

JOHAN HILTON EFTERLYSER SCENKONST MED MER MOD

EN TIDNING FÖR RIKSTEATERNS MEDLEMMAR #2 2017

Scenen

CULLBERG-
BALETTEN
FIRAR 50 ÅR

*Åh, vilken
cirkus!*

Daniel och Sara Oja driver landets enda fjällcirkus och skapar känslor med luften.

DEMOKRATI OCH KLIMAT
– AKTUELLA ÖDESFRÅGOR

DIGITAL TEKNIK SKAPAR NYA
MÖJLIGHETER FÖR SCENKONST

RIKSTEATERN

Kära medlem och läsare!

När jag skriver detta står sommaren för dörren och när du nu läser det står hösten för dörren. Några månader har förflutit och vår värld har snurrat ännu några varv runt sin axel. En värld som nog aldrig varit så oberäknelig. För många kanske skrämmande, för andra energigivande och spännande. För mig kanske den bästa av tider för konsten att bli än mer angelägen för fler. Något att hålla sig i när det blåser med allt större styrka. För egen del finns det inget bättre sätt än att gå in i andra världar skapade av en konstnär för att där för en stund genom min egna hjärna få nya perspektiv och ibland bara ren tröst. På en scen, i en bok, i en lur eller bara stirrande på ett offentligt konstverk någonstans där jag nu befinner mig. Ett möte med något som skapats av någon annan.

MEN DE största konstnärliga och kulturella upplevelserna är kanske ändå mötet med andra människor. För vi människor tillsammans är ju det som vi kallar kultur. Bara det att vi tittar på varandra och samtalar skapar det vi kallar kultur. Vi bär på själva kulturarvet och framtidens utveckling av den gemensamma kulturen. Tillsammans. Själva konsten är det som kittar allt samman. Varje människa har ju byggt sig själv genom det den upplevt. Både goda och mindre goda upplevelser. För att vår hjärna ska få näring och inte självdö behövs det hela tiden nya intryck och upplevelser. Som utmanar i det stora och det lilla. Det är det som gör att vi behöver konsten. Den fria konsten. Kanske särskilt i tider när så många bär på så mycket hemska upplevelser.

KONST GÅR INTE att förhandla om. Konst är det som gör att vi lever och fortsätter att vilja leva. Konsten gör oss kreativa och har för länge sedan lämnat grottstadiet. Den

fria konsten har sett till att vi har den mer etablerade. Det är som ett ständigt blodomlopp där det ena ger det andra. Det fina är att vi just i Sverige sedan länge har en kulturpolitik som till stora delar förstår detta. En statsunderstödd fri konst. Låt oss se till att det får fortsätta vara på detta sätt.

I DETTA NUMMER av *Scenen* berättar vi om ett antal olika konstnärliga möten och om dem som arbetar för att det ska ske på många olika platser runt om i Sverige och världen. Så välkommen att läsa om hur Cullbergbaletten tar sig an en eventuell 50-års-kris, om en scenkonstkonstnärns viktiga arbete, om opera som spelas på två olika platser samtidigt, om ett helt skådespelarliv på turné samt hur scenkonst hjälper oss att förstå människan och naturen!

**MAGNUS ASPEGREN,
VD RIKSTEATERN**

**MAGNUS
ASPEGREN**
TRE TIPS INFÖR
ÄNNU EN HÖST
I EN VÄRLD
SOM SNURRAR
FORT!

**SPANAN IN OCH FÅ KONTAKT
MED ANDRA MÄNNISKOR -
MER ÄN NÅGONSIN.**

**BYT LITE AV ALLT DITT
GÖRANDE TILL LITE
VARANDE MED NYA SOM
GAMLA VÄNNER.**

**SE ALL DEN KONST SOM
FORMAT OCH FINNS I DE
MÄNNISKOR DU MÖTER.**

RIKSTEATERN

Scenen Produktion: Spoon. Redaktörer: Henrik Emilson, Klara Ledin Höglund. Art Director: Erik Westin. Omslagsfoto: Robert Henriksson. Tryck: Kroonpress. Ansvarig utgivare: Magnus Aspegren. Redaktionsråd: Bengt Andersson, Tina Eriksson Fredriksson, Eva Erlingsson, Aina Florin Persson, Peter Köhler, Erika Lundvall, Hans Richardsson, Joakim Rindå, Ninna Tersman och Lena Teveldal. Idéer har också kommit från workshop och referens-grupper. Scenen skickas hem till Riksteaterns närmare 40 000 medlemmar. Har du idéer om vad Scenen kan handla om nästa gång eller synpunkter på innehållet? Hör av dig till scenen@riksteatern.se, Riksteatern, 145 83 Norsborg, telefon 08-531 99 100, www.riksteatern.se

ROBERT HENRIKSSON, SAMUEL UNÉUS, JOHAN STRINDBERG, TT-BILD, SOFIA BEJER

- 4 **INGÅNG.** Queer scenkonst, vampyrer, Maria Selbing och Marie-Louise Ekman.
- 8 **I KULISSEN:** Verksamhetsledare Frida Mehlin.
- 10 Fiber skapar nya möjligheter.
- 14 Dynamisk duo om och för fans.
- 16 När cirkusen kom till byn.
- 20 Alla vägar bär till scenen.
- 22 Cullbergbaletten 50 år.
- 28 Klimat + demokrati = drama!
- 32 **VÅR LOKAL:** En black box i Örkelljunga.
- 34 Vägen in i styrelsen.
- 38 **KLASSIKERN:** Den lille prinsen.
- 39 **KRITIKERN:** Tre spaningar.
- 40 **BILDEN:** Babyshow i Tomelilla.
- 42 **KRÖNIKA:** Johan Hilton efterlyser mod och magplask.

NORMBRYTANDE KÄRLEK

Sex stycken dansare/skådespelare, tre män och tre kvinnor, gestaltar olika sidor hos samma par i den fysiska dansteatern *Because I'm worth it*. Verket skildrar kärleken och vårdorna i ett öppet förhållande. I rollerna ser vi bland andra Rennie Mirro, Sandra Medina och Piotr Giro. Fredrik Benke Rydman står för regi, Lars Östbergh för scenografi och manus är skrivet av Martin Luuk. Premiär på Kulturhuset Stadsteatern i Stockholm den 28 oktober 2017. ☑

”På nätterna förvandlas jag från operadiva till superhjärte. Då blir jag mitt alias Gaytenor och slåss vildsint mot orättvisor.”

Operasångaren och debattören Rickard Söderberg, om föreställningen *Rickard Söderberg är Gaytenor* som går på Riksteaterturné med start i januari 2018.

TYCK TILL OM SCENEN!

Vi vill veta vad du tycker om medlemstidningen. Välkommen med tips, kritik, beröm och frågor. Mejla till redaktionen på scenen@riksteatern.se

NYTT NÄTVERK FÖR QUEER SCENKONST

Det nationella nätverket Stolt scenkonst har som syfte att lyfta fram teater, dans och annan scenkonst med hbtq-perspektiv. Nätverket har hittills Regionteatern Blekinge Kronoberg, Dansstationen i Malmö, Riksteatern, Folkteatern Gävleborg, Unga Klara och West Pride som medlemmar.

– Vi vill arbeta långsiktigt på att utöka formatet såväl i Stockholm som i hela landet, säger Ulricha Johnson, verksamhetschef på Scensverige.

Under Stockholm Pride och även under Pride i Malmö och Gävle bidrog nätverket med ett flertal föreställningar, bland annat Riksteaterns *Landet inuti*. ☑

Eliza både i Stockholm och New York

My Fair Lady, den klassiska musikalen som bygger på George Bernard Shaws pjäs *Pygmalion*, sätts upp på nytt av Kulturhuset Stadsteatern i Stockholm med premiär i december 2017. Blomsterflickan Elizas öde skildras av danska succéregissören Elisa Kragerup, med bland andra Johan Rabaeus, Nina Zanjani och Magnus Ugglå i rollerna.

Till våren 2018 kommer samma musikal även att sättas upp på Broadway, New York, för första gången på 25 år. Hyllade Tony Award-vinnaren Bartlett Sher regisserar, vilka skådespelare det blir är ännu inte klart. ☑

CARL THORBERG

Ola Eliasson och
Elisabeth Meyer
i *Dracula*.

BLOD OCH ROMANTIK

Lagom till Halloween har nyskrivna *Dracula* urpremiär på Kungliga Operan. Det blir skräckromantik, viktoriantskt mode och stor slagna köror. Krossade hjärtan, hämnd och blod. Victoria Borisova-Ollas har tonsatt texten av Claes Peter Hellwig och Kristian Benkö. Regissör är Linus Fellbom och scenograf samt kostymdesigner Dan Potra. Urpremiär den 28 oktober. ☘

Vad händer med världen när det finns kvinnor som lägger sig på en militär flygbana utan att vara rädda? Jag menar vad ska dom göra med oss?"

Agneta Norberg i *Olydnad*, ett musikaliskt och visuellt kollage som bygger på insamlade autentiska berättelser från människor som varit civilt olydiga. Regi av Lisa Färnström, scenografi Emma Örn och dramaturgi Eva-Maria Dahlin. Riksteatern har premiär den 25 oktober i Storuman.

BOKTIPS:

Teater som grundform

En ny bok om en av Sveriges mest framstående konstnärer och teaterikoner heter kort och gott som konstnären själv, Marie-Louise Ekman. Med teatern som grundform skapar hon egensinniga bildvärldar med scener som ställer etablerade roller och konventioner på ända. I boken medverkar bland annat Kristina Lugn och Lars Bang Larsen, som tecknar ett brett porträtt av konstnären. ☘

Marie-Louise Ekman var vd och teaterchef för Dramaten år 2009-2014.

ISAK BENYAMINE, står bakom magisterprogrammet "Drama och tillämpad teater" som genomförs av Stockholms universitet i samverkan med Riksteatern.

Varför tog Riksteatern initiativ till den här utbildningen?

– När vi startade LÄNK* inspirerades vi av The National Theatre, som hade startat projektet *Connections* i England. De hade tidigt kopplat Connection-verksamheten till en masterutbildning i tillämpad teater och vi kunde se att behovet av en liknande utbildning fanns även i Sverige. Intresset har varit stort, vi har haft fyra sökande per plats, vilket är högt för en pedagogisk utbildning. Eftersom många av dem vi vänder oss till är aktiva lärare kan det vara svårt att få tiden att räcka till, även om utbildningen sker på halvfart. Därför erbjuder vi även några kurser under LÄNKs regihelg i höst, som kan vara ett första steg till att bygga vidare på tidigare studier.

På vilket sätt är utbildningen unik?

– Vi försöker i och med den här utbildningen etablera begreppet "tillämpad teater", som inte så ofta används i Sverige men som internationellt är väldigt vedertaget. Begreppet omfattar allt från interaktiva och experimentella teaterformer till klassisk salong/scen-teater. Genom kursen vill vi diskutera och samtidigt definiera vad begreppet kan handla om i ett svenskt sammanhang. Teater för barn och unga kan ju handla om att göra teater för barn men också att göra teater tillsammans med barn. Det kan förstås som olika sätt att tillämpa teaterns uttrycksmedel och former.

