

Plan B?
Digitale formidlingstilbud i Den kulturelle skolesekken

(DKS) under Covid-19

OLA K. BERGE, ÅSNE DAHL HAUGSEVJE OG KRISTINE PERSDATTER MILAND

TF-rapport nr. 616

2021

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 2

Tittel: Plan B?

Undertittel: Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19

TF-rapport nr.: 616

Forfattere: Ola K. Berge, Åsne Dahl Haugsevje, Kristine Persdatter Miland

Dato: 22.02.2021

ISBN: 978-82-336-0424-0

ISSN: 2703-7894

Pris: Kan lastes ned gratis fra www.telemarksforsking.no

Framsidefoto: Skuespiller Malaika Arora (Instagram)

Prosjekt: Erfaringsinnhenting digitale formidlingstilbud i DKS under Covid-19

Prosjektnr.: 20200960

Prosjektleder: Ola K. Berge

Oppdragsgiver: Kulturtanken

Spørsmål om denne rapporten kan rettes til:

Telemarksforsking

Postboks 4

3833 Bø i Telemark

Tlf: +47 35 06 15 00

www.telemarksforsking.no

Ola K. Berge er seniorforsker innen kulturpolitikk med særlig interesse for kultursosiologi og
internasjonal kulturpolitikk. Han har Ph.D. og MA i tverrfaglige kulturstudier fra
Universitetet i Sørøst-Norge (USN). Berge har omfattende erfaring fra en rekke ulike
forskings- og utviklingsprosjekt, hovedsakelig fra kulturfeltet, men også fra felt som regional
utvikling og politikk. Han har dessuten særlig interesse for og kompetanse innen folkekultur,
og er faglært sølvsmed.

Åsne Dahl Haugsevje er kulturpolitikkforsker med særlig erfaring fra forsking på kultur for
barn og unge samt kreativ næring og kulturarbeidsliv. Hun har også erfaring fra forskning,
utredning og evaluering innen flere andre kulturpolitiske emner, som musikk, film, visuell
kunst og museumssektoren. Haugsevje har hovedfag i kulturvitenskap (cand. philol.) fra
Universitetet i Bergen (UiB), og er kvalitativt orientert.

Kristine P. Miland har MA i statsvitenskap og ledelse fra Universitetet i Agder. Miland
arbeider tverrfaglig med kulturforskning og regional utvikling. Hun er blant annet involvert i
arbeidet med Norsk kulturindeks, Norsk idrettsindeks og digitale regionale analyser. Hennes
faglige interesser er organisasjonsendring og vurderingssystemer.

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 3

Forord
Som følge av Covid-19-pandemien og nedstengningen av skolene våren 2020, stoppet det regulære
tilbudet i Den kulturelle skolesekken (DKS) i stor grad opp. Flere steder responderte DKS-feltet på
krisen med å utvikle digitale produksjoner. Mange demonstrerte stor evne til omstilling, nyskaping og
læring, andre har vært mer forsiktige i sin tilnærming til digitale produksjoner.

For å kartlegge situasjonen, samt sikre læringseffekter av krisen, utlyste Kulturtanken – Den kulturelle
skolesekken Norge høsten 2020 et forskningsoppdrag som skulle gi innsikt i læreres og elevers
opplevelse av og erfaringer med digitale DKS-produksjoner under pandemien. Målet med
erfaringsinnhentingen var å løfte fram viktige erfaringer med digital formidling slik at det kommer
praksisfeltet til gode, og bidra til at DKS-aktører og forvaltningen kan lære av gjennomførte digitale
formidlingsopplegg under Covid-19-pandemien. I september 2020 ble Telemarksforsking etter en
anbudskonkurranse tildelt oppdraget. Vi takker for et spennende oppdrag og godt samarbeid med
Kulturtanken. En spesiell takk går til Charlotte Blanche Myrvold i Kulturtanken og til medlemmene i
prosjektets brukerutvalg.

Vi vil også benytte anledningen til å takke alle informantene i prosjektet. Uten deres velvilje ville det
ikke vært mulig å gjennomføre prosjektet. Særlig vil vi takke alle elevene som deltok med sine
synspunkter på digitale DKS-produksjoner de hadde sett.

Bø, 9. februar 2021

Ola K. Berge

Prosjektleder

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 4

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 5

Innhold
Sammendrag .. 7

1. Innledning ... 11

1.1 Prosjektets mandat og problemstillinger .. 12

1.2 Metode ... 14

1.2.1 Innledende skrivebordstudie .. 14

1.2.2 Dybdestudie i tre digitale DKS-produksjoner ... 15

1.2.3 Presentasjon av casene .. 19

1.3 Å forske på barn og unges kunst- og kulturopplevelser .. 22

1.4 Rapporten videre .. 23

2. Pandemien rammer.. 25

3. Organisering og administrasjon ... 29

3.1 Digital omstilling ... 30

3.2 Bratte læringskurver og ambivalente holdninger ... 33

3.3 Maktforhold og beslutningsmyndighet .. 36

4. Teknologi, distribusjon, logistikk ... 39

4.1 Likebehandling, fleksibilitet og effektivitet ... 39

4.2 Upløyd mark, rettigheter og arbeidsforhold .. 41

4.3 Kommunikasjon mellom fylkeskommune og skole .. 43

4.4 Praktisk distribusjon .. 44

5. Når kunstopplevelsen blir digital. Kunst, formidling og opplevelse i digital DKS 47

5.1 Tap av opplevelsen av fysisk hendelse .. 47

5.2 Digital interaksjon ... 49

5.3 Debrifing og etterarbeid i digital DKS .. 51

5.4 Hva går tapt og hva vinnes med digital DKS? ... 53

6. Veien videre - DKS etter korona... 57

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 6

Appendiks: Digitale produksjoner .. 63

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 7

Sammendrag
Med tanke på digitale DKS-produksjoner, hva vil du si til skeptikere?

Prøv det. Men du må være villig til å endre på ting for å få noe til å fungere i et annet medium. Man må være åpen.
Og man feiler mye, så man må kanskje ha noen testarenaer; det er ikke noe artig å prøve noe nytt som feiler, og som

så blir tilgjengelig til alle. Og det er sikkert ikke slik at alle kunstformer automatisk funker digitalt, men om man ikke
prøver så kan man fort bli sittende der. (DKS-produsent fra fylkeskommunen)

Covid-19-pandemien snudde opp ned på skole-Norge våren og høsten 2020, og snur i skrivende
stund fortsatt opp ned på skolehverdagen både for elever og lærere. Under flere bølger med
lockdown i skoleverket har det blitt vanskelig også å gjennomføre kunst- og kulturformidling i
regi av Den kulturelle skolesekken (DKS). Som følge av pandemien, har det regulære DKS-
tilbudet blitt avlyst, samtidig som det mange steder har blitt utviklet digitale alternativer.
Unntakstilstanden var og er utfordrende, samtidig som DKS-feltet har respondert på krisen med
å utvikle digitale kunst- og kulturopplevelser og demonstrert stor evne til omstilling, nyskaping
og læring. Hva skjer når Den kulturelle skolesekken må stenge ned sin virksomhet pga. Covid-
19? Det er spørsmålet Telemarksforsking besvarer i denne rapporten som gjør rede for funn og
analyser gjort i en studie som ble utført for Kulturtanken – Den kulturelle skolesekken Norge,
vinteren 2020/21. Basert på et empirisk datamateriale i hovedsak bestående av intervju med
kunstnere, DKS-produsenter i fylkeskommunen, aktører med digital produksjonskompetanse,
som f.eks. filmproduksjonsselskap, lærere og elever, gir den innsikt i DKS-feltets opplevelser av
og erfaringer med digitale DKS-produksjoner. Erfaringsinnhentingen løfter slik fram viktige
erfaringer med digital formidling slik at det kommer praksisfeltet til gode, og bidrar til at DKS-
aktører og forvaltningen kan lære av gjennomførte digitale formidlingsopplegg under Covid-19-
pandemien.

I studien finner vi at det har vært mange utfordringer med digital formidling innen DKS i
2020/21. Først og fremst melder mange om tap av fysiske møter og dermed viktige sosiale
fellesskap. Å oppleve kunst via skjerm kan ikke erstatte det sosiale fullt ut. Mange aktører innen
DKS gleder seg derfor til at situasjonen normaliseres. Covid-19-pandemien har likevel gjort at
kunnskapen om digitale løsninger for formidling av kunst er satt ettertrykkelig på dagsordenen i
DKS-feltet. Her forteller mange aktører om bratte læringskurver, idet de har omstilt seg til en
hverdag med digitale løsninger. Digitale produksjoner har i løpet av svært kort tid gått fra å
være plan B, et substitutt når fysiske produksjoner ble avlyst, til Plan A i form av selvstendige
verk og som et tillegg til tradisjonelle produksjoner. Det at omstillingen skjedde svært raskt og i
et klima av krise og unntakstilstand, var likevel ikke bare negativt. Tvert om forteller flere at det
åpnet opp for frihet til utforsking og prøving og feiling som man ellers kanskje ikke ville kostet
på seg. Mange mener de har lært mye og ønsker å fortsette arbeidet med digitale produksjoner.
Flere mener videre at erfaringene har synliggjort at økt bruk av digital formidling er sannsynlig
og til og med ønskelig.

Materialet vi har innhentet, viser imidlertid at det er vesentlige forskjeller mellom fylkene i
hvordan de har forholdt seg til det økte fokuset på digitale produksjoner og ikke-fysiske
kommunikasjonsformer som kom med den midlertidige omleggingen til et digitalt format under

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 8

koronatiden. I utgangspunktet kan man si at det i alle grupper og i alle deler av landet finnes
både tilhengere av og skeptikere til digitale produksjoner, blant f.eks. kunstnere, lærere, og til
og med blant produksjonsmiljø med høy kompetanse på digital produksjon. Dersom man ser på
fylkenes DKS-administrasjoner, finner vi likevel at holdningene varierer fra fylke til fylke. Det
som er vanskelig å slå entydig fast er om slike forskjeller best forklares med kulturer innad i
fylkene eller om de er knyttet til enkeltpersoner. Vi har sett at noen fylker er svært aktive og
progressive i sin holdning til hvilke muligheter et digitalt skifte kan gi, andre er skeptiske og
passive. Dette kan imidlertid også være resultatet av at sentrale aktører med stor innflytelse
heller i den ene aller andre retningen.

Også mange kunstnere og produksjonsmiljøer har måtte lære seg nye (digitale) kunster det siste
året, og også blant disse har holdningen variert fra entusiasme til frustrasjon. Erfaringen er at
den digitale omstillingen har bydd både på muligheter og utfordringer. Det digitale formatet
åpner for flere fordeler med tanke på logistikk og distribusjon. Digitale produksjoner kan
streames når det passer best for lærere og elever, og digital deltagelse via videomøtefunksjoner
gjør det enkelt for kunstnere og andre typer formidlere å bli med uten fysisk å måtte reise.
Samtidig har en slik fleksibilitet fallgruver, som det at når lærere kan velge når de vil
gjennomføre et DKS-opplegg samtidig åpner for at de velger det bort. Når det gjelder de
kunstneriske mulighetene som ligger i digitale produksjoner, er de flere. De som ser og er
opptatte av slike muligheter peker på at digital DKS egner seg til produksjoner som utnytter
mediet, og der den digitale produksjonen får en egenverdi. På den annen side, digital DKS må
ikke bli en lettvint snarvei, en utvei for å gjøre ting på en enklere eller billigere måte.
Produksjonene må derfor ikke bli en halvgod erstatning for et kunst- eller kulturuttrykk som de
ikke har forutsetning for å kunne sammenliknes med. De må komme i tillegg, og på egne
premisser.

Av de største utfordringene nevnes kort produksjonstid på nye, digitale produksjoner eller på
omlegging fra analoge til digitale produksjoner. Her opplevde flere at kvaliteten på
sluttproduktet ikke ble slik det ville blitt dersom man hadde helt optimale produksjonsvilkår.
Noen forteller dessuten om følelsen av å miste opphavsrettslig kontroll over verk som ble spredt
på digitale plattformer valgt i en krisepreget tid med korte frister og for liten kapasitet til å sette
seg inn i de nye formatene. Også i selve elevmøtet var utfordringene mange. I de tilfellene der
digital formidling baseres på interaksjon mellom formidler og elever, erfarte mange at det
digitale formatet bød på utfordringer, f.eks. dersom elever valgte å ikke ha på webkameraet.
Samtidig forteller materialet om flere fordeler ved digitale DKS-produksjoner. Helt sentralt står
det å møte barn og ungdom på det som er deres hovedarena for kommunikasjon; digitale
plattformer. Slike plattformer innebærer bruk av nye og tilpassede estetiske og kommunikative
praksiser. Det digitale formatet kan nemlig også være et utgangspunkt for en annen type
interaksjon enn den man er vant til. Både kunstnere, lærere og elever framhevet at det i flere
tilfeller var lettere å stille direkte og konfronterende spørsmål til de som formidlet når de kunne
gjøre det f.eks. gjennom chattefunksjon. Flere sier at de ikke ville våget å være så direkte
dersom de satt i klasserommet og hadde fysisk besøk.

Avslutningsvis virker det å være et stort behov for å gjøre en grundig kartlegging av hvilke
muligheter som ulike plattformer og digitale løsninger tilbyr, samt hvilke utfordringer de har
både med tanke på utøverrettigheter, elevers personvern og praktisk bruk. Dette er til dels
kompliserte spørsmål som det er lite hensiktsmessig at den enkelte utøver og fylkeskommune

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 9

selv skal løse, og som derfor bør løftes opp på et høyere nivå der Kulturtanken og
utøverorganisasjoner bør gå i dialog. Slik vil digitale løsninger få sin plass som reelle og
egenverdige supplement til tradisjonelle DKS-produksjoner, en plass vi mener er rettmessig.

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 10

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 11

1. Innledning

Den kulturelle skolesekken, forkortet DKS, har vært en del av regjeringens kulturpolitiske
satsing siden 2001, og er dermed tjue år i år. Ordningen er den til nå største i rekken av
nasjonale kulturpolitiske satsinger for barn og unge. Den har kulturpolitiske historiske linjer
tilbake til begynnelsen av 1990-tallet, da kultur for barn og unge for alvor kom med som et eget
kulturpolitisk område, bl.a. i St.meld. nr. 61 (1991–1992) Kultur i tiden.1 I meldingen ble det
understreket som et viktig prinsipp at barn må få mulighet til å oppleve kunst av høy kvalitet,
samtidig som de skal ha anledning til å ta egne kulturelle ressurser i bruk. I statsbudsjettet for
2001 ble det for første gang bevilget penger til DKS. Det ble da avsatt 17 millioner over
Kulturdepartementets budsjett samtidig som Kommunal- og regionaldepartementet og
Utdannings- og forskningsdepartementet bevilget til sammen 6,6 millioner. Året etter ble
målsettinger for DKS nedfelt i St.meld. nr. 38 (2002–2003) Den kulturelle skulesekken
(Haukelien and Kleppe 2009).

DKS tilbyr i korte trekk profesjonell kunst og kultur innenfor scenekunst, visuell kunst, musikk,
film, litteratur og kulturarv til skoleelever i Norge. Kunst- og kulturtilbudene skal gjenspeile
hele bredden av kunst- og kulturuttrykk og være av høy kvalitet, slik at «elevene og skolene
gjennom ordningen skal få mulighet til å oppleve, gjøre seg kjent med og utvikle forståelse for
profesjonell kunst- og kulturuttrykk av alle slag»2.

Den kulturelle skolesekken er forankret både på statlig, regionalt og lokalt nivå som et
samarbeidsprosjekt mellom kultur- og opplæringssektoren. DKS omfatter alle skoler i Norge.
Fylkeskommunen er ansvarlig for koordineringen regionalt, men kommunene har mulighet til å
utvikle sitt eget program. Den kulturelle skolesekken finansieres av spillemidler som fordeles av
Kulturtanken til fylkeskommunene. Det er fylkene og kommunene som skal besørge
administrasjonen. En del fylker og kommuner bevilger i tillegg ekstra midler til produksjon av
kunst og kultur.

Hvordan skolesekken organiseres regionalt og lokalt varierer, men den økonomiske fordelingen
ligger fast: en tredjedel av midlene skal gå direkte ut til kommunene, en tredjedel skal forvaltes
av fylkeskommunene og en tredjedel skal fylkeskommunen være fri til å fordele. I enkelte
fylker er det imidlertid noen kommuner som selv har valgt å ta hele ansvaret for administrering
av skolesekken. Disse såkalte direktekommunene mottar hele potten uten fordeling via
fylkeskommunen.

Under normale omstendigheter finner en svært stor andel av alle DKS-produksjoner sted i
fysiske rom, og de vil ha nærkontakt mellom kunstnere og publikum (elever) som en helt sentral
del av ordningen. Her vil en omfattende og viktig del av produksjonen være å sikre en
funksjonell turneringslogistikk, slik at produksjonene kommer ut til rett sted og tid, og møtes av
et forberedt og informert mottakerapparat på skolene. I midten av mars 2020 opphørte imidlertid
alle normale omstendigheter. Pga. omfattende koronatiltak, på det verste i mars–april i form av

1 Man kan argumentere for at kunst for barn og unge innenfor rammen av skoleverket for alvor ble en kulturpolitisk satsing i og med
etableringen av Rikskonsertene i 1968. Imidlertid var dette tilbudet begrenset til musikkdelen av kunstfeltet.
2 www.kulturtanken.no

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 12

en total nedstengning av alle skoler, ble alle ordinære tilbud i Den kulturelle skolesekken (DKS)
i grunnskoler og videregående skoler avlyst. Dette fikk mange av aktørene på dette feltet til
akutt å se på nye og kreative løsninger for å fortsatt kunne ha et tilbud fra DKS til skolene.

At flere slike initiativ så dagens lys, var ikke gitt. Erfaringsvis har kunst- og kulturformidling i
regi av DKS dreid seg spesifikt om det fysiske møtet mellom kunstnere og publikum (barn og
unge). Medskaping gjennom fysisk og romlig nærhet har vært et sentralt premiss, ja til og med
en forutsetning for det som har blitt vurdert som god formidling, ikke minst kunstformidling
(Rodgers and Raider‐Roth 2006).

Covid-19-pandemien og smitteverntiltakene som fulgte i kjølvannet av pandemien, snudde om
på dette. Ikke bare i DKS-feltet, men i hele kunst- og kulturfeltet. Da mange av de fysiske
formidlingsarenaene ble stengt ned bokstavelig talt over natten, så mange kunstnere og
kulturarbeidere seg tvunget til å gjøre akutte tiltak for å formidle kunst og opprettholde
kunstnerskap gjennom krisen. For en stor del var dette tiltak der produksjoner som opprinnelig
var tiltenkt fysiske visningssteder ble flyttet over til (midlertidige) digitale medium.

I tillegg virket krisen som en katalysator for mer gjennomgripende innovasjon, der digitale
løsninger tas i bruk – både oftere og på nye måter enn før (jf. Hylland 2020). En digitalisering
av formidling på kunst- og kulturfeltet, samt en påfølgende digital kulturpolitisk vending, ble
slik aktualisert og realisert i løpet av noen måneder. Man kan hevde at en slik digitalisering
hadde vært i emning i noen år allerede, for eksempel har mange kulturskoler testet ut og
eksperimentert med digitale læringsmidler og -plattformer, men Covid-19-pandemien har ført til
at endringer som ellers trolig ville tatt flere år eller tiår å gjennomføre, nå ble testet ut, forkastet,
retestet og videreført i løpet av svært kort tid.

Trolig har krisen satt i gang prosesser, tiltak og løsninger som vil få varige virkninger både for
kunstprodusenter, formidlingsledd og publikum, i dette tilfellet DKS-kunstnere,
fylkeskommuner/direktekommuner og elever. De fleste aktører har til nå meldt om at
utviklingen har både positive og negative aspekter. For eksempel tenker vel de færreste at
kunstfeltets tro på fysiske møter som essensielle for formidling av kunstopplevelser, er kastet på
båten med innføringen av digitale løsninger for å gjennomføre konserter eller å bevege seg
gjennom et museums kunstsamlinger. Samtidig har mange blitt tvunget til å se på produksjon og
formidling av kunst på nytt, noe som i seg selv er en velkjent strategi for knoppskyting og
utvikling. I dette prosjektet er det DKS-feltet som står i fokus: hvordan har krisen virket her, og
hva kan vi lære av det? I det følgende beskriver vi prosjektets mandat og hvilke
problemstillinger som det skal besvare. Deretter følger en redegjørelse for hvilke metodiske
grep vi har tatt for å skaffe empiriske data, og dessuten hvilke særlige utfordringer som følger
av at barn og ungdom er en av de viktigste kildene.

1.1 Prosjektets mandat og problemstillinger

Prosjektet Erfaringsinnhenting av digitale formidlingstilbud i Den kulturelle skolesekken (DKS)
under Covid-19 har hatt følgende mandat:3

3 I følge Veiledende bilag til oppdragsavtalen av 15.09.2020.

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 13

Kunnskapsinnhentingen skal samle inn erfaringer knyttet til utvikling av digitale
formidlingstilbud i DKS under den pågående koronapandemien og gi innsikt i elevers og
læreres opplevelse av digitale DKS-tilbud. Undersøkelsen skal inkludere både erfaringer fra
våren og høsten 2020.

Målet med undersøkelsen er å styrke praksisfeltet i sitt videre arbeid med å utvikle digitale
formidlingstilbud gjennom å løfte fram signifikante erfaringer og praksiser, og gi forvaltningen
innsikt i muligheter og utfordringer knyttet til planlegging, produksjon, distribusjon, bruk og
opplevelse av det digitale DKS-tilbudet under den pågående pandemien. Rapporten skal bidra til
læring og kompetanseheving om digital formidling i DKS og oppsummere viktige læringspunkt
slik at erfaringer kommer flere til gode.

En vesentlig del av undersøkelsen er å gi innsikt i elevers og læreres opplevelse og bruk av
digitale DKS-produksjoner, og på denne måten bidra til et styrket kunnskapsgrunnlag om
opplevelsen og bruken av digitale DKS-produksjoner. Herunder:

1. Gi innsikt i elevers og læreres bruk og opplevelse av digitale DKS-tilbud
2. Samle inn erfaringer knyttet til produksjon av digitale formidlingstilbud i DKS under

koronapandemien
3. Oppsummere viktige erfaringer og løfte fram læringspunkt som kan bidra til videre

arbeid med å utvikle gode praksiser og styrke kvaliteten på digitale formidlingstilbud i
DKS

Oppdragets overordnede mandat og problemstillinger ble operasjonalisert i en rekke tematisk
orienterte forskningsspørsmål, blant annet basert på innspill fra prosjektets brukerutvalg. I
denne prosessen ble spørsmålene kategorisert og strukturert i tre ulike temaer.

Det første temaet er knyttet til organisatoriske forhold, og relaterer til spørsmål som:

• Har det å legge raskt om til digital DKS hatt noen konsekvenser for hvem som har makt
og beslutningsmyndighet?

• Hvem har slik makt og myndighet, f.eks. til å initiere og (videre) organisere en digital
DKS-produksjon? I hvilken grad har f.eks. elevene fått medvirke?

• Har digitale formidlingsløsninger endret på produksjonenes kostnadsside?
• Hvilke utfordringer/muligheter har oppstått med digitale DKS-tilbud mht. utøveres

arbeidsforhold og opphavsrettigheter?

Det siste spørsmålet knytter for øvrig an til flere av temaene som er nevnt her, og kan på mange
måter regnes som en tverrgående problemstilling.

Det andre temaet går på logistiske og tekniske forhold, der følgende spørsmål er sentrale:

• Hvordan har prosessene fra planlegging via produksjon til formidling fungert? Hvor er
det problemene lett oppstår?

• Har digital DKS åpnet nye muligheter med tanke på logistikk og formidling som det er
ønskelig å ta med seg videre, også etter pandemien?

• Hvilke tekniske utfordringer har de ulike aktørene på DKS-feltet støtt på, og hvordan
har disse blitt løst?

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 14

• Har det vært forskjeller på hva som lar seg gjennomføre teknisk sett fra fylke til fylke,
og skole til skole?

Det tredje og siste temaet er knyttet til kunstneriske og formidlingsmessige forhold. Viktige
spørsmål her er:

1. Hva går tapt og hva vinner man kunstnerisk sett med digitale DKS-tilbud?
2. Hva er erfaringene med hensyn til ulike kunstformer og produksjonstyper?
3. Med tanke på det kunstneriske og formidlingsmessige, hvilke følelser sitter utøverne

igjen med etter digitale DKS-produksjoner? Hva konkret er de gode og dårlige
erfaringene av denne tiden?

