
Barns blikk
på Løkka
- en studie av hvordan barn bruker og konseptualiserer
sine nærområder på Grünerløkka.

Masteroppgave i samfunnsgeografi
universitetet i oslo
September 2006

Av Anne Aaby

Barns blikk på Løkka

- en studie av hvordan barn bruker og konseptualiserer
nærområdene sine på Grünerløkka

Anne Aaby

Masteroppgave i samfunnsgeografi

Institutt for sosiologi og samfunnsgeografi

UNIVERSITETET I OSLO

September 2006

Omslagsdesign av Martin Lundell

 1

Forord

Det har vært spenningen i fagfeltet som har gjort denne oppgaven gjennomførbar. Hvordan
byrommet produseres av og for voksne kropper, mens barns romlighet henvises til lekeplasser
ganske isolert fra den verden barna skal integreres i, har vært kjernen i mitt engasjement. På
samme måte har det vært et underliggende tankekors hvordan kravet til risikominimering har
vandret fra den juridiske verden og inn i familiers forhandling om barnas bevegelsesrom og
virker som mye mer til stede i dag enn før. Materialet jeg satt igjen med etter å ha intervjuet
18 barn var overveldende og kartene barna produserte var imponerende. Det har vært en stor
jobb, som har resultert i noen tause kvelder med hodebry, men kjedelig har det ikke vært.

Takk!

Først vil jeg takke barna som var med og imponerte med alle sine kunnskaper og alle sine
erfaringer. Mitt høyeste ønske er miljøgater, gatetun, lekeapparater for tolvåringer, -samt at
Freia åpner sine salige dører for alle dere små. Kjetil Stokke, takk for at du ble så entusiastisk
over ideen til denne oppgaven at jeg fikk på full gass. Jeg trodde jeg var litt på bærtur, men så
snublet jeg over et underlig og fengslende fagfelt. Min veileder Per Gunnar Røe som har
strukket seg enormt langt for at deltidsstudenten skulle få nødvendig framdrift, faglig
bakkekontakt og komma på riktig sted. Tusen millioner takk!

Så vil jeg takke Osloforsk for stipend. Ingar Brattbakk må jeg takke for at jeg fikk
holde kontor hos dere på Byggforsk det første året. Takk Sølvi Delbekk for hjelp til de
mentale kartene. Hanne Wilhjelm på AHO ga meg gode råd. Takk til Kari Helen Kløvstad,
rektor på Grünerløkka skole med kontaktlærere, som i en hektisk skolehverdag tok seg tid for
å gi meg innpasset jeg trengte blant barna på Grünerløkka. Kjell-Åge Moslet i Gyldendal
Undervisning som ansatte en masterstudent i hektiske år med skolereform. Anders, Gry og
Trude må jeg takke masse for gjennomgang og korrekturlesing.

Yvonne, Hege, Siri, Siv, Mia, Ane og Janne - et knippe kvinner som jeg gleder meg til
å være mer sammen med. Marja og Ole har også vært en inspirasjon og støtte disse to årene.
Mamma, nå har jeg gjort som du sa at jeg skulle. Takk for all støtte. Du er den beste i verden
og du har hjulpet meg massevis. Så vil jeg takke Anders mest av alt, som dukket opp i denne
sprettballtilværelsen. Dine råd, ditt humør og din omsorgsfulle kjærlighet har gjort dette
nesten lekende lett.

Og til slutt, selvfølgelig med klump i halsen, min kjære vakre smarte Damian, som
allerede har trasket noen kvartaler på egen hånd. Denne oppgaven er dedikert til deg. Men
ikke bruk den mot meg! Jeg har aller mest lyst til å ha deg i lommen min resten av livet. Takk
for inspirasjon. Du er fabelaktig!

Anne Aaby,
Oslo 24. august 2006

 2

 3

Innholdsfortegnelse

Forord 1

Abstract 6

1. Innledning 6

1.1 Oppgavens problemstilling 7
1.2 Hvorfor studere barns geografier på Grünerløkka? 8
1.3 Oppgavens oppbygging 9
1.4 Autobiografiske betraktninger 10

2. Teoretiske perspektiver på barns geografier og romlighet 13

2.1 Virkelighet og kunnskapsproduksjon 13
2.2 Hva er et barn og hva er barndom? 18
2.3 Barns rettigheter 21
2.4 Barns bevegelsesrom 23
2.5 Barns romlighet 24
2.6 Moralsk panikk 28
2.7 Barnevennlige byer 31
2.8 Oppsummering 31

3. Metodologi og datainsamling 35

3.1 En sammenfatning av forskningsfeltets metodologiske historikk 35
3.2 Hvorfor kvalitativ metode? 39
3.3 Rekruttering av informanter 40
3.4 Hvordan intervjue barn? 42
3.5 Hva er mentale kart? 43
3.6 Troverdighet, bekreftbarhet og overførbarhet 44
3.7 Oppsummering 46

4. Barnas blikk på Løkka - en narrativ framstilling 47

4.1 Tredjeklassingene: Trine, Inge, Turid, Agnes, Ole, Thea 48
4.2 Femteklassingene: Mads, Diana, Katinka, Thomas, Øyvind, Janne 57
4.3 Syvendeklassingene: Nina, Siv, Anders, Gjøran, Sunniva 81
4.4 Oppsummering 97

5. Barnas blikk på Løkka - en analytisk tilnærming 99

5.1 Barns romlige fortroliggjøring og praktisk deltakelse 99
5.2 Fra lekegrindsgeografi til løpestrengsgeografi 101
5.3 Fleksible, men farefylte bevegelsesrom 108
5.4 Fleksible og bekymringsfrie bevegelsesrom 107
5.5 Hvilke steder på Grünerløkka er problematiske for barn? 109
5.6 Er trafikken en belastning for barna? 111
5.7 Hvem eier hva på Grünerløkka? 112
5.8 Manipulerbare rom for barn på Grünerløkka 115
5.9 "Å gjøre ingenting" på Grünerløkka 115

6. Konklusjon 116

Referanser 119

 4

 5

Liste over figurer:

Figur 1: Trine sitt mentale kart 48
Figur 2: Inge sitt mentale kart 51
Figur 3: Turid sitt mentale kart 52
Figur 4: Agnes sitt mentale kart 53
Figur 5: Thea sitt mentale kart 55
Figur 6: Ole sitt mentale kart 56
Figur 7: Mads sitt mentale kart 58
Figur 8: Diana sitt mentale kart 62
Figur 9: Katinka sitt mentale kart 64
Figur 10: Thomas sitt mentale kart 71
Figur 11: Øyvind sitt mentale kart 74
Figur 12: Janne sitt mentale kart 77
Figur 13: Nina sitt mentale kart 81
Figur 14: Siv sitt mentale kart 84
Figur 15: Anders sitt mentale kart 89
Figur 16: Gjøran sitt mentale kart 92
Figur 17: Sunniva sitt mentale kart 95

Liste over tabeller

Tabell 1: Mulige alternativer for foreldres grensesetting 102

Liste over vedlegg:

Vedlegg 1: Intervjuguide 123
Vedlegg 2: Samtykkeskjema 126
Vedlegg 3: Hjelpeskjema 127
Vedlegg 4: 1. Informasjonsskriv til foreldre og foresatte 129
Vedlegg 5: 2. Informasjonskriv til foreldrene og foresatte.

Tillatelse til intervju. 131

 6

Abstract:
This master thesis is a study of children's geographies in an inner-city area, Grünerløkka, in
Oslo, Norway. Emphasis is put on children’s spatial range and degree of spatial freedom to
operate the streets and other spatial structures by themselves. Children’s own perspective,
intersubjectivity and conceptualisation is used to get a hold on what children's spatial
behaviour refers to, in respect to laying down patterns of belonging and expanding their area
of navigation. Mental maps and interviews are applied. The children interviewed are in the
age range from 8 to 12 years.

1. Innledning
Denne masteroppgaven tar for seg barns geografier på Grünerløkka, en bydel i indre by, Oslo

øst. Jeg ønsker å undersøke de tanker, ideer og meninger barn i alderen 8- 12 år har om ulike

steder i bydelen. Faglig sett blir Grünerløkka ofte knyttet til begrepet gentrifisering.

Gentrifisering brukes som betegnelse på den prosessen som gjør lavstatusområder attraktive

for middelklassen (se for eksempel Smith & Williams 1986), og denne prosessen danner en

viktig bakgrunn for livet på Grünerløkka. Gentrifiseringen på Grünerløkka beskrives i to

faser. På 80-tallet ble denne nedslitte bydelen utsatt for en omfattende offentlig byfornyelse.

Denne byfornyelsen ble avsluttet på slutten av 80-tallet grunnet økonomiske nedgangstider.

Etter degentrifiseringen som fulgte, kom det muligheter for nye reinvesteringer som

karakteriserer fase to av gentrifiseringsprosessen på slutten av 90-tallet (Børrud 2005).

Degentrifisering i dette tilfellet tolker jeg som en stagnering av gentrifiseringsprosessen.

Reinvesteringene Børrud henviser til, referer i fase to til private og ikke til offentlige

investeringer som i fase én.

"Caffé latte-tilfellet var et faktum: Gatebildet endret seg fra å være dominert av
utstillingsvinduer stablet fulle av pappesker, dekorert av hjemmelagde
tilbudsplakater og produktreklame, til gjennomdesignede kaffebarer med store,
åpne vindusflater som eksponerte det nye, urbane livet og den nye, kjøpesterke
befolkningen på 'Løkka'" (Børrud 2005:277)

Gentrifiseringen på Grünerløkka blir ikke forklart kun ut fra økonomiske mekanismer. Den

eksisterende bystrukturen og arkitekturtypologien fra forrige århundre sees på som en

forutsetning, med høy tetthet av små og godt lokaliserte forretningslokaler (Børrud 2005). I

nedgangstiden på 80-tallet var Grünerløkka på grunn av sin dårlige forfatning dessuten et

billig sentrumsområde å bo i. Studenter, innvandrere og kunstnere som angivelig tiltrekkes av

rimelige husleier og næringslokaler, blir i faglitteraturen tillagt rollen som katalysator for

gentrifiseringsprosesser som denne (Ley 1996, Butler 1997). Måten disse gruppene angivelig

bringer mangfold inn i bybildet på Grünerløkka, endringer i næringsvirksomheten,

 7

demografiske endringer og en offentlig debatt om hvor denne "galopperende" prosessen

innholdsmessig fører Grünerløkka som sted, påvirker barns livsverden og hverdagslige

praksis, selv om disse endringene kanskje ikke er representert i barnas livsverden slik den

formidles til meg.

1.1 Oppgavens problemstilling

Barndom er en periode av livet hvor man generelt sett skal lære seg grunnleggende

ferdigheter for å mestre et ekspanderende bevegelsesrom. Denne prosessen preges av at barn

møter romlige "trusler", "muligheter" og "barrierer", av ulike grader og karakterer, som de må

orientere seg i forhold til. Hvilke barrierer, trusler og muligheter barna møter, kan være

vanskelig for voksne å få innblikk i. Problemstillingen er derfor formulert på en åpen måte:

"Hvordan bruker og konseptualiserer barn1 de romlige strukturene i bydelen Grünerløkka?"

Med konseptualiseringer mener jeg, i dette tilfellet, de individuelle representasjoner,

meningsdannelser, definisjoner og identifiseringer de tillegger romlige strukturer etter

praktisk interaksjon og meningsutveksling over tid. Informantene er barn i alderen 8-12 år

som sokner til Grünerløkka skole.

Abstraksjonsnivået i denne formuleringen er for høyt til å kunne brukes overfor et barn i

en intervjusituasjon, uten en konkretisering av de temaene jeg ønsker å studere. Hvert barn

tegnet et mentalt kart fra hukommelsen. Intervjuene jeg har gjennomført er strukturert etter

åtte temaer. Det første temaet handler om hvem barnet er, barnets bostedshistorie, stedene

barnet har nedtegnet på kartet og hvilke aktiviteter informanten knytter til ulike steder hun

eller han benytter. Det andre temaet handler om problematiske steder. Det er i stor grad opp

til barnet å definere hva hun eller han konseptualiserer som problematisk. Det tredje temaet

handler om barnet har noen steder det føler eierskap til. Dette innbærer også om barnet har

plikter og ansvar i forhold til disse stedene, om det er "hemmelige" steder bare han/hun har

tilgang til og hva det er som er spesielt med dette stedet for barnet. Det fjerde temaet handler

om bevegelsesrom. Dette handler om hvor stor bevegelsesfrihet barnet har, hvem som setter

grensene for hvor langt barnet kan gå og om barnet overholder restriksjoner og avtaler som er

blitt gjort. Det femte temaet handler om hvilke tanker barnet har om hvem som eier hva i

byen, eller om det er steder og gater som ikke eies av noen. Det sjette temaet handler om

hvordan barnet opplever trafikken i området. Det syvende og åttende temaet henger sammen

1 Informantene er barn som bor i bydelen, og som sokner til Grünerløkka skole.

 8

og handler om hvilke endringer barnet har opplevd i nærmiljøet sitt og hvordan barnet ser på

framtiden.

Disse temaene er hentet fra et profilert forskningsprosjektet tilnyttet UNESCOs MOST-

program, Growing Up in Cities (GUIP), som metodologisk kan spore sine røtter tilbake til

Lynch (1970). GUIP gjennomførte fra 1996-2002 studier fra 14 byer, inkludert Trondheim,

representert ved Wilhjelms feltarbeid (Cawla 2002). Denne oppgaven er ikke et komparativt

analytisk bidrag og er ikke tilknyttet GUIP. Intervjuguiden jeg har overført fra GUIP har

definert temaene som berøres i intervjuene. I analysen tar jeg utgangspunkt i disse temaene

som belyses via sentrale teoretiske påstander fremmet innenfor fagfeltet. Oppgaven kan derfor

ikke sies å operere ut i fra verken åpen strategi, teoriløshet, strukturløshet eller såkalt

grounded theory. Spørsmålsformuleringene er likevel så åpne som mulig, innenfor disse

rammene, og i gjennomføringen av intervjuet har jeg tatt sikte å opprettholde en

eksplorerende og utforskende tilnærming for å følge opp informantenes språkbruk og

konseptualisering.

1.2 Hvorfor studere barns geografier på Grünerløkka?

På Bolig- og byplanforeningens møte 26. november 2004 presenterte Wilhjelm (AHO) og

Søholt (da Byggforsk) hver sin undersøkelse av barn i den tette byen. Deres funn var på ingen

måte sammenfallende. Selv om de kunne enes om mye av den generelle teorien, som også er

presentert i denne oppgaven, var funnene i stor grad ulike. Dette kan skyldes ulik

tilnærmingsmåte og problemstilling, forskernes ulike posisjonering og at fortolkningsbærende

rammeverk gir ulikt fokus og ulike konklusjoner. Søholt har inkludert foreldre i sin

undersøkelse og har i større grad fokusert på sosiale betingelser for barn i byen. Wilhjelms

ambisjon har vært å fokusere på barn, og helst følge i barnas fotspor. Denne masteroppgaven

ligger nærmere Wilhjelms enn Søholts strategi, i og med at den bærer preg av metodikken

GUIP fremmer. På dette møtet ble det forøvrig stilt kritiske spørsmål til hvorfor barn

neglisjeres i byplanleggingen, på tross av de rikspolitiske retningslinjene som skal ivareta

barns interesser. Voss Gabrielsen avsluttet møtet med disse ordene: "Blir barns geografier

oppsummert til å være for ullent, for vanskelig? Det virker som om vi til slutt bestemmer oss

for at om vi har slengt opp et lekeapparat har vi i alle fall gjort noe!". Det at barns geografier

kan fremstå som et ullent og vanskelig tema, kan bero på at vi fortsatt vet for lite om hvordan

barn bruker og konseptualiserer ulike steder i byen.

Robbins (2005) skriver at på grunn av den fysiske tettheten, de funksjonelle

variasjonene og kompaktheten, gir Grünerløkka tilsynelatende alle variantene av et sosialt,

 9

urbant liv som er beskrevet av blant annet Jane Jacobs i 1961. Han påpeker at slik

Grünerløkka framstår med et levende folkeliv, gis bydelen en tilsynelatende framtoning som

et pulserende nabolag. Han hevder imidlertid at mangfoldet på Grünerløkka heller fungerer

som parallelle praksiser i minimal berøring med hverandre og at den lokale tilknytningen

beboerne viser er relativt liten. Men dette gjelder sannsynligvis ikke barn i samme grad som

voksne. Mye er skrevet om hva voksne tenker og føler om Grünerløkka. Jeg ønsker å løfte

fram barnas bruk og konseptualiseringer av Grünerløkka. Det å bruke Grünerløkka som

eksempel, kan virke som lite overførbar kunnskapsproduksjon, siden caset kan beskrives som

unikt. Barns geografier er gjennom en kvalitativ tilnærming som denne, uansett høyst

kontekstuell. Men kanskje Grünerløkka samler en del elementer, prosesser og egenskaper som

man likevel kan gjenkjenne i andre indre bydeler. Det som skiller barn fra andre mer eller

mindre ekskluderte og marginaliserte brukere av det fysiske og bygde miljøet, for eksempel

kvinner, etniske minoriteter osv, er at barna ikke kan delta i akademiske diskusjoner og selv

korrigere voksnes forståelse av barns romlighet. Muligheten til å utfordre konvensjonene i

dominerende ideologier er i stor grad utenfor deres rekkevidde. Matthews & Limb (1999)

understreker i denne sammenhengen at barn trenger allierte. Men for disse "allierte" gjenstår

det å løse problemet med uoverensstemmelsen mellom verden sett fra et barns synspunkt, og

verden slik den erfares av voksne. Jeg håper dette prosjektet kan være et bidrag til å få større

innsikt i barns hverdagslige møte med de (urbane) romlige strukturene på Grünerløkka.

1.3 Oppgavens oppbygning

I Kapittel 2, Teoretiske perspektiver på barns geografier og romlighet, vil jeg sette ulike

vitenskapsteoretiske perspektiver opp mot hverandre for å vise at de metodologiske

standpunktene barns geografier i dag springer ut i fra, henger sammen med et bredere

epistemologisk skifte i fagfeltet ofte betegnet som 'den kulturelle vendingen'. Samtidig kan en

gjennomgang av ontologiske og epistemologiske perspektiver i sammenheng med ulike

operasjonaliseringer av rombegrepet være forklarende på hvorfor fokuset for oppgaven er

rettet mot hvordan barn konseptualiserer ulike rom og hvordan barn bruker ulike rom. Denne

sammenhengen vil være en rød tråd gjennom teorikapittelet og vil bli fulgt opp i analysedelen.

I kapittel 3, Metodologi og datainnsamling, skisserer jeg forskningsmetodologiske

hovedlinjer som har vært sentrale innenfor fagfeltet. Deretter legger jeg fram ulike aspekter

ved mine metodiske valg. For å få innblikk i barns konseptualiseringer, har jeg valgt en

kvalitativ tilnærming. Barna tegnet mentale kart fra sine nærområder og intervjuene dreide

seg først og fremst om hvordan barna bruker utemiljøet på Grünerløkka. På bakgrunn av det

 10

barna fortalte meg om deres bruk av utemiljøet, vil jeg forsøke å trekke ut hvordan barnet

konseptualiserer ulike sider ved det å være barn på Grünerløkka. Barna har tegnet individuelle

mentale kart fra hukommelsen, og jeg har i etterkant intervjuet barna ved hjelp av den

strukturerte intervjuguiden.

I kapittel 4, Barns blikk på Løkka - en narrativ framstilling, framstiller jeg først barnas

konseptualiseringer, slik jeg tolker dem. For å se mulige sammenhenger i barnets romlige

historikk, gjør jeg rede for barnets bostedshistorie. Barnets bevegelsesrom belyses ved hjelp

av Moores modell som kategoriserende akser. Så går jeg nærmere inn på barnas ulike

konseptualiseringer og bruk av nærområdet via de temaene jeg ser på som sentrale. Hvilke av

de nevnte temaene som presenteres vil variere litt fra barn til barn. Kartene har først og fremst

tjent som et konkretiserende verktøy som hjalp barnet med å visualisere og prate om

områdene. De mentale kartene er imidlertid også interessante i seg selv og kommenteres

derfor i enkelte tilfeller i forhold til barnets romlighet.

I kapittel 5, Barns blikk på Løkka - en analytisk tilnærming vil jeg ta for meg de

temaene som er definert i intervjuguiden og analysere disse i lys av de sentrale teoretiske

påstandene som er trukket fram i kapittel 2, Teoretiske perspektiver på barns geografier og

romlighet.

1.4 Autobiografiske betraktninger

Innledningsvis vil jeg si litt om min posisjon, mitt utgangspunkt, som naturligvis har preget

min fremstilling av barnas fortellinger. Å trekke fram autobiografiske betraktninger, vil kunne

tydeliggjøre forutattinnhet, forforståelse og meningsdannelser jeg bærer med meg og kanskje

ikke er meg bevisst.

Min oppvekst er fordelt på tre steder. Mine første år hadde jeg på Kaland ved Mongstad

i Hordaland, et lite øysamfunn, hvor jeg bodde til jeg var fire. Fra jeg var fire til jeg ble ti år

bodde jeg på Stathelle i Telemark, et lite tettsted ved kysten på Østlandet. Fra jeg var ti til jeg

var atten år bodde jeg på Gulset, en drabantby til Skien med ca. 8000 innbyggere. Jeg har

siden 1996 vært bosatt på Grünerløkka, og mine tanker om Grünerløkka, som et sted å vokse

opp på, er i sum positive. Bakgårdene ser ut til å fungere som nokså trygge lekeplasser for

barn, det er mange parker og trafikken er ikke veldig plagsom. Det er ingen store bulevarder

som oppfattes som barrierer i nabolaget. Det er negative og positive sider ved at det etter

byfornyelsen ble satt opp porter til bygårdene. Før kunne barn løpe fritt fra bakgård til

bakgård. På en annen side skaper de lukkede portene trygghet for småbarnsforeldre, som kan

la de minste romstere rundt i bakgårdene uten å måtte følge med hele tiden. Mange av

 11

bakgårdene er delt opp til mindre enheter med én eller to innganger. Dette gjør at noen av

bakgårdsarealene er av minimal størrelse og ofte omgitt av høye gjerder. Bygningene og de

små bakgårdene kan gi inntrykk av at rommene er innestengte, mørke og begrensende.

Jeg setter pris på at gatene er smale og kvartalene små, noe som gir meg en følelse av at

dette er et nabolag som fungerer på flere nivåer enn transport, infrastruktur og endimensjonal

næringsvirksomhet. Området er kompakt og tilsynelatende mettet på mening. Jeg har flere

ganger hørt eldre folk si: "Vi har alt her på Grünerløkka, vi trenger ikke dra andre steder". Det

er jo mange ting man ikke får tak i eller får gjort på Grünerløkka. Det er ikke et typisk sted

man drar til fordi "der får man tak i alt". Men Grünerløkka har og er mye samtidig. Med det

mener jeg at det representerer en viss balanse mellom det å gjøre og å leve. Butikker, kafeer,

parker, lekeplasser, barnehager, skoler og gateliv representerer ikke bare "det man skal få

kjøpt", men også en tetthet av ikke-kommersielle sosiale funksjoner.

For hvert kvartal er det mange innganger, inngangsdører og porter til hver bygård. Det

er lov å parkere langs fortauene. Mange gater er enveiskjørte, men trafikken har etter min

oppfatning likevel økt de siste årene. Det skyldes kanskje at området har opplevd en øking i

antall arbeidsplasser, at flere velstående mennesker har slått seg ned her og at bydelen har stor

tilstrømning av mennesker som vil nyte utelivet i helgene og på kveldene. Det synes som om

det er flere mennesker som vandrer, sykler eller oppholder seg på Grünerløkka nå enn før.

Grünerløkka har mange fine parker, som blir brukt til mange ulike formål av mange

ulike mennesker. De siste årene har parkene, i større og større grad, vært okkupert av private

handels- og underholdningsaktører. Flere ganger har jeg hørt småbarnsforeldre beklage seg

over dette. Tivoli og uteservering blokkerer barns bruk av parkene. Etter at røykeloven ble

gjennomført, har virkelig mennesker trukket ut i gatene. Dette gjelder spesielt i Thorvald

Meyers gate og gatene rundt Olav Ryes Plass. Flere mennesker i byrommet skaper på en måte

trygghet. Man vet at man blir sett, og man føler seg tryggere. Likevel representerer "dagfylla",

som nå er tydeligere i gatene, et usikkerhetsmoment for barna.

Hvordan oppfatter barna byen? Barn bruker nærmiljøet på en annen måte enn voksne.

Det viktigste for barn er som regel ikke å komme seg fra A til B, men å utforske steder og alle

funksjonene et sted kan innebære. Det er ikke så viktig å bruke en krakk til å sitte på, den kan

også være et fint klatrestativ. Reklameskilt blir til tunneler og løse brosteiner gir

balansetrening. Barna forandrer tings bruksegenskaper slik de er definert av voksne. Voksne

korrigerer ofte barnas manipulering av disse bruksegenskapene: "Krakken er ikke til å klatre

på", og "Det er ikke sikkert butikkeierne liker at du leker med skiltet". Men hvis dette er

 12

barnas hundremeterskog, er det kanskje voksne som må vurdere de normene og reglene som

påtvinges barn i bybildet.

Mine oppfatninger, erfaringer, meninger, forforståelse og tolking av dette stedet vil

farge min gjengivelse av barnas konseptualisering. Og det kan hevdes å være et dilemma at

jeg som voksen hvit kvinne med norsk etnisk bakgrunn, skal gjengi ulike barns

konseptualisering av et sted. Som mor til en gutt på fem år, skriver jeg også om et

erfaringsnært område. Oppgavens problemstilling er motivert av at jeg selv har et barn som

har denne bydelen som nærområde. Erfaringer jeg og min sønn deler fra Grünerløkka har gitt

meg noe erfaring i å se nærområdet fra barns perspektiv, men vil også tilføre

meningsdannelser som jeg, mer eller mindre bevisst, tar med meg i møtet med mine

informanters livsverden.

 13

2. Teoretiske perspektiver på barns geografier og romlighet

2.1 Virkelighet og kunnskapsproduksjon

Fagdisiplinen samfunnsgeografi er i stadig identitetskrise fordi det samfunnsgeografene gjør

er så komplekst, innleder Peet med i boken Modern Geographical Thought. Man kan på tross

av mange ulike disipliner og abstraksjonsnivåer likevel holde fast på fagretningens

utgangspunkt: "Geography is the study of the relation between society and the natural

environment" (Peet 1998:1). Denne relasjonen forenkles ved å vise til hvordan naturen gir

mulighet til å få barn, skaffe mat, utvinne råmaterialer og organisere et samfunn på en måte

som gir mulighet for økonomisk framgang. Men som følge av industrialisering ble denne

koblingen mer og mer vidstrakt og konsekvensen var at samfunnsgeografien i større grad tok

for seg denne sammenhengen ved å snu relasjonen andre vei. Mennesker omdanner naturen

og gir den sosiale og økonomiske dimensjoner, i tillegg til å tilføre den ideer og diskurser. For

å understreke fagets spennvidde, formulerer Peet det på denne måten: "'Geography is what

geographers do' is more than a cliché" (Peet 1998:8). Men dersom faget preges av så stor

tematisk og metodologisk spennvidde, hvorfor har det fram til i dag vært så lite

oppmerksomhet om barns geografier da? Noe av svaret får man ved å se nærmere på de

ontologiske og epistemologiske retningene som har preget faget.

Ontologi og epistemologi er antakelser som ligger til grunn for et forskningsarbeid. Ved

å oppgi hva som skal studeres, har allerede forskeren sagt noe om hennes syn på hva som har

relevans i den virkelige verden og dermed presentert det ontologisk perspektivet. Videre har

forskeren en idé om hvordan hun ønsker å få kunnskap om dette fenomenet og tar som følge

av ontologisk standpunkt et epistemologisk valg. Ontologi dreier seg om ulike forståelser av

virkeligheten, hva som grunnleggende finnes i verden. Epistemologi dreier seg derimot om

kunnskapsteorier, eller konstruksjonen av kunnskap. Man spør altså etter hva kriteriene for

kunnskap er og studerer kunnskapens natur (Smith 1998). Forholdet mellom hva som i

virkeligheten finnes og kunnskapen som kan utledes av, eller motsatt, konstrueres "rundt"

virkeligheten er et omdiskutert tema. Skillet mellom hva som virkelig er og kunnskapen vi

bærer med oss om virkeligheten, kan sammenliknes med skillet mellom kropp og bevissthet,

om man i det hele tatt kan si det finnes et slikt skille.

Det er tre ulike vitenskapsteoretiske perspektiver som har vært rådende paradigmer

innen samfunnsfagene: Empirisme, idealisme og realisme. Disse tre ulike retningene står som

representanter for hver sin oppfatning av hva vitenskap kan og bør fokusere på. Smith (1998)

 14

forklarer at de ulike vitenskapsteoretiske retningene stiller grunnleggende ulike spørsmål. Når

det gjelder vitenskapsproduksjonens grunnlag, spør empiristene: "Hva erfarer vi?" Empirister

går ut fra at observerbare utsagn er de eneste som har direkte relevans til fenomener i den

virkelige verden. Faktaene snakker i så måte for seg selv, og derfor er vitenskapsproduksjonen

preget av teoriløshet. Man samler data og empiri først, og teoribyggingen kommer så i

etterkant. I motsetning til dette, spør idealistene: "Hva er betingelsene for mulighet til

erfaring?" Svaret for idealistene er at man bruker mentale konstruksjoner på en kreativ måte

for å organisere komplekse data, og for å forme og identifisere sammenhenger og mønstre. Vi

utvikler med andre ord mentale rammeverk, konstruksjoner, begreper og modeller. Dette er

redskaper vi på meningsfulle måter sorterer og organiserer sanseinntrykkene og erfaringene

våre etter. Realistene aksepterer også at man må bruke observasjon, persepsjon og inntrykk i

produksjon av kunnskap. Mennesker organiserer erfaringer gjennom kreative prosesser. Så

langt er realister og idealister enige. Men realistene stiller spørsmålet på en litt annen måte.

De spør hvilke betingelser som må ligge til grunn for muligheten til vitenskapelig metode.

Hvordan må verden se ut for at undersøkende aktivitet skal være mulig? Realistene stiller

både ontologiske spørsmål; "hvordan virker den virkelige verden? ", og epistemologiske

spørsmål; "hvordan erfarer vi, blir vi kjent med og forstår vi den virkelige verden? " (Smith

1998:297). Hvordan man stiller seg til ontologiske og epistemologiske spørsmål får følger for

hvordan man kan operasjonalisere rombegrepet. Finnes det essensielle forskjeller mellom

barn og voksnes konseptualiseringer av 'rom'? Hvor ligger forskjellen? Og vil voksne alltid

komme til kort når det gjelder å forstå hvordan barn oppfatter miljøet rundt seg?

"Maria: 'Jeg har vært under jorda. Det har jeg vært mange ganger. En sånn tunnel,
men da kjente jeg noe hardt, så gravde jeg opp og da var det en nøkkel.'
Hilde: 'Hvor var det hen da?'
Maria: 'Under jorda vel. Det var utenfor huset vårt i gaten vi bor. Så gravde jeg til
siden og så gravde jeg rundt det harde. Og så gravde jeg et hull oppå bakken, ikke
sant, og så heldigvis så gravde noen ned i fortauet der så jeg kom meg opp. Og så
jeg hva det var, så jeg at det var en kiste. Jeg så den før jeg gravde opp. Gjett hva
det var inni der? Gull. Jeg pleier å leke der. Men alltid når jeg sier til mamma, jeg
går og leker på lekeplassen. Så lurer jeg mamma, så går jeg under jorda igjen, og så
ser jeg på skatten og så tar jeg penger i lomma og så løper jeg til kiosken og kjøper
meg godtepose, og så tar jeg cola og pølse.'" (Lidén 200:100)

Historier fra barn som lager egne univers og dermed bryter voksnes mer eller mindre logiske

og effektive bruk av rommet, sier noe om utfordringene man står ovenfor som forsker på

barns geografier. Disse utfordringene er mest synlige i distansen mellom en voksen og et

barns forståelse av virkeligheten og hvordan man kan snakke om den.

 15

Det absolutte rombegrepet brukes i empiristiske og positivistiske sammenhenger og

forbindes med regionalgeografien. Fenomener studeres som unike i spesifikke områder. "This

implies that geography is the spatial study of unique collections of objects and unique

locations" (Peet 1998:29).

Det relative rombegrepet springer ut fra en ontologisk tilnærming som kalles logisk

positivisme. Dette rombegrepet representerer en reaksjon på det absolutte rombegrepet som

ble forbundet med metodologisk naivitet. Logiske positivister mente at man ikke kunne

produsere kunnskap med innsamling av observerbare data, etterfulgt av teoribygging, som

forklarer observasjonene. I stedet benytter man seg av hypotetisk-deduktiv metode. Teorier

skal testes gjennom falsifisering, ikke bekreftelse. Innføringen av et relativt rombegrep

representerte også et emne- og perspektivskifte hvor man i større grad vektla objekters

relative lokalisering. Likevel er også logisk positivisme en empiristisk tilnærming, hvor

rommet ansees som objektivt (Hansen 1990). Det relative rombegrepet har også vært brukt i

studier av barns geografi. Da adferdsgeografien begynte å ta i bruk mentale kart på 60-tallet,

var det for å se nærmere på individers kognitive strategier i relasjon til et relativt rombegrep.

Studiene tok for eksempel sikte på å undersøke rasjonelle veivalg, gjennom såkalte

"wayfinding"- eksperimenter.

Den relasjonelle forståelsen av rom skiller seg fra de forrige, ved at man går vekk fra

den objektive forståelsen og over til en sosial forståelse av rom. Røe (2000) beskriver det

relasjonelle rombegrepet som beslektet med både det absolutte og det relative rombegrepet.

Men kjernen i dette rombegrepet, skriver Røe, er at rommet knyttes til romlig praksis, og ikke

til rommet i seg selv. Søkelyset settes på den samfunnsmessige produksjonen og den sosiale

konstruksjonen av rommet.

Lefebvre er en av dem som beskriver prosesser knyttet til rommet ved å flytte blikket

fra objekter i rommet til rommets produksjon. Han deler produksjonen av rommet inn i tre

felt: Romlig praksis er samfunnsmessig produksjon og reproduksjon av spesifikke lokaliteter

og romlige strukturer. I den romlige praksisen finnes det som kjennetegner et gitt samfunn.

Den neste dimensjonen, rommets representasjoner, er den orden samfunnets dominerende

sosiale relasjoner gjennomtvinger. Denne dimensjonen innebærer koder, tegn og kunnskaper

om rommet. Det tredje elementet, representasjonenes rom, er kompleks symbolisme.

Symbolismen som knyttes til det sosiale livs romlighet, det vil si hverdagslige rytmer, 'stedet'

og stedets symbolverdi. Inn under representasjonenes rom kommer motstand mot de

foregående romlige dimensjonene til uttrykk (Lefebvre 1991, Simonsen 2001).

 16

Simonsen (2001, 2003) vektlegger situasjonsromlighet, i motsetning til

posisjonsromlighet hvor kropp, rom og praksis er uatskillelige fenomener. Hun skriver at

forutsetningen for rommets produksjon, er at enhver levende kropp både er og har sitt rom;

kroppen produserer seg selv i rommet og på samme tid produserer kroppen dette rommet.

Konteksten dette foregår i og den sosiale praksisen er uatskillelige. Kontekst er ikke en romlig

kategori eller sted hvor ting foregår, men en sosial handlingssituasjon. På samme måte er

praksis og subjektivitet gjensidig konstituerende. De teoretiske betraktningene til Heidegger,

Merleau-Ponty, Soja og Sibley kan kaste lys over prosessene knyttet til konstitueringen av

romlighet.

Heidegger mente at rombegrepet i seg selv var problematisk og at et mer nyttig begrep

ville være romlig. Heidegger sikter da til at romlig erfaring ikke er abstrakt eller geometrisk,

men forankret - i eksistens. Heidegger legger i sin fenomenologiske vitenskapsteori vekt på at

menneskers relasjon til verden verken er kognitiv eller teoretisk, men en 'væren-i-verden'

(Simonsen 2001). For å antyde begrepets betydning, kan det sies at i'en i 'væren-i verden' ikke

skal leses som en preposisjon, men i en mer verbal betydning (Vetlesen & Stänicke 1999).

Heidegger eksemplifiserer dette med at hverdagen består i å ta i bruk ulike "artikler" eller

"verktøy". Dette konkretiseres med det å hamre med hammer. Andre eksempler er at en

leilighet kan sees på som et verktøy for å bo på en spesifikk måte, på et spesifikt sted. Med

disse forutsetningene bebor kroppen rommet. Og dette kan oppsummeres med at: "(...) den

aktive krop ved hjælp af sine indlærte skemaer og rutiner konstituerer sin verden omkring sig

og former den som 'forhåndenværende'" (Simonsen 2001:31).

Subjektbegrepet får på samme måte som rombegrepet et nytt innhold. I det kartesianske

subjektbegrepet er kropp og bevissthet i et dualistisk uavhengig forhold til hverandre.

Bevisstheten er en kroppsløs immateriell enhet, med full refleksiv tilgang til seg selv, og

kroppen en materiell gjenstand som bevisstheten er "hektet på". Merleau-Ponty utfordrer

denne dualismen og lokaliserer vår kunnskap om verden i den levde erfaring som finner sted i

mellomrommet mellom persepsjon (bevissthet) og kropp, altså mellom subjekt og objekt.

Dette er det intersubjektive rom av kropp og persepsjon. På samme måte som Heidegger,

understreker Merleau-Ponty posisjonen praksis har som utgangspunkt for vår romlighet.

Persepsjon er i følge denne tanken ikke en indre persepsjon av en ytre verden, men snarere en

kroppslig involvering. "Dersom man åpner døren til et ukjent rom og går inn, vil man aldri

føle seg tvunget til å undersøke hvorvidt gulvet er der" (Vetlesen & Stänicke 1999:205). For

at alt vi tar for gitt rundt oss skal virke fortrolig på oss, må omgivelsene, det

forhåndenværende, være tilbaketrukket og ikke grepet i en teoretisk sammenheng. Det er den

 17

dvelende og fortrolige forståelsen vi har av verden som muliggjør at vi kan ha en "uavhengig"

teoretisk forståelse. I hverdagslivet er det faktisk bare når ting går i stykker at elementer i

omgivelsene trer tydelig fram og oppfordrer til refleksjon. For Merleau-Ponty er det lite

relevant å prøve å finne ut hvor biologien slutter og psykologien starter. Det er

samvariasjonen eller syntesen Merleau-Ponty prøver å beskrive, fordi det er her kjernen i vår

romlighet ligger. Vetlesen & Stänicke (1999) bruker Heidegger for å beskrive det tekniske i

denne samvariasjonen og for å underbygge påstanden om denne syntesens fundament.

