

SvD

Publicerat 9 mars 2007 00:00

@work

Teatermaskinen på Kilen, Kulturhuset

Medverkande: Berit Engman, Hannes Olsson, Emanuel Söderberg, Åsa Linder, Keke Gustafsson, Stig-Otto Nilsson, Jörn J Burmester

Regi: Jonas Engman

Scenografi: Jenny Berg. Musik: Kenneth Cosimo, Anders Eliasson. Video: Mirjam Hector. Medv:

Vildsint blandning blir rätt ansträngd

Teater @work Teatermaskinen på Kilen, Kulturhuset Regi: Jonas Engman. Scenografi: Jenny Berg. Musik: Kenneth Cosimo, Anders Eliasson. Video: Mirjam Hector. Medv: Berit Engman, Hannes Olsson, Emanuel Söderberg, Åsa Linder, Keke Gustafsson, Stig-Otto Nilsson, Jörn J Burmester

Teatermaskinen från bergslagsorten Riddarhyttan är en unik och kompromisslös fri grupp. Under flera år har man spelat strukturkritiska pjäser med inspiration från Brecht, Heiner Müller, Artaud och Grotowski – det vill säga våldsamt fysisk politisk metateater.

@work heter den nya uppsättning som ska spelas landet runt. Stycket är del av ett europeiskt projekt om arbetet som identitet, klassmarkör och modernt slaveri. Pjäsen, som ska utläsas At work, är en vildsint blandning av föreläsning, musikshow och verklighet silad genom självkritik och diskussioner om vad arbetet egentligen består av, om nu kultur hör dit och med vilken rätt just Teatermaskinen kan tolka arbetarnas villkor, krav och horisont.

Gruppen har den här gången själv skrivit texterna, ofta fragmentariska och personliga. Det hela är en kaotisk variant på en workshop, bokstavligen. Ensemblen grälar friskt på scenen och kommenterar hela tiden formspråk och effekter. Man leker också med en metaverklighet där skådespelarna till viss del spelar sig själva: depressiva, HBT-personer, låtsasradikaler och pseudoarbetarklass.

Till extra hjälp har man en alldeles äkta proletär, Stig-Otto Nilsson från Västerås, som vanligen sköter personer med psykiska handikapp men som fått tjänstledigt för att bland annat tala om vikten av sopsortering. Det är symptomatiskt att man använder någon från vården som arbetarrepresentant, arbetaren idag ser annorlunda ut. Idag säljer man tjänster.

@work är plakatteater utan utopier, en blandning av fraseologi och psykologi. Sättet att ironisera över konferensspråk, New age-lösningar och individuella roller blir till sist rätt ansträngt. Förslag på förhållningssätt, ekonomiska analyser och ren skär ilska ropas ut på scenen mellan blues och rock. Då och då blir det känsloutlevelser, som när Emanuel Söderberg starkt och nära gestaltar sin frustration inför arbetslivet, om det nu är verklighet eller fiktion. Slutet, med sin tunga pessimism och hänvisningar till döda arbetarkämpar är metafysisk på ett sätt som obehagligt svävar mellan äkthet och parodi.

Dessförinnan har Teatermaskinen spelat Blåblusteater från 30-talet, inspirerad av ryssen Meyerhold, ledda av den tyske performanceartisten Jörn Burmester på engelska – just där blir allt för mycket. Lager på lager av gapig distans och själ, autencitet och ironi med så mycket relativism att allting till sist bara blir en stökig, uppkäftig men också alldeles för pratsam och lealös abstraktion.

@work spelas på Kulturhuset för sista gången ikväll.

LARS RING

Detta är en utskrift från Svenska Dagbladets nätupplaga, **SvD.se**