
Kulturmødet 2014
– nu mod 2015

Mors – stedet for den nødvendige diskussion .   3
Kulturmødet 2014 er slut – Kulturmødet 2015 er i gang   4
Hvad Kulturmødet er… .   5
	 Kulturmødet Mors en succes .   5
	 Optakt – vær med til at udvikle Kulturmødet . .   6
	 Om denne bog .   6
Hvad Kulturmødet vil! – 10 mål mod Kulturmødet 2015   7
Sådan gik det – evalueringen .   8
Kulturmødet Oplevelse . 10
	 Kurateret kunst . 10
	 KulturDanmark . 15
	 KulturVejen . . 18
	 Oplevelse – mod 2015 . 21
Kulturmødet Samtale . 22
	 Åbnings- og afslutningsdebatterne . 22
	 Samtaler peger fremad . 23
	 Det talte vi om . 24
	 Samtale – mod 2015 . 33
Indsatsområder for Kulturmødet Mors 2014 . 35
	 Kulturmødets udseende . 35
	 Børn og unge . 37
	 Medierne . 42
	 Indsatsområder – mod 2015 . 45
Optakt 2015 – samtalen fortsætter . . 47
	 Kom til Optakt – eller arrangér din egen . 47
	 Foreløbige temaer på Optakt 2015 . 47
Kulturmødet Mors 2014 i tal . 50
Bag Kulturmødet . 52

In
dh

ol
d

“Kulturmødet 2014 – nu mod 2015”
© Kulturmødet november 2014

Redaktion
Claus Svenstrup (ansvarshavende)
Niels Otto Degn (ansvarshavende)
Simon Cens Jensen
Evanthore Vestergaard (skribent)
Line S. Berger, Berger Communication (skribent)

Fotos: DAHLphotography.dk m. fl.
Layout: Anja Korsgaard
Tryk: TypoGraphic A/S

Fotos og citater kan anvendes frit i forbindelse med
omtale af Kulturmødet og ved kildeangivelse og
kreditering af DAHLphotography.dk

Illustrationerne på side 4,19,23,43,55 er skabt af billedkunstneren Anette Wier. På denne måde formidlede Wier
sine indtryk fra Kulturmødet Mors 2014. Illustrationerne blev præsenteret ved afslutningsdebatten.

Mors – stedet for den nødvendige diskussionI

Det har været en stor fornøjelse for mig at deltage i Kulturmøderne på Mors. Mors og Nordjylland har vir-
kelig grebet muligheden og sat scenen for en række vigtige kulturpolitiske diskussioner. Ildsjæle, borgere
og kunstnere har deltaget sammen med politikere og kulturinstitutioners medarbejdere.

Det er vigtigt at diskutere kunstens og kulturens muligheder og betingelser, for vi møder alle sammen
kunst og bruger kultur. Det gælder i særdeleshed børn og unge, som bør møde kunsten og prøve kræfter
med den allerede i en helt tidlig alder. Og det gælder alle andre udøvere og brugere af kunst og kultur.
Kunsten får os til at reflektere over de store spørgsmål i tilværelsen. Kunsten og kulturen kan vi være
sammen om på lige fod. At dele en sådan oplevelse med andre gennem dialog og refleksioner får os til at
se vores liv og vores egne opfattelser fra nye vinkler. Kunst gør noget ved os.

Æstetikken og det sensitive sprog, vi bruger, når vi taler om kunstneriske oplevelser har i disse år trange
kår i forhold til den rationelle tilgang, som måler, vejer og gør alt op i nytteværdi. Vi har brug for begge
sproglige universer i livet. Derfor er det vigtigt, at vi får sat kunst og kultur på dagsordenen i mange flere
sammenhænge.

Kulturmødet på Mors giver os lejlighed til at tage spørgsmålet om kunst og kultur op til diskussion i
bredere kredse, end vi ellers har mulighed for. På den måde holdes vi fast på at diskutere emnet, og vi
holdes op på sidste års løfter og ønsker. Dette hæfte hjælper med til at genkalde os, hvad der blev sagt og
debatteret.

Kulturmødet på Mors viser, at gode idéer kan sættes i søen
hvor som helst på Danmarkskortet. Jeg vil ønske Mors og
Nordjylland et stort tillykke med kulturmødet og glæder mig
allerede til det næste kulturmøde – med kant.

Marianne Jelved
Kulturminister

 Kulturmødet 2014 – Nu mod 2015 | 3

Kulturmødet 2014 er slut
– Kulturmødet 2015 er i gang
Det er med glæde, vi ser tilbage på Kulturmødet 2014. Den anden udgave er øget betydeligt i indhold og
omfang. Vi har vurderet hele forløbet, lige fra optaktsmøderne i første halvår til dagene i august, og erfa-
ringerne indgår i Kulturmødet 2015.

Det vil blive anderledes, for Kulturmødet er ikke statisk – ligesom kulturen i allerhøjeste grad heller ikke
står stille. Det er vores ambition fortsat at virke som katalysator for udvikling af nye og spændende ople-
velser og debat, der flytter holdninger. Ikke med et bestemt politisk sigte, men for at udfordre vanetænk-
ning og skabe udvikling.

Vi er parat til igen at skabe rammerne for og det overordnede indhold i Kulturmødet – så er det op til
deltagerne og aktørerne at fylde dem ud med folkelig og faglig debat og oplevelse.

Der er plads til alle, og selv om programmet er meget stort, er der også mulighed for at netværke, og
måske bruge de mange spændende oplevelser og viden på en ny måde – og måske med nye samarbejds-
partnere rundt i Danmark.

Det lægger vi rum og energi til i dagene på Mors den 20. til 22. august 2015, men vil i øvrigt opfordre til,
at kulturdebatten foregår hele året og alle steder.

4 | Kulturmødet 2014 – Nu mod 2015 www.kulturmoedet.dk #kmdk

Ulla Astman
Regionsrådsformand,
Region Nordjylland

Hans Ejner Bertelsen
Borgmester,
Morsø Kommune

Hvad Kulturmødet er…
Kulturmødet er hele Danmarks nye forum for drøftelser og præsentation af aktuel dansk kunst og kultur.
Kulturmødet havde premiere i 2013 og fortsætter – man kan sige, at da Kulturmødet Mors 2014 sluttede
begyndte Kulturmødet 2015. Kulturmødet finder sted hele tiden og overalt, men kulminerer i Nykøbing
Mors med 48 timers intens samtale og oplevelse. Det er her, der samles op, gøres status og Kulturmødet
sendes herfra videre ud i landet det kommende år.

Et vigtigt element er Samtale, der finder sted på Kulturmødet Mors og hvor alle har mulighed for at
komme til orde i en række debatter og samtaler, styret af professionelle og højt profilerede moderatorer,
en mængde kendte og kvalificerede debattører og aktører i dansk kunst- og kulturliv, erhvervsliv, fonde og
politik. Men ikke mindst: de mange Kulturmøde-deltagere, der møder op i Nykøbing Mors.

En andet element er Oplevelse, en bred professionel kunst-festival, kurateret af specialister og med ak-
tuelle danske og internationale kunstnere som skabere og udøvere. KulturDanmark er en del af Oplevelse
– stedet hvor hele det myldrende danske kulturliv præsenterer sig.

Kulturmødet Mors en succes

Kulturmødet Mors har altså cementeret sin succes – allerede i anden udgave. Der er ingen tvivl om,
at Kulturmødet, som kulturministeren skriver, rummer ”den nødvendige diskussion”. Ingen tvivl om, at
Kulturmødet altså rammer et behov om at udvikle dansk kunst- og kulturliv og gøre det sammen. Det er
Kulturmødets styrke. Og der er ingen tvivl om, at danskerne har taget den måde, Kulturmødet behandler
dansk kunst og kulturliv på, til sig. Det forpligter, men heldigvis har vi hele Danmarks befolkning til at
hjælpe med udviklingen af Kulturmødet.

Kulturmødet Mors 2014, der fandt
sted 21. til 23. august, havde over
10.000 deltagere (i 2013 ca. 6.800).
Vi spurgte flere hundrede deltagere
om deres oplevelse – og 90 % sva-
rede at de kommer igen i 2015. De
10.000 kunne deltage i 40 samtaler
(i 2013 var det 7) og opleve eller
deltage i over 250 arrangementer
(i 2013 ca.120). 88 % fik formålet
med deres deltagelse opfyldt. 92
% fandt den samlede oplevelse
”positiv”. Kulturmødet Mors 2014 fik
en overvældende medieomtale: 40
radio/tv-indslag, 290 omtaler i trykt
presse og 140 webomtaler blev der
registreret. Og Kulturmødet har ca.
2.000 likes på Facebook.

 Kulturmødet 2014 – Nu mod 2015 | 5

Optakt – vær med til at udvikle Kulturmødet

Det sker bl.a. ved en lang række ”mini-kulturmøder” over hele landet, der foregår hen over vinter/forår
2014-15 og hvor alle indbydes til at deltage. Du kan læse mere om Optakt senere i dette hæfte – og
meget mere på www.kulturmoedet.dk, hvor du også finder vejledning i, hvordan du kan arrangere dit eget
Optakt-møde. Alle indbydes til at rapportere synspunkter, idéer og visioner tilbage til Kulturmødet, og alle
henvendelser bliver læst med det formål at skabe den helt rigtige dagsorden for Kulturmødet Mors 2015,
der finder sted 20. til 22. august, og hvor vi håber at se dig.

Nykøbing Mors er gæstfri og gør alt for, at deltagerne i Kulturmødet får den bedste behandling vedr.
overnatning, spisemuligheder, transport og andet, der gør, at man kan koncentrere sig om det egentlige:
at udvikle dansk kulturliv. Kort sagt: der bliver sørget for deltagerne!

Om denne bog

Dette kalder vi også Kulturmødet Dokumentation. I et stort anlagt pro-
gram samles hele Danmarks synspunkter om, hvor vi skal hen med dansk
kunst og kultur. Den bog, du sidder med lige nu, er den væsentligste del af
Dokumentation.

Den er et kalejdoskopisk billede af Kulturmødet 2014. På samme måde,
som Kulturmødet i sig selv er et kalejdoskop. Bogen fortæller om forskel-
lige facetter af Kulturmødet, sådan som det udspiller sig lige fra Optakt-
programmet i foråret 2014 over selve hovedhjørnestenen, Kulturmødet
Mors 2014, hvor det danske kunst- og kulturfolk samledes til samtale og
oplevelse i 48 timer i Nykøbing Mors. – og ikke mindst: fremadrettet mod
2015!

I bogen kan du blive orienteret om, hvad der blandt andet blev talt om på
Mors i de 40 samtaler, men også få ”en på opleveren” med gengivelse af
hovedindtrykkene fra de ca. 250 arrangementer, der var en del af Kultur-
mødet Mors.

Bogen bringer også dine synspunkter om, hvordan det gik og hvordan
Kulturmødet blev oplevet. Gennem et stort statistisk materiale og flere
hundrede tilkendegivelser fra deltagerne i Kulturmødet tegner vi et billede
af, hvordan planlægningen og udførelsen af Kulturmødet blev modtaget.
Disse inputs er helt afgørende for udviklingen af Kulturmødet. For ligesom
vi betragter gæsterne som deltagere og ikke publikum, betragter vi Kultur-
mødet som alles. Kulturmødet er også dit!

Se mere på www.kulturmoedet.dk og ikke mindst: engagér dig og deltag i
Kulturmødet Mors 2015.

Vi ses!

Bestyrelsen og styregruppen for Kulturmødet Mors

6 | Kulturmødet 2014 – Nu mod 2015 www.kulturmoedet.dk #kmdk

Hvad Kulturmødet vil!
– 10 mål mod Kulturmødet 2015

1.	 Kulturmødet vil være en uomgængelig institution i dansk kunst og kulturliv. Kulturmødet
2014 var en succes med fremgang på alle parametre, og der skal fortsat arbejdes med at kon-
solidere og udbygge denne position.

2.	 Kulturmødet vil etablere sig på det lange sigt. Kulturmødet 2014 lykkedes med at skaffe
ressourcer til øget aktivitet, og der er brug for udvikling af langsigtet bæredygtighed i Kultur
mødets organisation og finansiering.

3.	 Kulturmødet vil udbygge den skarpe profil. Kulturmødet 2014 gik nye veje med samtale
former, målgrupper, aktiviteter og arkitektoniske udtryk – og der skal fortsat arbejdes med at
styrke området.

4.	 Kulturmødet vil være mere synligt i mediebilledet også mellem møderne på Mors. Kultur
mødet var i 2014 markant mere synligt i medierne end i 2013. En mere målrettet strategisk
satsning samt øget brug af sociale medier og nye teknologier er vigtig, hvis Kulturmødet skal
nå bredere ud.

5.	 Kulturmødet vil kuratere og facilitere publikums møde med den professionelle kunst, med
den brede og foreningsbaserede kunst og med kunsten i det offentlige rum. Kulturmødet
2014 definerede med succes disse møder gennem den Kuraterede kunst, KulturDanmark og
Kulturvejen – en tænkning med et stort potentiale for videreudvikling.

6.	 Kulturmødet vil tage kulturlivets aktører og deres roller alvorligt. Kulturmødet 2014 gav
plads for stor mangfoldighed – og der er behov for fortsat fokusering på udvalgte grupper som
børn og unge, amatører og frivillige, de udøvende kunstnere, de professionelle og ikke mindst
på læringen på tværs mellem disse.

7.	 Kulturmødet vil arbejde målrettet på at fremme en dialog med en digital verden omkring os.
Kulturmødet 2014 rummede også samtalen om digital kunst, medierne og relationen til Europa.
Der er på den måde åbnet op for et strategisk fokus på udfordringen fra en globaliseret og digita-
liseret omverden.

8.	 Kulturmødet vil styrke den kulturelle nationale kulturdebat mellem ”kulturmøderne”.
Kulturmødet gennemførte i 2014 med succes ”mini-kulturmøder” under overskriften ”Kultur-
mødet Optakt 2014”, som kan styrkes yderligere gennem en fælles tematisk ramme og øget
lokal forankring.

9.	 Kulturmødet vil sætte omstillingen i dansk kulturliv til debat. Kulturmødet 2014 favnede
bredt i valget af temaer, og der er brug for en fokusering på færre temaer, hvis Kulturmødet
2015 skal sætte synlige aftryk på fremtidens kulturdebat.

10.	Denne bog ”Kulturmødet 2014 – nu mod 2015” definerer et tematisk afsæt for Kultur­
mødet 2015. Med forbehold for kunstens og kulturens iboende uforudsigelighed fremhæves
disse emner: a) Kunsten som sådan, b) Kulturen og folket, c) Kulturens aktører, d) Kulturen,
børnene og de unge, e) Kunsten, kulturen og digitaliseringen samt f) Internationalisering.

 Kulturmødet 2014 – Nu mod 2015 | 7

Sådan gik det – evalueringen

Sådan blev Kulturmødet 2014 åbnet. Åbningen illustrerer tænkningen bag Kulturmødet, som er samtale og
oplevelse – her med et miks af vitaminer til hjernen i form af kulturpolitiske overvejelser fra kulturministe-
ren, borgmesteren for Morsø Kommune og den nordjyske regionsrådsformand og et sansebombardement
af kunstneriske oplevelser.

På de følgende sider vil vi forsøge at gengive de indtryk, som en delta-
gelse i Kulturmødet gav – eller kunne give. For det vil naturligvis være
forskelligt fra person til person, hvordan oplevelsen var, og det er umuligt
at rumme alle dimensioner her. Det er heller ikke alt, vi har kunnet doku-
mentere og fastholde. Ud fra det materiale, der har været tilgængeligt,
og en vurdering af, hvad der har været mest væsentligt, har vi imidlertid
forsøgt at illustrere centrale elementer af det, der rent faktisk foregik på
Kulturmødet – og samtidig fange deltagernes oplevelser.

Kulturmødet sætter pris på den meget massive deltagelse i evalueringen
og især stolte af, at langt størstedelen har haft en positiv oplevelse og
planlægger at komme igen næste år. Se figur 1, 2 og 3. Samtidig betyder
det meget for Kulturmødet, at deltagerne har givet sig tid til at formulere
konkrete forlag til, hvordan Kulturmødet kan blive endnu bedre næste år –
et værdifuldt bidrag til arbejdet frem mod Kulturmødet 2015.
”Sådan gik det” er delt op i en række afsnit, som både beskriver, evaluerer
og perspektiverer. Hvad var Kulturmødet 2014, og hvad tager vi med os

Klassisk blid musik med Carl Nielsens ’Tågen letter’ udført af Ensemble MidtVest.
Rytmisk musik med eksotiske klange og indtryk fra Pierre Dørge & New Jungle
Orchestra der udføres, mens Salling Cirkus Kids, helt unge amatørcirkusartister
laver halsbrækkende akrobatiske numre i toe over publikum og poetiske dansetrin
på gulv rundt mellem stolerækkerne. Hertil kommer hyggelige klovnerier. Så et
nummer på sugerør af Peter Bastian, der viser nye grænser for, hvad et sugerør
kan bruges til – og give lyd til, når den kunstneriske kreativitet blomstrer. Endelig
præsenterer Zoë Martlew en meget alternativ brug af en cello.

Min oplevelse af Kulturmødet 2014

Meget positiv
44%

Positiv
51%

Meget negativ >1%
Negativ 4%

Enig 54%

Ved ikke 4%
Meget uenig 2%

Uenig 6%

Meget enig 34%

Mit formål med deltagelse blev opfyldt

Ja, det regner
jeg med 36%

Ved ikke 7%

Nej, jeg deltager
ikke <1%

Nej, det regner
jeg ikke med 3%

Ja, jeg vil helt
sikkert deltage
54%

Jeg kommer til Kulturmødet 2015

figur

 1

figur

 2

figur

 3

8 | Kulturmødet 2014 – Nu mod 2015 www.kulturmoedet.dk #kmdk

frem mod Kulturmødet 2015? Evalueringen er baseret på en spørgeskemaundersøgelse, publikumsreaktio-
ner, videodokumentation, aktivitet på sociale medier, omtale i øvrige medier, interviews samt tilbagemel-
dinger fra samarbejdspartnere og Kulturmødets centrale aktører. Se ”Evalueringens metode” herunder og
respondentfordeling i figur 4, 5 og 6.

