

6. Dokumentar og reality

I de seneste år har dokumentar og reality tiltrukket stadigt flere seere og optaget mere plads på sendefladerne. Det skyldes grundlæggende en længsel efter virkelighed, som paradoksal nok opleves gennem skærme. I kapitlet undersøger vi forskellige former for reality og dokumentarer og går tæt på den Bodilbelønnede dokumentarfilm *Testamentet*. I den møder vi to forhulede brødre fra Skals, som har udsigt til at arve en millionformue.

Af Johannes Fibiger

Performance - at optræde på en medieret scene

Et virkeligt paradoks for moderne mennesker er, at vi bruger 6-7 timer om dagen på medier, samtidig med, at det, de fleste helst vil se, er virkelighedsnært. Hvis man skal pege på en interessant tendens er det, at dokusoaps, reality og dokumentarer er i kraftig vækst, ikke blot på tv's programflader, men også ved filmfestivaler som fx CPH-DOX. Selv i biografen er det lykkedes film som *Gasolin'* (2006), *Armadillo* (2010) og *Testamentet* (2012) at skabe køer ved billetlugerne.

På tv trak en tilsyneladende smal udsendelse som *Bonderøven* (2009-12) så mange seere på DR2, at den blev kult og flyttet til DR1 i primetime. Her kom den i selskab med Søren Ryges haveprogrammer, der også virkede som en

Opgave 1

Se et afsnit af *Bonderøven* på www.dr.dk og lav en liste over dokumentariske træk i programmet. Hvilke elementer har gjort *Bonderøven* til en seersucces?

The screenshot shows the DR website interface for the program 'Bonderøven'. At the top, there are navigation tabs for 'NYHEDER', 'TV', 'RADIO', and 'MERE...'. Below this is a search bar and a 'Se tv' button. The main content area is dominated by a large video player for 'Bonderøven (12:12)'. To the left of the video player is a sidebar menu with options like 'Forside', 'Bondersørens væg', 'Kastanjegården i 3D', 'Projekter', 'Malebog', 'Skrivebordsbaggrund', 'Videopodcast', 'Musik', 'Billedgalleri', 'Om programmet', 'Kontakt', and 'DR NU'. Below the video player, there are two smaller video thumbnails: 'BONDERØVENS VÆG' and 'KASTANJEGÅRDEN'. To the right of the main video player, there is a 'BONDERØVEN PÅ TV' section with details about the current episode, including the date and time. Below that is a 'KOMMENTARER' section with a comment from 'Mads' and a reply from 'kirsten jensen'.

Figur 1: Tjek *Bonderøvens* hjemmeside på www.dr.dk. Hvordan er samspillet mellem program, hjemmeside og den oprindelighedslængsel, programmet udtrykker?

magnet på seere fra det segment, der søger det enkle liv offline. Sagen er nemlig, at de to naturnørder fra Djursland rammer noget centralt i tiden: en længsel efter en virkelighed bag skærmen. Men som paradoksal nok ses den på én.

Men hvilken 'virkelighed'? Her er svaret, at den er *medieret*. Dvs. at programmer som *For lækker til love*, *Paradise Hotel*, *Divaer i Junglen*, *Sommer i Sunny Beach*, *Amalies Verden* og *Dagens mand* tilfredsstiller en virkelighedslængsel, som mange unge har. Nemlig at forstå nogle

helt elementære darwinistiske grundregler fra parringsvalg, flokdyrsmentalitet, grundinstinkter, hane/høne-kamp og 'survival of the fittest'. Ved at se reality lærer man samtidig på et kulturelt plan noget om etik, udstødelse, netværk, venskab, intriger og køn. Men ikke mindst om *performance*, dvs. hvordan man optræder i hel- eller halvoftentlige rum.

I en performative medieanalyse er man især optaget af *måden*, personer handler, iscenesætter sig og taler på. Dertil kommer en interesse for det, som personernes liv uden for mediet betyder for selve medieteksten, dvs. samspelet mellem det der foregår på scenen, bag scenen og i de halvoftentlige rum, som fx drukture i byen eller afterparties. Fx ser vi i *Vild med dans* ikke bare personerne på dansegulvet, men også backstage, før og efter karaktergivningen. Vi ser dem også i træningslokalet, til afterparty, i privatlivet og i det halvoftentlige liv i ugebladene, hvor der går tæt på fester, partnere, familie, intriger osv. Dermed kommer de forskellige medier til at spille sammen i forståelsen af personens performance i den givne arena, her dansegulvet.

Grundlæggeren af performance-teori er den canadiske sociolog Erving Goffman (1922-82), der i det klassiske værk *The Presentation of Self in Everyday Life* (1959) har beskrevet individets dramatisering af sig selv i hverdagslivet. Ifølge Goffman er hverdagsinteraktionen præget af, at aktørerne opretholder en bestemt forståelse af situationen og har et selvbillede – et *face* – som de handler i overensstemmelse med. På den måde opretholder individerne en fælles forståelse af, hvad den givne situation handler om og indebærer af handlingsmuligheder.

Talehandlinger, kropssprog og gestik opføres på en scene, hvor personerne interagerer med hinanden. Her kan man ifølge Goffman grundlæggende skelne mellem to arenaer med hver sin agenda: på og bag scenen. *Frontstage* betegner i den henseende alt det, der foregår på scenen og kan ses, mens *backstage* handler om alt det skjulte, der bliver holdt tilbage, for at situationen kan udspilles.

Som man kan se, tænker Goffman i teatrets klassiske opdeling i, hvad der foregår på og bag scenen. I forhold til den senere medieudvikling har sociologen Joshua Meyrowitz indført en tredje arena, nemlig en 'middle region'. Det sker i bogen *No Sense of Place* (1985), hvor Meyrowitz undersøger de halvoftentlige rum, der opstår, når kameraerne kommer med backstage og viser,

Opgave 2

Optag og se et afsnit af *Dagens mand i klassen*. Lav en analyse af programmets scenografi, dramaturgi (komposition) og aktørernes performance. Hvad siges der og hvordan siges det? Hvordan foregår udskillelsen i programmet? Hvordan afspejler programmet sin samtid?

Erving Goffmans FRONT-OG BACKSTAGE

Joshua Meyrowitz: Middle Region

Figur 2: Joshua Meyrowitz' tilføjelse af Middle Region til Goffmans opdeling i frontstage og backstage

hvad der laves i de private rum, fx på lagenerne i *Paradise Hotel*.

Middle regionen handler derfor om de rum, der opstår, når det private og offentlige blandes, og seerne får et *sidestage-view* ind i realitydeltagernes liv. Det betyder, at alt, hvad der før foregik privat, nu foregår med kameraer på, hvorfor personerne i nogen grad ændrer adfærd. Og hvorfor producenten pludselig får en meget afgørende magt, fordi man kan

sammenklippe handlinger på måder, så personen fremstår enten positivt eller negativt.

Når man blander disse hel-, halvoftentlige og private rum, kommer vi ind 'deep backstage' og kan studere de intime handlinger, der foregår på badeværelset, i sengen eller på værelserne. Deltagerne i *Paradise Hotel* bliver observeret af lys(t)følsomme kameraer og de mest saftige klip bliver lagt ud på nettet som enkeltscener. I Meyrowitz' *middle region* møder vi gennem interviews personernes følelsesmæssige reaktioner på de andres handlinger, fx vrede, jalousi, forelskelse, begær mv. Vi kommer med andre ord tæt på helt elementære menneskelige grundfølelser, når vi følger spillet på de forskellige arenaer.

