

OPERA FÖR NYA ÖRON

tre år med Operaverkstan

Under tre års tid har ett, i både svenska och internationella sammanhang, unikt projekt genomförts i Malmöregionen.

Med stöd från Sparbanksstiftelsen Skåne har en experimentell operaverksamhet med barn och ungdomar som målgrupp utvecklats och blivit en del av Malmö opera och musikteater.

Nyskriven musikteater, experimentell opera, kärleksfulla omtolkningar av klassiker med barn både på scen och i publiken har tillsammans utgjort en konstnärlig verkstad, en verkstad med ord, ton, bild, sång och rytm, en verkstad i små och stora salonger, med barn och unga och deras lärare och vuxna. En verkstad för opera – en operaverkstad. Operaverkstan.

Med Maria Sundqvist som konstnärlig ledare och Christine Thoulouis som engagerad och drivande producent har Operaverkstan på kort tid utvecklat en imponerande aktivitet, satt avtryck i små och stora öron nära och fjärran.

Det du håller i din hand är en dokumentation av Operaverkstans tre första år. Här finns beskrivningar av de sammanlagt tio föreställningarna, och av annan verksamhet som uppstått inom ramen för, eller i nära anslutning till, Operaverkstan. Allt har vävts samman med intryck från studiebesök och intervjuer med de människor som utgjort eller arbetat med Operaverkstan. Dessa intervjuer är också, tillsammans med Operaverkstans egna kvartalsrapporter, underlag för försöken att beskriva verksamhetens mer övergripande organisation, inriktning, styrkor och problem. Men här finns också ett försök att placera Operaverkstan i ett lokalt, nationellt, historiskt och i viss mån internationellt sammanhang av opera för de ännu inte fullvuxna medborgarna.

Slutligen finns också en sammanfattning över vad som fungerat bra och vad som fungerat sämre under denna uppbyggnadsfas, och några funderingar över både detta och framtiden.

Hela denna dokumentation har genomförts på uppdrag av Sparbanksstiftelsen Skåne. För alla formuleringar och slutsatser (liksom för alla eventuella felaktigheter) tar undertecknad dock det fulla och personliga ansvaret.

Ylva Gislén

25 januari 2006

INNEHÅLL

IVAD GÖR OPERAVERKSTAN?

KAMPEN MELLAN ORD OCH TON	s 5
FÖR ÖRA OCH ÖGA: FÖRESTÄLLNINGAR 2002-2005	s II
Ursonaten 11 • En natt i februari 12 • Stadsmusikanterna 13 • Bastihan & Bastihon 15 • Honungshjärta 17 • Varieté – ett konsertspektakel för musiker och varietéartister 20 • Vid sidan av 21 • Den tjuvaktiga skatan 23 • Balladen om Kasper Rosenröd 26 • Skuggspel 27	
FÖR TANKE OCH HJÄRTA: KUNSKAPANDE OCH DIALOG	s 29
En dag för opera 29 • På det femte 30 • Drömmen om att få komma bakom kulisserna 30 • Att lära sig om opera 33 • Operalektionen 33 • Mötesplats Operaverkstan 34 • Att störa genierna medan de arbetar 36 • Operaimprovisation 37 • Spridning och nätverkande 37 • Mediebevakning 41 • Bokslut för scenkonst 41	

II OPERAVERKSTAN I ETT SAMMANHANG

OPERA FÖR SMÅ ÖRON: EN KORT HISTORIK ÖVER DEN SVENSKA BARNOPERAN.....	s 43
BARNOPERANS TILLFÄLLIGA GEOGRAFI.....	s 47

III REFLEKTIONER ÖVER OPERAVERKSTAN

ATT VARA ELLER INTE VARA	s 53
Barn köper inte sina egna biljetter 54 • Långt borta och nära 57 • Tillsammans 57 • Det lilla möter det stora 58	
NÅGRA TANKAR INFÖR FRAMTIDEN.....	s 61
Att hitta fram 62 • Trygghet och anarki 63 • Ett eget rum – och ett eget namn 64	

I VAD GÖR OPERAVERKSTAN?

KAMPEN MELLAN ORD OCH TON

Att tala med Maria Sundqvist, Operaverkstans konstnärliga ledare, är att utsättas för en ganska ovanlig person: nyfiken och rörlig och snarast encyklopedisk i de många och täta associationerna och resonemangen, allt blandat med rim och illustrerande sångfraser.

Förmodligen hade dadaisternas sprudlande lättsamma förhållningssätt till skapande och konst passat henne som hand i handske: det är lätt att föreställa sig henne i *Cabaret Voltaire*s gränsöverskridande happenings, eller som deltagare i någon av dadaisternas andra upptåg på gatorna i Zürich i början av förra seklet. Kanske hade det kunnat vara hon, och inte dada-poeten Hugo Ball, som sjöng och ljudadde fraser som ”gadji beri bimba gadji beri bin blassa” i målad kostym och med glimten i ögat.

Men nu hamnade Maria Sundqvist istället på en annan plats och en annan tid. I botten har hon en 4-årig utbildning som träblåspedagog, en utbildning där det också ingick komposition och dirigering, samt en mer informell utbildning som dramapedagog.

”Jo, jag är också ett av Vår Teater-barnen”, säger hon, och syftar på de många

verksamma på teaterområdet som fick sin första inspiration av Elsa Olenius arbete med barngrupper och skapande dramatik i Vår Teaters verksamhet i Stockholmsregionen.

I början av 80-talet flyttade hon till Skåne och arbetade som kapellmästare på dåvarande Bruksteatern och Folkteatern och fortsatte brottas med den fråga om hur och på vilket sätt musiken kan vara ett dramatiskt element. Denna fråga, som hon själv kallar ”kampen mellan ord och ton” tog form redan under hennes utbildningstid och har följt henne sedan dess.

Maria berättar bland annat om Folkteaterns uppsättning av Fassbinders *Soporna, staden och döden*, där hon använde musiken ur *La Traviata* som dramatiskt kontrast till skeendet på scenen.

Hon jobbade även ett tag på dåvarande Musik i Skåne (nuvarande Musik i Syd). Så småningom bildade hon Uthållighetens orkester, inspirerad av den holländske tonsättaren Louis Andriessen. Han startade en orkester, De volharding, som såg lite olika ut från gång till gång och som arbetade med olika konstellationer av människor och med både ord, musik och bild. Uthållighetens orkester blev en experimentverkstad i samma anda, och involverades i lite olika uppdrag som statyinvigningar och annat, och deltog i Nöden-projektet i Lund i början av 90-talet. Genom stadsvandringar och teaterföreställningar berättade man om en nu idyllisk stadsdel, Nöden, som en gång för inte så länge sen var rufflig och fattig och säte för Sveriges enda judiska bosättning.

Maria Sundqvist hade också ett finger med i grytan under försöket att starta en Strindbergsteater i Lund, och arbetade bland annat med Anders Granquist i uppsättningen *Trefaldighetsnatten*.

”Jag experimenterade med ord. Ord är ju inte bara sin betydelse, utan också rytm och klang: vad händer om man attackerar orden från deras rytm- och klangsida?”

Parallellt arbetade Maria Sundqvist, liksom många andra i kulturbranschen en simultaneckvilibrant, både med att göra skolkonserter och introduktioner till symfoniorkestrar samt som librettist åt olika operahus, eftersom hennes tonsättarkollegor allt mer började efterfråga någon som kunde både text och partitur.

”Och här fortsatte jag att experimentera med ord, och smög in icke betydelsebärande texter här och var, som till exempel i inledningsscenen lek med ordet ”Amore” i *Inte alla tjuvar kommer för att stjåla* (som baserades på

Dario Fos pjäs med samma namn, som beställdes av och spelades på Malmö musikteater 1998 och togs upp på Norrlandsoperan hösten 2003, med musik av Thomas Lindahl).

Med Uthållighetens orkester drog hon också igång soppteaterföreställningar, ”torsdagssoppor” i Viking Eggelingsrummet på Lunds stadshall, dit en närbelägen restaurang levererade en soppkantin. Här gjorde hon och producenten Heimo Åback till exempel vetenskapsteater under rubriken *Trampa inte på skarvarna* där forskning kring identitetsmotsättningar och exil blandades med berättelsen om dramatikern Bertold Brechts exilperiod i Hollywood. Man kokade poesisoppa på Gunnar Ekelöf och på Kurt Schwitters *Ursonaten*.

”Under den här perioden kom jag över Viking Eggelings gamla film *Diagonalsymfonin*, i samband med att jag gjorde ett projekt kring Viking Dahl, kompositören från Osby som gjorde succé med sitt verk *Däramas hus* (*Maison des Fous*) för Svenska baletten i Paris i början av 1920-talet. Jag hade läst musikvetenskap i Stockholm tillsammans med en släkting till Viking Dahl, som ju idag är ganska bortglömd efter att på 1920-talet varit ett av de stora namnen inom den moderna musiken, och blev fascinerad av hans öde och syn på allkonstverket, av hans idéer om ett musikaliserat språk.”

Viking Eggeling är, liksom Viking Dahl, en av de modernistiska allkonstnärer som tenderar att dyker upp överallt som referenspunkter i Maria Sundqvists konstnärliga arbete, och båda två figurerar i Otålighetens teaters tre uppsättningar för barn och unga 1998 och 1999. Dåvarande chefen för Malmö opera och musikteater, Lars Rudolfsson tog kontakt med Maria kring ett projekt för barn och unga, som kom att finansieras av teatern, Stiftelsen Framtidens kultur och Malmö högskolas så kallade Skiftespengar.

”Heimo Åback, som hade arbetat med mig som producent med Uthållighetens orkester, uttalade alltid ’uthållighetens’ så att det lät som ’otålighetens’ på sin finlandssvenska. Och jag är ju dessutom väldigt otålig av mig, så projektet fick namnet Otålighetens teater...”

Den första uppsättningen med Otålighetens teater blev en vidareutveckling av torsdagssoppeuppsättningen av Kurt Schwitters *Ursonaten*. Den här gången inkluderades en akrobat och två breakdansare i sammanslagningen av Schwitters dadaistiska nonsenscollage och Viking Eggelings abstrakta svartvita film *Diagonalsymfonin*.

Den andra föreställningen, den commediainspirerade *Nattvandranden* byggde

på Arnold Schoenbergs atonala talsångcykel, *Pierrot Lunaire*, och involverade bland annat en jonglör, och den tredje och sista uppsättningen inom ramen för Otålighetens teater hette *Men kråkan svart som blåck* och byggde på tonsättaren Viking Dahls arbete med samma namn, en opera utan ord med ett slags musikaliserat språk, som vävdes ihop med berättelsen om den unge Gösta Adrian Nilsson och skillingtryck från hans barndom. Gösta Adrian Nilsson, mera känd som GAN, växte upp i Nöden i Lund och drömde redan som liten om att måla som ingen annan gjort, vilket var precis vad han sedan kom att göra...

Efter dessa tre uppsättningar med Otålighetens teater, som Maria Sundqvist själv kallar ett ”fyrverkeriprojekt”, så vidtog nästa: Ung opera i samarbete mellan Malmö musikteater och Det kongelige teater i Köpenhamn. Projektet var en del av Kulturbron över Öresund, och gick ut på att de båda operahusen på var sida om sundet producerade varsin nyskriven opera för barn och unga.

Malmö musikteaters uppsättning var *Porträttet*, som komponerades av Catharina Backman, med Maria Sundqvist som librettist och regissör, och Det kongeliges hette *Heksemutter Mortensen och den fede kalkon* med musik av Fuzzy och text av Rune. T Kidde.

”Det var Jan Mark, dåvarande dramaturg på Malmö musikteater, som föreslog att vi skulle göra en opera på Edith Sitwells barndom, och vi utgick från hennes sångcykel *Façade* som tonsattes av William Walton och uruppfördes 1923.”

Poeten och författaren Edith Sitwell (1887-1964) hade en väldigt stormig barndom där de excentriska föräldrarna ofta gick till ganska egendomliga ytterligheter för att försöka hantera den upproriska Edith och hennes båda bröder. Porträttet formar sig till en spöklik berättelse om deras uppväxt på ett slott i norra England och om deras tidiga drömmar om att bli författare.

”Jag skrev texten för en kvartett och lekte väldigt mycket med ord: smil-cheese-omelett. Men vare sig i arbetet med den här uppsättningen eller i Otålighetens teater pratade vi särskilt mycket om

det faktum att vi riktade oss mot barn. Det fanns inget sånt målgruppstänkande, utan snarare gällde samma sak då som nu, att jag för trovärdighetens skull måste göra sådant jag själv gillar att göra. Visst har jag någon slags medvetenhet om hur barns utveckling ser ut. Men för mig är det främst tre saker man måste tänka på: att undvika ironi, att förhålla sig till sex och våld samt att anpassa längden på föreställningen. Fast å andra sidan uppskattar också många vuxna kortare föreställningar...”

Detta förhållningssätt ledde hursomhelst till att Maria Sundqvist 2002 fick svenska ASSITEJ:s pris för insatser på barn- och ungdomsteaterns område för, som motiveringen löd ”sin tilltro till barn och ungdomars förmåga att tillgodogöra sig sceniska uttryck med avancerade musikaliska förtecken”.

”Men jag har faktiskt aldrig varit med om några barn som säger att musiken är för svår i de föreställningar jag varit med och gjort!”

Nu är vi framme vid den tidpunkt där verksamheten i Operaverkstan börjar ta form.

”Den ansökan jag och dåvarande chefen för Malmö musikteater, Stefan Sköld, skrev till Sparbanksstiftelsen Skåne handlade om att göra samtida opera för barn och unga. Men det fanns också en idé om att titta på klassiker. Inte utifrån tanken om att klassikerna med någon slags självklarhet måste spelas för en ung publik, så att de skolas in i operans värld, utan snarare med utgångspunkt i en vilja att undersöka operans konventioner.”

En tredje aspekt av Operaverkstans verksamhet, som tog form redan på planeringsstadiet, var tanken på barns medverkan i uppsättningar.

”Det har nog att göra med mina erfarenheter från Vår teater; att det finns något häftigt med flera åldrar på scen, och att det händer något spännande i identifikationen mellan publiken och de medverkande. Så jag har aldrig sett det som någon slags musikskola.”

Maria Sundqvist beskriver det som att det fallit sig mer eller mindre självklart att involvera barn i uppsättningarna av just klassiker, i undersökandet av traditionen kontra förnyelsen.

”Men i samband med att man sätter upp opera för en ung publik, och kanske särskilt när det handlar om klassiker, hör man ofta uttalanden om att det handlar om att värva framtidens publik. Så har jag aldrig sett det. Jag vill ge en upplevelse här och nu, utöka något slags referensbibliotek av möjliga konstnärliga uttryck.”

Och så poängterar hon återigen vad som är en central sentens i hennes konstnärliga förhållningssätt:

”Man måste själv vara angelägen för att det ska bli angeläget!”

Både inför ansökan till Sparbanksstiftelsen och under forandet av det som kom att bli Operaverkstan så tittade Maria Sundqvist och producenten Christine Thoulouis på bland annat teatervetaren Karin Helanders forskning kring barn och scenkonst och på de rapporter och resultat som kommit ut av Regionteatern Växjö Kronobergs samarbete med Centrum för kulturforskning på Växjö universitet. De tittade givetvis också på existerande barn- och ungdomsoperaverksamheter, som stockholmska Folkoperans sätt att göra ”lillaföreställningar” av sina vuxenuppsättningar.

Och Maria citerar Karin Helander:

”Ungar är inte dumma. Finns det en *Lilla Carmen* förstår de ju att det finns en stora *Carmen*: troligen med riktiga tjurar och riktiga tjurfäktningar...”

En talande historia i det avseendet är berättelsen om hur Operaverkstan fick sitt namn.

”Efter att vi haft de första diskussionerna föreslog reklambyrån namnet Lilla Operan. Till nästa möte kom jag med förslaget Opera Obstinat. Ulf Adamsson på reklambyrån blev helt tyst och sa sen ’jag fattar vinken men...’ och så kunde vi så småningom enas om Operaverkstan... Tanken var ju både att verkstadsdelen i namnet skulle peka på det experimentella anslaget, och att vi faktiskt rent konkret skulle kunna husera på scenen Verkstan i musikteaterhuset.”

Verkstan hann inte bli hemmascen under projekttiden, utan Operaverkstan har istället spelat på olika scener i Malmö och utöver det turnerat och gästspelat.

Men Maria Sundqvist talar entusiastiskt och kärleksfullt om att till exempel spela på Barnens scen i Folkets park ute vid Möllevången och om att åka på turné:

”Jag tycker verkligen att det är kul med turnerandet, det finns något som ligger nära kulturens yttersta existensvillkor i att börja med att bygga scenen och sätta ut stolar...”

Samtidigt skissar hon lika entusiastiskt de outnyttjade möjligheter som slumrar i det stora teaterhuset där Verkstan ligger, hur man skulle kunna jobba med dramatiserade rundvandringar, ge en doft av teaterns magi, lockelsen för publiken att få en glimt av det som händer bakom kulisserna. Eller de möjligheter som ligger i att arbeta tematiskt, som Operaverkstan gjort under våren 2005 i en serie seminarier och publikvällar kring temat *hot, på det femte gäller det*, som förhållit sig till Malmöoperans samtliga föreställningar, inklusive Operaverkstans.

Och det är detta hon poängterar när jag frågar om den inriktning på verksamheten som hon skulle vilja se i framtiden – att som hon beskriver det göra ”baksidan till framsidan”, öppna upp för diskussion kring de tankar som ligger bakom föreställningar, och se hur föreställningar kan växa av att ingå en tematisering eller dialog med publiken. Men också att rent konkret öppna upp teaterhuset för publiken under rundvandringar, att öppna upp scener och föreställningar:

”Jag vill ha ett aktivare förhållningssätt till publiken, också i kurser och samtal och andra aktiviteter.”

Och det är också på det här området hon beskriver den största förändringen i sitt sätt att se på konstnärligt arbete under de senaste 10–15 åren:

”På den tiden var min största idol Miles Davis, som ju kunde få för sig att spela med ryggen mot publiken om han var på det humöret. Jag kommer ihåg en krönika jag skrev i Rikskonserterns tidning *Tonfallet* som cirklade kring uttrycket ”koltrasten sjunger för strupens skull” Här har jag påverkats mycket av Christine som mer har marknadsförarens perspektiv. Samtidigt är det komplicerat när det handlar om föreställningar för barn: jag tror den starkaste bild jag har av barnpubliken går ut på att den är ditkommenderad, att ungarna tänker att någon kommer att slå ett facit i huvudet på dem efteråt, att de kommer att få arbetsuppgifter och frågor och bli tillrättavisade. Och då blir min strategi gentemot läraren dubbel, läraren blir en person som jag på en gång måste lura mig förbi och göra till vän. Så om jag på ett plan har blivit mycket mer lyhörd för behovet av att förstå och närma sig publiken så är jag samtidigt ganska kompromisslös med att pedagogiken inte ska in i föreställningen, utan ska ligga i paketeringen och tillgänglighetsförandet. Och jag tycker att vi har hittat bra former för det också, både i operalektionen och med Lars Fembro som i flera föreställningar fungerat som en medicinerande

karaktär som både finns i och utanför handlingen och som fungerar som publikens ledsagare.”

Hon pekar också på något annat som sällan problematiseras på tal om föreställningar för barn, nämligen att en skolklass tar med sig hela sin historia in i scenrummet, och dessutom allihopa är lika gamla:

”Jag avskyr att spela för bara 8-åringar. Det handlar om att gruppens relationer kan hamna i vägen för upplevelsen, men det finns också något som handlar om att publiken hjälper varandra att lyssna bättre om det finns olika perspektiv och åldrar närvarande i rummet, och det är synd att det för närvarande är så svårt att organisera när man vänder sig till skolan. Det handlar också om status – för yngre barn höjs statusen på föreställningen om de får se den med äldre barn.”

Med lika stort engagemang diskuterar och kritiserar Maria Sundqvist divakulturen inom operan, och tillståndet för den samtida operan:

”Mycket av det nyskrivna är skrivbordsprodukter, i allt högre grad är det poeter som skriver libretton, vilket leder till en slags tillståndsdramatik på scenen, och kompositörerna har inget grepp om att de behöver skapa utrymme för förflytningar på scen under ett visst antal takter, att musiken ska kopplas samman med fysiska handlingar. Så kompositörer behöver vara med om uppsättningsarbete för att förstå – det är ingen tillfällighet att till exempel Jonas Forssell, som är en av de mer framgångsrika samtida svenska kompositörerna, en gång började som teatermusiker.”

Faktum är att Operaverkstan dragit igång ett projekt i samarbete med Musikhögskolan i Malmö, där kompositörsstudenter får arbeta med ett libretto av Maria, baserat på en av de många sagorna om ett sälfolk som berättas längs de nordeuropeiska kusterna.

Studenterna får komponera en kortopera och sen se sina verk sättas upp tillsammans: allt under handledning av både Maria och Jonas Forssell, som fått ett treårigt uppdrag som huskompositör av Malmö opera och musikteaters nuvarande chef Lars Tibell.

”Det kanske kan bidra lite till att skapa ett samtal kring detta.”

Många strängar klingar i både Operaverkstans arbete och Maria Sundqvists konstnärliga ledarskap. Men när jag frågar vilka kvaliteter som är den gemensamma nämnaren och drivkraften kommer svaret snabbt:

”Det ska finnas något av Brechts Sjöörvarjenny över innehållet. En slags trots

och stridbarhet. Och så ska det i formen finnas något av ’fümmsböwötääzääUu pögiff’” talsjunger Maria en fras ur Schwitters *Ursonaten*.

”Båda de sakerna måste finnas där för att jag ska vilja. Och det är när den viljan och angelägenheten finns, som det också finns en möjlighet att det blir spännande för publiken!”

FÖR ÖRA OCH ÖGA: FÖRESTÄLLNINGAR 2002-2005

URSONATEN

Ursonaten är en iscensättning av Kurt Schwitters anarkistiska nonsenspoetiska talsångsverk från 1932, med två talsångare i frack vid var sitt notställ, och med två breakdansare och en elddansande akrobat som accentuerar det rytmiska och lekfullt rap-ekvilibristiska i fraserna.

Uppsättningen producerades ursprungligen av Otålighetens teater, men spelades därefter fristående ett antal gånger. Bland annat repeterades den in på förfrågan av ASSITEJ, det internationella nätverk som arbetar för barn och ungdomars rätt till god scenkonst i alla dess former, för ett gästspel i Tallinn, och vid detta tillfälle ersattes Anders Granström, som var en av recitatörerna i urpsångsversionen, av Ola Simonsson. Föreställningen togs upp igen när anslaget till Operaverkstan beviljades av Sparbanksstiftelsen Skåne för att verksamheten snabbt skulle komma på fötter.

I den version som gjordes inom ramen för Operaverkstan togs dock både en presenterande inledning och Viking Eggelings film *Diagonalsymfonin* bort ur uppsättningen (filmen hade i den tidigare versionen projicerats på en sidovägg).

Tanken var istället att visa den nyligen färdiga kortfilmen *Music for one apartment and six drummers*, där sex människor spelar på precis allt i en lägenhet, inte minst eftersom en av recitatörerna, Ola Simonsson, också var en av filmens upphovsmän.

Genom Maria Sundqvists kontakter med Jonas Forssell, som då hade blivit chef för Den Anden Opera i Köpenhamn, kunde man dessutom slå två andra flugor i en smäll genom att organisera en gästspelsvecka under september 2002. Den Anden Opera hade nämligen inte dittills spelat för barn och ungdom, men var intresserade av att göra det, och gästspelsveckan blev första steget i byggandet av Operaverkstans så småningom omfattande nationella och internationella nätverk.

Musik: Kurt Schwitters

Regi: Maria Sundqvist

Scenografi: Ylva Lundqvist

Recitatörer: Maria Sundqvist och Ola Simonsson

Breakdans: Kim Boytle och Karsten Mahiesen

Eld- och banddans: Tin Josefsdotter

Uppsättningen spelades sex föreställningar, bland annat på Den Anden Opera i Köpenhamn, under september och oktober 2002, och sågs av 320 personer. Den spelades också på svenska Rikskonserterns internationella konferens New Earports i början av oktober 2002 på Dunkers kulturhus.