På www.kulturmoedet.dk kan læses mere
om hele programmet for 2014.

Evalueringens metode

•	�Spørgeskemaundersøgelse – med
31 spørgsmål, der både ser tilbage og
peger frem, med i alt 408 respondenter.
Spørgeskemaet blev sendt ud elektro-
nisk til dem, der har reserveret billetter
og gennem Kulturmødets netværk,
sociale medier, nyhedsbrev samt
sam¬arbejdspartnere, kunstnere og
paneldeltagere.

•	�Publikumssedler – fra afslutningsde-
batten om lørdagen, hvor publikum blev
bedt om at udfylde en seddel med deres
indtryk fra Kulturmødet 2014, og hvad
de ønsker mere af i 2015.

•	�Aktivitet på sociale medier – på Twit-
ter, Facebook og Instagram under og
efter Kulturmødet 2014.

•	�Tilbagemeldinger og interviews – fra
deltagere og af samarbejdspartnere,
moderatorere, kunstnere og paneldelta-
gere.

•	�Dokumentation – videooptagelser af
samtalerne samt af materiale ift. medi-
edækning og mediestrategi.

Kønsfordeling

Kvinde 65%

Mand 35%

Aldersfordeling

56-54 år
26%

46-55 år
22%

36-45 år
16%

26-35 år
10%

over 65 år
17%

under 18 år 3%
18-25 år 5%

Gæst/publikum 72%

Kunstner 6%
Arrangør 9%

Kurator 2%

Paneldeltager 11%

Min rolle på Kulturmødet 2014

figur

 4

figur

 5

figur

 6

 Kulturmødet 2014 – Nu mod 2015 | 9

Kulturmødet Oplevelse
Hvor Samtale er Kulturmødets hjerne, kan man sige, at Oplevelse er Kulturmødets hjerte. En nok så
interessant og relevant dagsorden får kun for alvor mening, når det vi taler om, kunsten og kulturen,
også er til stede. Kulturmødet Oplevelse blev en bred professionel kunstfestival, der fandt sted parallelt
med Kulturmødet Samtale i 48 timer fra torsdag kl. 14 til lørdag kl. 14. Oplevelse indeholdt arkitektur og
design, billedkunst, kunsthåndværk, film, litteratur, scenekunst, klassisk musik og rytmisk musik. Det blev i
2014 til ca. 200 arrangementer.

Kurateret kunst
En stor del af kulturmødet Oplevelse var kurateret. Det betyder, at ud-
vælgelsen af kunsten blev lagt i hænderne på kyndige mennesker, der til
dagligt arbejder med de forskellige kunstområder – og som ved, hvad der
rører sig inden for dansk og international kunst.

Kuratorerne fik fra start nogle inspirationer. Begreber, idéer og visioner,
som Kulturmødet bad dem forholde sig til i deres bidrag. Nøgleordene var
i 2014 bæredygtighed/genbrug, involvering – det at skabe noget sammen
og privat/offentlig. Altså tematikker, der er aktuelle for vor tid. De samme
temaer var også vigtige elementer i Kulturmødet Samtale og i Kultur-
mødets arkitektur. Det er en grundlæggende idé, at der er sammenhæng
mellem Oplevelse og Samtale – at nøgleordene er tværgående gennem de
mange forskellige arrangementer og oplevelser inden for alle kunstarter
og danner rammerne om Kulturmødet.

Bæredygtighed og genbrug

I materialelaboratoriet for fremtidens bæredygtige materialer – under
overskriften “Lav din egen tang-lampe!” – viste de to unge designere, Jo-
nas Edvard og Nikolaj Steenfatt, trin for trin, hvordan tang kan blive en del
af vores hverdag fremover. I samarbejde med designerne kunne deltager-
ne lave deres egen tanglampe. Responsen har været positiv og interessen
stor – så stor, at folk stod i en lang kø for at kunne lave en lampe.

Sammen med Kulturmødets deltagere skabte projektet Happy Wood
møbler til Kulturmødet i løbet af Kulturmødet. Thomas Dambo Winther
omdannede efter eget design brugte og kasseringsmodne europapaller til
rå møbler, som efterfølgende løbende blev placeret i det offentlige rum.
Undervejs samlede Thomas Dambo Winther de trærester, som blev skåret
fra møblerne, og samlede dem i løbet af Kulturmødets 48 timer til en ”trol-
delignende” skulptur og et vartegn for Kulturmødet.

10 | Kulturmødet 2014 – Nu mod 2015 www.kulturmoedet.dk #kmdk

Involvering – at skabe noget sammen
Kulturmødet er dit – Kulturmødet er alles. Derfor tales der ikke
om publikum, men om deltagere. Det er naturligvis oplagt, når
det gælder ¬Kulturmødet Samtale, hvor alle kunne ytre sig via
sociale medier, også selvom de ikke var til stede. Men Kultur-
mødet Mors 2014 gik et skridt videre og bredte tankerne om
involvering ud til også at omfatte Kulturmødet Oplevelse. Især
på KulturFjorden var involvering og aktivering udgangspunktet
for mange aktiviteter.

Kulturmødet har i 2014 ønsket at opprioritere samtaler, værker
og aktiviteter der involverer publikum. Delta-
gerne har bidt mærke i dette. Knap 60 procent
af respondenterne oplevede, at de henholdsvis
ofte, ved flere lejligheder eller enkelte gange
bevægede sig fra at være iagttager til at være
aktiv deltager. Se figur 7. Over halvdelen øn-
sker endnu flere involverende aktiviteter næ-
ste år, mens en fjerdedel ønsker den samme
mængde/ fokusering som i 2014. Se figur 8.

I projektet Makers Move blev der fortalt
smykkehistorier og skabt nye smykker med
afsæt heri ved hjælp af et mobilt smykke-
værksted på en ombygget transportcykel.
Gitte Nygaard og Josephine Winther bad
forbipasserende deltagere fortælle om de
smykker, de havde på. Til gengæld, og på
baggrund af deres historie, fik deltagerne
en lille tinafstøbning af deres objekt eller
smykke, fremstillet på stedet og monteret
som et vedhæng. På den måde blev der skabt
et nyt symbol: et symbol for den historie, det
oprindelige smykke rummer, men samtidig

Arkitektur:
Boris Brormand-Jensen,
arkitekt.

Billedkunst:
Helene Nyborg Bay,
Viborg Kunsthal.

Design og kunsthåndværk:
Karen Grøn,
Trapholt Museet.

Litteratur:
Kristian Leth,
forfatter, musiker, TV-vært.

Teater:
Rikke Juellund,
scenograf.

Film:
Mathilde Rosendahl Philipsen
og Mariann Nederby Madsen,
Det Danske Filminstitut.

Musik (klassisk):
Carsten Bo Eriksen
og Ejnar Kanding,
komponister.

Musik (rytmisk):
Ronnie Hansen,
Odense&Co (tidl. Pumpehuset).

Kulturmødet 2014 kuratorer

Er det involverende element noget,
du gerne vil have mere af i 2015?

Ja, gerne meget
mere 34%

Ved ikke
15%

Ja, gerne en
smule mere 22%

Mere eller mindre
end i år 26%

Nej, gerne meget
mindre >1%

Nej, gerne
mindre 2%

Nej 29%

Ved ikke
12%

Ja, ofte
8%

Ja, ved flere
lejligheder 35%

Ja, en enkelt
gang 16%

Oplevede du på noget tidspunkt, at din rolle på
Kulturmødet ændrede sig fra passiv til aktiv deltager?

figur

 7

figur

 8

 Kulturmødet 2014 – Nu mod 2015 | 11

et symbol på det nye møde på Kulturmødet Mors. Vognen var populær og omringet af en sværm af
interesserede mennesker.
750 strikkede trekanter blev sat sammen til at dække et hus på omkring 60 kvm. Hen imod 80 morsing-
boere havde i månederne op til Kulturmødet håndstrikket trekanter i deltagernes favoritmønstre. På
Kulturmødet 2014 blev værket samlet til en stor strikket collage udformet som “Maskernes hus på Mors”.
Isabel Berglund stod bag værket – et værk skabt i dialog med lokalområdet. Værket satte fokus på det at
skabe et værk i fællesskab med forskellige personers aftryk, hvor kunsthåndværket at strikke er afsættet
for en proces.
For såvel deltagere, arrangører og lokale var det især inspirerende at mærke det engagement og samar-
bejde, der var blandt alle, der var med til at strikke Maskernes Hus. Projekts meget inddragende proces-
ser var dermed også med til at forankre Kulturmødet lokalt.

The Treat That Binds Us. I seks
år har Karin von Schantz haft
et på daværende tidspunkt 10
meter langt strikketøj med sig
under armen, og indbudt folk til
strik, medskaben og samtale.
Strikketøjet har været med
rundt i bl.a. Danmark, Berlin,
Sverige og New Delhi og er
blevet strikket på af utallige folk.
Nu også af deltagerne på Kultur-
mødet 2014! I en hængesofa
på KulturPladsen indbød Karin
til dialog og samvær omkring
strikketøjet.

Hvem har ikke nogle gange
ønsket at være en anden – bare
for en dag? På Kulturmødet
2014 havde deltagerne chancen
med virtual reality-installationen
Skammekrogen, hvor du er en af de medvirkende i en film. En deltager
udtrykker, at han var ”helt vild med Skammekrogen”, en anden ”Skam-
mekrogen var super fed”, en tredje ”selvfølgelig Skammekrogen, der var
highlight” og flere andre fremhæver ligeledes virtual reality-oplevelsen
som særligt positivt. Deltagerne tilkendegiver, at de følte sig særligt
involveret her.

På KulturVejen lavede Rasmus B Fex projektet Home Sweet Home i
samarbejde med to familier fra Gasværksvej. Kunstneren har arbejdet
med ikonet af et hjem/hus. Hvor meget kan man fjerne? Hvad er arkety-
pen af et hus? Og hvad er hjem? Værket skal symbolisere det fællesskab,
der bliver skabt, og hvordan man bliver bundet sammen, når man bor tæt
sammen på en villavej. De to familier har været virkelig glade for at være
med og har desuden tilbudt fremadrettet at være lokale ambassadører og
få flere beboere fra Gasværksvej med i Kulturmødet.

“Maskernes Hus var et impone-
rende værk på flere planer, og så
var jeg meget imponeret over,
hvor flot mange af beboerne
løftede rollen som værter.”

”Maskernes hus blev besøgt af
mange. Og især børn fra de små
klasser viste stor interesse for
projektet. De prøvede bl.a. selv
at strikke. Også udefrakommen-
de turister nød synet og glædede
sig til at se, hvor den vil blive sat
op næste år.”

”En form for projekt, som de
lokale kan være fælles om –
Maskernes hus har rystet nogle
morsingboere sammen.”

12 | Kulturmødet 2014 – Nu mod 2015 www.kulturmoedet.dk #kmdk

Privat/offentlig

For at nedbryde barrieren mellem offentlig/privat og gæst/arrangør blev kunsten i år flyttet i hjemlige
opgivelser, produktioner blev skabt ude i det offentlige rum, og udstillinger og arrangementer blev flyttet
uden for deres normale rammer. Projekterne havde forskellig karakter og kunne opleves både som synlige
og mere subtile spor i området. Meningen var, at man skulle se og eventuelt overse værkerne, så der blev
etableret en dialog med publikum både på et bevidst og ubevidst plan.

Line Sandvad Mengers tog i sit værk Kubus udgangspunkt i Gas-
værksvej, hvor 30 Mogens Lassen Kubus lysestager blev for-
æret til forskellige husstande i gaden – Kulturmødet gav dermed
en gave videre til beboerne, kunsten fik en konkret brugsværdi.
På KulturVejen kunne forbipasserende se stagerne i vinduerne.
Normalt er det ikke ”god skik” at kigge ind af folks vinduer, men
det brød værket med – det blev pludselig legitimt at kigge ind i
private beboeres hjem.
 En stor del af deltagerne har nævnt Kubuslysestagerne som
et af de kunstværker, der gjorde særligt indtryk på dem - de har
netop fået den oplevelse, som kunstneren har tænkt – og fanget
Kulturmødets fokus på både offentlig/privat og involvering.

Jesper Aabille skabte til Kulturmødet værket Nytteplante, som
bestod af en række myntebeplantninger på gaden og i private
haver, i særlige krukker fremstillet til formålet. De forskellige
myntestationer blev forbundet gennem thebrygning af mynten
– et velkomment tiltag for deltagere i de lidt køligere timer af
Kulturmødet, hvor solens stråler lod vente på sig.

A Different Person blev skabt af Lise Harlev til Kulturmødet og
placeret i og omkring rundkørslen på KulturVejen. Lise Harlev arbejder bl.a. med identitet og etnicitet gen-
nem humoristiske og tankevækkende fremstillinger. Projektet bestod af seks forskellige plakater. Plaka-
terne blev skabt efter et besøg i Nykøbing Mors og lægger op til debat om spørgsmål om tilhørsforhold
og eksistens.

”Kubus-lysestage-projektet
i vinduerne var et skønt lille
projekt, hvor man pludselig
blev opmærksom på Gasværks
vejs vinduer på en helt anden
måde. Der kunne man aktivt se
beboernes interaktion i et samlet
projekt.”

”Kubusstagerne var vældigt
rørende, også selvom jeg kun så
dem udefra. Virkelig god idé.”

”Kubus projektet, fordi de lokale
involverede selv tog ansvar og
initiativ til at tænde lysestager og
holde middage under Kulturmø-
det. Ejerskabet blev givet videre
fra kunstneren og taget imod af
beboerne.””

 Kulturmødet 2014 – Nu mod 2015 | 13

Resume: På det kuraterede område havde Kulturmødet 2014 fokus på at skabe
større sammenhæng og øget tilgængelighed for publikum. Konkret ved at formu-
lere en tematisk ramme, som de kunne lade sig inspirere af. Disse temaer blev
til i et samarbejde med kuratorerne, og endte med at være ”Bæredygtighed og
genbrug”, ”Involvering – det at skabe noget sammen” og ”Privat/offentlig”.

Overordnet set har publikum taget særdeles godt imod denne nyskabelse. Det
har således været indtrykket, at kuratorerne er lykkedes med at skabe større
sammenhæng i de kunstneriske udtryk inden for de kuraterede områder arkitek-
tur, design, kunsthåndværk, billedkunst, film, litteratur, klassik/rytmisk musik og
scenekunst.

Andet kurateret kunst

Film
Snigpremiere på ”Dannys Dommedag”, ”Når Dyrene Drømmer”, ”Cathe-
drals of Culture – Arkitektur i 3D”, 4 film fra projektet Nordic Factory –
internationalt talentsamarbejde, Nye kortfilm fra de regionale filmværk-
steder, snigpremierer fra New Danish Screen, ”Helium” årets danske
oscarvinder, Børnebio for de mindste.

Litteratur
en række unge forfattere med et fælles tilgang til deres virke: : Morten
Chemnitz, Niels Frank, Ninette Larsen, Bjørn Rasmussen, Olga Ravn,
Jonas Rolsted, Amalie Smith og Julie Sten-Knudsen.

Rytmisk musik
Blaue Blume, Broken Twin, Rangleklods, Quick Quick Obey, Spillemæn-
dende, Christian Hjelm.

Komponeret Musik
Contemporánea Ensemblet (Ejnar Kanding, Carsten Bo Eriksen Helianne
Blais, Irina-Kalina Goudeva, David Hildebrandt, Fritz Berthelsen), Zoë
Marlev (UK), Scanner (UK), Ensemble Mosaik (GER), Lillevan (GER),
Peter Bastian Trio, Pierre Dørge & New Jungle Orchestra, Ensemble
MidtVest (Charlotte Norholt, Martin Qvist Hansen, Peter Kirstein).

Scenekunst
”Vi skal bygge en zoologisk have” – urpremiere fra Mungo Park Allerød,
Talkbox – interaktivt teater for unge, Rio Rose – Sort på hvidt.

14 | Kulturmødet 2014 – Nu mod 2015 www.kulturmoedet.dk #kmdk

KulturDanmark
I Danmark vrimler det med kunst og kultur. Lidt finurligt kan man sige, at der er en ”blomstrende under-
skov” af kunst og kultur, hvis liv leves uden for de store, etablerede, professionelle institutioner. Ildsjæle
og kulturaktører som ikke kerer sig om udkant, bevillinger, kulturpaladser og kunststyrelser og lignende.
Som ikke er der på trods, men på grund af. Og som er både livgivende og livsbetingende for det etablere-
de kunst- og kulturliv. Kulturmødet Mors 2014 havde under titlen KulturDanmark samlet en buket af noget
af det, der rører sig lige nu.

Det blev til 60 meget forskellige arrangementer. I det følgende bliver du taget med på en vandring
gennem Kulturmødet 2014, som byder på lyriske, musikalske, kunstneriske, oplysende, inspirerende
og overraskende kulturelle oplevelser.

På KulturPladsen starter du i foyeren i Musikværket, hvor du oplever ”Monu­
mental Galschiøt” – en skulptur som med udgangspunkt i religiøs fundamentalis-
me søger at skabe dialog. Skulptøren Jens Chr. Galschiøt har i over ti år arbejdet
på en kunstinstallation, kaldet Abrahams Børn, om dogmerne i de tre verdensreli-
gioner; kristendommen, jødedommen og islam.

