
Nummer 2-3/4 årgang 28

2 Ånd i hanske

Innhold
Leder – av Svein Gundersen...

UNIMA Council og Congress – av Svein Gundersen..

Lov og rett i marionettenes internasjonale union – av Knut Alfsen.........

An Appeal for international solidarity – av Pierre-Alain Rollletion........

An Announcement – fra Womens Commission...

Nordisk møte i Dordrecht – fra UNIMA Norden..

Report for UNIMA-Norway 2008-2010 – av Svein Gundersen.........................

Mamadou Samake, en markant skikkelse – av Karen Høie.................................

På internasjonal figuteaterfestival i Dordrecht – av Karen Høie................

Nederlandsk figurteater i et nøtteskall – av Marla Kleine.............................

Figurteater i Nederland - av Karen Høie..

Latvias dukketeater etter 65 år – av Ruta Birzleja...

Om den tyske Figurteaterscenen – av Silke Technau..

Dimensjoner i finsk figurteater – av Maiju Tawast...

Nordisk nettverk for figurteaterutdanning – av Anne Helgsesen...............

FIDENA, Figurentheater der Nationen – av Karen Høie.....................................

Festival i Bielsko-Biala – av Svein Gundersen...

CITA, senter for figurteater – av Karen Høie..

Artist i residens i Flørli – av Liv Kjersti Iversen..

Figurteaterbegivenhet på Engø gård – av Helge Reistad....................................

Figurteaterbegivenhet i Krakow og Oslo – av Henrik Årdal............................

Liv i arkivet – av Anne Helgesen..

På med vanten – av Jane Rasch..

Birgit Strøms minnepris – jury for minneprisen 2010...

Et møte med Janne Langaas – av Karen Høie..

Et skritt på veien mot en yrkesetikk – av Knut Alfsen..

Boktips – av Karen Høie..

Takk for meg – av Karen Høie..

Bidragsytere..

3

4

7

9

10

11

13

15

16

20

26

27

29

32

34

36

38

41

43

46

50

54

55

58

59

61

64

65

66

ÅND I HANSKE
Nr 2-3/4 2010, Årgang 28
ISSN 0800-2479

Utgiver: UNIMA-Norge,
forening for figurteater.
Årsabbonement kr 250,-
Løssalgspris kr 70,-
Bankkonto 1607 55 74294.

Ånd i Hanske trykkes med
støtte fra Norsk Kulturråd.

Redaktør: Karen Høie.
Foto for- og bakside:
Hilde Veronika Høie,
dukker av Jadwiga
Mydlarskiej-Kowal.
Layout: Helga Meta Høie.
Trykk: Konsis Grafisk AS.

UNIMA-Norge, forening for
figurteater, er en interesse-
organisasjon for mennesker
som er opptatt av figurteater
over et bredt spekter -
teaterkunst, billedkunst,
pedagogikk og terapi.
Foreningen organiserer både
profesjonelle og amatører.

Vår nasjonale organisasjon
ble stiftet 26. november
1974 under navnet Norsk
dukketeaterforening. Ved
årsmøtet 1997 skiftet
foreningen navn til UNIMA-
Norge - Forening for figurteater.
UNIMA-Norge er medlem
av den verdensomspennende
organisasjonen Union
International de la Marionette.
UNIMA er medl. av UNESCO.

STYRET I UNIMA-NORGE
Leder: Svein Gundersen
Nestleder: Kenneth Dean
Styremedlemmer:
Marthe Brandt, Lise Hovvig,
Christine Stoesen, Anne Stray,
Kjell Moberg

MEDLEMSKONTINGENT
Enkeltmedlemmer kr. 350,-
Grupper kr. 450,-
Institusjoner: 650,-

Ønsker du bli medlem av
UNIMA-Norge, ta kontakt.

UNIMA-Norge
Hovinveien 1, 0576 Oslo
Tlf: 22 67 73 56
Epost: post@unima.no
Hjemmeside: www.unima.no

3Nummer 2-3/4 årgang 28

Denne utgaven av ”Ånd i hanske” er
et dobbeltnummer, og har fokus på
de siste internasjonale begivenhetene
i UNIMAs regi, men som seg hør og
bør har vi også funnet plass til stoff om
teaterbegivenheter på den hjemlige
arenaen.

Fri Figur gikk av stabelen i mai, den
tredje i rekken, mer nøyaktig den
fjerde, om vi regner med UNIMAs
jubileumsfestival i 2004, der vi
startet opp arbeidet med festivalen.
Vi er glad for samarbeidet med Oslo
Nye og Riksteatret, fornøyde med
publikumsbesøket, og med at vi lager
en kvalitetsmessig god festival med
norske kunstnere som hovedaktører.
At vi klarte å få et så stort gjestespill
som Chagall med Teatr Groteska fra
Krakow hit, er også en fjær i hatten
for festivalen.

Festivalen har imidlertid et stort
utviklingspotensiale. Først og fremst
håper vi den skal bli mer forutsigbar
rent økonomisk, men også tidsmessig
– og slik at vi kan arrangere festivalen
i mai hvert annet år.
Festivalen kan utvikles på så mange
plan, både når det gjelder arenaer,
og kurs og workshops knyttet til
festivalen. Vår festival er ung. I dette
nr av Ånd i hanske blir du kjent
med noen av Europas eldste
fi gurteaterfestivaler, de kan kanskje
være med å inspirere oss i arbeidet
fremover.

På UNIMAs internasjonale samlinger
i Dordrecht i juni ble viktigheten av
internasjonalt samarbeid og solidaritet
nok en gang understreket. I mange land
betyr en organisasjon som UNIMA
mye. Jeg vil illustrere dette med å
fortelle om måten Indonesia, et land
med eldgamle fi gurteatertradisjoner,
markerte sitt medlemskap i
organisasjonen på: Utsendingene fra
Indonesia møtte i formelle klær for å
markere begivenheten, det ble holdt
taler og vist fi lm, der Indonesias stolte
wayangtradisjoner ble presentert, og
landets høyeste myndigheter talte
til UNIMAs internasjonale council.

Indonesias ambassadør møtte opp,
og understreket alvoret i beslutningen
landet har tatt om å tilslutte seg UNIMA
internasjonalt, og den betydning man
anser organisasjonen og et slikt
internasjonalt forum å ha.

Andre ting som ble understreket
på møtet, var UNIMAs solidariske
profi l. Takket være støtte fra UNIMA
internasjonalt, er UNIMA i vekst
i Afrika og Mellom-Amerika.
Representanter fra Afrika er nå på
plass på våre samlinger. Kanskje er
det nå Mellom-Amerika sin tur til å få
samme solidariske støtte. At UNIMA
vokser internasjonalt, gjenspeiles
også i organisasjonens ledelse. Før
verdenskongressen i Perth i 2008 har
UNIMA alltid hatt europeisk ledelse,
nå er president og genrealsekretær fra
henholdsvis India og Canada. Men

organisasjonens hovedsete ligger
fremdeles i Charlesville, og er tungt
støttet av Frankrike. Finansieringen
må man med tiden antakelig fi nne
andre løsninger på, og få til en
bedre fordeling mellom landene og
verdensdelene.

Til slutt: dette nr av Ånd i hanske er det
siste med Karen Høie som redaktør.
Hun ble bedt om å være redaktør
for tidskriftet i en kortere periode.
Den ble lenger enn vi kunne forutsi,
og vi takker henne nå for innsatsen
gjennom nesten 3 år. Styret har gjort
avtale med Hedda Fredly for neste nr,
og vi arbeider med sikte på å gjøre
Ånd i hanske til et nordisk tidsskrift
for fi gurteater.

UNIMAs Council og Congress ble
arrangert i Dordrecht, Nederland

 Svein Gundersen (foto: Karen Høie)

Leder

4 Ånd i hanske

UNIMAs generalsekretær Jacques Trudeau (Canada), Damiet van Dalsum (Nederland),
UNIMAs president Dada Pudumjee (India), Stanislav Doubrava (Tsjekkia). Foto: Karen Høie.

UNIMA-international: Council og
ekstraordinær Congress i Dordrecht
Av Svein Gundersen

Verdensencyclopedien
På møtet i Dordrecht var et av
høydepunktene presentasjonen
av verdensencyclopedien om
figurteaterkunsten – som ble lansert i
Charlesville i september 2009. Et av
målene for UNIMA er å bevare den
kreative og kunstneriske viten om
figurteater til fremtidige generasjoner,
og arbeidet med encyclopedien har
vært en viktig satsing i denne
sammenhengen. Etter 30 års arbeid
er boken endelig ferdig, og etter
mange diskusjoner kommet ut – i
første omgang naturlig nok på fransk,
ettersom Frankrike gjennom årene har
bidratt med økonomi til utgivelsen.
Redaktør for boken har vært Margareta
Niculesco, som igjen har valgt
medarbeidere fra forskjellige land og
regioner med seg på et internasjonale
redaktørlag. Anne Helgesen er redaktør
for opplysningene fra Norge.

Det er en gedigen bok i stort format
på mange hundre sider, og den tar
mål av seg å gjøre opp status for
dukketeaterkunsten i verden, og vil
nok bli stående som en grunnstein for
vår viten om figurteaterkunsten i et
globalt perspektiv.

Det har tatt mange år og krevd store
ressurser for UNIMA å ferdigstille
boken. Vi er imidlertid ikke ferdige
med dette. UNIMAs council besluttet
på møtet at boken skal oversettes
og komme ut på både engelsk og
spansk, og samtidig oppdateres. En
diskusjon om disse nye utgavene skal
publiseres på internett eller komme ut
i papirs form har gått i organisasjonen

lenge. Man er enige om at internett
blir en viktig kilde for å få spredt
informasjon om figurteaterkunsten i
fremtiden. Likevel ble det på møtet i
Dordrecht besluttet å utgi også disse
utgavene i papirs form – når de en
gang foreligger. Arbeidet med å få til
en engelsk og oppdatert utgave av
encyclopedien starter nå, og Karen
Smith fra UNIMA-USA ble valgt
som leder for dette store arbeidet.

Parallelt skal det så arbeides for å få
alle utgavene lagt ut på internett.
Hvert UNIMA-senter har fått tilsendt
en utgave av denne boken – for oss
betyr det at den finnes på UNIMA-
Norge sitt kontor i Oslo.

verdensomspennende
Å delta på et council eller en
verdenskongress i UNIMAs regi, betyr
å få innblikk i endel av det som rører

UNIMA er den internasjonale organisasjonen for figurteater. Fra 21.-24. juni i år ble det avholdt et
fire dagers Council i Dordrecht i Nederland, etterfulgt av en dags ekstraordinær
Congress, der medlemmene av UNIMAs komiteer og utsendinger fra de nasjonale UNIMA-sentrene
verden over kom sammen for å drøfte saker som angår organisasjonen. Vertskap for festivalen var
byen Dordrecht, med Damiet van Dalsum og hennes medhjelpere i spissen.

5Nummer 2-3/4 årgang 28

UNIMA-utsendinger fra USA: Gretchen van Lenthe, Manuel Moran og Karen Smith.
Karen Smith skal lede arbeidet med å oversette og oppdatere encyclopedien til engelsk. Foto: Karen Høie.

seg innen fi gurteaterfeltet i forskjellige
deler av verden. Organisasjonens
komiteer, medlemsland og forskjellige
arbeidsgrupper informerer om
sitt arbeid. Og vi blir minnet om
organisasjonens ideelle mål: å stå vakt
om vår felles kulturelle arv verden
over, og å arbeide for internasjonalt
samarbeid, internasjonal solidaritet,
og utbredelse av kunnskap om arbeidet
i hver enkelt verdensdel og i hvert
enkelt land - iallfall innen vårt felt.

Organisasjonen arbeider for å få
på plass en mer brukervennlig
webside, så arbeidet som gjøres av
organisasjonen, både internasjonalt og
på de forskjellige nasjonale sentrene,
kan bli tydeligere for hver enkelt
bruker. For mer om organisasjonens
arbeid, se nettsiden til UNIMA
International på www.unima.org.

At UNIMA er en organiasjon som
setter solidaritetstanken høyt, ble
understreket på møtet i Dordercht,
der delegasjoner fra to forskjellige
verdensdeler takket councilet for
støtten fra UNIMA International etter
jordskjelvet i henholdsvis Chengdu-
provinsen og Chile. Katastrofen og de
følgende tøffe tidene har også rammet
våre kolleger, deres familie og venner

og lokalmiljø der, og støtten fra
UNIMA har hatt betydning.

UNIMA Internasjonal
På møtet i Drodrecht fi kk vi en
situasjonsrapport om arbeidet hver av
komitéene i UNIMA er i gang med, og
det ble redegjort for organisasjonens
arbeid i de nasjonale sentrene. Flere
nye land offi sielle medlemmer av
UNIMA, bl.a Indonesia, med sin
over femtenhundreårige tradisjon
innen kunstarten. Også i Afrika er
UNIMA er i vekst, noe vi fi kk vi
bekreftet av leder av Commission of
Afrika, Mamadou Samake fra Mali.
At bl.a han kan delta på UNIMAs
internasjonale samlinger er muliggjort
gjennom UNIMAs solidaritetsstøtte til
Afrika, som UNIMA-Norge har vært
med å initiere. Solidaritetsprosjekt
i forhold til Burkina Faso, Haïti
og Chile er også støttet av bl.a
Commission for Co-operation, mens
Kvinnekommisjonen (opprettet i
Perth) fremmer forslag som går på
solidaritet og anerkjennelse i forhold
til kvinnelige fi gurteaterkunstnere.

Sluttappell
Møtets siste innslag kom fra Manuel
Moran, leder av Commission for
North America. Hans sluttappell til

forsamlingen var en oppfordring om
å gi tilvarende støtte som den Afrika
har fått til Mellom-Amerika. Der
sliter kollegene våre under barske
økonomiske og levemessige forhold.
Uten støtte fra ”rikere” kolleger, vil
heller ikke de ha anledning til å delta i
UNIMAs internasjonale samlinger.

Puppet Road – på web
Et internasjonalt prosjekt med
deltakere fra Tyskland (Theater der
Nacht), Danmark (FirstHandTheatre),
Lithauen (Det statlige dukketeatret)
og Norge (Kulturproduksjoner)
har initiert et forslag til European
Committee, der både Ruth Schmitz
fra Theater der Nacht og Svein
Gundersen fra Kulturproduksjoner
er medlemmer. Forslaget går ut på
å få kartlagt fi gurteatret over hele
Europa. Tanken er at hvert nasjonale
senter skal sende inn opplysninger
om teatre som produserer fi gurteater,
om festivaler, skoler og institusjoner
som tilbyr undervisning og utdanning
innen faget, og museer som har satset
på utstillinger av fi gurteater, eller der
fi gurteatret er tillagt stor vekt.

Idéen er å lage en webside, der man
fra et kart over hele Europa kan klikke
seg inn på hver enkelt region, og derfra

6 Ånd i hanske

Arbeidsmøte for initiativtakerne til Puppet Road - Ruth Schmitz og Heiko Brockhausen (Theater der Nacht) Hans Hartvich-Madsen
(FirstHandTheatre), Svein Gundersen (Kulturproduksjoner). Foto: Karen Høie.

UNIMAs Council 2010 ble avsluttet av musikerne
fra Girovago e Rondella Italië-kompaniet, og Darja
Caluwe fra UNIMA Nederland. Foto: Karen Høie

til hvert enkelt land og videre til de
forskjellige sentrene i hvert land.
En virtuell reise i dukketeatrets
historie og situasjon i Europa,
med tilgang til mye billedstoff,
video-opptak osv, og publisert på
engelsk.

UNIMA Council besluttet i
Dordrecht å støtte prosjektet, og
de første beskjedne midlene til
prosjektet ble tildelt. Prosjektet
vil ha betydning for kunnskapen
om figurteatret i Europa, både for
utøverne av figurteaterkunsten,
men også for et større publikum.
European Commission går nå
videre med dette arbeidet.

Ekstraordinær kongress
Under samlingen i Dordrecht var en
femte dag satt av til ekstraordinær
kongress, der komiteen som har
arbeidet med endring av UNIMAs
statutter skulle legge frem sine
forslag; disse skulle det så
debatteres og stemmes over.

Knut Alfsen fra UNIMA-Norge er
medlem av UNIMAs Executive
Committee, og president i
Comission for Statutes. Han har
ledet arbeidet med å gjennomgå
UNIMAs statutter, og klargjøre
og forenkle der det var mulig. På
kongressen la han frem forslagene
til endringer. Med stort flertall
ble de fleste av disse vedtatt, og
UNIMA har fått et noe enklere
regelverk å forholde seg til.

Neste verdenskongress
Neste ordinære verdenskongress
finner sted fra 28. mai til 4. juni 2012,
i Chengdu, China, en region med
over 4tusen års figurteatertradisjon
å vise til. UNIMA-Norge velger
stemmeberettigede representanter
til kongressen, men alle UNIMA-
medlemmer har rett til å møte.

Skulle vi gjøre felles
reiseforberedelser?

7Nummer 2-3/4 årgang 28

Lov og rett i marionettenes
internasjonale union
Av Knut Alfsen
medlem av eksekutivkomiteen og president i vedtektskommisjonen

Det er mye fi nt å si om demokrati som
styreform – men fort går det ikke! Når
en verdensorganisasjon som UNIMA
– med mange tusen medlemmer, over
70 nasjonale sentre og 5 offi sielle
språk, skal gjøre et gjennomarbeidet
vedtak, sier det seg selv at det vil ta
tid.

Siden starten i 1928, da UNIMA
var en liten forening av gode
venner som alle bodde i Europa,
har organisasjonen vokst til å bli en
reell verdensorganisasjon tilknyttet
UNESCO. Dermed stilles det helt nye
krav til vedtektene våre. De må være
klare og utvetydige når det gjelder
fordeling av myndighet og ansvar,
og de må ha en så enkel struktur som
mulig slik at faren for misforståelser
reduseres. Jeg ble utpekt til president
for vedtektskommisjonen i UNIMA
i 2006, og erfarte raskt at det var
punkter i vedtektene som det var
nødvendig å rydde opp i. For eksempel
ble samarbeidet mellom presidenten
og generalsekretæren vanskeliggjort
fordi de to rollene ikke var klart
defi nert. Et annet problem var at fl ere
av vedtektene stadig ble brutt – rett og
slett fordi det ikke var praktisk mulig
å overholde dem.

Før siste kongress i UNIMA som ble
holdt i Perth i Australia i 2008, fremmet
vedtektskommisjonen sammen med
daværende president Massimo Shuster
forslag til omfattende endringer i
organisasjonens vedtekter. Vi foreslo
både redaksjonelle grep, og viktige
politiske endringer med sikte på å

gjøre UNIMA mer demokratisk. Vi
ønsket å gi representantene fra nye
nasjonale sentre i Afrika, Asia og
Amerika mer innfl ytelse. Vi foreslo at
dette kunne skje både ved å disponere
en del av organisasjonens ressurser til
reisestøtte til rådsmedlemmer som har
dårlig råd, og ved å vedtektsfeste at
alle kontinenter skal være representert
i eksekutivkomiteen. Et fl ertall av
delegatene på kongressen i Perth
syntes imidlertid dette forslaget var
for omfattende og komplisert til at de
ville realitetsbehandle det, og utsatte
saken til en ekstraordinær kongress
som ble lagt til Dordrecht i juni i år.

I Perth ble jeg gjenvalgt som president
for vedtektskommisjonen, og jeg
fi kk med meg Massimo Schuster
(Frankrike), Helena Nilsson (Sverige)
og Pierre Allain Rolle (Sveits). Vi
møttes første gang i forbindelse med
”Fri Figur” i Oslo høsten 2008. Det er
ganske komplisert å gjøre endringer i
en vedtektstekst fordi ulike deler av
teksten griper inn i hverandre. Vi ble
fort enige om å endre strategi for den
videre behandlingen av saken. For det
første ville vi splitte opp forslaget i
fl ere enkeltstående underforslag, for å
anskueliggjøre det konkrete innholdet
på en bedre måte.

For det andre ønsket vi at forslagene
formelt sett skulle fremmes av
eksekutivkomiteen. Dette ville gi
dem større tyngde enn om de bare ble
fremmet av vedtektskommisjonen.
Vi gikk gjennom forslaget fra Perth
på nytt, og gjorde fl ere endringer

og forenklinger i forhold til det vi
hadde presentert der. Blant annet
sløyfet vi forslaget om å oppheve
valgsekretariatet. Dette er en ordning
som har fungert fi nt siden den ble
innført i 1991. Vi hadde også lange
diskusjoner om hvordan vi kunne sikre
representasjon fra alle kontinenter,
men samtidig unngå at noen ganske
få og små nasjonale sentre får
uforholdsmessig stor innfl ytelse.
Konklusjonen ble at vi oversendte åtte
forslag til eksekutivkomiteen for at
den skulle ta stilling til dem på møtet
i Ekaterinburg i Russland i september
2009.

Eksekutivkomiteen kunne ikke stille
seg bak forslaget om å vedtektsfeste
at eksekutivkomiteen skal ha
representanter fra samtlige kontinenter.
De ønsket heller ikke at UNIMA
skal være forpliktet til å utbetale
reisetilskudd til sine tillitsvalgte.
De endte imidlertid opp med å stille
seg bak fi re av forslagene våre:

1.Flytting av detaljerte regler for
møteavvikling og lignende fra
vedtektene til forretningsorden
2.Innføring av en kasserer i
eksekutivkomiteen til UNIMA
3.Gi eksekutivkomiteen myndighet til
å utpeke presidentene i kommisjoner
dersom dette skulle bli nødvendig i
perioden mellom to kongresser
4.Gi generalsekretæren myndighet til
å avgjøre hvilke språk det skal tolkes
til under UNIMAs møter.

Massimo Shuster var skuffet over ikke

8 Ånd i hanske

Årets council og kongress ble arrangert i en av Dordrechts kirker.
Her: stemmegiving på årets ekstraordinære kongress. Foto: Karen Høie.

 Knut Alfsen legger fram forslag til endringer for den ekstraordinære kongressen. Foto: Karen Høie.

å få gjennomslag for forslaget om
kontinentale delegater, og trakk seg
fra vedtektskommisjonen etter dette.

Vedtektskommisjonen møttes igjen
i Friburg i Sveits i januar 2010.
Her ble vi enige om å akseptere
eksekutivkomiteens vedtak, og avstå
fra å fremme de øvrige forslagene
våre for kongressen i Dordrect. Vi
fant likevel at det var behov for å

presisere hvilken rolle kassereren skal
ha i UNIMA og hvordan ansvaret skal
fordeles mellom generalsekretæren og
kassereren. Disse spørsmålene tok vi
opp på møtet i eksekutivkomiteen som
ble arrangert i forkant av rådsmøtet og
kongressen i Dordrecht. Sammen kom
vi fram til et omforent forslag.
Behandlingen på den ekstraordinære
kongressen gikk greiere enn de
fleste hadde forventet. UNIMAs

forrige generalsekretær Miguel
Arreche, påpekte at den redaksjonelle
endringen under forslag 1. ville
innebære at rådet kunne endre
ansvarsområdet til kongressen som
formelt sett er et høyere organ. Vi
ble derfor enige om å la akkurat den
paragrafen som omhandler dette bli
stående i vedtektene. Etter forslag
fra Penny Frances (Storbritannia)
og Edmond Debouny (Belgia) ble
vi også enige om å presisere hvilke
kriterier som måtte oppfylles for at
eksekutivkomiteen kan utpeke nye
presidenter for kommisjonene.

Deretter ble alle de fire
vedtektsendringene vedtatt. Det har
gått seks år siden vi først begynte
med dette arbeidet, og mange av
vedtektskommisjonens opprinnelige
forslag ble ikke vedtatt. Likevel
opplever jeg at de nye vedtektene
er bedre gjennomtenkt, og at de vil
gjøre UNIMA bedre rustet til å takle
fremtidige utfordringer. Jeg fikk
mange positive tilbakemeldinger
fra delegater som syntes prosessen
hadde vært ryddig, strukturert og
demokratisk. I praksis blir den
største endringen at UNIMA under
kongressen i Chengdu (Kina) i 2012
for første gang skal velge en kasserer.

9Nummer 2-3/4 årgang 28

An Appeal
for International Solidarity
Av Pierre-Alain Rollle, President av kommisjonen

Dear UNIMA Members
The UNIMA Commission for
International Cooperation is launching
an appeal for aid to the Chilean
puppeteers severely affected by the
earthquake of February 27th this
year.

We can announce that the request for
help presented by Ana Maria Allende
to the Commission in the name of
UNIMA Chile has been given the
offi cial title of «UNIMA Project of
International Cooperation», on the
22nd June, in Dordrecht.

The request was presented in the form
of a very well-structured project that
takes account of the priorities and that
will allow the affected puppeteers to
reorganise themselves effi ciently. The
project as submitted by Sra. Allende
will proceed as follows :

First Stage
The presentation of shows for children
by puppet groups who have lost all
other possibilities of performing since
the earthquake (closed schools, lack
of any public community funds). The
need is urgent, and will bring much-
needed help both to the children and
to the groups concerned. The project
consists in offering the puppeteers a
fee of 50 euros per person, per month,
for four months. Since there are 29
artists involved, the budget amounts
to 5,800 euros

This part of the project is fi nanced to
the sum of 1,400 euros by UNIMA,
which allows us to send immediate
help to the 2 companies which are the
worst affected.

Second Stage
Help for the reconstruction of the
Clown and Puppet Museum of
Valparaiso. This building, dedicated
to the arts of puppetry, is unique in
Chile. Because of the extent of the
damage caused by the earthquake
the principal performance space is
at present closed to the public. Only
a small studio is open for shows to
continue while waiting for the repairs.
The Cooperation Commission has a
comprehensive dossier which explains
and demonstrates the nature of the
destruction sustained by the building.
Reconstruction has been estimated,
by an architect, at 5,400 euros.