Goffman og Meyrowitz er *anti-essentialister*, dvs. at de ikke opfatter identiteten som fastlagt, men snarere som et produkt af vores handlinger og relationer. De ligner i den henseende kønsforskeren Judith Butler, der i bogen *Gender trouble* (1990) opfatter kønnene som socialt konstruerede. Forholdet mellem mand og kvinde er således flydende – i lighed med forskellene mellem hetero- og homoseksuelle. Vi besidder derfor ikke en på forhånd fastlåst kønsidentitet, men performer vores køn på scenen. Det bliver så læst forskelligt, alt efter modtagerens seksuelle observans og personlige smag, hvilket eksemplarisk vises i *Dagens mand*.

Anti-essentialismen bliver for tiden imødegået af en modsat tendens, nemlig nydarwinisme og nynaturalisme, der ser mennesket som et instinktstyret flokdyr. Her handler og bestemmes kønnene ud fra biologien og kognitive forskelle i hjernen. I denne optik styres mennesket af helt basale behov som overlevelse, positionering i flokhierarkiet, udstødmekanismen, parringsvalg, magt og begær. Også en nynaturalistisk tilgang kan give gode resultater i analysen af reality game-shows som *Robinson ekspeditionen* og *Paradise Hotel*. Opgaven for dig, der skal lave en medieanalyse er derfor at udvælge relevante begreber, der kan åbne medieteksten.

Hvad er reality?

Hvad er realitet egentlig for en størrelse? At noget er 'reelt' betyder, at det er virkeligt, at det er til stede. 'Realitet' defineres således i *Fremmedordbogen* som noget virkeligt, eller 'den virkelighed, der eksisterer uafhængigt af vores bevidsthed'. Realisme er et forsøg på at skildre denne virkelighed, og en *realist* er en jordnær person, der lader virkeligheden være altings prøve. Vi taler således ofte om realiteternes verden i modsætning til vores forestillinger eller drømme.

Inden for medierne er der opstået en variant af dokumentaren, der har fået genrebetegnelsen *reality*. Hvor dokumentaren forsøger at afdække et stykke virkelighed så *sandfærdigt* som muligt, handler reality om at gøre det så *underholdende* som muligt.

Reality er bevidst arrangeret og udvalgt virkelighed, der sættes i scene for at skabe virkelige dramaer. Ofte sættes almindelige mennesker i en udsat position, hvor de skal træffe afgørende valg. Det sker næsten altid i grupper, hvor man under tidspres og andre begrænsninger konstant overvåges af kameraer. Derfor defineres reality af forskeren Misha Kava som "ikke scriptede shows med ikke professionelle skuespillere, der bliver observeret af kameraer i præfigurerede miljøer." (Møller, 2012: 11)

I forhold til denne definition er det nødvendigt at præcisere nogle forhold: Selv om handlingen ikke er styret af et manuskript, er det styret af en dramaturgi, dvs. en kompositionsmodel, der skal holde seerne fangede og skabe nogle dramatiske højdepunkter (plot-points). Det sker både gennem tilrettelæggelse af de forskellige spil-elementer, men også gennem interviews og overvågningskameraer. Det gør det muligt for producenterne at klippe diskussioner, udtalelser og handlinger sammen på en måde, der er mere dramatisk, end de følte for deltagerne. Og som får bestemte deltagere til at fremtræde i bestemte roller.

At deltagerne ikke er professionelle, betyder ikke, at de er ukendte med kameraer. Tværtimod er tendensen i 3.

generations-reality, at man enten benytter kendisser, som det fx ses i *Vild med dans*, *Toppen af poppen* eller *Stjernerne på slottet*, eller at man genbruger reality-stjerner som Amalie og Gustav i nye programmer. Fx bringer TV3 i 2012-13 *Linse og Gustav på udebane*, som kredser omkring de to realitystjerner Linse Kessler og Gustav Salinas. Genbruget af de samme personer i 3. generations-reality skyldes dels, at kendisser trækker seere, dels at få personer har de egenskaber, som gør sig i genren: Man skal have udstråling, kunne vise følelser, være uden filter, så man handler spontant og endelig skal tv-kameraet elske en.

Første generation af reality fra 1990'erne bestod først og fremmest af virkelighedsnære programserier, der gik tæt på et miljø, et problem eller et tema, fx kriminalitet. I denne fase dominerer de såkaldte dokusoaps og magasinprogrammer, fx om politiets opklaring af aktuelle forbrydelser. I anden generation af reality dukker de såkaldte 'gameshows' op med *Big Brother* fra 1999 som mønstereksempel. Her handler det om et spil, hvor deltagerne befinder sig i et afgrænset rum og skal danne relationer og stemme hinanden hjem ud fra forskellige spilleregler. *Robinson-ekspeditionen* er et klassisk eksempel på 2. generations reality. I tredje generation dominerer kendisshows, hvor etablerede reality-stjerner mødes på ny, eller hvor man anvender kendisser fra andre miljøer, fx musikere, sportsfolk, tv-studieværter, skuespillere, ugebladsstjerner mv. Rationalet bag tredje generations reality er, at kendtheden øger publikums identifikation, hvilket er meget tydeligt i seerafstemninger i fx *Vild med dans*. Hermed at opstår det paradoks, at nogle er kendte for at være kendte, fx Sidney Lee, Linse Kessler, Gustav og Amalie.

Figur 4: Deltagere i Robinson-ekspeditionen

Uanset generationsinddelinger er reality helt basalt en genre, hvor man går tæt på. Det drejer sig om at fremkalde store og umiddelbare følelser, der gør sig på tv. For det er netop tv-mediet, der er reality-genrens naturlige hjemsted. Tv-formatet kan vise nærbilleder, komme bag kulissen og følge de samme mennesker i ugevis. I de fleste shows er dramaturgien enten bygget op efter en dokumentarisk udgave af berettermodellen med flere plotpoints eller baseret på en spilplatform, hvor nogen taber og stemmes hjem, andre vinder. Her klippes programmet behårdt sammen, så den bearbejdede virkelighed kan udkomme som episoder i en føljeton.

Reality trækker mange seere, der er nysgerrige og gerne vil være med på en 'kigger' i et hverdagsdrama eller være vidner til et eksotisk Robinson-paradis. Det er billigt tv, som kan produceres med det samme kamerahold over en kortere tidsperiode og resultere i mange timers tv, sådan at minutprisen bliver lav.

Samtidig koster skuespillerne ikke noget, fordi glade amatører, dvs. almindelige mennesker, stiller gratis op for at vinde ære, en pengepris eller få deres 15 minutters verdensberømmelse. Mange reality-stjerner udlever bagefter et liv i ugeblade og talkshows, og flere får en ny karriere efter at have medvirket. Andre går totalt ned, og i Sverige begik en af de personer, der blev stemt hjem, selvmord.