ENNATTIFEBRUARI

Under den tid som Maria Sundqvist arbetade med Otålighetens teater så fanns det en tanke om att på något sätt sy ihop och samorganisera Malmö opera och musikteater och Musik i Skåne (nuvarande Musik i Syd). Som ett resultat av detta gjordes en uppsättning av *En natt i februari*, där Musik i Skåne stod för produktionen och musikteatern för sångare och musiker, och Maria Sundqvist regisserade. Dessutom kunde man återanvända en fond från en tidigare uppsättning samma år.

”En natt i februari av Staffan Göthe hade gjorts som operauppsättning en gång tidigare i regi av Judith Benedek”, berättar Maria, och fortsätter:

”Jag är egentligen mot tonsättningar av talteaterpjäser, och tycker inte heller om när vuxna skådisar ska gestalta barn. Men så kom jag på att man kunde flytta berättarrösten till Jon Blund och att göra pojkens tankar till någon slags självständiga gränslösa varelser.”

Maria Sundqvist saxade dessutom in partier från operan *Inte alla tjuvar kommer för att stjåla*, för att visa på operaröstens möjligheter.

Denna uppsättning kunde tas upp för nypremiär inom ramen för Operaverkstans uppstart under våren 2003, med Musik i Syds goda minne, för att snabbt få fart på verksamheten samtidigt som man lösgjorde tid att fundera på vad Operaverkstan skulle öppna med ”egentligen”.

Musik: Thomas Lindahl

Libretto: Judit Benedek och Thomas Lindahl (efter en pjäs av Staffan Göthe)

Regi: Maria Sundqvist

Skådespelare och sångare: Liza Fry, Kristina Wessman, Jonas Bjerkén

Musiker: Dario Losciale, Fredrik Persson, Magnus Björk, Filip Runesson

Uppsättningen hade nypremiär den 5 april 2003 i Hässleholms Kulturhus och spelades sedan som skolföreställning (sammanlagt 21 föreställningar) på en regional turné under den påföljande månaden, med en sammanlagd publik på 3240 människor.

STADSMUSIKANTERNA

Uppsättningen av Stadsmusikanterna föddes enligt Maria Sundqvist ur de reflektionerna som uppstod när Sparbanksstiftelsen Skåne gav pengar till Operaverkstan och i sitt beviljningsbrev betonade att det var frågan om ett forskningsprojekt.

”Jag skrev librettot till Stadsmusikanterna på uppdrag av Göteborgsoperan redan på 90-talet, med Jonas Forssell som kompositör, och det ingick i beställningen att operan skulle bygga på folksagan om stadsmusikanterna i Bremen. Jag tyckte att det där var lite tråkigt, men så kom jag på att Carl Jonas Love Almqvist ju dog i Bremen. Så jag började fundera över tragiska sista tid där, när han fattig och hungrig skriver en svensk verslära med nonsensdikter.”

Manuskriptet kallades *Om svenska rim*, och döptes till *Sesemana* när samlingen till slut gavs ut 1983, efter ramberättelsen om Johan Seseman, ett vid den tiden känt uppsalaoriginal vars lite illa sedda poesi Almqvist inspirerades av. Maria Sundqvist berättar att formuleringen om Operaverkstan som forskningsprojekt väckte till liv en fråga som hon hade med sig redan i skrivandet av detta libretto, och som legat och värkt sedan dess.

”Det jag bråkade med i det arbetet var det som jag å ena sidan ser som operans

svaghet – att man inte kan komma med för handlingen avgörande information i sången, och å andra sidan det intressanta i sånger som inte alls är betydelsebärande och som förhåller sig på något annat sätt till språket.”

I beställningen till Göteborgsoperan knöt Maria Sundqvist lösligt ihop Almqvists verser med sagan om de fyra övergivna djuren som slår sig ihop för att bli stadsmusikanter i Bremen.

”Det hjälpte mig att undersöka vad som händer om texten inte är handlingsbärande och det istället är skeendet på scenen som berättar historien.”

En annan tanke som blev väsentlig för librettot var funderingarna på Frödings ”nedanförmänskliga”.

”Jag hade varit på en föreställning där ridån fastnade så att man bara såg fötterna på orkestern. Och så kom jag att tänka på Fröding, och på barns och riktigt gamlas blickar. Så jag skrev en scenanvisning med neddragen ridå, där man ser

**ACK, ACK – JAG ÄR SÅ SAD! JAG ÄR EJ MERA GLAD,
BECAUSE THE BUTTER IS BAD AND YOU AT ME ARE MAD.
MEN, MEN – OM SMÖRET UPPHÖR ATT VARA BAD,
OCH DU EJ MER ÄR MAD, DÅ SKALL JAG UPPHÖRA ATT VARA SAD, OCH BLI SÅ GLAD
AGAIN!** Ur *Sesemana* av Carl Jonas Love Almqvist

en hund som sitter utanför en affär och aldrig blir hämtad, och den scenen slutar med en vers av Almqvist. Sen blev det fler sådana små scener kring djuren, 'spel' som hålls samman av en spelledare."

På Göteborgsoperan spelades verket under namnet *Purpurporten*, i regi av Åsa Melldahl.

"Hon tolkade verket som en allegori över döden, och jag tycker det blev en bra uppsättning, även om den blev annorlunda än jag tänkt mig, och även om jag liksom aldrig kunde få ur mig att för skånska barn blir det 'Pörpörporten'..."

Både recenser och publik var dock överförtjusta, kanske över att, som Karin Helander senare formulerade det i boken *Från sagospel till barntragedi*: "*Purpurporten* var unik i det att den underminerade det etablerade kodsystäm som säger att barnpubliken till varje pris måste begripa det som vuxenvärlden i sin pedagogiska välvilja formulerar. Uppsättningen vände sig bort från konventionell berättarteknik och stödde sig på publikens omedelbara emotionella och sinnliga upplevelser."

Under den tid som Jonas Forssell var chef på Norrlandsoperan gav han Maria Sundqvist en inbjudan att komma och göra verket som hon själv hade tänkt.

"Men jag upptäckte att det inte gick att börja om från ruta noll, med mina ursprungliga bilder av hur det skulle se ut. Så jag jobbade istället med att få fram väldigt djuriska djur, med masker och dataprojektioner, och det hela blev på ett sätt lite baxigt. Så jag hade fortfarande lust att göra den en gång till, att fortsätta utforska blandningen mellan människa och djur och relationen mellan texten och handlingen som betydelsebärande."

Maria Sundqvist menar att den uppsättning som nu producerades av Operaverkstan blev väldigt bra, vilket också verkar ha varit recensenternas omdöme: Dagens Nyheter's Sara Norling skrev till exempel i sin recension i *Dagens Nyheter* den 4 december 2003 "Allt är möjligt i denna lätt absurda operadröm där sagans enkelhet samsas med bisarra nonsensstexter om stövelskaft, stoppade strumpor och att valsa med sig själv."

"Den tråd jag såg att jag hade försökt utforska i *Stadsmusikanterna* var just om man kunde bygga en scenisk berättelse som en

slags bilderbok, där texterna inte var betydelsebärande utan handlingen, och där scenerna sinsemellan inte var omedelbart kopplade till varandra.

Det Maria Sundqvist gjorde med uppsättningen i Malmö var dels att lägga till figuren Almqvist, som här finns med i bakgrunden av historien, och en slags medierande figur, en "kompositör Klang" som tar över vuxenansvaret från lärarna, och som berättar handlingen, presenterar figurerna och ledsagar publiken till och genom föreställningen – utan att innehållet lagts tillrätta på något annat sätt.

"Om jag tidigare i librettoskrivandet redan hade utforskat det här med hur fritt texten kunde förhålla sig till handlingen, så var detta ett sätt att laborera med hur man kan kalibrera publiken att acceptera och njuta av den friheten, och jag tycker att det var något som föll väldigt väl ut."

Musik: Jonas Forssell

Sångtexter: Carl Jonas Love Almqvist

Regi: Maria Sundqvist

Scenografi: Ylva Lundqvist

Kostym: Tina Sederowsky

Medverkande: Ola Simonsson, Andreas Landin, Emma Lyrén, Sara Wilén, Åsa Håkansson, Signe Lind, Mikael Ekholm, Johan Jeppson, Lars Ljungberg, Linus Mattson, Tania Naranjo, Lars Fembro

Uppsättningen hade premiär den 14 februari 2003 i Mazettisalen i Malmö, och hade en första spelperiod under februari samma år, under vilken man gjorde 21 föreställningar, varav 6 var offentliga och 15 skolföreställningar, med en sammanlagd publik på 2022 personer. Föreställningen spelades sedan i en lätt omarbetad version på turné i Skåne och i Stockholm (3 föreställningar på Teater 3) under oktober – december 2003. Under denna period gjordes 26 föreställningar varav 6 offentliga, med en sammanlagd publik på totalt 3241 personer.

BASTIHAN & BASTIHON

Uppsättningen av *Bastihan & Bastihon* ska ses mot bakgrund av att uppsättningar av operaklassiker för barn oftast görs i ett mindre och bearbetat format.

Kanske kan man säga att uppsättningen av *Bastihan & Bastihon* istället utgick från en idé om identifikation: Mozart skrev operan när han var tolv år gammal. Detta, tillsammans med det anekdotiska faktum att uruppförandet skedde i den då kände trollkarlen Mesmers trädgård gav idén till en ramhandling.

Uppsättningen gör alltså anspråk på att vara detta uruppförande, med den unga Mozart i publiken, och hade premiär på Barnens scen i Folkets park.

”Men det här var i samband med att vi flyttat in på Mazettihuset, granne med kulturskolan”, berättar

Maria Sundqvist och fortsätter:

”Så fort det var ett möte så rusade vi in och berättade om Operaverkstan och så etablerades den ursprungliga kontakten med Fosie stadsdel, där det visade sig finnas en liten fin teater i Nydala som vi kunde spela i. Den hade precis blivit renoverad, och *Bastihan & Bastihon* blev en del av återinvigningen.”

Pål Svensson, som under den här perioden var ledare för kulturskolan i Malmö beskriver både den här första tiden och hela samarbetet med Operaverkstan som bra och smidigt, där både kontakter, idéer och beslut växte fram informellt, ofta under kafferaster.

”Nyckeln till det hela har nog varit en slags prestigelöshet från båda parter, förklarar han, men poängterar också den väl fungerande personkemin. Rent konkret så har kulturpedagogen Lars Fembro ofta varit den förmedlande länken. Dels har han deltagit i flera uppsättningar och dels har han fungerat som kontaktlänk för andra av kulturskolans lärare och pedagoger som deltagit i olika projekt med Operaverkstan.”

Självskrattar Lars Fembro lite när han ska förklara hur det kom sig att han blev denna förmedlande länk:

”Det var lite som i filmen om tjuren Ferdinand, att Christine och Maria rusade in som matadorerna och skrek ’honom ska vi ha!’. Fast det sa faktiskt lite klick på andra hållet också...”

Resultatet blev hur som helst att Lars Fembro, som redan snabbt fått en liknande, men av tidsmässiga skäl inte lika utarbetad roll som publikledsagare i *Stadsmusikanterna* (som ”kompositör Klang”) skrevs in i librettot som dr Mesmer, som är Mozarts gynnare och som i denna roll också fungerar som värd för publiken.

Två av Lars Fembros dramaelever, Markus Kristensson och Filip Panic, skrevs på samma sätt in i handlingen och fick alternerna i rollen som den unge Mozart, och den aktiva träblåsgrupp som fanns på kulturskolan gav möjlighet att arbeta om musiken för stråkkvartett och träblåsgrupp.

Kulturskolans bildelever fick göra fonden till uppförandet i Mesmers trädgård, och huvuddelen av publikarbetet till de offentliga föreställningarna bestod i att de medverkande ungdomarna fick bjuda in sina kompisar.

”Det här var helt enkelt en uppsättning som föll på plats ganska snabbt – också genom att ett par korister på musikteatern som kunde lösgöras från annan produktion snabbt kunde hoppa in”, fortsätter Maria Sundqvist.

”Samtidigt blev det ett arbete med identifikation på många plan med en ung publik, både genom arbetsmetoderna och i den ramhandling som konstruerades där publiken kan identifiera sig med den tolvårige Mozart. Och så blev det många tillfällen att skoja med operaformen!”

Musik: Wolfgang Amadeus Mozart

Libretto: Friedrich Wilhelm Weiskern

Musikalisk bearbetning: Tomas Lewandowski och Marie Wall-Almqvist

Dramaturgi och översättning: Maria Sundqvist

Regi: Ola Hörling

Scenografi: elever från kulturskolan i Malmö

Kostym: Tina Sederowsky

Mask/peruk: Torbjörn Bergström

Medverkande: Johan Palmqvist, Markus Kristensson/Filip Panic, Suzanne Flink, Thomas Hildebrandt, Lars Fembro

Stråkkvartett: Maj Kullberg, Viktoria Bentzell-Axell, Åsa Weiler, Päivi Kyrö, musikelever från kulturskolan

Uppsättningen hade premiär på Barnens Scen i Folkets park den 8 maj 2003 och spelades 7 föreställningar, varav 2 offentliga och 5 skolföreställningar, för en publik på totalt 758 personer.

Operaverkstan gav dessutom 2 fria föreställningar av Bastihan & Bastihon på Malmöfestivalen 2003 för ca 800 besökare.

HONUNGSHJÄRTA

Honungshjärta gjordes tillsammans med den fria gruppen Teater Nike i Malmö, som också tog initiativet till samarbetet.

Dramatikern Christina Gottfridsson, som är en av medlemmarna i Teater Nike och var den som skrev manuset till uppsättningen, berättar att iden växte fram under en ganska lång tid – en av de andra medlemmarna i Teater Nike, skådespelaren Birte Heribertsson, hade länge talat om att göra föreställning baserad på teckenspråk.

Men den utlösande gnistan kom när Christina Gottfridsson gick med sin son, som inte är fullt hörande, på en barnteaterföreställning i Malmö.

”Medan jag satt där med honom så blev det tydligt för mig hur stor del av handlingen i barnteaterpjäser som ofta ligger i orden. Istället för att det är själva skeendet som berättar historien så lägger man berättelsen i replikerna. Och jag blev så ARC, inte bara för att det gör att till exempel min son i stort sett inte ges några möjligheter att förstå, men också för att det faktiskt blir tråkig och statisk teater av sådana manus.”

Från en helt annan ingång formulerade alltså Christina Gottfridsson samma frågeställning som Operaverkstans konstnärlige ledare Maria Sundqvist arbetat med i relationen mellan ord, handling och musik: skulle det vara möjligt att göra en föreställning där det betydelsebärande ligger i det sceniska skeendet och orden har en helt annan roll?

”Medan jag gick och funderade på det här så träffade jag Maria i samband med att professor Margareta Wirmark skulle avtackas från Drama-teater-film i Lund. Det här var före Otålighetens teater och Operaverkstan och jag minns att hon funderade på att bli florist i stället eftersom ingen verkade vara intresserad av att satsa pengar på det här med barnopera... Men jag gillade hennes sätt att tänka och redan då började vi prata om att samarbeta på något sätt.”

Den tanken aktualiserades igen några år senare, när Operaverkstan blivit verklighet.

”Det var inte helt självklart eftersom den föreställning jag hade i tankarna ju inte var opera, utan snarare en teckenmusikteater, så det var lite diskussion om det som en profilfråga för Operaverkstan. Men samtidigt lades det en beställning på ett manus.”

Resultatet blev en samproduktion, där Operaverkstan stod för kostnaden för manus, scenografi och kompositörsarvode, medan Teater Nike stod för skåde-

spelaren Birte Heribertsson och musikern Åsa Håkansson samt för administrationen runt produktionen.

Maria Sundqvist poängterar satsningen på konstnärlig scenografi med hög kvalitet också i finish och material:

”Det skulle märkas att vi gått in med en institutions resurser.”

Samma tanke återkommer när Maria berättar att det fanns en tanke att musiken skulle improviseras under föreställningen och att hon själv skulle fungera som musiker.

”Men jag ville att den skulle vara genomkomponerad, så jag lyssnade på olika unga kompositörers arbete och valde Mattias Svensson (utexaminerad från Malmö musikhögskola 1996) som fick en beställning. Han fick skriva för Åsa Håkanssons violin, samt för violin inspelad på ljudband.”

Christina Gottfridsson berättar att det gick till så att hon först skrev hela manuset, även de repliker som Åsas rollfigur Tuten hade, och att Mattias Svensson sen ”översatte” Tutens repliker till musik.

”Jag skrev en enkel historia, där det finns en konflikt mellan Plyten och Tuten om ett äpple, och där de tillsammans övervinner den konflikten. Själva konflikten låg i handlingen – föreställningen blev också fysiskt väldigt expressiv – och jag skrev de sparsamma replikerna med tanke på att de skulle vara vackra – att orden skulle vara vackra på teckenspråk. Att föreställningen skulle ha den sortens höga konstnärliga kvalitet var väldigt viktigt.”

Efterfrågan på *Honungshjärta* från förskolor och daghem, en efterfrågan som i stor utsträckning verkade skapas av rekommendationer från mun till mun, visade på det som Christina Gottfridsson upptäckte redan under tankearbetet med manuset: att det var långt ifrån bara ickehörande barn för vilka den här sortens sätt att berätta en historia kunde fungera som en dörröppnare till språk och kommunikation.

”Det är till exempel så att teckenspråk kan vara en väg till språk också för barn som har Downs syndrom, eftersom de ofta har rent motoriska svårigheter med ljud. Och där man har jobbat med teckenspråk för att man har haft ickehörande barn eller barn med Downs syndrom så visar det sig att även de andra barnen blir bättre att uttrycka sig och förstå! Och att teckenspråk kan vara en väg framåt och en brygga på förskolor och dagis där barnen har olika språkbakgrunder...”

Så berättar hon om ett av de barn som såg föreställningen:

”En pojke använde ett äpple under lunchen efteråt för att återberätta historien

för personalen, vilket var något av ett litet mirakel eftersom han har både autism och hörselhandikapp och har svårt att vilja och kunna kommunicera överhuvudtaget...”

Honungshjärta spelades i barnens egen miljö, på förskolor och daghem, vilket var ett medvetet val med tanke på just till exempel autistiska barn i publiken. Av samma anledning lät man ljuset vara tänt runt föreställningen och spelade in föreställningen på video så att barnen kunde se den flera gången – ibland både före och efter.

Jag frågar lite nyfiket om det paradoxala i att göra en musikteaterföreställning med utgångspunkt i ickehörande barn, och Christina nickar:

”Ja det kan tyckas konstigt, men dels så går ofta en del toner fram till barnen i alla fall, och dels så var valet av Åsa Håkansson bra på det viset att violinspelande i sig är kommunikativt, det finns en musik och ett uttryck i rörelserna.”

Lotta Lagerström-Dyrssen, som regisserade, jobbar också annars mest som koreograf och har en bakgrund som dansare, och betonade just musikaliteten i rörelsen.

”För mig har den här uppsättningen varit väldigt viktig”, fortsätter Christina, ”den blev något av ett konstnärligt statement, både ifråga om hur man kan berätta sceniskt med situationer snarare än med repliker och ifråga om att hitta konstnärliga uttryck för just den här gruppen barn!”

Libretto: Christina Gottfridsson

Musik: Mattias Svensson

Regi: Lotta Lagerström-Dyrssen

Medverkande: Birte Heribertson och Åsa Håkansson/Filip Runesson

Scenografi och kostym: Eva Sommestad Holten

Honungshjärta hade urpremiär på Lagret på Malmö kulturkompani 1 september 2003, där den också spelade 5 offentliga föreställningar. Absolut största delen, 74 föreställningar, spelades ute i förskolor och daghem till en sammanlagd publik av 2335 (mest mycket små) människor.

VARIÉTÉ – ETT KONSERTSPEKTAKEL FÖR MUSIKER OCH VARIÉTÉARTISTER

”Jag har alltid haft en slags klockarkärlek till Mauricio Kagels musik, konceptkonsttänkande och syn på att kultur faktiskt kan förändra, han är så himla bra!” utbrister Maria Sundqvist och fortsätter sen med att exemplifiera med Kagels *10 marscher i syfte att undvika seger* och *Eine Briese – en flyktig handling för 11 cyklister*, med dirigenten sist i cykelhjälm och frack.

För regin till den nu över sjuttioårige argentinske kompositören Kagels *Variété* stod emellertid Per Åke Holmänder, tubaist, som tidigare hade jobbat med varietéartisterna Per Dahlström och Bert Gradin från Gycklargruppen. Och regissören förklarade i en intervju i Skånska Dagbladet den 14 november 2003 varför man tvekat bjuda in tonsättaren till Sverigepremiären – vilket säger en del om karaktären på detta anarkistiska verk:

”Kanske hade han sagt nej. Eller hade han kommit iförd snorkel och grodfötter och suttit så under hela föreställningen. Det har hänt förr.”

Uppdraget som kapellmästare gick till ackordeonisten Minna Weurländer, som utifrån sina väldigt höga kvalitetskrav själv fick välja ut sin orkester.

”Det behövdes också skickliga musiker eftersom partituret är väldigt krävande – vilket gjorde att vi också fick arbeta med att hitta varieténummer som passade musikens karaktär snarare än tvärtom”, berättar Maria Sundqvist

Det blev en rolig urvalsprocess eftersom både regissören Per-Åke Holmänder, Per Dahlström och Bert Gradin älskar att samla på gamla varieténummer och hade en stor och ganska knasig repertoar att välja ur.

Resultatet blev en väldigt myllrande föreställning där det hela tiden händer något på scenen och nummer levereras fullständigt i förbifarten av Per Dahl-

ström och Bert Gradin till musikens uppsluppna vemodiga utflykter i haltande stompiga rytmer från varieténs och cirkusmusikens värld. Man befinner sig i en slags bakom-kulisserna värld, där vardagen för de båda lite trötta artisterna man ser på scen blivit helt bångstyrig av deras ständiga umgänge med alla sina trolletrick och förvandlingsnummer.

Frånvaron av sjungna ord (det enda ordet som sjungs är ”socialdemokrat”) låg till grund för det strategiska beslutet att rikta föreställningen mot högstadiet och gymnasiet: en lite svår grupp där det kan finnas en poäng att undvika den operaskolade rösten.

Men Marias berättelse visar på att den typ av reaktioner de fria grupper som spelade för barn och ungdomspublik på 60- och 70-talen kunde möta på från konservativa lärare och föräldrar fortfarande kan vara en realitet i Malmö, om än med något andra förtecken:

”Några elever ville inte, av religiösa skäl, se föreställningen, eftersom de hört att det förekom nakenhet. Artisterna klär i ett nummer av sig nakna, med ryggen mot publiken men ändå. Vi ville inte backa en millimeter för att anpassa oss till det kravet, så vi fick lösa det genom att informera i förväg, och så fick det vara föräldrarnas uppgift att i sådana fall instruera dem att blunda eller hålla för ögonen. Men det blev speciellt, inte minst ibland i relation till flickornas bröder, som ibland också var närvarande för att de till exempel gick i en parallellklass.”

Pål Svensson, dåvarande chef för Kulturkompaniet berättar spontant om en av föreställningarna av *Variété*:

”Det var en massa åttondeklassar, med många killar från typ förorten Holma som stökade runt innan. Och det var väldigt spännande att se hur de mötte föreställningen, där artisterna provocerade och utmanade med en gestaltning av kroppskontakt och maskulinitet/tänkbar homosexualitet. Det gick nästan att ta på att det hände något i rummet! Tänk om det funnits resurser att fånga upp det mötet och den förändringen!”

Föreställningen spelades dock också lika mycket som ofentlig föreställning – flera av recensenterna betonar också uppsättningens karaktär av ”allåldersverk”.

Musik och libretto: Mauricio Kagel

Regi: Per-Åke Holmänder

Scenografi: Paula Sjöblom

Ljus: Hans-Olof Tani

Kostym: Tina Sederowsky

Peruk/mask: Torbjörn Bergström

Musiker: Minna Weurlander, Berit Hessing, Anna Karin Andersson, Ola Denward, Danijel Pogarcic, Anna-Karin Henrell

Varietéartister: Per Dahlström och Bert Gradin

Föreställningen hade Sverigepremiär på Verkstan i Malmö opera och musikteaters hus den 14 november 2003. Den spelades sedan 22 föreställningar under november och december, varav 10 var dag/skolföreställningar och 12 offentliga, för sammanlagt 1134 personer.

