktig
å gi kommunene handlingsrom og fleksibilitet. Det gjør jo
at vi som rikspolitikere i mindre grad bør gå inn og si: "Sett
ned prisene i kulturskolen, bygg ut flere plasser!"

Helga Pedersen påpeker også at kulturskolenes historie
viser at det her er store forskjeller mellom kommunene.

– Noen kommuner prioriterer kulturskolen, andre gjør
det ikke. Jeg kan per i dag ikke si noe sikkert om hvordan
vi skal gå videre. Vi skal slå ring omkring kulturskolen, vi
skal styrke kulturskolen, flere unger skal få plass og vi skal
definere tydeligere hva skoleslaget skal inneholde. Men

Korpsmedlemskap ledet til
AUF-medlemskap

– Vi må inn på din politiske karriere. Den har vært både
bratt og kjapp. Du startet i AUF lokalt?

– Der er det et interessant poeng. Når jeg meldte meg inn
i AUF var det et direkte resultat av at jeg spilte i korps.
 Korpset mitt spilte på et 1. mai-arrangement da jeg var 14
år, så det må ha vært i 1987. Der var det noen AUF-ere som
holdt en ungdomsappell som fenget meg. Etterpå gikk jeg
bort til dem og spurte om jeg kunne få bli med. Der startet
det.

Etter at Helga Pedersen var ferdig med videregående
skole i Frankrike, hadde hun ett år i Tana. Hun jobbet ved
 kulturskolen i Deanu / Tana, og underviste på klarinett.

– Samtidig var jeg med på å gjenoppstarte AUF i Tana
som hadde ligget nede en stund. Så reiste jeg bort for å
 studere. I den perioden var jeg i grunnen ikke spesielt
politisk engasjert, men da jeg var ferdig med studiene og
kom hjem til Tana, involverte jeg meg igjen politisk - i Tana
 Arbeiderparti, i kvinnebevegelsen og i det samepolitiske
arbeidet. Jeg var ung og singel og hadde veldig mye fritid,
så alt lå til rette for dette, sier hun. Da hadde hun tatt
videregående skole på fransk i Frankrike, studert russisk
ved Universitetet i Bergen og historie ved Universitetet i
Tromsø.

Frontet tung satsing på kultur

– Så ble du ble fylkesordfører i 2005. Du var svært ung for en
slik posisjon?

– Jeg var veldig spent på hvordan det skulle gå fordi jeg var
bare 29 år da jeg ble nominert. I Finnmark har det vært
sånn at Aps førstekandidat stort sett blir fylkesordfører,
så jeg var spent på om alderen ville være en fordel eller
en ulempe. Jeg ble imidlertid tatt veldig godt imot. Noe
som gjorde at jeg var ekstra spent var at vi kjørte en tung
satsing på kultur og målet om 500 kulturarbeidsplasser i
fylket. Dette var en av de tre hovedsakene vi gikk til valg på,
og det ble gledelig nok møtt med stor begeistring.

– Så ble du regjeringsmedlem, så ble det stortingsarbeid …
Du har fått tunge politiske posisjoner.

– Absolutt. Etter å ha vært innenfor disse veggene i fire år
har jeg fått enda mer respekt for Stortinget og demokratiet.
Jeg har fått være med på å vedta flere betydelige reformer,
og deltatt i mange viktige beslutninger.

Lagarbeid og felles løft

– Hvordan har du videreført ditt engasjement for kultur i
partiet og på Stortinget?

– Jeg skal være forsiktig med å si at det eller det har jeg fått
til; det er i høyeste grad et lagarbeid. Det mest betydelige
vi i regjering har vært med på å gjøre på kulturområdet
de siste årene, er å iverksette Kulturløftet. Først med å gi
kulturen status som et viktig innsatsområde i det moderne
norske samfunnet, og så med å følge opp med bevilgninger
som har betydd mye for en rekke kulturprosjekt og for
kulturlivet omkring i hele landet. Økonomi er selvsagt
fundamentalt, men det er også nødvendig å tydeliggjøre
at kultur er noe vi som samfunn, vi som politikere skal ta
ansvar for, sier Pedersen.

– Ditt hjemfylke, Finnmark, har mange av de minste
 kulturskolene i landet. Dette har ikke vært til hinder for at
det har kommer store talenter herfra. Et eksempel er The
BlackSheeps fra Nesseby med sin suksess i Melodi Grand
Prix Junior i 2008. Det er likevel en stor utfordring å ivareta
talentene. Et eksempel på det er fiolinisten Miriam Helms
Ålien fra Alta som gjennom en årrekke har reist til Tromsø,
senere til Barratt Due musikkinstitutt for å få undervisning.
Har du noen tanker omkring de små kulturskolene
og ansvaret for framtidens profesjonelle musikere og
 kunstnere?

– Jeg har ikke noe fasitsvar, men skjønner hvilken
 utfordring dette er. Det har vært en veldig
 profe sjonalisering av kulturskolene de siste årene, og de
barna som begynner i kulturskolen i Tana nå har et helt
annet tilbud enn det jeg fikk. Jeg hadde ikke noe å klage
over, men det de får i dag er kvalitetsmessig svært mye
 bedre; med profesjonelle, velskolerte lærere, som kan
både pedagogikk og sitt fag. Samtidig er det klart at en i
et fylke som Finnmark med 75.000 innbyggere spredt over
et like stort areal som Danmark ikke kan ha førsteklasses

–148– –149–

– Gjennom flere år har Norsk Musikkorps Forbund og de
andre musikkorganisasjonene stått samlet i argumentene
for kulturskolen som sin viktigste lokale støttespiller. For de
norske skolekorpsene er ikke problemet rekruttering, men at
så mange faller fra i de kritiske ungdomsårene. Barna får
gjerne undervisning ett til to år, så inn i korpset og så er det
slutt. Når korpsene trekker sine medlemmer ut av kultur-
skolen mister barna etter hvert interessen fordi de opplever
at de ikke utvikles som utøvere.

– Det tror jeg er en riktig analyse. At en har instruktører
og dirigenter fra kulturskolen er helt nødvendig ikke bare
for korps, men for det øvrige frivillige kulturliv. I starten av
min politiske virksomhet dreide kulturdebattene seg i blant
om at en skulle satse på det frivillige eller det profesjo-
nelle. Heldigvis er en kommet noen skritt framover. De to
sektorene er nødt til å fungere sammen for at de gjensidig
skal utvikles.

– Kan du avslutningsvis si litt om Aps programarbeid, der
du har ledet komiteen? Dere har satt kulturskolene på
dagsorden.

– Vi har sagt at vi vil styrke kulturskolen, vi vil sikre at alle
barn får et kulturskoletilbud, og vi vil definere nærmere
hva en kulturskole skal inneholde. Det siste etter et innspill
fra Musikernes fellesorganisasjon, det betyr at vi må gå
grundig inn i analysen av hva skal vi forvente av kultur-
skolene, hva dette krever av kommunene og hva det krever
av staten. Som kjent vil vi iverksette Kulturløftet 3, og det
er ennå åpent hva det skal inneholde. Kulturministeren
har reist landet rundt for å få innspill, og de som kommer
fra kulturskole-Norge vil være en viktig del av disse. Og
 selvsagt det som allerede er kommet fra Engerutvalget.

– Mange i kulturskolene og kulturlivet vil ha forventninger
til Kulturløftet 3. Ikke minst etter de klare uttalelsene fra
Engerutvalget.

– Ja, det skjønner jeg. Og jeg har forståelse for at det er et
ønske om mer. Vi har ambisjoner om at vi skal videre, men
jeg mener det er grunn til å være stolte over de resultatene
vi har fått så langt. Kulturskoletimen er et tilbud som vil
gi en god del barn et innblikk i en verden som de ellers
ikke ville fått oppleve. For mitt eget barn, som nå har fått
prøvd seg på dans, kunst og håndverk i SFO-tiden, har det
vært storartet. Et tilsvarende tilbud ville hun ikke fått i den
ordinære skoleundervisningen. Vi ville kanskje aldri ha
kommet på å melde henne på kulturskoletilbud om dette
ikke var en del av SFO.

