

 Dogme #3: Eller en Drøm

Dogme #3: Eller en Drøm
_

2

“All the world just stopped now
So you say you don't wanna
Stay together anymore
Let me take a deep breath babe
If you need me, me and Neil will be
Hangin' out with the Dream King

Neil says "hi" by the way
I don't believe you're leaving
Cause me and Charles Manson
Like the same ice cream
I think it's that girl and I think
There're pieces of me you've never seen
Maybe she's just pieces of me you've never seen

All the world is all I am
The black of the blackest ocean
And that tear in your hand
All the world is danglin'...
danglin'... danglin' for me Darlin'
You don't know the power that you have
With that tear in your hand
That tear in your hand ”

(Tori Amos)

Tilegnelse:
Jeg ville have skrevet:
Til Mille, magien i mit liv,
men jeg tror, hun ville blive sur på mine vegne.

Så jeg nøjes med at skrive:
Til Mille, magi i bevægelse

Inspiration/litteraturliste:
"Eller en Drøm" og "En forfatter søger seks personer" af
Milo Manara,
"Homo Faber" af Max Frisch,
"Sofies Verden" af Jostein Gaarder,
"Hjemmenes Billedbibel" af Anna Sophie Seidelin,
"Theatrix - the core rules" af David Berkman et al,
"Scenariedesign" af Ask Agger (afsnittet om "spøgelser").

Dogme #3: Eller en Drøm
_

3

Tak til:
Bettemus, Dogme-drengene (i særdeleshed M og M), Lars og
Mille.

Dogme #3: Eller en Drøm
_

4

Indholdsfortegnelse:
Foromtale 4
Forord 4
Indledning 5
Synopsis 5
Temaer 6
Hovedpersonerne 8
Forfatteren 10
Spillederen 10
Manuskriptet 11
Spillernes subplots 12
-Kent Harders historie: Morderen 13
-Ulrik Rasmussens historie: Magien 18
-Bjarne Sørensens historie: Maskinen 21
-Lola Sigurdsdottirs historie: Identitet 23
-Joakim Abildsgaards historie: Fortrydelsen 25
-Maren Dahls historie: Sygdom eller sandhed 27
Handling 29
Indledningen 30
-Afrejsen 30
-Fra København til Indien 31
-Kapringen 32
Mellemstykket 33
-Tilbage til civilisationen 34
-Indien 35
-Den lesbiske scene 38
-Tekniske problemer 39
-Babelstårnet 39
-Kain, Abel og Golem 40
-Ly for natten 43
-Der er en vej ud af alting... 44
-Den sidste flyvetur 45
Afslutningen 47
-Fejl i maskineriet 47
-Skriften på væggen 48
-Klimakset 48
Efterskrift 52

Bilag:
Manuskriptet
Seks spilpersoner
Kyskhedsløftet

Dogme #3: Eller en Drøm
_

5

_______Foromtale____

Hver dag gnubbede vi os op ad nye fortidslevninger. Det
skaber af og til en svag og usikker gnist, som man med vilje
forsøger at undertrykke, men som alligevel formår at ryste
én og få én til at tvivle på, om man mon lever i den bedste
af alle verdener, og om fremskridt nu også er synonymt med
forbedring. Det som er kommet på afveje i tidens løb er
nogen gange værd at se nøjere på.

På vor rejse til østen var vi altså fanger i en historie, og
vi tillod os en del fantasterier undervejs, som for at
skærpe de redskaber, vi skulle bruge under vores søgen.

Denne nye, støvede, besværlige og dårligt vedligeholdte vej,
som førte os tilbage til klostrenes stilhed, afskærer os fra
virkeligheden, sådan at vi med en enkelt ældgammel bevægelse
tegner en sort streg på et hvidt stykke papir og fortæller
den ukorrekte beretning om en virkelig og reel fortid, som
aldrig har eksisteret, om en underjordisk civilisation, hvis
himmel, overstrøet med malede stjerner, var langt mere
virkelig end de fjerne lys på vort firmament.

(uddrag af indledningen til "Eller en Drøm")

 Forord_____

Dogme #3s væsentligste inspirationskilde er Milo Manaras
tegneserie "Eller en Drøm". Det er fjerde del af serien om
Guiseppe Bergmans eventyr, hans indiske eventyr.

Guiseppe Bergmans eventyr er Manaras hovedværk, en vild og
pulserende leg med mediet, slet ikke som den mere kendte
"Kliktoris"-serie. Han låner fra de berømte billeder i
verdenshistorien, lader hovedpersonerne møde den store
Fortæller HP og være klar over, at de er med i en historie.

Der er dog få ligheder mellem tegneseriens historie og dogme
#3; der må siges at være tale om en fortolkning. Men jeg har
forsøgt at skabe samme stemning af antydninger, uklarheder
og symbolik.

Jeg har også forsøgt at vride mediets rammer ved at lade
hovedpersonerne opdage, at de er fiktive personer. På det
punkt er scenariet også inspireret af Jostein Gaarders

Dogme #3: Eller en Drøm
_

6

"Sofies Verden", som ligeledes handler om fiktive personers
verdensopfattelse.

 Indledning____

Det er ikke nogen hemmelighed, at dette er et Dogme-
scenarie. I projektets ånd er strukturen i scenariet meget
løs. Efter en ligetil start bliver mulighederne mange og
hver af hovedpersonerne trækker i hver sin retning. Så
scenariets videre gang bliver i høj grad afgjort af spillet.
Jeg må jo ikke give dig gode råd, så jeg må formulere det
som en advarsel:
Hvis du ikke er ordentligt forberedt og har gjort dig nogle
tanker om, hvordan scenariet skal køre, risikerer du at
komme ud på dybere vand end hovedpersonerne.

En anden ting, du skal være opmærksom på, er temaerne, som
er ret centrale for scenariet. De er forholdsvis tunge, men
bliver også banale - og den blanding kan være svær at
formidle. Men de komplimenterer også hinanden.

Ikke flere formaninger, nu vil jeg ønske dig god fornøjelse.

 Synopsis_____

Hovedpersonerne er fiktive personer i et scenarie om
forfatterens kærestesorger.

Hovedpersonerne er et kamerahold, der sendes til Indien for
at filmatisere starten af et manuskript, mødes med
Forfatteren og optage resten. Selskabet har givet
Forfatteren en bunke penge for at rejse til Indien og skrive
manuskriptet, men er siden forsvundet. Så hovedpersonerne
har også til opgave at finde ud af, hvad der er sket med
forskuddet.

Deres eneste spor, udover manuskriptet, er poststemplet.
Manuskriptet er sendt fra Darjeeling i det nordlige Indien.

Allerede på rejsen derned går det galt. Flyet bliver kapret,
nødlander midt i ørkenen og efterlader hovedpersonerne på
dybt vand.

Efter landingen i ørkenen er strukturen i scenariet meget
løs. Der er en del forskellige scener, som kan indgå i

Dogme #3: Eller en Drøm
_

7

vilkårlig rækkefølge. De kan vente på hjælp i ørkenen eller
selv begive sig afsted; de støder på terroristernes hule;
optager en scene til filmen; finder babelstårnet; møder den
legendariske pilot Amelia Earharts spøgelse osv. Det hele
bindes sammen af manuskriptet, som der på mystisk vis dukker
flere scener op i.

Under rejsen udspilles hver af hovedpersonernes personlige
subplot. Kent Harder bliver anklaget for mord og erkender
måske sin skyld, men det viser sig, at det er ham, der er
offer for en fortrængning. Ulrik Rasmussen opdager, at han
har magiske evner og kæmper en kamp med sine indre dæmoner.
Bjarne Sørensens rationelle verden bryder sammen, da han
bliver forelsket. Lola Sigurdsdottir har store problemer med
de to modstridende sider af sin identitet, som hun kæmper
for at forene. Joakim Abildsgaard får chancen for at blive
den person, han aldrig har turdet være - men for en pris. Og
Maren Dahl prøver at helbrede dem alle sammen - og sig selv.

Langsomt falder tingene på plads. Men Forfatteren finder de
aldrig, kun hans stedfortræder, Spillederen. Han har til
gengæld manipuleret deres færden under hele rejsen. Det
viser sig nemlig, at den verden, de kender og lever i, ikke
er virkelig, det er alt sammen en del af et scenarie,
Forfatteren har skrevet. Og hovedpersonerne er selv bare
fiktive personer.

Forfatteren forsøger at fastholde sin ekskæreste i sin
bevidsthed, i form af Lola Sigurdsdottir, men det virker
ikke. Han kunne ikke forstå hende og kan derfor heller ikke
fæstne hende til papir. De andre hovedpersoner er baseret på
forskellige sider af ham selv, som en form for terapi, hvor
han skriver om sine modstridende og forskellige reaktioner
på tabet.

Hovedpersonerne har dog fri vilje og initiativ, så de er
uden for Spillederens kontrol. De kan besejre Spillederen
ved hjælp af magi, filosofi eller psykologi. Hver metode har
dog sine omkostninger.

 Temaer_____

Scenariet har tre væsentlige temaer: kærlighed, identitet og
spændingsfeltet mellem fantasi og virkelighed.

Dogme #3: Eller en Drøm
_

8

På det konkrete plan handler scenariet om at miste.
Forfatteren har mistet sin kæreste og alle spilpersonerne
har også mistet noget centralt for dem, som de på den ene
eller den anden måde bliver konfrontere med i løbet af
scenariet.

Fællesnævneren for det, de har mistet, er kærlighed. Til
andre, fra andre, til sig selv. I scenariet fokuseres
specielt på kærlighed som tillid og forudsætter modet til at
give en del af sig selv væk. Som børn oplever vi den
betingelsesløse kærlighed, mens vi som voksne lærer bagsiden
af medaljen at kende. Vi lærer om krav, begrænsninger og
behov.

Myterne bruges som symbol på tabet. Som børn tror vi på
myterne, de fantastiske historier og vores fantasi, men når
vi bliver voksne, lærer vi at tvivle og dermed mister vi
troen på myterne.

Magien er et andet symbol på vores tro på det fantastiske.
Mit personlige forhold til magi er, at den eksisterer
overalt omkring os, men vi har lært ikke at se den. I stedet
reducerer vi verden med logiske og rationelle forklaringer.

Magien bruges i scenariet også som symbol på kærligheden, og
er i sig selv et symbol på det fantastiske. Og ligesom
magien indskrænker vi kærligheden med ord og analyser.
Magien kæder altså de to temaer sammen.

Magien åbner også døren til det andet væsentlige tema i
scenariet. I scenariet kan magien bryde verdens lænker, men
verden viser sig at være et fiktivt univers. Hovedpersonerne
kastes derfor ud i en eksistentialistisk krise: eksisterer
de, når de blot er tankespind? Har de en identitet eller er
de marionetdukker?

Myterne kæder de to temaer sammen, i kraft af at de også er
fiktion, men måske engang er hændt. Der er ingen beviser for
hverken det ene eller det andet, det er udelukkende et
spørgsmål om tro.

På et mere abstrakt plan handler scenariet altså om
virkelighed og fantasi. Grænserne mellem dem og deres
indbyrdes vekselvirkning. Spilpersonerne leder efter en
forfatter, hvis hjemsendte manuskript åbenbarer sig hen ad

Dogme #3: Eller en Drøm
_

9

vejen. Men situationen bliver vendt på hovedet, da det viser
sig, at de blot er Forfatterens fantasifostre og det er ham,
der søger at fastholde noget, han har mistet. Og så er det
op til hovedpersonerne om fantasien vinder over
"virkeligheden".

På samme måde vendes rollespillets virkelighed på hovedet i
klimakset, hvor grænsen mellem rollespillet og virkeligheden
brydes ned. Rollespillet får magt over virkeligheden, idet
hovedpersonerne får magt over Spillederen. Påvirkningen går
fra rollespillet til virkeligheden og ikke omvendt, som det
sædvanligvis gør.

 Hovedpersonerne_____

De seks spilpersoner har hvert sit subplot, som kommer til
at fylde meget i scenariet.

Kent Harder:
En fyr, der har mistet sin kæreste, hvilket han dog har
fortrængt. Politiet begynder at eftersøge ham for mord, han
genoplever historien gennem drømmesyn og det viser sig, at
kæresten er Lola. Alt tyder på, at han har myrdet hende og
at hun er et spøgelse. Til sidst stilles han til regnskab
for sine handlinger.

Han har ikke myrdet hende, han har blot fortrængt hende.
Tabet af hende var så smerteligt for ham, at han fortrængte
hende fuldstændigt og lavede mindet om til et mord. En slags
mentalt mord.

Ulrik Rasmussen:
En ung fyr, der finder ud af, at han har magiske evner, som
han dog har meget lidt kontrol over. Han bliver vejledt af
"spøgelser", hans forældre, som har forskellige idéer om
magien og hvad den kan bruges til.

Han blev mishandlet af sin far, da han var lille, og har
ikke haft kontakt med sine forældre siden han løb hjemme
fra. Hans forkrøblede forhold til dem har ødelagt hans
selvværd fuldstændigt. Den eneste måde, han kan elske sig
selv på, er igennem sin betydning for andre. Så i det
øjeblik han afvises eller ikke er altafgørende, er det et
hårdt slag for ham. Han går enten amok eller til i selvhad.
For at undgå det lyver han.

Dogme #3: Eller en Drøm
_

10

Bjarne Sørensen:
"Maskinmennesket". Den fuldstændigt rationelle person, hvis
logiske og perfekte verden bryder sammen, da han bliver
forelsket i Lola. Det har han aldrig oplevet før.

Han tror ikke på forelskelse eller kærlighed, han mener det
er en psykologisk mekanisme, der gør verden nemmere at leve
i, men han nægter at lade sig føre bag lyset af sig selv på
den måde.
Samtidig med at hans tiltrækning kæmper med hans logik,
begynder der at ske mystiske ting omkring ham.

Lola Sigurdsdottir:
Hun er Forfatterens forsøg på at fastholde sin ekskæreste.
Men han kunne ikke forene de mange sider af hende, han
oplevede, så det kan hun heller ikke i scenariet.

Hun er sammensat af en meget sød, forstående, intelligent og
fornuftig pige, mens hendes anden side er drifts-, impuls-
og følelsesstyret. Hun er klar over alle sine handlinger,
men kan ikke forene siderne. Hun føler sig aldrig komplet,
men kun som om hun vender den ene eller den anden maske til
verden.

Forfatteren kan heller ikke fastholde hendes identitet, så
når hun er alene, har hun ikke noget initiativ og risikerer
at glide ud af eksistens.

Joakim Abildsgaard:
Kernen i denne person er fortrydelsen. Han fik på et
tidspunkt en karrieremæssig chance, men han tøvede, bange
for at omkostningerne på hjemmefronten ville være for store.
Han sagde nej tak, men siden havde han svært ved at slippe
tanken. Med tiden blev han bitter og det kostede ham i
sidste ende forholdet alligevel.

I sine dagdrømme har han valgt anderledes og i løbet af
scenariet får han mulighed for at gøre det om. En skummel
fyr dukker op og tilbyder ham at gøre hans drømme virkelige.
Men det har en pris.

Maren Dahl:
Hun er Forfatterens feminine side: følsomhed, sårbarhed,
empati, kommunikation. Men den side er blevet undertrykt

Dogme #3: Eller en Drøm
_

11

efter bruddet, da han ikke kan rumme sine følelser. Det
giver sig udtryk i hendes handicap.

Hun er en meget velfungerende mongol, men på grund af hendes
handicap har resten af hovedpersonerne et problematisk
forhold til hende. Det indskrænker hendes kontakt til dem og
forhindrer hende i at få afløb for sit store behov for at
elske andre.

Konflikten i hendes historie er mellem hende og resten af
hovedpersonerne. Kan hun opnå deres accept eller skræmmes de
væk af hendes handicap?

Ansættelsesforhold:
Forfatteren har valgt Lola specifikt til opgaven, han har
skrevet rollen til hende. Han har derudover givet selskabet
nogle instruktioner med hensyn til optageholdets størrelse,
hvilken type instruktør, han vil have og den anden
skuespiller (se manuskriptet).

Ud fra de retningslinier valgte selskabet Maren til den
anden rolle og Joakim som instruktør. Joakim valgte til
gengæld Bjarne, som han har arbejdet sammen med før, som
anbefalede Ulrik, som Joakim ikke kendte, til opgaven.
Joakim valgte også en kameramand, der dog meldte fra i
sidste øjeblik, fordi han fik tilbudt et bedre projekt.
Selskabet indkaldte den eneste ledige, de kunne finde, Kent.

 Forfatteren______

Forfatteren var meget knyttet til sin kæreste, men ligesom
han har svært ved at overskue sig selv, kunne han heller
ikke forstå, at hendes forskellige personlighedstræk,
humørsvingninger og følelser kunne hænge sammen. Måske var
det derfor, hun til sidst gik fra ham.

For at undgå at skulle stå ansigt til ansigt med tabet af
hende forsøger han at skrive sig ud af det. Det er en form
for terapi for ham, for i teksten kan han lade hvert enkelt
aspekt af ham gennemleve tabet for sig. På den måde kan han
overskue sine følelser. Han kan også analysere sig selv og
finde ud af hvilke dele af ham, der fik hende til at forlade
ham.

Dogme #3: Eller en Drøm
_

12

Svagheden ved hans plan er, at hovedpersonerne påtager sig
deres eget liv. Selv om de er baseret på sider af ham selv,
er de ikke ham. De har deres egen eksistens, personlighed og
initiativ (se Klimakset,).

En anden svaghed er, at han ikke kan fastholde ekskærestens
personlighed i historien, fordi han aldrig lærte at forstå
hende (se Lola).

 Spillederen______

Forfatteren har ingen indflydelse i løbet af historien - men
det har hans stedfortræder, Spillederen.

Spillederen - er en spilleder. I det meste af historien er
han skjult eller forklædt som biperson. Han har ingen
direkte kontrol over hovedpersonerne, men har indflydelse på
historien igennem sine beskrivelser og bipersonerne. Han har
al den magt, der følger med at være spilleder, han definerer
verden og styrer den og bipersonerne i den.

Til sidst træder han åbenlyst frem, er fysisk tilstede i
historien. Her er det væsentligt at skelne mellem hans
replikker og beskrivelser. For at sammenligne med filmens
verden er han i den situation både kameramand, instruktør og
skuespiller. Hans beskrivelser er nærmest kameraføringen,
bipersoner og hvad der ellers sker på scenen er hans
instruktion, mens han i klimakset også selv optræder som
skuespiller. I klimakset smelter Spillederen, i sin funktion
som formidler af scenariet, sammen med bipersonen
Spillederen. Når og hvis han lukkes uden for spillet (se
klimakset), kan han altså intet sige eller gøre, indtil
hovedpersonerne giver ham lov.