Ytterligare en spelperiod lades under februari och mars 2004 på Verkstan, med ytterligare 10 dag/skolföreställningar och 4 offentliga, denna gång med en sammanlagd publik på 1987 personer. Uppsättningen gästspelade också i Köpenhamn och Stockholm med totalt 8 föreställningar, varav 6 offentliga, med en publik på 717 personer.

VIDSIDAN AV

Den kände danske barnteaterdramatikern Michael Ramløses opera *Vid sidan av* gjordes för allra första början till Den Jyske Opera och har satts upp också av danska talteatergrupper, bland annat av Baggårdsteatret

Under 1990-talet gjordes den i samma anda på svenska Månteatern i Lund, också här med sjungande skådespelare, och det var vid detta tillfälle som Maria Sundqvist såg den för första gången.

”Musiken var egentligen ganska anspråkslös, men jag tyckte att temat, med mötet mellan två udda och äldre människor var intressant.”

Så började Jonas Forssell, som vid den här tidpunkten fortfarande var konst-

närlig ledare för Den Anden Opera i Köpenhamn tala om denna opera och om ett samarbete.

”Villkoret fick bli att scenografin skulle gå att anpassa till Nydala Teater i Fosie, som vi då försökte gå in i ett mer fördjupat samarbete med. Och så pratade jag med Malmö opera och musikteaters konstnärlige ledare Lars Tibell om att sätta in två av de äldre koristerna i rollerna.”

De tidigare kontakterna med Nationaloperan i Helsingfors, som visserligen har en ambitiös barnoperaverksamhet men ingen eller mycket lite verksamhet för den svensktalande barnpubliken, ledde till ett samarbete också med Finland. Tillsammans sökte Den Anden Opera, Operaverkstan och Finska Nationaloperan pengar från Nordscen för produktion, gästspel och pedagogisk förberedelseverksamhet. Denna verksamhet riktades mot lärare och handlade framförallt

om hur man kan arbeta med musikalisk interpretation i anslutning till föreställningsupplevelsen.

Vid sidan av handlar om en pedantisk äldre dam och en luggsliten gammal sjöman som bor grannar och delar en gemensam toalett i trapphuset. Varje kväll lagar den äldre damen middag och levererar en portion också till sjömannen, som visserligen äter men samtidigt irriterar sig på damens förnumstighet. På dagarna håller de sina dörrar stängda mot varandras världar, men under natten snor deras drömmar in sig i varandra som om väggen mellan deras lägenheter inte fanns.

Operaverkstans och Den Anden Operas samproducerade uppsättning gick i svartvitt, och i en estetik med referenser till stumfilmen, där drömmarna och den

spirande vänskapen eller förälskelsen mellan de två ensamma människorna efterhand färglägger de grå interiörerna.

”Det blev något lite kärt över uppsättningen som blev spännande, och det var intressant att uppleva den i Helsingfors där vi spelade på dagtid för en blandad publik av små barn och pensionärer.”

Gästspelet i Helsingfors var också det första framförandet av en barnopera på svenska någonsin i staden – trots en livaktig barnoperaverksamhet vid Finska Nationaloperan.

Musik och libretto: Michael Ramløse

Översättning: Maria Sundqvist

Regi: Ina-Miriam Rosenbaum

Scenografi och kostym: Zanna Wieveg och Bert-Åke Persson

Medverkande: Gunilla Pålsson, Lennart Hillman, Max Lörstad

Produktionen sattes först upp på Den Anden Opera hösten 2003, och repeterades sedan in med de svensksjungande sångarna i Malmö våren 2004. Här hade den premiär på Nydala teater den 15 april 2004, och spelades 13 föreställningar, varav 10 skolföreställningar, med en sammanlagd publik av 1100 personer. Under hösten samma år gästspelade produktionen på Finska nationaloperan 26-30 oktober 2004 med 8 föreställningar och turnerade därefter i Skåne med sammanlagt 16 föreställningar. Publiken under denna spelperiod var på närmare 1900 personer.

DEN TJUVAKTIGASKATAN

Gioacchino Rossini berättade gärna om hur han helst väntade till sista minuten med att skriva Ouvertyrerna till sina operor, som han förövrigt skrev fort och gärna i sängen, och hävdade att det inte fanns något som var så bra för inspirationen som en impressario som slet sitt hår i förtvivlan. Och sen tillade han att alla impressarier i Italien var skalliga redan i 30-årsåldern under hans egen storhetstid...

Helt följkriktigt förtäljer historien att Ouvertyren till *Den tjuvaktiga skatan*, *La gazza ladra*, skrevs dagen innan premiären på La Scala i Milano 1817, där operachefen stängt in honom på teaterns vind för att tvinga honom att avsluta operan. Det sägs faktiskt att Rossini kastade ut notbladen ett efter ett genom vindsfönstret, till de väntande kopisterna, efter hand som han blev klar.

Den fyra timmar långa operan gjorde succé, men mest känd blev just Ouvertyren, även om Rossini och librettisten Gherardini tog till ett för tiden radikalt grepp genom att placera en ung tjänsteflicka i huvudrollen.

Den tjuvaktiga skatan handlar om pigan Ninetta Vilabella som felaktigt anklagas för en stölden av en silversked och döms till döden för detta brott. En skata visar sig dock vara den egentliga tjuven och allt slutar till slut lyckligt.

”Rossinis opera är på tok för lång nästan även för en vuxenpublik”, berättar Maria Sundqvist, ”men jag hade lärt mig av att arbeta med skolkonserter att det är viktigt att göra allt på riktigt: att det ska börja med en Ouvertyr. Och Ouvertyren till *Den tjuvaktiga skatan* tillhör de mest kända, samtidigt som historien faktiskt är riktigt engagerande, berättelsen om den oskyldigt dömda Ninetta vädjar direkt till barns starka rättspatos.”

Ändå var det inte helt lätt att försvara en komprimering av Rossinis partitur.

Hon berättar att diskussionerna med Eva Hallberg, som gjorde den musikaliska bearbetningen och instuderingen, ledde till idén att fokusera på kontrasten mellan det tjugiga och salongsmässiga å ena sidan och folkvisans enkelhet å andra. ”Eva Hallberg hade gjort italienska belcantosånger med Dan Gisen Malmqvist, och menade att det fanns något i detta som hon kunde ta avstamp i, och gjorde en bearbetning för stråkkvartett, dragspel och klarinett.”

Själv kokade Maria ner själva historien med utgångspunkt i vilken av rollerna som genomgår den största förändringen.

Men hon poängterar också att det var ett stort och tidskrävande arbete som i sin helhet tog mellan 1 1/2 – 2 år, och att det fick skrivas om ytterligare eftersom Maria Sundqvist gärna ville ha barytonen Andreas Landin i rollen som Ninettas älskade soldat Gianetto. Och Lars Fembro skrevs in i rollen som försäljaren Isak, återigen en ledsagarroll av samma karaktär som i dr Mesmer i *Bastihan och Bastihon* och kompositör Klang i *Stadsmusikanterna*. ”Egentligen blev det en helt ny opera, fast det ändå fortfarande är Rossinis Skatan!”

Också detta var ett samarbete med Kulturkompaniet där bildelever tillsammans med scenografen Tina Sederowsky fick arbeta med att göra scenrummet och kostymerna. Några elever från

Augustenborgsskolans musikklasser fick spela Ninettas unga arbetskamrater, och sammanlagt 35 barn från sex olika förskolor fick alternera i rollerna som skatbarn.

Lotta Flink spelade ett av dessa skatbarn och uppkrupna i sängen i hennes rum pratar vi om föreställningen. Jag frågar vad hon minns, eftersom det trots allt är snart ett år sedan hon spelade senast:

”Det var länge sen. Men jag minns allt så jag vet inte vad jag ska berätta.”

”Men vad minns du allra mest?”

”Det var en lång mask och alla skatorna ville äta av den, och vi skulle trängas runt omkring, men jag fick inte plats.”

Jag frågar om hon blev ledsen av det och Lotta nickar bedrövat, så jag frågar hur många skatbarn de var:

”Vi var fem stycken, och så skatmamman.”

Lotta var det enda barnet från sitt dagis som var med, och när jag frågar om hon fick vara ledig mycket för att kunna vara med påpekar hon strängt:

”Vi jobbade ju med teatern. Teater kan faktiskt vara ett riktigt jobb vet du.”

Lotta berättar mer från föreställningen:

”Borgmästaren kom ut på en trappa och var arg, han såg ut som om han hade sal-ladsblad på huvudet, och så hade han en riktig piska.”

”En sån som smäller när man slår med den?”

”Ja, och en gång fick vi prova att smälla med den, alla skatbarnen. Och när han kom ut på trappan och var arg så skulle vi bli rädda och springa åt alla håll, skatmamman också. Vänta så ska jag tänka efter så jag minns mer. Och flickan blev instängd bakom ett galler, ett riktigt galler av trä, och så satte de lås på, men sen blev hon utsläppt. Och vi skulle gå och dansa så här (hoppas upp på golvet och visar två olika danssteg) Och när vi vred på huvudet så här så hade vi hattar med en näbb som var svart och orange längst ut.

”Vad hade ni mer för kläder på er?”

”Svarta. Jag hade en tröja som mamma älskade och jag tyckte var ful, och så svarta ben. Och så en vit mage.”

”Hade ni vingar också?”

”Fast jag minns inte hur vingarna var....jo, vi hade en svart kappa som såg ut som vingar. En gång så kom vi lite tidigare och då fick vi se hur skatmamman sminkade sig (visar) alldeles blått runt ögonen.”

När vi gick in i rummet började Lotta med att sätta på en skiva med *Absolute Teens* och nu börjar hon visa mig vad hon har mer i sin skivsamling. Så jag frågar vilken sorts musik hon gillar mest, den vi lyssnar på eller den i föreställningen:

”Den i föreställningen. Den var inte på skiva utan på riktigt vet du, med riktiga människor som spelade.”

Hon nynnade och slänger sig ner på sin saccosäck med hakan i händerna.

”Skulle du vilja spela *Den tjuvaktiga skatan* igen?”

”Ja, jag tycker det är dags snart igen hojtar Lotta medan hon skuttar upp och runt i rummet. Nu vet du allt, så nu är vi klara!”

Musik: Gioacchino Rossini

Libretto: Giovanni Gherardini

Musikbearbetning: Eva Hallberg och Håkan Andersson

Scenografi och kostym: Tina Sederowsky och Torbjörn Bergström

Regi och bearbetning: Maria Sundqvist

Medverkande: Maria Keohane, Andreas Landin, Kristina W Svensson, Per Fernesten, Jonas Bjerkén, Lars Fembro, Pierre J Corvellec, Martin Gonzales, Daniel Togelius, Ebba Spjuth, Violeta Tafilaj, Matilda Ljungberg, Malin Sjöström, Sanna Henriksson-Spolaor, Hanna Vikström, Sandra Kapellar, Elin Holmgren samt skatbarn från förskolor i Malmö

Musiker: Håkan Andersson, Dan Gisen Malmkvist, Tomas Gunnarsson, Anna Blomkvist, Martin Ranefalk, Emma Samuelsson

Den tjuvaktiga skatan hade premiär den 6 maj 2004 på Barnens scen i Folkets Park i Malmö där den spelade totalt 11 föreställningar varav 4 offentliga och 8 skolföreställningar, och sågs av nästan 1400 personer.

Den gavs även som mellandagsföreställning den 26 och 27 december samma år, på Malmö musikteaters Storan. Då sågs den av 1250 personer.

BALLADEN OM KASPER ROSEN RÖD

”Jag hade spanat på Ulf Björllins verk, och på hans tonsättning av Peter Weiss text ett bra tag. Mitt intresse var dels musikaliskt och dels tematiskt: jag var lite rädd för den, för den dramatiska bågen mellan intrånget i familjen i början och döden i slutet. För att jag har tonårsbarn och för att det ibland känns som att vi lever i knivarnas tid”, berättar Maria Sundqvist.

Ulf Björllin är mest känd för den svenska publiken som människan bakom musiken till *Vi på Saltkråkan* och till en rad andra svenska film- och TV-produktioner, samt för sitt samarbete med far och son Taube. Men 1972, samma år som hans opera *Den stora teatern* hade urpremiär på Stora teatern i Göteborg i regi av Etienne Glaser,

skrev han också *Balladen om Kasper Rosenröd*. Den bygger på Peter Weiss pjäs *Natt med gäster* från 1967, som i sin tur var inspirerad av medeltida ballader. Björllins kortopera hade premiär samma år i Vålberg i Värmland.

Operaverkstan satte upp *Balladen om Kasper Rosenröd* på Barnens scen i Folkets park i Malmö: en gammal dansrotunda som idag fungerar som kombinerad gästspelsscen och barnkulturcenter.

Balladen om Kasper Rosenröd handlar om en efterlyst rövare, Kasper Rosenröd, som bryter sig in i ett hus om natten och tar en hel familj som gisslan. Huvudrollen sjöngs av Thomas Chaanhing, som rörde sig som en kattlik kampsportare med kniven i hand genom uppsättningen, familjens yngste, pojken Peter, filmar stora delar av skeendet och en av rollgestalterna ”Varnaren” sitter mitt i publiken när han plötsligt börjar kommentera handlingen.

Uppsättningen, i regi av Ina-Miriam Rosenbaum, experimenterade med scenens runda och öppna form, i en scenografi som lekte med projektioner och referenser till brottsplatsrekonstruktioner. Den fick ett lite blandat mottagande av recensenter, men Christine Thoulouis, producent för Operaverkstan berättar att de ungdomar som föreställningen huvudsakligen vände sig till gärna kom tillbaka för att se den en gång till. Flera i publiken kom från projektet *Malmö brinner!* på Drömmarnas hus i Rosengård som Operaverkstan samverkar med, och de gillade

RITSCH, RATSCH – KNIVEN VET I KÖTTET SIN PLATS

precis de saker som recensionerna var kritiska mot: användningen av projektioner och film, uppluckringen av gränsen mellan scen och salong.

Maria Sundqvist fyller i:

”Det blir en intressant fråga – om man öppnar upp för vad en ung publik vill ha så öppnar sig en slags avgrund mellan detta och våra föreställningar om vad det ska leda till. Publiken älskade det svarta slutet, kan skratta åt när mamman och pappan dör. Vet vi vad publiken vill ha och behöver – och är vi beredda att ta emot svaren?”

Balladen om Kasper Rosenröd var en av de föreställningar som kopplades till temakvällarna på *det femte* på Verkstan under våren 2005, med öppna repetitioner, föreläsningar om Peter Weiss och Ulf Björlin och visningar av några kortfilmer av Peter Weiss, som ju var ett av de ledande namnen i 60- och 70-talets intellektuella och politiska europeiska teater.

Musik: Ulf Björlin

Manus: Peter Weiss

Koncept: Ina-Miriam Rosenbaum (regissör) och Ann Crosset (koreograf)

Videodesign: Helle Lyshøj

Dirigent: Per-Otto Johansson

Solister: Thomas Chaanhing, Luiz Tenaglia, Isabel Piganiol, Sara Widén, Cedric Borglund Janson/Solstice Martin, Clas Sköld

Röstsolist i orkestern: Suzanne Flink

Orkester: delar av Malmö Operaorkester

Balladen om Kasper Rosenröd hade premiär den 6 maj 2005 på Barnens scen i Folkets park. Där gavs 5 offentliga föreställningar och 6 skolföreställningar i maj månad för en sammanlagd publik av 812 personer.

SKUGGSPEL

Den sista produktionen under Operaverkstans inledande projektperiod, *Skuggspel* lades ut som beställning till Malmöbaserade kompositören Hans Gefors ganska omedelbart efter Operaverkstans uppstart.

”Jag tänkte att om det så inte blir någonting annat kvar efter Operaverkstan efter de tre åren så ska det i alla fall finnas ett nytt verk! Och så fick det bli högprofilet Hans Gefors, som jag aldrig tidigare hade arbetat med.”

Hans Gefors är ju, sedan genombrottet med *Christina* på Operan i Stockholm 1986 en av Sveriges mer kända samtida operakompositörer, med beställningar också från Frankrike och Tyskland.

Grundmaterialet till librettot fick bli H C Andersens berättelse *Skuggan*, om en lärd man vars skugga gör sig fri, börjar leva sitt eget liv och ta över mannens kärlek, medan den lärde mannen gradvis går under och till slut blir avrättad. En av anledningarna att välja just berättelsen om *Skuggan* var att det år 2005 var 200 år sedan H C Andersens födelse. En annan anledning var att berättelsen tematiserar liknande ämnen som *Balladen om Kasper Rosenröd*: hur förhåller man sig till hot? Till ondska?

”I Skuggspel fanns en liknande ambition att utforska och experimentera med det traditionella scenrummet som i *Kasper Rosenröd*, berättar Maria Sundqvist, både genom att utgå från spelstilen och de clowniska typerna i commedia dell'arte och genom att låta en ljusdesigner, Ulf Gad, göra scenografin.

Skuggspel fick ett väldigt bra mottagande i Sverige, både av publik och press, och detta gällde såväl uppsättningen som helhet (*Dagens Nyheter* skrev ”Den sätter sig. Tack vare sitt sällsamma ljus, sina narrativa språng och sin oförsonliga ton.”) och Hans Gefors musik (*Svenska Dagbladet* skrev ”Det bubblar, gnistrar och svänger av tarantella, polska och bossa nova i de tolv musikernas stämmor, så läckert instrumenterade att man ryser av välbehag.”)

Men den fick om möjligt ett än mer översvallande mottagande i Tyskland. Christine Thoulouis beskriver den tyska versionen som mer drastisk och dramatisk i karaktären – och berättar om Theater Lübecks dramaturg som blev otroligt

förvånad när han kom på besök och insåg att några av de svenska ungdomarna i publiken aldrig någonsin varit på opera förut...

Musik: Hans Gefors

Libretto: Maria Sundqvist, efter HC Andersens novell *Skuggan*

Ljus/scenografi: Ulrik Gad

Kostym: Tina Sederowsky

Dirigent: Alexander Ingram/ Per-Otto Johansson

Regi: Elisabeth Linton

Medverkande: Andreas Landin, Michael Weinius, Emma Lyrén, Lisa Gustafsson, Ingela Lundh, Kristian Gottliebsen

Malmö Operaorkester

Skuggspel hade urpremiär i Båghallarna, Malmö Opera och Musikteaters temporära scen i Malmö hamn, den 17 september 2005. Totalt 9 föreställningar sågs av ca 2 200 personer där. Under november månad spelades 10 föreställningar på samproducerande Theater Lübeck i Tyskland, med samma regi och scenografi men med ny rollbesättning och orkester samt i en tysk översättning. Den 14 och 16 december spelades totalt tre föreställningar av Skuggspel i Det Kongelige Teaters nya operahus i Köpenhamn, denna gång i den svenska versionen.

NÄR JAG RÖR MIG, RÖR SIG MIN SKUGGA.
NÄR JAG DANSAR, DANSAR MIN SKUGGA.
DIT JAG GÅR, GÅR OCKSÅ DEN.
NÄR JAG DÖR, DÖR OCKSÅ DEN.

FÖR TANKE OCH HJÄRTA: KUNSKAPANDE OCH DIALOG

En viktig del av Operaverkstans arbete under de första tre åren har varit att skapa ett samtals- och tankerum kring kultur och opera för barn och unga. Dels i relation till den unga publiken och dels i relation till den skolvärld man nästan oundvikligen därmed måste förhålla sig till – men också i relation till kultursektorn i bred bemärkelse.

I relation till den unga publiken har det handlat mycket om att hitta sätt att inkorporera dialogen i den konstnärliga upplevelsen och formen: både genom att barn och unga deltagit i föreställningar och genom att hitta roller och dramaturgiska former som brygger över mellan publikens nu och föreställningens fiktion.

Men det har också handlat om att öppna upp skapandet: titta in i husen och processerna där opera och musik blir till.

I förhållande till skolan och till lärare har det kanske i något större utsträckning handlat om ett kunskapsbygge – att hitta sätt för lärare att komma förbi eventuella bilder av opera som svårt och otillgängligt, ge verktyg för ett lekfullt och undersökande förhållningssätt tillsammans med elever.

I relation till en mer övergripande kultursektorn har samtalsrummen också

varit kopplade till nätverksarbete: i anslutning till invigningen av Operaverkstan hölls till exempel ett seminarium om kultur och opera för barn på Jeriko i Malmö, med Malmöoperan och Sparbanksstiftelsen som värdar. Ett sextiotal kulturarbetare och andra deltagare från skola och kulturförvaltning lyssnade på Karin Helander, kritiker och föreståndare för Centrum för barnkulturforskning på Stockholms universitet, Per Ekedahl, chef för Rikskonserterns barn och ungdomsavdelning samt Tor Fagerland från operan i Oslo och Maria Larsdotter från GöteborgsOperan. Seminariet föregick genrepet på *Stadsmusikanterna*, och var ett sätt att sätta den nystartade Operaverkstan på kartan.

Men de har också varit uttryck för ett sätt att visa på förbindelser mellan opera och andra konstformer, och ett sätt att i allmänhet skapa platser och tillfällen där opera inte ses bara som någonting man kliver in i med fina kläder och går ut ifrån imponerad men opåverkad, utan som något som har förbindelser med rörelser såväl i samhället som i människors liv.

ENDAGFÖROPERA

”För dig som älskar opera, för dig som hatar opera, för dig som aldrig sett opera”, var underrubriken på *En dag för opera*, som Operaverkstan arrangerade under sitt första verksamhetsår, den 7 december 2003, i samarbete med kulturföreningen Inkonst.

I Inkonsts dåvarande lokaler vid Folkets Park i Malmö bjöd man under eftermiddagen på mat och paneldiskussion om opera, med en avslutande föreställning av Judith Weirs kortopera *Kung Haralds saga* (1979) på kvällen.

Evenemanget inleddes med att sångaren Andreas Landin och violinisten Åsa Håkansson visade delar och scener ur *Operalektionen*, som används för att berätta om opera för små och färska öron.

I paneldiskussionen, som framförallt fokuserade på hur operan kan hitta och vända sig till en ny publik, deltog Malmöoperans konstnärlige chef Lars Tibell, Operaverkstans konstnärlige ledare Maria Sundqvist, Den Anden Operas konstnärlige ledare Jonas Forssell, operaregissören Elisabeth Linton samt Inkonsts konstnärlige ledare Natik Awayez.

Operasällskapet Leikrits stod för kvällens föreställning: *Kung Haralds saga*, som är skriven av en av Storbritanniens mer framstående samtida kompositörer, Judith Weir, bygger på Snorre Sturlassons redogörelse för Kung Haralds död under den normandiska invasionen av England 1066.

PÅ DET FEMTE

Under våren 2005 hölls en serie temakvällar på Verkstan under rubriken *på det femte*. Temakvällarna var ett samarbete mellan operaverkstan och Malmö opera och musikteater och var ett sätt att inleda ett år under vilket inte bara Operaverkstan utan Malmö opera som helhet fokuserade på en ung nästanvuxen och vuxen publik. Temakvällarna knöt också ihop samtliga uppsättningar under våren. I både Operaverkstans *Balladen om Kasper Rosenröd* samt Malmö opera och musikteaters *Faust* och *Spindelkvinnans kyss* fanns frågor om hur vi, som individer och som samhälle förhåller oss till hot och våld: i ögonblicket innan det riskerar att smälla till...

Teatervetaren Anna Kerstin Erlansson projektanställdes under sex månader för att programlägga och genomföra temakvällarna samt för att göra en dokumentation. Arbetet med temat involverade flera samarbetspartners: improvisationsgruppen IO, Poesiklubben Stanza, Inkonst, Teater Terrier, Lisa Torun Dance Company, Teater Weimar, Cinemateket samt Teaterhögskolan.

Kvällarna var kostnadsfria, med undantag av filmvisningarna, och kombinerades med café och bar i Verkstans foajé.

I temat ingick öppna repetitioner av föreställningarna *Faust*, *Balladen om Kasper Rosenröd* och *Spindelkvinnans kyss* på respektive scen, samt ett samarbete med Cinemateket i Malmö med två filmvisningar, den ena med Peter Weiss *Ateljéinteriör/The Studio of Dr Faust* (1956) samt F W Marnaus stumfilm *Faust* (1926) till ackompanjemang av pianisten Matti Bye och den andra med visningar av Peter Weiss tre kortfilmer *Hägringen* (1959) samt *Sudie I: Uppvaknandet* och *Sudie II: Hallucinationer* från 1952, med inledning och diskussion av filmvetaren Lars Gustaf Andersson.