– Det er nok likevel skapt noen forventninger utover dette …

– Ja, jeg innser det - og vi har ambisjoner om mer!

Tekst: Harry Rishaug

det må være rom for lokale tilpasninger og variasjoner da
ressursene og andre forutsetninger omkring i landet er
vesensforskjellige, sier hun.

– Kulturskoletimen et bra tiltak

– Det er mye bra med Oslo, men akkurat når det gjelder
kommunens kulturskole er byen på mange måter dårligere
stelt enn de fleste utkantkommunene i Norge. Hva tenker du
om det?

– Du har nok rett i det. Når jeg er hjemme i Tana ser jeg
at alle barna går i kulturskolen. Her i Oslo går det lang tid
mellom hver gang du møter noen som har et forhold til sin
kulturskole.

– Oslo har mange private tilbud innen opplæring, og siden
mange tydeligvis har råd til å betale blir dette muligens en
sovepute for kommunen. Tankekorset er alle familier som
ikke har råd til eller tradisjon for slik opplæring for sine
barn.

– Spørsmålet er hvordan du løser det. Kulturskoletimen
er et viktig tiltak for å møte en slik utfordring, selv om det
riktignok bare er en time og ikke fullskala-undervisning.
Jeg har venner som er kulturskolerektorer og har hørt deres
 refleksjoner om at kulturskoletimen ikke gir rom for den
individuelle modning en ønsker at alle barn skal få. Men
60.000 barn får et tilbud som er gratis. Det er et veldig
 viktig skritt fremover, ikke minst ut fra et sosialt perspektiv.

– Ikke alle kommuner kommer i gang med kulturskoletimen
i år. Vil tilbudet bli lovfestet? Eller sikret på et eller annet vis?

– Ikke usannsynlig, fordi det er sendt penger og gitt beskjed
om at de skal brukes til dette tiltaket. Nå har jeg sett at det
har vært diskusjon i en del kommuner som minner om
debatten om frukt og grønt-ordningen, men en kommer
ikke unna at disse bevilgningene er gitt for å brukes på
kulturskoletimen.

– Noen spør seg hva som vil skje i oppfølgingen av
 kulturskoletimen i SFO/småskoletrinnet. Kan dette være
et første steg i å gjøre kulturskolen til en integrert del av
 grunnskolen? Er en slik tenkning for ambisiøs?

– Vel, jeg mener at vi skal ta vare på kulturskolen sin
egenart, for kulturskolen skal være noe annet enn musikk-,
kunst- og håndverkundervisningen i den ordinære skolen.
Likevel synes jeg det er viktig at en kobler kulturskolen,
den ordinære skolen og SFO tettere. Jeg tror også at en
må bestrebe seg på at mer av de ordinære kulturskole-
aktivitetene kan inngå i SFO-tiden. Av hensyn til barna
selvfølgelig, men også foreldrene, som slipper masse
 transport og tidsbruk på ettermiddagstid, som er en terskel
for mange. Selv hadde jeg musikkskoleundervisningen i
skoletiden. Hos oss var det nærmest var en nødvendighet.
Dette vil også være et bidrag for å holde prisene nede, gjøre
det tilgjengelig for flere. Og så vil jeg tro at det for kultur-
skolelærere må være en fordel å få mer av undervisninga
flyttet over på dagtid, få litt mer anstendig arbeidstid, få
flere heltidsstillinger i koblingene mellom SFO, kulturskole
og fagene i grunnskolen. Her tror jeg det er en stor jobb å
gjøre.

Skeptisk til kulturskolegang som rettighet

– Hvis en skal følge dette løpet til veis ende: Hva med å tenke
kulturskolen som en forlengelse av den allmenne skolen, og
dermed som et spørsmål om barns rettigheter til å kunne
velge et slikt tilbud?

– Jeg er skeptisk til å gjøre kulturskole til en lovfestet
rettighet, men samtidig opptatt av at dette er noe alle barn
skal ha et tilbud om - hvis du ser forskjellen? Jeg mener at
vi som samfunn må ha frihet til å gjøre prioriteringer for
hvert budsjettår eller for perioder, uten at alt skal være
bundet opp i "Den røde boken" med Norges lover og jusen.
På mange områder rettighetsfester vi velferdstilbud, helse-
hjelp, trygdeytelser og så videre. Det er en ønsket utvikling,
men jeg er samtidig redd for at alt som er godt skal være
regulert gjennom lov. Til syvende og sist vil det å lovfeste
for mye føre til at politikere sitter bastet og bundet når det
gjelder muligheter til å gjøre lokale veivalg. Så det er litt av
den prinsipielle tenkningen. Målet må likevel være at alle
barn skal ha et kulturskoletilbud.

–151–

”For å bli tydeligere på hva som er kulturskolens rolle
i opplæringen, trenger vi et samfunnsmandat som beskriver
de oppgavene samfunnet mener kulturskolen skal ivareta”

–152– –153–

Navn: Inger Anne Westby

Født: 1955

Hvorfor med: Direktør i Norsk kulturskoleråd 2011-2013

Cv i utdrag: Utdannet cand.mag. ved Nordnorsk
 musikkonservatorium i Tromsø og cand.philol. i musikk
ved Universitetet i Oslo. Har arbeidserfaring som
 grunnskolelærer, musikkskolerektor og -lærer, regionmusiker
og oppvekstkonsulent. I dag førstelektor i fagdidaktikk
ved Norges musikkhøgskole. Har hatt styreverv i
Norsk musikkråd, Norsk kulturskoleråd og Musikernes
 fellesorganisasjon

Hvor er vi? Hvor går vi?

Stedet er en middelalderborg fra 1580 i det sørøstlige Polen på
grensen til Ukraina. På scenen inne i borggården danser, synger
og spiller et 50-talls ungdommer fra regionen, det er regionens
egen folkemusikk og –dans som står på programmet. De gjør det
med formidlingsevne på profesjonelt nivå, og de gjør det med
stolthet.

Publikum er musikk- og kulturskoledeltakere fra hele Europa
 samlet til den årlige generalforsamlingen i Europeisk
 musikkskoleunion (EMU). Vi er henrykt over det høye nivået på
framføringen. Personlig er jeg henført av noe jeg ikke helt vet hva
er, et spørsmål kanskje;

Hva er det som skaper opplevelsen av gjenkjennelse på tross av at
dette kulturelle uttrykket er relativt ukjent for meg?

Hva handler det om? For disse ungdommene handler det kanskje
mest om muligheter, muligheten til å oppleve, lære og formidle
uttrykk fra ulike kunstfag i en sammenheng som gir mening
og forståelse for hvem du er i din tid, med tråder tilbake og
 framover. Og det handler om anerkjennelse av det de framfører
og bekreftelse på hvem de er.

Et utenfrablikk?

Når jeg har fått den ære å bidra til dette jubileumsskriftet i
forbindelse med at Norsk kulturskoleråd er 40 år, så skriver jeg
gjerne. Jeg har valgt å starte med å se på den norske kulturskole-
modellen i et europeisk perspektiv fordi jeg opplever at vi i Norden
får mye oppmerksomhet for vår tenkning om kulturskoler.

Norge er spesielt fordi vi har hatt kulturskole som en lovpålagt
oppgave knyttet til opplæringsloven siden 1998. Intensjonen er å
signalisere at kulturskole er opplæring og skole, selv om det ikke er
obligatorisk. Men det er et politisk og faglig mål at alle barn og
unge som ønsker et kulturskoletilbud, skal få mulighetene.

