

Högskoleverket
Luntmakargatan 13
Box 7851, 103 99 Stockholm
tfn 08-563 085 00, fax 08-563 085 50
e-post hsv@hsv.se, www.hsv.se

BILDNING OCH TEATER
Utgiven av Högskoleverket 2005
Högskoleverkets rapportserie 2005:50 R
ISSN 1400-948X
Författare: Alexandra Coelho Ahndoril
Kontaktperson på Högskoleverket: Per-Gunnar Rosengren
Grafisk form: Alexander Florencio
Tryck: 08 Tryck, Stockholm, december 2005

Tryckt på miljömärkt papper

Illustration: Alexander Florencio

INNEHÅLL

FÖRORD 5

INLEDNING 7

EN PRESENTATION AV MIG, MIN ERFARENHET AV
OCH INGÅNG TILL TEATER 9

TEATER 13

Ett försök att definiera teater . 13
Gestaltning. 15
Teatertexten . 20
Bildningens och teaterns dramaturgi . 22

BILDNING 27

Aspekter på bildningsperspektiven inom teatern . 27
Bildning och teater . 29
Inlevelse . 31
Det dialogiska . 33
Den nyttiga konsten . 33
Utbildningens distanslopp. 35
Teatern och det ambivalenta . 37

LITTERATURLISTA 41

FÖRORD 5

FÖRORD

I Högskoleverkets skriftserie om bildning har turen kommit till teatern i den
tredje skriften. Alexandra Coelho Ahndoril skriver om den bildande teatern
ur sitt perspektiv som författare, skådespelerska och doktorand.

Teatern anknyter starkt till centrala delar av bildningsbegreppet. En grund-
förutsättning för teatern är att det finns en skådespelare och en publik. Det är
i spänningen mellan skådespelare och publik som ett drama gestaltas. Åskå-
daren får möjlighet att förhålla sig till det, värdera och omvärdera alltefter-
som handlingen går vidare. Teaterns autenticitet ger möjlighet till publikens
inlevelse vilket skapar en djupare insikt och förståelse för dilemmat och ka-
raktärerna.

Alexandra Coelho Ahndoril skriver att bildning är dialogisk till sin karak-
tär liksom teatern: ”Så som teatern i bästa fall får åskådaren att uppleva samma
fråga ur olika perspektiv, bör bildningen bli en ledsagare längs vägar som be-
gär djupare förståelse, mångbottnad insikt och vilja till dialog.”

Men Ahndoril skriver inte bara om teaterns bildning ur publikens synvin-
kel utan också om den beredskap som skådespelaren måste ha för att sätta sig
in i sin rollfigur, även om personligheten tycks motbjudande. Detta skapar
insikter om det mänskliga, vilket blir bildande. Samtidigt varnar författaren

6 BILDNING OCH TEATER

för att konst automatiskt blir nyttig eller bildande. Det senare är en kompli-
cerad fråga där det inte finns några givna svar. Ahndoril skriver att ”bildning
innefattar en egen kritisk blick”. Det är kanske så långt man kan komma i
den frågan.

Högskoleverket hoppas att skriftserien ska ge stimulans och inslag till dis-
kussioner om bildning och bildningsinslag i utbildningen.

Sigbrit Franke Per Gunnar Rosengren
Universitetskansler Projektledare

INLEDNING 7

INLEDNING

Denna skrift är avsedd att belysa förhållandet mellan bildning och teater. Jag
vill undersöka hur bildningsaspekten ser ut i ett så praktiskt yrke som skåde-
spelarens och var man placerar bildningsfrågan. Kanske skall den ses som en
privat angelägenhet vars uppfyllelse beror på den enskilda individen – eller
är det möjligt att införliva ett bildningsperspektiv i utbildningen? Bildningen
kan kanske i själva verket betraktas som en tyst och mild men likaväl nöd-
vändig följeslagare till utbildningen.

Skådespelaryrket är i högsta grad utbildningsbetonat. Skådespelaren kan
lära sig en mängd tekniker vad gäller rösten, hållningen och de övriga psy-
kiska och fysiska uttrycken. Hon eller han möter under sin utbildning inte
sällan extrema situationer att sätta sig in i och ovanliga omständigheter som
skall levandegöras. En skådespelares utbildning avgränsas dessutom inte till
Teaterhögskolan utan tar vid inför varje aktuellt rollarbete då nya färdigheter
skall läras in.

En av de avgörande faktorerna för skådespelaryrket som det manifesteras
i vår del av världen är att det nästan alltid förutsätter ett möte med en text.
Detta textmöte har ett inbyggt krav på inlevelse från tre perspektiv: dramati-

8 BILDNING OCH TEATER

kerns, skådespelarens och slutligen åskådarens. Kanske är det inlevelsekravet
som öppnar en dörr också till bildningen.

Denna rapport har till syfte att föra fram och utveckla tanken på den em-
patiska förutsättningen som grundläggande för bildningen.

I mitt försök att definiera teater har jag hämtat många resonemang från
Sven Åke Heeds Teaterns tecken (2002). Det är en tunn men spränglärd och
oerhört användbar bok som inte bara lägger en grund till de allmänna kun-
skaperna om teater utan även för långt vidare och mer avancerade resonemang
om vad teaterns struktur egentligen består av. En annan bok som visat sig vara
användbar när det gäller skådespelarens egna tankar kring yrket är Dionysos
och Apollon (2004), en volym i vilken Hannes Meidal samlat ett urval texter
av Keve Hjelm som verkade som skådespelare, regissör och professor vid Tea-
terhögskolan i Stockholm.

EN PRESENTATION AV MIG, MIN ERFARENHET OCH INGÅNG TILL TEATER 9

EN PRESENTATION AV MIG, MIN ERFAREN-
HET AV OCH INGÅNG TILL TEATER

Jag minns när jag som barn tillsammans med min förskoleklass fördes in i
den slitna salongen på Helsingborgs gamla stadsteater. Ljuset släcktes ned,
ridån gled isär och en helt annan värld blev synlig inför mina häpna ögon.
Jag kommer ihåg hur jag tänkte: Det är detta jag vill arbeta med. Jag skall
bli skådespelare.