"Psykologiske motiver og kroppslige foranledninger må overlappe, fordi det ikke
finnes en enkelt impuls i den levende kroppen som er fullstendig tilfeldig i forhold
til psykiske intensjoner, ikke en enkel mental aktivitet som ikke i det minste har
funnet en spire eller sin utlegning i fysiologiske tendenser." (Merleau-Ponty 1992 i
(Vetlesen & Stänicke 1999:207)

Binære motsetninger er et begrep som stadig oftere blir trukket fram i nyere

samfunnsgeografi. Og dette begrepet blir benyttet nettopp for å illustrere hvordan det

psykologiske manifesterer seg i vår romlighet. Sibley (2001) forklarer betydningen av binære

motsetninger ut fra et psykoanalytisk perspektiv, for dermed å trekke det ubevisste inn i

teorien om romlighet. Et eksempel er hvordan han beskriver fasen hvor barn separeres fra mor

som sjelsettende for holdningsdannelse til ting og fenomener i verden: "It is the fears and

anxieties associated with the separation which are particularly relevant to the initial

development of a sense of social space" (Sibley 2001:243). Sibley hevder at binære

motsetninger er grunnleggende i dannelsen av stereotyper, og at disse sterke motsetningene

bidrar i å forme sosial romlighet. Et eksempel er at mor sier: "Ikke gå i den parken, der er det

mange ubehagelige alkoholikere." Både parken og menneskene der oppfattes som truende og

blir kanskje forbundet med sterk engstelse. De binære motsetningene produseres,

reproduseres og forsterkes ofte som sannheter. Dette skjer på varierende romlige skalaer:

Kroppen, hjemmet, lokalt og nasjonalt (Sibley 2001). I følge Sibley må man derfor

dekonstruere disse motsetningene for å finne riktigere måter å konseptualisere grupper,

individer, steder eller fenomener på. Soja (1996) omtaler "The lure of binarism" som trangen

til å sortere i forenklede kategorier. Som sosiale vesener fanger vi opp kontinuerlig "gode" og

"dårlige" objekter, eller vi kategoriserer objekter etter dikotomien "god" eller "dårlig". Dette

er en kontinuerlig del av det å være-i-verden. Kategoriseringen er ofte ubevisst og skjer

fortløpende. Det som er spesielt interessant i forhold til barns geografier, er fokuseringen på

elementet engstelse, eller frykt. Fagfeltet vier mye oppmerksomhet til hvordan ulike typer

 18

frykt og engstelse påvirker barns hverdag, hvor risikominimering er blitt en særlig viktig del

av omsorgsrollen.

"While risks may be produced by social conditions, we as individuals are
expected to monitor and manage them. As such risk assessment and decision-
making are increasingly important features of daily life (...) Individuals are
expected to accept personal responsibility for any negative consequences or
misfortune that accrue from their reflexivity and choices." (Beck 1992, Giddens
1992 i Valentine 2004:18)

Engstelse, eller frykt, er følelser som både voksne og barn konfronterer når barns romlighet

ekspanderes i takt med alderen. I tillegg får barna overført holdninger, oppfatninger og

meningsdannelser fra voksne. Gjennom denne overføringen genereres de foresattes innflytelse

på en ubevisst og ofte utilsiktet måte. Sibley (2001) trekker frem Phillips’ observasjon om at

engstelse for mangel på kjærlighet og/eller trygghet kan takles gjennom repetisjoner. I

psykoanalysen henviser man gjerne til repeterende bekreftelse av mors omsorg og

tilstedeværelse, men jeg tolker Sibley dit hen at han overfører dette til alle romlige erfaringer.

Barns hengivenhet overfor repetisjoner kan derfor overføres til fenomener som gjenkjennbare

romlige mønstre, klart definerte grenser, altså det som er noenlunde forutsigbart.

"In this context, belief in repetition is a form of hope and children, off course, is
passionate about repetition (…) Repetition confirms our powers of recognition,
our competence at distinguishing the familiar from the unfamiliar." (Phillips 1995
i Sibley 2001:244)

Sibley trekker fram Rickmans (1957 i Sibley 2001) argument for at man bør opprettholde et

analytisk skille mellom engstelse og frykt. Engstelse er assosiert med en udefinerbar

forventning til noe truende; noe som kan forstyrre vår ordenssans. Frykt utløses derimot av et

virkelig objekt, en ting eller mennesker, som er lokaliserbare og mulige å kartlegge. Frykt og

engstelse er fremtredende grunner til foresattes restriksjoner overfor barns selvstendige bruk

av offentlig rom, samtidig som dette smitter over på barna som skaper hindringer for seg selv.

Pickels peker på et viktig poeng i forhold til studier av sosiale prosesser og praksiser: Det er

ikke konseptualiseringen av hva rom er som er det viktigste, men hva romlig atferd egentlig

referer til. (Pickles 1985 i Peet 1998).

2.2 Hva er et barn og hva er barndom?

Et nøkkelverktøy i blant annet feministiske og poststrukturalistiske tilnærminger er å

dekonstruere motsetninger som urban/rural, natur/kultur, kvinne/mann og så videre (Nairn et

 19

al. 2003). Noen har også vært opptatt av å dekonstruere dikotomien barn/voksen, for

eksempel Matthews & Limb (1999), Valentine og Holloway (2000), Aitken (2001) og

Sasiulis (2002). Generelt sett virker det som om forskerne ønsker å trå litt forsiktig når det

gjelder denne dikotomien. Årsaken kan være en bekymring over at denne dekonstruksjonen

ikke kommer den svakeste gruppen, barn, til gode. Det ser ut som om man vektlegger barns

behov for beskyttelse mer, på grunn av barns sårbarhet i voksne samfunn, enn barns behov for

likverdig medbestemmelsesrett og deltakelse.

Å bruke ordet barn i dagligtalen er uproblematisk. Men når man skal ta for seg barns

geografi, støter man på en rekke problemer. I første omgang gjelder dette aldersavgrensning,

som ofte varierer i forhold til avgrensningens formål. For eksempel regnes man som voksen

og strafferettslig ansvarlig, juridisk sett, når man er 15 år gammel i Norge. Men, man må

vente til man er 18 år for å kunne velge sin representative talsmann i Stortinget.

Begrepene 'barn' og 'barndom' er laget av voksne, og konnotasjonene som knytter seg til

begrepene henger sammen med de føringene motsetningen voksen/barn produserer. Aitken

(2001) trekker frem ulike aspekter, som at 'barn' og 'barndom' på en måte blir snakket om som

noe "lavere" og "mindre" enn det voksne. Barndom betraktes som en ufullstendig og mindre

helhetlig sekvens i et utviklingsperspektiv. For noen er 'barn' og 'barndom' det motsatte av å

være voksen, for andre er 'barn' og 'barndom' fravær av "voksenhet". Felles for disse

konseptualiseringene er at med tiden skjer det forbedringer og en foredling, som skal resultere

i et ferdig og mer eller mindre fullkomment menneske. Det voksne mennesket kan da høste

sine medborgelige rettigheter og sosiale status som likeverdig. I tillegg til dette kommer, i

følge Stephens (1995 i Aitken 2001), tendensen til at 'barn' og 'barndom', og overgangen fra

'barndom' til 'voksne', er politisk ladet. Selv om det er økende bevissthet og fokus på 'barn i

risikosonen', er det en fremtredende diskurs omkring barn som selve risikoen. Med dette

tenker hun på diskurser rundt barns bruk av det offentlige rom som noe som påfører slitasje,

ødeleggelse, vold og kriminalitet. Dette har sammenheng med at voksne ønsker hegemoni i

det offentlige rom og vil derfor ikke inkludere barn i planlegging eller omdefinering av

allerede regulerte arealer til barns bruk. Et eksempel er konflikten på Rådhusplassen i Oslo,

hvor ungdoms bruk av plassen til rullebrett stadig er oppe til debatt. Et annet eksempel er

ballforbud i bakgårder. Jeg vil komme tilbake til ulike sider ved voksnes praktisering av

romlig hegemoni i kapittelet "Moralsk panikk".

Jenks (1996) identifiserer to måter voksne tenker på og prater om barn på. Disse kaller

han dionysiansk og apoloniansk syn på barndom. Dionysiansk forståelse av barndom var den

historisk sett første av disse to. I følge denne tradisjonen, kommer barn til verden som små

 20

djevler. Barn er skitne, frekke, ukontrollerbare og usosialiserte vesener. Apoloniansk

forståelse ble formalisert på 1800-tallet og var inspirert av Rousseaus arbeid. Ideen om

barndommens naturlige dyder og talenter ble framhevet og dyrket. Disse dydene kunne

utvikles gjennom voksnes forsiktige veiledning. Barn skulle samtidig skjermes for verdens

korrupthet. Dette skapte rom for en konseptualisering av barn som små engler. Den

dionysiske oppfattelsen ble på ingen måte erstattet av en apoloniansk. Begge mobiliserer på

hver sine problematiske måter fortsatt forståelser av barn og barndom i vestlige samfunn.

Noen barn vil i kraft av sin lokalisering ha større sannsynlighet for å generere en konstruksjon

av dem selv som djevler, mens andre barn i kraft av sin lokalisering lettere blir oppfattet av

voksne som "engler". Arbeiderklassestrøk og strøk med høy konsentrasjon av etniske

minoriteter genererer ofte en negativ konstruksjon av barn som djevler. Nayak (2003) viser til

sin undersøkelse hvor barn fra et spesifikt arbeiderklassestrøk hadde større sannsynlighet for å

bli stoppet av politiet enn barn fra andre lokaliteter i samme område. Disse

konseptualiseringene er begge i hovedsak essensialistiske siden oppfattelsen springer ut fra en

overbevisning om at det er slik barn er og at dette stammer fra biologiske impulser. "Not only

is the category of the child a recent invention, but the qualities supposed to be natural in

children have changed over time, and (…) space." (Valentine & Holloway 2000:4) Det finnes

en mengde litteratur på 'barn' og 'barndom' som framhever at disse biologiske kategoriene er

feilaktige (for eksempel Matthews & Limb 1999, Halloway & Valentine 2000, Aitken 2001,

Nayak 2003). Denne litteraturen viser at disse begrepene er sosiale konstruksjoner, produsert

gjennom diskurs og praksis. Nayak (2003) oppfordrer til å anerkjenne at barns praksiser kan

være motstridende og til å se dem som situerte responser i relasjon til landskapet, venner og

sosial situasjon. Følgene av en slik refleksjon vil implodere endimensjonale konstruksjoner av

barn som enten "djevler" eller "engler".

Begrepet 'oppvekst' blir knyttet til et sosialiseringsteoretisk perspektiv. Wilhjelm

(2002a) påpeker at det var et sterkt fokus på barn som objekt på 70-tallet i Norge, og at det

neppe var noen tilfeldighet at begrepet ‘oppvekst’ ble flittig brukt i denne perioden.

Forskningen besto i å se barns hverdagsliv i et utviklingsperspektiv. Disse

operasjonaliseringene førte med seg sine metodiske implikasjoner.

"Sosialisering har blitt forstått som den prosessen der individet gjøres i stand til å
møtekomme samfunnets behov gjennom å tilpasse seg de relevante rollemodellene
og verdiorienteringene gitt i et samfunn." (Lidén 2000:9)

 21

I faglitteraturen vendte man seg bort fra begrepet "oppvekst" og sosialiseringsteorien for å

rette oppmerksomheten mot barn som aktive sosiale agenter i sin egen rett. Den akademiske

aksept av nyere teori om barn og barndom utfordrer tradisjonelle tilnærminger til studier av

barndom. Den vektlegging man har sett av sosialiseringsfaser erstattes nå med teorier og ny

begrepsdannelse når det gjelder 'barn' og 'barndom' som sosiale konstruksjoner, og mengden

litteratur og interesse for barns geografier er økende.

"If childhood is a social rather than a biological phenomenon - which varies
between social groups, society and historical periods - its construction, contestation
and consequences are worthy of academic attention."

(Valentine & Holloway 2000:5)

2.3 Barns rettigheter

Matthews et al. (1998) påpeker at man må implementere en forståelse rundt barns deltakelse

og manglende deltakelse i samfunnets beslutningsprosesser for å oppnå et helhetlig bilde av

barns geografier.

Å skape demokratiske kanaler hvor barn kan delta og involvere seg, synes å være

aksepterte og universelle mål for fremtiden. Barns rettigheter er i dag globaliserte. Norge

ratifiserte FNs barnekonvensjon i 1991.2 I kjølvannet av barnekonvensjonen ble det også satt

i gang noen tiltak som skulle styrke barns posisjon i forhold til planleggingen av det offentlige

rom. Ett av disse tiltakene var at kommunene skulle utpeke en representant for barn i

saksbehandling angående arealplanlegging og utbyggingsprosjekter (Wilhjelm 2002b). Men

det virker som om det er en viss ambivalens når det gjelder hvordan og hvorfor denne

deltakelsen skal gjennomføres. Mens folk generelt observerer, opplever og praktiserer relativt

lav grad av demokratisk deltakelse, er det lagt fram empiri som viser til at det å inkorporere

barn i demokratiske strukturer, kan virke som katalysator for demokratisk deltakelse i

samfunnet som helhet (Council of Europe 1993, Storrie 1997, Matthews & Limb 1999). Hart

(1992) advarer imidlertid mot "tokenism", som kan oversettes med symbolsk deltakelse, og

peker på situasjoner hvor barn tilsynelatende gis en stemme, men i virkeligheten tildeles få

eller ingen valgmuligheter i forhold til aktuell situasjon. Matthews et al. (1999) poengterer at

dårlige deltakelsesmekanismer er effektive virkemidler i å trene unge mennesker til å bli

"ikke-deltakere".

2 http://www.unhchr.ch/html/menu3/b/k2crc.htm. 6/4-04

 22

O’Brien hevder at familiepraksis er en avgjørende kontekst man må se nærmere på for å

forstå barns geografier. Denne konteksten handler om mer enn de foresattes makt. Det handler

også om en følelsesmessig og kulturell orientering som er forankret i "forhandlingen" mellom

generasjoner. Både foreldre og barn kan oppleve følelsesmessig ambivalens når det kommer

til avhengighet og selvstendighet, skjerming fra og eksponering for. Men det vil også være

tilfeller hvor barn ikke innrømmes rettigheter og selvstendighet i kraft av de konstruksjonene

voksne opererer med i deres konseptualiseringer av hva barn er. Landsdown (1995 i Matthews

et al. 1999) har identifisert tre argumenter for hvorfor foresatte kvier seg for å la barna sine

delta i beslutningsprosesser:

1. "(…) Giving children the right to say threatens the harmony and stability of the
family life by calling into question parents' 'natural' authority to decide what is in
the best interests of a child."

2. "Imposing responsibilities on children detracts from their right to childhood, a

period of life which is supposed to be characterised by freedom from concern"
(Landsdown 1995 i Matthews et al. 1999:136).

3. "(…) children cannot have rights until they are capable of taking responsibility. "

(Landsdown 1995 i Matthews et al. 1999:136)

Det første argumentet tilgodeser foresatte som en naturlig autoritet med evnen til å

være den som tar de beste avgjørelsene i henhold til barnets interesser. Dette er et

argument Qvortrup (1994 i Matthews et al. 1999) hevder ikke er holdbart. Voksne

vil ikke alltid ta avgjørelser for barnet som er i barnets beste interesse. I tillegg

kan det hevdes at voksne til tider har liten innsikt og kompetanse om barnets

livsverden.

Det andre argumentet opprettholder en konstruksjon av barndom som fri for

bekymringer og fravær av voksenhet. Dette argumentet ser bort ifra den

kjensgjerningen at mange barns liv er preget av de samme bekymringene over

ulike sosiale og økonomiske variabler som voksne. (Matthews et al. 1999)

Det tredje argumentet hevder at barn må kunne ta ansvar, før de innrømmes rettigheter.

Alanen (1994 i Matthews 1999) peker på at barns arbeidsoppgaver og plikter innenfor

hjemmet og i skolen er underdrevet eller rett og slett usynlige fordi de ikke faller inn under

voksnes konseptualisering av arbeid og plikter. Men barns skolehverdag kan beskrives som

ansvarstyngende arbeid hvor barn blir konfrontert med disiplin og prestasjonskrav.

 23

2.4 Barns bevegelsesrom

Barndom anses for å være en geografisk ekspanderende periode i livet. Man kan si at dette er

gjeldende hele livet. Men et barn skal lære seg elementære regler, tilegne seg kjennskap til et

utemiljø for første gang og lære å forhandle om sin egen sikkerhet. Denne perioden har vært

forsøkt delt opp på ulike måter. Moores (1986) modell karakteriserer prosessen barn går

igjennom fra immobile spedbarn til kompetente navigatører i større områder. Hvert barn har, i

følge Moore, tre typiske overlappende bevegelsesrom, som reflekterer ulike personlige,

miljømessige og kulturelle begrensninger. Disse er ulike i forhold til alder, personlighet,

foresatte, kulturelle omstendigheter, lekemuligheter og åpninger og hindringer i de fysiske

strukturene.

1. "Den første geografien" barn blir kjent med er det habituelle bevegelsesrommet. Det

utfolder seg omkring barnets hjem. Denne arenaen er i høy grad tilgjengelig i

hverdagen, men er begrenset til spesielle tidsrom, som etter skoletid og før og etter

middag. Den begrenses ikke av avstand eller alder.

2. Frekvensielt bevegelsesrom innebærer forlengelser av det habituelle rommet. Dette er

en vanskeligere tilgjengelig del av skalaen. Det er begrenset av fysiske hindringer,

særlig veier, og foreldres forbud. Det frekvensielle bevegelsesrommet utvides etter

alder, betinget av en kombinasjon av sosiale og miljømessige dimensjoner, inkludert

kjønnsrelaterte forventninger. Disse arenaene er mest i bruk i helger, ferier og om

somrene.

3. Det eksepsjonelle bevegelsesrommet er den ytterste delen av skalaen. Dette

bevegelsesrommet innebærer veldig varierte forlengelser av det frekvensielle

bevegelsesrommet. Det erfares til fots, med sykkel, eller offentlig transport. Disse

stedene besøkes ved leilighet, ofte som en del av en målrettet utflukt. Eksepsjonelle

bevegelsesrom representerer barnets ultimale bevegelsesrom. Ettersom barnet blir

eldre og dermed enklere kan komme seg rundt, blir det eksepsjonelle

bevegelsesrommet frekvensielt og deler av det frekvensielle rommet blir integrert i det

vanebaserte habituelle bevegelsesrommet. (Moore 1986).

 24

Denne modellen kan være problematisk i forhold til en poststrukturalistisk teoretisering av

'barn' som en sosial konstruksjon. Aitken (2001) påpeker at den likevel representerer et nyttig

verktøy i geografiske studier i forhold til skala. Matthews & Limb (1999) sier seg enige i

dette. De minner likevel om at dette kun er en modell av barn i interaksjon med sine

omgivelser og at den ikke vil favne om alle barns utvikling av romlig erfaring og

bevegelsesrom. Moore har utviklet sin modell fra et økologisk rammeverk og støtter seg i

utstrakt grad på biologiske metaforer. Styrken i denne modellen er at den er dynamisk og til

en viss grad relativistisk. Dette er nødvendig ettersom barn ikke følger en uniform

utviklingsbane når det gjelder selvstendiggjøring av romlige taklingsevner. I lys av

psykoanalytiske perspektiver får man større innsikt i hvorfor repetisjon er et vesentlig element

i barns romlige ekspandering. Moore (1986) er inne på at repetisjon er en avgjørende faktor i

utvidelsen av barns bevegelsesrom når han skriver om erfaring som grunnlag for

ekspandering. Ser man Moores modell i sammenheng med Sibleys, Sojas og Phillips

observasjoner, kan modellen leses som en idealtype i overensstemmelse med trygg 'tiltredelse'

og 'tilegnelse' av nye rom. Den vektlegger elementer som ansees som viktige for at barn skal

kunne modnes i gatebildet. Forutsigbar grensesetting, gjenkjennbare mønstre og en

inneforstått orden er elementer som, i følge denne tankegangen, kommer barnet til gode i

forhandlingen om selvstendig romlig manifestasjon.

2.5 Barns romlighet

Barn opplever forskjellige grader av romlig-temporære restriksjoner. Et eksempel fra

O’Briens (et al. 2000) studie er Clara, 11 år, fra en drabantby i London. Hun har aldri lekt ute

uten at voksne har passet på, har aldri gått til eller fra skolen alene og har aldri vært alene

hjemme. Claras mor planlegger aktivitetene til Clara nøye uke for uke. Likevel beskriver

Clara i dette intervjuet at hun har et meningsfullt liv med mange aktiviteter, venner og

interesser. Hun gir ikke noe inntrykk over frustrasjoner i forhold til sitt strukturerte og

gjennomplanlagte liv. Hun svarer kort og greit: "I'd rather be safe". Clara lever i det vi vel kan

kalle et overbeskyttet liv. Man kan spørre seg hva Clara hadde svart dersom forskeren hadde

spurt: "Hvorfor skulle du ikke være trygg i gatene?" Det nevnes heller ikke om Clara opplever

engstelse eller frykt ved tanken på å være alene, eller alene sammen med venner i gatene. Det

forfatterne prøver å argumentere for, er at vi forestiller oss rammene rundt 'barndom' som

kontrast til det å være voksen. De henviser til en generell oppfatning av en idealisert barndom

forbundet med det å være fri fra ansvar og bekymringer, men ikke på bekostning av

utforsking av områder, bevegelsesfrihet, spontan lek i gatene og tilgang til en "trygg

 25

hundremeterskog". Selv om dette er rammen rundt det vi ofte karakteriserer som "den sunne

barndom", er det ikke sikkert Clara er enig. Dette tror jeg er årsaken til at ikke forskerne

ønsker å underminere informanten sine svar. Clara hevder at hun er tilfreds med sitt liv slik

hun har det (og hvorfor skulle hun ikke være det?).

Aitken (2001) framhever barns behov for å gjøre "ingenting" i sin kritikk av formelle

lekeplasser, voksnes aktivisering av barn og voksnes tendens til å styre barns fritid. Det å

gjøre ingenting favner om det å være ute, romstere og vandre. Med andre ord, være tilstede

ute, men ikke være engasjert i en aktiv lek eller noen annen form for prediktert setting. Mange

(Moore 1986, Matthews & Limb 1999, Aitken 2001 m. fl.) kritiserer hvordan

ferdigkonstruerte lekeplasser fungerer i praksis, både når det gjelder utforming og det

relasjonelle aspektet. Utformingen er rigid, og det er lite barna selv kan forme og skape,

bortsett fra sandslott og liknende. På det relasjonelle plan er lekeplassene segregerte områder

kun for barn, tilrettelagt for voksnes oppsyn (Aitken 2001). Moore som først understreket

dette synspunktet, etterspurte derfor "bar mark" i byen som ikke er predefinerte på forhånd.

"… where is the vital activity to be carried out if every part of the child’s
environment is spoken for to meet the economic, social and cultural needs of the
adult community?" (Moore i Nabhan 1994:27)

Barns adferd kan beskrives som en kroppsliggjøring av sosioromlige og temporære erfaringer.

Kroppsliggjøringen synes nødvendig for opplevelsen av å tilegne seg kunnskap og dermed

oppnå mestringsfølelse i omgivelsene. Byen har et stigma som skitten. Det kan være

sprøytespisser under busker og på gressplener, og de tingene som ligger på bakken er ofte

søppel som barn tidlig lærer å ikke ta på. Man kan derfor stille spørsmålet om byen gir barn

muligheter til å kjenne på og å ta på.

I boka Children’s geographies. Why children need wild places skriver Nabhan (1999)

om hvilket utbytte barn har av tilgang til ville naturområder. Han argumenterer for at dersom

barn skal kunne forstå noe, må hun oppdage det på sin en egen måte. Hun må konstruere det

for seg selv. Dette er i overensstemmelse, så vidt jeg kan se, med Merleau-Pontys beskrivelse

av den levde erfaring i mellomrommet mellom bevissthet og kropp, selv om Nabhan støtter

seg til et annet epistemologisk standpunkt og til Piaget sin utviklingspsykologi. I følge

Nabhan er noen steder mer yndede arenaer for denne interaksjonen og involveringen enn

andre steder. Nabhan beskriver at små steder som under trær, i trær, pytter og små vann i en

90 meters omkrets av hjemmet er ypperlige i så måte. I følge Nabhan tilbyr naturen barn enkle

og overkommelige oppgaver som er egnet for en sunn kroppslig involvering som styrker

 26

barns selvstendighet og selvfølelse. Dette, skriver han, kan være sanking, tilegning av

botanisk kunnskap, rekreasjon og et innsyn i sammenhenger som ikke endres så fort. "Trege

sannheter" kan man kanskje kalle det. Nabhan beskriver denne prosessen gjennom at barns

observasjon av naturen kan virke som en tilegnelse av eiendom. Det barn oppdager, plukker

opp, tar på og knytter til farge, lukt eller smak, blir knyttet opp til eiendomsfølelse.

Behov er et begrep brukt for å redegjøre for hva barn trenger. Oftere ser man at begrepet

'behov' i denne sammenhengen er et uttrykk for andres omsorgsroller: "Barn har behov for

trafikksikker skolevei" og "barn har behov for trygge lekeplasser". I forskerkretser er det i dag

stor varsomhet med å bruke behovsbegrepet. Man er vel vitende om at generell og hverdagslig

bruk av behovsbegrepet lett lar seg tolke dit hen at det er barn som er problemeierne når deres

behov ikke blir tilgodesett, mens det i virkeligheten kan være voksnes konvensjoner som

vedlikeholdes (Wilhjelm 2000a).

Et mer eller mindre implisitt prinsipp i barns geografier, er at barn på en eller annen

måte skal integreres inn i de fysiske strukturene produsert og reprodusert for voksne kropper.

I stor grad skjer denne integreringen fysisk, ved at de små kroppene vokser seg store. Men

finnes det måter vi kan kategorisere ulike typer rom på, som kan tydeliggjøre hvordan denne

integreringen eller disintegreringen foregår? Jones (2000) setter et analytisk skille mellom

polymorfiske rom og monomorfiske rom. Polymorfiske rom betegner rom som er i bruk ut i

fra voksnes produserte og reproduserende strukturer. Likevel gir dette rommet mulighet for en

underordnet alternativ bruk. Et eksempel Jones trekker frem er låver på bondegårder som barn

bruker til å leke i. Monomorfiske rom innebærer en eksklusiv konstituert dominant bruk og

konfigurasjon. Her har ikke barn mulighet til å omdefinere rommet til sitt eget bruk.

Eksempler på monomorfiske rom er veier, intensive jordbruksarealer, hager som er så

velholdt at barn ikke får ferdes der osv. Polymorfiske og monomorfiske rom tangerer Sibleys

(1992 i Jones 2000) distinksjon mellom sterkt og svakt klassifiserte rom, men skiller seg fra

denne kategoriseringen ved å ikke dreie seg så mye om avgrensning. Polymorfiske rom kan

ha klare geografiske avgrensinger, mens selve bruken og konfigurasjonen kan være mer

mangfoldig. Et eksempel Jones trekker fram i denne sammenhengen er voksne som kan huske

tilbake til at de som små kunne leke i spesifikke gater. På grunn av økt intensitet i den

dominante bruken, altså trafikken, er rommet, eller gatene, reprodusert i sterkere og sterkere

grad som monomorfiske. Jones’ (2000) studie er av en middelklasse-landsby utenfor London

viser ut ifra hennes kategorisering at det oftest er polymorfiske rom i barnas nærområde.

Videre skiller Jones mellom variable og manipulerbare rom som har egenskaper som

stimulerer barn til å rekonfigurere rom på barns egne premisser. Varierte rom mener Jones bør

 27

sees på som variasjoner av ulike mikromiljøer når det gjelder skalaer, overflater, former,

materialer, utsikter og muligheter. Jones understreker også, med henvisning til Jacobs &

Jones(1980), Moore (1989) og Aitken (1994), at barn synes å være mer tilfredse i miljøer de

kan (re)designe og modellere som sine egne miljøer, mens voksne understreker behovet for

trygge lekeplasser i nabolaget.

Nayak (2003) gjør rede for tre måter å se barns bruk av gatene på. Et perspektiv

vektlegger gatene som en felles arena, hvor barn kan samles og utvikle en følelse av

uavhengighet fra foreldre og familie. Et annet og eventuelt komplimenterende perspektiv er å

se gatene som et "thirdspace" med materiell og symbolsk betydning. Nayak trekker fram

Matthews (2000) redegjørelse for dette: "Streets' are spaces betwixt and between cultures,

neither entirely 'owned' by young people nor fixed as adult domains" (Matthews et al.

2000:77). Et tredje perspektiv understreker arbeiderklassebarns søken etter å oppnå "sense of

place", eierskap og uavhengighet. Barnas romlighet knyttes her tettere opp til

motstandsbegrepet, eller som Nayak (2003) formulerer det: "Class cultural 'rituals of

resistens'". Cohen (1997 i Nayak 2003) ser dette i sammenheng med hvordan gjengdannelser

brukes som middel til å uttøve territorial makt over lokale gater som en kompensasjon for en

bredere sosial eksklusjon. Matthews et al. (2000) ser heller ikke på gatene som polymorfiske,

det vil si åpne for flere samtidige konfigurasjoner i mer eller mindre harmoni. Han

posisjonerer seg tett opp til Cohens påstand når han forklarer at gatene, som arena,

kontinuerlig gjeninntaes og redefineres av unge og at de unge stadig vil være i fare for å blir

ekskludert fra å bruke gatene som en arena for romlig manifestasjon. Nayak velger å ikke se

gatene som et voksent domene, ei heller som en utvidelse av husholdningers sone. Ut ifra

undersøkelser Nayak har gjort, ser han det som nødvendig å reevaluere barn og unge

menneskers rolle innenfor disse offentlige settingene, ved å være mer observant overfor det

Sibley (1995 i Nayak 2003) kaller 'geographies of exclusion'. Voksnes romlige hegemoni, slik

Cohen og Matthews også hevder, over offentlige steder som gater inngår derfor i Nayak sin

posisjon.

"(…) Landscapes are documents of power. This manifests itself in two ways. On
one hand, strong groups exert maximum preference, taking control of the best
locations, with weaker groups relegated to less desirable environs in places which
represent minimum choice. " (Sibley 1995 i Matthews & Limb 1999: 62)

Matthews (1992 i O’ Brien et al. 2000) skriver at forskningsrapporter fra vestlige

bykontekster viser at det skjer betydelige ekspanderinger i barns bevegelsesrom i åtte - ni års

 28

alderen, og at restriksjonene blir betydelig mindre når barna er i følge med andre barn.

O’Brien et.al. (2000) hevder at konsistente forskningsresultater viser at jenter bruker mindre

tid i det offentlige rom enn gutter, og at de er mer tilbøyelige til å være under ledsagelse av

voksne. Tidligere studier har også understreket at når gutter kommer opp i tenårene, oppnår

de betraktelig større frihet og større bevegelsesrom. Foreldre har satt sin lit til guttenes fysiske

styrke dersom det skulle oppstå ubehagelige situasjoner. De samme studiene antyder også at

jenter som kommer i tenårene, ikke oppnår større frihet fordi faren for seksuelle overfall

ansees som en betydelig risiko fortsatt etter puberteten. Valentine (2004) trekker disse

resonnementene i tvil i senere forskning, da det synes som om foresattes holdninger er under

endring: Foreldrene i hennes undersøkelse understreket at barna måtte ha utviklet en sunn

fornuft før de kunne få lov til å være ute på egen hånd. Jenter fra 8 til 12 år ble ansett av

mange foreldre, i følge Valentine, som de mest kompetente forhandlerne av egen sikkerhet.

De blir ansett som mer ansvarlige, mer rasjonelle og til å inneha større grad av selvkontroll

enn gutter. Jentenes blir i sin romlige adferd tillagt evnen til kontinuerlig risikovurdering, som

en underliggende romlig prosess. Samtidig mente foreldre at jenter vil klare seg best i

konfrontasjon fordi de ansees som mer snartenkte, mer verbale og bedre forberedt, enn

guttene. Mangelen på selvbevissthet blant gutter i det offentlige rom, ble forklart av mødrene i

studien å ha en sammenheng med seksuell umodenhet. Døtrene var veldig bevisste sine

kropper og deres seksualitet ved tidlig alder (Valentine 2004). Dette gjør at man med jenter

sannsynligvis kan snakke mer åpent om ulike faresignaler og konsekvenser for overgrep og

trakassering, mens det fortsatt er tabubelagt å snakke med sine sønner om disse temaene.

Guttene hører på en måte ikke til i konteksten "ofre i det offentlige rom", med unntak av

rasistisk rettet vold. Derfor ansees de å være mer sårbare for eventuelle farlige

konfrontasjoner og seksuelle overgrep før puberteten. Gutter ansees å være under større risiko

etter puberteten for å bli utsatt for vold og kriminelle handlinger av ikke-seksuell art.

2.6 Moralsk panikk

Trafikk, fremmede voksne og det å ikke finne veien tilbake, er de bekymringene som skaper

de mest fremtredende barrierene i form av at disse faremomentene fører til voksnes

restriksjoner overfor barns bevegelsesrom (Valentine 2000). Valentine mener å se at mye av

denne engstelsen er ubegrunnet. Eksempelvis er barn statistisk sett mye mer utsatt for

overgrep og vold i hjemmene enn ute i gatene. Videre påpeker hun at barn ofte blir behandlet

som om de har mindre kunnskaper og evner om sine nærmiljøer enn voksne, mens de egentlig

ofte har en godt utviklet kunnskap om sine nærmiljøer, ofte bedre enn voksne fordi de er mer

 29

oppmerksomme på sine omgivelser. Hun hevder videre at barn kan ha mer komplekse

erfaringer av det offentlige rom enn voksne, på grunn av tiden de tilbringer med sine venner

og måten de tilbringer sin tid på i nærområdene sine. En tankevekker er Sibleys (2001)

påstand om at; "security deepens anxiety because it contributes to distanciation". Jo mer vi

sikrer oss fra omgivelsene, og jo mindre vi tar del i omgivelsene, dess lettere har vi for å

definere de usikrede omgivelsene som utrygge. Vi genererer engstelse, kanskje grunnløst, til

usikrede rom fordi vi blir vant til å forsikre oss om at forskrifter er fulgt, knebeskyttelsene er

på, sikkerhetslenken er festet og portrommet låst.

Alderen fra 8-12 år beskrives som en fredfull tid, hvor identitet skapes, men ikke ennå

blir satt på prøve (Jones og Cunningham 1999). Likevel er det flere eksempler på at denne

gruppen, som romlige aktører, opplever stigmatiserende identitetskonstruksjoner, fra voksne.

Ett eksempel på dette er hvordan den norske filmen "Schpaa", fra 1998 av Erik Poppe,

karakteriserer ungdommer som ukritiske, hvileløse, kriminelle og frie for empati for andre

enn den innerste krets av venner. Filmen framstår som en rå dokumentarisk skildring av

hvordan det virkelig er for innvandrerbarn/-ungdom i Oslo indre øst, men den skiller seg lite

fra den moralske panikken man møter i media, om tolvåringer som hang på Plata3 og

barneranere på Grünerløkka. Når barns adferd (romlighet) bryter med de verdiene som er

knyttet til rommets bruksegenskaper og sosiale normer, vil voksne (autoritetspersoner som

foreldre, eiere, lokale myndigheter) ofte reagere. Gjennom framstillingen av voksnes

krympende autoritet overfor barn og barns "trassige" eller "usofistikerte" adferd, genereres en

allmenn engstelse som Cohen (1972), Holloway og Valentine (2000) og Aitken (2001)

refererer til som moralsk panikk:

"A condition, episode, person or group of persons emerges to become defined as
a threat to societal values and interests; it’s nature is presented in a stylised and
stereotypical fashion by the mass media; the moral barricades are manned by
editors, bishops, politicians and other right – thinking people; socially accredited
experts pronounce their diagnoses and solutions; ways of coping are evolved or
(more often) resorted to; the condition then disappears, submerges or
deteriorates" (Cohen 1972 i Collins og Kearns 2001:390)

Dette fenomenet kan tolkes inn i tredelingen av det sosioromlige, som Levfebvre framsetter. I

dette tilfellet er det den orden samfunnets dominerende sosiale relasjoner gjennomtvinger,

rommets representasjoner, som kommer i ubalanse fordi den anses som angrepet gjennom

3 Område utenfor Oslo Sentralbanestasjon som tidligere var et tilholdssted for narkomane.

 30

avvikende "demonisk" adferd fra spesifikke romlige agenter. Og fra tid til annen, kan det

være som Cohen (1997 i Nayak 2003) hevder, motstand mot 'rommets representasjoner',

samfunnets hegemoniske symbolikk og praksis, som utøves. Temaer som genererer moralsk

panikk i dag, blir distribuert gjennom media og blir dermed ikke forbeholdt et lokalt avgrenset

område, men transporteres over landegrenser i et globalt mediabilde. Lokal samfunnsmoral

påvirkes på denne måten av tid og rom-krymping.

"All distances in time and space are shrinking (...) What is it that unsettles and
thus terrifies? (...) the fact that despite all conquests of distances the nearness of
things remains absent" (Heidegger 1971 i Harvey 1993:10).

Dette sitatet antyder hvordan problemstillinger som er forankret i spesifikke lokaliteter,

importeres og ansees som relevante i andre lokaliteter fordi vi gjenkjenner noen symboler

eller tendenser. Pettersvold og Østrem sier i Dagbladet (20/8-05) at mediene spiller på ting

mange kjenner igjen fra egen hverdag: "Det at foreldre verken kan eller tør oppdra sine barn

gjøres til et allment fenomen. Når man slutter fra det spesielle til det allmenne på denne

måten, gir man et bilde av virkeligheten som ikke stemmer."4 Andre eksempler på slike

fenomener som "trigger" moralsk panikk, kan være konstruksjoner som kjernefamiliens fall,

foresattes krympende autoritet overfor sine barn og barns "unaturlige adferd" og bruk av

rommet. Aitken (2001:1) påpeker at moralsk panikk oftest relateres til barns sikkerhet og til

tenåringer i forbindelse med sex og vold. Oftest rettes denne reaksjonen mot ungdom eller

arbeideklasseungdom (Valentine, Skelton, Chambers 1998 i Aitken 2001:6). Sosial klasse kan

knyttes i denne konteksten til etnisk tilhørighet. Romlige reaksjoner og sanksjoner er oftest

rettet mot innvandrerbarn, barn som har en annen etnisk minoritetsbakgrunn eller etnisk

tilhørighet enn til det kulturelle hegemoniet. Et eksempel er Collins og Kearns (2001)

redegjørelse for bruken av portforbud for barn i USA og New Zealand, hvor portforbudene

generelt rammer ikke-angloamerikansk og ikke-anglo-newzealandsk ungdom.

Det som aktualiserer begrepet moralsk panikk, er at konseptet beskriver konsekvenser

av stereotypifisering og binære motsetninger, som postmoderne og poststrukturalistisk

samfunnsgeografiske disipliner de siste årene har forsøkt å undersøke styrken bak.

4
http://www.dagbladet.no/tekstarkiv/artikkel.php?id=5001050045113&tag=item&words=autoritative%3Bforeldr
e. Besøkt 20/08/05.

 31

2.7 Barnevennlige byer

Corsis (2002) tar for seg initiativet til barnevennlige byer i Italia i artikkelen "The child

friendly cities initiative in Italy". Flere italienske byer legger til rette for å imøtekomme barna

som brukere av det offentlige rom. Målsettingene har vært å oppnå høyere trygghet for barns

mobilitet slik at barn får større mulighet til å utforske sine omgivelser og å rette

oppmerksomheten mot barns rettigheter. Prosjektet kalles "Bærekraftige byer for gutter og

jenter" (CSDBB).

Det italienske programmet understreker at barn bør være inkludert i ulike

samfunnsprosesser. Man har satset på aldersgruppen 9-14 år, og man etterstreber deltakelse

både når det gjelder planlegging og beslutningstaking. Barna selv blir måleparametere på

byers bærekraftighet. Som følge av CSDBB, har det blitt en større vektlegging av barns

mobilitet, reduserte fartsgrenser, innføring av enklere gateskilt (noen av dem valgt og utviklet

av barn), beskyttelse og utvidelse av fortau, økt antall gågater og større nettverk av

sykkelveier. Åtte år etter initieringen av denne strategien oppsummerer Corsi satsningen med

at gågater er blitt mye mer vanlige, at gateskilt fortsatt må bli mer barnevennlige, at reduksjon

av biltrafikk er en stor utfordring og at arkitektoniske barrierer fortsatt virker ekskluderende

overfor funksjonshemmede.