Flera av temakvällarna hade karaktär av diskussionsaftnar eller seminarier: som när filosofen och musikkritikern Thomas Anderberg talade om onskans och lidandets problem under rubriken ”Pudelns kärna och mörkrets hjärta”, eller när Ingrid Elam, prefekt vid Konst, kultur och kommunikation, Malmö Högskola samtalande med musikjournalisten Sara Norling om genusperspektiv på föreställningen *Faust*. Eller när filmforskaren och poeten Lars Gustaf Andersson och teaterforskaren och kritikerna Barbro Westling berättade om Peter Weiss som filmare och dramatiker.

Under andra temakvällar talade till exempel dramaturgen Jan Mark under rubriken ”på det femte gäller det – operan som motståndskraft”, Ingela Romare

visade sin film *Om den mänskliga själens värdighet* och talade om fantasins makt mot det onda och kompositören Jonas Forssell berättade om Ulf Björllins liv och verk.

I ett samarrangemang med bland annat poesiklubben Stanza och Inkonst gjordes en konstnärlig helkväll under rubriken ”konsten som motkraft” och i ett annat samarrangemang – denna gång med improvisationsensemblen IO – ägnades kvällen på Verkstan åt operaimprovisation.

Syftet med temakvällarna var dubbelt – en av ambitionerna var att förändra och utöka publikarbetet i relation till föreställningarna: att hitta andra och nya sätt att gå i dialog med publiken och det omgivande samhället. En annan ambition var att knyta ihop och påverka institutionens inre verksamhet. Om man lyckades väl

ETT TVÅ TRE
PÅ DET FJÄRDE SKA DET SKE
PÅ DET FEMTE GÄLLER DET
PÅ DET SJÄTTE SMÄLLER DET

med den första intentionen så visade det sig svårare med den andra: även om projektet mötte mycket intresse och välvilja inifrån organisationen var deltagandet inte särskilt högt.

DRÖMMEN OM ATT KOMMA BAKOM KULISSERNA

Idén att utveckla dramatiserade rundvandringar kring opera i det stora teaterhuset uppstod tidigt i Operaverkstans liv, under produktionen av *Stadsmusikanterna*, och växte ur mötet med kulturpedagogen Lars Fembro på Kulturskolan i Malmö.

Lars Fembro är kulturpedagog och jobbar en tredjedel av sin arbetstid med undervisning i drama på kulturskolan, en tredjedel som skolpedagog i relation till alla institutionsteatrarna i Malmö och den sista tredjedelen som allmän hus-tomte, som han själv kallar det, på kulturskolan.

Christine Thoulouis och Maria Sundqvist på Operaverkstan och Lars Fembro stötte på varandra under Operaverkstans första tid, när man huserade i samma lokaler som kulturskolan, och kom tidigt att samarbeta på olika sätt.

”Min tanke var, redan innan Christine och Maria dök upp med Operaverkstan, att jobba med rundvandringar när teaterhusen ändå är tomma på annan verksamhet, och liksom svara på att det faktiskt finns en stor nyfikenhet hos folk att komma nära teaterns kärna, att få inblick i det kreativa arbetet, att få se det som aldrig syns annars.”

Lars Fembro gör rundvandringar riktade mot skolelever både på Malmö opera

och på Malmö dramatiska teater: i snitt har det blivit 3 visningar per vecka under terminstid, vilket betyder att 1400 elever per år tar del av detta.

”Jag försöker begränsa det till ungefär 16 elever per grupp så att det går att få en dialog med alla, och av rent pragmatiska skäl har jag hittills begränsat det till högstadiet och gymnasiet eftersom jag helt enkelt inte hinner mer. Men över häften av de elever jag träffar har aldrig varit på teater eller opera tidigare. Så jag har föreslagit marknadsavdelningen att ge bort eller sälja biljetter i samband med de här rundvandringarna: att passa på att fånga in dem.”

Den gemensamma idén, i relation till Operaverkstan, blev att dramatisera dessa rundvandringar, att bejaka drömmandet och lekandet i operan och teatern.

”Jag vill göra rundvandringar utifrån sångarnas perspektiv, försöka gestalta och levandegöra vad som gör opera så lockande för dem.”

Under *Teaterns dag* i Malmö 2005, den 19 mars, gjorde Operaverkstan ett experiment i den här riktningen, en rundvandring på Malmöoperan med tre av körsångerskorna.

Och i projektet *Mötesplats Operaverkstan* (se nedan) ingår dramatiserade rundvandringar som en del av mötet med de lärare och elever som ingår i projektet.

En småkyllig höstdag står jag själv i Verkstans foajé medan en skock barn som når de vuxna till midjan och som tillsammans med sina lärare ingår i projektet *Mötesplats Operaverkstan* radar upp sig framför ingången till scenen

Lars Fembro, tillsammans med de två ganska unga sångarna Andreas Landin och Emma Lyrén och repetitören Annika Bjelk Wahlberg presenterar sig och skaffar sig genom sina presentationer och vänliga frågor en blick över vad barnen kan om opera.

Temat för dagen är *Carmen*, i ingången hänger affischer som annonserar en *Carmen*föreställning med hjälp av svallande röda kjolar.

Inne på Verkstan går våra fyra guider igenom hur man egentligen iscensätter en opera efter att vi alla fått värma upp våra kroppar och röster. Förklaringarna blir en kondenserad gestaltning både av operasångteknik och av en repetitionsprocess, från instudering till regiarbete, med en rejäl glimt i ögat när de unga åskådarna får hjälpa till att reda ut vad som inte fungerar i en kärleksscen mellan *Carmen* och Escamillo. För inte kan väl Escamillo självupptaget sitta och putsa på sitt svärd när han förklarar sin kärlek...

Sedan får vi, i mindre grupper ledsagade av var sin guide, gå runt inne på teatern, titta på scenografiskisser och få en inblick i ljussättning med hjälp av en ficklampa och några ljusfilter, och känna på teaterknivar där bladet trycks in i skaftet, och teatermat gjord av skumgummi. En av rekvisitörerna går förbi med en hel korg full av diverse pinaler medan Annika pratar om rekvisita, och dras under en kort stund in i samtalet: får nyfikna frågor om teaterblod...

Det slamras och byggs, teaterhuset renoveras, men vi får ändå försiktigt titta in på den enorma stora scenen, och lyssna på en violinist i en korridor, som tillsammans med många andra kommit till huset för att söka ett jobb i orkestern och överraskas av alla oss besökare utanför övningsrummen. Försiktigt får vi tassa in bakvägen på Intiman, över gångar som är filtklädda för att skådespelarna inte ska höras, titta på baksidan av kulisserna och prova hur det känns att titta ut över stolsraderna från scenen.

Så får vi komma in i en loge och följa hur en av sångarna sminkar sig. Emma Lyrén pratar och berättar om *Carmen* i värmen från alla glödlamporna framför spegeln, och vi får känna på skillnaden mellan peruker gjorda av riktigt och syntetiskt hår, titta på kostymskisser och själva prova masker och peruker, innan det är dags för föreställning på riktigt, om än i miniformat.

Vi får bänka oss igen och blir bjudna på saftvin, och öva på att vara kör i toreadorarian. Till sist släcks ljuset och Carmen och Escamillo kommer in i full kostym, det enda lilla bordet har fått vit duk, karaff och tända ljus och den unga publiken tar i så det knakar i körpartierna.

Lars Fembro poängterar att rundvandringar ska ses i ljuset av en allmän strukturmötvandling på kulturområdet, att det finns en annan konkurrenssituation mellan olika upplevelseformer idag som gör att det är nödvändigt att befinna sig närmare publiken.

”Men ett sånt här arbete har också en funktion inåt – det finns något stärkande för dem som arbetar på teatrarna i att få komma i kontakt med människors fascination för det som händer bakom kulisserna.”

Han pekar också på att rundvandringarna är ett bra tillfälle att ge bort eller sälja biljetter till operaföreställningar – hälften av de han möter har ju aldrig varit på opera tidigare, vilket Operaverkstan också gjort under visningar i anslutning till *Balladen om Kasper Rosenröd*.

”Sen tror jag inte att man kan få alla barn att gilla opera, hur mycket man än anstränger sig, men det är ju svårt att tycka om något man aldrig överhuvud-

taget kommit i kontakt med, så frågan om hur man får publiken intresserad kvarstår.

Lars Fembro berättar att han gärna skulle vilja utveckla rundvandringarna, jobba tematiskt, mot fler publikgrupper och med till exempel sätt att ta emot i början av både barn- och vuxenföreställningar.

”Sen funderar jag på andra utmaningar också – kvinnosynen i opera är en sån sak som jag gärna skulle vilja brottas med...”

Med sikte på att utveckla rundvandringar och bakom-kulisserna aktiviteter i framtiden har man gjort turer med särskilt inbjudna från utbildningsförvaltningen, kulturnämnden, Malmös barn och kulturgrupp samt studenter från Teaterhögskolan, och Operaverkstan deltar nu i Malmö operas planering av hur de framtida visningarna, för både barn och vuxna, ska kunna se ut.

ATTLÄRA SIG OM OPERA

Den mera renodlat pedagogiska delen av Operaverkstans verksamhet har blivit mer systematisk under de första tre åren. *Operalektionen*, en slags introducerande samtalsföreläsning, tog visserligen form tidigt, och redan under höstlovet 2003 erbjöds 65 barn genom Malmö Kulturkompani en operaworkshop, *Operation opera*, som genomfördes av tre av de medverkande i *Stadsmusikanterna*.

Formerna för att ge lärare mer handfasta verktyg att arbeta kring och med en operaföreläsning har däremot tagit längre tid att mejsla fram.

Mötesplats Operaverkstan, som beskrivs nedan och som pågår under hösten 2005 och våren 2006, har rötter i ett projekt under 2004 kring produktionen *Vid sidan av*, där Operaverkstan samarbetade, inte bara kring produktion och gästspel, med Den Anden Opera och Finska Nationaloperan utan också kring pedagogiskt förberedelsearbete. Denna del av projektet, som finansierades av Nordscen, byggde på en metod för erfarenhetsbaserat lärande som utvecklades för ungefär tjugo år sedan i Tyskland. Finska Nationaloperan är ett av de många europeiska operahus som använt sig av metoden, som kallas ”dramatisk interpretation”. Den introducerades 1997 i Helsingfors, där den också har vidareutvecklats.

I anslutning till uppsättningen av *Vid sidan av* erbjöds lärare (i Operaverkstans fall lärare från Fosie – i Malmö spelades ju föreläsningen på Nydala teater i Fosie stadsdel) en tvådagars workshop under hösten 2004 med en musikpedagog och en dramapedagog från Finska Nationaloperan, och fick också ett material med alla övningarna att använda i undervisningen. I december 2004 utvärderades projektet i Helsingfors tillsammans med deltagande pedagoger och lärare samt Nordscen.

OPERALEKTIONEN

Operalektionen växte fram tidigt i Operaverkstans liv, inte minst i relation till många vuxnas bekymrade tankar kring att barn inte alltid kan uppfatta alla orden i en opera och därmed inte, som de menar, kan förstå handlingen eller innehållet.

Vuxnas ängslan för att barn ska tycka att opera är svårt och obegripligt smittar ofta av sig – och är kanske dessutom ofta snarast ett uttryck för den egna inställningen till konstformen. Så det visade sig att det fanns ett ganska stort behov av samtal om själva formen – antingen före eller efter en föreläsning. Under

mottot ”när det kommer sång istället för blod” blev *Operalektionen* till – som understryker vikten av att låta barnen ha sin tolkning ifred.

Andreas Landin, sångare som medverkat i flera av Operaverkstans uppsättningar, arbetade tillsammans med violinisten Åsa Håkansson fram *Operalektionen*, och har sen dess genomfört många operalektioner i skolor och i samband med föreställningar, men också som en slags föreställning i sig själv, och ibland också för mycket operakunnig publik, på till exempel Vadstenaakademin och Den Anden opera.

Andreas är utbildad i Köpenhamn, och sjöng i uppsättningen av *Porträttet* som producerades av Operaverkstans föregångsprojekt Ung opera och regisserades av Maria Sundqvist, under vilken Åsa Håkansson var producentassistent. ”Vi lärde känna varandra redan där, och Operalektionen växte fram av att vi såg att det fanns ett behov av att prata om formen: varför sjunger man istället för att tala i opera, hur förstår man formen?”

Han menar att det kan bli olyckligt om operaovana vuxna introducerar opera för barn, eftersom de ofta startar defensivt, i en slags farhåga för hur barnen ska reagera, att de inte kommer att begripa.

”Och när det handlar om modern musik så signalerar de gärna till barnen att det de hör är något konstigt, fast barnen ofta, eftersom de sällan hört särskilt mycket musik med klassiska instrument överhuvudtaget, tar den mycket mer rakt upp och ner – de har ingen tradition att jämföra med! Det är inte ens säkert att de uppfattar det som musik, men det behöver inte bekymra dem ett dugg...”

Andreas Landin återkommer fler gånger till det lite förvånande i att det vuxna uppfattar som problematiskt med opera alltid cirklar kring den textliga förståelsen, att den första fråga man till exempel ofta ställer till barn efter en föreställning är ”hörde ni vad de sjöng?”.

Han berättar om hur de under *Operalektionen* visar olika exempel för publiken, att han sjunger ett och samma parti till två olika typer av ackompanjemang av Åsas violin så att man omedelbart hör att musiken kan ge olika betydelser och olika förståelser. De framför också exempel på klassisk opera på andra språk än svenska och samtalar om betydelsen, där det alltid framgår att musiken faktiskt är ett språk som man förstår den känslomässiga innebörden av även om man inte förstår vad orden betyder.

”Det är ju också därför jag själv är fascinerad av opera, för att man arbetar på ett annat plan med känslor i den. Och att arbeta med Operaverkstan är kul just för att

det är mycket fokus på moderna musiken, eftersom den också innebär en annan spelstil, som på ett sätt är mer naturalistiskt, även om det definitivt inte är samma sak som sjungen teater. Och sen för att Maria Sundqvist är en brinnande människa, men inte i något slags självupppoffrande bemärkelse: ’för barnens skull’, utan i ambitionen att ge en konstnärlig upplevelse här och nu, där operan som konstform helt enkelt är det uttryck som passar henne bäst.”

MÖTESPLATS OPERAVERKSTAN

Det är erfarenheterna och utvärderingarna från det ovan beskrivna nordiska samarbetsprojektet kring Vid sidan av som ligger grund för de metoder och arbetssätt som återfinns i *Mötesplats Operaverkstan*: även om man också ska poängtera att det finns ett ständigt utbyte inom nätverket RESEO (som knyter samman de europeiska operahus som arbetar med barn och unga) kring dessa metoder för hur man inkorporerar dramatisk och musikalisk interpretation i den vanliga skolundervisningen.

Projektet, som finansieras av utvecklingspengar från Statens kulturråd, fick sin uppstart under konferensen *Kulturens språk*, som riktade sig mot pedagoger och kulturarbetare i och utanför Malmö och som arrangerades den 12-13 oktober 2005 av Malmö stad tillsammans med stadsdelarna, barn- och kulturgruppen, kulturinstitutionerna och förvaltningarna.

Mötesplats Operaverkstan är ett fortbildningspaket som riktar sig till lärare och elever i åk 4-5. Det innehåller en tvådagars lärarfortbildning, ett pedagogiskt material, en kombinerad bakomkulisserna-vandring och föreställning på operahuset i Malmö, ett föreställningsbesök på den helt nyskrivna operan *Sälskinnet* samt en möjlighet medverka i Drömmarnas Hus projekt *HITTAD[LÄMNAD]*, under vilket ungdomar och professionella konstnärer under våren 2006 kommer att skapa en utställning som kommer att visas i maj i en fabrikslokal i Västra Hamnen.

Ursprungligen fanns det 45 lärarplatser i projektet, men dessa utökades till att omfatta samtliga de 60 lärare som ville delta.

Under de två fortbildningsdagarna i oktober, för grupper om ca 20 lärare vardera, jobbade pedagoger från Malmö kulturskola, Drömmarnas hus och artister från Operaverkstan med en metod för tematiskt arbete kring och med konstnärliga uttryck.

Metoden, som också finns beskriven i det material på texthäfte och CD-skiva

som lärarna får, kan översättas till andra teman och andra föreställningar än de som man konkret utgick från här, nämligen havet och berättelser om havet.

Efter denna fortbildning kommer lärarna med sina klasser till en kombinerad föreställning och rundvandring på operahuset, där sättet att berätta om opera knyter an till metoderna lärarna redan mött.

Under våren arbetar sedan eleverna med havstemat och med en gammal folksaga om sälfolket tillsammans med sina lärare, innan de också får komma och se operan *Sälskinnet* i april 2006.

Projektet kommer att utvärderas under senvåren 2006 tillsammans med de deltagande lärarna, men Christine Thoulouis berättar att man redan nu planerar en ny omgång, den här gången med lärare från hela Skåne-regionen.

En lite ruggig oktoberdag skyndar jag mig innanför dörrarna till den före detta teaterrestaurangen vid Malmöoperan, en låg utbyggnad med fönster hela vägen mot den stenlagda piazzan vid operans entré.

Längst bort i det avlånga rummet står, något förbryllande, ett bord överrödd med stickade och virkade ullsjalar i olika färger, och en ring med stolar står i den hitersta änden.

Lars Fembro, som är projektleddare för *Mötesplats Operaverkstan*, hälsar oss välkomna tillsammans med musikpedagogen Catrin Hansson Flink från Malmö kulturskola, sångaren Andreas Landin och dramapedagogen Liza Fry från Drömmarnas hus. Runt mig sitter lärare från olika skolor i Malmö. Hela gårdagen, den första av de två dagarna i fortbildningsworkshopen, har de arbetat med de olika karaktärerna i sagan om sälskinnet. På några skärmar sitter bilder från arbetet, tillsammans med teckningar av de olika rollfigurerna: fiskaren som en dag går på stranden och hittar ett sälskinn, sälkvinnan som inte återfinner sitt skinn och därför inte kan återvända till havet, mamman – som är sälkvinnan medan hon lever med fiskaren och får ett barn med honom, och så fiskarens och mammans gemensamma barn.

Nu får jag en förklaring till de många sjalarna: knutna på olika

vis blir de enkla och tydliga tecken för och kostymer till de olika rollerna.

Den första timmen ägnas dock åt uppvärmning av kroppen och rösten och uppmärksamheten. Vi klappar varje kroppsdel varm, går runt i rummet i olika tempo, rullar med ljud i munnen. Och så bildar vi långa komplicerade vandringskedjor med hjälp av ord för godis, och skulpterar varandra i olika positioner.

Först när alla är varma och upprymda kryper övningarna närmare det dramatiska och musikaliska.

Alla knyter varsin sjal runt sig – jag får bli barn och knyter den runt huvudet. Vi går runt i rummet och sjunger *Tidigt varje morgon* av Jan Krister Svensson, i stämmor medan Catrin ackompanjerar på pianot.

Med hjälp av rörelser och ljud får vi gestalta en fiskares drömlika vandring vid en strand och övergår sen till att bara med hjälp av olika ljud vi hittar på för bland annat ”storm” ”sommardag”, ”båt”, ”vågor” komponera och framföra en miniopera.

Med korta avbrott för fika och lunch får vi efterhand arbeta i mindre grupper med att inspireras av sagan om sälskinnet och ett bakgrundskomposition på skiva göra en raplåt (och till mycket fniss och ömsesidigt jublande framföra den), samt att arbeta med manus för en kort scen där fiskaren återvänder hem tillsammans med barnet och upptäcker att mamman är borta, och att kistan där sälskinnet har varit inlåst, är tom.

Två av oss får vara skådespelare, en regissör och en dirigent, och vi får prova olika undertexter, olika sorters musik och olika rörelser till de få, men laddade replikerna.

Mot slutet av dagen leds vi långsamt ut ur temat igen, med mer lekfulla skulpturövningar och med gemensam allsång av *Till havs*, ackompanjerade av Jussi Björling. Och trots att vi alla vid det här laget inte har några problem med att ta ifrån tåspetsarna håller vi nästan på att blåsa bort när både Jussi Björling och den livs levande Andreas Landin låter sina röster eka i hela rummet...

Upprymd av denna mäktiga avslutning på en dag full av intryck

kliver jag ut i stan igen, medan lärarna runt omkring mig i kapprummet intygar hur nöjda de hittills är med projektet.

”Skriv att det är värt varenda krona”, teaterviskar en av dem, efter att fått reda på att jag närvarar för att dokumentera och utvärdera Operaverkstans verksamhet.

ATT STÖRA GENIERN MEDANDE ARBETAR

Att på allvar öppna upp för en dialog kring opera, och för ett arbete kring hur opera förstås och tas emot leder kanske oundvikligen också till ett behov av att förändra och leka med både den grundläggande formen och med relationen till publiken under själva föreställningen.

Produktionen *Sälskinner* är kopplad till *Mötesplats Operaverkstan*, men är på många sätt ett speciellt projekt redan i sig självt.

Operaverkstan har ofta arbetat med unga konstnärer, men i *Sälskinner* har man på ett sätt gått ett steg längre.

Historiskt sett har operakompositörer, liksom dramatiker, jobbat nära scenen, ofta varit praktiskt involverade i uppsättningar. Dessutom var tiden mellan komponerandet och uppförandet i regel ganska kort – man kan ju bara tänka på den redan refererade anekdoten om hur Rossini tenderade att skriva sina Ouvertyrer nästan medan publiken stod och stampade i foajén...

Nuförtiden är kompositörer sällan knutna till något operahus eller operasällskap, och det fysiska och tidsmässiga avståndet mellan fraserna i partituret och ögonblicket när sångarna möter åhörarna kan ibland vara mycket långt.

Maria Sundqvist har också pekat på den nyskrivna operans drag av skrivbordsprodukt: den ofta bristande förståelse för hur musiken måste relatera till både dramatiska skeenden och rent fysiska och praktiska sceniska omständigheter.

Produktionen av *Sälskinner* är ett sätt att låta unga kompositörsstudenter få uppleva dessa praktiska omständigheter, och snabbt se sina verk omsättas i ett dramatiskt uppförande. Fyra kompositörsstudenter på Musikhögskolan i Malmö får skriva var sin del av ett libretto som Maria skrivit på basis av sagan om sälskinnnet. De fyra kortoperorna, som var och en får anta ett av sagans fyra perspektiv, fiskaren, barnets, mammans och sälarnas, kopplas sedan samman i en och samma uppsättning, som en slags följetongsopera.

Under arbetet har de handledning av Maria och av Jonas Forssell som sedan sommaren 2005 är huskompositör på Malmöoperan, allt i samarbete med Luca Francesconi, professor i komposition vid Musikhögskolan.

”Idén att använda just den här berättelsen fick jag för länge sen, när jag arbetade med material kring GAN, Gösta Adrian Nilsson, i anslutning till Nödenprojektet i Lund”, berättar Maria.

Då stötte hon på en illustrerad sångbok, som GAN gjorde redan som tolvåring i julklapp till sina föräldrar – efter lite letande bland hyllorna på kontoret hittar hon en färgkopia av det vackert kolorerade uppslaget med sången *Sälskruden*, i sångboken med den långa överskriften *Till mor och far julen 1900. Illustrerade visor af Gösta Adrian Nilsson*.

”Själva originalet fanns på Malmö museum, jag fick titta på det med vita bomullsvantar på händerna, och en snäll bibliotekarie fotograferade av sidorna åt mig.”

Hon har på olika sätt försökt ta reda på ursprunget till just den här visan om sälskruden, som hon inte stött på någon annan stans, utan att ens med hjälp av folkviseforskare riktigt få svar.

”Sen har jag alltid haft någon slags fascination inför sälar, ända sedan jag var fältbiolog. Under åttioalet satte jag också upp *Snorre Säl* av Frithjof Saelen på Musik i Syd – det var innan jag förstätt att det egentligen var en allegori om den tyska ockupationsmakten”, skrattar hon.

”Och så är det spännande att arbeta med en sägen, det fanns någonting lockande i det också när jag tillsammans med kompositören Staffan Mossenmark satte upp *De fagra jungfrurnas berg* med Lunds kulturskola.