Kanske var det kombinationen av lek och yrke, disciplin och frihet som
lockade mig? Eller möjligheten, den oerhört förföriska möjligheten, till flera
vinklar, flera liv, perspektiv och sammanhang.

Vägen dit gick bland annat genom arbetet som regiassistent. Under den
minnesvärda tid som jag tillbringade i salongens mörker, tyst följande repeti-
tionsarbetets slingrande vägar, tyckte jag att jag började förstå någonting av
vad det innebar att skapa en föreställning. Inte bara skådespelarnas rollarbe-
te, utan hela konstruktionen. Som regiassistent var jag ofta i kontakt med de
andra yrkesgrupperna på teatern vid sidan av regissören och skådespelarna.
Inspicienten, scenografen, snickarna i verkstaden, sömmerskorna i kostyma-
teljén. Det tycktes mig som höjden av civilisation att yrkesutbildade grupper
helt och hållet ägnade sitt kunnande åt konsten – att gemensamt skapa en
förgänglig teaterföreställning.

10 BILDNING OCH TEATER

Arbetet som regiassistent avslutades ganska abrupt; den våren sökte jag och
kom in på Skara skolscen, som var en så kallad förberedande teaterutbildning.
Och i mitt receptiva tillstånd tyckte jag att min lärdom bara fortsatte. Det
var som om allt jag sett från salongen när jag var regiassistent som genom ett
magiskt omkastande placerade mig på scen med den tysta och aldrig praktise-
rade kunskap om yrket jag på något vis hade härbärgerat. Vi arbetade mycket
med improvisationer och fysiska övningar. Allt detta var viktigt för min ut-
veckling av instrumenten – kropp, röst och beredskap – och gjorde mig snabb,
infallsrik och orädd. Men avgörande för min utveckling var kontakten med
Anton Tjechovs dramatik. Jag sökte och kom in på Teaterhögskolan i Stock-
holm med en scen som Nina i Måsen. Trots att det är mer än tio år sedan jag
arbetade med min roll som Nina, kan jag när som helst plocka fram henne.
Jag vet vem hon är i mig.

I monologen har Nina oväntat återvänt till sina hemtrakter och är på besök
hos ungdomskärleken Konstantin. Hon har blivit utnyttjad och är bedagad,
sliten och psykiskt förvirrad. Deras möte resulterar i att Konstantin, som ald-
rig slutat älska henne, begår självmord.

Nina:
Vad talar jag om …? Jag talar om teatern. Det går bättre för mig nu … Jag är en
riktig skådespelerska nu, jag spelar med lust, med entusiasm, jag berusas av scenen

EN PRESENTATION AV MIG, MIN ERFARENHET OCH INGÅNG TILL TEATER 11

och känner mig vacker. De här dagarna har jag bara gått till fots, gått och tänkt,
tänkt och känt hur mina inre krafter växer för varje dag … Nu vet jag, jag har
förstått, Kostia, att i vårt yrke – det spelar ingen roll om vi står på scen eller om vi
skriver – är det viktigaste inte berömmelsen, inte glansen, inte det som jag drömde
om, utan förmågan att uthärda. Lär dig att bära ditt kors och att tro. Jag tror, därför
gör det inte så ont, och när jag tänker på mitt kall så är jag inte rädd för livet.

I monologen finns det flera vändpunkter som förstärker rollens tragiska sida,
och även repliker säger emot den känsla ur vilken de springer. Dessutom har
texten ett metaperspektiv, det blir teater som talar om teaterns och konstens
villkor.

Trots att jag inte längre arbetar som skådespelare idag utan undersöker
teatern och dramaformen i andra och vidare perspektiv – jag skriver en av-
handling om poesi som dramatik, jag är en av grundarna till Stockholms
Teatergrupp och dessutom gift med en dramatiker – vill jag påstå att mötet
med Tjechov var ett första led i en ständigt pågående bildningsgärning. Den
kunskap om text som jag tog till mig i det arbetet vill jag tänka att jag aldrig
har släppt.

TEATER 13

TEATER

ETT FÖRSÖK ATT DEFINIERA TEATER

Teater är i första hand en föreställande konstart och därtill oerhört samman-
satt på grund av att den skapar sin mening genom att med olika medel imi-
tera eller härma ett händelseförlopp. Platon kallade detta för mimesis: konst
som efterhärmar verkligheten. Teatern blir alltså föreställande och genom att
gestalta i ett här och ett nu, finns det ett starkt inslag av autenticitet i tea-
terformen. För skådespelaren är en verklig människa som agerar utifrån en
dramatikers tankar. Dramatikern, skådespelaren och publiken accepterar alla
fiktionens villkor. Alla vet att det som händer på scenen bara är ett tecken,
annars skulle publiken exempelvis ingripa i skeendet istället för att bara sitta
kvar och titta på.

Platon varnade för konstens skadeverkan eftersom den ville påverka åskå-
darnas känslor. Aristoteles i sin tur menade att det var nyttigt att leva sig in i
ett skådespel, och det kunde till och med vara som ett reningsbad – katharsis
– att följa tragedins förlopp. Om Aristoteles syftade på skådespelarnas käns-
lomässiga reningsbad på scenen eller åskådarnas från läktaren är visserligen
inte fullt klarlagt, men genom att åse eller gestalta en handling som väckte
medlidande och fruktan kunde det bli lättare för människan att hantera dessa
svåra känslor via ett slags ställföreträdande lidande på scenen.

14 BILDNING OCH TEATER

I sitt verk Om diktkonsten skriver Aristoteles (384–322 f.Kr.) att tragedin
inte i första hand efterbildar människor, utan snarare handlingar, liv. Ytterli-
gare några komponenter som Aristoteles pekar ut som nödvändiga och effek-
tiva för tragedins handling är peripeti, vändpunkt, och anagnorisis, igenkän-
ning. I och med igenkänningen får dramats karaktärer mer och mer insikt i
sin belägenhet, och tragedins tågordning förs fram till sitt obönhörliga slut.
Ett exempel som Aristoteles särskilt lyfter fram som lysande teater är dramat
Kung Oidipus av Sofokles.