Hva skiller oss fra mange andre steder i Europa? Nettopp
intensjonen om at alle skal få mulighetene uten at for eksempel
foreldres økonomi skal være en ekskluderende faktor. Forankringen
av et frivillig skoletilbud i opplæringsloven er et sterkt signal om at
tilgangen til skoleslaget skal være for alle.

Et interessant spørsmål er da hvordan FNs barnekonvensjon kan
ses i sammenheng med denne intensjonen om tilgjengelighet for
alle.

I konvensjonens paragraf 31 står det:

1) Partene anerkjenner barnets rett til hvile og fritid og til å delta
i lek og fritidsaktiviteter som passer for barnets alder og til fritt å
delta i kulturliv og kunstnerisk virksomhet.

2) Partene skal respektere og fremme barnets rett til fullt ut
å delta i det kulturelle og kunstneriske liv, og skal oppmuntre
tilgangen til egnede og like muligheter for kulturelle, kunstneriske,
rekreasjons- og fritidsaktiviteter.

–154– –155–

I ettertid ser vi at det var en krevende forventning til kulturskolen
som ble skrevet inn i lovformuleringen i 1998. Mange kulturskoler
hadde i utgangspunktet verken de nødvendige økonomiske eller
personellmessige forutsetninger for å bli slike senter.

Paradoksalt nok var samarbeidet kanskje lettere å få til i små
kommuner som allerede før lovforankringen hadde vært nødt til å
tenke samarbeid mellom grunnskole, kulturliv og kulturskole for å
få stillingsstørrelser som fristet folk til å satse på jobb i kultur-
skolen. Da måtte det nødvendigvis bli samarbeid om de fagene
en allerede hadde lærere i. Å skulle bygge opp nye fag parallelt
med utvidelse av det lokale samarbeidet, har nok vært en for stor
utfordring for mange kommuner.

Det har også skjedd store endringer i forventningen til innholdet
i kulturskolene. Fra å være musikkskoler i etableringsfasen til å bli
kulturskoler med flere fagtilbud og ulike kompetanser blant lærere,
øker etterspørselen etter kulturskolens samarbeid med kulturlivet
ikke bare fra musikklivet, men også fra frivillig teater-, danse- og
visuelle kunstfagmiljøer i kommunene.

Å bidra i det faglige utviklingsarbeidet i et slikt rom av
 forventninger, har vært ett av satsingsområdene for Norsk
kulturskoleråd de siste 15 årene. Gjennom flere ulike nasjonale
utviklingsprogram har hver eneste kommune i Norge fått
 muligheter til å delta i treårige utviklingsprosjekt for lærere og
ledere i kulturskoler og deres samarbeidsparter i grunnskole og i
kulturlivet.

Men også her ser vi at det er kommuner med dårlig økonomi som
ikke ser seg i stand til å delta på slike program, til tross for at
inngangsbilletten er svært rimelig i forhold til det antall kursdager
de får samt hvor mange lærere og ledere som kan delta. Vi vet
også at mange lærere og ledere ønsker seg videreutdanninger
(studiepoeng) og ikke bare etterutdanning (kurs av kortere eller
lengre varighet). Norsk kulturskoleråd har et godt samarbeid med
høyere musikkutdanning gjennom samarbeidsavtale med Norges
musikkhøgskole, men vi trenger en sterk satsing på videreut-
danninger for kulturskolelærere dersom vi skal greie å møte de
utfordringene kulturskolene står overfor de neste 40 årene.

Med den posisjonen de estetiske fagene har i lærerutdanning, vil
grunnskolen ikke makte å gi alle barn og unge den grunn leggende
opplæring i kunstfag. Grunnskolefagene er allerede sterkt svekket
fordi mange lærere som underviser mangler fagkompetanse i
kunstfagene, og kulturskolelærere som har den kunstfaglige
 kompetansen, mangler didaktisk kompetanse for undervisning i
større grupper og i klasser. Kommunene er eiere av og arbeids-
givere for både grunnskolen og kulturskolen, og trenger tilgang på
lærere som har kompetanse til å undervise i begge skoleslagene.
Og vi trenger noen tydelige kompetansekrav for undervisning i og
ledelse av kulturskole.

Med dette sender jeg tre utfordringer til høyere kunstfaglige
utdanninger:

• Sørg for at det blir mulig å tilby kulturskolelærere og ledere
den videreutdanning de trenger for å gi et kvalitativt godt
tilbud i framtidas kulturskole. Det er også den beste måten å
sikre rekruttering til deres egne utdanninger.

• Tenk bredt i forhold til talentutvikling i deres region, inngå
partnerskapsavtaler med kommuner/regioner for å sikre at alle
elever får tilgang til den undervisning de trenger for å utvikle
sitt potensial.

• Sørg for en tett kontakt med kommunene og kulturskolene
for å sikre at utdanning av nye kulturskolelærere kan møte de
forventningene kommunene har.

Nye samarbeidsformer - Nye muligheter

Norsk kulturskoleråd har de siste ti årene innledet flere spennende
samarbeid for å prøve ut nye måter å tenke utvikling av den
 enkelte kulturskole.

I 2013 feirer vi tiårsjubileum for samarbeidet med Norsk Tipping
om Drømmestipendet. Dette er en stipendordning der alle
kommuner i Norge kan nominere inntil seks unge kulturutøvere
som skal representere ulike fag. Alle nominasjonene blir vurdert
av profesjonelle juryer i de ulike fagene og det plukkes årlig ut
100 nasjonale stipendvinnere som får 10.000 kroner hver til å
realisere sin drøm.

Norge har skrevet under denne konvensjonen. Det er altså ikke
bare anerkjennelse av retten til deltakelse i kulturliv og kunstnerisk
virksomhet vi har bekreftet, men også vår forpliktelse til å
 oppmuntre tilgangen til egnede og like muligheter for alle.

Da er det legitimt å spørre; Hvordan kan det ha seg at vi i Norge
har et lovpålegg til alle kommuner om å ha en kulturskole, men
samtidig aksepterer at den likeverdige retten til deltakelse ikke
ivaretas?

Det neste spørsmålet dreier seg om hva vi gjør og hva vi kan
gjøre for å bedre den situasjonen vi er i når det per dags dato er
 bortimot 30.000 barn og unge som ønsker tilgang til kultur-
skolen, men ikke får plass.

Et statlig initiativ for å støtte kommunene i arbeidet med å skape
flere plasser i kulturskolene kom høsten 2012. Da ble det bevilget
cirka 177 millioner kroner på årsbasis til en kulturskoletime som
skal gi barn i første til fjerde klasse muligheter til å bli kjent med
kulturskolens tilbud.

Pengene er gitt kommunene i rammetilskuddet, men uten
 øremerking til formålet. Resultatet er at kommuner som allerede
sliter med dårlig økonomi, ikke ser seg i stand til å prioritere dette
nye tilbudet. Problemet er altså ikke ”bare penger”, men også
et strukturelt problem i forholdet mellom statlige intensjoner og
lokale prioriteringer.

Hvem har ansvaret for at de statlige intensjoner blir handling
og penger brukes slik de er tenkt? Med et lokalt selvstyre, er
svaret den enkelte kommune. Og det er kanskje lett å si at når
 kommunen selv ikke vil prioritere, kan vi ikke gjøre så mye med
det. Men hvem skal da ta ansvaret for at FNs barnekonvensjon
etterleves i den enkelte kommune?

Det er grunn til å merke seg uttalelsen i Stortingsmelding nr. 10
(2011-2012) ”Kultur, inkludering og deltaking”:

”Deltaking i kulturaktivitetar er ein måte å høyre til samfunnet
på. I det moderne samfunnet er personleg og sosial identitet
sterkt knytt til deltaking i kulturaktivitetar. Som følgje av at
kulturtilbod og kulturaktivitet har vorte ein meir sentral del av

samfunnet og at fleire deltek, kan konsekvensane av utanforskap
opplevast sterkare enn tidlegare (s. 7)”.