In exchange for the aid provided by
UNIMA the Museum has undertaken
to support the Chilean groups by giving
them free use of the smaller studio for
private and school performances, so
that the box offi ce takings are entirely
for the benefi t of the companies

UNIMA has undertaken to contribute
600 euros to the cost of these repairs.
Your help is essential to help fi nance
the whole of the reconstruction.

You will fi nd useful documents on
the following website about the state
of the building, the estimate for
the repairs, the agreement with the
Museum, and the present situation of
the programme :
http://www.unima.org/
uniCooperation_Valparaiso.pdf

The Third Stage
Aid for the reconstruction of the house
and workshop of Sr. Hugo Aguilera.
This puppeteer and teacher specialises
in the training of students in the artistic
sphere, in particular his programme of
courses on « the puppet in schools ».
He is the only puppeteer to have been
seriously affected by the disaster, and
he has lost everything. Support for this
part of the project is essential for the
future development of puppetry in the
region. The budget for reconstruction
comes to 4,500 euros. The fi nancing
of this part of our project rests almost
entirely in your hands.

Because the project is in accordance
with the objectives of the Commission
for Cooperation and because it
responds to every condition for its
realistic and smooth deployment,
the Commission and the Secretary
General of UNIMA have allocated to
it the sum of 2000 euros.

This letter is in order to launch an
appeal for solidarity to the international

10 Ånd i hanske

An Announcement

The purpose of the unima women’s commission is to:
Support women artists working with puppetry in countries and cultures where women are suppressed.
Encourage the use of puppetry as a tool to develop women and their self- confi dence and professional careers.
Use the name of the commission to raise funds and support outside of UNIMA for outstanding women’s work.
Support and encourage women’s work with puppets.
Support professional directors who are women to develop the confi dence to perform and tour.
Support women in leadership positions in the organisation.
Research women’s work with puppetry.

Announcement
of two awards
This announcement is circulated through all UNIMA National centres. We invite all the centres to nominate for an
Award to a living women puppetry artist or those working in the fi elds associated with puppetry (e.g. therapy/community
cultural development, coordinator or organiser) using puppetry or related forms for the betterment of society, who has
demonstrated dedication and excellence, but who has not received the recognition her work has deserved.

The Women’s Commission is the jury. The awards will include a price and an invitation to a festival or council for the
succesfull nominee that the Women’s Commission will negotiate with event organisers of a Festival in 2011.

community of puppetry, to take part in
helping the Chileans to fi nd the rest of
the money they so urgently need.

How can you cooperate?
Any donations you are able to collect
should be sent directly to the person
responsible for the Chile project :

Sra. Ana Maria Allende
guinol2003@yahoo.es
www.famadit.cl

Sra. Allende’s bank coordinates are
also available through the President
of the Cooperation Commission:
Pierre-Alain Rolle
parolle@bluewin.ch

Sra. Allende is a UNIMA Councillor for
Chile and a member of the Executive
Committee. She has undertaken to
provide regular evaluations in the
form of photographic material and, of
course, precise fi nancial accounts to
the Commission on the various parts
of the project.

Consequently, we will be most grateful
to you if you would communicate
this request for aid to your members,
to encourage and organise, as far as
possible, the collection of funds in
your region.
Every contribution, no matter how
small, offered by the international
community will help the Chileans to
recover from their severe ordeal.

A huge ‘thank you’ for your support to
the puppeteers of Chile !

11Nummer 2-3/4 årgang 28

meeting between nordic
counsillors in Dordrecht
22.06 2010
Present: Lisa Björkström, Ida Hamre,
Anne Rautiainen, Kariina Andrianov,
Hannu Räisä, Sif Jessen Hymøller,
Aapo Repo, Knut Alfsen, Cariad
Astles, Sigriour Sunna Reynisdottir,
Svein Gundersen and Hans Hartvich
Madsen.

1. How to improve communication
between us?
Knut suggested to create a closed
group on Facebook for Nordic
UNIMA councillors. He will take care
of this. The councillors who want to
join must sign in on facebook and add
Knut Alfsen as a friend.

2. Presentation of new education in
puppertry in Oslo, Norway.
Svein presented his course in puppetry
at the University Collage of Oslo
(Høgskolen i Oslo). The course last
for half a year and can be taken as a
part of a Bachelor degree.

3. Presentation of each of the
councillors present.
Cariad also presented her school
in London. She wants to establish
a closer relationship to the Nordic
countries.

4. The situation for the school in
Turku.
This spring the puppet education in
Turku was almost closed down due
to fi nancial problems. Puppet people
from all over the world protested, and
the school is till there. However with
only half as many students.

5. Svein presented the idea from
UNIMA Norway to publish a
common magazine for all the Nordic
countries.
We discussed how this could be
organized. The counsilliors will
discuss this in their respective national
centers.
 Knut Alfsen

NOTES:
I have asked for the two next notes
into this document, because I thought
it could be of great value concerning
the note from Knut Alfsen in point
2 (an excerpt from report by Svein
Gundersen, and a remark from Lisa
Björström).
 Hans Hartvich-Madsen

News from UNIMA-Norway
Svein Gundersen, president of
UNIMA-Norway, has initiated and
worked out plans for a year’s study in
Puppetry at Oslo University College
It has started as a half year part-
time education, running over a year.
The fi rst 8 students have now taken
their exam. It is possible to combine
this study in puppetry with other
subjects at the faculty, such as the
theatre mask, dramaturgy, directing,
storytelling etc, and get a bachelor in
theatre science. Puppetry will then be
a part of this education. The college
also plan to ask for cooperation with
international art institutions, where
the students eventually can specialize,
and continue their education in
puppetry at international cooperating
art schools.

After the exam this spring, six of the
students went with Svein Gundersen
(director) to Krakow to make a
streetperformance, together with
seven polish actors. The performance
Sigurd fi ghting the Dragon, based
on Nordic traditional tales, has been
played in Krakow and Oslo. This
project was possible thanks to the
collaboration between his company
Kulturproduksjoner, Oslo University
College and Teatr Groteska in Krakow,
and great support from Norway
Grant.
 Svein Gundersen

Puppet theatre and
education in Sweden
The Marionette Theatre served for
long under Michael Meschke as a
training school; in practice it was the
national school of puppetry and the
number of people passing through the
theatre for longer or shorter periods
is still astonishing and impressing.
However, a wish to establish a
permanent education in puppetry was
evident and longed for.

In the 1980’s a three-year Puppet
Theatre Education was organised as
a try-out project under the guidance
of the National Swedish University
Department, existing at that time.

In the 1990’s Michael Meschke
was involved in the Puppetry
Department in Turku School of Art
and Communication, which he left in
the late 90’s.

Nordisk møte i Dordrecht
Fra UNIMA- Norden

I Dordrecht ble det også holdt møte for de nordiske landene. Bl.a ble tanken om samabeid om
et nordisk tidsskrift for fi gurteater, noe det også tidligere har vært arbeidet med i det nordiske
nettverket, tatt frem igjen, og tatt positivt imot. Styret i UNIMA-Norge skal gå videre med planene,
og få til videre møter med de nordiske landene. Under referat følger fra møtet:

12 Ånd i hanske

Møter og meningsutveksling.. Svein Gundersen og Knut Alfsen fra Norge, Hans Hartvich-Madsen fra Danmark. Foto: Karen Høie.

In 1998 the first regular Puppet Theatre
Education was organised under the
umbrella of ”Dramatiska Institutet”,
University College of Film, Radio,
Televsion and Theatre, still with
Michael Meschke as a director and
with a class of four students working
in the localities of Martionetteatern.
Two-three year long education groups
of four students each were trained
and had a bachelor’s degree. In 2004,
when the last group left, the University
College decided not to continue the
Puppet Education, mainly due to
financial reasons. In the evaluations
of the education it has to be noted
that it was of good class, but isolated
from the University College and the
students there. However, all the eight
students are today professionally
active in the field of puppet theatre.

In 2005 an independent class for
professionals was formed in Stockholm
Academy of Dramatic Arts for a part

time training with Helena Nilsson as
a director. Already professional actors
were invited to combine practical
training with theory, history and
aesthetics (Margareta Sörenson, who
also taught in the University College,
as well as the first years in Turku).

In 2009 puppet and mask artist
My Walther made a research study
”Puppets as expression on stage” in
the University College within the
program of artistic research at post-
master level.

In 2011 the two university bodies,
Dramatiska Institutet, University
College of Film, Radio, Television
and Theatre, and the actor training’s
school, Stockholm Academy of
Dramatic Arts, will create a new
university together, better reflecting
realities of the vaste field of theatre
and film today, where old boundaries
are passed by time and practice.

Helena Nilsson and Margareta
Sörenson has started to sketch together
with Thomas Mirstam and Claes-
Peter Hellwig at Dramatiska Institutet
possible plans for the new university
and the puppet theatre education
responding to today’s need. The sketch
is still in progress and will most likely
propose not a regular puppet theatre
education, but independant classes
and programs that could be combined
within a master program. The two
themes most intensively discussed is
1. Puppets, Animations in relation to
Film and Television and 2. Acting
within Puppet, Object and Shadow
Theatre.

Note: SWEDEN has approx. 20
professional puppet theatre
companies. For more information,
visit www.unima.se where Unima
Sweden’s News Bulletin is published.

Stockh, feb. 2009/MS, Lisa Björström

13Nummer 2-3/4 årgang 28

Report for UNIMA-Norway 2008-2010
Av Svein Gundersen

1) To arrange a festival
for Norwegian Puppetry
groups (biennale).
UNIMA-Norway arranged the festival
Fri Figur in Oslo in October 2008, and
in May 2010, and plan to arrange this
festival every second year, hopefully
in May. The festival will focus on the
work of Norwegian artists, celebrate
and debate the different styles and
levels of complexity of our work. The
size of the festival depends each year
on the funds granted from the public. In
Norway a lot of hard work is required
to raise funds for a festival like this,
and we are constantly working to get
a “safer” future for the festival.

The festival programme will
also contain seminars, and some
international puppetry performances.
Thanks to a collaboration with
Kulturproduksjoner (Norway) and
Teatr Groteska (Poland), supported by
Norway Grant, UNIMA-Norway in
collaboration with Riksteatret got the
big performance Hommage á Chagall
from Teatr Groteska, Krakow, to the
festival in 2010.

We have made a “festival-co-
operation” with Oslo Nye and
Riksteatret, two of our main theatre
institutions. Our festival is housed
by Oslo Nye Trikkestallen, and the
festival plan to arrange international
workshops in co-operation with
Riksteatret in the future. In 2008
Kulturby Stavanger/Riksteatret

arranged a workshop with Handspring
Puppet theatre, where many members
from UNIMA-Norway participated.

2) Awards
UNIMA-Norway gives out two prices,
each every second year.
1. Birgit Strøm-prisen.
Birgit Strøm is one of the pioneers of
Puppetry in Norway. At the festival
Fri Figur this award is given to the
performance that the jury fi nds is
most “in the spirit of Birgit Strøm’s
work”. The price is an art work of a
well known Norwegian artist, and nkr
10.000. In 2008 the price was given
to Teater Alter Ego/Kenneth Dean
Production by Geir Robsrud and
Kenneth Dean for the performance
“Fendelhorgens fl okk”. In 2010 the
price was given to “Barske glæder”
by Janne Langaas and Espen Dekko
for the performance “Først kom
ingenting, så kom ingenting”.

2. Tyrihansprisen.
Tyrihans is one of the favourite
heroes from our folktales. This award
is given to a person that has done a
lot for puppetry in Norway, and is
announced during the International
Puppet Festival in Kristiansand. The
price is a little statue in bronze of the
fairy-tale fi gure Tyrihans, made by a
well known Norwegian artist. In 2009
the price was given to Bjørg Mykle,
one of the creators of the famous
“Pompel og Pilt”-productions on
Norwegian TV.

3) Publishing the periodical
publication “Ånd i hanske”
(“Spirit in a glove”)
The magazine “Ånd i hanske” comes
out 4 times a year, and contains articles,
interviews, discussions, book-reviews
etc. From 2008-2010 Karen Høie
has been editor of the magazine. The
board is trying to fi nd a new editor for
the publication.

UNIMA-Norway is cooperating with
the Swedish and Danish sections of
Unima, and this has resulted in the
publication of a Scandinavian edition
for Perth in 2008. We hope to develope
this work in the future.

4) UNIMA-Norway on
internet.
We have worked to improve UNIMA-
Norway’s website, and to increase
the activity on it. The website has
improved a lot, we shall have to
continue the process. The same
applies to UNIMA-Norway’s site on
facebook. Together with the Swedish
and Danish sections of Unima, we run
a common website: www.unima.nu

5)Puppetry- education in
Norway
Svein Gundersen, president of
UNIMA-Norway, has initiated and
worked out plans for a year’s study in
Puppetry at Oslo University College
It has started as a half year part-time
education, running over a year.

Adress: UNIMA-Norway, Hovinveien 1, 0576.
Telephone: (0047) 22 67 73 56. Website: http:/www.unima.no.
Unima-Norway has 134 members. Our economic situation is solid, as we are fi nancially supported
by the government, and the number of membership is stable. The last two years has Unima-Norway
mainly been working within the following fi elds:

14 Ånd i hanske

It is possible to combine this study
in puppetry with other subjects at
the faculty, such as the theatre mask,
dramaturgy, directing, storytelling
etc, and get a bachelor’s degree in
theatre science. Puppetry will then be
a part of this education. The college
also plan to ask for cooperation with
international art institutions, where
the students eventually can specialize,
and continue their education in
puppetry at international cooperating
art schools.

In the spring 2010 the fi rst 8 students
took their exam. After the exam,
6 of the students went with Svein
Gundersen (director) to Krakow to
make a performance, together with
7 polish actors. The performance
Sigurd fi ghting the Dragon, based
on Nordic traditional tales, has been
played in Krakow and Oslo. The
design for the performance were made
as a collaboration between designer
students from Oslo University College,
and students from The Academy of
fi ne Arts in Krakow, and produced at
teatr groteskas workshops in Krakow.
This project was possible thanks to the
collaboration between his company
Kulturproduksjoner, Oslo University
College and Teatr Groteska, and great
support from Norway Grant.

In the autumn 2010, 12 new students
will attending the Puppetry-study.

6) Some other actual
matters
Knut Alfsen, UNIMA-Norway, is
member of the Executive Committee,
and President of the Statute

Commission. Both groups have had
meetings during the last two years,
among others in Ekatarinenburg,
Russia.

Svein Gundersen, President of
UNIMA-Norway, is member of
The European Commission. The
commissions members have had two
meetings, and made a proposal to
UNIMA International for a website
for Puppetry in Europe, named Puppet
Road.

UNIMA-Norway has been presented
on two Nordic-baltic meetings – in
Oulu 2009, and in Riga 2010 (and
now in Dordrecht).

The board of UNIMA-Norway is
occupied with making suggestions
towards and answering questions for
the departement and our politicical
leaders. Norway is a rich country,
but in fact many of our members are
struggling, as it is a highcost land, with
too small grants for the small theatres.
We hope to fi nd better solutions for
our working conditions in the future.

The nextleader of UNIMA-Norway
for this periode, scenographer Einar
Dahl (resigned May 2010), has made
an exhibition of the theatrehistory
of Oslo for Oslo City museum. One
of the rooms in this exhibition is
dedicated to Puppet performances
from Oslo Nye teater (now Oslo Nye
Trikkestallen).

Unima-Norway cooperate with Oslo
teatersenter about Secretary and
Offi ce-facilities.

Every second year there is an
International puppetry festival in
Kristiansand, arranged by Agder teater.
This Festival is an important meeting-
point for Norwegian puppeteers.
Information about the Festival on
www.agderteater.no

The board of
UNIMA-Norway:

President:
Svein Gundersen
assistant professor, director
member of European Commission
Mail: Svein.Gundersen@est.hio.no

Members of
the Board of UNIMA-Norway:
Kenneth Dean, director, playwright
Mail: post@kdp.no

Lise Hovig, ass. professor, director
Mail: lise@dramaturgi.no

Kjell Moberg, actor, producer
Mail:kjell.moberg@nie-theatre.com

Marthe Brandt, puppetmaker
Mail: marthe@juniornett.no

Anne Stray, puppeteer
Mail:anne@annesdukketeater.no

Christina Stoesen, puppeteer
Mail: chr.stoesen@live.no

Member of
the Executive Committee:
President of the Statute Commission
Knut Alfsen, puppeteer, director
Mail: knut.alfsen@levendedukker.no

15Nummer 2-3/4 årgang 28

Mamadou Samake, en markant
skikkelse for UNIMA Africa
Av Karen Høie

Mamadou Samake arbeider på
instituttet for kunst og kultur ved
Malis nasjonale museum i Bamako,
der han er ansvarlig for forskning

og audiovisuelle produksjoner. Han
har laget fi lmer om Malis kulturelle
arv, for eksempel om de populære og
rituelle masketradisjonene i landet,
og vunnet fl ere priser for arbeidet
sitt. Han har også forfattet artikler om
fi gurteatertradisjonene i Mali, deltatt i
arbeidet med å organisere utstillinger,
og vært redaktør for Malis bidrag til
verdensencyclopedien.

Mamadou Samake holder forelesinger
og worskshops om fi gurteatret i
Mali i hele Afrika, og også utenfor
Afrika, som på ESNAM (Ecole
Nationale Supériore de la Marionette)
i Charlesville-Méziers, og på IUFM
(intstitut Universitaire de Formation
des Maitres) i Nantes i Frankrike.

Han forteller at få land i Afrika er
tilsluttet UNIMA, og at det er et
stort organisatorisk arbeid å ta fatt
på i denne sammenhengen, også i
Mali. Han har bl.a brukt mye tid på
det nasjonale plan, for å få etablert et
UNIMA-kontor i landet, uten at det
ennå har lykkes.

I de to årene Mamadou Samake
har ledet Afrika-kommisjonen,
har han også startet arbeidet med
å knytte kontakter mellom de
forskjellige afrikanske utøverne innen
fi gurteaterkunsten. Han ønsker å få
ut mer kunnskap om kunstarten, og
etablere kontakt mellom de forskjellige
afrikanske nasjonene. Han mener
kontakten og informasjonen mellom
landene på det afrikanske kontinntet
er blitt forbedret.

UNIMA Afrika arbeider også for å
knytte kontakter internasjonalt, og å
få ut informasjon om det som skjer
i Afrika til andre verdensdeler, bl.a
om festivalene på det afrikanske
kontinentet, som den internasjonale
festivalen i Kenya og festivalene i
Niger og Kamerun. Han har også
foreslått fl ere av landene som medlem
av UNIMA internasjonalt.

Så – planlegger du tur til Afrika,
kontakt UNIMA i Afrika, de kan helpe
med informasjon ang festivaler osv.
Ikke glem å pusse opp fransken!

I Dordrecht møter jeg Mamadou Samake fra Mali i Afrika, et av de 18 medlemmene i UNIMAs
Executive Committee. Han er også president for en av UNIMAs nyeste kommisjoner, Commision
Africa, opprettet under kongressen i Perth i 2008. Vi morer oss med å snakke sammen med den lille
fransken jeg møysommelig graver frem fra bakhodet, påplusset tegnspråk. Det er interessant å møte
en representant for en verdensdel med rike tradisjoner innen maske- og fi gurspill, og som jeg vet så
lite om. Det følgende er bygget på disse samtalene, og en kortere presentasjon han har sendt meg.

16 Ånd i hanske

Damiet van Dalsum
mottar hederspin fra UNIMA Nederland

Fluisterboot på dagtid

På Internasjonal figurteaterfestival
i Dordrecht, og møte med festivalens
leder, Damiet van Dalsum
Tekst og foto Karen Høie

Dordrecht
er Nederlands eldste by, en vakker
by, bygget opp i landets storhetstid.
Hvert år arrangerer Damiet van
Dalsum en internasjonal og meget
kjent figurteaterfestival her, the
International Puppet Festival (IPF) – i
år for 25. gang. Hele byen blir tatt i
bruk under festivalen. Vi opplevde
teater på mange forskjellige scener,
og i mange av byens rom. Fluisterboot
(”plystrebåt” med el-motor som ikke
lager mye lyd), der teaterhappenings
og vakre bilder åpenbarte seg langs
byens kanaler, eller Huiskamerroute,
der miniforestillinger ble spilt i stuene
til noen av byens staselige hus, som

de private eierne hadde ryddet for
formålet, og åpnet for festivalen. Eller
man beveget seg inn i Dordrechts gamle
hager, eller gikk ombord på husbåter,
der beboerne bød teaterforestilling
og publikum velkommen... eller
opplevde forestillingene på
Experimental, etterfulgt av samtale
og diskusjon mellom kunstnerne og
publikum, før man vandret videre til
neste forestilling.. og hele veien ble
vi møtt av smil fra vertskapets side,
av spørsmål om vi hadde bruk for
assistanse, tilbud om noe å spise, om
vi trengte en til å vise oss veien...

Damiet van Dalsum er en av
figurteaterkunstnes pionerer
i Nederland, og grunnlegger og
kunstnerisk leder for IPF. Det er 25
år siden hun startet arbeidet med
festivalen. Hun blir ikke uten grunn
kalt The grand lady i nederlandsk
figurteater.

En kort presentasjon
Damiet van Dalsum studerte teater
ved akademiet i Maastricht, og var en
tid medlem av den eksperimentelle De
Kookurgroep. I 1967 etablerte hun sitt
eget teater, som nå ligger i Dordrecht.

Vi har vært på festival i Dordrecht, Nederland, og sjelden har jeg vært så opprømt etter en festival.
For dette var ikke bare et sted du fikk sett mye godt teater fra mange kanter av verden – det var en
varm og generøs, intelligent og kreativ festival på så mange måter. Særlig inspirerende var det å se
byen Dordrecht åpne seg som scene for de mange forestillingene – som opplevelser langs byens
kanaler – og de mange innfallsvinklene festivalen ga publikum i forhold til figurteaterkunsten – som
på Experimental day.

17Nummer 2-3/4 årgang 28

Fluisterboot: Scener fra et ekteskap.

Der har hun plass til 40 publikummere,
og samtidig et studio hvor hun kan
prøve ut sine nye forestillinger.

For Damiet van Dalsum
er essensen i dukkespill ”å
formidle bevegelse, følelser
og sanser gjennom materialer til et
publikum”. I starten brukte hun bare
hånddukker, i 1980 begynte hun med
marionetter i forestillingene sine.
Mange eksperimenter med skygger,
fi gurer og andre materialer fulgte,
og hun er blitt kjent for sin originale
design til forestillingene. Hun har
laget mer enn 100 produksjoner, for
det meste for barn, men også fl ere
skuespill for voksne, spesielt er det
årlige julespillet i den store kirken St.
Mary i Dordrecht kjent.

Damiet van Dalsum turnerer mye, og
har reist med forestillingene sine i
fl ere verdensdeler – fl ere vil kanskje
minnes at hun har vært i Norge. Hun
har vært med i pedagogiske prosjekt
med kunstnere og lærere i fl ere
land, og har gjort produksjoner for
nederlandsk TV: atten eventyr fra land
over hele verden.

I perioden 1997 til 2001 var hun
kunstnerisk leder for fi gurteatret i
byen Magdeburg i Tyskland. Hun
har hatt en lang rekke tillitsverv,
bl.a. i styret for UNIMA-Nederland,
og for Dordrecht teater. I 1994 fi kk
hun European Prize i Nord Telecom,
i 2003 Wim Meilink-prisen, og hun
er hedret av dronningen som Knight
i størrelsesorden Orange Nassau. På
møtet i Dordrecht fi kk hun en ærespin
av UNIMA i Nederland! Det er med
andre ord en høyt meritert kunstner
som leder festivalen i Dordrecht.

Om arbeidet med festivalen
Jeg ber henne si litt om arbeidet
med IPF, og Damiet van Dalsum
forteller: Det begynte med at når jeg
så vakre forestilllinger eller opplevde
spennende festivaler rundt i verden,
tenkte jeg at det hadde vært fantastisk
om jeg kunne presentert begivenheter
som dette i min egen hjemby, i
Dordrecht.

Årets festival er omfattende, og fylt
av spennende forestillinger, jeg spør
hvordan økonimien i festivalen er, og får
del i litt historikk. Å skaffe penger har
naturlig nok vært et tilbakevendende
tema i festivalens 25årige historie. I
begynnelsen var dette en liten festival,
med noe lokal støtte fra kommunen.
Etterhvert vokste den til en profi lert
UNIMA-festival. Underveis møtte
arrangørene mange utfordringer, som
da kulturministeriet besluttet å lage
en stor teaterfestival i Arnhem (ikke
langt unna), og kanaliserte all støtte til
denne festivalen. Det var samme året
som Damiet van Dalsums eget teater
fylte 25 år, og hun organiserte da en
minifestival, der gruppene fra utlandet

ga forestillingene sine til festivalen
for ”vennepris”.

Senere ble festivalen en autonom
festival, uavhengig av UNIMA
– fremdeles ledet av Damiet van
Dalsum, og fremdeles i vekst. I kortere
perioder har festivalen samarbeidet
med festivaler i andre byer, men det
har vist seg at logistikk-problemer
har gjort slike samarbeid vanskelig.
For fem år siden bestemte bystyret
i Dordrecht seg for å profi lere byen
gjennom IPF-festivalen, og bevilget
200 000 euro årlig til denne, på
betingelse av at festivalen fi kk inn like
mye via inngangspenger og støtte fra
andre sponsorer. Damiet van Dalsum

18 Ånd i hanske

Fluisterboot: dukker i alle størrelser - og et batteri av dukkeførere!

sier at festivalen dermed er tvunget
til å tjene penger, og de har vært klar
over faren som kan følge med dette,
nemlig at man kan bli nødt til å satse
på store show. Om man da ikke bare
holder kalkulatoren, men også hjertet
varmt, kunne en konsekvens bety at
mindre forestillinger av høy kvalitet
ikke fikk plass i festivalprogrammet.

