

ABSTRACT .. 1

RESULTS COMPARED TO APPLICATION AND PLANS .. 2

Major Accomplishments in 2018 .. 2

Introduction ... 2

Artistic Research .. 2

PhD fellows .. 2

Other Artistic Research Projects .. 5

Artistic Research Café .. 5

Pedagogical Development ... 6

“The Artist as Film School Teacher” — follow-up.. 6

Student involvement ... 7

MFA programme renewal .. 7

2. Networking and dissemination ... 8

Ongoing initiatives ... 8

Initiated, but not yet started ... 9

Other Achievements ... 10

Anticipated milestones not reached .. 11

Delays ... 11

Alterations ... 11

Background for milestones not reached ... 11

AIMS OF THE SFU INITIATIVE: ARTISTIC RESEARCH-BASED EDUCATION,
INTEGRATED MODELS AND STUDENT ENGAGEMENT .. 13

PLANS FOR 2019 .. 14

Overview.. 14

Milestones ... 14

Staffing .. 15

Steering group .. 15

Administration ... 15

Faculty and staff ... 15

Artistic Research .. 15

Student involvement .. 15

END NOTES... 16

CEFIMA Annual Report 2018

March 29, 2019 1

Abstract
On January 4th, 2018, the Norwegian Film Schools Centre for Excellence in Film
and Interactive Media Arts — CEFIMA — was formally launched by the Rector of
Inland Norway University of Applied Sciences (HINN) Kathrine Skretting and Dean
of the Norwegian Film School (NFS) Karin Julsrud.

This event was the kickoff for a year of great activity, and the primary focus has been
on initiating artistic research projects related to CEFIMAs mandate of updating and
expanding the educational programmes and pedagogical activities of the Norwegian
Film School. These activities have had a primary impact on the Norwegian landscape
in the film and games industries, and have begun to show professionals and artists a
way of working that bridges film and games.

 2

Results compared to application and plans
Major Accomplishments in 2018

Introduction

In the document CEFIMA Strategic Plan 2018-20, we wrote that “…the expectation is
that this plan will be a dynamic document. Already we have seen changes in the media
arts world that lead to adjustments in the in the action plan originally developed.” This
is illustrative of perhaps the major challenge of CEFIMA in 2018 — maintaining focus
on the core principles that led to the SFU application, while adjusting to a landscape
that is shifting very rapidly.

Artistic Research

As planned, Artistic Research (AR) has been a major area of concentration for CEFIMA
in 2018, and this continues into 2019. Work in this area has come from the need to
create more open and formal connections between education and artistic research, both
in order to introduce students in all NFS programmes into a culture of AR and to use
innovative and experimental AR projects as testing grounds for new storytelling formats
and connect these experiments to curriculum development.

These connections have taken many forms, primarily through the work of the PhDs in
Artistic Research. Their competencies and projects have already had an impact on both
the MFA and BFA programmes. In addition to this, the revised MFA programme has, as
planned, a marked greater emphasis on the students as artistic researchers, something
that will become more evident as they engage with their master’s projects in the school
year 2019-20.

To mitigate the unpredictability involved in any art form related to technology, we are
exploring new development methods and theoretical frameworks. A shortlist of very
interesting concepts is planned for further investigation during 2019

PhD1 fellows
As planned, NFS/CEFIMA hired two
more Artistic Research Fellows in 2018,
and both began working on October 15th.
This brings the number of fellows
directly tied to CEFIMA up to 4, while
the total number of PhD-level fellows at
the Norwegian Film School as of
December 31st 2018 was 7 (two of these,
Cecilie Semec and Rafal Hanzl, are
scheduled to complete their projects in
2019). Also, Inland Norway University of

CEFIMA Annual Report 2018

March 29, 2019 3

Applies Sciences pledged another PhD-level position for 2019, and this position will be
filled by the end of June.