Hvordan han opfører sig (særligt i klimakset) er i sagens
natur op til den enkelte spilleder, men jeg vil da gerne
løfte sløret for, hvordan jeg har forestillet mig
Spillederen: Uengageret, men professionel.
Han forsøger bare at gennemføre historien som han har fået
foreskrevet, så præcist som muligt, uden at tilføje eller
ændre noget. Han er temmelig træt af historien, den er ikke
lige, hvad han havde tænkt sig, da han meldte sig til
jobbet.

Dogme #3: Eller en Drøm
_

13

Han er selvfølgelig usårlig og almægtig i forhold til alt
andet end hovedpersonerne.

 Manuskriptet_____

Det er et eksperimenterende manuskript, der blander fakta og
fiktion. Forfatteren rejste til Indien for at finde
mennesker, hvis historie de skulle filme, og skrive
situationer, de kunne fremprovokere i den virkelige verden.
Til det formål vil han bruge kombinationen af en handicappet
og en smuk tøs.

Når de tager afsted er det meste af manuskriptet blankt, det
er meningen, at de skal begynde optagelserne og senere møde
Forfatteren. Der dukker også scener op efterhånden, men
Forfatteren møder de jo aldrig.
Joakim er i sin egenskab af instruktør blevet udstyret med
manuskriptet, eller den del, Forfatteren har afleveret. Den
er vedlagt hans personbeskrivelse og indeholder et
indledende afsnit om koncept, personer, tema og nogle
praktiske overvejelser om holdets størrelse og optageform.
Derudover indeholder det voice-overen til introen (som er
foromtalen til scenariet), scene 1: afrejsen (se Afrejsen),
scene 3: bytur (se De lesbiske scene) og en adresse (se
Kain, Abel og Golem). Hvor meget af dets indhold Joakim
afslører for resten af hovedpersonerne er op til ham.

I løbet af scenariet er der mulighed for, at de får flere
scener fra manuskriptet. I klimakset (hvor Scene 7-9 dukker
op) spiller manuskriptet en afgørende rolle, men ellers er
der ingen scener eller afsnit fra manuskriptet, som skal
indgå; det er op til spillet.

Scener kan komme til veje på flere måder. Der kan ligge et
brev til dem på deres hotel, en mand kan komme farende ud af
en butik med en fax til dem eller scenerne kan simpelthen
dukke op i manuskriptet. Omstændighedernes mystik skal gerne
intensiveres, jo tættere på klimakset, scenariet kommer.

Nogle af de afsnit, der kan dukke op, er tilknyttet bestemte
scener. Det drejer sig om Scene 2: ørkenen (se Tilbage til
civilisationen), Voice-over til scene 4: to brødre (se Kain,
Abel og Golem) og scene 5: skønheden og udyrene (se Indien).

Dogme #3: Eller en Drøm
_

14

Derudover er der nogle afsnit, der kan bruges efter behov.
Det drejer sig om scene 6: mordet og afsnittet temaer. Scene
6 er Kent Harders flashback-scene (se Kent Harders historie:
Morderen), mens temaer er afsnittet om temaer fra scenariet
i en let redigeret version. Den selvstændige skrivemaskine i
Ly for natten-scenen kan skrive scenerne ud til dem, men de
kan også dukke op andre steder.

I ly for natten-scenen, kan et andet afsnit åbenbare sig.
Det er nogle citater fra hovedpersonerne, som i hvert fald
hovedpersonerne selv kan genkende.

Manuskriptet er placeret bagerst i scenariet som bilag.

 Spillernes subplots______

Spillerne har hver deres historie, som udspiller sig
sideløbende og uafhængigt af den centrale historie. Timing,
sammenhæng og rækkefølge er i Spillederens hænder.

_ _ _ _ _ _Kent Harders historie: Morderen_

En fyr, der har mistet sin kæreste, hvilket han dog har
fortrængt. Politiet begynder at eftersøge ham for mord, han
genoplever historien gennem drømmesyn og snart viser det
sig, at kæresten er Lola. Alt tyder på, at han har myrdet
hende og at hun er et spøgelse. Til sidst stilles han til
regnskab for sine handlinger.

Han har ikke myrdet hende, han har blot fortrængt hende.
Tabet af hende var så smerteligt for ham, at han fortrængte
hende fuldstændigt og lavede mindet om til et mord. En slags
mentalt mord.

Kernen i historien er hans problemer med at se sandheden i
øjnene. Som afspejler smerten ved tabet. Og hans valg mellem
at flygte fra smerten og at se tabet i øjnene.

Historien fortælles ved hjælp af drømme, politiet, hendes
spøgelse og en flashback-scene.

Mareridt:
Kent plages af mareridt. Hans søvn afbrydes af variationer
af den samme drøm igen og igen. I løbet af scenariet bliver

Dogme #3: Eller en Drøm
_

15

drømmen værre, efterhånden som han finder ud af mere og
mere.
_ _ _ _ _ _ _ _ _ _ _

Han vågner i sin seng, hjemme i sit hus. Det er helt mørkt
udenfor og natten er stille som et dødfødt barn. Under
stilheden lyder der skrig; stille skrig, der kravler op af
trappen og kryber ud under døren.
Kælderdøren svinger åben og suger ham hen til trappen. Han
kan ikke lade være med at gå ned ad trappen, selvom han er
skræmt af den. Trappetrinene er våde. Langsomt lader han sig
opsluge af kælderens mørke. Hans skygge hager sig fast i
dørkarmen, men må til sidst give slip.
Pludselig vælter en bølge ham omkuld og river ham med.
Kælderen er omdannet til et brusende hav, vinden piber i
ørerne og bølgerne slynger ham hjælpeløst mod væggene.
Vandet er sort og fedtet og han kan ikke skelne himlen fra
dybet.

Og så vågner han.
_ _ _ _ _ _ _ _ _ _ _

Politiet:
Klædt kun i sort. Viser sig fortrinsvis om natten. Er trods
ydre fremtoning overmenneskelig stærke og hurtige, når de
har brug for det.

Den ene:
Lille, næsten dværg, småfed. Virker yderligere mindre, fordi
han er pukkelrygget og har et semi-stift ben, så han humper
foroverbøjet rundt. Har et ubehageligt smil og er flink på
en ulækker måde.

Den anden:
Kvinde, sygeligt mager. Store øjne med poser af rynker
under. Nøgne, slaskede hængebryster. Hendes hud er misfarvet
næsten overalt, fra rødmen til eksem, der er kradset til
tykke, tørre, gullige sårskorper. Sadistisk.

Det skal gerne være svært at afgøre, hvor meget, der er
virkeligt og hvor meget, der er fantasi, når han støder ind
i politifolkene. De er i stand til umulige ting, dukker op
ud af ingenting og forsvinder samme vej igen. Nogle gange
forsvinder de fysiske beviser med dem, nogle gange bliver

Dogme #3: Eller en Drøm
_

16

tingene som de var før, andre gange ikke. Sædvanligvis så
det er til størst besværlighed for Kent.

Når politiet dukker op første gang, har han ingen anelse om,
hvem de er eller hvad de vil. Det er derfor vigtigt, at de
virker skræmmende eller i hvert fald afskyvækkende. De jager
ham, til bils eller til fods, men får ikke fat i ham første
gang.

Men de vender tilbage og på et tidspunkt fanger de ham og
afhører ham. Han er nok mere nysgerrig, end de er. De prøver
selvfølgelig først at lokke ham til at tale om det, men
fortæller ham til sidst, lidt af gangen, om mordet.
De er overbevist om hans skyld og vil forsøge at presse ham
til en tilståelse. Og de viger ikke tilbage for noget. De
taper ham fast til en stol med gaffa-tape og finder
skalpeller og andet værktøj frem.
Mens de torturerer ham, spiller de "good cop/bad cop".
Kvinden er den onde sadist, der nyder at torturere ham.
Dværgen er den gode, der vil spare ham for det. Han stryger
Kent kærligt over kinden og lægger sin kind mod hans pande.
Det lykkes ham til sidst at slippe væk eller han vågner op
et andet sted. Hans sår forsvinder, med undtagelse af nogle
rester tape på hans håndled. Men minderne om smerterne er
meget nærværende.

Hendes spøgelse:
Hendes spøgelse viser sig for ham, indtil Lola afslører, at
hun er hans ekskæreste. Derefter antydes det, at hun er et
spøgelse.

I modsætning til politiet er det meget tydeligt, at det ikke
er virkeligt, når hendes spøgelse dukker op. Hun er bleg,
næsten gennemsigtig og kun delvist håndgribelig.

I starten viser hun sig blot. Hun står afsides, alene,
isoleret. Måske bløder hun, måske ser hun syg ud, der hviler
i hvert fald et mørkt skær over hende.

Senere viser hun sig for ham alene og taler til ham. Hun
søger hans nærhed og kærtegner ham. Da hun omfavner ham, går
hendes arme igennem ham og hun undrer sig over hvorfor, men
så fader hun igen.

Dogme #3: Eller en Drøm
_

17

Næste gang, hun viser sig, er hun lidt mindre gennemsigtig
og lidt mere håndgribelig. Hun spørger ham først sødt,
hvordan han kunne glemme. Hun bliver mere og mere
insisterende, indtil hun hysterisk skriger af ham, slår ham
ubehjælpsomt på brystet og forlanger at få at vide, hvorfor
han slog hende ihjel. For hvert slag bliver hendes hænder
mere blodige og hendes sving slynger striber af blod igennem
lokalet.

Lola:
Hvis Lola ikke selv fortæller ham, at hun er ekskæresten,
kan spøgelset vise sig en sidste gang, hvor hun er næsten
helt håndgribelig. Hun er ulykkelig, men kærlig og
tilgivende. Hun fortæller ham, at hun elsker ham, men er
nødt til at gå, siger farvel og giver ham et knus. Hun
bliver ved at knuge ham og pludselig står han og holder om
Lola i stedet.

Hun er klar over, at de er ekskærester, men har ikke nævnt
det for ham eller andre. Hun vil lade ham bringe det op,
hvis han vil, fordi det tog så hårdt på ham, at hun forlod
ham. På et tidspunkt gætter han det eller hun afslører det,
hvorefter spøgelsesscenerne vender fortegn og antyder, at
Lola er et spøgelse frem for at spøgelset er hende.

Han begynder f.eks. at kunne se igennem hende, hans hånd
passerer igennem hendes krop, hun lugter dødt, hendes
fodtrin bliver lydløse, elektroniske instrumenter kan ikke
opfange hende og lignende. Derudover har hun problemer med
at fastholde sin egen eksistens og føler sig draget mod
manuskriptet (se Lola).

Flashback-scenerne:
Kent kender ikke historien, for han har jo fortrængt det.
Derfor spilles scenerne i flashback, når det er nødvendigt.
Det er svært for ham at huske og scenen springer ikke frem,
så snart man nævner hende. Kun ganske langsomt løftes sløret
for begivenhederne.

Der er kun én scene, men den gennemspilles flere gange, hvor
han når længere og længere hver gang eller der dukker noget
nyt op midt i. Han afbrydes af små ting fra den "virkelige"
verden eller spørgsmål.
_ _ _ _ _ _ _ _ _ _ _

Dogme #3: Eller en Drøm
_

18

Fyrens kridhvide røv gik op og ned mellem hendes lår. Hans
grynten blandede sig med hendes velkendte stønnen og under
det hendes kusses smasken. Vreden og afskyen vældede op i
Kent, han listede sig hen bag dem, fandt sin pik frem og
pissede på dem. Der gik et par sekunder, før det gik op for
fyren, at det var urin, der løb ned i revnen mellem hans
baller.

Han for op, bankede hovedet ind i køkkenbordet, kravlede
febrilsk ud mellem benene, men ikke hurtigt nok. Kent tog
fat i hans hår, trak ham med og knaldede hans hoved ind i
køleskabet. Så nikkede han ham en skalle, hev ham med hen
til døren og slyngede ham ned af trappen. Panden brændte og
hans øjne løb i vand. Han stod og stirrede til stodderen
trak sine bukser op og skred.

Så vendte han sig, gik ind i lejligheden igen. Hun sad på
køkkengulvet og græd, hysterisk hulke-gråd. Indimellem
snøvlede hun undskyld, næsten umuligt at forstå. Han gik hen
til hende, trak hende op at stå, hun tog med det samme fat
om ham og pressede sig ind til ham.

Han stod kold og ubevægelig, men tog så brødkniven på bordet
og jagede den op i maven på hende. Kniven løftede hende fra
jorden et øjeblik, men så brød den huden og hun sank ned
over den med en raspende lyd. Han holdt hende oppe og trak
hende med hen til kælderdøren.
_ _ _ _ _ _ _ _ _ _ _ _

Fortalt igennem flere omgange, så spilleren får en chance
for at digte de manglende bidder. F.eks. oplever han sig
selv stå med den blodige køkkenkniv, før han gennemspiller
selve mordet og ser fyren stå og ømme sig neden for trappen,
før han kyler ham ned af den.

Hvis der opstår små unøjagtigheder mellem historierne, gør
det ikke noget - det er jo under alle omstændigheder hans
underbevidsthed, der spiller ham et puds.

Scenen kan dukke op i manuskriptet som scene 6: mordet,
hvilket nok vil overraske Kent, hvis det sker efter, han har
gennemlevet den - ellers kommer overraskelsen, når han
pludselig oplever en scene fra filmen i virkeligheden (se
Manuskriptet).

Dogme #3: Eller en Drøm
_

19

Klimaks:
Politifolkene dukker op en sidste gang for at arrestere ham.
Hans skæbne afgøres af, om han flygter eller vælger at stå
ansigt til ansigt med sit nederlag.

Hvis han overgiver sig, trækker de ham med tilbage i huset,
hvor han konfronteres med mordet. Blodsporene på gulvet er
stadig våde, kniven ligger på bordet indsmurt i blod og hud.
Kælderdøren står på klem. De skubber ham hen til den, det er
som om han kan se hendes ødelagte krop kravle op af trappen.
Han tvinges til at åbne kælderdøren helt, men den viser sig
at føre ud og ikke ned. Ude ved vejen kan han se hende, hun
græder med går beslutsomt væk fra huset. Og pludselig kan
han huske sandheden, han slog hende ikke ihjel - hun slog op
med ham, selvom det gjorde lige så ondt på hende selv.

Politiet forsvinder, men hans plageånder erstattes af
minderne om hende. Hver gang han ser hende, minder det ham
om, hvad han har mistet. Om natten torturerer hun ham i
drømme med kærtegn, der fordufter når han vågner. Så det er
er lykkelig slutning med en bismag.

Hvis han flygter fra politiet og sandheden, jager de ham ud
af virkeligheden. De følger efter ham, kommer hele tiden
tættere på. De er uimodståelige, for han kæmper jo i
virkeligheden med sig selv. Han kigger sig tilbage, men da
han kigger fremad igen, er han et andet sted. Der er mørkt,
en lugt af svovl hænger i luften og han har en fornemmelse
af, at der svæver glubske gribbe rundt over hans hoved. Der
er ingen vej tilbage og han stavrer fremad. En lighter
tænder et lys, men det eneste, flammen oplyser, er to
skikkelser - de to politifolk. Lynhurtigt er de over ham,
spænder ham fast til jorden og finder deres instrumenter
frem...

Det er muligt, at de ender med at tro, at Lola er et
spøgelse. Det er hun jo på en måde også. Men selv om hun er
et spøgelse, er hun fysisk tilstede, så et helt almindeligt
spøgelse er hun ikke (se Lola).

_ __ _ _ _ _ _ _Ulrik Rasmussens historie: Magien_

En ung fyr, der finder ud af, at han har magiske evner, som
han dog har meget lidt kontrol over. Han bliver vejledt af

Dogme #3: Eller en Drøm
_

20

"spøgelser", hans forældre, som har forskellige idéer om
magien og hvad den kan bruges til.

Han blev mishandlet af sin far og har ikke haft kontakt med
sine forældre i mange år. Hans forkrøblede forhold til dem
har ødelagt hans selvværd fuldstændigt. Den eneste måde, han
kan elske sig selv på, er igennem sin betydning for andre.
Så i det øjeblik han afvises eller ikke er altafgørende, er
det et hårdt slag for ham. Han går enten amok eller til i
selvhad. For at undgå det lyver han.

Bjarne har udfyldt en del af det hul, de har efterladt og
Ulrik har et had-kærligheds-forhold til ham. På den ene side
vil han meget gerne opnå hans respekt, på den anden side kan
han overhovedet ikke tåle kritik fra ham.

Han har været sammen med Lola, men da hun ikke lagde så
meget i det, gik det helt galt for ham. Han er begyndt at
tage stoffer, halvt for at slå sig ihjel, halvt for at
tiltrække sig opmærksomhed.

Kernen i historien er manglen på kærlighed. Som magien er et
symbol på. Den mest happy ending, man kan forestille sig,
indebærer, at han er ærlig og fortæller andre om sine
forældre, magien og stofferne. Og bruger magien til noget
positivt.

Spøgelserne:
Spøgelserne er en art samvittighed. De har form som hans
forældre og er et udtryk for de holdninger, de har opdraget
ham til.

I scenariet optræder de som en indre stemme, der særligt
dukker op i situationer, hvor han bliver afvist eller
kritiseret af andre.
Eller de dukker op fysisk, når han er alene. De træder ud
bag et træ, kommer ind af en dør eller lignende og er væk
lige så hurtigt, som de dukkede op.

Faren:
Hans far er skuffet over sin søn. Hvorfor bruger han ikke
sit liv på noget fornuftigt? Hvorfor skal han gøre opmærksom
på sig selv med sine selviscenesatte hysteriske anfald?

Dogme #3: Eller en Drøm
_

21

Han har aldrig været andet end besvær. Hans forældre har
knoklet for at give ham gode muligheder og så ødsler han dem
væk. Han kan ikke holde særlig meget af sine forældre!

Moren:
Moren er bekymret for sin søn. Hvorfor kan han ikke komme
ordentligt ud af det med sin far? Det er også synd for ham,
at han ikke kan styre sit temperament.
Hun ville jo ellers gerne have set ham få en god uddannelse,
for hun ved jo, at han kan. Men han har vist rodet sig ind i
noget værre noget med stoffer. Hun er bange for, at han er
ved at miste grebet om virkeligheden. Bare hør det snak om
magi.