Uppfattningen om handlingens särställning inom dramatiken har senare
reviderats, inte minst genom Gotthold Ephraim Lessing (729–78), som ville
framhäva karaktärernas trovärdighet snarare än den pjäshandling i vilken de
verkade. Lessing ville också ändra katharsisbegreppet till att gälla medlidan-
dets renande inverkan på känslorna.

De medel som teatern använder sig av och sätter samman för att skapa
föreställningen eller teaterhändelsen, kan förutom skådespelaren bestå av ex-
empelvis musik, rekvisita, scenbild, rörelser och ljus. Dessutom förhåller sig
teatern många gånger till andra konstnärliga uttryckssätt, framför allt lit-
teraturen. Oftast är texten skriven direkt för scenen och kanske rentav med
särskilda skådespelare i åtanke.

Genom att teatern, trots att den är en egen självständig konstform, ständigt
leder in i och ut ur andra konstformer blir den exceptionellt eklektisk.

TEATER 15

Men i sin allra enklaste form kräver teatern endast två ting: närvaron av två
individer, en skådespelare och en åskådare.

Hamlet:
Men var ej heller för tam – låt ditt sunda förnuft vägleda dig. Lämpa spelet efter
texten och texten efter spelet, och se särskilt till att du inte överskrider gränsen för
det naturliga. Alla sådana överdrifter strider nämligen mot skådespelarkonstens
syfte som från första stund har varit och alltid ska förbli att hålla upp en spegel för
naturen – att låta godheten se sitt ansikte och ömkligheten sin sanna bild, och att
visa samtiden ett porträtt av dess väsen och gestalt.

Med den postmoderna estetiken har verklighetsavbildandet förts åt sidan,
och kravet på igenkänning är inte längre helt väsentligt. Det är fullt möjligt
att tänka sig en teaterhändelse med mekaniska och inspelade inslag, även om
dessa inslag inte kan kallas för teater utan att en autenticitetsfaktor – skåde-
spelaren – uppträder.

Att åskådare och skådespelare delar samma tidrymd är som jag ser det ett av
de avgörande kriterierna för att en teaterhändelse skall kunna sägas äga rum.

GESTALTNING

Shakespeare talar genom Hamlet till skådespelarna om hur de, fastän de är
rollfigurer i en pjäs, skall visa verkligheten och sanningen för åskådarna.

16 BILDNING OCH TEATER

Än idag ligger det någonting i Aristoteles teorier om tragedins behov av
fruktan och medkänsla, igenkänning och rening. Skådespelarens yrke består
på sätt och vis, precis som Aristoteles menade, i att överkomma skam och
rädsla, gestalta det fasansfulla och det svåra och på så vis göra det möjligt att
bearbeta. Vare sig gestaltningen låter sig göras i idéer, ord, berättelser, hand-
ling, agerande är det ur gestaltningen som insikten kommer, både för den
som stipulerar villkoren kring den, den som utför den och den som åser den.
Därför är gestaltning också nyckeln till bildning.

I det antika dramat Kung Oidipus, som enligt Aristoteles var det dittills
mest fulländade inom sin genre, försöker kungen på alla vis lösa problemet
med pesten som härjar i Thebe. Hans strävan efter att ta reda på vad det är
för försyndelse som skett, och som nu visar sig i sjukdomen och nöden, leder
som bekant bara till hans egen undergång. Ett slags ironisk tragik ådagaläggs i
takt med att den ovetande Oidipus allt ivrigare söker efter orsaken till stadens
belägenhet. När den blinde siaren Teiresias helt oväntat pekar ut honom själv
som orsak till pesten, blir han så provocerad att han börjar gräla med siaren
som i sin tur svarar med en grym profetia.

Teiresias:
(…) Jag säger nu, då du har smädat mig som blind: du har din syn, men ser ej ditt
eländes djup, ej var du bor och vem du lever samman med. Vet du din ätt? Du vet

TEATER 17

ej att du vidrig är för dina fränder under jord och ovan jord. Du skall fördrivas
från vårt land utav din mors och fars skräckfullt tveeggade förbannelse. Nu ser du
rätt, men sedan ser du mörker blott.

Oidipus har tidigare beskyllt Teiresias för att vara ”både själsblind, öronblind
och ögonblind.” Alltså de tre ting som Oidipus själv visar sig vara.

Dramatiskt är scenen ett praktexempel på teatertextens tvetydighet: åskå-
darna och de andra rollfigurerna vet någonting som inte huvudpersonen vet.
Vi vet att Oidipus dödade sin far och äktade sin mor. Och trots att Oidipus
har gjort sig skyldig till dessa handlingar, går det inte att klandra honom för
dem. Alla inser att hans gärningar inte var frivilliga utan beror på ett fruktans-
värt olyckligt öde. Oidipus brott kommer ur att han inte visste vem han var.
Och att han inte visste vem han var berodde på att hans far, som blev spådd
att dräpas av sin son, lät modern sätta ut pojken i bergen för att han skulle dö,
och på så vis förhindra spådomens uppfyllelse.

Tjurskalligt envisas Oidipus med att söka sanningen om sitt öde. Han för-
hör en tjänare i sökandet efter sitt eget ursprung men vet ännu inte – trots att
han börjar ana det – att han är Laios, den förre kungens son:

Oidipus:
Var barnets fader Laios frände eller träl?

18 BILDNING OCH TEATER

Tjänaren:
Nu tvingas jag att säga det förfärliga.

Oidipus:
Och jag att höra det. Men lyssna måste jag.

Tjänaren:
Man sa att han var kungens son, men din gemål, som är där inne, vet väl bäst be-
sked om det.

Oidipus:
Och var det hon som gav dig barnet?

Tjänaren:
Ja, min kung.

Oidipus:
Och varför då?

Tjänaren:
Jag skulle göra mig av med det.

Oidipus:
Fast hon var mor?

TEATER 19

Tjänaren:
I skräck för onda gudaord.

Oidipus:
Vad då?

Tjänaren:
Han skulle bli sin faders baneman.