Efter at have fået sat tankerne i gang, og forhåbentlig fået et bedre udgangspunkt
for dialog, sætter du kurs mod Brøndum. På vejen stopper du op ved danserne fra
Black Box Dance Company som sætter gang i KulturPladsen og tilfører Kultur-
mødet brasilianske rytmer.

Med godt humør og brasilianske rytmer i kroppen danser du videre til Brøndum,
hvor du falder i snak med unge talenter fra Brønderslev Forfatterskole. Under
en dybere samtale om generationerne overværer og deltager du i en dialog mel-
lem professor i pædagogik og forfatter Ove Korsgaard og hans datter Lea Kors­
gaard, journalist og stifter af Zetland. Der bliver talt om folkekultur, mentalitet,
karakterdannelse og kulturelle værdier, herunder skismaet land og by.

Efter mødet med Brønderslev Forfatterskole og generationssamtalen er du godt
rustet til at fortsætte ned til Netværket. Her møder du forskellige kulturelle og
kunstneriske institutioner og organisationer, som fortæller om deres aktuelle
projekter. Du bliver inspireret og får nye kulturelle idéer.

Nu forlader du KulturPladsen og Musikværket og går ned gennem KulturVejen,
hvor Limfjordsteatrets Fortællekreds deler ud af vor fælles skattekiste af for
tællinger.

Sidste stop på KulturVejen er en lille afstikker til Dueholm Kloster, hvor Viborg
Saloner inviterer dig til samtale og dialog baseret på spørgsmålene: Hvad er
kultur for dig? Og hvad betyder tid i din hverdag?

Du har nu tænkt på dit forhold til kultur, og det har måske sat nogle tanker i gang
og gjort dig endnu mere nysgerrig på kunst og kultur. En kultur som bliver meget
håndgribelig i rundkørslen for enden af KulturVejen, Her oplever du en perfor-
mance lavet af Limfjordsteatret, hvor hvidklædte magiske skikkelser suser rundt
på cykler.

 Kulturmødet 2014 – Nu mod 2015 | 15

Du fortsætter ned mod KulturFjorden. Her møder du som det første Front­
løberne helt ude ved vandet, som byder på ungedebatter, musik og work-
shops. Du kaster dig ud i workshoppen Kulturdating, hvor I diskuterer,
hvordan I hver især kan bidrage til Kulturmødet, og hvordan I gerne vil sam
arbejde i fremtiden.

En varm og røget fornemmelse rammer dig. Fuld af inspiration og glæde ved
udsigten til fremtidige kultur- og kunstsamarbejder går du fra Frontløberne og
sætter dig ved den hyggelige bålplads. Du falder i snak med de andre, der sid-
der og suger stemningen til sig omkring bålet – der er mange unge mennesker,
men også andre aldersgrupper. Din opmærksomhed fanger noget ildrødt, det
brændende relief – Kulturkakler. Du bliver nysgerrig og går over og spørger
ind til det, du ser. Reliefet er lavet i ler og skal brænde i 10 timer. Kulturkakler
er lavet af en mangfoldighed af børn og unge fra alle kroge af Nordjylland. For
arrangementet står Morsø Produktionsskole i samarbejde med kunstneren
Henrik Westergaard.

Overfor holder Work-Shoppen til. Du besøger Work-Shoppen flere gange i løbet
af Kulturmødet og oplever Dansehallernes workshop ”Dansetid!”, hvor en profes-
sionel danser introducerer dans for elever og lærere fra lokale folkeskoler. Efter
at have grinet, fået sved på panden og udfordret din motorik og rytmiske evner
overværer du workshoppen Børn digter, hvor børn får forskellige skriveværktøjer,
der gør det overskueligt at skrive digte. En entusiasme og begejstring præger
rummet. Også Aksel Sandemose og hans berømte Jantelov tages under behand-
ling med ”Sandemose Revisited”.

Du hører latter og høje stemmer fra teltet, hvor The Animation Workshop fra
Viborg inviterer ind. Her laver du din egen animationsfilm, hvor du laver en
sprællemænd i pap eller modellervoks og bruger den som skuespiller i den histo-
rie, du selv finder på.

Ved siden af møder du ANR, hvor radioværterne Anders Fuglsang og Thomas
Loft i deres direkte udsendelse udfordrer dig og de andre deltagere til at tage stil-
ling og komme med bud på, hvad kultur er.

I vandkanten bliver du mødt af lys i alle regnbuens farver hos Platform4. Her mø-
der du den elektroniske kunst og prøver kræfter med styring af lysinstallationen
lavet af de unge mennesker fra Platform4 i Aalborg. Du kommer tilbage senere
på aftenen, for det er Platform4, der præsenterer elektronisk musik hele natten
torsdag og fredag ved Frontløberne.

Efter mødet med den elektroniske kunst går du videre til Vrå Højskole. Her
prøver du lykkehjulet og muligheden for at vinde et fire ugers højskoleophold. Du
deltager i speed-dating i bedste højskoleånd og spiller musik og rytmer på nye
måder med kosteskaft, baljer og spande.

Ved siden af møder du DUBAL – Danske Ungdoms og Børne Artisters Lands
forening. De har landsstævne, og en gruppe danske børneartister viser deres
kunnen og giver workshop i forskellige akrobatiske aktiviteter. Syv timers
nonstop optræden bliver det til. En af grupperne, Salling Cirkus Kids, træner

16 | Kulturmødet 2014 – Nu mod 2015 www.kulturmoedet.dk #kmdk

i øjeblikket til en forestilling, der skal vises i USA i oktober. På samme område
møder du afrikanske akrobater fra NAFSI Africa Acrobats – 12 unge fra
Nairobis Cirkusakademi.

Overfor byder Rytmen på børnekoncerten ”Skyggen”. Alle har noget barn i
sig, og ligesom børnene følger du derfor interesseret med, når klarinettist Fritz
Gerhard Berthelsen i denne musikforestilling fortæller en gendigtning af H. C.
Andersens eventyr fra 1847 om skyggen, der overtager sin herres liv. Børnene er
tryllebundne af musikken og historien. Du oplever også verdensbandet Grænse­
løs, der består af 12 musikere fra Palæstina, Iran, Libanon, Syrien og Tyrkiet i et
samspil med danske musikere.

Fuld af gode oplevelser, men endnu ikke mættet, forlader du KulturFjorden og går
ned mod Morsø Kunstforenings udstillingsbygning Holmen, hvor vinderen af
lyrikkonkurrencen ”Danmark digter” bliver offentliggjort. Her oplever du Kirsten
Kleins fotoudstilling ”Glimt af Bondeslutspillet”. Med baggrund i udstillingen
indgår kunstneren i en dialog med forfatteren Knud Sørensen om de forandrin-
ger i Danmark, der gennem de sidste 40 år har ramt især landbruget.

Herefter går turen til Havnegade, hvor Luna Park Scenekunst præsenterer
”Hukommelsespaladset”. Du bliver trukket ind i Zacharias Hjernøs forunder-
lige samling af erindringer. Teatercentrum inviterer skoleklasser til at bearbejde
deres oplevelse efter metoden Teateroplevelser.

Du fortsætter mod Nykøbing Mors Kirke, hvor du oplever Klitmøller Gospelkor,
klassisk kirkekoncert v. organisten og musikeren Kristian Marius Andersen og
Viborg Musikskoles voksenkor.

På Kirketorvet oplever du en række talenter på Talentscenen, som præsenterer
musik, der både er eksperimenterende og med klare bånd til folkelig musik med
meget melodiøse indslag. Også jazzrytmerne bliver aktiveret, når Royal Garden
Jazzband spiller. Folkemusikgruppen Tradish, som har flere nationaliteter repræ-
senteret, frembringer nostalgiske billeder og et smil på læben.

Kulturvandringen slutter med ”Beat og Brøl” på Morsø Folkebibliotek – en
elektronisk musikforestilling for børn og barnlige sjæle, der elsker dyr, dans, leg,
musik og den gode fortælling.

Resume: Kulturmødet 2014 var udtryk for en markant øget fokus på underskoven
af dansk kulturliv, som havde fået større synlighed end i 2013 med de mange
arrangementer under KulturDanmark. Publikum tog godt imod muligheden for at
kunne opleve noget af det talent, som er på vej, og som supplerer det kuraterede
ved at vise bredden i dansk kunst- og kulturliv.

 Kulturmødet 2014 – Nu mod 2015 | 17

KulturVejen
Et særligt projekt på Kulturmødet Mors 2014 var ”KulturVejen”, hvis arbejdstitel var ”Fra Villavej til
Kulturmekka”. Projektet var iværksat af Morsø Kommune og var et eksperiment finansieret af Kulturmø-
det og KulturKANtens pulje ”Kunst og kultur som drivkraft for udvikling af det offentlige rum”. Følgende
evaluering er lavet i samarbejde med Line Marie Bruun Jespersen fra Aalborg Universitet.

De tre kuratorer havde fokus på samtidskunst, arkitektur og kunsthåndværk/design. Der var flere pro-
jekter på KulturVejen inden for hver genre. KulturVejen bød derfor på en bred palet af værker; lige fra
filmkunst og kunsthåndværk til samtidskunst og arkitektoniske interventioner. Hos beboerne på Gasværks-
vej kunne man bl.a. opleve saloner, koncerter, udstilling af kunstværker fra KUNSTEN i Aalborg og møde
kulturminister Marianne Jelved i en families private hjem.

Fælles for værkerne på Kultur-
Vejen var, at de tematiserede
forholdet mellem det offent-
lige og det private. At temaet
blev udfoldet på en almindelig
bygade i en købstad udgjorde en
utraditionel ramme for sam-
tidskunsten. De professionelle
kunstnere involverede beboerne
og deres idéer i udviklingen af
projektet. Dette samarbejde ud-
gjorde et kulturmøde i Kulturmø-
det og understøttede projektets
dobbelte fokus: At give beboere
og besøgende en meningsfuld
oplevelse og at benytte det vel-
kendte hverdagsrum som scene
for nye oplevelser.

I spørgeskemaundersøgelsen nævnes inddragelse af Gasværksvej og dens beboere adskillige gange som
et eksempel på positive oplevelser og rammer, og godt 80 procent af deltagerne angiver, at de oplevede
kunstprojekterne på vejen. Se figur 9. Derudover får Kulturmødet fra stort set samtlige respondenter ros
for i højere grad at have inddraget byens rum som scene for kulturelle oplevelser, se figur 10.

”Forløbet på Gasværksvej var meget fint, dejligt med små over-
skuelige bidder af indslag. Monas hus var et godt bud på en
skæv-vridning af, hvordan vi eller ser på kunst.”

”Jeg mødte en masse spændende mennesker. Alt i alt en god
-oplevelse.”

”Det var hyggeligt at rende på hinanden i gaden og se de for-
skellige installationer, værker og Monas hus på vejen. Det var
klart det, der gjorde Kulturmødet til noget for sig selv.”

”Monas hus var en helt særlig og fantastisk oplevelse. Projektet
formåede at gøre det, som ingen af kunstmuseerne formår at
opnå: Nemlig den lokale forankring til den høj-elitære kunst.
Julie Nord har faktisk aldrig hængt bedre, og jeg vil altid mindes
Monas hus, når jeg ser hendes værker igen.”

Ja, en smule 46%

Ja, meget 36%

Nej 15%

Ved ikke 3%

Brugte du tid på at opleve kunstprojekterne
i forbindelse med KulturVejen på Gasværksvej?

figur

 9

Ja, det er en
meget god idé 74%

Ved ikke 3%

Ja, det er
en god idé 22%

Nej, det er en
dårlig idé >1%

Er det en god idé at inddrage byens rum som
scene for kulturoplevelser ifbm. Kulturmødet?

figur

 1
0

18 | Kulturmødet 2014 – Nu mod 2015 www.kulturmoedet.dk #kmdk

Især ”KUNSTEN – Hjemme hos”, kendt som ”Monas Hus”, er værd at fremhæve
som et sted, hvor alle barrierer blev nedbrudt. Kunsten blev præsenteret i nye
rammer, som skabte nye, intime og fælles oplevelser – med stor feedback og
over 2000 besøgende på Kulturmødets 48 timer. Det er da også Monas Hus, som
størstedelen af deltagerne fremhæver som noget særligt på KulturVejen.

Monas Hus er et helt almindeligt gult byhus på KulturVejen. Den forholdsvis mørke
stue har henholdsvis brunt og bordeaux blomstret tapet købt for 30 år siden. På
væggene i dette private hjem kunne deltagerne opleve originale kunstværker, spe-
cielt udvalgt til stemningen, møblementet og indretningen i huset.

De institutionelle rammer, der normalt er om et museum, er nedbrudt. Gæsterne
er i hjemlige omgivelser. Det er tilbagelænet og afslappende. Det hele er mere
tilgængeligt.

”Mange har en holdning til, hvordan det er på et museum, og ved at bringe origi-
nale kunstværker i hjemmevendte rammer, som vi alle kan referere til i forvejen,
nedbryder vi barrierer mellem publikum og os som kunstmuseum,” udtrykker
kommunikationsmedarbejder hos KUNSTEN Lars Ulrich Tarp Hansen.
Han uddyber: ”Værkerne står ikke frem på en bestemt måde adskilt fra hjemmet,
men er en del af helheden. Alle kom med betragtninger på samspillet mellem
kunstværker og scenografien. Det fik sammen med de hjemmevante omgivelser
folk til at sænke skuldrende, når de trådte ind hos Mona.”

Resume: Et helt nyt
element på Kulturmødet
2014 var inddragelse af
Gasværksvej og dens
beboere på det, som blev
benævnt Kulturvejen. Der
gives et markant og enty-
digt signal om, at Kulturve-
jen bør være fast inventar
på Kulturmødet – således
fremhæves mange positive
oplevelser, og der bliver
anvendt udsagn som hyg-
geligt, involverende, ny-
skabende og spændende,
med nye sammenhænge
og et positivt møde med og
mellem beboerne. Projekt
”Kunsten hjemme hos”
i Mona Ingemanns hus
fremhæves som et godt
eksempel på at kunsten på
kulturmødet flyttede sig fra
”de hellige haller” og ud til
publikum”.

 Kulturmødet 2014 – Nu mod 2015 | 19

Hvis KULTUR er,
når mennesker:
fremstiller, tænker, fornøjer, bygger, mødes, fortryller, udvikler,
leger, tør og får os til at le, opleve og opdage ’verden’?

Ja, så er KULTUR værd at støtte – og det gør vi.

Spar Nord Fonden

 Østeraa 12, 9100 Aalborg
 96 30 26 54

 sparnordfonden.dk
 facebook.com/sparnordfonden

Oplevelse mod 2015
Oplevelse omfattede i 2014 tre hovedområder i form af kurateret kunst,
KulturDanmark og KulturVejen. Erfaringerne fra 2014 peger på:

Kurateret kunst mod 2015
•	At Kurateret kunst i 2015 skal bygge videre på konceptet med temaer for kuratorerne.
•	�At Kurateret kunst i 2015 stadig skal arbejde med publikumsformidling, men også erkende,

at ikke al kunst kan og skal forklares.

KulturDanmark mod 2015
•	�At KulturDanmark i 2015 fortsat skal give rum for den underskov af dansk kunst og kultur,

der ikke bliver repræsenteret gennem det kuraterede.
•	�At KulturDanmark er en vigtig del af helheden – og således skal bevares og udvikles

som en del af fortællingen om Kulturmødet.

KulturVejen mod 2015
•	�At KulturVejen gav oplevelsen af Kulturmødet 2014 noget ekstra og tydeliggjorde lokalt

ejerskab og engagement.
•	�At Kulturmødet frem mod 2015 fortsat skal indtænke ideerne bag KulturVejen, som et

særligt DNA for Kulturmødet og som et middel til at skabe lokal begejstring, lokale
ambassadører og lokal forankring samt nye måder at opleve kunst på.

 Kulturmødet 2014 – Nu mod 2015 | 21

Kulturmødet Samtale
Kulturmødet Mors 2014 præsenterede i alt 40 samtaler, når inkluderes DR’s Salon K. Kulturmødet 2013
præsenterede 7. Denne forskel er ikke blot udtryk for en kvantitativ udvikling, men en kvalitativ samme.
Dette hænger sammen med, at samtale er Kulturmødets begreb om debat. Når debatterne kaldes sam-
tale, er det bl.a. fordi samtale rimer på samarbejde.

Af de 40 samtaler lignede en halv snes den klassiske debat, de hurtige replik-
kers forum, vigtige statements, løfter og øjeblikkets visioner. Dem skal der være
plads til, især i den professionelle form, som Kulturmødet tilbyder. Ofte ryger der
”en finke af panden”, og det er befriende og kan være ”farligt” i den forstand, at
afsenderen kan blive holdt op på udtalelsen senere.

De mange øvrige samtaler stod for den kvalitative udvikling. Man afprøvede
utraditionelle samtale-former, uventede scenografier og koncepter og samtale-
deltagere, der ikke hver dag kan høres og læses i medierne. Nøgleordet for disse
samtaler var – samlende. Det var det, de skulle – og samle gjorde de.

Eksempler på dette var samtalerne ”Bænken”, ”Skolen ud af boksen – om at nære
kreativiteten”, ”Ryk på ledelsen – om at styre kreativitet og ustyrlighed” og noget
kaldet ”Via dialog”, hvor Kulturmødet og Bumblebee inviterede på en række sam-
taler til fods. Forsøget på at involvere deltagerne i højere grad blev godt modta-
get og beskrevet som godt, udmærket, fedt, rigtig godt, fremragende og levende.

