
Refleksion som værktøj
i den skabende proces
Nedslag i et praktisk og teoribaseret arbejde med refleksion
på DDSKS Odense, 2016-2017

Pædagogisk udviklingsvirksomhed ved

Janicke Branth, Dramaturg cand. phil.

Susanne Hjelm Pedersen, Dramaturg cand. mag.

Refleksivitet er evnen til at kunne iagttage sine egne iagttagelser, dvs. skiftevis at lade blikket fokusere

på omverdenen, dvs. på den anden, og på mig selv. For den måde hvorpå jeg iagttager eller

kommunikerer med den anden er ikke længere givet en gang for alle - i kulturelle selvfølgeligheder, i

traditioner eller vaner - men må hele tiden kunne genvurderes og genforhandles.

Lars Qvortrup: Det vidende samfund, 2004

 2

INDHOLDSFORTEGNELSE
FORORD	...	3	

1.	INTRODUKTION	..	5	

2.	PROJEKTETS	BAGGRUND	OG	HENSIGT	..	6	

3.	DET	TOÅRIGE	FORLØB:	2016-2017	..	9	

4.	NOGLE	BEGREBSLIGE	OVERVEJELSER	..	11	

5.	FRA	TEORETISKE	POSITIONER	TIL	PÆDAGOGISK	MODEL	...	18	

6.	EKSEMPLER	FRA	PRAKTISKE	ERFARINGER	MED	PROCESMODELLEN	..	23	

7.	DOKUMENTATION	..	36	

8.	ANBEFALINGER	TIL	FREMTIDIGE	BACHELORPROJEKTER	..	42	

9.	PERSPEKTIVER	I	RELATION	TIL	PUV-PROJEKTBESKRIVELSENS	MÅL	OG	UDDANNELSEN	46	

10.	AFSLUTTENDE	REFLEKSION	...	48	

11.	METAREFLEKSION	OVER	NÆRVÆRENDE	PUV-PROJEKT	...	49	

LITTERATURLISTE	..	51	

 3

FORORD
EN VIETNAMESISK MIDDAG

Vi aftalte at mødes på den vietnamesiske restaurant KJ Minh i Aarhus for at snakke om et muligt

pædagogisk udviklingsvirksomhedsprojekt. De laver god mad, og man sidder i et godt rum, hvis man

har brug for en længere snak.

Egentlig kendte vi ikke så meget til hinanden, men sammen med andre teoriundervisere på

skuespil, blandt andre Mette Borg, mag.art. og underviser på DDSKS København og Mia Mimi

Flodager, cand. mag. og underviser på DDSKS Aarhus, havde vi brugt en del tid på at formulere et

grundlæggende perspektiv på den teoretiske undervisning (de kontekstuelle vidensfag) i den

fremtidige fælles institution DDSKS. Arbejdet med visionspapiret i 2015 havde gjort os endnu mere

bevidste om, hvor væsentligt det er, at få integreret den såkaldt teoretiske undervisning i hele

skuespilleruddannelsen. Netop fordi kunst-, kultur- og teaterhistorie, dramaturgi og

forestillingsanalyse ikke er adskilt fra, men altid en del af scenekunstnerisk skaben.

 Janicke var blevet inspireret af Odense-underviserne Anne Birch og Peter Kunz’ pædagogiske

udviklingsprojekt Udvikling af synergien mellem sang og drama og mente, at der også var brug for

netop et projekt om integration af de kontekstuelle vidensfag i de studerendes uddannelse efter sine

seneste fem års undervisning på skolen i Odense.

 Vi overvejede forskellige muligheder, og Susanne slog hurtigt ned på soloprojekterne som det

mest relevante undersøgelsesfelt til vores projekt. Det viste sig nemt at blive enige, og det var et godt

signal for vores senere samarbejde om nærværende projekt.

 Et projekt om refleksion i forbindelse med soloprojekter viste sig desuden at falde fint i tråd

med Odenseafdelingens behov for en undersøgelse af, hvordan 3. årets soloprojekter kunne gentænkes

i den nye studieordning for bacheloruddannelsen på DDSKS. Så vores forslag blev modtaget med

positiv opbakning og interesse.

TAK TIL

Vi vil derfor gerne rette en varm tak til Peder Dahlgaard for at støtte projektet så entusiastisk, at vi i

tilgift fik flere mindre projekter, som har bidraget væsentligt til den undersøgelse, som nærværende

rapport handler om. Vi vil også meget gerne takke vores tre sparringspartnere for betydningsfulde

input og god sparring: Peter Kunz, Mette Borg og Mia Mimi Flodager. En særlig tak til Janek

Szatkowski, hvis forskning vi har benyttet og som generøst har stillet flere timers samtale til rådighed

for os. I har alle været en uvurderlig støtte for os.

 4

 Endelig en stor, stor tak til de to hold studerende på DDSKS i Odense: Cecilie Gerberg

Nielsen, Søren Høyer, Vivi Sørensen, Joakim Tranberg, Joakim Skovgaard, Rebekka Rønde Kiilerich,

Katrine Bæk Sørensen, Peter Høgsbro og Amanda Radeljak, Anne Blomsgaard, Isa Marie

Henningsen, Jeppe Ellegaard Marling, Katinka Lærke Petersen, Kristian Rossen, Niels Dampe –

Søren Birch Plum. Tak for jeres tålmodighed og for den generøsitet, I har vist os ved at dele jeres

tanker, visioner, kunstneriske og faglige lyst. I har gjort os vældigt meget klogere på skuespillerens

uddannelse.

Også tak til Rasmus Reimer, som har fulgt den sidste del af vores proces med sit kamera, som

har lavet optagelser af de studerendes værker og refleksioner i anden runde og som har klippet dem

sammen med vores interview. Det har været et væsentligt bidrag til dette projekt.

 Sidst men ikke mindst en stor tak til DDSKS, Inger Eilersen og Signe Allerup for tillid,

interesse og god praktisk sparring i særdeleshed.

Janicke Branth og Susanne Hjelm Pedersen, 15. januar 2018

 5

1. INTRODUKTION
Nærværende rapport er skrevet efter afslutningen af to runders research på de tredjeårsstuderendes

soloprojekter på skuespilleruddannelsen DDSKS i Odense i foråret 2016 og 2017.

Vi blev opfordret til at lave en række korte film over vores arbejde med de studerende

omkring refleksion. De findes på DDSKS’ hjemmeside. Filmene er lavet af Rasmus Reimer og

redigeret af Rasmus og os. Men vi har fra starten ønsket, at filmene ikke skulle stå alene og ikke

kunne dække alle de aspekter af vores undersøgelse, som vi gerne vil dele med alle interesserede på

DDSKS og udenfor. Derfor har vi valgt også at skrive denne rapport, som falder i fem dele.

Rapporten henvender sig ikke direkte til studerende og er derfor ikke skrevet med et

pædagogisk filter rettet mod dem. Den er snarere et udtryk for vores tanker om og arbejde med

refleksion, som vi gerne vil dele med andre undervisere, der også arbejder med refleksion på de

kunstneriske uddannelser. Dog er det vores håb, at også studerende med interesse for emnet vil finde

vej til rapporten på skolens hjemmeside og bruge dele af den til inspiration.

Første del: Kapitel 2 og 3 beskriver baggrunden for og hensigten med projektet; med andre

ord årsagen til, at vi overhovedet gik i gang med at undersøge spørgsmålet om refleksion i den

skabende proces og muligheden for at anskue refleksion som et “værktøj”. Her vil vi desuden komme

med en kort redegørelse for forløbet af det toårige projekt.

Anden del: Kapitel 4 går tættere på en beskrivelse af begrebet refleksion og navnlig vores

brug af det. Her har vi valgt at beskrive nogle af de væsentligste teoretiske positioner, vi har ladet os

inspirere af. Der har vist sig at være et overraskende stort teoretisk materiale at øse af. Så kapitel 4 er

en sammenfatning af de for os vigtige pointer fra disse teoretiske værker.

Tredje del: Kapitel 5 falder i to afsnit. I det første beskriver vores anvendelse af det teoretiske

stof i en konkret procesmodel, som vi har designet med henblik på at udvikle de studerendes

refleksion undervejs i processen. I det andet afsnit anskuer vi vores procesmodel ud fra vejleders

perspektiv.

Fjerde del: Kapitel 6 er en beskrivelse af udvalgte eksempler fra de 16 soloprojekter ud fra

den procesmodel, der har været anvendt undervejs. Dette kapitel afsluttes med nogle generelle

kommentarer til arbejdet med procesmodellen. Kapitel 7 beskriver den afsluttende dokumentations-

del, det i forbindelse med anden runde lykkedes os at få etableret.

Femte del: I kapitel 8 fremsætter vi en række anbefalinger til det kommende bachelorprojekt

og i kapitel 9 genbesøger vi de tre eksplicitte mål, vi satte op for vores PUV-projekt.

Sjette del: Med kapitel 10 og 11 slutter vi vores rapport med en metarefleksion over vores

arbejde med dette projekt i Pædagogisk UdviklingsVirksomhed.

 6

2. PROJEKTETS BAGGRUND OG HENSIGT
I begyndelsen af 2016 tog vi fat på at skrive ansøgningen til skolen om vores toårige pædagogiske

udviklingsprojekt (PUV), der fik overskriften Refleksion som værktøj i den skabende proces.1

Øvelsen med at skrive ansøgningen viste sig at være yderst givende for at konkretisere selve

projektet - helt små, tilsyneladende ligegyldige formuleringer og ord bliver nemlig pludselig synlige

som væsentlige parametre for, hvordan man tænker et projekt. Måske fordi vi var to parter i projektet,

der indgik på lige fod, var processen med at skrive ansøgningen særligt udbytterig.

I vores ansøgning formulerede vi projektet således - i helt kondenseret form:

”Nærværende projekt sigter mod at give de studerende et værktøj til refleksion over egen skabende
proces. Hensigten er at skærpe deres bevidsthed om eget æstetiske hierarki og forbindelsen til andre
æstetiske hierarkier. Gennem bevidst og dokumenteret refleksion styrkes de studerendes evne til at
træffe selvstændige kunstneriske valg i deres soloprojekt”.2

Vores titel og korte beskrivelse kan lyde selvsikker - som om, vi havde en helt klar ide om, hvordan

denne refleksion kunne udforme sig, og hvordan den nemt kunne videregives til de studerende som et

værktøj. Igennem projektet blev det dog klart, at netop begrebet refleksion, og hvordan det bedst

trænes og benyttes af de studerende - for slet ikke at tale om, hvad refleksion egentlig er - blev et

genkommende område for vores egen udforskning og refleksion. Ligeledes blev spørgsmålet om,

hvorvidt refleksion overhovedet kan anskues som et ‘værktøj’, et centralt fokuspunkt. Projektet kan

altså (også) ses som én lang refleksion over det, vi satte ud for at undersøge.

 I ansøgningen formulerede vi tre eksplicitte mål, der søgte at imødekomme det overordnede

tema; nemlig at udvikle de studerendes kompetencer i refleksion og dokumentation i forbindelse med

deres soloprojekter ved blandt andet at inddrage den teoretiske undervisning og sætte den i spil i

forhold til deres egen praksis. De tre mål var som følger:

• At træne de studerendes evne til aktivt at reflektere over og formidle tanker om egen proces,

samt udvikle deres praksis gennem brug af redskaber fra bl.a. den teoretiske undervisning.

• At undersøge og udvikle den teoretiske undervisning gennem den feedback, dette projekt kan

give de undervisere, der står for den teoretiske undervisning på DDSKS.

• At skabe indsigt i, hvordan bacheloruddannelsens soloprojekt kan kvalificeres som

afgangsprojekt for de studerende på deres 3. uddannelsesår på DDSKS. Dette sikres blandt

andet ved, at læringsmålene fra den nye bachelorstudieordning konsulteres løbende i forhold

til tilrettelæggelsen af projektet.3

1 PUV-ansøgning (intern), 2016.
2 Ibid.
3 Ibid.

 7

Som det fremgår, var vi meget bevidste om, at projektets relevans for skolen i høj grad lå i, at det

kunne kvalificere skolens allerede eksisterende soloprojekt til at imødekomme den nye studieordning

og dermed bachelorprojekt. Videre kan det hævdes, at hele pointen med omlæggelsen af uddannelsen,

også i sin kerne handler om at uddanne selvstændige, skabende skuespillere.4 Og det er her, vi ser

refleksionen som et uomgængeligt element. Hele bevægelsen mod den selvstændige, skabende

skuespiller understreges da også af rektor Mads Thygesen i et interview i tidsskriftet Peripeti:

“Samtidig uddanner vi til et arbejdsmarked, hvor man som fx skuespiller er nødt til at være mere

entreprenant, selvstændig og skabende, end det måske tidligere har været tilfældet”.5 Det betyder i

vores udlægning, at skuespilleren kan se frem til at skulle være skabende på minimum tre niveauer,

der kan eksistere simultant eller separat:

• Et metode-niveau, hvor skuespillerens faglighed udforskes. Dette kan pege på fremtidige

KUV-projekter og andre mindre formaliserede udvidelser af fagligheden.

• Et rolle-niveau, hvor skuespilleren primært har ansvar for at skabe sin performance og/eller

rolle i konteksten af en forestilling og/eller et ensemble.

• Et værk-niveau, hvor spilleren er auteur og står i spidsen for sin egen produktion eller agerer

som skaber på lige fod med alle andre i en kollektiv skabelsesproces.

Foruden denne bevidsthed er der også indskrevet en specifik faglig motivation i ansøgningens mål -

nemlig at udvikle og koble teoriundervisningen tættere til praksis; i vores tilfælde soloprojekterne,

som er de studerendes eget praktiske arbejde. På sigt håber vi, at samarbejdet mellem teori og praksis

også vil manifestere sig i sammenhænge, hvor både praksis- og teoriundervisere medvirker; enten via

fælles forløb undervisere imellem eller via løbende diskussioner og refleksioner over undervisnings-

udvikling lærere imellem.

Praktiske omstændigheder for projektet
At arbejde med at udvikle et fremtidigt forløb i et eksisterende forløb, har også nogle praktiske

udfordringer, som vi kom til at mærke hen ad vejen.

Først og fremmest at de to hold studerende, vi arbejdede med, ikke kunne forpligtes til at følge

kravene i en studieordning, de ikke gik på. Derfor var det heller ikke altid muligt at udforske alle mål

til fulde. Her vejede hensynet til de studerende og deres læring og studieprogression simpelthen

højere. Dog havde vi her glæde af to runder, fordi indstillingen ved anden runde allerede var under

forandring.

4 I studieordningen for skuespil 2016 hedder det således f.eks. på side 5 om det overordnede formål: “Uddannelsen i skuespil
har til formål at uddanne kreative og selvstændige skuespillere, som med kunstneriske, teoretiske og praktiske færdigheder
på højeste niveau er i stand til at arbejde i et bredt spektrum af scenekunstneriske formater som skabende og fortolkende
kunstner” (vores kursivering).
5 Solveig Gade og Cecilie Ullerup Schmidt: ”Handle with care”, i Peripeti nr 26, 2017, s. 68.

 8

 Derudover var en anden praktisk omstændighed, at placeringen af soloprojekter i

uddannelsens kalenderår og i forhold til deres øvrige aktiviteter var anderledes, end den vil være på

den kommende bachelorordning. Derfor blev det for eksempel et vilkår, at mange studerende var i

praktik samtidig med, de skabte deres soloforestillinger. Dertil kom, at soloforestillingerne skulle

kunne fungere i et festival-format, da afdelingen i Odense hver sommer afholder en festival, hvor de

studerendes soloprojekter indgår. Dette frister unægteligt til, at fokus bliver på et færdigt værk og

måske mindre på en undersøgelse end på en dokumentations- og refleksionsdel.

 Disse omstændigheder kunne i første omgang synes problematiske og “irriterende” for vores

projekt - på den anden side har det tvunget os til at gentænke elementer, opdage forskelle mellem de

to studieordningers progression og krav mv.