När den fasansfulla sanningen slutligen går upp för kungaparet – att Oidi-
pus faktiskt har dödat sin far och gift sig med sin egen mor, begår drottning
Iokaste självmord. I skammen över det skedda sticker Oidipus ut sina egna
ögon. Han lämnar sitt kungarike som tiggare. Innan han går ber han att få
möta sina barn en sista gång:

Oidipus:
Med hurudana ögon skall jag kunna se i Hades på min far och på min arma
mor? Mot bägge två har jag förövat gärningar som vore värda värre straff än att
bli hängd. Fast mina barn – vad än blir sagt om deras börd – dem skulle jag nog
längta efter att få se.

Det enda som Oidipus har kvar är kärleken till barnen. Han står mitt i ka-
tastrofen och längtar efter att se sina barn. Detta är djupt mänskligt. Det är

20 BILDNING OCH TEATER

igenkännbart, fullt förståeligt. ”Dem skulle jag nog längta efter att få se.” Med
denna mjuka insikt lämnar en krossad kung sitt rike bakom sig.

Trots att dramat skrevs på 400-talet före vår tideräknings början, och trots
att pjäsen innehållsmässigt ligger långt ifrån vår vardag – en kung vars land
drabbas av pesten får genom en siare veta att han själv är orsak till farsoten på
grund av att han dödat sin far och äktat sin mor – finns det få människor som
inte kan sympatisera med den stackars kungen och hans längtan efter barnen.
Jag tror att vår beredskap att leva oss in i och känna med det som gestaltas
inför oss är mycket stor, så stor att Platon ansåg det vara på sin plats att varna
för konsten och dess suggestionsförmåga.

TEATERTEXTEN

Den dramatiska texten skiljer sig på många vis från annan berättande text som
exempelvis prosan. Sven Åke Heed kallar den dramatiska texten för ”en text
full av hål” som måste fyllas av mening av skådespelarna.

I en pjäs får åskådaren inte ta del av romanens skildringar utöver replikerna
– de berättarröster som redovisar karaktärernas tankar, minnen, de miljöer
i vilka de vistas eller de motiv som driver dem existerar helt enkelt inte i den
dramatiska texten. Allt detta skall istället finnas i replikerna och framkomma
i det spel som uppstår mellan skådespelarna. Avsaknaden av berättare som

TEATER 21

klargör orsakssammanhang eller redovisar rollfigurernas tankar, gör att man
oftast inte vet en dramatexts mening förrän i slutet av pjäsen. Först då kan det
visa sig hur konstellationen av roller var strukturerad. En rollfigur kanske har
ljugit hela tiden för att skaffa sig fördelar av det ena eller andra slaget.

Genom att inte ha en gemensam berättare görs åskådarnas betydelse tyd-
ligare än i en romantext, där berättaren kan välja att placera en särskild ka-
raktär närmast läsaren, låta läsaren ta del av huvudpersonen långt mer än de
andra. I ett drama får alla karaktärer föra fram sin verklighetsbeskrivning.
Trots att vissa roller förekommer mer än andra, är det ändå rollernas ord och
handlingar inför åskådaren som konstituerar dem. Detta skapar ett slags ste-
reoeffekt mellan gestaltning och ord. Och det kommer också till uttryck i den
specifika egenskap hos teatertexten som innebär att kronologin i läsning och
gestaltning inte behöver överrensstämma med varandra.

Följande utdrag ur Bernard-Marie Koltès pjäs I bomullsfältens ensamhet pe-
kar på en händelse som redan har skett på scenen men som först nu beskrivs i
repliken. Dealern har uppenbarligen lagt sin kavaj över Kundens axlar:

Dealern:
När jag rörde vid er för en stund sen kände jag dödskylan hos er, men jag kände
samtidigt hur ni led av den, så som bara levande varelser kan lida. Det var därför
jag la min kavaj över axlarna på er, eftersom jag för min del inte mår illa av kyla
och aldrig har gjort det.

22 BILDNING OCH TEATER

Ett annat exempel på teatertextens tvetydighet är att det som sägs på scenen
också kan motsägas på scenen. Berömmande och beundrande ord kan sägas
på ett hånfullt och ironiskt vis som texten i sig inte avslöjar utan gestaltning.
Dessa egenskaper gör den dramatiska texten dubbel och skapar ett performa-
tivt krav på texten. En särskild uppsättnings sanning kan inte avslöjas genom
en läsning av texten.

Tonfall, gestik, bild och inte minst tolkning av dramats mening kan variera
från uppsättning till uppsättning. Dessutom är den ena föreställningen inte
lik den andra – närvaro, intensitet, trovärdighet och gestaltningsförmåga kan
också variera från kväll till kväll.

BILDNINGENS OCH TEATERNS DRAMATURGI

Att tala om teater och bildning kräver en första spjälkning där teaterns funk-
tioner i viss mån synliggörs. Dramatiker – som står för kartan eller det språk-
liga eller litterära elementet. Skådespelare – som medierar verket. Och så åskå-
dare – som mottar och reagerar på verket. Det är en trefaldighet som manifes-
terar sig på alla plan: skådespelarna agerar sinsemellan och därtill mellan text
och publik. Åskådaren möter text och tanke via skådespelarna, dramatikern
i sin tur skriver utifrån en idé där tanken på det sceniska framförandet finns
med som en immanent faktor.

TEATER 23

Ett skeende i ett drama förutsätter ständigt nya vändpunkter. Att gran-
ska samma handling utifrån flera olika rollfigurers perspektiv och att finna
förståelse för alla dessa möjliga sätt att betrakta världen är exceptionellt för
teatern och dess verkan. Världen ställs fram till beskådan på en mängd olika
sätt, samma omständigheter upplevs helt olika beroende på vem som betraktar
dem och utifrån vilka omständigheter. Skådespelarna, deras roller, dramat och
åskådarna samsas om att framkasta de många olika perspektiven. Allt detta
säger: det finns flera sätt att förstå världen på. Jag är inte fullärd.

En skådespelare måste hela tiden vara beredd att leva sig in i sin rolls om-
ständigheter – även om det handlar om en roll som enbart ställs inför tillkor-
takommanden, misstag och småaktigheter. Denna beredskap till inlevelse är
det första steget mot gestaltningen av öden och omständigheter. Jag tänker
mig att denna beredskap inför att bli den andre kan skapa en tolerans och
en djupare kunskap om det mänskliga som är bildande. I beredskapen till
inlevelse bör det finnas en inneboende vilja till att åsidosätta tidigare stånd-
punkter så att de inte spärrar vägen för en ny och annorlunda – inte sällan
överraskande – förståelse.