4. Hvordan har de digitale tilbudene blitt mottatt av elever og lærere?

Problemstillingene knyttet til digital DKS og digitale DKS-produksjoner aktualiserer behovet
for en avklaring eller definisjon av hva som menes med de to begrepene. Her finnes det flere
muligheter, men vi har valgt å knytte vår definisjon opp mot fysisk tilstedeværelse. Det vil si at
vi med en digital DKS-produksjon mener en produksjon eller visning som ikke fysisk finner
sted på skolen. En viktig underdimensjon her er knyttet til plattform, medium eller format, altså
hvordan eller i hvilken form forestillingen er digital. Noen av produksjonene vi har sett på i
denne studien er hel-digitale i denne siste betydningen, f.eks. ved at de er innspilte filmer som
ligger på en server klar til bruk. Andre benytter en kombinasjon av film og live aktivitet, der
f.eks. produksjonens medvirkende er med via video-konferanse e.l. Deres medvirkning er da
mulig ved hjelp av digital teknologi, men selve opptredenen er «analog». Med det siste i
tankene, kan dette da kanskje kalles en semi-digital produksjon.

1.2 Metode

Som beskrevet går dette oppdraget ut på å innhente ulike aktørers erfaringer med og opplevelser
av digitale DKS-tilbud under Covid-19-pandemien. I spesifiseringen av oppdraget står det:

Undersøkelsen skal gjennom en kvalitativ tilnærming, undersøke lærere og elevers opplevelse
av et strategisk utvalg med DKS-produksjoner og undersøke erfaringer hos et strategisk utvalg
informanter involvert med produksjon av digitale DKS-produksjoner.

Med dette som utgangspunkt har vi i to faser hentet data fra i hovedsak fire datakilder:

• En innledende studie med kartlegging av internettdata og korte telefonintervjuer

• En dybdestudie av tre utvalgte digitale produksjoner

1.2.1 Innledende skrivebordstudie

For å få oversikt over produksjon og erfaringer med bruk av digitale DKS-forestillinger i hele
landet, gjorde vi en innledende studie der vi undersøkte alle fylkeskommunenes og to
direktekommuners DKS-nettsider med informasjon om digitale produksjoner. Samtidig gikk vi

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 15

igjennom Kulturtankens nettsider med samme hensikt. I denne delen var målet dels å kartlegge
alle digitale produksjoner produsert i løpet av tidsrommet mars–desember 2020, dels å beskrive
praksis knyttet til produksjon av digitale DKS-tilbud under koronapandemien. Her valgte vi å ta
utgangspunkt i hvordan arbeidet har blitt organisert av fylkeskommunene, siden disse er
ansvarlig for koordinering regionalt. Målet var at denne delstudien skulle gi oss innblikk i
fylkeskommunenes respons på og håndtering av Covid-19-pandemien og tilhørende
smittevernstiltak. Videre ga studien oss innsikt i hva og hvordan fylkene og direktekommunene
tenker om organisering og utføring av DKS-tilbud i framtiden.

Først analyserte vi informasjon om fylkeskommunenes DKS-tilbud som er tilgjengelig på
internett. Dette kunne f.eks. dreie seg om informasjon om når fylkeskommunene besluttet å
avlyse produksjoner våren 2020, hvilke produksjoner som er planlagt for høsten 2020, og
hvordan disse er lagt opp med tanke på digital tilpasning.

Vi spurte videre kontaktpersoner for DKS i fylkeskommunene om:

• Hvordan de har tilnærmet seg problemstillingene knyttet til gjennomføring av DKS-
møter under pandemien

• Hvordan de rent konkret håndterte DKS-produksjoner etter mars 2020 (avlysning,
planlegging av høsten o.l.)

• Hvilke erfaringer de har gjort seg som kan benyttes i videre planlegging
• Hvilke erfaringer de har gjort seg som kan ha overføringsverdi for andre

fylkeskommuner
• Hvilke erfaringer de har gjort seg som har betydning for produsenter og utøvere

Datainnsamlingen ble gjennomført ved å kontakte en eller i enkelte tilfeller to kontaktpersoner i
hvert av de 11 fylkene. Kontaktpersonene har ulike titler i de ulike fylkene, men er typisk
seksjonsledere, koordinatorer, avdelingsledere og daglige ledere.

Et av målene med denne innledende studien var å produsere en nokså komplett liste over
digitale DKS-produksjoner fra mars til desember 2020. En slik oversikt har både en deskriptiv
egenverdi, den er til nytte for prosjektets analysedel, og en mer spesifikk verdi som grunnlag for
utvelgelse av tre caser. I forkant av utvalget forela vi denne listen for Kulturtanken og fikk råd
og innspill på hvilke produksjoner som kunne være egnet for en slik dybdestudie.

1.2.2 Dybdestudie i tre digitale DKS-produksjoner

Etter å ha kartlagt DKS-feltet med tanke på digitale produksjoner, valgte vi ut tre
enkeltproduksjoner som vi ønsket å undersøke grundigere, dvs. vi ønsket å «følge» dem fra
planleggingsfasen, via produksjon og distribusjon, helt fram til elevenes opplevelse. Det
metodiske opplegget vi fulgte, var en grundig undersøkelse av de tre, der alle de involverte i
produksjonen fra start til ferdig visning fikk uttale seg. Tanken var å se hver av de tre
produksjonene som et nettverk av aktører, der alle har viktige roller og tilsvarende viktige
erfaringer å fortelle om fra hele produksjonens livsløp.

Fordelene ved å velge ut noen få produksjoner for en dybdestudie er mange. Man får en svært
grundig og dyptpløyende innsikt i alle deler av produksjonen, og av alle relevante aktørers

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 16

erfaringer med den. Man får videre et rikt empirisk materiale, der ulike aktører kan fortelle om
sine respektive erfaringer med produksjonen, erfaringer som gjerne er kontekst- eller
aktørspesifikke, og som dermed ikke hadde kommet til syne i en mer overflatisk studie. En slik
tilnærming vil dermed kunne avdekke ulike, ofte motstridende syn på prosjektets mange aspekt,
og gi det Clifford Geertz (1973) omtaler som «tykke beskrivelser» av det empiriske objektet.

Denne strategien gir erfaringsmessig god uttelling. Man får sjelden et helt mettet datamateriale
ved bruk av tre caser, men godt nok til å se viktige og relevante trender og problemområder.
Samtidig fører denne metoden til et noe større behov for å ta forbehold i enkelte av analysene.
Når det er sagt, mener vi at denne empirien, sammen med kunnskapen fra den innledende
kartleggingen, danner et godt grunnlag for også å trekke noen generelle slutninger. Å avgrense
datainnhentingen til tre produksjoner, må dessuten ses i sammenheng med de ressurser som var
satt av til dette kartleggingsprosjektet.

Selv om casene var få, ønsket vi likevel at de skulle reflektere et mangfold. De skulle dermed
sikre en bredde med hensyn til variabler som sjanger, hvilket digitalt format eller plattform de
ble vist på, målgruppe, når og hvor de var blitt produsert, av hvem og hvilket miljø.

• Sjanger. I utvikling av digitale DKS-produksjoner er det rimelig å anta at man møter
ulike utfordringer avhengig av sjanger og kunst- og kulturuttrykk. Uttrykk der kroppslig
tilstedeværelse og sanselighet er sentralt, f.eks. dans, kan tenkes å være mer krevende å
gjøre digitalt enn uttrykk der ordet er det bærende elementet, som f.eks. i
litteraturformidling. Vi ønsket derfor å velge produksjoner som representerer ulike
sjangre, som har ulike utgangspunkt for digital produksjon.

• Digitalt format. Produksjoner kan være digitale på ulike måter. Noen produksjoner er
basert på live strømming og skjer der og da. Andre gjøres i opptak og kan oppleves flere
ganger, men uten det interaktive elementet. En tredje gruppe kombinerer de to
formatene. Også med tanke på dette, ønsket vi å velge produksjoner som representerer
et mangfold.

• Produksjonens modenhet. Også når det gjelder produksjonens modenhet, kan man
anta at det finnes en variasjon som det er interessant å fange opp i utvalget. Noen
produksjoner er preget av at de ble initiert/produsert/distribuert nokså spontant etter
nedstengningen av samfunnet i mars 2020, mens andre ble initiert/produsert/distribuert
og videreutviklet over en litt lengre periode, og kanskje også på bakgrunn av erfaringer
fra de aller første digitale erfaringene fra koronanedstengningen. Dette spennet ønsket
vi å fange opp i utvalget.

• Målgruppens alder. Vi tilstrebet et mangfold mht. målgruppenes alder. Vi valgte én
produksjon som retter seg mot grunnskole, én som retter seg mot ungdomsskole, og én
som retter seg mot videregående skole.

• Geografi. Det samme gjaldt hvilke fylker produksjonene ble
initiert/produsert/distribuert i. Vi valgte å studere produksjoner fra tre ulike fylker i Øst-
og Midt-Norge.

• Tilgjengelighet. Et siste kriterium for utvelgelsen var rent praktisk, nemlig at det fantes
digitale opptak av produksjonen, og at vi kunne få tilgang og tillatelse til å vise utdrag
fra dem i våre samtaler med elevene de var produsert for. Slike samtaler var nemlig en
viktig komponent i casestudiene.

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 17

Med utgangspunkt i disse kriteriene ble følgende produksjoner valgt:

 Case
Kriterium

Dette livet eller det neste Mitt valg? 1000 år med
dilemmaer

Oh, baby baby goes
viral

Sjanger Litteratur Kulturarv Scenekunst

Digitalt format Strømming av live
formidling, Zoom m/chat

Film. Vimeo YouTube og Tawk.to

Produksjonens modenhet Vår 2020 Høst 2020/vår 2021 Høst 2020

Målgruppe VGS. 8–10.tr. + VGS. 7. trinn

Produsent, geografi Demian Vitanza, Vestfold
og Telemark, Agder

Stiklestad nasjonale
kultursenter, Trøndelag

Lost and Found
productions, Oslo

Tilgjengelige opptak √ √ √

Utvalget la ikke opp til en «best practice»-metodikk, dvs. at vi ikke valgte produksjoner vi antok
eller hadde tilbakemeldinger om at hadde vært en suksess. For å kartlegge et mangfold av
erfaringer og avdekke potensielle feilgrep, kan det gi like god læringsverdi å studere
produksjoner der man synes å ha møtt på utfordringer.

Selve nettverksstudiene gikk ut på å kartlegge de viktigste aktørene i produksjonene, for deretter
å gjennomføre semistrukturerte kvalitative forskningsintervjuer med aktørene. I hvert case
intervjuet vi derfor skaperne av produksjonen, DKS-produsent, de som produserte det digitale
innholdet og lærere (lokale DKS-kontakter). Intervjuene ble gjort via den nettbaserte
videosamtaleapplikasjonen Zoom. Totalt i datainnsamlingen (skrivebordstudien og casestudien)
ble det gjennomført 23 intervjuer med til sammen 27 informanter.

En viktig informantgruppe i dette prosjektet var elever, for å kartlegge deres erfaringer med
digitale DKS-produksjoner. Planen var å framskaffe empiri om erfaringene deres dels gjennom
digitale møter med, dels gjennom skriftlige svar på en kortsvarsoppgave fra elever som hadde
sett de respektive caseproduksjonene. Dette ville gi oss innblikk i erfaringene hos elever på
henholdsvis barneskole, ungdomsskole og videregående skole. Bare i ett av casene, case 1, ble
denne planen fulgt. Dette gjaldt en produksjon som var vist for elever i videregående skole. I de
to øvrige casene viste dette seg vanskelig å gjennomføre, av to ulike grunner. For ett av casene,
case 3, gjorde rødt nivå4 med delvis nedstengning av skolen, at samtalen ikke lot seg
gjennomføre innenfor prosjektets tidsrammer. I dette tilfellet ble det opprinnelige opplegget
derfor forsøkt erstattet av en online survey til de samme elevene. Surveyen lot seg dessverre
heller ikke gjennomføre, dels på grunn av kapasitetsproblemer ved skolen, og dels fordi skolen i
en periode hadde besluttet å ha «datafri» uke. I det andre caset, case 2, ble samtaler umulig fordi
produksjonen vi valgte som case, og som var sendt ut til en rekke skoler, ikke ble vist i
tidsrommet for forskingsprosjektet. Dette var overraskende, men samtidig en påminnelse om en
av ulempene med fleksibiliteten som ligger i digitale produksjoner som kan vises når som helst
– de kan både velges og velges bort. Også i dette tilfellet forsøkte vi å erstatte elevsamtalene
med en survey, her til en skole i samme fylke som hadde sett en annen digital produksjon. Dette
fikk vi imidlertid ikke til. Skoleverket er svært presset under korona-situasjonen, derfor klarer
de ikke alltid å prioritere forskeres behov for data, selv om de i utgangspunktet er positivt
innstilt. Eleverfaringene som er innhentet i dette prosjektet består med andre ord av erfaringer

4 Jf. https://www.fhi.no/nyheter/2020/nye-veiledere-for-barnehager-og-skoler/

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 18

fra elever som representerer den eldste målgruppa i DKS. Erfaringene fra de yngre målgruppene
er ikke innhentet direkte, men er inkludert indirekte gjennom intervjuene med lærere. Det er
likevel en mulighet for at det er forhold vi har gått glipp av som følge av at vi ikke nådde ut til
de yngre elevgruppene direkte. Det vil derfor være av betydning å få undersøkt disse
målgruppenes erfaringer i framtidig forskning på digitale kunst- og kulturuttrykk og/eller
-tilbud.

Den praktiske gjennomføringen av dialogmøtet og besvarelsen av kortsvarsoppgaven som ble
gjennomført, ble planlagt i samarbeid med den aktuelle læreren ved den utvalgte skolen. For å
hjelpe elevenes hukommelse og la dem gjenoppleve deler av en tidligere kunst- og
kulturopplevelse, viste vi et kort utdrag av den digitale DKS-produksjonen innledningsvis.
Deretter inviterte vi elevgruppa til dialog, der målet var å:

1. få elevene til å gjenkalle DKS-opplevelsen, og reflektere over hva de har opplevd,
2. få tilgang til elevenes umiddelbare vurderinger av produksjonen og
3. få elevenes vurderinger av hvordan produksjonen fungerte gitt dens digitale form.

Dialogen ble gjennomført muntlig, supplert med en chattefunksjon. Det var et mål at dialogen
skulle være på elevenes premisser, uten for sterk involvering eller med sterke føringer fra oss.
Dialogmøtet varte i ca. 30 minutter. Det viste seg vanskelig å få muntlig diskusjon, men mange
elever brukte chattefunksjonen.

For å sikre at alle som ønsket det skulle få gi uttrykk for sine meninger, samt å sikre data til
prosjektet, fikk alle elevene i etterkant av dialogsamtalen en kortsvarsoppgave som de løste og
returnerte til oss via kontaktlæreren. Oppgaven besto av følgende spørsmål:

1. Hvilke tanker og følelser sitter du igjen med etter å ha sett [DKS-produksjon]? Hva har gjort mest
inntrykk på deg? (Skriv maks 100 ord).

2. På grunn av koronaviruset kunne ikke [DKS-kunstnerne] møte dere på skolen, og det ble i stedet
gjennomført via [digital plattform]. Hvordan synes du det var å oppleve dette digitalt sammenlignet
med hvis de hadde kommet til skolen? (Skriv maks 100 ord).

3. Forfatterbesøk, konserter og forestillinger fra Den kulturelle skolesekken skjer vanligvis ikke
digitalt, men ved at forfattere, musikere og skuespillere reiser rundt til skolene. Samtidig lever vi i
dag i et samfunn som i økende grad baserer seg på digitale medier. Hva mener du om hvordan Den
kulturelle skolesekken bør utvikles når det gjelder digitale medier? Bør den bli mer digital, eller ikke?
Og hva er viktig å tenke på når man skal lage digitale opplegg for Den kulturelle skolesekken? (Skriv
maks 200 ord).

Vi fikk inn mange svar, særlig på spørsmål 3, om enn kortere enn 200 ord. De korte tekstene fra
elevene inngår i det samlede empiriske materialet, sammen med referater fra muntlig dialog og
chattefeltet.

I tråd med generelle forskningsetiske retningslinjer og Telemarksforskings kvalitetsrutiner, ble
prosjektet meldt inn til Norsk senter for forskningsdata (NSD) – Personverntjenester. Siden
dette prosjektet involverte barn som informanter, gjennom møter/samtaler med elever via
digitale plattformer, tilsa et slikt metodevalg ekstra varsomhet. Et viktig prinsipp i
datainnsamling er at informanter gir et såkalt informert samtykke til deltagelse. Det betyr at de
skal kjenne til både hva prosjektet de deltar i handler om, hva dataene som samles inn skal

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 19

brukes til og hvordan disse håndteres og oppbevares. Barn og ungdommer kan, ifølge både
Datatilsynet og NSD5, som hovedregel selv samtykke til deltakelse i forskning når de er fylt 15
år. I dette prosjektet var en av informantgruppene en klasse med barn på mellomtrinnet, dvs.
5.–7. trinn. For disse informantene skal foresattes skriftlige samtykke innhentes. Dette ble
imidlertid ikke nødvendig, siden opplegget med de digitale samtalene og skriveoppgavene ikke
ble gjennomført som planlagt.

1.2.3 Presentasjon av casene

Case 1, Dette livet eller det neste

Produksjonen er basert på forfatter Demian Vitanzas roman Dette livet eller det neste. Romanen
kom ut i 2017 som et resultat av samtaler mellom forfatteren og den tidligere IS-krigeren
«Tariq» (Ishaq Ahmed). Etter utgivelsen har de sammen besøkt videregående skoler med et
formidlingsopplegg. I et utdrag fra DKS Telemarks6 informasjonsskriv til skoler kan vi lese:

Hva er det som gjør at en ung mann fra Østfold radikaliseres og reiser for å delta i den syriske
borgerkrigen? I Dette livet eller det neste møter vi «Tariq» (Ishaq Ahmed), som forteller om sin
oppvekst og om savnet etter å finne sin plass i verden. Det er en historie om søken etter identitet og
fellesskap, gjennom en kontrastfylt oppvekst som norskpakistaner, doplanger, radikalisert syriafarer
og fengselsinnsatt. Romanen er avsluttet, kildepersonen er avradikalisert og klar til å møte verden.
Ishaq og Demian møttes da Demian holdt skrivekurs i fengselet, og romanen Dette livet eller det

neste kom ut i 2017 som et resultat av over hundre timers samtaler mellom de to.7

Før koronapandemien ble produksjonen formidlet som et foredrag av forfatteren med høy grad
av interaksjon med elevene og romlig dramaturgi. Vitanza har vanligvis lagt vekt på å bevege
seg rundt i rommet, komme tett på publikum, få dem til å reise seg opp og sette seg ned, og
skape forskjellige situasjoner som får publikum til å undre seg. Etter foredraget har han åpnet
opp for spørsmål fra elevene. Vanligvis har elevene vist stor interesse, og mange har stilt
spørsmål til Vitanza, noe våre informanter setter i sammenheng med at produksjonen berører
tematikker som er kontroversielle og til dels provoserende.

Våren 2020 var det planlagt at produksjonen skulle besøke tre videregående skoler i Vestfold og
Telemark. Besøkene skulle gjennomføres i perioden 23.–27. mars. I stedet for at Vitanza skulle
stå for formidlingen alene, skulle for første gang romanens kildeperson, Ishaq Ahmed, delta
sammen med ham, slik det kommer fram av informasjonsskrivet sitert over. Planen var helt fra
begynnelsen at Ahmed skulle delta digitalt. Opplegget var planlagt over 90 minutter, hvor
Vitanza først skulle gi en introduksjon, deretter skulle han og Ahmed samtale med hverandre,
og til slutt skulle elevene bli invitert til å stille spørsmål.

Én uke før turneen skulle begynne, stengte det norske samfunnet ned på grunn av pandemien,
og de planlagte skolebesøkene ble avlyst. Siden produksjonen allerede var i en
transformasjonsprosess der Ahmed skulle være med digitalt, tok det ikke lang tid før Vitanza og

5 https://nsd.no/personvernombud/hjelp/forskningstema/barnehage_skole.html (lest 21.08.2020).
6 Fra 1.1.2020 er Telemark del av det nye fylket Vestfold og Telemark. DKS-administrasjonene i de to fylkene var i
prosjektperioden i prosess med å slå seg sammen.
7 Dette livet eller det neste V20. Programinformasjon, DKS Telemark.

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 20

fylkeskommunen tok beslutningen om å legge om til et heldigitalt format. Skolene som
opprinnelig hadde stått på turnéplanen, ble forespurt om de ønsket å få produksjonen formidlet
digitalt. Én av skolene takket ja. De resterende skolene i fylket ble også kontaktet, og ytterligere
én skole tok imot tilbudet. Digital formidling av Dette livet eller det neste ble derfor
gjennomført på to skoler i Vestfold og Telemark, til ca. 430 elever i grupper på mellom 20 og
90 elever, i perioden 14. –24. april, altså mindre enn én måned forsinket. Senere ble
produksjonen også formidlet digitalt i Agder.

Elevene som opplevde denne produksjonen hadde hjemmeskole på tidspunktet for visningen.
De satt med andre ord hjemme hos seg selv og fulgte visningen via egen pc. Formidlingen ble
gjennomført på Zoom på litt ulike måter, men det begynte gjerne med en introduksjon ved
Vitanza. Deretter ble Ahmed innlemmet i Zoom-møtet fra et pauserom på arbeidsplassen sin.
Til slutt stilte elevene spørsmål i chat-feltet. Vitanza tok ansvar for å bringe spørsmålene inn i
samtalen, og både Ahmed og Vitanza svarte elevene. Ved noen av formidlingene ble det åpnet
for spørsmål via chattefunksjonen fra begynnelsen av. Som nevnt over, har elevene vanligvis
stilt mange spørsmål til Vitanza når produksjonen har kommet fysisk til skolene. I det digitale
formatet var forfatterens inntrykk at elevene stilte enda flere spørsmål. Da møtet var ferdig,
stilte Vitanza og Ahmed seg tilgjengelige for elever som ønsket å bli igjen inne i Zoom-møtet
for å stille flere spørsmål i en litt mindre gruppe. Det var vanligvis flere elever som benyttet seg
av denne muligheten, og enkelte stilte da også spørsmål muntlig.

Case 2, Mitt valg? 1000 år med dilemmaer

Produksjonen Mitt valg? 1000 år med dilemmaer er en DKS-produksjon initiert og produsert av
Stiklestad Nasjonale Kultursenter (SNK). SNK består av museene Stjørdal museum Værnes,
Levanger fotomuseum, Stiklestad Nasjonale Kultursenter, Nils Aas kunstverksted og Egge
museum. Deres arbeid med kulturarv spenner, ifølge dem selv, fra en fjern fortid til nåtid og
med historier av lokal, regional, nasjonal og internasjonal betydning. Mitt valg? ble utviklet som
en respons til nedstengningen av skolene i mars–mai 2020. SNK har gjennom flere år laget
fysiske formidlingsopplegg med museumsfaglig innhold til ulike publikumsgrupper. I mars
2020 opplevde de brått at ikke bare det planlagte DKS-programmet ble avlyst, men at også
øvrige formidlingsopplegg basert på fysisk kontakt ble avlyst. De satte umiddelbart i gang med
å produsere et digitalt formidlingstilbud tre dager i uken som de kalte Dagens 10.30. Her lot
SNK museumsformidlere fra ulike avdelinger slippe til i digitale sendinger, hvor de formidlet
fra sine respektive kompetanse- og interessefelt. I tillegg utviklet de flere andre digitale
formidlingsopplegg og skaffet samtidig til veie nødvendig utstyr til denne produksjonen.
Erfaringene fra dette gjorde at de søkte da fylkeskommunen lyste ut prosjektmidler til å utvikle
digitale DKS-produksjoner i mai 2020. Et av utlysningens krav var at søkere måtte samarbeide
med et profesjonelt produksjonsselskap. Et samarbeid med videoproduksjonsselskapet Camerat
ble initiert. De tilførte prosjektet både lyd- og bildeteknisk ekspertise og kompetanse på regi og
dramaturgi. Museet satt på sin side med kompetanse på historie og historieformidling. De hadde
dessuten tilgang på historiske miljø og kostymer, noe som gjorde at de kunne lage tidsriktige
miljøer. Selve ideen kom fra SNK.

Produksjonen består av tre videoer/kortfilmer som hver belyser tre dilemmaer knyttet til tre
ulike tidsepoker. I tillegg er det utviklet en samtaleveileder til bruk i klasserommet i etterkant av

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 21

avspilling av kortfilmene. Ved hjelp av den skal læreren veilede elevene gjennom samtalene
som produksjonen er ment å sette i gang. I denne delen av Mitt valg? jobber elevene med temaet
dilemmaer i eget liv. Det starter med en video hvor en museumsformidler forteller at de nå skal
gå fra å prøve å forstå og gi råd til andres valg til å snakke om sine egne. De skal gruppevis
komme fram til et dilemma som en eller flere av dem har opplevd, eller som en eller flere av
dem tenker at de kunne ha havnet i. I tillegg til å gi et råd, skal elevene diskutere hva de hadde
ønsket av menneskene rundt seg om de sto overfor dette dilemmaet.

Filmene er spilt inn på museet, og man har brukt ungdommer fra lokalt amatørteater. Med
hensyn til innhold og mål for produksjonen skriver SNK:

«Mitt valg? 1000 år med dilemmaer» handler om å øve seg i å bli en aktiv medborger. En som tør å si
det man mener, men også lytter til andres meninger og klarer å sette seg inn i andres situasjon.
Opplegget viser filmer om dilemmaer som ungdommer fra 1020, 1880 og 2020 har. Elevene i klassen
skal mellom filmene gi råd til den personen som står i dilemmaet. Til slutt skal elevene snakke om
hvilke dilemmaer de selv kan havne i, og hvilke valg de da må ta.