Folk kommer dog ikke ind fra gaden til et reality-program. De bliver nøje udvalgt (castede) for at finde de rigtige typer, der kan skabe konflikter, seksuel tiltrækning, vise følelser eller skabe identifikation. Det, der motiverer folk, er enten, at de gerne vil være 'på' eller blive berømte. Derfor er en del shows netop opbygget om at skabe stjerner som fx *X-factor*, *Talent*, *Scenen er din*, *Stjerne for en aften* eller *Voice*. I disse serier er 'dommerne' mindst lige så vigtige figurer som

Opgave 3

**Hvilke typer castes til programmer som *Paradise Hotel* og *Robinson-ekspeditionen*?
Hvilke behov hos seerne tilfredsstiller udsendelserne?**

Figur 5: Helse-portræt af Sidney Lee, BT 8.7. 2012.

aktørerne, hvorfor man vælger i forvejen kendte stjerner til at udfylde rollerne. Dommerne er ofte castede, så én virker brutal, en anden empatisk indfølelse og en tredje nørdet.

Et andet genretræk er karakteren af 'live'-tv, det betyder, at vi følger personerne her og nu (ofte i 24 timer i døgnet via web-kamera), hvad enten det er *Familien Osborne* eller folkene i *Big-Brother*-huset. Eller at vi følger dem uge for uge, men stadig tæt på som i *Livet er fedt*, *Sidste omgang*, *De unge mødre*, *Forældre forfra* eller *By på skrump*. Eller at vi endog kan besøge dem, som tilfældet var i serierne *Huset* og *Min restaurant*.

Endelig foregår en række reality-programmer på en *spilplatform*, hvor der er regler og konkurrencebetingelser for at stille op og i sidste ende vinde. Deltagerne skal gennem forskellige udfordringer, enten i hold eller alene. Undervejs kan man blive stemt hjem af andre – eller blive tilovers, når der dannes par, som det sker i *Paradise Hotel*. Her er personerne castede til at skabe mest mulig seksuel aktivitet på lagnerne, der følges af lys(t)følsomme kameraer, så der er noget at se på.

Kritikere af reality-tv kalder genren

for følellesporno, dvs. udstilling af private menneskers følelser i det offentlige rum. Kritikerne hævder, at personer er gået ind i serien, uden at kunne vurdere de langsigtede eller kortsigtede konsekvenser.

Samlet kan man sammenfatte reality-genren i følgende karakteristika:

Genretræk ved reality

- Programmerne tager udgangspunkt i en nøje tilrettelagt virkelighed
- De iscenesætter mennesker i følelsesmæssige eller dramatiske konflikter
- De har almindelige mennesker eller kendisser i hovedrollerne
- Personerne er nøje *castede* efter bestemte principper, der skal skabe drama
- *Locations* er afgrænsede og nøje udvalgte, så de passer til udsendelsens *koncept*
- Udsendelserne er ofte bygget på en *spilplatform*, der samtidig skaber en *storyline*.
- Konceptet udmøntes i regler og en bestemt *handlingsopbygning*
- Udsendelserne er serielle, dvs. at de er opbygget som *føljetoner*, der udkommer i afsnit
- Der bygges op til en finale, der afslutter konkurrencen og kårer en vinder. Eller viser, hvor langt personerne er nået igennem de udfordringer, de har været igennem
- Der indgår ofte et *udskilningsløb*, hvor personer stemmes hjem undervejs
- Der indgår fiktions- og dokumentar-elementer i en *genreblanding*
- Producentens mål er at underholde og skabe gode seertal for små penge

Figur 6: Genretræk ved reality

Reality-genrer

Realitygenrens elementer kan sammensættes på mange måder, og kortene bliver ofte blandet, fordi der hurtigt indfinder sig en vis træthed i genren. Derfor opstår der løbende nye undergenrer, men grundlæggende kan reality-tv opdeles i syv undergenrer:

- **Reality gameshowet med gameplan, udfordringer og regler for at stemme deltagere hjem**
- **Dokusoaps dokumentar-serier, der går tæt på et problem, en gruppe og deres udvikling**
- **Reality-magasinet: Journalistiske programmer med et udvalgt problemfelt, fx kriminalitet**
- **Talentshows med publikum, seerafstemninger, dommere og amatører, der performer**
- **Celebrity-programmer, hvor kendte medvirker, fx *Olivers Kamp* på Kanal 4, men også tx *Toppen af poppen*, *Stjernerne på slottet* hører til denne kategori**
- **Professionsprogrammer, hvor man følger en bestemt erhvervsgruppe, fx lufthavnspersonale som *CPH – Lufthavnen* på TV2**
- **Makeoverprogrammer. Hvor man kan få ny have, bil eller krop, fx *Exstreme Makeover* fra ABC**

Førstnævnte er den undergenre, som de fleste forbinder med reality, fordi *reality gameshowet* så tydeligt er underlagt et spilkoncept, som det fx ses i *Paradise Hotel*, *Farmen*, *Robinson-ekspeditionen*, *Big Brother* og *Sommer i Sunny Beach*. Spillet implicerer nogle regler for adfærd og miljø, en konkurrence og et udskilningsløb, hvor kandidater bliver siet fra.

Lad os først kigge på *Robinson-ekspeditionen*, der har været vist på TV3 og bygger på Daniel Defoes roman *Robinson Crusoe* (1719). Den handler om, hvordan en strandet sømand klarer livet på en øde ø. I *Robinson-ekspeditionen* handler det grundlæggende om 'the survival of the fittest'. De forskellige hold bliver udsat for forskellige prøver, der styres af programværten. Men udover at vinde points og fordele, er deltagerne også udsat for et internt gruppepres, hvor de kan blive stemt hjem af egne holdkammerater.

Derfor lurer alle på alle, laver alliancer, forelsker sig og forråder hinanden mv. Da personerne er *castede* til at skabe konflikt, opstår der naturligvis masser af den slags. For at øge konfliktkurven skrues der på forskellige parametre: udfordringernes størrelse, gruppepres, indtagelse af alkohol og udmattelse. I takt med at personerne bliver fulde eller udmattede, ændres deres irritationstærskler og reaktionsmønstre. Derved glemmer de også, at de er 'på' og kommer ofte til at foretage sig ting, de ikke ville have gjort i deres hverdagsliv.

Et program i genren med stærkt stigende seertal er *Paradise Hotel*, der blev vist første gang på Fox-tv i 2003, men som siden er solgt til mange lande, heriblandt de skandinaviske. Konceptet går ud på, at en gruppe af singler bliver indlogeret på et øde luksushotel, hvor de konkurrerer om, hvem der kan blive der længst. Hver uge vælger deltagerne partnere, som de skal

Opgave 4

Se et udvalgt afsnit af *Paradise Hotel* på nettet og beskriv de rum, handlingen udspiller sig i. Undersøg dramaturgien og tegn en kurve over handlingen. Analyser herefter udvalgte personers performance: kropssprog, talehandlinger og interaktion med de andre deltagere.

Se derefter et par af de erotiske klip fra serien, der er blevet lagt ud som selvstændige film på nettet. Hvilken betydning har det, at filmene nu kan ses uafhængig af programmets kontekst?

dele hotelværelse med. En person er tilovers, og denne må forlade hotellet og erstattes i næste afsnit af en ny person.

Den danske udgave havde premiere i 2005 på TV3 og har siden sæson for sæson bidt sig fast og har øget seertallene. Finalen i 2012 satte ny rekord for serien i Danmark med 480.000 seere, og tidligere undersøgelser viser, at 25 % af seerne ser op til deltagerne, mens 67 % ser *Paradise Hotel* for at blive forargede og for at kunne 'tale med' dagen efter (Møller, 2012: 10). Kritikerne mener, at showet fortegner virkeligheden og giver unge et forkert billede af seksualitet. Et andet kritikpunkt går på, at alt synes planlagt på forhånd, og at det meste af programmet er skuespil. Et tredje kritikpunkt går på, at aktørerne bagefter bliver forbundet med deres roller i serien, hvorfor de bagefter kan have det svært med deres arbejds- og privatliv.