The two new fellows are:

• Elin Festøy, documentary filmmaker, games designer and transmedia
producer. Her project, Numb is an artistic research project exploring
emotional interaction in VR, and how to build empathy and understanding for
the situation of Children Born of War in a non-fiction VR experience. The aim
is to study and understand new ways of conveying documentary material in
an immersive, interactive way.

• Bendik Stang, CTO and co-founder of Snow Castle Games. His project,
Narratives in Video Games is a research project on the cross section between
the creative art of storytelling in video games and personally created narrative
through play, assisted by creative AI.

Both projects are challenging and artistically interesting in their own right, but of
greater importance for CEFIMA is that they, together with the existing projects from
Nadja Lipsyc and Cecilie Levy, provide a testing ground for new forms of storytelling for
audio-visual media that have both great impact on the greater film and games
communities and provide valuable insight into the directions audio-visual media are
going and how the film school can educate for these new directions.

All 7 artistic research fellows have been offered shared office space at both the
Lillehammer and Oslo campuses of NFS, and a number of initiatives have been enacted
to give them closer ties to the two locations. Many of these initiatives have involved
teaching and leading workshops at the BFA and MFA programmes.

The first, and largest scale project completed to date was the workshop based on Lipsyc’s
artistic research project Lone Wolves Stick Together. This project brings together
cinematic storytelling, live-action role playing (LARP), games, and virtual reality. As a

step in the development of the project, Lipsyc ran a semester-long workshop with several
groups of BFA students, primarily Production Design and Sound, at Lillehammer in the
fall of 2018. The project culminated in a large-scale, live action version of the Lone

 4

Wolves Stick Together game in the NFS film studios, which was open to public
participation throughout the month of January, 2019.

This project not only introduced a new form of storytelling to the filmmakers connected
to the BFA community at NFS; it also introduced new ways of working and creating
within flat, non-hierarchical structures2 according to new (for filmmakers) principles of
environmental design3. While the project primarily involved students (and faculty) from
Production Design and Sound, several other disciplines were involved to a greater or
lesser extent, including Directing, Cinematography, and Editing.

The end result of Lone Wolves Stick Together has provided many valuable insights into
future directions for NFS. While the school will not become a regular organiser of
LARPs, the experience of working with non-traditional storytelling formats and
emerging methodologies for co-creation of narratives has already had an impact on
planning the curriculum for the immediate future and will have a direct impact on the
cohort being accepted for the fall of 2019.

In addition, the project has garnered significant international attention and impact, and
became an important element in disseminating the goals and results of CEFIMA and the
Norwegian Film School. It is no exaggeration to say no other film school in the world has
undertaken a similar project, and this has made both the school and the Centre
interesting to a new constituency.

While Lipsycs project has been the most visible in the NFS daily life, several of the other
artistic research fellows have also begun to impact the pedagogical development of the
school. Bendik Stang and Frederick Howard (the latter a film and television producer
who also started a fellowship in 2017 but whose project is not part of the HINN funding
for CEFIMA) were both part of the core group of professionals and experts who
participated in the revision of the MFA programmes in the spring of 2018. Stang and
Howard have, in addition to Levy and Festøy had short teaching engagements for the
MFA students and these engagements originated in their artistic research projects.

CEFIMA Annual Report 2018

March 29, 2019 5

At the end of 2018, MFA Head of Studies Jan Lindvik also initiated a longer workshop
for the MFA, where the students will have the experience of working with Lipsyc and
Levy on an artistic project the two of them initiated in the summer of 2018. Like Lone

Wolves Stick Together, this project — Deaf Music Palace — introduces non-traditional
ways of creation and of working while giving the students the experience of co-creating
an innovative virtual reality narrative installation.