40 år = 25år + 15år

I skoleutviklingsperspektiv er ikke 40 år lang tid, men det har
skjedd utrolig mye på disse årene. Kulturskolen som skoleslag er
ennå i puberteten sammenliknet med grunnskolen og det frivillige
musikk- og kulturliv. Mens grunnskolen har en mange hundre år
lang tradisjon, er kulturskolen et ungt (og kanskje ennå uferdig)
skoleslag. Selv om noen få kulturskoler har lengre tradisjoner
gjennom privat virksomhet som etter hvert ble offentlig, er
 størsteparten av de kommunale kulturskolene relativt unge.

Vi kan kanskje tenke oss en utvikling i stadier der de første
25 årene av Norsk kulturskoleråds historie bar preg av hjelp
til etablering av skoler over hele landet. I 1981 var det 180
 kommunale musikkskoler, og da kulturskolevirksomhet ble
 forankret i opplæringsloven var det 80 kommuner som manglet
tilbudet. Fra lovforankringen i 1998 og fram til i dag er det
 etablert kulturskoler i alle kommuner, enten alene eller i
 samarbeid med andre kommuner.

Vi kan kanskje si at fra 1998 endret kulturskolens mandat seg fra
å være musikkskoler til å bli kulturskoler, med flere fag og mange
definerte samarbeidsparter. Dette mandatet ble aldri tydelig
formulert i forbindelse med diskusjonen om finansiering. Da
øremerking av statsstøtten kommunene hadde mottatt fra 1982
forsvant, skjedde det på et tidspunkt hvor nettopp forventningene
til utvidelse av både fag og samarbeidsparter var på sitt sterkeste.

Utfordringen for mange kulturskoler har nok vært å ivareta
både utvikling av nye fag og samtidig ha et bredt perspektiv på
samarbeid. Dersom vi skal sikre kvalitet i tilbudene er lærer- og
lederkompetanse avgjørende, og mange kommuner er såpass små
at det er litt av et puslespill å få på plass kompetente lærere
som kan imøtekomme de ulike forventningene kommune-Norge
representerer.

De siste 15 årene har vært preget av utvikling. Opplæringsloven
beskriver kulturskoler som skal samarbeide med grunnskoler og det
lokale kulturliv til det beste for barn unge og voksne, både som
deltakere og som publikum.

–156– –157–

med kulturelt mangfold, reell integrasjon, unge talenter og
teknologi.

Hva er Norsk kulturskoleråds utfordringer i framtida?

Kulturskolen skal være et eget skoleslag. Det betyr at opplæring
og undervisning er en sentral del av vår virksomhet. Kulturskolen
er også et sted for opplevelse og formidling av kunst. For å bli
tydeligere på hva som er kulturskolens rolle i opplæringen, trenger
vi et samfunnsmandat som beskriver de oppgavene samfunnet
mener kulturskolen skal ivareta.

Vi trenger en rammeplan for kulturskolene som operasjonaliserer
dette samfunnsmandatet slik at elever, foreldre, lærere og ledere
kan vite hva forventningene til innhold og kvalitet i skole slaget skal
være. Norsk kulturskoleråd har påtatt seg arbeidet med å utvikle
en slik rammeplan. Det er helt avgjørende at denne får den
nødvendige tyngde som kan sikre at kommuner ønsker å etterleve
planens innhold.

Dersom en ønsker at kulturskolen skal kjennetegnes av nasjonale
standarder for innhold og kvalitet, må en også sørge for at det
ikke er ”fritt fram” for om en vil etterleve disse standardene. Det
betyr ikke at alle kulturskoler skal være like, men det betyr at det
skal være noen felles kvalitetskrav. Uten slike felles krav vil vi aldri
nå målsettingen om at kulturskolen skal kunne gi undervisning
tilpasset den enkeltes forutsetninger. Dette er et sterkt prinsipp i
all annen offentlig undervisning i Norge, så hvorfor skal ikke det
prinsippet gjennomføre også for kulturskolen?

Coda

Tilbake til innledningen; min opplevelse av forestillingen med de
polske ungdommene: Hva er det som skaper gjenkjenning? Hva
er det som gir mening og opplevelse av fellesskap til tross for at
uttrykkene er forskjellige?

Drømmestipendet er ikke en ren talentkonkurranse, det er
også en arena for å vise fram og fortelle om sine drømmer for
 framtida. De siste årene har også stadig flere av de nominerte
fått muligheten til å delta på regionalt arrangement kalt ”…
og de nominerte er …”, der belønningen ikke er penger, men en
mulighet for å stå fram på en profesjonelt tilrettelagt arena.

Norsk kulturskoleråds filosofi i samarbeidet med Norsk Tipping
er nettopp denne muligheten til å gi profesjonell hjelp til
 ungdommene i framføringssituasjonen samt gi dem en reell
 mulighet til å realisere egne drømmer.

Videre har kulturskolerådet innledet et samarbeid med Nordea
hvor en arbeider med omdømmebygging og profesjonalisering
av samarbeidskultur. Kulturskolene har en viktig oppgave i alle
kommuner, og en har kanskje ikke vært flinke nok til å se hvordan
en kan bekrefte egen legitimitet og synliggjøre de verdiene kultur-
skolen står for lokalt.

I samarbeidet med Nordea får en både muligheter til å utvikle
profesjonalitet på nye organisasjonsområder samtidig som
 kulturskoleelever får nye arenaer for framføringer.

I Norsk kulturskoleråd er vi glade for og stolte av vårt samarbeid
med Norsk Tipping og Nordea. Vi tror på et utstrakt samarbeid
med aktører utenfor kulturlivet for å øke oppmerksomheten om vår
virksomhet.

De siste 15 årene har Norsk kulturskoleråd også deltatt i og
driftet internasjonale program og prosjekt. Umoja er et svært
 omfattende program. Etter hvert har mange unge musikere,
sangere og dansere fra Norge gjennom Umoja fått oppleve møtet
med en helt annen kultur.

Norsk kulturskoleråd har også engasjert seg sterkt i det nordiske
nettverket for musikk- og kulturskoler. Våren 2013 avsluttet vi et
treårig EU-prosjekt; KRUt, der målsettingen har vært å jobbe

–158– –159–

”Eg trur at kulturskulen sin status vil bli stadig viktigare.
Ikkje berre som eige skuleslag, men som del av

det totale opplæringsbildet”

Jeg tror det handler om det vi har felles uansett hvor vi lever og
hvilken kultur vi tilhører. Behovet for å være en del av noe større,
for å kunne uttrykke egne følelser sammen med andre, for å
beherske en uttrykksform som gir deg muligheter til å nå fram til
andre mennesker og som bekrefter at du ikke er ”alene i verden”.

I vår tid med sterk økning av ytringer i det virtuelle rom, der vi
 utveksler synspunkter, ”samtaler”, uten at vi fysisk møtes, skapes et
kanskje enda sterkere behov for å bekrefte de felles verdiene i det å
uttrykke seg i et fysisk fellesskap? Et fellesskap der vi er sammen i
tid og sted, og både utøvere og publikum deler en opplevelse.

Å være menneske og å øve seg på å være menneske, krever mot.
Det er en livsvarig prosess der vi trenger den inspirasjonen,
motivasjonen og energien vi får gjennom deltakelse i kulturelle
fellesskap. Når vi er sammen i opplevelser av bilder, musikk, dans,
spill og teater er vi sammen i og om noe som er større en oss selv
som individ. Det vi deler, er det eksistensielle grunnlaget som gjør
oss til mennesker her og nå.

Lykke til med jubileet og med det viktige arbeidet Norsk
 kulturskoleråd og alle kulturskolene i landet gjør!