Sälskruden i GANs visa blev dock ett sälskinn när Lars Fembro påpekade att

DET HÄNDE OFTA SEDAN NÄR MORGONDIMMAN LÅG
PÅ REVETS SVARTA TOPP SOM VÅT OCH GRÅ HAN SÅG
OCH FISKARN SATT ENSAM OCH TYST UTI SIN BÅT
ATT TILL HANS ÖRA NÅDDE ETT LJUD AV DÄMPAD GRÅT

DÅ LYSSNADE HAN OCH SPANADE OCH SE, PÅ BÖLJANS TOPP
STRAX I HANS NÄRHET DYKER ETT SÅLHUNDSHUVUD OPP
DE STORA FROMMA ÖGON SÅ SORGET SKÅDA DÅ
SOM VILLE DE HONOM FRÅGA OM BARNEN HEMMA DE SMÅ

DÅ RESER HAN SIG EN GÅNG OCH ROPAR HENNES NAMN
STRAX DYKER HON OCH SJUNKER I BÖLJANS KALLA FAMN
ÄNNU EN GÅNG HAN KALLAR MEN INGENTING HAN NU SER
HAN BÖJER TYST SITT HUVUD...SÅG HENNE ALDRIG MER

ur *Illustrerade visor af Gösta Adrian Nilsson*

barn inte riktigt förstår vad en sälskrud är, och så blev visan och sägnen material till librettot som kompositörstudenterna arbetat med.

”Man måste våga störa genierna medan de arbetar!”, utbrister Maria, ”man måste våga ställa frågan vad det kan bero på att publiken inte alltid gillar modern musik: att det kan bero på en bristande kunskap och respekt för timing och dramatik!”

OPERAIMPROVISATION

Inte som en del av Operaverkstans verksamhet, men väl vid sidan av, har operaimprovisationsensemblen IO vuxit fram. Flera av de medverkande har deltagit i Operaverkstans produktioner, och IO gjorde sitt första mer officiella publika framträdande under en av temakvällarna inom ramen för *på det femte*.

Även om IO inte har någon formell tillhörighet till Operaverkstan förtjänar den på grund av dessa beröringspunkter att nämnas här: inte minst som ett exempel på den kreativa atmosfär som Operaverkstan skapat runt omkring sig.

Sångaren Andreas Landin är en av nyckelfiguren också här – han deltog i en workshop med koreografen , kompositören och regissören Rhoda Levine, grundare av och ledare för ensemblen *Play ü by Ear*, på Vadstenaakademins sommaren 2003.

”Det var precis efter *Stadsmusikanterna*, där Sara Wilén medverkade – hon hade jobbat med improviserad opera på Stockholms improvisationsteater.”

Play ü by Ear har som filosofi att ha låga omkostnader och spela för lite pengar för att kunna välja sin publik, i deras fall fattiga barn i Bronx, och lite av samma filosofi präglar operaimprovisationsensemblen IO.

”Vi vill kunna ha friheten från press att prestera och producera till bestämda tillfällen, och det har också varit en anledning till att vi inte formellt vill höra till Operaverkstan eller ta emot några pengar från dem – även om vi gärna samarbetar.”

IO är alltså ett sidoprojekt för samtliga av de nu sex medlemmarna, däribland violinisten Åsa Håkansson, en pianist, ytterligare två sångare utöver Andreas Landin samt Lars Fembro. Den senare berättar att han blev intresserad av den frågeställning han tycker ligger i operaimprovisation, och i att han som skådespelare går in i sådana föreställningar: hur kan man kombinera teaterns förmåga till snabba skeenden med operans förmåga att uttrycka känslor och hur blir det när man blandar ihop det?

Operaimprovisation kan till formen liknas vid teatersport: publiken kan föreslå ämnen, skeenden och ge andra förslag till de uppträdande, som sedan improviserar fram sceniska gestaltningar i stunden. Till skillnad från inom teater behöver dock inte improvisationen vara särskilt regelstyrd eftersom musiken redan utgör ett tydligt regelsystem.

”Och vi försöker undvika att det blir teatersport med sång – det måste till exempel inte nödvändigtvis vara roligt”, poängterar Andreas.

Under hela det första året gjorde IO inga offentliga spelningar, utan försökte bara hitta varandra musikaliskt. Men under hösten 2004 fick de, via en god vän, ett uppdrag att uppträda på en innovationskonferens på MINC (Malmö Incubator).

”Det var väldigt nervöst, men vi fick ihop det!”

I violinisten Åsa Håkanssons lokal har de sedan dess organiserat operapubar med inbjudna gäster.

”En vanlig respons är att publiken gillar att vi stannar upp i musikaliska moment – och jag skulle gärna vilja arbeta vidare i riktning mot någonting råare och modernare och mer suggestivt, mer likt en performance.”

En av temakvällarna under *på det femte* blev också reserverade för ett framträdande av IO, som vid det här laget börjat utvecklas ganska långt. Av Maria Sundqvist fick de ett tema, eller snarare en berättelse, att arbeta med: en av Lars Forssells texter, om en spegel, tonsatt av Jonas Forssell.

”Av den gjorde vi en spegelövning, ett komiskt inslag i föreställningen där publiken får bestämma ett yrke som vi sedan arbetar med.”

Andreas Landin är självkritisk och tycker att de under denna föreställning på Verkstan föll i rolighetsfällan, och kanske också blev lite för konventionella, jämfört med när de haft en tidigare provföreställning för publik.

”Vi är ju hela tiden på väg, det är som ett ständigt pågående experiment.”

SPRIDNING OCH NÄTVERKANDE

Operaverkstan har också under sina första tre åren förankrat verksamheten i och samarbetat med en rad andra organisationer i Malmö stad, och utöver detta byggt upp vad som inte kan rubriceras som annat än ett imponerande nationellt och internationellt nätverk.

Producenten Christine Thoulouis berättar under ett av våra samtal att detta nätverk till stor del grundas på det kontaktnät Maria Sundqvist har i kraft av sin långvariga verksamhet på musikteaterområdet.

”Men vi har också fått en hel del nya kontakter genom RESEO, och vi talar också ganska mycket strategi kring vårt nätverkande: det har varit en viktig del av att etablera Operaverkstan som en konstnärligt intressant verksamhet. Ofta grundas de kontakter vi tar och etablerar på konstnärliga val, även om en del av dem också varit betingade av mer organisatoriska motiv.”

Att RESEO (Réseau européen des services éducatifs des maisons d’opéra) – ett EU-finansierat, europeiskt nätverk för pedagogiska avdelningar på de olika operahusen, varit en viktig nyckel till ett internationellt nätverk är inte så underligt. RESEO grundades 1996, finansieras med EU-medel och har i skrivande stund 45 medlemmar – mestadels i västra Europa. Man har flera stora årliga träffar, driver flera mer eller mindre specifika samarbetsprojekt och har byggt upp en gemensam databas med operor för barn och unga.

Operaverkstan besöktes av RESEOs Luke O’Shaughnessy från Bryssel i december 2003 och har regelbundet deltagit i nätverkets konferenser – som till exempel den i Valencia våren 2004, som organiserades tillsammans med nätverket Open Europa. Här var fokus vikten av att ha och integrera föreställningar och aktiviteter för barn och unga som en viktig del av operahusens verksamhet.

Genom RESEO har Operaverkstan inte bara en stående möjlighet att knyta formella och informella kontakter och möjligheten att delta i framtida samarbetsprojekt, utan har också tillgång till RESEOs kontaktnät gentemot europeiska universitet. Samt naturligtvis tillgång till ett viktigt diskussionsforum kring till exempel pedagogiska metoder. RESEO genererar också en vidare kontaktyta: via dessa konferenser har Operaverkstan kommit i kontakt med Mari Ohashi, som på uppdrag av japanska kulturministeriet kartlägger hur de europeiska institutionerna arbetar med barn och ungdomar, och som besökte Operaverkstan i maj 2005.

Maria Sundqvist och Christine Thoulouis har också under projektperioden besökt till exempel barnoperafestivalen *YO* i Utrecht, Denise Mellion, tidigare ansvarig för Berliner Philharmonikers barn och ungdomsverksamhet, samt inte minst samarbetat med Theater Lübeck kring produktionen av Hans Gefors opera *Skuggspel*, som under hösten 2005 sattes upp i både Malmö och Lübeck med svenska och tyska sångare i en version på svenska respektive tyska, men där regin och scenografin förenade de båda. Denna produktion gästspelade också med tre föreställningar på Det Kongelige Teaters nya operahus i Köpenhamn under hösten 2005.

Operaverkstan har också samarbetat med Den Finska Nationaloperan kring produktionen av *Vid sidan av*, där man även hade ett utbyte kring det pedagogiska förarbetet. I detta projekt deltog även Den Anden Opera, som haft Jonas Forssell som konstnärlig ledare och med vilken Operaverkstan hela tiden haft ett tätt och nära samarbete, med gästspel av både *Ursonaten* och *Varieté* förutom samproduktionen av *Vid sidan av*. Detta samarbete som ser ut att ha goda förutsättningar att fortsätta också med Den Anden Operas nya konstnärliga ledare Sanne Bjerg.

Nationellt har man kanske fört de mesta diskussionerna med Vadstenaakademien: i olika konstellationer har Operaverkstan deltagit i Vadstenaakademins sommar-workshopar och inför framtiden diskuteras olika samarbeten, både vad gäller produktion och artistutveckling. Men Operaverkstan har haft löpande kontakter med samtliga de svenska institutioner som på olika sätt driver barn- och ungdomsverksamhet kring opera: Norrlandsoperan, Värmlandsoperan, Dalamusiken, Göteborgsoperan och Sörmlands Musik och Teater, och har utöver detta gästspelat i Stockholm med både *Stadsmusikanterna* (på Teater Tre) och med *Varieté* (på Kulturhuset).

Regionalt har Operaverkstan främst arbetat mot arrangörer – sju av Operaverkstans tio produktioner har gått på gästspel och turné. Men man har också samarbetat med till exempel Musik i Syd kring produktionen av *En natt i februari* och haft diskussioner kring deltagandet i en av Musik i Syd projekterad tältturné sommaren 2004, som dock inte blev av på grund av bristande finansiering.

Samtal kring möjliga beröringspunkter har också förts med Opera i Ystad vid tillfälle – betydligt mer djupgående diskussioner har förts med Lunds kulturskola om samarbete kring en produktion av Benjamin Brittens *Den lille sotsarpojken*. Produktionen av körverket (för gosskör och tre professionella sångare) var ursprungligen tänkt att bli av hösten 2003, men har av lite olika anledningar ännu inte blivit av: trots detta är idén ännu inte släppt.

Inte heller samarbeten med högskolor och universitet har saknats: i produktionen av den kommande operan *Sälskinnet* arbetar Operaverkstan nära Musikhögskolans kompositörsutbildning. I Malmö har man också haft kontakt med K3 (Konst, kultur och kommunikation) vid Malmö högskola: Catarina Blixt, student vid kulturproducentutbildningen arbetade med förberedelser och genomförande av Operaverkstans medverkan i Teaterns dag i Malmö våren 2005, och författaren till denna dokumentation och utvärdering arbetar till vardags vid just K3.

Tre mediastudenter vid Högskolan i Uddevalla, Jonas Andersson, Josefin Carlsson och Cecilia Hillman har också gjort en digital presentation av Operaverkstan på CD-rom. *Operaresan* kan beskrivas som ett visuellt lekfullt berättande collage, med musik och bildmaterial från främst *Varieté*, *Den tjvaktiga skatan* och *Stadsmusikanterna*. *Operaresan* är resultatet av de tre studenternas gemensamma examensarbete *En interaktiv operaupplevelse* och slutfördes under sommaren 2005 av samma personer genom företaget Ovation.

I staden Malmö har Operaverkstan synts i en rad sammanhang utöver den mer regelmässiga föreställningsverksamheten – fria offentliga föreställningar har getts inom ramen för Malmöfestivalen och bidrag från Operaverkstan har varit en del av till exempel Malmö stads och kulturorganisationers manifestation *Malmö mot rasism* den 21-23 mars 2003, under invigningen av de *Internationella poesidagarna* i maj samma år, samt under Malmö opera och musikteaters medverkan i *Teaterns dag* i Malmö – då alla teatrar håller öppet hus och har publika specialarrangemang.

Föreställningen *Honungshjärta* gjordes i nära samarbete med Teater Nike i Malmö, och tillsammans med kulturföreningen Inkonst arrangerade Operaverkstan seminariet *En dag för opera* (som är beskrivet ovan) i december 2003. Med Inkonst har man också fört diskussioner om framtida samarbeten i anslutning till Inkonsts nya experimentscen i Mazettihuset – den gemensamma ansökan som lämnades in till Stiftelsen Framtidens Kultur våren 2005, om ett virtuellt operaprojekt kring Edith Sitwells sångcykel *Façade* under 2006, fick dock ett avslag. Under de två första åren av Operaverkstans uppstart etablerades också ett närmare samarbete med Fosie stadsdel, som är Malmö största stadsdel och till sin storlek motsvarar en stad som Landskrona...

De första kontakterna skedde i samband med aktiviteter på Malmö kulturkompani, där Operaverkstan huserade under sin första tid. I Fosie fanns den lilla teatern i Nydala, som ritades av Claes Almqvist och invigdes 1964 som en del av en fritidsgård i en stadsdel som byggdes som en del av sextiotalets ”miljonprojekt”. Denna ganska förtjusande miniatyrteater är delvis q-märkt, och hade nyligen blivit renoverad – och erbjöd ett tilltalande svar både på Operaverkstans behov av en scen och vilja till närhet till publiken.

Uppsättningen *Stadsmusikanterna* fick återinviga Nydala teater efter renoveringen, och produktionen av *Vid sidan av* mer eller mindre skraddarsyddes för en spelperiod här. Det var också lärare från Fosie stadsdel som deltog i det sam-

nordiska pedagogiska utvecklingsprojektet under 2004, och de musikklasseläver som deltog i *Den jувaktiga skatan* kom från en av grundskolorna i Fosie stadsdel: Augustenborgsskolan. Inte desto mindre beskriver Christine Thoulouis samarbetet som lite trögflytande : fler aktiviteter i anslutning till olika produktioner har föreslagits utan att Fosie stadsdels förvaltning nappat. Istället har Operaverkstan i ökande grad knutit ihop sig med Barnens scen, gästspelsscenen i Folkets park, och inte minst Drömmarnas hus ute i Rosengård, som sedan 2003 har ett treårigt nationellt uppdrag kring ungdomskultur. Under våren 2005 fungerade Maria Sundqvist som regiekonsult till Liza Fry och Niclas Sandström, som regisserade ungdomsprojektet *Malmö Brinner!* I projektet *Mötesplats Operaverkstan* finns också ett samarbete med Drömmarnas hus, vars dramapedagoger deltar i lärarfortbildningen och där klasserna erbjuds möjligheten att delta i Drömmarnas hus stora konstprojekt *HITTAD/LÄMNAD* under våren 2006.

Operaverkstans Christine Thoulouis sitter också som representant i Malmös stads Barn- och ungdomskulturgrupp, som består av representanter från stadsdelsförvaltningarna, kulturinstitutionerna och förvaltningarna, och har i denna egenskap suttit med i arbetsgruppen för konferensen *Kulturens språk*, som gick av stapeln den 12-13 oktober 2005 och riktade sig mot pedagoger och kulturarbetare i Malmö med omnejd.

Den institution som Operaverkstan haft sitt närmaste samarbete under sina första tre år är dock Malmö kulturkompani, som fram till helt nyligen varit det samlade paraplyet för en rad olika barn och ungdomskulturverksamheter, bland annat Malmö kulturskola, Barnkulturcentret Blå hästen, Unga filmfabriken, kulturbussarna och Pröva-påverksamheten, i vilken alla Malmös sjuåringar får möta kulturpedagoger och med dessa möta och utforska en rad olika konstformer.

Fram till början av hösten 2003 huserade Operaverkstan i samma lokaler som Malmö kulturkompani, vilket gjorde att, som Kulturkompaniets dåvarande chef Pål Svensson uttrycker det, idéer och kontakter kunde utvecklas i korridorer och under kaffēraster.

”Som chef behövde jag inte göra mer för samarbetet än att se det där informella utvecklandet som något positivt”, skrattar han, och menar att kulturpedagogen Lars Fembro snabbt kom att fungera som en mer konkret länk till till exempel Kulturskolans pedagoger och olika delverksamheter.

Operaverkstan har involverat barn i Pröva-påverksamheten i produktioner, och rytmik-, bild- drama- och musikelever från Kulturskolan har deltagit i flera

av Operaverkstans uppsättningar. Till höstlovet 2003 gjordes också en operaworkshop som Kulturkompaniet köpt in till skollediga barn i mellanstadieåldern, och Lars Fembro är projektledare för det tidigare beskrivna *Mötesplats Operaverkstan*, som också involverar andra av Kulturskolans pedagoger.

Pål Svensson understryker att Operaverkstan har ett väldigt gott renommé i de olika verksamhetsgrenarna som täcktes av Kulturkompaniet.

”Det betyder väldigt mycket för både barnen, men även för personalen, att få möjlighet att få komma in på andra scener, och få möjlighet att möta och arbeta med professionella musiker och artister.”

Och vice versa har det varit en positiv faktor att det inom ramen för Kulturkompaniet funnits en koppling till inköpsidan, med Barn- och ungdomskulturgruppen och barn- och ungdomskulturkonsulenten Madeleine Nilsson som kunnat köpa in föreställningar.

Pål Svensson fortsätter att resonera kring utbytet för de barn som medverkat i föreställningarna:

”Det har generellt varit väldigt stort, men deras medverkan har ju betydelse också för publiken: att barn medverkar betyder igenkänning, och det är ett lyckat grepp inte minst eftersom det rör sig om en genre som inte många av barnen i publiken har en relation till annars.”

Han fortsätter med att resonera kring Malmö, där 52% av barnen har utländsk bakgrund, och poängterar att man måste se Operaverkstans arbete i förhållande till denna, som han menar komplexa situation:

”Hela Malmö kräver ju ett nytt förhållningssätt till det traditionella västerländska kulturarvet – för vem är det egentligen till? Hur ska framtidens medborgare få ta del av och definiera kulturarvet? Hur ska alla kunna få möjlighet att uttrycka sig kulturellt? De frågorna måste man ju också ställa i relation till allt skräp i det globala mediebudet – för hur ska barn och unga kunna förhålla sig till och förstå sin verklighet om allt de får är Idol och dokusåpor?”

Men han menar att det senare inte betyder att man kan ha ett okritiskt förhållningssätt till det vi betraktar som vårt kulturarv – man måste faktiskt ifrågasätta hur tillgängligheten för den framtida publiken egentligen ser ut.

”Frågan är ju hur man ska kunna behålla en hög kvalitet på det traditionella, bära kulturarvet vidare, och samtidigt vara förnyande. Hur man ska kunna öka tillgängligheten utan att släta ut? Här fungerar nog Operaverkstan lite grann som pionjärer i relation till de vuxna scenkonstinstitutionerna!”

MEDIEBEVAKNING

Mediebevakning kan spela en viktig roll i en organisations förankring i sin omvärld – och kan naturligtvis också vara ett mått på hur journalister och kritiker värderar en verksamhet.

Vad gäller just recensioner har Operaverkstan haft en fullgod mediabevakning: Operaverkstans produktioner har genomgående recenserats inte bara i lokal och regional media, i tidningar som *Skånska Dagbladet*, *Kvällsposten*, *Sydsvenska Dagbladet* utan också vid ett par tillfällen av media med nationell distribution, som *Dagens Nyheter*, *Sveriges Radio*, *Expressen*. I en situation där man generellt drag ner på kritiken, och föreställningar för barn- och ungdom generellt prioriteras lite lägre, så är detta ett gott betyg för den allmänna konstnärliga värderingen av Operaverkstan. Detta intryck återkommer i själva recensionerna: även i de fall en recensent varit kritisk till en enskild uppsättning, diskuteras det man uppfattar som problematiskt i relation till det som på olika sätt beskrivs som Operaverkstans allmänna konstnärliga renommé.

Vad gäller den mer allmänna nyhetsbevakningen ser den möjligen något mer mager ut – om än inte heller uppseendeväckande bristfällig. Här hittar man ett knappt femtiotal mediainslag över tre års tid – men man skulle alltså kunna föreställa sig att den kunnat vara större, särskilt sett i ljuset av Operaverkstans omfattande kringverksamhet.

Catarina Ek på Malmöoperans marknadsavdelning bekräftar denna bild, och menar att hon märkt av ett något svagare intresse för Operaverkstan bland kulturjournalister i jämförelse med Malmöoperan som helhet:

”Det verkar snarast handla om en värdering på redaktionerna i relation till kultur för barn och unga: många journalister är intresserade som individer och återkommer i sin rapportering till Operaverkstan.”

Hon pekar dock på den mycket goda pressbevakningen i samband med invigningen av Operaverkstan, kanske, som hon menar, för att detta hade ett starkt nyhetsvärde.

”OPERAVERKSTAN I MALMÖ ÄR NÅGOT AV ÅRETS KULTURINSTITUTION, MED TANKE PÅ ALLT SKRÄP SOM FAKTISKT PRODUCERAS FÖR VÅRA BARN, ÄR DET SVÅRT ATT INTE IMPONERAS AV KVALITETHALTEN OCH DEN KOMPROMISSLÖSA PROFESSIONALISMEN I OPERAVERKSTANS ARBETE UNDER MARIA SUNDQVISTS LEDNING. I ÅR MED UPPSÄTTNINGAR AV MIKAEL RAMLÖSES MINIOPERA VID SIDAN AV OCH EN SAGOLIK VERSION AV ROSSINIS DEN TJUVAKTIGA SKATAN.”

Martin Lagerholm i *Kvällsposten* 30 december 2004

Hennes kommentarer speglar nog en allmän svårighet i marknadsföringen av barn- och ungdomskultur, men belyser kanske också det faktum att Operaverkstans sätt att arbeta skiljer sig från många andra kulturinstitutioners, och därför kan vara svårare att skapa igenkänning av, och uppmärksamhet för.

BOKSLUTFÖRSCENKONST

Operaverkstan deltar också i projektet *Bokslut för scenkonst*. Projektet drivs av Svensk Teaterunion i samarbete med Teatervetenskapliga institutionen i Stockholm och är inspirerat av liknande modeller för mer kvalitativa bokslut på medicområdet. Modellen för bokslutet går ut på att komplettera den nuvarande rapporteringen, som oftast handlar om ekonomi, antalet föreställningar och publikstatistik, med en fördjupad analys av innehåll, mediabild, publikbild och självbild. Tanken är att teatern samlar in material i form av mediainslag, publikenkäter och medarbetarenkäter, som skickas till teatervetenskapliga institutionen i Stockholm. Där jobbar forskare med att bearbeta och analysera materialet utifrån de frågor som teatern själv vill ha svar på. Tanken är att försöka öka möjligheterna att få syn på hur teaterns konstnärliga kvalitet upplevs av omvärlden i relation till de mål och den självbild som finns.

Operaverkstan deltar i projektet, men hade vid sammanställningen av denna rapport ännu inte fått tillbaka det bearbetade materialet.

II OPERAVERKSTAN I ETT SAMMANHANG

OPERA FÖR SMÅ ÖRON: EN KORT HISTORIK ÖVER DEN SVENSKA BARNOPERAN

Med tanke på att ett projekt som Operaverkstan fortfarande kan beskrivas som en slags pionjärverksamhet, kan det vara lite förvånande att konstatera att idén att spela och skapa opera speciellt för barn har över hundra år på nacken.

I svenska sammanhang brukar Kungliga teaterns uppsättning av Humperdincks opera *Hans och Greta* räknas som den första opera som spelades speciellt för en barnpublik. Den hade premiär i Stockholm 1895, två år efter den tyska urpremiären, och var signifikant nog inte alls tänkt som en barnopera. Men den måste tidigt ha ansetts som lämpad också för en barnpublik, för redan tidigt på 1900-talet visades den under särskilda barnmatinéer på Kungliga teatern.

Hans och Greta har satts upp fortsättningsvis under hela 1900-talet, som den ”klassiska” barnopera man nu får betrakta den som. Sättet att spela den har dock förändrats. Under framförallt 70- och 80-tal gjordes den i en rad omtolkningar, som hämtade inspiration i Bruno Bettelheims freudianskt färgade teorier om sagan som ett sätt att hantera barndomens psykologiska konflikter.