Byen Pesaro blir vist til som et interessant eksempel, hvor forskere kartla barrierer i

forhold til barns mobilitet. Utgangspunktet var samtaler med foresatte, lærere og

administrasjon. Etter konsultasjoner med arkitekter og representanter for barn i bydelen, ble

det igangsatt prosjekter i skolene. Først ble barns bekymringer i forhold til det å gå til skolen

alene tatt opp, så ble det tegnet kart over veiruter, og problematiske lokaliteter ble besøkt og

undersøkt. Til slutt ble det utarbeidet forslag til endring av skoleveien, før resultatene ble

presentert for den lokale administrasjonen. Resultatet av denne satsningen var at fire ganger

så mange barn gikk til skolen etter at prosjektet var avsluttet. Et annet eksempel er satsningen

i byen Fano, hvor barn i grunnskole og ungdomsskole deltar i workshops hvert år, der temaet

er en bestemt lokalitet. Dette kan være Piazzaer, monumenter, grøntområder, trafikkområder,

lekeplasser og lignende. Pragmatisk arbeid med de romlige strukturene som omgir barna, gir i

følge Corsi en visuell effekt som barna føler ansvar og tilknytning til.

2.8 Oppsummering

Nyere samfunnsgeografi forsøker å oppheve skillet mellom kropp og bevissthet. Simonsen

(2003) viser til Heidegger, Merleau-Ponty, Lefebvre, Giddens og særlig Bourdieu som

 32

sentrale inspirasjonskilder for kritikk mot det kartesianske skillet mellom kropp og sinn,

samtidig som disse teoretikerne representerer en plattform for utforsking av praksis og

situasjon, som sentralt i menneskets relasjon med verden. Praksis og situasjonsromlighet er

fristende knagger å henge barns geografier på dersom barns romlighet kan beskrives med at

barn må kunne gripe for å kunne begripe. Menneskelig praksis, som Simonsen (2003) skriver,

kommer før bevissthet, ideer og meningsdannelser. Psykoanalytisk teori har blitt brukt i

vektleggingen av underbevissthetens mulighet til å forme sosial romlighet, hvor styrken bak

binære motsetninger sees på som fremtredende og definerende. Disse perspektivene vil ligge

som et bakteppe og et spørsmål som stilles i analysen er om empirien viser referanser til at

konseptualiseringer orientert av binære motsetninger og stereotyper er begrensende og

hindrende i barns geografier og romlighet. Barn beskrives i faglitteraturen som en romlig

undertrykt og marginalisert gruppe. At barn neglisjeres i utformingen av romlige strukturer er

"legitimert" ut i fra at barn er noe "mindre" og "lavere" enn voksne, og at barndom er en

ufullstendig sekvens i et utviklingsperspektiv. Barn utelates også i stor grad fra forhandlinger

og demokratiske arenaer hvor avgjørelser som omhandler deres bevegelsesrom tas. I kapittel 5

vurderes påstanden om at barn er mer kompetente nærområdebrukere, enn voksne ofte

annerkjenner, opp mot empirien denne undersøkelsen har frambrakt. Metodologisk

understrekes viktigheten av å studere barn som romlige agenter. Lefebvre tilbyr et teoretisk

rammeverk som gjør det mulig å belyse rommets produksjon sett fra barns perspektiv ved

hjelp av en skala som inkorporerer maktstrukturer i rommets produksjon.

Begrepene 'polymorfiske' og 'monomorfiske rom' (Jones 2001) ble trukket fram som

mulige kategorier for å tydeliggjøre den dynamiske konstitueringen av hegemoni i spesifikke

rom. Det vil være interessant å opprettholde denne distinksjonen og se, i hvor stor grad barna

på Grünerløkka har tilgang til og erfaring med polymorfiske rom, eller om disse barna i

generell utstrekning kun er prisgitt monomorfiske rom.

Jeg har presentert Moores (1986) modell som tar sikte på å illustrere hvordan barns

ekspanderende bevegelsesrom utfolder seg med tre overlappende faser: Det habituelle, det

frekvensielle og det eksepsjonelle bevegelsesrommet. En sentral del av analysen ser mine

funn opp mot denne modellen. Barns tilegnelse av rom ble diskutert i relasjon til kjønn,

klasse, etnisitet, sikkerhet, engstelse og i relasjon til voksnes romlige hegemoni og barns ulike

muligheter til kroppslig involvering. Det vil også bli rettet spesiell oppmerksomhet i analysen

rundt disse temaene i forbindelse med situasjonsromlighet og kontekstualisering.

Avslutningsvis ble barnevennlige byer i Italia presentert som en alternativ tilnærming til barns

romlighet i byer. Barn er en mangfoldig gruppe med et mer eller mindre begrenset

 33

bevegelsesrom. Hvor stort bevegelsesrommet er, er avhengig av evne, alder, kjønn og

kulturell bakgrunn. Hvem barnet er vil påvirke deres bevegelsesrom og romlige adferd og

derfor også deres konseptualisering av sted og rom. Jeg kommer ikke til å gå inn på barns

nivå av romlig kognitiv utvikling, jamfør studier som for eksempel bruker komparative

studier for å finne barns ulike romlige kompetansenivå (se for eksempel Matthews 1984;

1987). Jeg ønsker å undersøke barnas unike opplevelser som brukere av Grünerløkka.

 34

 35

3. Metodologi og datainnsamling

Samfunnsgeografien har siden 1970-tallet gjennomgått en metodologisk nyorientering. Denne

nyorienteringen er først og fremst et resultat av framveksten av først en humanistisk geografi,

inspirert av eksistensialismens filosofi og fenomenologisk metodologi, og deretter

poststrukturalismen og det som er blitt betegnet "den språklige vendingen". Disse "bølgene"

har også nådd den geografiske forskningen på barn. Selv om mange studier av barns geografi

har et triangulert forskningsdesign, hvor spørreskjemaer er implementert med et stort antall

respondenter i tillegg til kvalitative intervjuer, har det samtidig vokst fram en forskning der

det å hente fram barns egne erfaringer gjennom kvalitative strategier blir sett på som en

nødvendig forankring for fagfeltet. Samtidig ligger en del av spenningen i feltet i det å

anerkjenne at voksne aldri kan få fullstendig innblikk i hvordan barn erfarer sin hverdag.

3.1 En sammenfatning av forskningsfeltets metodologiske historikk

Aitken sporer i sin bok, "Geographies of young people" (Aitken 1999), forskning på barns

geografi tilbake til 70- tallet. Bunge (1973) satte da søkelyset på barn som en romlig

undertrykt gruppe. Hans utgangspunkt var at politiske, sosiale og økonomiske krefter former

geografien i det bygde miljø. Barn blir i utformingen romlig marginaliserte. Bunge sitt arbeid

sprang ut fra en marxistisk fagteoretisk plattform, som tok i bruk hovedsaklig kvantitative

metoder. Hans arbeid inspirerte til flere empiriske undersøkelser som fokuserte på barns og

tenåringers daglige møter med det fysiske rom, blant annet studier som beskriver fysiske rom

slik barn selv konseptualiserer det. Dette representerte et skifte i epistemologisk og metodisk

tilnærming. Den viktigste distinksjonen her ligger i forskerens forhold til sine informanter.

Studieobjektene sees på som eksperter, og ikke forskeren. Innenfor denne retningen er det

flere studier med vekt på både kvalitative og kvantitative metoder. Det er også stor variasjon i

vitenskapsteoretisk tilnærming.

Mengden av studier på barns geografi har vokst de siste årene. Spesielt i europeiske og

skandinaviske land sees denne utviklingen tydelig (se Lidén 1999, Wilhjelm 2002a).

Holloway og Valentine (2000) definerer to ulike metodologiske hovedkategorier av studier på

barn og barns romlige persepsjon. Den ene retningen støtter seg på psykologiens interesse for

romlig kognisjon og kartleggingsevne (representert ved Blades et al. 1998, Blaut 1991, 1997,

Matthews 1987, 1995, Sowden 1996, Stea et al. 1997). Den andre retningen springer ut fra en

sosiologisk interesse for barn som sosiale agenter, hvor Bunge var foregangsmann (Holloway

& Valentine 2000). Denne retningen har basert seg i stor grad på barnesentrerte metodologier,

 36

som for eksempel å la barn ta del i å utforme halvstrukturerte spørreskjemaer (representert

ved blant annet Hart 1992, Moore 1986, Holloway & Valentine 2000 og Aitken 2001.)

I Skandinavia og Norge har vi en tilsvarende todeling. Jeg støtter meg her til Wilhjelms

(2002a) redegjørelse. Hun påpeker at det fysiske miljøet, slik det erfares fra barns perspektiv,

har fått liten forskningsmessig interesse i Norge, og er selv talskvinne for denne

forskningsstrategien. Fra 1970-tallet besto forskningen i å forske på barns hverdagsliv i et

utviklingsperspektiv og sosialiseringsteorier, som tidligere nevnt. Store mengder kvantitativt

materiale ble samlet og behandlet statistisk. Studier av oppvekstmiljø ble så dokumentert i

form av "harde" data. Denne forskningen kan bety gjennomslag for voksnes oppfattelser av

hva barndom skal innebære (Wilhjelm 2002a:50).

Matthews & Limb (1999) mener at tiden nå er inne for å etablere en agenda for

barneforskning og har konsentrert dette i syv postulater. Disse postulatene belyser ulike

aspekter ved barns møte med det fysiske og bygde miljøet, utenfor hjemmet, på skolen og på

lekeplassen. Jeg vil forholde meg til disse metodologiske betraktningene for å tydeliggjøre

mine egne strategier og holdninger i feltet.

Det første punktet er anerkjennelsen av at 'barn' og 'barndom' er sosiale konstruksjoner

og at ulikheter mellom voksne og barns sine måter å erfare på må forankres i barnas

livsverden:

"1) Children and childhood are social constructions. Assumptions are made by
adults about what it means to be a child and therefore what environment they need.
In so doing they fail to recognize that children differ from adults in terms of their
'ways of seeing'. What goes on during the day of an average young person is
different in rythm, scale and content from that of adults. Understanding of these
differences needs to be rooted in the lifeworlds of children. "

(Matthews & Limb 1999: 66)

I min undersøkelse har mentale kart pragmatisk sett vært nyttige for å kunne konkretisere at

det er barnet som er eksperten på samtaleemnene i intervjuene. Jeg har også forsøkt å gjøre

meg bevisst mine egne barndomsuttrykk og bevisst prøvd å følge opp de begrepene barna selv

benytter. I møte med barnas livsverden, har jeg sett det som viktig å tenke på barna som

forankret i den geografien de fortalte om og at det jeg blir fortalt er viktig i seg selv og ikke

kan undermineres i kraft av at ting vil endre seg ettersom barnet blir større. Jeg har derfor

også forsøkt i analysen å ikke se bort ifra elementer i barnas situasjonsromlighet som er

vanskelige, eller som synes lite viktige å forandre.Det andre punktet til Matthew & Limb

antyder at barns romlighet i mange tilfeller referer til andre ting og fenomener enn voksnes:

 37

"2) The land uses and facilities which involve children are frequently different
from those of adults and, even when shared, are largely used for different purposes.
Collisions resulting from different patterns of usage are almost inevitable."

 (Matthews & Limb 1999: 66)

Barn og voksne bruker ofte de samme rommene på ulike måter. Disse romlige kollisjonene

som Matthews & Limb (1999) beskriver, vil jeg drøfte i forhold til de begrepene Jones (2001)

benytter seg av: 'polymorfiske' og 'monomorfiske rom', samt Lefebvres (1991) triade for

beskrivelse av rommets produksjon. Det tredje punktet støtter Bunge sitt ankepunkt om at

barn er romlig marginaliserte, både når det gjelder utformingen av det fysiske miljøet og

bevegelsesrommet barn har til rådighet:

"3) The free-range of children and the types of environmental setting which they
enter are often more restricted than that of adults. In some respect, young people
have much in common with other 'outsider' groups in society, such as disabled and
the elderly, in that their behaviour is often constrained by caretaking conventions,
physical ineptitude, limited access to transportation, lack of money and roles which
separate them from a larger and more diverse daily round. A complex negotiated
geography is also apparent through varying parental caretaking practices."
(Matthews & Limb 1999: 66)

Barns bevegelsesrom er et sentralt tema for denne oppgaven. Jeg har ønsket å se dette i

forhold til hvordan barn konseptualiserer nærområdene sine, hvordan de bruker nærområdene

sine, samt hvilke avtaler som eventuelt ligger til grunn mellom barnet og barnets

omsorgspersoner for hvor hun eller han kan ferdes alene eller sammen med venner. Det fjerde

punktet til Matthews & Limb fokuserer på romlige trusler og at også disse kan oppleves på en

annerledes måte enn voksne gjør:

"4) In the course of their environmental transactions, children commonly encounter
threats which often go unnoticed by adults. Many childhood hazards are not
dangers in later life." (Matthews & Limb 1999: 66)

Dette er et viktig argument, som bør sees i sammenheng med hvordan forskeren opptrer i

intervjusituasjonen. For det første er det viktig å ikke bagatellisere barns fortellinger om

skremmende opplevelser. Uansett om overdramatiseringen er tydelig, eller om man skimter en

løgnhistorie. Men like viktig, mener jeg, er at man heller ikke lar seg affektere i så stor grad at

man understreker historien som abnormal, eller selv overdamatiserer barnets rolle i en

abnormal situasjon. Faren er at et barns underholdningsmessige dramatisering av en hendelse

får denne hendelsen til å virke mer traumatisk for barnet, enn effekten var i virkeligheten. Jeg

 38

ser det som likevel viktig å strekke seg langt for å opprettholde barnas meningsutveksling som

legitim og vise at man har forstått hva barnet har ment å kommunisere. Det femte punktet er

beslektet med det forrige og dreier seg om at barn sannsynligvis opplever sitt miljø på en

grunnleggende annerledes måte, enn voksne.

"5) Even when the same environment affects children and adults, their
interpretation and evaluation of these places are not likely to be the same. Young
people and adults often differ in how they see, feel about and react to a landscape
and their views on environmental planning are unlikely to coincide."

 (Matthews & Limb 1999: 66)

I arbeidet med å tilegne seg kunnskap om hvordan et barn tolker og evaluerer ulike steder

risikerer man altså å gå i flere fallgruver. I intervjuguiden, og i intervjuene, har jeg forsøkt å

nærme meg de ulike temaene på en åpen måte, uten å la mine egne konseptualiseringer være

definerende. Jeg har forsøkt å gjøre mine tolkninger og argumenter eksplisitte og ikke

underminere mine informanters uttalelser. I analyseprosessen har det vært viktig å vende

tilbake til transkripsjonene når jeg har sett empirien og teorien i lys av hverandre. Jeg har

forsøkt å kontrollere at analysen ikke er gjort på grunnlag av at jeg gjerne vil at dataene skal

passe med, eller i det minste ha relevans til, teorien. De siste to postulatene omhandler barns

medbestemmelsesrett og manglende mulighet for demokratisk deltakelse i forhold til hvordan

deres fysiske miljø blir utformet.

"6) Children are unable to influence decision-making and management which
typically determine the structure of environments in general and land uses in
particular. Thus the environments which have the greatest significance for
young people are decided for them by adults and reflect values which pay scant
regard to their needs, aspirations and behaviour." (Matthews & Limb 1999: 66)

"7) Democratic responsibility is acquired only through practice and
involvement. It does not arise suddenly in adulthood through maturation.
Involving children in the design and management of their environments is a
valued end in itself, as well as an important step to developing competent,
partcipating citizens."(Matthews & Limb 1999: 66)

Matthews & Limb legger i disse postulatene vekt på barns manglende muligheter i bredere

politiske og samfunnsmessige sammenhenger. I FNs barnekonvensjon er det innlemmet to

passasjer som gir barn rett til å si sin mening og til å bli hørt når de er syv år gamle og en viss

medbestemmelsesrett over egen livssituasjon når barn er tolv år (Youmans 2006). Barns

rettigheter i familiekonteksten er ikke problematisert på samme måte. Jeg har i denne

 39

oppgaven undersøkt hva barna får lov til av sine foreldre i forbindelse med det å være ute,

utenfor familiens hjem. Dette blir sett i sammenheng med barnets romlighet.

Postulatene har en normativ og nærmest politisk ordlyd, og de er sammenfallende med

Wilhjelms (2002a) intensjoner om å summere opp et paradigmatisk ståsted for den nyere

barneforskningen: For det første, å holde seg til en betraktningsmåte som opprettholder at

livet i barndommen er like verdifullt som en hvilken som helst fase senere i livet,

barndommen passeres ikke for å føre frem noe viktigere. For det andre understreker hun at

barn er kompetente, ikke bare sosialt kompetente overfor jevnaldrende eller andre, men også i

forhold til vurdering av sitt eget fysiske miljø.

3.2 Hvorfor kvalitativ metode?

Den opprinnelige ideen bak oppgaven var et ønske om å benytte mentale kart som metode.

Hvordan mentale kart kunne implementeres som metode hadde jeg ikke klart for meg. Det var

mentale kart som representasjoner av rommet, jeg i utgangspunktet interesserte meg for. Jeg

hadde ikke tatt et epistemologisk eller ontologisk valg. Selv om jeg snart bestemte meg for å

studere barns geografier, hadde jeg heller ikke bestemt hvilke aspekter jeg ville undersøke.

Hvilken operasjonalisering av for eksempel rombegrepet jeg ville benytte meg av, lå fortsatt

åpent. Det var likevel vanskelig å overse Lefebvres posisjon i samfunnsgeografien, hvor

maktperspektivet trekkes inn i analysen av det relasjonelle rommets produksjon. Jeg ville vite

mer enn bare barnets "hvem, hva og hvor", altså hvordan barn bruker og ferdes i det

geografiske rom, og jeg ønsket heller ikke kun et fokus på rommets produksjon. Jeg ville

riktignok vite noe om hva slags bevegelsesrom barna hadde, og hvordan de brukte et område,

men også hva de tenkte om dette området. På denne måten hadde jeg tatt noen valg som utelot

flere ontologiske alternativer og samtidig pekte i en mer bestemt retning.

I teorien som fantes på barns geografier fant jeg betraktninger som rettet min

oppmerksomhet mot barns romlighet, praksis og situasjon. Inspirert av spesielt Matthews &

Limb, Valentine, Aitken, Wilhjelm og Simonsen kom jeg fram til at jeg ville vektlegge hvilke

representasjoner, meningsdannelser, definisjoner og identifiseringer barna tillegger romlige

strukturer, etter praktisk interaksjon og meningsutveksling over tid. Disse ulike fenomenene

oppsummerte jeg med begrepet 'å konseptualisere'. Den beste måten å undersøke disse

aspektene ved barns geografier anser jeg å være gjennom intervjuer av barn som fokuserer på

deres hverdagslige erfaringer, praksis og situasjonsromlighet. De mentale kartene havnet

dermed nesten på sidelinjen, men jeg så dem som nyttige i intervjusituasjonen, som

konkretiserende verktøy. Barna jobbet aktivt med sin geografi med de mentale kartene i

 40

forbindelse med at vi skulle betrakte og snakke om barnets oppfatninger i intervjuet i

etterkant.

3.3 Rekruttering av informanter

Mine informanter er alle hentet fra Grünerløkka skole. Barna som er med i min gruppe, har

ulik etnisk og sosial bakgrunn, og ulik alder. Ingen av disse barna er begrenset av fysiske

handikap. De har alle bostedsadresse i det man kan karakterisere som umiddelbar nærhet av

hverandre. De fleste går til skolen selv, alene, eller sammen med venner. Tilsynelatende har

informantene ganske like forutsetninger når det gjelder geografisk utfoldelse, dersom man ser

på de ytre omstendighetene. Barna deler elementer i nærområdet som skole, skolevei, parker

og lekeplasser.

Det viste seg å være vanskelig og tidkrevende å få innpass på skolen. På grunn av stort

arbeidspress, takket rektor og assisterende rektor først nei til å være med på prosjektet. Etter

en samtale med Wilhjelm ved AHO, fikk jeg nyttige råd om hvordan problemet med å få

innpass kunne håndteres, ved å vektlegge at dette ikke innebar bruk av ressurser for skolen

eller skoleadministrasjonen. På det første møtet med assisterende rektor, ble vi enige om at

jeg fikk anledning til en førstegangs kontakt med barna, gjennom kontaktlæreren. Jeg fikk lov

til å bruke et klasserom etter skoletid når barna skulle tegne kart og bli intervjuet. At

kontakten først skulle skje sammen med kontaktlæreren, var et premiss for prosjektet fra

Norsk samfunnsvitenskapelige datatjeneste sin side. Informantenes verger måtte også i alle

tilfeller gi meg skriftlig samtykke til at barnet deres deltok i undersøkelsen. (se vedlegg 2).

Prosjektet eller alle persondata skulle også slettes på et tidspunkt som var fastsatt før

prosjektet ble satt i gang og et siste krav var at det innsamlede materialet anonymiseres.

Det første møtet med elevene på skolen var positivt. Nesten alle barna ville være med på

prosjektet. Jeg hilste på klassen, brukte fornavnet mitt og sørget for å få god øyekontakt. Jeg

spurte hvilken klasse de gikk i, om de alle bodde på Grünerløkka og om de var kjent i

området. Til dette svarte de med stolthet hvilken klasse de tilhørte og nikket fort til spørsmålet

om de var kjent. Jeg fortalte at jeg skulle lage en oppgave om hvordan det er å være barn på

Grünerløkka. Jeg fortalte at jeg trengte hjelp fra barn for å få dette til. Jeg gjorde det tydelig at

dette var helt frivillig. Jeg presiserte at man ikke måtte være med, og hvis man ble med, kunne

man slutte når som helst.

Limb & Dwyer (2001) mener man skal opptre mer ydmykt overfor barn enn det jeg

gjorde. Jeg valgte ord som oppgave og oppdrag. Dette er spennende ord som etter min

oppfatning utfordrer barna til entusiasme og gir dem en følelse av eksklusiv deltakelse i noe

 41

voksent. Limb påpeker derimot at man skal være ytterst kritisk til voksnes påvirkning av barn.

Voksne blir sett på som en autoritet, som barn må høre på og innfri kravene til. Hun anbefaler

derfor å øve noen ganger med barna på å si "nei" før man spør om det man egentlig skal

spørre om. Jeg ser poenget i dette. Man kan ikke være sikker på om barna forstår hva de sier

"ja" til, eller hva det innebærer å si "ja". Jeg valgte likevel å ikke bruke denne tilnærmingen

fordi jeg anser det som en overdreven problematisering. Det er ikke uvanlig at man (som barn

eller voksen) prøver seg på ting man ikke helt vet omfanget av, eller vet fullstendig hva

innebærer. Etter mitt syn er det viktigere å plukke opp signaler om usikkerhet og tvil, heller

enn å så tvil der det ikke fins. Dessuten understreket jeg at barna kunne trekke seg når som

helst. En av syvende klassingene ga meg signaler om dette ved måten han tok imot meg når

jeg kom for å hente ham til intervjuet. Kroppsspråket hans viste at han ikke ville være med.

Han var høflig og omgjengelig, men smilte ikke og beveget seg sakte – nesten motvillig. Han

spurte også forsiktig hvor lang tid intervjuet ville ta og sa at det for hans del kanskje passet

best en annen gang. Da svarte jeg at jeg fikk på følelsen at han kanskje var veldig opptatt med

andre ting akkurat nå. Det innrømmet han. Jeg takket for at han hadde hørt på meg og prøvd å

sette av tid, men at jeg forstod veldig godt at det ikke passet likevel.

Neste steg var å sende ut registrerings- og samtykkeskjema til foresatte. Returprosenten

var lav, men dekket informantgrunnlaget jeg hadde sett for meg. Denne gruppen var godt

fordelt på kjønn, i tillegg til at det var en tilfredsstillende spredning med henhold til etnisk

bakgrunn. Tredjeklassingene satt to og to sammen når de tegnet kartene, som førte til

tidsbesparelse. 17 informanter er et stort antall i en kvalitativ fremgangsmetode, og det ble et

stort materiale å behandle, særlig siden datainnhentingen besto av både karttegning og

intervjuer. Men dette feltet virket umettelig, det var med andre ord vanskelig å se at jeg kunne

nå et metningspunkt i mengden data. Hvert av barna tilførte interessante nye vinklinger, og et

utvalg bestående av tre gutter og tre jenter fra hvert kull, garanterte meg et bredt nedslagsfelt.

Informantutvalget, tre jenter og tre gutter fra hvert kull, begrunnes ut i fra et ønske om

kjønnsmessig balanse. Det er likevel ikke sånn at hvert intervju har resultert i lik mengde

ytringer fra hvert kjønn. Det var i noen tilfeller store individuelle forskjeller på hvor relevante

temaene, som jeg presenterte, var for ulike barn. Det var ikke alle spørsmålene som "traff"

alle barna. Dette har også å gjøre med "kjemien" mellom meg og informantene. På grunn av

at utfallet av et intervju var så usikkert, og at det var veldig tidkrevende å få laget nye avtaler

med barna, var jeg i ettertid glad for at jeg fikk beholde alle informantene. Siden antallet

informanter ble så stort, fikk jeg dekket temaene mine på en tilfredsstillende måte. Jeg har nok

som nevnt likevel ikke oppnådd meningsmetning. Grunnen til det er at jeg har har hatt en

 42

eksplorerende innstilling, med tanke på å kunne få fram hvert barns særegenhet og

individualitet i relasjon til dets situasjonsromlighet.

3.4 Hvordan intervjue barn?

Intervjuing av barn krever en tilpasning til barnets form for kommunikasjon, opparbeiding av

tillit og et felles språk og evne til å holde temaet interessant. For å sikre at så lite informasjon

gikk tapt som mulig i intervjuene, benyttet jeg båndopptaker, notater og et hjelpeskjema (se

vedlegg 3), hvor jeg nummererte de viktigste elementene barna tegnet på det mentale kartet,

samt noterte med hvem og hvordan barnet oftest benyttet disse elementene i nærområdet sitt.

De yngste barna jeg intervjuet hadde nettopp begynt sitt tredje år på skolen. Det var stor

forskjell på i hvilken grad samtalen kunne styres i min retning. Intervjuene foregikk i barnas

fritid, og de var slitne etter skolen. Derfor presset jeg aldri på for å forlenge intervjuet. Jeg

avsluttet intervjuet dersom barnet ikke klarte å konsentrere seg. Noen av barna snurret rundt

og rundt på stolen mens jeg intervjuet dem, og svarte så fort de kunne. Dette ble korte svar,

med lite å gripe fatt og med lite grunnlag for utdypning. Her var det ingen forskjell på gutter

eller jenter. Enkelte ganger kunne jeg få et lykketreff, når barnet satt beina i bakken, stoppet

snurringen, lot tankene fare og svarte med stor innlevelse. I disse tilfellene var det interessant

å se hvilke spørsmål som hadde slik effekt på barnet. Det var spesielt en av jentene som jeg

hadde på følelsen kunne fortelle meg mer enn det hun gjorde. Å spørre henne om nærmiljøet

sitt, hvilke steder hun syntes var spesielt fine, om det var noen steder hun syntes var skumle,

eller spesielt hennes egne, var vanskelig. Til tross for at hun hadde en stor bakgård med flere

lekekamerater, virket det ikke som om hun hadde noe forhold til andre steder på Grünerløkka.

Hun hadde ikke tillatelse av foreldrene til å vandre utenfor portrommet, og hun ble kjørt til

skolen av faren. Da jeg spurte henne om hvor hun ville gått hvis hun kunne gått helt alene ett

sted, ga hun plutselig uttrykk for innlevelse og entusiasme. Hun satt beina på gulvet og svarte

med innlevelse hvilke gater hun ville gått i, hvilken park som ville vært målet for utflukten og

hvilken butikk hun ville stoppet opp for å handle i. Det som også gjorde intervjusituasjonen

vanskelig med tredjeklassingene, var at klasserommet lå i nærheten av SFO, noe som betydde

at det var en del støy fra de lekende barna. Intervjuet varte fra under en time til halvannen,

dersom barnet var i form til dette og viste tydelig at det hadde mye å snakke om.

Optimalt sett prøvde jeg å stoppe opp ved de nøkkelordene som barnet ga meg, og som

jeg syntes var særskilt for barnet. Nevnte barnet bakgården, snakket vi om den. Var barnet

opptatt av fasader på husene, snakket vi om det. Jeg merket at dette tappet barnet for mye

energi. Barnet "oppdaget" at det har en romlighet, at den er ikke gitt eller selvfølgelig og at

 43

man i tillegg kan gjøre seg den bevisst. Jeg kunne se at barna merket selv hvor energitappende

dette var, og det førte til at barnet ikke alltid svarte utfyllende på neste spørsmål. Derfor måtte

jeg veksle mellom "oppfølgingsspørsmål" og "konverserende spørsmål". "Konverserende

spørsmål" er spørsmål som jeg vet barnet har svart på mange ganger, og som kommer på

"autopilot". Eksempelvis kunne jeg spørre: Har du noen søstere?, brødre?, i hvilken etasje

bor du i? Ett eller annet som sørget for et pust i bakken. Etter noen sånne spørsmål, kunne jeg

gå tilbake til temaet: Jeg tenkte på noe du sa i stad om at det er vanskelig å treffe noen man

kjenner tilfeldig ute. Hvorfor det? Gjør det at du sjeldnere drar ut selv?

Ledende spørsmål var et hjelpemiddel jeg brukte innledningsvis i flere intervjuer, særlig

hvis barnet var sjenert. Dette håpet jeg gjorde barnet tryggere og ga et førsteinntrykk av at jeg

ikke var der for å så tvil, eller sette barnet i et hjørne på noe vis. Dette er imidlertid en uheldig

måte å føre en samtale på når man er ute etter å hente ting fra barnets egne tanker, så etter at

jeg følte barnet hadde tatt litt ansvar i kommunikasjonen, begynte jeg på den virkelige

intervjuguiden. For å fange barns oppmerksomhet og fokus, påpeker Wilhjelm (2002a) at man

kan spørre "hvor", "hvordan" og "hvorfor" og med hvem i en og samme setning. I noen

sammenhenger favnet denne formuleringen for bredt, så jeg måtte prøve å se an i hvilken

kontekst denne strategien ville være fruktbar.

Det hendte dessuten at jeg i intervjusituasjonen plutselig oppdaget at jeg satt og "foret"

barnet med binære motsetninger, som for eksempel når jeg fulgte opp et spørsmål med: "Hva

synes du er best? - Det eller det?", hvor den andre kjente variabelen automatisk falt ut som

noe negativt og dårlig. Denne oppdagelsen styrket min oppfatning av hvor sterkt vi

konseptualiserer gjennom forenklede kategorier som tilsvarer binære motsetninger og

stereotyper, og at denne første meningsutvekslingen om et fenomen kanskje bør nyanseres

sammen med barnet i etterkant.

3.5 Hva er mentale kart?

Det er bred enighet om at et mentalt kart er en mental representasjon av et område, men hva

denne mentale representasjonen gjenspeiler er det større uenighet om. Tversky (2000:25)

viser til to ytterpunkter når det gjelder oppfatninger. Den ene posisjonen oppfatter mentale

kart som en hvilken som helst kartografisk fremstilling, en mer eller mindre metrisk

fremstilling av et område. Motsetningen til denne posisjonen er at mentale kart er en ad hoc

samling av informasjon fra ulike kilder. Bevisstheten inneholder mange ulike strukturer av

kunnskap og informasjon. Noen er tilnærmet mentale bilder, mer nøyaktige, mer metriske,

mer konsistente. Annen informasjon inngår i mentale modeller, og de er mer abstrakte

 44

(Kosslyn 1980 i Tversky 2000). En mellomposisjon er å se på mentale kart som mentale

collager. De studier som har brukt mentale kart, tyder i alle fall på at mentale kart sjelden er

forenlig med det vi oftest tenker på som en kartliknende struktur. Mentale kart er vanskelige å

kode og skåre analytisk. Et resultat av en test hvor informanten skal tegne et mentalt kart over

et område, avhenger av tegnekunnskaper og kjennskap til kartografi, hvor til og med stil og

størrelse på arket kan føre til disharmoni mellom informantens intensjon og utføring av testen.

Tegneprosessen preges også av at elementer som tilføres senere, influeres av tidligere

påføringer. Ofte viser også kartene mindre informasjon enn det informantene egentlig sitter på

av kunnskap (Wilhjelm 2002a).

Aitken (2001) var en av dem som tidlig på 80-tallet brukte Piagets utviklingsteori som

bakteppe, hvor mentale kart tjente som verktøy for å måle hvordan barn modnet i strukturerte

sekvenser i en utviklingsprosess. Den behaviouristiske tilnærmingen fokuserte på observerbar

adferd og implementerte mentale kart som en metodisk strategi. I hovedsak ble det rettet

kritikk mot den kognitive behavioristisk geografien (eller adferdsgeografien), men også

anvendelsen av mentale kart innenfor denne fagtradisjonen. Aitken forklarer at han følte dette

ble altfor fjernt fra det levde liv og en bredere forståelse av barns geografier. Utgangspunktet

for studiene var en relativ romforståelse, og kritikerne påpekte at denne tilnærmingsmåten

ignorerte sosiale og kulturelle kontekster, at den var empiristisk og la for mye vekt på

metodologi, på bekostning av andre viktige temaer og filosofiske betraktninger.

Samfunnsgeografien har i stor grad gått bort fra både en absolutt og relativ

romoppfatning. Samtidige studier av barns geografi er opptatt av interaksjon,

intersubjektivitet og hva barns romlighet refererer til, og likeledes hvordan identitet og

representasjon skapes gjennom diskurs og praksis. I min undersøkelse spilte kartene en

avgrenset rolle, og fungerte særlig som et konkretiserende verktøy i intervjuene hvor nettopp

denne komplekse interaksjonen var i søkelyset. I noen situasjoner tegnet barna større områder

på en detaljert måte, uten å vite hva stedene de tegnet het. I andre sammenhenger viste det seg

i intervjusituasjonen at barnet hadde gode begreper om områder som lå utenfor kartene de

hadde tegnet.

3.6 Troverdighet, overførbarhet og bekreftbarhet

Tittelen på oppgaven, "Barns blikk på Løkka", antyder en ambisjon om å se Grünerløkka fra

barns ståsted. Kvalitativ metodologi og metode handler om å oppnå forståelse av noe gjennom

fortolkning. I fortolkningen ligger det et premiss om at informantenes perspektiv filtreres

gjennom forskerens teoretiske rammeverk og personlige forforståelse. Analysens troverdighet

 45

avhenger mye av redegjørelsen av forskerens forforståelse og egne vurderinger, samt godt

begrunnede resonnementer.

"Troverdighet er knyttet til at forskningen utføres på en tillitsvekkende måte (...) I
hovedsak knyttes denne troverdigheten både til kvaliteten av den informasjonen
prosjektet baserer seg på, og til vurderinger av hvordan forskeren anvender og
videreutvikler informasjon fra felten." (Thagaard 2003:178)

Ved å gjøre tydelig rede for min bakgrunn og min posisjonering, kan noen av føringene jeg

legger i tolkningene synliggjøres. Det er ikke dermed sagt at man oppnår full refleksiv tilgang

til seg selv, eller at leseren lettere kan "gjennomskue" meg. Dilemmaet med representasjonen

er at ambisjonen "å se Grünerløkka fra barns ståsted" egentlig begrenses til å kunne leses som;

"hvordan jeg tolker hvordan barn konseptualiserer ulike romlige strukturer på 'Løkka'."

Når jeg har valgt å snakke for en gruppe som ikke har tilgang til akademiske teoretiske

verktøy, har jeg påberopt meg en autoritet over andre sine historier og inntar dermed et

ovenfra-og-ned perspektiv, dette til tross for fagfeltets brede enighet om nødvendigheten av et

"nedenfra og opp" perspektiv.

"Barns utsagn vil alltid bli drøftet innenfor en bredere teoretisk og empirisk ramme.
'Barns ståsted' vil dermed være en tolkning med utgangspunkt i forskerens faglige
ståsted, og vil på denne måten innebære et "ovenfra" [og ned] perspektiv i en viss
forstand" (Lidén 2001:15).

Likevel er det noen grep som er gjort for at barnas horisonter til en viss grad skulle være

ivaretatt. I forbindelse med intervjuene og analysen har jeg forsøkt å tone ned bruken av mine

egne barndomsbegreper og forsøkt å innta den horisonten som barna presenterer. Jeg har også

forsøkt å unngå bruken av normative vendinger og å tilpasse meg barnets konseptualiseringer,

også for å redusere min autoritet. Både under intervjuene og analysen har jeg forsøkt å holde

meg til en betraktningsmåte som opprettholder at livet i barndommen er like verdifullt som en

hvilken som helst fase senere i livet. Jeg har derfor forsøkt å se bort fra det "selvfølgelige" i at

voksne har hegemoni når det gjelder innholdet og utformingen av de romlige strukturene.

Intervjuguiden jeg har benyttet er utarbeidet og anbefalt av forskerprosjektet Growing

Up in Cities (Chawla 2000). Dette forskningsarbeidet belyser barns ulike hverdagspraksis og

erfaring ut i fra hvilken sosioromlig kontekst som utspiller seg i ulike deler av verden, og

deler ambisjonen om å løfte fram barns egne ytringer om egen hverdag. Jeg vurderte det

derfor slik at intervjuguiden var relevant til å hente inn de dataene som ville være sentrale i

forhold til min oppgave.

 46

Bekreftbarhet er knyttet til tolkningen av resultatene. Forskeren skal være kritisk til

egne tolkninger og om prosjektets resultater kan bekreftes av annen forskning (Thagaard

2003). I kapittel 2, Teoretiske perspektiver på barns geografier og romlighet, ble det

presentert en rekke perspektiver på barns geografier og barns romlighet. I dette

forskningsfeltet er det relativt stor grad av enighet når det gjelder de perspektiver som

presenteres på barns geografier, særlig der hvor man kritiserer allmenne oppfatninger om for

eksempel barns romlige kompetanse, at barn tilbys liten deltakelse i utformingen av romlige

strukturer og at barn i stor grad er sosioromlig marginaliserte – til tider også stigmatiserte.

Likevel er barns geografi og romlighet høyst kontekstuell, og mine forventinger har vært

avventende i forhold til om mine funn vil være bekreftbare i forhold til eksisterende teori.

Det samme resonnementet gjør seg gjeldende når man skal vurdere om tolkningene i

denne oppgaven vil være overførbare. Thagaard (2003:170) hevder at: "En viktig målsetting

med teoretisk orienterte studier er at tolkningen skal ha relevans utover det enkelte prosjekt". I

denne sammenhengen kan det være nyttig å gjøre seg noen refleksjoner rundt hvilken rolle

caset Grünerløkka representerer. Grünerløkka er et mye studert og omtalt området. I Norge er

Grünerløkka sannsynligvis det mest omtalte eksempelet på gentrifiseringsprosesser (Robbins

2005). Og så har vi den demografiske sammensettingen som sies å være i en fase av

gentrifiseringen hvor barnefamiliene, innvandrerne og de gamle er i ferd med å skyves ut til

fordel for de unge, trendy og kjøpesterke. I så måte kan det være at barnas utsagn vil fange

opp meningsdannelser voksne ikke tar til etterretning, og at disse kan ha overføringsverdi til

andre bykontekster som opplever lignende prosesser. Retter man igjen fokuset på barns

geografier og romlighet, preges feltet, og spesielt denne oppgaven, av en eksplorerende

tilnærming. Overførbarheten kan i så måte ende opp med å ha en "sensitiviserende" status.

Med det mener jeg at resultatene og påstandene som fremmes vil kunne antyde i hvilken

retning man kan se for å oppnå en mer helhetlig forståelse av barns geografier og romlighet.

Deskriptive analyser ikke rene beskrivelser, men preget av tolking og utvelgelse. Å vurdere

sine funns overførbarhet vil likevel være å tvinge frem noen sammenhenger og begreper som

andre tilfeller igjen kan vurderes i forhold til.