Jo mere, han bruger magien positivt, jo mindre indflydelse
har de på ham og jo mindre optræder de. Og omvendt - hvis
han misbruger andre, vender det tilbage i kraft af hans
mishandlere.

Hans udvikling:
I løbet af scenariet opdager han sine magiske evner. Først
begynder han at kunne se de magiske energier, så begynder
hans tilfældigt udtalte ønsker at gå i opfyldelse (men ikke
nødvendigvis til hans fordel) og til sidst kan han bevidst
manipulere med energierne rent fysisk. Kan magien kædes
sammen med hans stofmisbrug, er det kun godt.

Magien:
Ulriks magi er grundlæggende en mindre potent udgave af
Spillederens magt over virkeligheden. Han kan påvirke
omgivelser og tilfældigheder.

Han kan se de magiske energier, der er held og uheld,
muligheder og drømme, flyde i luften som røg med en
overflade som olie, der flyder på vand. Farverne er så
stærke, at de får resten af verden til at blegne. Når der
sker noget magisk, kan han også se farverne svøbe sig om de
personer eller ting, magien påvirker.

Der er både positiv og negativ magi. Den positive er stærke,
varme farver (rød, orange, gul) mens den negative er mørk og
grumset (brun, grålig, sort).
_ _ _ _ _ _ _ _ _ _ _

Dogme #3: Eller en Drøm
_

22

Som en flamme, der svøber sig om ham. Men en nænsom flamme.
Den brænder, men smerter ikke. Den kilder, varmer, snurrer
og sitrer mellem fingrene. Som om luften er fuld af
muligheder, fuld af fremtider.

Og ligesom flammen rører den ikke ved ham, den undviger hans
berøring. Han kan gribe den, holde den fast, men ikke røre
den. Den vikler sig som røg om hans legeme, men overalt med
et tyndt, isolerende lag luft imellem, som om den ved, at
han vil forbrænde, hvert et atom vil bryde i brand og
fordampe, hvis han kom i kontakt med den.
_ _ _ _ _ _ _ _ _ _ _

Ulrik kan påvirke alle døde ting, dvs. alt, der ikke har
selvstændig eksistens eller vilje. Man kunne kalde det sjæl.
Rent praktisk betyder det, at han påvirker ting og mindre
bipersoner, men ikke de bipersoner, Spillederen foregiver at
være i det øjeblik, for dem giver han eksistens. På gaden
kan Ulrik påvirke et vilkårligt medlem af en menneskemængde,
men ikke den biperson, hovedpersonerne fører en samtale med.

Lola er et særligt tilfælde (se Lola). Ulrik kan påvirke
hende i svage øjeblikke, men han har ikke ubegrænset magt
over hende.

Hans magiske evner gør det også muligt for ham at se nogle
af de andres drømmesyn osv.

Symbolik:
Magien bruges i scenariet som symbol på kærlighed. Jo mere
kærlighed, jo mere magi. Dvs. når de andre hovedpersoner
giver udtryk for kærlighed, opstår der magiske energier.

I det perspektiv er forklaringen på hans magiske evner, at
han aldrig er blevet elsket, så han opsuger al den
kærlighed, der er i nærheden af ham.

Dogme #3: Eller en Drøm
_

23

Ulriks rolle i klimakset:
Magien kan bruges til at ændre fortællingen på samme måde
som Spillederen kan. Det giver Ulrik nogle muligheder i
klimakset (se klimakset). Han kan se Spillederens ordrer
bevæge sig gennem luften som magiske energier og kan mærke,
at han kan påvirke dem. Gør han det, har det dog den
dramatiske konsekvens, at Spillederen og dermed hele verden
kortslutter.

_ _ _ _ _ _ _Bjarne Sørensens historie: Maskinen_

"Maskinmennesket". Den fuldstændigt rationelle person, hvis
logiske og perfekte verden bryder sammen, da han bliver
forelsket i Lola. Det har han aldrig oplevet før.

Han tror ikke på forelskelse eller kærlighed, han mener det
er en psykologisk mekanisme, der gør verden nemmere at leve
i, men han nægter at lade sig føre bag lyset af sig selv på
den måde.
Samtidig med at hans tiltrækning kæmper med hans logik,
begynder der at ske mystiske ting omkring ham.

Kernen i historien er hans valg mellem den sikre verden, der
langsomt nedbrydes og den usikre, der åbner sig for ham.

Spillederens rolle:
Hans historie afgøres meget af samspillet med de andre
hovedpersoner, Lola i særdeleshed selvfølgelig. Men
spillederen har selvfølgelig også indflydelse. Udover at
give de to mulighed for noget privatliv, ligesom alle andre
gerne vil være alene med Lola, har spillederens beskrivelser
stor betydning for Bjarne. Spillederen er hans øjne i den
forstand, at det er spillederen, der vælger, hvad han lægger
mærke til. Derfor er det vigtigt, at være bevidst om,
hvordan man beskriver verden.

Hans verden bryder sammen:
Efterhånden som følelserne får tag i ham, begynder de
fysiske love at holde op med at virke eller bliver
uregelmæssige, så han ikke kan stole på dem længere. Alle de
ting, han regner for konstante i sin verden bliver hen ad
vejen irrationelle og følelsesstyrede. Alene de ting, han
kommer til at opleve på grund af de andre og Forfatterens
indblanding vil virke ret mærkelige, men det er vigtigt at

Dogme #3: Eller en Drøm
_

24

fokusere på hans opfattelse af verden, dvs. beskrive verden
anderledes for ham.
_ _ _ _ _ _ _ _ _ _ _ _

Hun ønskede sig en buket blomster. En bunke afklippede
blomsterstængler med dinglende kroner. Hvorfor?
Det er en mærkelig skik at give blomster. Det må være et
levn fra offergavernes tid at tage livet af blomster for
kunstigt at holde dem i live et par dage, til de visner og
falder fra hinanden.
Han gav hende en buket.
Han kiggede alle buketterne i butikken grundigt igennem for
at finde den pæneste. Den var rimelig symmetrisk og var
holdt i komplementærfarver, men helt tilfreds med den var
han nu ikke.
Blomsterne var helt udsprungne og ville knap nok holde dagen
ud, før bladene ville drysse af. Kronbladene var allerede
mærket af brune, tørre pletter og de grønne blade på
stænglen var grågrønne og misfarvede som et tapet hos en
ryger.
Hun blev glad for dem.
_ _ _ _ _ _ _ _ _ _ _ _

I starten ser han verden meget nøgternt, analyserende og
præcist, men senere påvirker hans humør og følelser, hvad
han ser. Efterhånden begynder han også at drømme, hvilket
han overhovedet ikke gør i starten.

Men ikke kun hans opfattelse ændrer sig, hans tids- og
afstandsfornemmelse ændrer sig og mekaniske ting begynder at
opføre sig temperamentsfuldt.

Ventetid er i starten tid som al anden tid, den går
selvfølgelig med samme faste hastighed som altid, alt andet
er jo noget pjat. Men senere i scenariet bliver ventetiden
lang for ham, mens tiden på andre tidspunkter går alt for
hurtigt. Det kan illustreres under spillet ved at bruge
tiden elastisk, så der simpelthen går længere tid, mens han
venter, og han kommer for sent til ting, han burde have
nået.
På samme måde er bilen et eksempel på mekanikkens
forvandling til noget ustabilt. Den er i starten et
transportmiddel, en samling af mekaniske dele, men som
scenariet skrider frem, får den flere og flere særheder og
det virker, som om den kræver opmærksomhed.

Dogme #3: Eller en Drøm
_

25

Hvis han afviser Lola vender verden tilbage til normal, men
endnu mere konkret og med en sørgelig undertone. Nu ved han,
hvad han går glip af (selv om han måske ikke er bevidst om
det).

Affæren:
Deres affære er startet kort før scenariet starter. Endnu er
intet afklaret og han forsøger at bagatellisere det, men kan
ikke forklare sin tiltrækning (med andet end en dragning mod
selvdestruktion). Hun kan mærke det og er tiltrukket af hans
usikkerhed. Hvordan hans historie udspiller sig, er temmelig
meget afgjort af hendes reaktion. Det er sandsynligt, at der
bliver skænderier, for hun er jo en varmblodig dame.

_ _ _ _Lola Sigurdsdottirs historie: Identitet_

Hun er Forfatterens forsøg på at fastholde ekskæresten. Men
han kunne ikke forene de to sider af hende, han oplevede. Så
det kan hun heller ikke.

Hun er sammensat af en meget sød, forstående, intelligent og
fornuftig pige, mens hendes anden side er drifts-, impuls-
og følelsesstyret. Hun er klar over alle sine handlinger,
men kan ikke forene de to sider. Hun føler sig aldrig
komplet, men kun som om hun vender den ene eller den anden
maske til verden.

Forfatteren kan heller ikke fastholde hendes identitet, så
når hun er alene, har hun ikke noget initiativ og risikerer
at glide ud af eksistens.

Konflikten i hendes historie er, hvorvidt hun kan tilkæmpe
sig sin egen identitet. De to sider kan groft siges at
repræsentere hendes overjeg (norm og moral) og hendes
underbevidsthed (drifter). Det kan hun kun ved at acceptere
begge sider, dvs. være sammen med alle dem, hun har lyst til
og afvise dem alle sammen. Hun har jo lyst til dem alle
sammen, for de er jo forskellige sider af den mand, den
kvinde hun er en efterligning af, var forelsket i. Men den
kvinde afviste ham, og derfor har hun også en indbygget
trang til at afvise dem alle (til Forfatterens store
fortrydelse). Spilleren ved dog ikke, at hendes identitet
kan genoprettes på den måde.

Dogme #3: Eller en Drøm
_

26

Affærer:
Hun er et forholdsvist løsagtigt fruentimmer, der har haft
affærer med både Kent og Maren og har en begyndende affære
med Bjarne. Derudover er Joakim også forelsket i hende. Hun
kan ikke bestemme sig for hverken den ene eller den anden og
har et udpræget problem med at sige nej. Men det er måske
ikke så mærkeligt, når hun er omgivet af forskellige
versioner af den mand, hun var forelsket i.

Hun har efterhånden stor erfaring i at dække over sine
sidespring, så hun har formået at holde de fleste intriger
skjult.

Skiftene:
Hun er aldrig den hele person, hun er altid en af de to
sider.
Det er helt op til spilleren, hvordan og hvornår hun skifter
mellem dem.

Antydninger af, at hun er fiktiv:
Forfatteren har svært ved at fastholde hende og hun føler
sin identitet flyde væk som sand mellem sine fingre. Hun kan
ikke foretage sig noget, hvis hun er alene. Hvis spilleren
vil foretage sig noget, sker der intet.

Særligt når hun er alene, kan hun føle sig blive draget mod
siderne. De suger hende til sig og efterhånden som hun
kommer tættere på, begynder hun at blive gennemsigtig. Faren
afværges ved at en af de andre kommer ind i rummet, så de
kan se hende.
Senere i fortællingen kan det også ske, mens de andre er
tilstede, men de kan fysisk holde hende tilbage.

Når Kent pludselig finder ud af, at han har myrdet hende,
vil hun måske tro på det (se Kent). Det er dog ikke rigtigt.

Hvis de begiver sig ned i grotten, som er en genvej til
underbevidstheden (se Ly for natten) bliver hun spaltet ud i
begge sine personer, indtil de forlader hulen igen.

Klimakset:
Hendes identitet er jo lidt mere tvivlsom end de andres, så
en happy ending er tvivlsom.
De andre kan blive tvunget til at ofre hende for at redde
deres egen identitet, eller hun kan undslippe sammen med

Dogme #3: Eller en Drøm
_

27

dem, men med sine identitetsmæssige problemer (se
klimakset).
Hvis hun forener de to sider er hun i samme båd som de
andre, hvad angår identitet. Men det er tvivlsomt, eftersom
spilleren ikke kender løsningen.

Dogme #3: Eller en Drøm
_

28

_ _ _ Joakim Abildsgaards historie: Fortrydelsen_

Kernen i denne person er fortrydelsen. Han fik på et
tidspunkt en karrieremæssig chance, men han tøvede, bange
for at omkostningerne på hjemmefronten ville være for store.
Han sagde nej tak, men siden havde han svært ved at slippe
tanken. Med tiden blev han bitter og det kostede ham i
sidste ende forholdet alligevel.

I sine dagdrømme har han valgt anderledes og i løbet af
scenariet får han mulighed for at gøre det om. En skummel
fyr dukker op og tilbyder ham at gøre hans drømme virkelige.
Men det har en pris.

Konflikten i historien er mellem hans drømme og hans
realitet.

Dagdrømme:
Han drømmer om at være den person, han ikke tør være. I sine
dagdrømme er han modig, viljefast, selvsikker, karismatisk
og fantasifuld.
Hans tøj sidder bedre på ham, hans ansigt ser ikke træt ud
og han er mere charmerende.
Alle ser op til ham og han vælter sig i succes. Han drømmer
om at blive genkendt på gaden, få priser for sit arbejde og
forføre kvinder. Men han drømmer også om hårdt, men
succesfuldt arbejde og skænderier med holdet, hvor han
sætter sig i respekt.
Alt i alt ville han gerne være mere som sit store forbillede
indenfor filmens verden, Federico Fellini: Ekstravagant,
excentrisk, karismatisk og fyldt med fandenivoldske idéer.
Og derudover overrendt af lækre babes, på trods af at han er
grim og fedladen.

Djævelen eller noget, der ligner:
På et tidspunkt dukker en meget, meget fed mand op. Han har
en kæmpe mave, en stor dobbelthage og fedtbælter i nakken.
Smasker, når han snakker. Store, levende øjne. Vralter af
sted på sine korte ben. Hans bukser sidder så lavt, at man
kan se revnen mellem balderne. Slesk, men også brysk.

Mens Joakim sidder og drømmer, dukker han pludselig op i
drømmen og spørger ham, om han kunne tænke sig at gøre den
til virkelighed i stedet for at spilde tiden med at drømme?
Joakim ryger overrasket ud af dagdrømmen og tilbage til

Dogme #3: Eller en Drøm
_

29

nutiden. Men så dukker han op igen, med samme spørgsmål, men
på et umuligt sted, som f.eks. uden for vinduet i flyet
eller bilen.
Hvad angår prisen, siger han blot: "du ved det, når du ser
det".

Senere giver han måske en smagsprøve. Joakim ser Fellini i
en menneskemængde, nede i en gyde eller lignende. Han følger
efter, men han er ikke til at finde. På vejen tilbage ser
han sit spejlbillede i et vindue eller en bilrude og i
stedet for sit eget ansigt ser han Fellinis! Alle andre
reagerer på ham, som om han var sig selv, men som han ønsker
sig det og han er lidt heldigere med alting. Men på et
tidspunkt fortager virkningen sig.

Hvis de tager på en tur i deres underbevidsthed, kan hans
drømme-jeg også dukke op, men styret af spillederen (se Ly
for natten).

Valget:
Scenen, hvor han skal vælge, forvarsles nogle gange inden.
Han oplever dele af den, lidt efter lidt, op til det punkt,
hvor han tager fat i mandens skulder, men afslører intet.

Han ser Fellini langt væk i en menneskemængde. Han kæmper
sig vej mod ham, men det bliver sværere og sværere, jo
tættere han kommer. Til sidst indhenter han ham og griber
fat i hans skulder. Fellini vender sig i slowmotion i små
ryk, billede for billede, og i det øjeblik, de står ansigt
til ansigt, er rollerne byttet om.

Joakim ser sin egen skikkelse stå foran sig og spørge, om
han ønsker at være alt, hvad han kan være. For så koster det
alt, hvad han har været. Aftalen forsegles med et kys.
Byttet er lavet og prisen betalt.

Konsekvenser:
Han bliver forvandlet til den person, han hele tiden har
ønsket sig at være. Alting går bedre for ham og han har
nemmere ved at få succes med alt, han foretager sig.

De andre hovedpersoner bemærker ændringen, men husker det,
som om han hele tiden har været sådan (undtagen Ulrik og
Maren, der kan se igennem det). Han bliver øjeblikkeligt
leder af ekspeditionen og Lola bliver også tiltrukket af

Dogme #3: Eller en Drøm
_

30

ham. Disse ændringer kommer til udtryk igennem beskrivelser
og bipersoners reaktioner.

De negative konsekvenser er selvfølgelig, at han mister sin
sjæl og bliver bundet til Spillederen (se klimakset).

_ _ _ Maren Dahls historie: Sygdom eller sandhed_

Hun er Forfatterens feminine side: følsomhed, sårbarhed,
empati, kommunikation. Men den side er blevet undertrykt
efter bruddet, da han ikke kan rumme sine følelser. Det
giver sig udtryk i hendes handicap.

Hun er en meget velfungerende mongol, men på grund af hendes
handicap har resten af hovedpersonerne et problematisk
forhold til hende. Det indskrænker hendes kontakt til dem og
forhindrer hende i at få afløb for sit store behov for at
elske andre.

Det får hende til at sygne hen og giver hende udslæt, som
bliver værre, jo længere de kommer. Hun kæmper for at opnå
kontakt med de andre, men på trods af hendes følsomhed og
hjælpsomhed, har de andre alligevel svært ved at acceptere
hende. Ved at skabe kontakt til de andre, dvs. de
kommunikerer på et intimt plan og der skabes et
følelsesforhold af en art, formindskes hendes udslæt og
deres smerter, idet hun får mulighed for at vise kærlighed
til andre og de kommer i kontakt med deres følsomhed.

Konflikten i hendes historie er mellem hende og resten af
hovedpersonerne. Kan hun opnå deres accept eller skræmmes de
væk af hendes handicap?

De får brug for hende i forbindelse med Babelstårn-scenen,
hvor hun kan redde dem (se Babelstårnet).

I modsætning til de fleste andre hovedpersoners historie har
Spillederen ikke særlig stor indflydelse. Hans beskrivelser
af hende og hendes handlinger har dog stadig stor betydning
for de andres opfattelse af hende.

Hendes handicap:
Hendes mongolske træk er meget begrænsede. Hun taler en
lille smule mærkeligt og har næsten normale ansigtstræk, men
hun har dog lidt for små øjne, en smule opstoppertud og det

Dogme #3: Eller en Drøm
_

31

karakteristiske afrundede ansigt. Derudover har hun en smule
vægtproblemer; hendes feminine træk er lidt overdrevne, så
hun virker kvindelig på en frastødende, påtrængende måde.

På det sociale område betyder hendes handicap, at hun er
meget impulsiv og giver udtryk for sine følelser og behov
uden blusel. Det virker i de fleste tilfælde voldsomt og
pinligt på de andre hovedpersoner, der ikke er vant til så
åbenlyse udtryk for følelser.