Åbnings- og afslutningsdebatterne

Samtale-programmet blev rammet ind
af åbnings- og afslutningsdebatterne.
I åbningsdebatten trak kulturminister
Marianne Jelved og musikeren Thomas
Blachman de store linjer op, og de blev
udfordret af chefredaktør Troels Mylen-
berg og debattøren Sørine Gotfredsen.
Afslutningsdebatten pegede fremad
og involverede deltagerne gennem en
”visitkort-afstemning”, hvor man kunne
notere, hvad man fik ud af Kulturmødet
2014. Udvalgte bidrag blev læst op og
kommenteret i salen. Seks ”vidner”
havde fulgt Kulturmødet og refererede
deres oplevelser. Fire kunstnere bragte
deres indtryk i deres ”eget” sprog, og to unge bragte bidrag fra de mange unge-
debatter.

For alle samtalerne gælder det, at de bedst opleves, hvis man deltager i dem. Og det
gjorde rigtigt mange mennesker de tre dage i august på Mors. En anden mulighed er
at gennemse nogle af dem via www.kulturmoedet.dk, hvor op imod halvdelen vil være
tilgængelige en rum tid. En tredje mulighed er at orientere sig på de kommende sider.

“Åbningen og afslutningen af
kulturmødet var forrygende.”

“Åbningen - jeg fik kuldegysnin-
ger, da hele salen blev omdannet
til artisteri. SÅ FLOT”

“Selve åbningen og åbningsde-
batten var fremragende.“

“Det var en fin afslutningsdebat,
som også pegede fint fremad.”

22 | Kulturmødet 2014 – Nu mod 2015 www.kulturmoedet.dk #kmdk

Kulturmødet har valgt ikke at lave egentlige referater af samtalerne. De ville blive en dårlig erstatning
for oplevelsen, for ikke at sige deltagelsen. Vi har valgt at destillere samtalen (og respektfuldt redigere i
citaterne) for at høste nogle pointer, som kan bringe samtalen om dansk kulturliv videre.

Samtaler peger fremad

Alle Kulturmødets samtaler skulle gerne pege
fremad – og gør det givetvis på én eller anden
måde. Vi har valgt nogle nedslag i det store emne-
katalog, som vi mener bør tegne den del af den
danske kulturdebat, som Kulturmødet Optakt – og
dermed Kulturmødet Mors 2015 – bør stå for.
Nogle tendenser i dansk kulturliv lige nu.

Det er – indrømmet – et selektivt og ”subjektivt”
valg, som vi gerne ser udfordret. Derfor er valget
foretaget blandt de samtaler, der vil være tilgæn-
gelige på nettet. De må altså gerne udfordres – via
de sociale medier og via de Optakt-møder over
hele landet, som alle inviteres til hen over vinter
og forår (se side 47). Også dét kan bringe samtalen
videre. Og det er hele formålet med denne bog –
og med Kulturmødet som sådant.

”Det virkede rigtig godt med et konkret spor
om skolen, det kunne man have haft flere af,
da det gav debatten fokus.”

”Professionelt afviklet”

”Passionerede talere og debattører”

”Gode moderatorer”

”Ros af skoledebatternes anderledes debat-
former – især Peter Høgh og Bænken som
eksempel på brud af formater, udfordrede de
normale paneldebatter”

”God blanding af intime debatter, større de-
batter, tilfældige møder og inddragelse”

 Kulturmødet 2014 – Nu mod 2015 | 23

Det talte vi om
Kunsten, kulturen – og erhvervslivet

Med forudsætningen, at der ikke kommer flere offentlige kulturkroner, rettes
opmærksomheden mod det private og egenbetalingen – de to andre kilder til
finansiering. Men naturligvis også en ”rationalisering” af kulturlivet – ikke i betyd-
ningen nedskæringer med den oprindelige betydning – at tænke fornuftigt.

Nytænkning fra fondene
Fondene undergår en forandring i disse år, både m.h.t. hvad de støtter og hvor-
dan. Det sker ud fra den enkle devise, at ikke alt er lige godt og at man derfor
må prioritere (og at ”det, der ikke er godt nok, må lukke”). Man opruster stærkt
på fagkundskaben, man går i dialog med ansøgerne, og man ønsker at sætte sit
aftryk på projekterne. Ikke ved at bestemme, hvordan kunsten skal skabes og se
ud, men mere i en slags ”kulturpolitisk” kontekst. Man ser, hvad der er behov for,
og hvilke projekter, der kan opfylde disse behov, og støtter herefter. Det kan være
mere langsigtede, innovative tiltag. En fond har f.eks. introduceret projektet ”Art
Programme”, der støtter unge billedkunstnere, ikke blot med penge, men med
atelier m.v. Fonden støtter i det hele taget talentudvikling ud fra tanken om, at det
er med ”risikovillig” kapital – måske viser der sig guld, måske slet intet. I takt med
dialogen med kunstnerne stiger kvaliteten af kunsten.

Der er tale om et spændende paradigmeskifte fra fondenes side, og det vil
givetvis få stor betydning, ikke blot for bevillingerne, men for dansk kulturpolitik
generelt.

– og fra erhvervslivet
En kunstners tilstedeværelse i en virksomhed kan få stor betydning – ikke blot
for kulturen på stedet, men på bundlinjen. Også her er der opbrud. Fra kunstens
mere dekorative rolle i virksomheden (malerier på kantinevæggen) er der også
her tale om et samarbejde mellem virksomhed og kunstner. Faktisk meget langt
ind i den kunstneriske proces og resultatet. Eksemplet kan være mobilfirmaet Call
Me’s holdningskampagne ”Tal ordentligt”, hvor man har anvendt kunstnere og
en kunstnerisk tankegang i processen. Dette følges nu op af en kampagne, hvor
man engagerer unge, ukendte musikere, som man indgår innovative partner-
skaber med. Igen et bidrag til talentudvikling, som selskabet selv betragter som
risikofyldt ud fra en økonomisk tankegang, men som man tror kommer til at flytte
virksomhedens kultur og image.

Begrav oplevelsesøkonomien
Denne nytænkning inden for det private bør gøre, at begrebet oplevelsesøkonomi
bør begraves. Idéen om, at kulturfolk og erhvervsfolk går sammen og finder en
meget instrumentel tilgang til kunsten, er passé. Idéen om, at hvis kunsten gøres
attraktiv, og en masse fagområder går sammen og laver en strategi, så sker der
noget. Men det gør der ikke. Man mangler også ofte respekt for kulturen og kun-
sten selv i det paradigme. Der er megen velvilje i erhvervslivet, men der mangler
et fælles værdisæt for hele området.

»Kunst og kultur skal
betragtes som investe-
rings-muligheder, ikke
understøttelse«

(Kulturmødet 2013 Grønbog)

24 | Kulturmødet 2014 – Nu mod 2015 www.kulturmoedet.dk #kmdk

Resume: Interessen og erkendelsen af betydningen af kunst for erhvervslivet
bør føre til en opblødning/opløsning af de grænser og den skepsis mellem kunst
og erhverv, der tidligere har præget samarbejdet. Erhvervslivet spiller med åbne
kort, bl.a. kravet om indtjening. Men det betyder sjældent, at man vil ”sætte sig”
på kunsten. Dialog er vejen – og fondene har allerede set den!

Disse emner blev bl.a. drøftet i samtalen ”Ressourcer og prioriteringer”. Se eller
gense samtalerne via www.kulturmoedet.dk

Kunsten, kulturen – og politikken

Hvad nu hvis vi begyndte helt forfra? Uden institutioner, uden lovgivning – med
en kulturminister, kiggende undrende på et tomt skrivebord og en tom kalender?
Hvor ville indsatsområderne så være?

De kære små
Først og fremmest er der enighed om at styrke kulturel dannelse helt fra vuggestu-
en. Netop børn og unge ser ud til at være en helt grundlæggende dagsorden for rig-
tig meget af det, der tales om på Kulturmødet. Og der er en forbavsende enighed.

Den kulturelle dannelse skal begynde så tidligt som muligt, den skal bredes ud i
undervisningen, og den skal have konsekvenser, bl.a. i form af en øget bevidsthed
om og brug af kulturens og kunstens muligheder og – ikke mindst - opmærksom-
hed på det kunstneriske talent.

Børn og unge skal ikke blot møde kunsten, men også kunstnerne. Dette bør
integreres i alle fag og ikke blot i fag, der har husflids-karaktér, men som giver
børn og unge indsigt i og oplevelse af kunst. Alt dette skal være en grundliggende
tænkning, der skal bredes ud i dannelse og uddannelse af mennesker. – Og der
applauderes til synspunktet om, at skolen og kulturskolerne skal huske alle kunst-
arter og ikke for-fordele musik.

Der er ingen tvivl om, at det er en af hensigterne i den nye folkeskolereform.
Spirende samarbejder med kunstens institutioner og i det hele taget stor kon-
sensus og velvilje fra mange sider har allerede hjulpet disse visioner godt på vej.
Det vidner mange udtalelser og eksempler på Kulturmødet om. Forældreansvaret
stikker hovedet frem i diskussionen, men rykker ikke ved en generel kultur- og
skolepolitisk forpligtelse til at sikre kulturel dannelse.

Opgør med bureaukratiet
Men legen med det tomme skrivebord giver også andre muligheder for kulturli-
vet. Der er brug for en generel udrensning af kulturlivets bureaukrati, et opgør
med traditionelle tænkemåder og automatisk støtte og en forøgelse af frie kultur-
midler (”fortiden kidnapper fremtiden” som det siges). Det er næsten umuligt at
ændre et bevillingsmønster.

I den forbindelse er der også her brug for inkludering og samtænkning. At kultur
og kunst bliver et anliggende for alle ministerier (som gerne må bidrage økonomisk

»Kunst og kultur skal
tænkes ind bredt sam-
fundsmæssigt, politisk
og erhvervsmæssigt«

(Kulturmødet 2013 Grønbog)

 Kulturmødet 2014 – Nu mod 2015 | 25

også). Og kulturinstitutionerne skal arbejde mere sammen. Også med medier,
erhvervsliv og uddannelse.

Alt sammen med det formål at møde de tre (måske) vigtigste udfordringer for
kulturens og kunstens udvikling: globalisering, digitalisering og tiltagende indivi-
dualisering.

Resume: Idéen om at ”begynde forfra” er svær at tackle. I virkeligheden er
den nok umulig. Politikerne hævder fortjenstfuldt stadig armslængdeprincippet,
men pudsigt nok opfordrer kulturlivet til større stillingtagen og mere aktion fra
politikerne. Hvad der virkeligt kunne tage kegler (og skaffe stemmer) ville være
et opgør med det bureaukrati og de forældede systemer og ordninger, der ikke
gavner, men ofte modarbejder kunsten dens kreative natur.

Disse emner blev bl.a. drøftet i samtalerne ”Hvad kan politikerne gøre for kultu-
ren?”, åbningsdebatten og ”Folketingets Kulturudvalg tager imod”. Se eller gense
samtalerne via www.kulturmoedet.dk

Kunsten, kulturen – og aktørerne

Ligesom økonomi dukker begrebet amatør op i mange af Kulturmødets samtaler.
Og begrebet amatørkultur. I én af dem var amatøren selve dagsordenen. ”Fra
stedbarn til aktiv medspiller” var undertitlen. Stedbarn er et voldsomt udtryk for
det, der i virkeligheden handler om at have kærlighed til noget. Det handlede da
også mest om, at amatørkulturen som det kaldes, får en dårlig behandling, især
økonomisk. Siden et enigt Folketing i 2004 udtrykte stor anerkendelse af området,
er pengene til det forsvundet…

Spørgsmålet er, om der findes en egentlig amatørkultur? Eller om ikke amatøren
skal forstås som én af de mange aktive medspillere i den ”egentlige” kunst og
kultur – og altså ikke have eller være sin egen ”kultur”. Dette hænger sammen
med en opblødning af kunstens og kulturens roller. Måske giver betegnelser
som amatør, professionel, ildsjæl, dilettant, frivillige m.fl. slet ikke mening mere.
Måske handler det om, at alle, på hver sin måde, er aktive medskabere af kunst
og kultur. Amatøren er vel også ildsjæl, den professionelle arbejder ofte som frivil-
lig etc. Måske er disse betegnelser med til at skabe unaturlige skel og med til at
modarbejde en udvikling af dansk kunst og kultur…

En anden problematik er hele denne underskovs evne til at brande sig selv,
markere sig om et vigtigt element i samfundet. Som idrætten, der også lever af
megen frivillighed. Men sammenligningen er kun delvist gyldig. Idrætten har truk-
ket ”sundshedskortet” – kunsten og kulturen burde på samme måde legitimere sig
som leverandør af mental/åndelig sundhed. Men idrætten har konkurrencen som
et vigtigt element – modsat kunst og kultur. Det gør kunsten og kulturen meget lidt
målbar og dermed vanskelig at begrunde.

Et tredje spørgsmål er, hvilke roller ”amatøren” egentlig spiller. Amatøren drives,
som andre aktører, af lyst og indre trang og lyst til at være en del af et kreativt

»Kunst og kultur bør
tænkes ind i et dannel-
ses-projekt, som rum-
mer om rammer alle.
Der bør samarbejdes
mere og bedre lokalt
om kunst og kultur«

(Kulturmødet 2013 Grønbog)

26 | Kulturmødet 2014 – Nu mod 2015 www.kulturmoedet.dk #kmdk

fællesskab, siges der. Altså en form for selv-realisering. Men ”bredden er en
forudsætning for højden” som det siges, bl.a. med henvisning til idrætten, hvor
man er meget bevidst om fødekæden. Især når talentudvikling er så heftigt på
dagsordenen som nu, har det brede amatør-kulturliv en rolle lige som folkeskolen
og kulturskolerne, nemlig i at udpege og pleje talenter.

”Kulturen kommer nedefra” siger Kulturministeren.

Resume: Måske skulle man foretage den øvelse at slette alt og begynde forfra.
Ville man så have en egentlig amatørkultur, eller ville man sige, at alle er ”lige”
med deres forskellige tilgange til og forskellige roller i kunst- og kulturlivet? Og
ville det store netværk af organisationer og foreninger så give mening?

Disse emner blev bl.a. drøftet i samtalen ”Amatørkultur”. Se eller gense samta-
lerne via www.kulturmoedet.dk

Kunsten, kulturen – og børn og unge

Der er en voksende konsensus, både i befolkningen og blandt politikerne, om kun-
stens og kulturens betydning for børn og unge i den dannelse og uddannelse, der
er noget af det vigtigste i deres liv. Måske er det ikke nyt, men nyt er en markant
øget bevidstgørelse og vilje til udvikling af området. Og den er ganske markant,
når man lytter til Kulturmødets deltagere. Børnene og de unge er i sandhed kom-
met på dagsordenen.
Det vender begge veje – både betydningen af kunst og kultur, men også betydnin-
gen af børn og unge for udviklingen af samfundet. Og altså anerkendelsen af, at
kunst og kultur er vigtige redskaber.

Skolereformen 2 uger gammel
Allerede på Kulturmødet 2013 talte man om skolereformen. I 2014 var reformen
2 uger gammel. Men fyldte betragteligt på Kulturmødet, og eksemplerne på,
hvordan man rundt om arbejder med kunst og kultur – eller har visioner om det –
var mange. De kulturelle institutioner (i hvert fald de mest dynamiske) har taget
handsken om samarbejde mellem institution og skole op. De ser vigtigheden af
ikke blot at medvirke til dannelsen, men også rekruttere et nyt publikum. Det ser
også ud som om, at man rundt om på skolerne tager tanken om, at kunst og kultur
er lige så vigtige elementer for den mentale dannelse og sundhed, som idræt er
for kroppen, til sig.

Kulturskoler med alle kunstarter
Hvad der virkelig kan få deltagerne til mikrofonen, er hvad mange kalder en
skævvridning af de forskelligt kunstarter i kulturskolerne. Kulturskolerne
er historisk født af musikskolerne, men det er vanskeligt at se mening i, at
ikke også billedkunst, teater, litteratur m.v. skal have samme valeur som
musik. Skal man tro Kulturmødets deltagere, er der ved at ske en udvikling
på området. Og Kulturministeren kan med tørre tal - og løfter om stadigt at
påvirke kommunerne, der har ansvaret – vise, at det faktisk går den rigtige
vej. Alligevel mener mange kulturaktører, at der bør lovgivning til for at

»Kunst og kultur skal
tænkes ind bredt sam-
fundsmæssigt, politisk
og erhvervsmæssigt«

(Kulturmødet 2013 Grønbog)

 Kulturmødet 2014 – Nu mod 2015 | 27

sikre børnenes ret til de øvrige kunstarter – netop som man gjorde med
musikken.

Den vigtige talentudvikling
Alt sammen handler det ikke blot om dannelse, men også om talentudvikling.
Kulturministeren satte, som én af sine første beslutninger, talentudvikling på
dagsordenen. Og med arbejdsgrupper, konkrete tiltag og flotte visioner er der
allerede sket en del. Der har ministeren set rigtigt, for det er faktisk et udbredt
ønske, at talentudvikling skal fremmes i alle led og på alle niveauer – nogle siger
”fra vuggestuen”! Netop den store vilje og interesse bør betyde en mere konkret,
national indsats mener mange. Det er ikke nok at inspirere til talentudvikling rundt
omkring, for det kunstneriske og pædagogiske niveau er meget forskelligt landet
over, bl.a. som følge af forskellig prioritering. Netop talentudvikling bør have så
høj prioritering, at der både tages aktion og bevilges de nødvendige ressourcer på
højeste niveau. Her kunne skolereformens påbud til de kunstneriske institutioner
om samarbejde med skolerne drages ind, ligesom en udbygning af alle kultursko-
ler til at omfatte alle kunstarter vil skabe et naturligt forum. Men det afhænger af
en national strategi og øgede ressourcer til optimering af niveauet rundt om.