 9

3. DET TOÅRIGE FORLØB: 2016-2017
Arbejdet med de studerende
Set med både Odenseafdelingens og vores øjne var det vigtigt, at vi kom hurtigt i gang med vores

PUV-projekt, så derfor startede projektet allerede 25. februar 2016 med vores første møde med de

studerende. Det vil sige inden PUV-midler var bevilliget.

Projektet var som sagt planlagt til at følge to hold skuespillerstuderende på 3. året på deres

soloprojekter i løbet af forårssemestret. Det første hold fulgte vi i foråret 2016 og det andet hold i

foråret 2017 (procesmodel, se kapitel 5).

 Forløbet med de studerende bestod af tre individuelle møder – de såkaldte ’milepælsmøder’,

altså 24 møder pr. årgang (48 møder i alt). Der var sat cirka 1 time af til hvert møde. Derefter så vi 8

projekter (af 35 minutters varighed) i starten af juni 2016, og 7 projekter6 i starten af juni 2017. Her

deltog vores tre sparringspartnere Mette Borg, Mia Mimi Flodager og Peter Kunz.

 Endelig var der i 2016 sat 5 timer af til dokumentation i fællesskab de studerende og os

imellem og i 2017 var der sat 5 timer af til individuelle refleksioner af de 7 studerende over deres

proces. Vores tre sparringspartnere deltog i også her.

Ud over de individuelle forløb med soloprojekterne, afholdt vi en fælles introduktion til forløbet

for begge årgange. Fokus for introduktionen var:

● Præsentation af metoder til at spore sig ind på soloprojektet samt mulige dokumentations- og

refleksionsformer.

● Præsentation af faser, som de kan tage sig ud i den skabende proces.

● Introduktion til de praktiske rammer for soloprojektet.

● Introduktion til vores procesdesign for soloprojektet.

Forskellen mellem de to forløb
De to forløb lignede hinanden med hensyn til struktur. Men de adskilte sig fra hinanden ved en større

bevidsthed om den overordnede hensigt med de enkelte milepælsmøder, og hvordan vi skulle

facilitere samtalerne ved møderne.

Dokumentationen fik langt større vægt i andet forløb. Herunder var vi blevet en del klogere

på, hvordan dokumentation kunne implementeres, gennem de ti-minuttersforløb, som skolen lod os

stå for til gavn for 1. og 2. året i Odense, skønt det ikke var en del af PUV-projektet.

6 En af de studerende var i praktik i udlandet og det kom til at lægge sig i vejen for et soloprojekt-arbejde af samme omfang
som de andre syv, så derfor indgår det ikke i undersøgelsen.

 10

Det overordnede arbejde med projektet i den resterende tid
Der har ligget et meget stort antal arbejdstimer i vores refleksioner over en god procesmodel og

begrebet refleksion i projektets sammenhæng. Blandt andet har vi prioriteret tid til:

• Afsøgning og bearbejdning af det teoretiske udgangspunkt for procesmodellen, begreber og

samtaler.

• Gennemgang og referat af alle møder med de studerende (vi har 48 timers optagelser + film af

forestillingerne).

• Planlægning af de individuelle møder, refleksion og undervisning.

• Samtaler med andre lærere på DDSKS i Odense, hinanden og sparringspartnere.

• Supplerende interviews med studerende.

• Læsning af sekundærlitteratur over temaerne refleksion og læring (se litteraturlisten for et

udpluk).

• Gennemførelse af rapportskrivning og værk i form af film.

• Generel koordination og kommunikation med alle involverede parter.

 11

4. NOGLE BEGREBSLIGE OVERVEJELSER
Gennem hele PUV-projektet, har vi igen og igen søgt at definere

a) Hvad er refleksion?

b) Hvordan former refleksion sig i skabende, kunstnerisk arbejde? samt

c) Hvordan kan vi som sparringspartnere fremme den studerendes refleksion i den konkrete

skabende proces?

Men begrebet refleksion er vidtfavnende og bruges i flæng i mange forskellige faglige miljøer og

kontekster, så opgaven har ikke været ligetil. Derfor har vi løbende opsøgt litteratur, der kunne støtte

vores arbejde med projektet. Samtidig har vi måttet sande, at projektet har kørt derudaf uden at vente

på, vi fandt det perfekte afsæt. Det har så ført os til at afprøve formodninger i praksis og dermed

forsøge at stimulere til refleksion uden nødvendigvis at have et fast defineret udgangspunkt. På den

måde kan man sige, at vi har befundet os i et konstant spænd imellem ønsket om at definere teoretiske

holdepunkter og virkelighedens praksis.

A) Hvad er refleksion?
I forhold til det første spørgsmål, der handler om en afklaring af, hvad refleksion i det hele taget er,

har vi fundet, at refleksion tilsyneladende er allestedsnærværende. De to teoretikere, der i denne

sammenhæng har været mest igangsættende for os, har været læringsteoretikeren Knud Illeris og

professor Steen Wackerhausen.

Illeris karakteriserer refleksion som eftertanke og indskriver det i nyere diskussioner om

læring. Ifølge ham er det karakteristiske for refleksion, at:

”der ikke direkte er tale om nye impulser fra samspillet med omgivelserne – i ordene eftertanke og
refleksion indgår der netop et element af tidsforskydning. Selvfølgelig er processen nødvendigvis
igangsat gennem et sådant samspil, og det kan også godt være, at der er sket en umiddelbar læring i
denne forbindelse. Men noget har været ufuldendt, impulserne er ikke blevet færdigbehandlet, der er
et element af ”kognitiv dissonans”, og når der opstår en egnet situation, en fredelig stund måske,
trænger eftertanken sig på”.7

Illeris fortsætter i sin definition af refleksion:

”Refleksion har således grundlæggende den samme karakter som andre akkommodative
læreprocesser, men der indgår en yderligere bearbejdelsesproces. Derfor vil refleksion også kræve
yderligere psykisk energi men indebærer samtidig en mulighed for en videregående bearbejdelse i
forhold til en eventuel umiddelbar akkomodation”.8

7 Knud Illeris: Læring, Samfundslitteratur: 2006/2015, s. 88-89.
8 Ibid., s. 89.

 12

Illeris definerer via Jean Piaget akkommodativ læring, som en krævende læringstype, der er

overskridende i og med, den nedbryder allerede eksisterende, mentale skemaer til fordel for nye, og

dermed også giver læringen en individuel karakter. Forudsætninger for at kunne indgå i

akkommodative læringsprocesser er ifølge Illeris forudgående viden, interesse eller behov for at indgå

i den form for proces samt nok tryghed til at slippe det allerede kendte og etablerede.9 Forudsætninger

vi kun kan nikke genkendende til som nødvendige.

I en kort tekst med titlen Erfaringsrum, handlingsbåren kundskab og refleksion, definerer

Wackerhausen refleksion som følgende: ”En bevidst, omhyggelig og tidskrævende form for tænkning,

som er karakteriseret ved en kritisk-konstruktiv spørgende og svarsøgende holdning”.10 Videre

fremhæver Wackerhausen, at refleksion har en fælles bagvedliggende ”anatomisk struktur” uanset

refleksionens kvalitet og omfang. Den består i, at vi altid i refleksionen tænker på noget, med noget

(f.eks. begreber), ud fra noget (f.eks. værdier og interesser) og inden for noget (dvs. konteksten).11

Samtidig peger Wackerhausen på, at refleksion kan være i form af en 1. ordensrefleksion, der fungerer

inden for sædvanen, og den kan tage form af en 2. ordensrefleksion, som er sædvaneudfordrende, og

derfor har brug for udefrakommende input.12 Noget, der også kunne karakteriseres som henholdsvis

refleksion og kritisk refleksion.

Med afsæt i Illeris og Wackerhausen tænker vi derfor i dette projekt refleksion som en form

for gentænkning, der foregår med større eller mindre afstand til det, der reflekteres over, og med en

konstruktiv “spørgen-ind-til”, der peger fremad. Refleksion er således en anledning til at opnå ny

læring og/eller indsigt, og på den måde rykke sig et nyt sted hen. Hvis man yderligere kan bevidstgøre

sig selv om sine begreber, antagelser og interesser og dermed bedrive 2. ordenrefleksion, er gevinsten

kun potentielt desto større, og det vil dermed i sidste ende kvalificere det skabende arbejde.

B) Refleksion i projektets kontekst af skabende, kunstnerisk arbejde
Vi er naturligvis fuldt ud opmærksomme på, at refleksion i forskelligt omfang foregår i alle skolens

læringsprocesser og i alle fag. Men for at indkredse, hvordan refleksion former sig i skabende,

kunstnerisk arbejde, har vi valgt at tage teoretisk udgangspunkt i lektor og dramaturg Janek

Szatkowskis ideer om arbejde i skabende, (scene)kunstneriske processer.

Inspireret af systemteoretikeren Niklas Luhmann udvikler Szatkowski forskellige begreber og

modeller for, hvordan skabende arbejde manifesterer sig frem mod et værk. Grundlæggende ser

Szatkowski den skabende proces som opdelt i ”Mythos (Handling)” og “Logos (Refleksion)”,

9 Ibid., s. 62-65.
10 Steen Wacherhausen: Erfaringsrum, handlingsbåren kundskab og refleksion, i skriftserien Refleksion i praksis, Aarhus
Universitet, 2008, s. 14.
11 Ibid., s. 14-15.
12 Ibid., s. 16-18.

 13

hvorimellem der foregår en pendulerende bevægelse. Mythos repræsenterer det rum, hvor arbejdet

foregår på gulvet; der hvor materiale skabes (for skuespillere) og man er i flow. Logos repræsenterer

omvendt det rum, hvor man analyserer og reflekterer over materialet. Givet at Szatkowski er inspireret

af Luhmann,13 er Mythos det rum, hvor der foretages 1. ordensiagttagelser og Logos, der hvor der

foretages 2. ordensiagttagelser. Det vil sige, at. 2. ordensiagttagelsen er et andet begreb for refleksion.

Heraf følger, at når der tales om 2. ordensrefleksion i Luhmann-forstand, så taler vi om refleksion

over refleksionen.14 2. ordensrefleksion i Luhmanns forstand er altså en refleksion over, hvordan man

reflekterer. Selvom vi også har beskæftiget os med 2. ordensrefleksion i projektet - særligt omkring

dokumentationsmetoder - så er det vigtigste her den bevidste vekslen mellem 1.og 2. ordens-

iagttagelse i det skabende arbejde. Og det er netop her, vi binder stærkest tilbage til PUV-projektets

titel, når vi taler om “Refleksion som værktøj i den skabende proces”.15

Det siger sig selv, at vi i vores projekt fortrinsvis har været orienterede mod Logos-delen og

dermed styrkelsen af refleksionen (2. ordensiagttagelse). Vi har dermed også ladet de studerende selv

være eksperterne på deres Mythos-arbejde. eller opfordret dem til at arbejde sammen med

fagspecifikke konsulenter efter behov.16

Tilbage hos Szatkowski er andre centrale begreber, som vi har trukket på, Anelsen, som er det

pejlemærke, der skal styre den skabende proces frem mod et værk, og Det æstetiske hierarki, som er

et udtryk for, hvad der af en given skaber eller modtager anses for at være ”god kunst”, og dermed

kommer til udtryk i henholdsvis værk eller bedømmelse. Det vil sige, det er et udtryk for værdier og

præferencer.17
Igennem projektet har vi udsat Szatkowskis begreber for et møde med praksis og løbende udviklet

begreberne i forhold til vores projekt. Vi vil derfor ikke tage Szatkowski til indtægt for vores

udvikling af begreberne i denne specifikke kontekst. Derfor følger her en beskrivelse af vores brug af

begreberne Anelsen og Det æstetiske hierarki.

• Anelsen eller anfægtelsen:18 En (mere eller mindre) vag ide eller en første impuls, som peger

på, hvad den kunstneriske undersøgelse skal handle om, og som igennem processen skal

13 Se f.eks. “Manifesto for a wide-range theory of dramaturgy” i Peripeti nr. 26, 2017, s. 10-28 og ”Kompleks dramaturgi:
Studie i Christian Lollikes dramatik” i Peripeti nr. 3, 2005, s. 41-81.
14 Ikke ulig Wackerhausens definition, der dog også rummer selve refleksionen som aktivitet, men nu “genindrammet” af
den kritiske undersøgelse af 1. ordensrefleksionens sædvaner (Wackerhausen, s. 18).
15 Luhmanns begreber første- og andenordensiagttagelse (refleksion) har i forskellige sammenhænge været genstand for
forskellige fortolkninger. Vi har valgt at bruge dem i kombination med Mythos og Logos (jf. Szatkowski), således at vi
primært refererer til 1. ordensiagttagelse i forbindelse med Mythos og 2. ordensiagttagelse og refleksion i forbindelse med
Logos.
16 Dette har dog vist sig at have visse begrænsninger i forhold til de studerendes endelige fremlæggelse og respons på denne,
og vi har derfor også været så heldige at vores sparringspartner Peter Kunz, der er dramaunderviser på DDSKS Odense, har
deltaget i de studerendes fremlæggelser af afsluttende refleksion.
17 Mere information om Szatkowskis teorier kan for eksempel findes her: ”Person og Rolle” i Peripeti særnummer 2011,
”Chapter 3 – A reflexive theory on dramaturgy - Eugenio Barba - Analysis of an Aesthetic Hierarchy”, samt i artiklerne
nævnt i fodnote 3.
18 Tak til Christian Lollike for at bringe anfægtelsen på banen som alternativ til anelsen. Også Laura Navndrup Black har
gjort os opmærksomme på, at ideen om “anelsen” måske også ligger i andre lignende ord - f.eks. det engelske “hunch”, som
hun selv benytter.

 14

kvalificeres og styrkes, så den kontinuerligt kan relateres til og blive styrende gennem

processen. Anelsen må tages for pålydende. Den kan ikke anfægtes, men udfordres og

udforskes og derved kvalificeres og styrkes.

• Det æstetiske kompas eller det æstetiske hierarki:19 Med æstetisk hierarki skal forstås den

æstetiske præference, som har været styrende for et givent værks struktur, form, indhold og

arbejdsform. Igennem projektet har vi udvidet begrebet til at kunne appliceres på både f.eks.

kunstværker, genrer, ‘skoler’ og kunstnere. Det betyder, at vi for eksempel i

uddannelseskontekst ser DDSKS og DDSKS Odense samt deres undervisere (inkl. os selv),

som havende deres eget æstetiske hierarki – dvs. præferencer og ideer om, hvad der er ”god

kunst”. Samtidig ser vi også ethvert værk og enhver genre (som f.eks. melodrama) som

værende et udtryk for et bestemt æstetisk hierarki. Når det kommer til studerende og værker

in spe, kan der derfor være en pointe i at bruge begrebet æstetisk kompas i stedet for – som

udtryk for den mere flydende/afsøgende holdning, man kunne tale om hos studerende under

uddannelse. Spørgsmålet er, om det ikke er den mest almindelig holdning blandt samtidens

kunstnere i det hele taget? - men det er en anden sag. Set i et uddannelsesperspektiv mener vi,

at æstetisk kompas er et godt operativt begreb.

Szatkowskis illustration af det æstetiske hierarki.

Derudover kan det for Mythos-Logos-modstillingen tilføjes, at vi som før nævnt primært har

arbejdet med at kvalificere aktiviteterne i Logos, og desuden arbejdet med dokumentation som et

bindeled mellem de to rum (mere herom i kapitel 7). Vi har desuden overvejet ordene ’Udøvende

arbejde/Scenisk arbejde’ og ’Refleksion/Analytisk arbejde’ frem for Mythos og Logos.20 Samtidig

må vi dog sande, at Mythos og Logos har bidt sig fast som gode pædagogiske begreber, der

understreger forskellen mellem de to rum som hhv. et arbejdsrum med fokus på flow og et

arbejdsrum med fokus på refleksion. Vi er dog fuldt ud bevidste om, at denne grænse er mere

udvisket i praksis.