Den andra av de två operor som i svenska sammanhang kan räknas som de ursprungliga klassikerna är naturligtvis *Lille Petters resa till Månen*, med text

av Gerd von Bassewitz och musik av Clemens Schmalstich. Också detta verk kom till Sverige från Tyskland – musiken bygger delvis på tyska julvisor – och hade sin urpremiär i Berlin 1911. Inför premiären på Operan i Stockholm 1929 gjordes en bearbetning för en svensk publik, en bearbetning som blev sällsynt seglivad. Ett besök på *Lille Petters resa* blev en del av jultraditionen för den stockholmska medelklassen och verket stod på repertoaren nästan varenda jul mellan 1929 och 1967, och såg ut och hördes på i princip samma sätt under dessa fyrtio år.

Båda dessa verk är starkt moraliserande och uppfostrande i sitt tonfall – detta gäller ju nästan alla kulturyttringar som riktar sig till en barnpublik under en stor del av nittonhundratalet. Så den typ av kriterier man sätter upp för att mäta en operauppsättnings framgång hos en barnpublik vid den här tiden kan tyckas lite paradoxala: barnen ska helst roas och förundras och tindra med ögonen medan de sväljer moralkakorna...

Som teatervetaren Karin Helander påpekar i boken *Från sagospel till barntragedi* så speglar detta såväl vuxenoperans konventioner vid den här tiden som synen på vad som kännetecknar barn som en särskild publikkategori

Först under 40-talet börjar den svenska barnoperarepertoaren utökas med till exempel *Tummeliten*, som har premiär på Stockholmsoperan 1941 och spelas i två år. Den stora populariteten hos Gösta Knutssons böcker om *Pelle Svanslös* resulterar i en opera med samma namn som har sin urpremiär på Stora teatern i Göteborg 1949, med musik av Erland von Koch. Detta sammanfaller med en rad dramatiseringar av till exempel *Pippi Långstrump* på teaterscenerna: den svenska barnlitteraturen börjar vinna mark och genom den kan man nå en stor publik även på operans familjeföreställningar. Trots detta är recensenternas inställning fortfarande att barnoperan inte behöver möta samma konstnärliga standard som vuxenoperan – vid urpremiären på *Pelle Svanslös* klagar flera av recensenterna på att Erland von Koch lagt ner, vad de bedömer som onödig, energi på att skriva en ouverty. Med ouverty och allt blir *Pelle Svanslös* dock en opera som kommer att återkomma under lång tid på repertoaren.

Först ett par decennier senare börjar inställningen till barnopera att förändras och en rad nya verk tillkommer. Fram till dess är, som Karin Helander visat ovan nämnda bok, de kvalitetskriterier man sätter upp för barnopera ganska lätta att sammanfatta i krav på ämnesmässig lättillgänglighet och enkelhet. Den musikaliska handlingen ses inte som viktig (barn förstår sig ju ändå inte på den menar

man) och arrangemangen och iscensättningar får gärna vara i liten skala. Och så måste barnpubliken höra texten och begripa den.

På 60-talet börjar dock bilden långsamt att förändras. På Kungliga Teatern ges 1962 den lite mer anarkistiska *Folk och rövare i Kamomilla stad* av Thorbjörn Egner, om än mer av en talpjäs med musikinslag. 1965 producerar samma teater Laci och Karin Boldemanns relativt experimentella barnopera *Svart är vitt – sa kejsaren*, med Lennart Helsing som librettist. Recensenterna hänger inte med i svängarna; de menar att den är för svår och inte fyller det för de flesta av dem än så länge självklara syftet att barnoperor ska skola den unga publiken att bli reguljära operabesökare. Kungliga teatern får också kritik för, i linje med att ouvertyren till *Pelle Svanslös* uppfattades som onödig, att man lagt så pass stora resurser på något som ändå bara ska spelas för barn.

1969 producerar Kungliga teatern en ny barnmusikal på basis av Gunnel Lindes bok *Fröken Ensam Hemma*, med musik av Bengt Hallberg.

Även internationellt skriver välkända kompositörer som Benjamin Britten och Peter Maxwell Davies för en ung publik, och Brittens *Låt oss göra en opera* ges på både Operan i Stockholm och Stora teatern i Göteborg.

Under 70-talet blir Sverige allt mer, på grund av en rad lyckliga omständigheter, något av ett föregångsland vad gäller scenkonst för barn och unga, och detta inkluderar även operagenren.

På Musikdramatiska skolan, nuvarande Operahögskolan, spirade idéer om en experimentell och gestaltande opera, med lärare som Lars af Malmberg, Etienne Glaser, Donya Feuer, Ulf Björlin och Lars Johan Werle. Det var vid den här tiden som Ulf Björlin skrev musik till *Balladen om Kasper Rosenröd*. Den sattes upp för första gången av en grupp inom skolan som kallade sig *Sångens makt*, som sedermera blev kärntruppen vid bildande av Norrlandsoperan.

Och i Norrlandsoperans stadgar står, redan

från starten 1974, att operan regelbundet ska spela för barnpublik, och i Norrlandsoperans policydokument slår man fast att detta är ett nödvändigt villkor för att överleva som konstnärlig institution. Dirigenten Arnold Östman, som blev Norrlandsoperans förste chef hade tidigare varit ledare för Vadstenaakademien, hade kontakt med många unga musiker och kompositörer, och lade ut flera beställningar på barnoperor. Men man letade också rätt på librettister som kunde skriva en ny historia till äldre musik. Resultatet blev en rad nya verk och uppsättningar för barn och unga: Bo Hülphers *Pojken och fåglarna*, Torbjörn Lilliequists *Ene Bene Buse Babb*, Jan Sandströms *Bombi Bitt och Nick Carter*, utöver att man också gjorde egna bearbetningar av *Trollflöjten* och Brecht/Weills *Mahagonny*.

Säsongen 1976/77 sätter man upp *Hej då jord! Ett spel om döden* av Csaba

Déak, ett ganska typiskt 70-talsprojekt där tanken att operans koder inte är något som den unga publiken självklart känner till resulterade i en öppen form där ensemblen mötte publiken antingen före eller efter föreställningen. Denna idé kom att prägla Norrlandsoperans fortsatta publikarbete i relation till barn- och ungdomspubliken.

Även om Norrlandsoperans operaproduktion för barn och unga sedan dess varierat i omfång, inte minst beroende på vem som varit konstnärlig ledare, så etablerade man tidigt en profil i att lägga ut och sätta upp många beställningsverk för barn och unga – verk som sedan satts upp även på andra ställen.

Musikteatern i Värmland (nuvarande Värmlandsoperan) är, liksom Norrlandsoperan, en av de många regionala scenkonstinstitutioner som startar överallt i Sverige under 70-talets osedvanligt harmoniska möte mellan många konstnärers vilja att arbeta utanför storstäderna och hitta nya publikgrupper, och en ny statlig kulturpolitik som skapar de ekonomiska och strukturella förutsättningarna för precis detta. Musikteatern i Värmlands grundas 1975 med ambitionen att producera nyskapande experimentell

musikteater, vilket åtminstone under teaterns första tid med självklarhet också omfattar barn och ungdomspubliken. I regi av teaterchefen Miklos Kundler gör man 1976 en scenversion av Eric Linklaters *Det blåser på månen*, med nyskriven musik av Zoltan Gaál. Efter flera mindre produktioner tar man 1979 upp Sture Olssons politiskt präglade *På andra sidan havet* som sattes upp för första gången på Stora Teatern i Göteborg 1973, samme kompositör står bakom *Bosse – livet blir som du gör det* som sätts upp på Musikteatern i Värmland 1983, också denna gång med Torsten Waltman som textförfattare. Fram till 1985 bedriver man en kontinuerlig barnverksamhet med några nya större barnoperor, flera mindre kammaroperor och utöver detta en aktiv hållning till gästspel från Riksteatern och Rikskonserten.

Man sätter upp *Pelle Svanslös* 1983, Peter Maxwell Davies *Sagan om de två spelmännen* 1984 samt *Folk och rövare i Kamomilla stad*. I samband med chefsbytet i mitten på 80-talet tunnades dock aktiviteterna ut och barn- och ungdomsproduktionerna ersätts med familjeföreställningar.

Även i Stockholm blir det en ny konstellation, vid sidan av de redan etablerade institutionerna, som satsar på barnpubliken. Samma år som Folkoperan startar, 1976, gör man också sin första barnproduktion. Visserligen är det en liten turnéversion, med bara ett piano, av Humperdincks *Hans och Greta*, men denna följs snart av några nyskrivna och specialbeställda verk: *Trollslaget* med musik av Lars-Åke Francke-Blom 1979, och *Det finns ingen krokodil under sängen har jag sagt*, med text av Claes Fellbom och Staffan Rydén och musik av Kerstin Nerbe som får sin urpremiär 1983, samtidigt som Folkoperan får en egen scen. 1985 sätter Claes Fellbom upp *Mumien vaknar* upp i scenografin till vuxenproduktionen Aida som spelas samma säsong, och det blir startskottet för en rad ”Lillaföreställningar”: *Lilla Trollflöjten*, *Lilla Barberaren*, *Lilla Hoffmann*, *Lilla Carmen*, med ett avbrott för *Vandringen till sköldpaddsbärg* 1993. Den baserades på en gammal pueblo-myt och spelades i Östra stallet vid Historiska museet, med libretto av Ulla Carin Nyquist och musik av Stellan Sagvik.

Genomgående kännetecknas Folkoperans ”Lillaföreställningar” av en pedagogisk hållning, med ofta omfattande material till lärare – ett för- och kringarbete som studerats av teatervetaren Karin Helander och som sammanfattas i *Från sagsospel till barntragedi*. Man har också vid sidan av, under senare tid, utvecklat *Opera Attack*: heldagar med med orkester och sångare för högstadielklasser.

Under slutet av 90-talet tunnades dock antalet barnproduktioner ut på Folkoperan, på grund av en kärvare ekonomisk situation.

I Göteborg startas Lillan i den före detta biografen Cosmoramas lokaler, på initiativ av Stora teaterns dåvarande chef Eskil Hemberg i mitten på 80-talet. Hans skäl verkar delvis ha varit pragmatiska: han ville nyanställa men fick inte förrän hela den redan fast anställda ensemblen var sysselsatt, men det hindrar inte att den expansion Lillan medförde gav utrymme för teaterns barnoperaentusiaster och under lång tid blev en av de viktigaste scenerna på området. Detta berodde delvis också på att det i Göteborg vid den här tiden fanns en ganska god infrastruktur för att nå ut till publiken, där inköp gjordes av en övergripande skolteaterkommitté som samlade alla skolornas Hem- och skolarepresentanter i samma grupp som representanter för teatrarna.

Entusiasterna på Lillan, med Finn Zandén och Staffan Aspegren som viktiga drivande personer, var inspirerade av de fria teatergrupper som startades överallt under den här perioden. Förutom att spela för barn så har man en tanke att bryta institutionens hierarkier och specialisering. Alla skulle jobba med allt och det blir en smula kaotiskt organisationsmässigt, men det hindrar inte att det blir spännande produktioner, och att sångarna i moderorganisationen Stora teatern efterhand blir mer och mer entusiastiska när det står klart att det på Lillan finns utrymme för konstnärlig nyskapande.

Utgångspunkten är till att börja med sagan, men brottet mot de tidiga klassiska sagooperorna är tydligt. Bruno Bettelheims analyser av hur sagans vildvuxna och farliga skogar på ibland oanade sätt kan stärka små människor inspirerar många scenkonstnärer som skapar för barn vid den här tiden, och på Lillan arbetar man med att plocka fram sagan ur klassiska operaverk som *Trollflöjten* och *Rhenguldet*, och Carina Vaern gör också en Bettelheiminspirerad uppsättning av Engelbert Humperdincks *Hans och Greta*.

Men man sätter även upp Benjamin Brittens *Sotarpojken*, Bo Hülphers *Pojken och fåglarna* samt en bearbetning av Sven-Erik Bäckes tolvtonsopera *Tranfjädrarna*, och gör även några mindre vuxenproduktioner.

Lillan upphör dock som mer självständig scen när Göteborgsoperan bildas 1994. Arvet efter Lillan märks under de första säsongerna i flera barn och ungdomsproduktioner, men tunnades sedan ut kraftigt för att återupptas år 2000 med ungefär en produktion om året.

Utöver detta har Laszlo Beer i Stockholm sedan flera decennier drivit gruppen

Utile Dulci, och med hjälp av sin pianoskola finansierat en verksamhet där barn agerat tillsammans med professionella sångare i en rad mindre uppsättningar av framförallt 1900-talsoperor.

En annan eldsjäl, med en ganska annorlunda konstnärlig profil, är Rie Hviid, som grundade den fria operagruppen Stockholm Opera Underground, som 1989 övergick till att heta Kappsäcksoperan. Stockholm Opera Underground spelade i udda lokaler inne i Stockholm, Kappsäcksoperan gör sagooperor med mycket liten budget och lite sporadisk produktionstakt, operor som dock går på omfattande turnéer och spelar för mycket små barn, fågenerationssvenskar och förståndshandikappade.

Att fria grupper, till skillnad från inom talteatern, spelat en mycket liten roll för den konstnärliga och organisatoriska utvecklingen av opera för en barn- och ungdomspublik är dock inte särskilt märkligt: opera är en jämförelsevis dyr konststart att producera...

REFERENSER

Bergström, Gunnel (1990) "Opera för barn", *Entré* 1990:4, s 18-36

Börtz-Nydahl, Torun (1993) "Fint betyg för nyskriven barnopera: 'vilken bra film!'", *Abrakadabra*, 1993:5, s 3-5

Helander, Karin (1998) *Från sagospel till barntragedi*, Carlsson, Stockholm

Hultén, Gösta (1989) "Sveriges enda barnopera lever farligt" *Abrakadabra* 1989:5, s 14-15

Janbrink, Eva (1996) "Lilla Carmen hjälper barn få upp öronen för opera", *Abrakadabra*, 1996:6, s 25-27

Lande, Margot (2001) "Blixtar och dunder – jordiska under! Folkoperan har firat 25-års jubileum – med Wagner för barn", *Musikdramatik* 2001: 1, s 13

Ludvigsson, Bo (1987) "Ung opera på Lillan", *Abrakadabra*, 1987: 2, s 5-8

Lumholdt, Helene (2001) "Barnoperan granne med soprummet", *Opsis Kalopsis*, 2001: 3, s 40-41

(1992) "Stockholm Underground: nyskriven barnopera får premiär vid strömmen", *Abrakadabra* 1992: 3, s 18-19

BARNOPERANS TILLFÄLLIGA GEOGRAFI

Om man lyfter blicken från den svenska operahistoriens horisont och istället försöker teckna en bild av det svenska, skandinaviska och europeiska operalandskap i vilket Operaverkstan befinner sig just nu ser man att bilden har några drag gemensamma med det svenska kulturklimatet på 70-talet, om än med andra politiska och organisatoriska och mer urbana förtecken.

I det europeiska landskapet är det tydligt att opera för en barn- och ungdomspublik är tydligt kopplade till den växande ambitionen att nå nya målgrupper. Denna ambition uttrycks ibland som en vilja att utbilda en framtida publik att förstå opera (underförstått att konstformen därigenom inte nödvändigtvis kommer att förändras). Det är ingen tillfällighet att det stora europeiska nätverket för operahus som sysslar med barn- och ungdomsverksamhet, i vilket Malmöoperan med Operaverkstan också ingår, heter RESEO, på engelska uttytt som ”The European network of education departments in opera houses”. Samtidigt finns det, också inom RESEO, en beredskap och vilja för att förändra och experimentera med operaformen för att kommunicera med dessa nya målgrupper. ”Community opera” är något som vuxit fram ur en sådan

ambition. ”Community opera” innebär i princip att man spelar opera på andra ställen än i operahuset, på gator och torg och bussar, där de människor man vill nå befinner sig, och att man tar upp ämnen och teman som ligger nära denna publik. Detta är något som flera mindre engelska, skotska och holländska operainstitutioner experimenterar med, och som i Sverige kanske bara motsvaras av kompositören Staffan Mossenmarks och vokalgruppen Voxs iscensättningar av den mobila, tio minuter långa, attackoperan *Men tänk på mig då!* på bland annat varuhus.

Men liknande ambitioner kan ses i RESEOs nuvarande projekt *Creative Ways to Mozart*, som består av produktioner och kunskapsutbyten mellan flera av medlemmarna och ett antal hip-hopproducenter.

RESEO har som helhet 45 medlemmar, som till övervägande delen återfinns i västra Europa. Det är ett EU-finansierat nätverk, grundat 1996, som i sin tur håller återkommande konferenser och träffar, ofta under mer övergripande rubriker som *Engaging Young Adults with Opera*, försöker underlätta utbyten av produktioner och utöver detta driver mer specialinriktade projekt, som till exempel *Why/how Opera Education...today?* i vilket de deltagande operahusen delar erfarenheter och undersöker möjliga sätt att samarbeta och samverka i ”utbildandet” av publiken – med hänsyn taget till de ganska stora kulturella skillnader som finns även inom västra Europa, där majoriteten av medlemmarna återfinns. I Tyskland är det till exempel sedan länge inskrivet i läroplanen att musikteater ska förekomma och användas i grundskolans undervisning...

RESEO har också utvecklat en gemensam verkdatabas på internet och initierat ett samarbete med forskare på universiteten i Leeds, Bryssel, Florens och Oldenburg, vilka gör en akademisk studie om operakonsten för framtiden under namnet *Future of Opera*.

Man har också påbörjat en ambitiös kartläggning av medlemmarnas verksamheter och förhållningssätt, där den ovan beskrivna ambivalensen mellan en ”förmedla-kulturarvet” hållning och en ”utveckla-konstarten” hållning är tydlig redan i den första delrapporten. Men det framgår också att majoriteten av medlemmarna gör egna produktioner och beställer verk för barn och ungdom – utöver att organisera workshops, göra utbildningsmaterial för lärare, ordna studiedagar, rundvandringar och föreställningsintroduktioner.

I RESEOs uppdrag ingår också att beskriva och utveckla former för att utbilda artister och ge dem verktyg att möta en ung publik.

I Sverige deltar Göteborgsoperan, Värmlandsoperan, Kungliga Operan, Västenaakademien, samt Malmöoperan (Operaverkstan) i detta europeiska nätverk, där flera av de stora europeiska operahusen också återfinns som medlemmar. Generellt kan man säga att en utbildningsavdelning idag är mer eller mindre än självklarhet hos dessa och börjar bli det även i svenska sammanhang, där man på de flesta institutioner har ambitionen att anställa åtminstone en person som ger kontinuitet åt det utåtriktade arbetet med att hitta nya publikgrupper och öppna upp operahusen.

Sedan 2001 äger också en internationell barnoperafestival rum i Utrecht vartannat år, det vill säga sedan 2001 också år 2003 och 2005. *YO* –förkortning för *Youth Opera* – visar huvudsakligen europeiska produktioner, med tonvikt på holländska: under den senaste festivalen till exempel föreställningar från Muziektheater Transparent, Theater Froe Froe, Opera Cinema Nederland, Glyndebourne Opera Youth Group och norska Opera Omnia. Både här och under de internationella expertmöten som hålls i anslutning till festivalen blir en annan tendens i det europeiska operalandskapet tydlig, nämligen att använda opera som pedagogiskt verktyg, för att till exempel åskådliggöra hur människokroppen fungerar. Margot Lande, som skrev om den första festivalen 2001 i tidningen *Musikdramatik*, kommenterar hur denna instrumentella syn inte bara på operan som konstform utan också på den unga publiken, ibland tar sig konstnärligt klumpiga uttryck. Under den senaste festivalen, i oktober 2005, låg dock fokus på community opera och på operans roll i världen, med exempel från Scottish Opera för all och English National Operas arbete. Diskussioner och föreläsningar på festivalen har annars hittills handlat om relationen mellan konstnärliga uttryck och teknikutveckling och hur man kan användas sig av nya medier, om rörelse och improvisation, men även om så grundläggande ting som relationen mellan text och musik.

Festivalen *YO* är i sin tur kopplad till Yo! Laboratory i Utrecht som driver flera projekt kring community opera, platsspecifik opera och klassrumsopera efter vad som ursprungligen faktiskt är en modell som utarbetats på den Finska nationaloperan. Ett av dessa är repertoarutvecklingsprojektet *Kloppend Hertz*, som påminner en hel del om hur Operaverkstan arbetat med framtagningen av operan *Sälskinnet* i samarbete med kompositörsstudenter på Musikhögskolan i Malmö. I *Kloppend Hertz* får tio unga kompositörer var sin beställning på en tio minuters ungdomsopera, som de får arbeta fram under handledning. Alla arbe-

tar med samma libretto, men uppförandet sker gemensamt så att man ska kunna jämföra och diskutera sceniska och musikaliska kvaliteter.

Den mer pedagogiska användningen av operaformen är tillsvidare tämligen ganska sällsynt i det svenska och skandinaviska perspektivet, i vilket man istället sedan närmare ett halvt sekel faller tillbaka på en ovanligt välutvecklad tradition av hög konstnärlig kvalitet på kulturyttringar för en ung publik. Detta gäller inte minst den svenska scenkonsten, men i Norden är det kanske snarast Finland som på operaområdet sedan ett par år tillbaka ligger i frontlinjen. Här talar man rentav om en boom av nyskrivna operor för barn: sedan millennieskiftet har en tredjedel av alla nya operor varit skrivna för barn och ungdomar! På Nationaloperan i Helsingfors finns en avdelning för barn och ungdomar som sedan 1998 heter Oop! men som startade redan sex år tidigare och blev en självständig enhet 1994. Oop! når ca 30000 ungdomar årligen, vilket motsvara en tiondel av nationaloperans publik. Oop! är kanske den av de skandinaviska barn- och ungdomsverksamheterna som påminner mest om Operaverkstan såtillvida att man både producerar föreställningar och driver olika typer av kringverksamhet. Förskolebarn får göra skraddarsydd besök på operan, mellanstadiebarn arbetar under ett par veckor med att skapa en opera, integrerat i det vanliga skolarbetet, varpå teaterns verkstäder kommer till skolan med dekor och kostym och Oops pedagoger under en intensiv dag hjälper till att repetera in det som barnen planerat med premiär samma kväll. Ett hundratal skolor har involverats i den här sortens projekt, Man deltar också i det ovan nämnda RESEOinitierade projektet *Creative Ways to Mozart* och ger *Hip Hopera - School 4 Lovers* under 2006. Men trots att samarbetet med daghem och skolor fungerar bra och barnopera för tillfället har en relativt hög status i Helsingfors så är verksamheten fortfarande villkorad mot att den inte får konkurrera med den så kallade kärnverksamheten. Detta kommer också till uttryck i att Oop! visserligen har en egen avdelningschef, Ulla Laurio, men inte ett självständigt konstnärligt ledarskap.

Den Norske Opera har hittills inte gjort några stora satsningar på barn- och ungdomspubliken, utan närmare bestämt begränsat sig till totalt fyra uppsättningar sedan början av 90-talet: *Trollflöjten*, *Barberaren i Sevilla*, Hans Krasas *Brundibar*, och *Dockdoktorn* av Bengt Perry (som ursprungligen beställdes till Göteborgsoperan), medan man däremot har satsat ganska ambitiöst på att producera böcker och CD-skivor med och om opera för den unga publiken. En utökad satsning på barn- och ungdomsopera är dock aviserad efter den pågående

stora ombyggnaden: efter 2008 kommer man att ha både studioscen och sidoscen vilket man menar ökar möjligheterna för detta. I detta sammanhang kan också återigen nämnas den lilla gruppen Opera Omnia, som grundades i slutet på 80-talet och producerar för både vuxen- och barnpublik. Gruppen har sina rötter i en performancekultur och är intressanta såtillvida att de med utgångspunkt i detta gör föreställningar också för väldigt små barn.

I Danmark är det nu över 25-åriga Musikteatret Undergrund som var pionjärer, inte bara på barnoperaområdet utan också när det gällde operaproduktion utanför institutionernas och de gängse konventionernas ramar, med teatrala, lätt anarkistiska föreställningar och experiment med bland annat dockteater och opera. Gruppen bildades i början av sextiotalet av en grupp lärare vid musik-konservatoriet i Århus (då under namnet Den Jyske undergrunden) och fick sitt nuvarande namn när man i början av 90-talet fick en fast scen i Odense efter några år i Köpenhamn, där man nu återigen har en scen i stadens utkanter, närmare bestämt i Vaerløse.

Den Jyske opera blev för några år sedan ålagda att spela barnopera och deras lösning på detta var att låta den lilla gruppen Eventyropæren bli en del av institutionen. Den före detta gruppen har fått ganska fria händer av vad som nu är moderorganisationen, och spelar på mindre, inte sällan okonventionella scener (till exempel på konstmuseet i Århus). De bedriver också kurser för operans personal och har under de senaste åren arbetat ute i skolor med att, i samarbete med sångarna, låta klasser producera mindre stycken av existerande operor.