Vad tar man med sig från utbildningen?

– Vi hoppas att studenterna får med sig en fördjupad syn på den verksamhet de jobbar i och en ökad förståelse för hur det är att jobba med olika teaterformer. Sedan får de även en formell examen som de kan utveckla vidare om de vill. Många av våra studenter har en bred utbildning, en del är konstnärligt utbildade som jobbar pedagogiskt, andra är pedagoger som jobbar konstnärligt. Det här programmet ger våra studenter möjlighet att bygga utbildning på höjden. Efter utbildningen kan de gå vidare till doktorandstudier eller till en kompletterande lärarutbildning.

KLARA LEDIN HÖGLUND

*LÄNK är ett projekt där nya pjäser beställs av dramatiker och ger skol- och amatöresembler över hela landet möjlighet att sätta upp dem, spela sin föreställning på sin ort och på en professionell teaterscen. Länk avslutas med en nationell festival på Riksteatern.

... turnéaktuell med huvudrollen som demenssjuka Ellen i *Försvinnandet*, en kritikerhyllad uppsättning med thrillerkänsla och tragikomiska undertoner.

"VEM ÄR EGENTLIGEN SJUK?"

Vad tänkte du när du läste Peter M Floyds familjedrama första gången?

– Att den tack och lov inte är skriven som en sjukjournal. I stället har den en anglosaxisk lätthet i språket, ett inre flöde som du känner av som skådespelare. Det har varit en ynnest att få jobba med texten och gå in i dess värld.

Vad tycker du att pjäsen handlar om?

– Det är en pjäs som finns i relationerna, skrivna ur Ellens perspektiv: hur hon upplever situationen. Ju längre den fortskrider, ju mer uppenbart blir det för publiken att hon har fått en diagnos, något som inte märks i början. I stället är det hon som är slagfärdig medan maken glömmar. Den är väldigt smart och initierat skriven just därför att du känner att det är något som inte går att ta på: Vem är egentligen sjuk?

Hur vill du beskriva Ellen?

– Hon är en stark och slagkraftig kvinna, trots sjukdomen. Lite av en matriark! Eller som en ung kille som såg den uttryckte det: "In i det sista är hon inget offer". Det tycker jag är så vackert.

Dala-Demokraten skriver att du gör en "mycket stark, minnesvärd och gripande rolltolkning".

Hur är det att spela Ellen?

– Någon frågade om jag tyckte att det var otäckt att göra henne. Jag är faktiskt lite skrockfull, så jag började fundera: Betyder det att jag själv får alzheimer? Men ju mer jag gick in i den, ju mer kände jag det som Ellen gör: att allt eftersom minnena försvinner, så blir hennes sjukdom en befrielse.

Hur menar du då?

– Ta kontroverserna som hon har med sin dotter innan hon släpper kontrollen på grund av sjukdomen. Först i slutet möts de. När du får en tidsbegränsad sjukdom så ställs relationerna på sin spets. På så sätt handlar pjäsen mer om livet än om döden.

Försvinnandet har spelats på Dalateatern hela våren. Hur känns det att snart turnera med den i hela landet?

– Det ska bli jätteroligt! Det är vad jag tycker om med Riksteatern, att den är en institution på hjul. Du går inte till samma hus varje dag, inget sker på rutin. Men framför allt är jag glad över att fler nu har möjlighet att se *Försvinnandet* eftersom jag tycker att den är så bra!

YLVA LAGERCRANTZ SPINDLER

KULTURJOURNALIST OCH TEATERKRITIKER I SVD

FÖRSVINNANDET

av Peter M Floyd i översättning av Eleanora DeLoughery Nordin hade Sverigepremiär på Dalateatern vintern 2017.

I höst går den ut på turné med Riksteatern, se turnéplan på riksteatern.se. **I rollerna:** Eleanora DeLoughery Nordin, Susanne Hellström, Caroline Rendahl, Maria Selbing, Yngve Sundén **Regi:** Åsa Ekberg **Musikansvarig:** Gunnar Axelsson Fisk. **Scenografi och kostym:** Ulla Dahlström

VERKAR UTAN ATT SYNAS

Hon har själv dansat över tiljorna, men bäddar nu för att andra ska ta scenen i besittning. Som verksamhetsledare på Örebro Riksteaterförening ser **Frida Mehlín** till att örebroarna får tillgång till scenkonst som berör.

FRIDA MEHLIN

Ålder: 28 år.

Bor: Lägenhet i centrala Örebro.

Bäst med jobbet: Trivs nästan alltid på jobbet, men allra mest när det är dags för föreställning.

Mest utmanande: Gillar ensamarbetet, men ibland är det svårt att bolla idéer med sig själv.

På fritiden: Tränar på gym, då främst i roddmaskin, efter en bakgrund som roddare. Tävlrar på somrarna för Halmstad roddklubb. Gillar också att odla och tycker om att lägga pussel.

Ser fram emot i höst: Mest av allt monologen *Zebrafincken*.

NÄR DET BÖRJAR dra ihop sig till föreställning på Hjalmar Bergmanteatern i Örebro tassar en ensam gestalt runt i loger, gångar och foajéttrymmen. Med släckta lampor iordningställer Frida Mehlín teatern för kvällens evenemang.

– Jag sätter upp biljettkassan och fixar med logerna. Jag älskar den biten av mitt arbete och tänder aldrig; jag tycker om när det är mörkt.

Det är på Hjalmar Bergmanteatern hon har sitt kontor och där spelas också de flesta föreställningar som teaterföreningen köper in. Frida Mehlín delar korridor med teaterns scenmästare och Riksteaterns distriktsansvarige för Mellansverige, men är Örebro Riksteaterförenings enda anställda, vilket medför att arbetsuppgifterna är många och varierande.

– Allra mest jobbar jag med att lägga repertoar tillsammans med styrelsen och våra medlemmar. När alla har sagt sitt är det jag som gör bokningar och skriver kontrakt. Så skapar jag biljetter på Tickster samt ordnar med annonser. Dessutom är jag ansiktet utåt för föreningen och sköter all mejl och telefon.

ATT DET BLEV TEATER för Frida Mehlín var inte självklart. Från början var det dans för hela slanten, men då hon så småningom ville ha en utbildning vid sidan om danskarriären hamnade hon på teaterpedagogutbildningen vid Musikhögskolan i Örebro.

– En plats i teaterföreningens styrelse ledde vidare till ett vikariat som verksamhetsledare, och sedan blev jag kvar. Jobbet passar mig utmärkt, jag är strukturerad och gillar att ha många bollar i luften.

Även om hon numera huvudsakligen sitter bakom skrivbordet har hon inte helt lagt dansskorna på hyllan.

– I den konstnärliga kedjan har jag gått från

att vara dansare till koreograf, pedagog och nu administratör, men för några veckor sedan var jag med i ett dansprojekt och fick då blodad tand, så vi får se om jag kan komma i gång igen.

RIKSTEATERFÖRENINGEN I ÖREBRO har ungefär 350 medlemmar och Frida Mehlín diskuterar fortlöpande med styrelsen hur den ska göras attraktiv för fler.

– I dagens samhälle är föreningslivet inte lika självklart som tidigare. Hur kan vi ändå göra det värdefullt för örebroarna att vara medlemmar i vår förening? En repertoar med spets och bredd är självklart ett av svaren.

Till sin hjälp för att skapa en levande förening har Frida Mehlín ett antal ambassadörer som på ideell basis ställer upp som föreställningsvärdar och marknadsförare.

– Jag är väldigt stolt över den grupp ambassadörer jag har jobbat fram. De är ett gäng eldsjälar, just nu bara kvinnor, i åldrarna 17 till 70 år. Jag blir så glad då jag träffar dem.

HON SER MYCKET fram emot hösten, då flera starka uppsättningar kommer till teatern. Först ut är Tyst Teaters *Bernardas hus*.

– Det är alltid roligt att få hit den teckenspråkiga scenkonsten, då det finns en publik som verkligen törstar efter dessa föreställningar.

Hon tror också mycket på den finländska nycirkusföreställningen *Kinema*, men allra mest ser hon fram emot monologen *Zebrafincken*.

– Det är ju inte jag som bestämmer vad vi ska ta in, men vissa saker kämpar jag lite extra för.

Efter tre år som verksamhetsledare trivs Frida Mehlín fortfarande som fisken i vattnet.

– Det här jobbet känns som skraddarsytt för mig. Jag blir nog kvar länge än.

ANNA HEDELIUS

Tack vare mikrofoner, kameror och fiberuppkoppling kan orkestrern komma ut till små lokaler, utan att lämna konsertlokalen.

FIBER FÖRENNAR

Dagens utvecklade fibernät och teknik skapar stora möjligheter för framtidens scenkonst. Riksteatern, Kulturhuset Spira och Operahögskolan samarbetar i projektet *Opera 2018* som gör det möjligt att via fibernätet ta en full orkester ut även till små scener i landet. TEXT: HENRIK EMILSON FOTO: SOFIA BEIJER

Det finns fiber i hela Sverige. Nu handlar det bara om hur vi kan utnyttja den här digitala motorvägen, säger Ann-Cathrine Fröjdö, projektledare och producent på Riksteatern.

Riksteatern har sedan 2009 arbetat med frågan hur scenkonsten ska kunna använda den digitala tekniken och det nätverk av fiber som finns draget i Sverige och Norden. Den snabba hastigheten i fibern och tekniken för att ta emot och sända ljud och bild, skapar flera möjligheter.

– Fiber har minimal fördröjning. Det är inte som på tv-nyheterna när en journalist ska svara på en fråga

från studion och det går tre, fyra sekunder. Fiberöverföringen rör sig snabbare än min röst från mig till en person fyra meter bort, förklarar hon.

EFTER ATT HA PRÖVAT olika format i olika samarbetskonstellationer tog arbetet ordentlig fart 2015 när Riksteatern började arbeta sektoröverskridande tillsammans med Kulturhuset Spira i Jönköping och Operahögskolan i Stockholm i ett projekt med arbetsnamnet *Opera 2018*. Det går ut på att ha en full orkester spelandes i Kulturhuset Spiras konsertsal och en ensemble med sångare på en scen i exempelvis Värnamo. Den snabba överföringen av ljud och bild gör att de trots avståndet kan musicera och framföra

Kamervinklar och rätt inställda mikrofoner har testats i flera workshop för att kontakten mellan ensemble och orkester ska bli så bra som möjligt.

ett verk tillsammans. Målet är att ge en operaföreställning på detta vis i april 2018.

– Riksteatern har en vision som heter ”scenkonst-för alla, överallt”. Ska vi leva upp till det behöver vi nya metoder och format som gör att vi är så tillgängliga som möjligt. Det gör vi naturligtvis genom vår vanliga turnéverksamhet när vi reser runt. Men det här digitala fiberformatet skapar ytterligare möjlighet till tillgänglighet, för produktioner som vi annars inte skulle ha kunnat föra ut, som opera, säger Ann-Cathrine Fröjdö.