19 Tak til Jonathan Paul Cook for at bringe det æstetiske kompas på banen som alternativ til det æstetiske hierarki.
20 Szatkowski selv har sidenhen døbt de to modi Handling og Refleksion.

 15

 En anden inspiration i forhold til refleksion i skabende arbejde har været professor emeritus

ved Norges Musikkhøgskole Bjørn Kruses artikel “Anvendt estetikk i et inter-disciplinært

perspektiv”.21 Uden direkte at koble Kruses artikel til vores eget arbejde, bør det være nævnt, at vi

begge oplever, Kruse taler ind i samme felt, som PUV-projektet bevæger sig indenfor.

Projektets ide om hvordan den skabende proces tager sig ud.

21 I Anne Gry Haugland (red.): Kunstnerisk Udviklingsvirksomhed - antologi 2016.

 16

C) Arbejdet med refleksion i praksis
Når det kommer til det tredje spørgsmål om, hvordan vi som sparringspartnere kan fremme den

studerendes refleksion i den konkrete, skabende proces, har vi primært taget udgangspunkt i samtalen

som et værktøj til refleksion.

Vi valgte dog overordnet at inddele de studerendes refleksion(-sprogression) i fem klassiske

faser inspireret af strategier for kunstnerisk udvikling som f.eks. progressionen i en gængs

prøveproces og metoder som konceptuel devising: Idefasen, materialefasen, kompositionsfasen,

produktions- og forestillingsfasen og den afsluttende refleksionsfase.22 Disse faser hjalp med at styre

fokus i de enkelte samtaler og aktiviteter, og de første tre faser, som vi markerede som

refleksionssamtaler, blev hurtigt døbt “milepæle” af de studerende.

 En særlig, teoretisk inspiration i forhold til samtalen har været Finn Thorbjørn Hansens tanker

om samtale og refleksion - Hansens pointer er gengivet i kapitel 5 i denne rapport og vil derfor ikke

blive uddybet her. Herudover har vi bredt søgt inspiration; blandt andet i hermeneutikkens tanker om

sammensmeltning af forståelseshorisonter mv.

På et mere praktisk plan har vi haft stor glæde af, at projektet har forløbet over to runder af

vejledning. Fra den ene runde til den næste har vi kunne analysere vores erfaringer og forbedre vores

spørgsmål, samtaleteknik osv. Dette blev også suppleret af enkelte gennemlytninger af hinandens

samtaler med fokus på feedback og gensidig læring.

Foruden samtalen (og dermed italesættelsen) som praksis har vi også benyttet os af forskellige

øvelser og metoder til at fremme refleksion. En særlig plads i bestræbelserne på at forankre

refleksionen i de studerendes skabende arbejde har vores forsøg med dokumentation. Dette kan der

læses mere om i kapitel 7, og mere skal derfor ikke skrives her.

Om dømmekraften
Vi har i det forudgående gjort rede for et lille hjørne af den litteratur, der findes om refleksion i

pædagogisk sammenhæng, fordi vi har fundet det relevant i forhold til dette projekt. Vi er helt klar

over, at disse og andre betragtninger over refleksion også vil kunne gælde anden undervisning på

DDSKS.

Med det følgende citat af Lars Qvortrup vil vi gerne dreje refleksionsbeskrivelsen yderligere i

retning af den konkrete betydning i den skabende proces, hvor vi mener, at refleksionens berettigelse

overordnet er at styrke dømmekraften. Lars Qvortrup har i en artikel om Hotel Proforma netop lagt

vinklen på Kirsten Dehlholm som 'laboratorieleder' – noget, man kan hævde, de studerende også

bliver i deres soloprojekter. Han fremhæver bl.a.: “Med laboratorium mener jeg et sted, hvor der

gennemføres praktiske til forskel fra teoretiske undersøgelser […] det, der er i centrum, er de konkrete

22 Se for eksempel Torunn Kjølner ”Devising og konceptuel devising” i Lene Kobbernagel: Skuespilleren på arbejde:
Frydenlund 2009.

 17

resultater af den undersøgende praksis, som naturligvis også omfatter teoretiske overvejelser og

analytiske indsatser”.23 Det er i den forbindelse Qvortrup ser det relevant at bringe Kant ind i

diskussionen:

”Den, der udøver dømmekraft, er, siger Kant, i stand til at kombinere almen viden med den konkrete,
komplekse situation. Han eller hun kan slutte fra den almene viden til den konkrete situation, dvs.
vælge blandt de metoder og fremgangsmåder, der i en given situation sandsynligvis virker bedst.
Virker de ikke som forventet, må man naturligvis vælge andre fremgangsmåder. Brugt sådan er
dømmekraften ”bestemmende”, siger Kant. Men han eller hun kan omvendt også slutte fra det
konkrete til det almene, dvs. med reference til den almene viden arbejde refleksivt i det konkrete og
komplekse arbejde med et værk, hvad enten dette værk er en udstilling, en opera eller en performance.
Brugt sådan er dømmekraften ifølge Kant “reflekterende” […] På denne baggrund kan man […]
konkludere, at man ikke kan deducere et kunstværk ud af et teoretisk grundlag eller forarbejde, for
dømmekraften er ikke deduktiv. Den er ikke kun ”bestemmende”. Men omvendt kan man ikke
arbejde fuldstændig intuitivt og spontant, som om teoretiske indsigter og praktiske erfaringer ikke
fandtes eller gjorde sig gældende [...] Kunstneren må i en vis forstand starte forfra hver gang. Men når
han eller hun starter forfra, er teoretiske indsigter og praktiske erfaringer med som værdifuld
bagage”.24

Det er netop vores overbevisning, at denne ’bagage’, der både trækker på de studerendes egen

praksis-erfaringer og viden fra kontekstuelle vidensfag, er med til at skærpe dømmekraften, og det er

overordnet det, vi har forsøgt at indstille deres fokus på med vores projekt: Det har været vores

ambition at bevidstgøre de studerende om, at de med deres projekt (uundgåeligt) taler ind i bestemte

æstetiske hierarkier for dermed at styrke deres afgørelseskraft og gøre dem i stand til at træffe mere

kvalificerede kunstneriske valg. Konkret er det blandt andet kommet til udtryk i, at de studerende er

blevet opfordret til at formulere sig om deres praksiserfaring og viden i forhold til scenekunst, i

forhold til deres æstetiske præferencer og i forhold til andres æstetiske hierarkier samt overveje deres

egne processer i forhold til lignende poetikker.

23 Lars Qvortrup, ”Laboratorium for æstetiske undersøgelser” i Peripeti nr 25 s. 86.
24 Ibid., s. 87 (vores fremhævelse).

 18

5. FRA TEORETISKE POSITIONER TIL

PÆDAGOGISK MODEL
Projektets procesmodel
Vi opdelte første del af de studerendes proces i tre milepælsmøder. Dertil kom en opstartsworkshop i

starten af processen. Forløbet blev afsluttet med en dokumentation, når visningen var blevet

præsenteret på festivalen. Nedenfor gennemgås procesmodellen.

Indledende workshop: På denne workshop satte vi de studerende i gang med idégenerering. Vi

medbragte forskelligt billed-, lyd- og tekstmateriale, de kunne arbejde ud fra og præsenterede dem for

et sæt af værktøjer, som mindmapping, automatskrift osv, som er almindeligt kendt fra undervisning i

entreprenørskab. Kort sagt redskaber, som kunne fungere igangsættende.

I første runde lå workshoppen i starten af det semester, de lavede soloprojekt i. I anden runde

fik vi mulighed for at lægge workshoppen i semestret før og supplere med en ekstra workshopgang

senere. Derfor var de studerende ikke så langt med deres projekter og workshoppen gav således mere

mening.

 To spørgsmål til deres kommende projekt, bad vi dem formulere skriftligt på denne

workshop:

• Hvad er din kunstneriske lyst? Hvormed vi mener: hvilke kunstneriske hierarkier har du lyst

til at udfolde dit projektet i forhold til?

• Hvad er din faglige lys

• t? Hvormed vi mener: hvilke skuespiltekniske greb har du lyst til at arbejde med i dette

projekt?

Det siger sig selv, at de to spørgsmål ikke altid lader sig adskille og i visse tilfælde faldt helt sammen.

Derefter lavede vi et ti-minutters interview med hver af dem, hvor de hver især beskrev, hvilke tanker

de indtil da havde gjort sig om projektet. Helt uforpligtende og helt uformelt.

Så fulgte de tre milepælsmøder, som var adskilt af en eller to måneders selvstændigt arbejde med

projektet i den udstrækning, der var plads til det i deres øvrige skema. Det var meget individuelt, da

de studerende er i praktik på deres 3. år.25

25 Pædagogisk set kan der være flere holdninger til, hvem der fastsætter tidshorisonten for milepælene. Det kan være yderst
problematisk at møde en milepæl, før man selv synes, man er parat til den. Det kunne argumentere for, at den studerende
selv beder om et milepælsmøde, når han/hun er klar til det. På den anden side kan en travl hverdag forhindre en i at føle sig
klar et langt stykke hen ad vejen. Her kan en aftale, som er truffet i god tid, virke motiverende for, at man så alligevel bliver
klar til den pågældende milepæl.

 19

1. milepælsmøde (anelsen/anfægtelsen): Hensigten med det første møde er at udvikle en associativ

og kontekstuel refleksion over den studerendes første vage fornemmelse af sit projekt. En

anelse/anfægtelse kan man som dialogpartner ikke diskutere gyldigheden af. Men man kan i samtalen

være med til at åbne landskabet omkring anelsen med kontekstuelle input af forskellig slags. Den

væsentligste aktivitet ved første milepælsmøde er en associerende samtale om den studerendes

kunstneriske og faglige lyst. Mens konturerne til det kommende projekt endnu får lov til at være vage.

2. milepælsmøde (materiale og dramaturgiske spor): Formålet med det andet møde er et overblik

over det materiale, den studerende på det givne tidspunkt har indsamlet. Det kan være alt fra tekst til

filmklip, videoklip, optagelser af egne improvisationer, sange, sangtekster, billeder af alle mulige

slags (maleri/foto/grafik etc.). Kort sagt alt hvad der har inspireret den studerende til projektet indtil

mødet. Refleksionssamtalen består her i at undersøge, om der tegner sig dramaturgiske spor i deres

materiale? Og hvilke spor det kunne være interessant at følge og hvorfor.

3. milepælsmøde (komposition): Her er fokus den overordnede struktur i materialet og derfor egner

samtalen sig til refleksion over, hvilken fortælling, man henvender sig til publikum med, og hvad der

tjener den bedst: ”Hvem henvender jeg mig til? Og med hvad?” Inddragelse af publikum kan i sidste

instans bliver afgørende for de dramaturgiske valg mod afslutningen af projektet.

Afsluttende værkproces i den studerendes eget prøverum og værkvisning: Det har som sagt været

meget forskelligt, hvor lang tid den studerende har brugt mellem milepælsmøderne på arbejde ’på

gulv’. Det er også meget forskelligt, hvordan den studerende tackler et presset skema og et med luft i.

Generelt har de studerende haft deres individuelle visningsrum 1-3 uger før selve visningen afhængigt

af den øvrige undervisning i lokalerne, og i det tidsrum har de så arbejdet med opsætning, scenografi,

lys, lyd osv. Uanset tidsrummet har det som regel været her i den afsluttende fase, at essentielle

afgørelser er truffet sammen med de arbejdspartnere, de fleste af de studerende har haft. Det er her, de

for alvor har brug for deres dømmekraft.

Når vi ikke valgte at lægge den tredje milepæl og refleksion i denne del af de studerendes

projekt, så skyldes det dels et logistisk problem; det ville være svært at finde et tidspunkt, hvor vi som

tilrejsende (vi er begge bosat i Aarhus) kunne overvære prøve på mere end et projekt ad gangen - dels

at den tredje milepæl er vigtig i den forberedende fase.

Efterfølgende dokumentation: Denne del var klart den nyeste og derfor den sværeste at

implementere. Den blev umiddelbart opfattet mere som et irritationsmoment end som et bidrag til den

skabende proces. Her var der stor forskel på første og anden runde. I første runde blev

dokumentationen en afsluttende samtale rundt om bordet, hvor den enkelte studerende prøvede at

rekapitulere, hvordan projektet var forløbet. I anden runde insisterede vi derimod på – med erfaring

 20

fra de ti-minuttersforløb, vi havde haft på 1. og 2. året – at de studerende skulle medbringe materiale

og/eller dokumentation til hvert milepælsmøde, for at give dem en oplevelse af, at det indsamlede

materiale ikke alene var til ære for den afsluttende dokumentation,26 men en integreret del af hele

processen.

Kommentarer til procesmodellen
Som de fleste nok vil tænke, er denne struktur meget ’ideel’, idet den alene gennem valget af ordet

”milepæl” antyder, at dette er en fremadskridende (lineær) ’vandring’ fra anelse/anfægtelse til

struktur. Så enkel er ingen kunstnerisk proces, og så enkle var vores refleksionsmøder med de

studerende heller ikke. Alligevel afspejler modellen en overordnet bevægelse fra anelse til fast-

læggelse af struktur, i lighed med de fleste kunstneriske processer.

 Et andet spørgsmål vil være, om modellen kun er tiltænkt os og vores PUV-projekt? Det

mener vi ikke. Vi forestiller os tværtimod, at modellen vil kunne fungere for de studerende ved dels at

udpege den pendlen mellem Mythos og Logos, som foregår gennem hele processen, dels ved at skabe

en erkendelse af, at de med fordel kan guide deres skabende proces ved at benytte disse markører til at

arbejde med forskellige foki for refleksion på særlige tidspunkter i processen. Dermed undgår man

f.eks. at gå tidligt i stå med sit projekt, fordi man kommer til at starte ud med kompositorisk refleksion

længe før, man har fået færten af det materiale, der kunne understøtte den. Dette betyder dog ikke, at

vi mener, den studerende kan undvære refleksions- og sparringspartnere i processen.

 Ideelt set kunne man foreslå et fjerde milepælsmøde i løbet af opsætningsperioden. Man kan

hævde, at en sådan fjerde milepæl med sit fokus på det kompositoriske/dramaturgiske mimer den

tredje milepæl, men på den anden side ville den fjerde milepæl kunne give den studerende lejlighed til

at reflektere over den forventningshorisont hans/hendes projektet sætter op – den publikumskontrakt

der er på spil – i en mere konkret sammenhæng, når projektets mange elementer er ved at samle sig til

en visning.

 Dokumentationsdelen blev ikke færdigudviklet med dette projekt, men vi kom et stykke vej

og bestemt så langt, som vi kunne, når det pågældende holds studieordning nu ikke fordrer nogen

dokumentation. Det er helt afgørende at træne de studerende i, at dokumentationen skal være en

integreret del af deres proces og støtte både deres skabende arbejde og deres 2. ordensiagttagelse og

refleksion over den skabende proces.

26 I anden runde forsøgte vi at etablere en form for udstilling, hvilket ikke rigtigt lykkedes pga. skolens flytning. Dog viste
anden rundes individuelle dokumentationsdel for os et langt større og bedre potentiale, som skal tilrettelægges med omhu,
når den nye studieordning træder i kraft.