Man hör sällan skådespelare tala om yrket som någonting möjligt att teore-
tiskt förmedla. Av tradition har skådespelare fruktat att förlora ”känslan” ge-
nom att intellektualisera kring sitt gestaltningsarbete. Inspiration och känsla
lever sina egna liv, skyddade från formulerandets skarpa belysning. Ett tydligt

24 BILDNING OCH TEATER

undantag står skådespelaren och regissören Keve Hjelm för. Under min tid på
Teaterhögskolan var han professor och mycket av det han då talade om finns
samlat i volymen Dionysos och Apollon.

I ett av bokens kapitel berättar Keve Hjelm om när han spelade kvinno-
prästmotståndaren Blomberg i Gunnar Sandgrens tevepjäs Bära Narrkåpa
(969), och bjöds in till Sankta Katharinastiftelsen för att tala om trosfrihet
och kvinnliga präster. Så här förklarar han sina känslor inför rollarbetet:

”Jag lade plötsligt märke till att jag sett kyrkokrisen från endast ett håll. De gånger
jag tidigare ägnat striden en tanke, har jag alltid lika självklart som underförstått
sympatiserat med den liberala sidan. Jag kände ingalunda något behov av att ändra
ståndpunkt, men blev nu för första gången intresserad av att lära känna ”motstån-
darna”. Och här erbjöds jag tillfälle att rent känslomässigt försöka tränga in i deras
situation, och med den som utgångspunkt tänka så som jag själv skulle ha gjort,
om jag hade varit i den situationen.”

Han fortsätter:

”Jag ville endast bidra till att påminna den allmänna opinionen om betydelsen av
förståelse istället för aversion.”

TEATER 25

Keve Hjelm har ingen tanke på att själv sälla sig till kvinnoprästmotståndarna,
han har bara upptäckt att det går att förstå även dessa människor. Gestalt-
ningens överskridande sida blir mycket tydlig.

I kapitlet ”Lukten av litteratur” slår han fast att:

”Vare sig det gäller texten eller undertexten, ordet eller tystnaden, är det nöd-
vändigt att skådespelaren vågar stiga ned i det som är ogripbart och omöjligt att
analysera. Han måste ösa ur sitt eget inre. Skapa ur kaos. Som jag ser det ligger
scenkonstens hemlighet i dess förmåga att genom skådespelarens gestaltning väcka
ekon av den stora mänskliga gemenskapen i åskådarens själ. (…) Men ju mer ut-
rymme som lämnas åt skådespelarens nakna möte med publiken, desto större för-
utsättningar tror jag teatern har att lyckas: att i det flyende ögonblicket peka på
människans outgrundliga möjligheter till förändring.”

Det är ju som jag sade tidigare något djupt bildande i att vara åskådare. Kom-
binationen av igenkännande och avstånd får oss i bästa fall att se våra förhåll-
ningssätt som på nytt. Och det erbjuder nya val för oss, kanske rimligare än
dem vi redan har gjort. Handling, tid och rum är de traditionella enheterna
i den klassiska teatern. Jag skulle vilja lägga till ytterligare en komponent
– åskådaren. Det är i åskådarens sinnen som teatern skapas i sin perfomativa
aspekt.

BILDNING 27

BILDNING

ASPEKTER PÅ BILDNINGSPERSPEKTIVEN INOM TEATERN

Jag skall försöka reda ut vad utbildning egentligen är och på vilket sätt den
skiljer sig från bildningen. Varför finns det en gräns mellan dessa två begrepp?
Och om nu en gräns är dragen – rör det sig i så fall en tydlig gräns? Är den
nödvändig?

Jag tror att det finns en bildningens utbildning där man till skillnad från
Kung Oidipus måste lära sig att igenkänna de tecken som kommer att ge en
kunskap. Varje kunskap är riskabel eftersom den öppnar en risk för rubbning
av de grundvalar på vilka man har byggt sitt tänkande, sina idéer och sin etik.
Därför befinner sig bildningen i ett motsatsförhållande till konservatism.

För mig är bildning en pågående utveckling av beredskap. En beredskap
till och praktik av sina egna och andras erfarenheter. Utbildning är i sämsta
fall någonting som arbetas undan, visas upp och förbrukas. Den är riktad, det
vill säga, den har ett strikt syfte till gagn för yrkesuppgiften. Utbildningen
förutsätter ett slut, en punkt där ett mål är uppnått. Men själva sträckan att
tillryggalägga riskerar att skymma innehållet.

Bildning är däremot en process, en upplevelse som inte har ett färdigt mål i
sikte. Det är lätt att datera en utbildning – den åldras fort. Det är också lätt att

28 BILDNING OCH TEATER

placera en utbildning i en miljö – den tenderar att bli främmande utanför sitt
särskilda område. Man skulle kunna betrakta bildning som en genomskinlig
syster till utbildningen. Bildningen är en följeslagare genom livet och inte säl-
lan en dörr just till olika utbildningar. Bildningen är svårfångad, svårdefinier-
bar, komplex och ändå fullständigt oumbärlig. För utan bildning skulle varje
specifik kunskap förbli isolerad, varje utbildning tillsluten och oanvändbar.

Bildningen befinner sig utanför yrkesgrupperna och forskningsresultaten
och blir därigenom i viss mån också subversiv; när bildningen ökar kommer
förändringar ovillkorligen att ske.

För mig är bildning motsatsen till fördom. Kanske för att bildning förut-
sätter ett slags nyfikenhet, en beredskap inför tanken på att ifrågasätta gamla,
invanda föreställningar, en motvilja mot den trygga vägen, det slentrianmäs-
siga förfaringssättet.

Som jag ser det är bildning i första hand ett empatiskt förhållningssätt. Att
stå inför sina medmänniskor och söka en djupare förståelse för de bevekel-
segrunder som driver oss. Men bildningen är inte en automatisk bonus, den
kommer inte av sig själv.