Kjernetemaet i «Mitt valg?» er valgene vi tar i livet, hvorfor vi tar dem og hvilke konsekvenser de får.
Vi bruker Stiklestads tusenårige historie som en inngang til å tematisere at mennesker til alle tider har
stått overfor dilemmaer med potensielt store konsekvenser. Gjennom Stiklestads tidsdybde vil vi
bidra til dybdelæring.

Produksjonen ble sendt ut til 17 skoler i Trøndelag i november 2020. Opplegget er tilgjengelig
fram til 1. mai 2021. Når filmene er avspilt, skal filene slettes og skolene rapportere på endt
opplegg og sletting av filer. Slik sikrer man både tilbakemelding på produksjonen og at filene
ikke kommer på avveie. Tilbakemeldingene på produksjonen gjennomføres via en kort
nettbasert spørreundersøkelse.

Case 3, Oh, baby baby goes viral

Produksjonen Oh, baby baby goes viral er en digital nyproduksjon basert på en eksisterende
DKS-produksjon (Oh, baby baby) laget av teaterkompaniet Lost and Found productions,
utviklet i samarbeid med Scenekunstbruket, Kloden i sentrum og DKS Oslo med støtte fra
Norsk kulturråd og Spenn.

Produksjonen er ifølge kompaniet selv, en forestilling om forelskelse, sex, identitet, pubertet og
kropp som spilles eksklusivt for elever på 7. trinn. I forestillingen møter elevene det som utgis
for å være to av verdens fremste dataingeniører og hackere, som ved hjelp av en KI (Kunstig
Intelligens) utformet som en realistisk baby-robot, avleser elevenes framtidige datatrafikk. Med
innsikt i google-søk, kommentarfelt og chatter avdekker de at dagens gryende ungdom har
mange unødvendige bekymringer, som hackerne vil slette fra framtiden. Deres prosjekt, som
altså er teaterkompaniets prosjekt, er å opplyse ungdommen, og

å slette mest mulig skam fra statistikken og datahistorikken. Det er normalt og ha skeiv kuk. Det er alt
for vanlig å sende nakenbilder. Det er noe dritt å ha mensen men halvparten av jordas befolkning skal

leve med det.8

8 https://dks.osloskolen.no/oh-baby-baby-goes-viral/

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 22

Forestillingen er digital og beregnet på at klassen ser den samlet i klasserommet. Helt konkret
streames den via YouTube på storskjerm med det tilgjengelige utstyret som er i klasserommet. I
tillegg til lyden og bildet som alle ser, er det tilkoblet datamaskiner der elevene kan stille
spørsmål underveis i en chat. Forestillingen krever ingen opprigging utover nettilkobling,
storskjerm og høyttalere i klasserommet, samt minimum fem datamaskiner for å chatte med
skuespillerne. Dette må forberedes i hver enkelt klasse.

Medvirkende er Victoria Røising og Nikoline Spjelkavik, begge manus, regi og utøvere, Per
Magnus Barlaug, manus, regi og teknikk, Magnus Sparsaas, manuskonsulent, Svein Spjelkavik,
scenografi og Anne Kari Spjelkavik, kostyme. Lost and Found productions er et teaterkompani
med base på Andøya i Nordland og i Oslo, som produserer eksperimentelt, audio-visuelt teater.
Kompaniet ble grunnlagt i 2016 og drives av Victoria Røising, Nikoline Spjelkavik og Per
Magnus Barlaug.

1.3 Å forske på barn og unges kunst- og kulturopplevelser

I studien ønsket vi å dra veksler på vår erfaring med forskning på barn og unges kunst- og
kulturopplevelser (Berge et al. 2019; Haugsevje, Hylland, og Stavrum 2016; Heian, Haugsevje,
og Hylland 2016; Hylland og Haugsevje 2016, 2019), og mer spesifikt med bruk av barn og
unge som informanter, med de utfordringer, begrensninger og muligheter det gir (Haugsevje,
Stavrum og Heian 2019). I tillegg til de rent forskningsetiske hensyn som er knyttet til å benytte
barn og unge som informanter i forskning (jf. Fossheim, Hølen og Ingierd 2013), beskrevet i
kapittel 3.1, bød dette oppdraget på flere tilleggsutfordringer. En slik er knyttet til ambisjonen
om å få tilgang til barn og unges egne erfaringer og opplevelser (Haugsevje, Stavrum og Heian
2019). Flere forhold kan stå i veien for det, ikke minst den knappe tiden man har til rådighet i
oppdragsforskning for å opparbeide nødvendig tillit hos informantene (ibid.). Andre eksempler
på utfordringer kan være alders- og kulturforskjeller mellom forsker og informant, selv om ikke
dette nødvendigvis er unikt for forskning på barn og unge (Fangen 2010; Hammersley og
Atkinson 2007). En siste utfordring handler om at det kan være vanskelig å sette ord på kunst-
og kulturopplevelser. Som mennesker med ulike referanserammer, opplever vi kunst og kultur
forskjellig. Ikke alle kunstopplevelser lar seg heller beskrive verbalt. I noen tilfeller vil man
kunne føle at opplevelsene forringes dersom man blir presset til å beskrive dem med ord (Heian,
Haugsevje og Hylland 2016; Haugsevje, Stavrum og Heian 2019; Hylland og Haugsevje 2019).
Kunstopplevelsen er også gjerne først og fremst en opplevelse som skjer i øyeblikket, og ikke
alltid noe det er så enkelt å gjenkalle dager eller uker senere (Reason 2010). Dette kan gjelde
både barn og voksne. Norsk og internasjonal forskning indikerer at barns forutsetninger for å
delta i og oppleve kunst og kultur til dels følger de samme sosiokulturelle skillelinjene som for
voksne (Bjørnsen 2012; Haugsevje, Hylland og Stavrum 2016; Lareau 2003; Nilsen og Lind
2013; Harland 2000). Barn er altså like forskjellige som voksne. Eksempelvis viser Christensen
(2017) at barns vurderinger av kunstopplevelser i DKS er svært forskjellige, men samtidig
skiller de seg mye fra de voksnes vurderinger av de samme produksjonene (jf. også Haugsevje
et al. 2019). Reason (2010) påpeker at vi heller ikke skal undervurdere barns evne til å dekode
avanserte teaterforestillinger, og til å artikulere sine opplevelser av dem, selv om de gjør det på
sine individuelle måter, og annerledes enn hvordan voksne artikulerer seg. Samtidig er det
viktig å heller ikke konstruere et skarpt skille mellom barns språk og voksnes språk. Også

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 23

mange voksne informanter vil bruke et annet språk om sine kunstopplevelser enn kuratorer og
andre profesjonelle fagpersoner på kunstfeltet vil gjøre (Grothen 2016), og barn kan «overgå»
mange voksne når det gjelder å formulere seg presist om sine kunstopplevelser.

Det er altså mange forhold som gjør at det å få innsikt i barn og unges egne erfaringer med
kunst og kultur er en ambisiøs øvelse. Andres og vår egen forskning viser at det er mulig å få til,
men vår erfaring er at i kortvarige oppdragsforskningsprosjekter er den knappe tiden den største
utfordringen. For å overkomme denne utfordringen har vi utviklet en metode inspirert av
elementer som vanligvis benyttes i samtaleformen filosofiske samtaler (Børresen og Malmhester
2003; Lipman 1993; Fisher 2013), men i en komprimert form tilpasset denne type
oppdragsformater (Haugsevje et al. 2019; Heian et al. 2016). I samtaleformen Philosophy for
Children (P4C) (jf. Lipman 1993) benyttes tekst, bilder eller aktiviteter som utgangspunkt for å
engasjere barn til dialog om filosofiske spørsmål. Også vi har benyttet lydklipp, videoklipp eller
bilder (fra kunst-/kulturproduksjoner) som utgangspunkt for dialogen og som knagger for barnas
hukommelse, men i stedet for å gjøre en rent filosofisk undersøkelse sammen med barna, gjør vi
det Reason (2010) omtaler som en estetisk undersøkelse. Produksjonen blir på denne måten noe
mer enn et springbrett for samtalen, fordi poenget med den utforskende samtalen er å undersøke
selve produksjonen. Erfaringsvis er dette en god inngang også for å undersøke hvorvidt
produksjonen har berørt noe som er relevant for det unge publikummet. I dette prosjektet
videreutviklet vi denne estetiske samtalemetoden i et digitalt format.

1.4 Rapporten videre

Rapporten går nå over i en analysedel, som er delt i fire underdeler med hvert sitt kapittel. Først
rekapitulerer vi kort hva som skjedde i DKS-feltet da pandemien rammet og skolene – den
viktigste arenaen for DKS – stengte ned. Deretter ser vi på hvordan koronasituasjonen og
digitale produksjonsformer påvirket organisasjonsleddet i DKS-feltet. Fokus her er på
fylkeskommunene. Så følger et kapittel der vi analyserer hvordan det at DKS-produksjonene
blir digitale påvirket distribusjonen og logistikken på feltet. Her analyserer vi altså hvilke
utfordringer og muligheter digitale DKS-produksjoner har med hensyn til teknologiske
forutsetninger og plattformer. I det siste analysekapitlet rettes oppmerksomheten mot hvordan
kunstneriske mål og ambisjoner påvirkes av et digitalt format. Hva går tapt og hva vinner man,
når DKS-produksjoner blir digitale? Til slutt følger et konklusjonskapittel der vi summerer opp
alle funn og analyser, hever blikket og forsøker å vurdere totaliteten av erfaringer og innsikter
på tvers av aktører, temaer og roller.

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 24

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 25

2. Pandemien rammer

12. mars 2020 er trolig en dato de fleste nordmenn kommer til å huske lenge. Da stengte
myndighetene Norge ned, som ledd i å få kontroll på koronaviruset. Et ledd i dette var
nedstengingen av alle skoler og barnehager. Naturlig nok, med tanke på fylkeskommunenes
ulike profiler og rammevilkår, reagerte fylkene ulikt på nedstengningen. Vi finner f.eks. flere
forskjeller på hvordan fylker med høy befolkningstetthet og fylker med mer spredt befolkning
forholdt seg ulikt til utviklingen av koronapandemien i starten av utbruddet. Viken var forberedt
på at de måtte stenge ned nesten før de nasjonale retningslinjene kom 12. mars. Også Hedmarks9
DKS-produsent, Turneorganisasjonen, avlyste utvalgte produksjoner før nedstengingen. Andre
fylker, der spredningen av viruset gikk saktere, så ikke for seg nedstengning før det skjedde. Én
ting var imidlertid likt i fylkeskommunene: usikkerheten rådet – hva kom til å skje, og hvilken
betydning ville det få for DKS på sikt?

De fleste fylkene var akkurat på dette tidspunktet i gang med prosessen med å ta i bruk en ny
portal for DKS, utarbeidet av Kulturtanken. Denne skulle fungere som et helt nytt
arbeidsverktøy, og den krevde en del for å sette seg inn i, ifølge informantene. For noen kom
dette på toppen av en fylkeskommunal sammenslåingsprosess, og det hele beskrives som en
ganske kaotisk situasjon i utgangspunktet. I tillegg kom altså pandemien.

Da det ble klart at alle skoler skulle stenges, og at det derfor ikke ble mulig å gjennomføre
ordinære DKS-tilbud, gikk arbeidstiden til de ansatte i fylkeskommunene, med ansvar for DKS,
først og fremst med til å avlyse planlagte forestillinger. Noen hadde produksjoner ute på turne,
og alle hadde planlagte turneer, som alle skulle avlyses. Dette skjedde i flere etapper. I første
omgang ble alle produksjoner avlyst fram til 1. april, påske eller utgangen av april. De fleste
fylkene, som Agder, Rogaland, Oppland, Møre og Romsdal og Trøndelag avlyste så alle
produksjoner ut skoleåret. Unntakene her var Hedmark og Vestland. Flere av fylkeskommunene
oppgir at de forholdt seg til Kulturtankens retningslinjer og hadde dialog med dem om
avlysninger og utbetalinger av honorar. Hvor mange produksjoner hver fylkeskommunene
hadde planlagt for denne perioden, varierte imidlertid. Det at pandemien slo til så sent som i
slutten av mars, gjorde at enkelte DKS-administrasjoner, for eksempel Oppland, ikke hadde så
mange produksjoner igjen for vårsemesteret. Mange av DKS-administrasjonene, f.eks. i
Oppland, Nordland, Vestland og Hedmark, avlyste alle turneer med utenlandske utøvere. Oslo
utsatte turneer med utenlandske utøvere til skoleåret 21/22.

I noen av fylkene, f.eks. i Vestfold og Telemark, har hver produksjon en turneansvarlig. Her var
det denne personen som tok kontakt med utøvere og skoler for å avlyse, i tillegg til å kansellere
flybilletter, busstransport for elevene m.m. I andre fylker, f.eks. Rogaland, Oppland og i Agder,
var det produsentene som gjorde denne jobben. Arbeidet med avlysninger blir av flere
informanter beskrevet som en kaotisk prosess. For eksempel beskriver en informant denne tiden
slik: «Overraskende hvor hektisk det var. Mye mer jobb med avlysninger enn man skulle tro.»
Andre trekker fram at det gikk mye tid til informering og oppfølging av utøvere, spesielt i den

9 Selv om fylkeskommunene Hedmark og Oppland fra 1.1.2020 har gått sammen til Innlandet fylkeskommune, er de to DKS-
administrasjonene slått sammen først fra 1.1.2021.

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 26

første tiden. En informant sier det på denne måten «Det vi tenkte mest på, når vi så at
nedstengningen kom, var at vi måtte stenge ned. Da gikk bekymringene til utøverne». Noen
informanter forteller eksplisitt at de hadde sympati med utøvere som våren 2020 var redde for å
miste levebrødet. Mange av utøverne som DKS-koordinatorene snakket med under denne tiden,
uttrykte nemlig bekymring for hva som kom til å skje videre. Denne bekymringen bidro til
følelsen av krise og kaos.

Flere informanter fra fylkeskommunene gir derfor uttrykk for at våren 2020 var en veldig
uoversiktlig tid. En av dem beskriver det som «panikk i kulissene». Stadig ny informasjon om
smittesituasjonen og endringer i smittevernstiltak gjorde det vanskelig å planlegge både
programmet for våren, men også det kommende skoleåret, som allerede var programmert. Også
kunstnerne opplevde usikkerhet og kaotiske tilstander. En av informantene gir følgende
billedlige beskrivelse av hvordan det føltes:

Men selve det å jobbe kunstnerisk [under korona] […] når rommet hele tiden endrer seg,
forutsetningene for rommene. Det var nesten som å jobbe i en blackbox hvor veggene flyttet på seg,
lysene gikk opp og ned...

I tillegg satt alle på hjemmekontor, noe som var en ny arbeidshverdag som kunne være
krevende, spesielt for de med barn.

Etter den første fasen av nedstengningen, der man i første rekke var nødt til å akutt avlyse DKS-
tilbud som allerede var på turne, eller der turne var nært forestående, ble det satt i verk en rekke
tiltak for å få DKS-tilbudet i gang igjen. I noen grad besto slike tidlige tiltak i ikke-digitale
tilpasninger og løsninger. I flere fylkeskommuner ble det vurdert å flytte produksjonen til høsten
2020. Av praktiske grunner viste det seg at dette ikke lot seg gjøre, blant annet fordi det allerede
var planlagt et program for høsten, som man i så fall måtte endre på eller forskyve.

Turneorganisasjonen (i Hedmark) var en av dem som ikke valgte å avlyse alle turneene som var
planlagt våren 2020. De la stor vekt på ikke-digital omstilling. I stedet la de inn
produksjonsmidler i de planlagte turneene for å gjøre dem «koronavennlige». I tillegg holdt de
på prinsippet om at det er skolene som er ansvarlige for tilpasningen lokalt, og at de selv måtte
bestemme om de ville ha tilbudet. Fordi skolene varierer mye i størrelse, og har ulike lokaliteter,
ble det vurdert at de var best egnet til å avgjøre hva slags tilbud de kunne ha, og hvordan det
kunne avholdes på en trygg måte. Dette var en holdning flere fylkeskommuner delte. Her var
vurderingen at skolen og kommunens retningslinjer måtte ligge til grunn for hvor mange som
skulle være tilstede under DKS-visningene. De fleste fylkeskommunene laget egne
smittevernsveiledere for DKS-virksomheten. Noen fylkeskommuner var tidlig ute med dette, og
de ulike fylkeskommunene lot seg inspirere av hverandre. Også Kulturtanken jobbet med å
videreformidle gode tilnærminger til smittevern. Troms og Finnmark, som et eksempel, sendte
ut informasjon om smittevern til utøverne, der de f.eks. ble instruert om ikke å ta imot bærehjelp
fra elever. Noen forsøkte å holde produksjoner utendørs. Flere hadde fokus på å ikke ha for
store elevgrupper, men heller ha flere turnedager, noe som viste seg økonomisk krevende for
fylkeskommunen, i tillegg til at utøverne måtte ha mulighet til det. Flere av fylkeskommunene
melder om at tilpasningene gjorde at ikke alle elevene fikk like stort DKS-tilbud som de pleier.
Ut over dette vet vi ikke så mye om ikke-digitale tilpasninger under nedstengingen våren 2020,
men inntrykket er at denne tiden hovedsakelig gikk til avlysning, oppfølging av utøvere og
skoler, i tillegg til planlegging av neste skoleår og eventuelle digitale tilbud.

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 27

Med hensyn til økonomi så var fylkeskommunene og Kulturtanken tidlig ute med å si at alle
som skulle vært på turne i DKS skulle få honorar. For Kulturtankens del gjaldt det at de
aksepterte rapportering på bruk av spillemidler til kostnader til planlagt aktivitet som ikke er
gjennomført på grunn av Covid-1910. Kommunikasjon om honorering kom samtidig med
beskjedene om nedstengningen. I første omgang fikk alle produksjonene som skulle turnert fram
til påske, eventuelt ut april, honorar. 15. april kom det beskjed fra Kulturtanken om at de fra 1.
mai 2020 ikke ville akseptere at tilskuddsmidler ble brukt til å dekke kostnader ved avlyste
turneer.11 Det er begrunnet med at tilskuddsmidlene skal benyttes til et profesjonelt kunst- og
kulturtilbud i skolen for barn og unge, og siden avlysninger ikke generer aktivitet, vil bruken av
midler til dette ikke være i tråd med midlenes formål. Etter tilbakemeldinger fra flere
fylkeskommuner, blant annet Viken,12 gikk til slutt Kulturtanken tilbake på dette og åpnet igjen
for å rapportere på midler utbetalt for avlyste DKS-turneer ut skoleåret 20/21.13 Flere
fylkeskommuner trekker fram at dialogen med Kulturtanken var viktig, og at det var bra å få en
avklaring om at man kunne utbetale honorar til alle.

10 https://kulturtanken.no/aktuelt/2020/handtering-av-avlyste-dks-oppdrag-pa-bakgrunn-av-koronaviruset/
11 https://kulturtanken.no/aktuelt/2020/anvendelse-av-statlige-dks-midler-etter-1-mai-2020/
12 https://www.denkulturelleskolesekken.no/viken/2020/04/20/dks-viken-avlyser-frem-til-sommerferien-men-utovere-med-
kontrakter-far-betalt/
13 https://kulturtanken.no/aktuelt/2020/godtar-utbetaling-av-honorar-for-avlyste-dks-oppdrag-ut-skolearet/

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 28

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 29

3. Organisering og administrasjon

I dette første analysekapitlet retter vi oppmerksomheten mot administrative og organisatoriske
konsekvenser når DKS-produksjoner digitaliseres. I tråd med den definisjonen av digitale
produksjoner som vi har lagt til grunn, forholder vi oss til produksjoner som er digitale i den
forstand at de som formidler innholdet – kunstnerne eller formidlerne – ikke er fysisk tilstede
sammen med elevene, men via digitale verktøy, format eller plattformer. Utgangspunktet for
analysene er fylkeskommunens, eller rettere sagt de regionale administrative DKS-enhetene i
fylkeskommunenes, DKS-arbeid. Grunnen til at vi bruker nettopp fylkeskommunene og deres
operative enheter som utgangspunkt, er deres helt sentrale rolle i å administrere, initiere,
produsere, distribuere og gjenbruke DKS-produksjoner (se f.eks. Berge og Hjemdahl 2020).

De fleste steder har fylkeskommunen både en administrativ funksjon for DKS, med ansvar for å
kanalisere statlige midler til egne og kommunale produksjoner etter en gitt fordelingsnøkkel, og
en produserende funksjon, med ansvar for å initiere, produsere og distribuere DKS-
produksjoner, både til grunnskoler og videregående skoler. Selv om noen få kommuner, de
såkalte direktekommunene, selv har ansvaret for dette, er det uten tvil fylkeskommunene som
nasjonalt sett har den viktigste rollen når det gjelder organisering og administrasjon på feltet. Å
initiere, produsere og distribuere digitale produksjoner vil selvsagt også være en del av denne
virksomheten. Under koronapandemiens første fase, der skolene stengte ned og digitale
løsninger ble det eneste mulige alternativet for drift, hørte det helt klart til fylkeskommunens
ansvar både å legge til rette for slike produksjoner og å produsere og distribuere dem. Det er et
ansvar alle fylkeskommunene tok på alvor, selv om responsen varierte i omfang og styrke.

Et viktig moment å trekke fram innledningsvis, er den store forskjellen som eksisterer mellom
fylkeskommunene på mange områder, også med tanke på DKS. Forskjellene henger selvsagt
sammen med geografiske og demografiske forhold og forutsetninger, men også økonomiske og
kulturelle. Også med tanke på kulturpolitikk finnes det en viss variasjon mellom
fylkeskommunene. Det er derfor ikke alltid enkelt å sammenlikne fylkeskommuner, nettopp
fordi rammevilkårene er svært ulike. På DKS-feltet gir ulike forhold knyttet til f.eks. bemanning
seg utslag i til dels nokså ulike driftskulturer. Der for eksempel Møre og Romsdal
fylkeskommune har seks DKS-ansatte, har Viken 34. Noen av enhetene har
produksjonskompetanse internt, andre ikke. Dessuten har noen av fylkeskommunene ansatte i
DKS-enheten som også har andre ansvarsområder, for eksempel for UKM og Den kulturelle
spaserstokken. De fleste DKS-enhetene ligger under en kulturseksjon av en eller annen type.
Her er Oslo et unntak – der er DKS underlagt utdanningsetaten. Ytterligere en faktor som
berører fylkeskommunen er at flere av dem de siste par-tre årene har gjennomgått en omfattende
sammenslåingsprosess, der administrative roller og strukturer har blitt stokket om eller
forskjøvet. Alt dette gjør at utgangspunktet både for å produsere DKS-kunst og for å røkte DKS
som et kulturpolitisk område, varierer mellom fylkene. Et viktig spørsmål er om slike forskjeller
reflekteres i DKS-tilbudet, både det man finner under ordinære forhold og det digitale. I det
videre skal vi se på hvordan det spiller inn for det digitale DKS-tilbudet.

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 30

3.1 Digital omstilling

Ganske snart etter nedstengingen begynte flere fylkeskommuner å lete etter mulige digitale
tilpasninger til den nye situasjonen. En del av fylkeskommunene hadde erfaringer med digitale
produksjoner fra før, f.eks. Oppland, Trøndelag og Møre og Romsdal, men et fåtall av disse var
hel-digitale, dvs. i en form som var uavhengig av fysisk tilstedeværelse. For de fleste var rene
digitale produksjoner derfor upløyd mark, og i tillegg forteller mange av våre informanter om
svært hektiske og til tider kaotiske tilstander under denne omstillingen.

Under vanlige produksjonsforhold vil det kunne være både fylkeskommunen, kommuner, ulike
organisasjoner og institusjoner, samt kunstnere og kunstnergrupper som produserer innholdet i
DKS. Dette produsentmangfoldet finner vi også fra og med mars 2020, da digitale produksjoner
skulle skapes. Noen fylkeskommuner produserte selv digitale produksjoner, eller ga økonomisk
støtte og rådgivning til utøvere som ønsket å omgjøre sin produksjon til å bli digital. Enkelte
fylkeskommuner var avhengige av å samarbeide med andre fylkeskommuner eller kjøpe inn
produksjoner, fordi de hadde få ansatte og/eller manglet produksjonskompetansen som var
nødvendig for å produsere digitale produksjoner.

Mange fylkeskommuner, bl.a. Rogaland, Troms og Finnmark, Møre og Romsdal, Vestfold og
Telemark, Rogaland, Oppland og Viken, oppgir at det var i den første kontakten med utøverne
som skulle vært på programmet våren 2020, der man bl.a. informerte om planer for avlysning, at
mange av ideene om digitale produksjoner kom til. En informant omtaler det slik:

Alle [utøverne] fikk honorar som om de skulle reist på turne. Men mange av utøverne var interesserte
i å lage noe nytt. De ville komme ut med kunsten sin.