Tekst: Inger Anne Westby

–160– –161–

Namn: Nils R. Sandal

Fødd: 1950

Kvifor med: Styreleiar i Norsk kulturskuleråd,
valt i 2012

Cv i utdrag: Lang politisk karriere, representerte
 Senterpartiet. Ordførar i Gloppen (1988-1998),
 fylkesordførar i Sogn og Fjordane (1999-2011)

Ein optimist ved roret

Eg er optimist av natur, og vil jobbe med ting eg har tru
på. Eg har sett kva kulturskulen kan ha å seie for unge
 menneske i ein særs viktig fase i livet. Eg har tru på at
kulturskulen i framtida - med den samfunnsutvikling vi
no opplever - får ein stadig viktigare rolle. Ikkje berre som
eige skuleslag, men også som del av det totale opplærings-
tilbodet.

Dette seier Nils R. Sandal, leiar i Norsk kulturskuleråd
 sidan 2012. Han leier rådet på vegen mot større jubilé enn
40 år og inn i ei tid der mange nye og store utfordringar
ventar for den som har kulturskulesaka høgt på sin agenda.

Sandal har ei lang politisk karriere bak seg, som også har
gitt han kjennskap til og stor sans for kulturskulen.

– Eg har jo vore ordførar i Gloppen kommune, og var med
og følgde utviklinga til den fyrste musikkskulen i Sogn
og Fjordane. Og det var på den tida eg fatta interesse for
kva musikkskulen er og kva musikkskulen kan føre til
både for elevane og for lokalsamfunnet. Det har vore ei
 rivande utvikling i musikkskulen sidan den gongen. Frå
å vere ti-tolv musikkskular på landsbasis i starten har vi
no nærare 400 kulturskular. Eg har inntrykk av at det har
vore eit seriøst utviklingsarbeid, der også forsking har vore
viktig, og det har vorte fokusert sterkare og sterkare på det
faglege innhaldet og den faglege kompetansen i skuleslaget.

I tillegg til at kulturskulen skal vere ein god danningsarena
for elevane. Og gjennombrotet kom eigentleg når det vart
ei lovforankring, det var eit sterkt signal til politikarane og
kommunane som skuleeigarar, om at her er det noko som
storsamfunnet òg meiner er eit skuleslag som skal finnast i
kvar kommune og at det skal utviklast, seier Sandal.

– Ein god visjon

Sandal likar Norsk kulturskuleråds visjon; ”Kulturskule for
alle”.

– Den er god på den måten at den syner at vi har
 ambisjonar. Vi har ei offensiv haldning som går på at alle
skal ha eit kulturskuletilbod. Visjonen har vi ikkje nådd,
det er langt igjen til det. Men det som styrkjer visjonen,
og som gir håp kring visjonen, det er at det ikkje berre er
vi som meiner det. For ser vi på Kulturløftet 2, så står det
noko om det same, nemleg at alle skal ha rett til kultur-
skuleplass med god kvalitet og til rimeleg pris. Ergo så
er det noko som også statlege myndigheiter har som sin
visjon kring kulturskulen. Så visjonen bør etter mitt syn
behaldast, og jobben vår no er å få til fleire elevplassar og ei
bredde i tilbodet som gjer at interessa hos den enkelte elev
mest mogleg kan ivaretakast. Det er ein enorm ambisjon,
den har både ei finansiell side og ei personalside, men eg
trur det er viktig for organisasjonen å ha ein visjon som
seier noko om kva vi vil. Og ”Kulturskule for alle” har det
 innhaldet, seier Sandal.

– Nokre vil kanskje sei at visjonen er ein utopi …

– Det kan godt hende det. Men ein visjon som det kan
 synest langt fram til, kan vere viktig likevel, for eg har tru
på det å ha ein visjon som vi heile tida strekkjer oss etter.
Det kan hende at eg ikkje får oppleve at målet blir nådd,
men det er mange delmål i dette her. Dei delmåla er eg
 veldig oppteken av at vi skal nå. Som at vi skal få til ein
endå betre kulturskule med høg kvalitet, ein kulturskule
som er ein meiningsfylt arbeidsplass for alle dei flotte
folka med engasjement og kreativitet som vil bruke sin
 arbeidsdag i kulturskulen. Desse delmåla skal vi ta stegvis,

–162– –163–

– Meiner du at dette har vore for dårleg fylgt opp til no?

– Ja, eg føler vel at det er slik når det gjeld kulturskulen. Og
eg er no spent på korleis kulturskuletimen blir fylgt opp.
For dette er eit positivt initiativ frå Kunnskapsdeparte-
mentet, der ein vil gi ein kulturskuletime ”til alle”. Men vi
ser at dette blir løyst veldig ulikt rundt om i kommunane.
Då er det viktig at staten fylgjer opp, med både evaluering
og rapportering, og kontrollerer korleis disse pengane blir
brukt.

Fleire elevplassar - breiare tilbod

Det er mange unge som ynskjer seg kulturskuletilbod, men
som ikkje får det. Ventelistene er lange i mange kommunar.
Sandal vil gjerne endre på det.

– Eg likar å ha mål, men eg ser at her er det ein lang veg å
gå. Å opprette fleire elevplassar er sjølvsagt noko som kan
hjelpe, og som høyrest veldig enkelt og greitt ut, men kostar
pengar. Eg trur også ein må auke bredda i tilbodet ved
mange kulturskular, så fleire finn den kulturaktivitet dei
vil halde på med. Ein kan òg sikkert synleggjere betre det
tilbodet som allereie finnest, seier Sandal.

– Og korleis skal ventelistene krympast?

– Dette er i første rekkje skuleeigar sitt ansvar.
 Kommunane bør gi kulturskulen økonomiske rammer som
gjer at eit populært tilbod kan nå fleire enn i dag. Og då
handlar det om å auke talet på elevplassar, og gi ei bredde
av tilbod som gjer at fleire kan finne sin plass i kultur-
skulen. Dette skal også vere tilbod av god kvalitet, for vi må
ikkje gløyme at dette er ein skule, ikkje berre ein aktivitet.

Styreleiaren er også oppteken av at kulturskulen verkeleg
skal vere eit tilbod for alle, uavhengig av til dømes
 familieøkonomi.

– Eg blir trist når eg opplever at elevar som har veldig lyst
til å gå på kulturskulen, som har talent og motivasjonen til
å gjere det, og som har foreldre som òg ynskjer at ungane
skal få gå der, ikkje får høve til det, fordi det er skule pengar
eller andre ting som hindrar dei. Dette er noko vi må
arbeide vidare med. For kulturskulen har ein verdi utover
det å lære å spele eit instrument, då tenkjer eg på dette
med integrering og fellesskap …, her kan kulturskulen spele
ei viktig rolle. Norsk kulturskuleråd sitt styre har diskutert
kulturskulen i forhold til FNs barnekonvensjon, og der står

og så skal vi heile tida strekkje oss etter den visjonen som
eg òg er realist nok til å sjå at ligg langt framme. Men han
ligg der.

– Er det enklare å oppfylle visjonen i små kommunar enn i
store?

– Eg ser at det kan vere slik. Kommunane i Norge er veldig
ulike. I enkelte mindre kommunar har du kanskje berre ein
grunnskule, då er det òg lettare å leggje til rette for kultur-
skuleaktivitet. Eg ser at vi har ei utfordring i dei store byane
for å få oppfylt visjonen vår.

– Bør kulturskuletilbodet væra annleis i ein storbykommune
enn i ein liten kommune?

– Eg synest kanskje at ein nokre plassar bør ha eit sterkare
utstrakt samarbeid med andre. For det finnest private
aktørar og andre ordningar som langt på veg har dei same
målsettingane som den offentlege kulturskulen. Så dersom
vi kan spele på lag trur eg vi har lettare for å nå måla våre.

– Korleis skal rollefordelinga vere mellom kommune og stat,
kven skal gjere kva for kulturskulen?