Bildning måste förvaltas. Den kunskap man har fått måste göras till ens
egen och därför är bildning ett djupt empatiskt begrepp. Bildningen är dia-
logisk och ser till att bevara komplexiteten.

BILDNING 29

Om bildning är motsatsen till fördom så bär den kanske på en insikt om
att aldrig bli fullärd, avslutad och färdig, och därmed är den kanske lika med
nyfikenhet.

BILDNING OCH TEATER

Hur samverkar bildning och teater? Finns det inte motsägelser i själva begrep-
pen? Nej, jag ser dem tvärtom samverka på nästan alla plan.

Den största likheten ligger kanske i att det i båda fallen handlar om att vär-
desätta och ta del av andras erfarenheter och andras formuleringar kring dessa
erfarenheter. Och genom att föreställa sig eller ikläda sig en mängd möjliga
situationer och perspektiv skulle man kunna säga att det i teaterformen finns
en inneboende gestaltning av det bildande i sig.

Kanske är själva gestaltandet som handling bildande? Bildar man sig genom
att gestalta? Genom att identifiera sig? Jag tror att det är så. Man kan bara er-
inra sig hur svårt det är att ta till sig kunskap utan engagemang. Gestaltning
och identifikation är ju, draget till sin spets, att göra kunskapen livsviktig.

En skådespelare kan som bekant träna sig till färdigheter inom sitt yrke.
Hon kan öva rösten, hållningen, motoriken. Och kanske kan även skådespela-
ren utbilda sig i de viktigaste delarna inom yrket. Inlevelse, empatisk förmåga,
fantasi och originalitet är ett arbete som egentligen inte avslutas inom utbild-
ningens ramar utan snarare pågår inom en livslång bildningsprocess.

30 BILDNING OCH TEATER

Bildningen manifesterar sig både i mötet med texten och i gestaltandet av
den. Här uppstår en treformig rörelse, från dramatikern till skådespelaren och
slutligen till publiken.

Både inom teatern och bildningsprocessen är den direkta utbildningen ett
avgörande moment som intressant nog inte avslutas i och med Teaterhögsko-
lan. Varje skådespelare kan vittna om det ständigt nya rollarbetets krav på
spontanitet. Rutin och slentrian är förödande för skådespelarens behov av
ständigt ny angelägenhet i sitt spel. Och det kontinuerliga förnyandet av ut-
bildning inför varje nytt rollarbete skapar till slut en ackumulerad och oerhört
sammansatt kunskap. En översikt som i bästa fall kan leda till bildningens
komplexitet.

Kunskap och erfarenhet har inte bara en sida utan innefattar en mängd
olika aspekter som vore oförenliga om de inte tog sig ett dialogiskt uttryck.
I en teaterhändelse kan man lämna publiken i ett antal acceptabla lösningar.
Och denna komplexitet tvingar både skådespelare och publiken att ställa frå-
gan: Var står jag i det här? Kan jag hålla med samtliga parter? Vad tycker jag
egentligen?

Genom att söka efter förståelse inför ett perspektiv som inte alls är ens eget
skaffar man sig en vana till ett tänkande som alltid är berett att omförhandla,
förvandla sig. Det kritiska tänkandet måste stötas mot rollens trovärdighet.
På teatern har vi inte sällan en person som ljuger framför oss. Men samtidigt

BILDNING 31

kan en lögnare visa sig tala sanning ur ett annat perspektiv. Som publik möts
man alltid av ett informationsflöde som kräver interaktivt tänkande.

I Lars Noréns pjäs om den amerikanske dramatikern Eugene O´Neill, Och
ge oss skuggorna, säger O´Neills hustru Carlotta till sin make:

 ..Folk vill hellre skratta än gråta. Dom tycker att det är mycket mer spän-
nande att se nån få ett slag på käften än att nån blir slagen av nån sorts jävla
insikt …

En dräpande replik. Men när publiken skrattat färdigt inser den antagligen
det felaktiga i repliken. För det första har Carlotta precis slagits av en insikt,
för det andra så säger oss pjäsens sammanhang att hon har fel och är orättvis
mot en framgångsrik dramatiker och för det tredje är det faktiskt familjen
O´Neills insikter och vägar till förståelse av sitt öde som är gripande och som
gör att man uppskattar just detta drama. Men allt detta måste publiken inse
på egen hand. Teatern är mästaren på att lära ut bildningens viktigaste red-
skap: kombinationen av tilltro och kritisk beredskap.

INLEVELSE

I detta sammanhang skulle skådespelaryrket kunna ses som exempel på en bil-
dande verksamhet. Eftersom skådespelarna måste leva sig in i sin rollkaraktär,

32 BILDNING OCH TEATER

även om den är fullständigt abstrakt eller ibland till och med motbjudande,
hör det till skådespelarens yrkesuppgift att hela tiden vara beredd att sätta sig
in i och acceptera sin rolls omständigheter.

Jag tänker mig att denna beredskap till inlevelse inför ett annat öde och
en annan omständighet kan skapa en tolerans och en djupare kunskap om
det mänskliga som är likt det bildade. Dramatiseringens pedagogiska sida
är mycket tydlig, se bara på Platon som är konstföraktare men ändå tvingas
gestalta sina idéer i dialogisk form eftersom vår beredskap till inlevelse är så
stor.

Liksom teaterarbetet handlar bildningsarbetet om att öppna sig så att inte
bara omvärlden utan också man själv blir en annan. Bildning krävs för att
varje kunskap (utbildning) inte skall förbli isolerad, för fullständigt isolerad
kunskap kan till och med vara skadlig i många sammanhang.

Kanske bör man gå in i bildningen som en skådespelare eller som en teater-
publik. För att se på världen som en skådespelare är att försöka se på den utan
fördomar. Att se på den som en teaterpublik är att acceptera att svaren alltid
är sammansatta av många röster och att kunskapen befinner sig i ständig för-
ändring. Att se på den som en dramatiker är att förstå att den egna individen
också kan inrymma motsägelser. Bildning är acceptansen av att stora delar
av helheten är obeskrivbara. Vissa aspekter av våra liv kan inte bli färdigfor-
mulerade och självklara.