 21

Procesmodellen set i pædagogisk perspektiv
REFLEKSION OVER ANELSEN

I forhold til refleksion over anelse har vi ikke mindst støttet os til Finn Thorbjørn Hansens bog At stå i

det åbne. Undertitlen er Dannelse gennem filosofisk undren og nærvær, og bogen er – om ikke et

opgør med den kompetencetænkning og instrumentalisering af uddannelser, som det danske

uddannelsessystem i øjeblikket er ved at underlægge sig (ifølge forfatteren) – så et forsvar for en

tilbagevenden til begrebet dannelse forstået i sokratisk ånd: ”jeg støtter mig tungt til Sokrates og hans

jordmoderkunst, fordi den hverken lægger op til en teoretisk-akademisk filosoferen […] men søger at

finde den filosofi i livet og den levede teori, som til daglig viser sig i vores handlinger, vaner, valg,

værdier og tanker”.27

 En anelse/anfægtelse kan man som dialog-/sparringspartner ikke anfægte (jf. side 14). Det vi

skal understøtte med refleksionen i første milepælssamtale er den studerendes ’landskab’ omkring

anelsen. Finn Thorbjørn Hansen taler om en fænomenologisk dimension i vejledningen. Med

inspiration i fænomenologisk tænkning betragter vi ved den første milepæl den studerende som

eksperten og bringer ikke vores teoretiske faglighed i spil. Hvad det handler om, er ”at tale sig ind på,

hvad det drejer sig om og få en beskrivelse uddybet”28 – og uden at den studerende skal føle sig

forpligtet på forklaringer og tolkninger af det beskrevne. Samtalen bliver så at sige på det beskrivende

niveau, men som sparringspartner kan man tilbyde sig med personlige associationer, der holder sig

inden for det kontekstuelle. F.eks.:

• Hvad kommer jeg i tanke om

• Hvad gør mig nysgerrig

• Hvad interesserer mig

• Hvad er essensen af det sagte

osv.29

Altså alt sammen noget der kan bidrage med et fænomenologisk blik på anelsen. I den fæno-

menologiske refleksion forsøger sparringspartner at være ”i resonans med den (op)levede erfaring og

det livsindtryk, der bliver beskrevet”. Det er en ”afsøgende og famlende proces”, som Hansen skriver,

og kalder ”reflection-in-narration”.30

 Dog kan den dramaturgiske sparringspartners faglighed gøre sig gældende med forslag til

kontekstuelle referencer, som kan være værker/udtryk, der peger på noget teater, film, kunst,

samfundsforhold, den studerende med fordel kan se på som supplerende inspiration. Eller med

Hansens ord: ”hvis man lytter på en åben og sansebestemt måde, kan man ikke undgå at komme ind i

27 Finn Thorbjørn Hansen, At stå i det åbne, Hans Reitzels Forlag 2008/2014, s. 25.
28 Ibid., s. 192.
29 Ibid., s. 193.
30 Ibid, s. 194.

 22

en bevægelse, […] der bringer ens forforståelse i spil. Pointen er at være sig dette bevidst […] og som

filosofisk praktiker at sætte disse forforståelser i spil og på spil i samtalen”31 - med henblik på, at opnå

en egentlig og autentisk dialog.

REFLEKSION OVER MATERIALE OG KOMPOSITION

I forlængelse af den fænomenologiske refleksion beskriver Hansen den hermeneutiske dimension i

den filosofiske vejledning. Den hermeneutiske refleksion har en refleksion over fortællingen

(reflection-on-narration) i fokus. Det vigtige er her, at man går i dialog med den studerendes projekt

og bringer alternative synspunkter og meningshorisonter i spil. Med en anden formulering end

Szatkowskis taler Hansen om en ”pendulering mellem nærvær og distance”32 og om en ”andethed”,

som den studerende og vejleder kan bruge til at se på materialet med. Dialogpartneren lytter

”undrende” til antagelser og værdier, der tages for givet.33 (Her skal vejleder sikre sig at ’undren’ ikke

opleves som indirekte/uudtalt kritik).

Hansen foreslår bl.a. vejleder følgende spørgsmål:

• Hvad er det for en tematik, der er på spil her?

• Hvilke temaer åbnes der op for her?

• Hvad er der på spil hos den studerende?

• Hvad undrer den studerende sig over?

• Hvad undrer jeg mig over?

• Hvad mener den studerende med de brugte begreber?

• Hvilke antagelser tages for givne?

• Hvor er den studerendes berørthed i det sagte?34

Den tredje milepæl er for så vidt en fortsættelse af det hermeneutiske spor nu blot i forstærket

dramaturgisk retning: Hvad er det, der skal fortælles med materialet, og til hvem?

Undervejs i forløbet er vi undertiden stødt på den holdning hos de studerende, at de ikke i

første omgang vil tænke på publikum i deres projekt. Men netop tanken på publikum kan være meget

retningsgivende for projektets struktur. I soloprojektet kan det give anledning til en første refleksion

over egen poetik. Tager man modtageren i betragtning og vil sin modtager noget, så kommer man

uvægerligt til at udtrykke et poetologisk perspektiv: ”Dramaturgi er kommunikation”, som bl.a.

Katrine Wiedemann skriver.35

31 Ibid., s. 193.
32 Ibid., s. 195.
33 Ibid.
34 Ibid. Her har vi tilladt os at være lidt frie i gengivelsen af Hansen og brugt de forslag, der er relevante her og erstattet
udtrykket ’besøgende’ med ’studerende’.
35 Katrine Wiedemann: Ved gudernes bord, Gyldendal, 2016.

 23

6. EKSEMPLER FRA PRAKTISKE ERFARINGER

MED PROCESMODELLEN
I det følgende har vi valgt at konkretisere arbejdet i løbet af de tre milepæle gennem nogle eksempler

fra udvalgte soloprojekter. ”Soloprojekt” på afdelingen i Odense betyder ikke, at den studerende skal

være alene på scenen – altså eneste aktør. Man må gerne invitere en eller flere medstuderende med i

projektet, men der lægges vægt på, at den studerende er eneansvarlig.

Eksemplerne på milepælsmøder er meget overordnet beskrevet, men vi håber alligevel at

kunne give et indtryk af de studerendes refleksion under møderne og vores ageren som vejledere. De

fleste eksempler i dette afsnit er hentet fra Janickes vejledning, og herudover er der suppleret med

enkelte eksempler fra Susannes vejledning. Af praktiske grunde skrives der fortrinsvis i jeg-form i det

følgende.

Eksempler på erfaringer med 1. milepæl (anelsen)
 Den første samtale tager udgangspunkt i den studerendes kunstneriske lyst/æstetiske kompas og

associerer eventuelt til andre kunstneriske projekter med et lignende æstetisk hierarki. Det er et godt

sted at starte, fordi det uvægerligt er styrende for drivkraften bag deres projekt.

Vi har valgt at kalde os selv sparringspartnere i denne rapport, for vejledere kunne vi ikke

være på det skuespillerfaglige niveau, og som dramaturger skulle vi ikke fungere, fordi det ville ændre

fokus og fordi perioden ofte var begrænset til tiden før indstuderingsfasen i visningsrummet. Det

forhindrede os naturligvis ikke i at sætte vores dramaturgiske viden og erfaring i spil under møderne.

Pædagogisk er det vigtigt dels at være sig sine egne forforståelser bevidst, så man ikke

glemmer at spørge til det, der kan forekomme indlysende, dels at formulere sig sådan, at

fænomenologisk undren omkring en tekst, et billede, en karakter osv. åbner og ikke lukker emnet.

Teatral grundforskning: I Kristians Rossens tilfælde (.Nulpunkt) var udgangspunktet for første

samtale både et fokus på egne æstetiske oplevelser som tilskuer i teatret og fagligt på egne oplevelser

af en lærers tænkning omkring skuespilleren. Som studerende var han blevet etisk anfægtet og fagligt

stimuleret af et bestemt grundelement i uddannelsen: nemlig arbejdet med at få ’skrællet alt af’ - også

værdinormer. Det repræsenterede et etisk problem på et eksistentielt niveau og en positiv værdi på et

fagligt niveau. Omkring værdinormer kunne jeg sparre med hans tanker om bevidst/ubevidst, det

gode/det onde og andre dikotomier, som kom op i løbet af samtalen. På det æstetiske niveau kunne vi

sparre om de billeder, som f.eks. Rammsteins ”Mein Herz brennt” både kropsligt og rumligt satte af i

Kristian: børneværelsets hjemlige tryghed kontra kulde og fremmedhed (Das Unheimliche), osv.

Omkring selve processen var jeg særligt opmærksom på at få Kristian til at holde den så åben som

muligt ved at foreslå synsvinklen ’laboratorium’ for at undgå at tænke i værk.

 24

Kristian Rossen og Niels Skovgaard Andersen, .Nulpunkt, 2017.

Om visuel inspiration: For andre studerende kunne anelsen være et billede, et fotografi, et indre

landskab eller et indre billede af et ydre landskab osv. Her var det æstetiske kompas orienteret imod

det visuelle. Dermed kunne indgangsvinklen til projektet få en scenografisk vægtning. En del af

samtalen kunne her forme sig som en række associationer til billedet: Hvor ’står’ billedet i din (den

studerendes) bevidsthed? Kunne billedet f.eks. være et billede på et forhold mellem karakterer i en

scenisk handling? Kunne det udtrykke et balanceforhold mellem personer på en scene? Eller kunne vi

oversætte det til et scenisk univers, en stemning osv.?

Jeppe Marling havde fundet et æstetisk kompas i et Francis Bacon billede, hvor rummet var

delt i to: et stort lyst rum i forgrunden og et mørkt rum i baggrunden. Rummet i forgrunden

associerede han med et dramatisk handlingsrum, mens det mørke rum i baggrunden associerede til

musik. Et æstetisk kompas, som forholdt sig til noget skjult og noget synligt, noget indre og noget

ydre, konkret og abstrakt.

Om undersøgelser af roller/karakterer: Meget ofte kunne det æstetiske kompas rette sig imod at

arbejde med en bestemt type af rolle med henblik på at undersøge eget talents evne til at udvide sit

’register’. Man kan under uddannelsen have følt sig castet i en bestemt type roller og derfor have

behov for at bruge projektet til at arbejde med det stik modsatte rolleregister. Her er det æstetiske

kompas mere rettet imod en faglig lyst/udfordring end imod et æstetisk udtryk for en forestilling.

 25

Endelig kan ønsket om at arbejde med en karakter sagtens være forbundet med både faglig og

kunstnerisk lyst.

Det interessante spørgsmål her er ikke, hvorfor den studerende vil arbejde med en rolle eller

hvad rollen kunne være, men at undre sig videre (reflektere) sammen med den studerende over, hvad

den tilbagevendende casting indebærer, og hvad den valgte rolle kunne bringe? Er det karakterer eller

relationer/dramatiske situationer, der f.eks. producerer et arketypisk udtryk? Eller skal han/hun rundt

om et sammenhængende narrativ? Eller snakker vi arketype i betydningen rollefag?

Om tekst: Ønsket om at arbejde med en ’karakter’ i soloprojektet, hvad enten den ligger tæt på eller

fjernt fra den karakter, ”man ofte føler sig castet i”, kan være udtryk for, at den studerende savner en

særlig personlig udfordring. Den studerende kan nemt opleve, at netop en karakterundersøgelse

kalder på en tekst med roller i. Problemet er bare at finde en tekst, der egner sig til lige netop den

undersøgelse, den studerende er ude efter til sit soloprojekt og ikke mindst til det format, man har til

rådighed. Valget af tekst er her ikke nødvendigvis udtryk for en æstetisk præference, men kan

naturligvis være det.

Jeppe Marling traf aftale med en jævnaldrende dramatiker Rasmus Krone36 om at udvikle en

tekst til hans projekt (Til et publikum af kød). Rasmus var valgt, fordi Jeppe var meget glad for hans

sproglige univers, altså en æstetisk præference. Men samarbejdet indeholdt også en problematik, idet

Jeppe var usikker på, hvor meget han skulle fodre Rasmus. Mit første møde med Jeppe blev således et

forsøg på at få Jeppe til at udfolde, hvad det var for et rollearbejde, han gerne ville fordybe sig i. Det

åbne og ubesvarede spørgsmål blev, om Rasmus og han sammen kunne skrive en tekst, som ville

komme til at dække Jeppes behov for undersøgelse.

 Anne Blomsgaard (I dit vindue) havde også allieret sig med en dramatiker, Morten Dahl

Lützhøft, men for Anne syntes valget af Morten37 mest at udspringe af deres måde at arbejde sammen

på. Da hun ved dette første møde fortalte om teksten, gav hun udtryk for stor glæde ved det næsten

færdige manuskript, en glæde der rettede sig imod temaet ”ømheden mellem de to karakterer” og det

”møde” mellem karaktererne, som hun oplevede som det centrale i stykket. Også hendes æstetiske

forventninger til stykket, syntes indfriet her.

Til vores første møde havde hun ikke alene teksten med, hun havde også på forhånd været på

gulv med den - sammen med sin medspiller Regine Sloth.38 Jeg spurgte derfor Anne, hvordan hun

gerne ville have sin proces? ”Det er vigtigt for mig at mærke teksten og hvad den gør ved os”, var

hendes svar. Denne fænomenologiske afsøgning af teksten på gulvet fortsatte med at være

grundstenen i Anne og Regines arbejde: en række oplevelser i handling og efterfølgende refleksion

36 Studerende ved DDSKS Aarhus, Dramatisk Skrivekunst, Rasmus Krone var valgt på forhånd.
37 Morten Dahl Lützhøft er færdiguddannet fra DDSKS Aarhus, Dramatisk Skrivekunst i 2016.
38 Studerende ved DDSKS Fredericia, Musicalperformance. Regine var valgt på forhånd af Anne.

 26

over handling i prøvelokalet, eller hvad man kunne kalde 1.ordensiagttagelser af teksten i spil, og

2.ordensiagttagelser efter prøverne.

Da jeg opfordrede Anne til at sætte ord på personerne, fortalte hun om en række mulige

psykologiske træk hos de to personer, som dels var et resultat af hendes læsning, dels et resultat af

refleksion i og efter handling. Til det kunne jeg have bemærket, at jeg hørte Anne læse stykkets

personer ud fra et psykologisk perspektiv, og jeg kunne have spurgt hende, om man også ville kunne

læse personerne på en anden måde. Det gjorde jeg ikke (bl.a. fordi jeg ikke havde haft stykket til

læsning). På mig virkede det som om Anne var glad for – og at det derfor var relevant - at arbejde

psykologisk med teksten og dens figurer. Så her valgte jeg at lade Annes læsning af stykket stå.

Anne Blomsgaard og Regine Sloth, I dit vindue, 2017.

Eksempler på erfaringer med 2. milepæl (materiale og dramaturgiske

spor)
Den anden samtale tager udgangspunkt i den studerendes materiale. Hensigten er dels at skabe et

overblik over materialet og dets udfordringer, dels at undersøge, hvilke dramaturgiske spor, der ligger

i materiale og hvilke af dem, det vil være interessant at forfølge.

Nogle havde haft tid og lejlighed til at være meget på gulvet og teste deres materiale, andre

slet ikke. Nogle havde truffet afgørende beslutninger, andre var ikke langt nok endnu. De følgende

eksempler kan altså ikke læses som ”vendepunkter” i processen, men som noget, der kom til orde på

dette tidspunkt i processen. I særlige tilfælde kan det tage sig ud som et vendepunkt (til stor fryd for

 27

refleksionspartneren), men som regel var der tale om noget, som allerede havde taget (delvis) form i

prøverummet, men som kunne bekræftes /spidsformuleres på mødet.

Video-materiale fra et tomt prøverum: Kristian Rossen (.Nulpunkt) havde siden sidst arbejdet med en

Shapeshifter-arketype. Jeg bad ham uddybe: Hvor kom den fra og hvad betød den i hans

sammenhæng? Dermed kom karakteren Walter White fra Breaking Bad på banen som en prototype på

Shapeshifteren og på det, som fascinerer Kristian (hans æstetiske kompas), og som han illustrerede

ved at fortælle om en bestemt scene i serien. Men hvordan arbejde med denne arketype uden at have

en tekst? Hans materiale ved denne samtale viste sig at være en videooptagelse, som han i

mellemtiden havde lavet i sit forestillingsrum. Ved at aflæse Kristians videooptagelse kom vi frem til

projektets dobbeltkarakter: En hovedkarakter, som manipulerer kynisk med sine omgivelser, og

samtidig et ønske om at give publikum et indblik i karakterens sprækker ved at skabe handlinger, der

er uforudsigelige. Vanskeligheden kunne være, at uforudsigelighed og sprækker gerne kalder på et

’før’ og et ’efter’, med andre ord et længere, sammenhængende narrativ. Det spørgsmål var svært at

adressere endnu, da Kristian ikke havde andet materiale med end sine optagelser af ’etuder’. Uden en

vis mængde materiale kan sparringen på 2. møde nemt blive lidt ’teoretisk’, altså et sted, hvor der

tales mere principielt end konkret om projektet.