Other Artistic Research Projects
In 2018, there have been two projects connected to CEFIMA, both funded through the
Norwegian Artistic Research Programme. The first, Order in Chaos, led by editor and
professor Niels Pagh Andersen, has been wrapping up and delivered the final report in
early 2019. Andersens project, which digs deeply into the art and craft of editing as well
as the contemporary documentary film, will result in an electronic publication combining
text, audio and video in-depth interviews, and long clips from several major
international documentaries edited by Andersen once a suitable publisher has been
found.

The other project, Queens Game led by dramaturge and professor Maureen Thomas,
started at the end of 2018. This project brings together fiction and historical narrative
with interactive gameplay and augmented reality, and involves a collaboration with
industry through formal agreements with companies Snow Castle Games and Expology.
As Thomas is also primary supervisor for Elin Festøy and a member of the growing
Norwegian Film School artistic research group, this ties her expertise in interactive
narrative and the work she is doing to the PhD students as well as to the MFA
programme.

Artistic Research Café
CEFIMA and NFS have long been in a dialogue with the Norwegian Film Institute (NFI)
about formalising a collaboration, and in 2018 this came to fruition. The inaugural

 6

initiative is the Artistic Research Café, and monthly series of talks and presentations
aimed at giving the broader film and games communities an opportunity to gain insight
into the work being done in these media under the umbrella of artistic research. The
Forum had its first event on Monday, October 29th, and continues as a monthly event on
the last Monday of the month from January 2019.

The inaugural event (and the first 3 events of 2019) have attracted more attention than
anticipated, demonstrating both a latent curiosity in the community about the work
being done at NFS and CEFIMA, as well as a need for industry professionals to engage
with cutting edge artistic challenges. The early success also means that already
CEFIMA is finding ways to communicate with the film school constituency in Norway.

Finally, the success of the Artistic Research Café has encouraged both NFS and NFI to
build on the relationship and extend the collaboration to further events. Among other
things, the anticipated partnership between NFI and NFS on professional development
and short-form workshops for industry and professionals becomes much simpler to
organise with the routines of collaboration established.

The Artistic Research Cafés will continue, but NFS (and CEFIMA) will build on them for
2020 by planning a monthly series of Master Classes.

Pedagogical Development

“The Artist as Film School Teacher” — follow-up
From the very beginning, pedagogy and increased pedagogical awareness and
competence among the faculty have been cornerstones for CEFIMAs mandate. The
Nordic experiment with the online course “The Artist as Film School Teacher” was in the
planning stages when CEFIMA was awarded, and the progress of that experiment was
documented in the annual report for 2017.

As was planned, the experiences gained and evaluations performed of that course were
used in the planning and creation of the new and local version of the course,
“Filmskolelæreren — pedagogisk grunnkurs”. This course was planned and developed
through the spring of 2018, and launched to coincide with the school year 2018-19. The
course began with a two-day gathering in November 2018, with 10 participants
representing faculty at both the BFA and MFA levels, as well as one of the PhD artistic
researchers.

This course is approved to give 15 ects in film school pedagogy, and is becoming a formal
requirement for teaching at NFS. The initial cohort will complete the course in May,
2019 and at this time there are plans to run it again for the school year 2019-20 to
ensure those not in the first cohort have the opportunity to gain the formal teaching
competency offered.

CEFIMA Annual Report 2018

March 29, 2019 7

Student involvement
A key aspect of the study programmes at the Norwegian Film School is emphasis on
student input into the programmes themselves, and the control the students have over
their own learning outcomes through the use of statements of intent in major production
exercises. The continual loop of feedback, assessment, and programme planning is well
described in the application.

NFS has run evaluations of production exercises consistently for the past 9 years, and
recently there have been signs of the format needing renewal. In the fall 2018 semester,
students took the initiative to renew the evaluation format at the BFA, and as a result a
new format was tried for the Short Film production exercise that semester. This student-
initiated format shows promise but needs further work. As a result, the Dean of NFS,
Karin Julsrud, has announced the formation of a group to examine and renew the
evaluation format. This group will comprise of 3 faculty — including the Head of
CEFIMA — and 3 students and work through the spring of 2019.