– Vi snakkar jo ofte om finansiering og slikt når det gjeld
kulturskulen. Staten er jo på eit vis den store inntektskjelda
for kommunane, gjennom rammeoverføringane. Og så er
det kommunane som skal fordele pengane til alle gode
 formål. Men eg synest også at staten bør ta eit ansvar
når det gjeld å leggje rammer for korleis ein ynskjer at
 kulturskulen skal vere. Eg har ikkje sagt at alle kultur-
skulane skal vere heilt like, men eg synest likevel det må
vere nokre ”nasjonale standarar”. Samstundes må det vere
mogeleg med lokal tilpassing. Det er kommunane som eig,
og det er kommunane som driv kulturskulane, og der har
kommunane eit stort ansvar, seier Sandal, og har likevel eit
ynskje om meir statleg involvering:

– Staten bør ikkje seie takk for seg når den er ferdig med
kommuneøkonomiproposisjonen og har ført pengane
over til kommunane. Den bør følgje opp, med rammer for
korleis dette skal gjerast. Deretter bør staten vere veldig
oppmerksam i forhold til kommunane sin bruk av ramme-
overføringane med dei føringar og intensjonar som den
legg i sine overføringar.

–164– –165–

dette. Då må dei sjå til at ordninga blir gjennomført med
den naudsynte rapporteringa, evalueringa og det viktige
arbeidet med lovfestinga. Og eg har sagt at dette er eit
godt tiltak, men mest ein start på noko. Ei opptrapping må
kome, seier Sandal.

Norsk kulturskuleråd - tidlegare, no,
 framover

– Kva har Norsk kulturskoleråd hatt å seie for kulturskulane,
og kva vil organisasjonen kunne ha å seie i tida som kjem?

– Den utviklinga som vi har sett i kulturskulen og den
stadig større merksemda kring den; den har også Norsk
kulturskuleråd gjennom mange år bidrege til. Slik som eg
sida eg ble valt til styreleiar har lært å kjenne Norsk kultur-
skoleråd så er der svært god kompetanse og entusiasme.
Det er flinke folk som jobbar der, som kan vere med og
legge til rette for at kulturskulane rundt i landet kan
ble best mogleg. I organisasjonen ligg det ein fantastisk
kompetanse i dei ulike ledd, og så må vi jobbe i lag for å få
til eit godt kulturskuletilbod rundt om i kommunane, men
ikkje mindre viktig; være ein pådrivar i høve både lokale,
regionale og nasjonale styresmaktar, slik at dei gjer jobben
sin i forhold til kulturskulen. Her trur eg Norsk kulturskule-
råd i framtida må spela ei sterk rolle. Rådet må med andre
ord arbeide både med faglege og politiske saker framover.
Men eg trur nok det er på det politiske feltet vi har mest å
hente. Vi må ikkje bli ein ”isolert” organisasjon, vi skal vere
utåtvende, og vere på dei viktige politiske møteplassane
der ting blir avgjort.

– Er Norsk kulturskoleråd sine satsingsområde i dag rette,
eller bør dei endrast?

– Vi må vere ein levande organisasjon. Vi må stadig vere
opne for å omstille oss og ta nye grep. Norsk kultur skuleråd
skal vere ein moderne organisasjon, som skal følgje
 utviklinga, og vere offensiv og møte dei utfordringane som
kjem.

– Korleis vil kulturskulen sin status og rolle vere i Norge om
ti år?

– Eg er jo optimist av natur, og eg vil jobbe med noko eg
har tru på. Eg har tru på kulturskulen. Eg har tru på at
kulturskulen i framtida, med den samfunnsutvikling vi
no opplever, får ein stadig viktigare rolle, jamfør det vi
 tidlegare har snakka om; om viktigheita av estetiske fag,
den personlege danninga og utviklinga og alt dette her.
Eg trur at kulturskulen sin status vil bli stadig viktigare.
Ikkje berre som eige skuleslag, men som del av det totale
opplæringsbildet. Eg både håper og trur og vil arbeide for
at kulturskulen vil bestå som sjølvstendig skuleslag. Og det
er viktig at kulturskule ligg under utdanning og kunnskap,
ikkje under kultur. Det er greit at det skal vere aktivitet,
men vi må aldri gløyme at det er ein skule, og den delen må
styrkast! Og ei slik styrking er jo vår intensjon når vi no har
sett i gang arbeidet med en ny rammeplan for kulturskulen.

Norsk kulturskuleråd sitt styre har diskutert barn sin rett
til kulturskuleplass også i forhold til FN sin konvensjon om
kva barn har rett til. Noko Sandal er nøgd med.

– Dette tar vi på alvor, dette er ein viktig del av den
 visjonen vi har, for heile organisasjonsarbeidet vårt. Då
er det viktig at vi både fagleg og ikkje minst politisk skal
fortsette å arbeide for å nå den målsettinga. Gjennom
mitt politiske arbeid har eg sett kulturskulen sin verdi for
enkelt mennesket, for fellesskapet, for lokalsamfunnet …
Og derfor er eg veldig nøgd med at Kulturutredninga 2014,
som eigentleg er ei evaluering av Kulturløftet 2, peikar på
at vi har langt igjen før vi har nådd målsettinga som står i
Kulturløftet 2 om barn sine rettar. Og då føler eg at vi har
storsamfunnet med oss på laget. Og Norsk kulturskuleråd
skal vere ein pådrivar for at vi styrer mot det målet.

– Snart er det eit stortingsval. Kva synes du veljarar som er
opptekne av kulturskulesaka skal gjere fram mot valet?

– Eg håper at kulturskulen, og kulturskulen sitt innhald og
sin verdi kan bli eit valkamptema. Kulturutredninga 2014
har spelt opp til det; når den seier at kulturskulen er ein
del av grunnmuren til kulturlivet. Og eg vonar at dei som
er opptekne av kulturskulen si framtid brukar sjansen til
å prate om dette i samtalar med aktuelle kandidatar. Eg
oppmodar også veljarane til å røyste på dei kandidatane
som er opptekne av denne saka.

Tekst: Egil Hofsli

det jo at barn har rett til deltaking. Dette må vi ta på alvor,
og kanskje kan dette vere viktig for å få politisk gehør for
kultursaka, seier Sandal.

Estetiske fags eigenverdi

Posisjonen til dei estetiske faga i det norske skulesystemet
har vore mykje diskutert dei seinare åra, og noko ein leiar i
Norsk kulturskuleråd berre må vere oppteken av.

– Eg synest at dei estetiske faga burde ha ein sterkare plass.
Det blir ofte sagt at estetiske fag er viktige for at du skal
bli god i matematikk og fysikk. Det finnest forsking som
underbyggjer det. Og det er kan hende rett. Men ein må
ikkje gløyme eigenverdien av estetiske fag. For det handlar
om sansar, om viktige utviklingstrekk og -potensiale hos
ungdomar. Dette synest eg det har vore for lite fokus på. Så
kan en spørje seg kva som gjer det, og då trur eg vi må sjå
på lærarutdanninga. Har estetiske fag ein god nok og sterk
nok plass i denne? Eg meinar den må styrkast, seier Sandal.

Han trur også at ei styrking av dei estetiske faga vil vere bra
for å møte dei sosiale utfordringane i samfunnet framover.
– Det vil bli større behov for det ein kan få gjennom
desse faga. Men også her handlar det om å nå fram til
 politikarane med rett retorikk. Det er ein viktig dimensjon
i at ein elev lærer seg å formidle kultur. Men det er også ein
viktig dimensjon at ein lærer seg å ta i mot kultur. Ein treng
både utøvarar og publikum, seier Sandal.

– Kan kulturskuletilbodet bli ei sovepute for oppretthaldinga
av dei estetiske fag i grunnskulen?