De kreative unge
Hvor meget talentudvikling kan betyde, fik man flotte tegn på under Kulturmødet
Mors 2014. Man havde bevidst satset stort på børn og unge og i høj grad overladt
til unge at indrette sig, som de ville. Og det gjorde de! Idérigdommen var impone-
rende, det ”kunstneriske” niveau højt og energien helt utrolig, da en mængde unge
var både arkitekter, billedkunstnere, musikere, debattører, formidlere, mediefolk,
skuespillere, forfattere – You name it! Ud over, at de unge udviklede og realise-
rede miljøer og platforme til de mange børn og unge, der tog tilbudene til sig, var
det tydeligvis en øjenåbner for de mange voksne, der også besøgte børne/unge-
området. Og man kan ikke undgå tanken om, at der blandt disse mange unge er
en mængde potentielle kunstnere, der ville have gavn af – øget talentudvikling.

Resume: Børn og unge er kommet på den nationale kultur-dagsorden. Nu bør
debatten kvalificeres. og de mange tiltag og visioner bringes til en slags national
bevidstgørelse – især når det gælder talentudvikling. Der er en enorm grøde rundt
om – den bør der høstes af fra begyndelsen.

Børn og unge havde egne samtaler og var emner for flere af ”voksensamtalerne”,
men emnet var på banen i de fleste af samtalerne i større eller mindre omfang. De
nævnte synspunkter er et koncentrat af de mange ord og meninger om børn og
unge. Se eller gense samtalerne via www.kulturmoedet.dk

Kunsten, kulturen – og digitalisering

Nettet er kommet for at blive – man kan ikke undslå sig. Hvad betyder digitalise-
ringen og internettet for kunsten og kulturen? Hvordan påvirker de nye teknolo-
gier kunsten som sådan, hvad betyder de for kunstneren, og hvilken indflydelse
har de for udførelsen og formidlingen af kunst? Og ikke mindst: hvordan udfordrer
digitalisering og internettet finansieringen af kunsten?

» Børn og unge skal
præsenteres for kunst
og kultur så tidligt som
muligt og have mulig-
hed for at udøve kunst «

(Kulturmødet 2013 Grønbog)

28 | Kulturmødet 2014 – Nu mod 2015 www.kulturmoedet.dk #kmdk

Nye teknologier skaber nye kunstformer
Sådan har det altid været. Men digitalisering udgør et kvantespring, der er blevet
sammenlignet med opfindelsen af bogtrykket. Det betyder bl.a. at der ikke blot
opstår nye kunstformer, men at de traditionelle kunstformer udfordres. Eller får
nogle nye muligheder, som kan ændre afgørende på dem. Det er vigtigt at fast-
holde de gamle udtryksformer. F.eks. dramaet på teaterscenen, som findes mere
autentisk fordi den er tættere på det enkelte menneske, end de virtuelle formater
er. På den anden side er det umuligt for de traditionelle kunstformer ikke at tage
ny teknologi til sig. Men man skal ikke bruge de nye teknikker bare for at bruge
dem. Et afsnit i en film virker måske bedst i 3D, men er det meste er lige så godt
i 2D, hvorfor så ikke bruge det? Digitaliseringen giver mange flere muligheder,
men ophæver ikke nødvendigvis de gamle metoder og formater. Brugen af ny
teknologi betyder ikke, at oplevelsen af dem flyttes fra TV og biografen til inter-
nettet. For pengene, tiden, erfaringen og talentet findes stadig hos de elektroni-
ske medier og i filmproduktionen – ikke på Internettet. TV/film og internettet er
ikke konkurrenter – de er bare forskellige.

Kunstnerens rolle ændrer sig
I den digitale verden forandres kunstnerens rolle. Kunstneren er ikke længere
”bindeleddet til Gud”, men leverandør af en sandkasse, som alle kan boltre sig og
samtale i. Nye kunstformer lægger op til dialog med opleveren. I mange tilfælde
udvikles/færdiggøres selve værket i dialog med brugeren. F.eks. betyder ”bruger-
defineret indhold”, at andre kan skabe videre på værkerne Hvem er så ophavs-
manden? Med internettet får enhver sin egen platform, enhver kan blive kunstner,
skribent, udgiver. Derfor stiger behovet for kurateret stof. Det er vigtigt, at der
også er indhold på Internettet, som har været genstand for en faglig bedømmelse
(Zetland, f.eks.). Traditionelle udtryk vil overleve, fordi de høje hastigheder på net-
tet øger stress, og langsomhed og fordybelse bliver efterspurgt. Derfor vil også
traditionelle roller som musiker, skuespiller m.v. overleve.

I formidlingens tjeneste
Når det gælder formidling af kunst kommer digitalisering for alvor på banen. Man
kan gå på kunstmuseum sammen med et menneske på den anden side af kloden
– via nettet og det virtuelle rum. Børn hører bunker af klassisk musik, fordi den
altid bruges til underlægning i spil – de ved bare ikke, at det er ”klassisk” og hvad
så? Man kan lige så godt opgive tanken om at få børn og unge til at gå til klassisk
koncert. De vil ikke tales ned til, men interagere med kunsten og kunstneren. Det
er noget af det internettet kan. Og så kan internettet altså skabe oplevelser sam-
men. Bedstemor kan fortælle godnathistorie for børnebørnene på den anden side
af kloden via Skype. Internettet kan give fællesskabsfølelse med folk over hele
verden. De nye generationer gør det af sig selv. De tænker ikke så meget på, hvor
de kommer fra, bare de kan tale sammen. Digitaliseringen har et enormt poten-
tiale, når det gælder formidling af kunst. Vi har kun opdyrket en minimal del af
mulighederne. Men endnu har man ikke set noget på internettet, der direkte kan
erstatte f.eks. et museumsbesøg. Den nye teknologi kan alene støtte og udvide
live-oplevelsen.

 Kulturmødet 2014 – Nu mod 2015 | 29

Hvad med finansiering?
Digitaliseringen udfordrer den traditionelle europæiske måde at finansiere ska-
belse og udøvelse af kunst på – nemlig gennem brugen og ikke produktionen. Hele
ophavsrets-tanken bliver abstrakt, fordi det er umuligt at styre brugen af kunst
på internettet. Man må tænke finansieringen af kunst helt om. Der beror også en
anden problematik heri, for de store netudbydere har så mange penge, at de får
enorm magt til at bestemme, hvad der skal distribueres på internettet. Det giver
både et kommercielt og et demokratisk dilemma. Kunst og kunstnerisk virksom-
hed skal betales som enhver anden vare, men er det penge, der skal styre, hvad
der præsenteres? På nettet er det ikke produktionen, men brugen der betales for
(når der betales), men man kan ikke styre indtjeningen på samme måde som med
ophavsretten.

Juraen halter gevaldigt bagefter, når det gælder rettigheder til skabelse og ud-
øvelse af kunst. Indtil videre er der ikke nogen brugbar vej, så det meste baseres
på individuelle (licens) aftaler. Hvis dét er virkeligheden, hvad skal vi så med
overenskomster og fagforeninger?

Danmark bagefter
I Danmark har vi endnu ikke accepteret den digitale virkelighed. Men verden ER
digital. Vi kan ikke længere styre, vi kan gå med. Vi spiller med på en bane, som
er meget meget større end Danmark. Vores vækst på det digitale område er på
2% - rundt om i Europa er den 5-8 %. Det bringer demokratiet i fare, for hvis vi
ikke er mere med, risikerer vi at få ”importeret” andres version af demokrati i
stedet for vores egen.

Udviklingen kalder også på en ny kulturpolitik for området. En politik, som har
indbygget digitaliseringen og dens konsekvenser. Måske skal man ikke mere in-
vestere så meget i fysiske rammer for kunsten, men sende pengene et helt andet
sted hen. Bruge pengene på kunst-produktion og ikke på institutioner. Stille større
krav om kunstfaglighed til de embedsmænd, der forvalter pengene, så de kan
rådgive politikerne bedre. Men frem for alt acceptere, at verden er digital. Og at
vi ikke kan nøjes med at se på.

Resume: Hvordan kan man koble den traditionelle opfattelse af kunst og kunstner
med internettet og dets muligheder? Hvordan løses problemet med finansiering
af kunst og kunstudøvelse i den digitaliserede verden? Kunne man forestille sig en
helt ny tænkemåde? En ”copyleft”? Hvordan kan Danmark blive opdateret tekno-
logisk, både hvad angår det konkret tekniske og indholdsmæssigt, når det gælder
internettet?

Disse emner blev bl.a. drøftet i samtalen ”Kunst som vare”. Se eller gense samta-
lerne via www.kulturmoedet.dk

»Kunst og kultur skal
betragtes som inve-
sterings-muligheder,
ikke understøttelse.
Kunstens og kulturens
egen-værdi bør være
et grundlæggende
samfunds-vilkår«

(Kulturmødet 2013 Grønbog)

30 | Kulturmødet 2014 – Nu mod 2015 www.kulturmoedet.dk #kmdk

Kunsten, kulturen – og medierne

Medierne er kunstens og kulturens vigtigste samarbejdspartnere. Og de to lever
i symbiose – ingen af dem kan undvære hinanden. Medierne har to hovedroller i
kunstens og kulturens tjeneste – de er formidlere, men også producenter af kunst.
Samtalen om medierne på Kulturmødet Mors udviklede sig, som det ofte sker:
når der tales om medier, fylder de elektroniske medier mest. Og når der tales om
elektroniske medier, fylder Danmarks Radio mest. Det ligner en naturlov.

Public Service
Det skyldes sikkert, at DR er underlagt sine public service-forpligtelser, som har
stor affinitet til kunst og kultur. Men kan man sige, at også de skrevne medier
arbejder ud fra en slags public service-begreb?

Public service er et nøglebegreb, som er under stadig udvikling, bl.a. i lyset af
den teknologiske udvikling. En del af public service går på at understøtte dansk
kunst og kultur, ikke blot gennem egenproduktion, men også når det gælder
afspejling – den journalistiske dækning af kunst og kultur. Men er reality-TV public
service? Og er DR blevet for fokuseret på seer- og lyttertal? Det mener nogle,
som gerne ser et slankere DR, som koncentrerer sig mere om nogle kerneopga-
ver i forhold til dansk kunst og kultur. DR – støttet af kulturministeren – mener, at
DR er tvunget til også at operere på linje med private medier, altså på markeds
vilkår. De mere brede programmer er med til at få danskerne i tale. Det skal ses
i sammenhæng med f.eks. X-faktor, som sagtens kan ses som en demonstration
af, hvor svært det er at ”blive til noget”. Og hvordan får man fat i de unge? Det
kan man ikke, mener nogle. De unge er ”fortabt” for TV og radio – de sværger til
sociale medier. Man kan lige så godt se det som et faktum. Konflikten mellem de
gamle public service-institutioner og de nye markedsorienterede er ikke dansk.
Det er ikke DR, der udfordrer dagbladene og de private elektroniske medier, men
Google m.v.

Nogle af de skrivende medier definerer deres rolle som lig med ”public service”.
De er også sat i verden for at bidrage til kunst og kultur, selvom de ikke deci-
deret producerer kunst. Men der er en næsten 300 år gammel tradition for at
understøtte danskheden gennem dækningen af kunst og kultur. I de senere år er
flere af bladhusene dog gået ind i ”produktionen” ved at etablere communities og
arrangementer omkring kunst.

Hvorfor så ”sektion 2”?
Kunst og kultur har ikke i ret mange af medierne – skrevne som elektroniske –
samme valeur og prioritering som f.eks. vejret og sport. Hvorfor er stoffet så
henvist til ”sektion 2”, spørges der. Eller til en særlig kanal? Det gives der ikke
gode svar på, men der er almindelig enighed om, at kunst og kultur gerne måtte
have mere plads i hele avisen/programfladen. Kultur og kunst rummer jo mange
nyheder.
Grundliggende handler kultur om opdragelse, og dér mødes kulturen med medier-
ne, som også har den rolle. I en tid, hvor alle har deres egen formidlingsplatform
via de sociale medier, er det vigtigt, at de professionelle ved, hvad deres formål
er, og hvordan de løser opgaven.

»Kunst og kultur skal
tænkes ind bredt sam-
fundsmæssigt, politisk
og erhvervsmæssigt«

(Kulturmødet 2013 Grønbog)

 Kulturmødet 2014 – Nu mod 2015 | 31

Upolitisk eller upartisk?
Naturligvis er en institution som DR principielt upartisk – i modsætning til dagbla-
dene, der må mene, hvad de vil. En journalistisk grundregel er dog, at nyheder og
holdninger skal være skarpt adskilte. Men gennem anmeldelser og eksterne skri-
benter kan aviserne have holdningspræget journalistik til gavn for kunst og kultur.

Ethvert valg af, hvad man vil bringe, ses dog som ”politisk”, i og med at man
netop foretager et valg.

Men kunne politikerne ikke via mediekontrakten med DR påvirke indholdet mere?
Nej, understreger Kulturministeren. Det er DR’s bestyrelse og generaldirektør,
der suverænt bestemmer, hvad der skal sendes. Jo, siger en anden politiker. Man
kunne godt lægge nogle overordnede retningslinjer ind i kontrakten uden at blande
sig direkte i programpolitikken. Noget med særlig hensyntagen til kunst og kultur.
En forpligtelse til at transmittere alle Det Kgl. Teaters forestillinger, f.eks. Men
så er man jo netop inde og diktere indhold. Nej, gentager Kulturministeren men
bemærker også, at der i den nye kontrakt med DR er en passus om, at stoffet skal
kunne bruges til undervisning.

En gammel ræv skal citeres. Christian S. Nissen (generaldirektør i DR 1994-2004):
”Hele denne debat er fra ord til andet identisk med den, der var i min tid som
generaldirektør. Der er intet nyt i den”.

Kulturministeren gives dog det sidste ord: ”Jeg opfordrer til, at vi fortsat bygger
udviklingen på det oplyste folk, og at vi udvikler det hele i fællesskab”.

Resume: Debatten om public service og de gamle medie-institutioner kontra de
nye markedsorienterede kører i ring. Kulturministeren har nedsat et udvalg til
at analysere public service-begrebet. Det er ikke første gang. Er public service-
institutionernes rolle udspillet? Og kan man tillade sig at tabe de unge på gulvet?
Hvordan kan kunst og kultur få en mere fremtrædende plads i medierne – de
elektroniske som de skrevne?

Disse emner blev bl.a. drøftet i samtalen ”Medierne og kulturen”. Se eller gense
samtalerne via www.kulturmoedet.dk

32 | Kulturmødet 2014 – Nu mod 2015 www.kulturmoedet.dk #kmdk

Samtale mod 2015
Samtalerne på Kulturmødet 2014 kom naturligvis omkring mange problemstillinger og udfor-
dringer for dansk kulturliv. Sådan må og skal det være – mangfoldighed er en kerne i idéen med
Kulturmødet. Nu skal der samles op og ses fremad – det er meningen med denne bog.

I de foregående indtryk fra nogle af de mere markante samtaler finder man at børn og unge, nye
økonomi-modeller, digitalisering og nye roller for erhvervsliv, politikere og medier er det, der
optager mange kulturfolk.

Børn og unge skal møde kunst og kultur tidligere, det skal være en del af deres dannelse og ud-
dannelse, og talentudvikling skal stå højt på dagsordenen. Og den skal måske styres centralt.

De traditionelle økonomi-modeller i kulturlivet skal omtænkes. Der kommer næppe flere offent-
lige penge, fondene og erhvervslivet stiller større og andre krav for deres støtte, og helt alterna-
tive finansieringsformer har set dagens lys.

Digitalisering og globalisering er uundgåelige udfordringer, og Danmark er bagud. Udfordringer-
ne vender både indad mod kunsten og det enkelte værk, men også udad mod formidling, finan-
siering og styring – eller manglende mulighed for styring – af kunstens veje. Internettets magt og
muligheder er en stor del af denne problemkreds.

Kulturlivets rollefordeling er under forandring. Det gælder lige fra politikeren til den frivillige i
den lille forening. Og imellem dem skabende og udøvende kunstnere, erhvervsliv, fonde, medier,
institutioner og organisationer, uddannelser fra vugge til grav og ”alt det andet”. Øvelsen ”at
begynde forfra” er en utopi, men der er ingen tvivl om, at store omkalfatringer står for døren –
foranlediget af bl.a. økonomi og digitalisering.

Efterskrift
Sådan hænger kulturlivet sammen, selvom det også er et kludetæppe. Hvad det
nødvendigvis må være, når det befolkes af et oplyst folk, der lever i et demokrati
og som har enorme materielle og immaterielle ressourcer.

Én af Kulturmødets opgaver er at finde sammenhænge i alt dette. De her nævnte
”konklusioner”, der som tidligere nævnt kun er nogle (vigtige) blandt mange, vil
indgå i det fortsatte Kulturmøde, først og fremmest i Kulturmødet Optakt, som
inviterer til en række mini-kulturmøder rundt om i landet hen over vinter og forår
(se side 47). Men de vil også finde vej til dagsordenen for Kulturmødet Mors
2015 til august. Her vil vi gå et spadestik dybere med de spørgsmål, der optog
deltagerne ved Kulturmødet Mors 2014 – og naturligvis med, hvad der sættes på
dagsordenen fra nu og til august.

Deltag i Kulturmødet – og den fortsatte udvikling
af dansk kulturliv – via www.kulturmoedet.dk

 Kulturmødet 2014 – Nu mod 2015 | 33

©
 Em

il V
inther PhotographyVI SER
MULIGHEDER

Aalborg Symfoniorkester Musikkens Plads 1 9000 Aalborg aalborgsymfoni.dk facebook.com/aalborgsymfoni

mærk magien – luk musikken ind – mærk magien – luk musikken ind – mærk magien – luk musikken ind – mærk magien – luk musikken ind – mærk magien – luk musikken ind – mærk magien – luk musikken ind – mærk magien – luk musikken ind

Siden 2012 har Aalborg Sym-
foniorkester lavet koncerter
med elektroniske kunstnere fra
Platform 4.