Et stort materiale: I første runde var jeg sparringspartner for Rebecca Rønde Kiilerich (Søde

Fristelser), som havde sat sig for at undersøge sin egen evne til bevare troværdigheden i en

melodramatisk hovedkarakter – ”træne min troværdighedsmuskel” – kaldte hun det. Det æstetiske

kompas var altså rettet imod en genre og dens spillestil, inspireret af et arbejde i et melodramaforløb

på skolen.39 Tekstmaterialet var en roman fra et romanblad, som hun havde dramatiseret store dele af

og sendt mig et imponerende antal scener fra. Kort sagt var materialet ved at vokse hende over

hovedet. Som sparringspartner blev opgaven at få hende til at fokusere på de scener i romanen, som

kunne give plads til den individuelle karakterundersøgelse – uden at skulle præstere et gennemført

lineært narrativ. Rebecca accepterede nu at nøjes med fragmenter af historien, og det førte til en anden

vigtig beslutning på mødet, spørgsmålet om en medspiller. Her kunne jeg kun bestyrke hendes egen

fornemmelse af, at hun skulle afstå fra en medspiller. Argumentet lå skjult i den form, hun endnu ikke

havde fundet til sit projekt, nemlig i at karakterundersøgelsen først kunne gennemføres i det øjeblik,

hun bearbejdede materialet til en ’monolog’, og lod hovedkarakteren blive romanens fortæller. Denne

sidste og afgørende opdagelse dukkede dog først op gennem arbejdet i prøvelokalet efter tredje

milepæl.

39 Med Jonathan Paul Cook.

 28

Rebecca Rønde Kiilerich, Søde Fristelser, 2016.

Projektskifte: En helt særlig problemstilling kan vise sig, når en studerende ønsker at droppe sit

projekt. Hvor meget skal man gå med det ønske, og er det et forventningspres eller en utilfredshed

med undersøgelsens fokus, der har ført til ønsket om at fyre den oprindelige anelse?

I første runde vejledte jeg Katrine Bæk Sørensen (At vælge eller ikke at vælge), hvis

udgangspunkt var en ide om at sætte udvalgte Shakespearekvinder på scenen i et samfundsorienteret

udstillingsunivers af musik og video. Samtidig var den drivende lyst dog en faglig ”undersøgelse af

min spiller”, som ville fjerne fokus fra at levere et produkt – for Katrine var denne undersøgelse af

spilleren blandt andet at udfordre sin kunnen ved at arbejde med Shakespeares ord og ”bruge sit

instrument”; det vil sige at bruge sine tekniske færdigheder. Efter at have sprudlet med ideer og

afprøvet Shakespeare-kvinderne i en workshop, mødtes Katrine og jeg dog til andet møde, hvor ideen

var blevet droppet, og lysten til soloprojektet dermed udfordret. Mødet gik derfor mindre med

refleksioner over materiale og mere med et fokus på at spørge ind til oplevelsen af at droppe projektet,

hvad læringen i forløbet var, hvordan hun havde det med soloprojektet nu, og hvad de næste trin

kunne være. På forhånd havde vi talt om alternative veje i form af monologer, og jeg havde derfor

nogle med; i bagklogskabens lys et unødvendigt trin, der mere søgte at “redde” end at udvikle

undersøgelsen organisk. Også det at samarbejde med andre og finde glæden i soloprojektet var på

banen, og blev i en periode vejen frem.

De efterfølgende eksperimenter endte dog også med at blive droppet, og i stedet valgte

Katrine at udforske det fundamentale i at være skuespiller: at stå på en scene foran et publikum og

 29

stille sig frem uden teatral (til)dækning. På denne baggrund var det klart, at ingen af de afprøvede

eksperimenter holdt; for Katrine var i en afsøgende fase, hvor spørgsmålet til det at være skuespiller

var det vigtigste. Projektet blev i sidste ende en rå, ærlig begivenhed, som adresserede nogle af de

problematikker, skuespillere og særligt skuespillerstuderende står overfor, og som samtidig fungerede

som værk i kraft af enkelte virkemidler og en rammesætning, som Katrine instinktivt havde valgt.

Konflikt mellem faglig og kunstnerisk lyst: I Jeppe Marlings tilfælde (Til et publikum af kød) stod

han ved andet møde med et allerede struktureret materiale i form af et udkast til et manuskript. Det

var han på den ene side glad for, fordi det i stil og univers var i tråd med hans æstetiske kompas. På

den anden side havde han et problem med den faglige lyst, da hovedkarakteren ikke levede op til hans

forventning. Jeppe havde forestillet sig en hovedkarakter, hvor han ville kunne udforske en mere

moden maskulinitet, mens teksten havde en ret drenget hovedkarakter.

Denne konflikt blev udgangspunktet for vores andet møde. Dertil havde Jeppe registreret, at

hovedfiguren i tekstens mytologiske landskab var en mere passiv figur end den, der var skrevet til

hans medspiller (Aske Hass Thorsen).40 På den måde kom materialets dramaturgi og karaktertegning

til at spænde ben for Jeppes faglige lyst. Vores møde kom derfor dels til at handle om muligheden for

at korrigere manus i retning af Jeppes faglige forventning til hovedkarakteren, dels om dramaturgiske

stikord og begreber til den videre samtale med dramatikeren. En særlig udfordring for mig var det

naturligvis, at jeg på dette møde ikke havde set manuskriptet.

’For lidt’ materiale? Oplevelsen af at stå med ingenting eller kun lidt materiale er ikke nødvendigvis

rigtig; den kan have lige så meget at gøre med en forkert opfattelse af, hvad der menes med materiale.

Det betyder jo ikke, at den studerende skal møde op med læssevis af dokumenter, historier, musik- og

filmklip. Opfattelsen kan også stamme fra for meget selvkritik.

Vivi Sørensen havde et projekt, hun fra begyndelsen havde kaldt Mens vi venter på at

indlandsisen smelter41 og hvis univers, hun i øvrigt havde et klart billede af ved første møde. Det

udsprang af en oplevelse af, at den offentlige diskurs omkring Grønland næsten kun fokuserer på

indlandsisen og sjældent den almindelige grønlænders hverdag, som er præget af en postkolonial

historie med tvangsforflytninger osv. Her var det æstetiske kompas rettet mod det visuelle billede af

smeltende indlandsis og et på en gang personligt og alment postkolonialt tema, som hun gerne ville

formidle.

Vivi kom til vores andet møde med en følelse af at være ’uforberedt’. Men efterhånden som

vi kom i gang, viste det sig, at hun allerede havde en hel del materiale til projektet. Vi brugte altså

mødet til at tale det frem: hun havde sange (bl.a. grønlandske) med på sin PC, og hun havde lavet et

interview med en gammel grønlandsk kvinde Larsine, da hun sidst var hjemme på Grønland. Det viste

40 Aske Hass Thorsen aspirant til DDSKS.
41 Fuld titel: Mens vi venter på at indlandsisen smelter – Hvad skal vi med en far?

 30

sig at være hendes historie, hun gerne ville bruge i projektet. Hun fortalte mig både den gamle kvindes

og sine forældres historie. Begge viste sig at hænge stærkt sammen med det tema om faderløshed,

som er helt specielt på Grønland, og som hun fra starten vidste, skulle være hendes konkrete indgang

til en grønlandsk hverdagshistorie. Hun omtalte til sidst, at hendes mor havde skrevet en børnebog om

en faderløs pige, og det førte os frem til at kombinere morens børnebog med Larsines fortælling. Vivi

gik fra mødet med et konsolideret univers, et forløb og en hovedkarakter, som svarede til hendes

æstetiske forventning, og som hun kunne arbejde videre med.

Vivi Sørensen, Mens vi venter på at indlandsisen smelter, 2016.

Eksempler på erfaringer med 3. milepæl (komposition)
Det tredje milepælsmøde var afsat til refleksion over komposition. Hvis den ikke havde trængt sig på

før, så skete det her, - ikke fordi vi insisterede, men fordi det kom – eller var kommet – helt naturligt

på dette tidspunkt af processen. Ud fra en ideel betragtning kan det være her, man rammer

spørgsmålet om projektets udsigelse.

Mellem anden og tredje milepæl var der som regel blevet truffet en række væsentlige

afgørelser på gulvet. Som sagt foregik der også refleksion mellem møderne, som undervejs

udmøntede sig i kvalificerende valg og beslutninger, der kunne drive processen videre.

Afgørende valg på gulvet: I Kristian Rossens tilfælde (.Nulpunkt) var der blevet truffet en række

væsentlige valg i den mellemliggende periode: han havde besluttet sig for en medspiller, og sammen

havde de gennem improvisationer udviklet konturerne af en dramaturgi og tre forskellige

 31

karaktermasker til Kristians hovedfigur. Han havde skrevet en indledende monolog til sin karakter og

dermed etableret den som projektets fortæller. Monologen sikrede en direkte publikumskontakt og

med fortælleren lagde Kristian vægt på at vise karakterens kyniske/psykopatiske grundindstilling.

Samtalen ved det tredje møde kom til at dreje sig om indholdet af de tre scener, som Kristian

havde skitseret. Han havde som sagt valgt at demonstrere sin shapeshifter-arketype ved at gøre ham til

projektets fortæller, som skulle indgå i tre forskellige relationer til medspillerens figur gennem tre løst

monterede spillescener. Dermed blev det mere kontrasten mellem fortællerens samtale med publikum

mellem spillescenerne og hans ageren i spillescenerne, der viste os shapeshifteren. Et afsluttende

rolleskift med Shapeshifterens antagonist (Niels) blev projektets (moralske?) postulat. Hvorfor

Shapeshifteren skulle ’falde’ til sidst og antagonisten indtage hans plads, fik jeg ikke rigtigt svar på

ved mødet og heller ikke i forestillingen. Måske hang det sammen med den ’anfægtelse’ mere end

’anelse’, der var afsættet for hele projektet, nemlig en undervisers arbejde med at ’nulstille’ den

studerendes værdisæt i forberedelsen af rollen (jf. side 23).

Valg på tekstniveau: Også Jeppe havde truffet

en del afgørelser siden sidste møde, men han

havde ikke rigtigt haft mulighed for at gøre det

på baggrund af arbejde i Mythos, altså på

gulvet; kun på ’papiret’ i sin dialog med

Rasmus Krone. Han havde besluttet sig for at

afstå fra sin faglige lyst til at arbejde med en

bestemt karakter-undersøgelse, men han havde

fået rettet op på stykkets dramaturgi, således at

hans karakter blev en mere aktiv hoved-

karakter.

 Til gengæld var Jeppe mere fri til at

vende tilbage til sit æstetiske kompas på det

visuelle, scenografiske niveau og reflektere

over mulige iscenesættelsesmæssige strategier:

Det lyse og det mørke rum, naturelementer

kontra kulturelementer, publikums placering i

rummet, karakteren af arrangement osv. (Og så naturligvis muligheden for gennem iscenesættelsen at

redefinere sin rolle efter sit ønskede mål!).

 32

Dramaturgi i sidste fase i rummet: I projektets første runde vejledte jeg Joakim Tranberg, der endnu

før vejledningen gik i gang, havde bestemt sig for at lave en musikdramatisk monolog om Preben

Kaas (Kaas – der er nu noget ved piger). Dermed var han også allerede fra begyndelsen langt i sin

udvikling af sit soloprojekt.

Til vores tredje møde mødte Joakim op med en intention om at spille hele monologen for mig,

sådan som den tog sig ud på daværende tidspunkt. Det vil sige, at Joakim på dette tidspunkt allerede

havde skabt og udvalgt materiale samt komponeret det. Ud fra Joakims ønske om at lave en

gennemspilning afklarede jeg med ham, om han ønskede en reflekterende samtale på baggrund af

gennemspilningen eller i højere grad ønskede konkrete, dramaturgiske noter. Det var de

dramaturgiske noter, han ønskede sig, og dette harmonerede også fint med, at Joakim i de tidligere

samtaler havde haft en meget klart projekt, som han havde arbejdet selvstændigt og målrettet med,

men som vi dog havde udforsket og udfordret via refleksion og samtale i de forudgående møder.

Foruden specifikke noter om f.eks. arrangement kredsede samtalen om forholdet og relationen

til publikum, og vi talte om, at et gavnligt næste skridt netop kunne være at arbejde med et

prøvepublikum. Således formede mødet sig i høj grad som det, vi i rapporten foreslår som et muligt

fjerde møde (jf. kapitel 5), hvor fokus i udpræget grad vil være på dramaturgi og værkets

kommunikation til og interaktion med publikum.

Joakim Tranberg, Kaas – der er nu noget ved piger, 2016.

Refleksion på gulvet: Rebecca Kiilrich (Søde fristelser) havde trods mange opfordringer ikke været

på gulv med sit tekstoplæg, men havde i stedet valgt at skrive videre på manus. Hendes ønske til

 33

mødet var derfor endnu en gennemgang af forløbet i manus. I den forbindelse talte vi om at benytte

eller undgå et metalag i fortællingen i forhold til det faglige mål med at træne troværdighedsmusklen i

et melodrama-projekt. Samtidig kunne hun ikke med denne tekst, hvis sproglige billeder og

semantiske niveau var så markant endimensionalt, lade den spille 1:1, for det ville netop underminere

hele troværdigheden eller tippe projektet genremæssigt i retning af farce. Flere mulige løsninger blev

overvejet; bl.a. at afslutte forestillingen med at tilkendegive at det hele var en stor dagdrøm/fantasi.

På gulvet løste det hele sig efterfølgende for Rebecca ved at lade drømmeren blive

hovedkarakteren i en slags fordobling, hvor læserinden af romanbladet blev den ’tragiske’

hovedkarakter og ihærdige ’iscenesætter’ af teatralske scener fra romanens handling hjemme i sit lille

køkken. Virkningen var naturligvis komisk grænsende til det momentvis farceagtige. Men i springet

mellem fortæller og (dag-)drømmer opstod en smertefuld kontrast mellem fiktionens glamour og

fortæller-jeg’ets ensomhed. Kort sagt troværdighed på melodramaets præmisser.

Anne Blomsgaards umiddelbare (1.ordensiagttagelser) psyko-fysiske tilgang til at arbejde

med karaktererne i I dit vindue, som Morten Dahl Lützhøft havde skrevet til hende, viste sig ikke uden

vanskeligheder. På den ene side var teksten (som før beskrevet) meget åben, på den anden side valgte

Anne - sammen med Regine - at arbejde ud fra en mere psykologisk rolletænkning, som trak i retning

af en mere sammenhængende fortolkning i hvert fald af hovedkarakteren (Lilje). Altså et relativt

lineært spillepartitur. Det gav hende (dem) undervejs problemer med den slutning, Morten senere

skrev til stykket og med stykkets titel,42 som var en understregning af tekstens tema. De meget åbne

og nultekst-agtige scener og de poetiske monologer, der var en illustration af moderne menneskers

kontingente forhold, oplevedes svære at adressere. En refleksion over en mere temanær læsning ved 2.

milepæl kunne måske have ændret det fortrinsvis lineære søgen i karakterarbejde. Interessant nok kom

temaet alligevel frem i opførelsen, men her som en uafgørlighed i forhold til rummet. Hvor var vi

egentlig? I hvis lejlighed? I nogens lejlighed? Eller foregik det hele i hovedet på hovedkarakteren

Lilje?