At the end of 2017, NOKUT announced stipends for students wishing to contribute to
the planning and execution of parts of their own education. CEFIMA was awarded one of
these stipends, and a call was sent out to the BFA students in the fall of 2018. Three
groups — the Screenwriters, Directors, and Producers — responded to the call, and they
were given a budget and support to organise two practical workshops for themselves.
These workshops were completed in December, 2018.

MFA programme renewal
In 2017, NFS undertook a review and overhaul of the MFA programme. After the
proposed changes were approved by the HINN regulatory committee in September, work
has continued to flesh out the content of some of the revamped disciplines and
specialisations. This work has been led by Dean Karin Julsrud, supported by the Head of

 8

Studies for MFA Programmes, Jan Lindvik. The commitment of the Dean to the renewal
of NFS programmes starting with the MFA has given CEFIMA an opportunity to
participating in the creation of new educational programmes earlier than anticipated.

CEFIMA has contributed closely to this work, in part by the fact that CEFIMA project
manager Henning Camre has been an integral part of the work. In addition, external
expertise has been in the work through the addition of Bendik Stang, CTO of Snow
Castle Games; Troels Linde, CEO Gaekken Technology DK/DE; and Lotte Mik-Meyer,
MA International Development and Media Studies, documentarist and lecturer to
working groups. All of these were important in the work in the first half of 2018, which
focussed on integrating new technologies and storytelling techniques into the MFA
curricula.

One the revised MFA was launched, CEFIMA has continued to play a part in the
execution of the curriculum. This is most visible through early workshops MFA students
were given in virtual reality and augmented reality storytelling, the contruction of a
state-of-the-art VR lab, and the previously mentioned Deaf Music Palace, but it can also
be stated with some certainty that the influence of CEFIMA exists in virtually every
part of the MFA. It would not have been possible to create a programme that explores
the meeting points of cinematic and serial storytelling, virtual and augmented reality,
interactive narratives, and entrepreneurship without the existence of CEFIMA at the
Norwegian Film School.

Early evaluations from students, and feedback from collaborators like NRK and from the
film industry have been very positive. This will enable future collaboration and
development.

 2. Networking and dissemination

Ongoing initiatives
One of the major initiatives in 2017 was the establishment of an international digital
network led by Danish game designer and creative consultant Christian Fonnesbech.
This network, which takes the form of a Facebook group, has exceeded 500 members,
with new media and transmedia storytellers from the Scandinavian countries as well as
Europe, North America, the Far East, and Australia. Discussions to date have focussed
on virtual reality, augmented reality, and mixed reality (VR, AR and MR) technologies
and their potential uses for art and storytelling.

Out of this group has grown an online resource modelled on Wikipedia —
www.cefima.org/wiki. This resource went live in early 2018, and is becoming popular as
a central hub for both established and emerging artists who are looking for resources to
help them understand and develop stories for new platforms.

Several of the participants in the Facebook group have also been recruited as guest
instructors, workshop leaders, and potential teaching staff for CEFIMA and the
Norwegian Film School. To date, Australian storyteller and transmedia artist Christy

http://www.cefima.org/wiki

CEFIMA Annual Report 2018

March 29, 2019 9

Dena, has begun as supervisor for both Lipsyc and Levy, lead creatives for Danish VR
companies Khora and Makropol have contributed to workshops as both MFA and BFA,
and several other interactive storytellers, VR artists, and games professionals have
taught at the MFA.

Initiated, but not yet started
There are several projects initiated in 2018 that have not yet begun. These projects
should come to fruition through 2019 or early 2020.

The next step in the collaboration with NFI involves a large-scale VR lab for professional
storytellers looking to engage with this new medium. This project is planned for October
2019, and will require financing from local, regional, national funding bodies. It will
involve storytellers from across Norway and the intent is also to include some
participants from the global south through a collaboration with the film festival “Film
fra sør” and key creatives from India, southern Africa, and Latin America. Funding for
this event will need to be finalised before the end of May, 2019 in order to hold the event.