Dokusoap

Soap var en tv-serie, der i komedieform skildrede en gruppe rimeligt skøre amerikaneres følelsesmæssige konflikter. Den kom til at lægge navn til talrige fiktionsserier, der gik under genrebetegnelsen *soaps* eller *sitcoms*. I *dokusoaps* er det ikke en opfundet, men autentisk virkelighed, der skildres. Her følger man en gruppe almindelige mennesker, der er nøje udvalgt, fordi de har noget tilfælles, men i øvrigt er forskellige. Vi følger gruppen i en føljeton, hvor vi for hvert afsnit ser, hvordan det går med at nå et bestemt mål. Undervejs krydsklippes der mellem seriens forskellige deltagere, som vi typisk ser i både hjemme- og arbejdsmiljøer.

Personerne bliver sat i eksistentielle grænsesituationer, hvor de skal forandre deres liv på en afgørende måde. Vi kommer tæt på personerne, oplever deres sejre og nederlag, ler med dem og tænker 'godt det ikke er mig'. For personerne blotter sig, og følelserne eksponeres stærkt gennem tv-mediet, hvor vi kommer tæt på glæde og sorg. Der indgår handlingsforløb, dialog og interviews med personerne undervejs på rejsen mod et givent mål.

I modsætning til reality-showet er dokusoapen ikke baseret på et spil eller en konkurrence, men på en dokumentarplatform, hvor man skildrer en gruppe mennesker eller et miljø med fokus på gruppens dagligliv eller forsøg på at ændre deres liv, som f.eks. *Alt på spil* (2004), *Sidste omgang* (2004), *Livet er fedt* (2004), *Håbet* (2005), *Forældre forfra* (2006), *Hjælp, vi har børn* (2005), *Super Nanny* (2010), *By på skrump* (2009-10), *De unge mødre* (2009-10), *Byen, hvor kvinderne gik* (2009), *Danske Hollywoodfruer* (2010), *Lufthavnen* (2011-12), *Luksusfælden* (2010-12), *Teen-Mom* (2011-12) og *Singleliv* (2011-12).

De unge mødre har nu kørt i syv sæsoner og været genstand for intellektuelle diskussioner i både Weekendavisen og Politiken. Her argumenterer blandt mange tilrettelæggeren Kaare Sand for, at programmet bare sætter ansigt på virkeligheden og som sådan udfører en samfundsmæssig vigtig opgave, nemlig at diskutere forælderroller og forældreansvar. At konsekvensen bl.a. har været, at flere mødre har fået frataget deres forældremyndighed, ser Kaare Sand ikke noget problem i:

"I forbindelse med at tre af mødrene har fået tvangs fjernet deres børn, er der rejst ny kritik af programmet. Senest her i avisen, hvor vi bliver beskyldt for at lægge samvittigheden på hylden og glemme vores borgerlige underretningspligt. Vi bliver også beskyldt for ikke at udvise nogen form for samvittighed over for de medvirkendes situation. Det billede genkender jeg slet ikke. For selvfølgelig gør alle de journalister, der arbejder på programmet, sig masser af tanker om ret og pligt til at gribe ind, hvis der foregår noget, der kan være til

Opgave 5

Se et afsnit af *Sporløs* og undersøg programmets elementer og dramaturgi? Hvordan fungerer appellen til følelser hos seerne? Vurder de etiske problemstillinger, som denne programtype rejser.

alvorlig skade for mødrene og deres børn. Og hvad angår børnenes medvirken i programmerne, så træffer forældre beslutninger på deres børns vegne i alle livets forhold – og det er efter vores mening nedladende at mene, at fordi man er ung mor, er man ikke i stand til at varetage sit barns interesser.”

(Kaare Sand: "De unge mødre sætter bare ansigt på virkeligheden". *Politiken* 21.1. 2012)

Udover egenproduktioner bringer dansk tv udenlandske konceptudsendelser som *Undercover Boss* (2010), *Den hemmelige millionær* (2009-10), *Mig eller hunden* (2007-09), *Gordon Ramsays køkkenmareridt* (2004-10), *Ekstrem hjemmeservice* (2009-10) og *Supersize vs. Superskinny* (2010). Disse udsendelser ligner de andre docusoaps ved at have et fast handlingsforløb, hvor aktørerne bare skiftes ud. Allertydeligst i *Gordon Ramsays køkkenmareridt*, hvor den samme aktantmodel gennemløbes igen og igen, og Gordon Ramsay giver den som sig selv: charmerende, klog, dygtig, hidsig, skuffet osv. Alt imens det lykkes at få en restaurant, der er kørt galt, bragt på fode igen.

Realitymagasiner

I modsætning til dokusoaps er *reality-magasinet* et journalistisk magasin, der har en eller flere studieværter, som guider seerne gennem programmet. Udsendelsen har et bestemt tema, men er opbygget omkring en række 'cases'. Det kan være kriminalitet eller at opspøge forsvundne personer. I den enkelte udsendelse indgår der typisk et opklaringsarbejde, og i en del tilfælde involveres seerne, sådan at de kan bidrage til sagens opklaring.

Et godt eksempel på genren er TV2's kriminalmagasin *Station 2*, hvor man i en række forskelligt vinklede historier og studieindslag skildrer politiets arbejde med at opklare aktuelle forbrydelser, gerne med inddragelse af seerne. I nogle tilfælde inddrager man gamle eller udenlandske sager, i andre ser man politiets daglige arbejde med en bestemt kriminalitetsform. Desuden indgår der opklaringsarbejde af aktuelle forbrydelser, hvor politiet mangler brugbare spor.

Studieværterne er både til stede i studiet og i marken, hvor de rapporterer fra forbrydelsens åsteder. Ofte er programmet to-delt, sådan at første del går med fremlægningsen af nogle cases, mens anden del er opfølgning på de spor, seerne har ringet ind med i en aktuel sag. Som sådan indgår der live-tv og redigeret materiale og interaktiv deltagelse fra seerne. I modsætning hertil er dr-tvs svar *Krimizonen*, hvor studieværten altid befinder sig på gerningsstederne og skildrer politiets arbejde fra nært hold. På TV3 har man i 2010 fulgt Nordjyllands politi i programmet *Politistationen*, mens tv-2 har skærpet sin profil i genren med programformatet *Station 2 - Politirapporten*.

En anden type reality-magasin er programmet *Sporløs*, der har kørt på DR1 siden 1999. I programmet hjælper man personer med at finde slægtninge, som er forsvundet og som man ikke ved egen kraft har været i stand til at opspore. I studiet møder vi den aktuelle gæst og hører om dennes relation til den savnede. Her indgår der ofte arkivbilleder, og programmets vært interviewer gæsten om forhistorien.

Efterfølgende guider studieværten os gennem en efterforskning, der udføres af en journalist i marken. Dennes research lægges gradvist frem i form af filmpassager, som kommenteres fra studiet. Hermed opbygges en dramatisk spændingskurve, der kulminerer i fundet af den savnede.

Opgave 6

Hvilke typer castes til X-factor og Vild med dans?

Se eller gense auditions fra X-factor: Hvordan anvender dr de forskellige typer, der prøver lykken?

Hvilke roller spiller dommerne i X-factor og Vild med dans?