Omstillingen til digitale produksjoner kom dermed i stand i samarbeid mellom
fylkeskommunene og kunstnere/kulturarbeidere som allerede var inne i DKS-kretsløpet.

Flere fylkeskommuner beskriver videre at også den påfølgende planleggingen og ideutviklingen
skjedde i dialog med utøverne, selv om det varierte om det var fylkeskommunen som tok
initiativet eller utøverne. Flere steder var utøverne svært aktive. En informant forteller:

Dette var de [kunstnerne] veldig selvdrevne på. Fikk tak i folk med kompetanse innen formidling,
film og video. Skrev om manus. Den prosessen gjorde de selv...

Produksjonen Dette livet eller det neste er et eksempel på en digital produksjon som oppstod
som følge av dialog mellom utøver og fylkeskommune, da den planlagte fysiske turneen med
produksjonen ble avlyst. I enkelte tilfeller kom initiativ til digitale DKS-produksjoner fra
utøvere som ikke opprinnelig var i programmet. Oh, baby baby goes viral var en slik
produksjon. Denne produksjonen hadde turnert på tradisjonelt vis tidligere, men ble tatt fram
igjen og omgjort til digitalt format etter dialog mellom utøverne og Scenekunstbruket, da
utøvernes planlagte opptredener, blant annet på festivaler, ble avlyst.

Å ta inn helt nye produksjoner og utøvere var imidlertid utfordrende for fylkeskommunene. Å
gjøre endringer i det fastsatte programmet, var problematisk siden disse er nøye vurdert med
tanke på kunstnerisk kvalitet av faglig komite eller lignende. Slike faglig komiteer inneholder
gjerne elever, eksterne fagansvarlige i ulike uttrykk, og andre, og deres vurderinger oppleves
dermed som forpliktende. Programmet skal også samspille med læreplanen, og nye

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 31

produksjoner kan slik forrykke balansen i fastsatte program, der ulike mål og behov er relatert
til produksjonene. I noen fylkeskommuner er programmene også politisk vedtatt.

Som et alternativ eller supplement til egne digitale produksjoner, videreformidlet de aller fleste
fylkeskommunene våren 2020 også digitale litteraturtilbud initiert av Norsk Forfattersentrum og
utarbeidet i dialog med Kulturtanken og de tre DKS-administrasjonene som i utgangspunktet
hadde kontraktert de aktuelle forfatterne, nemlig Viken og Trøndelag fylkeskommuner samt
Bergen kommune. Dette var i hovedsak digitale løsninger bygd på eksisterende
formidlingsopplegg innen litteratur. Troms og Finnmark gjorde ikke dette, da de opplevde at
skolene hadde nok med å få organisert hjemmeundervisning, og det var ingen som etterlyste
DKS-tilbud. Flere lagde en ressursside på hjemmesidene sine,14 der de videreformidlet
produksjoner, i tillegg til andre tilbud de visste fantes. Vi kjenner ikke til i hvor stor grad denne
ressurssiden ble brukt. Vi har heller ikke fullstendig oversikt over hvordan de ulike
fylkeskommunene eventuelt videreformidlet tilbud.

I mange fylkeskommuner oppsto det digitale DKS-tilbudet som et resultat av en konvertering av
produksjoner som allerede var planlagt som fysiske visninger. I Oslo kontaktet man utøverne
som stod på programmet og framla det som frivillig om de ville gjøre slike nødvendige
tilpasninger, honoraret fikk de uansett. Dette viser fleksibiliteten som vi finner at mange av
produksjonsmiljøene la for dagen, da krisen inntraff. Samtidig var viljen til å opprettholde
tilbudet sterk blant alle parter, så det er ikke sikkert at risikoen man tok var så stor. F.eks.
forteller en fagansvarlig vi intervjuet, at det viktigste med de digitale tilpasningene våren 2020
var å få på plass et tilbud for elevene. Det som drev DKS-teamet i sitt arbeid med digitale
produksjoner, var erkjennelsen av at det ligger i deres mandat å gi gode og profesjonelle
kunstopplevelser av høy kvalitet til så mange barn og unge i skolen som mulig. I situasjonen da
det var full nedstenging og alle var hjemme, gikk tankene raskt til om det var mulig å gi elevene
et tilbud der de var. Den samme ansvarsfølelsen og løsningsorienteringen var til stede også blant
de aller fleste kunstnerne i DKS-systemet.

Selv om velvilje og oppofrelse var til stede blant aktørene, var ikke alle produksjoner like enkle
å realisere digitalt. En informant i Viken fylkeskommune forteller at de i løpet av vår- og
høstmånedene initierte 12 digitale produksjoner som svar på koronasituasjonen. Noen av disse
var tenkt delvis digitale i utgangspunktet. Informanten forteller at av de 12 var noen relativt
enkle å gjennomføre, andre kom de ikke i mål med. Eksempel på det førstnevnte var en i
utgangspunktet fysisk litteraturproduksjon, der en forfatter skulle komme til skolen for å spille
av et digitalt klipp og ellers fortelle fra podiet. Informanten sier at det å formidle
forfatterbesøket og spille av klipp gjennom Teams var uproblematisk. Det samme gjaldt
filmproduksjonene. Vanligvis er filmproduksjoner i DKS avspilling av film og en oppfølgende
samtale. I den digitale produksjonen kunne samtalen enkelt flyttes over på Teams. Slike
erfaringer stemmer godt overens med de erfaringene vi gjorde da vi kartla Dette livet eller det
neste, der Zoom, et tilsvarende program som Teams, inklusive chattefunksjonen, ble tatt i bruk
med svært godt resultat. Slike digitale produksjoner må, slik vi vurderer det, oppfattes som
lavthengende frukter, dersom målet er flere digitale produksjoner innenfor stramme tids- eller
økonomiske rammer. Et eksempel på en av de 12 produksjonene som ikke fungerte like godt,
var en musikkproduksjon der innspillingen ikke ble så teknisk god som ønsket, i tillegg til at

14 For eksempel Trøndelag: https://www.dkstrondelag.no/digital_formidling_av_dksprosjekt

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 32

den ble gjort tilgjengelig i en periode der læreren ikke hadde tid til å forberede og gjennomføre
opplegget.

I mange fylkeskommuner var det DKS-administrasjonen selv som initierte det nye innholdet.
Med unntakstilstanden som fulgte koronapandemien, kom et felt som normalt er svært
velregulert «i spill», noe som kan sies å ha fått både positive og problematiske konsekvenser.
Når det gjelder de positive, forteller mange av informantene om den kreative energien som
oppsto i en situasjon der alle normale prosedyrer ble satt til side. Særlig gjaldt dette for
fylkeskommuner og andre produksjonsmiljøer med noe erfaring med digitale produksjoner fra
før. Med alle vanlige DKS-planer i full oppløsning, åpnet dette ikke bare for fortvilelse og
usikkerhet, men også for frihet til å sette i gang arbeid man ellers kanskje ikke ville turt eller
ønsket. En informant fra en fylkeskommune forteller at omstillingen til digitale produksjoner
gikk relativt «glatt», og uten mange av de utfordringene og problemene som man kunne
forvente i en slik prosess. På oppfølgingsspørsmål om hvorfor, svarte informanten at «Det gikk
så fort at vi hadde ikke tid til å tenke konsekvenser». Samtidig er det verdt å tillegge at nettopp
denne fylkeskommunen hadde DKS-medarbeidere med relativt stor kompetanse på digitalt
innhold og plattformer, og at denne kompetansen med ett ble svært verdifull. Stans i det
ordinære turneprogrammet frigjorde RDO-midler (midler som dekker kostnader til reise, diett
og opphold) som man nå kunne pløye inn i nye, digitale produksjoner man tidligere ikke hadde
prioritert (eller kommet på) å lage.

En informant fra Trøndelag fylkeskommune forteller at arbeidet måtte skje hurtig sommeren og
høsten 2020. Midler ble lyst ut i mai med krav om leveranse i september. «Alt gikk fort»,
forteller vedkommende, og legger til: «Og, man hadde for lite penger. Det er generelt for alle de
ni produksjonene, de var kjappe og billige». Tidspress og små budsjetter la for øvrig ikke
demper på arbeidslysten, forteller denne informanten. Stemningen i starten var dårlig, som følge
av nedstengning og avlysning, så det ble oppfattet som viktig å snu stemningen. Og å etablere
tillit i hele DKS-systemet til at dette kunne gå bra. Selv lavkostbudsjetter og tidspress virket
dermed som et bedre alternativ, og alle snudde seg raskt. At ledelsen fulgte opp med friske
midler bidro til opplevelsen av at her løste man problemer heller enn å bli overmannet av dem,
forteller informanten. Midlene som raskt kom på plass, ca. 1,4 millioner kroner, var ubenyttede
RDO-midler, og som dermed lot seg omdisponere til digitale produksjoner. På spørsmål om hva
som gjorde at fylkeskommunen her var i stand til å omstille seg så raskt, var svaret at det er mye
endringsvilje og -evne i organisasjonen. I prosessen med å utvikle prosjektet i fylkeskommunen
ble det lagt vekt på involvering. Informanten trekker også fram at et positivt utfall av pandemien
var at DKS-teamet møttes hyppigere enn før, på kortere digitale møter, noe som igjen gjorde at
teamet ble mer samkjørt.

Et interessant punkt i Trøndelags digitale koronainnsats, som samtidig skiller dem fra mange
andre fylkeskommuners, var at de rett etter koronanedstengningen åpnet for en egen innmelding
av digitale prosjekter. Det foregikk på samme måte som en vanlig innmelding. For
fylkeskommunen var det et poeng i å ikke kalle det søknad, siden en søknadsprosess er mer
tidkrevende og byråkratisk enn innmeldinger av produksjoner. 40 produksjoner ble innmeldt til
fristen. DKS-teamet i fylket gjennomgikk disse og gjorde et utvalg. Produksjonene ble vurdert
ut fra kvalitet både på det faglige/kunstneriske og det digitale innholdet. DKS-teamet oppfordret
personer fra filmfeltet til å jobbe sammen med utøvere fra andre kunst- og kulturuttrykk for å
skape noe nytt. Dette var en ny samarbeidsmåte, som fylkeskommunen håper fortsetter. Blant

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 33

kunst- og kulturuttrykkene var det spesielt innenfor visuell kunst, kulturarv og litteratur at man
fikk til gode digitale løsninger som også passet budsjett og gjennomføring. I alt ble det valgt ut
ti digitale produksjoner som kunne gjennomføres skoleåret 20/21. Disse ble produsert fra mai til
september 2020. En erfaring DKS-teamet tok med seg fra produksjonsfasen var at det var lurt å
ha dialog med utøverne for å spisse innholdet inn mot publikum, i tillegg til å diskutere
digitale/tekniske løsninger. De utvalgte digitale produksjonene vil være tilgjengelig for bestemte
klasser og skoler fra 1. november 2020 til 1. mai 2021. Skolene kan selv velge når det passer å
gjennomføre opplegget, og har ansvaret for at det er de elevene som DKS har kjøpt rettigheter
for, som ser det. For tilgang til opplegget får man en unik lenke til plattformen Vimeo.

Siden produksjonen gikk så raskt, hoppet man i Trøndelag bukk over aspekt ved prosessen man
vanligvis ville brukt mer tid på. Dette fikk, ifølge våre informanter, både positive og negative
følger. En problematisk side som nevnes er personvern- og opphavsrettslige forhold. I iveren
etter å skaffe utøvere arbeid og elever DKS-tilbud, satte man i gang prosjekter uten engang å
rekke å tenke på hvor digitale spor ble lagret eller hvem som skulle sitte med eierskap til den
ferdige produksjonen i framtida. Men også positive effekter ble utløst. Løsninger man ellers
ville vært skeptiske til, ble likevel testet ut, på tross av organisatoriske eller tekniske
utfordringer. Mange av dem viste seg vellykket. I det følgende skal vi se nærere på de
erfaringene man gjorde seg i den hektiske og usikre tiden etter 12. mars, ikke minst hvordan
krisestemningen gav grobunn for kreativitet og tiltakslyst. Samtidig ser vi også på hvordan
digitale løsninger mange steder i DKS-feltet ble møtt med en betydelig ambivalens.

3.2 Bratte læringskurver og ambivalente holdninger

Selv om flere informanter forteller om store utfordringer og feil som ble gjort, forteller samtidig
mange om mulighetene situasjonen ga for læring. Mange betegner læringskurven som svært
bratt. I tillegg gav krisen, kanskje noe paradoksalt, rom og frihet til å prøve og feile mer enn
vanlig. Flere produsenter forteller f.eks. at de nå fikk en sjanse til å teste ut ideer de ellers ikke
ville våget. En informant fra Møre og Romsdal forteller at det opplevdes som «å få være med på
et forskningsprosjekt», der man kunne innta en utforskende og prøvende rolle. Som vi har sett,
omfordelte flere av de fylkeskommunale produksjonsenhetene ressurser til digitale tilbud under
skolenedstengingen, noe som ga økonomisk rom for denne utforskingen. Informanten fra Møre
og Romsdal forteller: «Vi følte at vi ikke kunne bruke de ekstra midlene på å spille inn
produksjoner, men at vi måtte benytte muligheten til å utforske».

En informant fra et produksjonsmiljø for kulturformidling forteller om det samme. De hadde
liten erfaring med digital formidling, men da de forsto at unntakstilstanden kom til å vare en tid,
kastet de seg uti det. Ifølge informanten var holdningen inspirert av Astrid Lindgrens Pippi:
«Dette kan vi ingenting om, så det skal vi gjøre». Ifølge informanten var det veldig lurt å tenke
slik. De lærte mye, fikk investert i utstyr, og ikke minst jobbet på tvers i organisasjonen med
formidling, noe man ikke hadde gjort tidligere. Samtidig fikk man utfordret flere i
organisasjonen til å formidle foran et kamera, noe som var nytt for de aller fleste. De var vant
til, og gode på, å møte og formidle innholdet sitt direkte til folk, nå måtte de lære å arbeide uten
direkte respons på innholdet. Også denne informanten forteller om en svært bratt læringskurve:
«Vi improviserte mye. Men ‘gutsing’ og kaos føltes positivt. Vi turte ting vi ellers ikke ville
turt.»

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 34

Også elever og lærere tok del i utforskingen og de bratte læringskurvene. En av
caseproduksjonene, Dette livet eller det neste, var nettopp en digital omarbeidelse av et opplegg
basert på et fysisk møte mellom formidler og elever. Den digitale versjonen av produksjonen ble
stablet raskt på beina etter nedstengningen, og en skoleleder ved en av skolene som fikk tilbudet
om å vise produksjonen forteller at ikke alle lærerne så seg i stand til å hoppe på tilbudet:

[Jeg fikk] et tilbud fra [fylkeskommunens kontaktperson] om vi ville prøve det digitalt. Teste det ut.
Også for å få noe annet input til elevene enn bare ordinær hjemmeundervisning på Teams. Noen
lærere ville, og noen ville ikke, de hadde nok å holde på med. Men et par tre meldte interesse.

På visningstidspunktet, hadde elevene hatt hjemmeskole i omtrent en måned. En lærer som
overvar en av forestillingene, omtalte forestillingen som en gave fra himmelen. Situasjonen med
nedstengt samfunn og hjemmeskole var vanskelig for mange elever. «Jeg tror til og med de
savnet DKS», uttalte læreren i intervjuet, underforstått at ikke alle elever alltid synes det er like
stas å ha besøk av DKS. Med tanke på det alvorlige temaet produksjonen tok opp, ble dette
ifølge læreren «noe som var større enn dem og korona. Det var et heldig tidspunkt».

Nettopp det at elevene satt hjemme og ikke foran skjermer på skolen omgitt av medelever,
mente læreren var noe av nøkkelen til at opplevelsen var så vellykket. For det første unngikk
man fnising, surr og rør, som lett kan oppstå i et klasserom. Det at de satt hver for seg på denne
måten, skapte også en opplevelse av å bli snakket til personlig, ikke til hele gruppa.

Det ble kjørt flere visninger av produksjonen ved denne skolen. Fordi dette var helt nytt både
for utøver og lærere, hadde de dialog mellom flere av visningene, med sikte på å forbedre
opplegget underveis. En skoleleder sa at de var klar over at de var prøvekaniner: «Etter den
første, gjorde vi endringer. Men særlig de to siste var gode». I den første visningen hadde mye
tid gått med til at forfatteren fortalte om boka, med den konsekvensen at det ble litt lite tid til
dialog med bokas kildeperson. Det var det siste elevene syntes var mest interessant, derfor ble
det satt av mer tid til dette i de senere visningene. Henholdsvis skolelederen og læreren legger
begge vekt på at dette dialog-elementet var en vesentlig suksessfaktor i denne produksjonen:

Jeg er egentlig ganske positiv til digitale produksjoner, men det er viktig at det er lagt opp godt. Det
er viktig med en live-bit. Vi har nok digitalt, så det må være noe som er litt annerledes (Skoleleder).

Et prinsipp er viktig i DKS; at elevene blir sett og at de får delta. Det er viktig uansett om det er
digitalt eller ikke. Det at de får spørsmål, og at de får oppfølgingsspørsmål. At det blir dialog og ikke
monolog. Det gjelder kanskje enda mer når det er digitalt (Lærer).

Informantene fra skolen, både skoleleder og lærer virker å være ganske samstemte i at digitale
produksjoner kan fungere godt. Det samme er, som vi skal komme tilbake til, også elever ved
skolen. Læreren og skolelederen er imidlertid litt mer opptatt av å hegne om det fysiske møtet
med kunsten enn elevene. Der elevene vurderer det som positivt supplement dersom DKS tilbyr
flere digitale produksjoner i framtida, ser lærere og skoleledere på digital DKS som positive
alternativer dersom ordinær DKS ikke er mulig.

Nettopp skillet mellom det å se digitale produksjoner som noe som potensielt kan fortrenge
fysiske møter, og å se det som et supplement står sentralt i det empiriske materialet. I flere av
samtalene bl.a. med koordinatorene i de ulike fylkeskommunene, ble det digitale satt opp mot
det ikke-digitale som en direkte motsetning. De fleste mente at digitale produksjoner ikke kunne

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 35

erstatte fysiske møter, men under gitte omstendigheter utfylle dem. Noen var tydelig negative til
ikke-fysiske produksjoner. Mange ga dessuten uttrykk for en ambivalens knyttet til selve
produksjonen av digitalt innhold, og pekte på at dette var et fag man ikke bare kunne hoppe i.
Flere fortalte at de opplevde det å skulle gjøre en digital DKS-produksjon som vanskeligere enn
en analog, f.eks. å lage en filmversjon av en scenekunst-forestilling. Det krevde at hele
produksjonen var tenkt digitalt hele veien, i tillegg til at det fordrer kompetanse på flerkamera-
produksjoner m.m. I det hele tatt var det flere som trakk frem at de fryktet å ikke nå opp i
konkurransen med NRK-Super eller de skarpeste produsentene på YouTube. Uroen var med
andre ord knyttet til at hele DKS som institusjon skulle miste sitt særpreg og
konkurransefortrinn ved å bli et digitalt tilbud. En informant peker på dette:

Det er ikke bare bare å lage digitale produksjoner. Må planlegge at de skal være digitale fra
begynnelsen av. Vi tenker at DKS skal være noe annet. Og så har du dette med respons. Det er lite
motiverende å lage digitale opplegg når man ikke vet hvordan de blir tatt imot.

Flere informanter blant DKS-produsentene er følgelig opptatt av at man bør alliere seg med
profesjonelle produksjonsmiljø. Profesjonelle produksjonsmiljøer for digitalt innhold har det
siste året blitt en ny aktør i DKS-feltet, noe som nok kan forklare at enkelte er skeptiske eller
ambivalente til at de får for stor innflytelse. Det er kanskje også grunnen til at mange i samtale
med oss brukte anledningen til å trekke fram at det viktige med DKS er det fysiske møtet
mellom kunstner og elev. Enkelte mener at dette også kan gjøres digitalt, mens andre
framholder at ingenting kan erstatte det fysiske møtet med elevene.

De voksne informantene, både de som representerer produksjons- og distribusjonsleddene og de
som representerer mottakerne (skolene), stiller seg altså ambivalente til tanken om å satse på
digitale produksjoner framover. Ingen er verken helt for eller helt mot digitale
formidlingsopplegg, men hovedinntrykket er at de voksne informantene forholder seg til digitale
formidlingsopplegg primært som noe som kan utgjøre et alternativ eller substitutt til fysiske
formidlingsopplegg dersom slike ikke kan gjennomføres. Hvordan stiller så de primære
mottakerne av formidlingstilbudene, elevene, seg til dette, de som gjerne omtales som «digitale
innfødte»? Deler de de voksne informantenes ambivalente holdninger, eller ser de annerledes på
dette?

Elevene vi har vært i kontakt med som del av dette oppdraget snakker ikke med én stemme. De
er like ulike som voksne (jf. Christensen 2017), de har ulike bakgrunner, de er ulike i alder og
kjønn, og de har ikke minst ulike kunsterfaringer og -preferanser. Dette gjør seg selvsagt også
gjeldende i deres vurdering av digital DKS. Det de nok likevel deler, er en felles erfaring av å
være noenlunde på hjemmebane på digitale flater, noe som mest sannsynlig har blitt forsterket
gjennom måneder med digital hjemmeskole, så vel som digital kulturskole og andre
fritidstilbud. Dette ble tydelig i vår kontakt med elevgruppene. I gruppesamtalen med elevene
som hadde opplevd Dette livet eller det neste, spurte vi om det at de møtte utøverne digitalt var
noe de tenkte over. To av dem svarte i chattefeltet: «Syns det var veldig greit» og «Vi er vant
med ting over nett». Flere av dem var også enige i at de gjerne kunne tenke seg at DKS ble mer
digital i framtida. Samtidig var flere opptatt av å skille mellom ulike DKS-produksjoner. Flere
mente at foredragsbaserte produksjoner med fordel kunne være digitale. Dette livet eller det
neste fungerte ifølge elevene svært godt digitalt nettopp på grunn av den foredrags- og
dialogbaserte formidlingsformen, i kombinasjon med selve tematikken, utøverens

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 36

formidlingsevne og live-elementet med kildepersonen. Flere elever mente derimot at digital
DKS ikke nødvendigvis passer like godt for musikk- og teaterproduksjoner, slik det framgår av
disse tekstbesvarelsene fra to elever i Vgs.:

Syntes et forfatterbesøk fungerte relativt bra under zoom, men om det skulle vært en konsert eller
forestilling hadde det vært bedre å få besøk.

Selv mener jeg at ulike ting bør gjennomføres på skoler, mens andre kan gjennomføres digitalt. Ting
som musikkopplevelser og skuespill syntes jeg bør gjennomføres på skolen. Dette er noe som er gøy å
oppleve live og det vil kanskje være lettere å følge med hvis man ser dette på en scene og ikke på en
datamaskin. Mens møter med forfattere eller ting der man kun skal snakke, mener jeg det er bedre å ta
over digitale medier, man vil da kanskje få mer direkte spørsmål og elevene vil kanskje tørre å ta
ordet mer enn man ville gjort hvis man skulle gjort dette foran en hel forsamling. Jeg mener derfor at
det kan være lurt med noe mer digitalt, men kanskje ikke alt.

Vi må ta høyde for at utsagnene som er sitert her, stammer fra elever som ikke selv har opplevd
digitale musikk- og teaterproduksjoner i DKS.

Basert på et samlet elevmateriale er vårt inntrykk at digital DKS generelt er noe elevene kunne
tenke seg mer av, både fordi digitale flater er arenaer de kjenner at de mestrer og der
ungdomskultur i økende grad utspiller seg. Dette er også arenaer der terskelen for
kommunikasjon kjennes lav. Samtidig er elevenes vurdering av digital DKS avhengig av
produksjonstype og formidlingsform, og de er ofte sensitive for hva som fungerer i et digitalt
format. Sist, men ikke minst er det i digital DKS, som i ordinær DKS, også andre forhold som
skiller en god produksjon og opplevelse fra en dårlig. Dette kan f.eks. handle om hvorvidt
temaet fenger målgruppa, eller om utøvernes formidlingsevne.

3.3 Maktforhold og beslutningsmyndighet

Arbeidet med digital omstilling når pandemien rammet, var preget av hastverk og raske
løsninger, men også nytenkning og fleksibilitet fra mange parter. Empirien viser at man så seg
nødt til å fravike de vanlige prosedyrene tilhørende de ulike fasene med planlegging,
produksjon, godkjenning, testing og distribusjon. Et betimelig spørsmål er hvorvidt dette har
hatt betydning for maktforhold og beslutningsmyndighet i DKS.