25 år og jubilant
Årets festival i Dordercht er den
siste som har fått tildelt denne store
fem-årige støtten, og i tillegg har
festivalen i anledning 25års-jubileet
fått 30 000 euro fra Skuespillerfondet
i Nederland. 25 år... det får Damiet
van Dalsum til å minnes. Gjennom
årene har festivalen budt på mange
vidunderlige øyeblikk, som da Teater
Tol kom med sine flygende engler
over indre havn i 2006... magien som
oppstår for publikum i Fluisterboot, der
eventyrlige scenerier utspilles langs
kanalkantene mens båten glir videre
til neste opplevelse... fortryllelsen
i de gamle stuene i Dordrecht,
teatervandringer i hagene i den indre
byen, forestillinger ombord på en
hjemlig husbåt i havnen, innsikten
publikum får gjennom samtalene
under Experimental Day....

Hva nå?
Men spørsmålet om fremtiden melder
seg også. Damiet van Dalsum forteller
at fordi det politiske klimaet har endret
seg siden tildelingen skjedde, er det
usikkert om bystyret i Dordrecht vil
fortsette å støtte festivalen i så stor
grad som de nå gjør. Prinsipielt har vi
tre valg for festivalen fremover, sier
hun. Enten kan vi gå videre på kursen
vi nå har staket ut, med å arrangere
en stor profesjonell festival. I tilfelle
trenger vi mer støtte, ikke mindre.
Eller vi kan gå tilbake til begynnelsen:
en liten festival, arrangert av frivillige.
Det siste alternativet er det mest
nedslående: at festivalen med sin
25årige tradisjonen blir lagt ned.

19Nummer 2-3/4 årgang 28

Miniteater i en av Dordrechts gamle staselige stuer

Samtale fra scenekanten på Experimental Day.

Damiet van Dalsum drømte om å lage en festival i Dordrecht. Hun har til de grader klart det, og festivalen har bestått i
25 år. Men ett møte i Dordrechts rådhus kan ødelegge 25 års innsats, så sårbart er det vi driver med.

Vi kan bare håpe at mange, også i fremtiden, kan komme til Dordrecht og få oppleve denne generøse og kvalitetstunge
festivalen, den vakre byen og menneskene som står på og arbeider for fi gurteaterkunsten, dens anseelse og dens
publikum.

20 Ånd i hanske

Nederlandsk figurteater i et nøtteskall

Av Marla Kleine, Stichting De Proeve
oversatt fra engelsk av Karen Høie
gjengitt med tillatelse fra magasine WP (World of Puppetry, Nederland)

Historikk
Helt til slutten av andre verdenskrig
befant fi gurteatret i Nederland
seg i utkanten av den etablerte
teaterverdnen. Faget begynte ikke å
blomstre før etter frigjøringen i 1945.
Da løsrev fi gurteatret seg fra form og
tradisjon som hadde rådet grunnen
til da, og kom ut av sin isolasjon.
Navn som er uadskillelig knyttet til
denne utviklingen er Feike Boschma,
Jan Nelissen, Guido van Deth, Rico
Bulthuis, Henk og Ans Boerwinkel
(Figurentheater Triangel), og Frank
Kooman. Noen av nestorene, som
Boschma, Boerwinkel og Kooman
lever og virker ennå. Især utarbeidet
Boschma og Nelissen prinsipper som
fi kk den nye fi gurteatergenerasjonen
til å utfolde seg.

Den stormfulle veksten fortsatte
mellom 1965 og 1975, med De
Kookurgroep som pådriver. De
Kookurgroeps dukkespillere forlot
fi gurteaterscenen, og initierte direkte
kommunikasjon med publikum. Man
fi nner ennå spor fra denne utviklingen i
fi gurteatret i Nederland. Dette var også
årene da Studio Hinderik, grunnlagt
av Hinderik de Groot i 1967, virket og
blomstret. I en sveip tok fi gurteatret
veien fra små perifere teatre, til
de store arenaene. De enorme og
fantasifulle scenografi ene til de Groot
ble en kilde til inspirasjon for dagens
kompanier, både innen fi gurteatret og
i det visuelle teatret, såvel som i det

stedspesifi kke teatret. Han var også
den første som arbeidet med et team
bestående av både skuespillere og
dukkespillere.

Hele denne utviklingen stimulerte
profesjonalisering og organisering
av fi gurteatret, noe som i sin tur ledet
til at en profesjonell organisasjon
for fi gurteater ble grunnlagt.
Organisasjonen ble senere delt i en
organisasjon for de profesjonelle
dukkespillerne, og en for amatører og
andre interesserte i fi gurteater – denne
siste organisasjonen eksisterer ennå.
Utviklingen ledet til et mangfold
innen fi gurteatret, men ikke til en
egen utdanning for fi gurteater ved
scenekunstkunstakademiene.

I løpet av disse årene, og i den videre
utviklingen, har fi gurspill alltid vært
knyttet til et ungt publikum, for de
fl este fi gurteaterforestillingene ble
rettet mot et barnepublikum. Bare
et lite antall fi gurforestillinger ble
henvendt til voksne, og de fl este
av disse ble dessverre bare spilt
utenlands.

Nederlandsk fi gurteater, både for barn
og voksne, er høyt verdsatt i utlandet.
I det store og hele burde vi være
fornøyde med det vi har oppnådd,
om det ikke var for det faktum at den
suksessfulle fi gurteatergenerasjonen
vi har beskrevet, nå trekker på årene. I
1999 så man ingen tegn til en ny og ung

fi gurteatergenerasjon. Dette året og
denne mangelen ble til oppstarten til
De Proeve (prøve, test): et sted der unge
teaterfolk kan lære å bli dukkespillere
ved å gå i lære hos profesjonelle
dukkespillere, et sted der den eldre
generasjonen av dukkespillere kan
forske for å utvide sine kunnskaper,
eller utvikle nye aspekter for å
forbedre metodene sine. På De
Proeve er den eldre generasjonen
endelig i stand til å overføre sine
ferdigheter til en ny generasjon, og
dermed gi faget som helhet en fremtid.

I tillegg er De Proeve en møteplass,
et sted hvor broer bygges mellom
dukkespillere og andre teaterdisipliner
som musikk, dans, mime, stepp,
teknisk utprøving og litteratur. De
Proeve ønsker å virke som pådriver
og stimulator for fi gurteatret, og
gjennom denne lille artikkelen
ønsker vi å introdusere noen av
Nederlands kompanier, som da kan
fungere som representanter for hele
disiplinen. Vi har valgt to eldre,
tre ”middelaldrende”, og to unge
kompanier som representanter for
feltet. (Artikkelforfatteren gjør her
oppmerksom på at Damiet van Dalsum
og Frits Grimmelikhuizen blir omtalt
annesteds i samme utgave av WP).

Feike Boschma
ble født i 1921, i Ijsbrechtum,
Friesland. Han laget sin første
marionette under andre verdenskrig,

Hvordan står det til med fi gurteatret i Nederland, spurte artikkelforfatteren seg. Under gir Marla Kleine
en kort historisk oversikt over fi gurteaterkunsten i Nederland, informasjon omkring utviklingen av
denne, og omtaler utvalgte representanter for landets kompanier. Hun understreker at artikkelen ikke
gir en fyldestgjørende dekking av feltet, men at den samlet kan vise mangfoldet og strømningene
innen dagens fi gurteaterfelt i Nederland – og håper artikkelen kan bidra til økt interesse for fi gur- og
objektteatret fra Nederland, vertslandet for UNIMA Council 2010.

21Nummer 2-3/4 årgang 28

Feike Boschma, foto Jongsma en Hartgring

og debuterte i 1947. Gjennom
karrieren har Boschma arbeidet med
artister fra forskjellige disipliner som
dans, hånddukkespill, visuell kunst,
mime og klassisk musikk. Boschma’s
marionetter er forbausende enkle,
med bare noen stoffstykker, litt wire
og noen få bevegelser, skaper han
antydningen av en hest, en Pierrot,
en danser, et spøkelse. Mottoet
hans “følelsen er i bevegelsen” blir
oversatt til bilder, som han bruker til å
forstørre og understreke handlingene
på scenen med. Han bruker nesten
ikke språk i forestillingene, språket
hans er lys, musikk eller stemmene til
medspillerne. Innfl ytelsen han har hatt
på fi gurteatret i Nederland har vært
enorm, idet han ga dukkespillerne en
stor grad av frihet. Til tross for sine
89 år, opptrer Boschma fremdeles, og
skaper nye forestillinger.

Neville Tranter
fra Stuffed Puppet Theatre ble født
i Australia og kom til Nederland i
1978, hvor han opptrådte på den
dengangen berømte Festival of Fools.
I denne perioden la han basis for sin
måte å lage fi gurteater på: visuelt,
poetisk, emosjonelt, rått og gripende
fi gurteater for voksne. Han opptrer
med teaterdukker i naturtro størrelse,
og de er hans likeverdige gjennom
forestillingen. Han konfronterer
publikum med deres frykt, drømmer og
lengsler. Han bruker utsøkt lysdesign
og spesialkomponert eller adaptert
musikk for å forsterke effekten av
forestillingen. Takket være den subtile
humoren som han så fritt behersker,
kan han uten å anstrenge seg sjonglere
med emner som Hitlers siste dager i
Berlinbunkeren i forestillingen Hitler,
alias Schicklegrüber. Forestillingen ble
en overveldende suksess i Nederland
såvel som i andre europeiske land,
og også utenfor Europa. Den store
kjærligheten han nærer til (klassisk)
musikk kommer til liv i Oresteia, en
opera han produserte sammen med
Hollands Diep, eller operaen Acis und
Galathea, som han skapte i Sveits.
Uheldigvis for Nederland opptrer han
mest utenlands. Tranter er også en av

de viktigste lærerne på De Proeve.
Ikke alle dukkespillere har evner som
lærer, men han elsker å introdusere
unge teatermakere til fi gurteatret. Han
åpner dem for de enorme mulighetene
teaterdukkene tilfører teater, dans og
musikk.

Speeltheater Holland
ble grunnlagt i 1976 av Onny Huisink
og Saskia Janse, i en periode da de

fl este dukkespillere bare var fokusert
på teaterdukkene sine, og arbeidet
solo. Helt fra begynnelsen arbeidet
dette teamet med folk utenfor
fi gurteaterdisiplinen: forfattere,
regissører, musikere og senere andre
skuespillere. Speeltheater Holland
spiller mest for et ungt publikum, og
mer absurde forestillinger for voksne.
Kompaniet kan ikke bli karakterisert
av en bestemt stil. Hver forestilling har

22 Ånd i hanske

TAMTAM objektteaterBlauwbard, Damiet van Dalsum.

Hotel Modern.

en ny form, i nye kombinasjoner med
andre teaterdisipliner. Uansett er hver
forestilling innbegrepet av utsøkthet,
og har et kritisk blikk for detaljene og
estetikken. Hvis disse to teaterskaperne
skulle bli karakterisert, måtte det bli
gjennom sin egenrådighet.

Speeltheater har i lang tid hatt et
arbeidsforhold med the Seattle
Children’s Theatre. De opptrer
regelmessig der, og forestillingene
derfra blir – i tilpasset form – også
presentert i Nederland. Å arbeide i
Seattle gir dem muligheter de ikke
har i Nederland, til å arbeide med
et stort ensemble, på de virkelig
store arenaene. Speeltheater opptrer
regelmessig i andre europeiske land.
Når kompaniet øver, trener de samtidig
opp unge skuespillere i figurspill.

TAMTAM Objecttheater
består av Gérard Schiphorst og Marije
van der Sande. I 26 år har de produsert
bemerkelsesverdig teater uten ord.
Dette siste er en av grunnene til at
forestillingene deres er så verdsatt
utenlands. Objektene de bruker er
hverdagslige objekter, som – med eller
uten små tilføyelser – blir til karakterer
som fascinerer både et ungt og
gammelt publikum. Børster, gammelt

tømmer, rustne leker blir hovedroller
i deres noen ganger dystre, men alltid
humørfylte stykker. Alltid foran
utviklingen av mainstream brukte
og bruker TAMTAM nye medier i
forestillingene sine: dukkeføring,
levende animasjon og projeksjon
overlapper hverandre umerkelig.
Konsekvent har den levende
animasjonen, i kombinasjon med
musikk komponert av Gérard
Schiphorst, ledet til høyt priste
forestillinger. Musikken blir forresten
ofte laget av samplet lyd, som er
produsert av de forskjellige objektene
de bruker i forestillingen. TAMTAM
er i stand til å produsere stor dramatikk
og store følelser i liten skala. Ved
siden av å opptre skaper Gérard og
Marije videokunst, visuelt arbeid,
visuell kunst, såvel som barnebøker
og musikk.

Duda Paiva
DPPD (Duda Paiva Dance and
Puppets) er sentrert rundt danseren
Duda Paiva. Opprinnelig fra Brasil,
kom han til Nederland i 1996. Han
er utdannet i dans fra Brasil, India og
Japan, og har arbeidet med kompanier
som Itzik Galili, Ron Bunzl and RAZ.
I 1998 presenterte han sin første
forestilling med en teaterdukke,
på forespørsel fra CaDance, og i
samarbeid med the Israeli Gertrud
Theater. Samarbeidet startet en lang

og vedvarende fascinasjon for arbeidet
med teaterdukker. Etter dette startet han
å arbeide med Ulrike Quade i Quade
& Paiva, og produserte forestillinger
som forente dans, bevegelse, skuespill
og figurspill. In 2004 grunnla han
sitt eget kompani: DPPD. Mer enn
noengang før fokuserer han på
symbiosen mellom dans og figurspill.
På en måte som er helt hans egen,
skifter han uten anstrengelse mellom
teaterdukken som individ, som
likeverdig partner, og som objekt.
Støttet av sofistikert lysdesign, som
fungerer som scenografi, skaper han
en dramatisk atmosfære som tvinger
publikum til å forbli fokusert.

Hver ny forestilling viser vekst og
utvikling i det spesielle teaterspråket
hans, skapt av kombinasjonen av dans
og teaterdukker. Han er den første
i Nederland som kombinerer begge
disse disiplinene på en så spesiell
måte. Det er ikke å undres over at
han er en inspirasjon for dansere som
Jim Barnard og Javier Murugarren,
dansere som utvikler sin egen stil,
klart inspirert av Paiva. Forestillingene
hans turnerer verden over, ofte i
kombinasjon med workshops.

Hotel Modern
ble grunnlagt av skuespillerne Arlène
Hoornweg og Pauline Kalker og den
visuelle artisten Herman Helle i 1997.

23Nummer 2-3/4 årgang 28

Den første forestillingen deres
“De grote stad” (den store byen) ble
en umiddelbar hit. De anvendte brukte
pappesker i alle størrelser, bokser som
vanligvis blir brukt til å transportere
frysere, TV-er etc, skapte forestillingen
om en stor by, og narret publikum
med ustanselig å skifte synsvinkel.
Ikke bare ble boller og brødskiver
biler og busser, men skuespillerne
var innbyggere i papp-skyskraperne.
Dukkeføringen og skuespilleriet laget
det perfekte kaoset og den frenetiske
stemningen fra en storby. Måten
de skaper store scener på, med å
manipulere meget små objekter og
projisere dem til naturlig størrelse på
et lerret, ble et varemerke for dem, og
dannet basis for et antall imponerende
forestillinger som De grote oorlog
(den store krigen) og Kamp
(konsentrasjonsleir), forestillinger
som ennå reiser verden rundt. Ved å
bruke dukkeføring, levende animasjon
og projeksjon, klarer denne gruppen å

gjenskape store globale hendelser på
en intens og imponerende måte. Med
enkle objekter, persille som trær, og
et sandbord som skyttergrav, høres
den samplete lyden av en fyrstikk
som tennes ut som sennepsgass
som strømmer inn i skyttergravene;
med slik enkelhet gjenskaper de det
helvete som var første verdenskrig.
De lager teater som er mer realistisk
enn virkeligheten. Forestillingene
får publikum til å føle at de er midt
i begivenhetene, og har alltid enorm
innvirkning på dem.

Naked people being dressed
tidligere kjent som Dimenzie, er
kanskje ikke det yngste kompaniet,
men defi nitivt kompaniet med
lengst navn. Elze van den Akker og
Colin Kassies utgjør kompaniets
kunstneriske sjel. De beskriver seg
selv som skapere av dokumentarisk
og visuelt teater. Utgangspunktet
for forestillingene deres er alltid en

hypotese, som baserer seg på ideen om
at bakenfor det kjente kan noe skjult
gjemme seg. Det er slik Curie ble til,
i forestillingen viste de på en leken
måte hvordan ekstrem dedikering til
vitenskapen kan føre til tap av sunn
fornuft, et tap som i ytterste ende ble
fatalt. I forbindelse med realisering
av forestillingen, prøvde Elze van
den Akker ut ny teknikk med bruk
av pneumatiske teaterdukker , der en
fl okk teaterdukker kunne bevges ved
hjelp av luft.

Den siste forskningen hennes startet
med et fotografi , og fotografi et
som middel til å erstatte ord. Den
kommende forestillingen viser det
som ikke er i bildet: de som ser på,
fotografen. I Vizier arbeidet de med
levende animasjon, projeksjon,
bevegelse og stepp (dans). Den
improviserte steppingen blir brukt
som lydkulisse. Alle disse elementene
utgjør tilsammen basen for en

24 Ånd i hanske

spennende forestilling, med stepp som
pådriver for følelsene og atmosfæren.

Tg Winterberg
tilhører definitivt den yngste
generasjon figurspillere I Nederland.
Grunnleggerne av truppen var også
de første som gikk ut fra De Proeve.
Winterberg ble startet av to meget
ambisiøse damer, Meike van den
Akker og Marlyn Coetsier, begge
skuespillere. De startet i 2003, og ga
kompaniet sitt navn etter den første
teaterdukken i naturtro størrelse de
sammen hadde skapt og gitt liv til.
De deltok på workshops og trente på
De Proeve, dro utenlands til Berlin
og Bialystok (Polen) for å forbedre
sine ferdigheter, arbeidet med et uttall
figurteaterkompanier og presenterte
sine egne produksjoner. De har
produsert flere forestillinger, ved
siden av et antall sceniske handlinger.
De spiller for et voksenpublikum.
Meike van den Akker har fått mye
ros for sin soloforestilling The Bigger
the fear, et freaky, sexy og mørkt en-
ulvs-show, hvor Meike opptrer som
danser. Helt fra begynnelsen arbeidet
de med en variasjon av teatrale
disipliner. De Wolkenfabriek (Sky-
fabrikken) var basert på en fortelling
av forfatteren Arthur Japin, en rå
historie der fantasi kolliderer med
realitetene i en verden basert på kull.
Winterberg kust (Winterberg-kyss)
blir spilt med fire dukkespillere og
fem musikere, forestillingen viser alle
aspekter av kjærligheten, spilt med
enhver tenkelig teaterdukke. Tyske
postkort er utgangspunktet for Danke
für die Badehose (Takk for de flytende
badebuksene), som presenterer en
eldre manns vennskap med en ung
mann i årene før andre verdenskrig.
TG Winterberg beriker uten tvil
nederlandsk figurteater, og lover godt
for fremtiden.

Ulrike Quade
Til nå er Ulrike Quade den eneste
teaterkunstneren fra Nederland med
mastergrad i scenografi, og også den
eneste regissøren og teaterarbeideren

som er blitt tildelt et Directors Lab
Scholarship av New York’s Lincoln
Center. På toppen av dette ble hun
invitert av Massachusetts Museum
of Contemporary Arts i US for å lage
en første versjon av The Wall. Dead
Orange Walk, en forestilling om
den meksikanske kunstneren Frieda
Kahlo, ble nominert som den mest
bemerkelsesverdige og nyskapende
forestillingen i 2004. Ulrike Quade
startet sin suksessfulle internasjonale
karriere med danseren Duda Paiva. Etter
tre forestillinger gikk hun solo, men
drivkraften, å undersøke nye måter
og nye områder å bruke figurteatret
på, i kombinasjon med dans, fysisk
teater og scenografi, ledet henne til
nye samarbeidsprosjekter, nasjonalt
og internasjonalt. Hun organiserer
møter og workshops med musikere,
dansere, skuespillere og forfattere,
møter som har brakt henne nye ideer,
nye måter å arbeide på. Forestillingene
hennes etterlater publikum fylt av
sterke og overveldende bilder, i disse
er teaterdukkene ikke bare personer,
men også en del av scenografien.
Teaterdukkene er formet av skum, og
er derfor ekstremt lette å bevege, noe
som gjør det mulig for skuespillerne
og danserne å bruke dem på en meget
fysisk måte.

Fred Delfgaauw
1981 var året Fred Delfgaauw ble
oppdaget som ung figurteaterkunstner
med usedvanlige gaver for både
dukkeføring og stemmebruk. Motsatt
det som var vanlig i perioden, at
figurspillerne laget alt, fra dukkene til
å selge forestillingene sine, arbeidet
Fred Delfgaauw med forfatter,
regissør, dukkemaker og impressario.
Da han starte å lage figurteater for
barn, oppdaget han snart at de voksne
var likså fascinert av produksjonene
hans som barna. I 1990 laget han sin
første forestilling for voksne, Mozart,
der historien om Mozart fortelles av
Salieri. En rørende og samtidig morsom
produksjon, som han spilte for mange
målgrupper. Til 2007 opptrådte han
solo, men på grunn av sin fabelaktige

dukkeføring og sine ferdigheter i
stemmebruk, fikk man inntrykk av en
scene fylt av skuespillere. I 1998 ble
en drøm oppfylt, han åpnet sitt eget
teater Peeriscoop, et sted der ikke
bare hans egne forestillinger spilles,
men hjem for en stor variasjon av
nasjonalt kjente komikere. Stemmen
hans kan også høres i Disneyfilmer,
og i reklamer. Pengene han tjener
på disse aktivitenene ble donert til
et fond som realiserte teatret hans.
Den siste forestillingen har han laget
og oppført sammen med Sjaak Bral,
forfatter, regissør og medskuespiller.
Delfgaauw opptrer mest i Nederland
og Belgia.

Theater Gnaffel
Elout Hol er den artiske sjelen i
Theater Gnaffel. Han fikk trening
som skuespiller ved the Academy for
Performing Arts i Zwolle. I 1987 startet
han Theater Gnaffel og laget sin første
forestilling med fire små hånddukker.
Og det ga mersmak. I 1994 fulgte den
suksessfulle Daring in the dark, for
små barn. Han fikk flere priser for
denne forestillingen. Elout Hol sin
intensjon er å utfordre små barn, å få
dem nysgjerrige, og å inspirere dem til
å ta sine egne individuelle valg. Men
mest av alt ønsker han de skal kjenne
seg igjen i karakterene, og å vekke
fantasien deres. Elout Hol arbeider
med teaterdukker i naturtro størrelse,
og kraften i arbeidet hans ligger i
interaksjonen mellom skuespilleren
og teaterdukken, men også i kjemien
som vokser frem mellom teaterdukken
og publikum. Etter alle disse årene,
overrasker teaterdukkene ham stadig
ved måten de beveger og oppfører seg
på. I det siste har Elout Hol begynt
å arbeide og opptre sammen med
skuespillere, forfattere, regissører og
musikere. I sommertiden fokuserer
han på utendørs forestillinger for
voksne. Et nytt skrit i karrieren er å
trene unge talentfulle teaterfolk til å bli
figurspillere. For sitt arbeid er han blitt
belønnet med to viktige priser; i 2007
mottok han the Golden cricket for en
co-produksjon med Wederzijds, og i

25Nummer 2-3/4 årgang 28

Jan Klaassen, hånddukke laget av H. Wieman 1957.
Dukken er blitt et symbol på den kritiske og antiautoritære nederlandske folkesjelen.

2008 Silver cricket for forestillingen
The Wrestler.

Ila van der Pouw
 startet opp som en selvlært en-kvinnes
fi gurspiller. Inspirert av Neville
Tranter, som senere skulle regissere
hennes beste arbeid, laget hun sine
egne dukker, scenografi er og historier,
mens hun under forestillingene selv
opererte både lys og lyd gjennom et
system av smart skjulte fotknapper.
De dagene er forlengst forbi. Ila
spiller med manns-store teaterdukker,
som hun transformerer til meget
troverdige medspillere. Teknikken
hun har mht dukkeføring og
stemmebruk har noen ganger nådd
svimlende høyder, takket være de
nesten 1000 forestillingene hun har
spilt de siste ti årene. Teaterstykkene
hennes, som i utgangspunktet er
laget for barn, blir også bestilt av
et voksenpublikum, som beundrer
hennes spesielle evne til å lage magi.
Ila selv spiller alltid sideskikkelsen,
en karakter som er helt integrert i
alle fortellingene hennes. I de to siste
forestillingene sine gjør hun dyktig
bruk av animerte kortfi lmer, for å
forsterke historiefortellingen. Hun har
spilt i Praha (2006/2008) og i Sjanghai
(2009), der hun deltok om pris som
beste dukkespiller og skuespiller. Det
siste stykket hennes, Newton or the
Apple that fell to the Moon (2008)
viser den berømte vitenskapsmannen
gjennom tre teaterdukker: ung,
middelaldrende og gammel. Ila
spiller den plagete husholdersken
hans, og hun blir også gammel i løpet
av forestillingen. Newton er i siste
instans en kjærlighetshistorie om to
mennesker som til tross for de enorme
forskjellene mellom dem, blir gamle
sammen. For tiden planlegger Ila et
nytt stykke, Titus – sønnen til den
verdensberømte maleren Rembrandt.