I Esbjerg finns sedan några år tillbaka en ny regional musikteater, Den Ny Opera, som gör turnerande musikteaterföreställningar för barn, en del nyskrivet

och resten enligt samma princip som Folkoperans tidigare ”Lilla-föreställningar”, det vill säga omarbetningar av de vuxenuppsättningar man också gör.

I Köpenhamn har, inte minst under Jonas Forssells ledning, lilla Den Anden Opera i Köpenhamn också gjort några barn- och ungdomsoperor. Andelen är hittills relativt liten i förhållande till det totala utbudet, men sammanhanget intressant med ett starkt experimentellt och tvärkonstnärligt uttryck och en generellt relativt ung publik. Det Kongelige Teater, som ju ändå deltog med en produktion i projektet Ung Opera för några år sedan, har hittills inte utmärkt sig särskilt på

barn- och ungdomsfronten, om man inte ser till den ganska spektakulära expansionen av deras nätverk för ung opera under det senaste året. Här har man nått en ung publik via hemsidan www.ungopera.dk. Sidan startades i all stillhet på initiativ av operachefen Kaspar Bech Holten (som för övrigt fick sitt genombrott som operaregissör på Musikteatret Undergrund) med den blygsamma ambitionen att få ett par hundra medlemmar, och den enda marknadsföringen har varit djungeltelegraf. Ändå kom man snart upp i, för tillfället, 7000 medlemmar och antalet ökar fortfarande snabbt. Ung opera är en slags intresseförening som riktar sig till alla under 35 år och erbjuder aktiviteter bakom kulisserna för sina medlemmar: rundvandringar, öppna repetitioner, skolbesök etc. Det Kongelige Teater gör också *Opera to go* uppsökande opera för

barn upp till fjärde klass, som påminner lite om operaverkstans operalektioner, med i det här fallet två sångstudenter, en pianist och en presentatör. Man har också spelat en mer regelrätt uppsökande operaföreställning: *The Telephone* av Giancarlo Menotti från 1947.

Även Den Jyske Opera har ett liknande nätverk för den unga publiken.

Att denna europeiska och skandinaviska lägesbeskrivning av utrymmeskäl

måste vara översiktlig gör kanske att den svenska situationen framstår som mer gynnsam än vad som egentligen är rättvisande. Men även om till exempel The Royal Opera i London bedrivit barn- och ungdomsverksamhet sedan 40-talet, så är den svenska utvecklingen, inte minst under 70- och 80-talet, av en konstnärligt inriktad barnopera i många avseenden unik. Den förstärktes och samspelade med de fria gruppernas inriktning på barn- och ungdomsteater vid samma tid, där musiken ofta fick en viktig roll i den sceniska gestaltningen, och förstärktes ytterligare av att produktioner för barn och unga var en självklarhet i den stora regionala teater- och länsmusikutbyggnaden i kölvattnet av 1974 års kulturproposition.

Efter ett uppdrag i tidningen *Musikdramatik* för några år sedan, initierat av Margot Lande, själv projektledare för barnoperaprojekt vid Vadstenakademien, svarade ett knappt tjugotal grupper och institutioner i Sverige att de antingen mer tillfälligt eller på permanent basis gör barnopera. Flera av dessa grupperingar är mycket små, och flera gränsar till musikteater och gör dessutom få eller mycket små produktioner, vilket till exempel är fallet med länsmusikorganisationerna, men siffran är ändå ganska hög med tanke på befolkningmängden.

Operan i Stockholm, som under den svenska barnoperans mest expansiva årtionden framstod som stillastående och konservativ, har de senaste åren beställt flera nya verk för en ung publik. Rytmande och ordlekande Lennart Hellsing, som ju skrev libretto till Boldemanns barnopera *Svart är vitt – sa kejsaren* 1965 fick 1997 återkomma som librettist till *Mästerkatten*, med musik av Staffan Björklund och i regi av Johanna Garpe. Man har sedan dess också beställt och uppfört *Prinsessan och månen* med musik av Jonas Forssell (1998), *Den öronlösa sångaren* (2000) av Gunnar Edander och Agneta Elers-Jarlemann, efter en pjäs av Niklas Rådström samt Catharina Backmans *Stackars mej* 2003, med libretto Jonna Nordensköld, varav flera spelades på Operans annexscen Vasateatern. Utöver detta har man de senaste åren satt upp *Pippi Långstrump* och *Karlsson på taket* och har också börjat genomföra rundvandringar och bakom-kulisserna-aktiviteter för barn, med arkiv- och bibliotekschefen Inger Mattson som pådrivande kraft.

Tidigare så aktiva Folkoperan har, å andra sidan, inte haft en särskilt omfattande barn- och ungdomsverksamhet under 2000-talets första år. Efter uppsättningen av *Lilla Rhenguldet* 2001, i regi av Claes Fellbom och i musikalisk bearbetning av Kerstin Nerbe, dröjde det till 2004 innan nästa barnproduktion, en

uppsättning av *Dollys Beauty Shop*, med libretto av Maria Sundqvist och musik av Thomas Lindahl i ett samarbete med Sörmlands musik och teater. Våren 2006 startar dock Folkoperan ett stort barn- och ungdomsprojekt tillsammans med skolor i Rinkeby. Barn från årskurs 6 kommer att få skriva texter, komponera musik, jobba med scenisk gestaltning, kostymer, mask och peruk, ljus, teknik och marknadsföring i en uppsättning på teatern.

Göteborgsoperans barn och ungdomsverksamhet har inget eget namn och inte en lika stark profil utåt som under Lillans tid, men här finns en ansvarig person, regissören Maria Larsdotter-Spertina, som också sitter i RESEOs styrelse. Man gör just nu ungefär en produktion om året, som samtliga är beställningsverk: *Crabbhalvan* 2000 med musik av Björn Linnman och libretto av Bengt Malmros, *Dockdoktorn* med musik av Bengt Perry till Gösta Knutsson-text 2001, *Junker Nils af Eka* 2002 med musik av Kim Hedås och med ett libretto av Urban Lindh efter en av Astrid Lindgrens sagor, *Blodeuwedd* av Bengt Perry 2003 och *Lindgatan 5* av Thomas Lindahl, med manus av Bernt Höglund och Christina Lundström 2005. Under dessa senare år har man också etablerat ett samarbete med Länsteatern i Skaraborg för turné av inte minst barn- och ungdomsproduktioner.

Norrlandsoperan, som i sina policydokument framhäver vikten av barn- och ungdomsopera, har inte producerat något eget sedan flytten till det nya huset i Umeå 2002 och fram till hösten 2005 när den enda produktionen var *Vildingarna* med musik av Oliver Kunssén, efter Maurice Sendaks bok *Vildingarnas land*.

Tillsammans med Norrdans och Kammaroperan i Piteå ingår Norrlandsoperan dock i paraplyorganisationen Norrlands Musik- och Dansteater, som med hjälp av försökspengar under 3 år från landstinget i Jämtland grundade NMD-z, med säte i Öresund. NMD-z producerar och turnerar musikteater för barn och unga i Jämtland/Härjedalen, Västernorrland, Västerbotten och Norrbotten, NMD-z budget är begränsad men man har sedan starten producerat en rad mindre uppsättningar av bland andra exempel *Pojken och fåglarna*, *Barberaren i Sevilla*, Seymour Barabs *Leksaksaffären*, Igntz Pleyels *Ältprinsessan* och *Önskningsarnas ö* av Anders Ortman.

Nuvarande Värmlandsoperan har som målsättning att göra en uppsättning om året för 9-13-åringar och bedriver även lite operapedagogiskt arbete sedan 1999 under namnet Musikverkstaden, som involverar två pedagoger. Lena Gynnemo är numera anställd för att arbeta med utvecklingen av barn och ungdomsopera.

På Vadstenaakademien fungerar Margot Lande som projektledare för barn- och ungdomsverksamheten, som tematiskt arbetar med och undersöker begreppet ”interaktiv opera” för en ung publik. Både i bemärkelsen att arbeta med digitala medier i relation till operagenren och i bemärkelsen att barnpubliken ska vara direkt medskapande under själva föreställningen. Arbetet bedrivs både i form av workshopar för unga artister – vilket improvisationsworkshopen med Rhoda Levine från *Play it By Ear* är exempel på – och med hjälp av barnoperapedagogiska seminarier kring begreppet interaktivitet och improvisation, samt i form av experimentella produktioner som 2004 års familjeopera *Planeten Opus opera*.

Utöver dessa institutioner producerar Sörmlands musik och teater då och då barnopera, till exempel i det ovan nämnda samarbetet med Folkoperan kring *Dollys Beauty Shop*. Det gör även Regionteatern Blekinge Kronoberg med uppsättningar av *Sötskolan* 1999 och *Andrejs längtan* 2001. Enstaka projekt ingår också i bilden: på Hagegården i Värmland gjordes 2001 en stor uppsättning av *Trollflöjen* som involverade över 400 barn tillsammans med professionella sångare och musiker.

Sedan länge uthålliga konstellationer som Utile Dulci och Kappsäckoperan återfinns också på den nuvarande kartan, på vilken man också bör rita in enstaka operaproduktioner av annars talteater- grupper som 4:e teatern i Västerås som gjorde familjeoperan *Inis – sången från havet* med musik av Björn Linnman år 2004.

Opera i Ystads produktion av *Kungen som försvann* 1999, Höörs musiksällskap *Sol och skugga* av Viggo Edén, och Staffan Mossenmarks uppsättning av den egna barnköperan *De fagra jungfrurnas berg* (med libretto av Maria Sundqvist) i samarbete med Lunds kulturskola kan också nämnas för att exemplifiera mer enstaka initiativ i Operaverkstans omedelbara geografiska närhet.

REFERENSER

Laenen, Ann (2003) *Why Opera Education? A Reseo Research Report*, Antwerp: RESEO

Lande, Margot (2001) ”Blixtar & dunder – jordiska under! Folkoperan har firat 25-års jubileum – med Wagner för barn” *Musikdramatik*, 2001:1, s 13

Lande, Margot (2001) ”Trash-opera & Lill-Papagena: YO! Världens första internationella barnoperafestival har gått av stapeln i Utrecht, Holland”, *Musikdramatik* 2001:5, s 12

Lande, Margot (2002) ”Definitivt större än du tror!” *Musikdramatik* 2002:3, s 14-18

Ludvigsson, Bo (2004) ”Oooh så mycket opera” *Opsis Kalopsis* 2004:1, 28-31

Ludvigsson, Bo (2004) ”Oop! Finsk barnopera i nordisk frontlinje”, *Opsis Kalopsis* 2004:1, s 32-33

Lumholdt, Helene (2001) ”Fyra hundra ungar och en trollflöjt” *Opsis Kalopsis* 2001: 4, s 37-38

Norling, Sara (2005) ”Finländsk succé firar trettio år” *Dagens Nyheter* 2005-07-17

Tee, Valerie och Peter Tomlinsson (2002) *Mapping the Work of Education Departments within RESO*, RESEO/University of Leeds

III REFLEKTIONER ÖVER OPERAVERKSTAN

ATT VARA ELLER INTE VARA

Det som gör Operaverkstan unikt, både sett i relation till den ovan berättade svenska barnoperahistorien och om man tittar runt om i Sverige och Europa just nu, är dess starka konstnärliga profil och ledarskap. Det är en av ett litet fåtal producerande barnoperaavdelningar på en institution som har ett eget namn, och är, såvitt jag kunnat utröna, den enda med en egen konstnärlig ledning. Betydelsen av detta bör inte underskattas, och jag tänkte återkomma till den frågan, men först är det dags att försöka beskriva Operaverkstan utifrån ett mer organisatoriskt och visionärt perspektiv.

Fokus för Operaverkstans verksamhetsidé ligger på att presentera och producera musikteater i hela dess bredd för barn och unga i regionen, samt att söka former för en samtida musikteater. De konkreta målen handlar om att presentera både samtida opera och de klassiska tonsättningarna, och att bidra till att föreställningar där barn själva medverkar kommer till stånd. De olika delmålen betonar att detta ska ske i samarbete med andra institutioner, det fria kulturlivet och olika utbildningsinstitutioner, och förankrat i allt från lokala till internatio-

nella nätverk, medan den konstnärliga visionen talar om ”verk som talar högt till förståndet och djupt till hjärtat”, om vikten av samtal om konstformens form och innehåll, samt inte minst om ”respekten för det puerila hos barn, ungdomar och vuxna.”

Avsikten med stödet från Sparbanksstiftelsen var att Operaverkstan, med dessa högtflygande visioner, skulle få en långsiktig finansiering och bli en del av Malmö opera och musikteater. Både bidragsansökan och beslutet om finansiering präglades av betoningen på det, också i ett europeiskt perspektiv, unika i Operaverkstans visioner. Finansieringsbeslutet betonar att det är frågan om ett forskningsprojekt, även om man delvis lämnar öppet på vilket sätt det ska ses på det viset. Jag skulle själv vilja se det som att Operaverkstan ska förstås som ett forskningsprojekt kanske huvudsakligen i en mer konstnärlig bemärkelse: att skapa konkreta exempel på nya slags konstnärliga uttryck och tilltal till en barn och ungdomspublik. Här är likheterna mellan Operaverkstan och Suzanne Ostens Unga Klara ganska stora i sina djärva ställningstaganden och stora tilltro till den unga publiken – och jag tror att Operaverkstans opera- och musikteaterföreställningar, som konstnärlig forskning betraktat, kommer att kunna fungera på samma sätt som Unga Klaras barnteaterföreställningar gjort för den svenska och europeiska barnteatern: att utgöra exempel på vad som är möjligt. Det speciella med Operaverkstan i det här avseendet är kanske de många och tydliga referenserna till de mer lekfulla aspekterna av modernismen: drömmen om att göra annorlunda, med en stark på ett sätt traditionell formmässig medvetenhet i botten, som utgångspunkt för ett förhållningssätt till opera.

En annan forskningsmässig aspekt har med tillgänglighet att göra – hur skapar man ingångar i både konstformen som helhet och till den konkreta föreställningen? Här finns en tydlig kunskapsutveckling över tid i Operaverkstans verksamhet, där man använt sig av tidigare erfarenheter i det egna nätverket för att bygga fungerande lokala modeller. Möjligen kan man se vissa risker i den glidning i fokus mot vuxna (lärare) som kan märkas över projektperioden – något jag tänkte återkomma till. Viktigt att notera är dock mångsidigheten i Operaverkstans arbete för att skapa tillgänglighet, där man aktivt sökt beröringspunkter med andra konstnärliga uttrycksformer och till en samhällelig diskussion, något som följer den modernistiska ådra jag pekade på ovan, och som är mer ovanligt än vad man kan tro.

En tredje fråga skulle kunna handla om de mer organisatoriska förutsättning-

arna, där Operaverkstan över tid har försökt hitta sätt att förhålla sig till och verka såväl i relation till den egna verksamheten som till moderskeppet Malmö opera och musikteater, till villkoren för barnkulturproduktion i allmänhet och till Malmös specifika förutsättningar i synnerhet. Om de båda andra frågeställningarna i relation till Operaverkstan som forskningsprojekt åtminstone i någon mån täcks av beskrivningar av och resonemang kring de konkreta föreställningarna och delprojekten, är det denna senare fråga som står i fokus i detta avsnitt.

Först av allt bör man konstatera att de konkreta mål som ställdes upp för projektet samtliga har uppfyllts. Operaverkstan är idag en självständig sektion inom ramen för Malmöoperan, med en egen konstnärlig ledning och en tillsvidare säkrad budget. En del av överenskommelsen kring Region Skånes övertagande av huvudmannskapet för Malmö opera och musikteater var en öronmärkning av medel till Operaverkstan, medel som kunde säkras genom en avveckling av den övergripande kulturkoncernen i Malmö.

Region Skåne lyfte fram Operaverkstan i sin utvecklingsplan för scenkonst redan 2004, och i denna poängteras inte minst de internationella kontakterna. I november 2005 åskade Kultur Skåne också en förändring av statsbidraget, som för Operaverkstans del handlade om ett utökat anslag om 3 miljoner kronor. Argumenten för detta är att ökade medel till verksamheten skulle markera Operaverkstan som en ”tydlig och nationell resurs”. Operaverkstan har haft en förbluffande hög produktionstakt under dessa inledande år och satt upp både samtida, ofta helt nyskrivna, verk samt klassiker som arbetats om för att på olika sätt skapa ingångar i verken; i de senare fallen har barn själva varit både medskapande och medverkande.

En rad olika former av diskussioner och samtal kring operaformen har prövats och iscensatts, och både i dessa fall och i produktionen av föreställningar har Operaverkstan samarbetat med andra grupper, constellationer och institutioner. Och det lokala, nationella och internationella nätverket kan inte beskrivas som annat än imponerande – särskilt sett till att verksamheten inte har så många år på nacken.

Sett till de uppfyllda målen har alltså Operaverkstan varit ett mycket framgångsrikt projekt. Men hur har de mer organisatoriska förutsättningarna för en nystartad barn- och ungdomsverksamhet, med en tydlig konstnärlig profil i relation till en existerande musikteaterinstitution i en klassmässigt och på andra sätt socialt segregerad stad, sett ut på vägen? Hur ser mötet mellan det stora och

det lilla, det nya och det gamla ut, kan man skissa villkoren för nytänkande och förnyelse?

Först av allt tänkte jag dock börja i den till synes banala frågan om vem som egentligen köper biljetterna...

BARN KÖPER INTE SINA EGNA BILJETTER...

En stor skillnad i villkoren för scenkonstproduktion för vuxna å ena sidan, och barn och unga å andra, ligger i de grundläggande ekonomiska villkoren. Barn köper inte sina egna biljetter' och försäljnings- och publikarbetet måste därför bedrivas på helt andra sätt än för en vuxenpublik. Man behöver hitta effektiva kanaler till de vuxna som köper kultur till barn och ungdomar och behöver kunna hantera det faktum att barnpubliken ofta är där på andra premisser än vuxna åskådare som frivilligt gett sig in i salongen. Som om inte det räckte behöver man knixa och trixa med att vuxna ofta har klara tankar och (olika) idéer om vad scenkonst för barn ska vara och inte vara, som visserligen ibland, men inte självklart, sammanfaller med vad som kan vara viktigt och angeläget för en kortvuxnare publik.

Och den ungdomspublik som potentiellt kan ta sig till föreställningar på egen hand nås på andra sätt och via andra kanaler än den vuxna publiken, för att inte tala om att deras ekonomiska situation förstås är en helt annan.

Ska man peka på några ihållande svagheter i Operaverkstans arbete under de första tre år så ligger de i att arbetet med att nå fram till den tänkta publiken inte alltid fungerat.

I den ursprungliga spelperioden för *Variété* fick man till exempel ställa in en tredjedel av de planerade skolföreställningarna på grund av bristande försäljning, vilket upprepades under *Kasper Rosenröds* spelperiod. Även under föreställningar av de andra uppsättningarna har beläggningen ibland varit något sämre än vad som borde varit möjligt med produktioner som fått så goda recensioner och där det finns så pass mycket konstnärlig renommé att peka på.

Den huvudsakliga förklaringen är att de redan upparbetade arbetssätten för marknadsföring och publikarbete inom institutionen inte självklart går att konvertera till en yngre publik, något som inte heller Malmö opera och musikteaters marknadsavdelning har erfarenheter, eller resurser, för.

För att förstå varför effekterna av detta har blivit ganska stora behöver man dock först ha en bild av hur de mer konkreta förutsättningarna för inte minst för-

säljning gentemot skolor ser ut. Det kan behövas ett rejält andetag innan denna djupdykning ner i kultur- och skolpolitikens bottendödar...

För ungefär femton år sedan blev ansvaret för skolorna decentraliserat till Sveriges kommuner, efter att i fyrtio år varit en statlig angelägenhet.

En för barnkulturproducenterna något oförutsedd effekt av detta var att reformen kraftigt försvagade arrangörsledet för barn- och ungdomskultur. Tidigare hade skolbudgetarna, ofta med en öronmärkt andel till kulturinköp, hanterats centralt på kommunerna. Nu utlokaliseras budgetansvaret till de enskilda skolorna och öronmärkningen försvann i de allra flesta fall. En bidragande faktor till det senare var att reformen skedde under en period när kommunernas ekonomier generellt var relativt svaga, och kultur för barn var i sammanhanget lätt att prioritera bort. Förutom att barn inte röstar så kan de ju inte heller ha någon uppfattning om vad de går miste om om de aldrig får gå på till exempel teater eller opera.

För scenkonstgrupper och –institutioner som turnerade med skolföreställningar förändrades försäljningssituationen dramatiskt: i ett slag blev alla tvungna att försöka skaffa sig kontakter på varje enskild skola. Där fanns emellertid ofta inte tillräckligt med pengar för att köpa in en hel föreställning och skolorna hade inte själva längre kapacitet att samordna med andra skolor. Så om ambitionerna tidigare ofta handlat om att barn skulle få se två eller tre föreställningar per år, blev det nu istället fråga om, i bästa fall, en föreställning vartannat år, och då ofta en av de enmansföreställningar som flera av barnteaterproducenterna börjat göra för att anpassa sig till den nya magra tillvaron. Situationen har sedan dess återhämtat sig något, och den tidigare nationella barnteaterkonsulentens siffror från början av 2000-talet visade också att effekterna blivit olika stora i olika kommuner och olika regioner. Självklart märks det att prioriteringen av teater och kultur för barn skiljer sig ganska mycket åt beroende på om det fun-

nits tjänstemän eller politiker i nyckelpositioner som ansett kultur i skolan vara viktigt. Det är tydligt att engagerade lärare och rektorer inte har förslått långt i sammanhanget: i samtliga fall där det skedde en lite snabbare återhämtning av arrangörssituationen under 90-talet har en central samordning i en kommun eller en region, kopplat till en öronmärkning av pengar för kultur varit helt avgörande. Så kan man till exempel se att Blekinge, som det enda länet som snabbt skapade en regional samordnings- och inköpsstruktur, så länge det fanns statistik över området låg i topp vad gäller antalet föreställningar grundskoleelever fick ta del av per år.

Man kan jämföra med att en av delförklaringarna till Lillans framgångar i Göteborg i slutet av 80-talet, som jag redan tidigare nämnt, berodde på att den vid den tiden fanns en väl fungerande infrastruktur för att nå ut till publiken, med en övergripande skolteaterkommitté med representanter för både skolor och teatrar.

I Malmö, där kulturpengarna precis som i Göteborg delades ut till stadsdelar med konsekvensen att pengarna kom att användas till annat, har man efterhand försökt bygga upp en liknande modell för att parera effekterna av ett ekonomiskt och organisatoriskt försvagat arrangörsled. Den så kallade Barn- och ungdomskulturgruppen har ett trettiotal medlemmar under ledning av barn- och ungdomskulturkonsulenten Madeleine Nilsson och samlar representanter från både förvaltningarna, kulturinstitutionerna och stadsdelarna. Gruppen har för närvarande en budget för centrala kulturinköp på 2,2 miljoner kr till åldersgruppen 0-14 år.

Madeleine Nilsson påpekar dock att man i praktiken täcker alla åldersgrupper till och med högstadiet. Utslaget på de uppskattningsvis 50 000 unga medborgarna i den här åldern betyder det att den summa man förfogar över för att täcka alla tänkbara kulturinköp uppgår till knappt 45 kronor per individ per år. Det är i ljuset av detta man till exempel ska se Operaverkstans beslut att hösten 2003, i samråd med Madeleine Nilsson, att inom Malmö stad sänka biljettpriserna från 50 kr/biljett till 20 kr/biljett. (Man kan hävda att en offentligt finansierad institution borde kunna spela helt gratis för barn och ungdomar – men man får inte glömma bort att fria grupper och andra aktörer är mer beroende av biljettintäkter och att det inte är helt självklart om ett sådant grepp skulle öka eller minska efterfrågan generellt...)