"Det [deskriptive] er konstruksjoner som har i seg elementer av utvelging og
tolking. Men de gjenspeiler ofte at det er gjort lite forsøk på å utvinne
generell teoretisk visdom. Dermed forblir teorien som er i bruk implisitt, og
den blir brukt mer som et redskap enn til å utforme en ramme for
forskningen." (Hammersley & Atkinson 2004: 235)

 47

3.7 Oppsummering

Mengden studier av barns geografier har vokst de siste årene. Spesielt i europeiske land sees

denne utviklingen tydelig. Kvalitative studier ansees imidlertid fortsatt for å være et gryende

felt, som springer ut ifra en reaksjon på kvantitative oppvekststudier, som manglet deltakelse

og ytringer fra barna selv. Matthews & Limb (1999) hevder at volumet av disse studiene er

kommet til et nivå hvor det er mulig å sammenfatte de mest sentrale argumentene i en ny

forståelse av hvordan 'barn' og 'barndom' bør studeres. Påstanden om at barn erfarer sine

omgivelser på en distinktiv annerledes måte enn voksne gjennomsyrer deres poenger, i tillegg

til at det er viktig å prøve å forankre den forståelsen man genererer i barnas livsverden. Som

voksen intervjuer av barn, bør man være seg bevisst at man innehar en autoritet, og i

intervjusituasjonen er det viktig å være observant overfor de begrepene barnet benytter, samt

å verken overdramatisere eller bagatellisere historiene som blir fortalt. Slik jeg ser det er

fagfeltet i stor grad preget av samstemthet når det gjelder kritikk av allmenne oppfatninger

rundt barns underdrevne romlige kompetanse, at barn tilbys minimal deltakelse i utformingen

av romlige strukturer og at barn i stor grad er romlig marginalisert. Barns bevegelsesrom og

måten barn inntrer i ulike romlige settinger på ble beskrevet som mer restriktiv enn voksnes

romlige betingelser, dette vurderes som et sentralt tema i denne oppgaven. Til tross for den

enigheten som jeg har referert til, er barns geografi og romlighet høyst kontekstuell, og mine

forventninger til om mine funn vil være bekreftende overfor eksisterende teori har vært

avventende.

4. Barnas blikk på Løkka – en narrativ fremstilling

I dette kapittelet presenterer jeg de sytten informantene som fullførte tegning av mentale kart

fra Grünerløkka og intervju om hvordan informantene bruker og konseptualiserer

nærområdene sine på Grünerløkka. Barnas romlige praksis og deres refleksjoner rundt dette

vil grovt beskrives på en deskriptiv måte. Hensikten er at barnas fortellinger ikke skal ligge

skjult i teoretisk tolkning, men at barna så langt det er mulig trer fram som romlige agenter

hvor deres livsverden kommer til utrykk. Hver informant er representert med sitt mentale kart

og sine betraktninger rundt de temaene jeg har valgt å fokusere på. De navnene informantene

er referert til under er fiktive for å ivareta informantenes anonymitet.

Det første spørsmålet jeg stilte handlet om hva barnet ville vise frem til et barn som

aldri har vært på Grünerløkka. Dette ga meg et første inntrykk av barnets språkbruk,

 48

kjennskap til nabolaget og hva barnet anser som særegent ved Grünerløkka eller nærområdet

sitt.

4.1 Tredjeklassingene

Trine

Anne: Hvilke steder ville du vist fram til et barn som ikke har vært her før?
Trine: Ankerbroa. Der er det så fint å henge over broa og se på endene som
svømmer.

Trine er åtte år og har bodd hele livet på Grünerløkka. Hun har flyttet én gang, men den nye

leiligheten ligger ikke langt fra den gamle. Hun fortalte at hun synes det er fint å bo her.

Figur 1: Trines mentale kart

Da Trine begynte å tegne (se figur1), var det tydelig at hun planla å legge inn flere elementer.

Hun begynte aller først med fontenen, ikke den i Birkelunden som ligger rett ovenfor skolen,

men den på Olav Ryes plass, en park som ikke ligger langs skoleveien hennes. Det fortalte

hun var fordi hun og faren går den veien til byen. Så tegnet hun skolen, skolegården,

Dælenenga, skoleveien hjem, med et gjerde rett ved siden av skolen og det fine treet ved siden

av gjerdet. Skoleveien hjem går via huset med det røde taket, forbi "huset der faren til en

klassekamerat bor", og så er hun ved huset hun bor i til høyre på kartet. Den første veiruten

hun tegnet, var til banken. Ved siden av banken tegner hun en stor søplekasse. Den andre

ruten hun tegnet går ned mot byen. Den siste er skoleveien. Trine fortalte at dette er de tre

veiene hun kjenner.

 49

Trine: Jeg pleier å være på skolen. Og så pleier jeg å gå den veien ned til banken
og ned til byen. Vi pleier å ordne mye, og da pleier pappa og jeg å gå ned til byen
for å få handlet.

Trine får lov til å gå til bakgården ved siden av huset sitt og til butikken alene. Men som hun

sa, hvis hun skal til butikken, må hun opp å hente penger først. Det er bemerkelsesverdig at

Trine tar utgangspunkt i at hun befinner seg i bakgården, og ikke inne i leiligheten, da hun

beskrev at hun må opp å hente penger før hun kan gå til butikken. Det er som om hun sier at

hun sjelden er inne når hun vurderer å gå til butikken. Man kan spørre seg om kanskje det

ikke er det å gå i butikken som er det sentrale, at det er først når hun står nede og konfronteres

med muligheten for å bevege seg utenfor bakgården, at butikkbesøket frister. For å komme til

butikken, må hun gå gjennom bakgården, ut av porten og litt bortover gata. I butikken jobber

det en dame Trine kjenner ganske godt og som hun stopper for å prate med. Men hun må

alltid ha med penger når hun skal dit, for det er ikke alltid dama er på jobb.

Trine: (…) også er det ikke noe mer jeg rett og slett kan gå, for jeg får ikke lov til
å gå utafor porten, når jeg skal være ute i bakgården å leke.

Butikken representerer mest av alt et utfartssted. Hvordan ser da Trines bevegelsesrom ut i

forhold til Moores (1986) modell? Representerer butikken et frekvensielt bevegelsesrom, eller

et rom begrenset av fysiske hindringer, som veier og foreldres forbud? Det er ingen veier som

må krysses på veien, og hun har ikke forbud mot å gå dit alene. Måten hun beskrev prosjektet,

å gå til butikken, som henger sammen med, opp å hente penger først, viser til både et hinder

og at utflukten endrer karakter til å bli en målrettet handling. Butikken representerer den

ytterste enden av skalaen og dermed det eksepsjonelle bevegelsesrommet. Det er et område

som ligger utenfor det kjente, og det må en logistikk til før man kan ta seg til butikken.

Bakgården blir et avgrenset område som holder det frekvensielle bevegelsesrommet statisk

enn så lenge. Veien er en del av målet, men butikken har også en sosial dimensjon ved at

Trine kjenner en ansatt i kassa. Trines foreldre har forklart forbudet mot å gå lenger enn

gatene som omkranser bygården hun bor i med at trafikken er farlig. Derfor syntes ikke Trine

reglene er urettferdige, men støtter foreldrene og holdt fast ved at hun ikke har lyst uansett til

å gå i gatene uten voksne, når det er så mye trafikk. Samtidig sa hun senere i samtalen at

dersom det ikke hadde vært så mange biler, hadde hun fått lov til å gå til Sofienbergparken

alene.

Anne: Kunne du tenke deg mindre biler?

 50

Trine: Ja!
Anne: Hvordan hadde det vært her for barna da?
Trine: Hvis ikke det hadde vært lov til å kjøre fort og det hadde vært litt mindre
biler, så hadde jeg fått lov til å gå i parken alene.
Anne: Ja, tenk på det.
Trine: Ja! Det er det jeg har mest lyst til!

Trine fortalte at fontenene er spesielt laget for barn fordi det er mye gress rundt. Her er det

veldig gøy å leke og kaste ball. På Olav Ryes Plass er det fint, fortalte hun, fordi en gang var

hun og en venninne med faren hennes på kaféen som ligger i parken. Trine og venninnen

kunne hoppe over gjerdet og kaste ball til hverandre i parken, like ved faren. I

Sofienbergparken er hun tre-fire ganger i uken når det er fint vær. Da tar hun og moren eller

faren med middag ned til parken, og noen ganger går de alle tre.

Trine ser fotball som en aktivitet gutter driver med og knytter derfor Dælenenga til et

sted som er mer til for gutter. Men Dælenenga blir ikke nevnt i forbindelse med å føle seg

utestengt, som var temaet i oppfølgingsspørsmålet mitt. Da ble i stedet en kafé nevnt.

Trine: Ja, den kafeen som er ovenfor huset vårt. Der er det ikke så mye å bry seg
om. Det eneste man kan gjøre er kanskje å drikke litt, eller noe sånt. Så der føler
jeg på en måte at de voksne har det bedre.

Om Trine føler seg velkommen eller ikke, kan likevel ha en sammenheng med den funksjonen

hun knytter til et sted. Da jeg da spurte om det er steder hun ikke liker å være, svarte hun at

det var det egentlig ikke. Så om hun ikke føler seg velkommen der de voksne drikker øl,

knyttes det ikke til en negativ følelse av utestengelse. Det eneste området hun synes er farlig,

er veien over til Sofienberggata, for der kjører bilene fort. Dette legitimerer hun ut i fra en

konkret hendelse da hun var liten og holdt på å bli overkjørt akkurat i denne gata.

Trine har et sted hun føler hun eier i bakgården hvor faren bor, inne i buskene. Det er

fordi det er hun som leker mest der, og fordi det er hemmelig. Hun har ikke forandret noe der,

fordi hun synes det er fint som det er. Selv om hun ikke konseptualiserer dette stedet som et

sted hun kan forandre, kommer det fram at hun gjør det til en viss grad gjennom sin praksis.

Et eksempel er da hun møblerte det med elementer fra andre steder i bakgården. Om vinteren

pleier hun å lage snøballer eller en liten iglo inne i buskene. Hun har ikke så mange å leke

med i bakgården hos faren, for det bor ikke så mange andre barn der.

Trine kunne ikke peke på noen forandringer ved Grünerløkka de siste årene. Det er mye

trafikk, og det ville hun gjerne ha forandret på hvis hun kunne. Lekeapparatene i

 51

Sofienbergparken ville hun også ha forandret på. De er kjedelige, og hun ønsket seg et

klatrested for litt større barn og en større sklie. Mer enn dette ville hun ikke forandret på.

Inge

Anne: Hvilke steder ville du vist fram til et barn som ikke har vært her før?
Inge: Sofienbergparken og slengstativene.

Inge bor på Grünerløkka annenhver uke. De ukene han ikke bor på Grünerløkka, drar han inn

til byen med moren sin. Inge får ikke lov til å gå alene ned til byen eller på Grünerløkka uten

følge av voksne. Han tror han hadde fått lov til å gå ned til Sofienberggata dersom han hadde

hatt følge av sin jevnaldrende bror, men da må de passe seg for ikke å bli overkjørt av bilene.

For å komme dit må de nemlig krysse en gate.

 Figur 2: Inges mentale kart

Inge er mye i Sofienbergparken om sommeren. Parken er Inges habituelle bevegelsesrom.

Huskene, slengstativet ved springen (vannposten), lekehuset og "morostativene" er populære,

og disse har han tegnet på kartet sitt (se figur 2). Han kan dra dit alene og treffer ofte

forskjellige barn fra skolen, men det er ingen faste han møter. Det er stedet og lekeapparatene

som står i fokus, ikke det sosiale. Inge: "Huskene kan man hoppe fra. Og slengstativene kan

man henge etter bena og holde seg og hoppe ned fra høye punkter." I Sofienbergparken er det

 52

så mye plass at man kan løpe, fortalte han. Det eneste som ødelegger er tivoliene. Når det er

tivoli i Sofienbergparken, kan man ikke sykle der, og så bråker de veldig mye. Heldigvis,

kommenterte han, er de ikke der hele tida. Det er ingen steder Inge ikke liker å være. Det er

heller ingen steder han synes er hans egne, og det er ingen forlatte steder han bruker, men som

ingen andre bruker. Men mye har forandret seg på Grünerløkka, påpekte Inge. De bygger

mange nye hus og lager mange nye butikker. Noen ganger blir det bedre og andre ganger blir

det verre.

Turid

Anne: Hvilke steder ville du vist fram til et barn som ikke har vært her før?
Turid: Biblioteket. Der er det mye å finne på.

Turid er snart åtte år og har bodd på Grünerløkka hele sitt liv, men flyttet en gang da hun var

mindre. Turid tegnet først huset hun ser fra bakgården (se figur 3). Så tegnet hun en detaljert

plan over leiligheten hun bor i innvendig. Hun har plassert seg selv på sofaen. Der sitter hun

og ser på barne-tv og koser med katten sin. Da jeg spurte henne om hun vil tegne noen andre

steder ute på Grünerløkka, ble hun veldig i tvil. Likevel tegnet hun toppen av kirkespiret på

St. Paulus kirke, slik det ser ut når det stikker opp fra over hustakene.

Figur 3: Turids mentale kart

 53

Turid bruker ikke uteområdet i bakgården sin ofte. Hun får lov til å gå til skolen alene. For å

komme dit må hun over en gate og et lite lyskryss. Likevel sitter hun oftest bakpå sykkelen til

faren. Da jeg spurte om hvor hun leker når hun er ute, svarte hun at hun leker mest med Lego

inne. Noen ganger er hun ute i bakgården, men det er sjelden.

Anne: Hvor langt får du lov til å gå alene?

Turid: Jeg får lov til å gå til butikken. Den er i samme bygård, men på utsiden av
portrommet. Jeg får også lov til å gå til skolen alene, men jeg sitter som regel på
sykkelen til pappa.

Spørsmålene jeg stilte Turid hadde ikke særlig relevans for henne. Det er vanskelig å si

hvorfor det var umulig å trekke ut noen meningsdannelser om utemiljøet. Antakeligvis har det

sammenheng med at hun oppholder seg lite ute.

Agnes

Anne: Hvilke steder ville du vist fram til et barn som ikke har vært her før?
Agnes: En restaurant.

Agnes er syv og et halvt år. Hun har bodd på Grünerløkka hele sitt liv, men i mange

forskjellige hus. Hun kjører som regel til skolen, fordi faren skal levere lillesøsteren i

barnehagen, og skolen er på veien.

 Figur 4 Agnes’ mentale kart

Agnes får kun lov til å leke ute i bakgården, men den er til gjengjeld ganske stor. Derfra kan

hun se skolen gjennom de portrommene som har sprekker. Det er bygårdene i kvartalet

hennes og en liten del av bakgården som er representert i hennes mentale kart (se figur 4). I

midten er det en barnehage som er "fanget" av alle husene. Der pleier de å leke når de får opp

 54

porten, og det gjør de alltid. Det er en grop i bakgården som hun ikke liker. Der tisser noen av

barna når de ikke rekker å gå opp (inn). Bakgården er delt av, men man kan gå fritt til andre

deler av bakgården likevel.

Jeg spurte hvor hun aller helst ville gå, dersom hun fikk lov til å gå alene et sted. Agnes

svarte ivrig at da ville hun gått Helgesensgate og ned til frukthandleren, så ville hun kjøpt, nei

ikke kjøpt noe, så ville hun gått opp til Olav Ryes Plass. Selv om jeg prøvde ut forskjellige

spørsmål fra intervjuguiden uten særlig respons, viste det seg at dette spørsmålet kunne

avsløre steds- og områdekunnskaper på en overraskende måte.

Da jeg stilte spørsmål til Trine og Agnes, under karttegningen, om hvorfor de ikke får

lov til å gå andre steder enn bakgården, svarte begge at det var på grunn av trafikken. Agnes

påpekte at det kunne også være fordi noen vil lure henne. Noen kunne si til henne at de har

godteri og lure henne inn i en bil. Så snakket jentene om det å sette seg inn i en bil eller være

med noen fremmede. Turid fortalte at hun én gang satt på med en jente til skolen sammen

med faren hennes. Agnes kommenterte at hun skulle spurt først uansett, mens Turid holdt fast

på at dette ikke var fremmede, men noen hun kjente. Så det gjaldt ikke.

Thea

Anne: Hvilke steder ville du vist fram til et barn som ikke har vært her før?
Thea: Da ville jeg fortalt, her bodde jeg, her bor jeg nå, og så ville jeg vist fram
skolen. Jeg ville vist pappa sitt hus og lekeplassen og barnehagen i bakgården også.

Thea er åtte år, og en av foreldrene har norsk etnisk bakgrunn, mens den andre en annen

etnisk bakgrunn. Hun har bodd på Grünerløkka hele sitt liv, men fire forskjellige steder.

Farens hus har hun bodd i hele tiden, men sammen med moren har hun byttet leilighet tre

ganger innenfor det samme kvartalet som farens hus ligger i. Thea har tegnet faren sitt hus til

venstre, hvor hun er annenhver helg, og morens hus til høyre (se figur 5). Fra utemiljøet har

hun tegnet lekeplassen, som er hos faren, og barnehagen, som er i bakgården til moren sin.

 55

 Figur 5: Theas mentale kart

Thea har én gang fått lov til å gå ut av porten, ned gata og bort til området ved Sofienberg

barnehage for å besøke venninnen sin. Men hun virker ikke helt sikker på om hun får lov til

dette sånn i det daglige. Det kan være litt gøy å gå alene, men Thea går "aldri" lengre enn det

hun får lov til av moren sin. Det har likevel skjedd en gang. Skoleveien tar bare ett minutt, så

en gang tok hun og venninnen en liten omvei for å få pratet litt lenger.

Thea: Jeg har kanskje gjort det én gang. (…) og så gikk jeg oppover og nedover
fordi det går an å gå mange veier til mamma (hjem fra skolen). Jeg gikk sammen
med Ane hjem og da ville vi jo prate litt lenger.

Thea er heller ikke veldig fokusert på utemiljøet sitt. Det hun helst vil snakke om er rommet

sitt. Jeg lurte på om det kunne være noen steder ute som hun følte var litt hennes, men det var

det ikke. Lekeplassen i bakgården til faren er meningsløs for henne, og hun fortalte at hun

ikke vet helt hva hun skal finne på der. Når hun er hos faren virker det som om det er

samværet dem i mellom som står i fokus. Da pleier de å gjøre så mye annet morsomt, fortalte

hun, som bowling, kino og McDonalds. I bakgården til moren husker hun og leker gjemsel.

Spørsmålet om hun syns noen av stedene er bare for gutter eller bare for jenter skapte en sint

reaksjon og et klart "nei". Det er på grunn av trafikken Thea ikke får lov å gå utenfor

bakgården.

Hvis Thea kunne ha forandret noe på Grünerløkka, ville hun ha forandret lekeplassen i

bakgården til faren sin. Da kunne de funnet på flere ting der.

 56

Ole

Anne: Hvilke steder ville du vist fram til et barn som ikke har vært her før?
Ole: Den røde parken. Men jeg liker den ikke så godt for apparatene er litt
kjedelige.

Ole er åtte år gammel og har bodd på Grünerløkka hele sitt liv, men har byttet leilighet. Den

ene av Oles foreldre er norsk, og den andre er fra et annet vestlig land. Det mentale kartet (se

figur 6) består av huset han bor i, bakgården og "den røde lille parken", med mange detaljer:

Steinheller som man kan stå på skateboard på, blomsterbed, "snurreleken", en stein som har

et hull i seg, sandslott, benker, bord og mennesker som blåser bobler og kjører sparkesykkel

med motor. Det grønne feltet er bakgården med husker, steiner og blomsterbed. Der pleier han

å plukke mat til kaninen sin. Han har gjort om et stativ som egentlig er til blomster, til

klatrestativ. Han leker og husker der, han har hemmelige bringebærbusker der og synes at det

er ham selv, mest av alle, som har et "eierskap" til bakgården.

Figur 6: Oles mentale kart

Ole går noen ganger en omvei rundt skolen og da blir det skoleveien det lengste han har gått

alene. Han har ofte følge med kameraten sin, Kristian. Ole får ikke lov til å vandre rundt alene

fordi da kan ikke foreldrene vite akkurat hvor han er. Dessuten er det altfor mye trafikk. Ole

får lov til å gå alene til Kristian. Før han går, ringer moren hans til moren til Kristian og sier

fra at han er på vei. Han kan også gå alene til den lille røde parken, som ligger rett i nærheten

 57

av huset hans, men helst sammen med kamerater. Ole skulle ønske at han kunne gå lenger.

Spesielt kunne han ønske at han kunne gå til kameratens kolonihage, som ligger rett i

nærheten. For å komme dit, må han krysse en vei med flere filer, og det får han ikke lov til.

Ole pleier å leke i den lille røde parken med Kristian. Sofienbergparken er i umiddelbar

nærhet av hjemmet, men han liker ikke å være der fordi han synes denne parken er kjedelig.

Ole synes at det er han som eier bakgården sin, der kan han forandre bruksmåtene av ulike

elementer. Ole synes det har forandret seg en del på Grünerløkka, aller mest gjelder det den

lille parken, som er blitt helt ny.

4.2 Femteklassingene

Mads

Anne: Hvilke steder ville du vist fram til et barn som ikke har vært her før?
Mads: Da ville jeg fortalt at Grünerløkka er et veldig flott sted å bo, og så er det
mange ting å gjøre. Mange aktiviteter. Som for eksempel ishockey, fotball og
klatring, sykling og speider’n og alt. Og så er det fine parker du kan gå i óg, så er
det så fine hus. (...) Akkurat på Grünerløkka her, er det ikke så voldsmiljø. Det er
litt mer på Tveita og nede i sentrum og sånn. Også er det ganske rolig, ganske
mange butikker og, ja, jeg ville fortalt litt sånn, trur jeg.

Mads er 10 år og har bodd i samme hus på Grünerløkka hele sitt liv. Intervjuet bar preg av at

vi fikk en bra dialog, og det var lett å fokusere på temaet. Det første han tegnet på var

Sofienbergparken (se figur 7). Så fortsatte han mot venstre hvor Rodeløkka ligger. Ovenfor

Sofienbergparken har Mads tegnet tre kvartaler uten å markere noen hus. Mads beskrev disse

kvartalene som et område med de største blokkene Mads har sett til nå, hvor det først og

fremst bor enormt mange mennesker. Området med alle blokkene ble samtidig beskrevet som

et fint og åpent område, men han var usikker på om det i det hele tatt kunne omtales som et

strøk. Mads: "Skal du ned til Dælenenga her i fra, så går du egentlig ned sånn, sånn og

bortover her. Det er fint strøk egentlig. Det er egentlig ikke et strøk, det er ganske åpent her."

 58

Figur 7: Mads’ mentale kart

Mads beskrev Rodeløkka som et idyllisk, kjempefint strøk med mange fine hus tett i tett.

Likevel ville han ikke gi slipp på tilknytningen han føler til resten av Grünerløkka:

Mads: Jeg sier at jeg bor på Grünerløkka. (…) Jeg vet jo at jeg bor på Rodeløkka,
men jeg syns jeg hører til Grünerløkka liksom. Jeg går på Grünerløkka skole, går
på Grüner Ishockeylag og Grüner fotballag. Jeg er alltid ved Grüner. Jeg er ikke på
Rodeløkka og leker. Jeg er og leker her. På Dælenenga og rundt her, dette området.

Mads har aldri dratt lenger enn det han for lov til av sine foreldre. Reglene for hvor han har

fått lov til å ferdes, har forandret seg etter hvor kameratene hans har bodd. Da han hadde en

kamerat som bodde i Markveien, kunne han dra helt ned dit. Det har han ikke lov til nå fordi

kameraten har flyttet. Mads: "Jeg kan ikke bare gå ned til Gunerius eller hvor som helst. Jeg

må gå til der hvor kameratene bor."

Mads sitt habituelle bevegelsesrom er Dælenenga, Rodeløkka, halve Sofienbergparken

og biblioteket ved Schous plass. Innenfor dette området finnes mange av hans aktiviteter, som

ishockey, fotball, korps.

 59

Mads: …det blir sånt tett sted. Da er det ikke så mange steder langt borte å dra til,
hvor jeg må huske hvor jeg skal til og sånn. Så er det ikke så langt heller da. Jeg
kan jo gå hit, sykle hit, jogge hit, løpe hit. Trenger ikke kjøre. Så det er bra.

De stedene han fortalte mest om, er Snippen på Rodeløkka, Dælenenga og skolen. Snippen er

et lite og kjempefint sted å leke gjemsel, boksen går, klatring, morellplukking og skytekrig.

Området bak Snippen, hvor Rema ligger, er et "tomt" område hvor det ikke er noe å gjøre,

påpekte Mads. Men han går der ofte hvis han er på Snippen og skal til Tøyenbadet. På Carl

Berner har han ingen kamerater, så der er han aldri. Birkelunden har heller ingen spesiell

funksjon for ham, så Mads er sjeldent der. Han er litt ambivalent i forhold til

Sofienbergparken. På den ene siden er det en flott park, som har mye å tilby: Husker,

sandkasse, lekestativer, benker, bordtennisbord, kirken og masse gress hvor man kan spille

fotball. Men sandkassa og lekestativene er for småunger. Likevel synes han det er kjedelig å

være der. Da han skulle forklare dette nærmere, begynte han å snakke i "vi-form" om hva som

er akseptabelt blant han og vennene hans.

Mads: Hvis jeg gjør noe sammen med kameratene mine, så er det enten å sparke
fotball, snakke.. I hvert fall ikke slenge seg eller huske, det gjør vi ikke. Det er
derfor ikke jeg er der. Så er det ikke så mye å gjøre i Sofienbergparken. Det er jo
gress der, vi kan jo også spille fotball da, men vi går jo mye heller opp hit til
Dælenenga og spiller fotball. Hvis det hadde vært sand rundt en større del av
lekeplassen, så hadde jeg sikkert kommet ned dit.

For at parken skulle være interessant for Mads, måtte det vært en liten bane, fotballbinge og et

volleyballnett der om sommeren. Han går ofte igjennom parken og synes det er en fin park,

men ikke et morsomt sted å leke.

 Mads sitt frekvensielle bevegelsesrom er Torshov, Tøyen og nedre Grünerløkka til

Schous plass. Torshov sees ikke på som et attraktivt sted fordi det ikke er noe særlig å finne

på der. Drar de først dit, pleier de å leke inne. De kjenner ikke området godt, men synes heller

ikke det er viktig å utforske det. Tidligere dro Mads til Tøyen for å sparke fotball med en

kamerat. Disse to er ikke så mye sammen lenger, så det er lenge siden han har reist denne

veien. Det frekvensielle bevegelsesrommet har altså en ganske stor utstrekning. Hans

eksepsjonelle bevegelsesrom kan sies å strekke seg fra Olav Ryes plass mot sentrum og

nedover. Grensa går ved legevakta. Utforsking av både det frekvensielle og eksepsjonelle

bevegelsesrommet er på grensen til meningsløst, for Mads:

Mads: Hva skulle jeg gjort der da? Sitte på en benk og kope. Kanskje det hadde
kommet noen forbi og gitt deg femti kroner kanskje. Jeg ville vært her. Hvis det

 60

var en kiosk som var billig der borte, og som ikke var stengt på søndager. Da hadde
jeg kanskje gått opp dit. Det spørs om det hadde vært noen aktiviteter der opp da.
Hvis det hadde vært noen hyggelige steder der. Jeg hadde kanskje utforsket litt.
Ikke nedover mot Grønland. Ikke fordi det er noen slemme folk der. Men der er det
ingenting å gjøre. Jeg synes ikke det er noe fint strøk. Jeg hadde gått bortover mot
Majorstua. Her vet jeg hvor alt er.

Mads fortalte at det ikke er noen steder på Grünerløkka som er skumle. Det er to veier på

Grünerløkka som er veldig trafikkerte. Veien over til Sofienbergparken er ikke så skummel,

men bilene kjører altfor fort der. Det samme gjelder veien man må over for å komme til

ishallen. Mads holdt på å bli overkjørt her engang. Han hadde sett seg godt for og så at det

ikke kom noen biler, bortsett fra noen lys langt borte. Bilen kjørte i full fart og måtte

bråbremse. Grønland og Akerselva blir trukket fram som utrygge, og dette skillet samsvarer

med grensene for hvor langt han får lov til å ferdes av foreldrene. Jeg prøvde å lirke ut litt mer

om hvilken oppfatning han hadde av sentrumsområdene:

Anne: Hva synes du om Grünerløkka i forhold til området ved Plaza og Gunerius?
Mads: Ved Gunerius er det mye mer folk og alle skal shoppe. Det er mye flere
bygninger, de er større. Det er mer glass. Her er det murer og trehus. Du ser jo ikke
trehus i sentrum liksom. Der ser du svære bygninger, glasshus, butikker, kinoer,
teatre. Du finner ikke en lekeplass i sentrum, du finner ikke Dælenenga i sentrum,
en fotballbane i sentrum. Hvis du tenker aktivitet. Du går bare ned dit for å handle.
Her, er det ikke så mange som vil handle.

Dælenenga og ishallen er veldig flotte steder og er laget spesielt for barn. Mads mente at det

er ingen som eier gatene og parkene på Grünerløkka, men de som har bygd gatene og

parkene, eier det kanskje litt mer. Mads hadde også noen tanker om kjønnsfordelingen av

fritidsaktiviteter og geografisk lokalisering:

Mads: Det er ikke noe som heter gutteting og jenteting da. Men det er ikke sånn at
mange gutter liker dansing liksom. Men hvis du tenker i praksis... Da er det mest
gutteting. Fordi sånn som jeg oppfatter det, Dælenenga: Det er ikke så mange
jenter som spiller fotball, det er ikke så mange jenter som spiller ishockey. Det er
ikke så mange jenter som husker. (...) Det jentene liker er turning, dansing, piano,
og det blir jo utenfor Grünerløkka. Det er ved Ekeberg, rundt omkring i Oslo, men
ikke så mye på Grünerløkka. Så jeg sier at det er gutteting her mest. Fotballbaner
og ishockey, husker og lekeplasser. Jeg ser nesten aldri så store jenter som bruker
lekeplassene. Jeg ser noen ganger gutter som er like gamle som meg på
lekeplassen, men jeg ser aldri jenter på min alder på lekeplasser og fotballbaner.

Mads håpet at det er blitt mindre trafikk på Grünerløkka, men trodde det var blitt mer. Han

skulle ønske at det var bilfritt på Rodeløkka. Når Mads og kameraten spiller fotball, kommer

det først ingen biler, og så kommer det kjempemange i et helt kvarter. Samtidig syntes Mads

 61

at det hadde vært litt dumt uten biler, og en god løsning ville være at kun de som bor der, får

lov å kjøre på Rodeløkka.

Anne: Er det noe du ville forandret i nærområdet ditt?
Mads: Jeg kan ikke tenke meg det. Egentlig ikke. Faktisk ikke. Vi har nok av
lekeplasser... Nok å gjøre, vi har baner, parker. Så jeg syns ikke det spesielt.

Menneskene på Grünerløkka kan være ganske sure, i følge Mads. Det er ikke så mange som

kommer bort og spør dem hva de holder på med, eller om de kan være med å sparke fotball.

Mads: De er litt snillere på Sofienbergparken, og så er det mye mer narkomane på
Olav Ryes Plass. De sitter der og bråker. Og de menneskene som går forbi der, de
gidder ikke smile. De har ikke tid liksom, de skal bare rett ned til byen og shoppe.
Men det er sikkert noen som er hyggelige også.

Diana

Anne: Hvilke steder ville du vist fram til et barn som ikke har vært her før?
Diana: Skolen og den nye trikkestasjonen ved Birkelunden.

Diana har også bodd på Grünerløkka hele sitt liv, i samme hus. Begge foreldrene er av ikke-

vestlig etnisk bakgrunn. Hun var ganske sjenert, og jeg kunne se at hun følte seg liten og

usikker i forhold til meg og hva dette dreide seg om. Svarene var knappe, og det var få ting

jeg klarte å utdype innledningsvis. Etter en stund, klarte vi likevel å komme inn på et bra spor

og en mer utfyllende kartlegging. Dianas kart (se figur 8) likner ganske mye på kartene til

Katinka og Trine. Skolen er utgangspunktet, og ut fra skolen strekker det seg noen utvalgte

veiruter. Rett til venstre ligger Birkelunden med paviljong og trikkeholdeplass. Veiene

oppover fører til Torshov. Gatenettet er valgt bort til fordel for de traséene

fotgjengerovergangene og fortauene representerer.

 62

 Figur 8: Dianas mentale kart

Dianas' fortelling fra nærmiljøet var preget av engstelse. I stor grad er det engstelse i forhold

til fremmede mennesker. Diana får lov til å gå fra Grünerløkka til Grønland alene, hvis hun

skal treffe faren sin som jobber der. Denne veien oppfatter hun som lang og farefull. Hun går

nederst langs Sofienberggata, for der blir hun ikke så redd. Det er ikke så mange folk der og

ikke så mange alkoholikere. Aller helst vil hun kunne gå hjem til vennene sine. Diana er

usikker på om foreldrene har satt noen grenser for hvor langt hun kan gå. Veien hun går til

Grønland kan kanskje betegnes som en mellomting mellom frekvensiell og eksepsjonell,

siden den benyttes ytterst sjeldent, faren må være på jobb og hun må egentlig ha følge av

andre barn. Diana leker mest med kusinen sin. De sykler noen ganger til Sofienbergparken og

den lille parken i nærheten (den lille røde parken). Diana fortalte at det morsomste er å gå på

rulleskøyter. Det er de to sammen, og de møter aldri venner fra skolen når de er der. Det er

samtidig litt skummelt å gå til Sofienbergparken, fordi hun må forbi to steder hvor voksne

drikker øl. Sofienbergparken kan betegnes som et frekvensielt bevegelsesrom sammen med

biblioteket og Schous plass. Biblioteket, og særlig Schous plass, er også farlige steder. Der er

det mange fylliker som alltid ligger og sover. Jeg spurte om det var en konkret hendelse som

har gjort henne redd, og hun fortalte meg om en hendelse som for henne var skremmende.

Diana og kusinen som bor ved Sofienbergparken, lekte og syklet rundt biblioteket og la merke

til en alkoholiker som sov. Plutselig hadde politiet kommet og snakket til ham, og jentene

 63

oppfattet situasjonen som en konfrontasjon. Diana og kusinen hennes syklet derfor rett hjem.

Hendelsen satt kanskje ikke Diana i noen fare, slik jeg kan se det, men det var tydelig at hun

og kusinen var blitt ordentlig redde.

Rett ved huset til Diana, "bak hjørnet", fortalte Diana om en stor parkeringsplass de

bruker som lekeplass. Dette stedet har etter hvert blitt et møtested for barna som bor i de

nærmeste gårdene. De kaster ball og leker boksen går eller har’n. Diana fortalte at det ikke var

noen barn der før. Det var bare hun og kusinen som gikk dit for å være litt ute. De "eide"

stedet. Men nå har flere av vennene deres fra skolen flyttet dit, fordi foreldrene har skilt seg,

så nå er det mange som leker der. Jeg spurte om det var vanskelig å passe seg for bilene, men

det var bare å høre etter lyder, og så se etter, dersom man hørte noe. Dianas habituelle

bevegelsesrom kan derfor beskrives som nært opptil bygården i tilknytning til dette gatetunet,

samt skoleveien som hun er veldig glad i. De fire husene nederst på kartet, er hus man kan se

fra skolen. Øverst i Birkelunden har hun tegnet trikkestasjonen i Schleppegrellsgate. Dette er

et trygt sted hvor det ikke er så mange fylliker, fortalte Diana, og hun reiser ofte herfra med

søsteren eller moren. Krysset over Schleppegrellsgate er heller ikke skummelt. Øverst til

høyre etter fotgjengerovergangen tegnet hun en kafé hvor de som drikker øl sitter. Skolen,

trikkeholdeplassen og veien hjem, nevnte hun som steder som var spesielt hennes. Disse

stedene har forandret seg de siste årene og har blitt mye finere. Selv om Diana nevnte disse

stedene som spesielt hennes, er ikke dette steder hun følte hun hadde eierskapsfølelse til. Det

synes heller som om det er disse elementene hun bruker mest og kjenner størst trygghet til i

nærområdet. Diana liker skoleveien sin og opplever ingen av disse tre stedene som skumle.

Jeg spurte om noen av stedene på kartet var spesielt laget for barn og Diana pekte på skolen

og Dælenenga. Det var ingen av disse stedene hun syntes ble brukt mer av jenter eller mer av

gutter, bortsett fra jentedoen, som kun er for jenter. Diana mente at alle eier gatene og

parkene. Selv ville hun ha forandret husene og gjort dem mye finere utenfor, fordi de er

gamle. Jeg spurte om hun ville hatt flere lekeplasser, men det ville hun ikke.

Katinka

Anne: Hvilke steder ville du vist fram til et barn som ikke har vært her før?
Katinka: Skolen min. Den parken jeg liker best og hjemmet mitt.

Katinka er 10 år gammel og har bodd på Grünerløkka hele sitt liv, men i flere forskjellige hus.

Den ene av foreldrene er oppvokst i et ikke-vestlig land, mens den andre er av norsk etnisk

bakgrunn. Barna på Grünerløkka skole har egentlig ikke lov til å sykle til skolen (se figur 9).

 64

Men siden Katinka bor et stykke unna, får hun lov. Skiltet som hun låser sykkelen fast i, er

nedtegnet på kartet like ved skolen.

Dialogen vi hadde var preget av en humoristisk tone. Autoritetsmessig var vi nærmest

på linje. Hun kunne rette på meg, og kommentere at hun ikke skjønte et spørsmål, uten at hun

fikk skyldfølelse eller en følelse av å ikke mestre intervjuet. På den andre siden måtte jeg

være observant på hennes ytringer for å utdype og gjøre dialogen så målrettet som mulig.

 Figur 9: Katinkas mentale kart

Katinka mente at Grünerløkka er et veldig fint sted med mange mennesker, mange biler,

veldig bra parker, kjøpesenter, skoler, kirker, loppemarkeder og tivoli.

Katinka: Pappa drikker morgenkaffe, og jeg balanserer på kanten av fontenen. De
har så deilig is der! Loppemarkedet på Olav Ryes Plass er kjempespennende, der
kan jeg kjøpe vennskapssmykker. Jeg tar ofte sparkesykkelen min, lett å komme
seg på og stoppe. Birkelunden er bare et sted jeg som oftest går forbi. Men, etter
skolen, før leksehjelp, pleier vi noen ganger å gå til Birkelunden for å leke med
hesten.

 65

Katinkas habituelle bevegelsesrom strekker seg oppover langs Markveien, gjennom Olav

Ryes plass, videre opp Thorvald Meyers gate, opp til skolen, bortover Dælenenga, ned til

Sofienbergparken og så bort Grünersgate, som møter Olav Ryes plass igjen.

Anne: Hvor langt får du lov til å gå alene?
Katinka: Det spørs, hvor mye klokka er. Hvis du mener dagen, da er det skolen og
nedover. Helt opp til skolen liksom.

Skoleveien erfares på sykkel hver dag og til trening på Dælenenga enkelte kvelder. Området

mot Sofienbergparken bruker Katinka i helgene og om sommeren. Katinka får ikke lov til å gå

til byen, men hun får lov til å gå til Lakkegata. Her er det en fritidsklubb hun pleier å besøke.

Sofienbergparken kan kategoriseres som et sted mellom et habituelt og frekvensielt

bevegelsesrom, for Katinka, mens Lakkegata vil være i grenseland mellom det frekvensielle

og det eksepsjonelle. Torshov vil falle inn under Katinkas eksepsjonelle bevegelsesrom siden

holdeplassen ved Birkelunden er det siste stedet Katinka kjenner godt den veien. Det samlede

bevegelsesrommet inkluderer de aktivitetene Katinka deltar på. Det er et område som også

inkluderer offentlige lekeplasser, som mange barn bruker ofte. I tillegg tilbyr dette området

reiseruter som unngår de mest trafikkerte gatene. De stedene som ligger lengst unna blant dem

Katinka har beveget seg til alene, er Torshov eller fritidsklubben på Lakkegata skole.

To ganger har Katinka gått lenger enn det hun får lov til av foreldrene sine. Da hadde

hun reist én holdeplass lenger enn det hun hadde lov til. En av disse gangene var det fordi hun

skulle gå ned til en kiosk og hadde fortalt det til pappen sin i etterkant. Faren hadde svart at

det ikke gjorde noe, men at hun ikke skulle gjøre det igjen. Siden hun ikke kjente seg så godt

igjen der, måtte hun holde seg der han hadde gitt henne lov til å være. Faren hadde i tillegg

forklart at han måtte kunne være sikker på at: "Katinka går ikke lenger, for det får hun ikke

lov til." Så Katinka overholder "forbudet" og har forståelse for at hun må holde seg innenfor

det avtalte området, slik at foreldrene kan vite hvor de skal lete dersom de må ha tak i henne.