Another key strategic initiative launched but not yet begun is a development stipend for
professional storytellers in film, television, and games who are exploring new
storytelling and media formats. This stipend will enable the creation of pilots, prototypes
and related material that can form the foundation of professional production, and
commits the recipients to contributing to the NFS educational programmes through case
studies and master classes. The stipends have an application deadline of March 29th and
a duration of 6 months.

 10

At the end of 2018, planning began for a major international conference with CEFIMA
as host, tentatively planned for the fall of 2020. This conference will emerge out of the
networks being built and the artistic research being done, and focus on emerging and
new storytelling formats.

Other Achievements

The fall of 2018, NOKUT completed an evaluation for the four Centres for Excellence
awarded in 2016. One key criticism of CEFIMA was the fact that too much responsibility
was concentrated on one person: the Head of the Centre, and there was a need to ensure
better support in order to better the chances of success on all fronts. This has led to a
decision to reorganise both strategic leadership and project support.

As a direct result of this, CEFIMA will hire a Strategic Advisor in order to establish a
management group. This will also include two part-time students and a head of Artistic
Research.

This also led to the hiring of two 50% contract positions: a Line Producer who can work
with the Artistic Researchers as well as BFA and MFA students to support their
production need and a Creative Technologist who ensures the staff and students have
access to someone who enables the use of cutting edge technology in the planning and
production of their projects. The Creative Technologist also will lead WP3: Digital Image
Creation.

Both of these positions started January 1st, 2019.

Another key hiring in 2018 was the engagement of professor Kjell Vassdal to head WP1:
Visual Grammar for XR Formats. Vassdal was to start the fall of 2018, but due to a leave
of absence to work as Cinematographer on NRKs tv-series about the terrorist attack in
Norway on July 22nd, 2011, he was on leave until mid-December.

CEFIMA Annual Report 2018

March 29, 2019 11

In terms of international collaborations, these are in progress but more slowly than
anticipated. In the spring of 2018, the Head of Centre and project manager Henning
Camre were in Toronto and met with both Sheridan College and OCAD University. The
initial meetings were very positive and there is agreement in principle to move forward.

In addition to this, both Camre and the Head of CEFIMA have identified other potential
collaborators, primarily in the UK and Germany. Some of these have been contacted and
initial meetings are planned for late spring, 2019.

Anticipated milestones not reached

On the whole, CEFIMA has achieved many of the milestones planned for 2018, but not
all. Some are delayed and some have changed.

Delays

1. WP2: Audio and WP4: Dramatic Structure for Interactive and Immersive
Environments are both delayed. Both are now planned for the school year 2019-
20

2. Seminars and discussion forums within HINN and in collaboration with
NORDICIL are on hold.

3. The start of training programmes for artists and industry in collaboration with
NFI has begun but not progressed as far as planned.

4. One-to-one collaborations with Sheridan College, SIRT, and OCAD U are not yet
formalised.

5. A small scale symposium for the spring of 2019 has not been planned.
6. The proposed international conference for fall 2019 / spring 2020 is now planned

for fall 2020.
7. An international advisory board has not yet been constituted, although there are

a number of international connections being used as an informal advisory group.

Alterations

The “Storytellers on New Platforms” network has been altered from a formal to an
informal network for a variety of reasons, primarily the time available to the initial
external members.

The exploration of collaboration with the National Film School of Denmark / DADIU is
on hold due to political conditions in Denmark.

Background for milestones not reached

One key feedback from the NOKUT / Diku site visit in November, 2018 was, “Attention
is now needed to the structuring and leadership of the Centre.” This was a very precise
comment, and NFS and CEFIMA are taking steps to address this. Many of the delays
mentioned above are due to a concentration of responsibilities on the Head of the Centre,
leading to a bottleneck. The intention is that with a new staff and leadership structure

 12

being enacted in the winter/spring 2019, this will enable more rapid development and a
more dynamic organisation better equipped to meet the challenges faced.