‘t Magisch Theatertje
På initiativ av Henk Boerwinkel,
fra det berømte Theater Triangel, og
Charlotte Puyk-Joolen ble ’t Magisch
Theatertje (det lille magiske teatret)

grunnlagt i 1996. I de ti følgende
årene har Henk Boerwinkel og
Charlotte Puyk-Joolen arbeidet og
reist i verden sammen. ’t Magisch
Theatertje har laget sitt eget navn i
fi gurteatrets verden, og trekker til seg
tilskuere fra nær og fjern. Ikke bare
er repertoiret til ’t Magisch Theatertje
og teatrets fokus på fi gurteater for
voksne unikt, men det faktum at det
er en teaterworkshop for utvikling
av nye former for fi gurteater og
nye produksjoner, gjør det spesielt.
’t Magisch Theatertje har vunnet
utallige priser verden over for sin

meget spesielle kunstart, den vekker
undring med sine subtile forestillinger
som varierer fra mysteriespill med
teaterdukker og masker for voksne,
til eventyrspill med marionetter,
hånddukker og skyggespill for barn.
Mest kjent er Panta-rhei and Cantos-
animata.

Datteren Ananda Puyk følger i
sine foreldres fotspor (hun spiller i
Momentum), og hun har sitt eget lille
teaterkompani.

26 Ånd i hanske

Figurteater i Nederland
Av Karen Høie

NWP, organisasjonen for figurspillere i Nederland,
ble grunnlagt i 1955. Fra 1982 ble organisasjonen også senter for UNIMA Nederland
NWP/UNIMA har sin egen webside, www.poppenspelers.nl
Her finner du bl.a informasjon om de over 30 teatrene som har spesialisert seg på figurteater i Nederland.
Dessuten om museene i Vorchten og Blijham.
NWP/UNIMA har også et bibliotek for figurteater, med mer enn 1200 titler.
NWP/UNIMA deler annethvert år ut Wim Meilink-prisen til en som har gjort en spesiell innsas for figurspill i NL.

Aktuelle tidsskrift i Nederland
World of Puppetry (WP) kommer ut 6 ganger i året. Se www.poppenspelers.nl
Ved siden av WP utgis Popellum, et internasjonalt tidsskrift for folketradisjons-figurteater fra hele verden,
se www.popellum.nl
Se også Theatre Magazine (TM), www.theatermaker.nl

Festivaler i Nederland
Nederland har mange gateteaterfestivaler og forskjellige festivaler som spesialiserer seg på figurteater.
Festivalen i Dordrecht er nevnt, se www.poppentheaterfestival.nl
Dessuten Amersfoort, se www.poppeninhetpark.nl
Amsterdam med Poparts Festival, se www.ostadetheater.nl/festivals
Roermond, se www.poppentheaterRoermond.nl
Meppel, se www.poppenspelfestival.nl (dessuten Meppeldag torsdager i sommersesongen).
Rotterdam, utendørs dukketeater som har spilt på gaten hver sommer i mer enn 28 år,
se http://www.poppentheater.nl
Noen teaterfestivaler tilbyr en dag spesielt med figurteater, som teaterfestivalene
Buitengewoon Doetinchem; Weesp, se www.wesopa.nl, og
Almere Twee Turven Hoog-festival, som har spesialisert seg på teater for de yngste barna, se www.2turvenhoog.nl

Museer for figurteater i Nederland
Otto van der Mieden har et etter sigende vidunderlig figurteatermuseum i et gammelt bondehus ved Vorchten
(i Gelderland), www.poppenspelmuseum.nl
I tillegg til dette museet som har spesialisert seg på figurspill, teaterdukker, og med boksamling, åpner et annet museum
ved Blijham, www.poppentheatermuseum.nl

Noen andre museer med teaterdukkesamlinger:
Amsterdams Historisch Museum, www.ahm.nl
Historisch museum Rotterdam, www.historischmuseumrotterdam.nl
Tropenmuseum Amsterdam, www.kit.nl
Museum for Volkenkunde in Leiden, www.rmv.nl
Museum TV Toys, Dieren, www.tvtoys.nl

Produksjonssenter
Feikes hus, et senter for produksjon av objekt- og figurteater, www.feikeshuis.nl

27Nummer 2-3/4 årgang 28

Latvias dukketeater etter 65 år
Av Ruta Birzleja , Oversatt fra engelsk av Karen Høie

I 65 år har Latvias dukketeater ligget
i sentrum av Riga – det er stedet
fi gurteatrets magi oppstår og barn
opplever sitt første møte med teater.
Oppdraget Latvias dukketeater har
fått, er å oppmuntre til dannelsen
av et velutdannet, kreativt og
sammensveiset samfunn, ved å tilby
et variert og nåtidig repertoar for barn,
ungdom og voksne. Teatret sikrer
at dukketeatertradisjonen i Latvia
bevares, og oppmuntrer til utviklingen
av denne ved å ta i bruk både
tradisjonelle og innovative metoder.
Latvias dukketeater er det eneste
profesjonelle dukketeatret i Latvia,
det består av både en lettisk og en
russisk trupp, og tilbyr kulturgleder av
høy kvalitet for begge nasjonaliteter.
I den lettiske truppen er det ansatt 15
skuespillere, i den russiske omkring
10. Mange forestillinger blir spilt
både på lettisk og russisk, noen bare
på et av språkene – da en forestilling
laget spesielt for den ene truppen.
Det er også vanlig at skuespillerne
fra en trupp hjelper kollegene sine fra
den andre truppen, så begge trupper
samarbeider.

Som så mange fi gurteatre i de post-
sovjetiske landene, har Latvias
dukketeater fått mange gaver i arv
– høy kvalitet innen dukketeknikk,
egen teaterbygning, og subsidier fra
styresmaktene. Dette gir teatret en
stor fordel, om man sammenlikner
med sitasjonen de uavhengige
fi gurteaterkomaniene i landet møter
når de skal fi nne sin måte å overleve
på. Den mest kjente gruppen er umka.
lv – et kompani dannet av fl ere av

de som gikk ut fra fi gurteaterkurset
på Det lettiske Akademiet for kultur
i 2005, dette kompaniet driver i
hovedsak med objektteater.

På Latvias dukketeater arbeider
omtrent 60 mennesker – skuespillere,
dukkespesialister, administrasjon, to
regissører – Vija Blūzma og Māris
Koristins. Også andre regissører fra
Latvia og utlandet blir invitert til å sette
opp forestillinger her. Fra 1999 har Vija
Blūzma vært hovedregissør på Latvias
dukketeater. Sammen med Māris
Koristins har hun satt opp størstedelen
av alle teatrets produksjoner det siste
tiåret. Artistisk design for teatret, og
for produksjonene de fem siste årene,
har vært hovedscenografen på teatret
– Anita Znutiņa-Šēve. Fra 1954 har
tradisjonen med å lage fi gurteater
for voksne ligget nede. De seneste
årene har teatret startet et vellykket
samarbeid med regissør Alexander
Mindlin fra St. Petersburg, som har
iscenesatt tre marionetteforestillinger
for voksne.

Teatrets repertoir omfatter
verdensklassikere og klassikere
fra Latvia, først og fremst vakre
eventyr og samtidslitteratur – for
eksempel Snow white and the seven
Dwarfs (brødrene Grimm), The
Snow queen (H.C.Andersen), And
again Pif (Arnolds Skutuls), Mowgli
(Rudyard Kipling). Mange stykker
er basert på dikt skrevet av det 19.
og 20. århundredes lettiske poet
Vilis Plūdonis. Teatret har omkring
35 forestillinger på repertoiret
– forestillingene blir spilt på dagtid,

men også i helgene – fredag kveld og
lørdag/søndag morgen og ettermiddag,
noen ganger torsdagskveldene også.
Teatret har tre scener – den store salen
med 240 seter, den lille salen med
80, og museumshallen med 40 seter.
Latvia dukketeater tilbyr forestillinger
for barn fra 2års-alderen. For denne
aldersgruppen blir forestillingene
bare spilt i de to små salene, hvor
atmosfæren er hyggeligere og barna
har nær kontakt med foreldrene sine,
med skuespillerne og de sceniske
handlingene. Først når de unge
tilskuerne har litt teatererfaring blir de
invitert til den store teatersalen. Her
foregår alt som i et stort teater – lyset
slukkes, sceneteppet åpner seg, og
dukkenes verden inviterer alle med på
eventyr.

Stykkene er oftest fylt av musikk, og
samarbeid med velkjente komponister
og koreografer er etablert – mange
sanger, spesielt fra de klassiske
forestillingene, som Snow white and
the seven Dwarfs og And again Pif og
andre, er blitt populære også utenfor
teatret. På teatretrepertoiret har man
noen gyldne klassikere, forestillinger
som er blitt spilt i 10, 15 eller 20
år – foreldrene liker å ta med seg
barna til de samme forestillingene
som de husker fra sin egen barndom.
Ved siden av forestillingene som
i hovedsak fremkaller nostalgia,
blir moderne og eksperimentelle
stykker satt opp, og man fi nner
frem til forskjellige teknikker, som
skyggeteater, masketeater, integrerer
multimedia, lyseffekter, osv. Latvia
dukketeater forblir trofast i forhold

“Figurteaterkunsten opplever en renessanse over hele verden, og fascinerer sinn og hjerte
hos tilskuere i alle generasjoner. Figurteatet kan gi en artistisk og følelsesmessig opplevelse
som ingen annen kunstform. Utfordringen for vårt teater er å trekke til side et teppe for
dette spesielle feltet innen teatret, og å hjelpe med å få denne verdnen av fantasi til å bli en
integrert del av våre barns liv. “ (Vilnis Beķeris, medlem av styret i Latvias dukketeater)

28 Ånd i hanske

Fra forestillingen om Karlson på taket

til verdier som godhet og hjertelighet,
verdier som mer og mer taper terreng
i det moderne samfunnet.

Latvia dukketeater har sitt eget
dukkeverksted, hvor alle dukkene
til teatrets forestillinger blir
laget. Profesjonelle og erfarme
dukkekunstnere arbeider der, og er
i stand til å lage mange forskjellige
typer dukker; også Latvias
hovedteatre og teatre fra utlandet
bestiller dukker til forestillingene
sine fra verkstedene her. Teatret har et
eget dukkemuseum, grunnlagt i 2002.
Den første utstillingen der ble laget av
kunsteren Pāvils Šēnhofs, senere, fra
2003, av kunstneren Anita Znutiņa-
Šēve. I denne utstillingen kan du se
Latvia dukketeaters historie, fra dets
begynnelse til idag, hovedvekten er
lagt på arbeidet teatrets artister har
gjort. I museet kan barn og voksne
se dukkene fra de mest berømte
teaterproduksjonene, og bli kjent med
forskjellige typer dukker, finne ut
hvordan black theater virker, og prøve
å føre en teaterdukke. Utstillingen
viser hvor mangfoldig, stilistisk
variert og fargerik dukkenes verden

er, og får oss til å beundre fantasien
og profesjonaliteten til dukkemakerne
og dukkekunstnerne. Dukkemuseet
har også mottatt en gave fra Kina – en
original dukke for skyggeteater, laget
i lær.

Den 65. sesongen har vært viktig for
Latvias dukketeater – 65års alderen har
blitt en pådriver til revurdering – noen
helt tydelige forandringer har skjedd
mht skuespilllerstaben, teatret prøver
å finne nye måter å kommunisere med
sitt publikum på, og å utvide antall
publikum ved å tilby forestillinger
også for voksne og tenåringer.
Fire unge skuespillere har kommet
inn i teatret. Ved pensjonsalder er
Latvias dukketeater på vei til å finne
ungdommens eliksir.

Kort historikk
Under andre verdenskrig ble mange
skikkelser fra Latvias kulturliv
deportert til Sovjetunionen. Her finner
man røttene til Latvias dukketeater.
I baksetet av en bil, i den russiske
byen Ivanov, ble det lettiske statlige
kunstensemblet grunnlagt. Latvias
berømte poet Mirdza Ķempe, og

forfatter og oversetter Jānis Žīgurs ble
tatt under vingene av statsensemblet
der, og etablerte en gruppe
dukkespillere som i løpet av noen år
ble en respektabel kunstnerisk enhet.

Ved krigens slutt vendte dukkespillerne
tilbake til Latvia. Figurteaterensemblet
ble tildelt status som profesjonelt
teater. 4. oktober 1944 blir regnet
som fødselsdagen til Latvias
profesjonelle dukketeater. Kort etter
grunnleggelsen sluttet en ung og
talentull kunstnergenerasjon seg til
teatret, blant dem var dukkemestere
som Arnolds Burovs, Pāvils Šēnhofs
og Alberts Terpilovskis. I mange år
kom de til å bli innbegrepet av Latvia
dukketeater.

Få år senere, i 1953, kom regissøren
Tīna Hercberga til teatret. Gjennom
bare fem sesonger skrev hun inn sin
plass i teatrets kunstneriske profil, i et
fantastisk samarbeid med kunstneren
Pāvils Šēnhofs. Latvia dukketeater
hadde fått en regissør, utrustet med
flammende temperament og gnistrende
fantasi. Hun var den første regissøren
som startet å lage produksjoner for
voksne ved teatret.

29Nummer 2-3/4 årgang 28

Tjeneren Triffaldino - Kobalt Figurentheater, Lübeck

Leopold og Josefa - Kobalt Figurentheater, Lübeck

Om den tyske figurteaterscenen
Av Silke Technau, oversatt fra tysk av Karen Høie

I begge de tyske statene hadde fi gurteatret
utviklet seg forskjellig strukturelt. I 1989
sto de tallrike vesttyske teaterselskapenes
privatinitiativ overfor de fast subsidierte
dukketeatrene i Øst-Tyskland.

I Tyskland fi nnes det ikke et entydig bilde
av dukketeaterscenen eller yrket; i dag
favoriseres en oversubsidiert eventskultur,
den tyske kulturetaten er generelt redusert
og desentralisert, og forskjellene mellom
øst og vest viskes gravis ut: noen østtyske
teatre er blitt helt lukket, eller gjort om
til lokaler for frie fi gurteaterkompanier,
ensemblene er blitt redusert, og subsidierte
teatre markedsfører nå også sine
produksjoner som turnéproduksjoner.

30 Ånd i hanske

Barbier - Kobalt Figurentheater, LübeckAmadeus - Teatrium, Bremen

Det samme kan man se i språkbruken.
Ordet dukke stammer egentlig fra
leketøyets område, derfor kom
begrepet “figurteater” stadig oftere
i bruk i Vest-Tyskland på 70-tallet.
Teatret benyttet dette for å dokumentere
sine kunstneriske ambisjoner, og
sin lyst til å eksperimentere med
dukker/teaterfigurer av alle slag. I
dag er “figurteater” blitt det tyske
grunnbegrepet, som omfatter de
forskjelligste manifestasjoner av
“ikke-skuespill-teater” - figurteater,
materialteater, skyggeteater, visuelt
teater, objektteater, tingteater, etc
– til de gamle brettspillene, og
prosceniumdukketeatrene; begrepet
brukes for å formulere et mangfoldig
teaterlandskap og en mangfoldig
estetikk.

I Øst-Tyskland ble begrepet
„dukkespillkunst“ utviklet, for å befri
„dukken“ fra termen barneleke, og for
å etablere en sofistikert kunstform,
med utdanning på høgskolenivå. I dag
kan man studere figurteater i Stuttgart
og Berlin, et praktisk og teoretisk
studium på åtte semestre. Begge
høgskolene pleier gode kontakter
med høgskoler utenlands. Gjennom
møtene som finner sted, har studentene
mulighet for å vise forestillingene
sine, og til å se andres.

Mange av dagens tyske dukkespillere
har skiftet karriere: de kommer
fra praktisk-tekniske yrker, fra

pedagogiske yrker, eller er inspirert
av kunstvitenskapelige studier, og
profesjonaliserer seg gjennom årelang
praktisk erfaring, og prosjektbasert
videreutdanning som tilbys av de
profesjonelle dukkespillerne. De
danner mobile ensembler med
fra en til tre spillere, og arbeider i
produksjonsperioden sammen med
andre frie kunstnere, musikere,
forfattere, regissører.

Noen driver selvfinansierte teatre
for egen risiko, men de fleste
gruppene spiller på et kommunalt
finansiert sted som de avgiftsfritt får
tilgang til. Det ikke-institusjonelle

kunstneriske arbeidet binder dem ikke
til et hus, og dermed for eksempel
til et bestemt antall premierer pr år.
De kan tilpasse egen arbeidsrytme
etter sine kunstneriske impulser, og
prosjektere på lang sikt. Turnéteatrene
spiller for kulturkontorene, kulturelle
organisasjoner og andre, på
forskjellige arenaer som bibliotek,
forsamlingshus, nedlagte fabrikker,
skoler, store teaterlobbyer osv – så vel
som på internasjonale festivaler.

Alle disse ulike stadiene er viktige i det
kulturpolitiske og profesjonelle bildet
av yrket, og for bildet av dukketeatret
i offentligheten, og eksisterer side om

31Nummer 2-3/4 årgang 28

Over: Månen - Theater der Nacht, Northeim
Under: Prinsessen på erten - Kobalt Figurentheater, Lübeck

side overalt i Forbundsrepublikken.
De som går ut fra høgskolene i Berlin
og Stuttgart, blir konfrontert med
denne private arbeidsmåten: de går
sammen i felles prosjekter, og i faste
teatergrupper. Men ikke alle ønsker
å gå til et fritt yrke, fordi det er for
hardt med sin mobilitet og usikkerhet
mht planlegging. De går til de stadig
færre, men ennå statlig støttete
Dukketeatrene, eller orienterer seg
mot andre kunstneriske områder.

I Tyskland er det - ennå - noen
kommunalt og solid fi nansierte
repertoir-teatre. I Vest-Tyskland var
dette snarere unntaket: Augsburg,
Berlin, Bremen, Düsseldorf, Hamburg,
Köln, München, Oldenburg - og de
besto av relativt små ensembler, som
ofte var uforandret over fl ere år. I
Øst-Tyskland var det engang 18 faste
teatre, i dag er det bare dukketeatre i
Bautzen, Chemnitz, Dresden, Erfurt,
Gera, Halle, Leipzig, Magdeburg/
Dessau, Meiningen, Naumburg,
Plauen/Zwickau. Disse teatrene er
relativt godt subsidiert, og beskjeftiger
større ensembler.

Kvaliteten på teatrene som får offentlig
støtte er sammenliknbar med kvaliteten
på de privatfi nansierte teatrene.
Alle teatrene spiller selvskrevne
stykker for barn, eventyr, sanger og
barnebøker. Ensemblespill for barn
er nesten forsvunnet. Selv de faste
scenene laget spesielt for barneteater,
med stort teknisk utstyr, har bare en
eller to spillere. For voksne blir det
satt opp moderne og klassiske stykker,
eksperiment, musikkteater, kabaret,
performance og installasjoner. Alle
teatrene organiserer ofte festivaler og
symposier; noen opererer også små
samlinger eller arkiver.

Ut over dette fi nnes det et fagforlag
og tre interessante fagtidsskrift i
Tyskland; teaterfotografen møter
dukker og fi gurer; musikere, bildende
kunstnere og forfattere interesserer
seg stadig mer for mediet. Det oppstår
felles prosjekter med teatrene og
operahusene. Også fjernsynet har
oppdaget “fi guren” til sine show, og

dagens trash-TV bringer ut populære
“helter” (Bernd das Brot, der
Maulwurf, Southpark osv).

Over hele Tyskland er det nå opprettet
sammenslutninger av dukketeatre, for
at man skal kunne støtte hverandre
i kulturpolitiske spørsmål. Slik kan
man sammen arbeide spesifi kt inn
mot kulturetatene, og søke statlig
støtte, især til spesielle prosjekt som
nye produksjoner, videreutdanning
eller organisering av festivaler. I
det daglige arbeidet, og også når
det gjelder det fi nansielle, blir
teaterinitiativ derfor ofte støttet av
venneforeninger. I disse foreningene
kan alle i publikum være med. På det

regionale plan er ca en fjerdedel av
teatrene oganisert gjennom “Verband
Deutsche Puppentheater e.V.” (VdP) -
tyske dukketeatres forbund. Forbundet
er opptatt av faglige spørsmål -
visuelle og konstruksjonstekniske
spørsmål, dramaturgiske diskusjoner,
videreutdanning for profesjonelle
dukkespillere - og driver med viktig
politisk lobbyarbeid.

Tysk UNIMA med sin åpne
medlemsstruktur - der alle
fi gurteaterinteresserte har mulighet
til å bli med og delta - fremmer
internasjonale kontakter og aktiv
kommunikasjon om mediet.

32 Ånd i hanske

Satu Paavola’s soloforestilling Diagnosis fra 2005 © Jukka Ruotsalainen

Dimensjoner i finsk figurteater ved
feiringen av hundreårsjubileet
Av Maiju Tawast, oversatt fra engelsk av Karen Høie

Finsk figurteater feiret sitt 100-
årsjubileum i 2009. Så tidlig som
i 1909, begynte Kalle Nyströms
Marionett-Teatern å gi regelmessige
figurteaterforestillinger i Helsinki.
Repertoaret bestod av satiriske show
for voksne og fortellinger for barn.
I løpet av et århundre har finske
dukkespillere gjort en lang reise fra å
befinne seg i ytterkanten, til å bli en del
av mainstream innenfor teaterverdnen
i Finland.

Det endelige kunstneriske og
internasjonale gjennombruddet
for figurteatret kom i 1950, med
Mona Leo’s lyriske forestillinger i
Helsinki Nukketeatteri - Helsingfors
Dockteater, forestillinger som også
besøkte utenlandske festivaler. 1970-
årene opplevde etableringen av
fem profesjonelle figurteatre, som
endelig fikk statsstøtte i 1990-årene.
70-årene var også en livlig periode
med utdanningskurs i figurteater
rundt om i Finland, og økt bruk av
av figurteater i skoler, barnehager,
bibliotek og menigheter. I 1980-
årene ble flere profesjonelle solo-
figurteatre etablert i forskjellige byer
og kommuner. Det var også tiåret
for Vaasa International Puppetry
Festival, der finske og utenlandske
dukkespillere opptrådte, og holdt kurs
av høy kvalitet. På 1990-tallet fortsatte
den sterke veksten i finsk figurteater,
med mange nye grupper. Den unge
generasjonen med yrkesutdannete
dukkespillere uteksamineet fra Turku
(Åbo) Kunst Akademi begynte å entre
figurteaterscenen. Så begynnelsen
på et nytt årtusen i 2000 var preget
av tre generasjoner dukkespilleres
arbeid side om side, med forskjellige
innfallsvinkler til figurteaterkunsten.
Tradisjonelle historier og eventyr for

barn møter ny tematikk og estetikk:
skuespill rettet mot et voksent
publikum kombinerer moderne

figurspill, dans, sirkus, videoklipp
og visuelt teater. Finland har for
tiden en svært livlig figurteaterscene,

33Nummer 2-3/4 årgang 28

som også inkluderer tre regionale
fi gurteaterkunstnere, og seks
fi gurteaterhus i ulike deler av Finland.
Dukkespillerne har også etablert
nye typer felles organisasjoner:
Puppet Studio og TIP-connection i
Turku, Puppet Theatre Centre Buoy i
Helsinki, og Lappland Puppet Theatre
Association i Rovaniemi. Omkring
200 dukkespillere fra hele Finland er
medlemmer av UNIMA-Finland.
I 2009 feiret UNIMA Finland
sitt 25 års jubileum med fl ere
arrangementer. På den 11. februar,
dagen for fi nsk fi gurteater, åpnet
Teatermuseet i Helsinki en omfattende
dukkeutstilling, “Invisible Hand”.
Mer enn 300 teaterdukker fra det
nittende til det tjueførste århundre
turnerer nå på forskjellige museer
rundt i Finland. Samme dag ble også
den første boken om fi nsk fi gurteater
utgitt: “Nukketeatteria suomalaisilla
näyttämöillä”, en bok som beskriver
historie, utvikling og presenterer status
for fi nsk dukkespill. I løpet av våren
var Teatermuseet også, i samarbeid
med Helsinki Universitet, vertskap for
en serie forelesninger om forskningen
innen fi gurteater, og, i samarbeid med
UNIMA Finland, for en paneldiskusjon
om fi gurteaterutdanningen i Finland.
I tillegg arrangerte UNIMA-Finland
to showcases i fi gurteater, en i Oulu
(Uleåborg) og en i Helsinki, hvor 12-
14 fi gurteatergrupper, forskjellige
workshops og demonstrasjoner ble
presentert.

I oktober samlet fl ere fi gurteatre fra de
nordligste delene av Finland, Sverige,
Norge og Russland - så vel som
kunstnere fra Island, Danmark, Belgia,
USA og Japan – seg til VII Barents Sea
Region Puppet Theatre Festival i Oulu

og Rovaniemi. Figurteaternettverket i
Barentsregionen og Baltikum, som
ble lansert tidlig på 1990-tallet, har
regelmessig organisert festivaler,
felles prosjekter og workshops i sine
medlemsland. Figurteaternettverket
for Baltikum samlet seg også i
forbindelse med Barentsregionens
fi gurteaterfestival i Oulu for å
diskutere felles prosjekter og neste
festival i St. Petersburg i 2010.
Forskning på fi gurteater er også på
fremmarsj i Finland: I november
2009 holdt The Centre for Practice
as Research in Theatre den aller
første internasjonale konferansen
for sceneanimasjon i Tampere
(Tammerfors), der de ledende
forskere innen feltet diskuterte
scenisk animasjon og fi gurteater som
en moderne kunstform. Prosjektet
ble ledet av Katriina Andrianov,
som for tiden jobber med sin
doktorgradsavhandling om fi gurspill
ved Universitetet i Tampere.

År 2010
I 2010 har Finland huset fl ere
fi gurteaterfestivaler: I begynnelsen
av mai ble den sjuende internasjonale
fi gurteaterfestivalen i Tampere
organisert av Teatteri Mukamas,
og fulgt av gjester fra hele verden.
Festivalen omfattet også kurs og
workshops. I mai arrangerte The
Black og White Theatre i Imatra
Black og White Theatre Festival,
der gjesteartister fra fjerntliggende
land som Iran opptrådte. Rovaniemi
huser i august annethvert år en
internasjonal solo-fi gurteaterfestival.
I Oulu vil fi gurteatret Theatre Akseli
Klonk, grunnlagt i 1998, huse en
vanlig teaterfestival i slutten av
oktober, “Summer Time Ends”.