Birkelunden og Thorvald Meyers gate er hun veldig vant med. Det er en narkoman som

alltid sitter inne ved rulletrappene til Rema 1000. Katinka kjenner ham ikke, men vet hvem

han er. Han smiler alltid når hun kommer forbi, og hun smiler tilbake. Hun er ikke redd for

ham, men hun vet bare ikke hva hun skal si. Thorvald Meyers gate er ikke et fint sted å være

for Katinka. Der går trikken i full fart, altfor nærme fortauet, og fortauet er altfor smalt. I

tillegg mangler det lyskryss noen steder. Trafikken generelt plager ikke Katinka: "Selvfølgelig

vil jeg at det skal være biler her. Hvis ikke det hadde vært det, hadde det vært landet." Men

hun skulle ønske at det var mindre trafikk og at de kunne bygge bredere fortau. Faren til

 66

Katinka vil at hun alltid skal ta Markveien, skrå over Olav Ryes gate og gå på høyre side

resten av Thorvald Meyers gate når hun skal til Birkelunden eller skolen. På høyre side av

Thorvald Meyers gate er det tryggere, med fortau innerst, utenfor det en sykkelsti, så en

parkeringsstripe og så trikken.

Katinka er bare i skolegården i skoletiden. Men hun sykler noen ganger opp til

Birkelunden. Åtte av vennene hennes bor der, så når hun er der, er det er en god sjanse for at

noen av dem er hjemme og at de vil komme ut og leke. Flere av vennene til Katinka har hund

som de går på tur med i parken. I Birkelunden leker de ved fontenen eller har piknik på

gresset, klatrer på hesten, leker har’n med venner og mater duer. Jeg tolker det slik at Katinka

mente at Birkelunden er et sentrum for mange, og et sted som samler mange funksjoner:

Katinka: Det er Birkelunden, jeg pleier å sykle opp dit. Og så pleier jeg å være
der. Jeg pleier også å sykle til Sofienbergparken. Der er mange av vennene mine.
De bor nærmest skolen, ikke sant. Og Birkelunden er like ved skolen. Og der pleier
de å leke og sånt. Og rundt Birkelunden så bor det mange venner, så jeg pleier å
sykle opp dit og ringe på også leker vi.

Birkelunden er et fint sted å leke på, fortalte Katinka, det er ofte mange barn der. Katinka

pekte på gresset i Birkelunden og fortalte at det vakreste stedet å ha piknik på er ved fontenen.

Her kan man klatre og hoppe på steinene i vannet, man kan løpe rundt paviljongen hvor det

går opp og ned, og man kan til og med hoppe ned fra den. Ved den store fontenen og

bassenget sitter veldig mange mennesker, fortalte hun. Katinka: "De pleier å sitte der i stedet

for å stå. Og hesten som står der, kan man leke at man rir på." Hun fortalte også om den lille

vannposten hvor de minste barna pleier å ta i vannet. Likevel syntes hun at det er noe som

mangler, blant annet ønsker hun seg flere statuer av dyr som hun kan leke på. Når Katinka

leker her, må hun være tidligere hjemme enn ellers.

Katinka: Når det er sent får jeg ikke lov til å være i Birkelunden eller
Sofienbergparken eller noe sånt. Man får bare lov til å være i bakgården og ikke
langt unna, så pappa vet. Før så hadde jeg mobil, men den ble ødelagt. Så når jeg
får mobil igjen, så kan jeg ha den så mamma lett får tak i meg.

Da hun tegnet Sofienbergparken på det andre arket, pekte hun på skråningen hvor mange

soler seg og hvor det er lekeplass med husker, sklie og ringer. På vinteren er det skøytebane

på asfaltplassen, den bruker hun ikke så mye. Katinka liker ikke det nye fluorgrønne

offentlige toalettet som er plassert omtrent midt i parken.

 67

Katinka: Det er så dumt! Guttene får lov til å gå der gratis, mens jentene må
betale! Jeg brukte alle pengene mine på den doen. Jeg og kameraten min var og
lekte i Sofienbergparken. Først hadde vi like mye penger. Til slutt hadde han
fortsatt 20 kroner og jeg hadde bare 10 kroner. Han var snill, da. Han tok de
pengene som han hadde mer enn meg og kjøpte sjokolade, som han delte med meg.

Sofienbergparken er likevel Katinkas yndlingssted. Før var hun der mest med foreldrene, men

nå er hun der oftest med venner.

Katinka: Vi spiller fotball og badminton. Jeg kaster gress på Pappa når han er der.
Vi kaster ball. Det er mange kastanjetrær i Sofienbergparken. Jeg har tatt med meg
hengekøya mi noen ganger og lest Donald. Men, Pappa pleier å komme og si:
'Kom deg på bena, opp og spill fotball!'

Hun pleier alltid å sykle når hun er ute alene. Sammen med vennene har hun vannkrig, leker

på lekeplassen og de har piknik. Noen ganger samler hun noen flasker:

Katinka: Jeg pleier alltid å sykle, sant. Og da finner jeg mange flasker. På ett sted
liksom. Så tenker jeg, de kan ikke bare stå der. Vi må jo få gjort noe med det. Og
da hadde jeg en pose. Så tok jeg alle de, også pantet jeg de, og så fikk jeg 21
kroner. Det var nesten bare sånne store flasker. Så det er en fin måte å tjene penger
på. Det er nesten gratis å få penger.

Sofienbergparken er et sted for barn, og det kan man se med en gang, i følge Katinka. Det er

et sted mennesker kan være, og sole seg, og de er et sted barn kan være å leke. Det er begge

deler.

Katinka: Det er sånn at, det er en veldig stor park. Det er en av de største parkene i
hele Grünerløkka. Og det er ikke alle steder de voksne er. Det er delt i to. Det er
ikke grenser at, nei du får ikke lov til å være der... Det er sånn fritt!

Olav Ryes plass er like ved huset til Katinka. Det er et sted hun ofte drar innom med faren sin,

men er også et møtested for vennene hennes. Som oftest drar de videre fra Olav Ryes plass,

det er ikke et populært sted å bli værende å leke. Olav Ryes Plass er for Katinka et delt sted på

grunn av at flere alkoholikere og narkomane også bruker parken.

Katinka: De narkomane som er der. Helt nederst litt borte i hjørnet, bak buskene.
Der er det så skummelt! Hodene henger. De er sure og sinte, kjefter og skriker og
hyler. De går til og med til barn og spør om penger. De drikker øl, og det ligger
sprøyter der. Pappa sier jeg ikke kan gå barbeint fordi det kan være glasskår og
sprøytespisser der.

 68

Trusselen alkoholikerne representerer her er stort sett begrenset til en del av parken.

Engstelsen er ikke framtredene i Katinkas geografi, slik som hos Diana og Sunniva, men det

Katinka sa illustrerer godt hvor gjennomgripende og dominerende engstelsen er når hun

konfronteres med den.

Katinka: Ja, når jeg går fra en venn, så driver de og ikke følger etter meg, men er
bak meg. Og da tror jeg at de liksom skal følge etter meg. Og går jeg fortere, så
pleier jeg å gå på andre siden av gata, men det hjelper ingenting for da kommer det
bare flere. Og da får jeg sånn: 'Å kan ikke jeg bare komme hjem. Jeg vil hjem, Jeg
vil hjem, Jeg vil hjem.' Og da ser jeg mange folk foran meg, og da løper jeg mot
de. Men de narkomane kommer bare nærmere og nærmere og nærmere. Jeg prøver
bare å løpe hjem, men liksom det er skummelt, når de kommer nærmere og spør
om penger. Jeg vet ikke hva jeg skal svare liksom, hva skal jeg si? Hvis jeg bare
går, tror jeg at de bare kommer til å følge etter mer? Skal jeg bare si ja, eller nei.
Jeg vet ikke hva jeg skal si.

I Katinkas familie har de hatt en slags forhandling om hvordan hun skal forholde seg til

alkoholikerne. Avtalen består i at hun skal unngå alkoholikerne og være der det er "folk", der

det er voksne. Selv ikke om hun ønsker å tøffe seg, får hun lov til å snakke til dem. Problemet

er ikke bagatellisert, og familien er blitt enige om denne strategien.

Katinka: Jeg liker ikke å være nær dem, men jeg må jo komme forbi der for å
komme til skolen. Jeg pleier å gå her, og så må jeg enten gå rundt dit eller rundt dit
(fontenen), mens her er det mange sykler som kommer den veien, da må jeg gå den
veien. Og da må jeg gå forbi dem. Jeg liker best når jeg sykler, enn at jeg går, fordi
når jeg sykler så kjapt, så fort jeg sykler fra dem, så fort jeg er ferdig med dem.
Noen ganger må jeg gå, og da liker jeg det ikke. Da løper jeg alltid der det er
mennesker. Hvis jeg er langt foran de andre, så senker jeg farten litt, så de kommer
litt foran meg eller at de kommer litt bak meg. Så hvis det skjer noe, så er jeg
liksom sammen med mennesker. I stedet for å være langt foran de andre.

Markveien er hyggeligere, der er det mange mennesker, og Katinka føler seg tryggere. I

Markveien er det ikke så mye søppel, og folkene som går der, er snillere. Mange portrom

tjener som inn- og utkjørsler både i Markveien og Thorvald Meyers gate. Katinka mente at

bilene som kjører ut, ikke ser seg om, og de som går, kan ikke se om det kommer biler ut. "De

må jo se seg for og være forsiktige", poengterte Katinka. Men hun har ofte opplevd at de ikke

bryr seg, og det liker hun ikke. En gang ble hun dunket av en bil som kom ut fra en slik

utkjørsel.

Området nedenfor der hun bor synes Katinka er mindre hyggelig fordi det er mye

tagging og bråk. Hun fortalte om bråk fra baren, tuting og kjefting på nattestid.

 69

Katinka: (…) De sparker til søppelkassa. Disse bilene de følger ikke med på
gamle damer. Og så tuter de for mye, sånn at jeg ikke får sove. Det er så mye bråk
der, og så er det en bar rett over her. De driver og skriker og heier og det kommer
sånne rockegrupper og spiller. De tar liksom ikke hensyn til de som sover. Til og
med må jeg stå opp klokka tre og fem om natta bare for å lukke vinduet, men så
hører jeg gjennom vinduet. De i bakgården min. De er sånne unge karer, ikke sant.
De driver og fester, full guffe musikk. Det er mange narkomane som driver å tisser
i oppgangen og sånt. Vaktmesteren driver å klager.

Katinka har tegnet Dælenenga til høyre for skolen. Her trener Katinka fotball. Av og til tar

hun sykkelen og sykler opp til banen bare for å se om noen er der, men hun må være hjemme i

god tid før det blir mørkt. Det kan være mange folk på banen, over tjue, men det er ikke så

mange av dem Katinka kjenner som spiller fotball. I hvert fall ikke av jentene.

Anne: Du er aldri redd når du er på Dælenenga?
Katinka: Nei, det finnes liksom ikke fylliker på et fotballag. Hvis jeg ser, åh! Han
så farlig ut... Da holder jeg meg unna han, liksom. Jeg kan bare se sånn. Jeg mener
ikke sånn at jeg er synsk, men jeg kan bare se.. han ser farlig ut! Og jeg vil ikke ta
sjansen.

Det er hovedsaklig tre steder som er problematiske for Katinka. Det er trikken, som kommer

for nærme det smale fortauet i Thorvald Meyers gate, og det er narkomane og alkoholikere,

som har faste tilholdssteder som nederst på Olav Ryes plass og inne i en busk i Birkelunden.

Inne i busken er det sprøyter, klær, kondomer og bæsj. Hun har fått formaninger om at hun

aldri skal være i nærheten.

Katinka opplever at det er et skille mellom Grünerløkka og Rodeløkka. Hun forsikret

meg først om at Rodeløkka er en del av Grünerløkka, før hun fortalte at det tok tid før hun

følte det var greit å leke på Rodeløkka:

Katinka: Rodeløkka, der er jeg ikke velkommen. Når jeg kommer dit, så liksom:
Dette er ikke mitt sted. En venn av meg i klassen, som heter Ronja, hun bor der.
Når jeg kommer dit, tenker jeg: Dette er ikke mitt sted, dette tilhører meg ikke. Så
er det mange jeg ikke kjenner. Hvis jeg leker der, så sier de bare, 'Bare stikk av, du
hører ikke til her.' Så sier jeg: 'Jeg er her med vennen min?' Så sier de: 'Hva kan du
gjøre? Du hører ikke til her.' (…) Da har jeg bare lyst til å gå hjem igjen. Jeg blir
bare lei meg. Jeg liker ikke at andre sier sånn. 'Bare gå her i fra, du hører ikke til
her.'

Katinka oppholder seg som oftest enten i Sofienbergparken, på Dælenenga eller i bakgården

sin. Det er ikke sånn at hun eier Sofienbergparken, forklarte hun, eller oppfører seg om hun

gjør det, eller at det står navnet hennes der. Men hun har vært der så mye. Det er veldig

mange mennesker der. Derfor liker Katinka Sofienbergparken best og derfor liker faren

 70

hennes det best. Katinka mente at skolen, Dælenenga og lekeplassen i Sofienbergparken er

laget for barn. Her er det ikke mange voksne. Katinka fortalte at hun vanner blomstene i

Birkelunden noen ganger når hun ikke har noe å gjøre, og hun fant en pose hun plukket søppel

i en gang. Dette, sammen med flaskesamlingen, gjenspeiler det hun forklarte som å ta vare på,

å gjøre noe finere og å hjelpe naturen.

Anne: Ville du forandret noe annet?
Katinka: Egentlig ingenting, fordi alt er så fint. Det er her jeg hører hjemme. Det
her er liksom mitt sted.

Thomas

Anne: Hva ville du vist fram til et barn som aldri har vært her før?
Thomas: Hvis jeg skulle ta med et sted rundt og sånn? (…) Skorpius, så ville jeg
tatt han med hjem, også Lille Asia hvis han likte sushi. Og kanskje Birkelunden,
fordi det er ganske fint der. Jeg synes den paviljongen er ganske fin, og så kirken.
Anne: Hva ville dere gjort der?
Thomas: Kanskje spilt litt fotball. Kanskje Sofienbergparken. Jeg tror jeg ville tatt
han med først til Sofienbergparken, enn Birkelunden. Ja, Sofienbergparken og
Birkelunden.

Thomas har bodd på Grünerløkka siden han var to år, og han hadde en klar oppfatning av hva

som er særegent for denne bydelen. På spørsmål om hva han synes om Grünerløkka svarte

han: “Mange berusede folk, mange utekafeer.”

 71

Figur 10: Thomas’ mentale kart

Thomas tenkte først han skulle begynne å tegne Akerselva, men han var ikke helt sikker på

hvordan det så ut der nede. Han begynte i stedet med Dælenenga og Freia. Mens han tegnet,

var han svært konsentrert, veldig nøyaktig. Han påpekte flere ganger når ikke vinklene passet

helt sammen.

Kartet (se figur 10) er fylt med mange elementer og funksjoner: Engelskskolen ved

Sofienbergparken, bilverkstedet som han ser fra verandaen, ripsbusker i en av bakgårdene

nederst til venstre, en skytebane han er veldig nysgjerrig på, en hudpleiebutikk, hvor han

kjøpte gave til mormor sammen med mamma, fontenen og paviljongen og parkeringsplassene

ved Birkelunden. Han nevner mange parkeringsplasser i hele området og vet hva de hører til.

Skorpius, barer og puber er med, kaféen rett overfor kiosken, Sofies, og flere matbutikker.

Etter at han ble ferdig med kartet, og jeg spurte han om han ville tegne mer, sa han at

han ble usikker på hvordan det så ut utenfor de områdene han hadde tegnet. Han beveger seg

noen ganger mot Trondheimsveien, men er helst på Grünerløkka og Rodeløkka.

Thomas har ganske stor frihet og nokså stort bevegelsesrom. Han får lov til å dra til

Sofienbergparken, slik Katinka og Mads får. Han får også lov til å gå til Tøyenbadet og bade

sammen med vennene sine. Thomas fortalte at den gangen han var lengst unna hjemmet, var

 72

da han ble med en kamerat til en idrettshall like ved Tøyen skole. Han hadde ikke spurt om

lov til å dra dit, men trodde ikke det var noe problem at han hadde dro dit. De hadde tatt

bussen, ikke det at det gjør noen forskjell, innrømmet han, det er jo like langt borte for det.

Thomas har alltid mobil med seg, så moren kan få kontakt med ham uten vanskeligheter.

Som oftest holder Thomas seg i området nær Rodeløkka og Sofienbergparken og i

gatene som er tilknyttet disse områdene. Dette er hans habituelle bevegelsesrom. Rodeløkka

er et område preget av trehusbebyggelse og små, trange gater. Det skiller seg derfor tydelig

fra bygårdsstrukturen på Grünerløkka og blokkene på Carl Berners Plass. Thomas vet ikke

hvor Carl Berners plass er, når jeg spør ham. Han pleier heller ikke dra andre veien mot

Akerselva. Han forklarte at han ikke er sikker på hvor Akerselva ligger, eller hvordan han skal

komme seg dit, og syntes heller ikke det er et morsomt sted å være. Derfor prøver han aldri å

finne det. Når vi snakket om hvor langt han beveger seg nedover mot byen, fortalte han at

grensen går ved Legevakten. Legevakten ligger etter Nybrua. Områdene fra Sofienbergparken

og ned mot Legevakten tilsvarer det eksepsjonelle bevegelsesrommet.

Thomas ble overrasket over hvordan det var å tegne et kart fra hukommelsen over

Grünerløkka.

Thomas: Hvis jeg hadde gått inne i dette [kartet] og jeg skulle til skolen, hadde jeg
visst akkurat hvor jeg skulle gå. Akkurat som i virkeligheten.

Så lenge han har med seg mobilen og er hjemme før mellom åtte og halv ni, er det greit at han

er ute og ikke spør før han drar steder. Må han tidligere hjem, kan moren bare ringe.

Thomas: Jeg går stort sett der jeg vil, så egentlig vet jeg ikke om noen plasser jeg
ikke får lov til å gå. Det er ikke så mange plasser man ikke får lov til å gå her.

Thomas pleier å dra til Sofienbergparken for å leke sammen med en kamerat. Anslagsvis er

han der tre ganger i uka etter skoletid. Sofienbergparken er mye gress, lekeplass og en

asfaltbane som på en måte er fotballbane. De sykler, leker på lekeplassen, spiller fotball,

bandy, tennis eller finner på rampestreker. Hvis han drar dit alene, er det alltid på sykkel. Da

kan det hende han møter noen han kjenner og de leker en stund.

Han er ikke ofte på Birkelunden, selv om denne parken er noe av det første han ville

vise fram til et barn som ikke har vært på Grünerløkka før. Thomas visste ikke hvorfor han

aldri er her, for han mente at det er lagt opp til at barn skal kunne bruke parken. Hvis han

kunne forandret noe selv, ville han hatt en fotballbinge der.

 73

Thomas bruker sitt habituelle bevegelsesrom på en utforskende måte. Måten han

snakket om stedene og hvordan hans romlighet utarter seg, skiller seg fra de andre barna jeg

snakket med på en særegen måte. Thomas og vennene hans bruker gatene, de stengte

bakgårdene og bygårder som en arena for "etterforsking". Det er en utfordring å komme seg

forbi fysiske hindre og få oversikt over områder som ikke er åpne for allmennheten. Dette er

steder Thomas ikke føler seg velkommen, men det mente han at man må blåse i.

Thomas: Jeg føler meg liksom ikke velkommen inne i en bakgård. Men drit og
dra, jeg går inn. Det er jo mange steder jeg ikke føler meg velkommen. Man må jo
ikke alltid føle seg velkommen om man skal et sted. Så, ja, noen steder føler jeg
meg ikke velkommen.

Bygården som ligger nederst til venstre med tre røde markeringer inne i bakgården, er et

eksempel. Her drar Thomas og kameraten for å "stjele" rips og for å ringe på og stikke av.

Dette driver de med bare på sommeren. Av og til står portene åpne, så ofte er det en enkel sak

å komme seg inn. Andre ganger må de late som om de er avisbud for å komme inn. Denne

metoden har de brukt med hell mange ganger og de har vært inne i alle bakgårdene i

nærområdet. Thomas: "Det er en morsom ting å drive med, særlig når folk blir sure." Thomas

har en fast venn som også er med på å utforske nærområdene med. På Sofies, kafeen ved

Sofienbergparken, fyller de vanngeværene sine. Thomas fortalte om forlatte steder og hvor

kult det er å finne disse. En gang kom de inn i en bygård, og de tok heisen helt til toppen og

klatret opp på taket. De gjorde ingenting der, men var der en liten stund, hang over gelenderet

og var for seg selv. Samtidig sa han i en annen kontekst at på Grünerløkka er det så mye liv

og røre at alle steder er i bruk og ingen steder er forlatte. Det er heller ingen steder, i følge

Thomas, som er mest for jenter eller gutter. Han påpekte likevel at det er flest gutter på

Dælenenga og innrømmet at han ikke var helt sikker på hvor jentene går når de er ute.

Thomas har et fast sted han drar til sammen med vennene sine, og det er den lille røde

parken. Den er ganske åpen, fin og ganske ny i følge Thomas. Der leker de, klatrer og spiller

på fotballbanen. Han var i tvil om han kunne si at bakgården hans føltes som hans sted. Han

liker den godt, den er ikke spesielt fin, men ikke stygg heller. Mest av alt er den blomstrete.

Blomster er bra det, men aller helst vil han ha et svømmebasseng. Jeg lurte på om han visste

noen måte å forandre ting i bakgården på og Thomas mente at man da måtte høre med

vaktmesteren og naboene. Thomas syntes stort sett det er fint som det er og ville ikke

forandret noe, likevel ville han ikke bo her når han blir voksen.

 74

Thomas: Alt er så bråkete. Jeg vil mer bo liksom ved Bygdøy eller Bærum eller
noe sånt. Men jeg kommer sikkert ikke til å bo der, jeg kommer jo sikkert til å bo
ett eller annet sted i byen.
Anne: Er det noe annet du synes jeg skal spørre deg om, noe du vil fortelle om?
Thomas: Jeg synes at jeg skal ta med deg å vise deg rundt på Grünerløkka, i stedet
for han lille gutten.

Øyvind

Anne: Hva ville du vist fram til et barn som aldri har vært her før?"
Øyvind: "Skolen, Dælenenga, Freia, Sofienberg grill, Kafeen og Parken,
Frelsesarmeen

Øyvind har bodd på Grünerløkka i ett år. Før bodde han på Tøyen, og han har derfor skiftet

skole for et år siden. Det meste av tiden er Øyvind inne og ser på tv. Å gå på tivoli eller dra til

Birkelunden eller gå ned til byen, er tre andre ting han innledningsvis beskrev som hyppige

gjøremål. Grünerløkka er et bra sted, i følge Øyvind, med nyttige gater og godteributikker.

Hvis han skulle fortelle et annet barn om Grünerløkka, ville han fortalt Grünerløkkas historie,

hvis han visste den. Men Sofienbergparken er det stedet han er mest glad i. Øyvind ga meg

tidlig under intervjuet signaler på at han var trøtt og sliten. Det ble til slutt vanskelig å få

fullstendige svar. Jeg spurte om vi skulle avslutte og ta resten av intervjuet en annen dag. Han

svarte at vi skulle fortsette, så vi gjennomførte likevel. På kartet (se figur 11) har

Sofienbergparken fått stor plass helt øverst. Kvartalene som ligger på oversiden av parken, er

tegnet inn på nedsiden.

 Figur 11: Øyvinds mentale kart

 75

Sofienbergparken er nærmeste lekeplass, men han drar noen ganger til Birkelunden og ned til

byen. Øyvind er godt kjent i sentrum og drar av og til ned dit, enten for å se, eller for å besøke

faren sin på jobb. Han får lov til å gå til byen alene og å ta trikken selv. Grensene for hvor han

får lov til å dra og ikke dra, er ikke helt avklart. Det stedet han har vært alene som er lengst

unna hjemmet, er helt nede ved Aker Brygge. Det er veldig kult å dra ned til byen. Han får

ikke lov til å oppholde seg eller å gå forbi Plata. Plata ligger i sentrum ved siden av Oslo

Sentralbanestasjon og er et velkjent sted hvor narkomane har tilhold og hvor det foregår

narkotikaomsetning.

Når Øyvind og kameratene skal på en utflukt, drar de oppover mot Sinsen. Nedover mot

byen kjenner de alle gatene, så det er ikke så spennende. De får egentlig ikke lov til å dra

lenger enn siloen på Torshov, eller ved Shell stasjonen. Det mest spesielle stedet er

Dælenenga med den store gressletta. Han spiller ikke fotball, for det kan han ikke fordra, men

han liker å løpe der. Det er så åpent og fint, helt uten trær. Det morsomste han vet er å løpe fra

syvende klassinger. Dælenenga og Sofienbergparken og den Lille røde parken nevner han

som steder spesielt laget for barn. Sofienbergparken er et morsomt sted å være. Øyvind la vekt

på at det er et tradisjonsfullt sted som har vært brukt i generasjoner. Det er veldig mange trær

som er morsomme å klatre stammeklatring i. Kastanjetrærne skaper en del vanskeligheter når

man skal stå på rulleskøyter, og Øyvind har tryna fem ganger på sykkel på grunn av

kastanjene trærne slipper. Om vinteren er det isbane i Sofienbergparken, og det liker Øyvind

godt. Sofienbergparken er desidert barnas park, mente Øyvind. Som regel treffer Øyvind noen

han kjenner, som han kan leke med.

Øyvind: Selv om det er mange, mange voksne, så er det alltid flere barn. Det er
alltid barn der, unntatt sent på kvelden og på natta.

Øyvind leker et par ganger i uka i bakgården sin, men er oftere i Sofienbergparken. Vi

snakket litt om det og finner ut at leken er på et høyere nivå, eller mer konsentrert når han er i

Sofienbergparken. Men han er oftere i bakgården og romsterer, eller gjør ingenting. Før pleide

Øyvind å huske i bakgården, men huskene er blitt fjernet. Isteden er det satt opp gyngehester.

Øyvind leker ikke der så mye, men han er en del alene der. Han liker den godt, det er jo tross

alt hans bakgård, forklarte han. Den er ganske spennende og stor. Det han ikke liker ved den,

er at det er så mye planter, som gjør det vanskelig å leke der. Av og til er han der med en

 76

kamerat. Da kan man lett bli "tatt", særlig fordi det bor så mange gamle damer der, og derfor

kan man ikke bråkeleke.

Øyvind har også tegnet inn 'den røde lille parken'. Han drar dit ofte og synes det er

morsomt at de har laget en splitter ny park. Heller ikke Øyvind vet hva den heter. I denne

parken sykler han, hopper og klatrer stammeklatring. Oftest er han der alene, han møter aldri

noen han kjenner, men det er kjempekult å være der likevel fordi det er så mye rart man kan

finne på der. Øyvind ville forandret på den store grusplassen. Halvparten kunne i alle fall vært

brukt til mer leking. Det beste ville vært et kjempehøyt leketårn på minst fem meter. Øyvind

liker skoleveien sin veldig godt. Den er koselig og lukter så godt av sjokolade. Det er ikke

egentlig noen gåvei, forklarte han. Det er litt hulter til bulter. Han går for det meste alene og

noen ganger sammen med pappa. Langgata er en utrolig bra vei. Bakken er litt spesiell, med

en fin helning og bra dumper. Bilene får dermed mindre fart, mens syklene får større. Skolen,

Dælenenga, Sofienbergparken og Lilleparken er de stedene som er laget spesielt for barn, men

er mer for gutter enn jenter, mente Øyvind.

 Øyvind fortalte også at Den amerikanske ambassade er et farlig sted å være i nærheten

av. Han liker ikke gaten ved siden av Ratkesgate, nedenfor Sofienbergparken heller. Thomas

forklarte at det oppholder seg for mange fulle folk og mistenkelige og skumle folk der og at

det er et narkotikastrøk. Han synes også det kan være skummelt i skråningen opp til

Sofienberg kirke. Der er det en kirkegård, og der er det skummelt. Det er også et sted hvor

mange fylliker og narkomane holder til. Likevel fortalte han at han aker der om vinteren og

sykler fort forbi der om sommeren, fordi man får så god fart ned skråningen. Og noen ganger

må han gå der, hvis det er på veien til et sted han skal.

Øyvind har fått streng beskjed om å ikke være i nærheten av Plata, og Øyvind syntes

selv at det er skummelt å være i nærheten. Det er ingen steder Øyvind føler seg utestengt fra,

samtidig er det kun rommet hans og verandaen som føles som sitt eget. Bakgården ble utelatt

når vi snakket om steder han syntes var hans egne, selv om han tidligere hevdet at han likte

bakgården sin fordi den tross alt var hans bakgård. Den lille nye parken mente han er det

eneste stedet ingen eier. Parkeringsplassen til Freia er et sted ingen bruker. Det er en stor

plass, fortalte Øyvind, og noen ganger leker han der. Det er spesielt spennende å leke et sted

som ikke er en lekeplass. En gang gikk de rundt hjørnet og lekte med steiner, der ingen andre

kunne se dem.

 77

Janne

Anne: Hvilke steder ville du vist fram til et barn som ikke har vært her før?
Janne: De fleste som bor her vet om Sofienbergparken, der er det mange som går.

Janne bor annenhver uke hos moren og faren. Hun og moren har bodd på Grünerløkka hele

Janne sitt liv. Faren flyttet fra en annen bydel og bosatte seg i nærheten for to år siden, mens

moren nettopp har flyttet til utkanten av Grünerløkka. Hos faren hennes er det to bakgårder

som ligger i tilknytning til hverandre, og som til sammen danner et litt større areal å være på.

Da Janne skulle tegne sitt mentale kart (se figur 12), tegnet hun raskt omrisset av ulike

landemerker på en omstendelig og detaljert måte. Steiner som blokkerer for biler,

reklameskilt, butikker, barnehager, kirker, stikkveier, ulike ruter hun pleier å ta og de fleste

store bygårder og blokker. Hun kommenterte når tegningen ikke ble nøyaktig, slik hun mente

det var i virkeligheten.

Figur 12: Jannes mentale kart

Det beste med Grünerløkka er at det er mange lekeplasser og mange å leke med, fordi det er

mange barn her. Jannes oppfatning av menneskene på Grünerløkka ligger tett opp til populære

konseptualiseringer, blant folk flest: Janne: "Det er mange barn her og mange studenter og

 78

mange gamle. Det er bare noen mennesker som er litt rare. Det er ganske mange

egentlig."Janne og venninnen hennes har syklet alene til Sofienbergparken en gang. Det er det

stedet lengst unna hjemmet Janne har dratt til alene, uten voksne. Da hadde de vært på vei fra

Una og hjem til Janne, og så hadde de tatt veien om Sofienbergparken. I Sofienbergparken

har hun ellers bare vært sammen med klassen, men hun synes ikke noe spesielt om å være der.

Jeg spurte henne om hun ikke kunne tenke seg å sykle ned for å se seg rundt noen ganger:

Anne: Men det hadde du kanskje ikke fått lov til?
Janne: Jeg er ikke helt sikker.
Anne: Hvordan tror du det hadde føltes å sykle ned for å se, på egen hånd?
Janne: Det hadde vært gøy! Litt slitsomt å kjøre oppover igjen.

Jannes habituelle bevegelsesrom er innenfor bakgårdene. Hun har akkurat forhandlet seg fram

til at hun kan sykle rundt huset uten å spørre først, men skal hun lenger, må hun spørre, og

hvilket svar hun vil få er hun veldig usikker på.

Janne har et veldig begrenset bevegelsesrom, og det står i ganske skarp kontrast til det

utførlige mentale kartet hun har tegnet. Hun er mest inne, men har så vidt begynt å orientere

seg på egenhånd utenfor bakgården. Hun går selv til skolen hver dag, men etter skoletid er

også denne veien preget av forbud. Janne har likevel en konseptualisering av hvilke veier

som er farlige i området og hvor skumle folk oppholder seg. Kunnskapene hun viser om sitt

nabolag sammenfaller ikke helt med hennes romlighet. Hvordan kan det ha seg at hun kjenner

så store deler av Grünerløkka på en så detaljert måte, når hennes bevegelsesrom er så

begrenset? Det kan være denne kunnskapen er tilegnet mens hun er sammen med foreldrene,

og at noe av kunnskapen er tilegnet gjennom at Janne oppnår et større bevegelsesrom når hun

er sammen med venninnen. Det virker ikke som om Janne selv er bevisst den kunnskapen hun

sitter inne med, som for meg gjør henne til en kompetent navigatør og forhandler av egen

sikkerhet. Det virker som om summen av denne kompetansen blir til en konklusjon om at

utemiljøet bærer i seg så mange hindringer og trusler at det ikke er bryet verdt.

Anne: Er det noen steder på kartet du absolutt ikke får lov til å gå, som foreldrene
sier er farlige?
Janne: Nei, egentlig ikke. Jeg har ikke spurt om jeg får lov til å gå til
Sofienbergparken. Jeg går nesten aldri dit. Det er liksom lekeplass i bakgården vår,
og da er det ikke noe vits å gå dit. Da kan jeg leke der og på skolen.
Anne: Det er ikke det at ikke du liker deg der nede som gjør at du ikke går dit?
Janne: Nei, det er så langt å gå.

 79

Janne har lagt merke til at det er mange fulle mennesker på Grünerløkka om kveldene. Det

gjør gatene uforutsigbare, og hun er redd for å være ute om kveldene. Særlig etter at det er

blitt mørkt.

Om ettermiddagen er det mange barn i bakgården og i skolegården. Det er ikke så

sikkert at disse er fra klassen. Derfor er det ikke bare å sykle ned for å treffe noen og leke.

Hvis ikke Janne er inne eller i bakgården og leker, er hun hos noen av vennene sine. I

bakgården hos faren hennes er det en huske og en lekeplass. Det er ikke noe gøy å bruke disse

fordi det er beregnet for småbarn. I bakgården hos moren hennes er det en huske og en

lekeplass med hoppeapparater. Janne liker lekeplassen hos moren, men hoppeapparatene

virker ikke så godt lenger. Moren har mange venner som har unger i femårs- alderen. Janne er

ofte ute i bakgården og passer på dem ved lekene, samtidig som hun leker litt, for eksempel på

sklia.

Det skulle vært flere gårder uten porter, sa Janne. Det blir så tett og innestengt, forklarte

hun, når ikke alle bare kan gå inn og ut. Hun var ikke helt sikker på om hun ville forandret det

hvis hun kunne, men hun trodde kanskje det hadde blitt litt hyggeligere.

Janne har to skoleveier, en fra moren sitt hus og en fra faren sitt hus. Hun går oftest fra

faren sin og har hatt dette som skolevei i tre år. Moren pendler og reiser derfor på jobb tidlig

om morgenen, så det er ikke like ofte hun går fra henne. Men hun har hatt denne veien som

skolevei i ett år, en skolevei hun ikke knytter til engstelse for fremmede eller berusede

mennesker til, men som er tungvind fordi det på ett punkt er en bred gate hun må krysse hvor

det verken er lys eller fotgjengerfelt. Janne har delte følelser for skoleveien hun har fra faren

sitt hus. På halvveien, der hun møter Una, er det en kafé hun ikke liker.

Janne: Der pleier det å være mange rare mennesker. De sitter der helst på kvelden.
For sånn som Una og jeg, vi pleier, når vi er hos hverandre, å gå hjem klokka åtte,
og da er det mørkt.

Kaféen er stengt om morgenen, men når hun fortalte om skoleveien er det likevel den kaféen

som preger hennes fortelling om skoleveien. Det skumleste som kan skje, forklarte Janne, er

hvis noen skal ut og røyke, akkurat når hun skal gå forbi.

Janne: Ja, akkurat her er det en pub hvor det er mange rare folk. De kommer ut om
kvelden. Jeg går hjem alene hvis jeg er hos Maren til klokken åtte. Selv om hun
pleier å følge meg litt da. Vi pleier å følge hverandre til Bunnpris og sånn. Eller jeg
følger Maren til en vei som går over der, og Maren følger meg til Bunnpris.

 80

Janne beskrev denne veien som fylt av flere elementer hun ikke var særlig begeistret for: Mye

trafikk, plagende musikk og skumle mennesker.

Janne: Det er egentlig ganske mange rare folk som går i den gata og, men da bare
går jeg over på andre siden av veien.

Dette sa hun skjedde ganske ofte, men at det noen ganger skyltes at hun innbiller seg ting.

Anne: Hvorfor tror du at du innbiller deg sånne ting?
Janne: Vet ikke jeg. Noen av de ser bare veldig rare ut. Så har jeg vært litt redd for
å gå der, fordi i fjor sommer så var det en fyllik som løpte etter meg og Una (…) vi
skulle bare til butikken, så snakka’n til meg på veien til butikken. Og når vi kom ut,
så begynte han å løpe etter oss. Han sa at han skulle telle til ti, også telte han til tre
og begynte å løpe etter oss. Pappa ringte til politiet. Da måtte han rydde opp etter
seg og gå. Han hadde sølt kaffe over hele trappa og sånne ting.

Janne og Una hadde løpt hjem til faren til Janne og vært der uten voksne, mens faren hadde

ringt til politiet og gått ned for å se hva som skjedde. Denne opplevelsen var skummel for

begge jentene, og de har pratet litt om den i ettertid og er fortsatt litt redde når de går forbi det

stedet.

Det Janne liker best når hun er ute, er å sykle, og hun er ofte på sykkeltur med faren sin.

Før måtte hun stoppe og trille sykkelen over gata, men nå får hun lov til å sykle over gata hvis

det ikke kommer biler. Det er kjedelig med alle veiene og kryssene syntes Janne, da er det

mye bedre å sykle på landet. I skolegården er det morsomme hindre man kan sykle over.

Anne: Finnes det noen av disse stedene som du har tegnet på kartet, som er spesielt
for barn?
Janne: Nei, det vet jeg ikke. Ikke som jeg kommer på. Kanskje den lekeplassen,
der er laget ganske spesielt for barn.
Anne: Ingen andre steder?
Janne: Jeg tror ikke det.

Janne savner flere steder laget for barn, og hun synes alle lekeplasser er laget for småungene.

Janne ønsker seg en spesiell karusell som hun har sett i Torshovparken, hvor man kan hoppe

opp og ned inne i. En skikkelig klatrevegg hadde vært spennende. Voksne kunne få være med

og se på, men det skulle ikke vært sånn at de voksne måtte være der hele tida, forklarte hun.

Slik satt hun fram et ønske om å ha noen steder hvor hun sammen med andre barn kan få

holde på med sitt, uten et veldig tett oppsyn fra voksne.

Rodeløkka er et annet sted Janne ikke liker seg på. Her er det skummelt om kveldene.

Mange har hørt historier fra dette stedet, forklarte hun. Det er ekkelt med alle kattene som

 81

krysser veien også. Vi snakket om hvorfor det er skummelt på Rodeløkka, og en av grunnene

er at det er veldig stille der. Gatehusene, som Janne kaller dem, er veldig mørke og likner på

spøkelseshus.

Janne har ingen plikter som å måke, vanne eller rydde og ingen steder hun føler er

spesielt sine. Hun tror heller ikke det er noen steder hun ikke føler seg velkommen. Janne er

bestemt på at det ikke på noen måte er skumlere for jenter å gå i gatene enn det er for gutter.

4.3 Syvendeklassingene

Nina

Figur 13: Ninas mentale kart

Nina har bodd hele sitt liv på Grünerløkka.

Først bodde hun i Langgata på Rodeløkka til

hun var seks år, så flyttet hun på andre siden

nærmere elven, der hun bodde i to år. For

noen år siden skilte moren og faren seg, og nå

bor begge foreldrene i nærheten av

Rodeløkka. Nina bor annenhver uke hos

foreldrene. På sitt mentale kart (figur 13) har

hun tegnet Birkelunden med

Schleppegrellsgate, Thorvald Meyers gate og

Seilduksgata.