BILDNING 33

DET DIALOGISKA

Så som teatern i bästa fall får åskådaren att uppleva samma fråga ur olika per-
spektiv, bör bildningen bli en ledsagare längs vägar som begär djupare förstå-
else, mångbottnad insikt och vilja till dialog.

Bildning är dialogisk till sin karaktär.
Att åskådliggöra sina idéer eller sin berättelse genom en dialogisk form tycks

lika gammalt som berättandet självt. Dialogens vanligaste manifestation, vare
sig den framförs på en scen eller i en text, är ju faktiskt samtalet. Samtalets
innebörd rymmer inte bara talandet med sina aspekter av påstående, fråga och
svar, utan även samvaro, lyssnande och mottagande. Ett samtal kan vara av-
siktligt eller avsiktslöst – det är ändå alltid interagerande och färgar av sig på
de deltagande. Och trots att samtalet också mycket väl kan ha en monologisk
form riktar den sig – åtminstone inom teatern – alltid ut till någon så fort det
befinner sig en publik i salongen.

DEN NYTTIGA KONSTEN

I det resonemang som jag har drivit hittills har jag kanske betonat det nyt-
tiga i bildning en smula för mycket. Och eftersom jag genast har fått lust att
säga emot mig själv, lägger jag härmed till denna brasklapp: Måste egentli-
gen teatern vara bildande? Blir man en bättre människa av att vara bildad?

34 BILDNING OCH TEATER

Och om det nu finns bildande konst, så borde det väl rimligtvis finnas konst
som verkar åt motsatt håll, som stärker fördomar och gör perspektiven snäva?
Strindberg drev sitt motstånd mot kvinnorörelsen från sina texter, som i det
skandaliserade förordet till Giftas:

”En ofruktsam eller barnlös kvinna är mycket att beklaga, men hon blir icke dess
mindre en avvikelse från naturen, därför kan hon icke se förhållandet rätt mellan
man och kvinna och hennes ord borde icke betyda något. Det är därför man icke
borde tillmäta Sveriges fyra nu skrivande författarinnors ord i den frågan någon
större betydelse, ty de leva alla fyra i barnlösa äktenskap.”

Att konst per automatik skulle ha en god eller nyttig verkan på människan
är inte en självklarhet. Bildning innefattar en egen kritisk blick. Behovet av
– eller kanske rentav tvånget – att se igenom konservatism och fördom är för
mig ett tecken på bildning. Det komplexa förhållningssättet ett annat. Men
konstens eventuella nyttoaspekt är en mångbottnad och inte alls okomplice-
rad fråga eftersom den riskerar att få en kontraproduktiv verkan genom att
utesluta och döma. Vem skall bestämma vad för slags konst som är nyttig och
för vem skall konsten vara nyttig?

Tag bara de konstnärliga nyskaparna eller vetenskapliga banbrytarna ge-
nom alla tider – de har nästan undantagslöst till att börja med mötts av en

BILDNING 35

skeptisk och fördömande omgivning. Eller de kvinnliga pionjärerna som käm-
pade för sin rösträtt. För att inte tala om de kvinnliga teologistuderande som
kämpade för att få prästvigas. Och när modernismen spred sig inom litteratur,
teater och musik och konst var det många som såg detta uttryck som antingen
farligt eller meningslöst eftersom det inte var verklighetsavbildande i den be-
märkelse man var van vid. Konsten var uppfostrande och skulle befinna sig på
moralens rätta sida. Än idag kan man läsa kritiker som hävdar att författare
borde visa ”rätta” ståndpunkter tydligare i texten.

Historien lär oss alltså att man bör vara försiktig med att fixera sig vid nöd-
vändigheten av en fattbar – och därmed god – mening. Det provokativa eller
rentav gagnlösa kan visa sig vara det nyttiga, men i ett perspektiv som vi inte
har möjlighet att se idag.

UTBILDNINGENS DISTANSLOPP

Inom utbildningen finns i regel en hunger efter ”det avklarade” som jag tror är
väldigt kontraproduktiv. Redan examenskravet antyder detta; att någonting är
möjligt att tillryggalägga och därefter inte längre behövs eftersom man lämnat
det bakom sig. Utbildning kan lätt bli ett slags avstånd som man skall besegra,
termin efter termin. Utbildningsarbetet som hade kunnat vara en rikt groende
åker förvandlas till ett distanslopp. Därmed går bildningsaspekten förlorad.

36 BILDNING OCH TEATER

Med liknelsen om utbildning som ett distanslopp synliggörs en känslig
fråga inom vetenskapen eller kunskapens historia: dess sköra benägenhet att
bli föråldrad. Vi tror oss ständigt ha tillgång till de senaste och mest sanna
rönen – rön som genast förpassar de gamla rönen till papperskorgen. Men
historiskt sett finns det få områden som ter sig så korta i hållbarhet, så bris-
tande i sina perspektiv som vetenskapen. Det är intressant med tanke på att
vi tenderar att bevara inom oss en föreställning om att forskning är tidlös,
kanske rentav objektiv.

Nu skulle man visserligen kunna invända att denna brist på självåskåd-
ning eller metaperspektiv inom vetenskapen kanske är nödvändig för att nya
upptäckter alls skall göras. Men jag är tveksam. Vetenskapen, militären och
politiken visar i allmänhet upp alltför stora brister på komplexitet och borde
i högre grad låta sig rådas av historiens erfarenheter, konstens mångsidighet
och behovet av flerfaldig förståelse.

Här skulle jag vilja skissa upp ett motsatsförhållande med tanke på teatern.
Scenen kräver ständigt nya former, nya konstellationer. Teatern – liksom en
stor del av konsten efter nittonhundratalet – har blivit ironisk. Det är inte
längre möjligt att producera ett smäktande tonfall på scenen utan att iro-
nisera kring det eller åtminstone göra en hänvisning till den tradition ifrån
vilken det kommer. Saker och ting får nya betydelser i och med att vår blick
förändras. För vår blick förändras. Ett verk som skrivits eller framförts utan

BILDNING 37

kontakt med förändringar, ompositioneringar, kommer i viss mån att få svårt
att tas på allvar.

Jag tror att vår blick förändras i takt med att vi bildar oss. Vi skaffar oss ett
komplexare sätt att se på saker och ting. Textens utsaga kanske inte är slut-
punkten för vår förståelse av den.