Den yrkesrettete opplæringen i
fi gurteater startet i Turku i 1994, og har
fra starten hatt en sterk internasjonal
dimensjon. Figurteaterinstituttet for
Turkus kunstakademi ved University
of Applied Sciences har for tiden
studenter fra Finland, Estland,
Frankrike, Tyskland, Litauen og Japan.
De nye studentene gjennomførte felles
prosjekter i løpet av 2009-10 med for
eksempel The School of Visual Theatre
i Jerusalem og Pompidou-senteret i
Paris. Så langt er et femtitalls unge
fi gurteaterkunstnere uteksaminert
fra Turku. De har etablert fl ere
teatergrupper, som Sixfi nger Theatre,
Hox Company, Kuuma Ankanpoikanen
og Teater Katputli, grupper som i
stor grad har fornyet scenen for fi nsk
fi gurteater. Som en av de europeiske
kulturhovedsteder i 2011, vil
Turkus rolle for den internasjonale
dagsorden være fremtredende også
innen fi gurteatret. Gjeldende planer
inkluderer det nordisk-baltiske
nettverksprosjekt Puppet.Net, ledet
av Turkus kunstakademi, og en felles
fi gurteaterfestival med Tallinn i
Estland.

Figurteatret er blitt en vital og viktig
del av teaterkunsten i Finland, og er i
utstrakt grad brukt også i oppsetninger
ved region- og danseteatre, tilogmed i
sirkusforestillinger. Ifølge den offi sielle
teaterstatistikken (som bare inkluderer
en del av ca. 30 profesjonelle enheter)
har fi gurteatrene årlig nesten 190 000
tilskuere på rundt 2000 forestillinger
over hele Finland. For ikke å nevne
internasjonale turnéer, og prosjekter
med fi nske dukkespillere i Vest- og
Øst-Europa, Midtøsten, Asia, Nord-
og Latin-Amerika, Afrika. Men det er
en annen historie ...

34 Ånd i hanske

Nordisk nettverk for
figurteaterutdanning
Av Anne Helgesen

Finland
Kunsthøyskolen i Turku/Åbo ble en
permanent institusjon i 1999, og driver
det som for tiden er Nordens eneste
utdanning i figurteater. De viktigste
undervisningsemnene ved skolen
er manipulering, figurkonstruksjon,
regi, figurteaterhistorie og -teori. Det
satses mye på prosjektundervisning,
studentene har både soloprosjekter og
gruppeprosjekter. Og i sommerferiene
satses det på at studentene skal kunne
ta del i friere forstillingsprosjekter som
arrangeres på tvers av kunsthøyskolens
ulike linjer. Avdelingen for figurteater
gir ingen basis teaterfag, men satser i
stedet på at disse gis som en del av de
workshops som holdes av gjestende
lærere. Utdannelsen gir kompetanse
på BA-nivå.

Figurteaterutdannelsen i Åbo har
betydd en vitalisering av finsk
figurteatermiljø. Men samtidig har
lederne av utdanningen, Anna
Ivanova-Brashinskaya og Marja
Susi, vært bekymret for framtida.
Av utdanningspolitiske årsaker er
skolen pålagt å ta opp 16 studenter
hvert annet år. Selv om de i flere år
har hatt et samarbeide med Estland
og tatt opp studenter derfra, opplever
de at det begynner å bli vanskelig
for de ferdigutdannede kunstnerne å
komme ut i relevante jobber. Dette var
hovedårsaken til initiativet puppet.net.
I tillegg tok de til orde for at et nordisk-
baltisk samarbeide også kunne bidra
til kvalitetsheving og videreutvikling
av figurteaterutdanningen.

Danmark
Danmark har for tiden ingen
figurteaterutdanning. For noen år
siden hadde de både en utdanning for
pedagoger og en for figurmaking. Den
tidligere lederen for den sistnevnte,
Hans Hartvich Madsen, har innledet
et samarbeide med Martin Elung

som leder Odsherred Teaterskole.
Odsherred er et videreutdanningssenter
for friteatermiljøet i Danmark. Senteret
ønsker nå å ta ansvaret for en permanent
dansk figurteaterutdanning.

Martin Elung hevdet at teater-
utdannelsene i Danmark har blitt
lukkede systemer, de ønsker ikke å
åpne for en egen figurteaterutdanning.
Det danske kulturministeriet vil
gi penger til utdannelse, men
forlanger samarbeide med en av
teaterhøyskolene. Det betyr at
Odsherred for tiden sliter med å finne
en villig samarbeidspartner.

Hans Hartvich Madsen forklarte
at dansk figurteaters kunstneriske
utvikling lenge ble hemmet av
modellteatrets hegemoni. Lek med
objekter ble den nye trenden i dansk
barneteater på 1960-tallet. Gruppene
var influert av tysk teater, særlig
Berlin-skolen. Men mangelen på en
egen figurteatertradisjon har skapt
en forvirret situasjon. Mange bruker
moderne figurteaterformer, men uten
bevissthet og system, i følge Hartvich
Madsen. Både Hartvich Madsen og
Elung mente at Danmark har behov for
en egen nasjonal høyskoleutdanning
for figurteater, men åpnet likevel for et
nordisk-baltisk samarbeid, der særlig
en emnespesialisering innenfor de
ulike landene ble sett som en mulighet.

Sverige
Sverige ble representert av
teaterkritiker og fagbokforfatter
Margareta Sörenson og figurmaker
Lisa Björkström, som var en av de fire
som ble uteksaminert fra Dramatiska
Institutets figurteaterutdanning for tre
år siden. DI har siden den gang ikke
gitt kurs i figurteater. Nå planlegges
imidlertid et nytt kurs. Margareta
Sörenson er med å planlegge
dette. Hun hevdet at det ikke var

nødvendig å gi en komplett BA-
program i figurteater. Hun mente det
var riktigere å gi kurs blant annet til
utdannede skuespillere som ønsket å
arbeide med figurer og objekter. Dette
ville reflektere hva som er teater i dag.
For nå mikses scenekunstformene,
mange dansegrupper jobber f. eks
med objekter. Dukketeatret har alltid
mikset former. Lappeteppesystemet
fra Barcelona-prosessen der ulike
BA-kurs fra kunsthøyskoler i
hele Europa kan kombineres er et
utmerket tilbud for dem som ønsker
å spesialisere seg innenfor figurteater,
mente Sörenson. I følge henne ønsker
dagens svenske studenter å reise til
Frankrike Spania eller China for å
få sin figurteaterutdannelse. Sverige
trenger ingen egen.

Svensk ungdoms motivasjon
for å ta figurteaterutdannelse,
mente Sörenson ble ivaretatt av
det hjemlige scenekunstmiljøet.
Svensk barneteater er i følge henne
dominert av dukketeater/figurteater.
Sverige har flere selvstendige
dockteaterinstitusjoner og rundt
20 store og kunstnerisk sterke
figurteatergrupper.

Island
Islands figurteater domineres av
solospillere. Hekla Arnald var en
representant for disse. Hun er selv
utdannet i Barcelona og Fredrikstad.
Hun har også studert bildekunst ved
kunstakademiet i Reykjavik. Hun mente
kunstakademiet og teaterhøyskolen
i Reykjavik var positive til å gi
enkeltkurs i figurteater. Det avhang
bare av initiativ fra islandsk UNIMA.
Arnald tok også til orde for en miks av
ulike kunsthøyskolekurs som kunne
frambringe nye figurteaterkunstnere.
Hun så figurteater som et medium som
kan støtte unge menneskers visuelle
visjoner.

35Nummer 2-3/4 årgang 28

Hildur M. Jonsdottir er i ferd med å
bygge opp et privat fi gurteatersenter
på Island sammen med sin
ektemann Bernd Ogrodnik (kjent
som fi gurmaker og marionettspiller
i fi lmen Strings). De ønsker å gi
kurs og workshops i sitt senter. Hun
mente at fi gurteaterkunstnere har
godt av å lære hvor de kommer fra,
at de bør lære å kjenne fi gurteatrets
klassiske bakgrunn. ”Vi er det største
uavhengige teatret på Island,” fortalte
hun. ”Vi bygger et Dukketeatersenter,
et teater og et museum og et verksted.
Vi satser på turisme. Sentret blir på
hele 600 kvadratmeter. Vi vil gjerne
gi kurser både i bygging og i spill.”

Estland,
Litauen og Latvia
De tre landene deler en felles
historie med sovjetisk dominans på
fi gurteaterfeltet. De arbeider nå for
å skape nasjonale fi gurteateruttrykk.
En ny og ung generasjon har overtatt
fi gurteaterinstitusjonene. Estland har
foreløpig et samarbeid med skolen
i Åbo, men ønsker en egen nasjonal
utdanning.

Latvia har hatt tre forskjellige forsøk
med fi gurteaterutdanning etter
frigjøringen fra Sovjetunionen. Den
først kom som privat initiativ, og
ga aldri tellende utdanningspoeng.
Det andre utdanningsforsøket ble
gjort ved kunstkonservatoriets
teateravdeling, men endte som et
internt fi gurteaterkurs for Latvias to
største fi gurteaterinstitusjoner. Den
tredje utdanningen startet i 2005
på kulturakademiet i Riga. Denne
utdanningen eksisterer fremdeles,
og her satses det på grunnleggende
teaterfag i tillegg til spesialiserte
fi gurteaterkurs. De har hentet inn
utenlandske lærerkrefter, blant annet
fra teaterskolen i Bialystok i Polen.
Problemet for denne utdannelsen har

vært den gode skuespillerutdannelsen
de har gitt sine studenter. Blant de
femten første som ble uteksaminert,
har bare tre forblitt fi gurspillere.
Men mange av dem bruker fi gurer og
objekter i sin yrkesutøvelse.

Litauen har fi re statssubsidierte fi g
urteaterinstitusjoner. Figurspillerne
utdannes ved musikk- og
teaterakademiet, University of
Kleipeda, men utdanningen er ikke
permanent, og lange opphold mellom
kursene hindrer kontinuitet.

De baltiske landenes representanter
ga uttrykk for at de ønsket nasjonale
basisutdannelser i fi gurteater, men de
fant det samtidig interessant å være
med i et nettverk hvor man både
kunne dele på lærerkrefter og alternere
på mer spesialiserte utdanningskurs
og påplussing til mastergrad i ulike
kunstneriske funksjoner.

Norge
Etter at fi gurteaterutdanningen ved
Høgskolen i Østfold ble omdannet
til en allmenn teaterutdannelse, har
ikke Norge hatt kunstutdannelse i
fi gurteater. Men Høgskolen i Oslo,
avdeling for estetiske fag, har for
2009-10 og 2010-11 tilbudt en 30 stp
deltidsutdanning i fi gurteater, som går
over et helt studieår. Studiet kan inngå
i en bachelorgrad i drama og teater.
De første studentene ble tatt opp
høsten 2009, og var en sammensatt
gruppe av pedagoger, skuespillere
og forfattere. Studiet er besluttet tatt
inn i HiOs ordinære studieprogram
fra våren 2012, og vil bli tilbudt ved
høgskolen i vårsemesteret annethvert
år. Fagplan for et 60stp (30+30stp)
studium er utarbeidet og godkjent, og
det er håp om at andre del av studiet
med tiden vil komme på plass.

Riksteatret har gitt en kort

spilleropplæring til en gruppe unge
skuespillere. De har vært med i
forestillingene Gjete kongens harer
og Ali Baba og de 40 røverne, og
Riksteatret planlegger å fortsette
skoleringen av gruppen. Verken
Høgskolen i Oslo eller Riksteatret
hadde tid til å sende representanter til
seminaret i Åbo. Norge ble representert
ved Marianne Edvardsen fra Oslo Nye
Dukketeatret, og Anne Helgesen fra
Kattas Figurteater Ensemble.

Kattas driver aktiv rekruttering av
nye, unge spillere til ensemblet, og
utdannelsen i Åbo ønsker en avtale
som kan gjøre Kattas til et teater som
tar i mot praktikanter fra dem.

puppet.net
Lucile Bodson fra den franske
fi gurteaterutdannelsen i Charleville-
Mezieres, Marek Waszkiel
fra fi gurteatret i Bialystok og
Universitetet samme sted og Nikolay
Naumov fra Sankt Petersburg
Akademi for Teaterkunst foreleste om
forholdene for fi gurutdanningene de
ledet. Frankrike, Polen og Russland
har så store profesjonelle miljøer
og så stort rekrutteringsbehov for
fi gurteaterkunstnere at det ikke er
sammenlignbart med de nordiske og
baltiske landene. Men det er klart at
det er mye erfaring og lærerkrefter
å hente i disse landene. Muligens
kan det også være interessant både å
sende studenter dit og å bringe deres
uteksaminerte studenter inn i våre
teatre.

Seminaret viste at landene i den
nordisk-baltiske regionen hadde
svært ulike behov når det gjaldt
fi gurteaterutdanning. Men nettverket
er nå et faktum, og forhåpentligvis
vil kontakten bidra til kompetanse
og kunstnerisk vekst for fi gurteatret i
hele regionen.

36 Ånd i hanske

FIDENA, Figurentheater der Nationen
Av Karen Høie

FIDENA-festivalen ble startet
av teaterviter og forlegger Fritz
Wortelmann i Bochum in 1958,
og regnes som en av de viktigste
figurteaterfestivalene i Europa.
Siden 1958 har mange av de mest
kjente og spennende forestillingene
i verden blitt invitert til Bochum,
og internasjonalt anerkjente og
nye talenter har preget festivalen.
Likeså cross-over produksjoner,
der forskjellige kunstformer som
dans, billedkunst, ny digital kunst,
musikk, teater og figurteater har
møttes. Festivalen ønsker å løfte frem
figurteaterkunsten, og være pionér
for nye former og uttrykk. Men
samtidig ønsker FIDENA å bevare
kunstartens mange tradisjonelle
uttrykk, og festivalen proklamerer at
den støtter alle former for figurteater,
og figurteatrets artister.

Bochum er blitt et viktig sentrum
for Tysklands internationale
figurteaterscene. Mange vil hevde
at FIDENAs program setter
dagsorden i figurteatrets verden.
Festivalprogrammet åpenbarer
spennvidden og omfanget av
figurteatret i dag – her vises
installasjoner og forestillinger,
skyggespill og videoanimasjon,
dukketeater og objektteater,

visuelt teater og produksjoner som
krysser grensene mellom grafisk og
fortolkende kunst. Teaterdukkene gir
publikum en unik anledning til å se på
verden fra en annen vinkel, og skaper
derfor rom for refleksjon, sier Annette
Dabs.

Årets festival
Bochum er i år kulturhovedstad i
Ruhrdistriktet, og kompanier fra
Japan, Frankrike, Belgia, Tsjekkia,
Luxembourg, Nederland, Den
demokratiske republikken Kongo og
Tyskland har presentert mer enn 20
produksjoner på festivalen, og blant
dem flere urpremierer.

Forestillingene ble vist på forskjellige
scener i byen, som Maschinenhalle
Friedlicher Nachbar, Bochum
Museum, Schauspielhaus Bochum,
Prinz Regent Theater, Christuskirche
Bochum, på Husemannplatz i byens
sentrum... Noen av høydepunktene
var danseforestillingen “Tussen” fra
Nederland, og en fransk mekanisk opera
med kinetiske musikkinstallasjoner,
elektromekaniske skulpturer, sangere
og dukker – og forestillingen “King
Kongo”. Programmet omfattet også
forestillinger for barn i alle aldre, og
filmvisninger.

Fokus på musikk
FIDENAs motto for 2010: Let’s
get loud! indikerer at festivalen
i år har hatt fokus på musikk.
Annette Dabs sier: Det er knapt noen
annen kunstform som kan matche
figurteatret i nysgjerrighet og levende
interesse for andre kunstarter. Musikk,
for eksempel! Et av hovedtemaene
i årets festivalprogram har vært
å vise internasjonale eksempler
på forestillinger hvor figurer og
musikk står likeverdige ved siden
av hverandre. Hvor musikken og
forestillingenen gjensidig åpner for en
ny og ofte uvanlig grad av årvåkenhet
og bevissthet.

Festivalen har vist crossover-
forestillinger med musikk i alle
former, fra klassisk til stepp og rock.
Lyd fra pauker, klokker og trompeter
til el-strenger og trommesett har
latt seg høre – i kombinasjon med
billedkunst, objekt- og figurspill.
Også barneprogrammet var preget
av denne crossover-tenkingen.
Lydsterke visjoner i en multikulturell
sameksistens! Musikk kombinert med
nye visuelle former kan være meget
sansestimulerende, og berike sinnet.
Synestetiske opplevelser kan oppstå,
sensuelle intrykk, et differensiert
perspektiv.

Annette Dabs er en av to nestledere i UNIMA International. I
Tyskland er hun også kunstnerisk og administrativ leder for
Deutsches Forum für Figurentheater, som bl.a arrangerer festivalen
FIDENA. Årets FIDENA-festival i Bochum er nettopp avsluttet.
Vi ber Annette Dabs fortelle.

37Nummer 2-3/4 årgang 28

Fra forestillingen 10 MILLIONEN KM² av Skappa!
Marseille & Ensemble Materialtheater, Stuttgart (D/F)

Fra forestillingen FRANKENSTEINS ROTKÄPPCHEN
 av Puppetmastaz und Volksbühne Berlin (D)

Siste skrik
Annette Dabs understreker at
kulturlivet i Tyskland har fått føle
fi nanskrisen. God musikk er noen
ganger det siste tilfl uktsstedet vi har
fra bråket fra verden rundt oss, men
fra tid til annen må vi også slå på
stortrommen, mener hun. På grunn
av den fi nansielle krisen, skvises de
offentlige kunstbevilgningene. Over
hele landet er festivaler og teatre
truet med nedleggelse. Vi må dra
publikums oppmerksomhet mot dette,
og det er grunnen til at folk hver eneste
dag under FIDENA kunne høre vårt
”siste skrik”. Festivalen åpnet med en
ouvertyre i bysenteret, “Fidena goes
Downtown!” – den varte en hel dag,
var en kommentar til den økonomiske
krisen, og samtidig en gratis smak på
festivalen, for alle. Sammenliknet med
siste år senket vi også billetprisene
til festivalen betraktelig, for å gi
publikum mulighet til å komme til de
viktigste begivenhetene.

Co-produksjon
Annette Dabs forteller også at
festivalen er i ferd med å utvikle seg
til et produksjonssenter, noe man
ser er tendens fl ere steder. FIDENA
samarbeider med kunstnere og
institusjoner i fl ere land, og har i år bl.a
co-produsert en europeisk-kongolesisk
produksjon: ”King Kongo”. Ensemblet
består av unge kongolsiske spillere
fra Kinshasa, tidligere barnesoldater.
Akkompagnert av europeiske artister
har de vært på leting etter ”the spirit
of Kongo”.

Tenker man på fi nanskrisen, er et kort
blikk på Afrika forøvrig nok til å sette
våre europeiske problem i perspektiv,
legger Annette Dabs til. Vi er heldige
som har vært i stand til å fortsette
samarbeidet med kultursenteret
“Espace Masolo” om ”King Kongo”,
et samarbeid som begynte i 2005.
Allerede under prøvene var vi sikre
på at atmosfæren i kunstkirken i

Bochum ville bli varmet opp til
kokepunktet av fanfaren fra de unge
utøverne fra Kinshasa!

Og hun avslutter: Figurteatret snakker
for seg selv, det kan forføre, og forstås
over hele verden. Jeg ser frem til å få
gjester fra Norge til festivalen, og til å
få reaksjoner på arbeidet vårt – både
de i fortissimo og i mer piano.

FIDENA organiseres av
Deutsche Forum für
Figurentheater und
Puppenspieltkunst e.v. (dfp)
hvor Annette Dabs er kunstnerisk og
administrativ leder.
Ved siden av å drive festivalen, deler
forumet ut Fritz-Wortelmann-prisen,
gir i samarbeid med et teaterforlag
ut et fagtidsskrift for dukke, fi gur og
objekt-teater, og tilbyr programmet
researcher in Recedence, med tilgang
til et bibliotek, arkiv og mediatek.

Se mer om virksomheten på http://www.dfp.fi dena.de/

38 Ånd i hanske

På festival i Bielsko-Biala
Av Svein Gundersen, Foto Hilde Veronika Høie

Festivaen i Bielsko-Biala er en festival
med røtter og historie, som også ønsker
å diskutere sin samtid, og aktuelle
spørsmål og utfordringer knyttet til
figurteatret som kunstart. Allerede
innledningen til festivalprogrammet
røper dette. Kunstnerisk leder for
festivalen, Lucyna Kozien, skriver:

”Teatrets kraft ligger i den originale
formen. Til tross for endel frem
og tilbake omkring figurteatrets
identitet, vil dukkene og animasjonen
av dukkene fortsatt være den
fundamentale teatrale uttrykksformen

i figurteatret. Dukken fremstår som en
sceneskikkelse, et tegn, en allegori, en
maske, en figur, en visuell kunstform,
en rekvisitt...
De sterke scenepersonlighetene som
har skapt forestillingene på festivalen,
viser sine personlige, distinkte visjoner
av verden – de portretterer sin tid,
og problemer i sin tid. De formidler
sine synspunkt via forestillinger som
tolker virkeligheten, mens de samtidig
søker et unikt uttrykksspråk. De ser
på teatret som et sted for tilblivelse,
og produserer gripende forestillinger,
fulle av fascinerende mystikk

og magi, spennende, rørende og
morsomme. De divigerer med hensyn
til tradisjon og stil, og leverer sine
overraskende ideer, og sine sceniske
valg. Viktige forestillinger, verdt vår
oppmerksomhet og følelsesmessige
deltaking. Når alt kommer til alt, er
følelsene det viktigste i teatret – om
de bare er sanne...”

Festivalen hadde over 20 forestillinger
på programmet, kjente nasjonale
og internasjonale kompanier, blant
dem flere som tidligere har gjestet
Norge, som Duda Paiva og Divadlo.

I Bielsko-Biala sør i Polen arrangeres hvert år en av Europas tradisjonsrike figurteaterfestivaler, og
22.-26. mai samlet figurinteresserte fra mange land seg der, for å delta på den 24. festivalen i rekken
– vi traff bl.a på dukkespillerne fra Oslo Nye Trikkestallen da vi var der (!).

39Nummer 2-3/4 årgang 28

Vertsteatret Banialuka spilte også fl ere
forestillinger, mens andre kompanier
kom reisende lange veier fra Hong
Kong og Australia.

Festivalen ønsket å diskutere
stillingen fi gurteatret som kunstart
har i Polen i dag. Et seminar, ledet
av professor Henryk Jurkowski,
hadde tittelen Figurteatrets identitet.
I introduksjonen til dette seminaret
skriver han:

”Det kan se ut som den berømte
formuleringen Cogito, ergo sum er
den enkleste beskrivelsen av vår
eksistens. Det er ikke slik. Når det
kommer til stykket, ligger hovedsaken
ikke bare i det faktum at vi tenker,
men også i hva vi tenker om oss
selv. Det er sant som Descartes sa,
at tankeprosessen vår skiller oss fra

dyr og mekanikk, men i dag er vi
slett ikke sikre på om han hadde helt
rett. Vi tenker på en spesiell måte,
men vi forstår tingene vi har sett på
forskjellige måter. Det er meget mulig
at den spesielle kjennsgjerningen
at vi tenker ikke er et fremtredende
trekk for mennesket. I virkeligheten
forekommer forskjell mellom tanke,
begrep og aktivitet hyppig, og
situasjoner som denne oppstår daglig:
”Jeg tenker helt forskjellig fra hva jeg
sier og gjør!”. Innen dukketeaterfeltet
spør jeg: på hvilken måte kan vi
forklare eksistensen til et så spesielt
fenomen som det polske dukketeatret,
og det faktum at dette, også nå, alltid
bruker begrepet ”dukketeater”, mens
dukken, som man har forestilt seg
skulle være denne institusjonens
synlige funksjon, trekker seg tilbake
fra scenen? Nei! Den gjør ikke det

selv! Den blir tatt ned fra scenen.
Og hvem er ansvarlig for det? Det
er ingen tvil – gjerningsmennene er
skaperne av dukketeatret. Jeg skriver
ikke som en støttespiller for dukken,
men som en forsker som er opptatt
av teater. Når jeg gjør det, intenderer
jeg ikke å sørge over det faktum at
dukken taper slaget mot menneskets
ambisjoner. Det er heller ikke min sak
innta et slags kritisk standpunkt vis a
vis dukkens tilhengerne, men jeg vil
foreslå å vektlegge et fenomen som
ikke er overraskende i det hele tatt.
Jeg trekker heller ikke frem at jeg er
opptatt av tanken om å få til en eller
annen slags løsningpå denne komiske
situasjonen, hvor vi tenker og gjør to
forskjellige ting. Den mest logiske
beslutningen ville være å bli klar over
våre tanker og ønsker, ved å fi nne en
benevnelse som dekker dem bedre.

40 Ånd i hanske

Med andre ord, vi burde finne et nytt
navn for vårt teater, og slutte å plage
oss selv med å legitimere vår stilling
med at vi er det gamle dukketeatret.
Problemet er nok ikke så enkelt, siden
det å være et dukketeater gir spesielle
goder. La oss prøve å analysere
situasjonen.”

Vi forsto ikke diskusjonen som fulgte
(polsk er et vanskelig språk!) – men
bare ut fra innledningen til seminaret
kan vi starte mang en diskusjon her
på berget også, og hermed sender jeg
ballen videre.