Hun er det samlende led i gruppen, flink, hjælpsom og kærlig
overfor alle. Hun ved mere om de andre, end de tror, for hun
kan fornemme de mystiske ting, fordi hun ikke stiller
spørgsmålstegn ved det, hun ser eller fornemmer.

Hendes udslæt:
Hun plages af grimme udslæt. Det er en art eksem, der klør
og svider. I løbet af scenariet går der infektion i sårene
og hendes hud bliver hen ad vejen ru og væskende med gul
materie.

Den fysiske forklaring på hendes udslæt er eksem og
infektion, men den hænger i virkeligheden sammen med de
andres accept af hende. Den kærlighed, hun har brug for at
give til andre, bliver i stedet til blæner og sår på hendes
hud. Dvs. hvis det lykkes for hende at skabe kontakt til en
af de andre, formindskes hendes infektion.

Lykkes det hende at skabe kontakt til dem alle, forsvinder
hendes udslæt helt og hendes mongolske træk viser sig fra
deres mest charmerende side. Hun virker meget feminin på en
positiv måde og udstråler kærlighed.

Derudover hænger hendes fysiske velbefindende sammen med de
andres psykiske. Hun bliver fysisk svækket, når de andre
oplever noget smerteligt.

Effekt af kontakten:
Det er en fordel for de andre hovedpersoner (med undtagelse
af Lola), hvis der skabes kontakt mellem dem og Maren. Hun
er jo den feminine side, så igennem hende skaber de kontakt
til deres egen følsomhed.

Effekten er individuel og stærkere, jo senere i scenariet,
det sker. Det hænger sammen med, at rejsen er en psykisk

Dogme #3: Eller en Drøm
_

32

rejse, så de kommer længere og længere ind i følelsernes
rige.

Kent får nemmere ved at huske den skæbnesvangre scene (se
Kents historie: morderen).

Ulrik får nemmere adgang til og mere kontrol over sin magi
(se Ulrik Rasmussens historie: magien).

Bjarnes verden hænger bedre sammen. Dvs. spillederens
beskrivelser er i højere grad til hans fordel (se Bjarnes
historie: Maskinen).

Joakim ser i en dagdrøm sit drømme-jeg have menneskelige
problemer: Han har problemer med at blive taget alvorligt
som menneske, fordi alle omkring ham kun opfatter ham som
stjernen, ikke som privatpersonen. Det er frustrerende og
til sidst stoler han ikke på nogen, tror alle bare vil
udnytte hans berømthed.
Det skulle give ham en idé om, at der ikke er nogen nem
løsning på livet - uanset hvilket valg, han træffer, er der
fordele og ulemper.

Lola er der ingen direkte gevinst for, da hun ikke er en del
af Forfatteren, men hun kan selvfølgelig stadig have glæde
af en fortrolig og kærlig veninde.

 Handling______

Drama - ikke opklaring:
Hovedpersonerne leder efter en ukendt, forsvunden person og
finder hen ad vejen forskellige papirer, han har efterladt
sig for til sidst at finde ud af, hvem han er og finde
ham... det lyder som et investigation-scenarie. Men det er
ikke meningen! Hovedpersonerne har sporene med sig fra
starten, de åbenbarer sig bare først undervejs. For at
spillerne ikke skal fokusere på opklaringsarbejdet, er det
forsimplet til smertegrænsen.

Fokuset i scenariet skal tvært imod være på hovedpersonernes
historier, den centrale intrige og frem for alt
rollespillet!

Ventetid:

Dogme #3: Eller en Drøm
_

33

For at skabe plads til rollespillet er det vigtigt at holde
tempoet i scenariet lavt. Det væsentlige er ikke scenerne,
men det, der sker imellem dem. Det er der, hovedpersonernes
historier udfolder sig, det interne rollespil finder sted og
spillerne har tid til at reflektere over begivenhederne.
Scenerne er bare skelettet, historien er bygget op omkring,
undskyldningen for rollespillet.

Der er også scener, hvor en del ventetid er indbygget, men
imellem scenerne flyver, kører og går hovedpersonerne rundt.
Transporttiden giver gode muligheder for at snakke med
hinanden, der er jo ikke andet at lave! Så det er ok, at
spillerne "keder" sig lidt engang imellem - det er ikke
meningen, at de skal underholdes hele vejen igennem -
tværtimod er et af de centrale temaer, at de selv tager
initiativet og overtager historien.

De fleste af scenerne er ikke geografisk placerede. De kan
foregå hvor som helst. Alt efter behov for ventetid og
transporttid, kan hovedpersonerne sendes på lange rejser på
tværs af Indien.

 Indledningen____

Scenariet er en rejse ind i fiktionen og ind i psyken.
Rejsen starter i den "almindelige" verden. Der er gråt og
kedeligt, men trygt i kraft af velkendtheden. Det er
vigtigt, at verden fremstår meget jordnær, almindelig og
normal i starten, så de mystiske elementer, der optræder
senere, kommer til sin ret. Starten må godt være lidt
langtrukken; det værste, der kan ske, er at de potente
virkemidler brændes af for hurtigt og pludseligt. Det
vigtigste er, at den verden, vi kender og stoler på, bliver
troværdig.

_ _ _ _ _ _ _ _ Afrejsen_

Uger med regn afløses pludseligt af en helt tør dag, den
dag, de tager afsted. Måske er det et varsel om varmen,
støvet og tørsten? Men selv om det ikke regner, er det
koldt. Vinden accelererer kuldegraderne og snapper efter den
nøgne hud på ansigter og hænder. Det falder dem ikke ind, at
de vil komme til at savne byen, som de står udenfor
lufthavnen. Men snart vil det føles som om det var dem selv,

Dogme #3: Eller en Drøm
_

34

de forlod. Og de vil blive bange for, om de nogensinde
finder tilbage.

Formål:
Scenen skal introducere hovedpersonerne for hinanden og den
opgave, de tilsyneladende skal løse.

Scenariet starter om aftenen ved afrejsen fra København.
Deres chef er mødt op i lufthavnen for at sige held og lykke
til dem og benytter lejligheden til at gennemgå problemet og
deres opgave en sidste gang: De skal tage til Indien og
starte optagelserne til filmen. Forfatteren er forsvundet,
men de håber at han kontakter selskabet. Han rejste til
Indien på researchtur for firmaets penge, så plan B er at
finde ham og finde ud af, hvad der er sket med manuskriptet
og pengene. Han har sendt manuskriptet fra Darjeeling i det
nordlige Indien og man må håbe, at han stadig er der. Men
forhåbentlig skal de filme manuskriptet.

Allerførst skal de i hvert fald optage den første scene:
_ _ _ _ _ _ _ _ _ _

Scene 1: afrejsen

Skyerne filtrerer alle farver væk. Lysegrå skyer, mørkegrå
bygninger, askegrå mennesker og beskidt, sortsnasket sne.
Det er som om verden bevæger sig udenom én. Menneskene
virker hver for sig forseglede i deres monotone
evighedsmaskiner.
_ _ _ _ _ _ _ _ _ _ _

Chefen:
Chefen er en ungdommelig, starten-af-fyrrerne mand i et
smart jakkesæt, der desværre sidder ret dårligt på ham.
Måske pga. hans mave, der skyldes for mange dage på arbejdet
med junkfood og kaffe. Han har et sympatisk ansigt, som hans
pandehår hele tiden falder ned foran.

Chefen er klar over, at Forfatteren sandsynligvis er faldet
i et hul og har drukket pengene op, men han har set det før
og har vænnet sig til at forvente den slags af kunstneriske
typer. Men sagen er nu alligevel alvorlig, for selskabet er
i pengenød, så det er vigtigt, at det lykkes dem at få fat i
Forfatteren.

Dogme #3: Eller en Drøm
_

35

Chefen ser helst, at sagen ordnes i mindelighed og de kommer
hjem med en film, men vil stille sig tilfreds med at få
pengene igen. Måske skyldes hans velvillighed overfor den
slags "uheld", at han selv har gjort det adskillige gange?

_ _ _ _ _ _ _ Fra København til Indien_

Der kan ske et par mere eller mindre usædvanlige ting på
vejen derned. De ser Fellini i London og mister en del af
deres bagage.

Formål:
Det er vigtigt at få en normal scene ind tidligt i scenariet
for at få etableret det normale udgangspunkt.

Fellini:
De mellemlander i London, hvor der er et stort presseopbud.
Bag en mur af journalister og kameramænd ser de en lille,
fedladen mand med vildt hår og en lækker tøs til hver hånd.
Det er Federico Fellini, berømt og berygtet filminstruktør
og Joakims forbillede.

Hvis de finder på at optage det, kan det lykkes dem at komme
i nærheden af ham. Han flirter hæmningsløst med Lola og
svarer helt hen i vejret på deres spørgsmål.

I flyet:
Kort efter mellemlandingen i London kommer stewardessen hen
til dem og fortæller dem, at en del af deres bagage desværre
er kommet med et fly til Uganda. De har tit problemer med
Heathrow lufthavn, men beklager selvfølgelig meget
ulejligheden. Hun kan fortælle dem, hvilke kufferter, det
drejer sig om, og de kan regne ud, at de stadig har et
letvægtskamera og det mest nødvendige af deres udstyr. De
kan optage, men det bliver under primitive forhold og uden
reservedele.

Hvis de filmede Fellini på Joakims oplæg, er det deres egen
skyld at det skete, fordi de åbnede deres kufferter og fandt
kamera osv. frem.

I flyet vises en dokumentarfilm, der hedder "Amelia Earhart
- en moderne myte"(se Den sidste flyvetur).

Dogme #3: Eller en Drøm
_

36

Derudover kan de snakke med de andre passagerer og
subplotsene kan evt. allerede her begynde at træde frem.

_ _ _ _ _ _ _ _ _ _ _ _ _ Kapringen

Flyet kapres og lander midt i ørkenen i det nordlige Indien.

Formål:
River spillerne ud af gængs tankegang med det samme og
efterlader dem på herrens mark.

Om morgenen flyver de ind i solopgangen. Hovedpersonerne
åbner søvnigt øjnene og blændes af solen, der spejler sig i
skyerne. Solen brænder hvidere end hvidt.

Pludselig kastes flyet ind i et voldsomt dyk. Passagerer og
bagage slynges rundt i kabinen, som hurtigt fyldes med skrig
og bønner. Flyet synker ned i skyerne, en kort overgang er
alt hvidt, men så afløses skyerne af jorden, som kommer
farende op mod flyet. Da passagererne kommer sig over
chokket, går de helt i panik ved udsigten til jorden.
Panikken hersker i kabinen, personalet bliver overfaldet,
nogen forsøger at nå frem til dørene, mens andre forsøger at
gemme sig under sæderne. Næsten ingen finder
sikkerhedsudstyret frem, kun et amerikansk ægtepar propper
deres børn i redningsveste.

Det er ikke til at se, hvad der er galt med flyet, der er
ingen ild eller røg, motorerne ser ud til at virke og alt
virker normalt. Og lige pludseligt, som det startede, er det
forbi. Flyet bryder ud af styrtet og retter op.

De flyver et stykke tid i lav højde, før højttalerne
meddeler, at flyet er blevet kapret af tibetanske
frihedskæmpere. De flyver endnu et stykke over ørkenen, før
flyet lægger an til landing. Flyet tager jorden tungt,
metallet skriger, alting ryster og hjulene er lige ved at
knække sammen, men holder og ganske langsomt går farten af
flyet.

Kaprerne holder passagererne hen med masker og
maskinpistoler indtil en jeep kører op til flyet, tager
kaprerne med og kører ud i horisonten.

Dogme #3: Eller en Drøm
_

37

Kaprerne har selvfølgelig smadret radioen før de forlod
flyet. Myndighederne tror, flyet er styrtet pga. det
voldsomme dyk og leder et helt andet sted. Derfor går der
lang tid, før et redningsfly tilfældigt får øje på dem.

 Mellemstykket______

Som i folkesangene begynder problemerne først, når
hovedpersonerne rejser væk fra den velkendte verden. De er
blevet revet ud af deres ordinære tankegang og efterladt i
en ørken. Og først da starter rejsen for alvor.

I løbet af rejsen begynder der at ske mystiske ting. Hver af
spilpersonerne finder ud af ting om sig selv, de ikke
vidste, og de oplever sammen mærkelige ting, der sætter
spørgsmålstegn ved deres verden. Den midterste del af
scenariet er den vigtigste, fordi det er der, de to
virkelighedsplaner blandes. Virker det ikke troværdigt,
bliver det svært at få klimakset til at gøre indtryk.

Idéen med myterne:
Myterne skal ikke være umiddelbart genkendelige, tværtimod
er det meningen at spille på nogle historier og
associationer, som alle genkender, så det ikke er nødvendigt
at fortælle hele historien eller fortælle den nøjagtigt, for
vi sætter den helt automatisk sammen.

Antydninger:
For at sætte gang i deres spekulationer om Forfatteren og
deres egne roller i historien, oplever de nogle ting, der
tyder på, at der er noget om dem selv, de ikke ved.
- De finder billeder af sig selv taget steder, de endnu ikke
er kommet til.
- De bliver genkendt af lokale, der fortæller dem, at de har
været der før.
- Når de ankommer til et sted, kommer der folk løbende ud
efter dem, fordi der er kommet fax til dem (en måde,
manuskript-sider kan dukke op på)
Disse små scener kan forekomme hvor som helst i historien,
men intensiveres mod slutningen.

_ _ _ _ _ _ _ _Tilbage til Civilisationen

Der er grundlæggende to muligheder, når de er blevet
efterladt i ørkenen: de begiver sig selv på vej gennem

Dogme #3: Eller en Drøm
_

38

ørkenen eller de venter på et redningshold. Hvad de gør har
ikke afgørende betydning.

De kan også følge efter kaprerne eller støde på dem
tilfældigt. En helt anden mulighed er at lade dem blive
taget som gidsler. Så bliver de ført med til terroristernes
gemmested (under alle omstændigheder: se Ly for natten).

Formål:
Så begynder fortællingen for alvor om end i tomgang.
Hovedpersonerne overtager initiativet. Ventetiden giver dem
tid til at snakke med hinanden og opbygge et forhold til
hinanden.

Tiden går langsomt i ørkenen. Solen slæber sig over himlen.
Om dagen er heden ulidelig, tør og insisterende. Selv få
meter væk dirrer luften som om sandet brænder.

Dogme #3: Eller en Drøm
_

39

_ _ _ _ _ _ _ _ _ _ _

Scene 2: ørkenen

Hvad man hørte: Vind, nu og da piben af sandmus, som man
ganske vist ikke så, raslen af firben, frem for alt en
stadig blæst, der ikke hvirvlede sandet op, som sagt, men
lod det risle, så vore fodtrin stadig blev slettet ud, det
så stadig ud, som om ingen havde været her.
Mange passagerer fulgte vores eksempel, idet de nøjedes med
sko og underbukser, damerne havde det vanskeligere, nogle
sad i opkiltede skørter og med brystholdere, blå eller hvide
eller rosa og havde viklet blusen om hovedet som en turban.
Mange klagede over hovedsmerter.
En eller anden kastede op.

(uddrag af "Homo Faber")
_ _ _ _ _ _ _ _ _ _ _

Og om natten er det koldt og klart. Himlen bliver til et
hav, som spejler sig i de lysende sandkorns afglans. Men
luften bliver ikke rigtig frisk, der lugter stadig
indelukket varmt.

Farverne er stærkere og klæber sig fast på nethinden. De
indiske passagerer er også klædt i stærkere farver. Skyerne
er væk og med dem gråfilteret. Eller måske er det den stærke
sol over skyerne, der har brændt det grå lag af deres øjne?

Personalet forsikrer, at der er hjælp på vej, men har svært
ved at lyde overbevisende. Mad og vand er rationeret.

Historien går helt ned i tempo. Det er meningen, at det skal
være langtrukkent og kedeligt! Spillerne skal simpelthen
tvinges til at spille indbyrdes. Hvis tempoet er for højt i
starten kommer de aldrig i gang.

På et eller andet tidspunkt dukker der selvfølgelig hjælp op
og de bliver bragt til Delhi.

_ _ _ _ _ _ _ _ _ _ _ _ _Indien

Indien er et mærkeligt land. Der sker uforudsigelige ting
hele tiden. Man støder ind i en procession med elefanter,
dansere og ildsprudende folk; en flok mænd, der holder 40

Dogme #3: Eller en Drøm
_

40

dages kombineret pilgrimstur og ferie med gutterne eller man
bliver nødt til at holde tilbage for to mænd, der kommer
gående op ad en bjergvej med hver sin sengeramme over
skulderen i en elastik.

Transport:
Hovedpersonerne har fire muligheder: fly, busser, tog og
egen bil.

Flyene er ofre for de samme forsinkelser og aflysninger som
alle andre steder. Lufthavnene derimod er en del kedelige og
bagagen behandles fuldstændigt respektløst.

Deres egen bil er helt sikkert deres mest komfortable
mulighed. Der er plads, den kører godt og der er ingen
køreplan at indordne sig efter. Til gengæld kan den gå i
stykker på de mest ubelejlige steder og tidspunkter (se Den
sidste flyvetur). Og i Indien kører man for det første i
højre kørebane og for det andet ganske hensynsløst. Så det
skulle være ret nemt at tvinge hovedpersonerne til at tage
andre transportmidler i brug.

Busserne er noget nær de værste i trafikken. De er hurtigere
end togene, men at finde den rigtige bus kan til gengæld
tage lang tid. Man kan også risikere at skulle skifte bus på
de mærkeligste steder. Og har man bagage med, kan man ikke
være sikker på at komme med.
Busstationen er et kaos, køreplanen er "fleksibel" og alle
folk er hjælpsomme og peger i hver sin retning.
Når man så endelig finder bussen, kræver det held at få en
plads. Og så skal man til gengæld vente, til bussen er helt
fyldt, før den kører.
Og den bliver helt fyldt! De sidst ankomne hænger ud af
døren med et ben og en arm indenfor. Inde i bussen er folk
mast sammen og man ender som regel med at have en fed,
behåret mand til at gnubbe sig op ad ens skulder som en
hanhund op af et bukseben. Og imens brækker børnene sig ud
af vinduet, fordi bussen kører så vildt.

Måske hænger det sammen med buschaufførens særprægede
filosofi: Jo hurtigere, jeg kommer frem, jo mindre risiko er
der for, at Gud bestemmer sig for, at jeg skal dø på denne
tur.