Anne: Hvilke steder ville du vist fram til et barn som ikke har vært her før?
Nina: Birkelunden, Skolen, Thorvald Meyers gate. Så ville vi gått litt rundt
omkring. Det er mye å vise fram. Det er gøy å leke her.

Nina har reist alene for å besøke en venninne som bor i Sarpsborg. Hun reiser også til Solli

plass alene for å besøke en slektning. Disse utfartsstedene kommer inn under et eksepsjonelt

bevegelsesrom. Dette eksepsjonelle bevegelsesrommet har flere destinasjoner enn Solli plass

og Sarpsborg. Nina og venninnene hennes har også tatt trikken til Ekeberg og andre steder i

byen. Nina prøver ut sitt frekvensielle bevegelsesrom når hun drar til Oslo City. Hun er alltid

sammen med venner. Når de drar ned til byen, må de si ifra hjemme og være tidligere tilbake

 82

enn om de bare hadde vært på Grünerløkka. Nina må også ha med mobilen sin så foreldrene

kan få tak i henne. Thorvald Meyers gate, Birkelunden, Dælenenga og skolen er hennes

habituelle bevegelsesrom. De kan rusle litt rundt i gatene, men holder for det meste til i

Thorvald Meyers gate. Der er det koselig og mange fine butikkvinduer å se i. Hun snakker

ikke med menneskene som jobber i butikkene, men synes de ser hyggelige ut.

Nina er ofte i Birkelunden. Dessuten går hun igjennom denne parken flere ganger hver

dag. De hopper på steinene i bassenget og klatrer rundt fontenen. De klatrer på steinene langs

blomsterbedene og har mange bra gjemmesteder hvis de har snøballkrig eller vannkrig. Hvis

de bare skal snakke, setter de seg ved paviljongen. Der er det litt varmere og lysere. Noen

ganger er det tivoli, og har de litt penger, går de dit. Hvis Nina kunne forandre noe i

Birkelunden, ville det vært å ha en liten lekeplass der, men det skulle bare vært noen husker

og en snurrebass5, slik som den de har i den lille parken.

Av dem jeg har snakket med, er det Nina og venninne hennes som tilbringer mest tid i

Thorvald Meyers gate. Ved inngangen til ICA er det satt opp to bord og stoler. Her koster det

ingenting å sitte, og man får med seg det som skjer inne og utenfor på gata. Før var det

storesøsteren og hennes venninner som pleide å sitte der, men siden de ikke er der lenger, er

det nå blitt Nina og venninnene hennes sin plass. Særlig om vinteren er det bra å sitte der,

fordi det er varmt og man på en måte er ute likevel. Noen ganger i løpet av dette året har de

vært der for å selge kaker til inntekt for leirskole. Over gata er det en klesbutikk som heter

Floyd by Smith, med tre utstillingsdukker i vinduet. Nina og venninnene har ofte konkurranse

hvor den første sier "fus" til å velge klær, og så må de andre følge på. De har aldri vært inne i

butikken, fordi det er en voksenbutikk, kun for voksne. Da gjør de heller andre ting, som å

leie film på videobutikken, kjøpe godteri eller leke i ballrommet på McDonalds, hvis ingen

voksne ser det.

Nina drar til skolegården noen ganger etter skoletid, men det er ikke et fast sted for lek.

Av og til brukes det som et møtested. To ganger i uka er Nina på fotballtrening på Dælenenga.

Av og til møtes de i skolegården før de går ned til Dælenenga. På Dælenenga treffer de ofte

barn de kjenner fra før og storesøstrene sine. For Nina er Sofienbergparken for langt unna

Grünerløkka. Da hun var mindre, var hun der mye, og det var der hun lærte å sykle. Hun er

heller ikke ofte i den røde lille parken. Hun var der mer før, da hun var mindre og bodde

5 Et lekeapparat voksne kanskje ville kalt en liten karusell. Dvs. En større skive med gelendere man holder seg
fast i, mens den snurrer rundt og rundt.

 83

nærmere. Da var det veldig rotete der, mange planker og andre ting. Noen ganger går hun

forbi den parken med faren sin, da hender det at de stopper og leker litt.

Nina: Jeg bruker å være mer på Grünerløkka. Det er liksom ting å gjøre der;
Husken og snurrebassen. Men når man har tatt en runde av hver, så blir man liksom
litt lei. De som bor på Rodeløkka, drar nok heller ned til Sofienbergparken. (…)
Når jeg går forbi der, er det nesten aldri noen som leker der. Fordi det ligger
liksom, eller ikke bort fra sivilisasjonen da, men det er liksom øde der.

Nina vet ikke hvem som eier gatene og parkene, eller om det er noe som ikke eies av noen.

Men hun har flere steder hun føler er hennes, eller som er hennes sammen med vennene

hennes. Skolen og Birkelunden er de stedene på Grünerløkka som er mest spesielle for Nina,

disse stedene har hun gått i syv år. ICA er også et sted hun føles er litt hennes og venninnenes,

siden de har vært der siden femte klasse. Hun har også et hemmelig sted som hun deler med

en venninne.

Nina: Jeg og venninna mi prøvde å komme oss over i en annen bakgård, så når vi
endelig klarte det, så fant vi en stor snøhaug og en nedoverbakke med en hule, så
ingen kunne se oss. Så det skulle liksom være det hemmelige stedet vårt. Sånn at
søstrene våres ikke kunne finne oss. Vi fant det bare for en uke siden.

For å komme dit, måtte de klatre over høye gjerder. Nina fortalte også at det er et forlatt hus

nede ved Akerselva. De drar ikke for å leke der, men noen ganger drar de til elva for å drikke

kakao. Akerselva er ikke et skummelt sted, så de kan dra dit så ofte de vil.

Det er noen kaféer Nina ikke liker spesielt godt. Hun vet ikke hvorfor hun aldri går på

noen av disse stedene, men tror det kan ha noe å gjøre med at foreldrene hennes aldri går dit.

Nina får ikke lov til å være på Irish pub om kveldene, men om dagen er det vanlig kafé, og da

kan det være barn der også. Nina er der noen ganger med foreldrene sine og venner av dem.

Nina syns ikke det er skummelt å gå forbi der om kveldene, for alle er inne. Nina er ikke redd

noe sted på Grünerløkka. På ICA er det en mann som får lov til å sitte inne og spille gitar,

men han er ikke slem. Så når Nina er på ICA med vennene sine, snakker de ikke med han,

men de sier "hei" til hverandre. Før denne butikken het Rimi, het den ICA, og før ICA het den

Rimi, forklarte Nina meg. Ellers hadde det ikke skjedd store forandringer på Grünerløkka.

Men om Hennes & Mauritz slo seg ned, ville det representere en stor forandring:

Nina: Det skulle kanskje komme sånn Hennes & Mauritz hit, nedenfor Olav Ryes
Plass. Men det er veldig mange som ikke vil ha det. For da blir det bare først det,
og så blir det masse butikker. Kanskje de ikke vil at det skal blir akkurat som
sentrum, her oppe. Så kommer det masse mennesker.

 84

Siv

Anne: Hvilke steder ville du ha vist fram til et barn som ikke har vært her før?
Siv: Skolen. Hvis hun aldri hadde vært i en by før, hadde jeg jo vist henne
McDonalds og sånne ting, men hvis det var bare Grünerløkka hun ikke hadde vært
på, da ville jeg vist Sofienbergparken. (…) Jeg ville vist skolen min for å vise
henne hvordan jeg har det der. Parken fordi den er stor, vi kunne sparket fotball.
Biblioteket fordi man kan spille spill der og sånne ting. Man kan gjøre noe
sammen… (…) Jeg ville fortalt at det er mange butikker, mange designbutikker, at
man kan komme til og fra med trikk og buss. Og så ville jeg ha fortalt at man kan
gå på fotball på Dælenenga, Og så at det er parker her, og at det bor veldig mange
kjendiser her. Eller veldig mange jeg ser på tv da.

Siv bodde på Nesodden til hun var et par år. Da flyttet familien til en annen by før familien

flytta til Oslo, men ikke til Grünerløkka. I fjerde klasse flyttet hun sammen med faren sin til

Grünerløkka, fordi moren og faren hennes skilte seg. Moren flyttet til Akershus, og annenhver

helg, pluss torsdag og fredag pendler hun hit for å være hos henne. Sivs mentale kart (se figur

14) er av øvre Grünerløkka, med Birkelunden i sentrum og omkringliggende gater. Skolen

ligger til høyre for Birkelunden.

Figur 14: Sivs mentale kart

 85

Siv og venninnene hennes drar ofte på sykkeltur. De tar med seg kakao og kjeks og drar som

regel oppover langs Akerselva, til St. Hanshaugen og parker som ligger nord for Grünerløkka.

Siv: Jeg og en venninne dro på en sykkeltur. Det var ikke en veldig lang sykkeltur.
Vi dro opp til Sagene bad. Der er det en liten lekeplass. Først dro vi dit og huska,
så fant vi et sånt lite sted. Det var rett ved Mølla. Der var det en bakke ned. Et lite
sted, en liten platting med en benk. Så hadde vi med kakao og kjeks. Så satt vi der.

Også når de bare er på Grünerløkka, lager de avtaler som å ta med seg en tier hjemmefra. Da

drar de på McDonalds for å kjøpe kakao eller på Narvesen. Andre ganger, hvis de holder seg i

nærheten av huset til Nina, leker de en lek som finner sted i en butikk de tør gå inn i. De later

som om de for eksempel skal på en fin middag og må velge riktig antrekk med riktige sko og

tilbehør. Thorvald Meyers gate og Birkelunden er de stedene på kartet hvor Siv og

venninnene hennes oftest ferdes. I Thorvald Meyers gate ser de i butikkvinduer, eller bare

snakker. Det eneste som er dumt, er at trikken kommer altfor nærme fortauet på den ene

siden. I Birkelunden leker de og har snøballkrig. Av og til spiller de fotball, og om somrene

har de vannkrig. Siv og venninnene later ofte som om de er på et filmsett som gjennomfører

en scene. Men da må de finne et litt gjemt sted.

Siv: Det er bare hvis vi er alene da, for det er litt flaut. Hvis folk ser på og sånn. Vi
pleier å finne på en historie, så bytter vi på å være kameramann, skuespiller og
regissør. Så hvis jeg for eksempel er kameramann eller regissør, så sier jeg: Ok,
and action! Og så spiller hun andre venninnen eller de andre venninnene den
scenen vi er blitt enige om. Og så sier for eksempel en annen, Kutt kutt! Nei det der
kan vi ikke bruke, du må se mye gladere ut.. forskjellige ting..

Dette er en lek som krever at Siv og venninnene hennes finner steder hvor de kan være for seg

selv. Det kan ta litt tid, men det er en del av leken. Et av stedene er bak en stor bygning der

det er en gresslette. Der har de gode muligheter til å merke om det kommer noen. Da stopper

de bare opp og later som om de bare snakker sammen. Området bak St. Paulus kirke er ett av

stedene jentene drar på piknik og for å være for seg selv. Her er det et lite basseng, husker,

benker, og det ligger avsides i forhold til veien. Noen ganger drar de til skolegården. Siv liker

at bare halve skolegården går ut mot veien. Der husker de, har snøballkrig og leker prikken.

Sofienbergparken er for langt fra hjemmet til at Siv og venninnene hennes går dit.

Menneskene på disse stedene er okay. Siv: "Det er jo ganske mange narkomane på

Grünerløkka. (…) Det er alle mulige mennesker som er på Grünerløkka." Siv føler seg ikke

trygg bak Foss videregående skole, langs Akerselva. I det siste, fortalte hun, har det blitt

mange narkomane der.

 86

Siv: Det er liksom sånn at når jeg går der, så føler jeg meg ikke redd egentlig. Jeg
er ikke noe redd for at de skal komme etter meg eller noe sånn. Jeg bare går rett
forbi. Jeg tenker ikke på: Å, nei, nå må jeg løpe eller noe sånt. Eller jeg legger
merke til at de er der, og så later jeg som ingenting, egentlig. Så jeg kan fint gå der
alene på kvelden der likevel.
Anne: Er det andre steder du ikke liker å være?
Siv: Jeg er vel egentlig ikke redd noen steder, men det kan være ekkelt i
Birkelunden fordi det er dårlig opplysning der. Det er det samme i gata vår og
mange andre gater på Grünerløkka. Dårlig opplysning, og da er det skummelt. For
det er bare to lykter som henger mellom husene.

Ikke lenge etter at Siv hadde flyttet til Grünerløkka, hadde hun en ekkel opplevelse på vei til

skolen. Siv hadde spurt en dame som så helt ufarlig ut om hvor mye klokken var. Damen

fulgte etter Siv og tok Siv i armen. En av lærerne som var på vei til skolen hadde kjent henne

igjen og løst situasjonen. Likevel virker det ikke som om Siv har en sterk frykt for at noe

liknende skal skje igjen, selv om hun refererte til denne historien flere ganger. I alle fall

rasjonaliserte hun i teorien denne opplevelsen på en tilsynelatende grei måte.

Anne: Er det noen andre mennesker du er redd for når du er alene i Thorvald
Meyers gate?
Siv: Det er liksom noen jeg ikke spør hvor mange klokka er liksom.
Anne: Kan du forklare meg hva som gjør at du ikke ville spurt en person om
klokka?
Siv: Jeg ville ikke spurt en som jeg så var dopa eller er uteligger. Det er liksom
ekkelt, skummelt.
Anne: Hvordan ser man at noen er dopa eller uteligger?
Siv: Det kan jo være noen også som ikke er typisk sånne som man ser på
Grünerløkka: Skitten, olabukse og en jakke som ser ganske gammel ut og sånn...
Man kan jo være dopa og narkoman selv om man ikke ser sånn ut. Men det er
sånne man legger merke til på gata.
Anne: Du stoler på din egen evne til å se hvem du bør styre unna?
Siv: JA, eller det er litt dumt det óg. Det kan jo være hvem som helst. Man kan jo
ikke gå inn i tankene til folk liksom. For alt jeg vet, så kan jo en snill dame som jeg
spør om klokka begynne å følge etter meg eller noe sånt noe. Så man må bare stole
på det man ser.

Jeg tolker det slik at Siv og faren har en implisitt forståelse av hvor grensene går. Siv får

nesten aldri "nei" til svar når hun sier hvor hun skal. Det virker som om Siv er kreditert med

den statusen Valentine (2004) beskriver at jenter ofte opparbeider seg, som ansvarlige

forhandlere av egen sikkerhet.

Anne: Hvordan skjønner du det [hvor hun kan gå og ikke bør gå] da?
Siv: Eh… det jeg fortalte i stad om det stedet som det er mange narkomane ved
Akerselva. Da er det ikke sånn, ja, da går vi dit og leker! Da tenker jeg: Da går vi
heller til parken eller bak kirka eller noe sånt.

 87

Når det gjelder steder hvor Siv ikke føler seg velkommen, tenker hun på kaféer som Fru

Hagen. For det første fordi de ikke har penger nok til å kjøpe noe der, og for det andre fordi

det er et voksensted. Hun forklarte dette med at voksne vil se på dem som veslevoksne, eller

at de prøver å være eldre enn det de er. Venninnegjengen er opptatte av fine klær og

utstillingsvinduer, og siden de bor midt i et området som har flust med dette, er det ikke rart

de synes dette er spennende. I stor respekt for de "voksne" butikkansatte og kunder, ser de seg

selv som for små til å være der.

Siv får ukelønn for å vaske trappen ned til bakgården en gang i uken. I sommerhalvåret

må hun, sammen med dem hun deler leilighet med, rydde lekene i bakgården og skylle

plassen. Denne ordningen er antakelig med på å øke en felles ansvarsfølelse for fellesarealene,

men også en eierskapsfølelse og et bevisst forhold til arealene.

Siv ramset opp skolegården, plassen bak kirka og Sofienbergplassen som steder spesielt

laget for barn. Hun filosoferte over at hun aldri hadde sett noen gutter bak kirka, men der er

det jo ellers ikke så mange jenter heller, fortsatte hun. I både Birkelunden, Thorvald

Meyersgate og skolegården er det både gutter og jenter. Siv fortalte også om et sted hun og

venninnen har ved Akerselva, like ved Kuba bro. Stedet er en halvøy, og man følger en sti

som går under broa. Hun og venninnen har gått dit flere ganger rett etter skolen. Området

rundt Akerselva definerer hun som et område som ikke eies av noen. Det minner henne mer

om skog, selv om hun kom på at skoger også eies av noen. Siv beskrev området langs

Akerselva som et stort område, hvor du ikke kan høre eller se biler, hvor det er fugler og hvor

man kan gjøre litt som man vil. Hun spurte meg om det er bydelen som eier gatene og

parkene, men la likevel til selv at det er alle som bor og er på Grünerløkka som eier det litt.

Hun syntes at det hadde vært dårlig gjort hvis bydelen plutselig hadde bestemt at det skal

bygges et kunstmuseum i Birkelunden.

Siv kan ikke se at det har forandret seg mye på Grünerløkka de tre siste årene. Noen

butikker har flyttet. Hun fortalte at det er veldig hipt å bo her, og at det tiltrekker seg studenter

og unge folk. Dette ser hun i sammenheng med at det er kommet flere og flere butikker til

området. I tillegg bor det mange innvandrere på Grünerløkka og nevner Sultan6, som er en

butikk som familien handler ofte i.

6 Sultan er en velkjent butikk med tyrkiske innehavere som selger frukt, grønt og et stort utvalg andre matvarer.

 88

Siv nevnte trafikken som en belastning. I tillegg til at hun syntes det er for mange biler,

liker hun ikke trikken på venstre side oppover Thorvald Meyers gate, som kommer livsfarlig

nær fortauet.

Anne: Hvilke gater skulle du ønske var bilfrie?
Siv: Først så tenker jeg på Sannergata, men den kunne ikke vært bilfri, for hvordan
skulle man ellers komme seg over til Grünerløkka fra den siden. Det må være en
vei der. Men Thorvald Meyers gate. Fordi det finnes mange andre veier som man
kunne brukt, man må ikke kjøre ned Thorvald Meyers gate. Det måtte jo ha gått
trikk der da.
Anne: Er det andre ting du ville forandret på Grünerløkka?

Siv: Birkelunden skulle på en måte vært gjort større. Det er et eller annet med den
parken som gjør at den ligger så nærme veien. De narkomane.. man kan jo ikke
bare flytte på de. De må jo ha et sted å være de og. Men for eksempel når de splitta
plata at de må jo ha et sted å være de også liksom. Jeg vet ikke om det kunne vært
her på Grünerløkka. Hvis det gikk an å ha et innehus som de kunne være sammen
på vinteren. Der kunne de få mat og varme. Hvis det er så innmari fælt å ha dem
rundt seg på gaten. De har jo ikke noen andre steder å være. Det hadde vært fint om
de kunne fått et hus.

Anders

Anne: Hvilke steder ville du vist fram til et barn som ikke har vært her før?
Anders: Sånne som Olaf Ryes Plass og Birkelunden. (…) Det er masse kvartaler
her, og så er det masse trehus.

Anders har bodd på Grünerløkka hele livet sitt, men har hatt to forskjellige adresser. På

Anders sitt mentale kart (se figur 15) ligger Sofienbergparken i sentrum med Olav Ryes plass

og Akerselva til venstre. Birkelunden og Dælenenga ligger som grønne felt overfor

Sofienbergparken med Rodeløkka helt til høyre.

Anders' habituelle bevegelsesrom er Rodeløkka. Der er han godt kjent og der tilbringer

de fleste ettermiddagene sine. Når det er sommer, drar Anders og vennene hans av og til opp

til Maridalsvannet på sykletur. Men de drar aldri til andre steder nord eller vest for

Grünerløkka. Disse utfluktene representerer Anders' eksepsjonelle bevegelsesrom. Det er

ingen steder han ikke får lov til å gå. De hindringene som ligger til grunn er kun tid og om det

"passer seg slik." Grensen hvor det eksepsjonelle bevegelsesrommet begynner er omtrent ved

Olav Ryes plass. Han og en kamerat har en fast rute de går ned til byen, gjennom Olav Ryes

plass, når de kjøper komponenter til et spill. Ved at dette har blitt en fast rute, er deler av det

eksepsjonelle bevegelsesrommet i ferd med å bli frekvensielt.

 89

Figur 15: Anders’ mentale kart

Området fra Rodeløkka og ned til Sofienbergparken er frekvensielt. Dette området bruker han

når han tar seg tid til å "ta seg en tur". Man kan se at dette området er tegnet på kartet, i hver

minste detalj, slik som Rodeløkka. Likevel er bruken av dette området begrenset i hverdagen,

fordi det skal litt mer besluttsomhet og tiltak til for å dra hit. Det samme gjelder Akerselva. På

grunn av at moren jobber på andre sida av elva, er han godt kjent og har brukt tid på å bli

kjent i området.

Skoleveien er ganske grei eller, "kunne vært verre", slik Anders ordla seg. Når jeg

spurte hva som kunne vært verre, svarte han at det hadde vært verre uten godteributikken. Han

ville heller ikke hatt så mye grus. Det syntes han var irriterende, og i tillegg farlig, fordi man

kan skli på den. Skoleveien er nesten ikke trafikkert i det hele tatt. Anders er aldri på

Dælenenga eller i skolegården etter at skolen er ferdig. Birkelunden ser han heller ikke på

som et sted å være på eller leke. Han setter pris på parken, fordi det ellers bare ville vært hus,

og han syntes at det er blitt veldig fint etter ombyggingen av trikkeholdeplassen og krysset. I

 90

Sofienbergparken er han oftere, og han ser på parken som et stort sted hvor man nå og da

treffer andre barn man kjenner. Det han driver med mest, er å spille bordtennis og stå

rollerblades. Om vinteren synes han det er kult at de lager skøytebane. Lekeplassen bruker

han ikke, den er for mindre barn. Anders fortalte at han hadde vært på lekeplasser i andre land

som hadde moderne leker for tolvåringer, i tillegg til lekeapparater for små:

Anders: For eksempel sånn runding med hjul under. Den går rundt og rundt når
man går på den. Den ligger på skrått. Da kan man stå på den, så går den rundt og
rundt. (…)De har [også] skateboardaktige greier. Et plastbrett som hang fast i en
jerngreie, så man kunne holde seg fast. Så kunne man gå fram og tilbake på det i en
bue. De har bedre leker for store barn. De har så mange, de er så vanskelige å
forklare.
Anne: Forklar meg én til da, så har vi de tre beste.
Anders: Det er det huskeapparatet. Masse husker som står i en sekskant og som
går inn mot midten, den skateboardgreia og den som går rundt og rundt når man
står oppå.

Rodeløkka er hans spesielle sted, det stedet han er mest glad i. Anders mente at Rodeløkka

skiller seg fra Grünerløkka ved at de små trehusene på Rodeløkka blir til blokker på

Grünerløkka. Leker som "Boksen går" og "gi et lite vink", er leker som utfordrer barna til å

utforske det habituelle bevegelsesrommet ned til den minste detalj. Lekene innebærer at et

barn skal få øye på de andre barna så de "blir tatt". I motsetning til gjemmekikke kan de som

skal gjemme seg, være mobile hele tiden og befri de andre som er tatt, ved å driste seg til å

bevege seg tilbake til utgangspunktet og boksen. Området leken foregår på begrenser seg til

det som oppfattes som kjernen av Rodeløkka: Langgata, Solhaugsgata og Tromsøgata. Der er

det mange bra steder å gjemme seg på, fortalte Anders, og det kommer nesten aldri biler.

Til høyre for Freia ligger det et boligfelt der Anders har tegnet en gangvei markert med

en tykk svart og svingende strek. Dette området skiller seg fra resten av Rodeløkka og består

av nye leiligheter i rekker. Anders mente at dette er et veldig fint område, men kunne ikke helt

sett fingeren på hvorfor. De loddrette stripene øverst til høyre på kartet er trapper som går ned

til trikkeveien, som Anders kalte den, eller Trondheimsveien. Denne veien går han hvis han

skal til Tøyenbadet eller Botanisk hage. De leker aldri i trappen, men oversiden er en del av

"boksen går" området.

Anders tegnet også den lille røde parken, som flere av barna har vist til, og han bruker

parken ofte, Noen ganger er han der sammen med venner, men for Anders er "den lille røde

parken" også et sted man kan holde på med sitt alene. Det morsomste er at snurrebassen som

Anders fortalte, kan snurre automatisk. Om sommeren spiller de boccia der.

 91

Anne: Hva liker du ved denne parken?
Anders: Den er ganske ny, og så er det sånne lys, som lyser opp i trærne. Og så er
det sånne stålgjerder der. Det er ganske moderne der. Og så er det sånne steiner,
granittsteiner der.

Olav Ryes Plass er i grenseland mellom det frekvensielle og eksepsjonelle bevegelsesrommet.

Anders synes det er stas med Grünerdagene7, da spiller korpset hans på plassen og det er

mange salgsboder å se i, fortalte han. Det han ikke liker ved Olaf Ryes plass, er at gresset ikke

er fint under trærne og at fontenen ikke alltid er på. Anders har noen ganger vært ved

Akerselva, og det beste er å leke fiskespretten med steiner. Det han ikke liker ved Akerselva,

er at det blir litt mørkt der og mye skygge. Når man går gjennom Seilduksfabrikken og opp

trappene, er det så mye tagging at Anders syntes det er i det meste laget. På nedsiden av

Sofienbergparken, bak kirka, fortalte Anders at det er masse blader og søppel som ikke blir

tatt bort. Der er det ikke hyggelig å være. Anders synes det er litt ubehagelig ved Freia også,

men samtidig har han veldig lyst til å gå inn for å kikke. De høye gjerdene er avskrekkende og

får Anders til å føle seg uvelkommen, men samtidig veldig nysgjerrig. Han vet ikke om det

finnes direkte farlige steder på Grünerløkka, og han har heller ikke hørt noen fortelle om

farlige steder.

Av og til må han hjelpe til å koste i bakgården der han bor. Men Anders har ingen steder

i nærområdet som han vil si er spesielt hans, eller som han "eier" sammen med vennene hans.

Anders vet ikke hvem som eier gatene og parkene, og heller ikke om det er noe som ikke eies

av noen. Det finnes heller ingen forlatte steder, som Anders visste om.

Gjøran

Anne: Hva ville du fortalt om Grünerløkka til noen som aldri har vært her?
Gjøran: Det er veldig fint her, mange butikker på samme sted, fine parker, men
det er veldig dyrt å bo her. Og så må man passe seg for det er veldig mange
narkomane her.

Gjøran har bodd på Grünerløkka hele sitt liv. Han bor annenhver uke hos moren og faren sin.

Han pendler mellom to bygårder, som ligger et steinkast fra hverandre. På Gjørans mentale

kart (se figur 16) er Olav Ryes plass plassert øverst til venstre og Sofienbergparken nederst til

høyre. Over Sofienbergparken er det tegnet ned to kvartaler, hvorGrünerløkka skole er

plassert til høyre for Birkelunden.

7 Markedsdager hvor handelsstanden trekker ut i gatene og i parkene.

 92

Figur 16: Gjørans mentale kart

Gjørans habituelle bevegelsesrom inkluderer Dælenenga, Birkelunden, Thorvald Meyers gate

og Sofienbergparken. Thorvald Meyers gate er den gata han er oftest i. Han "henger" ikke der,

men det er mange butikker man må innom der, og uansett hvor han skal, bruker han denne

gata. Gjøran får lov til å gå så langt han vil, bare han sier i fra hvor han er. Det er ingen

bestemte steder på Grünerløkka som er forbudt territorium. Dersom Gjøran og vennene hans

drar på en kortere utflukt, drar de til byen og vanligvis til Oslo City. Gjøran og en venninne

 93

har tidligere gått turer opp Telthusbakken og opp til kirkegården. Dette er et stykke fra

Grünerløkka, på andre siden av Akerselva, i retning St. Hanshaugen. De sluttet med dette

fordi de syntes det var noen skumle mennesker der. Oslo City inngår fortsatt i hans

frekvensielle bevegelsesrom. Gjøran forklarte at de som regel sykler, og at det er lett å finne

veien. Det lengste han har reist alene, er til Lillestrøm for å besøke en venninne som nettopp

har flyttet dit. Gjøran har også reist til Bærum for å besøke en venninne der. På vinteren tar de

banen opp til Holmenkollen og aker i Korketrekkeren. Disse stedene representerer Gjørans

eksepsjonelle bevegelsesrom.

Gjøran har to bakgårder han liker godt. Spesielt den ene tilbyr mange forskjellige

aktiviteter som basket og fotball. Den er veldig stor, og Gjøran har mange forskjellige steder å

oppholde seg i denne bakgården. Det Gjøran ikke liker ved denne bakgården, er at det

kommer folk dit, som ikke har noe der å gjøre.

Gjøran: På den ene siden er det bare et lavt gjerde, og nabogården har ikke lukket
port. Og så er det en trapp opp, så man kan bare gå over der. Det er bare de som
bor der, som har lov til å være der. Noen ganger kommer det noen dit som ikke bor
der, og det liker jeg ikke. Særlig fordi hvis noen spør om de hører til der, sier de
noen ganger at de kjenner meg. Særlig fordi de noen ganger har tagga stygge ord
på veggene.
Anne: Er det noen du kjenner fra skolen din som ikke du anser som venner av deg?
Gjøran: Nei de går ikke på skolen min. Jeg vet hvem de er, jeg tror de går på
Hersleb [ungdomsskole], men jeg kjenner dem ikke.

Gjøran er glad i Sofienbergparken. Han har mye å finne på der om sommeren. Om vinteren er

det is der, og man kan gå på skøyter. Men han går aldri dit når det er mørkt.

Verken Dælenenga eller noen av de andre stedene Gjøran nevner ville han si er mer for

gutter enn for jenter. Men han nyanserer dette likevel på et vis:

Anne: Er Dælenenga mest for jenter eller gutter?
Gjøran: Det er ikke laget mer spesielt for gutter enn jenter. Men det er færre jenter
som liker å spille fotball.

Gjøran beskrev en forskjell mellom nedre og øvre Grünerløkka. Nedre Grünerløkka er den

eldre delen. Den øvre delen er nyere. Her har det kommet flere ting de siste årene. På nedre

delen er det flere narkomane. Gjøran hadde ikke noe svar på hvorfor narkomane holder seg i

den nedre delen, men understreker at Akerselva er skummel:

Anne: Er det noen steder du synes er spesielt farlige?
Gjøran: Nede ved broene. Der er det mange som selger. Broren min er bare 15 år,
og han blir spurt om han ville kjøpe hasj. Hvis det var noen som ikke var fra

 94

Grünerløkka som skulle gå der, hadde jeg bedt dem om å gå fortere der. Det
samme er på andre siden av broa, borte ved kirka.
Anne: Du er engstelig når du går der?
Gjøran: Ja, men jeg går der likevel. Men jeg holder meg på andre sida av gata, ved
kirka, og så langt unna jeg kan.

Det er også fine steder langs Akerselva, som ikke er skitne og fulle av søppel. Men Gjøran

holdt fast ved at det ikke er et sted å være, fordi det er utrygt og vanskelig å slappe av. Av og

til går han der med hunden til venninnen, men han stopper ikke opp da heller. Gjøran har ikke

opplevd noe direkte farlig i forbindelse med disse stedene, men synes det er ekkelt å gå forbi,

og det stresser han. For Gjøran er det også stressende å være i andres bakgårder. Han kan bli

litt redd for at noen skal komme og be han om å gå.

Om Gjøran skulle forandre noe på Grünerløkka, ville han tatt bort de narkomane. Han

fortalte også at han synes det er for mye trafikk og mange som bryter fartsgrensene. Likevel

synes han at det er et fint sted å vokse opp fordi man har alt man trenger på Grünerløkka.

Gjøran mener det samme som Anders at det er stas med Grünerdagene. Da er det masse folk

og konserter, og Gjøran pleier å gå for å se hva de selger i bodene.

Sunniva

Anne: Hva ville du fortalt om Grünerløkka til noen som aldri har vært her?
Sunniva: Jeg vet ikke så mye men. Grünerløkka er egentlig et bra sted, men det er
for mange farlige mennesker her. Jeg vet ikke hvorfor, men jeg synes det. For der
jeg går, ser jeg to eller tre som står og ser skikkelig rart, og så blir jeg litt redd.
Anne: Ser de rart på deg?
Sunniva: Nei de sitter og ser og drikker øl, og da blir jeg redd.
Anne: Hva ville du vist fram?
Sunniva: Botanisk hage

Sunniva har bodd på Grünerløkka siden andre klasse. Før det bodde hun på Sagene, før

familien i en periode bodde i en av drabantbyene utenfor sentrum. På Grünerløkka har hun

kun bodd i samme leilighet hele tida, men to av disse årene har hun bodd i landet foreldrene

kommer fra.

 Intervjuet med Sunniva var i begynnelsen preget av at informanten ville, slik jeg tolker

det, gi det "korrekte" svaret. Jeg brukte innledningsvis god tid på hverdagslige spørsmål for å

bryte dette mønsteret. Intervjuet er dessuten til en viss grad preget av at informanten svarer

motstridende. Ett eksempel er at hun fortalte at hun aldri går steder hun ikke får lov til å gå.

Senere viser det seg at hennes geografi, som i utgangspunktet ble beskrevet som ganske rigid,

likevel er preget av en større vilje og evne til å utforske nye steder på egenhånd. Hun fortalte

for eksempel først at hun hadde bodd tre steder, på Sagene, i en drabantby og på Grünerløkka.

Først senere kom det fram at hun for noen år tilbake, bodde to år utenfor Norge. Da hun kom

 95

tilbake, hadde hun glemt mye av det norske språket, og derfor var det litt skummelt å være ute

på ettermiddagene etter skolen. På Sunnivas mentale kart (se figur 17) er både Birkelunden,

Sofienbergparken og Olav Ryes plass nedtegnet, med omkringliggende kvartaler.

 Figur 17: Sunnivas mentale kart

Sunniva har vært en del på Stovner og får lov til å dra dit alene. I lang tid har hun reist dit

sammen med moren sin, så hun kjenner veien godt. Hun får lov til å dra langt alene, men

forutsetningen er at hun kjenner veiene fra før og ikke har mulighet til å gå seg bort. Hun har

ingen grenser som er avtalt med foreldrene. Som oftest drar hun og venninnene til Dælenenga,

eller til skolegården. Men hun har også dratt sammen med venninner til Gunerius og Oslo

City. Schous plass nede ved elva syntes å være en grense som Sunniva opprettholder for seg

selv. På sommeren drar de på sykkelturer. Da hender det at de sykler på måfå, stikk i strid

med formaningen om at hun ikke får lov til å dra alene til steder hun ikke har vært før.

 96

Sunniva syntes det er spesielt at det er så mye tivoli og så mange parker på

Grünerløkka. Hun syntes også at det er morsomt med skulpturene på Grünerløkka, og disse

ville hun vist fram til et barn som aldri har vært på Grünerløkka før. Sunniva hadde aldri sett

skulpturer før hun flyttet hit. Der hun bodde før, hadde de ingenting liknende. Det er også

flere fester på Grünerløkka, påpekte hun. Sunniva bruker fritidsklubben Dragen og deltar på

flere av turene denne fritidsklubben setter opp. Hun har ridd på hest for første gang, vært på

kino, akt, dratt til Tusenfryd og er opptatt av at Dragen er et unikt tilbud som ikke finnes

andre steder. Botanisk hage er også et av favorittstedene, spesielt om sommeren når man kan

lese på skiltene hva de forskjellig trærne og blomstene heter. Sunniva konseptualiserer

områdene på begge sider av Akerselva som park og kaller området for Akerselvaparken. Hun

synes det er rolig og fredelig, og det er fint at man kan gå nedover og se på vannet. Om

vinteren drar hun hit for å ake, og om sommeren drar hun hit for å grille. Sunniva er ikke ofte

i Birkelunden om ettermiddagene, men hun går igjennom denne parken hver dag på vei til

skolen. Det hun husker best av ting hun har gjort der, er en gang hun dro på piknik med alle

jentene, og etterpå hadde de vannkrig. Omtrent en gang i måneden drar de til skolegården for

å leke. Hun er aldri der alene, men enten sammen med brødrene sine, eller med venninner.

Det er som regel andre barn der også, men de leker i sine grupper. Sunniva liker at det er god

plass i skolegården og at det går an å spille fotball der. Hun fortalte at hun nesten alltid er i

skolegården når de er ute, men at hun ikke går rundt og tenker på hva hun liker og ikke liker.

Olav Ryes plass er en del av Sunnivas moskévei, som hun ikke liker. I første omgang

virker hun usikker på hva det er som gjør dette stedet så utrivelig, men kommer fram til at det

sannsynligvis er folka som er der. Det er best å gå der sammen med brødrene sine.

Anne: Stopper du aldri opp i Olav Ryes plass eller leker?
Sunniva: Nei jeg synes ikke det er noe spesielt sted. Jeg liker ikke noe av det. Vet
ikke. Men det er på grunn av folka. Det er ikke noe Olav Ryes Plass har gjort. Hvis
jeg er der, så er det mange folk som drikker øl der og spør om jeg har to kroner til
røyk og spør om jeg vil ha røyk og sånn. De er skikkelig rare. (...) Schous Plass er
heller ikke noe spesielt. Det er de to stedene som er verst. Det er ikke noe spesielt
der liksom. Man kan heller gjøre plass til barn. Man kan ikke ake eller noen ting.
På Olav Ryes Plass må man bare sitte rolig og kikke på alle folka. På Schous Plass
kan man ikke sitte, der er det ikke plass. (...) Foreldrene mine synes ikke jeg bør
være på Olav Ryes Plass.
Anne: Sier de hvorfor?
Sunniva: Vet ikke jeg. De har ikke sagt hvorfor. Jeg er der jo ofte liksom, det er jo
moskéveien min, men om kveldene klokka åtte og sånn. Da er jeg ute. Men da vil
de ikke at jeg skal være der, moren min da.
Anne: Vet du hvorfor?
Sunniva: Nei
Anne: Kan du tenke deg?
Sunniva: Mange som drikker øl. Kanskje det kan være farlig der.

 97

Sofienbergparken og Olav Ryes plass er farlige fordi hun har hørt historier fra disse stedene

som gjør at hun blir redd når hun er der eller passerer forbi. Sunniva antyder at engstelsen

stammer fra fortellinger og formaninger hun hører fra moren og brødrene sine. I tillegg er

frykten for mennesker som er påvirket av alkohol, fremtredende. Den er forankret i at disse

menneskene oppfører seg utilregnelig.

Sunniva er i Sofienbergparken noen ganger om sommeren for å se eller sykle. Det er

veldig fint med en så stor og åpen plass. Hun nevner mange aktiviteter, som å hoppe paradis,

sykle, spille bordtennis og gå på skøyter, som det går fint an å gjøre der. Hun drar oftere ned

til biblioteket, og det er et par butikker hun liker å kikke i. Men utenfor er det like skummelt

og ubehagelig som på Olav Ryes plass. Kuba er et av de stedene hun er oftest. Hun og

brødrene drar dit og spiller bordtennis, fotball, basket og slapper av. Det eneste som er dumt

er at kurvene er ofte ødelagte. Thorvald Meyers gate er, utenom Kuba, det stedet Sunniva

føler seg trygg og komfortabel. I denne gata får man alt, der ligger ICA, Sultan og

McDonalds, og det er uproblematisk å være ute i gata.

Sunniva ser det sånn at alle eier parkene. Selv butikkene er for alle, selv om det er noen

som eier dem. Det er flere steder Sunniva nevner som er laget for barn, også noen av

butikkene. Barnehagene, skolen, McDonalds, Oya, med barneklær, dyner og leker, og

Sofienbergparken, hvor det er mye å finne på for barn, er steder som er laget for barn.

Sunniva og brødrene hennes må rydde bakgården to ganger i uka. Likevel kunne hun ikke si

at det føltes som om bakgården er hennes. Stedene hennes er langt herfra svarte hun:

Anne: Hvor er det da?

Sunniva: Haugenstua. Fordi alt er jo for alle. Jeg har jo Botanisk hage og
Akerselvaparken. Egentlig ikke så mye Akerselvaparken. Men Dragen, det er litt
mitt sted. Der har jeg vært så mye.