En annen stor opplevelse festivalen
bød på, var en utstilling av scenografen
Jadwiga Mydlarskiej-Kowal sine
arbeider. Hun har arbeidet med
scenografi og dukker til figurteatret
gjennom et helt yrkesliv. Arbeidene
hennes er representert i det polske
senteret for scenografi i Katowice,
og i lokalene til dukketeatret
Wroclawskiego. Utstillingen i
Bialsko-Biala var en minneutstilling,

kurert av Ewa Moroni og Krystian
Banik, og hadde fått tittelen Masks of
reality. Vi gikk i utstillingen lenge, og
lot bare dukker og form snakke til oss.
Fotoene i artikkelen her er fra denne
utstillingen. I festivalprogrammet
siteres noe Jadwiga Mydlarskiej-
Kowal skrev i 2006, og jeg lar
det avslutte dette lille glimtet fra
festivalen:

”I vår tid plikter kunsten å støtte
håpet, holde håpet oppe, bekrefte
det. Kunst begynner med en analyse
av holdninger til verden. Den første
beslutningen om å avsløre dette
er en bevisst beslutning om å bli
kunstner. Den neste er ikke bare å
leve livet, men også å observere det
nøye. Når det gjelder kunst vinner
den menneskelige verden samhold,
kontinuitet og følsomhet.

Visjon er realitet, og realitet er visjon.
Kunstnerne bringer sin visjon og
følsomhet til teatret, de materialiserer
det som var fantasi. I sentrum for min

interesse er et teater som omfatter
både skaperne av teatret og publikum.
Et magisk rituelt teater, et teater hvor
mennesket møter sine pasjoner og
engstelser, et hypnotiserende teater.
Et teater hvor ordene ikke lenger er
det ypperste, et teater som påvirker
sansene, sinn og nerver. Og moderne
figurteater kan være et slikt teater,
selvfølgelig med det rette repertoiret,
ettersom figurteater er basert på en
spesiell tilknytting til og avhengighet
av den litterære originalen, og den
visuelle nytolkingen av denne.

En scenografs rolle er å velge
klokt, velge et tegn eller ikon for å
skape et spesielt visuelt språk for
hver forestilling. Dette språket skal
understøtte og utvide originalens
betydning. Å se denne verdnen i et
glimt, og så vise den i en visjon, å
uttrykke visjonen kunstnerisk på en
måte som samsvarer med kunstnerens
originalitet, det er en drøm for enhver
som strever for å skape noe. Også for
en scenograf.”

41Nummer 2-3/4 årgang 28

CITA, et senter for figurteater
i Tolosa, Spania
et intervju med Miguel Arreche og Idoya Otegui
av Karen Høie, foto tilsendt fra senteret

I Dordrecht møter jeg igjen Miguel Arrache, tidligere generalsekretær i UNIMA International, og
Idoya Otegui – et gledelig gjensyn med arrangørene for forrige council i Tolosa, Nord-Spania i 2006.
Jeg spør hvordan det går med senteret for fi gurteater, som var under planlegging da vi var i Tolosa,
og de forteller at senteret nå er en realitet. Med realiseringen av dette senteret er en gammel drøm gått
i oppfyllelse, sier Miguel Arreche og Idoya Otegui, co-direktører for et senter som tilbyr publikum
fi gurteaterforestillinger og utstillinger, og kunstnerne mulighet for tilgang til øvings- og spillelokale,
eller opphold som “artist in residence”.

Jeg ber Miguel Arreche og Idoya
Otegui fortelle hvordan arbeidet
med senteret begynte.
Center of Initiatives of Tolosa (CIT) er
en ikke-kommersiell sammenslutning,
som ble dannet til beste for
offentligheten, sier Miguel Arreche.
CITs mål er å fremme kulturen i landet
vårt. I foreningens virke inngår blant
andre aktiviteter fi gurteaterfestivalen
vår, International Puppet Festival
of Tolosa og nå også TOPIC,
International Puppet Center of Tolosa.

Idoya Otegui føyer til: Ideen om
senteret er en drøm som er blitt
levendegjort etter 23 års hardt arbeid.
Frøet til senteret er den internasjonale
dukketeaterfestivalen i Tolosa, som
i år ble arrangert for 28. gang. Helt
fra starten forsto vi at festivalen var
en stor suksess blant befolkningen
i Tolosa og omegn. Men det var
bare fi gurteater her i området i den
perioden festivalen varte. Så vi tenkte:
hvorfor bare tilby fi gurteater en uke i
året? Er det noen som vil foreslå at
innbyggerne i San Sebastian, Cannes,
Venezia eller Berlin bare skal se fi lmer
i den perioden fi lmfestivalene deres
går av stabelen? Slik tenkte vi, og ut
fra denne tanken begynte vi å jobbe
for et fi gursenter i prosjektet vårt.

42 Ånd i hanske

Hvordan klarte dere å vinne frem
med ideen deres?
Miguel Arreche: vi har måttet kjempe
hardt i 23 år!! Vi har besøkt mange
kontorer, mange politikere, mange
ganger har vi hørt “Ja, det er et meget
interessant prosjekt”, men så skjedde
det ingen ting. Det blir for kjedelig
å fortelle hvor mange ganger vi har
måtet forklare hva dette prosjektet
ville bety, hvor mange ganger vi har
vært nedtrykte, hvor mange ganger vi
har måttet oppmuntre hverandre... Helt
til det øyeblikket da en ung kandidat
til borgermesterembedet i Tolosa,
Jokin Bildarratz, lovet oss at hvis
han ble borgermester, ville han lage
et dukkesenter. Selvfølgelig trodde vi
ham ikke, men jo – denne gangen var
det sant, og han vant valget og her er
det, seks år senere; etter tre års arbeid
hadde TOPIC offisiell åpning 27.
november 2009.

Kan dere fortelle litt om hvordan
senteret er organisert?
Organiseringen av senteret er for
øyeblikket helt ny. Vi er syv mennesker
som arbeider her, to sekretærer, en
vaktmester, en som er ansvarlig for
museet og dokumentasjonssenteret,
en pedagogisk leder, en kunstnerisk
leder, og en administrativ leder,
forklarer Idoya Otegui. Og utenom
dette har vi deltidsansatte som lager
workshops for barn, et billettkontor og

en i resepsjonen, dessuten guider på
museet… Vi lærer oss å leve med en
bygning som er på 3600 kvadratmeter,
med aktiviteter gjennom hele året,
og med store håp og ønsker for
fremtiden.

Hva er senterets oppgaver?
TOPIC International Puppet Center
of Tolosa er et samtidssenter som er
unikt i europeisk sammenheng, svarer
Miguel Arreche. Målet for senteret er å
svare på den sosiale nøden vi ser rundt
i figurteatrets verden, og å gå i dybden
med å utvikle kunstartens muligheter.
For å kunne lykkes i dette, legger
TOPIC vekt på følgende områder:
-Utstrakt bruk av figurteater-
forestillinger
-Permanente og temporære utstillinger
-Forsknings og dokumentasjonssenter
-Promovering og støtte av kreativitet,
- Co-produksjoner eller arbeid i residens
-Profesjonell trening, masterclasses,
-Workshops for skolelærere

Idoya Otegui fortsetter: Vår drøm
for senteret i fremtiden, er at det skal
bli en verdensreferanse i forhold til
figurteatret, å tjene figurteatret, gjøre
dette bedre kjent og arbeide for at
figurteatret skal få den plassen det bør
ha mellom kunstartene.

Hva finner man på senteret?
Du vil som sagt finne 3.600

kvadratmeter, svarer Miguel
Arreche. En godt utstyrt 250 seters
teatersal, et produksjons/øvingroms,
to rom for workshops, et rom for
fjernundervisning, et museum, en
temporær utstillingshall, et fullt
digitalisert dokumentasjonssenter
og tre dobbeltrom, der kunstnere i
residens, lærere eller forskere kan
innlosjeres. Senteret vårt tilbyr:
et spillested
et sted for kreativt arbeid
et øvingslokale
et sted å forske
et sted å lære
et sted å undervise
et sted hvor du kan nyte dukkenes
verden.

Hvem kan søke om å få komme
hit?- og hva vil det i tilfelle koste?
Idoya Otegui svarer: Enhver
dukkespiller fra figurteatrets verden
kan søke om å få komme til TOPIC.
En kunstnerisk komité evaluerer
søknadene og anbefaler dem. TOPIC
er åpent for alle, fra alle kanter av
verden. Vilkårene for bruken av
TOPIC er åpne for diskusjon i hvert
enkelt tilfelle, vi har en prisliste for
de forskjellig bruksområdene, men
hvordan dette skal betales er som sagt
åpent for diskusjon, og vær sikker på
at ingen ikke skal kunne nyte godt av
senteret av økonomiske grunner.

43Nummer 2-3/4 årgang 28

Den lille piken utforsker livet på kirkegården. Noen holder øye med henne

Artists in recidens på Flørli
Av Liv Kjersti Iversen, foto Skromlehjulet

Her bodde det folk engang. 180
fastboende med eget kraftverk og
skole. Nå er det bare en fastboende
her, Agnes Tiffon fra Frankrike. De
andre husene er stort sett tomme.
Det gamle kraftverket er omgjort til
utstillingslokale og kafé som holder
åpent i sommermånedene. En koselig
bok-kafé med forfriskninger for
folket, enten de kommer med båt eller
traskende ned de 4444 trappene fra
fjellet.

Plassen ligger ikke på solsiden, men
i et litt mørkt og skyggefullt hjørne
innerst i fjorden. Det sies at det gikk
et steinras her på 1500- tallet og
begravde hele bygda. Akkurat med
DET i tankene, passer det godt å rigge
oss til på det gamle skolehuset med
vårt nye prosjekt.

Med leilighet i øvre etasje og
øvingslokaler i to gamle klasserom
under, er det bare å gå i gang. Et
steinkast fra den mektige fjorden og
sjøørreten som frister i vannskorpa,
tar vi aller først en runde med
fi skestanga.

Men fi sken biter ikke så lett der inne.
Er den like lunefull som været, vinden
som plutselig raser ned fra fjellet,
regnet som kommer og går, fantasien
som trigges i de store skyggene
som kastes over bygda. Finnes det
spøkelser her, mon tro?

Og med den rette musikken (polske
samtidskomponister), og et tomt
lokale setter vi oss rett ned i rommet
og lytter. Her er virkelig stille. Vi ville
hørt hvilken som helst inntrenger

Fjorden ligger blank og stille . Vi går i land på den lille forlatte bygda Flørli dypt inni Lysefjorden. Vi
drar etter oss en trillebår og en stor tralle full med dukketeater-utstyr. Vi skal være her i sommer og
grøsse oss inn i vårt nye prosjekt: ET SPØKELSE (fritt etter Hamsun).

44 Ånd i hanske

Kjell er fordypet i dukketeknikk på verkstedet

Come on, lets daaaance. Vi eksperimenterer med overhead og kropp med dukkehode i live bevegelse

45Nummer 2-3/4 årgang 28

Piken fi nner tennene til spøkelset,
spøkelset vil ha dem tilbake...

I am the ghost. Flørlis gamle skole hus med leilighet i topp etasjen og arbeidsrom nedunder. Perfekt....

puste på lang avstand. Utviklingen
rundt Hamsuns spøkelse er underveis.
Dukker og masker tas fram, og
vi leker oss rundt karakterene.
Hvordan jobber de fysisk. Den ene
løsningen drar den andre med seg,
og vi er i gang. Sette sammen en
forestilling uten manus.. men på en
stemningsladet plass som dette får vi
mye gratis.

Dagene går seg til, og som alle
dukkespillere har erfart under
arbeidet med dukker og teknikk,
går det mye tid med til utprøving av
dukketeknikk og medfølgende dårlig
valg av teknikk. Noe må lages om
igjen. Det blir mye tid i verkstedet,
lite øving.. men noe er underveis. Her
skal vi få inspirasjon og ikke tvinge
fram løsninger.

Opphold på Flørli
Alle som driver med billedkunst /
visuell kunst, kan søke om et opphold
på Flørli.

Det er Stavanger kommune i
samarbeid med Agnes Tiffon som
organiserer dette. De siste årene har
det vært kunstnere fra Frankrike,
Tjekkia og Tyskland her, og mange
nye vil bli ønsket velkommen. På
facebook kan dere se hva som foregår
i Flørli, slå opp på Flørli tidene.

4646 Ånd i hanske

Kongen og prinsessen titter fram mellom trærne for å se på de ankommende fødeselsdagsgjestene.

Kongen holder lang, og mer og mer utflytende, tale om bursdagsbarnet.

5 x 100 publikummere
fikk bli med i eventyret,
som inneholdt ørsmå,
mellomstore og
gigantiske dukker,
mime, tekst, dans og
musikk.

Figurteaterbegivenhet på Engø gård
Fotoreportasje av Helge Reistad

På Engø gård presenterte Kattas Figurteater Ensemble, i samarbeid med Teater Ibsen, Engø Gård og
Vestfold Festspillene forestillingen ASKELADDEN OG DE 100 HJELPERNE.

Bak scenen:
Manus, regi, koreografi:
Anne Helgesen og Pelle Ask
Musikk: Nils Økland
Scenografi og figurer:
Jon Mihle
Publikumsscenografi:
Hans Georg Andersen
Kostymer:
Thea Glimsdal Temte
Inspisient: Mari Nitteberg
Teaterteknikk: Teater Ibsen

På scenen:
Per, Pål, Askeladden:
Pelle Ask
Prinsessen:
Thea Elisabeth Skallevold
Kongen, Trollet:
Espen Dekko
Kjerringa: Anne Helgesen
Musikere: Nils Øklands Trio
Tjenere: Ungdommer fra
Sjøbodteatret og Greveskogen
videregående skole

4747Nummer 2-3/4 årgang 28

Kongen stirrer dypere og dypere i glasset.

Pyntelig “dannet” rekkedans går over i
“rocka” og opprørsk danseuttrykk.

Espen Askeladd (med late Per og Pål sovende i bøttene) på vei
mot trollfjellet (sammen med de 100 hjelperne).

Prinsessen blir røvet av trollet

48 Ånd i hanske

Espen Askeladd klatrer opp den stupbratte fjellveggen for å berge prinsessen.

Plutselig oppdager prinsessen et par hjelpende hender.

49Nummer 2-3/4 årgang 28

Prinsessen utfordrer Per og Pål som vil ha æren for at prinsessen er fri fra trollet.

Per og Pål overmanner Espen, og Per biter prinsessen i øret dersom hun ikke lystrer ordre.

50 Ånd i hanske

I Oslo ble Drageparaden fulgt av forestillinger på Youngstorget og i Middelalderbyen under Oslo Middelalderfestival.

Figurteaterbegivenhet
i Krakow og Oslo
av Henrik Aardal, foto Hilde Veronika Høie

Dragehodet stirrer kaldt på meg med sine slangelignende øyne, og jeg kjenner et rullende gufs
nedover ryggraden. Hårene på armen min strekker seg virilt mens høyre hjernehalvdel gnister tanker
om magi, prinsesser og heltemot, og jeg må stryke fingrene over den døde strien i dragens ansikt for
å komme tilbake til 2010. Vi er i Krakow, Polen, og det er et minutt til forestilling. Rundt meg triller
det glade stemmer på grumsete polsk, og mine skuespillerkollegaer og jeg tar på oss maskene våre:
SHOWTIME!

Det hele begynte da Svein Gundersen
plantet et visjonært frø om å starte en
figurteaterutdanning ved Høgskolen i
Oslo. I jorden rundt dette frøet fikk vi
privilegiet å være vannet og næringen
som gav spiren sine første solstråler
mens den vokste ut i virkeligheten.
Som de første elevene ved denne
utdanningen følte vi en spenning og
stolthet over å ta del i etableringen av

noe nytt. Jeg husker godt den dagen
førsteamanuensis Gundersen tok frem
en lysende gulrot og viftet med den
foran oss – vi skulle til Polen og spille
teater med et av de mest prestigefulle
figurteatrene der, Teatr Groteska.

Vi seks fra klassen, som hadde
anledning å gripe denne fantastiske
muligheten, pakket koffertene våre

med forventing og treningsklær,
og lot Ryanair bære oss på sine
rimelige vinger til fremmed land. Der
delte vi rom, bad og do med polske
skuespillere hentet fra nær og fjern
med samme mål for øyet – å skape
teaterstykket ”Sigurd Dragedreper”
(Sigurd fighting the Dragon).
I to intense uker opplevde vi et
voksende samhold med våre polske

51Nummer 2-3/4 årgang 28

Dvergene. Reidmar smir gullringen, sønnene Fåvne og Regin observerer.

Drageparade i Krakow. Sigurd og hjelperne hans.

venner, mens forestillingen utviklet
seg i takt med scenekampkursene,
kostymedesignet og fysiske øvelser.
Da vi endelig fikk se dragen, gikk
det et gisp gjennom forsamlingen.
150 kg metall, 50 kvm strie og ørten
fargespraybokser var blitt en magisk
kombinasjon av kunst, funksjonalitet
og et fem meter langt monster som spiser
prinsesser til frokost. Vi var imponerte.

I skrivende stund ringer det ordet i
ørene mine: ”imponert”. Imponert
over samarbeidet mellom to
forskjellige nasjoner. Imponert over
Teatr Groteska og deres innflytelse på
Krakow. Imponert over ønsket om å
skape, som trumfet oss gjennom de
vanskelige stundene. Men jeg er aller
mest imponert over viljen som ligger
til grunn. En visjon trådde ut

fra tankeverdenen, inn i hjertet til
utallige publikummere og slo et slag
for mulighetene rundt oss.

Hurra for visjonæren!

Grane bar gullet av heie,
Sigurd svinga sverdet i vreide.
Siger han på ormen vann,
Grane bar gullet av heie.

52 Ånd i hanske

Sigurd vinner ringen...

Kongen og prinsessen Sigurds sverd delte ambolten i to

Forestilling og
Drageparade

Sigurds fighting the Dragon
- fortellingen om Sigurd Fåvnesbane i
ny tapping, i en gateteaterforestilling
uten ord.

Sigurd fighting the Dragon og
Drageparaden er en samproduksjon
mellom Teatr Groteska, Polen og
Kulturproduksjoner/HiO, Norge.
Forestilling og parade er delprosjekt i
”Żywioły. Elementer og Mythos. Den
Store Drageparaden” (Krakow/Oslo
des 2009-okt 2010).

53Nummer 2-3/4 årgang 28

... og får prinsessen!

Manus og regi: Svein Gundersen
Regiassistent/ regi kampscener:
Hilde Veronika Høie

Skuespillere: 6 studenter fra fi gur-teaterstudiet
på HiO 2009-10, og 7 unge polske skuespillere.
Sigurd - Filip Budweil
Ravn 1- Karolina Szwed
Ravn 2 - Benedicte Lindbeck
Prinsessen - Marta Marzecka
Kongen - Nina Hasle
Kriger 1 - Jacek Slawiec
Kriger 2 - Henrik Årdal
Dvergen Regin - Sabina Strzepka
Dvergen Fåvne - Melanie Dahl
Dvergen Reidmar/Dragen Fåvne - Kjersti Morland
Dragen Fåvne-Lilliane Seljenes
Dragen Fåvne - Patryk Groborz
Dragen Fåvne - Agnieszka Mleczko

I prøveforløpet inngikk en workshop i stagefi ght,
ledet av Hilde Veronika Høie, Peppe Östensson og
Lars Bergman.

Musikere
I Krakow: trommegruppe ved Marcin Urzędowski
I Oslo: Peregrin

Design:
Kostymer, masker og rekvisitter er designet av
studenter fra Academy of Fine Arts i Krakow
og studenter fra designstudiet ved avdeling for
estetiske fag på Høgskolen i Oslo.
Scenografi workshopene i Krakow ble ledet av
professor Malgorzata Komorowska fra Academy of
Fine Arts i Krakow (Akademia Sztuk Pięknych im
Jana, Matejki w Krakowie).
Scenografi workshopene i Norge ble ledet av
scenograf Einar Dahl.

Designere:
Marika Wojciechowska (graduated 2009)
Krystian Banik
Olga Ząbroń
Emilia Cwieczkowska
Linda Bucheli
Nina Thoresen

Produksjon av kostymer, masker og rekvisitter
har foregått på Teatr Groteskas verksteder i
Krakow.

Projektleder og koordinator
i Polen: Olga Lany, i Norge: Karen Høie
Forestillingen Sigurd fi ghting the Dragon ble spilt
på torget i Krakow lørd. 12. juni, i Nova Huta,
Krakow. 13. juni, på Youngstorget i Oslo fred. 18.
juni, og under Oslo Middelalderfestival lørd. 19.
juni.

Drageparaden
gikk gjennom Krakows hovedgate lørdag 5. juni,
og fra Youngstorget gjennom Grønlandsleiret til
Middelalderparken i Oslo fredag 18. juni.
Alle skuespillerne fra forestillingen, og musikere,
deltok.

54 Ånd i hanske

Liv i arkivet
av Anne Helgesen

Med en animasjonsfi lm og en utstilling av fi lmens dukker og scenografi ske elementer, tegninger
og fotografi er, presenterte bildekunstneren Hanne Frey Husø en bit av sitt hovedfagsprosjekt ”Insel
Freyhaus’ arkiv” i Galleri Soft i Oslo i august/september i år.

”Morfologi om morgenen” het
utstillingen. Morfologi er et begrep
oppfunnet av Goethe. Det betegner
vitenskapen om enkeltdelenes forhold
til helheten. Hanne Frey Husøs fi lm
og utstilling handlet om arkivaren som
støver ned i sitt arkiv, samtidig som
han møysommelig forsøker å sette
sammen arkivets fragmenterte samling
av enkeltdeler fra edderkoppens
liv. Husø viser tilskueren ”et
drømmeaktige landskap, før solen
har stått opp, bretter edderkoppen ut

sine nettverk. I et hus i den drømte
hagen sitter Arkivaren og arbeider
med en morfologisk beskrivelse av
edderkoppen. Hans tekst er et nett av
egne tanker og sitater fra fi losofer og
diktere.”

Arkivarens vikler seg inn i
edderkoppens spinn. Alternativet til
arkivarens sisyfosarbeid, blir faktisk
Husøs eget kunstneriske arbeid.
Gjennom animasjon gir hun jo faktisk
nytt liv til elementene som fi nnes i
arkivet. Men med sin kunstneriske
frihet, og med animasjonskunstnerens
frihet, behøver hun ikke forholde seg til
autentiske gjenstander og fragmenter,
hun behøver ikke en gang forholde seg
til reelle og normale størrelsesbehov
– i hvert fall behøver hun ikke gjøre
det i animasjonsfi lmens univers, fordi
alt der inne forholder seg til den lille
arkivmannens størrelse.

Dette blir framhevet på en ypperlig
måte, fordi hennes papirkulisser var
utstilt i egne montre. Hoveddukken
hadde sin separate utstillingsplass.
Scenografi en i montrene hang der som

dekorative pappkrøller. Mens deres
relasjon til fi guren i fi lmen gjorde
dem til forvokste planter. Strukturen i
papiret ble framhevet og forstørret, det
ble en verden av vekster som vokste
og fi kk overtaket på den lille mannen.

”Morfologi om morgenen” er del
av et større arkivprosjekt kalt ”Insel
Freyhaus’ arkiv” som består av
marionetter med hver sine bøker av
tykt, håndlaget papir – alt arkivert i
et mørkt kabinett. Utstillingen ved
SOFT galleri er en digitalisering av
et utdrag av denne større helheten.
Husø bevarer det håndlagde aspektet
ved arkivet: fi lmen er langsom, og
den er skapt gjennom den klassiske
animasjonsteknikkens tålmodige
prosess. Dette gjør at skrittet over til
fi gurteatrets verden blir kort. Som
fi gurteaterkunstner står jeg det lille
skrittet unna og funderer på hvordan
jeg kan nyttegjøre meg det Husø byr
på. Det er noe med manipulasjonen
av størrelsesforhold som griper meg
sterkt, og som jeg gjerne vil gripe etter,
og som må kunne bli aldeles fantastisk
i en scenisk sammenheng…

55Nummer 2-3/4 årgang 28

På med vanten
av Jane Rasch

Når jeg indleder ved forestillings-
seminarer i forbindelse med
festivaler, har jeg tre roller: Jeg
oplever, jeg undersøger, og jeg
formidler. De tre roller er uløseligt
forbundne, og dermed også min
tilgang til seminarerne. Ideen er at
åbne, stille spørgsmål, opstille mulige
sammenhænge: inspirere.

To tilståelser: 1. Mit udgangspunkt er
barnligt: Jeg nyder at lære, at opleve,
at suge til mig, at udvide min forståelse
for teater i rummet, at nulstille mig
før hver forestilling. 2. Jeg har ikke
speciel forstand på Figurteater. Det
betyder, at jeg mest af alt føler mig
som en dramaturgisk rejsende – der
ikke helt ved, hvad der sker, men
prøver at fi nde ud af det. Glimt af
rejsen fremlægger jeg på seminarerne,
og de bliver diskuteret af deltagerne.

Her vil jeg ikke referere seminarerne,
da de er en mundtlig form, der opstår,
udfolder sig og dør. Rudimenterne
ville ligne teateranmeldelser og ikke
rumme det element af usikkerhed og
udforskning, som er min egentlige
drivkraft som dramaturg. Men
jeg kan dog nævne, at emner som
dukkeførerens holdning til dukken,
hvorfor dukker, af enkelheden
udspringer det komplekse, tabuer og
grumhed, ord overfor visualisering
og meget andet fl øj rundt i teltet.

Men denne artikel begynder med en
anekdote.

Ikke til forveksling
Under en revyforestilling i København
blev en mandlig skuespiller sendt
ind på scenen. En kollega havde fået
forfald, og et hul skulle fyldes ud.
Med hvad som helst. Skuespilleren,
der havde en medspiller med sig,
fandt på, at nu ville han parodiere
en navngiven kendt skuespillerinde
(der havde en meget karakteristisk
teaterdiktion). Han gjorde sig klar,
publikum ventede spændt på at høre
ligheden, men han fortsatte med at
tale med sin egen stemme. Makkeren,
der ikke rigtig var klar over, hvad der
foregik, indvendte, at det jo ikke LØD
som den pågældende skuespillerinde.
”Rigtigt”, lød svaret. ”Men det skal jo
ikke være til forveksling”.