Afsluttende kommentarer
De tre milepæle har dybest set fungeret som tre refleksionsrum i de studerendes udviklingsarbejde

med soloprojekterne, samtidig med, at de både før og efter milepælsmøderne – på gulvet, i

tekstarbejde eller ved anden forberedelse – var dybt engagerede i egne refleksioner over projektet, -

det vi her har valgt at kalde 2. ordensiagttagelser, ja endda 2. ordensrefleksion en gang imellem, da

flere af dem for eksempel sammenlignede deres arbejdsproces med tidligere arbejdsprocesser. Det, vi

styrede efter med disse opsamlende milepæle, var fokus på de tre forskellige temaer for refleksion i

projektudviklingen.

42 Titlen var oprindeligt Eskapistens Endagsforelskelse – Hvad er sandt og hvad er virkeligt.

 34

Vi er nået et stykke ad vejen og der er ikke tvivl om, at en sådan procesmodel ville kunne

videreudvikles. Vi mener dog ikke, det vil være hensigtsmæssigt at overføre vores procesmodel til

den studerende selv uden en undervisers medvirken, for “der er steder på ryggen, hvor man ikke kan

klø sig selv”. Med andre ord er bevidstheden om procesmodellen givtig for den studerende, men

sparringspartnere i form af undervisere og/eller andre studerende og samarbejdspartnere bør ikke

undværes.

BETYDNINGEN AF TEATERTEORI OG KONTEKSTUELLE VIDENSFAG

Ved alle tre milepæle, men især den anden og tredje, vil erfaring med dramaturgisk refleksion og

kendskab til arbejde med dramaturgisk tænkning være en styrkelse af den studerendes afgørelseskraft.

En inddragelse af de kontekstuelle vidensfag som sådan vil til enhver tid kvalificere projektet og de

studerendes afgørelseskraft. Som mange af de ovenstående eksempler viser, så er de studerende ofte

selv i stand til at reagere dramaturgisk sensitivt på problemstillinger og arbejde med løsningsforsøg.

Men jo større og mere nuanceret deres dramaturgiske sensibilitet er blevet gennem uddannelsen som

sådan, jo mere vil de være i stand til at reagere på deres materiale med et varieret spektrum af ikke

bare masker og rollefornemmelser (i videste betydning) men med dramaturgisk tænkning og

teaterfaglig inspiration. Uddannelsen skal være opmærksom på at udvide de studerendes

dramaturgiske tænkning, så mange typer af dramaturgi bliver en del af deres værktøjskasse.

TEKST I FORHOLD TIL EGEN FAGLIGHED

Det var påfaldende hvor mange studerende, der i den første runde (2016) var umiddelbart tilbøjelige

til at starte projektet med en tekst. Og endda med sig selv som tekstforfatter. Kun to af de studerende i

første runde afstod fra at have en tekst som udgangspunkt for deres projekt, hvilket er overraskende i

dagens teaterlandskab. I anden runde (2017) var det seks studerende, der afstod, men det kan muligvis

have noget at gøre med, at vi i vores nu tidlige introduktion til forløbet (jf kapitel 5) havde adresseret

denne problemstilling. Det førte nok også til, at flere i anden runde brugte egen faglighed som

udgangspunkt for soloprojektet.

Fristelsen til at skrive egen tekst kan - hvis man har et sprogligt overskud - være indlysende.

Risikoen vil være at man bruger uforholdsmæssigt meget tid på skrivearbejdet og kommer til at stå

med en problematisk tekst, der skal løses, og som ikke giver de forventede spillermæssige

udfordringer. Noget lignende kan man også opleve med en dramatiker. Men den professionelle

dramatiker kan man gøre klart, at manuskriptet skal være så åbent, at det bliver skuespilleren selv, der

skaber det sceniske partitur til teksten. Vel at mærke, hvis man har allieret sig med en dramatiker, der

kan udfolde sig i postdramatiske poetikker a la Elfriede Jelinek og Heiner Müller. Med mindre

naturligvis dramatikeren har tid til selv at være til stede i prøverummet en væsentlig del af tiden.

Endelig er der et væld af muligheder for selv at sample tekster for slet ikke at tale om brug af

interviews.

 35

DEN VISUELLE INSPIRATION

At det æstetiske kompas i mange tilfælde peger i retning af en visuel indgang til projektet giver

næsten sig selv i vores billedmættede tid. Vanskeligheden ligger så i, at det er en indgang, der trækker

på andre scenekunstneriske fagligheder end skuespillerens; ikke mindst scenografiske og

instruktørmæssige. Det er vigtigt, at man her hurtigt får vendt sit fokus fra billede imod det narrativ - i

bredeste betydning - der skal udspille sig i rummet.

 36

7. DOKUMENTATION
Inspireret af den nye studieordning, var vi allerede fra begyndelsen indstillede på, at dokumentation

skulle være en væsentlig del af de studerendes refleksion og dermed af soloprojekterne. I

studieordningen står der: ”Det overordnede formål er at styrke den studerendes evne til at udvikle,

reflektere over og dokumentere et selvstændigt kunstnerisk projekt. Det indebærer, at den studerendes

refleksion udgør et mål i sig selv i tillæg til selve projektet”.43 Det store hovedbrud var imidlertid,

hvordan vi kunne gøre det til en konstruktiv del af de studerendes proces.

Vi startede ud med at tænke dokumentation som ’fastholdt refleksion’, men det var dog ret

udefineret, og stadig svært tilgængeligt. I første runde (2016) gjorde vi ikke meget ud af, at anspore de

studerende til aktivt at dokumentere deres arbejde med soloprojektet undervejs. Hvad vi dog kunne

konstatere var, at de studerende indsamlede masser af materiale – men udfordringen var ofte at

benytte det til mere end ideudvikling, og få det til at fungere som dokumentation, der både gav et

indblik i processens valg og overvejelser, og støttede disse undervejs i undersøgelsen.

På et tidspunkt fik vi den ide at sætte dokumentationen ind i modellen med Logos og Mythos,

og det åbnede en ny måde at tænke dokumentationen på som en integreret del af den skabende proces.

Dokumentationsbegrebet blev nu delt i to: Registreret arbejde og Dokumenteret refleksion.

Dokumentationen skulle nu hjælpe med at bygge bro fra henholdsvis Mythos til Logos og fra Logos til

Mythos. På den måde blev ideen om dokumentation nemmere at omsætte til konkret handling, og det

fik en funktion i at være en form for reminiscens-bærer fra det ene rum til det andet.

43 Den Danske Scenekunstskole: Studieordning for den treårige grunduddannelse i skuespil, 2017 (2016), s. 25.

 37

Mellem første og anden runde af PUV-projektet fik vi også mulighed for at lave et ti-

minuttersprojekt for førsteåret med fokus på dokumentation. Her lavede vi en workshop, som ikke gik

på, at vi præsenterede dem for egentlige dokumentationsværktøjer. I stedet bad vi dem lave en

improvisation på gulv, hvor de på skift trådte ud og blev registranter via fire forskellige metoder:

filmoptagelse, nedskrivning, tegning og billedtagning. Næste trin i øvelsen var, at de alle individuelt

skulle gennemgå materialet og udvælge det, der indikerede den retning, de ville tage improvisationen

i, såfremt de skulle fortsætte. Dette blev suppleret af en skriftlig nedfældning af beslutningerne. I den

første del af øvelsen blev der altså skabt Registeret arbejde, og i anden del af øvelsen, hvor der skulle

udvælges materiale, der pegede fremad i skabelsesprocessen, blev der skabt Dokumenteret refleksion i

form af det udvalgte materiale og de skriftlige begrundelser. I forlængelse af øvelsen diskuterede vi i

plenum fordele og ulemper ved de forskellige metoder; filmoptagelse, nedskrivning, tegning og

billedtagning, og vi opfordrede de studerende til at bringe andre dokumentationsmetoder i spil både i

Logos og Mythos. I selve ti-minuttersprojektet, blev de studerende opdelt i hold, hvor de foruden at

lave deres eget projekt, skulle være registrant for den anden. Foruden erfaring med dokumentation,

førte dette også til en åbning af de studerendes prøverum, som de tog meget positivt imod.

Erfaringerne fra dette ti-minuttersprojekt og vores løbende overvejelser forsøgte vi at

implementere i 2. runde soloprojekter (2017) velvidende, at de studerende hverken var forpligtede på

dokumentation eller havde været igennem samme workshop som førsteåret. I stedet talte vi med de

studerende om dokumentation på den indledende workshop og forsøgte at holde fast i, at de skulle

medbringe dokumentation til alle milepælsmøder. Vores intention var, at dokumentationen udover at

være brugbar i processen også skulle danne basis for en “udstilling” samtidig med festivalen, hvor

værkerne blev vist. Desværre blev det ikke muligt at realisere på grund af afdelingens flytning til de

nye lokaler i Odeon. Alligevel formåede alle studerende at medbringe – og enkelte også at udstille –

deres dokumentation i forbindelse med de afsluttende refleksionssamtaler.

Hvorfor dokumentation?
Som projektholdere er vi gennem PUV-projektet blevet overbeviste om, at dokumentationen kan

styrke den skabende proces, og dermed kvalificere de studerendes værker og procesbevidsthed.

Undervejs er vi også stødt på særligt to gode argumenter for dokumentation fra udøvende kunstnere,

der begge har bedrevet KUV og har skrevet om netop dokumentationens relevans i antologien

Kunstnerisk udviklingsvirksomhed. De er begge musikere og lektorer; Søren Rastogi og Lars Brinck.

Kort gengivet skriver Søren Rastogi i sin artikel ”Forming Performing”44 om, hvordan han

har udviklet sine øvestrategier i forbindelse med arbejdet på en klaverkoncert af Paul V. Klenau, og

dermed i sidste ende sin fremførelse af værket. Det har han gjort, ved at benytte sig af

dokumentationsmetoder som video, gennemsyn/lyt og notationer. Dokumentationen har for ham

44 I Anne Gry Haugland: Kunstnerisk udviklingsvirksomhed – antologi 2016, s. 270.

 38

fungeret som en mulighed for at iagttage sit indstuderingsarbejde ud fra et 2. ordensperspektiv, og

dermed styrke sin bevidsthed om egen arbejdsproces. Dokumentation har altså her fungeret som en

hjælp til at lære sin egen proces bedre at kende.45

Lars Brinck skriver i sit bidrag “At fortælle en fornemmelse” om, hvordan man (i KUV-

kontekst) kan kommunikere det kunstneriske argument; det han også kalder “fornemmelser”. For ham

er problemet nemlig, at det som kunstner er helt validt at gøre brug af “fornemmelser”, når man

træffer beslutninger - men de fornemmelser kan være svære at kommunikere. I vores kontekst er det

særligt interessant, at Brinck samtidig foreslår at se kunstnerens formidlingsforpligtelse som en

læringsproces:

“Hvad var det, jeg ‘lærte’ af den kunstneriske proces, og hvad var det i situationen, som fik mig til at
tage den og den kunstneriske beslutning? Hvad lærte jeg om det materiales anvendelse? Hvad
erfarede/mærkede jeg ved at lytte til min musik, som bragte mig videre i mit kompositoriske
arbejde?”.46

I artiklen taler han for begrebet eksperiens som det gode, kunstneriske argument:

“Kunne man ... tale om kunstnerens ‘eksperiens’ som den samling af såvel indlejrede erfaringer som
umiddelbare personlige oplevelser og mavefornemmelser, som konstant er i spil i den kunstneriske
arbejdsproces? At det er denne eksperiens, som kunstneren hele tiden bringer i anvendelse i lyset af
mere bevidst formulerede kunstneriske ambitioner? Og som altså i princippet udgør det kunstneriske
argument?”.47

Et oplagt format at kommunikere denne ‘eksperiens’ i er for Lars Brinck skriften og ordet i form af

for eksempel etnografiens thick description-metode, der netop fanger oplevelsen og beskriver den

indgående nok til, at en modtager forhåbentlig forstår den, som skribenten gør: “Nu nærmer vi os

efterhånden noget, der ligner grundlaget for ‘Det kunstneriske argument’ og en måde at ‘fortælle’ det

på: en historisk forankret, kontekstuelt indlejret begrundelse for en kunstnerisk handling, som ikke

kan henføres til almindelig logisk deduktion eller konventionel lineær tænkning”.48 Brinck benytter

altså etnografiens metode til at dokumentere argumenter og overvejelser i det daglige arbejde med

henblik på både egen læring og udvikling, og senere formidling.49

 På baggrund af Brincks overvejelser, tillader vi os at drage konklusionen, at dokumentation -

her i form af skriften - kan formidle de kunstneriske valg, og dermed også styrke den studerendes

dømmekraft. Med andre ord kan den ofte uforklarlige “mavefornemmelse” - eller det kunstneriske

45 Søren Rastogi: ”Forming Performing” i Anne Gry Haugland (red.): Kunstnerisk udviklingsvirksomhed – antologi 2016, s.
279.
46 Lars Brinck: ”At fortælle en fornemmelse”, i Anne Gry Haugland (red.): Kunstnerisk udviklingsvirksomhed – antologi
2016, s. 90.
47 Ibid., s. 91.
48 Ibid., s. 85.
49 Ibid., s. 93.

 39

argument – via dokumentationen gøres synligt for både kunstneren selv og andre og dermed give en

større bevidsthed om, hvorfor man træffer de valg, man gør.

Ydermere er det muligt via Rastogi at påstå, at dokumentationen kan bevidstgøre om egen

arbejdsproces og dermed styrke den skabende proces. Det er i denne åre, at vores krav til de

studerende om dokumenteret refleksion og refleksionssamtaler både løbende og afslutningsvis skal

ses.

Et eksempel på dokumentation fra 1. runde (2016)
Dokumentationsdelen i første runde fik på mange måder karakter af en opsamling og rekapitulering

over projekterne fra de studerendes side. Eftersom det var første gang, formatet skulle afprøves, var

dette meget naturligt. Derudover havde vi ikke i første runde et stærkt fokus på at de studerende skulle

dokumentere processen undervejs, og derfor var det heller ikke påkrævet at medbringe dokumentation

til fremlæggelsen.

 Alligevel vil vi fremhæve Peter Høgsbros fremlæggelse, hvor han medbragte et stort portfolio

med blandt andet billeder fra processen, der resulterede i værket Jord (2016). Han og samarbejds-

partnere havde undervejs i processen filmet deres improvisationer og afsluttet arbejdsdagene med

f.eks. at udvælge stillbilleder af positurer, de ville arbejde videre med, og skrive væsentlige

gennembrud i processen ned. Al denne dokumenterede refleksion blev samlet i et kronologisk

organiseret portfolio, som netop kunne give udenforstående indblik i den kunstneriske undersøgelses

udvikling.

For os at se er Peters materiale et godt eksempel på både, hvad dokumenteret refleksion kan

være, når den ikke fortrinsvis er skriftlig, og på hvordan man sørger for, at dokumentationen bliver et

aktivt redskab hele vejen igennem undersøgelsen.

Et eksempel på dokumentation fra 2. runde (2017)
De studerende mødtes ved dokumentationsdelen efter visningen med os og vores tre sparringspartnere

Mette, Mia og Peter, samt filmfotografen Rasmus Reimer. Denne dokumentationsdel var lagt op som

deres egen refleksion over det forløb, de havde været igennem. I det følgende har vi valgt at omtale et

enkelt eksempel: Anne Blomsgaards I dit vindue, fordi Annes dokumentation både blev meget

konkret rumlig, men også fordi den både rammer problematikken omkring Registreret arbejde og

Dokumenteret refleksion.

 Anne havde lavet en reol i et lille rum bag den prøvesal, hvor hendes projekt blev vist. Reolen

var fuld af forskellige objekter fra visningen, både de som indgik i projektet og de som ikke kom med.