Det er blevet til et nyskabende
samarbejde, hvor det klassiske
møder det moderne, og forskel-
lige kunstformer kombineres til
en udvidet koncertoplevelse.
Vi ser nemlig muligheder i det
anderledes...

Indsatsområder for Kulturmødet Mors 2014
I dette afsnit beskrives og vurderes indsatsområder, som går lidt på tværs af opdelingen mellem Oplevel-
se og Samtale,- og som har haft en særlig betydning ikke blot for Kulturmødet 2014 men også fremadret-
tet for Kulturmødet som ”institution”.
Indsatsområderne lapper samtidig ind over hinanden, hvorfor der præsenteres en samlet perspektive-
ring i afsnittet ”Indsatsområder – mod 2015”. Der vil undervejs blive samlet op på hvert enkelt område.

Kulturmødets udseende

Kulturmødet har i 2014 haft øget fokus på oplevelser og sam-
taler for børn og unge – og har bl.a. dedikeret et område ved
fjorden til dem. Kulturmødet er blevet udvidet rent geografisk
og er med KulturFjorden blevet tilført en landskabelig dimension
som en kontrast til det mere byorienterede rum på KulturPlad-
sen og Kirketorvet.

I 2014 tog Kulturmødet også hul på en vision om, hvad man kan
kalde Kulturmødets udseende. Begrebet dækker over Kulturmø-
dets samlede arkitektoniske udtryk. Man ønsker at bevæge sig
væk fra traditionelle hvide festivaltelte til et mere anderledes
og inspirerende rum og faciliteter. Målet er, at der gradvist
opbygges nogle permanente og midlertidige strukturer, der kan
rumme Kulturmødets mange og forskellige arrangementer. Til at
bære idéerne ud i livet har Kulturmødet allieret sig med arkitekt
Boris Brorman Jensen.

KulturPladsen, KulturFjorden og KulturVejen
De kuraterede og centralt organiserede begi-
venheder blev i 2014 samlet to steder i byen.
Formålet var at sikre, at Kulturmødets samtaler
og oplevelser fik mulighed for at udspille sig i to
meget forskellige arenaer for at give mangfol-
dige og spændende oplevelser til deltagerne: Et
urbant rum ved Musikværket – KulturPladsen,
og et landskabeligt rum ved Fjorden – Kultur-
Fjorden, der satte forskellige rammer for den
kropslige udfoldelse og de sociale omgangsfor-
mer. Således blev der designet to forskellige
rum, som skulle give deltagerne forskellige
indtryk og impulser.

”De fysiske rammer var gode.
De forskellige rammer med det
overdækkede ”kaffeskur”, teltene
og de gamle industribygninger
fungerede godt og gjorde plad-
sen hyggelig.”

”De var alle tiders. Dejligt liv og
forskelligartede rum med hver
deres miljø og udtryk. Det blev
meget hjemligt at bevæge sig
rundt, og barrieren for at træde
ind i teltene og ved de små pop-
upsteder var dejligt lav.”

 Kulturmødet 2014 – Nu mod 2015 | 35

KulturPladsen skulle give en bymæs-
sig fornemmelse, hvor både kon-
struerede og allerede eksisterende
bygninger og områder definerede by-
rummet. Især Æblehaven og Brøndum
bliver fremhævet som særligt positivt
af deltagerne. Æblehaven var indret-
tet med hyggelige genbrugsmøbler i
det fri som et uformelt område, hvor
man i ro og man kunne sætte sig i en
blød stol, læse dagens avis og falde i
snak med sidemanden. Brøndumtel-
tet var indrettet som en klassisk salon. Bagtæppet for samtalerne var en kopi af frisen fra spisesalen på
Brøndums Hotel i Skagen med portrætter af Skagensmalerne. Tilbagemeldingerne er generelt positive, og
deltagerne beskriver KulturPladsen som værende et sted med plads til alle, hvor der generelt var hygge-
ligt. Frem mod 2015 vil Kulturmødet arbejde på, at der optræder endnu færre hvide telte og flere kreative
konstruktioner udviklet specielt til Kulturmødet.

KulturFjorden fungerede som et land-
skabeligt rum med festivalstemning,
hvor tanken var, at deltagerne
bevægede sig rundt mellem de for-
skellige områder og aktiviteter – for at
skabe ”den der socialitet, der er
kendt fra lejrbålet, hvor byrummet
er noget andet”, som Boris Brorman
Jensen beskriver det.

Området var et summende aktivi-
tetsområde til samtaler, workshops,
kunstneriske oplevelser og musik til
den lyse morgen. Madboder, scener,
bålplads og en kunstig fremstillet strand – det meste bygget af containere, paller og andet genbrugsma-
teriale. Det gjaldt for både debatter og kunstoplevelser, at de ligesom resten af området involverede og
aktiverede publikum.

”Rart med mulighed for at sætte sig her og der. Gerne
mere af det. Og mere musik og oplevelser.”

”Gode, fint med genbrugsmøbler i teltene, oven i købet gode
at sidde i. Overskueligt, tid og rum til en stille stund. I det
hele taget fint med genbrugstanken i handling overalt på
pladsen . Hyggeligt med forskellige kroge.”

”Meget fine – ikke så store, så intimiteten blev bevaret.”

”Meget eksperimenterende og imponerende byggeri! Det
var virkelig de unges sted, og man kunne mærke, at de tog
ejerskab over stedet. Hyggeligt og god stemning.”

”Rigtig fint – fedt og flot langs vandet. Området bliver ikke
brugt ret meget ellers, så det var rigtig skønt at se, hvor-
dan det bare virkede helt oplagt/naturligt at holde det der.”

”Det var rigtig fint og dejligt med en masse små scener
fordelt ud på ét område.”

36 | Kulturmødet 2014 – Nu mod 2015 www.kulturmoedet.dk #kmdk

Hermed fik KulturFjorden sin dåb som et nyt spændende og meget funktions-
dygtigt festivalområde for Kulturmødet. Du kan læse mere om aktiviteterne ved
KulturFjorden under afsnittene ”Børn og Unge”, ”KulturDanmark og ”Kurateret
indhold”.

De to områder er begge offentlige rum og oplagte rum for Kulturmødet. Den
naturlige forbindelseslinje mellem de to steder er villavejen Gasværksvej – under
Kulturmødet kaldet KulturVejen. Projektet udsprang af et ønske om at inddrage
beboerne som en del af selve Kulturmødet. Beboerne på Gasværksvej udviste en
spontan gæstfrihed og tog godt imod Kulturmødet og de tusindvis af besøgende,
som gik frem og tilbage gennem villavejen. Du kan læse mere om KulturVejen
under afsnittet ”KulturVejen”.

Resume: Kulturmødets fysiske rammer og scenografi havde på Kulturmødet 2014
fået et løft. I 2013 bestod Kulturmødet kun af én arena nemlig KulturPladsen.
Som noget nyt var der i 2014 indtænkt tre hovedarenaer og en sammenbinding
af disse – nemlig KulturPladsen,KulturFjorden og KulturVejen, der binder det hele
sammen.
At den blevet taget godt imod viser spørgeskemaanalysen og en række kommen-
tarer fra publikum i øvrigt. Det anføres som positivt, at rammerne indbød til op-
hold, intimitet og hygge. Men på samme tid også til aktivitet og eftertanke. Brug
af genbrugsmøbler hittede, og hele eksperimentet med at genanvende Europa-
paller, kabeltromler og andet genbrugsmateriale lykkedes. De tre hovedarenaer
blev suppleret med en række aktiviteter andre steder i byen med hovedvægt på
Kirketorvet og Bio Mors.

Børn og unge

2014 blev året, hvor børnene og de unge for alvor kom på banen på Kulturmødet.
Børn og unge vil altid være et særligt indsatsområde for Kulturmødet – ganske
simpelt fordi de repræsenterer fremtiden, fremskridtet, den kulturelle vækst,
fantasien, visionen, begejstringen og viljen.

For Kulturmødet er dette andet og mere end en skåltale. Derfor var en række
arrangementer på Kulturmødet Mors 2014 tilegnet børnene og de unge. Faktisk
var hele området KulturFjorden indrettet til – og i høj grad af – børn og unge. Der
var workshops, koncerter, billedkunst, litteratur m.v. – og naturligvis samtaler. For
børn og unge har meninger. De skal ikke blot have rum og tid til at udtrykke dem
– de er også værdifulde for voksne at lytte til.

Kulturmødet har oplevet stor opbakning
og positiv respons for fokuseringen
på børn og unge i 2014 – og knap 90
procent af deltagerne tilkendegiver i
spørgeskemaundersøgelsen, at det er
et område, de ønsker styrket frem mod
2015. Se figur 11.

Ja, i høj
grad 45%

Ja, i nogen
grad 33%

Ja, i mindre
grad 8%

Ved ikke
11%

Nej, slet
ikke 2%

Skal Kulturmødet fortsætte med at styrke
børne- og ungeområdet frem mod 2015?

figur

 1
1

 Kulturmødet 2014 – Nu mod 2015 | 37

KulturFjorden –
bygget af og til ungdommen
Inspirerende, involverende,
eksperimenterende, hyggeligt og
stemningsfuldt er eksempler på
beskrivelser fra deltagere om deres
oplevelse af miljøet ved KulturFjor-
den – både fra unge og gæster i alle
andre aldersgrupper. Fjorden bød
bl.a. på et aktivitetsområde med
tårne og gangbroer bygget af gen-
brugspaller og containere af Bureau
Detours. En bålplads – lavet af Rol-
struphus, Morsø Produktionsskole,
af stormfald fra de lokale skove – og
madboder, debatter, kunstoplevelser
og musik hele natten, der var med
til at understrege, at området ikke
lukkede i de 48 timer, Kulturmødet
Mors varede.

KulturFjorden blev skabt og bygget i
et samarbejde med Aarhus Kom-
mune, Region Midtjylland, Aarhus 2017, Frontløberne og Platform4. Om tankerne
og idéerne bag opbygningen har Bureau Detours brugt ordene ”de unge”, ”lidt
mere wildstyle”,” mødested”, ”hangout”, ”aktiv”, ”mad + chill+ lyd + kunst” og
”byg + ???”. Med sidstnævnte menes; hvem ved, hvad det bliver til? – altså ingen
færdige opskrifter, plads til impulsivitet, kreativitet og nytænkning.

”Det unge område med frontl
øberne var super godt. MEGET
MERE AF DET.”

”De var super gode. Jeg blev meget
inspireret og vil klart bruge forskel-
lige dele af det i mit arbejde.”

”Meget kreativt! Det så virkelig flot
ud med beliggenheden ved fjorden
og passede godt til børn og unge.
Også godt for byen, da det var
meget synligt! Også en god ide i
forhold til lyd under koncerter.”

”Rigtigt hyggeligt. Virkelig god idé
med bål, det skabte kontakt mellem
folk der ellers ikke nødvendigvis
kendte hinanden i forvejen.”

kulturMØDET Pa MORS

Hvad skal vi have MERE af

pa eget ansvar

Pak programmet ud af teltene.

Flere byggede pavilloner. Færre hvide pavillion telte..

Arkitektur

Indvolvere flere unge fra oplandet,
specielt unge fra mors,
produktions skolen gjorde det rigtigt fint,
men der må være flere dejlige
unge der kan og vil være med.
Kan også være fra Thy, Viborg med mere.

Unge

kulturMØDET Pa MORS

Hvad skal vi have MERE af

pa eget ansvar

Pak programmet ud af teltene.

Flere byggede pavilloner. Færre hvide pavillion telte..

Arkitektur

Indvolvere flere unge fra oplandet,
specielt unge fra mors,
produktions skolen gjorde det rigtigt fint,
men der må være flere dejlige
unge der kan og vil være med.
Kan også være fra Thy, Viborg med mere.

Unge

kulturMØDET Pa MORS

Hvad skal vi have MERE af

pa eget ansvar

Pak programmet ud af teltene.

Flere byggede pavilloner. Færre hvide pavillion telte..

Arkitektur

Indvolvere flere unge fra oplandet,
specielt unge fra mors,
produktions skolen gjorde det rigtigt fint,
men der må være flere dejlige
unge der kan og vil være med.
Kan også være fra Thy, Viborg med mere.

Unge

kulturMØDET Pa MORS

Hvad skal vi have MERE af

pa eget ansvar

Pak programmet ud af teltene.

Flere byggede pavilloner. Færre hvide pavillion telte..

Arkitektur

Indvolvere flere unge fra oplandet,
specielt unge fra mors,
produktions skolen gjorde det rigtigt fint,
men der må være flere dejlige
unge der kan og vil være med.
Kan også være fra Thy, Viborg med mere.

Unge

kulturMØDET Pa MORS

Hvad skal vi have MERE af

pa eget ansvar

Pak programmet ud af teltene.

Flere byggede pavilloner. Færre hvide pavillion telte..

Arkitektur

Indvolvere flere unge fra oplandet,
specielt unge fra mors,
produktions skolen gjorde det rigtigt fint,
men der må være flere dejlige
unge der kan og vil være med.
Kan også være fra Thy, Viborg med mere.

Unge

G
ra

fi
sk

 t
ilb

ag
em

el
di

ng
 o

g
øn

sk
e

m
od

 2
01

5
fr

a
B

ur
ea

u
D

et
ou

rs

38 | Kulturmødet 2014 – Nu mod 2015 www.kulturmoedet.dk #kmdk

Frontløbernes opgave på Kulturmødet var at give et bud på, hvordan ungdoms-
kultur kunne udfolde sig. Ønsket fra Frontløbernes side var, at de unge skulle
være med til at bestemme indholdet til mødet og være med i afviklingsfasen.
Når Kulturmødet satser på ungdomskultur, så skal den også skabes og i hvert
fald medskabes af de unge selv. Målet var også at give et indblik i forskellige ung-
domskulturer:

“Vi ville skabe ejerskab for – og deltagelse af de unge. Vise, hvor mange kulturer
de unge bevæger sig inden for, og hvordan de selv engagerer sig,” fortæller Sofie
Elise Busse, projektleder hos Frontløberne.

Ifølge Frontløberne selv lykkedes det – og flertallet af deltagerne er enige heri.
Frontløberne har selv fået positive tilbagemeldinger, som fx at det var “en reel
kulturel oplevelse”. Især Zineworkshoppen, hvor alle kunne være med til at
tegne, skrive en artikel, lave collager, m.m. til en zine over Kulturmødet, og Unge
Topmødet var en succes og de to aktiviteter, hvor der kom det mest konkrete
“resultat,” i form af et zine samt delte erfaringer og nye kontakter. Også Kultur-
dating fungerede godt og fik folk at fortælle om, hvad de selv kunne bidrage med
til Kulturmødet, og hvilke samarbejder de gerne ville indgå i. Frontløberne lavede
også en Folkegave til Kulturmødet, hvor idéen var at alle kunne være med til at
dekorere et borde-bænkesæt, som kunne foræres til Mors.

Platform4 er et brugerdrevet projekthus og mødested for elektronisk kunst og
kultur i Aalborg. Under Kulturmødet arrangerede de en samtale med titlen ”Elek-
tronisk kunst og kultur” og præsenterede musik torsdag og fredag nat. Derudover
lavede de en interaktiv lysinstallation på fjorden, hvor farvestyrke og tempo
kunne styres af gæsterne. Installationen viste sig at blive en populær attraktion
blandt gæster i alle aldre. Ifølge daglig leder hos Platform4, Niels Peter Hvillum,
har det været en givende oplevelse. Han var især glad for, at Platform4 har kun-
net bidrage til udvidelsen af ungeområdet ved fjorden.

Det brændende relief Kulturkakler, lavet af unge fra Rolstruphus, Morsø Produk-
tionsskole, fungerede som samlingssted torsdag nat, da brændingen var på sit
højeste og spyede ild og gjorde alt ildrødt.

Overflod af aktiviteter for børn og unge
Den brede vifte af aktiviteter for børn kom især til udtryk, da ca. 2000 lokale
skolebørn fredag formiddag indtog Kulturmødets områder og deltog i workshops,
koncerter, cirkus, film, teaterinstallationer og meget mere.

Til workshoppen ”Børn digter– skriv dine helt egne digte” lavede en 6. klasse fra
Øster Jølby Skole deres egne digte. Børnene voksede en halv meter i løbet af en
time og gik fra at forbinde digte med noget uforståeligt til at stå på en stol og læse
selvkomponeret lyrik op for deres klassekammerater. Da en dreng stillede sig op på
sin stol og læste sit digt op foran hele klassen, lyttede klassekammeraterne meget
betagede. Man kunne mærke, at klassekammeratens ord gjorde indtryk.

Også workshoppen ”Animerede Sprællemænd” var særligt populær hos børnene,
som stod i kø uden for teltet for at lave animationsfilm. Man mærkede en stor

 Kulturmødet 2014 – Nu mod 2015 | 39

energi og interesse for at være filmskaber for en dag. Derudover prøvede børn
også kræfter med nye dansetrin til workshoppen ”Dansetid – tid til dans”, ligesom
skoleklasser på workshoppen Hukommelsespaladset kunne bearbejde deres tea-
teroplevelser af installationen af samme navn.

Kulturmødet bød også på cirkus og akrobatik. En gruppe danske børneartister fra
DUBAL optrådte og gav workshop i forskellige artistiske aktiviteter og 12 unge
akrobater fra Nafsi Nafsi Africa Acrobats, viste deres unikke talenter frem.

Der var specielt udvalgte film for børn og unge. Nordic Factory havde fokus på
talentsamarbejde og kulturudveksling med fire film, der var udtaget til Cannes
Filmfestivalen i foråret. ”Spot talentet” gav indblik i vækstlaget i Danmark med
kortfilm fra de fire regionale filmværksteder. Også børnebio med filmvisningerne
til både helt små og større børn var populære. Der var udsolgt til visningerne om
fredagen.