JUST OPERA ÄR EN av anledningarna till varför Kulturhuset Spira är med i projektet. Gabriella Bergman är konstnärlig chef Musik och berättar att hon dels alltid varit intresserad av ny teknik och hur den kan användas, dels hade märkt av ett sug efter opera hos publiken. *Opera 2018* svarar på den efterfrågan, speciellt som det är live.

– Det här är inte tv och det är inte en sändning, som exempelvis de operor som sänds från Metropolitan i New York, som i sig är bra. Det här är live med en kontakt mellan sångare och publik. Den kopplingen är enormt viktig. Den finns bara en gång, med just den publiken och de sceniska konstutövarna. Det är här magin skapas i stunden. Det har vi inte tagit bort här, utan vi kommer att ha den fysiska kontakten med publiken, förklarar Gabriella Bergman.

Det är i Kulturhuset Spira projektet *Opera 2018* kommer att ha sin bas. Här finns den 31 personer stora orkestern och dirigenten som ska samverka med

”DET HÄR ÄR LIVE MED EN KONTAKT MELLAN SÅNGARE OCH PUBLIK. DEN KOPPLINGEN ÄR ENORMT VIKTIG.”

sångarna på annan ort. Tekniken har testats i flera workshopar i olika skalor. Men även om de tekniska bitarna börjar falla på plats – med rätt vinklar på mikrofoner, kameror och monitorer så att sångare och dirigent kan se och höra varandra – finns det flera andra viktiga aspekter som spelar in när ett verk ska framföras i två fysiskt separata rum.

– En av de största utmaningarna med *Opera 2018* är att skapa en gruppkänsla trots att man inte möter varandra i kulisserna innan, att musikerna kommer in i sinnesstämningen att nu, *nu* är det föreställning, säger Gabriella Bergman.

HON BERÄTTAR ATT de inte riktigt löst den viktiga biten än, men konstant diskuterar den. En möjlighet kan vara att projicera ljud och bild i konsertsalen så musikerna ser publiken anlända på spelstället och hör sorlet – och omvänt, att sångarna och publiken hör orkestern stämma instrumenten.

– Det är jätteviktigt. Det finns en inbyggd tågordning i en operaföreställning, att dörrarna öppnas, orkestern stämmer, publiken kommer in, det finns en ljudmatta, ett sorl, alla är på plats och dirigenten kommer >>>

Många sångare är vana vid att se dirigenten på en monitor, eftersom orkestern i vissa fall sitter bakom scenen och inte i ett dike.

3 OLIKA FORMAT

Tre olika format för direktöverförda samarbeten har utarbetats inom Network for Theatre and New Technology samt inom Nordiskt center för digital utveckling, där Riksteatern har varit en aktiv samarbetspartner och koordinator.

Lilla formatet

Kommunikation mellan två personer, eller fler, vilket lämpar sig väl för exempelvis musikundervisning. En lärare kan koppla upp sig från KTH i Stockholm och eleven gör likadant på exempelvis Ålands musikinstitut.

Mellanformatet

Två till fyra personer på respektive ställe kan koppla upp sig och exempelvis ha en jazzsession ihop. De kan spela på en restaurang eller lokal med flera kameror och mikrofoner som fångar ljud och bild.

Stora formatet

En fullstor föreställning med orkester på ett ställe och ensemble och scenografi på ett annat. Tekniken gör det möjligt att även kontrollera ljud och ljus på distans.

>>> in och föreställningen kan börja. De elementen måste vi bevara, det är en viktig del i uppladdningen.

Wilhelm Carlsson är professor i musiktematisk gestaltning på Operahögskolan och berättar att de är med i *Opera 2018* av flera anledningar. Nu kan en ensemble turnera utan en orkester närvarande i samma rum, vilket annars är en enormt komplicerad sak logistiskt och inte minst kostnadsmässigt, och nå lokaler som inte har plats för en fysisk orkester.

– Det här innebär enorma möjligheter för opera att ta sig till ställen ute i landet där inte opera har funnits förut. Vi är ju en skola som utbildar sångare och då hoppas vi att det ska finnas arbetstillfällen för dem. Det här kan öka möjligheten. Det är viktigt för oss

som skola att vara med när operan utvecklas i olika riktningar, säger Wilhelm Carlsson.

Han betonar också att – till skillnad från olika former av sändningar eller förinspelningar – så möjliggör *Opera 2018* det kroppsliga mötet mellan sångarna och publiken.

– Det är en extremt viktig del av opera, att drabbas rent fysiskt och direkt av den mänskliga rösten. Så fort något är inspelat i förväg så dör själva nervsystemet.

FÖR PUBLIKEN ALLT GOTT, men, hur är det då för sångarna att sjunga utan en orkester eller dirigent fysiskt på plats?

– På vissa operor har man orkestern bakom sångarna och då ser de dirigenten på monitorer och även när dirigenten står framför sångarna används monitorer i kulissen för att täcka in olika vinklar och för att sångarna inte ska stå vända mot dirigenten hela tiden. De är alltså ganska vana vid att se dirigenten så, förklarar han.

En annan viktig aspekt för sångarna är att ljudbilden från orkestern återskapas. Här arbetar teknikerna med att micka upp orkestersalen på ett bra sätt för att kunna förmedla det till sångarna på scen med högtalare. Det är ett stort jobb, speciellt som opera framförs utan sångarmikrofoner och att sångarna är vana att sjunga för stora rum och faktiskt ”överbösta” orkestern som ofta sitter mellan scenen och publiken. Under workshopen i juni pekade allt på att kontakten mellan dirigent och sångare fanns där och överföringshastigheten fungerade utan fördröjningar.

OPERA 2018 KOMMER att ha en workshop till i januari 2018, men fram till dess och efter det finns hela tiden detaljerna. I april 2018 kommer första föreställningen genomföras, gruppen diskuterar fortfarande vilket verk det ska bli. Det är kanske den minsta utmaningen i sammanhanget, för *Opera 2018* handlar om något stort. Eller som Ann-Cathrine Fröjdö uttrycker det.

– En förutsättning för *Opera 2018* har varit en serie nordiska projekt kring närvaro på distans. Dessa har lett till en stark uppslutning kring skapandet av en nordisk plattform, Nordiskt center för digital utveckling (NCDP). Redan nu pågår musikutbildning på distans mellan Åland och Stockholm och planen är att skapa en pilot även i Jönköpingsregionen. NCDP samlar ihop infrastrukturfrågor, digitalisering, tillgänglighet, utbildning och scenkonst. Det är väldigt roligt att just det här som vi jobbar med kan vara en första dellösning på hur vi löser digitaliseringsfrågan över hela landet. Att scenkonsten går i bräschen och visar hur teknik och utrustning kan användas. 🍷

Ljud och bild gör att de två spelrummen förenas.

Överföringshastigheten är som mellan två personer som pratar med varandra – på en meters avstånd.

HUR ÄR DET MÖJLIGT?

I centrum för överföringen av ljud och bild via fiber står två Nimbra 680 från NetInsight, en på varje plats. Det ser ut som en låda med flera in- och utgångar där fiber tas emot och sladdar till mikrofoner och högtalare, kameror och monitorer ger och tar emot information som omvandlas. Nimbran är mobil, vilket innebär att den kan följa med på turné.

FLER ANVÄNDINGSOMRÅDEN

Tekniken öppnar upp för fler användningsområden än rent sceniska. Utbildning, konferenser, möten mellan musiker och orkestersamarbeten.

– Tänk att som violinist lägga ut en notis på Facebook om att "...jag vill spela en stråkkvartett klockan 16:00 idag. Vem är med?" säger Gabriella Bergman på Smålands Kulturhuset Spiran och jämför det med dataspelvärlden där personer från olika orter kan spela tillsammans online.

ÖVERFÖRINGSHASTIGHETEN

Fördröjning i överföring på internet kan vara cirka 20 sekunder, via satellit cirka fyra sekunder och via optiskt fiber ca 0,001 sekund/200 km. Det är avsaknaden av fördröjning som skapar känslan av närvaro. Under en konsert där pianisten satt i Hallunda, Sverige, och sångaren i Mariehamn, Åland, uppmättes fördröjningen till 3,5 ms, vilket är lika lång tid som det tar för ljudet att röra sig en meter. Även om det geografiska avståndet mellan musikerna var 200 km, upplevdes ljudet som om det hade rört sig från kanten av scenen till första bänkraden.

Dubbelriktat Anbud Live

Ett annat fibrexempel är hur Riksteatern Halland utnyttjat möjligheterna genom att överföra Anbud Live – där Riksteatern presenterar smakprov på kommande produktioner – dubbelriktat till Halmstad Teater så att de lokala föreningarna i Halland kan samlas och delta i evenemanget och samtidigt nätverka. Från Södran Teaterns scen i Stockholm ser och talar man med publiken i Halmstad på samma sätt som man kan tala med publiken i salongen. I foajén står en "Distans" – en bildmötesutrustning som används till samtal, diskussioner och seminarier mellan Södran och Halmstad. I höst är tanken att det ska ske för tredje gången – nu en tradition.

Dom kallar oss fans

åååå snälla följ mig <3 <3 <3 är en popmusikal om fans, femininitet och gemenskap. I pjäsen utforskar **Isabel Cruz Liljegren** och **Saga Björklund Jönsson** idoldyrkan som kollektiv och, ja, rentav samhällsförändrande, kraft.

TEXT: ALEXANDRA SUNDQVIST FOTO: SAMUEL UNÉUS

Stockholm, maj 2011. Hundratal tonårsflickor har samlats på Sergels torg för en manifestation. De dansar synkroniserat i tröjor med likadana tryck.

Anledningen? Popstjärnan Justin Bieber hoppar över Sverige på sin världsturné och nu vill fansen få honom att ändra sig.

Men deras tilltag möts inte bara av blida ögon. Någon kastar vattenballonger på dem. "Bieber-fans orsakade kaos", lyder en kvällstidningsrubrik. "Masspsykos", skriver en bloggare. "Det var ungefär som att se en hundvalp skjuta upp heroin: sött men ändå djupt störande."

– Det finns en bild av att unga fans är dumma i huvudet och bara skriker. Vi vill uppvärdera den bilden, konstaterar Isabel Cruz Liljegren, dramatiker och regissör, som regisserar *åååå snälla följ mig* <3 <3 <3 tillsammans med Saga Björklund Jönsson.

BIEBER-MANIFESTATIONEN inspirerade Isabel att skriva föreställningen.

– Det är häftigt att så unga personer kan skapa en så otrolig rörelse. Det är också spännande hur de organiserar sig på nätet, säger Isabel.

I centrum för musikalens står Ellis och Alexis, två Youtubers som förenas i sin

kärlek till popstjärnan Poppy.