4.4 Oppsummering

Variasjonen i barnas fortellinger er stor og det ser ut til at dette springer ut ifra barnas ulike

familiekontekster, særlig fordi foreldrene velger ulike strategier i vurderingen av hva barnet

skal skjermes mot og eksponeres for. Jeg har derfor valgt å se nærmere på hva barna fortalte

meg om hvilke føringer som legges for barnas geografier i familiekonteksten i avsnittet Fra

lekegrindsgeografi til løpestrengsgeografi. Variasjonen springer også ut i fra den spesifikke

lokaliseringen av barnets hjem i forhold til offentlige plasser oppfattet som egnede for barn.

Sofienbergparken er et slikt sted som de fleste barna refererer til, selv om det ofte nevnes

 98

faremomenter som at parken er omkranset av gater hvor bilene kjører fort og at en del av

parken er et tilholdssted for beruset ungdom. Det ser uavhengig av dette ut som om barnets

hjem legger betingelsene for hvor ofte parken besøkes på egen hånd. Selv om ingen av barna

bor mer en ti minutter fra parken, ser det ut til at det er de barna som nærmest kan se parken

fra stuevinduet er dem som tar den mest i bruk. Barna har ikke ensidig positive fortellinger fra

nærområdene sine. Narkomane og alkoholikere preger mange av barnas fortellinger, det

samme gjør de mange serveringsstedene hvor voksne drikker øl og i mange tilfeller virker

dette som like urovekkende på noen av barna. Dette vil bli diskutert videre i avsnittet, Hvilke

steder på Grünerløkka er problematiske? Barna viste ellers lite interesse for lekeplassene slik

de fungerer på Grünerløkka. Lekeplassen på Sofienbergparken ble av mange sett på som for

småunger. Ønsket om lekeapparater for større barn ble fremmet. Et barn beskrev lekeplassen i

Sofienbergparken som sitt yndlingssted, men parken blir i større grad brukt til å sykle på

asfalten og stå på rulleskøyter, spille bordtennins, til å være i og "gjøre ingenting" og til å

være sammen med venner og snakke, slik Gjøran benytter den. Dette vil diskuteres opp mot

Aitkens (2001) betraktninger om at barn ofte velger bort formelle lekeplasser, behovet for å

gjøre ingenting, samt hvilke steder barna nevner som sine spesielle steder og hva disse

stedene innebærer av kvaliteter for barna.

 99

5. Barns blikk på Løkka - en analytisk tilnærming

5.1 Barns romlige fortroliggjøring og praktiske deltakelse

Gjennom kapittelet Teoretiske perspektiver på barns geografier og romlighet (kapittel 2) har

jeg, i forklaringen av ulike ontologiske og epistemologiske strategier og i gjennomgangen av

ulike rombegrep, vært opptatt av sammenhengen mellom det å bruke ulike rom og det å

konseptualisere betydningen og innholdet i ulike rom. Jeg problematiserte også

kunnskapsproduksjon med utgangspunkt i de tre grunnleggende tilnærmingene empirisme,

idealisme og realisme, som bakgrunn for hvordan jeg har valgt å nærme meg barns geografier.

Oppmerksomheten ble rettet mot barns romlighet og romlig praksis. Jeg satte søkelyset på det

spesielle ved barns geografier, hvor krav om relevans og logisk virkelighetsoppfatning kan by

på et dilemma for forskeren i møte med sine informanters livsverden. Dette ble satt på spissen

ved hjelp av Lidens (2001) presentasjon av Marias fortelling om det hemmelig rommet hun

har gravd ut under jorda, foran bygården sin, der det gjemmer seg en skattekiste full av gull.

For en logisk postivistisk empirist, ville ikke påstanden vært aktuell som gjenstand for

undersøkelse. En "popperianer" ville kanskje forsøkt å verifisere eller falsifisere påstanden.

Idealister ville sagt at det er kun er gjennom våre konstruksjoner og konseptualiseringer at vi

kommer i kontakt med den virkelige verden, men at disse konstruksjonene må gjennom en

testing av gyldighet. Forskere inspirert av Heidegger ville vende oppmerksomheten mot det

han mener er selv kjernen i vår eksistens:

"Heidegger's ambition was to regenerate philosophy by removing the conceptual
rubbish to recover a clearer understanding." (Peet 1998:40)

Ved å fokusere på det å bruke og det å konseptualisere kan tilegnelse og fortroliggjøring av

geografiske rom framheves som kjernen i fagfeltet og holde oppmerksomheten mot hva

romlighet egentlig referer til, slik Pickles (1985 i Peet 1998) anmoder om. Ved å lese Maria

sin fortelling en gang til, kan man, ved å være observant på praktisk deltakelse, flytte fokuset

fra sannhetskriteriet til alle de praktiske kunnskapene hun ramser opp. Hun har vært under

jorda, kjent noe hardt, gravd opp, funnet en nøkkel, gravd til siden og rundt det harde, funnet

en skatt og så videre. Det praktiske er også veldig framtrendene og eksplisitt i måten mine

informanter fortalte om bruken av sine nærområder. Når Katinka snakket om en uvant

situasjon, det å møte moren på egenhånd på Torshov, forklarer hun: "Jeg var helt alene

hjemme, så jeg hadde med nøkkelen, låste døra og bare gikk helt nedenifra og helt opp hit."

 100

Et annet eksempel er Mads som fortalte om hvordan de sykler: "Jeg har sykkel og kameraten

min sitter bakpå og holder i meg, og så kjører vi." Eller Janne, som fortalte om det hemmelige

stedet hun deler med venninnen, Una: "Det er en sånn greie vi må hoppe over. En sånn liten

sementvegg. Da kan vi stå oppå en vegg og hoppe over." Når barna ordlegger seg slik med

vekt på praktisk deltakelse og benyttelse av ganske konkrete eksempler på "verktøy", i

forbindelse med deres bruk av nærområdene, snakker de nærmest Simonsen etter munnen:

"'Being-in-the world' is then a skillful coping or engagement with an environment including

things as well as other human beings" (Simonsen 2003:160).

Merleau-Ponty forkaster kausale forklaringer til fordel for en deskriptiv metode. Han

motsetter seg realistenes standpunkt om at den naturlige verden eksisterer uavhengig ens

kunnskap om den og at en slik kunnskap skal kunne utvikles gjennom empiristisk vitenskap.

Merleau-Ponty forkaster også den transcendentale idealismen som tar sikte på analytiske

konstruksjoner (Peet 1998). Dersom man tar Merleau-Pontys' tanker til inntekt og

opprettholder denne fenomenologiske eksistensialismen, blir en viktig del av å analysere

barns geografier det å; beskrive den romlige, kroppslige fortroliggjøringen barn erfarer i

relasjon til spesifikke kontekster, praksiser og relasjoner. Dette representerer en sosial

handlingssituasjon hvor kropp, rom og praksis er uatskillelige fenomener, dersom man velger

å benytte seg av Simonsens (2001, 2003) videre redegjørelse av det å være romlig. Å beskrive

denne fortroliggjøringen dreier seg ofte om å stille spørsmål ved de romlige "sannhetene" man

som voksen tar for gitt. Jeg vil påstå at gjennom den narrative framstillingen av barnas

romlighet, kommer noen av disse aspektene fram, som at det kanskje er vanskeligere for barn

å rasjonalisere uvante hendelser enn for voksne. Sunnivas fortelling om konfrontasjonen på

Schous plass mellom politiet og en alkoholiker kan tjene som et eksempel på dette. Mange

voksne ville nok knapt legge merke til hendelsen, antakeligvis fordi voksnes oppmerksomhet i

like stor grad er rettet mot hva som skjer i øyeblikket på et hvert sted. Barn har heller ikke

alltid en forutforståelse av hva en slik hendelse kan innebære og ikke innebære. Måten barn

kan framstille en slik historie kan da lett virke som en overdramatisering. Matthews & Limb

(1999) påpeker nettopp dette aspektet om at de samme romlige fenomener som går upåaktet

hen for voksne kan virke truende på barn.. For barnet vil kanskje denne trusselen manifistere

seg som en vedvarende negativ konseptualisering av stedet som knyttes til en slik

"forstyrrende" hendelse. Heidegger (i Vetlesen & Stänicke 1999) mener at væren er tildekket i

vår hverdagslige væremåte, fordi væren blir knyttet til en tradisjonell forståelse, slik at vi ikke

lenger har en genuin eller ekte kilde til fenomenet. Meningen her er ikke å argumentere for

deskriptive analyse som tar sikte på å hente fram det genuine i barns romlighet. Tanken bak å

 101

trekke frem disse perspektivene, er å peke på at barns romlighet kan referere til andre

fenomener enn det voksne i hverdagslivet reflekterer over. Barn har ikke den samme

fortroligheten som voksne til de romlige strukturene, eller til "verktøyene" eller "artiklene",

for å bruke Heideggers begreper. Barns romlige praksis er for eksempel ikke så selvfølgelig i

bybildet og deres deltakelse er til dels preget av eksklusjon. Barns romlighet referer derfor til

en fortroliggjøring på en mer grunnleggende måte. Den praktiske måten barna svarer på

spørsmål om deres romlighet på, styrker denne antakelsen. Det voksne tar for gitt i et

hendelsesløp, uttales eksplisitt når barn forklarer et hendelsesforløp. Her skiller barns

romlighet seg fra voksnes.

5.2 Fra lekegrindsgeografi til løpestrengsgeografi

I kapittelet "Barns blikk på Løkka – en narrativ framstilling" brukte jeg Moores modell (1986)

til å skissere opp hvert barns bevegelsesrom. Begrepene; det habituelle, det frekvensielle og

det eksepsjonelle bevegelsesrommet, har spilt rollene som forhåndsdefinerte kategorier som

dataene er tolket i relasjon til. Hammersley & Atkinson (2004) mener det er farer forbundet

med å bruke veldefinerte teorier eller kategorier. Det er viktig at man ikke er preget av

forutinntatthet og tvinger dataene inn i en bestemt form. Kategorier bør heller leses som en

kilde til å forstå dataene. Hammersley & Atkinson oppfordrer derfor til analytisk

kaldblodighet: At man tåler at tolkningene er usikre og motstridende, og at man motstår

fristelsen til å dra forhastede slutninger. Før jeg kommer tilbake til Moores modell,

presenteres derfor en alternativ tilnærmingsmåte. Ut i fra de ulike situasjonene barna beskrev,

har jeg satt opp noen sensitiviserende begreper som verktøy for å se dataene i et nytt lys. (se

figur 19). Et sensitiviserende begrep er i følge Atkinson & Hammersley (1996) begreper som

ikke er veldefinerte;

"…det gir brukeren en generell fornemmelse av henvisninger og retningslinjer for
hvordan man skal tilnærme seg empiriske tilfeller. Der definitive begreper forteller
hva man skal se, vil sensiverende begreper bare antyde i hvilken retning man skal
se." (Blumer 1954 i Hammersley & Atkinson 2004:240)

 102

1. Mulige alternativer for foreldrenes grensesetting ut ifra sensitiviserende

begreper

Klart definert

bevegelsesrom

Avtale om

spesifikke

reiseruter

Ingen

definerte

grenser

Uten forbud for mot noen steder x x x

Forbud mot spesifikke steder med henhold til
trafikk x

Forbud mot spesifikke steder med henhold
kun til særskilte grupperinger av mennesker x

Forbud mot spesifikke steder med henhold til
trafikk og spesifikke steder forbundet med
særskilte grupperinger av mennesker

x x x

 Figur 1: Mulige alternativer for foreldres grensesetting

Dette er altså ikke gjensidig ekskluderende kategorier. Aksene er i hovedsak konstruert etter

de ulike retningslinjene barna fortalte meg at de forholdt seg til når det gjaldt avgrensingen av

deres bevegelsesrom. Kryssene viser til at disse kategoriene er representert blant mine

informanter som hverdagens betingelser for bevegelsesrom. Kategoriene er derfor ment som

bakgrunn for å rette oppmerksomheten mot famliekonteksten og hva den har å si for barns

bevegelsesrom og mest av alt for å vise hvor stor variasjon det er mellom ulike typer av

grensesettinger. Foreldrenes grensesetting er et resultat av hvordan nærområdet blir vurdert i

relasjon til barnet. Dersom man velger å se dette opp mot Lefebvres’ (1991) tre dimensjoner

av romlig produksjon, vil alle nivåene; rommets praksis, rommets representasjoner og

representasjonenes rom, helhetsmessig påvirke foreldrenes vurdering. Men sett fra barnets

perspektiv, vil foreldrenes grensesetting kunne plasseres i den mellomste kategorien; rommets

representasjoner, fordi barnet i stor grad er prisgitt den geografien som omsorgspersonene

konstituerer og gjennomtvinger i kraft av sin autoritet. Barnets posisjon vil da springe ut ifra

representasjonenes rom, hvor opposisjon eller motstand, av og til, til foreldrenes

grensesetting kan komme til uttrykk. Flere av barnas fortellinger inneholdt da også motstand

mot foreldrenes grensesetting. En variant av denne motstanden var måten skoleveien i noen

tilfeller ble forlenget med omveier. Både Ole og Thea benytter denne strategien. Begge

fortalte at de kan finne på å gå omveier fra skolen sammen med venner og at skoleveien da

representerte det lengste de hadde gått på egen hånd. Thea gjorde dette for å få mer tid til å

 103

prate med venninnen sin Ane. Det kan være relevant å spekulere i om skoleveien er den første

arenaen hvor mange av barna på Grünerløkka opplever å ferdes utenfor det umiddelbare

habituelle bevegelsesrommet og til å forholde seg til nærområdet på en selvstendig måte. Det

kan videre spekuleres i hvor lenge eventuelt skoleveien opprettholdes som den eneste arenaen

for disse selvstendige vandringene. Skoleveien kan beskrives som tidmessig begrenset ut i fra

et rutinemessig avreisetidspunkt og beregnet ankomsttidspunkt. Kontekstuelt kan skoleveien

videre beskrives som handlingen: Å komme seg hjemmefra og til skolen, og omvendt. Denne

konteksten gir ikke rom for veldig differensiert bruk av rom, verken tidsmessig eller

bruksmessig, selv om den markerer en legitimering av selvstendig navigering i nærområdet.

Barna stiller seg imidlertid ikke alltid i opposisjon til foreldrene og de begrensningene

som settes for dem, selv om de har et uttalt ønske om et større bevegelsesrom. Trine sa at det

hun ønsket mest av alt, var å kunne gå til parken alene. Dette ønsket var hun forbeholden med

å formidle, men når vi snakket om de mulighetene Grünerløkka kunne ha representert dersom

det var bilfritt, var hun klar i sin tale og understreket hvilken betydning det å kunne gå til

parken alene ville ha for henne. Slik realiteten likevel fortonet seg for henne, syntes hun

likevel ikke det var urettferdig at hun ikke får lov til å gå utenfor boligkomplekset. Hun var

enig med faren sin i at det er for mye trafikk. Denne rasjonaliseringen ligger tett opp til det

elleve-årige Clara i O’Briens (2000) studie utrykker: "I’d rather be safe." Trine ser det slik at

faren har legitim grunn til å sette disse grensene. Det stilles ikke spørsmål ved hans vurdering,

og det er ingen motstand rettet mot faren som autoritet.

Trine, Turid, Agnes og til dels Janne, Thea og Oles bevegelsesrom er begrenset til

bakgårdene. Avgrensningene er forsterket av bygningene som omkranser bakgårdene.

Bakgårdene kan på denne måten beskrives som lekegrinder. Lekegrindene gir foreldrene en

forsikring om at barnet ikke vandrer for langt, en viss oversikt over hvilke mennesker som har

tilgang til bakgården og en redusert bekymring for trafikale farer. Lekegrindsgeografi kan

fungere som en metafor for hvilken funksjon bakgårdsstrukturen på Grünerløkka

representerer for disse barna. Bakgårdene er lukket og avskjermet fra gatene. Utenfor

lekegrindene endrer tempoet og relasjonene seg. Uttrykket lekegrindsgeografi kan løselig

sammenliknes med det 'Fortefied cities' representerer i Davis (1997) beskrivelse av Los

Angeles’ bystruktur og arkitekturtypologi. Han beskriver hvordan ønsket om å leve uten

risiko fører til at den tradisjonelle middelalderbyen vrenges med innsiden ut, eller rettere sagt

utsiden inn: I stedet for at bymuren omslutter byen, for å sikre seg mot eksterne fiender, er det

mange enklaver innad i byen som beskyttes av høye murer og sikkerhetstiltak. Dersom det er

en trend at lekegrindsgeografien utøves og opprettholdes uten at det åpnes for reforhandlinger

 104

etter hvert som barnet blir større, vil dette være en praksis som kanskje vil manifestere det

utenforliggende som noe uhåndterbart, fremmed og kanskje farlig, slik Sibley (2001) er inne

på i hans betraktninger om binære motsetninger som formende for vår sosiale romlighet.

Hvilken risiko løper barn som selvstendige navigatører utenfor bakgården? Davis' retter et

kritisk blikk mot 'fortified cities' og stiller spørsmål ved hva den intenderte

risikominimeringen tjener til og hva den eventuelt forsaker. Dersom lekegrindsgeografier er

en trend, er den ønskelig? Hva må til for å tilrettelegge for at foreldre skal føle seg trygge på

at deres barn har noe å tjene på å kunne vandre utenfor sine bakgårder? I avsnittet om de

barnevennlige byene i kapittelet Teoretiske perspektiver på barns geografier og romlighet, ble

en pragmatisk strategi fra et case i Italia beskrevet, om hvordan man kan inkludere barn i

selve utføringen av geografiske tiltak for å øke barns mobilitet. Men for at denne pragmatiske

strategien skal være relevant, må den være ønsket, både av foreldre og myndigheter.

Åtte-niårsalderen ble nevnt i kapittel 2 som et tidspunkt da barn innrømmes større frihet

og dermed større bevegelsesrom. Det kan virke som om tidspunktet for når et barn kan forlate

lekegrinden kanskje tøyes lenger på Grünerløkka, enn niårsalderen. Dette kan ha en

sammenheng med et fokus i samfunnet generelt på risikominimering og at bakgårdsstrukturen

på Grünerløkka tilrettelegger for en lengre periode med skjerming enn andre steder. Et

interessant spørsmål min empiri ikke kan svare på er hvorvidt det er mulig å identifisere på

hvilket aldersnivå foresatte på Grünerløkka reduserer restriksjonene overfor sine barn. En

antakelse er at det henger sammen med når barna slutter på SFO, som i mange tilfeller vil

være etter tredje klasse, og at en reforhandling om hvor barna kan begynne å bevege seg

utenfor bakgårdene da finner sted. I så fall vil ikke tidsforskyvningen være veldig stor i

forhold til det tidligere forskning har vist i andre bykontekster. Men de dataene jeg sitter med,

kan tyde på at restriksjonene i utgangspunktet er mer rigide, restriktive og begrenset av de

romlige elementene som bakgårdene representerer, enn på mange andre steder.

Femteklassingene jeg snakket med hadde forlatt lekegrindene, med unntak av Janne.

Riktignok hadde hun nettopp forhandlet fram en avtale om å sykle til skolen på egenhånd

dersom hun spør først. Slike avtaler om en spesifikk målrettet reise hadde flere av mine

informanter. Avtalene kunne springe ut i fra ulike faser av den skalaen Moores modell

illustrer. Trine og Turid får lov til å gå utenfor bakgårdsporten og til butikken i samme

bygård, Ole får lov til å går til kameraten, Diana til Grønland for å besøke faren på jobb,

Katinka til fritidsklubben Dragen i Lakkegata, Nina, Siv og Gjøran får dra til Oslo City. En

antakelse kan være at slike avtaler om målrettede utflukter først og fremst blir inngått i

forhandlingen om barnets geografiske yttergrense, det eksepsjonelle bevegelsesrommet.

 105

Moore (1986) påpeker også at det eksepsjonelle rommet består av målrettede utflukter.

Spørsmålet er om ikke dette bevegelsesrommet ofte er mer preget av foreldrenes restriksjoner,

planlegging og særlig tilrettelegging, enn det modellen tydeliggjør. Avtaler om målrettede

utflukte tolker jeg som strategier foresatte benytter seg av for å tilrettelegge for et

ekspanderende bevegelsesrom, hvor de samtidig kan opprettholde en mer eller mindre

fullstendig romlig og temporær styring av barnets eksponering for nærområdet. Denne formen

for styring av barns bevegelsesrom vil jeg kalle løpestrengsgeografi. Janne, Ole, Agnes, Trine

og Turids lekegrindsgeografi er komplimentert av en løpestrengsgeografi, siden de har avtale

om en spesifikk reiserute utenfor sitt habituelle bevegelsesrom.

Dersom man antar at løpestrengsgeografi er en strategi foreldre benytter for å

muliggjøre et eksepsjonelt bevegelsesrom, er det interessant å se at løpestrengsgeografien

komplimenterer den lekegrindsgeografien som flere av mine informanter forholder seg til på

Grünerløkka. Det at løpestrenggeografien i disse tilfellene komplimenterer en habituell

geografi og ikke en frekvensiell geografi, tydeliggjør at mellomfasen, den frekvensielle

geografien, mangler som referanse hos disse barna. Dette kan åpne for spørsmål rundt hva

denne mellomfasen, eller fraværet av den frekvensielle mellomfasen, eventuelt innebærer.

Ved å antyde at det er barna som mangler referanser i forhold til en teoretisk modell, legger

man opp til at modellen tilskrives en normativ status. Det kan være problematisk siden denne

modellen med dens ulike faser er konstruert rundt en hypotetisk romlig ekspandering. Dersom

man isteden velger å lese Moores modell som en deskriptiv modell, vil man i stedet kunne

hevde at denne empirien avdekker sentrale svakheter i modellen.

 Mads og Katinka har bevegelsesrom som ligner hverandres ved at de har et definert

utvidet område de kan ferdes i og at deres bevegelsesrom er legitimert av aktiviteter lokalisert

innenfor et mer eller mindre enhetlig bystruktur. De har også stor frihet med tanke på når de

kan ta i bruk dette landskapet. De er mer fleksible når det gjelder å si ifra akkurat hvor de

oppholder seg, så lenge de oppholder seg innenfor den omkretsen foreldrene har skissert opp

for dem. Mads sitt habituelle bevegelsesrom er knyttet opp til de stedene der han har noe å

gjøre. Beveger han seg utenfor dette området, må han si ifra hjemme, og han må ha en

målrettet grunn til å dra dit han skal. Når han beveger seg utenfor sin habituelle og

frekvensielle omkrets, tar geografien form som langs en løpestreng. Mads fortalte at han

tidligere hadde en kamerat nederst i Markveien. Da fikk han lov til å gå helt ned dit alene. Da

kameraten flyttet, ble denne muligheten borte og dette området gikk fra å være et eksepsjonelt

bevegelsesrom til å være utenfor rekkevidde. Disse løpestrengavtalene følger ikke alltid

appropriasjonstanken som ligger til grunn for Moores modell. Mads har erfart at disse

 106

"løpestrengene" trekkes tilbake dersom de mister sitt andre festepunkt. Å benytte Moores

modell i denne sammenhengen kan derfor føre til at man overser interessante avvik som beror

på de formalitetene barnas geografier er i avhengighetsforhold til.

5.3 Fleksible, men farefylte bevegelsesrom

Katinkas geografi eksemplifiserer et fjerde poeng som peker seg ut. Som nevnt deler hun på

mange måter Mads sin geografi, som er ganske fleksibel og romslig i utstrekning. Men

innenfor omrisset av det landskapet hun disponerer, har foreldrene pekt ut spesifikke steder de

har forbudt henne å nærme seg, samt diktert spesifikke regler for hvordan hun skal takle de

sosioromlige faremomentene disse stedene representerer. Foreldrene har på denne måten

plantet fareskilt i det landskapet Katinka ferdes i. I trafikken skal fareskilt benyttes der det er

vanskelig å oppfatte faren i tide, eller der faren er vesentlig større enn en bilsjåfør kan

forvente. Ønsket effekt er at bilføreren skal ferdes med nødvendig aktsomhet. For Katinka sin

del, er det for eksempel forbudt å leke i buskene på Birkelunden. Der bor det farlige

mennesker, og der kan det være sprøytespisser. Olav Ryes plass, med alkoholikere og

omstreifende narkomane, er så langt fremme i Katinkas fortelling om hennes bruk av

nærmiljøet, at jeg vil beskrive denne geografien som fareskiltsgeografi. Diana, Sunniva og

Øyvinds geografi kan også med fokus på dette temaet beskrives som en fareskiltsgeografi,

hvor nedsiden av Sofienbergsgata, ved kirka i Sofienbergparken, Schous plass, Kuba og

Akerselva blir identifisert som problematisk steder i overensstemmelse med

fareskiltgeografien foresatte har formidlet.

Barns ekspanderende bevegelsesrom er knyttet til hvor hyppig og på hvilken måte

nærområdene besøkes. Styrken i Moores' modell ligger i hvordan fasene glir over i hverandre

på en relativ, dynamisk og prosessorientert måte. Det eksepsjonelle bevegelsesrommet blir

frekvensielt, og det frekvensielle blir habituelt. Denne prosessen kan knyttes til Heideggers

framstilling av hvordan rom internaliseres og gjøres til 'sitt'. Det er denne fortroliggjøringen

jeg vil peke på som kjernen i barns romlighet. Det vil ikke dermed si at barns bevegelsesrom

er preget av suksessive overganger i harmonisk flyt. Slik Moore beskriver disse overgangene

teoretisk, har modellen potensiale til å avdekke stakkato ekspanderinger, hvor en vekting av

sosioromlige barrierer og restriksjoner kan implementeres. I disse overgangene finner man

fortroliggjøring som prosess, men samtidig finner man grobunn for frykt og engstelse.

Sunniva presenterte et paradoks i denne forbindelse da hun refererte morens formaning om at

hun kan gå langt, bare hun har vært der før.

 107

Sunniva: Jeg får jo lov til å dra langt, men bare de stedene jeg kjenner godt. Jeg
har vært der før, jeg vet veien, jeg vet hvor jeg skal. Jeg kan ikke bare dra steder
jeg ikke har vært før.

Sunniva presenterte en geografi preget av engstelse. Hun er likevel ikke blant de barna som

fortalte om markert grensesetting eller begrenset bevegelsesrom. Sunniva kan bevege seg over

store områder alene. Hun går til moskeen to ganger i uka og er ute på sykkel sammen med

kusinen. Likevel hadde hun en oppfatning av menneskene på Grünerløkka som skumle. I

tillegg nevnte hun flere steder hun helst ville unngå. Katinka, som også bruker nærområdet

sitt intensivt, er også veldig klar over at hun til tider er veldig engstelig. Isolert sett svekker

dette Phillips (1995 i Sibley 2001) sin påstand om at repetisjon og gjentagelser, i dette tilfellet

representert ved hyppig bruk av de samme geografiske områdene, representerer et håp, en

bevisstgjøring og en selverkjennelse som vil dempe engstelse. Selv om Sunniva er mye ute og

bruker nærområdet sitt i høy grad, ser det ut til at dette ikke gjør henne mindre redd. Sunniva

uttrykker en tydeligere engstelse enn for eksempel Thea, som er begrenset til en

lekegrindsgeografi. Dette svekker isolert sett Sibleys (2001) påstand om at sikkerhetstiltak og

risikominimering øker frykt og engstelse. Sibleys og Phillips påstander er generelle antakelser

og vil derfor være problematisk å overføre til spesifikke tilfeller. At barna er reflekterte over

sin egen sårbarhet i nærområdet sitt, kan gjenspeile andre sammenhenger, enn hvordan

eksponering for eller skjerming fra nærmiljøet påvirker barnas romlighet eller "sense of

place". Derfor er det problematisk å tolke disse utsagnene inn i de følelsesmessige prosessene

og konsekvensene Sibley (2001) og Phillips (1995) snakker om. Ved å ty til kontekstualitet,

kan man finne forklaringer på hvorfor Sunniva uttrykker engstelse. Rent hypotetisk kan man

for det første vektlegge hennes rolle som en liten muslimsk jente, som oppfatter voksne som

drikker øl som fremmedkulturelle og skremmende. For det andre kan man vektlegge hennes

rolle som lillesøster i relasjon til de større brødrene, som hun tilbringer mye tid ute sammen

med. Brødrenes romlighet framstår kanskje for Sunniva som mer utadvendt og handlekraftig,

og tillegges kanskje rollen som romlige forhandlere på hennes vegne til en viss grad.

Brødrenes "overlegne" romlighet setter kanskje Sunnivas selvbilde i et mer usikkert og

engstelig lys, forsterket av at brødrene forteller skremmende historier fra hennes nærområde.

Sunniva: En gutt ble drept foran ansiktet på broren min. Vet ikke helt hvor det var,
men det var en av de stedene. Og da blir det litt sånn: 'Det der er farlige steder.' Det
er de stedene jeg synes er farlige.

 108

Ved å ta hensyn til kontekstualitet, kan man forklare avvik fra det teorien hevder er relevante

årsakssammenhenger. Spørsmålet er om dette svekker teoriens troverdighet. Dersom

skjerming fra utemiljøet fører til engstelse og eksponering for utemiljøet fører til

fortroliggjøring, vil lekegrindsgeografien som strategi virke mot sin hensikt fordi barnet ikke

vil kunne opparbeide seg den kompetansen som kommer av gjentakende bruk av romlige

strukturer. Man kan også velge å ikke se engstelsen Katinka og Sunniva beskriver i direkte

sammenheng med en eksponering for ubehagelige elementer i nærområdet, men relatert til en

viktig del av en romlig fortroliggjøring. I så fall er det nødvendig med et nyansert syn på hva

denne fortroliggjøringen innebærer, og at fortroliggjøring ikke under noen omstendighet

refererer til en endimensjonal selvhevdelse, men en kroppslig bevisstgjøring på godt og vondt.

5.4 Fleksible og bekymringsfrie bevegelsesrom

Mens noen barn har flere sett med regler og restriksjoner å forholde seg til når de tar i bruk

nærmiljøet, opplever andre barn fravær fra liknende restriksjoner. Thomas kan dra hvor han

vil og kan benytte offentlig transport for å komme seg steder. Forhandlinger om

bevegelsesrom og 'hjemmetid' skjer kontinuerlig. Han har mobil, så han må ikke møte moren

fysisk for å lage avtaler. Likevel er ikke hans hverdag preget av utforsking i ytterkantene av

hans frekvensielle og eksepsjonelle bevegelsesrom. Han går sjelden mot Akerselva og er

faktisk ikke helt sikker på hvordan han skal komme seg dit. Han går sjelden lenger enn til

Legevakta ved Nybrua. Og etter en liten resonnering over hvor Carl Berners plass er, ble vi

enige om at han sjelden går helt dit også. Utforskingen foregår innad på Grünerløkka. Thomas

og vennene hans kommer seg inn i stengte bakgårder og hus, utforsker forlatte steder og

vandrer i gatene. Han bruker mye tid på denne måten. Det ser ut som om dette gjenspeiles i

kartet hans, hvor han brukte mye av tiden til å få med detaljer og å vise fram den lokale

kunnskapen han besitter.

 Syvendeklassingene fortalte om få geografiske grenser og forbudte steder, men

refererte til sin egen kompetanse når det gjaldt å kunne forutse og identifisere sosioromlige

farer. Som eksepsjonelle utfartsområder nevnes Frognerparken, Maridalsvannet, Ekeberg og

Stovner. Utfart til Frognerparken og Maridalsvannet er sesongavhengig, og områdene besøkes

med sykkel om sommeren. Dette er reisemål som settes av dem selv. Byen og spesielt Oslo

City er sentral i fortellingene. Det å dra til Oslo City sammen med venner beskrives som en

vanlig utfartsmulighet. Det er noe hverdagslig over det, selv om noen av barna må si ifra

hjemme først, ha med seg mobil, og noen får en tidligere innetid enn om de bare hadde vært

på Løkka.

 109

5.5 Hvilke steder på Grünerløkka er problematiske for barn?

Narkomane og alkoholikere er tydelige i bybildet på Grunerløkka. Det skildret også flere av

informantene i denne undersøkelsen. I avsnittet Frykter barna byen? skriver Voss Gabrielsen

m.fl:

"Flere studier fra USA(...) viser at frykt for vold, trafikk og kriminalitet drastisk har
endret barns tilgang på sitt nærmiljø, fordi foreldre ikke tør la dem få oppholde seg
på gata lenger." (2004:60)

Det understrekes at noe av dette henger sammen med en reel økning i trafikk og kriminalitet,

men at det fremfor alt dreier seg om en forestilling om at det er farlig der ute. Som Valentine

(2004) understreker, støtter denne rapporten en motforestilling som vektlegger barns

sosioromlige kompetanse. I forhold til narkomane viser Voss Gabrielsen et al. til at de barna

hun har snakket med, konseptualiserer narkomane som ekle, men ikke skumle. I denne

forskningsrapporten hevdes det at barn ser forskjell på alkoholikere og narkomane og at disse

to grupperingene skal behandles på ulik måte. Narkomane blir konseptualisert som ufarlige,

mens alkoholikerne er utilregnelige og at det er best å holde seg på armlengdes avstand. Barna

jeg snakket med viste veldig forskjellige tanker om dette. Katinka beskrev en sterk frykt for

narkomane og utdypet dette med at hun følte seg forfulgt av dem. Alkoholikerne var

skremmende med sin høyrøstede adferd. I en annen sammenheng ble det gjort en distinksjon

hvor alkoholikerne ble ansett som utilregnelige og narkomane som ufarlige uten mulighet til å

gjøre noen en smule fortred. Siv identifiserte en type som kunne være dopa og som kunne ha

samme type utilregnelige adferd som alkoholikerne. Binære motsetninger kommer på lett til

syne når man snakker om slike temaer som genererer frykt eller engstelse. Det relasjonelle

rommet konseptualiseres lett som stress eller ikke stress, farlig eller ikke farlig, kjedelig eller

ikke kjedelig.

Uttrykket 'problematiske steder' er ikke definert i forkant av intervjuene. Uttrykket ble heller

ikke kategorisert i definerte typologier. Det første spørsmålet jeg stilte barna om dette temaet

var: "Finnes det noen steder du ikke liker å være?" På denne måten ble det opp til barna selv å

knytte temaet til de hverdagslige hendelsene, det hverdagslige nærmiljøet og de negative

assosiasjonene som falt dem inn. Barn møter, som nevnt, trusler som kan gå upåaktet hen av

voksne gjennom hverdagslige transaksjoner. Til og med når det samme miljøet påvirker barn

og voksne, vil deres tolkninger og evalueringer lite sannsynelig være sammenfallende.

Voksne og barn er ulike i hvordan de ser, føler og reagerer på landskapet. Blant

tredjeklassingene registrerte jeg ingen erfaringer som kan knyttes til generelle identifiserte

 110

områder som forbindes med fulle mennesker, narkomane, eller skumle mennesker. Det kan

være fordi de ennå ikke deltar i diskursen rundt disse elementene i utemiljøet. Det at barna i

stor grad er begrenset til en lekegrindsgeografi, gjør det kanskje unødvendig å reflektere over

dette i særlig grad. Kaféene blir i enkelte tilfeller nevnt som uegnet for barn, uten at det er en

tydelig sammenheng mellom kafeene og fulle mennesker som gjør at kaféer er ubehagelig.

Kaféene er særlig om kveldene steder som de er klar over at de ikke har tilgang til. De er også

klar over at de ikke er velkomne, men barna har en likegyldig, om enn nysgjerrig, holdning til

dette.

Femteklassingene svarer i forholdsvis ulike retninger når vi kommer inn på temaer som

for eksempel hvor de ikke liker å være og om det finnes farlige steder på Grünerløkka. De

nevner ofte steder som ligger i nærheten av hjemmet, og som passeres langs de

transportetappene som oftest er i bruk. Mads svarte at det ikke fantes ubehagelig steder på

Grünerløkka. Farlige mennesker er noe som finnes på Grønland. De alkoholikerne og

narkomane som oppholder seg på Grünerløkka, er folk man kan tulle litt vennskaplig med:

Mads: Nei, jeg er ikke redd for de. Jeg er ikke sånn 'Hei, skal vi sloss eller?' Jeg er
ikke sånn. Men jeg er ikke sånn: 'Han skal jeg gå bort til'. Men jeg er ikke sånn
heller som sier til kameraten min: 'Å! Skal vi gå en annen vei', (...). Men jeg går jo
ikke helt inn til han. Eller noen ganger må jeg tulle litt. Det gjør jo alle. Det var en
narkoman oppe på Torshov. Jeg og kameraten min skulle på Bunnpris. Så så vi en
narkoman. Vi kjente han litt. Han sier akkurat det samme hele tida. 'Hva er det med
deg’a?' Også begynte vi å tulle litt: 'Hva er det med deg da?' Han bare svarte det
samma. Han skjønte ikke.. Han kan jo ikke gjøre noe, han klarer ikke gå, han klarer
ikke tenke, kanskje han kan knuse flasker. De slår ikke. Jeg har i alle fall ikke
opplevd det.

Katinka passerer tre steder på skoleveien som hun synes er ubehagelige og farlige. Dette er

steder som narkomane og alkoholikere har eierskap til og har for seg selv. Katinka synes de

oppfører seg skremmende og er bevisst det faremomentet alkoholikerne representerer for

henne i hennes nærmiljø. Plassen de oppholder seg på Olav Ryes plass er forholdsvis

bortgjemt, bak beplantning, så hun må ikke sykle eller passere dem, men hun sykler likevel

bevisst lengst bort på andre siden av den lille parken. Hun nevner at hun må holde seg unna

venstre fortau opp Thorvald Meyers gate fordi fortauet er smalt og trikken kjører fort og nær

fortauskanten. På Birkelunden er det forbudt å leke inne i buskene. Der bor det narkomane og

derfor kan det ligge sprøytespisser der. Katinka beskriver Rodeløkka som distinktivt

annerledes enn Grünerløkka og at barna som bor der er veldig egenkjære i forhold til at

Rodeløkka tilhører dem. Det representerer et problematisk sted for henne. Thomas føler seg

ikke velkommen i andre sine bakgårder, men ser på dette som en utfordring snarere enn en

 111

hindring. Jeg spurte han til slutt direkte om han syntes ytterkanten av der han beveget seg

oftest, spesielt ved bruene og Legevakten, kunne være skummel, men det syntes han absolutt

ikke. Siv, Janne, Øyvind og Gjøran påpekte at steder med dårlig belysning er skumle.

Birkelunden, Rodeløkka og nedenfor kirka i Sofienbergparken er eksempler på dette.

Femteklassingene har et mindre bevegelsesrom enn syvendeklassingene jeg snakket

med. Dette kan være en årsak til at femteklassingene er mindre samstemte i sine

identifiseringer av problematiske steder, enn syvendeklassingene. Problematiske steder er i

større grad en del av syvendeklassingenes diskurs om nærområdene sine, antakeligvis i kraft

av at de har større bevegelsesrom og deler erfaringer fra de samme geografiske elementene.

 Når syvendeklassingene snakker om farlige steder, er dette steder som oftest er knyttet

til alkoholikere, narkomane, eller steder hvor det åpenlyst foregår kjøp og salg av narkotika.

De er overraskende samstemte, til forskjell fra femteklassingene, at det er disse stedene som

er ubehagelige. Olav Ryes plass, Schous plass, rundt kirka i Sofienbergparken nevnes

spesifikt som ubehagelige steder, samt steder hvor folk sitter og drikker øl generelt. Nina har,

som Mads og Thomas, aldri truffet noen farlige alkoholikere eller narkomane. Hun beskriver

heller et hyggelig, men distansert bekjentskap med en uteligger og narkoman som hun og

venninne hennes delte tilholdssted med ved inngangen til ICA. Siv fortalte om en merkelig

hendelse på Birkelunden hvor en dame grep tak i henne og prøvde å trekke henne med seg.