TEATERN OCH DET AMBIVALENTA

Teatern har ett ambivalent drag som blir synligt och gestaltas direkt på scenen.
Det draget är sällsynt inom konsten och inte självklart inom begreppet utbild-
ning. Jag talar om autenticitetskravet. Detta autenticitetskrav uppstår i och
med att det faktiskt är en riktig människa som agerar på scenen tillsammans
med andra. Detta gör att situationens fiktionalitet blandas med den mänsk-
liga kroppens autenticitet. Någonting är alltså både lögn och sanning i fram-
ställningen. I grunden handlar det om att kunna föreställa sig en situation ur
många vinklar. Att faktiskt säga att man inte sitter inne med en fullständig
sanning eftersom det finns lika många sanningar som människor.

Och bildningen sviker oss människor i det ögonblick vi agerar utifrån en
konservatism. Det är intressant att vi, i samma ögonblick som vi vill inordna
oss i en traditionell syn på världen, blir mindre benägna att byta perspektiv,
följa en oväntad dramaturgi. Där är forskning och vetenskap obönhörligt ef-
tersatta teatern, som övar skådespelaren att finna sig i varje ny situation. Forsk-

38 BILDNING OCH TEATER

ningen har redan sitt mål formulerat och kommer att tvinga in sin väg fram
till målet i en särskild bana. Skådespelarens intresse ligger i själva upplevelsen
i varje ny omständighet. Det finns inte något formulerat mål. Föreställning-
ens slut är bara tomhet – en tomhet som i viss mån överbryggas när publiken
redovisar sin medverkan i händelsen genom att applådera.

Bildning är också blick. Ett villkorslöst, föränderligt sätt att se världen.
Bildning handlar om perspektiv, om att placera sig själv i en värld av olika
centrum, att se olika sidor av samma sak. Bildning handlar om omdefinition
och därmed kan bildning sägas närma sig teaterns dramaturgi. På teatern
är blicken åskådarnas eget instrument, det medel med vilket de deltar. I de
gamla grekiska dramerna gav man åskådarna en egen roll, den ställföreträ-
dande kören. När Oidipus slutligen lämnar Thebe, förkrossad och blind, drar
kören sin slutsats:

Kören:
Landsmän i vår hemstad Thebe, se på denne Oidipus, som den mörka gåtan tydde
och den bäste var bland män, vilkens framgång ingen av oss kunde utan avund se
– han har drunknat i ett gräsligt olycksödes böljesvall. Därav ser ni att vi mäns-
kor borde bida med vår dom, fram till slutet och ej prisa någon lycklig innan han
rundat livets sista målsten utan att av ofärd nås.

BILDNING 39

Till skillnad från utbildningen har bildningen och konsten en kontinuitet i
historien. Klassiker tvingas förhandla med vår tid och vi med dem. Ett drama
som länge varit ospelat kan plötsligt bli aktuellt igen.

Idag beskriver vår kultur ofta bara det beskrivbara och det finns ett tydligt
drag inom den föreställande och gestaltande konsten som pekar mot auten-
ticitet på bekostnad av fiktion. Fiktionen har tunnats ut och ingått pakter
med det dokumentära, vi översvämmas av så kallade realityprogram där vi
följer verkliga människor som mer eller mindre befinner sig i olika former
av ickefiktion. Sanning, i bemärkelsen autenticitet, har blivit ett varumärke.
Jag tror att det beror på ett starkt behov av att se vår tid och oss själva i den.
Detta kanske är en svårdefinierbar period som vi redan behöver berättelser
om för att förstå.

Trots att skådespelaryrket ställer stora krav på empatisk beredskap, på in-
levelse och godtagande av nya och ibland oväntade villkor, existerar det dess-
värre ofta en rädsla för bildning inom teatern. Jag tror att detta kommer av en
gammal föreställning om att intellektet står i ett slags motsatsförhållande till
känslan, där den senare blir hämmad om det förra dominerar för starkt. Och
eftersom känslan är skådespelarens viktigaste och hemligaste instrument, är
det ju inte svårförståeligt att hon eller han försöker skydda sitt verktyg.

40 BILDNING OCH TEATER

Men utan en bevekelsegrund som genomgått intellektuell prövning såväl
som känslomässig riskerar skådespelarens förhållande till sitt yrke att bli ofar-
ligt i bemärkelsen barnsligt, och det konstnärliga i skådespelaryrket att redu-
ceras till handlag och anpassning. Idag har regissören ett tydligt tolkningsfö-
reträde över den pjäs som skådespelarna skall levandegöra.

Att ständigt problematisera och våga se kritiskt även på det egna området,
den egna verksamheten kräver förvisso mod men också insikt. Det finns saker
som undandrar sig den egna blicken. Det finns kunskap vi inte ens vet att vi
saknar, perspektiv som vi inte kan föreställa oss.

Bildning är att säga: Jag är inte fullärd, jag vill veta mer. Jag är beredd
på att förvandlas, ruckas och förflytta min horisont. Jag vill lyssna på dig.
Slutligen vill jag citera Keve Hjelm ännu en gång när han talar om skåde-
spelaryrket på ett sätt som skulle kunna översättas till rollen som människa
bland människor:

”I mötet med de andra skådespelarna/rollerna på scen kan innebörden av en replik
plötsligt bli en helt annan. Det är genom att förhålla sig öppna mot varandra och
lyssna som rollerna får liv.”

BILDNING 41

LITTERATURLISTA

Heed, Sven Åke (2002), Teaterns tecken. Lund.

Koltès, Bernard-Marie (999), I bomullsfältens ensamhet. I: Världsdramatik
4. Översättning av Lars Bjurman. Lund.

Meidal, Hannes, red. (2004), Dionysos och Apollon. Stockholm.

Norén, Lars (99), Och ge oss skuggorna. Borås.

Shakespeare, William (986), Hamlet. Översättning av Britt G. Hallqvist.
Stockholm

Sofokles (2005), Kung Oidipus. I: De grekiska tragedierna. Översättning av
Björn Collinder. Stockholm.

Strindberg, August (98). Giftas. Oslo, första upplaga 884

	INNEHÅLL