– Vi vill få det till att handla mindre om utseende och individualism och i stället fokusera på den här kollektiva kraften och ge förslag på hur den kan förändra samhället om den riktas lite annorlunda. Vi vill visa även de som har fördomar att idoldyrkan kan vara en ganska subversiv, mäktig kraft, fortsätter hon.

FÖR TVÅ ÅR SEDAN sträckte Isabel ut en hand till kompositören och regissören Saga Björklund Jönsson, som också skrivit musiken till föreställningen. De hade inte arbetat ihop förut, men kände sig besläktade med varandra eftersom de arbetat med liknande teman såsom antirasism, feminism och normer ur ett queerperspektiv.

Båda är också inbitna musikalfans, sedan barnsben. Saga gjorde debut som musikalartist på Österlen i tioårsåldern, och Isabel utbildade sig till dansare med inriktning mot musikal på Balettakademien.

– Jag älskar genren! Den är mäktig för att den berör flera sinnen på samma gång och när det dessutom handlar om fans känns en popmusikal given, säger Saga.

I arbetet med musiken har Saga närstuderat ljudbilden hos popartister som Justin Bieber, Dolly Style och Marcus & Martinus.

– Jag ville komponera en musikal med en ljudbild som fansen känner igen, som är poppig och kraftfull. Samtidigt som vi smyger in teman som skaver i den här världen så vill vi också behålla det som är styrkan i den, konstaterar Saga.

FÖRESTÄLLNINGEN *åååå snälla följ mig* <3 <3 <3 bygger på grundlig research av fankulturen och fansens sätt att uttrycka och organisera sig på nätet.

– Det är svårt att göra någonting för målgruppen utan att ta in sociala medier, det är verkligen halva grejen. Men vi strävar efter att göra ett regigrepp som tar in element från deras värld utan att redovisa eller använda en massa teknik och vi vill ta fasta på det som är teaterns styrka: att vara här och nu. Det är intressant hur unga i dag rör sig mellan något performativt och en privat sfär. De lever verkligen livet med sina kameror på, oavsett om de ser en konsert eller kommenterar ett klipp med någon som städar sitt rum, säger Isabel.

De hoppas att de fans som ser föreställningen ska "känna sig mäktigast i världen".

– Men vi vill också att de som inte är fans ska förstå att det här är en livsfarlig subkultur som bör respekteras. Och som kan förändra allt den vill! ●

Inför popmusikalen *åååå*
snälla följ mig <3 <3 <3
gjorde Saga Björklund
Jönsson, tv, och Isabel Cruz
Liljegren grundlig research
av fankulturen och fansens
sätt att uttrycka och organi-
sera sig på nätet.

Sara och Daniel Oja bor och verkar i fjällbyn Edsåsdalen i Åre kommun. Ibland repar de in nya trick på byvägen.

ATT SKAPA KÄNSLOR MED LUFTEN

De kallar sig för Sveriges enda fjällcirkus. Paret **Daniel** och **Sara Oja** utgör en av Sveriges fria grupper inom det som kallas nycirkus – en genre som inte längre är så ny.

TEXT: MALIN PALMQVIST FOTO: ROBERT HENRIKSSON

Sara Oja förbereder nästa premiär som ska spelas på förskolor och bibliotek.

Vinterakrobaternas träningsbacke förde dem till Edsåsdalen. Daniel Oja knackade dörr tills han hittade huset de nu bor i.

Som en långsmal jätte stegar Sara Oja byvägen fram på styltor.

– Jag känner mig som en sån här luftgäst, skrattar hon med koffert i hand.

– Precis, ju högre upp man kommer desto bättre är luften, svarar Daniel Oja, klädd som sin 1920-talskaraktär Victor.

Bilar saktar in och vinkar – ingen verkar överdrivet förvånad.

– Det är inte lika exotiskt med cirkus längre. När jag berättar att jag är cirkusartist tappade folk hakan förut, nu är det bara – jaha, säger Daniel Oja.

Paret kom till Jämtland genom ett samarbete mellan Cirkus Cirkör och Östersunds och Åre kommun. Daniel var sedan en av dem som startade och drev den tidigare gymnasieutbildningen i vinterakrobatik i Jämtland. Han trivdes i träningsbacken i Edsåsdalen – där solen alltid sken – och knackade dörr tills han fick tag på en lägenhet. Samma år som Sara och Daniel startade Nordcirkus, 2009, köpte de huset. Sedan 2013 arbetar båda med cirkusen på heltid.

Gröna skidbackar letar sig upp över Renfjället, på andra sidan ligger Åre där historiens luftgäster bytts mot skidturister som alltmer fått sällskap av sommarens downhillåkare. När vi ses funderar Daniel på en lösning för hur tävlingsåkarna i Åre Bike Festival ska kunna dra på brinnande stockar. Området är händelserikt med goda möjligheter till företagsgig. Till exempel har ett helt vanligt garage i grannbyn Undersåker med Nordcirkus hjälp förvandlats till ett ninjanäste, för motorjournalisters möte

Daniel Oja som sin 1920-talskaraktär ur *Victors vidunderliga värld*.

med en ny bilmodell. Men skolturnéerna är fler än eventspejningarna.

Nordcirkus är en av två fria scenkonstgrupper i Jämtlands län. Här finns också Jämtlands kulturkompani och regionala scenkonstinstitutionen Estrad norr. Till professionella cirkuskollegor är det längre, knappt fyra timmars bilresa till Sundsvall i väster och ungefär lika lång resa västerut till Trondheim.

– Den största sorgen med att bo så här är att det inte finns någon att leka med, säger Sara Oja.

I STOCKHOLM OCH Malmö har cirkusartister tillgång till daglig träning, träningshallar med material och kollegor. Daniel Oja började sin utbildning i Köpenhamn för att sedan gå vidare till den treåriga utbildningen Cirkuspiloterna, då hos Cirkus Cirkör. 2005 fick utbildningen högskolestatus och

2010 blev den en del av Danshögskolan som blev Dans- och Cirkushögskolan. Sara är utbildad dramapedagog och har en bakgrund i dansen och den fysiska teatern.

– Jag har egentligen lärt mig cirkus helt själv genom att kolla på Youtube och experimentera, säger hon.

CIRKUS CIRKÖR, SOM startade 1995, och dess estetik har länge varit synonymt med svensk nycirkus.

– Jag tycker att den nutida cirkusen i Sverige är lite likriktad. Men, det finns fler cirkusföreställningar nu än för tio år sedan, säger Daniel.

Första gången han mötte nycirkus var på Hultsfredsfestivalen 1993:

– Det var en fransk nycirkusgrupp som hade riggat i träden och klättrade, en blandning mellan nycirkus och performance, säger Daniel.

Daniel och Sara Oja har långt till cirkuskollegor men gott om utrymme för rekvisitaförråd och möjlighet till viss träning hemma på gården.

Sara gillar cirkusens möjligheter i rummet:

– Konstnärligt kan man använda så många delar av rummet. Jag försökte med det i den fysiska teatern men det blev klumpigt. När jag mötte cirkusen – här kunde man hänga i linor, rep och ringar – fanns det en hel värld av tekniker för det jag ville göra, säger Sara.

– Man kan skapa känslor med hjälp av luften, säger Daniel.

NYCIRKUSEN ÄR INTE så ny längre. Genregränser luckras upp och traditionell cirkus lånar också från nycirkusen. Daniel och Sara pratar hellre om nutida cirkus än nycirkus, eller bara cirkus.

– Definitionen av scenuttrycket är underordnat det man vill göra på scenen, säger Daniel.

– Cirkus Cirkör kombinerar nycirkus

och akrobatik med samhällsengagemang, särskilt som nu senast i *Borders* och *Limits*. Jag tycker att det finns lite av det hos Nordcirkus också, och det tror jag tilltalar all sorts publik, säger Eva Erlingsson som är konsulent på Riksteatern Jämtland Härjedalen.

– De har en tydlig vilja att alla ska känna att de lyckas, att de duger. Allt är lugnt och avspänt och man får ta det i egen takt, säger hon.

Hon tycker att det är spännande att Nordcirkus, som en av få professionella fria aktörer, vågar vara aktiv i en glesbygd.

Det finns ingen gemensam daglig träning för cirkusartister i Edsåsdalen. Men under ladugårdens takbjälkar har solen värmt upp höskullen till en lagom arbetstemperatur för akrobater. Uppochnedvända skyltdockor intill skvallrar om Daniels nästa projekt. Sara och Daniel hoppar upp i ringen. 🍷

NYCIRKUS

Nycirkusen växte fram under 1970-talet och använder traditionella cirkuskonster för att berätta ett dramatiskt förlopp. Djur används (oftast) inte och andra konstformer som mim, teater och musik blandas med cirkusens discipliner.

Nycirkusen blev starten på en utveckling, som i dag har öppnat upp för att etablera cirkus som scenkonst på samma nivå som exempelvis dans, teater och opera.

TRE ANDRA NYCIRKUSGRUPPER I SVERIGE:

CIRKUS CIRKÖR, Sveriges och även en av världens ledande aktörer inom nycirkus. Bildades 1995.

CIRKUS ELVIRA, en fri teatergrupp med bas i Sundsvall som bildades 1984.

KOLLEKTIV KNASTER, bildades 2013 och är baserat i Malmö, Köpenhamn och Berlin.

AKTUELLT:

Den 14 september har nycirkusföreställningen *Under* premiär i Västerås, för att sedan gå på turné under hösten. Föreställningen är den tredje och avslutande delen i regissören Olle Strandbergs *Under*-trilogi, en samproduktion mellan Västmanlands Teater och Cirkus Cirkör.

SPELET MOT SCENEN

Youtube, bloggar och poddar. I dag ser vägen till en scenproduktion inte alltid ut som vi är vana vid. Här visar vi fem personers väg till teaterscenen. TEXT: KLARA LEDIN HÖGLUND OCH SAMIR AKHMEDOV

WILLIAM SPETZ

FRÅN YOUTUBE TILL TV TILL SCEN

Vid 11 års ålder startade han *Lillabloggen* 2007 – en blogg som kom att övergå till en Youtubekanal 2010. Efter flera år med få visningar och ännu färre kommentarer fick han nu sitt stora genombrott. Sedan dess har han hunnit medverka i *Solsidan*, dela ut priser på *Guldbaggegalan*, leda *Melodifestivalen* och ha ett program på SVT. 2016 uppfördes hans första helt egna scenföreställning *Mormor jag vet att du är i himlen, men har du tid en timme?*

BIANCA KRONLÖF

UTBILDAD SKÅDIS SOM TAGIT VÄGEN VIA YOUTUBE TILL SCENEN

Skådespelare, konstnär, radiopratare, illustratör, reporter. Bianca Kronlöfs cv är digert. Efter studier vid Teaterhögskolan i Göteborg tog hennes karriär tog snabbt fart via Youtube 2012. Tillsammans med systemern Tiffany Kronlöf gjorde hon sedan humorserien *Full Patte* för SVT. Därefter har hon medverkat i produktioner på bland annat Dramaten och Stora teatern i Göteborg. 2016 blev hon belönad med en Guldbagge för sin prestation i filmen *Svenskjävel*. Tillsammans med systemern Tiffany och Thom Gisslén gjorde hon Riksteaterproduktionen *Slå pattarna i taket* 2015. Våren 2018 är de tillbaka på Riksteatern under samarbetsnamnet Familjen Kaos med föreställningen *De redan frälsta*.