Denne ser studiegæsten på et lille videokameras skærm, samtidig med at gæsten ser episoden på tv. Herved fordobles gensynet, hvilket virker stærkt på tv.

Den dramatiske spændingskurve, der går på sagens opklaring, modsvares af en følelsesmæssig spændingskurve, hvor gæsten i studiet gennemlever stærke følelser under efterforskningen og ved det afsluttende møde med den savnede. Undervejs grædes der, knibes tårer, inden den rørstrømske genforening finder sted foran et live-publikum, der også er følelsesmæssigt engageret. Som sådan bliver det intimt og stærkt tv, der igennem alle årene har haft høje seertal og løbende er blevet genudsendt

Talentshows

Helt grundlæggende vil de fleste helst se professionelle kunstnere, der udøver det, de er bedst til på en scene, hvad enten de synger, spiller, danser, gøgler eller laver stand-up. Og de fleste vil sikkert også hellere spise hos professionelle kokke eller kigge på rigtige modeller frem for at blive spist af med ihærdige *wannabees*. Men sådan er det ikke i tv-verdenen. Her må musikere konstatere, at de meget sjældent 'kommer på' i de store tv-kanaler og slet ikke i den bedste sendetid. Den er nemlig fyldt med mindre talentfulde amatører, der udlever deres drøm om 15 minutters berømmelse – og håbet om en karriere. Programmerne handler grundlæggende om at udleve eller få slukket en drøm om at blive stjerner.

Det kan ikke bare de medvirkende, men i høj grad også publikum spejle sig i, hvorfor seernes identifikation med de medvirkende bliver en afgørende faktor. Desuden indgår live-publikum, seerafstemninger og optræden i shoppingcentre som en del af konceptet, så stjerner fra X-factor og andre talentshows efterfølgende kan ses fra Rødovre Centret til City Vest. Identifikationen er forskellig efter typen af shows. Den handler grundlæggende om at følge individer, der satser stort og enten lykkes eller mislykkes med projektet.

Her er dommernes og publikums dom nådesløs, og dommerne i denne type konkurrence er da også castede til at skabe indbyrdes konflikter, mest tydeligt i X-factor, hvor Thomas Blachman ofte skælder ud på forældre, talenter, publikum og de andre dommere, hvis de ikke deler hans vurdering. Dramaturgien bag dette program kan opfattes som en tragt, der snævres ind, mens man filtrerer de mindre egnede fra i en darwinistisk overlevelseskamp.

I første fase vises auditions med både indlysende talenter, som vil kunne gå det meste af vejen, og talentløse fantasier, der udstilles til spot og spe på nationalt tv. Underholdsværdien er for nogen stor, for andre tåkrummende. I nogle sæsoner har de mest talentløse særlinge fået lov til at optræde med et fælles indøvet nummer i finaleshowet, hvad der som sådan har givet dem en værdig exit.

I talentshowenes serieformaterede forløb følger vi dem, der overlever audition og kommer videre. Vi møder de udvalgte på bootcamp, i øvelokalet og på scenen med skiftende repertoire og udfordringer. Her bliver samspillet mellem mester (som er en af dommerne) og lærling afgørende i skabelsen af følelsesladet tv – både ved succeser og tårevædede afskeder. De to andre dommere i X-factor fungerer i voteringen som mere objektive opponenter, men objektiviteten ophører, når valget står mellem en af deres egne lærlinge og en af dommerkonkurrenternes. Hermed er der indbygget konflikt, store følelser, og publikum vil undervejs spejle sig i forskellige typer, som de kan støtte på sms og facebook.

Thomas Blachman:

»Når man som jeg er efterspurgt alle steder, er det dødhamrende svært, forstår du? De river og flår i mig, fordi de jo godt ved, at jeg er second to none, og her taler vi ikke bare lille Andedamsdanmark, men worldwide, du, hvor man dårligt kan gå på gaden for tv-producere, der vil ansætte ikonet Thomas Blachman som dommer i mere eller mindre håbløse talentkonkurrencer fyldt med håbefulde teenagere, der synger lige så dårligt som en flodhest med halsbetændelse, som står i et trafikeret vejkryds i Nairobi iført stilet-hæle, og kunne deres forældre da for fanden ikke gøre dem den tjeneste at fortælle, at de er bedre tjent med en karriere som pedel på en nedlagt skole for døvstumme i Vestjylland i stedet for at lade dem udstille sig selv for øjnene af mig, men det er tilsyneladende en del af det her fucking game, hvis du forstår.

Det gør du ikke.
Hvad spurgte du om?«.

Figur 7: Parodi på Thomas Blachman i AT5, Politiken 8.7. 2012

Figur 8: Vinderne af Vild med dans 2012

I *Vild med dans* deltager 12 kendisser i konkurrencen om førstepræmien. En stor del af identifikationen er at se kendte i en ny arena, hvor de kan vise andre sider af sig selv. Det sker med skiftende held, for ikke alle vinder publikums sympati, hvad fx politikeren Christian Jensen fra Venstre måtte sande. Modsat havde Anders Fogh Rasmussens hustru Anne-Mette større publikumstække (og danseevner), fordi publikum syntes det var interessant at se ministerfruen i en uformel sammenhæng.

Både *X-factor* og *Vild med dans* handler om *æstetiske læreprocesser*. Det betyder, at showets optrin har et æstetisk udtryk, man kan tage stilling til og fælde domme over hjemme i stuerne. Alt lige fra design af kjoler til koreografi, sangnumre, akkompagnementer, lysshows og billeddækning er æstetiske udtryk, som kommunikerer stærkt gennem fladskærmen.

For deltagerne betyder den æstetiske læreproces, at de lærer, mens de performer, og overskrider grænser eller snubler. Udfaldet af denne proces sætter for mange af dem et eksistentielt aftryk, fordi de for åbent tv kommer ud i grænsesituationer med stærke følelser, som de skal kontrollere. Derfor er det tv, der trækker seere, og som følges op i formiddagsaviser og ugeblade. Og dermed kører kendisspiralen. Indslag kører dermed på tværs på flere platforme, hvilket er et godt eksempel på fænomenet 'cross media'.

Programmer som *Vild med dans* og *X-factor* har over en million seere, men kæmper om samme sendeflade, nemlig fredag aften kl. 20-21. Det betyder, at et af de to programmer må vige for det andet i den periode, hvor de begge kører, hvilket fører til, at det program med færrest seere typisk flytter til den mindre lukrative lørdagsflade.

Nedenfor ser du en analysemodel til reality, der naturligvis skal justeres efter undergenrer.

Analysemodel for reality

- Hvem er afsender og modtager (segment, seertal)? Hvordan er kanalens profil?
- Hvor er udsendelsen placeret i programfladen og hvor tit og hvornår bliver den genudsendt?
- Hvilken undergenre er den pågældende udsendelse?
- Hvad er dens spil-koncept (regler), hvis sådanne er til stede?
- Og hvordan indgår fortælleren/studieværten i programmets handling?
- Lav en dramaturgisk analyse af for udsendelsens komposition.
- Undersøg filmens virkemidler: f.eks. billed-, lys- og lydeffekter, symboler, underlægningsmusik, sammenklipning af begivenheder osv.
- Hvilke locations indgår, og hvordan er de skildrede?
- Kig på seriens orkestrering: Hvordan er persongalleriet castet? Hvilke typer indgår der i den?
- Lav en aktantmodel eller et mindmap over personernes interesser i handlingen.
- Hvilke følelsesmæssige og menneskelige konflikter udspiller der sig i serien/programmet?
- Beskriv filmens virkelighedsfremstilling.
- Diskuter reality-udsendelsens etik. Overskrider den moralske grænser?