Litteraturen blev i 2014 især præsenteret af unge forfattere på Kulturmødet. Der
er for første gang i lang tid fornemmelsen af en generation, eller bare en stor
gruppe nogenlunde jævnaldrende forfattere, alle i tyverne, der har et eller andet
til fælles. Dette fælles er ikke blot noget ”etisk”, det er mere grundlæggende – det
er noget sanseligt, ærligt og noget direkte. Kulturmødet fokuserede i 2014 på
disse fællestræk og præsenterede en række unge forfattere i tyverne.

Rytmen bød på en masse rytmisk musik for ungdommen. De valgte kunstnere
illustrerede, hvor meget bredtfavnende internationalt potentiale, der gemmer sig
i det fremadstormende, talentfulde vækstlag af musikere i Danmark. Som noget
specielt fredag eftermiddag præsenterede DR to af vinderne fra Karrierekanonen.
Derudover opførte klarinettist Fritz Gerhard Berthelsen genfortællingen af H.C.
Andersens eventyr i form af børnekoncerten Skyggen. Også på Talentscenen
vrimlede det med unge lokale talenter som præsenterede deres både eksperimen-
terende og folkelige musik.

I det interaktive teater for unge – Talkbox – var de unge selv med i forestillingen,
som var de en del af et talkshow. Det fik dem til at fortælle meget ærligt om deres
meninger og følelser. På Morsø Folkebibliotek kunne børn og barnlige sjæle
komme med ind i dyrenes lydunivers med den elektronisk musikforestilling Beat
og Brøl.

Samtaledelen bød på skoledebatter, kulturvandringer og ungedebatter
– fælles for alle var involvering af deltagerne:

• Hvordan er de unges kultur? Og hvordan organiserer de sig? (arr. Frontløberne)

• Vandringer på fortællingens hovedvej (arr. M.C. Holms Skole)

• Elektronisk kunst og Kultur (arr. Platform4)

• Unge topmøde 1.0 og 2.0 (arr. Frontløberne)

• Skolen ud af boksen – om at nære kreativiteten
• Ryk på ledelsen – om at styre kreativitet og ustyrlighed
• Unge Zoo (arr. Frontløberne)

40 | Kulturmødet 2014 – Nu mod 2015 www.kulturmoedet.dk #kmdk

Janteloven blev med Sandemose Revisited også sat på de unges kulturelle dagsorden på Kulturmødet.
Visuel HF fra Viborg arbejdede i Sandemose-arkivet i ugen op til Kulturmødet og præsenterede resultatet
ved en velbesøgt fernisering lørdag formiddag.

Man kunne på KulturFjorden også besøge Vrå Højskole, hvor de unge bl.a. kunne vinde et fire-ugers
højskoleophold.

M.C. Holms Skole bød på Vandringer på fortællingens hovedvej. Deltagerne fik praktiske erfaringer med
ekspeditionerne sammen med børn, lærere, pædagoger, kunstnere, kulturinstitutioner og forskere. Ekspe-
ditionerne blev dokumenteret af en ”journalistgruppe” af skolebørn, som efterfølgende tilbage på skolen
kickstartede en faglig refleksion om Den Åbne Skole. Deltagerne nævner vandringerne som eksempel på,
at de gik fra passiv observatør til aktivt deltagende.

Nanna Frank og Anne Madsen fra Tools for Schools overværede Kulturmødets forskellige skoledebatter
og lavede løbende en frise over skoledebatterne. Især vandringerne gjorde stort indtryk.

”Jeg synes, det var rigtig fint at være på MC. Holms Skole og opleve, hvordan de arbejder med kunst.
Især børnenes refleksion om temposkift gjorde indtryk og behovet for tid til fordybelse. Der er behov for
ikke at rushe på overfladen af alting, hvis vi skal trives, mens vi lærer,” fortæller Nanna Frank.

Yderligere styrkelse i fremtiden
Hele indsatsområdet og fokuserin-
gen på børn og unge har modtaget
stor positiv respons fra såvel ar-
rangørerne, samarbejdspartnere og
deltagere – fra såvel unge og ”voks-
ne” gæster. Også lokalbefolkningen
har taget godt imod KulturFjorden,
især bålpladsen, som blev så po-
pulær hos lokalbefolkningen, at de
gerne vil bibeholde den permanent
i byen. Der er blandt stort set alle
en generel holdning til, at Kultur-
mødet skal fortsætte i samme spor
og styrke fokuseringen yderligere
frem mod 2015. Kulturmødet har da
også allerede nu har sagt ”bingo” til
at fortsætte udviklingen heraf med
børn og unge i førertrøjen.

”Børn og unge er de kommende kulturaktører og brugere;
Måske vil de lokaler skoler, klubber og foreninger på Mors
kunne bidrage med børnekultur i højere grad, f.eks. børne-
kunstudstillinger, musik, teater, lege, idræt mv.”

”Det er meget forfriskende at opleve kulturen på græsrodsni-
veau og blive klogere på de unges kultursyn.”

”De unge er vores kommende kulturbrugere, og de skal be-
stemt have kulturen med sig i rygsækken. Alle skolebørn på
Mors burde have en rolle og en oplevelse ifm. kulturmødet.”

”Der var rigtigt mange gode debatter om og med unge
omkring kultur. Flere unge ønskede at ”Ungdomskulturåret
2015”, der skydes i gang af kulturministeriet, skal kulminere
på Mors -–bl.a. fordi rammen var god, og fordi indholdet gav
mening i år.”

 Kulturmødet 2014 – Nu mod 2015 | 41

Fra deltagernes, samarbejdspartneres og kunstneres side er der ud over den generelle opbakning også et
generelt ønske om, at såvel områderne og aldersgrupperne generelt smelter mere sammen fremadrettet
– at ”ungdommen bevæger sig væk fra deres territorier”, som en gæst beskriver det.

Resume: Kulturmødet 2014 oplevede stor opbakning og positiv respons for fokuseringen på børn og
unge fra arrangører, samarbejdspartnere og deltagere – fra såvel unge og ”voksne” gæster og fra såvel
lokalbefolkningen som udenbys deltagere. Der er en generel holdning til, at Kulturmødet skal fortsætte i
samme spor og styrke fokuseringen yderligere frem mod 2015.

Medierne

Medierne som bidragsydere til indholdet
Det er meget naturligt, at medierne, når det drejer sig om events som Kulturmø-
det, forholder sig afventende det første år. Der skete en markant forøgelse af
dækningen af Kulturmødet fra 2013 til 2014 – og der skete en udvikling af måden,
hvorpå medierne involverede sig.

DR Kultur indgik en samarbejdsaftale med Kulturmødet, der indebar, at man ikke
blot dækkede begivenheden, men simpelthen slog lejr i en stor tom butik over for
KulturFjorden. Udover direkte live sendinger flyttede DR også nogle af de faste
udsendelser ud, så Kulturmødets deltagere kunne opleve de programmer, de el-
lers ser i tv og hører i radioen.

Også Radio Limfjord, der bor i Nykøbing Mors, ændrede på sine vaner og sendte
direkte fra et af de huse, der udgjorde KulturVejen, et plexiglas-hus, skabt til
lejligheden af arkitekt og kurator Boris Brorman-Jensen. Radioen var også flittige
i marken under Kulturmødet.

ANR sendte direkte fra eget studie ved KulturFjorden og den netbaserede Radio
Underflyvning samlede stof til reportage som nu kan findes på www.underflyv-
ning.dk.

Traditionelle medier
Der var et imponerende medieopbud på kulturmødet - alle nationale medier var
repræsenteret alle dage og rapporterede fra Kulturmødet. Det gjaldt også de
lokale og regionale medier, der dækkede Kulturmødet intenst. Særlige mediesam-
arbejder var indgået (som gav stor bevågenhed) – især samarbejdet med DR, der
dækkede Kulturmødet på flere platforme, Nordjyske og Berlingske Tidende, der
rapporterede både før og under og efter, og Kulturen på News.
Optakt-arrangementerne gav en del foromtale i medierne. Samtidig var de med
til at gøre Kulturmødet til en national begivenhed, der i fik fat i lokalområder og
borgere i hele landet.

Sociale og digitale medier
Et af hovedformålene med Kulturmødets hjemmeside er, at det skal være nemt
at danne sig et overblik over arrangementer og tilbud under Kulturmødet. Derfor
blev der i 2014 udviklet et online program med mulighed for at sortere på dage,

DR på Kulturmødet

Events på scenen
Live-radio
DRs biograf
Radio-biblioteket
TV-biblioteket
P8 Jazz og Øl
P2 Natsværmerne
Kunstduellen
Forfatterinterviews
Karrierekanonen
Historien bag børne-tv
Musikariet (DR Koncerthuset)

42 | Kulturmødet 2014 – Nu mod 2015 www.kulturmoedet.dk #kmdk

genrer og steder for arrangementerne. I den forbindelse blev hjemmesiden samti-
dig optimeret til at fungere på både pc, tablet og mobiltelefon.

Muligheden for at sortere i programmet blev benyttet knap 3.800 gange. Der var
især stor interesse for fredagens program, programmet for online streaming, for
samtaler og musikken.

For de, der ikke kunne være med i Nykøbing, var det muligt at opleve en del af
Kulturmødet på afstand. Omkring halvdelen af de fyrre samtaler på Kulturmødet
2014 blev live streamet via hjemmesiden og i den gratis app SubCell. Herudover
kunne man opleve en del af koncerterne live streamet i app’en mod et mindre
beløb.

Kulturmødet arbejder strategisk med de sociale medier. De bruges naturligvis
til at kommunikere budskaber ud til en bred målgruppe, men i høj grad også til
at komme i direkte dialog med deltagere i Kulturmødet og andre interesserede.
Kulturmødets Facebook-side har ca. 2.000 likes. I 2014 har vi oplevet, at flere har
slået indhold op på Kulturmødets side og er gået aktivt ind i dialogen.

Kulturmødet har som ambition at styrke debatten om kunst og kultur på Twitter,
såvel som i andre sammenhænge. Antallet af Kulturmødets følgere på Twitter er
firdoblet fra 139 efter KM13 til 570 efter Kulturmødet 2014. Kulturmødet oplever i
stigende grad, at brugerne på Twitter omtaler Kulturmødet og går i direkte dialog
med Kulturmødet online. Det er Kulturmødets ambition fortsat at deltage i debat-
ten og prioritere direkte dialog med online brugere.

 Kulturmødet 2014 – Nu mod 2015 | 43

Mediedækning i tal
Mediedækningen i forbindelse med Kulturmødet 2014 var massiv, og der er tale
om fordobling – nogle steder tredobling – af medieomtalen.

Størstedelen af respondenterne i Kulturmødets spørgeskemaanalyse har hørt om
Kulturmødet gennem netværk. Dernæst har flest mødt Kulturmødet gennem omtale
i den trykte presse (aviser, blade mv.) efterfulgt af sociale medier. Se figur 12.

Resume: Sammenlignet med 2013 var Kulturmødet 2014 udtryk for en massiv
øget eksponering i alle medier. Alle de store landsdækkende medier var til stede,
og lokalt/regionalt var dækningen også markant. Der er således ikke tvivl om, at
Kulturmødet har opfyldt sin mission om, at skabe øget synlighed om kulturdebat-
ten. Ser man på aktiviteten på de sociale medier, som også var et fokusområde
for Kulturmødet 2014, så har resultaterne dog ikke helt levet op til målene.
Ser man på indholdet i dækningen i medierne var det imidlertid tydeligt, at det
større antal samtaler og fokuseringen af disse satte sig spor i det, som medierne
skrev om. Mediebevågenheden var dog meget koncentreret om selve Kulturmø-
dets 48 timer, mens synligheden i perioden mellem Kulturmøde 2013 og 2014 har
været mindre udtalt. Der har dog i forbindelse med afviklingen af optaktsmøder
rundt i alle dele af Danmark og delvist i Europa været stor synlighed, dog primært
i de lokale/regionale medier.

På Kulturmødet 2014 så man også flere medier ændre måden hvorpå de involve-
rede sig i Kulturmødet. DR havde deres eget område med et stort antal aktiviteter
og arrangementer, Radio Limfjord og ANR flyttede ligeledes ind forskellige steder
på Kulturmødet og aktiverede deltagerne i deres sendinger.

Reg. mediedækning 2014

TV- og radioindslag: 40+
Nationale print-omtaler: 50+
Regionale print-omtaler: 240
Nationale web-omtaler: 60
Regionale web-omtaler: 80

Reg. mediedækning 2013

TV- og radioindslag: 14
Nationale print-omtaler: 27
Regionale print-omtaler: 75
Nationale web-omtaler: 43
Regionale web-omtaler: 12

0 50 100 150 200 250 300

På TV

I aviser&blade mv.

I radioen

På sociale medier

Gennem netværk

Andet

Hvor hørte du om Kulturmødet før selve arrangementet?

figur

 1
2

44 | Kulturmødet 2014 – Nu mod 2015 www.kulturmoedet.dk #kmdk

Indsatsområder– mod 2015
Inspireret af erfaringerne fra Kulturmødet 2013 og optaktmøderne satte Kulturmødet i 2014 særlig
fokus på udseende – i form af de fysiske rammer og scenografien for Kulturmødet, på børn og
unge – som udtryk for inddragelse af nye målgrupper og på medierne – som udtryk for bestræbel-
serne på at leve op til Kulturmødets mål om synliggørelse af kulturdebatten og naturligvis Kultur-
mødet 2014.

Frem mod 2015 peges der bl.a. på flg. indsatser:

Udseende mod 2015
• �At Kulturmødets arkitektoniske identitet fortsat skal udvikles og nye former afprøves.
•	At arkitekturen skal spille en stor rolle for oplevelsen af Kulturmødet.
•	�At der som en særlig udfordring skal arbejdes videre med det miljø, der blev skabt på KulturFjorden

under Kulturmødet 2014.
•	�At bevare den energi, det engagement og den skabertrang, som var kendetegnende for oplevelsen

på Kulturmødet 2014.
•	�At sikre fokus på facilitering af det umiddelbare og uformelle møde – således publikum kan komme

hinanden ved.

Børn og unge mod 2015
•	At børn og unge fortsat skal være et fokuspunkt højt på dagsordenen i 2015.
•	�At inspirationen fra de unge skal skubbe lidt til de ”voksnes” fasttømrede forestillinger om, hvad

kunst og kultur er, hvordan det skal udfolde sig, og hvordan vi organiserer os.
•	�At udtrykket og samtalerne på ungeområdet var så godt, at et fortsat samarbejde med aktørerne

bag dette bør fortsættes og udbygges.
•	�At Kulturministerens ”Ungdomskulturår 2015” med afsæt i Kulturmødet 2014’s fine rammer og

meningsfulde indhold skal/bør kulminere på Mors i 2015.

Medier mod 2015
•	�At der er en øget indsats for omtale og synlighed mellem Kulturmøderne – dette mhp. øget kend-

skab til Kulturmødet og øget fokus på kulturdebatten.
•	�At der udvikles nye strategier for at udvikle brugen af sociale medier, herunder også en øget

aktivitet på kulturmødets hjemmeside.
•	�At Kulturmødet udvikler sin egen app, og i øvrigt bruger de sociale medier mere aktivt og invol-

verende på selve Kulturmødets oplevelsesdel og i samtalen.
•	�At det strategiske arbejde med de sociale medier styrkes, bl.a. ved at bruge dem mere aktivt på

selve festivalpladsen og i forbindelse med afvikling af samtalerne.
•	�At der arbejdes med kulturmødets mediestrategi med øget fokus på udbredelse af kendskabet via

netværk, sociale medier, organisationer samt mere intensiv og løbende info til medierne.
•	�At Kulturmødet udvikler samarbejdet med medieaktører ift. til at levere indhold til programmet på

Kulturmødet.

En del af Kulturmødets eksistensberettigelse er at skabe øget synlighed om kulturdebatten og at
medvirke til at sætte nye dagsordener. Derfor er omtalen i medierne ikke bare vigtig men afgø-
rende for Kulturmødet og derfor et vigtigt fokusområde frem mod 2015.

 Kulturmødet 2014 – Nu mod 2015 | 45

Kontakt: Anders Stensgaard Jensen (anstje@rn.dk tlf. 40 84 54 72) eller Claus Svenstrup
(c.svenstrup@rn.dk, tlf. 40 84 54 73) for at høre mere. Betingelserne er overkommelige og
mulighederne store. Se også www.kulturkanten.dk.

Kunstnere bruges mere og mere in-
novativt i virksomhederne. De tænker
anderledes, ser det mulige i det umulige
og giver ikke op.

Denne tankegang kan bruges i erhvervs-
livet men også i offentlige virksomheder.
Kulturaftale Nordjylland giver gennem
ordningen Innovation til ¼ pris, en
økonomisk håndsrækning til kunstnere
og virksomheder, der vil arbejde
sammen. Hele 75 % af lønudgiften til
kunstneren!

På den måde får du som kunstner flere
jobs i ordrebogen og kan bidrage til
virksomhedens sorte tal på bundlinjen.
Er du virksomhedsejer, offentlig
virksomhed eller kunstner, så henvend
dig til KulturKANten, hvis du er inter-
esseret i et samarbejde. Vi hjælper dig
med at komme videre.

Lad kunst og erhverv mødes!

Kunsten ned fra væggen
– kunstneren ud i virksomheden!

KulturKANten annonceMors nov2014.indd 1 11/11/14 08.09

Optakt 2015 – samtalen fortsætter

Kom til Optakt – eller arrangér din egen!

Kulturmødet Optakt er én af Kulturmødets bærende søjler. I løbet af vinteren og foråret opfordrer vi
hele Danmark til at bidrage til den nationale, kulturelle dagsorden.
Hvad skal vi samtale om, når vi mødes 20. til 22. august til Kulturmødet Mors 2015?