Et hovedinntrykk er at det har skjedd en viss maktforskyvning i DKS det siste året. Den
tydeligste endringen er at skolen og den enkelte lærer har fått en viktigere rolle. DKS-
administrasjonene, utøverne og produsentene har alltid vært avhengige av skolenes og lærernes
kapasitet, vilje til samarbeid og engasjement, men denne avhengigheten må sies å ha økt under
pandemien, parallelt med at andre parter har mistet noe av kontrollen. En utøver resonnerte slik
om skolens og lærerens posisjon og rolle:

Skolen blir viktigere, og læreren blir viktigere. Det er både bra og dårlig. På en måte er det dårlig,
fordi du må forholde deg til læreren, [er] mer avhengig av dem. Men det kan jo være både bra og
dårlig, på den måten at noen lærere bidrar masse, mens andre synes kanskje det er for vanskelig å
forholde seg til. Jeg tror det vil ta tid før vi finner ut av effekten av dette. Jeg tenker at i
utgangspunktet gjør det ikke noe å gjøre læreren viktigere. Læreren er allerede nøkkelen til DKS.

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 37

I ytterste konsekvens kan læreren i prinsippet velge å avbryte en digital visning. Dette er nok i
praksis noe som sjelden eller aldri skjer, men det ligger en makt i å ha muligheten. Læreren kan
også velge bort eller prioritere ned digitale produksjoner, eller for eksempel velge å ikke sette
seg inn i det som produksjonen krever av teknologiske eller praktiske forutsetninger for at den
skal fungere optimalt. I dette ligger det også en makt. Digital DKS har på mange måter
synliggjort lærernes nøkkelrolle. Denne synliggjøringen kan det komme noe godt ut av på sikt.

Et annet ledd i systemet som til en viss grad har fått økt makt, er utøvere og produksjonsmiljøer
med høy og relevant kompetanse på digital innholdsproduksjon. Innføringen av slike digitale
løsninger, noen av dem trolig permanente, har gitt dem som har behersket omstillingen en
posisjon der de har større innflytelse i DKS-feltet enn ellers. Tradisjonelle kvalitetsvurderinger
videreføres trolig også i et digitalt produksjonsmiljø, men som en informant fra Trøndelag
påpeker, de med oversikt over hvordan digital formidling fungerer, hva som koster, og hvilke
fallgruver som finnes, har fått mer makt. Ved å være attraktive rollemodeller, med viktig
kompetanse som kan bistå også andre fylker og kommuner, flyttes makt over mot
produsentmiljø med digital kompetanse. Det betyr samtidig at de estetiske strategiene de samme
miljøene opererer med blir viktigere i feltet. Man kan derfor argumentere for at kompetanse på
digitale produksjoner gir en økt estetisk definisjonsmakt. De partene som ikke har denne
kompetansen har måttet gi fra seg kontroll. En informant fra et produksjonsselskap forteller at
flere aktører har måttet gi fra seg noe av makten over produktet og hvordan det oppleves, fordi
de trenger hjelp av selskaper som det vedkommende selv representerer, for å få realisert digitale
produksjoner:

Men folk kommer fordi de trenger hjelp til å få til noe. Vi prøver ikke å endre deres produkt. Vi gir
bare råd. Så lenge de ikke foreslår noe som ødelegger hvordan mediet funker. Vi legger til rette for at
de skal få gjort sine greier.

Fordi produksjonsselskapet er den parten som sitter med kunnskapen om mediet, har de en
forholdsvis stor makt over produksjonen, eller «påvirkningskraft» som informanten selv velger
å beskrive det som. Dette blir særlig tydelig for produksjoner som krever avansert utstyr, f.eks.
filmproduksjonsutstyr, flere kameraer eller avanserte programmer, samt spesialkompetanse. I
teknisk enklere produksjoner som baserer seg på medier som i løpet av året har blitt
allemannseie, f.eks. Teams og Zoom, har vi sett at utøvere uten digital spesialkompetanse kan
beholde mye av makten over produksjonen. En utøver forteller:

Det var bare jeg som var på med en gang og sa hvordan kan vi gjøre dette på en annen måte. Jeg lastet
selv ned Zoom og lærte meg det. Og fant ut hva som skulle til for at det skulle fungere for en så stor
gruppe. Og det var jeg som sendte ut invitasjonen til Zoom-møtet. Jeg styrte alt det tekniske selv. Jeg
skjønte at dette må jeg bare lære meg.

I DKS er prinsippet om elevmedvirkning viktig, både i produksjonsfasen og i
distribusjonsfasen. I produksjonsfasen innebærer dette test-visninger og tilbakemeldinger fra
representanter fra målgruppene, og enkelte produksjoner blir til i tett samarbeid med elever. I
visningsfasen er mange produksjoner basert på høy grad av deltakelse og interaksjon med
publikum, og det innhentes brukerevalueringer jevnlig, både internt i DKS og fra eksterne parter
(se f.eks. Heian, Haugsevje og Hylland 2016). Fordi så mange av de digitale produksjonene ble
produsert på rekordtid, er vårt inntrykk at elevene ikke har fått medvirke i produksjonsfasen i

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 38

samme grad som i tradisjonell DKS. På lengre sikt vil det derfor være gode grunner til å øke
elevers medvirkning også i produksjonsfasen.

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 39

4. Teknologi, distribusjon, logistikk

Digital teknologi åpner nye muligheter for produksjon, formidling og distribusjon av kunst og
kultur i DKS. Samtidig finnes det utfordringer og fallgruver. Ikke minst har mange i løpet av
året som har gått, erfart at enkelte av de raske beslutningene man gjorde i mars 2020, hadde
ulemper eller uønskede effekter. I dette kapitlet oppsummerer vi erfaringer knyttet til teknologi,
digitale plattformer, teknikk, rettigheter og logistikk.

4.1 Likebehandling, fleksibilitet og effektivitet

Det er mange fordeler med digitale produksjoner, ikke minst knyttet til distribusjon og logistikk.
De fleste av informantene peker på en rekke slike positive implikasjoner av digitale
produksjoner. Ett forhold som har blitt påpekt, er at digitale innspillinger tilbyr en form for
likebehandling av mottakerne. Det samme produktet tilbys alle, og det holder like god teknisk
kvalitet hver gang det tas i bruk. Dette gjelder selvsagt ikke i samme grad for strømmede
liveproduksjoner. I ordinær DKS vil kvaliteten på formidlingen i større grad avhenge av de
fysiske forholdene ved skolene, som varierer mye når det kommer til kvalitet på lokaler,
akustikk m.m. En av informantene fra Trøndelag pekte nettopp på det. I ordinær DKS-
formidling var kvaliteten avhengig av at museumspedagogen hadde en god dag. I opplegget
med innspilte filmer hadde man full kontroll på at formidlingen var akkurat slik produsenten
ønsket.

Et annet forhold som påpekes av informantene er at innspilte produksjoner tilbyr en helt ny grad
av fleksibilitet, både for innholdsprodusenter og mottakerleddet. Med digitale produksjoner kan
både kunstnere og DKS-produsenter lettere nå nye eller andre målgrupper. Produksjoner kan
supplere tradisjonelle DKS-tilbud, f.eks. ved avlysning, og skolene og den enkelte lærer kan
selv avgjøre når produksjonen skal vises. Gjennom å tilpasse visninger til tidspunkter hvor de
kan nyttiggjøres i relevante fagkontekster, kan lærerne potensielt få mer ut av DKS-
produksjonene.

I det empiriske materialet finner vi flere eksempler på at kunstnere og produsenter av DKS ser
det digitale formatet som spennende og fylt av muligheter med hensyn til distribusjon. En i
produsentmiljøet som arbeider med formidling av historie, forteller f.eks. at man med en digital
plattform og den nyvunne kompetansen på å utnytte disse, kan nå et langt større skolepublikum.
De har mange temaer med nasjonal relevans, som de gjennom ordinær DKS bare har nådd ut til
et lokalt publikum med. Det har ikke vært aktuelt å reise rundt fysisk, men med et digitalt
format kan man nå hele landet. De ser derfor dette som en mulighet, og har forhørt seg i alle
landets fylkeskommuner og direktekommuner om det er interesse for slike produksjoner. En
fylkeskommunal DKS-produsent stiller følgende retoriske spørsmål, og svarer selv:

Har digital DKS åpnet nye muligheter med tanke på logistikk og formidling som det er ønskelig å ta
med seg videre, også etter pandemien? Absolutt. For eksempel med tanke på ressursbesparelser.

RDO15-utgifter. Det gjør det det jo mye enklere hvis en skole må avlyse. Enklere å få opp en ny dato.

15 RDO: Reise, diett og opphold.

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 40

Enklere når du kan gjøre ting litt mer on demand. I prinsippet så kan utøverne være hvor som helst
når de gjør denne forestillingen. Det er en stor forskjell. Spesielt med tanke på produksjoner fra andre
steder i landet, eller i verden…

En annen informant, som under koronatiden konverterte forestillingen sin til et digitalt format,
peker på poenget med at digitale produksjoner kan supplere tradisjonelle, fysiske DKS-
produksjoner dersom det trengs:

Vi har et produkt her som vi kan dra ut med fysisk, men så har vi denne muligheten å gjøre det
digitalt. Så det er en styrke, at vi har begge muligheter. Vi fant ut at skal vi gjøre det digitalt, så må
innholdet også henge på greip med hensyn til det digitale. Det var viktig for at det skulle fungere så
bra. […] Jeg føler at vi har klart å ta det formatet på alvor, og gjøre det ordentlig.

Informanten peker her på at dersom man skal lage digitale utgaver av fysiske produksjoner, så
må dette gjøres med utgangspunkt i at den digitale versjonen skal ha en egenverdi; den må ikke
reduseres til en blek kopi. Dette kommer vi for øvrig tilbake til i kapittel 5.

Selv om kunstnerisk og pedagogisk innhold ligger i kjernen av DKS, er selvsagt også økonomi
og ressursbruk i forbindelse med produksjon (eventuelt innkjøp), distribusjon og oppfølging av
DKS-produksjonene viktig. Der noen fylkeskommuner bruker store ressurser på
egenproduksjon og har kostbar logistikk knyttet til reisevirksomhet i geografisk store områder,
kjøper andre inn forestillinger og legger mindre ressurser i slike, eller har enklere logistiske
forhold å jobbe med. I tillegg til tekniske, kunstneriske/estetiske og pedagogiske dimensjoner
har digitale produksjoner dermed også en interessant økonomisk dimensjon, særlig siden
digitale løsninger potensielt kan åpne for en rasjonaliseringsgevinst, framfor alt knyttet til
utøveres reise og oppholds-utgifter. Et relevant spørsmål i en gjennomgang av digital omstilling
som svar på korona-nedstengningen er derfor om digitale formidlingsløsninger endrer på
produksjonenes kostnadsside.

Ifølge vårt materiale er ikke svaret på om kostnadssiden øker eller minsker ved digitale
produksjoner helt entydig. Den fylkeskommunalt ansatte DKS-produsenten vi siterte tidligere,
pekte på at digitale produksjoner kan gi kostnadsbesparelser, f.eks. ved redusert
turnevirksomhet. Dette er også noe flere andre fylkeskommuner forteller om: under tiden med
skolenedstengingen, ble ubrukte RDO-midler omdisponert til å finansiere ny digital produksjon.
Besparelser innen fysisk logistikk kunne m.a.o. gå til økt kunstproduksjon. Alle er imidlertid
ikke helt enige i det, f.eks. mente en annen informant at de ekstra produksjonskostnadene som
fulgte/følger med digitale produksjoner langt på vei veier opp for de besparelsene man gjør
innen turnering. Man kan dermed slutte at eventuelle kostnadsbesparelser vil være avhengig av
hvilken type produksjon det er snakk om. Samtidig nevner flere at det også finnes en indirekte
kostnadsside man kan spare på ved bruk av digitale plattformer og produksjoner. Den er knyttet
til at det logistiske arbeidet går lettere når man slipper mye «menneske-logistikk», som en
informant kalte det. Dette gjelder for alle typer digitale produksjoner, både innspilte og live
strømming. Når mennesker ikke skal flytte på seg, kreves det mindre arbeid og det er færre ting
som kan gå galt. Men dette er, som mange påpeker, på godt og vondt, for den menneskelige
faktoren er jo samtidig det som gir innholdet liv.

Flere av våre informanter mener at den kanskje største gevinsten i digitale DKS-produksjoner,
er at de er fleksible for skoler og lærere. Digitale forestillinger, som ikke er avhengig av fysisk
oppmøte, enten fordi de er ferdige innspillinger, eller fordi digital kommunikasjon gjør det

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 41

enkelt for de som formidler produksjonen å stille opp når det passer for skolene eller lærerne, er
svært fleksible siden de enkelt kan tilpasses skolenes planer og ønsker. Flere digitale
produksjoner er tilbudt skolene innenfor slike fleksible tidsrammer, der visningen skjer i løpet
av et tidsvindu. Mange lærere og rektorer setter pris på en slik fleksibilitet. Dels gjør den det
enklere for lærere å tilpasse visningstidspunktet til andre fag, altså gjøre den mer aktuell (eller
kanskje omvendt, å gjøre fagene mer aktuelle i lys av DKS-visningen), dels gjør den det enklere
å tilpasse visningen til det øvrige aktivitetsnivået. Noen perioder er svært hektiske, andre
roligere, og det er selvsagt gunstig for lærere å kunne tilpasse DKS til dette. Baksiden er at en
slik fleksibilitet kan skli over i utsettelser eller at de velges bort. Mange lærere forteller om en
hektisk skolehverdag som sjelden oppleves som rolig. Faren er dermed at det som kan utsettes,
blir utsatt.

Hvorvidt dette er en reell fare, er usikkert. Det er lite empiri på dette, siden de digitale
produksjonene før koronapandemien var få, og siden situasjonen under pandemien har vært
prekær. Flere informanter vi har snakket med, er uenige i hvorvidt dette er en reell
problemstilling. Ikke overraskende mener representanter fra skoleverket at misbruk av
fleksibiliteten ikke er et problem å uroe seg for, bare produksjonene holder høy kvalitet.
Samtidig forteller enkelte produsenter om erfaringer med produksjoner som ennå ikke er vist, på
tross av at visningsvinduet går mot lukking. Et av casene vi fulgte i denne studien, var nettopp
en slik produksjon, levert som en full-digital, nedlastbar visning, som kunne tas i bruk innenfor
et gitt tidsrom. Vi fikk imidlertid selv erfare at den ikke ble tatt i bruk, selv etter flere måneder
med status som tilgjengelig for 17 skoler. Da vi forsøkte å komme i dialog med skoleklasser
som hadde sett filmene og fulgt opplegget, viste det seg at tilbudet ikke ennå var benyttet. Vi vet
ikke hva som er grunnen til det, det fikk vi ikke svar på. Dette er derfor noe som det blir viktig å
følge opp i etterkant av koronapandemien. Særlig blir det viktig å bringe på det rene om det var
praktiske forhold som gjorde at man ikke tok tilbudet i bruk, eller om det hadde med kvalitet og
relevans å gjøre. Dersom modellen med å tilby fleksible bruksløsninger for digitale DKS-
produksjoner skal videreføres, bør dessuten en eller annen form for rutinemessig oppfølging av
om tilbudet benyttes etableres.

4.2 Upløyd mark, rettigheter og arbeidsforhold

I den første tiden etter nedstengningen våren 2020 var det mange i DKS-systemet som kjente på
usikkerhet. Perioden var preget av utforsking, utprøving og eksperimentering. Mye tid gikk med
til å finne fram til egnede digitale plattformer. Flere av informantene fra fylkeskommunene gir
uttrykk for at de ikke hadde nok kunnskap om hvordan man best legger opp, og får gode
rammer rundt, det å formidle DKS digitalt. Sikring av utøvernes rettigheter og arbeidsforhold
var blant det som kom noe mer i bakgrunnen i denne første tiden.

Forhold det blir pekt spesifikt på er problematikk knyttet til rettigheter, betalingsmodeller,
kontroll over hvem som bruker innholdet, og det som handler om å forvalte kunstnernes
karrierer og marked på lengre sikt.

Vårt inntrykk er at mange utøvere inntok en svært løsningsorientert holdning våren 2020. En
gjennomgående holdning blant informantene var at det bare var «å kaste seg rundt og få til
noe». For mange gikk det litt fort i svingene i den mest hektiske tiden etter nedstengningen, og

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 42

noen sitter igjen med en følelse av skam over at produksjonene de leverte ikke holdt høy nok
kvalitet. For noen kom også rettighetsspørsmål litt i annen rekke, og var noe de måtte få klarhet
i, i etterkant. Spørsmålene som dukket opp knyttet til rettigheter og eierskap var flere. Det var
vanskelig for utøvere å opprettholde eller forvalte eierskap til produksjonen (copyright) for
eksempel hvis innholdet de produserte ble lagt ut på YouTube eller Facebook. En
problemstilling vi møtte flere ganger var knyttet til kunstnere som hadde levert innhold de i
etterkant ikke var fornøyde med, men som nå var svært vanskelig å fjerne fra de plattformene
som (kanskje noe feilaktig) ble valgt. For forfattere dukket det opp en problemstilling knyttet til
innspilt litteraturformidling. Lydbøker er i henhold til normalkontrakten forlagets eierskap, men
hvor går grensene for hva som skal klassifiseres som lydbok? I noen kontrakter har avtalen vært
at produksjonen skal ligge tilgjengelig på internett i en avtalt periode. Men hva skjer hvis
fylkeskommunen glemmer å fjerne den når avtalen går ut? Enkelte produksjoner kan få svært
god distribusjon når de går digitalt, men hva er konsekvensene av dette for utøverne på lang sikt
med hensyn til DKS som et marked over tid og deres karrierer og inntjeningsmuligheter?
Hvordan skal man sikre seg at digitale utøvere ikke blir «brukt opp» i DKS?

Spørsmålet om rettigheter handler også om hvilken betalingsmodell man velger, og hvordan
man teller antall brukere av tilbudet. System for, og kontrollen med, hvordan elever telles, har
imidlertid vist seg å være utfordrende. I noen tilfeller kunne en innspilt produksjon, f.eks. en
film, vises til en hel klasse via én PC i klasserommet, mens i andre tilfeller kunne hver elev se
filmen på hvert sitt nettbrett eller hver sin PC, på skolen eller hjemmefra. På denne måten kunne
én registrert visning innebære at alt fra 1 til 30 elever så produksjonen. En betalingsmodell der
utøver/produsent får honorar etter antall visninger, vil med andre ord være utilstrekkelig, og noe
denne gruppen vil komme økonomisk dårlig ut av. En annen betalingsmodell er å honorere pr.
elev som har sett visningen, og en tredje modell er å operere med en fastpris der produksjonen
er tilgjengelig for en tidsavgrenset periode. Det har også vært vanskelig for fylkeskommunene i
ettertid å finne ut hvor mange som faktisk har sett produksjonene. I Oslo ble det spesifisert i
kontraktene omtrentlig hvor mange elever som skulle få tilbudene. Nordland fylkeskommune er
blant dem som i liten grad har satset på digitale produksjoner, og oppgir at årsaken til det er
nettopp at de ikke har ønsket å bidra til forvitring av utøvernes rettigheter. Vårt inntrykk er at de
ulike fylkeskommunene har valgt ulike innfallsvinkler til brukerkontroll og honorering, og at de
ulike betalingsmodellene til en viss grad fortsatt er under løpende vurdering.

En siste problemstilling rundt rettighetsspørsmål er knyttet til personvern. I mange digitale
produksjoner foregikk dialog via digitale medier, f.eks. chattekanaler. Ingen av de vi snakket
med, hadde full oversikt over de formelle og juridiske sidene ved dette. I lys av diskusjonene
rundt innføringen av EUs personvernsforordning, GDPR, virker det åpenbart at det i etterkant
av koronapandemiens hektiske aktivitet for å få et DKS-tilbud opp å stå, er behov både for en
bred diskusjon av disse spørsmålene og økt kompetanse på personvern. Dette er dessuten et
område der det virker åpenbart at det er behov for sentralt lederskap.

På tross av at man ikke tok seg tid til å utrede alle forhold rundt rettigheter og personvern, ble
man i fylkeskommunene tidlig enige om noen hovedprinsipper for prosessen: Dels skulle de
digitale produksjonene ha en egenverdi, dvs. de skulle være gode fordi de var digitale, ikke på
tross av dette, dels skulle fylkeskommunen innta en raus holdning i møte med
produsentmiljøene man samarbeidet med, mht. eierskap til verket. Man satset på ideer fra
moderne delingsøkonomi. Produsentene skulle få eiendomsrett dersom de ønsket det, eller de

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 43

kunne dele denne med fylkeskommunen om de ønsket mindre risiko i prosjektet. En
fylkeskommunal DKS-produsent fra Trøndelag forteller at de opphavsrettslige løsningene i
denne tidlige fasen kanskje var litt i en gråsone, men at disse ble avklart så fort det lot seg gjøre.
I Trøndelag ble også et annet viktig opphavsrettslig spørsmål avklart tidlig; man så raskt
utfordringen med at enkelte digitale formidlingskanaler og -plattformer utfordret opphavernes
og kunstnernes rettigheter til å bestemme over egne verk. Man valgte derfor å benytte en
plattform som Vimeo framfor YouTube, fordi man dermed fikk kontroll på hvem som fikk se en
produksjon, når og hvor lenge. Bl.a. ble det raskt opprettet rutiner på hvem som fikk adgang til
filer med verk og sletting av slike filer etter endt bruk, iht. en avtale man var blitt enige om på
forhånd.

Det virker å være enighet blant DKS-koordinatorene i fylkeskommunene om at YouTube og
Facebook ikke er egnede løsninger for distribusjon av digitalt innhold til elevene. Selv om disse
plattformene gir god film- og lydkvalitet, og er tilgjengelig for de aller fleste, er problemene
med å ivareta rettigheter for store. Dette gjelder både utøvernes eierskap til eget kunstneriske
innhold, men også den nevnte utfordringen med at man trenger å legge en begrensning for hvem
som skal se innholdet, avhengig av hva slags avtale som foreligger. Som sosiale medier har de
også aldersgrenser for brukerne, og kan slik sett ikke benyttes direkte mot det yngste DKS-
publikummet.

4.3 Kommunikasjon mellom fylkeskommune og skole

Som beskrevet i kapittel 2, ble det gjort mye arbeid våren 2020 på produksjonssiden. Mange
digitale produksjoner så dagens lys, enten som digitale transformasjoner av tradisjonelle DKS-
produksjoner, eller som resultat av digital nytenkning og produksjon fra bunnen av. Et viktig
funn er imidlertid, som nevnt, at mange av disse produksjonene ikke har nådd ut til elevene. Det
er ikke helt åpenbart hva som er årsaken til at det digitale tilbudet i begrenset grad har nådd ut,
og heller ikke helt åpenbart hvor i systemet det stopper opp. Fra en fylkeskommune kom det
følgende hjertesukk:

Mange ønsket og ville levere noe. Vi serverer dem på et fat, og mye arbeid ligger bak. Og en
filmskaper lagde virkelig en fantastisk kortfilm. Men skolene bruker dem ikke. De har blitt lastet ned
veldig få ganger, det er nesten bare jeg og utøveren som har vært inne og sett og dermed blitt telt. Så
dette er et viktig funn, det må forankres helt konkret i en turneplan hvis det skal fungere.

Forklaringen vi kan lese mellom linjene i dette utsagnet er at et opplegg som går ut på å gjøre
innspilte produksjoner tilgjengelig slik at lærerne kan ta dem i bruk når det passer dem, er for
uforpliktende, og at visningstidspunkt må forankres hos den enkelte skole og lærer. Fra
skolehold pekes det imidlertid på andre aspekter:

Vi har ikke fått noen særlige digitale tilbud. […] Vi er en engasjert gjeng som har brukt DKS ganske
mye, og vi har nå mistet et kjempegodt tilbud, og vi har ikke fått noen digitale tilbud i særlig grad. I
forrige uke forespurte vi om vi kunne få en liste over de tilbudene som finnes. Og det er viktig særlig
i denne perioden, det er et stort tap. Det digitale har ikke vært der for oss, iallfall.

Denne skolerepresentanten kjenner seg slett ikke igjen i at de skal ha fått digitale tilbud servert
på et fat, men snarere at tilbudet er bortimot ikke-eksisterende, og noe som må aktivt

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 44

etterspørres. En annen skolerepresentant peker på at i vrimmelen av digitale tilbud fra diverse
tilbydere, kan DKS lett drukne hvis det kommer som en lenke i en e-post, og han fortsetter:

Det er viktig at DKS-tilbudet skiller seg ut. Det må være offensivt for å nå fram med de gode
tilbudene. […] Ved distribusjon tenker jeg at direkte samtaler er avgjørende.

Hvor i systemet distribusjonen av digitale tilbud stopper opp, er altså ikke helt åpenbart. Om det
er fylkeskommunene som ikke arbeider godt nok med informasjon og forankring, om det er
skoleledelse og DKS-ansvarlige ved skolene som ikke videreformidler godt nok, eller om det er
lærerne som av ulike årsaker prioriterer tilbudet bort, det er ikke helt klart. Dessuten kan det
være ulike årsaker i ulike tilfeller og i ulike fylker. Det er imidlertid verdt å merke seg at selv i
Trøndelag, som er en av fylkeskommunene som kan skilte med mange digitale produksjoner, og
som ifølge dem selv, har jobbet aktivt ut mot skolene, synes bruken av de ulike produksjonene, i
alle fall i skrivende stund, forholdsvis liten16. Dette kan selvsagt endre seg når
koronasituasjonen og de prekære effektene den har hatt på skoleverket avtar. Distribusjon av
digitale DKS-tilbud fungerer mest optimalt når skolene er godt forberedt, som også er tilfelle i
tradisjonell DKS.