Legen
Hvad har det at gøre med min rejse?
Jo, i min praktiske dramaturgi er jeg
optaget af forskellige holdninger
til teaterfi ktion: Den legende, den
efterlignende, den performative og
den dekonstruktive for eksempel.
Figurteater har – for mig at se
– rigtig meget med den legende
fi ktionsindstilling at gøre. Den
legende indstilling foregiver ikke,
at dette er VIRKELIGHEDEN,
eller at den vil kopiere (i anekdoten

parodiere) virkeligheden. Hvor den
efterlignende vil søge at portrættere
en alvorlig mand som en alvorlig
(men interessant og kompliceret)
mand, kunne den legende f.eks. vise
en tekop, der klaprer (alvorstungt).
Spilleren giver tekoppen liv, og
selv om den er en tekop (en død
ting), forvandles den. Bliver en
levendegørelse - en besjæling - der i et
enkelt, koncentreret og fokuseret glimt
viser os essensen af et alvorligt væsen.
Til publikums latter, genkendelse m.v.
Men ligesom moralen i anekdoten:
ikke til forveksling.

Skuespilleren
Nu nævnte jeg spilleren, og det er så
min næste station på rejsen. Teatret er
et tidsmedie, hvor de medvirkende og
publikum er sammen i et møde og i
en række af nu’er. Jeg har altid været
optaget af skuespillerens forunderlige
energi (eller mangel på samme), der
befordrer eller ikke befordrer mødet.
I dette energifelt har skuespilleren
ofte til opgave at levendegøre en
karakter ud fra en tekst. I Figurteatret
er spilleren en multikunstner, for ikke
at sige en tryllekunstner, og det kan
lære dramaturgen meget om et – lad os
kalde det – udvidet skuespillerbegreb.
Skuespilleren som fortæller, som
”sig selv” eller et scenisk jeg, som
besjæler af objekter, som publikums
agent. Altså en kunstner, hvis øjne,

56 Ånd i hanske

ører og kropssprog tager farve af
fortællerrollerne, af tekoppens form
og udtrykspotentiale og af mødet
med publikum (lige fra at forebygge
og introducere til at gribe ind, tale
med undervejs, og måske også under
afrundingen…).

Fortællingen
I Figurteatret er netop skuespilleren og
fortællingen uløseligt forbundet. Den
forvandlende spiller har indflydelse
på fortællingens komposition,
accentueringerne, rytmen, længden
af de forskellige indslag, brugen
af ord, ordløshed osv. Alene
fortællerpositioner og forvandlinger
og evnen til at lytte og videregive
fra objekterne er en opdagelsesrejse
for en dramaturg. Et særligt scenisk
sprog, hvor skuespillerens stadige
opmærksomhed og tilstedeværelse
i nu’et er forudsætningen for at
fastholde publikums fokus.

Frækheden
Energi. Det legende. Det foregivende.
Besjælingen. Konkretiseringen. At det
ikke er til forveksling, forårsager – for
mig at se – at Figurteatret kan vove
sig ud i rørte vande. Fortælleteknisk
er brug af dukker og objekter jo det,
vi kalder en ”underliggørelse”, dvs.
at to ”uforenelige” elementer, her
mennesket og tingen, er sat sammen,
levende med dødt. Eller at objektet
tildeles egenskaber som strider mod
normal brug i hverdagen. Men i
underlighedens land kan alt ske – uden
at vi føler os sovset ind i morale og
overvældet af den nævnte alvorlige,
komplicerede mand. Figurteatret har
dermed en unik mulighed for at røre
ved tabuer, fortælle drabeligheder,
kildre eksistensen – uden at man som
tilskuer (barn eller ung eller voksen)

behøver at føle sig trådt for nær. Det
er svært at føle sig intimideret, hvis
tekoppen vil dræbe kaffekopperne,
fordi de ikke er tekopper. For det er
jo en leg. Parallellerne til vort eget liv
må vi selv drage. Hvis vi vil.

To ganger noter
Alle forestillingerne under festivalen
har inspireret mig til de refleksioner,
som jeg har skrevet under
rubrikkerne: ikke til forveksling,
legen, skuespilleren, fortællingen og
frækheden. For at sætte lidt kød på har
jeg valgt at bringe mine noter fra to
forestillinger. Jeg kunne have aftrykt
alle, hvis pladsen havde tilladt det.
For alle forestillinger har sat tanker i
gang.

H.C.Andersen – og dog
Lille Klaus og Store Klaus. Alter Ego/
Figurteatret i Nordland. EN mand, en
tegning, handskedukker, fingerdukker,
en pose penge, nej to poser, en slags
grillhandsker som heste. En sort
bræddevæg, et mellemrum, en lidt
højere baggrundvæg, 3 elastikker og
lidt andet nus. Eventyret forvandles
til her-og-nu teater med fremdrift og
sammenhæng, hvor man ikke savner
noget som helst andet udstyr eller flere
spillere. Lige dele humor, grumhed og
virtuositet. Lige dele brug af mimik,
kropssprog – eller rettere brug af
lige den del af kroppen, der er brug
for, for at kunne opridse situation og
karakterer og få små-dukkerne til at
leve.

Proportionerne
Enkelt, skrabet, stort teater. Her er
fortælling gjort til handlinger og
dramatiske situationer, typer og
karakter står knivskarpt og etableres i
et snuptag og afløses i et snuptag af en

ny. Den enkelte scene tager præcis den
tid, der skal til, for at vi – publikum
– kan danne billeder, være med, se
morskaben, forudse konflikterne og
listighederne og dumhederne. Jeg
tænker for eksempel på spisescenen
hjemme hos den utro bondekone.

Leg med grum historie
Det er grum historie om at den
underlegne narrer den dumme og
rige, men den får i denne udgave
noget godlidende og fuldstændigt
afvæbnende over sig. Skønt det vrimler
med drab og mord og lig og hor.
Spilleren etablerer straks fra starten
en særlig fortællerolle og en specie
kontakt både med børnene og sine
små dukker, der faktisk overmander
ham, så han ruller rundt på gulvet,
og således vender op og ned på stort
og småt, menneske og ting. Til det
legende hører en række V-effekter,
der hele tiden afbryder illusionen og
understreger, at dette er teater.
Regi: Morten Grue.
Dukker: Nina Borge.
Spiller: Geir Robsrud.

Empatisk publikumsagent
”Først kom ingenting, så kom
ingenting”. Barske Glæder/Det åpne
teater. Emnet er noget så svært som
verdens skabelse ifølge nordisk
mytologi vist og fortalt for børn i
børnehavealderen. Ved en empatisk
indstilling til publikum stilles ind
på det tilstedeværende publikums
frekvens og forskelligheder. Børnene
ses og høres, der skabes tryghed og
intimitet, men det etableres også
autoritet. Snakken de børn ned
dæmpes, strategisk vælges individuel
øjenkontakt og opmærksomhed
undervejs – alt efter forholdene.

57Nummer 2-3/4 årgang 28

Det ikke perfekte teater
Hver forestilling (jeg så den to gange)
bliver således personlig og unik. Det
kalder jeg det uperfekte teater, og det
er ment positivt: Forestillingen kunne
ikke være lavet af andre, og hvis
andre køber den og sætter den op,
bliver det noget helt andet. Det er en
ikke-konserveret kunstart, et virkeligt
møde mellem nogen, der har noget på
hjerte og noget at have det i, og hvor
hver enkelt opførelse er forskellig fra
den foregående på grund af nærheden
til publikum.

Det er i bedste forstand den uperfekte
kunstart, for perfekt er kun døden,
og teatret er, når det er bedst og er
TEATER, en levende kunstart i den
korte tid, den går hen over scenen.

Børnene følges til dørs
Teknisk gøres det her ved, at
fortællingen omkranses af en
etablering og en afrunding. I
etableringen spørges til, hvilken
børnehave børnene kommer fra, og
en tuning til forestilling sker ved, at
der spørges, om børnene ved, hvad
vikinger var for nogle, om der for
1000 år siden fandtes tv og biler,
heste etc. Afrundingen foregår ved,
at hvis børnene lover ikke at røre
ved dekorationen, må de komme op
og se nærmere. Her repeteres dele
af historien ved, at der spørges til,
hvorfra kom bjerge, træer og sten
m.v. På et tidspunkt vælger spilleren,
at nu er det nok, og hun fortæller,
hvad hun gør, når en forestilling er
slut. Hun bukker, og spørger, hvad
publikum så gør. Og alle klapper. Som
en ekstra service kan børnehaven få
teksten med hjem, så de kan læse den
igen og igen og igen.

Klassisk fortælleteknik
Fortællingen om verdens skabelse er
helt klassisk bygget op som en FØR-
UNDER-EFTER historie med et
FRA, der fører til et TIL. FRA ingen
verden – TIL verden - ifølge sagnet.
FØR: ild og is, UNDER: ilden smelter
isen, der bliver vand, der bliver liv, der
bliver tre guder med Odin i spidsen,
og så har vi vore tre hovedpersoner.
Vi har også en modstander – altså
modstridende kræfter, nemlig den
frygtindgydende kæmpe Ymer med
al hans yngel. Der bliver krig mellem
de tre og masserne. Og vore tre guder
vinder og nedkæmper Ymer, og af hans
kropsdele skabes verden med dens
bjerge og have og himmel og træer,
sten og græs. Der pustes liv i et par
kviste, og vi har de første mennesker.
EFTER: der er alligevel blevet to små
trolde tilbage. En han og en hun.

Besjæling og enkelthed
Konkretiseringen smelter sammen
med ordene. Is er ikke bare is, men
en blå magisk pose, der kommer små
glasstykker ud af, da ilden smelter
isen til vand. En kuffert lukkes op.
Gabende tom viser den intetheden, der
dog hurtig befolkes af gudehoveder,
små troldunger. Bag en ikke helt
transparent baggrund anes Ymer – og
i det fl otte ”UNDER”, hvor verden
bliver til, forvandles og vises hver af
Ymers kropsdele i sine nye skikkelser.
Og skulle nogen på forhånd mene, at
dette er for svært stof for så små børn
i fl ok, må man blot sige, at børnene er
helt med.

Enkelthed
Historien er fortalt og vist helt
roligt og rent. Intet overfl ødigt,
ingen unødvendige omsvøb eller

forklaringer. Direkte og dog nænsomt.
Ærligt og dog tilpasset sit publikum,
der ikke påduttes noget, men får et
indblik i sagnverdenen, fantasiens og
fortællingens muligheder.
Regi og fi gurer: Espen Dekko.
Scenograf: Inga-Lill Farstad.
Dramaturg: Ragnhild Mærli.
Tekst og spiller: Janne Langaas.

På med vanten
At se forestillinger og indlede en
diskussion er et stort privilegium. At
teatre og publikum fi nder sammen i
en festival er – som ordet siger – en
fest, hvor jeg føler mig godt tilpas som
gæst. Vel vidende, at bag festivitassen
ligger hverdagen. Landevejene,
skolerne, hallerne, opstilling og
nedtagning. Salg. PR. Ideer til en
ny forestilling. Penge. Mangel på
penge. Muligheder for at fi nde
samarbejdspartnere i ind- og udland,
hente inspiration, skabe grobund for
uddannelse, efteruddannelse, skabe
opmærksomhed, gøre sig synlig, sætte
ord på…
Jeg har hele tiden villet, at denne
artikel skulle have overskriften: På
med vanten – et dansk udtryk for
at sætte i gang, trodse vejr og vind
(modvind) og stå fast. Figurteatret har
mange udtryksformer. Jeg er sikker på,
at tiden arbejder for reteatralisering,
animation, gåseøjne, mod til at være
enkel, grum, kærlig og empatisk. Den
spanske fi losof Fernando Savater
siger i sin bog om etik for unge
mennesker: Hvis du behandler andre
mennesker som en ting – får du kun
tingen tilbage. I Figurteatret kan man
vende det om og sige, at her behandler
I tingen som et menneske, og viser
dermed relationer mellem mennesker.
På godt og ondt.

58 Ånd i hanske

Foto: Siv Svendsen

Birgit Strøms Minnepris
av juryen for minneprisen 2010

Prisen blir utdelt til den av de norske
forestillingene på festivalen FRI
FIGUR som juryen mener viderefører
intensjonen i Birgit Strøms arbeid på
en god måte.

Juryen har i 2010 bestått av Marthe
Brandt, Helge Reistad og Barthold
Halle. Juryens begrunnelse for
prisutdelingen:

Juryen har lagt stor vekt på
teaterskapernes dramaturgiske innsikt
ved valg av virkemidler tilpasset
fortellingen og målgruppen. Blant
mange av årets teaterproduksjoner
var det flere forestillinger med godt
teaterhåndverk og klart utformede

budskap som nådde fram til publikum.
Flere av dem var en pris verdig.

Juryen falt for en tilsynelatende enkel
teaterforestilling som tok for seg
et stort og vanskelig tema, som ble
formidlet til små barn på en mesterlig
måte. Skaperen av dette verket hadde
videreført Birgit Strøms respekt for
det spørrende og vitebegjærlige barnet
på en gjennomtenkt og kunstnerisk
innsiktsfull måte. Det var selve den
Norrøne skapelsesmyten som ble
formidlet til førskolebarn ved hjelp
av en koffert, figurer og scenografiske
elementer, slik at både barn og voksne
ble fascinert av fortellingen.

Birgit Strøms Minnepris for 2010 går
til Barske Glæder/ Det åpne teater ved
Janne Langaas for forestillingen “Først
kom ingenting, så kom ingenting”.

Tekst, produksjon og skuespill:
Janne Langaas.
Regi og figurer: Espen Dekko.
Scenografi: Inga-Lill Farstad.
Dramaturg: Ragnhild Mærli.

Oslo 9. mai 2010,

Barthold Halle Helge Reistad
 Marthe Brandt

59Nummer 2-3/4 årgang 28

et møte med Janne Langaas
av Karen Høie

Drømmen og virkeligheten
Janne Langaas forteller: Først kom
ingenting, så kom ingenting er en
forestilling som er laget ”på tross
av”. Helt fra jeg var liten, har jeg
vært opptatt av skapelsesmyter, og
de norrøne mytene har fascinert meg
spesielt. Drømmen om å lage denne
forestillingen begynte for mange år
siden. Men det ble med drømmen, for
bevilgningene fra Kulturrådet uteble.
Heldigvis har jeg gode kolleger og
samarbeidspartnere, og Ragnhild
Mærli, dramaturg på Dramatikkens
hus, sa en dag: Vi gjør det! – og så
satte vi bare i gang.

Jeg hadde en drøm om å lage en bitte
liten magisk verden i en koffert. Min
forrige forestilling, Norsk nok, var så
stor. Masse video, lyd og lys. Det var
fristende å gå ned i format. Jeg ville
at verden nærmest skulle trylles frem,
og hadde planlagt å få inn en magiker
til å hjelpe meg. Men økonomien la
noen begrensninger på ambisjonene.
Vi måtte skape magi med enklere
midler. Det ble mindre trylling, mer
skuespilleren som skapte en stemning.
Forestillingen hadde sikkert blitt
annerledes om jeg hadde hatt større
ressurser, men nå er jeg glad for at den
ble som den ble.

Det betyr ikke at jeg mener det er
bra at vi ikke fi kk så mange midler
til produksjon av forestillingen.
Mange har villet mye, jobbet for lite
og ønsket forestillingen alt godt. Og,
må jeg føye til: jeg har hatt et treårig
arbeidsstipend, uten hadde det ikke
vært mulig å gjennomføre arbeidet.
Vi fi kk også litt støtte fra Fond for

utøvende, Fond for Lyd og Bilde, og fra
Norsk Skuespillerforbund. En ekstra
ressurs var det at Espen Dekko sa ja
til å være regissør for forestillingen.
Jeg ba ham fordi jeg har sett hans ro
og konsentrasjon i arbeidet, hans evne
til å skape ladet stemning og magi i
et rom. I tillegg er han jo en eminent
dukkemaker, noe forestillingen har
nytt godt av. Det var en gave å få ham
som regissør. Etterhvert koblet vi
også en tekstilkunstner inn i arbeidet,
Inga-Lill Farstad. Hun ble ikke rik av
arbeidet, hun heller.

Prøveperioden
Vi har hatt en ganske kort prøvetid,
men det er også en kort forestilling. Vi
begynte før sommerferien. Historien
var klar, vi jobbet med tekstpartier
allerede på første prøven. Arbeidet
med å visualisere den verdenen som
beskrives i myten. Ginnungagap.
Nivlheim. Muspelheim. Skal man lage
en visuell verden av dette, ser man at
myten sånn sett har noen logiske brist.
Vi måtte skape vår egen logikk. Og
så kom spørsmålet: hva kan vi gjøre
uten ressurser? Vi testet ut forskjellige
elementer. Vi valgte enkle og effektive
fortellerstørrelser, og var hele tiden på
jakt etter øyeblikk som til tross for
enkle løsninger kunne skape magi.
Vi lette etter visuelle elementer som
sa noe annet enn teksten – poetiske,
tydelige elementer. Vi søkte en ro
og inderlighet i forhold til objektet.
Konsentrasjon. Alle medvirkende
var med å gjøre forestillingen
stemningsfull og magisk.

Scenografi og sceniske elementer
ble laget ferdig i sommerferien, og

etter ferien gikk vi strake veien mot
premieren. Jeg hadde ikke jobbet
mye med fi gurteater før denne
forestillingen. Men jeg hadde som
sagt sett Espen Dekkos arbeid, og
visste han kunne manipulere objekter
så de fi kk liv. Og det er det denne
forestillingen er: manipulering av
objekter. Det var dette jeg trente på.

Under samme himmel
Jeg fi kk mange advarsler mot å lage en
slik forestillingen for små barn. Kunne
de forstå tematikken? Ble det ikke for
mange ord for dem? Hvordan det ville
fungere var jeg spent på selv. Første
prøveforestilling var for en avdeling
på 20 barn. De holdt konsentrasjonen!
Det samme ser jeg overalt, barna
er fascinert av historien, det er som
myten treffer en urkraft i dem. Det
handler ikke om religion lenger, men
det er styrke i historien, det handler
om verdens skapelse. Barna får de
med seg kraften og eventyret som
ligger i materialet, det hører jeg også i
samtalen etterpå. En samtale som jeg
har lagt til etter forestillingen, mye
for at de voksne skal forstå at barna
forstår (!).

Å få prisen under Fri Figur-festivalen
var ekstra hyggelig, fordi jeg føler
at denne forestillingen i den grad tar
barna på alvor. Barna forstår alltid
mer enn vi tror. Og i samtalen kommer
de med tolkinger langt ut over det vi
forventet, de fortolker både videre og
større enn vi kunne tenkt oss.

Mange sier det er vanskelig å spille
teater for barn. Men det er ikke
vanskelig. Det er bare å prompe og

Under Fri Figur-festivalen i mai fi kk Janne Langaas og Barske Glæder produksjoner tildelt Birgit
Strøms minnepris for forestillingen ”Først kom ingenting, så kom ingenting”. Ånd i hanske avtaler å
møte henne for å snakke om forestillingen, og om hennes arbeid som skuespiller.

60 Ånd i hanske

falle, lage forfølgelsesscener – de
lar seg lure av tricks like lett som
et voksenpublikum. Det som er
vanskelig, er å ta barn på alvor.

Når jeg lager teater for barn, tenker
jeg ikke målgruppe. Jeg lager teater
som jeg selv er opptatt av. Er jeg
opptatt av det, blir de opptatt av det,
tenker jeg – og det slår til. Det er det
jeg mener med å ta barn på alvor. Vi
er mennesker som lever under samme
vilkår, bare på litt forskjellige nivåer.

Usynliggjøring av barne-
og ungdomsteatret
Janne Langaas snakker seg varm
om barne- og ungdomsteatret:
Scenekunstbruket sender ut hundrevis
av forestillinger hvert år, barn og
unge i alle aldre får oppleve disse
forestillingene. Men fortsatt snakker
politikerne og tilogmed barneombudet
om at Hakkebakkeskogen er eneste
tilbud teatrene gir barna. Det er
som de ikke har fått med seg at det
finnes mange gode og nyskapende
forestillinger for denne gruppen i det
frie feltet. Vi er usynligjort, og pressen
har en del av skylden her, de viser
ingen interesse for innhold og form
innen vårt felt. Hvorfor anmelder de
ikke forestillingene våre? Vi spiller
tilogmed forestillingene i arbeidstiden
deres, det hadde vært lett å komme!
Det er et stort ansvar at de ikke ser,
og ikke bryr seg om forestillinger som
spilles for tusenvis av barn og unge
landet rundt. Men det er ikke bare
avisene som tier om oss, vi nevnes
ikke i Shakespearetidsskriftet, og
heller ikke i våre egne rekker. Vi har
ennå ikke kommet så langt at det gir
status å lage kunst for barn og unge.

Fortell litt om din vei som
skuespiller
De første fem årene etter
teaterhøgskolen arbeidet jeg på
Hålogaland teater. Da sa jeg opp, og
etter det har jeg frilanset. Jeg ønsket
å lete etter mine egne prosjekter. Hva
er det viktig å bruke teatret til, har jeg
spurt meg selv. Innimellom har jeg tatt
andre oppdrag – på Nationaltheatret,

Ibsenteatret, Det norske, Brageteatret.
Men jeg har aldri angret at jeg sa opp.
Man kan være en god skuespiller
uten å ville si noe. Jeg ønsket å mene
noe med det jeg holdt på med! I
1997 startet jeg mitt eget kompani,
Barske glæder. Først kom ingenting,
så kom ingenting er den åttende
produksjonen i Barske glæder. Den
neste, Bell-check, har premiere på
Det norske teatret i november. Det
er dokumentarteater om de norske
dykkerne. Tidligere har jeg laget en
dokumentarisk forestilling om norsk
politis involvering i arrestasjonen
av jødene i 1942. Hvis det finnes en
rød tråd i arbeidet mitt, handler det
kanskje om å ta valg. Hvorfor velger
vi som vi gjør? – det spørsmålet har
alltid opptatt meg. Men i Først kom
ingenting, så kom ingenting var det
forhistorien vår, røttene vår, som
lokket.

Jeg har også engasjert meg i NSF, og
vært nestleder i skuespillerforbundet i
mange år. Jeg føler det er viktig å ha
et miljø rundt seg, og når man ikke
er ansatt ved et teater, må en ta endel
ansvar for dette selv. Det lønner seg å
involvere seg. Som takk for innsatsen
får man kolleger og venner.

Levekår
Jeg har ikke savnet å være fast
ansatt. I og med at Skolesekken er
på plass, går det an å leve av å spille
teater i Norge. Etterspørselen etter
barneteater er stor, og det er mangel
på forestillinger til barnehagene.
Det er riktignok et detektivarbeid
å finne frem i de ulike ordningene
i de forskjellige fylkene, men ute i
fylkene sitter det mange mennesker
med kompetanse på scenekunst.
Scenekunstbruket utdanner både
publikum og arrangørene.
Selvfølgelig, det råder trender også
her... Noen fylker satser på smale
forestillinger, men det vil alltid være
forskjellige meninger, og bruk for
mange av oss.

Jeg har overlevd bra. Og jeg har vært
heldig, jeg har bl.a fått et tre-årig

arbeidsstipend, som har gjort det mulig
for meg å gå på kurs, arbeide i dybden
– og bl.a lage Først kom ingenting, så
kom ingenting. Uten stipendet, ingen
forestilling. Noe støtte må til, og litt er
bedre enn ingenting.

En ting som opprører meg, er debatten
som har gått i media om de dovne og
late kunstnerne som går på NAV og
hever penger. For det første: svært
få av oss kan gå på NAV, man må
ha vært i lønnet arbeid for å kunne
benytte seg av tilbudet om dagpenger.
I tilfelle er det en rett vi deler med
alle andre borgere i dette landet, uten
at de blir hengt ut av den grunn. Det
er ille å høre på denne klagingen
over kunstnerne, når man vet at vi
på mange måter sponser kulturlivet i
Norge, ved å produsere for knapper
og glansbilder – især de kunstnerne
som lager kunst for barn og unge.
Kunst for barn og unge, ja, det er med
i festtalene, men når det kommer til
bevilgninger, er det stopp. Det er bare
i kunstverdenen at dette kan skje, og
det er egentlig uhørt. Vi hadde aldri
drømt om å be en snekker lage et hus
gratis, for så å vudere om man skulle
kjøpe det etterpå...

Planer fremover
Janne Langaas tiltrer nå som sjef på
Teater Innlandet, og mot slutten av
samtalen spør jeg henne hvilke planer
hun har fremover. Vil hun satse på et
repertoir for barn og unge på teatret?
Og... Har arbeidet med figurspill gitt
mersmak?

Det er klart vi skal spille teater for
barn og unge. Vi skal spille for alle,
fra null til hundre. Og når du spør meg
om figurteater, kan jeg bare si at jeg
er altetende når det gjelder sjanger og
form. Jeg er mer opptatt av hva vi skal
si noe om, enn hvordan vi skal si det.
Innholdet må styre uttrykket. Det kan
godt være figurteater. Eller dans. Eller
tekstbasert teater. Eller musikkteater.
Det viktigste er at Teater Innlandet
skal lage teater for de menneskene
som bor i Oppland og Hedmark. Det
er dem vi skal tenke på og bry oss

61Nummer 2-3/4 årgang 28

Et skritt på veien mot en yrkesetikk
av Knut Alfsen, daglig leder Levende Dukker

Vi dukkespillere og fi gurteater-
kunstnere i Norge har jobbet med
å profesjonalisere oss siden 1950-
tallet. I forbindelse med at jeg tok
mastergraden i teatervitenskap i 2005,
leste jeg en del sosiologisk litteratur
omkring profesjoner. Her fi kk jeg
innsikt i at begrepet profesjonalitet
kan ha en mer presis betydning enn
det har i dagligtale.

For å ha status som profesjonsutøver
er det ikke nok å ha en aktivitet som
yrke.