– Det kan det, men det skal det ikkje bli. For det er viktig
at kulturskulen er sterk i seg sjølv som skuleslag. Men
kulturskulen blir endå sterkare dersom den har evna til å
samarbeide med til dømes grunnskulen. Og kanskje kan
kulturskulen vere ein pådrivar for at dei estetiske faga skal
få ein sterkare plass i heile skuleverket.

Den varmande, viktige totalopplevinga

Nils R. Sandal er glad i kultur av mange slag. Musikk ligg
hjartet hans nærast. Han har sjølv vore utøvande musikar,
men har også sterke opplevingar som publikummar.

– Kva er di sterkaste kulturskuleoppleving?

– Det er ikkje lett å plukke ut det eine spesielle, eg har
 mange sterke kulturskuleopplevingar. Både i min eigen
kommune; Gloppen, i eige fylke og i nasjonen elles. Men
eg kan ta fram eit døme som eg tykte var sterkt. Det var
då Gloppen kulturskule hadde framvisning i vår eigen
 konsertsal i kommunesenteret. Litt nervøse ungar kom
på scena, med forventningar. Eg såg foreldre i salen som
var like nervøse. Og så kom det heile i gang, og eleven fekk
formidla det som han gjennom kulturskulen hadde lært
seg. Læraren sto ute på sida av scena og følgde med, og ser
at eleven blir sikrare og sikrare når han opplever at dette
går jo flott. Letta foreldre rettar ryggen. Og eg kunne sjå kor
nøgd og stolt eleven vart, kor det strålte av han … Dette
handlar om meistring, om det å oppleve meistring … Og så
applausen, og alt dette positive på scena og mellom scene
og sal …, det er ei totaloppleving som varmar noko enormt!

– Var slike totalopplevingar viktige for at du sa ja til å bli
styreleiar i Norsk kulturskuleråd?

– Ja! For eg ser kva dette kan ha å seie for den enkelte elev i
ei svært viktig fase i livet. Dette er noko som kan vere med
og forme eit menneske. Der har kulturskulen ei rolle, og eg
har sett kva kulturskulen kan bety om dette blir gjort på ein
god måte.

Den utfordrande kulturskuletimen

Denne hausten skal det innførast gratis kulturskoleunder-
visning i SFO-/småskoletrinnet, den såkalla kulturskole-
timen. Sandal liker dette, men ser òg utfordringar knytt til
tilbodet.

– Her syner Kunnskapsdepartementet at det vil noko med
kulturskulen. Det ga eit sterkt signal til kommunane, men
vi ser at det er ulike måtar å løyse dette på, både gode og
mindre gode. Det kom jo brått på i ein budsjettprosess.
Men det som er viktig no er at intensjonen med tiltaket
blir fylgt opp. Kommunen har eit ansvar her …, eller først;
kulturskulen har eit ansvar for å lage eit opplegg som ein
presenterer på ein måte for kommuneleiinga, som gjer
at det blir akseptert. Og kommuneleiinga må også sjølv
følgje opp den sterke intensjonen som departementet
viser. Men: departementet har òg eit ansvar her. For eg
trur på departementet når det seier at det vil noko med

–168– –169–

Tidslinje - Norsk kulturskoleråd

1950
De første kommunale musikkskolene

1960
12 musikkskoler 1970

48 kommunale musikkskoler 1973 18. mars: Norsk Musikkskoleråd (NOMU) stiftes
Samordnet musikkforsøk i Trondheim, Bjugn og Sandnes (1974-1981) 1974

1975 Norsk kulturråd: Frivillige musikkaktiviteter for barn og ungdom (Brasethutvalget)
1976
1977

"Musikkskolen", artikkelsamling (Norsk Musikkforlag) 1978 Europeisk musikkskoleunion (EMU) avholder generalforsamling i Oslo
1979
1980 6. februar - Interpellasjonsdebatt i Stortinget reises av Kjell Magne Bondevik
1981

"Kommunal musikkopplæring". Grunnskolerådets informasjonshefte 25
Generell, øremerket statsstøtte til musikkskolene (5 millioner kroner)

1982 Daglig leder tilsettes i 1/3-stilling
NOMU-Nytt: Første utgave / Vedtak om fylkesavdelinger

1983
1984 Musikkskolenes håndbok, utgis av KS i samarbeid med NOMU

"Kommunal musikkskolevirksomhet", Kommunal rapport 2-85, KS 1985
1986 "Tiltak for barn og unge med spesielle forutsetninger for musikkutøvelse", utredning

Musdra-prosjektet (1987-1990) 1987
250 kommunale musikkskoler (medlemmer i NOMU) 1988 Vedtak om å opprette helstilling som daglig leder

"Rammeplan for musikkskolene", KS. Samarbeid med NRK: Halvsju / Talentiaden / Godt Musikkår 1989 "Musikkskolen - en dynamo i det lokale skole- og kulturmiljøet" (Dugstadutvalget, KUD)
Forsøk med kunstskoler (-1993), samarbeid med Grunnskolerådet

300 musikkskoler (medlemmer) 1990 Positivt Skolemiljø, regionalt nettverksprogram (- 2004)
Norsk Musikkskoleorkester, NOMU i samarbeid med Norsk Skoleorkesterforbund 1991 Generell øremerket statsstøtte økes til 45 millioner kroner / Kor Arti’ - første kurs

Spillopp-prosjektet, NOMU i samarbeid med Norges Musikkorps Forbund / Kulturskoleguiden (- 2010) 1992 St. meld. Nr. 40: "Vi smaa en Alen lange…" / Medlemsskap i Norsk Musikkskoleråd forankres i kommunene, ikke lengre bare "rektorklubb"
Samarbeid med TV 2 om Scene 2 - presentasjon av musikkskoleelever / Den internasjonale talentscenen 1993 1 million kroner fra staten til utviklingsmidler for kulturskolene

Boka "Musikkskolelandet", Norsk Musikkskoleråd / Musikk til alle - festforestilling i Oslo Spektrum, (Tande-P, NRK) 1994 Musikk- og kulturskoleprosjektet (-96), utprøving av ulike kulturskolemodeller
Musikk og Samfunn, internasjonal kongress i samarbeid med Norsk musikkråd 1995 Norsk kunstskoleråd etableres i Arendal

Opprettelse av fylkeskonsulentstillinger / "Håndbok for etablering og utvikling av kulturskole", i samarbeid med Norsk kulturråd 1996 "Broen og den blå Hesten", handlingsplan utarbeidet av Kulturdepartementet og Utdanningsdepartementet
Musikk for alle / Godt Musikkår (til 2008) - Olavshallen, NRK

5. juni - paragraf 13.6 i Opplæringsloven vedtas i Stortinget (gjeldende fra 5.6.1998)
1997 Norsk Musikk- og Kulturskoleråd (NMoK)

Kulturtrøkk: Første utgave
350 musikk- og kulturskoler 1998 NMoK og Norsk kunstskoleråd går sammen til Norsk kulturskoleråd

1999 Kulturskolen - kunststykket i kommunenes satsing for et rikere lokalmiljø (Eikemoutvalget)
Europeisk ungdomsmusikkfestival og EMUs generalforsamling arrangeres i Trondheim 2000

Cirque Noveau, treårig prosjekt med støtte fra EU 2001 Umoja - The Cultural Flying Carpet, med støtte av NORAD i fire år, senere Utenriksdepartementet (-2014)
Første Ungdommens musikkmesterskap arrangeres 2002 Kulturskolekalenderen: første utgave / Ut på golvet - første kurs

"På vei til mangfold" - Rammeplan for kulturskolen (Norsk kulturskoleråd)
Drømmestipendet-samarbeidet med Norsk Tipping startes opp

2003 St. meld. Nr. 39 "Ej Blot til Lyst"

Kreativt OppvekstMiljø (KOM!), utviklingsprogram for kultur- og grunnskole 2004 Den øremerkede statsstøtten på 95 millioner kroner går inn i rammeoverføringen til kommunene
Første Kulturskoledagene-arrangement i Molde