4.4 Praktisk distribusjon

Tidligere i kapitlet hørte vi at en av fordelene med digitale produksjoner er at produktet er likt
for alle, i alle når de er ferdig innspilt og selve avspillingen går knirkefritt. De er ikke avhengig
av at kunstnerne skal ha dagen, at logistikken rundt turneen har fungert, at gymsalen eller
klasserommet er klargjort og ledig, osv. Samtidig er ikke digitale produksjoner fri for
potensielle støykilder eller mangler. Den digitale logistikken kan definitivt slå feil, og
produksjonen spilles ikke av som tenkt. I våre samtaler med både kunstnere og lærere har vi hørt
mange historier om visninger som av ulike årsaker ikke gikk som de skulle. Her oppsummerer
vi disse erfaringene.

Som nevnt kan mangelfull kommunikasjon mellom fylkeskommune og skole være årsak til at
planlagte visninger ikke finner sted eller ikke gjennomføres på optimal måte. Når det kommer
til tekniske og praktiske forhold utover selve kommunikasjonen, er utstyrsmangel ved skolene et
første mulig hinder for en god visning. En konkret produksjon som forutsatte at hver elev så
visningen fra egen pc/nettbrett, møtte eksempelvis på utfordringen at skolene ikke hadde
headset til alle elever. På grunn av behovet for smittevern, kunne heller ikke elevene dele
skolens headset.

Et annet hinder har vært mangelfull nett-tilgang og/eller -kapasitet ved enkelte skoler. Dette har
til en viss grad skapt problemer for enkelte produksjoner. Fra ett fylke hørte vi at skolene ikke
hadde kapasitet til å ha så mange elever som ønskelig tilkoblet via Zoom eller Teams. Fra et
annet fylke ble det meldt at i forbindelse med en visning av Oh, baby baby goes viral ble
fiberkanalen for et helt område kuttet som følge av bygningsarbeid på tidspunktet for visningen.
Uhellet førte til at skolen ikke fikk sett produksjonen. Dette var et ekstremt enkelttilfelle, men
hendelsen gjorde de involverte bevisste på at digitale produksjoner er mer sårbare enn fysiske
produksjoner. Hvis man kommer til en skole med en fysisk forestilling skal det mye til at

16 Februar 2021.

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 45

elevene ikke får en eller annen form for tilbud på tross av strømbrudd eller andre uforutsette
hendelser.

Tekniske feil har vært et tredje, men ifølge vårt materiale, forholdvis begrenset problem. Et
fjerde hinder har vært at selv om den digitale kompetansen i skolen har økt underveis i
pandemiperioden, har det i enkelte tilfeller vært en utfordring at noen lærere fortsatt har
mangelfull digital kompetanse. En fylkeskommunal informant oppsummerer sin erfaring slik:

Den viktigste erfaringen for min del var at det spiller ingen rolle hvor god produksjonen er hvis ikke
det tekniske og kompetansen fungerer. Da blir det ikke vist. En ting er å komme til en skole som er
uforberedt med en liveproduksjon, for da har man mulighet til å gjøre noe for at det skal bli en bra
opplevelse uansett. Men en produksjon som er digital og som ingen følger og ingen tilrettelegger, da
er ikke forutsetningen tilstede. Veldig sårbart.

På bakgrunn av slike erfaringer har man i denne fylkeskommunen vurdert å sende en tekniker ut
på skolene i forbindelse med digitale visninger neste gang det skulle være aktuelt.

Et siste forhold som er verdt å behandle når det gjelder den praktiske gjennomføringen av
distribusjonen, handler om valg av plattform. Valg av plattformer har berørt spørsmål knyttet til
reklame, muligheter for dialog med elevene, moderering av chatten samt forhold knyttet til
brannmur. Fylker og utøvere falt ned på ulike plattformer, avhengig av type produksjon.
Produksjoner som inneholdt et live-element, altså at det ble vist direkte, ble ofte distribuert via
Teams eller YouTube. Hvis det var produksjoner som skulle vise filmer og/eller klipp ble ofte
YouTube eller Vimeo benyttet. Også Zoom er benyttet, blant annet i Dette livet eller det neste.
Informanter som er intervjuet i tilknytning til denne produksjonen peker på Zooms enkle
brukergrensesnitt som en suksessfaktor. Skolenes egne læringsplattformer er også forsøkt
benyttet, f.eks. ItsLearning, som er Osloskolens læringsplattform, men ifølge en informant var
dette mindre vellykket, angivelig på grunn av liten båndbredde.

Plattformer som YouTube og Facebook inneholder en del reklame. Mange informanter påpeker
at dette er uheldig i skolesammenheng. Viken fylkeskommune løste noen av
reklameproblemene med YouTube ved å kjøpe seg en kanal17. Plattformer som Teams eller
Zoom er reklamefrie, men har andre ulemper, slik en informant påpeker:

Reklame på YouTube? Det er selvsagt en kjip ting med YouTube. Men Youtube passet rent estetisk.
Teams var lite attraktivt. Det er ingen som sitter og LANer på Teams.

Å finne plattformer som var godt tilpasset produksjonene har vært et krevende arbeid for
mange. For eksempel var det noen produksjoner som innebar å både spille av klipp, livestreame
og ha kontakt med elever for eksempel gjennom chat i ett og samme møte. Det ble også gjort
noen blandede erfaringer med strømming av produksjoner som hadde åpen chat. Selv om det
var personer som modererte chatten var det flere elever som viste problematisk adferd i
kommentarfeltet under filmen som ble vist. Til sist er det noen plattformer som blokkeres av
brannmur.

Begrensninger fra skolenes side har til en viss grad også har vært førende for valg av
plattformer. Kunstnerne som står bak Oh, baby baby goes viral forteller at de i utgangspunktet
ønsket å benytte Zoom, fordi, som en av dem uttrykker: «Vi fant ut at Zoom var den eneste som

17 https://www.youtube.com/channel/UCpAeFFobAQGYOBEg-CKk0jA

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 46

var diktatorisk nok, slik at vi kan styre alles kameraer». Men fordi Osloskolen ikke godkjenner
bruk av Zoom, begynte de å lete etter andre plattformer:

Da landet vi først på Teams. Så da var det mye styr med å finne ut av det. Så det eneste vi kunne
bruke var Teams Live Event. For da kan vi både styre alt, både kjøre live og gå til ferdig innspilte
ting. Så var det kjempemasse styr med det. Snakket med folk i hele verden. Men så viste det seg at det
var ikke lov å bruke Teams Live Event i Norge, det var derfor vi ikke fikk kontoen opp å gå. Så vi

kom fram til at vi kjørte et eget opplegg. YouTube med en applikasjon som het Tawk18 eller noe
lignende. En egen chattefunksjon som er et eget chatterom og som du kan styre sjøl hvordan skal
fungere. Slik vi hadde det, var det slik at vi så alt som ble skrevet, men elevene så bare det de selv
skrev.

Kombinasjonen YouTube og Tawk.to gjorde det mulig å strømme live (via YouTube)
distribuert via en lenke sendt til læreren, samtidig som de hadde en chat gående ved siden av i et
lukket chatterom (Tawk.to) der elevene kunne være anonyme gjestebrukere uten pålogging. En
informant fra fylkeskommunen som var involvert i planleggingen av produksjonen, erfarte at
planleggingen av logistikken rundt denne produksjonen skilte seg mye fra tradisjonell DKS-
logistikk:

Istedenfor å tenke logistikk fysisk, måtte vi forholde oss til disse personsikkerhetsgreiene som jeg
ikke hadde forutsett. Mye handlet om det, der det ellers ville handlet om leiebil og teknisk utstyr.

Dersom denne produksjonen hadde latt seg gjennomføre på Teams, ville logistikken vært
enklere og mindre tidkrevende. Utøverne er imidlertid fornøyd med at valget falt på YouTube
og Tawk.to, og ikke på Teams. Det er to grunner til det. For det første fordi dette valget ga dem
de kunstneriske og formidlingsmessige mulighetene de ønsket. Men viktig er også at de med de
valgte plattformene har en fleksibilitet i en eventuell videre distribusjon i andre fylker, slik en av
utøverne forklarer:

Oslo sa nei til Zoom og ja til Teams. Så kan man jo tenke seg at i Agder [som et eksempel] bruker de
kanskje ikke Teams? Så vi er egentlig glad for at vi valgte en plattform som var skoleuavhengig. Vi
kan ikke ha flere versjoner, det blir for komplisert.

Sett under ett, er det funn som indikerer at digitale produksjoner ofte krever flere forberedelser
og mer dialog med kommunene og skolene i forkant av visningene. I tillegg har det gjerne vært
nødvendig å ha fylkeskommunens IT-avdeling standby for tekniske spørsmål underveis.
Digitale produksjoner er sårbare fordi det krever et mottaksapparat med et visst nivå av digital
kompetanse, for eksempel å klare å åpne en lenke, koble den til et Smart Board og vise møtet.
Samtidig påpeker våre informanter at også fysiske DKS-visninger stiller krav til et kompetent
og forberedt mottaksapparatet i skolene, selv om det ikke nødvendigvis er digital kompetanse
som da er avgjørende.

18 Informanten henviser her til chat-applikasjonen Tawk.to som kan brukes sammen med YouTube.

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 47

5. Når kunstopplevelsen blir digital.
Kunst, formidling og opplevelse i

digital DKS

I dette kapitlet drøfter vi hvilken betydning overgangen til digitale formater har for DKS når det
kommer til det kunstneriske, formidlingen og elevenes opplevelse.

5.1 Tap av opplevelsen av fysisk hendelse

Selv om det også før viruset rammet ble produsert og formidlet digitalt som del av DKS, vil nok
mange mene at det er elevenes møte med den ikke-digitale, analoge og fysisk tilstedeværende
kunsten som utgjør essensen av DKS. Intervjuene med informanter fra fylkeskommunene
bekrefter denne oppfatningen. For eksempel er det flere som påpeker at de ønsker å bygge opp
under det nære, analoge møtet med en kunstner, og at det er vanskelig å erstatte dette med
digitale formater.

Hva er det så ved analog/tradisjonell DKS som gjør dette til noe spesielt? Utøvernes fysiske
inntreden i klasserommet, gymsalen eller auditoriet skiller DKS-tiden fra den ordinære
skoletiden. Gjenstandene gjestene har med seg; instrumentene, rekvisittene, kostymene, er
materielle elementer som skaper andre forventninger om hva som skal skje den neste timen enn
hva som er tilfelle før en vanlig skoletime. Noen ganger får elevene selv ta på og prøve ut
gjenstandene eller delta på andre måter. Det fysiske rommet omslutter både utøvere, elever og
lærere, og er deres felles ramme for konserten, forestillingen eller opplesningen. Å sitte i
rommet sammen med klassen eller kanskje hele trinnet, å registrere og kanskje smittes av
medelevers engasjement, latter eller kjedsomhet, å høre romklangen, å kjenne det kalde
gymsalgulvet mot sokkelesten – denne type materielle, romlige og sanselige elementer kan ofte
være en vesentlig del av DKS-opplevelsen. Et annet aspekt er at den felles tilstedeværelsen gir
utøvere og lærere anledning til å tolke elevenes mottakelse underveis i formidlingen. I det
øyeblikket siste tone opphører eller skuespillerne og danserne går ut av karakter, og applausen
tar til, kan elevene ofte stille spørsmål, og utøvere og lærere har anledning til å sjekke ut med
elevene hvorvidt de har behov for å snakke om det de har opplevd.

Alt dette blir annerledes når DKS går digitalt. Den fysiske rammen rundt fellesskapet er ikke
der. En utøver vi intervjuet, forteller at han opplevde det som en stor overgang og en interessant
utfordring å transformere det gjennomprøvde performative foredraget sitt til noe som kunne
fungere godt digitalt:

Opplegget har jo vært at jeg har holdt foredrag. […] Jeg legger opp til mye interaksjon. Mer enn
vanlig kanskje. Og så bruker jeg rommet veldig mye, da, i foredraget. Jeg går rundt i rommet, helt
inntil folk, og går helt inntil ansiktet på noen, og er veldig interaktiv. Fysisk. Så det var jo noe å tenke
på i forhold til det digitale. […] Jeg bruker rommet, får alle til å reise seg opp på et tidspunkt, og får
dem til å gjøre forskjellige ting. Skaper en romlig dramaturgi. Og det kunne jeg jo ikke her. Så det var
interessant. […] Men det som er vanskelig er det performative. Jeg vet hvordan jeg tar et rom fysisk.

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 48

Jeg vet hvordan å si det første ordet, å fange oppmerksomheten. Det er annerledes når man skal
snakke inn i et kamerahull. Hvordan anslaget er, og hva slags performativitet det krever, da.

Litteraturproduksjonen det er snakk om her, Dette livet eller det neste, ble løst gjennom live
strømming via Zoom. Foredragsdelen ble forkortet, og det ble satt av mer tid til den
dialogbaserte delen (chatten). Utøveren reflekterer på denne måten over hva som gikk tapt i
transformasjonen til digital utgave:

Du kan si, formidlingen om innholdet i boka er jo det samme. Som representasjon mister det ikke
noe, men som hendelse i seg selv mister det noe. Og det det mister der er jo den fysiske erfaringen av
hendelse. Av at det er en hendelse, som jeg vanligvis legger stor vekt på.

Når virkemidlene utøveren vanligvis har tilgang på ikke er tilgjengelige, blir det vanskeligere å
skape denne fysiske erfaringen av hendelse. I dette tilfellet handler det for eksempel om
muligheten til å bevege seg rundt i rommet, slå i veggen, og bruke rommet og publikum til å
skape uventede situasjoner:

Ja, jeg bruker sånne type virkemidler som jeg tror at gir en følelse av hendelse, eller event, da, hvis
man skal bruke det språket. Som setter seg i kroppen på en annen måte. Som informasjon tror jeg ikke
det er så mye som går tapt. Så det er kanskje mer hvordan den informasjonen forplanter seg i en
fysisk erfaring.

Noe som bidro til å gjøre denne litteraturproduksjonen til noe utenom det vanlige, var at
kildepersonen fra romanen som produksjonen bygger på etter hvert kom med i Zoom-samtalen.
Dette var et overraskende, spenningsskapende element som til en viss grad kompenserte for den
dynamikken og energien som gikk tapt ved å formidle via skjerm. En informant fra
fylkeskommunen, som selv overvar den første forestillingen, mener det skapte en «ekstra
nerve»:

Jeg tror nok at mange fikk litt sånn oi! Det ble en spenning, selv om det var på skjerm. Det løftet hele
kvaliteten på produksjonen. Du fikk nesten litt sånn; det var ventet, samtidig som det var uventet. […]
Det ble veldig levende.

Vårt inntrykk er at denne produksjonen har vært et eksempel på en produksjon som har
gjennomgått en vellykket transformasjon fra analog til digital utgave. Hovedårsaken virker å
være en kombinasjon av utøverens formidlingsevne, god tilpasning til det digitale mediet, og det
spenningsskapende elementet med kildepersonens deltakelse, i tillegg til at produksjonens
kontroversielle tematikk skaper nerve i formidlingen og trigger følelser og engasjement hos
målgruppa. Dette er kvaliteter som til en viss grad kompenserer for den tapte opplevelsen av
fysisk hendelse.

Mange av de digitale produksjonene som har blitt til i løpet av perioden med pandemi, er
digitale opptak av produksjoner som i utgangspunktet er planlagt som live-produksjoner. Flere
informanter fra fylkeskommunene og fra utøversiden gir uttrykk for at dette sjelden holder som
en DKS-produksjon, fordi det er behov for en interaksjon mellom elever og utøvere, eller en
form for live-element for at det skal kunne forsvares som et alternativ til gode produksjoner fra
for eksempel NRK Super eller rett og slett film. En utøver sier:

Møtet i et rom, det er det som er teater for meg. Hvor går grensa mellom teater og film? Hvis mye er
innspilt, blir det film. Og det finnes mye veldig god film. Så det å konkurrere med det, med film som

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 49

er laget av folk som kan det veldig godt, det blir veldig dumt. Så hadde ikke chatten vært inkludert
som live-aspekt, så blir det ikke teater. Da kan vi heller gå på skole i tre år til og lære å lage film.

I det følgende skal vi se nærmere på mulighetene for interaksjon gjennom digitale formater.

5.2 Digital interaksjon

Å legge til rette for deltakelse, interaksjon og medvirkning i digitale formidlingsopplegg krever
andre metoder enn ved ikke-digitale opplegg. Flere av de digitale produksjonene som har sett
dagens lys i løpet av pandemiperioden, består av innspilte formidlingsopplegg som er
tilgjengelig for skolene i en kortere eller lengre periode. Her er det gjerne tilrettelagt for
deltakelse i form av etterarbeid, som både skal hjelpe til å knytte DKS-produksjonen til skolens
øvrige læringsmål, altså øke dens relevans, og til å forankre den kunstneriske opplevelsen bedre
hos elevene.

Når det gjelder formidlingsopplegg basert på strømming live, ser vi at digitalt format gir både
utfordringer og muligheter når det kommer til deltakelse, interaksjon og medvirkning. En stor
utfordring er at kommunikasjonen har lett for å bli mer enveis enn den gjerne er dersom
utøverne er fysisk tilstede. Det er liten tvil om at det digitale formatet krever mye av utøverne
for at terskler for elevenes deltakelse skal bygges ned. Noe av det som går tapt er de spontane
reaksjonene, særlig fra de yngste elevene, slik en informant fra produksjonsfeltet påpeker:

Vi er opptatt av at de skal møte kunstneren. Men det er ikke så lett å få til med de yngste. De spontane
spørsmålene «Hvor mye tjener du? Har du en katt?» og sånn, det forsvinner i det digitale.

En pågående debatt under pandemien har vært om lærere kan kreve av elevene sine at de skal ha
på webkamera under hjemmeundervisning. På den ene siden kan det argumenteres for at
elevenes kameraer må være på for at læreren skal ha mulighet til å kommunisere med dem på en
fullgod måte, og i det hele tatt vite om de er tilstede. På den andre siden kan det argumenteres
for at et krav om påslått kamera er et inngripende krav, og at elevene bør møtes med forståelse
for at det både kan være et stressmoment for dem og at det kan føre til nettmobbing. Det er også
påpekt at et slikt krav kan komme i konflikt med krav om personvern, selv om
personvernregelverket ikke har et eksplisitt forbud mot slik bruk av webkamera.19 Digital DKS
møter de samme utfordringene her som lærerne møter i sin hjemmeskoleundervisning.
Produksjonen Dette livet eller det neste er et eksempel på en produksjon som ble formidlet til
elever på hjemmeskole. Elevene ble oppfordret til å slå på kamera, og noen fulgte
oppfordringen. En informant fra fylkeskommunen som overvar en av forestillingene, registrerte
at det var flere av disse som så ut til å følge aktivt og interessert med. Samtidig var det mange
elever som hadde kamera av. Utøveren forteller at han opplevde dette som et problem, fordi det
kraftig reduserte hans muligheter for interaksjon med dem:

Det var kjempeutfordrende. Jeg måtte bare stole på at de var der, og snakke til det lille hullet i
datamaskinen. Det var noen som hadde på kameraet, og da latet jeg som om de var alle.

Tilbakemeldingene vi har fått fra elever som har sett produksjonen, tyder på at mange faktisk
var aktivt tilstede bak det avslåtte kameraet. Hvorvidt opplevelsen ville gjort sterkere inntrykk

19 https://www.datatilsynet.no/personvern-pa-ulike-omrader/korona/stengte-skoler-og-digitale-hjelpemidler/

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 50

om utøver og kildeperson hadde kommet på fysisk besøk til skolen, er de likevel ikke helt
samstemte om, slik disse utdragene fra tekstbesvarelser fra vgs.-elevene viser:

Jeg tror jeg hadde fått flere inntrykk etc., om det hadde vært fysisk på skolen med tanke på at
personen hadde fysisk vært foran oss.

Hadde husket mer av å ha møtt de. Når du sitter hjemme eller bak en skjerm forsvinner fokuset altfor
fort. Men, er et bra alternativ.

Det var greit å ha det på zoom. […] Men jeg tror kanskje det hadde vært mye mer personlig hvis vi
hadde hatt det på skolen i auditoriet. Kanskje vi hadde blitt mer rørt, at historien hadde truffet oss
mer.

Jeg syns det var lettere å stille spørsmål og følge med på hva de fortalte, mens på skolen så sliter jeg
litt å følge med når vi får besøk av forskjellige kulturelle skolesekker. Jeg hadde kanskje fått ett
sterkere inntrykk av ham hvis jeg hadde møtt han i virkeligheten, men jeg fikk fremdeles et ganske så
sterkt inntrykk. […] Jeg syns den [DKS] burde bli mer digital for da klarer jeg å følge med bedre. jeg
syns det burde blitt et mye større fokus på at man kan ha digitale konserter, forestillinger eller
forfatterbesøk fordi jeg lærer mer av dette.

Jeg synes så absolutt at den kulturelle skolesekken bør utvikle seg til å bli mer digital, dette gjør at
flere kan delta i dette programmet og det går an å bli mer delaktig.

Her er det forskjell på elever. Noen strever med å holde konsentrasjonen i klasserommet, mens
det er lettere når det skjer på skjerm. For andre er det omvendt. I dette tilfellet, erfarte utøveren
at han mot slutten av forestillingene fikk bedre kontakt med flere av elevene som ikke hadde
vist ansiktet sitt i løpet av selve økten. Da hadde de fleste forlatt Zoom-møtet og bare noen få
var igjen. Utøveren forteller hvordan det ofte forløp:

På slutten, når de fleste hadde forlatt rommet, da det var nesten ingen igjen, så var det en som skrudde
på kamera og lå i senga, da. Og det var mange som gjorde det! Det var mange. Det var en sånn gjen-
ganger, at folk skrudde på kamera for å stille spørsmål, og så «Kremt…» De var jo der, de fulgte med,
de var kjempeengasjerte, men de satt i senga i underbuksa og var på skole. [Informanten ler] Det var
veldig søtt, da, at de var ærlig på det. «Det var kjempebra, altså, jeg bare ville ikke ha på kamera så
læreren kunne se det».

Den muntlige deltakelsen fra elevene i dette tilfellet oppstod altså stort sett kun på slutten, som
en uformell etterprat utenfor selve programmet. Vårt inntrykk fra denne produksjonen er likevel
at det digitale formatet var utgangspunkt for en annen type interaksjon mellom elever og
utøvere. Denne interaksjonen skjedde skriftlig, via chattefunksjonen i Zoom. Produksjonen
formidlet, som nevnt, en kontroversiell og for mange provoserende tematikk, og målgruppa var
de eldste i DKS; elever i videregående skole. Det er uvisst om dette ville fungert like godt i
produksjoner med mindre engasjerende tematikker og/eller rettet mot yngre elever. Lærere og
elever framhever at det var lettere å stille direkte og konfronterende spørsmål til kildepersonen
når de kunne benytte chatten. Lærerne påpeker at flere elever var aktive i chattefeltet enn hva de
vanligvis erfarer at er tilfelle muntlig i klasserommet når DKS kommer på fysisk besøk:

De ble igjen, mange, og stilte spørsmål etterpå. Det er jo ikke vanlig. Jeg tror de kunne holdt på
veldig lenge. Det er jo et tema som er tabu. Det er sjelden du får innblikk i noe sånt, og sjelden man
får en slik mulighet for spørsmål og dialog. […] Jeg tror ikke de hadde turt å spørre disse spørsmålene
live ansikt til ansikt. Det var en stor fordel at det var digitalt, dette.

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 51

Her er lærere og elever enige. Flere elever sier at de ikke ville våget å være så direkte dersom de
satt i klasserommet og hadde fysisk besøk, og er samstemte i at det ikke ville vært like lett å
stille direkte spørsmål fysisk som digitalt. I vår Zoom-samtale med vgs.-elever som hadde
opplevd produksjonen, skrev en jente i chattefeltet:

Ja, [jeg] stilte spørsmål om han hadde drept noen. Hadde nok ikke spurt om det hvis jeg hadde møtt
han.

Flere nevner også at det var bra at de slapp å ta ordet foran alle, og heller kunne skrive i chatten.
Mange av elevenes synspunkter, som de formidlet til oss i gruppesamtale og i tekstbesvarelse,
oppsummeres fint i disse utdragene fra tekstsvarene fra to jenter:

Jeg synes at zoom møte fungerte ypperlig. Jeg synes at dette er en Platform hvor vi kan klare å få mer
kommunikasjon. Vi ser at vi tør å spørre mer direkte spørsmål, og det er jo noe foredragsholderen må
like. Fordi i en skolesal kan det fort kreves mer mot til å stille spørsmål en bak en skjerm. Dette gjør
at samtalen og dialogen kan flyte lettere, og møte blir ingen monolog.

Jeg syntes det var en fin måte å høre på hans historie. Fordi vi satt hver for oss hjemme og da er det
mye lettere å holde fokus og konsentrasjonen over lengre tid. Dette er jo et spennende og viktig tema
så da er det viktig at vi følger med. Vi hadde også muligheten til å stille spm og det er mindre
skummelt når vi kan sende i chat. Enn å rekke opp hånden foran hele trinnet.