There are also some external factors that were not considered when planning for 2018.
For example, NFI has its own internal considerations when engaging in collaborations,
and these do not necessarily align with the schedules proposed by CEFIMA. It took some
time to find a mode of collaboration that works for both parties, and we believe the pace
of collaborations will increase through 2019.

Many other film- and media schools in the CILECT network are in similar situations to
NFS, where much time and effort is being spent finding good ways to modernise the
curricula, and international collaborations are often dependent on funding. NFS is
engaging in discussions with some of the more natural collaborators, and exploring the
funding programmes available through Diku.

It was also impossible to predict a year ago that the National Film School of Denmark
would become embroiled in a high-profile political controversy towards the end of 2018.
This controversy has sapped their ability to engage in collabortation at present, although
the institutional will is still present. As a result, the plans agreed to in NORDICIL are
on hold until the Danish school are once again able to return their attention to these
collaborations. The Rector of the Danish Film School has a good dialogue with NFS Dean
Karin Julsrud and the other heads of the Nordic film schools.

Internally at HINN, the delays are in large part due to time pressures of other activities.
In 2018, much of the institutional energy at HINN was devoted to building the new,
amalgamated institution, preparing documents for the visit by NOKUTs quality
assurance committee in April 2019, and writing and sending an extensive application for
full university status. At the same time, CEFIMA and NFS have been similarly
preoccupied with activities related to the establishment of artistic research activities and
the revised MFA. Now that these activities are behind us, it should be possible to
prioritise internal dissemination activities for 2019-20.

CEFIMA Annual Report 2018

March 29, 2019 13

Aims of the SFU initiative: Artistic
Research-based education,
integrated models and student
engagement

In Norwegian law, Artistic Research (AR) is separate and equivalent to Research &
Development (R&D). The Norwegian Film School was from the very outset designed as
a fine arts programme, and as such engages in AR but not R&D.

Artistic research as an artistic parallel to scholarly research in

general is enshrined in the Act relating to Universities and University

Colleges, cf. Section 1.1, as a joint goal for higher education institutions

in Norway. The subject area of art encompasses the whole arts field as it

is manifested in Norwegian institutions of higher education.

⎯ from the Norwegian Artistic Research

Programme, http://artistic-research.no/;

emphasis in original

Artistic Research in the context of higher education in Norway is defined as publically
available artistic production, which may be accompanied by critical reflection4. At the
Norwegian Film School, we have come to specify that both the artistic process and the
artistic work should be publicised, and that the critical reflection should originate with
the artists “statement of intent”. A key factor is that the artistic work is neither the
subject nor the object of artistic research but is in fact the research in and of itself. It is
the publication (in the sense of “making public” as opposed to any form of scholarly
publication) of intentions, process, and reflection that separates artistic research from
any other form of artistic production either inside or outside the academy.

The methods of artistic research are well-integrated into all 3 cycles of education at NFS,
as demonstrated in the application for SFU status and the interviews during the site
visit. The aim, then, of CEFIMA is not so much to expand AR-based education into the
existing programmes, but to introduce AR-based education into areas where it has not
existed previously.

http://artistic-research.no/

 14

Plans for 2019
Overview

A major focus for 2019 will be a variety of projects, both internal and external, which will
give the needed insight into new storytelling formats and work methodologies in order to
create the appropriate education for teaching future storytellers.

Milestones

The spring of 2019 will see the revision of the CEFIMA Strategic Plan, and some
highlights will include:

1. Reorganising the leadership and support for strategic development and execution
of activities.

2. Establish Artistic Research Café as a regular and important event in the
Norwegian film, games and media landscape.

3. Plan and execute the VR intensive lab planned with NFI and Crossover Labs,
tentatively set for October 2019.

4. Formalise international collaborations and send applications to Diku for the
North America Partnership Programme, as well as possibly Erasmus, Horizon,
and Nordic Council.