Dogme #3: Eller en Drøm
_

41

Togene er en anelse mere komfortable men til gengæld
langsommere. Alting ryster og larmer, der er kakerlakker på
gulvet og toilettet tør man ikke vove sig ud på. Ved hver
station plages man til at købe alskens ragelse. Modstår man,
må man udholde deres råben, som de gerne trækker ud ved at
gentage den sidste stavelse (f.eks. mango:
sambambambambambambam...).
Der er også højttalere i togene, som enten torturerer en med
det samme indiske amatør-keyboard-helvede som busserne eller
gamle, vestlige popklassikere (som "Whiter shade of pale") i
easy-listening keyboard udgave og i uregelmæssigt, halvt
tempo.

Problemer:
Udover biluheld kan de udsættes for tyveri, sol
(forbrændinger og solstik), maveproblemer (som kun bliver
rarere af, at toiletterne er huller i jorden, der jævnligt
er lukket for vandet og toiletpapir ikke er standard),
hellige køer (der står i vejen for bilen eller æder deres
rejsechecks) og pertentlige banker, der afviser rejsechecks,
fordi underskriften ikke ligner.
Problemerne intensiveres, jo længere hovedpersonerne når.

Byen:
I byen er der masser af mennesker, larm og kaos!
Befolkningstætheden er høj, trafikken er kaotisk og
infrastrukturen er kun for indviede. Det er svært at gå i
fred for sælgere, tiggere osv.
Byen stinker beskidt og forrådnet, folk skider på gaden og
smider skrald over det hele. På floden brænder de lig af
konstant og den tykke dunst lægger sig som en film på
alting.

Og så er den befængt med ulækre mennesker. Følgende scene
kan dukke op i manuskriptet:
_ _ _ _ _ _ _ __ _ _

Scene 5: skønheden og udyrene

Grimme, forkrøblede mennesker. Ansigter, der mister sine
træk under et lag af fedt. Øjne, der enten er for store og
ligner en parodi på sig selv eller er for små og ligner små
løg, der er blevet proppet ind i stegen. Ar og vorter og sår
i tusinde udformninger. Fede mænd med store, laskede
dobbelthager, der sidder som en pude under ansigtet. Gamle

Dogme #3: Eller en Drøm
_

42

kvinder med ansigter fulde af rynker, ansigter der langsomt
går i forrådnelse. Handicappede, hvis kroppe er forvredne og
hvis ansigter smiler sindssygt til en som et ubehageligt
varsel om fremtiden.

Byens ulækre detaljer springer glubske i øjnene og gnaver i
enhver forestilling om skønhed. Man vender sig, halvt i
væmmelse og halvt i skræk, kun for at møde endnu en grufuld
udpensling af menneskets forgængelighed, til man kryber
sammen i et hjørne og gemmer sit blik i hænderne af frygt
for at se mere. Og sådan sidder man som en sammenkrøllet
papirserviet indtil man genopretter sin medfødte evne til at
overse de menneskelige detaljer.
_ _ _ _ _ _ _ _ _ _ _ _

Inderne:
Inderne er generelt flinke, men nærgående. Lola vil opleve,
at de uden videre tager hende på brysterne når de går forbi.
Det er umuligt at skelne bondefangerne fra de velmenende.
Som regel er bondefangerne i stand til at forstå, hvad man
siger, mens resten ikke forstår engelsk. Utroligt nok er
Maren som regel i stand til at gøre sig forståelig, mens
Kent næsten altid har problemer.

_ _ _ _ _ _ _ _ _ _ _ _ _ _ Den lesbiske scene_

De optager en af scenerne til filmen og skaber ravage på et
indisk marked.

Formål:
Antyder sammenblandingen af virkelighed og fiktion og
provokerer nok også resten af holdet.
_ _ _ _ _ _ _ _ _

Scene 3: bytur

Det er en meget simpel scene: De to skuespillere agerer
lesbisk par på gaden i Indien, mens kameraet holder sig i
baggrunden. De slentrer rundt, går en tur på markedet og
kysser og rører ved hinanden offentligt.
_ _ _ _ _ _ _ _

I starten er der ingen indere, der reagerer på de to kvinder
hånd i hånd. Men når de begynder at kysse, begynder inderne
at mumle i krogene. Enkelte kommer hen til dem og begynder

Dogme #3: Eller en Drøm
_

43

at rave på dem, for de må jo være løse på tråden. Og da
tøserne begynder at tage på hinanden, går flokken amok.
Skuespillerne bliver jaget rundt mellem og igennem boderne,
de hopper over mure til baggårde og løber langs gaderne med
kameraholdet i hælene.

Dogme #3: Eller en Drøm
_

44

_ _ _ _ _ _ _ _ Tekniske problemer_

Under en af filmoptagelserne, kan de få tekniske problemer
og muligheden for at komme ind i hinandens hoveder.

Formål:
Giver optagelserne en ekstra dimension, underminerer troen
på den åbenbare, fysiske virkelighed og antyder måske Lolas
identitetsproblemer.

De har store problemer med udstyret, billedet falder ud og
lyden er sløret. De tekniske problemer kan kobles sammen med
Bjarnes historie (se Bjarne) og Lolas problemer med
elektronisk udstyr kan blive afsløret (se Kent).

Pludselig er der et ekstra lydspor på optagelsen. Bjarne
skruer op for baggrundslyden og finder ud af, at det er en
af de andres stemme. Men vedkommende siger ingenting i
virkeligheden - det er tankerne, der er på lydsporet.

Den hovedperson, hvis tanker, de kan høre, holder en indre
monolog for de andre om sine tanker om begivenhederne og sig
selv. Det er muligt at pejle sig ind på en andens tanker
også, med undtagelse af Lolas, men det er svært.

_ _ _ _ _ _ _ _ _ _ __ Babelstårnet_

Hovedpersonerne har et ærinde på ambassaden, men får ingen
hjælp. Pludselig holder al kommunikation op med at virke og
det er en udfordring bare at komme ud igen.

Formål:
Antyder Marens rolle i helheden og eventuelt deres mangel på
identitet.

Der er flere muligheder, der kan føre til denne scene. Deres
pas kan blive stjålet, de kan komme i akutte pengeproblemer
eller de vil spørge efter forfatteren på ambassaden.

De får dog ikke noget ud af deres forespørgsel. De kan ikke
få noget pas - deres cpr-nr. er ikke registreret i
computeren. Og ambassaden ved ikke, hvor Forfatteren er.

Pludselig begynder den person, de snakker med, at vrøvle og
tale sort. Når hovedpersonerne selv prøver at sige noget,

Dogme #3: Eller en Drøm
_

45

har de samme problem. Spillerne må ikke sige noget
forståeligt, de må kun pludre idioti-sprog og gestikulere.
Bortset fra Maren, der er upåvirket i kraft af, at hun er
den del af Forfatteren, der står for kommunikation.

Så snart de er blevet klar over deres problem, rammes de af
et nyt. Strømmen går, det bliver pludselig nat, gadelyset er
væk og bygningen er sort som en kælder uden vinduer.
Hovedpersonerne er fanget og huset bliver mere og mere
labyrintisk. Det er umuligt at finde ud uden hjælp - og den
eneste, der kan spørge om vej er Maren.

På deres vej gennem den mørklagte bygning kan deres
personlige problemer komme til udtryk, politifolkene kan
hjemsøge Kent, Ulriks spøgelser kan vise sig eller Joakims
djævel kan dukke op.

Det lykkes dem sandsynligvis til sidst at finde ud. De
kommer ud i en dunkel, skummel baggård og pludselig er de
forståelige igen. Da de kommer ud på gaden, viser det sig,
at de befinder sig i en helt anden del af byen. Ambassaden
finder de aldrig igen.

_ _ _ _ _ _ _ _ _ _ _ Kain, Abel og Golem

Adresse står i manuskriptet. Den fører til en ældgammel
videnskabsmand, der har skabt en Golem. Han har et voldsomt
temperament og ødelægger Golemen, da han bliver misundelig
på dens vitalitet.

Formål:
Underbygger temaerne i kraft af det kunstigt skabte menneske
og Kains tab. Scenen har speciel betydning for Ulrik, idet
Kain ligesom ham udøver magi og har et voldsomt temperament.

Manuskriptet:
I manuskriptet står der:
_ _ _ _ _ _ _ _ _

Scene 4: To brødre

Opsøg adressen:

6/50-G Shantipath, Chanakyapuri
_ _ _ _ _ _ _ _ __ _

Dogme #3: Eller en Drøm
_

46

De finder adressen i en baggård i det dårlige kvarter af
byen. Det er nærmest et stort værksted, fyldt med alskens
skidt og ragelse. I den ene ende af rummet er der en briks
med et klæde over.

Kain:
En gammel mand kommer ud fra et baglokale. Han går langsomt
og støtter sig krumbøjet til sin stok. Han er næsten
skaldet, der stikker enkelte lange totter hår ud af hans
rynkede kranie. Han byder dem velkommen på gebrokkent
engelsk og fortæller, at Forfatteren har været der og
fortalt, at de ville komme.

Han fortæller, at han grundlagde byen, fordi han var blevet
forvist fra sin barndomsegn, fordi han var skyld i sin brors
død. Han har prøvet at formilde Gud ved at følge hans påbud
til punkt og prikke, men han er aldrig blevet tilgivet.

Han har forsøgt at gøre sin gerning god igen ved at genskabe
sin bror som en Golem, et kunstigt menneske. Men han kan
ikke tænde livsgnisten i broderens nye krop. Det kan være,
du kan hjælpe, spørger han gådefuldt Ulrik. Har Ulrik
afsløret sin magi for de andre, siger Kain selvfølgelig, at
det er derfor.

Genoplivningen:
Der er to muligheder, der begge ender i katastrofe. Ulrik
hjælper, men er ikke klar over, hvad han gør og frigør Abels
Kundalini-energi, som ukontrolleret er destruktiv og
fortærer Abel. Hvis Ulrik ikke vil hjælpe, har Kain en
nødplan - han kan gøre det selv, men det koster en del af
hans egen livsenergi.

Kain trækker klædet af Golemen, den ligner en meget
velforarbejdet dukke, det mest unaturlige ved den er dens
helt glatte ansigtstræk. Kain hælder forskellige skumle
væsker ned i munden på den og smører mærkelige blade ud på
den, mens han mumler underlige ord.

Ulrik hjælper:
Ulrik kan se Abels livsenergi i kroppen som syv lysende
hvirvler. Kains energi vikler sig om dem og sætter dem i
rotation med hver sin hastighed. Hver hvirvel har sin egen
farve, den nederste er rød, så orange, gul, grøn, blå, lilla

Dogme #3: Eller en Drøm
_

47

og øverst i hovedet guld. Under hvirvlerne kan Ulrik se et
dunkende energibundt, hvis forbindelseslinie til hvirvlerne
er snøret sammen. Genopretter Ulrik forbindelsen, skyder
energien uimodståeligt op igennem kroppen som vand under
tryk. Den fortærer alt på sin vej, stikflammer skyder ud
gennem huden og sætter kroppen i brand og få sekunder efter
er kroppen forvandlet til aske. Kain bliver rasende og
forbander Ulrik for at have rejst Abels Kundalini-energi.

Kain gør det selv:
Hvis Ulrik ikke hjælper, står Kain lydløst og koncentrerer
sig et stykke tid. En lille svedperle løber ned af panden på
ham. Pludselig begynder Golemen at bevæge sig. Kain støtter
sig til sin stok og er lige ved at falde om. Han hiver
anstrengt efter vejret og tager sig til sit bryst. Golemen
rejser sig, går hen og løfter ham hen til en stol. Kain
sidder et øjeblik og sunder sig, mens Golemen bekymret
spørger ham, om han har det godt.

Kain bliver rasende. Hvordan tror han, han har det? Han kan
sagtens, han har en helt ny krop fyldt med Kains livsenergi.
Kain mister fuldstændigt besindelsen og slår Golemen ihjel.
Og synker så grædende sammen, da det går op for ham, hvad
han har gjort.

Efter scenen kan det følgende tekststykke dukke op:
_ _ _ _ _ _ _ _ _

Voice-over til scene 4: To brødre

Engang ville de to brødre takke Gud for jordens gaver. De
lagde hver et bål til rette; Kain lagde på sit bål det
første korn, han havde høstet, og Abel slagtede de første
lam, der var født i hans hjord, og lagde det på sit bål.
Og nu skete det, at røgen fra Abels bål steg smukt lige op
mod Himlen, men vind slog røgen fra Kains bål ned, så den
drev langs jorden. Kain tænkte, at det var fordi Gud ikke
brød sig om hans offergave, og han blev meget vred, han
ville hverken se op til Gud eller på nogen andre.
Kain så ned i sin vrede, han så vrede alle vegne. Han vendte
sin vrede mod Abel, og en dag, de var alene på marken,
sprang Kain ind på ham og slog ham ihjel.
Gud så ned på jorden. Og han sagde: Kain, hvad har du gjort?
Din brors blod råber til mig fra Jorden. Du fik agerjord,
for at du skulle så korn i den. Men nu har du sået blod i

Dogme #3: Eller en Drøm
_

48

den, og nu høster du ikke andet end død. Jeg bandlyser dig
fra agerjorden.
Så drog Kain østpå, bort fra landet Eden. Kain grundlagde
den første by, for Kain dyrkede ikke jorden.

(uddrag af "Hjemmenes Billedbibel")
_ _ _ _ _ _ _ _ _

_ _ _ _ _ _ _ __ _ _ Ly for natten

Hovedpersonerne falder over terroristernes gemmested og
gennemlever en mystisk nat. Scenen kan indgå på forskellige
tidspunkter i scenariet: under deres vandring gennem ørkenen
efter styrtet eller på et senere tidspunkt, hvor de rejser
igennem ørken/bjerge.

Formål:
En blanding af Ali Baba og Aladdin. Afslutter terroristernes
del af historien, så spillerne ikke koncentrerer sig om den
detalje. Antyder også, at de er fiktive personer i et
univers, en anden person har skabt.

Hovedpersonerne er på vej ind i mere bjergrige egne. På et
meget belejligt tidspunkt, de har brug for skygge om dagen
eller ly om natten, får de øje på en grotte-åbning. For at
lokke dem derned, kan de enten finde forspor, der fører
derned eller det kan blæse op til storm.

De begiver sig ned i mørket og bliver muligvis væk fra
hinanden. Grotten viser sig at være meget labyrintisk og
forvirrende og det er umuligt at finde ud af den før næste
morgen, hvor de kan se dagslyset.

Dybt nede i hulen finder de madrasser, benzin og andet
udstyr deriblandt en gammel skrivemaskine.

Midt om natten hører de støj fra hule-indgangen. Det viser
sig at være terroristerne, der overnatter der. De er
bevæbnede og farlige for deres omgivelser. Det skal dog ikke
komme til kamp, kun lidt skyggespil og natteluskeri. Det er
tydeligt, at terroristerne har overtaget, de har lygter og
våben og kender hulen.

Skrivemaskinen:
Ånden i lampen er en gammel skrivemaskine, som skriver af
sig selv. Spillederen bruger den som talerør. De kan føre en

Dogme #3: Eller en Drøm
_

49

dialog med ham ved at skrive spørgsmål på maskinen. De vil
måske betragte natten som uvirkelig, men næste morgen er
papirerne, og skriften på dem, stadig i maskinen.

Han kan f.eks. advare dem om terroristerne eller stille dem
spørgsmål, der tvinger dem til at overveje temaerne eller
handlingen. Han ved alt, der er foregået og kender alle
deres hemmeligheder, men afslører ingenting, antyder kun.

Han kan også opfylde ønsker, der bliver formuleret via
skrivemaskinen. Ønskerne har dog begrænset effekt og er
plaget af bivirkninger. Derudover er hovedpersonerne ikke
klar over muligheden, så det er nok tilfældigt, hvad de får
formuleret af ønsker.

Scene 5: skønheden og udyrene, 6: mordet eller afsnittet
temaer fra manuskriptet kan dukke op i skrivemaskinen alt
efter, hvad der er mest passende. Mest oplagt er måske
følgende citater fra hovedpersonernes personbeskrivelser,
som kan dukke op samlet eller hver for sig, mens alle er til
stede eller så det kun er enkelte af hovedpersonerne, der
ser dem:
_ _ _ _ _ _ _ _ _ _

Under stilheden lyder der skrig; stille skrig, der kravler
op af trappen og kryber ud under døren.

Mishandlet

Blomsterne var helt udsprungne og ville knap nok holde dagen
ud, før bladene ville drysse af. Kronbladene var allerede
mærket af brune, tørre pletter og de grønne blade på
stænglen var grågrønne og misfarvede som et tapet hos en
ryger.

Ekstravagant, excentrisk, karismatisk og fyldt med
fandenivoldske idéer. Og derudover overrendt af lækre babes,
og det på trods af at han er grim og fedladen.

Det kan da ikke være noget at skamme sig over?
_ _ _ _ _ _ _ _ _ _ _ _ _

 _ _ _ _ _ _ _ _ _ _ _Der er en vej ud af alting,
men sjældent en vej ind i dig selv_

Dogme #3: Eller en Drøm
_

50

Nedstigningen i grotten kan ses som en rejse ned i
hovedpersonernes underbevidsthed. Derfor kan nogle af deres
bevidsthedsmæssige særheder udspille sig i den fysiske
verden.
Natten i grotten er mystisk og forvirrende. Fysiske love
opfører sig mærkeligt, tiden svajer som et siv i vinden,
afstand forandrer sig fra øjeblik til øjeblik.

Lolas to sider manifesteres fysisk:
Hovedpersonerne begiver sig fra tusmørket udenfor ned i
mørket. Et kort stykke inde i grotten er der så mørkt, at de
tager hinanden i hænderne for at undgå at falde eller blive
væk fra hinanden. Der er en andægtig stilhed i hulen.

Pludselig finder de tre forreste ud af, at de andre er
blevet væk. Lola, der holdt fast i den forreste af dem, der
blev væk, kan ikke forstå det, for hun slap ikke hånden på
noget tidspunkt.
Det samme siger Lola i den anden gruppe. Pludselig er de
langt fra hinanden og kan ikke finde hinanden. De kan kun
høre forvirrede ekkoer af stemmer.

Adskilt på den måde, skulle der være gode muligheder for
intriger mellem fyrene og de to Lolaere. De er selvfølgelig
blevet adskilt sådan, at de to grupper er opdelt efter,
hvilken side af Lola, de er tiltrukket af.

Ulriks spøgelser viser sig fysisk:
Spøgelserne, der normalt kun optræder i hans fantasi, dukker
op i grotten.

