


DEN KULTURELLE SKOLESEKKEN
ROGALAND


ROGALAND
FYLKESKOMMUNE


THE POWER OF GLESBYGD

Presenteres av
Tomas *Håkki* Eriksson

Klassetrinn: 8. - 10. og VGS

Program

Det finnes mange forskjellige former for kreativitet, men ikke så mange arbeidsplasser på bygda. Men en kombinasjon av dette da? Trimme en Volvo, flå en rev, designe en t-skjorte. Jeg begynte å kikke på min identitet som Nordlending. Det handler egentlig bare om ulike former for kunnskaper avhengig av hvor man kommer fra. Jeg har aldri forstått hvorfor det er tøffere å komme fra Oslo enn det er å komme fra f.eks. Grogn. Slik starter HÅKKI.

Det handler om å vokse opp på bygda og ikke tro at man er god nok.

Som publikummere oppdager vi at vi lett identifiserer oss med historiene. Det spiller ikke stor rolle om man er fra Stavanger, Hjelmeland eller Nesflaten. Det er en råner i de fleste av oss. Drivkraften bak Håkki sitt kunstneriske virke er fokuset på glesbygden/ distriktet.

Å være stolt av det stedet man kommer fra er viktig for å beholde sin identitet.

Utøver

Tomas Eriksson er kunstner med bakgrunn fra kunstakademiet i Trondheim. Han er primusmotor bak HÅKKI-kjeden sammen med Mats Stenslet og Bjørn Kowalski. Tomas bor nå i sin hjemkommune Ljungaverk og driver bla. kunstprosjektet *Personliga historier* hvor han samler inn historier fra vanlige folk bosatt i distriktet.

For noen år siden jobbet han med å samle inn *skrönor, bullshit och sanna historier* i et prosjekt kalt *Berättarboden. The Power of Glesbygd* (Bygdas kraft) er et av resultatene.

Tomas Eriksson har høstet stor oppmerksomhet og fikk forsiden på det toneangivende kunstmagasinet *Contemporary Annual* for 2006. Der ble *Håkki* beskrevet som et av verdens femti mest interessante kunstprosjekter akkurat nå.

Med *The Power of Glesbygd* gir Tomas Eriksson oss flere usensurerte historier og tanker fra bygde-Sverige. Historiene serveres i form av god gammeldags muntlig formidling, en slags bygde-stand up, krydret med litt film og lyd.

Håkki vil fortelle om hvordan han har skaffet seg, og andre, en mulighet til å fortsette å bo på hjemstedet. Det handler om *The power of Glesbygd!*

Praktisk informasjon

Antall elever:	60 - 200 kommer an på rom/sal
Varighet:	60 minutter
Blending:	Ja
Opprigg:	15 minutter
Nedrigg:	15 minutter
Rombeskrivelse:	klasserom, auditorium, kino
Strøm:	standard strømtilgang
Utstyr:	Det er best dersom skolen disponerer et klasserom med videoprojektor og lerret som Tomas kan koble sin MAC på. Dersom skolen ikke har dette må DKS Rogaland få beskjed.
Lærerkrav:	Vær til stede sammen med elevene. HUSK aldersblanding mellom alle klassetrinn.

Spørsmål om turnéplan

Elin Hetland

elin.hetland@rogfk.no

tlf. 51 51 68 79

Spørsmål om programmet

Gudrun Karina Arntsen

gudrun.karina.arntsen@rogfk.no


Forslag til etterarbeid

I mine år som frittstående kunstner har jeg kommet fram til en idé om å lage en liste som læreren kan bruke som bakgrunn for en diskusjon etter mitt besøk. Resultatet har du foran deg. Hva som blir det neste skittet vet jeg ikke, men dersom du vil svare eller legge til noen spørsmål så er du hjertelig velkommen. Sammen er vi sterke!

Hilsen

Håkki, Kantorsgt. 12
84012 Fränsta, Sverige

For noen år siden var jeg på en «10 år etter 9. klasse» reunion. Folk kom tilreisende fra Australia, England, Stockholm og Malmø for å gå på denne festen. De fleste som ikke kom, var de som hadde blitt boende igjen på hjemstedet. Hvorfor?

Jeg hørte om en øy med ca. 4000 innbyggere i Nord-Norge. I alle år hadde de kjempet for å få en bro til fastlandet. Etter masse år med opprør og navnelister fikk de endelig broen sin! Men etter 8 år med bro sank befolkningstallet til 700 innbyggere. Hva skjedde og hvorfor?

Vi redder mose, ulver, kamskjell, hus, neseaper, sommerfugler, alger, oppskrifter, sabeltantigre, bøker, stiftelser osv. Det reddes og fredes veldig mye, men ikke samfunnet eller oss som bor der. Hvorfor er det sånn, og hvem skal ta ansvaret?

Jeg har reist i det gamle Jugoslavia, og ble slått av hvor mange land som lever i ytterste fattigdom med for eksempel strøm bare noen timer pr dag, og ofte bare kaldt vann. Grønnsaker dyrker de selv, og de bytter til seg egg, fisk, melk og brød av andre. Likevel spiser de fleste bedre enn meg som bor på landet i ett velferdssamfunn. Hvordan og hvorfor?

Sverige har lenge importert ca.5000 veteranbiler hvert år, og vi har flere restaurerte amerikanske biler enn det finnes i Amerika! Men hvorfor er det aldri noen som spør en raggar hvorfor han eller hun bor på landet?

I Nord Sverige fikk jeg vite om en gjeng ungdommer som hadde sluttet å snakke sin lokale dialekt for å heller snakke som de gjør i Stockholm. Hvorfor?

Hvem er det som bestemmer hva som er kult og hva som ikke er kult?

Hjemmeside: www.haakki.com

Den kulturelle skulesekken er ei nasjonal satsing der kultur- og opplæringssektoren samarbeider om å nå dei måla som er nedfelt i Stortingsmelding nr. 8 (2007 – 2008) *Kulturell skulesekk for framtida*. Måla for DKS er:

- å medverka til at elevar i skulen får eit profesjonelt kunst- og kulturtilbod
- å leggja til rette for at elevar i skulen lettare skal få tilgang til, gjera seg kjende med og utvikla forståing for kunst- og kulturuttrykk av alle slag
- å medverka til ei heilskapleg innlemming av kunstnarlege og kulturelle uttrykk i realiseringa av skulen sine læringsmål.

Rogaland fylkeskommune har ansvaret for ordninga i Rogaland og skal sikra at ho kjem alle elevar til gode og at produksjonane har høg kvalitet.

Opplæringssektoren har ansvaret for å leggja føre- og etterarbeid pedagogisk til rette for elevane, medan kultursektoren har ansvaret for kulturinnhaldet i DKS og for å informera om dette i god tid.

Den kulturelle skulesekken er finansiert av spelemidlar, og for skuleåret 2013/2014 har Rogaland fått i alt 16,1 millionar kroner til tiltak i grunn- og vidaregåande skular.

Kvart barn i grunnskulen får minimum ein DKS-produksjon og to rikskonsertar per år. Dei vidaregåande skulane kan sjølv velja frå eit utval av produksjonar.

Meir informasjon og turnéplanar finst på www.skulesekken-rogaland.no