Figur 9: Analysemodel for reality

Hvad er dokumentar?

Ordet 'dokument' stammer fra latin og betyder en skrivelse, et bevis eller forbillede.

Dokumentarer er fortællinger i forskellige modaliteter, som fx tekst, i lyd og billede, der bygger på kendsgerninger sat sammen af en fortæller. Dokumentarer er, hvad enten det er tv-, radio-, eller filmdokumentarer, medietekster, der dokumenterer et sagsforløb, en begivenhed eller en historie.

Dokumentaren er karakteriseret ved virkelige personer i autentiske miljøer, med det fokus at belyse en faktisk historie. Indbyrdes er tv-doku, dokumentarfilm og radiodokumentarer vidt forskellige, fordi de respektive medier kan noget forskelligt. I radioen kommer vi via personernes stemmer, baggrundslude, underlægningsmusik og speak tæt på personerne, sådan at vi selv danner billeder. De bærende genrer er her person-, emne/sags- og miljømontager, der behandler hvert et givet område med et bestemt sigte. På den nyetablerede radiostation 24syv og P1 sendes der dokumentarer, der grundlæggende er montageagtige historier, hvor forskellige scener holdes sammen af en fortæller. I sådanne dokumentarer vil lytterne typisk møde et menneske og få stykket et portræt sammen, eller også vil udsendelsen beskæftige sig seriøst med en sag eller præsentere et anderledes miljø.

Tv-dokumentarer og dokumentarfilm er yderst forskellige, alt efter om målet er observerende, iscenesættende, historisk oplysende, dybdeborende, fortællende, personskildrende, satirisk eller tematisk. I den enkelte dokumentar sammenklippes forskellige kameraskud til scener, der så underlægges en overordnet fortællekomposition. For det meste holdes scenerne sammen af en autoritativ fortæller, der enten offscreen eller som deltager fortæller historien.

Man skelner grundlæggende mellem følgende undergenrer tv- og filmdokumentarer:

Dokumentarens grundgenrer

- Dybdeborende dokumentar
- Observerende dokumentar
- Poetisk dokumentar
- Dramatiserende dokumentar
- Deltagende dokumentar
- Mockumentary

Figur 10: Dokumentarens grundgenrer

Den dybdeborende dokumentar, der består i en efterforskning af et givent emne, ofte for at afsløre magtmisbrug. Her arbejder journalisterne af og til 'under cover' med skjult kamera, andre gange laver de konfrontationsinterviews, hvor de konfronterer magthavere, industrifolk og politikere med ubehagelige facts. Et godt eksempel på genren var Christoffer Guldbrandsens Afghanistan-udsendelse *Den hemmelige krig* (2007), der fik en række politiske følgevirkninger, fordi filmen satte spot på de talebanere, som danske soldater tog til fange og overdrog til englændere og amerikanere, og som muligvis blev udsat for tortur.

Den observerende dokumentar skildrer private oplevelser, som ellers ikke ville komme til offentlighedens kendskab. Her følger vi kendte og ukendte personer i afgørende begivenheder eller hverdagssituationer. Et godt eksempel på genren er Anne Wivels film *Johannes' hjerte* fra 1998, der skildrer forfatteren Johannes Møllehaves bypass-operation på Rigshospitalet. Samme Møllehave blev senere skildret af DR's dokumentarist Per Dohm i udsendelsen *Møllehave uden filter* (2009). Her fulgte journalisten Møllehave nonstop gennem 14 dage og lod seerne komme tæt på denne store personligheds mangesidige tanke- og følelsesliv.

Den poetiske dokumentar er en kunstnerisk dokumentar med fokus på det æstetiske udtryk. Her er Jørgen Leth i mestrenes klasse, hvad enten det gælder hans cykelfilm fra 1970'erne eller det gælder hans meget personlige dokumentarer, fx *Det erotiske menneske* (2010), hvor det billedæstetiske udtryk er helt afgørende for oplevelsen. Den poetiske dokumentar ligner poesi derved, at filmen har en rytme og et flow, som giver den et poetisk løft, samtidig med at den skildrer en virkelighed, som kunne skildres fra helt andre vinkler.

Den dramatiserende dokumentar handler om, at begivenheder bliver rekonstrueret eller iscenesat, sådan at de virker autentiske. Et godt eksempel er tv's behandling af den berømte Elisabeth Wæver-sag, der blev aktualiseret i 2010, hvor TV2 viste dokudrama-serien *De syv drab*. I syv udsendelser blev kontroversielle drabssager gennemgået i en narrativ struktur, som kendes fra dokumentarfilmen, hvor man følger politiets opklaring, tilsat en række filmiske rekonstruktioner med skuespillere i rollerne og anvendelse af filmiske virkemidler. Side om side med fiktionsvirkemidlerne anvendes en række autentiske billeder og interviews med vidner og politifolk.

Episoden fra den 12. april 2010, *De syv drab – Mordbranden på Bornholm*, handlede om den mordbrand på Bornholm, hvor Birgitte Holm Hansen og hendes to børn indebrændte i august 1995. Ved en dom i et nævningeting året efter blev Elisabeth Wæver idømt livstid for drab, selvom hun nægtede sig skyldig.

Resultatet er genremæssigt og æstetisk udfordrende, men kan ikke siges at beskrive sagen objektivt. Tværtimod påvirker virkemidlerne i høj grad seernes vurdering af sagens aspekter og skyldsspørgsmål. Det gælder med omvendt fortegn også en dokumentar om sagen fra 1999, nemlig *Fak2eren: Sagen om Elisabeth Wæver*, hvor en række eksperter såede tvivl om rettens

afgørelse. Også i denne baggrundsdokumentar blev der anvendt en række rekonstruktioner, som heller ikke kan siges at være upartiske. Her kom al tvivl den anklagede til gode – ikke mindst de grafiske rekonstruktioner af branden.

I 2002 anvendte Peter Thorsboe og Mai Brostrøm mordbranden fra Bornholm som udgangspunkt for plottet i episode 13 af *Rejseholdet*. Sagen blev flyttet til Kulhuse (et ret humoristisk valg) på Sjælland, men både i strafudmåling og en række handlingsmønstre byggede afsnittet tydeligvis på den autentiske historie. Det førte til en længere diskussion i medierne efterfølgende, bl.a. i magasinprogrammet *Paparazzi* (2002) på DR2, hvor det etiske i en faktionsudgave blev drøftet med Elisabeth Wævers advokat og tv-dramas leder Ingolf Gabold.

Den iscenesættende dokumentar handler om, at begivenheder bliver rekonstrueret eller iscenesat, sådan at instruktøren deltager aktivt som en af de medvirkende. Målet er at skaffe sig adgang til og få indblik i hemmelig, utilgængelig verden, eventuelt ved brug af skjult kamera eller forklædning. I denne dokumentartype, lægges der ikke vægt på æstetik: Her er der typisk dårlig lyd, high key-belysning, og kornede uskarpe billeder i uskønne perspektiver. Gode eksempler på denne undergenre er *Super Size Me*, *Operation X*, Mads Brüggers *Ambassadøren* (2011). I sidstnævnte køber Mads Brügger et diplomatpas og udgiver sig for at være ambassadør. Under påskud af at skulle åbne en tændstikfabrik begiver instruktøren sig ud på sin virkelige mission med at købe diamanter og dokumentere korrupsion og ulovlig diamanthandel i Den centralafrikanske republik. Filmen fik efterfølgende et efterspil, hvor Liberias regering var stærkt fortørnede over fremstillingen og truede Mads Brügger med en retssag.