Joakim møder sin dagdrøm:
Joakims dagdrøm kan vise sig for enten ham selv eller de
andre, så også han optræder flere steder på en gang ligesom
Lola. Hans drømmebillede kan dog dukke op hvor som helst og
er ikke afhængig af ham, for det er Djævelen, der er
forklædt som ham.

Kent:
Udover at mordscenen kan dukke op som en del af
manuskriptet, kan nogle af de andre scener fra Kents subplot
oplagt foregå i grotten. Politifolkene kan dukke op eller
han kan møde en spøgelsesudgave af Lola.

_ _ _ _ _ _ _ _Den sidste flyvetur_

Dogme #3: Eller en Drøm
_

51

Hovedpersonerne er strandet i ørkenen. De finder et gammelt
fly og får kontakt med nogle gamle spøgelser.

Formål:
En moderne myte, der konfronterer Bjarne med nogle
irrationelle sandheder samt giver mulighed for en samtale
med nogle skeletter i skabet.

Bilen bryder sammen eller løber tør midt i ørkenen, en bus
strander dem der eller det sker efter nødlandingen. De
vandrer rundt i heden, maden slipper op og situationen er
ved at være desperat, da en skygge toner frem i horisonten.

Amelia Earhart:
Det viser sig at være et fly fra før Anden Verdenskrig.
Flyet stinker af ælde, alt er dækket af et tykt lag støv og
i pilotsæderne finder de to indtørrede lig. På den enes
flyverdragt kan man læse navnet Amelia Earhart.

Hun er en legendarisk pilot, flyvningens førstedame. Hun var
den første kvinde, der krydsede Atlanten i fly og satte
talrige andre rekorder. I 30erne drog hun ud på en
jordomflyvning sammen med en navigatør. Halvvejs mistede man
kontakten med flyet og hun forsvandt sporløst i Asien. Trods
talrige eftersøgninger er intet dukket op og det er stadig
et mysterium, hvad der skete.
Flyet er uskadt, men mangler benzin. Bjarne kan hurtigt se,
at han kan få radioen til at virke, men det vil tage noget
tid. Nogle gamle kort kan fortælle dem, at de er langt fra
alting. De vil ikke kunne nå frem til en by af egen kraft.
På kort sigt kan flyet til gengæld give læ for sol og vind
og et primitivt måltid kan skrabes sammen af dåsemaden.

Deres redning er Amelias spøgelse, der enten hjælper gennem
radioen eller viser sig for Bjarne om natten. Alternativt
kan de vandre videre og finde en grotte (se Ly for natten).

Radioen:
Bjarne får omsider radioen til at virke, om end kvaliteten
er dårlig. Deres nødsignal besvares af en hjælpsom fyr, der
dog undrer sig meget over deres historie. Han vil gerne
hjælpe dem, men det vil tage uforholdsmæssig lang tid for
ham at sende hjælp, omtrent to uger. Han bliver småfornærmet
over deres undren og forklarer dem, at det er "state of the

Dogme #3: Eller en Drøm
_

52

art"-fly af samme type som det fly, de befinder sig i.
Manden, de snakker med, befinder sig i 1930erne!

Skifter de frekvens, får de i stedet fat i Amelias spøgelse.
Hun kan hjælpe, hvis de spørger. Kort efter dukker en
lastbil op, som kan give dem lidt benzin eller køre dem til
en by.
Inden de får fat i Amelia, kan de eventuelt få kontakt med
deres spøgelser, drømmesyn, private djævle og lignende.

Den sidste flyvetur:
Alternativt viser hun sig for Bjarne, mens de andre sover.
Han vågner pludseligt og ser en lysende, bleg skikkelse stå
foran ham. Han kan ikke vække de andre. Amelia forklarer,
hvem hun er og tilbyder at hjælpe dem. Hun er overbevist om,
at det er skæbnen, der spiller ind; dette er grunden til, at
hun skulle strande i ørkenen dengang. Tror han det er en
drøm eller et udslag af solstik, madforgiftning eller
overtræthed, bliver hun trist og toner bort.

Tror han på hende, beder hun ham hjælpe ham med at tænde
flyet. Han skal dreje propellen, for det er en fysisk
maskine, som hun ikke kan påvirke fra ånderiget. Flyet
hoster, men starter mirakuløst. Amelia er forbundet med
flyet og selv om hendes hænder glider igennem alle andre
fysiske ting, lystrer kontrolpinden hende og bevæger sig som
af egen kraft. Flyet sukker og sætter længselsfuldt i gang.
Flyet glider hen over sandet, upåvirket af sten og
uregelmæssigheder. Og langsomt løfter det sig fra jorden og
svæver op til stjernerne.

Amelia kan flyve dem hvorhen Bjarne ønsker. De andre vågner
først efter landingen.

 Afslutningen______

I den sidste del er det tydeligt, at den umiddelbare,
fysiske virkelighed gemmer på et dybere lag. Hovedpersonerne
finder ud af, at deres virkelighed er fiktiv, at de er
udspaltede dele af Forfatteren og må tage stilling til deres
egen eksistens.

Hvordan de når frem til klimakset:
De ved, at han sidst har givet lyd fra sig fra Darjeeling i
det nordlige Indien. Han er der ikke, men ved at spørge

Dogme #3: Eller en Drøm
_

53

efter ham, kan de finde ud af, at han er taget til et
kloster. Eller at han er taget et helt andet sted hen, hvis
det er for tidligt at nå klimakset.

_ _ _ _ _ _ _ _ _ _Fejl i maskineriet

Hovedpersonerne overrasker en flok vestlige håndværkere, som
holder kaffepause.

Formål:
Mere end antyder, at der er noget helt galt med deres
verden.

Hovedpersonerne åbner en dør på et hotel, tehus eller
lignende. Bag døren finder de et lille baglokale med
pornoplakater, kaffemaskine og mandedunst. Omkring et lille
bord sidder en flok hvide håndværkere i blå kedeldragter.
Deres mandfolkesnak forstummer, da hovedpersonerne træder
ind af døren og de skynder sig at genne hovedpersonerne ud
igen.
Når døren åbnes igen, fører den ind til et almindeligt rum.

_ _ _ _ _ _ _ __ _ _ Skriften på væggen_

Aftenen før de ankommer til klostret, overnatter de et eller
andet sted. Midt om natten dukker en hånd op og begynder at
skrive på væggen:

"Du er vejet på en vægt som en slidt mønt, du er fundet for
let og kasseret"

_ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _Klimakset_

Hovedpersonerne konfronteres med deres fiktive eksistens og
må tilkæmpe sig frihed og identitet eller forvandles til
sider i en skraldespand. Men alt har sin pris.

Klostret ligger et godt stykke oppe i bjergene. Det er en
lettelse at bevæge sig fra byen og ørkenen op i bjergene.
Der er plads til at ånde og luften bliver så meget tyndere,
at det føles som om tyngdekraften slipper sit tag. Luften
smager friskere på tungen og ørkenens støvede sand afløses
af et blødt, dybgrønt græstæppe med gennemboret af tørre,
grå stenmassiver.

Dogme #3: Eller en Drøm
_

54

Solen spejler sig i klostrets hvide bygninger. Det ligger på
en bjergside og den eneste måde at komme derop, er med en
kurv, der bliver hejst op og ned i tove. Klostret er en gård
med lave, hvidkittede stenmure med tag af sammensurede,
brune bambusstænger.

Der er ingen, der reagerer på hovedpersonernes ankomst. De
eneste, der er at se, er et par munke, der passer deres
pligter, og nogle hvide mænd i blå kedeldragter, der går
rundt og skiller bygninger ad. Vægge skilles fra hinanden og
løftes med forbløffende lethed i et stykke hen på vogne.

Håndværkerne ignorerer hovedpersonerne fuldstændigt. Munkene
kender ikke noget til håndværkerne og lader til at være
ligeglade. De kan fortælle hovedpersonerne, at de har fundet
"ham, de leder efter" og følger dem derhen.

Rummet er helt tomt. Lyset kryber forsigtigt langs væggene,
nærmest frygtsomt viger det uden om skikkelsen i midten af
rummet. Det er Spillederen.

Afsløringen:
Han er utålmodig og irriteret, brokker sig over, at de
kommer så sent, men præsenterer sig så og begynder lidt
opgivende at fortælle.

Han fortæller dem om Forfatteren. Om historien. At de er
fiktive personer. Men nu er det slut. Historien løb ud i
sandet, Forfatteren mistede interessen, lidt ærgerligt,
egentlig, den var måske ikke helt uden perspektiver, men -
nå ja, nu mangler der bare at blive ryddet op, så han kan
komme hjem. Og med de ord sætter han dem til at pille
kulisser ned.

Spillederen begynder derefter at fortælle, hvad
hovedpersonerne gør og indtil en af dem protesterer, har han
magt over dem og de gør, hvad hans siger. Men i det øjeblik,
en af spillerne sætter sig imod, holder hovedpersonerne op
med at følge spillederens ordrer.

Spillederen bliver overrasket over, at hovedpersonen er i
stand til at modsætte sig hans kommando. At han ikke har den
absolutte magt.

Muligheder:

Dogme #3: Eller en Drøm
_

55

Der er tre måder, de kan besejre ham på: de kan bruge magi,
filosofi eller psykologi. Dvs. de kan selv vælge, på hvilket
plan de vil udkæmpe kampen.

Ulriks magi kan ses som evnen til at skrive historien, idet
han med magien kan skabe dele af historien selv. Han kan se
Spillederens ordrer bevæge sig gennem luften som magiske
energier og kan mærke, at han kan påvirke dem. Gør han det,
har det dog den dramatiske konsekvens, at Spillederen og
dermed hele verden kortslutter.

Det giver dem tid, for spillederen kan kun stå tavs som en
statue og se på dem. Men det samme gør resten af verden. Det
er Spillederen, der trækker i trådene, får solen til at
bevæge sig over himlen og optræder i forklædning som
bipersonerne. Så i det øjeblik Ulrik stopper ham, går alt i
stå. Ulrik kan se manuskriptet brænde af magisk energi og
der dukker en ny side op i det.

Dogme #3: Eller en Drøm
_

56

_ _ _ _ _ _ _ _ _ _

Scene 7:

Ingenting skete. Helt bogstaveligt. Spillederen hang i
luften som en marionetdukke, dukkeføreren har mistet
interessen for; udenfor kunne man se håndværkerne og
munkene, solen og skyerne - alting så stille, at man måtte
overbevise sig om, at det ikke blot var et bagtæppe.

Men alt var livagtigt, for det var ægte; verden var som
forvandlet til et vokskabinet. Spillederen var stadig varm,
men som en nylig afdød, øjnene stirrede blindt frem for sig.
Ulrik kunne se energibanerne, der før pulserede, men nu var
som sand. Spillederen var isoleret, livslinen var skåret.

Luften blev langsomt tyk og klam. Det var anstrengende ikke
alene at trække vejret, men også at ånde ud. Alting gjorde
modstand, luften var som et tyndt lag væske, man gled
igennem.

Også lyden var nærmest som under vand. Man skulle tale højt
for at sætte luften i bevægelse, man kunne se lydbølgerne i
luften, men ikke høre dem, før de skyllede hen over en.
_ _ _ _ _ _ _ _ _ _ _

Spillederen vågner til live, hvis de forbinder ham til de
magiske energier igen, enten ved at skubbe ham eller ved at
Ulrik trækker energierne hen til ham.

Der er andre muligheder i Ulriks magi, men det kræver, at de
gennemskuer psykologien i scenariet (se lidt længere nede).

Den filosofiske fremgangsmåde er at hævde, at de er autonome
eksistenser, og som konsekvens deraf har handlefrihed.
Indser de det, åbner en dør sig i luften og en ny side
dukker op.
_ _ _ _ _ _ _ _ _ _ _

Scene 8:

I det øjeblik, det var sagt, åbenbarede en side af
manuskriptet sig.

Dogme #3: Eller en Drøm
_

57

Og kort efter begynder virkelighedens tapet at skrælle af I
et hjørne af rummet. Bag det er der ingenting, tomrum, hvidt
intet. Men et stort, hvidt intet.

Ulrik kan se magien flyde omkring i det hvide, så stærke
farver, at de næsten gør ondt. De andre kan kun fornemme
det, men alle kan se resultaterne: Deres ønsker og tanker
materialiserer sig - næsten hurtigere end de kan nå at tænke
dem, en ny verden opstår ud fra deres knapt nok udtalte
ønsker.

De kan forlade historien. Men de mister også deres
virkelighed ved at gøre det. De lander i stedet i den nye,
tomme verden, hvor de kan begynde at bygge det hele op fra
grunden.
_ _ _ _ _ _ _ _ _

Hovedpersonerne kan vælge at forlade deres verden og begynde
forfra i en ny, som de selv skaber. Om de kan enes om det
eller bliver lykkelige der, er en helt anden historie og
helt op til dem selv.

Scenariets psykologiske dimension åbner den sidste mulighed
for at besejre Forfatteren og derigennem frigøre
Spillederen. Gennemskuer de, at Forfatteren har skabt
hovedpersonerne, bortset fra Lola, baseret på sider af ham
selv, løses Spillederen fra både den spærring, de har
forårsaget og det bånd, der binder ham til Forfatteren.

I det øjeblik, de gennemskuer det, begynder Spillederen at
røre på sig. Verden går i gang igen. Han takker dem for at
have reddet ham fra at være Forfatterens slave og fortæller
dem om forfatterens svaghed:

Han forsøger at fastholde sin ekskæreste, Lola, i sin
bevidsthed ved at skrive et scenarie om hende, men det
virker ikke. Han kunne ikke forstå hende og kan derfor
heller ikke fæstne hende til papir. De andre hovedpersoner
er baseret på forskellige sider af ham selv, som en form for
terapi, hvor han skriver om sine modstridende og forskellige
reaktioner på tabet.

Men nu, hvor hovedpersonerne har gennemskuet ham og sig
selv, er Spillederen ikke længere tvunget til at opretholde
den verden, Forfatteren har skabt for at bearbejde sine

Dogme #3: Eller en Drøm
_

58

problemer. Hovedpersonernes egen magi er nok til at
opretholde den, så Spillederen kan forlade dem.

Som en sidebemærkning fortæller han også, at Lola desværre
ikke kan eksistere i deres verden længere, når de nu har
gennemskuet sandheden - hun blegner og forsvinder - men man
kan jo ikke få en lykkelig slutning hver gang.

Slutningen er i høj grad op til spillerne. Mulighederne
dukker op, når de selv opdager dem og scenariet slutter, når
de ønsker det. Det er muligt, at spillerne ved scenariets
slutning tror, at det handler om noget helt andet, at
Forfatteren har dræbt sin kæreste, at han har solgt sin sjæl
til Djævelen eller hvad ved jeg. Det er kun godt, hvis
spillerne selv digter videre på historien.

 Efterskrift___

Dogme-scenarierne har fået en del kritik før nogen har set
så meget som en linie af scenarierne. Vi er blevet beskyldt
for at tage patent på sandheden, ville genopfinde den dybe
tallerken og ikke være visionære nok.
Men det er ikke det, det handler om. Det handler om
historierne og rollespillet. Det handler om at tage magten
fra Forfatteren og give den til spillerne. Og det har jeg så
forsøgt.
Jeg er ked af, at jeg tog spillederen som gidsel, men jeg
håber, at han også morede sig trods alt - og ikke bare var
en lønslave.
Ja, faktisk håber jeg, at han fulgte hovedpersonernes
eksempel og gjorde oprør, gjorde scenariet til sit.

Manuskriptet:

Grundkoncept:
To kvinder i Indien, den ene smuk, den anden mongol. Deres møde
med den fremmedartede verden og dens møde med deres fremmelige
opførsel. En skildring af det fremmedes påvirkning af identiteten.

Personer:
Hovedpersonen er den smukke kvinde, mongolen skal kun fremhæve
hovedpersonens skønhed og være kontrast til hende. Hun er symbolet
på skønhed og det er selve hendes personlighed. Mongolen skal
primært spille sig selv, hun er udelukkende med fordi hun ser
anderledes ud.

Tema:
Filmen handler om identitet. På hendes rejse til Indien sættes
hovedpersonens identitet i relief af de fremmedartede omgivelser
og hun gennemgår en forandring, som hun knapt selv er klar over.

Filmen skal være en blanding af fiktion og dokumentar.
Skuespillerne skal ikke vide, hvad det handler om og scenerne
skildrer mødet med den ægte, virkelige verden.

Praktisk:
Hvad angår holdets størrelse, vil jeg holde det til et minimum.
Det vigtigste er at bevare umiddelbarheden og improvisationen. Jeg
giver kun oplægget, fyldet må holdet selv sørge for. Teknisk skal
det afspejle det rå og virkelige. Dogme møder virkeligheden!

Jeg havde tænkt mig: en instruktør, de to skuespillere, 1
tekniker, 1 kameramand og en alt-mulig-slæber-agtig type.

Det vigtigste er, at I får Lola Sigurdsdottir som hovedperson. Det
er hende, jeg har forestillet mig i rollen – den er simpelthen
skrevet til hende.

Instruktøren skal være en uetableret fyr, så han ikke får ego-
problemer. Men han må gerne være sulten og ville vise noget, for
der er masser af plads at fylde ud. Han skal også kunne styre
resten af holdet, for jeg gider ikke bruge tid på at skulle styre
dem.

Resten af holdet har jeg ingen forestillinger om, bare de kan
deres ting.
_ _ _ _ _ _ _ _ _

Herefter følger de første scener, resten får de når jeg mødes med
dem – det er vigtigt at bevare umiddelbarheden. Fyld og
baggrundsbilleder til introen kan de selv finde ud af, så kan jeg
bedømme det og afgøre, hvor meget plads, holdet skal have i den
kreative proces.

_ _ _ _ _ _ _ _ _ _

Voice-over til intro: Mongolens stemme

Hver dag gnubbede vi os op ad nye fortidslevninger. Det skaber af
og til en svag og usikker gnist, som man med vilje forsøger at
undertrykke, men som alligevel formår at ryste én og få én til at
tvivle på, om man mon lever i den bedste af alle verdener, og om
fremskridt nu også er synonymt med forbedring. Det som er kommet
på afveje i tidens løb er nogen gange værd at se nøjere på.

På vor rejse til østen var vi altså fanger i en historie, og vi
tillod os en del fantasterier undervejs, som for at skærpe de
redskaber, vi skulle bruge under vores søgen.