"Bedre og bedre", bok om treårig kvalitetsutviklingsprosjekt (2001-2003)
2005 Kulturløftet: Regjeringen vil at alle barn skal ha plass i kulturskolen til en rimelig pris

Kulturskolefokus - regionalt nettverksprogram for kultur- og grunnskole
Anne Bamford: "The Wow Factor" 2006 411 medlemskommuner / 118.000 elevplasser / Umoja-festival i Maputo - tv-sendes som nyttårskonsert i en rekke afrikanske land

8. januar-komiteen etableres, med Norsk musikkråd, Norges Musikkorps Forbund og Norsk kulturskoleråd 2007 Strategiplanen "Skapende Læring" (2007-2010), Kunnskapsdepartementet
"Tid for talent" - Talentutvikling i musikk 2008 Kulturskolefokus - regionalt nettverksprogram for kulturskole og grunnskole

"Kulturskole for alle" - pilotundersøkelse, Telemarksforskning / Kulturskoleløftet som del av Kulturløftet 2 2009 Gehørbasert ledelse, treårig lederprogram med støtte fra KS (emne ved NMH fra 2013)
KRUt-prosjektet startes i samarbeid med søsterorganisasjonene i Sverige og Danmark / Kulturskolen som kunstformidler, i samarb.

med Nasj.mus. og Nasj. senter for kunst og kultur i opplæringen (KKS) / Første Pedagogdagene-arrangement i Oslo
2010 Første Kulturskolenes lederkonferanse arrangeres i Oslo / "Kulturskolen - utviklingen av de kommunale kulturskolene som gode lokale

 ressurssentre", KKS / "Kulturskoleløftet: kulturskole for alle"- Kulturskoleutvalget oppnevnt av Kunnskapsdepartementet
Første Nasjonalt fagforum arrangeres i Bergen 2011

Anne Bamford: "Arts and Cultural Education in Norway 2010/2011", KKS 2012
Kulturskoletimen innføres som grunnskoletilbud fra høsten 2013, Kunnskapsdepartementet

De unges arena - nytt utviklingsprogram for kulturskoler med samarbeidspartnere
2013 NOU 2013:4 Kulturutredningen 2014 (Engerutvalget)

417 medlemskommuner

–170–

Valgte ledere

1973 - 1982 : Jørg Johnsen
1982 - 1984 : Harry Rishaug
1984 - 1986 : Odd Eikemo
1986 - 1988 : Kåre Opdal
1988 - 1994 : Osvald Solheim
1994 - 1998 : Øyvind Schanke
1998 - 2004 : Lidvin Osland
2004 - 2008 : Per Eivind Johansen
2008 - 2012 : Aase Sætran (til juni 2012)
2012 - 2012 : Trygg Jakola (konstituert fra juni 2012 til oktober 2012)
2012 - : Nils R. Sandal

Direktører

1973 - 1989 : Jørg Johnsen
1989 - 2004 : Wilhelm Dahl
2004 - 2007 : Harry Rishaug
2008 - 2010 : Oddvin Vatlestad
2011 - 2013 : Inger Anne Westby
2013 - 2013 : Merete Wilhelmsen (konstituert fra 1. august 2013 til ny direktør tiltrer)
2013 - : Morten Christiansen

–172– –173–

Takk

Redaksjonskomiteen ønsker å takke alle som har latt seg intervjue eller selv har skrevet.

Vi ønsker også å takke:

•	 Hilde Roald Bern (for kvalitetssikring av bokas nynorske tekst)
•	 Stein Erik Hansen (for innspill om bokas utforming)
•	 Bård Hestnes (for innspill og kvalitetssikring av historiske fakta)
•	 Vidar Hjemås (for ja til fotografering i undervisningstimer ved Trondheim kommunale kulturskole)
•	 Kari Kringstad (for korrekturassistanse)
•	 Lars Emil Johannessen (for kvalitetssikring av tidslinja)
•	 Oddvin Vatlestad (for innspill og kvalitetssikring av historiske fakta)
•	 Merete Wilhelmsen (for kvalitetssikring av tidslinja)
•	 Anders Aabø (for kvalitetssikring av tidslinja)

•	 Et stort antall elever og lærere ved Trondheim kommunale kulturskole (for å ha stilt opp som fotomodeller
 og/eller bidrar organisatorisk til fotografering sånn at boka har fått lekre illustrasjonsbilder)

Egil Hofsli, Trygg Jakola, Harry Rishaug

Bokas redaksjonskomité

Utgiver: Norsk kulturskoleråd

Bokas redaktører og redaksjonskomité:
•	 Egil Hofsli. Informasjonsleder i Norsk kulturskoleråd
•	 Trygg Jakola. Tidligere styremedlem og konstituert styreleder i Norsk kulturskoleråd
•	 Harry Rishaug. Tidligere direktør, styreleder og seniorrådgiver i Norsk kulturskoleråd

Intervjuene er gjort av:
• Egil Hofsli
• Tone Mørkved
• Harry Rishaug
• Veslemøy Østrem

Fotografer:
•	 Roberto Ackermann (s. 109)
•	 Lachtan Bamford (s. 97)
•	 Hanne Dahl (s. 45)
•	 Egil Hofsli (s. 9, 59, 66, 84, 89, 151, 159)
•	 Therese Bjørnsen Kirkesæther (s. 85)
•	 Lena Lahti (s. 54)
•	 Anne Mette Mauseth (s. 69)
•	 Thor Nielsen (forsidebildet samt s. 2-3, 6, 12, 13, 14, 17, 23, 27, 28, 40-41, 42, 50-51, 62-63, 70, 71, 78, 79, 93, 100, 104, 105,

106, 112, 114, 118, 119, 124, 125, 132, 136, 137, 140, 148, 154, 155, 156, 160, 161, 164-165, 169, 172)
•	 Arne Nordtømme (s. 47, 92)
•	 Knut Utler (s. 37, 75, 83, 117, 129, 135, 143)

Bildene s. 31 og 123 krediteres henholdsvis stortinget.no og privat fotograf.

Design: Guri Jermstad AS

Trykk: Grøset

Innbinding: Ait Otta Bokbinderi

Alle rettigheter er reservert. Ingen del av boka kan reproduseres, fotokopieres eller benyttes på annen måte,
uten spesiell tillatelse fra utgiver.

ISBN 978-82-303-2347-2

Dan Børge Akerø
Anne Bamford
Eirik Birkeland
Kjell Magne Bondevik
Mia Elisabeth Dagsvik
Wilhelm Dahl
Bodil Skjånes Dugstad

Heidi Ruud Ellingsen
Kristin Halvorsen
Theo Koritzinsky
Helena Maffli
Eivind Nåvik
Kåre Opdal
Helga Pedersen

Nils R. Sandal
Ragnhild Skille
Aase Sætran
Arve Tellefsen
Olemic Thommessen
Inger Anne Westby

Norsk kulturskoleråd er 40 år i 2013. Jubileet markeres blant annet med dette jubileumsskriftet i bokform.
Her møter du 20 personer som gjennom sine historier til sammen forteller om kulturskoleutviklingen i Norge
gjennom de siste 40 år, om betydningen av dagens kulturskole - og Norsk kulturskoleråd - samt at de deler tanker
og planer for hvordan de håper og tror skoleslagets skal utvikle seg framover.

Vi har prøvd å finne fram til personer som har og har hatt ulike funksjoner i samfunns- og kulturliv.
Vi valgte oss disse 20:

Postadresse: 7491 Trondheim
Besøksadresse: Fjordgata 1, Trondheim

Telefon: 73 56 20 00
Telefaks: 73 56 20 01

E-post: post@kulturskoleradet.no
Hjemmeside: kulturskoleradet.no