Over hele landet (og i større byer i Europa og Norden) arrangeres hen over vinter og forår en række
”mini-kulturmøder”, som alle indbydes til at deltage i. Her vil kendte debattører og solide ordstyrere lægge
op til debat om dansk kulturpolitik, og der vil være kunstneriske indslag som inspiration til samtalen.

Møderne arrangeres i samarbejde med kommuner, kulturregioner og institutioner og finder sted på
centrale steder, som i forvejen tilbyder oplevelser med kunst og kultur. Hermed skabes de bedste rammer
for en grundig og befordrende debat, som kan bringe os alle videre – uanset hvor i det danske kultur- og
kunstliv vi befinder os.

Dagsordenen

Kulturmødet lægger op til debat om en central, national dagsorden, men der bliver også tid og plads for
drøftelse af lokale problemstillinger inden for kunst og kultur. Den nationale dagsorden er afstukket af
Kulturmødet Mors 2014, hvor centrale problemstillinger kom for en dag, udfordringer, vi er fælles om og
som trænger til løsninger – gerne fundet i fællesskab.

Foreløbige temaer på Optakt 2015

Kunsten som sådan
Hvad skal vi med kunst og hvordan har den det? En grundlæggende samtale om kunstens berettigelse og
vores måde at behandle den og kunstnerne på. Er kunst noget i sig selv eller kan den bedømmes på lige
fod med andre ”produkter”? Kunst er blevet et erhverv, men kun lønsom for de færreste kunstnere. Det
offentlige og erhvervslivet må træde til, men hvem bestemmer hvad der er kunst og ikke? – og hvad der
skal støttes?

Kulturen og folket
I mange andre lande fylder kunst og kulturt mere end i Danmark. Hvorfor er de ikke en større del af dan-
skernes selvforståelseKunst kan give svar på mange spørgsmål, siges det, hvorfor spørger vi den ikke?
Og hvorfor bruger vi ikke kunst og kultur mere aktivt i udviklingen af os selv og samfundet? Der er tanker
om at gøre kunst til en større del af dannelse og uddannelse. Vil det give samfundet større sammen-
hængskraft og udviklingsmuligheder?

Kulturens aktører
Menneskers og institutioners rolle i kulturlivet nytænkes i disse år. Der er opbrud i forståelsen af udtryk
som ildsjæle, amatører, frivillig og professionel, og institutioner, organisationer, det offentlige og det
private ser sig selv i helt nye funktioner for kunst og kultur. Hvor skal det føre os hen og hvordan kommer
vi der? Hvad vil det betyde for den enkelte og for samfundet?

Kontakt: Anders Stensgaard Jensen (anstje@rn.dk tlf. 40 84 54 72) eller Claus Svenstrup
(c.svenstrup@rn.dk, tlf. 40 84 54 73) for at høre mere. Betingelserne er overkommelige og
mulighederne store. Se også www.kulturkanten.dk.

Kunstnere bruges mere og mere in-
novativt i virksomhederne. De tænker
anderledes, ser det mulige i det umulige
og giver ikke op.

Denne tankegang kan bruges i erhvervs-
livet men også i offentlige virksomheder.
Kulturaftale Nordjylland giver gennem
ordningen Innovation til ¼ pris, en
økonomisk håndsrækning til kunstnere
og virksomheder, der vil arbejde
sammen. Hele 75 % af lønudgiften til
kunstneren!

På den måde får du som kunstner flere
jobs i ordrebogen og kan bidrage til
virksomhedens sorte tal på bundlinjen.
Er du virksomhedsejer, offentlig
virksomhed eller kunstner, så henvend
dig til KulturKANten, hvis du er inter-
esseret i et samarbejde. Vi hjælper dig
med at komme videre.

Lad kunst og erhverv mødes!

Kunsten ned fra væggen
– kunstneren ud i virksomheden!

KulturKANten annonceMors nov2014.indd 1 11/11/14 08.09

 Kulturmødet 2014 – Nu mod 2015 | 47

Kulturen – børnene og de unge
Vi har altid vidst, at børn og unge er vores vigtigste ressource. Når det gælder kunst og kultur handler
det ikke blot om at sikre vores forsørgelse, men også om at sikre nogle immaterialle værdier. Men der
er også en vekselvirkning, når det gælder unge, for de bidrager ofte med utraditionelle og epokegørende
løsninger. Hvordan prioriterer vi børn og unge højere når det gælder kunst og kultur? Og hvordan finder vi
balancen mellem hvad vi skal give dem og hvad de kan give os?

Kunsten, kulturen – og digitaliseringen
Digitalisering er kommet for at blive. Hvordan håndtérer vi kunst og kultur i dén sammenhæng? De nye
teknologier har indlysende fordele, men hvordan finder vi balancen mellem selv at styre og lade os styre,
når det gælder bløde værdier som kunst og kultur.
Digitaliseringen påvirker også finansieringen af kunsten, fordi brugen på Internettet er næsten umulig at
registrere. Hvad sker der med kunstnernes rettigheder og dermed finansiering af både den skabende og
udøvende kunst?

Internationalisering
Digitalisering gør global og international. Hvordan udnytter vi bedst mulighederne, når vi placerer os som
samfund og mennesker i verden? Kunsten er i sig selv grænseløs, men hvad med det nationale i den store
verden. Vil ”dansk kunst og kultur” stadig give mening? Og hvis, hvordan præsenterer vi så det særligt
danske for omverdenen? Ikke mindst: hvordan ”overlever” det enkelte menneske i en fragmenteret og
uoverskuelig verden?

Men vore samarbejdspartnere, de lokale arrangører, vil altså også sætte problematikker på dagsordenen,
som retter sig specifikt mod de særlige forhold, der gør sig gældende på stedet og i området.

Arrangér selv - Vi lytter!

Der vil blive taget referat af optakt-møderne landet over. Disse vil være tilgængelige på www.kultur-
moedet.dk, men vil også indgå i planlægningen af Kulturmødet Mors, når redaktionen skal udarbejde
dagsordenen. Redaktionen lytter til alle synspunkter, og der er derfor også mulighed for at skrive direkte
til Kulturmødet med idéer, synspunkter m.v. på info@kulturmoedet.dk.

Kulturmødet opfordrer også uddannelsessteder, kulturinstitutioner, biblioteker etc. til selv at arrangere
Optakt-møder. På www.kulturmoedet.dk kan der findes en vejledning i, hvordan et møde kan arrangeres.
Og igen: Kulturmødet modtager gerne referater fra disse møder også.

Find din Optakt

På www.kulturmoedet.dk kan du finde oversigten over Optakt-møderne. Den udbygges løbende, så følg
med undervejs. Deltagelse i Kulturmødet Optakt er gratis.

48 | Kulturmødet 2014 – Nu mod 2015 www.kulturmoedet.dk #kmdk

Viborg
Kultur og erhverv Testrup højskole

Hvad skal vi
med kunst?

Holbæk
Kunst og engage­

ment i verden

Roskilde
Nye forretnings­

modeller

kolding
Støttesystemet Odense

Kultur og turisme

Ringkøbing
Kultur og vækst

Aalborg
Unge og kultur

Esbjerg
Kulturens vækstlag

Ishøj, arken
Kunst og kultur

lige nu

Aars
Kulturlivet og

erhverv

Hjørring
Kultur og

bosætning

Berlin
Tysk kultur/
dansk kultur

Rom
Kulturbegrebet

Bruxelles
Internationalisering

paris
Den franske
kulturmodel

Bornholm
Kulturmødet på

Folkemødet

kbh. pumpehuset
Spillesteds-
situationen

kbh. vartov
Kunst, kultur, kirke

Nykøbing mors
Kultur og

de frivillige

Sønderborg
Hvad koster kultur?

Optakts-arrangementer i 2014

 Kulturmødet 2014 – Nu mod 2015 | 49

Kulturmødet Mors 2014 i tal

0 50 100 150 200 250 300

På TV

I aviser&blade mv.

I radioen

På sociale medier

Gennem netværk

Andet

Hvor hørte du om Kulturmødet før selve arrangementet?

Min oplevelse af Kulturmødet 2014

Meget positiv
44%

Positiv
51%

Meget negativ >1%
Negativ 4%

Enig 54%

Ved ikke 4%
Meget uenig 2%

Uenig 6%

Meget enig 34%

Mit formål med deltagelse blev opfyldt

Ja, det regner
jeg med 36%

Ved ikke 7%

Nej, jeg deltager
ikke <1%

Nej, det regner
jeg ikke med 3%

Ja, jeg vil helt
sikkert deltage
54%

Jeg kommer til Kulturmødet 2015

Kønsfordeling

Kvinde 65%

Mand 35%

Aldersfordeling

56-54 år
26%

46-55 år
22%

36-45 år
16%

26-35 år
10%

over 65 år
17%

under 18 år 3%
18-25 år 5%

Gæst/publikum 72%

Kunstner 6%
Arrangør 9%

Kurator 2%

Paneldeltager 11%

Min rolle på Kulturmødet 2014

Hovedtal
Antal deltagere:	 Ca. 10.000
Antal arrangementer:	 Ca. 250, heraf 40 samtaler/debatter
Antal presseindslag:	 Ca. 470
Antal Likes på Facebook:	 Ca. 2.000
”Jeg kommer i 2015”:	 90%
”Mit mål med deltagelse blev opfyldt”:	 88%
”Min oplevelse var positiv”	 92%

Lidt dybere ind i tallene

50 | Kulturmødet 2014 – Nu mod 2015 www.kulturmoedet.dk #kmdk

Økonomi

Samlet budget: 3.265.000 kr.
(2013: 2.020.000 kr.)

Er det involverende element noget,
du gerne vil have mere af i 2015?

Ja, gerne meget
mere 34%

Ved ikke
15%

Ja, gerne en
smule mere 22%

Mere eller mindre
end i år 26%

Nej, gerne meget
mindre >1%

Nej, gerne
mindre 2%

Nej 29%

Ved ikke
12%

Ja, ofte
8%

Ja, ved flere
lejligheder 35%

Ja, en enkelt
gang 16%

Oplevede du på noget tidspunkt, at din rolle på
Kulturmødet ændrede sig fra passiv til aktiv deltager?

Ja, det er en
meget god idé 74%

Ved ikke 3%

Ja, det er
en god idé 22%

Nej, det er en
dårlig idé >1%

Er det en god idé at inddrage byens rum som
scene for kulturoplevelser ifbm. Kulturmødet?

Ja, en smule 46%

Ja, meget 36%

Nej 15%

Ved ikke 3%

Brugte du tid på at opleve kunstprojekterne
i forbindelse med KulturVejen på Gasværksvej?

Ja, i høj
grad 45%

Ja, i nogen
grad 33%

Ja, i mindre
grad 8%

Ved ikke
11%

Nej, slet
ikke 2%

Skal Kulturmødet fortsætte med at styrke
børne- og ungeområdet frem mod 2015?

Region Nordjylland
Morsø Kommune

40%

Fonde 30%

Diverse projekt-
midler 15%

Kulturaftale Nordjylland,
LAG Thy-Mors og

diverse 15%

Kulturmødet 2014 – Indtægter Kulturmødet 2014 – Udgifter

Optakt,
Samtale,

Oplevelse,
PR/marketing

35%

Logistik,
administration,

lønninger
(ekskl. Morsø Kommune
og Region Nordjylland)

65%

 Kulturmødet 2014 – Nu mod 2015 | 51

Bag Kulturmødet
Kulturmødet er blevet til i foråret 2013 efter idé af komponist og journalist Evanthore Vestergaard, der
tidligt fik Flemming Møller Mortensen, formand for Folketingets Kulturudvalg, med som udvikler af idéen.
Morsø Kommune og Region Nordjylland kom hurtigt på banen og med borgmesteren og regionsrådsfor-
manden i spidsen blev der sat handling, personale og økonomi bag.
Kulturmødet Mors var skabt – med Morsø Kommune og Region Nordjylland som arrangører af det
første Kulturmødet allerede i august 2013. Kulturmødet 2014 var en betydelig videreudvikling af første
udgave,og arrangørerne er allerede godt i gang med udvikling og planlægning af kulturmødet Mors 2015
– med input fra alle dele af landet, bl.a. gennem vinterens og forårets Optakt-møder og samarbejde med
og støtte fra kulturinstitutioner, kulturpersoner (både udøvende og ansatte), kommuner, regioner, samar-
bejdspartnere og sponsorer.

Bestyrelse
Hans Ejner Bertelsen, borgmester, Morsø Kommune (formand)
Ulla Astman, regionsrådsformand, Region Nordjylland
Lauge Larsen, formand for undervisnings- og kulturudvalget, Morsø Kommune
Otto Kjær Larsen, medlem af Regionsrådet, Region Nordjylland
Jørgen Pontoppidan, formand for kultur- og fritidsudvalget, Mariagerfjord Kommune
Niels Jørgen Pedersen, formand for arbejdsmarkeds- og kulturudvalget, Thisted Kommune

Administrative medlemmer
Nanna Skovrup, kontorchef, Regional Udvikling, Region Nordjylland
Peder Hanghøj, chef for børn og undervisning, Morsø Kommune
Jørgen Basballe, direktør for teknik og erhverv, Mariagerfjord Kommune
Karen Louise Erichsen, afdelingsleder kultur, Thisted Kommune

Styregruppe
Nanna Skovrup, kontorchef, regional udvikling, Region Nordjylland
Peder Hanghøj, chef for børn og undervisning, Morsø Kommune
Niels Otto Degn, chefkonsulent, Morsø Kommune
Claus Svenstrup, specialkonsulent, Region Nordjylland

Ledelse
Niels Otto Degn, chefkonsulent, Morsø Kommune
Claus Svenstrup, specialkonsulent, Region Nordjylland

Projektkonsulenter
Line S. Berger, Berger Communication
Simon Cens Jensen
Evanthore Vestergaard

Øvrige medarbejdere
Rasmus Andreasen, Kulturmødet Kommunikation
Solvej Boltz, Kulturmødet Produktion og logistik
Charlotte Bunch, Kulturmødet Oplevelse
Anne Marie Heide Hviid, Kulturmødet Kommunikation
Simon Cens Jensen, Kulturmødet Oplevelse og projekter
Bertil Nydal, frivillige og projekter
Laila Rasmussen Ladegaard, Kulturmødet Logistik og Værtskab
Louise Nielsen, Kulturmødet Optakt og Samtale
Birgitte Kring Frederiksen, Kulturmødet Teknik og tilladelser
Line S. Berger, Kulturmødet Kommunikation

Advisory board
En række kulturpersoner bidrager med kommentarer og råd
til Kulturmødets udvikling og fremtidige perspektiver.

Kulturmødet Mors 2015 finder sted 20. til
22. August. Men Kulturmødet finder sted
altid og overalt – som olympiaden mellem
de olympiske lege. Kig ind på hjemmesiden
og se, hvordan du kan deltage.
www.kulturmoedet.dk

52 | Kulturmødet 2014 – Nu mod 2015 www.kulturmoedet.dk #kmdk

samarbejdspartnere og sponsorer:

arrangører:

Støttet af Ministeriet for By,
Bolig og Landdistrikter og EU

Danmark og EU investerer
i landdistrikterne.

Den Europæiske
Landbrugsfond for Udvikling

af Landdistrikterne

Mors i Billedet

Folketingets
Kulturudvalg

Grøn Mors

BIO MORS
KIRKEGADE 3 · 7900 NYKØBING MORS · TEL. 9772 0264 · WWW.BIOMORS.DK

- til lyse stunder i mørket

Logo lyse stunder i mørket sort.indd 1 25-08-2006 16:58:58

Morslands
Historiske Museum

Morsø Folkeblad

 Kulturmødet 2014 – Nu mod 2015 | 53

På gensyn til Kulturmødet 2015
Når du kommer til Kulturmødet Mors
Der er ikke langt til Mors. To broer og to færgeruter forbinder øen med fastlandet. Der er gode busforbin-
delser, bl.a. fra banegårdene i Skive og Thisted.

Nykøbing er vant til at have mange gæster og er kendt for sin gæstfrihed. Du kommer ikke til at gå sulten
i seng – og sengen skal nok være redt til dig!

Et professionelt team sørger for indkvartering, en brochure oplister de mange – og mangeartede restau-
ranter byen og øen har, og infrastrukturen fungerer godt. Lokalbusserne på Mors er gratis!

Vil du holde fri fra Kulturmødets travle kalender, er der mange andre attraktioner på Mors – også her er
Turistbureauet på Havnen behjælpelig.

Også Kulturmødet sørger godt for deltagerne. Du får et udførligt program gratis og en række infoboder
vejleder og guider dig. På Kulturmødets områder er der mulighed for at få stillet den lille sult og tørst og
der er områder for afslapning – eller fordybelse i dagens aviser m.v.

Så sæt kryds i kalenderen 20. til 22. august 2015
Og kontakt Turistbureauet på tlf. 97 72 04 88, hvis du har brug for hjælp.

Vi ses!

Indkvartering til Kulturmødet

Overnatning

Hotel
Kro

Danhostel
B&B

Sommerhuse
Lejrskoler

CyKeLuDLejning

alm. cykler
elcykler

tandemcykler
+ alt i tilbehør

.dk
Kontakt os allerede nu – og få et godt tilbud:

MOrSø turiStBureau · Havnen 4 · DK-7900 nykøbing Mors
tel 9772 0488 · mt@visitmors.dk · www.visitmors.dk

Sov godt – og kom nemt rundt

54 | Kulturmødet 2014 – Nu mod 2015 www.kulturmoedet.dk #kmdk

w
w

w
.k

ul
tu

rm
o
ed

et
.d

k
P

å
g

en
sy

n
20

. t
il

22
. a

ug
us

t
20

15
!