Selv om hendelsen var rystende og en lærer fra skolen måtte komme til unnsetning, har det

ikke preget Siv nevneverdig i forhold til å knytte engstelse opp til spesifikke steder. Siv

bemerket at det er alle mulige slags mennesker på Grünerløkka, og blant dem er noen hun

ikke spør hvor mye klokka er. Men hun føler hun er kompetent til å se hvilke mennesker hun

skal unngå og mener at det ikke er anstrengende. Hun har heller ikke fått forbud mot å

oppholde seg på spesifikke steder av foreldrene.

5.6 Er trafikken på Grünerløkka en belastning for barna?

Trafikken på Grünerløkka konseptualiseres i flere tilfeller ikke som entydig negativ for barna.

Thorvald Meyers gate og Toftes gate ble pekt ut som spesielt problematiske, mens Rodeløkka

ganske trafikkstille. Samtidig syntes mange av barna at det ville være rart uten biler fordi da

ville det ikke være en by lenger. Bilene er en del av byens hverdagslige kontekst. Men særlig

blant tredjeklassingene ble trafikk nevnt som hovedsakelig årsak til hvorfor de ikke fikk lov

til å bevege seg utenfor bakgårdene eller langt fra hjemmene. Man kan i denne forbindelse

stille spørsmål til om trafikk kanskje oppgis som årsak til de restriksjonene som settes av

foreldre, fordi det er et uproblematisk tema å legitimere romlige restriksjoner ut i fra. Dersom

 112

man hadde stilt foreldrene det samme spørsmålet, om hvorfor ikke barnet få ferdes lenger, kan

det hende at man hadde oppnådd en mer nyansert forklaring, hvor det relasjonelle og det

sosiale hadde trådd tydeligere fram. I fagfeltet stiller spesielt Valentine (2004) seg kritisk til

hvordan farlig trafikk legitimerer strenge restriksjoner for barns bevegelsesrom. Moore var en

av de første som nitidig beskrev barns adferd og underbygget påstanden om hvordan barns

romlighet kommer til uttrykk gjennom en nærere deltakelse med de fysiske elementene et

rom har å tilby, enn det voksnes romlighet uttrykker. Senere studier har i stor grad tatt sikte på

å bekrefte denne påstanden (Aitken 2001, Jones 2000, Matthews & Limb 1999, Valentine

2004). Det er også denne påstanden om at barn er i tettere perseptuell kontakt med sine

omgivelser, som videreføres i argumentet om at barn ofte bærer med seg større sosioromlige

kunnskaper enn det voksne anerkjenner (Nairn 2003, O’Brien 2000, Valentine 2004, Aitken

2001 m.fl.).

Det er ikke alltid bilene som får skylden for at det er vanskelig og farlig å bevege seg i

gatene. Kritikken rettes i noen tilfeller heller mot manglende trafikklys og dårlige fortau. Til

tross for at trafikken som regel ikke ble konseptualisert som en uoverkommelig barriere,

dramatiserer for eksempel Katinka scenarioer hvor hun, eller mennesker generelt, smyger seg

innerst langs fortauene og er redde fordi fortauene er for smale.

5.7 Hvem eier hva på Grünerløkka?

Barna jeg intervjuet hadde liten forståelse for hvem som eier byen. Grünerløkka har en

representant som skal ivareta barn i arealplansaker i 20% stilling. Stillingsprosenten er ikke

stor nok til å tilrettelegge for involveringen av barn i planlegging og utførelse av romlige

elementer. Barna hadde få meningsdannelser knyttet til hvem som eier parkene og gatene på

Grünerløkka. Katinka svarte Oslo kommune, men at hun aldri hadde aldri sett dem før.

Det viste seg at spørsmålet om barna hadde steder de følte eierskap til, kunne knyttes

til de stedene litteraturen peker på som yndede steder for enten redefinering og redesigning av

voksnes landskap, hemmelige rom som gir mulighet for å trekke seg bort fra den voksne

sfæren og kollisjoner og forhandlinger om romlige konstitueringer. Disse egendefinerte

stedene er ikke alltid lett å få innblikk i. Det kan være steder som er forbeholdt å snakke med

andre barn om. Et søk på parkeringsplasser i mine transkripsjoner viste at Diana, Øyvind og

Janne kunne fortelle at de benyttet seg av slike steder. Janne beskrev denne bruken som

fristende, spennende og utfordrende.

 113

Anne: Finnes det noen steder som er vanskelig å komme til, som er avstengt for
deg?
Janne: Inni der. Der er det sånt gitter der, og så må man skrive kode for å komme
inn på den parkeringsplassen. Det er noen bakgårder nedover der. De er innestengt.
Men da kan jeg bare ringe på hos Una.
Anne: Når du og vennene dine skal på en liten utflukt, hvor drar dere da?
Janne: Jeg og venninna mi Una går opp her. Her er det en parkeringsplass. Det er
sånne svære biler der noen ganger, og da er det ikke alltid vi tør og gå dit.
Anne: Hvor ofte går dere dit da?
Janne: Nesten hver gang jeg er hos Una.
Anne: Hvorfor går dere dit?
Janne: Man blir veldig frista til å gå dit.
Anne: Hvorfor det da?
Janne: Fordi at det er en sånn greie man må hoppe over. En sånn liten sement
vegg. Da kan vi stå oppå en vegg og hoppe over. Og så er det mye rart der. Det er
gøy å gå å se på det.
Anne: Er det et hemmelig sted dere har?
Janne: Det er ikke så veldig hemmelig. De fleste som bor rundt der vet om det og
pleier å gå dit.
Anne: Pleier dere å møte noen andre barn der?
Janne: Nei, vi pleier å gå dit sammen, hvis vi først er i bakgården til Una.
Anne: Hva leker dere der?
Janne: Gjemsel, eller så bare løper vi rundt og spionerer på hverandre.

For det første avdekker Janne her at ved å være på besøk hos venninnen sin får hun tilgang på

et større bevegelsesrom. Kanskje dette kan tolkes dit hen at når Janne er hos en venninne,

anser hun det slik at hun er utenfor foreldrenes "jurisdiksjon". Et annet eksempel som kan

underbygge denne påstanden er at når Janne er hos venninnen har de syklet til

Sofienbergparken, noe Janne egentlig ikke har lov til. I forbindelse med hennes bruk av

parkeringsplasser som lekeplasser, avdekker også Janne at dette er at attraktivt sted for barna

å dra til og at flere av barna i disse bygårdene gjør det. Diana nevnte også en parkeringsplass

som en tiltrekkende lekeplass, men denne parkeringsplassen kan beskrives som mer

polymorfisk. Denne parkeringsplassen er ikke inngjerdet, slik den Janne beskriver. Sånn sett

kan den beskrives som mindre monomorfisk og kan også falle inn under Thirdspacebegrepet,

hvor gatene ikke riktig eies av de unge, men heller ikke preget av et voksent hegemoni. Diana

og vennene hennes sin bruk er i større overensstemmelse med de kollisjonene Matthews &

Limb (1999) sikter til i sine postulater, hvor kollisjonene som fenomen beskrives som

nærmest uunngåelig. Parkeringsplassen er lokalisert i et stille område og fungerer som en

snuplass som følge av at den veien som fører dit er enveiskjørt. Barnas lek blir sjelden

avbrutt, og om det kommer en bil beskriver Diana det som en del av stedets flyt og

avbrytelser.

 Moore (1986) hevder at barn velger bort formelle lekeplasser til fordel for mer øde

parkeringsplasser, byggeplasser og liknende, hvor barn kan rekonstituere og gjøre om voksnes

 114

rom til egne formål.. Steder som tomme byggeplasser, kan defineres som monomorfiske rom,

siden barn ofte har strenge forbud mot å oppholde seg på steder som forbindes med farer.

Moore hevder imidlertid at barn trosser disse barrierene og gjør krav på dem ved å finne

alternative kvaliteter ved disse stedene. Når dette er tilfelle vil dette rommet likevel kunne

ansees som polymorfisk.

 Hva barna føler eierskap til, kan også gjenspeile tradisjonelle kjønnsroller.

Kjønnstradisjonen tro er det nok en større sannsynelighet for at gutter vil bruke steder som

Dælenenga og ishallen. Fordelingen mellom kjønnene er i praksis skjev til fordel for guttene

når det gjelder disse aktivitetene, slik flere av barna påpekte, selv om de fleste mener disse

stedene egentlig er like mye for jenter som for gutter. Mads påpekte nettopp dette og tilførte at

jentene liker turning og dansing. Men hvorfor påpekte han at jenter må ut av Grünerløkka for

å finne disse aktivitetene? Kan ha noe med å gjøre at "jentenes" aktiviteter ikke er "rammet

inn" av kulturelle bastioner i landskapet slik som ishallen og fotballbanen er? Ishallen og

fotballbanen er tunge investeringer, som tilfører brukerne omfattende kulturell kapital som

stedstilhørighet og sosial tilhørighet. Dersom man skulle gå dypere i historien til gutters

geografiske bevegelsesrom, hadde disse stedene vært et ypperlig sted å starte. Jenters geografi

viskes ut og blir usynlig i forhold.

 115

5.8 Manipulerbare rom for barn på Grünerløkka

"Variety in the environment which children use for play is now seen as critical

for children's ability to be able to construct their own worlds in ways which are

satisfying to them." (Jones 2000:39)

Denne påstanden om at barn trenger tilgang til rom som tilbyr variert deltakelse for å kunne

konstituere sitt eget rom og sin egen verden, kommer nær en essensialistisk konseptualisering

av barns romlighet. Og den tangerer behovsbegrepet, som har vist seg å kunne skjule

vikarierende motiver, særlig når det er fremmet av voksne på vegne av barn, og særlig når

voksne har definisjonsmakt over hva denne variasjonen bør innebære. I sammenheng med

disse påstandene, stilles det spørsmål til om byen kan tilby slike variable rom. Nabhan (1994)

hevder at barn bør ha tilgang på slike variable rom i umiddelbar nærhet av hjemmene. Jeg ser

det slik at på Grünerløkka kan bakgårdene oppfylle denne beskrivelsen. Bakgårdene

inneholder ofte bortgjemte kroker, muligheter for å plante, klatre og så videre. Oles bakgård

er ikke preget av fine lekeapparater eller tilrettelagt miljø for barn. Han forteller likevel at han

styrer rundt, mater kaninen, får lov til å klatre i et stativ. I bakgården har han et variabelt rom

han kan redefinere og rekonfigurere. Men ikke alle har en bakgård de er fornøyd med.

Thomas kan ikke engang le høyt i sin bakgård og Thea har aldri engang brukt bakgården i

pappaens sitt hus.

5.9 "Å gjøre ingenting" på Grünerløkka

Når Aitken (2000) påpeker barns behov for å gjøre ingenting, er det to aspekter jeg ser på som

underliggende. For det første setter han fram en kritikk av de formelle lekeplassene voksne

konstruerer for barn, for det andre kritiserer han voksnes gjennomplanlegging og aktivisering

av unge. Jeg tolker det som om Aitkens mening bak dette er å minne voksne på at de unge må

få tid for seg selv til å peile ut egne mønstre av tilhørighet i relasjon til sine omgivelser. Det

gir meg også assosiasjoner til det at barn bruker gatene som en felles arena hvor barna samles

og utvilker selvstendighetsfølelse. Å vandre i gatene er ikke en syssel som tillates de yngste

barna på rundt åtte år. Blant femteklassingene kunne jeg finne eksempler på dette og

syvendeklassingene fortalte også om "å gjøre ingenting" i forskjellige kontekster. Thomas var

den av mine informanter som beskrev en geografi som var preget av dette. Gjøran var også

glad i å bare å gå og snakke. Nina og venninnene hennes driver også med "ingenting" når de

bruker tid ved inngangen til ICA. Til dels kan det "å gjøre ingenting" streife følelsen av å

 116

kjede seg. Å bevege seg rundt på sykkel er en måte å unngå å kjede seg, samtidig som man

gjør ingenting på en meningsfull måte. Å være ute å sykle kan antakeligvis ha en

legitimerende effekt på barns bruk av ulike rom i forhold til seg selv og til voksne

omsorgspersoner som utøver kontroll over deres romlighet. Det å bevege seg på sykkel, gjør

barna også mindre sårbare. Det er lettere å sykle bort til Sofienbergparken, observere hva som

foregår, hvem som er der, enn om man hadde gjort dette til fots. Man er mer mobil enn om

man kommer til fots, og er mer stedbunden. Sykkelen kan også sees på som en forlengelse av

kroppen. Barnets situasjonromlighet oppnår kanskje på denne måten en større autoritet som

føles trygg i relasjon til andre fenomener og relasjoner i rommet.

6. Konklusjon

Integreringen av barn i rom utformet for voksne kropper, foregår, sett fra et barns perspektiv,

som en fortroliggjøring gjennom romlig deltakelse og praksis. Denne fortroliggjøringen vil

skje ved en balansegang mellom de konvensjonene og restriksjonene voksne pålegger barna

som oppdragere og som omsorgspersoner. Barna viste detaljerte kunnskaper om sine

nærområder, både når det gjaldt de fysiske strukturene og de sosiale relasjonene. Et noe

overraskende funn var tredjeklassingenes fortellinger om et veldig begrenset bevegelsesrom,

som ofte tilsvarte kun bakgårdene, noe jeg har betegnet som en lekegrindsgeografi. Dersom

en romlig avgrensning, som den lekegrindsgeografien representerer, er en utviklingstrend, er

den ønskelig? Hva må til for at foreldre skal føle seg trygge på at deres barn har noe å tjene på

å kunne vandre utenfor sine bakgårder. Den pragmatiske strategien man har benyttet i Italia

(Corsi 2002) er fremmet som et alternativ for å øke barns deltakelse i utformingen av de

romlige strukturene, å øke tilhørighet og eierskapsfølelse, samt å tilrettelegge for økt romlig

mobilitet for barn. Men for at denne pragmatiske strategien skal være relevant, må den være

ønsket, både av foreldre og myndigheter.

 Moores modell viste seg å være for lineært orientert til å kunne beskrive flere av

barnas geografier. Barn som har flyttet mye, begynner litt på nytt når en ny sammensetning av

geografiske momenter byr på nye hindringer og muligheter. Lekegrindsgeografien eliminerte

for noen tilgangen til et frekvensielt bevegelsesrom. Det jeg har kalt løpestrengsgeografien,

som er betegnelsen på et bevegelsesrom bestående av avtaler om spesifikke reiseruter for

eksempel til og fra venner, representerte et annet avvik fra modellen når det gjaldt selve

tilegnelsen og approprieringen av nærområdet. Dessuten kan løpestrengene bli "trukket

tilbake" ettersom venner flyttet og det andre festepunktet i løpestrengen dermed forsvant.

Moores modell kan sies og ha en relativistisk karakter. Kjerneideen er likevel en gradvis

 117

tilegnelse av et større bevegelsesrom. De større barna fortalte om et friere bevegelsesrom som

utvides, særlig om sommeren, noe som er i tråd med det James peker på:

"(...) In terms of social space children are sited, insulated and distanced, and their
very gradual emergence into a wider, adult space is only by accident, by degrees,
as an award or privilege or a part of a gradualist rite of passage" (James 1998 i
Nayak 2003:305)

Funn gjort i denne oppgaven, tyder på at frykt og engstelse kan spores i rommets relasjonelle

forløp og kan være sterkt representert blant barn. Funnene underbygger påstanden om at

binære motsetninger kan være orienterende og destruktive når det gjelder hvordan barn

oppfatter elementer i nærområdet og hvordan dette kan begrense barnets romlighet i de

forholdsregler barnet som følge av dette tar. Fortroliggjøring av romlige elementer og

strukturer ble fremmet som kjernen i hva barns romlighet refererer til og ikke under noen

omstendighet refererer denne fortroliggjørelsen til en endimensjonal selvhevdelse, men en

kroppslig bevisstgjøring på godt og vondt.

Ulike teoretiske tilnærminger til barns geografier forsøker å avdekke de anstrengelsene

barn gjør for å finne egne måter å oppnå fortrolighet på og egne mønstre av tilhørighet til sine

nærområder. Funnene i denne undersøkelsen understreker at barn kan utnytte de betingelsene

som er gitt av foresatte for barnas bevegelsesrom til å aktivt tøye grenser for deres romlighet.

Barn går for eksempel omveier til skolen for å få snakket litt mer med venner, og man kan

spekulere i om ikke dette refererer til en romlig selvstendiggjøring om egne grenser. Et annet

eksempel er hvordan restriksjonene satt for et barn av foresatte oppheves dersom barnet er på

besøk hos en venn eller venninne. Det ble gitt eksempel på at barnet da adopterer det

bevegelsesrommet vennen eller venninnen har å forholde seg til, som igjen er gitt av denne

vennen/venninnen sine foreldre.

I teoriene om barns geografier tyr man gjerne til motstandsbegrepet. Dette er relevant

fordi barna er under voksnes sosioromlige kontroll. I tillegg kan det hevdes at barn er

sosioromlig marginaliserte i utformingen av de romlige strukturene, og i den tette byen er det

ofte økonomiske, politiske og sosiale føringer, som ikke tar hensyn til barn som en gruppe det

skal ta hensyn til og høres på.

 Barns adferd som avviker fra voksnes forventninger kan også referere til andre

fenomener som at voksnes formelle tilrettelegging av lekeplasser kanskje ikke er så attraktive

som intendert og at det er gjort funn i empirien som støtter opp om at barn kan velge bort

formelle lekeplasser til fordel for andre arenaer med alternative kvaliteter som gir relevans til

 118

deres livsverden. Janne beskrev parkeringsplassen for lastebiler som spennende, fristende og

utfordrende.

 Barnas fortellinger er til dels preget av at det på Grünerløkka er det en synlig

drikkekultur, særlig i sommerhalvåret hvor Grünerløkka har uteservering langs fortauene

rundt parkene og opp Thorvald Meyers gate. Denne drikkekulturen er et relativt nytt fenomen,

likevel ble dette ikke nevnt i forbindelse med om barna hadde fanget opp noen stedsendringer.

At voksne som drikker øl lett får barn til å føle seg foruroliget har det vært fokusert på i andre

samfunnsmessige sammenhenger. Men jeg var ikke forberedt på hvor negative

konseptualiseringer som noen av barna knyttet til disse stedene. Særlig når man tar med i

betraktning at de fleste av informantene måtte være inne i ni- tiden.

 Matthews & Limb (1999) setter frem et teoretisk rammeverk som på en relasjonell og

dynamisk måte viser hvordan begrepet 'barn' bør oppfattes. Den første presiseringen er å

akseptere 'barn' som en sosial konstruksjon. Konstruksjonen 'barn', er et subjekt for ulike

tolkningsbærende rammeverk mellom og innenfor kulturer og historiske epoker. For det andre

kan 'barndom' som konstruksjon, aldri bli uavhengig av andre sosiale dimensjoner, som

klasse, etnisitet eller kjønn. For det tredje bør barn bli forstått og studert, med den oppfatning

at barn er kulturelle produsenter i egen forstand. Barn er aktive agenter på flere sosioromlige

nivåer.

 Denne studien bunner ut i tre endelige konklusjoner: For det første at det er nødvendig

med situerte og kontekstuelle undersøkelser som fokuserer på hvordan produksjonen av det

relasjonelle og sosiale rom får ulike følger for barns romlighet under ulike sosioromlige

forutsetninger. For det andre er det nødvendig at disse studiene understreker kjernen i barns

romlighet som tilegnelse og fortroliggjøring som prosess. Ulike stedsspesifikke kontekster vil

få ulike følger for denne prosessen. Lekegrindsgeografi og løpestrengsgeografi vil ikke kunne

kaste lys over barns romlige begrensninger i enhver annen bykontekst. Derfor vil også ulike

strategier og fokus gjøre seg gjeldende i eventuelle konseptualiseringer omkring barns

romlighet og hvordan denne på beste måte kan møtes i ambisjonen om en bedre

tilrettelegging. For det tredje er det nødvendig med en generell allmenn diskusjon som tar opp

disse stedlige nyanseringene med fokus på om barn opplever restriksjoner på deres

bevegelsesrom som står i misforhold til deres kompetanse, og om det så er, hvorfor har denne

trenden oppstått og hva kan vi gjøre for å eventuelt legge til rette for økt romlig mobilitet

blant barna.

 119

Referanser

Aitken, C. S. 2001. Geographies of Young Children. The morally contestes spaces of identity.
Routledge. London.

Butler, T. 1997. Gentrification and the Middle Classes. Ashgate.

Børrud, E. 2005. Hva skjer på Grünerløkka? - Raske endringer og stabiliserende transformasjon. I

Aspen, J. (red.) By og byliv i endring. Studier av byrom og handlingsrom i Oslo. Scandinavian
Academic Press. Spartacus. Oslo

Chawla, L. (ed.) 2002. Growing up in an urbanizing World. UNESCO. London.

Collins, C.A.D. & R. A. Kearns. 2001.Under curfew and under siege? Legal geographies of young
people. Geoforum 32, 389-403.

Corsi, M. 2002. The child friendly cities initiative in Italy. Environment&Urbanization Vol.14. Nr 2.
2002. Oktober.

Davis, M. 1997. Fortress L.A. I R.T Legates og F. Stout (red.): The City Reader. London og New
York, Routledge,

Hammersley, M. & P. Atkinson. 2004. Feltmetodikk. Grunnlaget for feltarbeid og feltforsknong. 3.
opplag. Gyldendal Norsk Forlag. Oslo

Hansen, F. 1990. Analyseramme – Fagoppfattelse og geografi. I: Asheim, B. T. Hansen, F. og Åquist,
A. En introduksjon til kulturgeografiens historie. Occational papers. Avdeling for samfunnsgeografi.
Institutt for kultur of samfunnsfag. UiO. Oslo.

Hart, R. A. 1992. Children’s participation: From tokenism to citizenship. UNICEF. Florence, Italy.

Harvey, D. W. 1993. From space to place and back again: Reflections on the condition of
postmodernity. I Bird, J. (red.): Mapping the Futures. Local Cultures, Global Change. Routledge.
London.

Hilde Lidén. 2001. Nabolag kan være så mangt. Erika Jahr (red.) Barn drikker ikke café latte – om
barn i by. Akribe Forlag, Oslo.

Holloway, L.S. & G. Valentine (eds.) 2000. Children’s geographies. playing, living, learning.
Routledge. London.

Piaget, J. & B. Inhelder. 1967. The child’s conception of space. The Norton Liberary. W.W. Norton &
Company. Inc. New York.

Jenks, C. 1996. Childhood. Routledge, London.

Jones, M. 2000. Melting geography: purity, disorder, childhood and space. I: Holloway S.L. og
Valentine G.(red.) Children’s geographies. Playing, living, learning. Routledge. London

Jones, M. & C. Cunningham. 1999. The expanding worlds of middle childhood i Kenwothy Teather,
E. (red.) Embodied geographies. Space, bodies and rites of passage. Routledge. London.

Kitchin, R. & S. Freundschuh. (eds.) 2000. Mental maps. Past, present end future. Routledge. London
and New York.

Lefebvre, H. 1991. The production of space. Blackwell Publishing Ltd. UK.

Limb, M. & C. Dwyer. (eds.) 2001. Qualitative methodologies: issuses and debates. Arnold. London.

 120

Lægran, S & K. Arnesen. 2003. Playing gender in public and community spaces. Norsk Geografisk
Tidsskrift-Norwegian Journal of Geography. Vol. 57, 164-172. Oslo

Matthews, H. 1984. Environmental cognition of young childre: images of journey to school and home
area. Transactions of the Institute of British Geographers, New Series 9, 89-106.

Matthews, H. 1992. Making sense of Place: childrens understanding of large-scale environments.
Harvester Wheatsheaf, Hemel Hempstead.

Matthews H. & M. Limb. 1999. Defining an agenda for the geography of children: review and
prospect. Progress in human geography 23, 1 s. 61-90. UK.

Matthews, H. et al. 1999. Young peoples participation and representation in society. Geoforum
30:135-144.

Moore, R. C. 1986. Children’s domain, play and play space in child development. Croom Helm
London.

Nabhan, G. P. & S. Trimble. 1994. The geography of childhood. Why children need wild places.
Beacon Press, Boston.

Nairn, K. et al. 2003. Destabilizing dualisms. Young peoples experiences of rural and urban
environments. Sage Publications. Childhood. Vol. 10 (1): 9-42. London.

Nayak, A. 2003. Through children's eyes': childhood, place and the fear of crime. Geoforum 34 (2003)
303-315.

O’Brien, M. et al. 2000. The urban public realm. SAGE Publications Childhood. Vol. 7 (3): 257-277.
London.

Peet, R. 1998. Modern Geographical Thought. Blackwell Publishing. Oxford.

Pløger, J. 2001. Byens språk. Spartacus Forlag AS. Oslo

Robbins, E. 2005. Et nabolag uten naboskap. Virkningene av fornyelsen på Grünerløkka. I Aspen, J.
(red.) By og byliv i endring. Studier av byrom og handlingsrom i Oslo. Scandinavian Academic Press.
Spartacus. Oslo.

Røe, P. G. 2001. Storbymenneskets hverdagsreiser. Sammenhenger mellom bosted, livsstil og
hverdagsreisepraksis i et senmoderne perspektiv. Dr. polit. avhandling. Geografisk Institutt. Fakultet
for samfunnsvitenskap og teknologiledelse. NTNU, Trondheim.

Sibley, D. 2001 The Binary City. Urban Studies, vol. 38, s. 239-250

Simonsen, K. (red.) 2001. Praksis, rum og mobilitet. Roskilde Universitetsforlag.

Simonsen, K. 2003. The embodied city: From bodily practice to urban life. chapter 9 i Öhman, J. (red.)
2003.Voices from the North. New Trends in Nordic Human Geography. Ashgate. England.

Smith, M. J. 1998 Social Science in question. SAGE Publications. London.

Thagaard, T. 2003. Systematikk og innlevelse. En innføring i kvalitativ metode. Fagbokforlaget.
Bergen

Tversky, B.2000 Levels and structures of spatial knowledge. I: Kitchin, R. and Freundschuh, S (red.)
(2000) Mental maps. Past, present end future. Routledge. London and New York.

Smith, N. & P. Williams. (eds.) 1986. Gentrification of the City. Allen & Unwin.

 121

Stasiulis, D. 2002. The Active Child Citizen: Lessons form Canadian Policy and the Children’s
Movement. Citizenship Studies, Vol. 6, Nr 4.

Storrie, T. 1997. Citizen or what? I Roche, J. & S. Tucker (eds.) Youth and Society. Sage/Open
university. London.

Valentine, G. 2004. Public Space and the Culture of Childhood. Ashgate. University of Sheffield, UK.

Vetlesen, A. J. & E. Stänicke. 1999. Fra hermeneutikk til psykoanalyse. Muligheter og grenser i
filosofiens møte med psykoanalysen. Ad Notam, Gyldendal. Oslo.

Wilhjelm, H. 2002 (a). Barn og omgivelser – virkelighet med flere fortolkninger. Avhandling 8.
Arkitetkthøyskolen i Oslo.Unipub.

Wilhjem, H 2002 (b) Large but Not Unlimited Freedom in a Nordic City i Chawla, L. (ed) Growing
up in an urbanizing World. UNESCO.

Youmans, M. 2006. Rett og slett – rettighetsboka for deg under 18.. Gyldendal Norsk Forlag. Oslo

Öhman, J. (red.) 2003. Voices from the North. New Trends in Nordic Human Geography. Ashgate.
England.

 122

Vedlegg 1: Intervjuguide

Intervjuguide

Finne et klasserom (også for de i SFO) hvor vi kan være uforstyrret.
Beregne en halvtime ekstra på dette.

Navn:
Intervjunr:

Utstyr:
Minidiscspiller, Mikrofon, Crayons , Ark (45x60), Post-it lapper, Tape

Presentasjon
Husker du meg?
Hva husker du fra da jeg var på besøk i klassen din?
Forklare en gang til at jeg har lyst til å finne ut hva barna tenker om Grünerløkka og
hvordan barn bruker parkene og gatene på Grünerløkka..
Spør om barnet fortsatt vil tegne tegning over Grünerløkka?
Kan jeg spørre deg noen spørsmål først?

Bostedshistorie

1. Har du bodd her lenge?
2. Har du bodd i flere hus enn det du bor i nå?

a. Hvor i tilfelle?
3. Hvis jeg ikke visste noen ting om Grünerløkka, hva ville du fortalt meg om stedet

der du bor?

Tegning

 ca. 45 min.

• Opplys at etter at barnet har begynt at vi kan skjøte på arket dersom hun/han
trenger mer plass.

• Får jeg spørsmål om hva som skal være med på kartet, svar: Det DU synes er
viktig.

 Får jeg spørsmål om andre steder enn Grünerløkka kan være med på kartet, svar:
Ja. Hvis du vil ha det med.

• Ellers er det fint om du tegner alt det du husker og kan om stedene du pleier å
være på Grünerløkka.

• Be barnet skrive navn, alder, adresse og telefonnummer på gul lapp.
 Festes på baksiden av tegningen, sikre med tape.
 Noter intervjunummer og kjønn på baksiden.
 Underskrift av barnet på at jeg kan bruke tegningen.

• Ros og takke for kartet.

 Dersom barnet gjerne vil ha kartet, si at jeg gjerne kan lage en fin
fargekopi av kartet, men at det hadde vært mye til hjelp om jeg kunne få
beholde den ekte.

Konseptualisering og bruk

4. Kan du fortelle meg om stedene på kartet?
 Noter navnet på stedene ved siden av nummer på hjelpeskjemaet.

5. På hvilke av disse plassene pleier du å være og hva gjør du der?
 Bruk nummerering og noter stikkord, så konkrete aktiviteter som mulig.

a. Hvor ofte er du der?
b. Hvor er du oftest?

 123

c. Hvem er du sammen med? Hva gjør dere? Hvor er dere?
6. Hvilke av disse stedene er spesielle for deg? (prøv å få minst tre)
7. Hvilke steder ville du vist frem til barn som ikke har vært på Grünerløkka

før?
8. Finnes det noen plasser som er laget spesielt for barn på kartet du har

tegnet?
a. Bruker du å være der (hvorfor /hvorfor ikke)
b. Treffer du noen du kjenner der, går du på samme skole som dem?

9. Er det plasser som det bare er jenter/gutter

Problematiske steder

10. Finnes det steder på kartet du ikke liker å være?
a. Hvorfor ikke?
b. Pleier du å være der?

11. Finnes det plasser du ikke får lov til å være? nummerer
a. Hvem lar deg ikke få lov til det?
b. Hvorfor ikke?
c. Er du der for det?

12. Finnes det steder du ikke kan komme til?
a. Ønsker du at du hadde fått lov til å ferdes der?

13. Finnes det farlige steder i strøket ditt? Nummerer
a. Hvorfor er de farlige?

Eierskapsforhold/ansvar

14. Er det noen steder i strøket ditt du må hjelpe å holde i stand?
dugnad, måke snø, vaske, plukke søppel..

a. Hva gjør du der?
15. Finnes det noen plasser som er kun dine, som er spesielt for deg?

nummerer
a. Eller ditt og vennene dine sitt?

16. Finnes det noen plasser som du føler at du ikke er velkommen? jmf spm
14

Bevegelsesrom

17. Hva er det lengste du har vært hjemmefra alene eller sammen med
venner uten at voksne har vært med i Oslo?

18. Drar du noen gang lengre enn det du får lov til av foreldrene dine?
19. Forsøk i etterkant å nedtegne aksjonsradius eller bevegelsesrom for

barnet.
20. Hvor drar du og vennene dine når dere skal ”ut på tur”?

Eiendomsforhold

21. Hvem eier gatene her? Hvem passer på dem?
(bruk kartet til å spørre om hvem som eier andre landemerker og fellesarealer
barnet vet om)

22. Finnes det plasser som ikke eies av noen?
23. Finnes det forlatte steder her, som ingen bruker?

Stedsendringer

24. Er det noe som har forandret seg som du har merket deg spesielt?
a. Hva har blitt annerledes?
b. Er det blitt bedre eller værre etter forandringene?
c. Hvorfor?

25. Hva synes du om trafikken i strøket der du bor?
26. Hva synes du om de parkerte bilene?
27. Hvordan tror du det hadde vært med mindre biler og trafikk?

 124

Framtiden

28. Hva ville du endret i strøket der du bor?
a. Hvorfor ville du gjøre det slik?

29. Har du hørt om noen som prøvde å gjøre det bedre her?
a. Vet du hvordan det gikk?

30. Har du lyst å bo her når du blir voksen?

Takk barnet for intervjuet. Fortelle at alt barnet har fortalt har vært veldig interessant og
hjulpet meg mye. Håper at spørsmålene har vært interessante for barnet også.

• Hva synes du om intervjuet
• Er det noe du syns jeg burde spørre om?
• Eller noe annet du har lyst til å fortelle?

Kilde:

Chawla, L. (ed.) 2002. Growing up in an urbanizing World. UNESCO. London.

 125

Vedlegg 2: Samtykkeskjema

Samtykkeskjema/Registreringsskjema

Jeg har lest informasjonsskrivet om prosjektet ”Barns blikk på Løkka”.
Jeg samtykker til at mitt barn kan delta i prosjektet ”Barns blikk på Løkka”. Dette innebærer
at barnet tegner mentale kart over sitt utemiljø på Grünerløkka og deltar i et intervju om
barnets bevegelsesrom på Grünerløkka. Personopplysninger skal ikke kunne spores tilbake til
mitt barn. Forskeren er underlagt taushetsplikt med henhold til data og opplysninger som
framkommer i løpet av prosjektet. Dersom jeg tillater mitt barn å delta på en
oppfølgingsundersøkelse, innebærer dette at barnet tegner et mentalt kart i samarbeid med en
annen elev i klassen.

Barnets fornavn

Barnets etternavn

Foresattes (1) navn og etternavn

Foresattes (2) navn og etternavn

Telefon nummer

Barnets fødselsdato

Barnets adresse

Barnets andre adresse, dersom to bosteder

Beskriv barnets skolevei

 126

Beskriv barnets andre skolevei, dersom to bosteder

Barnets skoleklasse

Etnisk bakgrunn

Jeg tillater at mitt barn deltar på oppfølgingsundersøkelsen, slik den er gjort rede for i
informasjonsskrivet

 Kryss av

Forskeren tillates, dersom barnet godtar det, å ta lydopptak av samhandlingen barna har under
utarbeidelse av kartene

 Kryss av

Underskrift

 127

Vedlegg 3: Hjelpeskjema

 128

Vedlegg 4: 1. Informasjonsskriv til foreldre og foresatte

Til foreldre og foresatte til barn ved Grünerløkka skole

 Oslo 23/8-04

”Barns blikk på Løkka”

Dette er et informasjonsskriv om bakgrunn, formål og datasikkerhet rundt
forskningsprosjektet ”Barns blikk på Løkka”.

Bakgrunn og formål

Jeg ønsker å undersøke hva barn synes om parkene og gatene på Grünerløkka. For å få ett
innblikk i det, håper jeg at ditt barn vil være med å tegne et kart over området barnet bor i.
Kartene kan tegnes på helt forskjellig måte, akkurat som barnet vil selv. Det trenger ikke se ut
som et kart, slik vi ”voksne” ser det for oss. Målet er å framskaffe et innblikk i bydelens
nærområder, sett fra barnas øyne.

I første fase av undersøkelsen håper jeg at elevene vil tegne hvert sitt individuelle kart.
Barna kommer ikke til å ta i bruk hjelpemidler som bilder, eller andre kart. Jeg ønsker å ta
lydopptak av løpende kommentarer under barnas utarbeiding av kartene.

Lydopptak av kommentarer under tegningen av kartene vil gi meg verdifulle data om
interaksjon og intersubjektiv forhandling. På denne måten får jeg antydninger om hvordan
barna snakker seg i mellom om gatene og parkene når de ikke blir påvirket av voksne. Det er
ingen andre enn jeg som får høre opptakene.

Behandling av personopplysninger og data
Prosjektet skal ikke vurdere eller undersøke barnas nivå av orienteringsevne. Prosjektet vil ta
sikte på å få innsikt i hvordan barna oppfatter og plasserer sine forestillinger om deres
utemiljø på Grünerløkka. Derfor er det viktig å arbeide med barn av ulik etnisk bakgrunn, ulik
alder og ulikt kjønn. På denne måten vil flere ulike meninger og ulike perspektiver komme til
uttrykk gjennom prosjektet. Det blir nødvendig å innhente opplysninger som navn, adresse,
alder, kjønn og etnisk bakgrunn for de som vil delta i prosjektet. Forskeren er underlagt
taushetsplikt. Opplysningene som samles inn under prosjektet vil behandles konfidensielt og
anonymiseres i rapporten som er planlagt ferdigstilt 1.5.2006. Navn og adresse til informanten
(barnet) vil under hele prosjektet kun forbeholdes forskeren, og vil ikke på noen måte
fremkomme i den ferdige prosjektoppgaven. Opplysningene som framkommer i oppgaven vil
ikke kunne føres tilbake til enkeltpersoner. Prosjektet er meldt til Personvernombud for
forskning, Norsk samfunnsvitenskapelig datatjeneste AS.

Prosjektet er selvfinansiert med stipend fra Osloforskning og er en del av min
mastergradsstudie ved Universitetet i Oslo, Institutt for sosiologi og samfunnsgeografi,
samfunnsgeografisk avdeling. Behandlingsansvarlig og veileder for prosjektet er Per Gunnar
Røe. Tlf 22 85 52 17.

 129

Det er frivillig å delta i prosjektet. Det er også mulig å trekke seg fra prosjektet på hvilket som
helst tidspunkt. Det å trekke seg vil ikke medføre erstatnings- eller begrunnelsesplikt, eller
andre konsekvenser. Foresatte har rett til å ta kontakt med forsker og å få videre informasjon
om prosjektet.

Jeg har vedlagt et samtykkeskjema som foresatte kan benytte dersom det tillates at deres barn
kan delta i dette prosjektet.

Med vennlig hilsen

Anne Aaby
Grünersgate 4
0552 Oslo

Tlf: 22383869/47062287
E-post: ana@byggforsk.no

 130

Vedlegg 5: 2. Informasjonskriv til foreldrene og foresatte. Tillatelse til intervju.

Til ________________foresatte

Oslo 17/9/04

Vedrørende oppfølgingsundersøkelse, ”Barns blikk på Løkka”.

Etter samtykke fra deg/dere har ditt/deres barn vært med på den første fasen i prosjektet
”Barns blikk på Løkka.” Vi har sammen jobbet med kart over Grünerløkka og hatt en fin
dialog om hvordan det er for barn å bo i denne bydelen. Dette har vært veldig interessant og
tilført prosjektet viktig informasjon.

Ditt barn har sagt seg villig til å være med på en oppfølgingsfase som vil innebære et intervju.
For tredjeklassingene, vil dette skje i tilknytning til SFO. For femte- og syvendeklassingene
vil vi være i et av klasserommene på skolen, rett etter skoletid. Dette er klarert med rektor.
Foreldrene til barna vil få skriftelig beskjed i posten om hvilken dag dette gjelder. Jeg vil ta
hensyn til leksehjelp og andre aktiviteter barna er opptatt med.

Intervjuene vil bli tatt opp på bånd for å lette intervjusituasjonen. Disse vil bli slettet etter at
de er skrevet av. De innsamlede dataene vil kun bli brukt som bakgrunnsmateriale for min
hovedoppgave. Det vil ikke være mulig å identifisere enkeltpersoner i oppgaven.
Datamaterialet i sin helhet anonymiseres innen 01/07/05. Oppfølgingsundersøkelsen er
rapportert til Personvernombudet for forskning, Norsk samfunnsvitenskapelig datatjeneste.

Dersom du/dere ikke ønsker at barnet ditt /deres skal delta i oppfølgingsundersøkelsen, må
du/dere ta kontakt med meg.

Dersom du/dere lurer på noe, eller er nysgjerrige på prosjektet og vil jeg skal fortelle mer, er
dere hjertelige velkomne til å ringe meg. Dersom du/dere ønsker kan du/dere få forelagt
intervjuguiden jeg skal bruke.

Med vennlig hilsen

Anne Aaby
Grünersgate 4
0552 Oslo

Tlf: 47062287
e-post: ana@byggforsk.no

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