I *mockumentary* laver man en film, der giver sig ud for at være dokumentarisk, men som i virkeligheden er fiktion. 'To mock' betyder på engelsk at gøre nar, og en mockumentary er en fupdokumentar, hvor instruktøren iscenesætter en fiktiv historie gennem faktive koder. Hensigten er ofte enten æstetisk, dvs. at frembringe et kunstnerisk cross over (blandingsgenre), eller at lave satire. Det første gør sig gældende i Orson Welles berømte radiodokumentar *Klodernes kamp* (1938), der skræmte livet af de amerikanske radiolyttere. Det sidste gør sig gældende i Morten Hartz Kaplers film *AFR* (2007), der handler om daværende statsminister Anders Fogh Rasmussen set i et noget andet perspektiv. Filmen baserer sig altså på autentiske tv-klip, som er sat ind i en ny sammenhæng efter forbilledet *Death of a President* (2006), en amerikansk mockumentary om drabet på daværende præsident George Bush. I *AFR* har Anders Fogh Rasmussen en hemmelig elsker, som spilles af instruktøren selv. Statsministerens homoseksualitet kommenteres i filmen af Pia Kjærsgaard i en indklippet replik, som stammer fra hendes udtalelser om drabet på den hollandske politiker Pim Fortuyn. Begge film afstedkom store diskussioner om det etiske i forehavendet.

Dokumentargenrerne har det fælles kendetegn, at der altid er en fortæller, der enten ytrer sig som 'voice over', eller som den redigerende instans. Desuden er genren kendetegnet ved bestemte kompositionsmodeller, som fx kollage (mosaik), berettermodellen eller bølgemodel. På udtrykssiden anvendes en række faktakoder som håndholdt eller skjult kamera, high key-belysning, kornede billeder, hyppig anvendelse af normalperspektiv, neutrale kompositioner, reallyd samt hårdt klippet inddragelse af interview. Samlet kan dokugenrens faktakoder beskrives således:

Faktakoder

- **Autentiske personer**
- **Autentiske locations**
- **En sand, men redigeret historie**
- **En fortæller eller fortællerstemme, der enten speaker eller redigerer**
- **En dramaturgi, der fungerer som skelet for de enkelte elementer**
- **Bevidst brug af virkemidler**
- **Skiftende brug af håndholdt, skjult eller fast kamera**
- **Kornede billeder, ofte i normalperspektiv i visse dokumentarer**
- **Æstetisk velkomponerede billeder i kunstneriske dokumentarfilm**
- **Hypig brug af rellyd, voice over og hårdt klippede interview**
- **Kontinuitetsklipning med brud, der formidles af fortæller**
- **Anvendelse af andre modaliteter som grafik til forklaring af sammenhænge**

Figur 11: Faktakoder i dokumentarprogrammer

Radiodokumentarer

En radio-montage udspiller sig i lydlige rum. Det kan være en hospitalsstue, en børnehave eller en dagligstue. Disse såkaldte locations har hver deres lydkulisse, dvs. måder at danne rumklang, ekko, baggrundsstøj osv. Dette lydbillede kaldes et rums *cleansound*. Den er forskellig fra sted til sted, og derfor optager dokumentarhold altid passager uden tale, fordi man bagefter kan klippe dem ind som pauser. I et studie er der lyddødt, og man kan ikke uden videre indklippe pauser fra andre rum, uden at det virker kunstigt.

I denne fysiske ramme udspiller der sig en handling, en samtale eller et interview, hvilket igen skaber et lydigt univers. Den enkelte stemme fortæller en masse om personen. Både om køn, alder, persontype, samfundsmæssig og regional placering, temperament og en masse andet. Som sådan giver stemmen et billede af personen. Det gælder vejrtrækning, sætningsmelodi (prosodi), betoning, tryk, pauseringer og intonation (det, at gå op eller ned)

Reallyde er betegnelsen for lyde, der stammer fra et givent rum, det være sig baggrundsstøj, tale, handlingslyde som fx det at røre i kaffen eller tænde en cigaret. Akustikken påvirker måden, disse lyde virker på. Taler man i en tom gymnastiksal, virker det anderledes, end hvis man taler på en cafe, i et køkken eller udenfor. Derudover kan man lægge kunstige lyde på i et studie, hvor man har tusindvis af lydeffekter i arkiver. Disse lyde kan bruges til at understøtte en handling, fx kan et slag forstærkes med effektlyd, eller man kan lægge bilstøj på for at give fornemmelsen af at befinde sig i en storby.

Lydsporene er på to niveauer i dokumentaren. Det fortalte spor er der, hvor udsendelsens speaker taler, mens fortællesporet dækker de optagelser, man har gjort i de enkelte rum med interviewpersoner. Klipper man de to spor sammen, får man en montage, dvs. en sammenklippet mosaikfortælling. Derfor må man være særlig opmærksom på klip og overgange, der laves med fx musik, pauser eller speak. Det er nyttigt at lave et klippeskema over en radiodokumentar, man vil undersøge nærmere, ligesom man, inden man laver en radioudsendelse, laver en oversigt over indslag, speak og klip.

Den 13. januar 2006 bragte radioens P1 en 36 minutter lang dokumentar med titlen "Trang til et snit" (Udsendelsen kan findes på: www.dr.dk). Programmet tog et alvorligt tema op, nemlig unge, der med vilje skader sig selv. I udsendelsen medvirkede den 16-årige Anna, der i

knap et år har snittet sig selv, og som har huden fuld af ar. Hendes historie bringes som en *case*, for at lytterne kan blive klogere på fænomenet, hvorfor snitter unge sig selv?

Udsendelsen var tilrettelagt af Connie Schmidt og Trine Grauholm, og de fungerer som udsendelsens overordnede fortællere. Men under dem ligger en mandlig unavngiven fortællerstemme, der guider læseren ind i udsendelsen. Men de to tilrettelæggere repræsenteres også af en kvindelig stemme (formentlig en af de to), der forbinder de forskellige indslag. Blandt dem er ekspert-interview med Hanne Vang fra *Børns vilkår* og Bent Kawa, overlæge på børnepsykiatrisk afdeling på Glostrup sygehus, men man taler også med Annas mor. Desuden er der indlagt musik, der udfylder følelsesmæssige pauser i udsendelsen, og som lægges under Annas stemme indimellem. Musikken underbygger den stemning af tænksum alvor, som opbygges gennem udsendelsen.

Hele historien sættes sammen som en montage (mosaik), hvor de forskellige stemmer bidrager til at belyse problemstillingen, fortælle om dens udbredelse og virkninger, samt sætte kød og blod på det i form af Annas direkte erfaringer med det at snitte sig selv. Målet er at få andre unge og deres forældre til at tage problemet alvorligt, for som programmet viser, er der en forbindelse mellem det at skade sig selv og egentlige selvmordsforsøg.