LILLELÖRDAG FRÅN PODD TILL SCEN

Från fåtöljen till scenen. Den förflyttningen blev verklighet för Ann Söderlund och Anitha Schulman. De har båda haft välkända bloggar och strålade i början av 2015 samman i den populära podden *Lillelördag*. Nu är de aktuella i föreställningen *Kvinnogrisarna*, som först var tänkt att bli en livepodd men i stället har utvecklats till en "festlig, humoristisk och humanistisk" show som är ute på turné hösten 2017.

FANNA NDOW NORRBY FRÅN INSTAGRAM TILL BOK TILL SCEN

Våren 2014 startade Fanna Ndown Norrby Instagram-kontot @SvartKvinna som på bara en dag fick 10 000 följare och är också redaktör för boken *Svart kvinna* (Natur & Kultur, 2015) som fått enormt genomslag. Under ett residens hos Riksteatern skriver hon nu grovmanus för en scenversion av boken. Med dramaturg- och registöd av Farnaz Arbabi och Jens Ohlin. Riksteaterturné är planerad till våren 2019.

ALEX OCH SIGGE FRÅN PODD TILL SCEN

Alex Schulman och Sigge Eklund har båda varit aktiva inom mediebubblan, bland annat som kända bloggare. Men ett stort skifte skedde i deras liv den 7 juni 2012. Då släpptes "Välkomstavsnittet" av Alex & Siggas pod-cast. Sedan dess har populariteten skjutit i höjden och podden har blivit en av landets största. 2014 var det dags för scenpremiär med föreställningen *Meningen med livet*. Nu, nästan tre år senare, är de tillbaka på scenen med *Live*, en föreställning som turnerar landet runt under hösten 2017.

DANS ROTAD

Plateau Effect, koreografi Jefta van Dinter. Pressen beskrev den som "...en gåtfull och intelligent balett med genial final."

1967 startade dansaren och koreografen **Birgit Cullberg** ett eget kompani. När Cullbergbaletten nu firar 50 år är det med en historia av förnyelse och med rötterna i samtiden. Vi pratar nutid och dåtid med konstnärlige ledaren **Gabriel Smeets** och koreografen **Mats Ek**. TEXT: LINA KALMTEG

I NUET

LARS PEHRSON/TT-BILD

”DANS FÖRÄNDRAS HELA TIDEN”

Gabriel Smeets är Cullbergbalettens nuvarande konstnärliga ledare. Grundaren Birgit Cullbergs syn på dans är en ledstjärna i hans arbete. – För mig är arvet mycket större än själva koreografierna, som Birgit Cullberg och sedan Mats Ek skapade, det handlar i stället om Birgits filosofi. Jag

hade aldrig sagt ja till det här jobbet om det inte hade varit för hennes syn på dans. En av hennes starka uppfattningar var att dans förändras hela tiden och ska vara rotad i den tid vi lever i. På så vis håller vi Birgits arv levande. Det är enda sättet för kompaniet att överleva.

Men ni sätter inte upp Birgit Cullbergs koreografier?

– Jag tror inte att vi skulle ha en så fram-

stående position om vi bara använde hennes gamla koreografier. Men att ta fram hennes verk *Eurydike är död* i jubileumsföreställningen var viktigt för mig, samt att visa det samma kväll som Jefta van Dinthers nya föreställning *Protagonist*. Jag ville visa publiken var kompaniets rötter finns och vad vi är nu. Jag ville också visa att Birgits verk var rotad i den tiden och *Protagonist* i den här.

Finns det fortfarande förväntningar från

"De yngre accepterar att det här är vad Cullberg är nu", säger Gabriel Smeets, konstnärlig ledare sedan 2014.

publiken om att få se en "typisk" Cullberg-föreställning?

– Ja! Det är lite av ett moment 22. Särskilt i Sverige refererar många till det förflutna. I Sverige finns överhuvudtaget en stark nostalgi och en uppfattning om vad dans är definierat av Mats Ek och Birgit Cullberg. Men det är en generationsfråga. De yngre accepterar att det här är vad Cullberg är nu.

Vad karaktäriserar Cullbergbaletten i dag?

– Jag vill jobba med koreografer som har ett stort engagemang för tiden vi lever i, precis som Birgit. Hon var på sätt och vis feminist och en del av det är ju att göra det personliga politiskt. Hon var till exempel väldigt personlig i hur hon visade sin skilsmässa på scenen.

Vad är kompaniets största utmaningar nu?

– Att hitta koreografer som inte redan är överallt och som har tydliga idéer om vad dans som konst kan göra. Och som vågar ta risker, även det var en del av Birgits filosofi. För det ska man komma ihåg, alla Birgit Cullbergs verk blev inte succéer. Alla gillade inte Mats Eks verk i början heller.

Vad händer på Cullbergbaletten framöver?

– I september är det premiär på Elver-

ket i Stockholm för en uppsättning med dramatikern Mattias Andersson i samarbete med Dramaten, *The mental states of Sweden in dance*. Människor över hela landet har fått svara på frågan: "Vilken del av ditt liv skulle du vilja se dansas av Cullbergs dansare?". Mats Ek blev väldigt exalterad när han hörde om det projektet. Dessutom ska vi göra en turné med *Protagonist* över hela Europa. ☘

CULLBERG- BALETTEN 1967–2017

1967

Cullbergbaletten grundas under Riksteaterns huvudmannaskap med Birgit Cullberg (1908–1999) som konstnärlig ledare. Repertoaren innehåller Birgit Cullbergs och olika gästkoreografers verk.

1969

TV2 startar och Cullbergbaletten knyts till kanalen ett år. Det mest uppmärksammade balettprogrammet blir *Rött vin i gröna glas*.

1969

Kompaniet tilldelas en utmärkelse som främsta utländska balettkompani vid en festival i Paris.

1970

Kompaniet flyttar in i permanenta lokaler på Jungfrugatan i Stockholm.

1971

Stora internationell succéer, kompaniet har redan fått en betydande position i världen.

1978

Mats Ek gör succé med *Bernarda*, som bygger på Federico García Lorcas pjäs *Bernarda Albas hus*.

1982

Ännu en stor framgång av Mats Ek, *Giselle*, visas mer än 300 gånger fram till år 2000.

1983

Mats Ek blir konstnärlig ledare efter att i två år ha delat ledarskapet med Birgit Cullberg.

1987

Premiär för ett av kompaniets mest kända verk: Mats Eks version av *Svansjön*, som ansågs kontroversiell på flera sätt, bland annat för leken med könsroller och synen på skönhet. Birgit Cullberg gör sitt sista verk för baletten.

1989

Ny flytt, till Riksteaterhuset i Hallunda där kompaniet än i dag har sitt hem.

1993

Mats Ek avgår efter att ett löfte om en fast dansscen inne i Stockholm inte infriats. Carolyn Carlson tar över.

1995

Lena Wennergren-Juras och Margareta Lidström blir konstnärliga ledare.

2003

Johan Inger blir konstnärlig ledare.

2009

En utredning om Cullbergbalettens framtid presenteras med förslag om att Kungliga Operan ska ta över kompaniet. Så blir det inte.

2010

Anna Grip blir konstnärlig ledare.

2014

Nederländske Gabriel Smeets blir konstnärlig ledare.

2017

Kompaniet firar 50 år, med Birgit Cullbergs *Eurydike är död* från 1968 (i instudering av Mats Ek och Ana Laguna) och *Protagonist* av Jefta van Dinther från 2016.

Källor: Cullbergbaletten.se, ne.se, "Cullbergbaletten firar 50 år av förnyelse" på svd.se.

Cullbergbaletten fyller 50 år och firar jubileet med att sätta upp *Eurdike är död*. Mats Ek instruerar.

ANDERS WIKLUND/TT-BILD

”ANGELÄGEN OCH MODERN DANS”

Froken *Julie*, *Giselle*, *Romeo och Julia* och *Svansjön*. Cullbergbalettens historia är fylld med bejublade föreställningar som har nått långt utanför Sveriges gränser.

Allt började 1967. Det var då den 59-årige dansaren och koreografen Birgit Cullberg, som redan var framstående internationellt, fick ett eget kompani med stöd från staten

och Stockholms stad. Åtta av världens främsta dansare fanns i kompaniet, som snart var under Riksteaterns beskydd. Kännetecknen, och det som en del än i dag förknippar med Cullberg, blev den berättande dramatiska dansen och en banbrytande blandning av klassisk balett och modern dans.

1973 bjöd Birgit Cullberg in sin 27-årige son Mats Ek som dansare, ett genidrag med tanke på de succéföreställningar han senare skapade. Men Mats Ek beskriver det skämt-

samt som ett slags nepotism.

– Cullberg hade ett avhopp, de saknade en pappa i *Fröken Julie*. Det var en mycket liten uppgift, fast jag hade egentligen inte alls kapacitet att dansa den, det glömde Birgit, berättar han.

– De var lite av nöden tvungna att ta in mig, och så hoppades väl Birgit att det skulle bära vidare, hon hade haft ambitioner för mig som barn som jag inte hade infriat.

1983 tog han över ansvaret som konstnär-

Birgit Cullberg var Cullbergbalettens konstnärliga ledare fram till 1983. Hon står staty i Teaterparken i födelsestaden Nyköping.

lig ledare. Han ville inte ändra grunden, som han beskriver som ”modern dramatisk dans för svensk och internationell publik”.

– Jag gjorde som Birgit och bjöd in utländska koreografer. Det jag försökte var väl att frigöra Cullbergbaletten från Cullberg. Jag behöll inte Birgits baletter som de absolut tongivande i repertoaren. Under de första årens kreativitet skapade Birgit många fina baletter. De som tillkom senare var inte av samma kaliber.

– Det blev en del slitningar. Men jag insåg att Cullbergbaletten inte var till för Cullberg och inte för mig heller. Den var till för att skapa angelägen modern dans.

Under hans år blev de internationella framgångarna stora. Hans uppsättning av *Giselle* gavs till exempel 300 gånger i 28 länder.

Kompaniet kom att kallas för ”Sveriges främsta kulturexport” och lyckades med ambitionen att locka till sig en bred publik.

Mats Ek har flera tankar om framgångskonceptet.

– Cullberg var unikt i världen att satsa på dramatisk dans. Det var naturligt för både Birgit och mig. Nu är det mer konceptuell dans som är ledmotivet. Det är upp till de nya konstnärliga ledarna, men där är de ju inte ensamma i världen.