Det lille rum med reolen repræsenterede virkelig en ’udstilling’ og her fandt vi bl.a. forskellige

versioner af Morten Dahl Lützhøfts manus, en række rekvisitter og kostumer – brugte som ubrugte –

og mange af de lister, som Anne havde lavet undervejs i projektet. En ”trofæ-reol” kaldte hun det

 40

selv, men gjorde opmærksom på, at de enkelte elementer kun var ”toppen af isbjerget”, der slet ikke

kunne skildre alle de overvejelser og valg, hun selv kunne forbinde med de udstillede objekter i

reolen. Hendes kommentar til reolen lød:

”På et tidspunkt gjorde vi det for at gøre det, fordi vi vidste at det kunne bruges til refleksionen, og da
hadede jeg det. Det var frygteligt. Det kom til at bremse nogle ting – fordi vi i forvejen tænkte meget
over det, vi gjorde, og skulle vi så også skrive det ned(!?) Det kunne godt være en klods om benet.
Men når det var en udveksling i at forstå, hvad det er man gør, sådan som vores FB-gruppe har været,
[…] så har det været virkelig godt at have […] denne platform, hvor man kunne samle ideer og tanker
og tage dem med sig”.50

Det var en lukket Facebook-gruppe, kun for de medvirkende i Annes projekt. Den FB-platform

fungerede altså som en refleksion, der gik direkte tilbage til projektet.

Annes dokumentation af sin refleksion blev nok det mest udarbejdede eksempel i 2. runde. De

andre studerende havde forholdt sig på andre måder ved at medbringe videoklip fra deres

improvisationer, inspirationsmateriale i form af billeder og logbøger. Alt sammen en glimrende form

for dokumentation. Ingen havde forsøgt at sammenfatte processen på skrift.

Dokumentationsrummet
Hvornår skal den efterfølgende dokumentation ligge? Mange af vores studerende gav udtryk for, at

det var meget hurtigt efter visningen, de skulle dokumentere og reflektere over deres projekt i 2.

runde. Man oplevede at mangle distance for rigtigt at kunne (2. ordens) reflektere over processen;

noget med stadigvæk at føle sig for meget nede i substansen til at kunne løfte sig op over helheden og

dermed også vurdere den proces, man lige havde været igennem. Givet er det, at jo senere

dokumentationen ligger, jo mindre sårbar bliver den. Givet er det også, at man hurtigt kan komme for

langt væk fra visningen til, at dokumentationen bliver rigtigt givende.

Hvordan modtages dokumentationen? Vores oplæg til dokumentationsdelen lød på en fremlæggelse

af udvalgte dele af det materiale, som var indgået i projektet undervejs i processen og som kunne pege

på afgørende momenter, kommenteret af dem selv. Dermed søgte vi at afprøve den nye

studieordnings beskrivelse af begrebet dokumentation forstået som dokumenteret refleksion. I den

forstand overlod vi fremlæggelsen til den studerende. Der blev stillet enkelte uddybende spørgsmål,

men sjældent spørgsmål som rettede sig imod forholdet mellem det oprindelige udgangspunkt og det

færdige projekt. Studieordningens fordring er jo for så vidt også kun, at der foreligger et materiale,

som kan dokumentere refleksion. Samme form har vi også oplevet i forbindelse med KUA-projekter i

København.

50 Citatet er hentet direkte fra de mange timers lydoptagelser, vi har indsamlet under projektet - i dette som i andre tilfælde er
der tale om en let redigering af hensyn til den nuværende tekstlige sammenhæng.

 41

I et læringsperspektiv må det imidlertid tilføjes, at de studerende ville have stort udbytte af, at

væsentlige pointer i forbindelse med de tre milepælsmøder blev noteret ned af for eksempel den

studerendes sparringspartner, og at den studerende ved den afsluttende dokumentation fik lejlighed til

at reflektere over, hvilke af disse pointer, de landede/afstod fra/‘glemte’ eller ganske enkelt fandt

irrelevante i den endelige udformning og hvorfor. En sådan udbygning af den afsluttende refleksion i

form af en udefrakommende 2. ordensiagttagelse ville være et nyttigt redskab til at lære af egen

proces. F.eks.: I hvilken grad oplevede Kristian Rossen selv at få arbejdet med de små og simple

virkemidler, der gør det for ham i en teaterforestilling? Hvad var det for parametre i forestillingen,

der gjorde at blandingen af komedie og tragedie fungerede i “Geniet”, sådan som Niels Dampe selv

oplevede det. Lykkedes det at skabe oplevelsen af gys hos publikum i Katinka Lærke Petersens

“Hjemmehjælp”? osv.51

 I et læringsperspektiv vil det også være en fordel hvis uddannelsen har ressourcer til at sørge

for, at de studerende yderligere får en kvalificeret feedback på projektet fra deres sparringspartner

(eventuelt sammen med faglærer(-e)), således at responsen på projektet bliver konkret og

professionel. Vi har oplevet, at en del af de studerende har efterspurgt en afsluttende analyse på deres

proces og værk ud over deres egen dokumentationssamtale, der jo ikke er tænkt som en feedback.

51 Efter 1. runde gennemførte vi sådanne pilotrefleksioner med to studerende. De fungerede efter vores mening godt, og vi
lod vores erfaringer fra pilotrefleksionerne farve 2. rundes dokumentation.

 42

8. ANBEFALINGER TIL FREMTIDIGE

BACHELORPROJEKTER

Ved afsluttende evalueringer på både 1. og 2. runde med feedback til vores PUV-projekt bad vi de to

årgange skrive en liste med ni gode råd til den efterfølgende årgang. Listen er udtryk for resultatet af

en ’forhandling’ mellem de studerende.

 Råd fra årgang 16 til årgang 17 Råd fra årgang 17 til årgang 18

1 Se det som et eksperiment, for det er det,
det er.

Se det som en undersøgelse. For det er det, det
er.

2 Vær ikke bange for at bruge folk. Spørg
mennesker hvis meninger, du respekterer,
om de vil se dit projekt, og lad dem give
dig noter.

Vær ikke bange for at bruge andre. De kan
hjælpe og inspirere.

3 Hvis du vil lave en lineær fortælling, så
beslut dig for en meget simpel historie, du
vil altid kunne tilføje mere.

Du kan starte med en enkel historie, og du kan
altid tilføje mere.

4 Spørg dig selv, hvor henne din lyst ligger i
stedet for at konversere med din angst.

Lad lysten drive værket.

5 Træf beslutninger med hjertet, ikke hjernen
kliché # men det passer.

Accepter ikke at vide, hvad det næste er.

6 Slap af og husk det er dit projekt, som du
laver for din skyld!

Slap af og husk det er dit projekt, som du laver
for din skyld!

7 Få det godt med ikke at vide, hvad det
næste er.

Du kan ikke lave noget forkert!

8 ”Procesorienteret”, hvad er det næste
skridt?

”Procesorienteret”, hvad er det næste skridt?

9 Hvis muligt, så start i god tid, lad så dit
projekt ligge lidt – og vend så tilbage igen!

Hvis muligt, så start i god tid, lad dit projekt
ligge lidt – og vend så tilbage igen!

Som det fremgår, ligner de to lister hinanden en hel del. Det skyldes formodentligt at årgang 17 (i

modsætning til 16) havde fået listen ved starten af deres soloprojekt, og at de fik udleveret årgang 16s

liste til “revision”. Men karakteristisk for begge hold er, at refleksion fylder minimalt (!), og det

tværtimod er præstationsangst, som kan komme til at dominere processen, der adresseres.

 43

 En signifikant forskel ser vi dog i punkt 1, hvor ”undersøgelse” træder i stedet for

”eksperiment”. Og i punkt 5, hvor opfordringen til at bruge ”hjertet i stedet for hjernen” er erstattet af

en opfordring til at gå med projektets udvikling, ses der også en øget proces- og

undersøgelsesorientering. Punkt 9 peger også (begge årgange) på en bevidsthed om, at man efter en

pause vil kunne betragte (reflektere over) sit projekt med større distance, altså i et 2.ordensiagt-

tagelsesperspektiv. Forskellen mellem de to versioner kunne altså indikere at årgang 17 lægger lidt

større vægt på at være procesorienteret: Der er endvidere en væsentlig forskel i punkt 2, hvor “andre

folk” ikke længere skal give noter, men kan “inspirere og hjælpe”. Det kunne pege på en mere åben

proces med blik for sparring.

Anbefalinger vedrørende refleksion i det fremtidige bachelorprojekt
Følgende ti punkter er vores anbefaling til det fremtidige bachelorprojekt. De tager udgangspunkt i

studieordningens beskrivelse af projektet:

”Modulet har fokus på den studerendes arbejde med et kunstnerisk udviklingsprojekt. Det
overordnede formål er at styrke den studerendes evne til at udvikle, reflektere over og dokumentere et
selvstændigt kunstnerisk projekt. Den studerende skal kunne udvikle egne arbejdsmetoder inden for
rammerne af et selvvalgt scenekunstnerisk format, som kan præsenteres for og formidles til publikum.
Det indebærer, at den studerendes refleksion udgør et mål i sig selv i tillæg til selve projektet”(vores
kursiveringer).52

VEDRØRENDE PROCES

1) En undersøgelse: Hvis de studerende i forhold til bachelorprojektet sætter af fra et

undersøgelsesperspektiv, er der en fair chance for, at projektet opleves mere overskueligt,

mere fokuseret og mindre belastende. Dertil kommer, at en undersøgelse lægger op til

refleksion over noget, man gerne vil finde ud af og erfare. Det kunne invitere til, at man

erstatter begrebet ‘anelse’ med ‘undersøgelse’ ved det første milepælsmøde – velvidende at

det ikke er ækvivalente begreber, og man derfor må forholde sig til det, den studerende

kommer med.

2) Egen faglighed: Hvis de studerende med deres bachelorprojekt tager udgangspunkt i egen

faglighed, har de også noget at ’stå på’, noget at komme til projektet med. Det kan være et

æstetisk hierarki, en faglig dimension, en anfægtelse osv. Væsentligt er det, at kernen er egen

faglighed, hvad enten det er tavs viden eller reflekteret erfaring, og at den giver basis for at

bruge refleksion som redskab i den skabende proces.

52 Den Danske Scenekunstskole: Studieordning for den treårige grunduddannelse i skuespil, 2017 (2016), s. 25.

 44

3) De tre milepæle: Med udgangspunkt i nærværende PUV-projekt anbefaler vi, at de

studerende forholder sig til en overordnet processtruktur, når de skal i gang med projektet, og

at denne struktur lægger sig op ad vores procesmodel med tre milepælsmøder undervejs i

projektet. Det vil synliggøre, at projektet har en læringsdimension i form af progression i

refleksionsfokus i processen (anelse, materiale og komposition), og for at markere

soloprojektets faglige og tidslige format, som er større end andre, lignende projekters.

4) Fagkonsulenter og sparringspartner: Vi anbefaler, at de studerende har en

refleksions/sparringspartner til rådighed, der også introducerer procesmodellen. Derudover er

det vores mål at opdyrke en sparringskultur de studerende imellem. Undervejs kan der være

behov for anden faglig sparring, og her ser vi det mest frugtbart, hvis den studerende

selvstændigt tager stilling til deres behov og initierer samarbejder med konsulenter. Hvis

initiativet ligger hos den studerende, sikrer det ejerskab til projektet og de valg, der skal

træffes.

5) Mythos og Logos: Vi anbefaler, at de studerende støttes i en proces, hvor de bevidst pendler

mellem handling og refleksion; støttet af dokumentation.

VEDRØRENDE VISNING OG VÆRK

6) Tidshorisont: Vi anbefaler, at visningens varighed begrænses og fastlægges på forhånd

allerede ved projektstart. Det vil være med til at sætte en ramme for bachelorprojektet, som

vil være konstruktiv for processen.53

7) Publikum: Projektets møde med publikum kan ikke overvurderes. De studerendes udsagn (i

oversigten begge holds punkt 6: ”at det er dit projekt for din skyld”) er naturligvis rigtigt, men

det er også en meget indadvendt formulering. Vi anbefaler, at de studerende reflekterer over,

hvilken forventningshorisont projektet sætter op for deres publikum. Vi anbefaler, at de

støttes i at observere, hvordan projektet fungerede i forhold til publikum.

VEDRØRENDE DOKUMENTATION

8) Undervejs: Vi anbefaler, at dokumentation skal opleves som en del af hele processen. Det er

den fond af materiale, den studerende gennem hele forløbet kan vende tilbage til og hente

inspiration fra. Dokumentation er med til at gøre processen rekursiv, og støtte springet

mellem Mythos og Logos.

53 Selvfølgelig kan det forekomme, at der i de studerendes ambitioner om at udvide teaterbegrebet er særlige hensyn at tage
til varighed. Dette bør dog være noget, man tager undervejs frem for som udgangspunkt.

 45

9) Efter visning: Dokumentation og refleksion efter visningen er meget vigtig for den

studerendes udbytte af projektet. Her vil en skriftlig refleksion over projektet fra den

studerende sandsynligvis (endnu) støde på stor modvilje.54 Men det ville give den studerende

en unik lejlighed til selv at beskrive sit eget produkt. Det ville også kunne give censorer

mulighed for at forstå refleksionen bag projektet, hvilket er nok så vigtigt som selve resultatet.

Vi anbefaler ikke en akademisk udformet beskrivelse, men en personlig skrift, der kan være

lyrisk, billedrig, episk fortællende osv. Dokumentation kan naturligvis også tage form af en

guidet rundvisning i materialet og billeder/ klip fra projektet (jf. kap. 7).

10) Feedback på projektet: Vi anbefaler, at dokumentationen efterfølges af en grundig faglig

feedback på projektet; gerne fra flere faglærere, således at de studerende får en klar oplevelse

af hvilken læring, de kan tage med sig fra projektet. Det vil også kunne give de studerende

mulighed for en 2. ordensrefleksion over, hvordan de har reflekteret undervejs i processen, -

hvordan arbejder jeg, når jeg arbejder?

54 Susanne og Janicke er ikke enige på det punkt. Susanne er forbeholden over for den skriftlige dokumentation til fordel for
selvvalgte dokumentationsformer, og Janicke er tilhænger, bl.a. efter at have talt med studerende på Rytmisk
Konservatorium, hvor man insisterer på den skriftlige selvrefleksion i forbindelse med bachelorprojektet.

 46

9. PERSPEKTIVER I RELATION TIL PUV-

PROJEKTBESKRIVELSENS MÅL OG

UDDANNELSEN
I begyndelsen af denne rapport gengav vi tre eksplicitte mål, som vi havde for dette PUV-projekt. I

dette kapitel genbesøger vi disse, og ser på, hvilke perspektiver, der viser sig fra projektet og

fremadrettet i uddannelseskontekst, mere end vi ser på opnåelsen af målene inden for PUV-projektets

ramme; fokus vil særligt være på vidensfag, da det er her, vi har størst indblik.

Vores første eksplicitte mål var at træne de studerendes evne til aktivt at reflektere over

og formidle tanker om egen proces, samt udvikle deres praksis gennem brug af redskaber fra

bl.a. den teoretiske undervisning. Det ene indlysende perspektiv er her, at vi har udviklet en struktur

omkring soloprojekterne, som inkluderer refleksion og formidling af processuelle overvejelser inden

for konteksten af blandt andet den teoretiske undervisning, og som derfor kan bestå og videreudvikles,

når de studerendes undersøgelser i stedet kommer til at hedde Kunstnerisk udviklingsprojekt, hvor den

aktive refleksion og formidling er et krav (jf. studieordningen for skuespil 2016).55

Det andet konkrete perspektiv er udviklingen af en progression i formatet ti-

minuttersprojekter, som vi fik lov at eksperimentere med af leder af Odense-afdelingen Peder

Dahlgaard. Tidligere var der kun ét sådant projekt på skolen - nu er der planlagt fire. To på

uddannelsens første år og to på det andet år.

Kort fortalt fokuserer det første ti-minuttersprojekt på kunstnerisk undersøgelse og

ideudvikling, og har den kunstneriske og faglige projektbeskrivelse som omdrejningspunkt. Det andet

ti-minuttersprojekt har fokus på dokumentation og fremlæggelse samt individuel refleksion i

betydningen gentænkning. Det tredje er planlagt til at fokusere mere specifikt på den faglige

undersøgelse, og det sætter dermed også spot på faglige inspirationskilder og metoder i refleksionen.