5. Work with HINN and NFS leadership to finalise study plans for a PhD in Artistic
Research for film and related storytelling media.

CEFIMA Annual Report 2018

March 29, 2019 15

6. Continue to foster the development of student-originated projects as well as
relevant artistic research projects by faculty.

7. Initiate a series of short-term development projects aimed at increasing the
institutional awareness of and competence in non-traditional and emerging
audio-visual storytelling formats.

8. Initiate, in collaboration with NFI, short- and long-form educational programmes
for the Norwegian film and games industries.

9. Plan, in coordination with HINNs Pro Rector for Education, dissemination
activities at the institution.

Staffing

Steering group

NFS Dean — Karin Julsrud
Head of Centre — Fredrik Graver
Strategic Advisor — TBA
Head of NFS Artistic Research — TBA
Student 1 — To be hired spring 2019
Student 2 — To be hired spring 2019

Administration

Administrator — Janicke Vibe
Coordinator — Charlotte Midtbø

Faculty and staff

Cinematographer — Kjell Vassdal
Creative Technologist — Rafal Hanzl
Line Producer — Ingrid Nordby
Senior Advisor — Henning Camre
Networking consultant — Christian Fonnesbech

Artistic Research

Artistic Researcher — Maureen Thomas
Artistic Research Fellow — Nadja Lipsyc
Artistic Research Fellow — Cecilie Levy
Artistic Research Fellow — Elin Festøy
Artistic Research Fellow — Bendik Stang
Artistic Research Fellow — TBA — to begin fall 2019.

Student involvement

One key activity for 2019 is student-led curriculum development. This will include
specific workshops planned by groups of students, research trips initiated by students
with a goal of bringing specific inspiration or knowledge back into the film school
community, and the support for student-led experimental productions.

 16

End notes

1 The first PhDs in Artistic Research were established in Norway at the beginning of 2018 at the National
Academy of Music, and the National Academy of the Arts. When the Ministry of Education announced
the new PhD programme it also announced the existing Artistic Research Fellowship Programme would
be terminated. The Norwegian Film School, and its parent institution HINN have not yet established a
formal PhD and as such the fellows are not properly PhD candidates yet. It is anticipated, however, that
a PhD solution will be found by mid-2020.

2 Traditional film production consists of well-established hierarchies, where (somewhat simplified) the
director is the unquestioned artistic leader of the production and the producer is the unquestioned
administrative leader, and the balance between these two will depend on their contractual relationship.

3 «Environmental design» is related to a term that is better known i the film industry: world building. In
this way of working the act of creating a story begins with the creation of a world or environment, where
the story (or stories) will take place, and drawing on this environment for inspiration and guidelines for
the narratives being created.

4 This definition was published in the report «Vekt på kunstnerisk utviklingsarbeid (KU)» (2007).
http://www.uhr.no/documents/vekt_paa_kunst.pdf (authors translation)

http://www.uhr.no/documents/vekt_paa_kunst.pdf

	Abstract
	Results compared to application and plans
	Major Accomplishments in 2018
	Introduction
	Artistic Research
	PhD fellows
	Other Artistic Research Projects
	Artistic Research Café

	Pedagogical Development
	“The Artist as Film School Teacher” — follow-up
	Student involvement
	MFA programme renewal

	2. Networking and dissemination
	Ongoing initiatives
	Initiated, but not yet started

	Other Achievements

	Anticipated milestones not reached
	Delays
	Alterations

	Background for milestones not reached

	Aims of the SFU initiative: Artistic Research-based education, integrated models and student engagement
	Plans for 2019
	Overview
	Milestones
	Staffing
	Steering group
	Administration
	Faculty and staff
	Artistic Research

	Student involvement

	End notes