– Flera av mina produktioner var dessutom baserade på kända titlar: *Svansjön*, *Törnrosa*, *Carmen* ... Det gjorde det lättare att sälja kompaniet utomlands. Sedan hade både jag och Birgit en uttalad politisk inriktning. Det och vår fusion av balett och modern dans gav en position i den internationella dansvärlden som andra inte riktigt hade.

Mats Ek klev av ledarskapet 1993 och har därefter varit noga med att inte lägga sig i efterföljande konstnärliga ledares arbete. Varje ledning måste hitta sitt tilltal, betonar han. Men hur har arvet, rent fysiskt, bevarats?

– Det finns hundratals videokassetter och dvd:er, men mycket har slängts. När jag var som mest kreativ struntade jag i att saker och ting försvann. I dag kan jag se värdet av att så mycket som möjligt bevaras.

Nu, till 50-årsjubileet, har han och hustrun, den legendariska Cullbergdansaren Ana Laguna, satt upp Birgit Cullbergs verk *Eurydike är död* från 1968, som visats samma kväll som Jefta van Dinthers *Protagonist* från 2016. Mats Ek konstaterar att det är fantastiskt att kompaniet firar 50 år.

– Många moderna kompanier har försvunnit under den här tiden. Däremot finns det några kvar som är knutna kring en enda koreograf, som Martha Graham eller Pina Bausch. Men de har nu valt att öppna upp för att söka en ny repertoar, som Cullberg gjorde från början. Att Cullberg ständigt bjudit in nya koreografer är nog en del av svaret till varför man klarat sig så länge. ☘

ÖDESFRÅGOR BLIR DRAMA

Fram till 2020 ska Riksteatern skapa verk på två högaktuella ämnen: Demokratins gränser och Människa och natur. Nu kommer de första föreställningarna på dessa teman. Scenen träffade dramaturgen **Gustav Tegby** – *Vi som bor här* – och regissören **Lisa Färnström** – *Sång till välfärden* – för att prata om hur det är att skapa föreställningar utifrån ett tema och göra pjäser av två ödesfrågor. >>>

TEXT: EMELIE SMEDSLUND FOTO: JOHAN STRINDBERG

”VI TÄNKER ATT MÄNNISKOR GÅR RUNT OCH HÄRBÄRGERAR EN MASSA KÄNSLOR OM VÄLFÄRDSPROJEKTET SOM DE INTE FÅR UTLOPP FÖR.”

Vi som bor här medverkar Martin Emtenä och Stefan Sundström som sig själva. Föreställningen är tänkt som en talkshow eller klimatshow och kommer ta upp biologisk mångfald och lokala klimatfrågor.

– Föreställningen rör sig mellan det globala och det lokala och försöker sammanbinda de två. Ambitionen är att vi ska utgå från det lokala och ha en gäst från orten som kommer intervjuas på scenen. Klimatfrågorna rör sig i ett narrativ där det ofta är svårt att få grepp om de här frågorna och vi vill få ner det på en konkret lokal nivå. Vad finns på just den här platsen som är fantastiskt och värt att bevara, berättar Gustav Tegby, dramatiker.

I PJÄSEN *Sång till välfärden* som har premiär nästa år när det är valår kommer tankar och känslor kring välfärden att tas upp. Pjäsen består även av nyskriven musik av Hampus Norén och Sara Parkman som kommer framföras av lokala körer. Under arbetet med manuset hamnade välfärden i aktuellt fokus när BB i Sollefteå lades ner och aktivister började ockupera foajén för att få sitt BB tillbaka. Pjäsens ramberättelse är därför förlagd till Sollefteå BB:s foajé.

– Vi tror att det politiska samtalet inte kommer att innehålla några meningsfulla samtal om välfärden. Och vi tänker att människor går runt och härbärgerar en massa känslor om välfärdsprojektet som de inte får utlopp för. Man längtar efter olika saker, man känner frustration och känner sorg. Vi vill ge människor en möjlighet att känna dem i grupp och musiken kommer rama in den gruppupplevelsen. Vi kommer även jobba med allsång, berättar regissören Lisa Färnström.

TROTS ATT föreställningarna behandlar två helt separata teman kan både Gustav Tegby och Lisa Färnström se hur klimatfrågan och välfärdsfrågan

går in i varandra. För en fungerande välfärd behövs pengar som ibland kommer från en industri som kan inkräkta eller hota den biologiska mångfalden och i båda frågorna kan det finnas en viss frustration.

– De Sollefteåbor som ockuperar BB blir en symbol för platsen Sollefteå. Ska Sollefteå finnas? Vill ni politiker att Sollefteå ska finnas, vad menar ni med att lägga ner allt här? Bryr vi oss om Sollefteå, vill vi att Sollefteå ska finnas?

– Det är ju en väldigt intressant fråga. I vår föreställning pratar ju Martin Emtenä om att det finns nio miljoner arter, då är det såklart lätt att börja fråga sig: Behöver vi verkligen så många? Och hur mycket pengar är vi beredda att lägga ner för att det inte bara ska bli 8 999 000? Det är liksom bara statistik, säger Gustav Tegby.

– Där finns det en tydlig likhet mellan våra projekt. Att det handlar om ekosystem eller fungerande system. Det finns en ”tipping point” i alla system och det är ju så att vi kan förlora en stor del av Sveriges landsbygd. Men det kommer en punkt där vi faktiskt behöver inse att det måste bo människor utanför Södermalm för att Sverige ska fungera, säger Lisa Färnström.

– Vi vill ha en offentlig välfärd och en hållbar utveckling av klimatet. Det är de flesta i teorin överens om. Men för att det ska bli möjligt finns det mycket annat vi behöver välja bort, säger Gustav Tegby.

– Grundfrågeställningen vi jobbar med är: Hur ska vi kunna leva gott tillsammans på den här platsen? Det är frågan som välfärden kan besvara. Och då är frågan vilka är vi? Vad är att leva gott? Och vad är det här för plats? Och då kan man prata om Sollefteå men man kan också prata om Sverige. Det ni gör i *Vi som bor här* är att utöka vi:et till att omfamna andra levande varelser. Där är tematiken jämsidig, säger Lisa Färnström. ●

Vi som bor här har premiär i Nyköping 26 september. *Sång till välfärden* har premiär i Landskrona 27 april nästa år.

"Det kommer en punkt där vi faktiskt behöver inse att det måste bo människor utanför Södermalm för att Sverige ska fungera", menar Lisa Färnström.

En "black box" på den lokala arenan

En black box är ett tomt svartmålat rum där spelplats och publikens placering kan varieras med stor flexibilitet från föreställning till föreställning. Riksteaterföreningen Örskelljunga Teaterförening anordnar huvudsakligen scenkonstföreställningar i kommunens egen black box på den lokala arenan FORUM. Inne i arenan får teaterföreningen, som bildades 1989, samsas med bland annat idrottshall, konferenslokaler, replokaler och flera idrottsklubblokaler.

Riksteaterns black box är 14 x 14 meter stor och utrustad med en skjutbar läktare med 100 sittplatser. Här anordnas förutom scenkonst även filmvisning, konserter och yoga av andra aktörer i Örskelljunga.

På repertoaren hösten 2017 väntar fem olika Riksteaterföreställningar för vuxna, ungdomar och barn. Den 1 oktober spelas till exempel monologföreställningen Zebrafinken, med Carlos Romero Cruz drag-persona Carnita Molida som skildrar tonårens skörhet och teaterns fristad.

FOTO: ANDERS EBEFELDT

FLERA VÄGAR IN I STYRELSEARBETET

Genom projektet "Unga arrangörer" kom **Åsa Peterson** in i en riksteaterförenings styrelse. Nu tre år senare har hon hjälpt till att vitalisera föreningen och lyckats få in unga människor.

– Jag har fått en helt ny bild av Riksteatern genom mitt arbete i den lokala styrelsen, säger hon.

TEXT: EMELIE SMEDSLUND FOTO: NICKE JOHANSSON

A

sa Peterson hade jobbat många år som teaterlärare på gymnasiet i Kungälv när projektet "Unga arrangörer" startade. Genom att hon blev involverad i det projektet blev hon även tillfrågad av Riksteaterns lokala valberedning för Kungälv Teaterförening om hon ville sitta i styrelsen. Och redan efter ett år blev Åsa Peterson tillfrågad om hon även ville sitta i styrelsen för Riksteatern Halland.

– Jag blev nyfiken på hur styrelsearbetet fungerade. Efter att jag hade gått med så tog det ett tag innan jag förstod hur allt fungerade. Det bästa med att sitta i styrelsen är att man får möjlighet att se mycket scenkonst, får möjlighet till utbildning och får en social samvaro med likasinnade. Samtidigt tror jag att det skulle vara bra med vägledning eller en mentor för de som kommer nya till Riksteatern, säger hon.

JUST ATT KUNNA vara med och förändra var det som lockade Åsa Peterson att ta steget in till styrelsearbete lokalt. Under de tre år som hon suttit i styrelsen lokalt och regionalt har hon jobbat för att styrelsen lokalt ska bli mer involverad kring föreställningar som visas och även jobbat aktivt för att det ska komma in fler unga i styrelsen. Hon har också ordnat arrangörs-

utbildningar efter skoltid och gjort det första tillfället obligatoriskt för alla teaterlever på estetiska programmet.

– Efter det första tillfället fick de välja om de ville fortsätta och det var många som gjorde det. Jag har också fått till ett samarbete för mina elever med den lokala teaterföreningen så att eleverna som börjar gymnasiet får vara med och arrangera en föreställning, berättar hon.

MÅNGA AV HENNES gamla elever ingår nu i en referensgrupp och Åsa Peterson har även jobbat aktivt för att få in scenkonst under skoltid. Tack vare det har det också blivit en förnying i styrelsen. Mycket av det arbete hon lägger ner handlar om att sprida Riksteatern till fler och inspirera fler att engagera sig.

– Jag vill förändra olika saker men det tar tid att göra det. Det får ta tid, säger hon.

Vad är det du skulle vilja förändra?

– För mig handlar det mycket om att alla är lika involverade i det arbete som behöver läggas ner. Det är lätt att en ordförande får mycket jobb och jag tror att det är viktigt med delegering. Samtidigt är jag medveten om att alla inte vill lägga ner lika mycket tid och det måste man ta hänsyn till. Det jag skulle vilja åstadkomma nu är att styrelsen verkligen tittar på vad det är invånarna i Kungälv vill ha och att man tit- >>>

ÅSA PETERSON

Bor: Kungsbacka.

Jobbar: Som dramapedagog/teaterlärare på gymnasiet.

Fritiden: Förutom teater spelar jag golf, njuter av min trädgård, sjunger i kör och är med mina barnbarn.

Vilken föreställning ser du fram mot i år: *Zebrafinken* är jag väldigt nyfiken på.

Ett bra sätt att få in yngre i styrelserna är att knyta an till exempelvis gymnasieskolor på orten för att skapa intresse för Riksteatern.

>>> tar på det mer strategiskt och för det behövs det olika åldersgrupper i en styrelse, säger hon.