Det sidste ti-minuttersprojekt udvides til et femten-minuttersprojekt, der inkorporerer de forudgående

ti-minuttersprojekters foki og tilstræber at åbne processen i form af fokus på samarbejdspartnere,

undersøgelsen som kommunikation og publikumsforventninger.

Ti-minuttersprojekterne afvikles primært inden for rammen af kontekstuelle vidensfag - det er

altså refleksion, dokumentation, faglig horisont mv., der er fokus for læringen - den faglige kunnen i

form af skuespillerfaglige og andre scenekunstneriske kompetencer skal den studerende selv bringe i

spil med udgangspunkt i anden undervisning.

55 Se også afsnit 5.

 47

 Det andet, eksplicitte mål var at undersøge og udvikle den teoretiske undervisning på

DDSKS. Hele vejen igennem har arbejdet med PUV-projektet gjort os klogere på, hvad

teoriundervisning skal og kan på skuespilleruddannelsen. Således er vi blevet bekræftet i, at

teaterteorien skal forstås som en indføring i kontekst i form af træning i læsning af poetikker, analyse

af tekster og afkodning af æstetiske hierarkier, og som et rum, hvor der læres og bruges dramaturgiske

begreber og faglig diskurs. Samtidig må det nødvendigvis være et rum, hvor refleksionen sættes

centralt for at udvikle de studerendes kunstneriske og æstetiske potentiale, og hvor de kan blive

bevidste om egne holdninger og meninger, for at de kan træffe kvalificerede valg; altså få styrket

deres dømmekraft. Og vi skal samtidig huske at “aflære” synsninger og hurtige domme, og i stedet

prioritere informeret refleksion og argumentation. Derudover er det teoriens formål at synliggøre både

skolens og andres æstetiske hierarkier og påpege deres kontingens. De studerende skal altså kunne gå

i dialog med tekster, forestillinger, poetikker og traditioner for at lade sig inspirere og provokere, så

de kan bruge det aktivt, både når de selvstændigt skaber scenekunst, indgår i skabende processer med

andre og når de forholder sig til andres tilgange og værker - kort sagt skal de blive reflekterende og

reflekterede kunstnere.

Det tredje eksplicitte mål var at skabe indsigt i, hvordan bacheloruddannelsens

soloprojekt kan kvalificeres som afgangsprojekt for de studerende på deres 3. uddannelsesår på

DDSKS. Beskrevet i detaljer ville vi nok komme til at gentager os selv. Her følger kun et par udvalgte

kriterier i studieordningens krav til bachelorprojektet.

Noget af det, der skulle til for, at soloprojektet kunne kvalificeres til bachelorprojekt, var at

“den studerendes refleksion udgør et mål i sig selv”.56 Det, mener vi, i høj grad er lykkedes med

procesmodellen og dens fokus på den løbende refleksion. Derudover er der de mere praktiske

læringsmål at leve op til i studieordningen: “Beskrive et undersøgelsesfelt og på den baggrund

formulere en projektbeskrivelse”, “Relatere de valgte udtryksformer og løsninger til eksisterende

viden om kunstnerisk praksis, metoder og teori inden for det valgte projektområde” og “Dokumentere

sine refleksioner over projektet i et blivende, offentligt tilgængeligt og ikke nødvendigvis skriftligt

produkt og formidle det til fagfæller og ikke-specialister”.57 Det første mål er adresseret ved allerede

at træne beskrivelsen af sit undersøgelsesområde igennem ti-minuttersprojekterne. Det andet mål

adresseres via milepælssamtalerne med den studerende, der netop søger at forbinde undersøgelsen til

andre værker og kunstnere (dvs. æstetiske hierarkier). Det tredje mål adresseres via den afsluttende

refleksion, hvor også de studerendes “tingsliggjorte” refleksion i form af deres dokumentation sættes i

spil f.eks. med en udstilling eller andre frit tilgængelige fora og former.58

56 Den Danske Scenekunstskole: Studieordning for den treårige grunduddannelse i skuespil, 2017 (2016), s. 25.
57 Ibid.
58 Der er også andre læringsmål i forbindelse med modulet, som vi i glimt har forholdt os til. Disse, har vi dog skønnet, har
lige så stor eller større tilknytning til andre fag. Det gælder: “Udarbejde en realistisk tidsplan og holde sig til den”, “Opsøge
relevante samarbejdspartnere og indgå i faglige og/eller tværfaglige samarbejder med en professionel tilgang” og
“Demonstrere et højt niveau af kunstneriske færdigheder inden for det valgte projektområde” (Studieordningen, s 25).

 48

10. AFSLUTTENDE REFLEKSION
Ovenstående rapport er som nævnt i indledningen skrevet efter, vi blev færdige med de to runder i

2016 og 2017. Der har været tale om rigtig meget refleksion os imellem undervejs gennem de to år

ledsaget af individuel læsning og refleksion over egne erfaringer med de seksten projekter. En del af

teorien, for eksempel vores procesmodel, har vi benyttet og afprøvet undervejs, andet har været med

til at kvalificere konklusioner og anbefalinger i vores rapport.

 Når vi gav projektet titlen Refleksion som ‘værktøj’ i den skabende proces, er det ikke fordi, vi

ønsker at melde os under fanerne af en herskende tilbøjelighed til instrumentalisering af uddannelse.

Udtrykket stammer tilbage fra vores oplevelse af, at kontekstuelle vidensfag - i særdeleshed

dramaturgi og teaterhistorie - har fristet tilværelsen som en slags ’parallelkultur’ uden rigtigt at blive

integreret i den øvrige del af skuespilleruddannelsen. Det synes på nogle uddannelser at være det

sidste, man tager stilling til, når alt andet er skemalagt. Det skal dog understreges her, at sådan har det

ikke været i Odense. Men med den erfaring - som muligvis ikke kun gælder kontekstuelle vidensfag

men også andre fag? - har vi naturligvis ønsket at gøre opmærksom på, at kontekstuel viden indgår i

den skabende arbejde på niveau med alle de andre ‘værktøjer’ skuespilstuderende tilegner sig på

scenekunstuddannelsen.

Skulle nogen læse, at vi anser refleksion som et felt, der særligt hører ind under den teoretiske

undervisning, så er det på ingen måde tilfældet. Refleksion er en del af alle scenekunstuddannelsens

moduler. Derfor kan man med rette spørge, hvorfor det tilkommer os, at beskrive refleksion i den

skabende proces. Det gør det for så vidt heller ikke. Med rette kan man hævde, at der er felter af

refleksion i den skabende proces, vi ikke kommer ind på og slet ikke ville være i stand til at beskrive.

Der er givet dele af ovenstående, som andre undervisere føler sig nærmere til at reflektere over eller

kunne være nået længere med at reflektere over. I den forstand håber vi, at nærværende projekt vil

inspirere andre til at tage disse felter for refleksion op i nye PUV/KUV-projekter.

 Ud over vores erfaringsbaserede og spontane lyst til at dykke ned i dette store felt, så har det

også noget at gøre med - når det nu blev os - at netop i faget Teaterteori mødes de mange æstetiske

hierarkier, som DDSKS rummer - og det bliver her muligt at få lejlighed til at holde de forskellige

æstetiske præferencer op over for hinanden, placere dem i deres historiske kontekst og dermed påvise

deres kontingens. Det kan naturligvis opleves belastende for den studerende at erkende, at der ikke

findes klare ontologiske positioner i skuespillerens (såvel som andres) kunstneriske felt, men kun

mulige positioner, man kan vælge imellem efter eget talent og kompas i den givne scenekunstneriske

sammenhæng. Men dermed vil fremtidens skuespiller også blive klar til at byde ind i samtidens

mangfoldige teaterlandskab med den kunstneriske refleksion, der for alvor kan gøre dem til

selvstændigt skabende skuespillere og således sætte dem i stand til at møde andre af teatrets

faggrupper med åbenhed og dermed være med til at udvikle teatret som kunstart.

 49

11. METAREFLEKSION OVER NÆRVÆRENDE

PUV-PROJEKT

To om projekt: Vi har som bekendt været to om dette projekt, hvilket har passet næsten for godt til

projektets overordnede tema. På et metaplan har det givet os selv anledning til talrige refleksions-

samtaler med revurdering af metoder og arbejdsform til følge.

Et samarbejde er naturligvis altid afhængigt af kemi for at fungere konstruktivt, og den har

været helt fin for os. Vi har ikke ligget for langt fra hinanden, men alligevel langt nok til, at vi har

kunnet trække på forskellige erfaringer og ind i mellem have forskellige holdninger til projektet. Rent

arbejdsmæssigt har vi også kunnet fordele arbejdsbyrderne med det ret store materiale, vi har samlet,

på en konstruktiv måde i forhold til vores individuelle og fælles kalendere. Vi kan kun anbefale et

sådan samarbejde omkring KUV-/PUV-projekter.

Projekttid: Der er ingen grund til at lægge skjul på, at vi har beregnet alt for lidt tid til projektet i

vores ansøgning, og resultatet er derfor udtryk for et merforbrug af tid, som ikke står mål med

projektets midler. Projektbudgettet er beregnet ud fra ”konfrontations-timer” samt

transportomkostninger. Vi har ikke indregnet bearbejdelse af det indsamlede materiale eller

forberedelse af de enkelte ”konfrontationstimer” – for slet ikke at tale om løbende refleksion, læsning

og udvikling.

Svaghed i projektstart: Vi kom meget hurtigt i gang med projektet. Fra vi mødtes første gang 4/12

2015 om projektet, senere fik præsenteret Peder Dahlgaard for vores forslag, skrev

projektansøgningen og til vi gik i gang med det første hold studerende den 25/2 2016 gik der 2½

måned. Ansøgningen var – som tidligere nævnt – et vigtig proces for at konkretisere vores tanker,

men vi kunne godt have brugt mere tid til at komme nogle spadestik dybere ned i litteraturen omkring

refleksion, inden vi gik i gang med selve arbejdet med de studerende.

Når projektet startede så hurtigt, at vi var i gang før midlerne var bevilliget, skyldes det, at der

lige netop i foråret 2016 var et vindue til to runder med 3. års soloprojekter, hvor projektet bedst

kunne afprøves, inden det skal konverteres til et bachelorprojekt, som følge af den nye studieordnings

krav. Den manglende tid i starten af forløbet har vi så til dels indvundet ved at få lov til at gøre

projektet toårigt.

 50

Sparringspartnere: Måske har den hurtige start på projektet også været en medvirkende årsag til, at vi

ikke selv oplever, at vi fik gjort tilstrækkelig brug af vores tre meget kompetente sparringspartnere,

Mette Borg, Mia Mimi Flodager og Peter Kunz. De har været et helt naturligt valg i forhold til vores

afsæt til projektet, men det var nok ikke helt velvalgt at bruge den afmålte tid med dem til at

gennemse begge runders solovisninger og dokumentation. Vi har været meget glade for deres

kommentarer og tilbagemeldinger på begge dele, men vi kunne have fået mere ud af samarbejdet ved

at bruge de timer, vi satte af til 2. runde, på sparring omkring opbygningen af vores projekt. Nu blev

de mere brugt til tilbagemelding omkring de studerende end på en tilbagemelding til os og vores del af

projektet.

Rapporten: Vi har ikke været forpligtet på at skrive denne rapport, men har haft den i tankerne fra

start. Det skyldes blandt andet vores akademiske baggrund. At skulle præsentere vores resultater og

teoretiske overvejelser om refleksion i den skabende proces via en film - fordi KUV/PUV-projekter

forventer en ’værkvisning’ - har sat os i en position, hvor vi skulle arbejde i et medie, der ikke er

vores. Det har naturligvis været interessant, men opleves ikke så udbytterigt som arbejdet med

ovenstående rapport. Filmen har således fået en opsummerende karakter, og vi håber derfor, at alle

interesserede på og omkring Den Danske Scenekunstskole vil tage sig tid til også at fordybe sig i

rapporten. For os har den skriftlige dokumentation og formulering af dette projekt været utrolig vigtig

for fastholdelsen af den indsigt, vi har opnået gennem de seneste to års arbejde.

 51

LITTERATURLISTE
LITTERATUR ANVENDT I RAPPORTEN

• Branth, Janicke og Pedersen, Susanne Hjelm: PUV-ansøgning (intern), 2016.

• Brinck, Lars: ”At fortælle en fornemmelse”, i Anne Gry Haugland (red.): Kunstnerisk

udviklingsvirksomhed – antologi 2016.

• Den Danske Scenekunstskole: Studieordning for den treårige grunduddannelse i skuespil,

2017 (2016): https://ddsks.dk/sites/default/files/downloads/skuespil_2016.pdf

• Gade, Solveig og Schmidt, Cecilie Ullerup: ”Handle with care”, i Peripeti nr 26, 2017.

• Haugland, Anne Gry (red.): Kunstnerisk Udviklingsvirksomhed - antologi 2016.

• Illeris, Knud: Læring, Samfundslitteratur: 2006/2013/2015.

• Kjølner, Torunn: ”Devising og konceptuel devising” i Lene Kobbernagel: Skuespilleren på

arbejde: Frydenlund 2009.

• Qvortrup, Lars: Det vidende samfund - mysteriet om viden, læring og dannelse, København:

2004.

• Qvortrup, Lars: ”Laboratorium for æstetiske undersøgelser” i Peripeti nr 25 s. 86.

• Rastogi, Søren: ”Forming Performing” i Anne Gry Haugland (red.): Kunstnerisk

udviklingsvirksomhed – antologi 2016.

• Szatkowski, Janek: “Manifesto for a wide-range theory of dramaturgy” i Peripeti nr. 26,

2017, s. 10-28.

• Szatkowski, Janek: ”Kompleks dramaturgi: Studie i Christian Lollikes dramatik” i Peripeti,

nr. 3, 2005, s. 41-81.

• Szatkowski, Janek: ”Person og Rolle” i Peripeti særnummer 2011.

• Szatkowski, Janek: ”Chapter 3 – A reflexive theory on dramaturgy – Eugenio Barba –

Analysis of an Aesthetic Hierarchy”,

http://pure.au.dk/portal/files/92584042/Tekst3Janek_Szatkowski_A_reflexive_theory_on_dra

maturgy_1_2.pdf

• Thorbjørn Hansen, Finn: At stå i det åbne, Hans Reitzels Forlag 2008/2014.

• Wacherhausen, Steen: Erfaringsrum, handlingsbåren kundskab og refleksion, i skriftserien

Refleksion i praksis, Aarhus Universitet, 2008.

• Wiedemann, Katrine: Ved gudernes bord, Gyldendal 2016.

ET UDVALG AF ANDEN LITTERATUR TIL INSPIRATION

• Elbrønd, Marianne: På sporet af refleksion, i skriftserien Refleksion i praksis, Aarhus

Universitet, 2008.

• Luhmann, Niklas: Art as a social system, Stanford University Press: 2000.

 52

• Malling Lykke Skov, Rasmus: ”Proces-/værkrefleksioner”, i Peripeti nr. 25, 2016.

• Ovesen Skjelmose, Lise og Nørgaard, Britta: ”Dømmekraft, Didaktik og Dannelse”, i

Tidsskrift for socialpædagogik nr. 2, 2014, s. 15.33.

• CAKI: Center for anvendt kunstnerisk innovation (lokaliseret ved musikkonservatoriet):

http://caki.dk/danish/

• Værkstøjskasse til innovation og entreprenørskab i undervisningen (Københavns Universitet):

https://innovation.sites.ku.dk/

• Musikkonservatoriets PUV: https://www.musikkons.dk/index.php?id=2584

• Entreprenørskab på konservatoriet (Rikke Lund Heinesen):

http://www.caki.dk/rmcdkdmfinal/index.html