I denne produksjonen har det digitale ført til at man har vunnet noe når det gjelder interaksjon.
Selv om det digitale utgjør et filter som vanskeliggjør muntlig kommunikasjon, skaper det også
en slags trygghet som muliggjør konfronterende og modige spørsmål. Dette er kanskje noe av
den samme dynamikken som gjør at folk i sosiale medier gir uttrykk for meninger som de ikke
ville gitt uttrykk for i ansikt-til-ansikt-situasjoner – på godt og vondt.

Også i produksjonen Oh, baby baby goes viral lyktes man godt med å skape interaksjon via
chattefeltet. I den originale ikke-digitale versjonen av produksjonen fikk elevene utdelt
papirlapper som de kunne skrive spørsmålene sine på. Lappene ble så levert inn og besvart av
utøverne. DKS-produsenten beskriver hvordan dette ble løst i den digitale versjonen:

Det er spørsmål elevene lurer på, som har med sex eller seksualitet å gjøre. Så kleinhetsfaktoren er
høy. Den løste de jo da ved å ha denne chatten. Så chatten blir de papirlappene. [D]e opplevde alltid
at noen kom med spørsmål, men på noen steder kokte det med spørsmål. De fikk så mange at de ikke
rakk å svare på de [muntlig]. Men de svarer i chatten, da. Han som er tekniker […] og fasiliterer hele
greia med nettet og sånt, han sitter også og svarer på de spørsmålene. Og noen ganger, noen
forestillinger, rekker han å ha en hel samtale med en enkelt elev på den chatten, om alt mulig ting. Så
er det selvfølgelig noen som tuller. Men det gjorde de jo også da de leverte disse lappene. Tegnet ting
eller, tulla.

I denne produksjonen var temaet ikke først og fremst kontroversielt, som i Dette livet eller det
neste, men pinlig og tabubelagt. I chattefeltet kunne alle elevene skrive, men medelevene så
ikke hva hver enkelt skrev.

5.3 Debrifing og etterarbeid i digital DKS

Som beskrevet, er vilkårene for interaksjon mellom utøvere og elever annerledes enn når
utøverne gjester skolen fysisk. Selv om man fra utøvers side kan legge til rette for en digital

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 52

etterprat, vil det være en fare for at elevers reaksjoner ikke når fram til utøverne. Utøvere kan
kjenne på at digitale formater gjør det vanskeligere å få til en god avslutning, fordi de avskjæres
fra publikum i det øyeblikket lyd- og bildeoverføringen kuttes. Hvis det er behov for debrifing i
etterkant av opplevelsen, blir dette overlatt til lærerne. I caset Dette livet eller det neste, hadde
elevgruppa vi intervjuet opplevd produksjonen i en periode med hjemmeskole. Dette
kompliserte arbeidet for lærerne. En skoleleder ved skolen beskrev utfordringen:

Det å ikke kunne sitte fysisk med elevene etterpå, gjorde det mer krevende. Mange var provosert og
interessert. Man ser ikke like godt temperaturen i klasserommet. Det er viktig å ta den oppfølgingen
av elevene, den avrundingen med dem etterpå.

Noen av elevene hadde en religionsbakgrunn som gjorde at de reagerte ekstra sterkt. I andre
tilfeller kan det være andre forhold som gjør at f.eks. utsatte barn har behov for særskilt
oppfølging i etterkant. Av og til kan en DKS-opplevelse være det som for enkelte elever åpner
døra for den første vanskelige samtalen. Noen DKS-produksjoner er også produsert med sikte
på å bidra inn i helse- og sosialfaglige problemstillinger (se f.eks. Kleppe 2009; Miland 2019).
Denne effekten som DKS i noen tilfeller kan ha, er det vanskeligere å håndtere på en god måte i
digitalt format:

De barna som har blitt utsatt for noe, den lille tingen de forteller som er terskelen til å fortelle det
vanskelige senere. Den blir borte. […] Noen produksjoner har et helt kobbel med oppfølging, f.eks.
Sinna mann. Jeg tenker at forfattere som skriver om overgrep eller mobbing eller foreldres
alkoholisme, disse forfatterne som angår barn på en annen måte, som av og til, fordi barn ikke …
Som åpner den første døren, hvor de sier at «Jeg tror at mammaen min også har vært full en gang».

Disse produksjonene er det krevende å gjøre digitalt, ifølge denne informanten, som
representerer produksjonsfeltet, og jo yngre målgruppa er, jo mer utfordrende vil det være.

Produksjonen Oh, baby baby goes viral er et annet eksempel på en slik produksjon der det er en
utfordring at utøverne ikke kan følge med på publikums reaksjoner. Produksjonen, som tar opp
temaer som seksualitet og seksuelle overgrep, innbyr til at elevene kan skrive meldinger i
chattefunksjonen, men av tekniske og personvernmessige årsaker har det ikke vært brukt
webkamera i klasserommet. En utøver forteller om ulempene ved dette:

Det skumleste, og det jeg liker dårligst med det digitale formatet på en dks turne, særlig når det er et
tema som ikke er snakket i hjel, det er at vi ikke får møtt dem. De kan skrive i chatten at det er ekkelt,
men man vet jo for eksempel at, når vi snakker for så mange, så er det noen blant dem som har
opplevd seksuelle overgrep. Det er ekkelt å ikke kunne være til stede i rommet. Vi har jo følehornene
ute. Og vi justerer oss når vi ser hvordan folk reagerer, men det får vi ikke gjort når det er digitalt.

Hvis det sitter elever i klasserommet som er ekstra sårbare på grunn av personlige erfaringer, er
altså dette noe som kunstnerne i liten grad har mulighet til å fange opp, og det blir i større grad
enn i den originale versjonen noe som overlates til læreren å håndtere.

I den digitale versjonen av Dette livet eller det neste så vi at utøveren i mangel av enkelte
virkemidler har valgt å forsterke ved hjelp av andre virkemidler. Slik har det også vært i Oh,
baby baby goes viral. I den originale versjonen av produksjonen har et virkemiddel som for
eksempel dans gitt en effekt i formidlingen. I det digitale formatet har man ikke den muligheten,
og utøverne har derfor erfart at det er nødvendig å bruke sterkere virkemidler og et mer direkte
språk for å oppnå like sterk effekt som i klasserommet:

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 53

Si «fitte» i klasserommet. Det er wow! Men digitalt, så blir det litt annerledes. Forestillingen er litt
avhengig av den sjokkeffekten. Så på det digitale følte vi at vi måtte tøye det litt lenger. Det var ikke
så masse rom for å legge på en dans og så skjønner man det. Den digitale versjonen er nok litt mer rett
på sak. For eksempel menstruasjon, onanering. Så det har vært mer å reagere på for lærerne også, da.
Og vi har fått tilbakemeldinger om at det er for tidlig noe av det her, og at elevene synes noe er
ekkelt. Selv om lærerne har en reell makt og kan dra ut kontakten, så skal det vel mye til at de gjør det

Sterke virkemidler, potensielt utsatte barn blant publikum og svake forutsetninger for å fange
opp publikums reaksjoner, er en krevende kombinasjon i enkelte digitale DKS-produksjoner.

5.4 Hva går tapt og hva vinnes med digital DKS?

Vi tenker gjerne at kunsten er en arena for opplevelser, identitetsforming og sosiale fellesskap.
Den kjente sosiologen David Hesmondhalgh har skrevet følgende om kunsten som et møtepunkt
mellom individuell og kollektiv identitetsforming:

Music, then, represents a remarkable meeting point of the private and public realms, providing
encounters of self-identity (this is who I am; this is who I’m not) with collective identity (this is who
we are; this is who we’re not). Of course, all cultural products have this potential – films, television
programmes, even shoes and cars (Hesmondhalgh 2008: 329-330).

Hesmondhalgs utsagn stammer fra en annen tid, fra før sosiale medier virkelig fikk
gjennomgripende betydning i samfunnet. Forskere har sett ulikt på hva som skiller interaksjon i
det fysiske rom (ansikt til ansikt) og interaksjon online. Noen er opptatt av at online interaksjon
mangler den vesentlige felles tilstedeværelsen og de kroppslige relasjonene som skaper
emosjonell energi, entusiasme og livlighet (Collins 2004). Andre går i rette med dette, og
hevder at under de rette omstendighetene kan også online interaksjon skape emosjonell energi
(DiMaggio et al. 2019). En kunstner vi intervjuet er klar på at det å ikke kunne møte elevers
emosjonelle reaksjoner og spontane utbrudd er noe av det mest krevende ved digital formidling:
«Det viktigste vi mister er jo møtet med elevene. […] I klasserommet, hvis noen hyler og slår i
bordet, «Hæ??!», så kan vi liksom være i det sammen i klasserommet».

Så hva går tapt og hva vinnes med digital DKS? Våre funn fra perioden med pandemi og til dels
prematur digital DKS, indikerer at følelsen av kunstopplevelsen som en fysisk hendelse går tapt,
men at, dersom idé og gjennomføring er god og godt tilpasset mediet, kan det åpne seg
muligheter for en annen form for interaksjon som kan ha verdi for deltakerne. «Litt kort og
flåsete svar, det er at man taper alt, og vinner alt», svarte en kunstner, og utdypet med følgende:

Det er helt åpenbart at man mister det fysiske møtet, og alt som ligger i det, det taktile. Det er klart det
er veldig mye du mister. Men jeg tror at hvis man tar to skritt tilbake og tenker på hva man vil oppnå
med dette, og behandler den digitale produksjonen som noe selvstendig, et selvstendig uttrykk, og en
selvstendig produksjon, med et eget mål, og kanskje definerer det målet litt på nytt, så kan man oppnå
det samme, i alle fall summen av det. Det kan være et like godt kunstmøte, kvalitetsmessig.

Hvis man klarer å frigjøre seg fra tanken om det fysiske kunstmøtet, og heller konsentrerer seg
om å planlegge digitale produksjoner som til det fulle utnytter mulighetene som ligger i ulike
medier, kan man vinne mye. Digital teknologi kan gi merverdi, for eksempel til
kunstutstillinger. Kunstmuseer verden over har de siste årene utviklet multimediale og
interaktive formidlingsformer der man kommer tett på enkeltverk, og der historiefortelling og

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 54

musikk er tilleggskomponenter (Evrard and Krebs 2018). Digital formidlingsteknologi er også
benyttet i arkeologisk og historisk historieformidling (Hylland 2017). Dette er muligheter som
ligger åpne også for DKS.

Også i scenekunstproduksjoner, som gjerne betraktes som vanskeligere å gjøre digitale, finnes
det teknologiske muligheter som kan gi vesentlig merverdi. I Oh baby baby goes viral erfarte
man eksempelvis at bruk av greenscreen åpnet muligheter som fysiske forestillinger ikke har,
slik en utøver fortalte: «Vi brukte greenscreen. Man kan endre en situasjon på et sekund, ingen
kostymeskift, det er jo noen muligheter der».

Flere utøvere vi har snakket med underveis i arbeidet med dette oppdraget, har i løpet av
pandemiperioden fått en liten smak på hvilke muligheter som ligger i de ulike mediene. De har
også fått med seg ny kompetanse. En utøver fra scenekunstfeltet har dratt nytte av kontakt med
tv- og filmprodusenter:

Vi har fått øvd oss på mye, og har lært mye, og sitter igjen med en kompetanse som vi kan bruke også
inn i produksjoner som ikke er heldigitale. Slik sett har dette kanskje knyttet noen bånd mellom
scenekunstnere og tv-media-fagpersoner. Teater- og filmregi er ulikt, men utvekslingen mellom disse
to kompetanseområdene kan være en god ting – begge veier.

En annen utøver, fra litteraturfeltet, gir uttrykk for at den enkeltstående erfaringen med digital
produksjon har brakt med seg et vell av nye ideer til hvordan nye medier kan danne
utgangspunkt til nyskapende produksjoner både i og utenfor DKS. Når utgangspunktet nettopp
ikke er det fysiske rommet, da ligger verden helt åpen. Da kan elever kobles sammen på tvers av
klasser og skoler. Og når den ideen er tenkt, er ikke veien lang til å tenke at man kan koble
elever sammen på tvers av bydeler, landsdeler og kanskje til og med verdensdeler.

Som vi har nevnt flere ganger i denne rapporten, er det fysiske møtet mellom utøvere og elever
høyt verdsatt i DKS. Diskursen om det nære møtet mellom kunsten og barna er til dels preget av
en godhetsdiskurs som gjør det krevende å innta en kritisk holdning (Stavrum 2013). Våre
voksne informanter er også del av denne diskursen. Likevel aner vi konturene av en
nyanseforskjell mellom de som ikke anser digitale formidlingstilbud som noe annet enn en
nødløsning, og de som går inn i denne materien noe mer nysgjerrige på mulighetene som ligger
i det digitale. De yngre informantene i materialet, som aldri har levd i en verden uten digitale
medier, er jevnt over også noe mer progressive i sine synspunkter på dette. Moralske forhold
knyttet til analoge/fysiske og digitale formidlingsformer er ikke eksplisitt artikulert i materialet
vårt, men det er mulig å fornemme at skepsisen til digitale medier til en viss grad er moralsk
forankret. En konkret episode i vårt datainnhentingsarbeid kan tjene som illustrasjon. Som nevnt
i kapittel 1.2, har vi hatt utfordringer i dette oppdraget med å innhente eleverfaringer, fordi
skolene og lærerne forståelig nok har stått og fortsatt står i en krevende situasjon med høyt
arbeidspress, stor omstilling og stadig vekslende retningslinjer om smittevern og digital
undervisning. I et siste forsøk på å innhente elevers erfaringer gjennom en elektronisk survey,
fikk vi svar fra en lærer om at det dessverre ville bli vanskelig å gjennomføre. Årsaken var at
fordi elevene hadde hatt så mye digital undervisning de siste ukene, og nå var tilbake på skolen,
var det nå «datafri» uke. Dette føyer seg inn i en debatt som de siste årene har pågått i mange
norske familier og i offentligheten om hvorvidt det er viktig å ha regler for skjermtid, og
hvordan en eventuell mangel på nok skjermfri vil påvirke oss negativt som mennesker, både
fysisk, mentalt og sosialt.

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 55

I et historisk perspektiv har synet på digitale medier pendlet mellom optimisme og pessimisme.
Ifølge José van Dijck (2020), som har forsket mye på slike medier, var det første tiåret med
nettbasert kommunikasjon, digital deltagelse og interaktivitet preget av en form for «plattform-
eufori», der teknologiselskaper ble hyllet for deres bidrag til demokratisering og myndiggjøring
av vanlige folk. De siste årene har det imidlertid tårnet seg opp med problemer; det er nok å
nevne fake news og hatytringer som spres via YouTube, Twitter og Facebook, og som bidrar til
å forgifte offentlig debatt, så vel som presidentvalg (van Dijck 2020). Spørsmålet er hvorvidt
koronakrisen og den økte bruken av digitale medier og plattformer i dens kjølvann kan bringe
med seg optimisme og tro på at de positive effektene og nyvinningene som rapporteres viser seg
å være reelle også på sikt.

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 56

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 57

6. Veien videre - DKS etter korona

Som dokumentert i denne rapporten, har DKS i koronatid vært preget av unntakstilstand,
usikkerhet, prøving og feiling. Ikke minst forteller materialet om at digitale produksjoner under
koronatiden svært ofte var plan B, det var en erstatning for de opprinnelige planene. Som vår
oversikt over digitale produksjoner viser (jf. appendiks bakerst i rapporten), har det i denne
tiden likevel blitt produsert mye digitalt DKS-innhold over hele landet. Som vi også har
beskrevet, har dette gitt både produksjonsmiljøene og de som arbeider med distribusjon mange
verdifulle erfaringer. Læringskurvene har vært bratte, noe som har ført til at erfaringer som
ellers ville vært bygget opp over flere år, nå ble gjort i løpet av måneder, ja, til og med uker. I
dette sluttkapitlet oppsummerer vi disse erfaringene, med mål om å samtidig kunne si noe om
hvilke av de mange erfaringene og hva av den nyvunne kompetansen det er viktig å ta med inn i
en mer normalisert DKS-situasjon. Spørsmålet vi forsøker å gi svar på, er om digitalt innhold
har potensial i seg til å også bli plan A, et tilbud som står på egne ben, og som supplerer,
kanskje i noen tilfeller til og med utkonkurrerer det tradisjonelle DKS-tilbudet.

Vi kan røpe at vi tror det siste trolig neppe blir tilfelle. Til det er det fysiske møtets betydning
for kunstopplevelsen – mellom kunstnere og publikum, mellom verk og publikum, mellom
kunstnere og mellom publikummere – for rotfestet i vår kunst- og kulturtradisjon, særlig innen
kunstarter som scenekunst og musikk. Det gjør at enkelte informanter går så langt som til å
advare mot digitale produksjoner og hevde at de utgjør en fare for feltet. De argumenterer bl.a.
med at DKS og skoleverket nettopp skal utgjøre en motvekt mot raske endringer, og sikre at
verdifull kunnskap og praksis ikke blir borte i omskiftelige tider. Selv om elever ønsker en viss
type innhold, gjerne i et digitalt format, er det slett ikke sikkert at de bør få det, på samme måte
som man i skolen heller ikke spør om elevene ønsker matematikk, det gir vi dem uavhengig av
hva de selv måtte ønske. En slik innstilling til hva publikum, og særlig barn og unge, bør få av
kunstnerisk ballast er godt kjent i kulturpolitiske sammenhenger og fra kulturfeltet generelt, og
benevnes gjerne som paternalisme (Hylland 2014; Haugsevje, Stavrum, and Heian 2019). Man
gir barna det de selv ikke visste de ville ha, på samme måte som vi passer på at de sosialiseres
inn i andre viktige normer og tradisjoner vi som samfunn er enige om at vi ønsker.

Samtidig er spørsmålet om økt bruk av digitale DKS-produksjoner et spørsmål om vågemot og
innovasjons- og omstillingsevne. I våre intervjuer med DKS-produsenter og -koordinatorer
spurte vi mot slutten alltid om hvilke erfaringer de drar med seg fra prosessen med digitale
produksjoner så langt. En av informantene svarte at dersom det digitale skal få relevans også
etter koronapandemien, så krever det endringsvilje og at man må ta noen sjanser. Det er viktig
for utøvere og kulturinstitusjoner å være våkne, og se at dette er en mulighet til å gjøre noe nytt.
Å klare å se potensialet i digitalt innhold – hvordan det kan gi helt nye og verdifulle
perspektiver og opplevelser – handler altså mye om holdninger og kultur. For eksempel vil
neppe noen lenger tenke at ikke film er et fullverdig kunstnerisk medium, selv om det jo er en
ikke-fysisk form for scenekunst. I flere av våre samtaler med fylkeskommunalt ansatte DKS-
produsenter forteller de om noe de oppfatter som et begynnende digitalt klasseskille, der makt
og innflytelse flyttes til dem som er positivt innstilt til, legger ressurser i og behersker digital
produksjon. Det kan kanskje hevdes at en slik diagnose er vel preget av den betydningen
digitale løsninger har fått nå under den prekære koronasituasjonen, og at mange prosesser

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 58

kommer til å bevege seg tilbake mot det som var utgangspunktet før pandemien. Likevel
kjenner vi igjen dette fra andre deler av kulturfeltet, der ikke minst publikum og brukere krever
digitale løsninger når de først er innført. På DKS-feltet er brukere og publikum elever, og vi vet
at de i mange situasjoner er vant med, foretrekker og etterspør digitalt framfor fysisk innhold.
Dette antydes også i vårt materiale. Som vi har sett, virker de unge vi har møtt i overveiende
grad positive til digitale produksjoner og formidlingsløsninger. Elevgruppen vi har fått i tale i
dette prosjektet representerer den eldste målgruppa i DKS; elever i videregående skole. Om barn
og unge også i yngre aldersgrupper er gjennomgående mer positive til digitale produksjoner og
formidlingsløsninger enn voksne, har vi imidlertid ikke grunnlag for å fastslå entydig. Dette vil
kreve mer forsking framover. Man kan likevel argumentere for at det å stille med et åpent sinn
mht. digitale DKS-produksjoner er å ta en ny generasjon kunstpublikummere på alvor. En
informant fra en av fylkeskommunene setter ord på dette, og sier:

Alle voksne bærer på en dobbelthet om det digitale og barn og ungdoms bruk av det digitale. Men
man må møte dem på de arenaene som er deres, og på en ordentlig måte.

Dette indikerer at vi kanskje ikke bare ser konturene av et digitalt klasseskille, men også et
generasjonsskille. Her må, mener informanten, kunstfeltet, og med det DKS, melde seg på.

Det er med andre ord svært viktig å ta digitale produksjoner på alvor. Men som med alle andre
typer produksjoner og formidlingsmedium, er det samtidig viktig å skille mellom gode og
mindre gode tilbud og produksjoner. Flere av de vi snakket med, som i utgangspunktet var
positive til digitale DKS-produksjoner, er samtidig opptatt av at digital DKS ikke må bli en
lettvint snarvei, eller en utvei for å gjøre ting på en lettvint eller billigere måte. Læreren kan
ikke bare sette på en film og gå ut, som en produsent uttrykker det. Man må se forskjellen på
god og dårlig kvalitet der som i analoge produksjoner, og legge de fysiske forholdene til rette
for å utnytte de mange fordelene det digitale mediet gir. For eksempel sier en produsent fra
Viken:

En ren digital filming av en produksjon som skulle foregått er ikke veldig interessant. Man
konkurrerer med aktører som produserer innhold som elevene er vant til å kunne velge mellom, for
eksempel NRK Super eller YouTube, og i tillegg til å kunne se når de selv vil. Ting som ikke har en
god og personlig formidling funker ikke. Det blir feil vei å gå.

Her har korona-erfaringene lært oss at det finnes feller det er viktig å unngå. Et
produksjonsmiljø melder at de har oppsummert erfaringene med de digitale produksjonene
under nedstengningen med at det var fint å gjøre noe i øyeblikket da alt stengte ned, men at det
ikke holder kvalitet nok sammenlignet med et ordinært DKS-møte. Det blir dermed viktig å
utvikle digitale tilbud på egne premisser. Svært mange av produksjonene som kom i stand i
løpet av koronatiden, var preget av hast og pragmatiske løsninger. Selv om man selvsagt skal ta
vare på kompetansen og lærdommen man opparbeidet i dette arbeidet fra kriseperioden, kan det
være lurt å fokusere på at ambisjonsnivået og de strategiske målsettingene fra denne tiden nok
bør revideres dersom målet er å skape digitale formidlingstilbud til bruk i regulær DKS. En
informant fra Hedmark setter ord på dette poenget med følgende utsagn:

Det er mye større for sjanse for at en produksjon med digitalt innhold blir bra hvis den er tenkt sånn
fra starten av. En del av det som ble laget i hui og hast våren 2020 holder ikke mål.

En av produsentene vi snakket med i Trøndelag sier:

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 59

Mitt valg [Mitt valg? 1000 år med dilemmaer] m.fl. var viktige læringsarenaer. Men format må
komme som et resultat av hva produksjonen er. Noe funker best analogt, men kunstnerisk utvikling
og digitalisering tar ikke bort det. Det kan bidra med noe nytt. Og man må se hva som er mest
effektivt.

En tredje, fra Oslo sa følgende:

Noe man må tenke på når man jobber med det digitale som uttrykk, og det er kjempeviktig, er at man
må slutte å tenke scenekunstproduksjon eller kulturarvproduksjon når man går inn i en digital visning,
men tenke en digital produksjon. Så har utøverne med seg sine kunstuttrykk inn i det. I det caset her
[digital produksjon fra våren 2020], så var det de de gjorde, de tok et skritt tilbake og tenkte, vi kan
ikke spille denne forestillingen her som om den skulle vært tredimensjonal on site her i rommet, vi
kan ikke bare stille opp et kamera, vi må tenke hele prosessen på nytt. Og det er kjempeviktig. Det
gjør jo at disse produksjonene blir mer krevende enn man kanskje skulle tro.

Den kanskje beste praksisen man da kan innføre, samtidig som man åpner for og stimulerer til
digital produksjon, er å stille akkurat de samme kvalitetskravene til digitale som til fysiske
produksjoner. For å få til dette må man trolig få på plass en ny produksjonskultur, med fokus på
å hente inn kompetanse innen både estetiske og tekniske løsninger. Her vil man nyte godt av at
resten av samfunnet, ikke minst skoleverket, i mellomtiden har tilegnet seg en radikalt økt
digital kompetanse innen digital, ikke-fysisk kommunikasjon. I denne produksjonskulturen vil
det være viktig å supplere eksisterende produsentkompetanse med spesialistkompetanse. Flere
av de informantene i produksjonsmiljøet i DKS vi snakket med, forteller om hvor overrasket de
ble over hva slik ny, ekstern kompetanse tilførte. «Mye mer enn hva vi trodde på forhånd», sier
f.eks. en, og: «Det er noe med digital formidling som vi som ikke har jobbet med det, ser».