Noen folk kvitter seg med avfallet
sitt selv. De fl este av oss velger å
betale søppelkjørere for å ta seg
av den jobben. Likevel er ikke
søppelkjørere profesjonsutøvere i
sosiologisk forstand. Sosiologen
vil si at en profesjonsutøver er: en
yrkesutøver som har ekspertstatus i
det samfunnet han eller hun arbeider.
I våre vestlige samfunn er lege, jurist
og prest klassiske eksempler på
profesjonsutøvere.

Ulike sosiologer lanserer forskjellige
kriterier som skal kjennetegne en
profesjon. Her er noen som ofte går
igjen:

- En profesjonsutøver har både
teoretisk og praktisk kunnskap på
høyt spesialisert nivå.
- En profesjonsutøver er autonom.
Det er ingen utenfor profesjonen som
til fulle kan vurdere kvaliteten på
profesjonsutøverens arbeid.
- En profesjonsutøver har en høyt
utviklet yrkesetikk. Ekspertstatus gir
makt, men denne må aldri misbrukes.
- En profesjonsutøver må ha
høyere utdannelse, og gjerne også
myndighetenes autorisasjon for å
utøve yrket.
- En profesjonsutøver føler et kall for
å utøve yrket.

Hvis vi ser på disse kriteriene og
sammenligner med dukkespilleryrket,
ser vi at vi har tatt tak i noen av dem.
Vi har lagt sterk vekt på autonomi;
kunstens frihet er et ”hellig” prinsipp.
Mange dukkespillere opplever at de
følger et kall. Vi har arbeidet mye med
å etablere en fi gurteaterutdannelse de
siste 25 årene, og -blant annet gjennom
arbeidet til Anne Helgesen, Mona
Wiig og meg selv- er det utviklet en
del teori om fi gurteater og animasjon.

Der vi virkelig kommer til kort, er
når det gjelder yrkesetikk. Jeg har
ofte hørt folk fra andre deler av
teaterbransjen si at i dukketeater- og
fi gurteaterkretser er det bare intriger
og fi endskap. Stemmer dette? Hva
kommer det av i tilfelle, og hvordan
kan vi komme ut av denne spiralen?
Jeg tror det er på tide at vi går i
dybden, og tar en grundig debatt om
hva som er fi gurteater-profesjonens
yrkesetikk.

For å starte en diskusjon om innholdet
i en slik yrkesetikk, vil jeg her
presentere noen momenter som jeg
mener må bli sentrale:

Vi har et etisk ansvar i forhold til
vårt publikum. De møter ofte vårt
teateruttrykk uten å være forberedt.
Vi rår over virkemidler som gir
sterke effekter, og i ekstreme
tilfeller kan dette føre til traumatiske
opplevelser. Samtidig er det nettopp
sterke opplevelser både vi og vårt
publikum søker, så her blir det
et etisk dillemma å fi nne riktig
balanse. Jeg foreslår følgende etiske
retningslinjer for profesjonsutøvere
av fi gurteaterkunsten i møte med
publikum:

1. Du er ansvarlig for det innholdet
du formidler. Du skal ikke eksponere
ditt publikum for et innhold som du

ikke selv står ett hundre prosent inne
for. Det er ikke i seg selv feil å velge
et budskap som er salgbart, politisk
korrekt eller pedagogisk tilpasset
læreplanene, men dette må aldri bli
et overordnet mål. Du må alltid selv
oppleve at budskapet er viktig, og
føle deg komfortabel med å fremføre
innholdet for et publikum.

2. Du er ansvarlig for de
uttrykksmidlene du velger. De
kunstneriske virkemidlene må sees i
forhold til innholdet og til målgruppen
for forestillingen. Hvis du tar opp
følsomme temaer (som for eksempel
vold eller seksuelle overgrep),
må du ha tenkt igjennom hvilken
virkning virkemidlene har på en
tilskuer som har egne erfaringer med
problematikken. Virkemidler som
innebærer at publikum trekkes fysisk
inn i forestillingen (for eksempel ved
at de får individuell oppmerksomhet
fra artistene, at de trekkes opp på
scenen eller får sine intimitetsgrenser
overskredet) er spesielt sterke. Det
skal vektige kunstneriske grunner for
å ta disse virkemidlene i bruk.

3. Du skal interessere deg for ditt
publikum. Publikum varierer på
mange måter. De har forskjellig
kjønn, forskjellig alder og forskjellig
kulturbakgrunn. Det er arrogant
å tro at alle responderer likt på en
fi gurteateroppsetning. Derfor plikter vi
å skaffe oss mest mulig kunnskap om
de konkrete menneskene vi tar sikte på
å spille for. Hva kan vi forvente at de
har av kunnskaper? Hvilke holdninger
har de? Hvilke erfaringer har de gjort
seg i deres aldersgruppe?

4. Du skal ta deg tid til ditt publikum.
Lytt til publikum som gir deg
tilbakemeldinger etter en forestilling.
Vi skal ta deres behov for å bearbeide
opplevelsen på alvor. Det kan oppstå

62 Ånd i hanske

Knut Alfsen på utstilling i Dordrecht. Masker og marionetter fra Nigeria og Benin. Foto: Karen Høie.

mange fine samtaler, og du kan alltid
lære noe viktig. Hvis noen ønsker å
rose forestillingen, skal du ta imot med
takknemlighet, og aldri bagatellisere
din egen prestasjon.

5. Ethvert publikum har krav på din
ypperste innsats. Et publikum på et
shoppingsenter er ikke mindre verdt
enn et publikum på Nationaltheatret.
Det skal ikke gå ut over prestasjonen
om det er få tilstede, eller om det er
uro i salen.

Vi har et etisk ansvar i forhold til
våre medspillere. Vi går inn i en
veldig sårbar prosess når vi skaper
en figurteaterforestilling. På samme
måte som spillerne på et fotballag
eller et håndballag, har vi et ansvar
for å spille hverandre gode. Vi skal gi

hverandre pasninger og vise hverandre
tillit. Jeg foreslår følgende etiske
retningslinjer for profesjonsutøvere
av figurteaterkunsten i det kreative
samarbeidet med kolleger:

1. En figurteaterforestilling fremføres
av et lag, og alle må sette lagets
suksess høyere enn egen individuell
suksess. Dette innebærer at alle roller
i prinsippet er like viktige og at ingen
innsats må undervurderes.

2. Du har ansvar for å lytte til dine
samarbeidspartneres kunstneriske
ideer. Det er fort gjort å være så opptatt
av sitt eget perspektiv på hvordan en
kunstnerisk utfordring skal løses, at
du overhører ideer som kommer fra
andre. For å skape et arbeidskollektiv
som frigjør maksimal kreativitet,

er det viktig at alle føler at de blir
tatt på alvor. Å latterliggjøre andres
kunstneriske forslag, er tabu.

3. Du har ansvar for å gi dine
samarbeidspartnere ærlige og
konstruktive tilbakemeldinger. Fortell
dine kolleger hva de kan gjøre bedre -
på en slik måte at de får noe konkret å
arbeide med, og glem for all del ikke å
fortelle dem hva du synes de gjør bra.

4. Du skal vise dine samarbeidspartnere
tillit og gi dem plass på scenen.
I en spillesituasjon skal du ha
oppmerksomheten vel så mye på dine
medspilleres sceniske aksjon som på
din egen.

5. Du skal kontinuerlig tenke
på hvordan du kan hjelpe dine

63Nummer 2-3/4 årgang 28

samarbeidspartnere å yte litt ekstra.
Hva kan øke spillegleden? Hvordan
kan du snu en tung stemning? Kan du
tilføre energi til en kollega som har en
dårlig dag?

Vi har et ansvar i forhold til
fagfeltet. Jeg har lagt merke til at
profesjonsutøvere generelt vil være
svært tilbakeholdne med å kritisere
hverandre offentlig. Det skal for
eksempel ekstreme tilfeller til, før en
lege offentlig sier at en annen lege har
gjort feil. Markedsføringsloven har
også en etisk dimensjon som sier at
de som markedsfører et produkt ikke
har lov til å spre negative momenter
om konkurrerende produkter.
Markedsføring skal konsentrere seg
om å argumentere for egne produkters
fortrinn. I fi gurteatermiljøet er det
etter min opplevelse nesten motsatt:
det er vanskelig å fi nne noen som
uttrykker seg uforbeholdent positivt
om en annen gruppes arbeider.
Dette svekker vår profesjonsstatus.
Jeg foreslår følgende etiske
retningslinjer for profesjonsutøvere
av fi gurteaterkunsten i forholdet til
kolleger i fagfeltet:

1. Vi skal stå samlet utad. Vår status
som profesjonsutøvere vil bli styrket
hvis vi har et felles faglig grunnlag.
Ved å gi uttrykk for at vi anerkjenner
hverandres talenter og dyktighet,
styrker vi fagets anseelse, og dette vil
komme hele fagfeltet til gode.

2. Du skal respektere at andre
fi gurteaterkunstnere velger annet
innhold, andre arbeidsmetoder og
andre estetiske virkemidler enn du
selv. Det styrker fagfeltet at det har

en stor bredde, og det innebærer ikke
automatisk at det ene uttrykket er bra
mens det andre er dårlig.

3. Du skal gi tilbakemeldinger på en
saklig og konstruktiv måte direkte
til dem det gjelder. Hvis du har sett
kollegers arbeide, bør du kontakte
dem med tilbakemeldinger. Pass på
at negative synspunkter gis på en
måte som oppleves som konstruktiv,
og vær ikke gjerrig på positive
tilbakemeldinger.

4. Du skal ikke snakke negativt om
konkurrerende gruppers arbeider i det
offentlige rom.

5. Personlige sym- og antipatier
vil forekomme i vårt fagmiljø som
i alle andre grupper av mennesker,
men husk at de ikke har relevans for
faget, og at de er helt uinteressante for
utenforstående.

Som utøvere av en profesjon, mottar
vi økonomisk kompensasjon for vårt
arbeid. Den måten scenekunstfeltet
er organisert på i dagens Norge,
innebærer at vi får den største delen
av våre inntekter fra ulike offentlige
organer (enten som tilskudd eller som
honorar for viste forestillinger). Dette
innebærer at vi har et etisk ansvar
også i forhold til våre offentlige
bidragsytere. Den kulturpolitiske
begrunnelsen for å bruke fellesskapets
penger til scenekunst, er å gi
befolkningen et tilbud om opplevelser
som de ikke ville fått om feltet
hadde vært helt markedsstyrt. Vi
har derfor et etisk ansvar for å bidra
til å oppfylle denne målsettingen.
Jeg foreslår følgende etiske

retningslinjer for profesjonsutøvere
av fi gurteaterkunsten i forholdet til de
kulturpolitiske myndighetene:

1. Du har et ansvar for at de
tilskuddsmidlene du mottar blir
utnyttet på en mest mulig rasjonell
måte, slik at vårt kunstuttrykk når ut
til fl est mulig. Det innebærer at du har
god økonomistyring, og en fornuftig
fordeling mellom administrative
kostnader, kostnader til produksjon
og kostnader til turné og fremføring
av forestilinger.

2. Du har et ansvar for å videreutvikle
kunstformen vår, og ikke bare
satse på reproduksjon av etablerte
uttrykksmåter.

3. Du har et ansvar for å dokumentere
produksjonen og rapportere nøyaktig
og sannferdig tilbake til myndighetene
om dine nøkkeltall.

4. Du har et ansvar for å engasjere deg
i den kulturpolitiske debatten for å
bidra til å fi nne stadig bedre systemer
for produksjon og distribuering av
scenekunst.

5. Du har et ansvar for å refl ektere rundt
fi gurteaterkunstnernes virksomhet og
bidra til forskning og teoriutvikling
omkring vår kunstform.

Jeg håper mine kolleger kan ta dette
som et utgangspunkt og ta opp debatten.
Har vi behov for en yrkesetikk? Er de
forslagene jeg trekker fram fornuftige?
Er det momenter jeg har glemt?

Sett i gang: kjør debatt!

64 Ånd i hanske

Boktips
av Karen Høie

Verdensencyckopedien
er omtalt annetsteds i ÅiH. Det er
en gedigen bok, som er blitt mottatt
med jubel, for endelig er den her -
men boken har også vakt diskusjon
og innvendinger. Hvem har valgt ut
stoffet? Er det allerede utdatert? Vi lar
diskusjonen gå videre, mens vi tillater
oss å gleder oss over at denne gedigne
kunnskapssamlingen nå er å få tak i,
riktignok på fransk.

Encyclopédie Mondiale
Des Arts de la Marionette
Utgiver; UNIMA, Editions
L’Entretemps, Montpellier 2009
ISBN – 978-2-912877-88-8

Dockor som sceniskt
uttrykk
Den kjente figurteaterkunstneren
My Walter har i denne boken samlet
noen av sine erfaringer fra et langt
liv i figurteatrets tjeneste. Om boken
skriver hun:
”Frågorna: Varför dockor? Vad är en
docka? blev utgångspunkten för mitt
KU-prosjekt (konstnärlig forskning
och utveckling). Dockan och masken
som icke-naturalistiska uttryck
intresserar och fascinerar mig. På ett
unikt sett kan de berika gestaltandet
och berättandet genom sin visualitet.
Utmaningen med dockor och masker,
i olika former av föreställningar, är att

de tillför dimensioner som påverkar
helheten och spelstilen. De ger andra
tolknings-möjligheter. I de bästa
stunderna kan uttrycket bli magiskt.
Min ambition med texten är att
forsöka beskriva och formulera olika
former av processer för att spegla en
tredje fråga: Hur?”

My Walter: Dockor som sceniskt
uttrykk
Dramatiska Inst, skriftserie 9, 2009
ISSN 1652-7267

What is theatre made of?
En illustrert essaysamling på 128
sider, redigert av Eleanor Margolies.
Hun skriver:
“Theatre artists are experts in
materials: the costume maker records
how different textiles respond to dyes,
the prop maker seeks out compounds
and techniques developed for boat-
building and aeronautics, the director
and actor study the body. But these
forms of knowledge, which combine
tactile experience with thought
and imagination, are too rarely
articulated outside the workshop. The
Theatre Materials/Material Theatres
conference provided a rare opportunity
for academics and practitioners to
discuss the stuff of theatre together.
This book is both a record of the event
and a continuation of discussions
begun there.”
Contributors:
Rene Baker (puppeteer and lecturer
at the Institut del Teatre, Barcelona)
Anne Bogart (Artistic Director, SITI
Company, New York)
Robert Butler (theatre journalist)
Jane Heather (illustrator and theatre
designer)
Pamela Howard OBE (scenographer
and author)
Tim Hunkin (cartoonist, engineer,
presenter of The Secret Life of
Machines)
Zoe Laughlin (curator of the
Materials Library, King’s College
London)

Sean Myatt (theatre designer,
Nottingham Trent University)
Joanna Parker (scenographer, Central
School of Speech and Drama)
Paul Rae (performer and lecturer,
National University of Singapore)
Professor Alan Read (Professor of
Theatre, King’s College London)
Bob Sheil (architect, the Bartlett
School of Architecture, UCL)
Ben Todd (Executive Director, the
Arcola Theatre).

Theatre Materials:
What is theatre made of?
Centre for Excellence
in Training for Theatre 2009
ISBN: 978-0-9539501-5-7
The Central School
of Speech and Drama
Embassy Theatre, Eton Avenue
London NW3 3HY
(Tel: 020 7449 1571)

Den teatrale illusjon
Boken er bygget på utstillingen ”Den
teatrale illusjon” på Bergen museum
og tematiserer scenografi fra ulike
perspektiv: historisk, teoretisk,
estetisk, praktisk etc... Rikt illustrert.

Utgiver: Universitetet i Bergen,
Bergen Museums skrifter nr. 27.
Forfatter: Kari Gaarder Losnedahl.
ISBN/ISSN:82-7887-037-3

Dockteaterlust
er skrevet av norske Kristin Friis,
som driver AHA-teatern i Sverige.
Hun skriver:

”Jag har samlat det jag har av
erfarenheter från min pedagogiska
del av dockteaterverksamheten. Med
denna bok vill jag inspirera andra att
skapa.”

Utgiver: AHA-förlaget.
Kan bestilles i bokhandel, eller fra:
kristin@aha-teatern.se
Se mer på www.aha-teatern.se og
egen side på facebok AHA-teatern.

65Nummer 2-3/4 årgang 28

Redaktøren sier takk for seg
av Karen Høie

Det som skulle være et kortere
engasjement for en overgangsperiode,
er blitt til nesten 3 år i redaktørstolen,
når jeg nå takker for meg. I ”min
tid” som redaktør har jeg lagt vekt
på å beholde linjen som har vært
staket ut for tidsskriftet fra tidligere:
å være et inkluderende, nysgjerrig
og vitebegjærlig tidsskrift, med
åpen dør for interesserte skribenter
med hjerte for fi gurteaterkunsten. Et
tidskrift med blikk og interesse for
våre fi gurteaterkunstnernes arbeid
her til lands – og med åpne øyne for
ting som foregår ute i verden. At et
nordisk tidsskrift nå kan bli en realitet,
er spennende, og kan bety ny giv for
fremtiden.

I denne tiden har jeg trukket veksler på
mange, jeg har oppsporet grupper jeg
vet holder på med en ny produksjon,
folk som har reist til en festival eller
konferanse, kommet over en ny bok,
sett en utstilling – og bedt dem skrive.
Jeg har måttet be kolleger, venner og
familie om å trå til, og har skrevet
en god del selv. Jeg benytter denne
leiligheten til å takke alle som har
bidratt til å holde tidsskriftet levende.

Vi har også arbeidet med å rydde opp i
tidsskriftet rent visuelt, men beholdt en
ledig og leken ramme, som jeg mener
samsvarer med den kunstformen
tidsskriftet er til for, og jeg har lagt vekt
på bildestoffet, har tildels brukt foto

som en slags ”ingress” og utfyllende
informasjon for artiklene. Figurteatret
er en visuell teaterform, bilder kan i
denne sammenhengen nærmest si mer
enn ord.

Jeg håper på en god fortsettelse
for Ånd i hanske – med plass for
kunstnernes refl eksjoner, nyheter
innen fi gurteaterverdnen, intervjuer,
bokanmeldelser, omtaler av
forestillinger og festivaler, og med
tiden også forskningsartikler. Skal vi
få det til, må alle venner av fi gurteatret
fortsette å engasjere seg, og produsere
stoff til Ånd i hanske. Derfor sier
jeg til oss alle: lykke til videre! Og
velkommen til vår nye redaktør!

66 Ånd i hanske

Bidragsytere i dette nummer

Silke Technau
er teaterviter, dukkespiller og en av stifterne av Kobalt figurteaterkompani i Berlin. Hun har regissert,
undervist, forelest og reist med sine forestillinger i Russland, Ukraina, Italia, Sverige, Frankrike,
Sveits, Østerrike og Spania. Hun har også publisert artikler om figurteatrets historie, og er medlem av
styret i UNIMA-Tyskland.

Ruta Birzleja
er direktør for markedsføring og kommunikasjon i Latvia Puppet Theatre, og PhD-student på University
of Latvia - den første teaterforskeren i Latvia som spesialiserer seg på feltet figurteater. Avhandlingen
hennes har tittelen “The Integration of the Puppet and Object Theatre in Postmodern Stage Art”.

Marjut (Maiju) Tawast
har arbeidet i figurteaterfeltet i Finland siden 1981. Hun har vært aktivt medlem i finsk og internasjonalt
UNIMA. I nesten 30 år har Maiju Tawast arbeidet som oversetter, forfatter og kulturjournalist, så vel
som specialist innden figurteatret.

Anne Helgesen
er kunstnerisk leder for Kattas Figurteater Ensemble og har i en årrekke vært redaktør for tidsskriftet
Ånd i Hanske. Hun tok som den første i Norden teatervitenskaplig doktorgrad i emnet figurteater. I
2005 mottok hun Tyrihansprisen for sin innsats for norsk figurteater.

Knut Alfsen
er utdannet dukkespiller fra Riksteatrets elevskole 1977-78. Stifter Levende Dukker sammen med
Agnes Schou 1987. Leder av Norsk Dukketeater forening UNIMA 1986-94. Daglig leder Nordland
Dukketeaterverksted 1991-94. Kulturhusleder Nøtterøy Kulturhus 1994-99.
Mastergrad teatervitenskap 2005. Prosjektleder Teaterbyen Ålesund 1006-10.

Marla Kleine
begynte å jobbe med ungdomsteater i 1976. Fra da har hun arbeidet som scenograf og kostymedesigner,
programmerer, og anmelder for den største morgenavisen i Nederland. Hun skrev, og har fortsatt å
skrive om ungdom, figur- og objektteater. Hun har vært medlem av en rekke rådgivende komitéer
for ungdom og figurteater. Fra 1981 har hun vært fokusert på teaterdukken og objektteatret. I mars
2010 ble hun direktør for De Proeve, werkplaats voor Poppen no objecttheater (verksted for dukke og
objektteater), et laboratorium for forskning på figurteater og objektteater. Dette er også stedet der unge
teaterfolk kan trene for å bli utøvere av kunstarten figur- og objektteater.

67Nummer 2-3/4 årgang 28

Helge Reistad
er førsteamanuensis og en av nestorene innen dramafaget i Norge, var bl.a. med å opprette og lede lands-
lagene “Lærerskoleteatret” (1961), “Teater i skolen” (1962) og utvikle drama/teater-faget ved Romerike
Folkehøgskole (fra 1966), Barnevernakademiet/Høgskolen i Oslo (fra 1972) og Teatergruppen Musidra
(fra 1971). Har vekslet mellom teaterregi, fotografering og forfattervirksomhet. Siste bokutgivelse på
forlaget Teater & Eftf. AS: “Koreografi ute”, red. prof. Anne Grete Eriksen (2009) og siste fotoshoot
og fotoregi: “Scenetreff” (9 nye dans-drama bøker på Tell forlag, 2010). Medlem av fagjuryen for
Birgit Strøms Minnepris 2010.

Henrik Årdal
er frilans skuespiller, regissør, tekstforfatter og forteller. Utdannelsen sin har han fra UiS og HiO, og
han har jobbet med teater i Norge, Belgia og Sørafrika. I sistnevnte land etablerte han kunstfestivalen
“Ithuba (mulighet) Arts festival”. Han har jobbet med den fl amske teaterskikkelsen Tone Brulin,
arbeidet resulterte i enmannsstykket “Dette er er ikke Eugene” der Henrik var skuespiller. I 2008 vant
han Norgesmesterskapet i fortellerslam.

Liv Kjersti Iversen
er dukkemaker, utøver, dukkespiller. Hun har tatt privatundervisning i fysisk teater og dukketeater
med med instruktører fra inn- og utland. Var initiativtager til Skromlehjulet fra starten i 1996, og
har deltatt i alle teatrets produksjoner siden starten. Gruppen har gjestet mange festivaler i Europa.
Kursleder i dukkemaking og dukkespill.

Svein Gundersen
er førsteamanuensis ved Høgskolen i Oslo, avdeling for estetiske fag, og leder bl.a fi gurteaterstudiet
ved avdelingen. Dramatiker, regissør, scenograf, skuespiller, teatersnekrer – medlem av Norske
Dramatikeres Forbund. Driver eget kompani: Kulturproduksjoner. Har gjennom mange år regissert
forestillinger i diverse sjangrer for barn, ungdom og voksne.
Fra 2004 leder av UNIMA-Norge, og samme år initiativtaker til det som ble festivalen Fri Figur.

Karen Høie
er skuespiller, medlem av Norsk Skuespillerforbund, og førstelektor i drama/teater.
Har erfaring fra bl.a Suttungteatret, Hedmark teater, Teaterverkstedet Oslo, Haugesund teater,
Sogn og fjordane teater, Maridalsspillet, frie prosjekt. Medlem av Klomadu teater 1990-2010, og
av Kulturproduksjoner 2000-10. Prosjektleder for fl ere forestillinger, og for 2-årig polsk-norsk
teatersamarbeid på norsk side. Redaktør av tidsskriftet Ånd i Hanske 2008-10.

Jane Rasch
er dansk dramatiker/dramaturg, mag.art i Teatervitenskap fra København Universitet, der hun også var Kandidatstipendiat.
Forskningsassistent ved Lunds universitet, ga sm m Ingvar Holm og Viveka Hagnell ut ”Kulturmodel Holstebro”.
Teateranmelder, fagbladsredaktør, kursholder i ”anvendt dramaturgi”, profesjonsdramaturgi og forestillingsanalyse.
Kan også vise til egen dramatisk produksjon. Driver konsulentvirksomhet for teatre og organisasjoner i Danmark,
Sverige, Norge og England, og foredrags- og kursvirksomhet på internasjonale symposier og festivaler. Har ledet
fl ere utviklingsprosjekt i Estland og Latvia. Projektleder for Dramatiker Væksthus, Børneteatersammenslutningens
dramatikerutd. i Danmark, siden 2001.

B - blad
Returadresse:
UNIMA Norge / Forening for Figurteater
Hovinveien 1, 0675 Oslo, Norway

Abbonér på
Ånd i Hanske!

UNIMA Norges tidsskrift Ånd
i Hanske utgis med 4 nr i året.
Tidsskriftet inneholder artikler
om fi gurteaterkunsten generelt,
bokanmeldelser, nytt fra
fi gurteatergruppene i Norge,
og andre innspill.
Abbonement kr. 250 pr år.

Se mer på www.unima.no
Om de nordiske fi gurteater-
tidsskriftene: www.unima.nu

Bli medlem av
UNIMA!

UNIMA er en internasjonal
organisasjon for alle med
interesse for fi gurteaterkunsten.

I formålsparagrafen til UNIMA
står det: ”organisasjonen har
som formål, å bruke denne
kunstformen til å fremme fred
og gjensidig forståelse mellom
folk, på tvers av rasemessige,
politiske, religiøse og kulturelle
grenser”.

Du blir del av et internasjonalt
nettverk med fi gurteaterkunsten
som interessefelt. Inkludert
i medlemsavgiften er
abbonement på tidskriftet Ånd
i Hanske, med 4 nummer i året.
Det får du tilsendt i posten.