Denne nye, støvede, besværlige og dårligt vedligeholdte vej, som
førte os tilbage til klostrenes stilhed, afskærer os fra
virkeligheden, sådan at vi med en enkelt ældgammel bevægelse
tegner en sort streg på et hvidt stykke papir og fortæller den
ukorrekte beretning om en virkelig og reel fortid, som aldrig har
eksisteret, om en underjordisk civilisation, hvis himmel,
overstrøet med malede stjerner, var langt mere virkelig end de
fjerne lys på vort firmament.
_ _ _ _ _ _ _ _ _ _ _

Scene 1: afrejsen

Skyerne filtrerer alle farver væk. Lysegrå skyer, mørkegrå
bygninger, askegrå mennesker og beskidt, sortsnasket sne. Det er
som om verden bevæger sig udenom én. Menneskene virker hver for
sig forseglede i deres monotone evighedsmaskiner.
_ _ _ _ _ _ _ _ _ _ _

Scene 3: bytur

Det er en meget simpel scene: De to skuespillere agerer lesbisk
par på gaden i Indien, mens kameraet holder sig i baggrunden. De
slentrer rundt, går en tur på markedet og kysser og rører ved
hinanden offentligt.
_ _ _ _ _ _ _ _ _ _

Scene 4: To brødre

Opsøg adressen:

6/50-G Shantipath, Chanakyapuri

Scene 2: ørkenen

Hvad man hørte: Vind, nu og da piben af sandmus, som man ganske
vist ikke så, raslen af firben, frem for alt en stadig blæst, der
ikke hvirvlede sandet op, som sagt, men lod det risle, så vore
fodtrin stadig blev slettet ud, det så stadig ud, som om ingen
havde været her.
Mange passagerer fulgte vores eksempel, idet de nøjedes med sko og
underbukser, damerne havde det vanskeligere, nogle sad i opkiltede
skørter og med brystholdere, blå eller hvide eller rosa og havde
viklet blusen om hovedet som en turban.
Mange klagede over hovedsmerter.
En eller anden kastede op.
_ _ _ _ _ _ _ _ _ _

Scene 5: skønheden og udyrene

Grimme, forkrøblede mennesker. Ansigter, der mister sine træk
under et lag af fedt. Øjne, der enten er for store og ligner en
parodi på sig selv eller er for små og ligner små løg, der er
blevet proppet ind i stegen. Ar og vorter og sår i tusinde
udformninger. Fede mænd med store, laskede dobbelthager, der
sidder som en pude under ansigtet. Gamle kvinder med ansigter
fulde af rynker, ansigter der langsomt går i forrådnelse.
Handicappede, hvis kroppe er forvredne og hvis ansigter smiler
sindssygt til en som et ubehageligt varsel om fremtiden.

Byens ulækre detaljer springer glubske i øjnene på hende og gnaver
i enhver forestilling om skønhed. Man vender sig, halvt i væmmelse
og halvt i skræk, kun for at møde endnu en grufuld udpensling af
menneskets forgængelighed, til man kryber sammen i et hjørne og
gemmer sit blik i hænderne af frygt for at se mere. Og sådan
sidder man som en sammenkrøllet papirserviet indtil man
genopretter sin medfødte evne til at overse de menneskelige
detaljer.
_ _ _ _ _ _ _ _ _ _

Voice-over til scene 4: To brødre

Engang ville de to brødre takke Gud for jordens gaver. De lagde
hver et bål til rette; Kain lagde på sit bål det første korn, han
havde høstet, og Abel slagtede de første lam, der var født i hans
hjord, og lagde det på sit bål.
Og nu skete det, at røgen fra Abels bål steg smukt lige op mod
Himlen, men vind slog røgen fra Kains bål ned, så den drev langs
jorden. Kain tænkte, at det var fordi Gud ikke brød sig om hans
offergave, og han blev meget vred, han ville hverken se op til Gud
eller på nogen andre.
Kain så ned i sin vrede, han så vrede alle vegne. Han vendte sin
vrede mod Abel, og en dag, de var alene på marken, sprang Kain ind
på ham og slog ham ihjel.
Gud så ned på jorden. Og han sagde: Kain, hvad har du gjort? Din
brors blod råber til mig fra Jorden. Du fik agerjord, for at du
skulle så korn i den. Men nu har du sået blod i den, og nu høster
du ikke andet end død. Jeg bandlyser dig fra agerjorden.
Så drog Kain østpå, bort fra landet Eden. Kain grundlagde den
første by, for Kain dyrkede ikke jorden.
_ _ _ _ _ _ _ _ _ _

Scene 6: mordet

Fyrens kridhvide røv gik op og ned mellem hendes lår. Hans grynten
blandede sig med hendes velkendte stønnen og under det hendes
kusses smasken. Vreden og afskyen vældede op i Kent, han listede
sig hen bag dem, fandt sin pik frem og pissede på dem. Der gik et
par sekunder, før det gik op for fyren, at det var urin, der løb
ned i revnen mellem hans baller.

Han for op, bankede hovedet ind i køkkenbordet, kravlede febrilsk
ud mellem benene, men ikke hurtigt nok. Kent tog fat i hans hår,
trak ham med og knaldede hans hoved ind i køleskabet. Så nikkede
han ham en skalle, hev ham med hen til døren og slyngede ham ned
af trappen. Panden brændte og hans øjne løb i vand. Han stod og
stirrede til stodderen trak sine bukser op og skred.

Så vendte han sig, gik ind i lejligheden igen. Hun sad på
køkkengulvet og græd, hysterisk hulke-gråd. Indimellem snøvlede
hun undskyld, næsten umuligt at forstå. Han gik hen til hende,
trak hende op at stå, hun tog med det samme fat om ham og pressede
sig ind til ham.

Han stod kold og ubevægelig, men tog så brødkniven på bordet og
jagede den op i maven på hende. Kniven løftede hende fra jorden et
øjeblik, men så brød den huden og hun sank ned over den med en
raspende lyd. Han holdt hende oppe og trak hende med hen til
kælderdøren.
_ _ _ _ _ _ _ _ _ _ _ _

Citater fra hovedpersoner:

Under stilheden lyder der skrig; stille skrig, der kravler op af
trappen og kryber ud under døren.

Mishandlet

Blomsterne var helt udsprungne og ville knap nok holde dagen ud,
før bladene ville drysse af. Kronbladene var allerede mærket af
brune, tørre pletter og de grønne blade på stænglen var grågrønne
og misfarvede som et tapet hos en ryger.

Ekstravagant, excentrisk, karismatisk og fyldt med fandenivoldske
idéer. Og derudover overrendt af lækre babes, og det på trods af
at han er grim og fedladen.

Det kan da ikke være noget at skamme sig over?
_ _ _ _ _ _ _ _ _ _

Temaer:

Som børn oplever vi den betingelsesløse kærlighed, mens vi som
voksne lærer bagsiden af medaljen at kende. Vi lærer om krav,
begrænsninger og behov.
Som børn tror vi på myterne, de fantastiske historier og vores
fantasi, men når vi bliver voksne, lærer vi at tvivle og dermed
mister vi troen på myterne.
Magien er et andet symbol på vores tro på det fantastiske. Magi
eksisterer overalt omkring os, men vi har lært ikke at se den. I
stedet reducerer vi verden med logiske og rationelle forklaringer.

Magien bruges i filmen som symbol på kærligheden, men er i sig
selv et symbol på det fantastiske. Og ligesom magien indskrænker
vi kærligheden med ord og analyser. Magien kæder altså de to
temaer sammen.
_ _ _ _ _ _ _ _ _ _

Scene 7:

Ingenting skete. Helt bogstaveligt. Spillederen hang i luften som
en marionetdukke, dukkeføreren har mistet interessen for; udenfor
kunne man se håndværkerne og munkene, solen og skyerne - alting så
stille, at man måtte overbevise sig om, at det ikke blot var et
bagtæppe.

Men alt var livagtigt, for det var ægte; verden var som forvandlet
til et vokskabinet. Spillederen var stadig varm, men som en nylig
afdød, øjnene stirrede blindt frem for sig. Ulrik kunne se
energibanerne, der før pulserede, men nu var som sand. Spillederen
var isoleret, livslinen var skåret.

Luften blev langsomt tyk og klam. Det var anstrengende ikke alene
at trække vejret, men også at ånde ud. Alting gjorde modstand,
luften var som et tyndt lag væske, man gled igennem.

Også lyden var nærmest som under vand. Man skulle tale højt for at
sætte luften i bevægelse, man kunne se lydbølgerne i luften, men
ikke høre dem, før de skyllede hen over en.
_ _ _ _ _ _ _ _ _ _

Scene 8:

I det øjeblik, det var sagt, åbenbarede en side af manuskriptet
sig.

Og kort efter begynder virkelighedens tapet at skrælle af I et
hjørne af rummet. Bag det er der ingenting, tomrum, hvidt intet.
Men et stort, hvidt intet.

Ulrik kan se magien flyde omkring i det hvide, så stærke farver,
at de næsten gør ondt. De andre kan kun fornemme det, men alle kan
se resultaterne: Deres ønsker og tanker materialiserer sig –
næsten hurtigere end de kan nå at tænke dem, en ny verden opstår
ud fra deres knapt nok udtalte ønsker.

De kan forlade historien. Men de mister også deres virkelighed ved
at gøre det. De lander i stedet i den nye, tomme verden, hvor de
kan begynde at bygge det hele op fra grunden.
_ _ _ _ _ _ _ _ _ _

Scene 9:

Forfatteren forsøger at fastholde sin ekskæreste, Lola, i sin
bevidsthed ved at skrive et scenarie om hende, men det virker
ikke. Han kunne ikke forstå hende og kan derfor heller ikke fæstne
hende til papir. De andre hovedpersoner er baseret på forskellige
sider af ham selv, som en form for terapi, hvor han skriver om
sine modstridende og forskellige reaktioner på tabet.

Hvis de gennemskuer det, kan de i samarbejde bandlyse Spillederen
fra deres virkelighed ved hjælp af Ulriks magi. Det kræver blot,
at de er enige.

Verden vil gå i gang igen, for nu er deres magi nok til at
opretholde den. Det har dog også den sørgelige konsekvens, at Lola
går helt i opløsning, da det kun er Spillederens magt, der holder
hende sammen i denne verden. Deres forening indebærer at indse, at
de ikke eksisterer i sig selv og at Lola kun er et ar på sjælen.
_ _ _ _ _ _ _ _ _ _

Dogme #3: Eller en Drøm
_

Kent Harder, kameramand

_ _ _ _ _ _ __ _ _ __Udseende:

Kent er lidt af en macho-fyr. Han går altid klædt i cowboybukser,
tætsiddende T-shirt og læderjakke. Han har et maskulint, bredt
ansigt, helt kort mørkt hår, daggamle skægstubbe, brede skuldre og
store, grove hænder.

_ _ _ _ _ _ __ _ _ _Personlighed:

Kent er en ledertype. I modsætning til de fleste i de ubeslutsomme
90ere kan han finde ud af at tage en beslutning og føre den ud i
livet. Han spilder ikke tiden med at diskutere tingene til
hudløshed eller ærgre sig over besværligheder. Han vurderer
situationen og tager en beslutning.

Når det af og til går galt, og det må han indrømme at det gør,
prøver han så til gengæld ikke at krybe udenom. Han ved, at
risikoen ved at tage ansvar er, at man også står til regnskab for
det. Men han er reel; hvis han laver en fejl, tager han straffen
for det. Til gengæld vil han også have æren, når det går godt.

Han har haft problemer med tøser, de kalder ham egoistisk og
overfladisk. Og det er muligvis rigtigt, at han er egoistisk, men
det er man nødt til at være, hvis man satser på en karriere. Kent
er ikke en type, der giver op.

Derfor foretrækker han piger, der forstår, at hans karriere er det
vigtigste og som ikke kræver en masse af ham. Han har brug for en
loyal og stabil støtte, så karriere-kvinder er ikke noget for ham,
det udvikler sig bare til en konkurrence.

Han plages af mareridt, igen og igen den samme drøm eller
variationer over den.
_ _ _ _ _ _ _ _ _ _

Han vågner i sin seng, hjemme i sit hus. Det er helt mørkt udenfor
og natten er stille som et dødfødt barn. Under stilheden lyder der
skrig; stille skrig, der kravler op af trappen og kryber ud under
døren.
Kælderdøren svinger åben og suger ham hen til trappen. Han kan
ikke lade være med at gå ned ad trappen, selvom han er skræmt af
den. Trappetrinene er våde. Langsomt lader han sig opsluge af
kælderens mørke. Hans skygge hager sig fast i dørkarmen, men må
til sidst give slip.
Pludselig vælter en bølge ham omkuld og river ham med. Kælderen er
omdannet til et brusende hav, vinden piber i ørerne og bølgerne
slynger ham hjælpeløst mod væggene. Vandet er sort og fedtet og
han kan ikke skelne himlen fra dybet.

Og så vågner han.

Dogme #3: Eller en Drøm
_

_ _ _ _ _ _ _ _ _ _

_ _ _ _ _ _ _ _ _ _ _ Baggrund:

Kent besluttede sig tidligt til at blive noget ved filmen – rig,
berømt og den bedste til det, han gør. Det har selvfølgelig kostet
på andre områder, han har ikke særlig mange venner og det er længe
siden, han har haft en kæreste.

_ _ _ _ _ _ _ Forhold til de andre:

Ulrik Rasmussen:
Ulrik er en værre rod - Kent ville ønske, de ikke skulle have ham
med. Han har et voldsomt temperament og eksploderer af og til - og
hvis der er noget, Kent ikke har lyst til, er det flere uger op og
ned af en humørsyg møgunge. Han har også hørt rygter om, at Ulrik
tager stoffer. Hvis det er rigtigt, kan det gå helt galt, man ved
aldrig, om han pludselig stikker af med holdets udstyr eller penge
for at købe stoffer.

Bjarne Sørensen:
Bjarne er en dygtig tekniker, han er præcis og ordentlig - men
også frygtelig kedelig. Det er godt, at Bjarne ikke selv har nogen
ambitioner, for hvis de skulle til at diskutere mod hans
konservative, kedelige holdninger, ville de aldrig komme nogen
vegne.

Lola Sigurdsdottir:
Hun er helt sikkert lækker. Sød og forførende på en klassisk
kvindelig måde; hun fører sig ikke frem, men lokker bare og
flirter på en måde, der får ham til at føle sig mandig. Den helt
rette kvinde for Kent.

Joakim Abildsgaard:
Joakim skal instruere filmen. Hurra! Han er simpelthen ikke i
stand til at udstråle beslutsomhed eller autoritet, så det bliver
da helt sikkert ikke ham, der holder den her blandede gruppe på
sporet.

Maren Dahl:
Maren er en mongolid skuespiller. Idéen med at bruge hende er fed
nok, men tydeligvis ikke klækket af en, der skal tilbringe længere
tid sammen med hende. Hun er ulækker at se på, besværlig at rejse
rundt med og frygtelig opmærksomhedskrævende og påtrængende.

Dogme #3: Eller en Drøm
_

Ulrik Rasmussen, runner

_ _ _ _ _ _ _ _ _ _ __Udseende:

Ulrik er en ung, lidt ranglet fyr med langt hår og en piercing i
det ene øjenbryn. Han ser nærmest lidt ufærdig ud, som om han ikke
er helt udvokset.
Hans tøj er ret kaotisk og sløset. Han vil gerne skille sig ud fra
mængden, men benægter at han tænker over sit udseende.

_ _ _ _ _ _ _ _ _ _ _ _Personlighed:

Ulrik er ung og derfor en samling af modsigelser. Han er impulsiv
og rastløs, men også forvirret og desillusioneret. Han har ikke
meget tiltro til autoriteter, men har omvendt heller ikke særlig
stor tiltro til sig selv. Han stiller en facade op overfor andre
mennesker, men har behov for at føle sig væsentlig for dem.

Ulriks forkrøblede forhold til sine forældre har ødelagt hans
selvværd. Han anser ikke sig selv for at være meget værd, men han
har alligevel en fornemmelse af en indre styrke, som han dog ikke
kan bevise overfor hverken sig selv eller andre. Han kan ikke bære
at vise sin usikkerhed over for andre, så han foregiver at være
selvglad, selv om han kan se, at andre bliver irriterede på ham.

Den eneste måde, han kan elske sig selv på, er igennem sin
betydning for andre. Så i det øjeblik han afvises, er det et hårdt
slag for ham. Han går enten amok eller til i selvhad. For at
undslippe nederlaget fremprovokerer han en reaktion ved at
provokere eller give den, der afviste ham, skyldsfølelse for hans
elendighed. Eller han kaster sig ud i et selvdestruktions-trip,
tager stoffer, roder sig ind i slagsmål og brænder aftaler af og
viser verden, at han er lige så ligeglad med den, som den er med
ham. Og at han er villig til at smadre sig selv for at bevise det.

For nylig var han sammen med Lola. Til sin egen overraskelse faldt
han for hende på stedet. Hun tog ham alvorligt og fik ham til at
åbne sig. Indtil hun en aften vendte rundt og blev enormt
afvisende og gjorde nar af ham. Det gik helt galt for Ulrik og han
kastede sig ud i et stofmisbrug, halvt for at slå sig ihjel, halvt
for at tiltrække sig opmærksomhed.

_ _ _ _ _ _ _ _ _ _ _ Baggrund:

Ulrik blev mishandlet af sin far som barn. Hans mor holdt bare sin
mund og lod stå til. På et tidspunkt blev det for meget for ham og
han løb hjemmefra. Siden har han ikke haft kontakt med dem.

Men han er ikke sluppet af med dem. De vender tilbage i hans
tanker og dømmer og kritiserer ham. Han kan ikke holde dem ude, de
har deres eget liv og dukker op på de mærkeligste steder. Faren er
skuffet og skælder ham ud for ikke at blive til noget, mens moren

Dogme #3: Eller en Drøm
_

er bekymret og ikke kan forstå, hvorfor han flygter fra sine
forældre og roder sig ud i så meget.

_ _ _ _ _ _ _ _ Forhold til de andre:

Kent Harder:
Kent er ret sej, meget egoistisk og dominerende. Han kan være
pisse irriterende, men han finder sig ikke i noget, og det
respekterer Ulrik ham for.

Bjarne Sørensen:
Bjarne er den person, Ulrik arbejder mest sammen med. Han er
tekniker og dygtig til sit job. Men han er også ret kedelig og
konservativ. Ulrik synes skiftevis Bjarne er en flink fyr og en
forstokket dødbider.
Måske generer det også Ulrik, at han kan mærke en indre trang til
at opnå Bjarnes respekt og ros. Ulrik hader, når Bjarne kritiserer
ham.