Hennes tips till andra föreningar för att få in yngre är att jobba med att knyta an till gymnasium på orten och skapa ett intresse för Riksteatern genom skolan.

– I det offentliga rummet är det svårt att nå ut i dag och därför tror jag att det är väldigt viktigt med personliga kontakter. Jag tror mycket på att ta bort så många trösklar som möjligt och kanske just ha en mentor om man vill sitta i styrelsen, säger hon.

Vad har varit det bästa under åren i styrelsen?

– Att jag har fått se otroligt mycket teater. Jag har också fått en helt ny bild av Riksteatern och folkbildningstraditionen. Jag kan se den tydligare i dag. Jag

har också lärt mig vilken betydelse kongressen har och att vi i vår kommun kan påverka från gräsrotsnivå, vilket har varit en positiv upplevelse. Det jag känner mig extra stolt över är att jag verkligen lyckats vitalisera den lokala föreningen och få in unga män-niskor. Jag har även visat på andra sätt att jobba för att synas mera och försöka hitta ny publik, säger hon.

Du skulle inte vilja sitta i Riksteaterns nationella styrelse?

– Just nu trivs jag bra där jag är. Jag är involverad i mycket och trivs med att ha kontakten med golvet. Men det verkar jättespännande så vem vet om några år. ☺

SÅ VÄLJS RIKSTEATERNS NATIONELLA STYRELSE

Styrelsens sammansättning

Riksteaterns styrelse väljs av Riksteaterns kongress. Där samlas representanter för de lokala föreningarna och bestämmer om Riksteaterns riktning framåt.

En mandatperiod är på fyra år och efter halva tiden börjar arbetet med att få fram en ny styrelse.

Totalt väljs tio personer av Riksteaterns kongress, två utses av regeringen. 2019 väljer Riksteaterns kongress en ny styrelse och nomineringarna till den måste komma in under hösten 2018.

Nomineringar

Det är medlemmarna i Riksteatern som

nominerar. Nomineringarna kan komma från en lokal teaterförening eller från en enskild medlem. Den som väljs in i Riksteaterns styrelse kan maximalt sitta i två mandatperioder.

Minsta antalet nya styrelsemedlemmar som måste hittas till kongressen 2019 är tre, eftersom det är tre ledamöter som fullgjort två mandatperioder. Övriga sju ledamöter måste nomineras för ytterligare en mandatperiod och också givetvis säga ja till att fortsätta uppdraget.

Kompetenser

Valberedningen kommer under 2018 att kommunicera vilka kompetenser som be-

hövs i styrelsen. De kommer vara observatörer på ett antal styrelsemöten och se hur styrelsen fungerar som helhet och också titta på enskilda ledamöters möjligheter och insatser. Valberedningen gör även omvärldsbevakning och enskilda intervjuer med vd, ordförande och vice ordförande.

Exempel på kompetenser som behövs för att kunna sitta i styrelsen är kännedom om folkrörelsearbete, kännedom om Riksteatern, kunna tyda en budget och kunna upprätta och tyda en verksamhetsplan. Valberedningen vill ha en spridning på ledamöterna och få in mångfald i flera bemärkelser så att styrelsen blir så heterogen som möjligt.

The Mental States of Sweden in Dance

Svenskars personliga berättelser
dansade av Sveriges bästa dansare.

Av Mattias Andersson.
På Elverket, till och med 30 september.
Boka och läs mer på dramaten.se.

DRAMATEN

CULLBERGBALETTEN

A festive advertisement for a Christmas dinner. The background is white with a faint pattern of holly leaves and berries. In the center is a detailed illustration of a reindeer's head with large antlers, wearing a patterned scarf. The antlers are decorated with red baubles. To the left of the reindeer is an illustration of a Christmas dinner table with a cake, bread, and a glass of beer. To the right is an illustration of a glass of mulled wine (glögg) with a cinnamon stick and a star-shaped spice. A large red banner with white text is at the bottom. The text 'SÖDRA TEATERN' is written vertically in white on a red background in the top right corner. The main text 'JULBORD' is in large, bold, red letters on the banner. Below it, 'MED FINSTÄMDA KLANGER' and '29 NOV-16 DEC' are in smaller red letters. The logo 'MOSEBACKE etablissement' is in black. At the bottom, 'SÖDRA TEATERNS RESTAURANG' and 'SODRATEATERN.COM' are in black.

GOTT OM
VEGETARISKA
RÄTTER!

VÄLKOMST-
GLÖGG!

**SÖDRA
TEATERN**

JULBORD

MED FINSTÄMDA KLANGER
29 NOV-16 DEC

MOSEBACKE
etablissement

SÖDRA TEATERNS RESTAURANG

SODRATEATERN.COM

Antoine de Saint-Exupéry

Världens mest berömda motorhaveri

En filosofisk science fiction-dröm skriven för barn och älskad av vuxna. *Den lille prinsen* av Antoine de Saint-Exupéry är en av vår tids stora klassiker.

En pilot kraschar i öknen och blir bästa vän med en vis alienprins från en annan planet. Det må låta som något ett lågstadiesbarn har knåpat ihop, men berättelsen i *Den lille prinsen* har något tidlöst över sig som inte upphör att fascinera ny publik.

Antoine de Saint-Exupéry var från början inte alls författare, utan en fransk stridspilot som deltog i andra världskriget och till och med i Frankrikes kapitulation 1940. Saint-Exupéry gav ut flera romaner med stridsflyg som gemensamt tema, men det var först med *Le petit prince* som genombrottet kom. Romanen är i dag den franska litteraturens mest översatta klassiker.

Kanske var det de Saint-Exupérys egen flygolycka 1935 som inspirerade till *Den lille prinsen*. Under ett försök att slå hastighetsrekordet mellan Paris och Saigon kraschar hans plan i Saharaöknen. Tillsammans med sin andrepilot vandrar Saint-Exupéry flera dagar i öknen innan

de blir räddade av beduiner.

I *Den lille prinsen* träffar den strand-satte piloten en pojke som visar sig vara en prins från planeten B612. Under tiden som piloten lagar sitt flygplan berättar prinsen om sin resa i rymden där han har träffat allt ifrån en rädd räv till en vacker blomma.

Även om bokens yttre form är barnens värld med talande djur och spännande äventyr, är budskapen vuxna. I berättelsen finns både filosofi och kritik om samhället och vuxna värderingar.

Hur många skoldramatiseringar av *Den lille prinsen* som gjorts genom åren vet ingen – det franska skolbarn som inte har fått spela blomma, talande orm eller räv finns nog knappt.

I höst är det dags för arabisktalande barn i Sverige att få ta del av den lille prinsens magi, då Arabiska Teatern tillsammans med Riksteatern gör en dramatisering av boken. Pjäsen textas på svenska för svensktalande barn.

HELENA KÄMPFE FREDÉN

DEN LILLE PRINSEN

- ✦ 1974 gjordes en filmatisering av *Den lille prinsen* med bland andra Gene Wilder i rollbesättningen. Regisserade gjorde Stanley Donen, mannen bakom *Singin' in the Rain*.
- ✦ Richard Burtons barnalbum om *Den lille prinsen* från 1974 har vunnit en Grammy.
- ✦ 2015 blev *Den lille prinsen* en animerad film som rönt stora framgångar. Regissören Mark Osborne bosatte sig ett par år i Paris för att få en bättre känsla för den värld som Saint-Exupéry verkade i.
- ✦ *Den lille prinsen* är den mest översatta boken i fransk litteratur och är utgiven på 260 språk och har sålts i över 140 miljoner exemplar.
- ✦ Saint-Exupéry var utöver författare och pilot även uppfinnare, matematiker och diplomat.
- ✦ Det är Saint-Exupéry som har illustrerat boken.

SCENKONST STÄLLS UT

Hur minns vi nya och äldre sceniska verk och hur kan material från sådana föreställningar användas utan att reduceras till mer eller mindre kuriosa? När samtidskonsten intresserar sig för teater, musik och dans och vill införliva dem i utställningssammanhang är det frågor som många vill ge sitt svar på. Men även Cullbergbalettens förhållande till sin egen historia är en del i den i högsta grad levande diskussionen.

THOMAS OLSSON

Frilansande konst- och danskritiker som bland annat medverkar i Svenska Dagbladet och Senioren. Tror på en kritik som inte låter sig hindras eller begränsas av genregränserna.

Artikeln är skriven i samarbete med Svenska teaterkritikers förening.

Arv och förnyelse

1 Firandet av 50-årsjubilerande Cullbergbaletten kulminerade under våren med en dubbelföreställning på Dansens hus i Stockholm. *Eurydike är död* från 1968 av Birgit Cullberg och *Protagonist* från 2016 av Jefta van Dinther, där den förstnämnda var en ny upplevelse för de allra flesta i publiken även om några förstås var med redan 1968.

De båda verken blev tydliga exempel på de förutsättningar som all scenkonst, men framför allt dans, har att förhålla sig till. Nämligen vad som finns kvar efter föreställningens slut. För oavsett hur mycket dokumentation som finns av just det verket (fotografier, script, notationer, anteckningar eller recensioner) efteråt är det inte samma sak som verket även om det i högsta grad påverkar bilden av det.

Att se Cullbergs *Eurydike är död* år 2017 är förstås inte samma sak som att se det år 1968, men gav oss alla en större möjlighet att försöka visualisera hur det traditionstyngda arvet faktiskt ser ut.

Att ställa ut det sceniska

2 Från Cullbergbaletten är steget inte långt till den konstnärliga mångsysslaren Marie-Louise Ekman som är aktuell såväl på Dramaten med *Försökskaninerna* som med en stor separatutställning på Moderna museet.

En av höjdpunkterna i den rika utställningen är nämligen återskapandet av en av scenerna från scenografin till koreografen Mats Eks uppsättning av *Giselle* från 1982 för just Cullbergbaletten. I en av museets salar som rymmer den fasta samlingen täcker det gråa rummet med olika utspridda kroppsdelar nu en hel vägg.

Det är också lätt att föreställa sig kroppar i rörelse mellan väggmålningen och Constantin Brancusis skulptur *Den nyfödde II (Ågget)* som står nästan mitt framför Marie-Louise Ekmans fantastiska scenrum.

UREAN JÖREN

Egentligen kan hela utställningen ses som en scenograferad version av hennes rika konstnärskap när ett rum klätts helt i mjukt rosa tyg och lite för små bänkar placerats ut framför de olika konstverken.

Samtidskonsten älskar det performativa

3 På den stora konstmönstringen Documenta 14 i tyska Kassel (som i år även äger rum i Aten) visar alla utställda script, notationer och annan dokumentation av dans, musik och performanceverk tydligt att konstvärldens fascination av det sceniska och performativa fördjupats och blivit en alltmer integrerad del av det som faktiskt visas. Och som en referens till de verk som skapas eller framförs på plats. Performanceverket och de iscensatta verken är inte längre hänvisade till särskilda sidoprogram eller till öppningsdagarna.