Som ledd i en ny produksjonskultur må også skolen og lærerne tilføres kompetanse. De må få
tid på seg til å forberede og gjennomføre digitale produksjoner, og de må få nødvendig teknisk
skolering. Som vi har skrevet om tidligere, øker lærernes innflytelse og betydning med digitale
produksjoner. En særlig satsing på denne aktørgruppen innen DKS synes derfor helt nødvendig.

Til slutt trenger en ny produksjonskultur ledelse. Her vil selvsagt fylkeskommunene spille en
viktig rolle, men flere informanter etterlyser også nasjonal ledelse. De peker både mot
Kulturtanken og Kulturrådet. Slik ledelse dreier seg dels om å bidra med fagkompetanse og
rådgiving for å drive utviklingen av et digitalt tilbud framover. Dels handler det om å etablere et
kompetansemiljø som kan håndtere de mange problemområdene som det digitale feltet bringer
med: personvernspørsmål, kunstneres opphavsrett, spørsmål om plattformer og kommersielle
bindinger m.m. Dette er spørsmål som trolig er for komplekse til at hvert DKS-miljø i den
enkelte fylkeskommune skal bruke ressurser på dem. Det er behov for et sentralt ledd som
knytter sammen fagkompetanse innen juss, næring og politikk, og som samtidig står nasjonale
myndigheter nær. Uten at vi har undersøkt det spesifikt i denne studien, kan det se ut til at
Kulturtanken har en ambisjon om å ha en slik rolle. Gitt at Kulturtanken fortsatt skal ha en
sentral rolle innen DKS og kunst- og kulturformidling til barn og unge, synes de som en svært
aktuell adresse for et slikt miljø.

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 60

Referanser
Berge, Ola K. og Anne-Sofie Hjemdahl. 2020. Uttrykk, inntrykk, avtrykk. Utredning av ny

arbeids- og organisasjonsform for DKS i Innlandet fylkeskommune. Rapport nr. 537.
Bø: Telemarksforsking.

Berge, Ola K., Elin Angelo, Mari Torvik Heian og Anne Berit Emstad. 2019. Kultur + skole =
sant. Kunnskapsgrunnlag om den kommunale kulturskolen i Norge. Rapport nr. 489.
Bø: Telemarksforsking.

Bjørnsen, Egil. 2012. "Norwegian cultural policy—A civilising mission? The Cultural Rucksack
and abstract faith in the transforming powers of the arts." Poetics 40 (4): 382-404.

Børresen, Beate, and Bo Malmhester. 2003. La barna filosofere : den filosofiske samtale i
skolen. Kristiansand: Høyskoleforlaget.

Christensen, Torild Wagle. 2017. Når musikken gir mening : Kommunikasjon om kvalitet i
skolekonserter. Oslo: Cappelen Damm Akademisk.

Collins, Randall. 2004. Interaction ritual chains.Princeton studies in cultural sociology.
Princeton, N.J: Princeton University Press.

DiMaggio, Paul, Clark Bernier, Charles Heckscher, and David Mimno. 2019. "Interaction Ritual
Threads: Does IRC Theory Apply Online?" In Ritual, Emotion, Violence. Studies on the
Micro-Sociology of Randall Collins, edited by Elliott B. Weininger, Annette Lareau and
Omar Lizardo. London: Routledge.

Evrard, Y., and A. Krebs. 2018. "The authenticity of the museum experience in the digital age:
the case of the Louvre." Journal of Cultural Economics 42 (3): 353-363.

Fangen, Katrine. 2010. Deltagende observasjon. Bergen: Fagbokforlaget
Fisher, R. 2013. Teaching Thinking: Philosophical Enquiry in the Classroom. Bloomsbury

Publishing.
Fossheim, Hallvard, Jacob Chr Hølen, and Helene Ingierd. 2013. Barn i forskning: etiske

dimensjoner. Oslo: De nasjonale forskningsetiske komiteene.
Geertz, Clifford. 1973. The Interpretation of Cultures: Selected Essays. Basic Books.
Grothen, Geir. 2016. "Bruken av kultur - barrierer, incentiver, essenser og intensiteter." Nordisk

kulturpolitisk tidskrift (1): 137-154.
Hammersley, Martyn, and Paul Atkinson. 2007. Ethnography : principles in practice. 3rd ed.

ed. London: Routledge.
Harland, J. 2000. Arts Education in Secondary Schools: Effects and Effectiveness. National

Foundation for Educational Research.
Haugsevje, Åsne Dahl, Ole Marius Hylland, and Heidi Stavrum. 2016. "Kultur for å delta - Når

kulturpolitiske idealer skal realiseres i praktisk kulturarbeid." Nordisk kulturpolitisk
tidsskrift 1: 78-97.

Haugsevje, Åsne Dahl, Heidi Stavrum, and Mari Torvik Heian. 2019. "Barn om kunst.
Metodeutfordringer i forskning om kunst og kultur for barn og unge." Nordisk
kulturpolitisk tidsskrift 1.

Haukelien, Heidi, and Bård Kleppe. 2009. Kulturkunnskap i en kunnskapskultur - evaluering av
forsøk med Den kulturelle skolesekken i videregående skole. Rapport nr. 254. Bø:
Telemarksforsking.

Heian, Mari Torvik, Åsne Dahl Haugsevje, and Ole Marius Hylland. 2016. Kjent og kjært eller
rart og sært? En kvalitativ brukerundersøkelse av DKS for ungdomsskoletrinnet i
Buskerud. Rapport nr. 375. Bø: Telemarksforsking.

Hesmondhalgh, David. 2008. "Towards a critical understanding of music, emotion and self-
identity." Consumption, markets and culture 11 (4): 329-343.

Hylland, Ole Marius. 2014. "Kulturpolitikk og paternalisme - En diskusjon av ideologisk
kontinuitet." Nordisk kulturpolitisk tidsskrift 1: 9-26.

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 61

---. 2017. "Even Better than the Real Thing? Digital Copies and Digital Museums in a Digital
Cultural Policy." Culture unbound 9 (1): 62-84.

Hylland, Ole Marius og Åsne Dahl Haugsevje. 2016. Kultur for å delta. Kulturbruk og
kulturarbeid blant barn og unge i Drammen. Rapport nr. 383. Bø: Telemarksforsking.

---. 2019. Fritid, frihet og fellesskap : kunnskap og løsninger i lokalt kulturarbeid blant barn og
unge. Oslo: Cappelen Damm Akademisk

Kleppe, Bård. 2009. Betydningsfull kunst - eller Terapeutisk teater? - En evaluering av
teaterforestillingen Sinna Mann. Rapport nr. 248. Bø: Telemarksforsking.

Lareau, A. 2003. Unequal Childhoods: Class, Race, and Family Life. University of California
Press.

Lipman, M. 1993. Thinking Children and Education. Kendall/Hunt Publishing Company.
Miland, Kristine Persdatter. 2019. Å gi sinne en scene. Effekter av teaterforestillingen Sinna

Mann. Notat 18 – 2019. Bø: Telemarksforsking.
Nilsen, Ann Christin E., and Emma Lind. 2013. "Barns kulturbruk." Nordisk kulturpolitisk

tidsskrift (02): 294-314.
Ole Marius, Hylland. 2020. "Digital kulturpolitikk." Nordisk kulturpolitisk tidskrift 1: 29-47.
Reason, M. 2010. The Young Audience: Exploring and Enhancing Children's Experiences of

Theatre. Trentham Books.
Rodgers, Carol R., and Miriam B. Raider‐Roth. 2006. "Presence in teaching." Teachers and

Teaching 12 (3): 265-287.
Stavrum, Heidi. 2013. "Begeistringsforskning eller evalueringstyranni? ; om kunnskap om kunst

for barn og unge." Nordisk kulturpolitisk tidskrift 16 (1): 154-171.
St.meld. nr. 61 (1991–1992) Kultur i tiden. Kulturdepartementet
St.meld. nr. 38 (2002–2003) Den kulturelle skulesekken. Kulturdepartementet.
van Dijck, J. 2020. "Governing digital societies: Private platforms, public values." Computer

Law and Security Review 36.

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 62

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 63

Appendiks: Digitale produksjoner

Tabell 1 nedenfor viser en fylkesvis oversikt over digitale produksjoner initiert, planlagt og helt
eller delvis produsert fra mars 2020 og ut året. Informasjonen er innhentet gjennom personlig
kommunikasjon med informanter i alle DKS-administrasjonene kombinert med nettsøk. Alle
DKS-administrasjonene har også fått anledning til å kvalitetssikre opplysningene pr. epost. Vi
må ta forbehold om at oversikten kan være mangelfull eller inneholde opplysninger som ikke er
korrekte. I all hovedsak mener vi likevel at oversikten gir et godt bilde av hva som er planlagt
og produsert av digitale formidlingstilbud gjennom perioden med pandemi så langt.

Av tabellen framgår det at det er forholdsvis store forskjeller mellom fylkene når det gjelder
omfanget av digitale produksjoner som er produsert eller planlagt produsert.20 Viken og Oslo
har flest, med henholdsvis 36 og 31 produksjoner. Færrest har Nordland og Rogaland. Tilbudets
omfang i de ulike fylkeskommunene må selvsagt sees i sammenheng med fylkenes svært
forskjellige elevtall. Det er litteraturproduksjoner i ulike varianter som dominerer lista, men det
er også et høyt antall scenekunst- og musikkproduksjoner. Færrest produksjoner finnes innenfor
visuell kunst. Når det gjelder hvilke alderstrinn produksjonene henvender seg til, er det
forholdsvis god spredning mellom barneskole, ungdomsskole og videregående skole, med en
liten overvekt mot målgrupper i barneskolealder.

Tabell 1. Fylkesvis oversikt over det digitale formidlingstilbudet. Planlagte og helt eller delvis produserte digitale
produksjoner fra mars 2020 og ut året.

FK Produksjon Sjanger Formidlings-
metode

Alderstrinn Tidspunkt Plattform

Agder Krig på
hjemmebane

Kulturarv
(film)

Film Ungdomsskole og
videregående skole

Våren 2020 Sendt til
skolene

Agder Bjørn
Ingvaldsen

Litteratur Klipp og
spørsmål

Barneskole og
ungdomsskole

Våren 2020 YouTube

Agder Linde
Hagerup

Litteratur Klipp og
spørsmål

Barneskole og
ungdomsskole

Våren 2020 YouTube

Agder Jan Tore
Noreng

Litteratur Klipp og
spørsmål

Barneskole og
ungdomsskole

Våren 2020 YouTube

Agder Dette livet
eller det neste

Litteratur Strømming Videregående skole Våren 2020 Zoom

Agder Pollus - den
lille
pollenplagen

Litteratur Innspilling Småtrinnet Våren 2020 Vimeo

Agder Dingle som en
kringle

Litteratur,
scenekunst

Innspilling Småtrinnet Våren 2020 Vimeo

Agder Culpa! Scenekunst Strømming Ungdomsskole og
videregående skole

Våren 2020 YouTube

Agder Superwoman Scenekunst Streamet film
og samtale

Ungdomsskole Høsten
2020

Zoom

Hedmark Diverse Diverse Diverse Våren 2020

Hedmark iHuman Film Strømming Videregående skole Våren 2020 YouTube

Hedmark Bokbad med
Lena Lindahl

Litteratur Innspilling Videregående skole Våren 2020 Vimeo

20 Flere av produksjonene er vist i flere fylker, som følge av innkjøp og/eller samarbeid mellom fylkeskommuner og ofte også andre
aktører.

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 64

Hedmark Søppelplasten
i havet

Litteratur Innspilling Mellomtrinnet Våren 2020

Hedmark Novelle-
mysteriet

Litteratur,
VR-spill

Diverse
(fysisk)

10. trinn og
videregående skole

Høsten
2020

Mobil-app

Møre og
Romsdal

Bjørn
Ingvaldsen

Litteratur Klipp og
spørsmål

Barneskole og
ungdomsskole

Våren 2020 YouTube

Møre og
Romsdal

Linde
Hagerup

Litteratur Klipp og
spørsmål

Barneskole og
ungdomsskole

Våren 2020 YouTube

Møre og
Romsdal

Jan Tore
Noreng

Litteratur Klipp og
spørsmål

Barneskole og
ungdomsskole

Våren 2020 YouTube

Møre og
Romsdal

Plass nok? Litteratur Innspilling Videregående skole Våren 2020 Youtube

Møre og
Romsdal

Tenk om eg
var ein tanke

Litteratur Innspilling Småtrinnet Våren 2021 Sendte link
til skolene

Møre og
Romsdal

Drumdrum -
digital konsert

Musikk Strømming Barneskole Høsten
2020

Møre og
Romsdal

Bienes historie Scenekunst Innspilling
/live

Videregående skole Høsten
2021

Via tilsendt
link

Nordland Applaus Scene Diverse Diverse Videregående skole

Nordland Pollus - den
lille
pollenplagen

Litteratur Innspilling Småtrinnet Våren 2020 Vimeo

Nordland Søppelplasten
i havet

Litteratur Innspilling Mellomtrinnet Våren 2020 YouTube

Oppland Det magiske
kinomørket

Film Film og
strømming

Mellomtrinnet Våren 2021

Oppland iHuman Film Strømming Videregående skole Våren 2021 YouTube

Oppland Fortida
gjennom
fotografiet -
en tidsreise til
1800-tallet

Kulturarv,
film, visuell
kunst

Innspilling
/opptak

Mellomtrinnet Våren 2020

Oppland Bare spille
ball

Litteratur Strømming Ungdomsskole Våren 2021

Oppland Bukkene
Bruse
begynner på
skolen

Litteratur Innspilling
/opptak og
verksted

Småtrinnet Våren 2020

Oppland Improshow
med Det andre
teatret

Scenekunst Strømming Videregående skole Våren 2020

Oslo Tottori!
Sommeren vi
var alene

Film Strømming Småtrinnet Høsten
2020

Zoom

Oslo Kulturfest Flere uttrykk Live og
strømming

Ungdomsskole og
videregående skole

Våren 2021 Ikke
bestemt

Oslo 22. juli-
senteret

Kulturarv Nettside Videregående skole Fort-
løpende

Nettside

Oslo HL-senteret Kulturarv Nettside Ungdomsskole og
videregående skole

Fort-
løpende

Nettside

Oslo Kultur-
historisk
museum og
Vikingskips-
huset

Kulturarv Nettside Mellomtrinnet Fort-
løpende

Nettside

Oslo På sporjakt i
Oslohistorien,
Oslo Museum
- Bymuseet

Kulturarv Innspilling 4. trinn Fort-
løpende

Vimeo

Oslo Celledeling Litteratur Stream Videregående skole Våren 2020 Teams

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 65

Oslo Plass nok? Litteratur Innspilling /
opptak

Videregående skole Våren 2020 Vimeo

Oslo Bare spille
ball

Litteratur Strømming Ungdomsskole Høsten
2020

Teams

Oslo Third Culture
Kids

Litteratur Strømming Ungdomsskole og
videregående skole

Høsten
2020,
Våren 2021

Teams

Oslo Håp eller
katastrofe

Litteratur Innspilling og
strømming

Ungdomsskole og
videregående skole

Høsten
2020

Vimeo og
Teams

Oslo Et nytt stykke
Norge

Musikk Innspilling Mellomtrinnet Våren 2020 Vimeo

Oslo Arbeidstittel:
micro:bit og
lydsnapp

Musikk Digitalt
verksted i
klasserom

Barneskole og
ungdomsskole

2021, og
muligens
2022

En app, et
programme
ringsverktø
y. I
klasserom
eller over
Teams

Oslo De kaller meg
Påsan

Scenekunst Innspilling Småtrinnet Våren 2020 Vimeo

Oslo Garage Scenekunst Innspilling Mellomtrinnet Våren 2020 Vimeo

Oslo Make Me
Dance

Scenekunst Innspilling /
opptak

Ungdomsskole Våren 2020 Vimeo

Oslo Oh baby baby Scenekunst Strømming 7. trinn Høsten
2020

Youtube

Oslo Reven og
ulven -
filmversjon

Scenekunst Innspilling Ungdomsskole Våren 2021 Vimeo

Oslo Møt Den
Norske Opera
og Ballett

Scenekunst Strømming 6. trinn Høsten
2020,
Våren 2021

Teams

Oslo Felt 2.0 Scenekunst Strømming 2-3. trinn Våren 2021 Ikke
bestemt

Oslo Snøfall Scenekunst Innspilling Barneskole Høsten
2020

Oslo Nye
Teater,
egen
plattform

Oslo Møt National-
theatret

Scenekunst Digital
omvisning i
klasserommet

6. trinn Våren 2022 Teams

Oslo Bienes
historie, Det
norske teatret

Scenekunst Strømming Ungdomsskole og
videregående skole

Høsten
2020

Egen
plattform

Oslo Villanda, Det
norske teatret

Scenekunst Strømming Ungdomsskole og
videregående skole

Høsten
2020

Egen
plattform

Oslo Den kjempe-
store pæra,
Det norske
teatret

Scenekunst Innspilling 6. trinn Våren 2021 Egen
plattform

Oslo Den minste
engelen, Det
norske teatret

Scenekunst Strømming 6. trinn Våren 2021 Egen
plattform

Oslo Tolvskillings-
operaen, Det
norske teatret

Scenekunst Strømming Videregående skole Våren 2021 Egen
plattform

Oslo Guovžža
vuoššat / Koke
bjørn

Scenekunst Innspilling Videregående skole Våren 2021 Egen
plattform

Oslo Modige
Munch

Visuell kunst Digital
omvisning i
klasserommet

7. trinn Høsten
2020

Teams

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 66

Oslo Memes med
Munch

Visuell kunst Strømming 7. trinn Våren 2021 Teams

Oslo Tegn serier!,
Tore Strand
Olsen

Visuell kunst,
litteratur

Innspilling Mellomtrinnet Våren 2020 Vimeo

Rogaland iHuman Film Strømming

Våren 2020
(avlyst)
Høsten
2020

YouTube

Rogaland Hard er mitt
lands lov -
Tore Kvæven

Litteratur,
kulturarv

Strømming og
nettside

Ungdomsskole og
videregående skole

Høsten
2020

Teams og
egen
nettside

Rogaland Stavanger
Symfoni-
orkester:
Stemmen

Musikk Strømming Mellomtrinnet Våren
2020, utsatt
til våren
2021

Ikke
bestemt

Rogaland Fendelhorgens
flokk (med
flere)

Trøndelag Tungeskjærer
ne

Film Innspilling Barneskole 2020 Vimeo

Trøndelag Livet av
Havnes

Film, litteratur Innspilling Ungdomsskole Tilgjengeli
g 01.11 til
01.07

Vimeo

Trøndelag Geitbåten
(Båtbyggaren)

Kulturarv,
film

Innspilling og
sløydoppgave

Mellomtrinn og
ungdomskole

Tilgjengeli
g 01.11 til
01.09

Vimeo

Trøndelag Holdbart Kulturarv,
Film

Innspillinger Mellomtrinn og
ungdomskole

Tilgjengeli
g 01.11 til
01.11

Vimeo

Trøndelag Mitt valg?
1000 år med
dilemmaer

Kulturarv,
film

Innspilling Ungdomsskole og
videregående skole

Tilgjengeli
g 01.11 til
01.06

Vimeo

Trøndelag Den lille
helten & Den
lille helten og
katte-
kidnapperen

Litteratur, film Innspilling Småtrinnet Høsten
2020

Vimeo

Trøndelag Snømørkt - ei
mor si
krigshistorie

Scenekunst,
musikk, film

Innspilling Ungdomsskole og
videregående skole

Tilgjengeli
g 01.11 til
01.12

Dropbox

Trøndelag Kunsten å se
kunst

Visuell kunst,
film

Innspilling Ungdomsskole Tilgjengeli
g 01.11 til
01.05

Vimeo

Trøndelag Tilfeldigheter
satt i system

Visuell kunst,
film

Innspilling Mellomtrinnet Tilgjengeli
g 01.11 til
01.08

Vimeo

Trøndelag Selv-
biografiske
striper

Visuell kunst,
litteratur, film

Digitalt
oppgavehefte

Mellomtrinnet Tilgjengeli
g 01.11 til
01.10

Vimeo

Vestfold og
Telemark

iHuman Film Strømming Videregående skole Våren 2020 YouTube

Vestfold og
Telemark

Dette livet
eller det neste

Litteratur Strømming Videregående skole Våren 2020 Zoom

Vestfold og
Telemark

Awesomnia Musikk Strømming Ungdomsskole Våren 2020 YouTube

Vestfold og
Telemark

Labyrinter! Musikk Strømming Småtrinnet Våren 2020 Youtube /
Teams

Vestfold og
Telemark

Spor av dråper
og røde nebb

Musikk Innspilling Barneskole Våren 2020 YouTube

Vestfold og
Telemark

Anima Musikk Innspilling Barneskole Våren 2020 YouTube

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 67

Vestland Bjørn
Ingvaldsen

Litteratur Klipp og
spørsmål

Barneskole og
ungdomsskole

Våren 2019 YouTube

Vestland Linde
Hagerup

Litteratur Klipp og
spørsmål

Barneskole og
ungdomsskole

Våren 2019 YouTube

Vestland Jan Tore
Noreng

Litteratur Klipp og
spørsmål

Barneskole og
ungdomsskole

Våren 2019 YouTube

Vestland Roald
Kaldestad

Litteratur Innspilling Barneskole Våren 2020 Vimeo

Vestland Terje
Torkildsen

Litteratur Innspilling Ungdomsskole Våren 2020 YouTube

Vestland Les for livet! Litteratur,
scenekunst

Innspilling Mellomtrinnet Våren
2020,
Høsten
2020

Vimeo

Viken Det
morsomste jeg
vet

Film Film Mellomtrinnet Våren
2020,
Våren 2021

Teams

Viken Gravhaug-
fortellinger

Kulturarv Innspilling Mellomtrinnet (?) Fort-
løpende

Youtube

Viken Kampen om
den siste olja

Kulturarv

Videregående skole

Viken Anette
Munch:
Dropout

Litteratur Strømming 10. trinn og
videregående skole

YouTube

Viken Linde
Hagerup - en
bror for mye

Litteratur Innspilling Småtrinnet Våren 2020 YouTube

Viken Bjørn
Ingvaldsen

Litteratur Innspilling Ungdomsskole Våren 2020 YouTube

Viken Jan Tore
Nordeng

Litteratur Innspilling Videregående skole Våren 2020 YouTube

Viken Novelle-
mysteriet

Litteratur,
spill

Diverse 10. trinn og
videregående skole

Pre-korona

Viken Awesomnia Musikk Strømming

Viken Drumdrum -
digital konsert

Musikk Strømming Barneskole Høsten
2020

Viken Du og jeg og
vi 2-3-4

Musikk

Viken Feledragen Musikk

Viken Spor av dråper
og røde nebb

Musikk

Barneskole

YouTube

Viken Rasmus og
verdens beste
band - digital
konsert

Musikk

Barneskole

Viken Frikvarter
(Improshow
med Det andre
teatret)

Scenekunst Strømming

Våren 2020 YouTube

Viken Hørespill fra
Brageteatret

Scenekunst

Viken Kræsjkurs i
hip hop

Scenekunst

Viken Til
ungdommen

Scenekunst

Ungdomsskole

Viken Lag kunst
sammen med
en kunstner

Visuell kunst Innspilling

Viken Film-
produksjoner

Film Film og
Teams

Teams

 Plan B? Digitale formidlingstilbud i Den kulturelle skolesekken (DKS) under Covid-19 68

Viken Musikk-
produksjon I

Musikk Strømming

Viken Musikk-
produksjon II

Musikk Innspilling

Viken Silence Film Innspilling 8.-9. trinn Høsten
2020,
Våren 2021

YouTube

Viken Gnisninger
(testvisning)

Film Strømming Videregående skole Høsten
2020

Vimeo og
Teams

Viken Brødre &
søstre

Scenekunst Innspilling
/Teams

Ungdomsskole og
videregående skole

Våren 2021 YouTube

Viken To my
children

Visuell kunst Innspilling Ungdomsskole og
videregående skole

Våren
2020,
Våren 2021

YouTube

Viken New vision Visuell kunst Innspilling Ungdomsskole og
videregående skole

Våren
2020,
Våren 2021

YouTube

Viken abcdETC Visuell kunst Teams-møte 2.-5. trinn Våren 2021 Teams

Viken Arkitektur
som
instrument

Visuell kunst Innspilling Ungdomsskole og
videregående skole

Våren 2021 YouTube

Viken Videokunst fra
Høst-
utstillingen

Visuell kunst Innspilling Ungdomsskole og
videregående skole

Våren 2021 YouTube

Viken Slepp meg Litteratur Teams-møte 9. trinn Våren 2021 Teams

Viken Vi skulle vært
løver

Litteratur Teams-møte 5. trinn Våren 2021 Teams

Viken Livet, døden
og klovnen

Litteratur Teams-møte 5. trinn Våren 2021 Teams

Viken Tabber og
tangenter

Litteratur Teams-møte 6. trinn Våren 2021 Teams

Viken 10 ville
ekspedisjoner

Litteratur Teams-møte 6. trinn Våren 2021 Teams

Viken Dei vonde
tekstane

Litteratur Teams-møte 8. trinn Våren 2021 Teams