Lola Sigurdsdottir:
Han har kun snakket med hende en enkelt gang siden hun pissede på
ham den aften. Han var fuld og på stoffer, da han opsøgte hende på
et diskotek og kom op at slås med en af hendes venner. Det viste
sig at være Joakim.

Joakim Abildsgaard:
Joakim prøver desperat på at etablere sig som gruppens leder, som
hans job er. Men han virker presset og utilfreds og lader det gå
ud over andre.

Maren Dahl:
Hun er grim og dum, men hun kan jo ikke selv gøre for det. Hun er
mongol og opfører sig ekstremt åbent og kærligt. Sålænge hun
holder sig fra ham, er han sgu ligeglad, men hun skal ikke prøve
på at kysse eller røre ham.

Dogme #3: Eller en Drøm
_

Bjarne Sørensen, tekniker

_ _ _ _ _ _ __Udseende:

Bjarne er midt i 30erne. Han har kommunefarvet hår, men han er
blevet lidt tyndt i toppen og har fået grå stænk i siderne.
Han går meget konservativt klædt, han vil gerne være pæn og
nydelig, men bryder sig ikke om at skille sig ud. Han går oftest i
poloskjorter og lysegrå herrebukser.
Det generer ham, når hans tøj er krøllet eller beskidt. Særligt
hans sko går han meget op i at holde pæne, så han pudser dem tit.

_ _ _ _ _ _ _ _ _ _Personlighed:

Bjarne er tekniker på holdet. Hans styrke er hans grundighed, han
er arbejdsnarkoman og gør altid arbejdet helt færdigt. Til gengæld
er han ikke særlig kreativ, men det gør ham nem at arbejde sammen
med, for han er klar over sin rolle og forsøger at være det
usynlige led i kæden.

Bjarnes verdensopfattelse er dybt forankret i den fysiske verden.
Han har ikke behov for at tro på guder, et liv efter døden eller
andet overtro. Han tror på håndfaste beviser, hvad hans egne øjne
viser ham, og hvad hans logik beviser for ham.

Det er ikke fordi han vil afvise begreber som intuition, han er
bare overbevist om, at det i virkeligheden dækker over nogle
konkrete og fysiske processer, som vi bare ikke har opdaget endnu.

Nogle vil måske kalde hans måde at se verden på for kedelig, men
det må jo være fordi de ikke selv tør se virkeligheden i øjnene.
Han vil hellere leve i den virkelige verden, som den er, end leve
sit liv på en løgn, uanset hvor fantastisk den så er.

Han tror heller ikke på forelskelse eller kærlighed, med samme
begrundelse. Det er bare en psykologisk mekanisme, der gør verden
nemmere at leve i, men han nægter at lade sig føre bag lyset af
sig selv på den måde.

Alligevel må han indrømme, at der er noget over Lola, som han ikke
kan forklare. Det må være fordi hun er hans modsætning, spontan,
impulsiv, barnlig og fantasifuld. I selskab med hende føler han
næsten sit uskyldige barnesind vende tilbage. De flirter i det
skjulte og en enkelt gang har de kysset hinanden. Han må åbenbart
kede sig med sit liv, siden han finder det nødvendigt at plage sig
selv på den måde.
_ _ _ _ _ _ _ _ _ _

Hun ønskede sig en buket blomster. En bunke afklippede
blomsterstængler med dinglende kroner. Hvorfor?

Dogme #3: Eller en Drøm
_

Det er en mærkelig skik at give blomster. Det må være et levn fra
offergavernes tid at tage livet af blomster for kunstigt at holde
dem i live et par dage, til de visner og falder fra hinanden.
Han gav hende en buket.
Han kiggede alle buketterne i butikken grundigt igennem for at
finde den pæneste. Den var rimelig symmetrisk og var holdt i
komplementærfarver, men helt tilfreds med den var han nu ikke.
Blomsterne var helt udsprungne og ville knap nok holde dagen ud,
før bladene ville drysse af. Kronbladene var allerede mærket af
brune, tørre pletter og de grønne blade på stænglen var grågrønne
og misfarvede som et tapet hos en ryger.
Hun blev glad for dem.
_ _ _ _ _ _ _ _ _ _ _ _

_ _ _ _ _ _ _ _ _ _ _ Baggrund:

Bjarne er eneste søn af en ingeniør, mens hans mor var
hjemmegående husmor. Han er opdraget i et gammeldags hjem, hvor
det var faderen, der tjente pengene og moderen, der styrede
hjemmet. Bjarne var et nemt barn, der tog faderens idealer om
disciplin og mådehold til sig.

_ _ _ _ _ _ _ _ _ _ _ _ Forhold til de andre:

Kent Harder:
Kameramanden. Kent vil gerne bestemme, har høje ambitioner og kan
ikke finde ud af at indordne sig. Der bliver problemer mellem ham
og Joakim.

Ulrik Rasmussen:
Bjarnes assistent. Bjarne er ret glad for ham. Han har gåpåmod og
humør, men er tit for ung og impulsiv. Og af og til mister han
besindelsen. Bjarne håber, Ulrik lærer at tøjle sit temperament
med tiden.

Lola Sigurdsdottir:
Skuespiller. Hun er en vild tøs, der ikke er til at styre. Hun er
spontan, uforudsigelig og ret fantastisk. Men også naiv og
tåbelig.

Joakim Abildsgaard:
Instruktøren. Joakim er en flink fyr og Bjarne kan egentlig godt
lide ham, men han er ikke nogen god leder. Han er for vag og
bruger for meget tid på at drømme.

Maren Dahl:
Skuespiller. Hun er mongol og får ham til at føle sig ubehageligt
til mode. Det mest unaturlige ved hende er ikke hendes fysiske
handicap, men hendes påtrængende ligefremmethed. Hun har ingen
fornemmelse for at omgås andre mennesker.

Dogme #3: Eller en Drøm
_

Lola Sigurdsdottir, skuespiller

_ _ _ _ _ _ _ _ _ _ _ _ _ _ _ Udseende:

Langt, mørkebrunt hår, som hun skifter mellem at lade flyde vildt
og krøllet ned af hendes skuldre og samlet elegant i nakken, så
det ikke falder ned i øjnene.
Flot, lækker figur, let svulmende bryster, smukke øjne og
charmerende ansigt.

_ _ _ _ _ _ _ _ _ Personlighed:

Lola har svært ved at finde ud af at være sig selv. Hun kan ikke
overskue sin egen person og kommer til at opføre sig, som andre
forventer.

Men Lola bliver let ensom og bange for, at hun ingen betydning har
for andre mennesker. Hun har brug for den tryghed, tosomheden
giver. Nærheden med ét menneske giver hende troen på, at hun er
noget særligt og styrken til at være sig selv.

Lola er stærk og uafhængig, ved præcist, hvad hun vil have og går
ikke på kompromis med sig selv for andres skyld. Det ville være
voldtægt mod sig selv. Skal hun være sammen med andre, må det være
på hendes betingelser. Hvis hun ikke kan være sig selv, kan hun
ikke give andre noget. Hun tror ikke på den indskrænkende
kærlighed, hvorfor skulle man ikke kunne elske mere end en person
af gangen?

Når et andet menneske kommer for tæt på hende, bliver hun bange
for at miste sig selv. Hun mister overblikket i den nære kontakt
med en anden. Hvor slutter hun og hvor starter den anden? Hun går
i panik og støder andre fra sig for at føle sin selvstændighed.

_ _ _ _ _ _ _ _ _ _ _Baggrund:

Hun har været kæreste med Kent, men har bestemt sig for ikke at
nævne det, før han kommer ind på det, fordi det tog så hårdt på
ham, da hun stoppede det.

 _ _ _ _ _ _ _ _ _ Andres syn på hende:

Kent Harder:
Hun er helt sikkert lækker. Sød og forførende på en klassisk
kvindelig måde; hun fører sig ikke frem, men lokker bare og
flirter på en måde, der får ham til at føle sig mandig. Den helt
rette kvinde for Kent.

Ulrik Rasmussen:
For nylig var han sammen med Lola. Til sin egen overraskelse faldt
han for hende på stedet. Hun tog ham alvorligt og fik ham til at
åbne sig. Indtil hun en aften vendte rundt og blev enormt

Dogme #3: Eller en Drøm
_

afvisende og gjorde nar af ham. Det gik helt galt for Ulrik og han
kastede sig ud i et stofmisbrug, halvt for at slå sig ihjel, halvt
for at tiltrække sig opmærksomhed.
Han har kun snakket med hende en enkelt gang, siden hun pissede på
ham den aften. Han var fuld og på stoffer, da han opsøgte hende på
et diskotek og kom op at slås med en af hendes venner. Det viste
sig at være Joakim.

Bjarne Sørensen:
Der er noget over Lola, som han ikke kan forklare. Det må være
fordi hun er hans modsætning, spontan, impulsiv, barnlig,
fantasifuld, vild og ikke til at styre. I selskab med hende føler
han næsten sit uskyldige barnesind vende tilbage. De flirter i det
skjulte og en enkelt gang har de kysset hinanden.

Joakim Abildsgaard:
På overfladen er hun virkelig sød og lækker. Men i virkeligheden
er hun en sej tøs, der ved, at hun er lækker og bruger det til at
få sin vilje. Hun vikler fyrene om sin lillefinger og får det
meste ud af det.
Nogle vil kalde hende bitchy og manipulerende, men Joakim synes
det giver hende den dybde, der gør hende interessant. Desværre
kræver hun vist en lige så sej og power-agtig fyr som hende selv,
så han har nok ingen chance.

Maren Dahl:
Maren synes, Lola er rigtig dejlig. Hun er en supersød veninde. I
modsætning til alle de andre forstår Lola virkelig Maren og hendes
følelser.
Og så er hun så lækker – Maren bliver så lysten af hende, men hun
prøver at holde det nede for ikke at være pinlig. Men heldigvis
synes Lola bare, at det er dejligt, at Maren gør, som hun har lyst
til.
Men Lola er også en meget forvirret tøs, der ikke kan finde ud af
sig selv, hun er meget klog og tænker meget, men forstår alligevel
ikke altid sig selv.

Dogme #3: Eller en Drøm
_

Joakim Abildsgaard, instruktør

_ _ _ _ _ _ __ _ _ __Udseende:

Joakim er en flot fyr med kort, næsten helt sort hår. Han er ret
checket, tøj klæder ham og han har en god smag i elegante,
afslappede jakkesæt.
Men selv om han har det rigtige tøj og de rigtige attituder,
mangler han blikket i øjnene for rigtigt at gøre indtryk.

_ _ _ _ _ _ _Personlighed:

Joakim er en veltalende, intelligent fyr i starten af trediverne.
Desværre bruger han mest sin intelligens mod sig selv, han
analyserer alting, fokuserer hele tiden på sine egne fejl. Han
ved, at han ikke får det meste ud af sine muligheder.

Joakim vil gerne være en berømt instruktør, men han er desværre
kun en fuldstændig ukendt instruktør, der knapt nok kan leve af
det. Der er langt mellem de interessante opgaver, han må stille
sig tilfreds med uinspirerende reklamefilm.

Problemet er, at Joakim ikke bryder sig om de succesrige filmfolk,
eller rettere, hvad det kræver at få succes i den verden: egoisme,
rundsave på albuerne og viljen til at sætte alt andet i anden
række. Joakim er simpelthen for flink og sympatisk til at være
sådan.

Men han kan ikke slippe tanken om, hvad han kunne være blevet,
hvis han havde ofret alt for sine ambitioner. Han ved, at han
havde chancen, men sagde nej.

Han fik tilbudt at instruere en film for et stort selskab, men det
indebar at flytte til udlandet. Hans kæreste var i gang med sin
uddannelse og han var bange for at miste hende, hvis han flyttede.
Til sidst sagde han nej tak i håbet om, at chancen ville byde sig
igen, når hun var færdiguddannet. Det gjorde den ikke.

Joakim gik helt i stå, tænkte kun på, at han havde forspildt sin
chance og blev uudholdelig at være sammen med. Til sidst forlod
kæresten ham – med rette.

Joakim har altid været et talent, men han er træt af at få at
vide, at han har potentialet. Det er ved at være sidste udkald,
hvis han ikke skal ende med at spilde sit talent. Men prisen er
høj, for det kræver, at han skal være hårdere og mere egoistisk
end det er naturligt for ham.

Dogme #3: Eller en Drøm
_

_ _ _ _ _ __ _ _ _ _ _ _ Baggrund:

Joakim har altid drømt om at være en berømt filminstruktør. Som
Federico Fellini: Ekstravagant, excentrisk, karismatisk og fyldt
med fandenivoldske idéer. Og derudover overrendt af lækre babes,
og det på trods af at han er grim og fedladen.
Joakim er skuffet over sin egen karriere og håber, dette projekt
kan blive vendepunktet. Det er temmelig løst og har masser af
plads til hans egne initiativer, så det vil være nemt at sætte sit
fingeraftryk på det endelige produkt. Og det kan måske bringe ham
videre i filmverdenen.

_ _ _ _ _ _ _ _ _ _ _ _ Forhold til de andre:

Kent Harder:
Han er selvsikker, egoistisk og dominerende. Nøjagtig den type,
Joakim har svært ved at håndtere som underordnede. ærgerligt, at
den kameramand, Joakim havde valgt, fik tilbudt et bedre projekt i
sidste øjeblik, så der ikke var andre muligheder end Kent.

Ulrik Rasmussen:
En ung fyr, Joakim ikke rigtig kender. Bjarne har anbefalet ham og
sagt, at han er en god og loyal arbejdskraft. Men han har vist en
tendens til at skabe ballade; den eneste gang Joakim har set ham
før, var på et diskotek, hvor han var ekstremt fuld og svinede
Lola til, så Joakim var nødt til at slæbe ham væk.

Bjarne Sørensen:
En meget pålidelig og stabil tekniker, der ikke blander sig i
andres arbejde, men udelukkende koncentrerer sig om sit eget. Til
gengæld en temmelig tør og kedelig type uden for arbejdstiden.

Lola Sigurdsdottir:
På overfladen er hun virkelig sød og lækker. Men i virkeligheden
er hun en sej tøs, der ved, hvilken virkning, hun har på mænd og
bruger det til at få sin vilje. Hun vikler fyrene om sin
lillefinger og får det meste ud af det.
Nogle vil kalde hende bitchy og manipulerende, men Joakim synes
det giver hende den dybde, der gør hende interessant. Desværre
kræver hun vist en lige så sej og power-agtig type som hende selv,
så han har nok ingen chance.

Maren Dahl:
Maren bliver nok den største prøvelse på turen. Hun er
handicappet, mongol, men helt sikkert sød. Det bliver bare så
anstrengende i længden at skulle passe på hende og holde hendes
mærkværdige opførsel ud. Men hun er jo nødvendig for projektet.

Dogme #3: Eller en Drøm
_

Maren Dahl, skuespiller

_ _ _ _ _ _ __ _ _ __Udseende:

Hendes mongolske træk er meget begrænsede. Hun taler en lille
smule mærkeligt og har næsten normale ansigtstræk. Hun har dog
lidt for små øjne, en smule opstoppertud og det karakteristiske
afrundede ansigt. Derudover har hun en smule vægtproblemer, der
får hendes feminine træk til at virke lidt overdrevne.

Hun plages af grimme udslæt. Det er en art eksem, der klør og
svider.

_ _ _ _ _ _ _ _ _ _Personlighed:

Maren er hjælpsom, humørsvingende, snakkesalig, venlig, kærlig,
liderlig og meget mere. Hun er næsten altid i godt humør undtagen
når hun er ked af det, for så er hun virkelig ked af det. Hun
skjuler ikke sine følelser - hvis hun kan lide andre mennesker,
viser hun dem det. Det kan da ikke være noget at skamme sig over?

Hun er meget impulsiv og lever i nuet. Hvis hun får lyst til at
synge, synger hun. Hvis hun får lyst til at bolle, boller hun,
hvis hun ellers kan finde en anden, der har lyst. Og hvis hun
bliver ked af det, kan hun ikke holde tårerne tilbage.

Der er mange, der mener, at Maren er dum, men det synes hun nu
ikke selv. Maren kan finde ud af at vise sine følelser og har en
fornemmelse for, hvordan andre har det, og det synes hun er
vigtigere end lange ord.

Faktisk er hendes største problem, at andre ikke forstår hende
eller ser ned på hende, fordi hun er mongol. Maren er meget kærlig
og har et stort behov for at elske andre. Men andre mennesker
viger tilbage fra hende, som om hendes følelser ikke er gode nok -
og det gør ondt på Maren. Hun kræver ingenting - hun vil bare
gerne vise verden, at hun elsker den.

_ _ _ _ _ _ _ _ _ _ _ _ _ Baggrund:

Maren har lært at acceptere sit handicap og er i stedet stolt af,
at hun er blevet skuespiller på trods af det. Hun bliver rost for
sin indlevelse, men får til gengæld tit skæld ud fordi hun ikke
kan koncentrere sig.
Hun håber, at hendes historie kan være et godt eksempel for andre
handicappede - og for den sags skyld for resten af samfundet.

Dogme #3: Eller en Drøm
_

_ _ _ _ _ _ _ _ Forhold til de andre:

Kent Harder:
Han prøver at virke sej og egoistisk, men Maren kan godt se, at
han mangler noget i sit liv. Han virker meget overfladisk, som om
han ikke lytter til sit hjerte.

Ulrik Rasmussen:
En ung fyr, der gør oprør mod alt, han kan finde at gøre oprør
mod. Hun føler, at han er plaget af en stor smerte, men han har
også meget kærlighed.

Bjarne Sørensen:
Han er kedelig og forsøger at forklare verden i stedet for at
opleve den. Han snakker og tænker sine følelser ihjel.

Lola Sigurdsdottir:
Maren synes, Lola er rigtig dejlig. Hun er en supersød veninde. I
modsætning til alle de andre forstår Lola virkelig Maren og hendes
følelser.
Og så er hun så lækker – Maren bliver så lysten af hende, men hun
prøver at holde det nede for ikke at være pinlig. Men heldigvis
synes Lola bare, at det er dejligt, at Maren gør, som hun har lyst
til.
Men Lola er også en meget forvirret tøs, der ikke kan finde ud af
sig selv, hun er meget klog og tænker meget, men forstår alligevel
ikke altid sig selv.

Joakim Abildsgaard:
Han forsøger virkelig at styre gruppen godt, men han har så travlt
med at fortryde og blive skuffet over sig selv, at han slet ikke
kan finde ud af det.