Att det går att ställa ut dans som obehindrat rör sig i olika konstvärldar har bland annat Dansmuseet i Stockholm visat länge. ●

BILDEN

Vad: Publiken får gå på upptäcktsfärd i *Den kosmiska havsträdgårdspassagen*, en koreograferad installation för bebisar mellan 2 och 18 månader.

Vem: Peter Mills har skapat verket tillsammans med Rachel Tess (dans) och Marta Cicionesi (scenografi) som ett resultat av ett samarbete mellan Milvus Artistic Research Center (MARC) och Tomelilla Riksteaterförening.

Plats: Tomelilla Folkets Park.

När: 9 april 2017.

Mer: Av okända underverk i det kosmiska, under havsytan och i botaniska naturvärldar, skapar Mills en upptäcktsfärd byggd av visuella, taktila och auditiva stimulanser.

Den kosmiska havsträdgårdspassagen sätts upp på flera spelplatser runt om i Skåne i höst.

FOTO: OLA GLANS

MEDLEM I RIKSTEATERN

MISSA INTE DINA FÖRMÅNER

HELA LANDET

- Folkets Hus och Parker, 10 % rabatt på ordinarie pris för Live på bio evenemang men ej vid Metropolitan Operans föreställningar.

BLEKINGE

- Regionteatern Blekinge Kronoberg, 40 kr rabatt

DALARNA

- Dalateatern, 25 % rabatt

HALLAND

- Rum för dans, 30 kr rabatt
- Teater Halland, 20–30 kr rabatt

GÄVLEBORG

- Skottes Musikteater, 25% rabatt

JÖNKÖPINGS LÄN

- Teateri, 25 % rabatt

KRONOBERG

- Regionteatern Blekinge Kronoberg, 40 kr rabatt

SKÅNE

- Expressteatern, 25 % rabatt
- Malmö Opera, 15 % rabatt
- Malmö Stadsteater, 15 % rabatt
- Skånes Dansteater, 25 % rabatt
- Teater Sagohuset, 25 % rabatt

STOCKHOLMS LÄN

- Boulevardteatern, 25 % rabatt
- Dansens Hus, 25 % rabatt (Undantag: Nötknäpparen, pris 395 kr/person)
- Dockteatern Tittut, 25 % rabatt
- Dramaten, 10 % rabatt
- Folkoperan, 25 % rabatt
- Fria Teatern, 25 % rabatt
- Improvisation & Co, 25 % rabatt, för scenpassinnehavare ange rabattkod "Scenpass17" vid onlinebokning.
- Kompani1 Teater, 25 % rabatt men enbart på egna föreställningar
- Kungliga Operan, 35 % rabatt på föreställningsdagen, ej gästspel och premiärer
- MDT (tidigare Moderna Dansteatern), 50 % rabatt på ordinarie föreställningar, ej festival
- Mittiprickteatern, 25 % rabatt
- moment:teater, 25 % rabatt
- Orienteatern, 25 % rabatt
- Pantomimteatern, 25 % rabatt
- Playhouse Teater, 225 kr i stället för ordinarie pris 295 kr
- Pygméteatern, 25 % rabatt
- Strindbergs Intima Teater, 25 % rabatt
- Subtopia, 20 % rabatt
- Teater Fredag, 25 % rabatt
- Teater Galeasen, 25 % rabatt
- Teater Pero, 25 % rabatt
- Teater Slåva, Huddinge, 25 % rabatt
- Teater Tre, 25 % rabatt
- Teater Tribunalen, 25 % rabatt

UPPSALA LÄN

- Uppsala Stadsteater, 20 % rabatt

VÄSTMANLAND

- Västmanlands teater, 20 % rabatt

VÄSTERBOTTEN

- Skuggteatern, 25 % rabatt

VÄSTRA GÖTALAND

- ADAS musikaliska Teater, Göteborg, 25 % rabatt
- Cinnober Teater, Göteborg, 25 % rabatt
- Folkteatern Göteborg, 25 % rabatt
- Göteborgs Stadsteater, 80 kr rabatt på Stora scenen, 70 kr rabatt på Studio på ordinarie pris
- Stora teatern, 1 st biljett för 100 kr föreställningsveckan. Gäller föreställningar i Stora teaterns egen regi.
- Teater Kurage, 25 % rabatt

ÖREBRO LÄN

- Teater Nolby, 30 kr rabatt

ÖSTERGÖTLAND

- Alvastra Krönikespel, 30 kr rabatt
- Cirkusslottet, 20 % rabatt
- Shakespeare på Gräsgården, 50 kr rabatt
- Vadstena-akademien, 10 % rabatt
- Östgötateatern, 25 % rabatt på föreställningar tors, fre och sön.

RABATT PÅ LÄSNING

Förutom att du som medlem i Riksteatern får Scenen, får du även rabatt på två andra scenkonsttidningar:

TEATERTIDNINGEN

75 kr rabatt på helårsprenumeration.
200 kr för fem nummer (ordinarie pris 275 kr). Mejla ditt namn och adress till ekonomitjanst@natverkstan.net och uppge kampanjkoden "Riksteaterns scenpass -16".

DANSTIDNINGEN

25 % rabatt på helårsprenumeration.
150 kr för sex nummer (ordinarie pris 200 kr). Mejla ditt medlemsnummer, namn och adress till ann-marie@danstidningen.se och uppge kampanjkoden "Scenpass Sverige".

FÖLJ DIN FÖRENING!

Varje lokal Riksteaterförening har en egen webbsida, och många har dessutom Facebooksidor. Hitta din förening på www.riksteatern.se

150 kr/år

Mer än så kostar
det inte att vara
medlem i Riksteatern.

UNDER 26?

Grattis, då blir kulturupplevelserna ännu billigare. Alla under 26 år betalar bara 50 kr per år i medlemsavgift. Och för familjemedlemmar kostar det 80 kronor.

JOHAN HILTON,
KRÖNIKÖR OCH SCENREDAKTÖR
PÅ DN KULTUR

VAR INTE RÄDD FÖR POLITISKT MAGPLASK

Vissa estetikdebatter kommer som på beställning. När de mörka molnen kretsade alltmer hotfullt över

Donald Trumps presidentskap – ryssen! Comey! förtroendesiffrorna! – ryckte teatern ut till undsättning.

I New York-baserade Public Theatres uppsättning av Shakespeares *Julius Caesar* har den romerska kejsaren lånat drag av Trump. Och mördas dessutom. Stor skandal, i skrivande stund finns det inte en amerikansk teaterkritiker som inte har synpunkter på förloppet. Och Trump har fått en martyrgloria.

Jag vill inte vara den femtioelfte i raden som konstaterar hur genomskinlig Trump är när han försöker avleda uppmärksamheten från sin skrämmande inkompetens genom att gå till angrepp mot kulturen – han till och med inledde sin presidentperiod genom att ösa okvädingsord över Broadwayföreställningen *Hamilton*.

DET INTRESSANTA ÄR snarare varför teatern så sällan förargar i Sverige. Visst har vi haft våra debatter och stormar de senaste åren – *SCUM*, *Vita kränkta män* och *Jihadisten* är bara några av exemplen. Men upprördheten har i de fallen oftast berott på att någon ur den kulturkonserverativa kamphundskenneln gått till attack utan att ha sett föreställningen och för att någon våtvingrad person på SVT:s debattprogram därefter ryckt ut till undsättning genom att erbjuda fem minuters tom och

ALEXANDER MAHMOUD

Visst finns där orädda och inte sällan rabulistiska vildhjärnor på många ställen i Sverige – Turteaterns Nils Poletti, duon Jens Ohlin/Hannes Meidal och regissören Nasim Aghili är bara fyra av dem – men med få undantag är det som om den svenska politiska teatern på ett besynnerligt sätt alltmer vägrar befatta sig med frågor som den inte redan vet det beskäftiga svaret på.

HÖSTENS REPERTOAR ser inte ut att bli ett undantag. Verkligheten vävs in här och var – det ska bli intressant att se vad Göteborgs stadsteater gör med *Utvandrarna* i höst – men i övrigt präglas repertoarerna av en ganska nedslående återvinning av sedan urminnes tider tröskade vänsterperspektiv.

Är inte teaterns verklighetsförankring och politiska resonansbotten större än så här? Finns det inte fler idéer? Om inte: lycka till med att försvara den politiska teatern

som en viktig demokratisk funktion.

Här är ett förslag. Släpp för en gångs skull in en av de där nyliberalerna, som den svenska politiska teatern använder som en besvärjelse för all världens ondska, i stugvärmens och låt vederbörande göra en föreställning om vad hen tänker på. Eller någon konservativ eller, för all del, en livetsordare eller gammelsocialistisk rabulist. Testa som teatermakare att någon enda gång ställa frågan: Tänk om världen INTE är beskaffad så som jag och mina åsiktsfränder tror att den är, utan i stället tvärtom.

Hellre ett magnifikt politiskt magplask än dessa ständiga halvmesyryr. ♣

fullkomligt meningslös diskussion om föreställningen.

För med handen på hjärtat: Har du någonsin på allvar blivit riktigt provocerad, omskakad eller överraskad av en politisk teaterföreställning? Har du ens sett en skildring av maktförhållanden som inte redan har ifrågasatts på ungefär samma sätt hundra gånger tidigare? Finns det en enda ny tanke inom svensk politisk teater?

MITT SVAR PÅ samtliga frågor ovan skulle nog vara ett försiktigt nej. Svensk teater är i allmänhet alldeles för BUSSIG, för mån om att inte göra väsen av sig på fel sätt, om att imponera på vänner i branschen.

RIKSTEATERNS EGNA TURNÉER:

A Line_up

Allt du måste veta om pop

Balkanspionen i Sarajevo

Beauty and the Beast

Bernardas hus

Bläck eller blod

Den lille prinsen

Den sista föreställningen – Wolff sjunger Brel

Dimensioner

FeminEast

Förstå världen – Möt Radiokorrespondenterna

Försvinnandet

Hemma hos dig med Carl Olof

KINEMA

Kultakausi/Strålande tider

Landet Inuti

Maken

Olydnad

Ortens bästa poet – Förenade Förorter

Var är mitt hem?

Vi som bor här

Zebrafinken

ååå snälla följ mig <3 <3 <3

TEATER, DANS OCH MUSIK NÄRA DIG

I Alingsås, Burträsk och Dädesjö. Eller Åstorp, Älvsbyn och Örebro. Eller på någon annan av de närmare 500 platser där Riksteatern presenterar scenkonst.

Vi är riksteaterföreningar som finns överallt i hela landet. Med engagemang och ideellt arbete presenterar vi en rik lokal repertoar för alla. Med egna turnéer som du ser listade här ovanför – och hundratals föreställningar från andra.

Vi är också stolta över att Cullbergbaletten och Södra Teatern hör till Riksteatern.

Philip Berlin, A Line_up
Fotograf: Alexander Kenney

**KOLLA MER OCH KÖP
BILJETTER PÅ RIKSTEATERN.SE**

RIKSTEATERN