Skal man analysere en radiodokumentar, vil man typisk gennemlytte udsendelsen flere gange og tage noter. Derefter kan man gøre følgende:

Element	Tid	Klip	Indhold	Lyd	Virkemidler
1	0.00-				

Herefter vil man kunne arbejde med et udvalg af følgende punkter:

Analysemodel til radiodokumentarer

- **Hvilket stofområde skildrer radiodokumentaren? Hvor bliver den bragt, og hvilken målgruppe har udsendelsen?**
- **Hvad er dens præmis (grundhistorie/budskab kortet ned til 1-2 linjer)?**
- **Hvordan er tiden organiseret? Er den kronologisk, tilbageskuende eller sammenklippet med flashbacks/flashforwards?**
- **Lav en grafisk model for udsendelsens komposition, fx berettermodellen.**
- **Hvilke locations indgår, og hvordan er de lydbilleder, der hører til?**
- **Hvilke personer medvirker? Lav karakteristikker af dem ud fra deres stemmer og det, de siger.**
- **Beskriv radioens montage (sammenklipping) af historien og dens virkelighed.**
- **Undersøg fortællerens placering i forhold til handlingen og personerne?**
- **Undersøg udsendelsens virkemidler: fx brug af musik, og lydeffekter, sammenklipping af begivenheder osv.**
- **Vurder dokumentarens virkelighedsfremstilling.**

Figur 12: Analysemodel til radiodokumentarer

Dramaturgien i dokumentarfilm

I dokumentarfilm og større tv-dokumentarer er berettermodellen ikke nuanceret nok til at fortælle historien. Derfor arbejder dokumentar-instruktører efter en model med flere vendepunkter og et tidligere placeret 'point of no return'. Desuden vil filmens præmis blive tydelig meget tidligt, måske allerede i anslaget eller præsentationen. I dokumentarfilm er der sjældent tale om en egentlig konfliktoptræning mod et enkeltstående klimaks, men snarere en række plotpoint, der formidles i en bølge, ofte med tilbageblik i form af interviews eller flashbacks. I virkeligheden kan der godt være flere berettermodeller indlagt i en dokumentar. De vil i så fald

følge efter hinanden som bølger. Bølgemodellen er udviklet af den danske forsker Peter Harms Larsen og er siden blevet meget udbredt (se: Larsen, 1990: 129ff).

Figur 13: Bølgemodellen. Den anvendes fleksibelt med et skiftende antal plotpoints i den enkelte produktion.

Når man skal analysere dramaturgien i en konkret film, bør man lave en scenoversigt og et shot-to-shot-skema undervejs. Det kan fx se sådan ud (med et fleksibelt antal rækker):

Indstilling nr.	Tid	Indhold	Kamera	Lyd	Lys	Effekter	Klip

For hver gang der forekommer et klip, er en indstilling færdig. Man noterer indstillingens varighed, hvordan klippet er (fx kontinuitetsklip eller montageklip), hvad der sker indholdsmæssigt, og hvordan lyd, lys og filmiske virkemidler bruges. Når skemaet er fyldt ud, prøver man at se, hvor mange scener (handling, der foregår i samme rum) der er, og hvordan handlingsforløbet afvikles. Herefter kan man analysere filmen ud fra nedenstående analysemodel:

Analysemodel til dokumentarfilm

- Hvilket virkelighedsområde skildrer filmen? Hvilken undergenre passer på filmen?
- Hvad er dens præmis (grundhistorie/budskab kortet ned til 1-2 linjer)? Hvordan unfolds præmissen i filmens handling?
- Hvordan er tiden organiseret i filmen? Er den kronologisk, eller sammenklippet med flashbacks/flashforwards? Tegn en tidslinje over begivenhederne.
- Lav en grafisk model for filmens komposition ud fra bølgemodellen i tillempet form.
- Hvilke locations indgår, og hvordan er de skildrede?
- Hvilke personer medvirker? Lav karakteristikker og se på de virkemidler, der får personerne til at fremtræde på bestemte måder.
- Brug skemaet fra forarbejdet og beskriv filmens montage (sammenklipping) af historien og dens virkelighed.
- Undersøg fortællerens placering i forhold til handlingen og personerne? Og beskriv, hvordan fortælleren indgår som person, fortællerstemme og interviewer.
- Undersøg filmens virkemidler: fx billed-, lys- og lydeffekter, symboler, underlægningsmusik, sammenklipping af begivenheder osv.
- Lav en samlet fortolkning og vurder filmens virkelighedsfremstilling.

Figur 14: Analysemodel til dokumentarfilm og -tv

Testamentet – en Bodilvindende taberfilm

”Jeg har set, at I søger en historie til en dokumentar. Jeg kommer fra en velstående familie, hvor hele min opvækst har været præget af svigt og skandaler. Nu ligger min morfar for døden, og jeg står til at arve mange millioner. En ny begyndelse?” Sådan skrev den forhutlede Henrik Ernst Steffensen til instruktøren Christian Sønderby Jepsen, og det blev starten på en helt igennem original dokumentarfilm, der blev lavet, mens historien så at sige udviklede sig, og slutningen ikke var givet. Helt bogstaveligt ”a Work in Progress”.

Derfor har filmen karakter af *roadmovie*, fordi hovedkarakteren hele tiden er på vej og ret meget på vejene mellem Skals og Flensborg, mens hele hans tragiske livsforløb rulles op og tager flere overraskende drejninger. Historien viste sig for instruktøren med hans egne ord at være ’stranger than fiction’ og ’større end livet’. Dette råstof skulle der laves en film ud af.

Processen foregik ved at instruktøren, der selv filmede, fulgte den alkoholiserede Henrik og hans storebror Christian, der er on/off narkoman. De to brødre kommer fra en rig familie, men har taget hele turen ned på bunden. Men en dag dør deres rige morfar, og en millionarv venter, da deres mor for længst er død af druk.

Instruktøren tog til Skals ikke færre en 40 gange og overnattede hos Henrik i det forladte børneværrelse. Han er med i bilen, da de to brødre kommer for sent op på begravelsesdagen, og iført Elvis solbriller, bakkenbarter og dåseøl suser mod Tyskland, mens der rulles joints på bagsædet. Instruktøren er også med, når det håndskrevne testamente dumper ind i postkassen og viser sig ikke at efterlade noget til de fallerede børnebørn, men overdrager Strandhotel, Luksusvilla ved Flensborg Fjord, Mercedes, store kontante midler og aktier til moderens søster, Petra.

Det får sønnernes intrigante far til at manipulere sine to sønner og deres halvbror til at lyve om et alternativt testamente, der tilgodeser dem. Planen er at anfægte det håndskrevne testaments ægthed og derved opnå en lige bodeling mellem arvingerne. I denne proces flytter Christian ind hos Henrik, og de to brødre opnår fælles fodslag på de mange bilture til grænselandet. En del af faderens ’faustiske pagt’ (djævlensfor skrivelse) med Henrik er, at han skal færdiggøre skilsmissemidten med sin separerede kone, sådan at hun ikke får andel i arven.

Figur 16: Still-billede fra "Testamentet"

Figur 15: Plakaten til biograffilmen, der havde premiere på CPH:DOX 2011.

Filmen følger ultranært og med smukke naturbilleder den proces, Henrik gennemgår fra alkoholiseret taber med overtrukken kassekredit og truende exit fra lejligheden over Palles solcenter i Skals til et nyt familieliv med kone og børn. Henrik tvinges ud af sin skal, da banken ikke vil forlænge kassekreditten, lejligheden opsiges, og broderen pelsler hans nænsomt plejede hamplanter for topskud. Det er