Utöver detta finns i Malmö stad två stycken så kallade kulturbussar, som erbjud-

der gratis skjuts inom ramen för förskolor, grundskolor och gymnasium för alla mellan 0-19 år. Detta är ett klokt sätt att försöka komma undan det problem som man inte bara i Malmö har haft kring att transportkostnaderna många gånger åter upp stora delar av den lilla budget man har till sitt förfogande för kulturinköp. Men med de 70 000 barn och unga som i Malmö finns i kulturbussarnas målgrupp skulle varje buss behöva rymma närmare 200 individer om ambitioner vore att alla barn någon gång under skolåret skulle få åka till ett kulturevenemang. Ändå påpekar Madeleine Nilsson att det är sällan scenkonst kommer barnen till del genom turnéer ute på skolor i Malmö – till den övervägande delen av föreställningar tar man sig, med kulturbussarna eller på annat sätt.

Parallellt har man en struktur där de tio olika stadsdelarna har ett ansvar för både förskolan och skolan samt den lokala kulturen. I varje stadsdel finns en person som ansvar för samordningen av kultur och kulturinköp. Bara ett par av stadsdelarna har dock numera egna medel för kulturinköp, så de flesta kulturinköp sker ändå centralt via Barn- och ungdomskulturgruppen, där stadsdelsamordnaren fungerar som representant.

Madeleine Nilsson pekar dock på svagheter i samordnarrollen: ”Samordnarna ute i stadsdelarna har väldigt olika mandat, och också väldigt olika förutsättningar att utföra jobbet. En del har så mycket som en halvtid i sin tjänst medan andra stadsdelar betraktar det mer som ett förtroendeuppdrag och inte lägger någon tid alls på det i arbetstidsförordnandet. I realiteten betyder det att det ungarna som kommer i kläm, för dem finns det ingen rättvisa alls i det här systemet.”

Det finns också lite pengar för kulturinköp ute på skolorna, men det handlar om väldigt små summor som ofta ligger ute på arbetslag där de säkert gör nytta men blir svåra att använda till sådana saker som inköp av biljetter och föreställningar.

På skolorna finns det sedan kulturombud som bjuds in till de utbudsdagar som ordnas totalt 3 dagar om året (varav 1 av tillfällena är uppdelat på olika åldersgrupper). För dessa har Madeleine Nilsson organiserat olika typer av utbildningar, delvis webbaserade och delvis i form av en handbok som presenterar olika kulturaktörer och förklarar den något komplicerade inköpsstrukturen.

Dessa kulturombud ska sedan, efter att på olika sätt ha presenterats för det för tillfället tillgängliga utbudet komma med önskemål till stadsdelarnas samordnare, som i vissa fall kan köpa in direkt, i andra fall föra diskussionen kring vilka inköp som ska göras till Barn- och ungdomskulturgruppen.

Utöver att ha en begränsad budget har denna en lite oklar roll i helheten i nuvarande system: ska den föra ut och premiera ett visst utbud – eller ska den svara på kulturombudens önskemål?

Som Madeleine Nilsson själv påpekar och som Malmös kulturstödsförvaltning är väl medvetna om, är distributionsleden vad gäller information, samordning och inköpsbeslut väldigt många i denna struktur.

För att kunna ligga högt i prioriteringsordningen för inköp behöver en kulturproducent har direkt kontakt med kulturombuden ute på skolorna, och ha tid och möjlighet att träffa dem åtminstone stadsdelsvis. Utbudsdagarna fyller givetvis delvis syftet att orientera kulturombuden om utbudet, men under dessa dagar kan den totala informationsmängden vara ögonbedövande stor.

För sådana direktkontakter har inte Operaverkstan haft tillräckliga resurser med den höga produktionstakt man hållit, och Malmöoperans marknadsavdelning har, som nämndes inledningsvis, inte någon vana vid att arbeta mot den här typen av inköpsstrukturer.

Man bör också notera att skillnaderna i förutsättningar är ganska stora mellan säg förskolebarn och högstadiungar, vilket man kan se avspeglat sig i Operaverkstans föreställnings- och publikstatistik. Det är ofta lättare rent generellt att sälja kultur till förskolan, inte för att daghem alltid har mer pengar, men för att kompetensen och insikten om kulturupplevelsens betydelse i sig själv ofta är större hos förskolepersonal. Här finns även i Malmö förskolecentret Blå Hästen som sedan länge arbetar med

kultur i förskolorna och också har ett eget ombudssystem, precis som Barnens scen i Folkets park. *Honungshjärta* kunde spela 74 föreställningar i mångt och mycket på marknadsföring mun till mun. Att försöka få till inköp av operaföreställningar till högstadiel elever är dock betydligt svårare, som de många inställda föreställningarna av *Varieté* och *Kasper Rosenröd* visar, och kräver troligen helt andra sorts strategier. Samma gäller försäljning till gymnasieskolor som överhuvudtaget inte täcks av Malmö stads i någon mån centraliserade inköpsstruktur.

Operaverkstan har, för att försöka parera situationen, diskuterat att anställa en egen publikarbetare, utan att man hittills har kunnat göra någon sådan, som av nödvändighet måste vara långsiktig, budgetmässig prioritering.

Detta ska dock inte tolkas som att den nuvarande marknadsavdelningen inte ser potentialen i Operaverkstan – när jag talar med Catarina Ek på Malmö opera

och musikteaters marknadsavdelning talar hon entusiastiskt om idén med guidade teatervandringar som hon hoppas kommer att få fullt genomslag när huset öppnar igen i början av 2006, efter renoveringen. Hon betonar också att hon i många avseenden ser det som en intressant utmaning att marknadsföra en sådan här verksamhet, även om marknadsavdelningen inte har den vana som krävs för att hantera den ovan beskrivna strukturen.

Det är i ljuset av detta säkert möjligt – och förmodligen helt nödvändigt – att hitta bättre lösningar för att nå ut med föreställningar och annat till en barn och ungdomspublik än de som Operaverkstan har haft under sina första år. Att dessa lösningar måste förhålla sig tätt inpå Operaverkstans pågående konstnärliga arbete och kritiska diskussion kring vad det innebär att rikta sig mot den här publiken är viktigt inte bara av praktiska och resursmässiga orsaker utan också på grund av några av de faktorer jag nämnde i inledningen.

Rätt bedrivit kan ett marknadsförings- och publikarbete leda till inte bara fulla salonger utan också ett fördjupat konstnärligt arbete, till att man tar risker och vågar grepp som man kanske inte hade vågat utan djupgående kunskap och förståelse för de människor man vänder sig till.

Men här finns ett dilemma: när det gäller scenkonst för barn måste man, för att överhuvudtaget få publik till föreställningar, ofta lägga det mesta av den energin på dem som faktiskt inte egentligen är den avsedda publiken. Man måste lägga mycket kraft på att etablera kontakt med de vuxna som har ansvar för barnen, och som då nästan alltid har någon slags pedagogiskt ansvar. Dessa vuxna kan ju vara underbart kloka människor, och också detta arbete kan vara upplevelsemässigt befruktande (vilket Operaverkstan syftar till inom ramen för *Mötesplats Operaverkstan*).

Men det finns en ständigt närvarande risk för en förskjutning av den konstnärliga solidariteten i dessa förhållanden, och den måste samtliga inblandade vara extremt uppmärksamma på.

LÅNGT BORTA OCH NÄRA

En långt mer konkret fråga inom ramen för en beskrivning av Operaverkstans mer organisatoriska förutsättningar är frågan om lokaler.

Redan från början fanns en tanke om att Operaverkstan skulle få lokaler, både en egen scen och repetitions- och kontorsutrymme i samma hus som Malmöoperan. Precis som namnet antyder var planen att Operaverkstan skulle husera på scenen Verkstan, som ligger på baksidan av stora scenen. Ganska snart stod det

dock klart att det skulle dröja ett tag innan Operaverkstan skulle kunna flytta in i den lokal som inspirerat till namnet. Skånes Dansteater behövde utrymmena tills deras egen scen, ute i Västra hamnen, stod färdig, och det stora teaterhuset var också i behov av en renovering.

Så under det första året fick Operaverkstan hyra in sig i Mazettihuset, i samma lokaler som Kulturkompaniet.

Denna placering hade flera fördelar: ett nära samarbete med kulturskolans verksamheter kunde snabbt etableras på ganska informell basis och har sedan dess varit fortsatt livaktiga. I huset fanns och finns också barn- och ungdomskulturkonsulenten, kulturkansliet, förskolecentret Blå Hästen och Pröva-på-verksamheten. Också kontakterna med Fosie stadsdel, där Nydala teater ligger, kunde också tas mer eller mindre av bara farten.

Nackdelen med denna lösning var naturligtvis att Operaverkstan inte omedelbart fick en påtaglig fysisk närvaro på Malmöoperan.

Redan hösten 2003 flyttade dock Maria Sundqvist och Christine Thoulouis in på Rönneholmsvägen, i kontorslokaler som i olika omgångar använts av kulturbolagen i Malmö, och hamnade därigenom både inom räckvidden för Malmöoperans intranät och ett stenkast från moderorganisationen, vilket självklart betytt en ökad psykologisk närhet mellan de båda parterna, och ett stort kliv närmare den egna scenen för Operaverkstans del. Även om det faktum att Operaverkstan varit rörlig och kunnat vara flexibel i förhållande till möjliga spelplatser, fri att komma nära publiken rent geografiskt, i många avseenden har varit positivt, bör man nog inte heller underskatta betydelsen av en egen lokal för att göra verksamheten synlig och för att fortsätta det experiment med det sociala och konstnärliga rummet kring operaformen som Operaverkstan påbörjat.

Att Operaverkstan huserar i samma lokaler som resten av Malmöoperan, både i termer av administration och konstnärlig produktion, kommer självklart också att förstärka upplevelsen av närvaro inåt i organisationen.

TILLSAMMANS

En annan del av arbetet med att starta Operaverkstan har varit intentionen att åstadkomma en gemensam resursplanering i relation till Malmöoperan som helhet.

Redan i ansökan, och i det gemensamma avtal som etablerades mellan Sparbanksstiftelsen och Malmö opera och musikteater, slås det fast att Sparbanks-

stiftelsens stöd bara utgör halva delen av Operaverkstans finansiering under projektiden. Resterande del ska skjutas till ur Malmöoperans resurser. Detta mål har kunnat uppnås ganska snabbt under projektiden. För det första året, 2003, var planeringen redan gjord när det blev klart att Operaverkstan kunde dra igång, vilket fördröjde det hela en aning. Husets olika avdelningar bidrog trots allt i möjligaste mån till några av produktionerna. Redan från 2004 blev dock Operaverkstan formellt och organisatoriskt en del av operahusets verksamhet. Inte desto mindre är det på det här området som man kan notera att integrationen inte varit helt smärtfri. Till en del beror detta naturligtvis på att Malmöoperans ledning under perioden kämpat mot hotande underskott och med en omfattande omorganisation, till den del beror konflikterna på att vad som tänks bli olika delar av en framtida gemensam produktion faktiskt arbetat på helt olika sätt och haft olika förutsättningar för sina respektive verksamheter. Turerna runt produktionen av *Skuggspel* är ett exempel på hur besvärligt detta ibland har varit. Den ursprungliga tanken, uppger Maria Sundqvist och Christine Thoulouis, var att *Skuggspel* skulle produceras av moderhuset och inte av Operaverkstan. Detta hade i huvudsak två anledningar; att inför omvärlden manifesteras att Operaverkstan nu integrerats i Malmö opera samt att Sparbaksstiftelsens donation skulle räcka till ytterligare produktion.

I december 2004 uppstod en akut ekonomisk situation på Malmö opera och musikteater, vilket ledde till att kostnaden för produktionen istället lades tillbaka på Operaverkstan.

Kompromissen blev en lösning där kostnaden för solister och uppsättning lades på Operaverkstan och kostnaden för producent, kör och orkester på Malmöoperan, en kompromiss som för Operaverkstans del innebar att uppsättningen av den tjeckiske kompositören Bohuslav Martinus *Komedi på en bro* fick strykas ur planeringen för hösten 2005.

Andra tillfällen när den gemensamma resursplaneringen fungerat dåligt är ifråga om produktionerna av *Den tjuvaktiga skatan* och *Vid sidan av* där inte minst sångare, men ibland också orkestermusiker, hamnat i kläm mellan olika produktionsscheman.

Det som kan tyckas lite paradoxalt i dessa konflikter är att Operaverkstan å ena sidan avkrävs en långsiktig planering för att passa in i det större systemet, vilket sett till Operaverkstans behov av att kunna agera smidigt både i förhållande till sina många samarbetspartners och till sin publik inneburit klara nackdelar – å

andra sidan hela tiden fått stryka på foten när Malmöoperan, ibland med väldigt kort varsel, gjort ändringar i sin produktionsplanering. Detta var till exempel fallet med *Kasper Rosenröd*, som tidigt var inplanerad för våren 2005 när produktionen av *Spindelkvinnans kyss* lades in under samma spelperiod med flera krockar mellan de offentliga föreställningarna – trots att uppsättningarna potentiellt kunde attrahera samma publikgrupper.

Detta är tyvärr en sorts problem som inte uppstått bara i relation till Operaverkstan. När Skånes Dansteater tidigare kopplades ihop med Malmöoperan i ett avtal som innebar en gemensam användning av scen- och produktionsresurser förekom samma typer av krav på långsiktig planering i relation till kortsiktiga ändringar. Det ser alltså ut att finnas en generell svårighet att förhålla sig till annat än Malmöoperans egna och stora produktioner. Här finns ett problem att hantera, även om man på Operaverkstan själva andas optimism kring att den nya organisationen kommer att innebära förbättringar i det här avseendet: ”Att varje produktion får en egen projektledare och en egen marknadsplan bör leda till att dessa krockar blir synliga och lösta redan på planeringsstadiet”, resonerar Maria Sundqvist och Christine Thoulouis under ett av våra samtal

När jag i slutet av år 2005 ber Maria Sundqvist och Christine Thoulouis att själva utvärdera på vilka områden den resursmässiga integrationen fungerat bäst svarar de båda att relationen till verkstäderna fungerat mycket bra, liksom samarbetet med musikersektionen, vilket ytterligare underlättats av att ett nytt avtal skrivits under perioden. Relationen till vokalsektionen har i stora drag fungerat bra; men här ställer sångarnas, i förhållande till musikernas, andra arbetsvillkor och repetitionsbehov, och därmed annorlunda avtal, till vissa problem (ett problem man menar att man har gemensamt med Göteborgsoperans barnproduktion).

Samplanerandet av personresurser är inte helt utan problem, men självklart vill Operaverkstan gärna i framtiden involvera husets konstnärliga personal, när det passar i produktionerna och fungerar i planeringen, något som också operaledningen ser som positivt men inte ställer några krav på.

Det troliga är därför att Operaverkstan, av både praktiska och konstnärliga skäl, även fortsättningsvis kommer att växla mellan att anlita frilansande sångare och musiker och involvera husets egen personal.

DET LILLA MÖTER DET STORA

Det jag ovan, kanske lite bistert, beskrivit som en brist på hänsynstagande i lösningen av produktionskrockar mellan den stora organisationen och det lilla nystartade sektionen är kanske många gånger något oundvikligt i mötet mellan en stor och gammal institution och en mycket liten nybildad organisation med en helt annan sorts publik. Det finns ett slags självgående i gamla organisationer som man inte förändrar över en dag, eller ens på tre år. Så uppgiften att få allting att svänga och sjunga efter ett nyskrivet partitur har inte varit särskilt lätt, för någondera parten.

Därför vill jag först av allt understryka att det funnits mycket goda intentioner och förhoppningar kring vad projektet Operaverkstan och integrationen skulle kunna vara och bli, från båda sidor, och att de konkreta målen samtliga kunnat uppfyllas. Min avsikt med att lyfta fram och beskriva saker som inte fungerat är att bidra med kunskap om vilken typ av problem som kan uppstå i den här typen av projekt, och att peka på sådant som kanske kräver uppmärksamhet i den fortsatta processen.

Den nuvarande konstnärlige ledaren Lars Tibell och VD Göran K Johansson, som tillträdde under hösten 2003, uttrycker båda ett mycket starkt stöd för Operaverkstan, är måna om att poängtera att Operaverkstan ska ses som en självklar del av operans verksamhet och har under projektperioden bedrivit ett intensivt arbete för att få till stånd en permanent finansiering.

Denna ambition från ledningens sida har svarat mot en stor välvilja och intresse i operahuset i stort: under Operaverkstans allra första tid fördes regelbundna samtal med operahusets olika avdelningar, och dessa samtal följdes upp med utvärderingsmöten efter varje produktion för att få integrationen att fortlöpa på bästa möjliga sätt.

Ändå har jag, under mina samtal med såväl Maria Sundqvist och Christine Thoulouis som med människor som arbetat med Operaverkstan förstått att arbetet inåt organisationen tidvis uppfattats som lite tungt och trögt, trots att bilden också och samtidigt är att både Malmöoperan som helhet och dess ledning är väldigt positiva och välvilliga. Det är naturligtvis svårt att säga om detta beror på en mer allmänt

mer sluten kultur (vilket några av de människor jag pratar med pekar på) eller på att Malmö opera och musikteater under dessa tre år genomgått en omfattande omstrukturering och nedskärning av personalstyrkan och stått inför såväl envisa underskott som en pågående politisk diskussion om det framtida politiska huvudmannskapet för verksamheten. Allt detta är faktorer som troligen bidragit till att energi som kunde lagts på entusiasm för Operaverkstans idéer om ett öppnare operahus och nya publikgrupper istället fokuserats på helt andra slags frågor.

För en utomstående betraktare är det också tydligt att omorganisationen krävt mycket, kanske alltför mycket, energi också av Operaverkstan. Det måste räknas som något positivt att Operaverkstan redan från ingången av 2004 blev en egen sektion i huset, direkt under operaledningen, och att Maria Sundqvist i egenskap av konstnärlig ledare därefter deltagit i operahusets konstnärliga och operativa ledningsgrupper.

Samtidigt säger det sig självt att både detta och olika ställningstaganden i förhållande till en ny, av naturliga skäl i början inte helt självgående, organisationsstruktur tagit oproportionerligt mycket tid i förhållande till att Operaverkstans

fasta kärna bestått av bara två personer, varav den ena under perioden fullgjort konkreta konstnärliga uppgifter som regissör och librettist.

Båda två framhåller att syftet med omorganisationen i huset är gott – och också förmodligen kommer att leda till förbättringar på en rad av de punkter som varit problematiska i integrationen. Samtidigt har jag, under samtal och intervjuer uppfattat en trötthet över att integrationen och anpassningen och diskussionerna och förhandlingarna kring detta tagit så mycket tid i förhållande till de mer konkreta verksamhetsmålen. Det är också tydligt att Maria Sundqvists och Christine Thoulouis sätt att arbeta tätt och effektivt ihop inte riktigt passat in i operahusets förhandlings- och beslutstruktur och att detta i förstone i praktiken snarast setts som ett problem än som en tillgång. Berömvärt är att operaledningen nu accepterat ett formellt delat ledarskap för att bättre svara mot Operaverkstans faktiska organisatoriska verklighet.

Å andra sidan ses Operaverkstans mer snabbfotade och resurssnåla sätt att arbeta som ett föredöme och som en modell för Malmöoperan som helhet – vilket å andra sidan igen inte är en helt oproblematisk roll att anta i relation till organisationen som helhet. Dels för att detta inte är ett mål i sig självt för Operaverkstan och dels för att den rollen inte med någon som helst självklarhet är tacksam.

I osäkerheten kring den framtida finansieringen, som mer eller mindre och åtminstone utåt sett ut att förutsätta ett tillskott av medel, har naturligtvis även skapats utrymme för en osäkerhet kring huruvida den unga publiken egentligen ses som viktig. Det är en befogad fråga sett till att de återkommande kraven på de svenska scenkonstinstitutionerna att spela mer för barn och unga i stort sett alltid bemöts med ett krav på ett tillskott av medel – trots att denna uppgift faktiskt som regel ingått i det ursprungliga uppdraget från huvudmännen.

Slutligen vill jag också peka på en liten, men eventuellt viktig, skillnad i hur Operaverkstan beskrivs med egna ord och när verksamheten beskrivs från Malmö opera och musikteater. När Operaverkstan beskriver sig själv handlar det om att skapa starka konstnärliga upplevelser för en ung publik, och med egna ord handlar den kringverksamhet man bedriver om att skapa förutsättningar för att detta ska kunna komma till stånd eller om att på olika sätt öppna upp rummet kring operan: socialt, intellektuellt och upplevelsemässigt. När jag bett olika företrädare för Malmö opera och musikteater att beskriva Operaverkstan handlar de första meningarna alltid om att säkra en framtida publik, i andra hand, ibland först efter en fråga, kommer att

Operaverkstan gör föreställningar som är konstnärligt fullödiga. Detta understryks så kraftigt, och lovorden som följer är många och vad jag förstått mycket uppriktiga, men i den spontana prioritering som ligger i svaret finns kanske det som uttrycker den djupaste kulturkrocken mellan den stora och den lilla organisationen. Är Operaverkstan ett verktyg för att säkra Malmöoperans framtida existens eller ska den svara mot och engagera de som är barn och ungdomar här och nu – oavsett om detta kanske faktiskt bara högst eventuellt leder till att de sitter i operans bänkrader också år 2010 och 2020?

Helt klart uppmuntrande är däremot att Malmöoperans konstnärlige ledare Lars Tibell betonar att Operaverkstan ligger i frontlinjen av den spetsigare och mer samtidsinriktade profil han vill att Malmöoperan ska ha i framtiden. Kompositören Jonas Forssell, tidigare chef för Norrlandsoperan och Den Anden opera, som sedan länge samarbetat med Maria Sundqvist fick ett treårigt uppdrag som huskompositör från sommaren 2005. En av de första beställningarna från Lars Tibell är en kommande opera med Forssell som kompositör och Sundqvist som librettist.

NÅGRA TANKAR INFÖR FRAMTIDEN

Lussekatterna kurar på bordet när Maria och Christine, i december 2005 lägger fram planerna för den fortsättning på Operaverkstan som nu börjar framstå som säker. Målsättningen framöver är att spela tre produktioner per säsong, enligt principen att varje år producera en stor och en liten föreställning där den mindre av de båda går på turné det följande året.

Sälskinnet ska ha premiär under våren 2006, *Dollys Beautyshop*, som tidigare gjorts av Folkoperan och Sörmlands musik och teater står på listan över kommande produktioner, liksom en ny omgång av *Mötesplats Operaverkstan* – den här gången riktad mot hela regionen. Samtal förs med Vadstenaakademien om gästspel med kortoperorna i *Sälskinnet*, liksom om ett samarbete kring ”ordsmattret” i Edith Waltons *Façade*.

I maj kommer första upplagan av den nya nationella barnteaterfestivalen i Lund, som kommer att äga rum vartannat år framöver, och Operaverkstan engagerar sig och medverkar, liksom i den nybildade Malmö sommarscen, som under ledning av Ditte Nielsen kommer att producera och visa föreställningar och annat runt om i Malmös parker.

Som det ser ut nu ser Operaverkstan ut att få fortsätta heta Operaverkstan, och Maria Sundqvist fortsätter som konstnärlig ledare i fyra år till.

”Det är fortfarande en viktig principfråga att markera en konstnärlig status på produktion för barn och unga”, säger hon.

Många pusselbitar har fallit på plats, även om ingen av dem menar att de ännu riktigt vet om det är möjligt att bygga in den här typen av verksamhet i en institution.

”Kravet på anpassning känns visserligen ibland för svårt, men den fortsatta frågan på det här området blir väl om och hur vi kan fortsätta brottas med den frågan, och dessutom fortsätta att ha och utveckla en jämställd och god organisationskultur”, säger Christine.

Vi fortsätter resonera kring lärdomarna från dessa tre år, som när de artikuleras framstår mer som områden att undersöka vidare än som något som nu lagts till handlingarna.

”Var finns förnyelsen tycker jag är en fråga som funnits i våra klassikeruppsättningar” menar Maria och fortsätter ”i efterhand kan jag se att vi undersökt och arbetat med dem utifrån frågan om vad som gjorde dem förnyande när de kom till. Traditionen har ju inte alltid varit tradition. Rossini gjorde till exempel något nytt när han gjorde en tjänsteflicka till hjältinna i *Den tjuvaktiga skatan*. Det finns en slags koppling mellan att försöka hitta detta nya och att spela med och för en ung publik, som ju inte har någon given bild av varför traditionen är tradition.”

Jag pekar på de, i mitt tycke, starka förbindelselänkarna mellan Marias undersökande av relationen mellan ord, rytm och handling i *Stadsmusikanterna*, och Christina Gottfridssons undersökande av hur mycket av det betydelsebärande man kan lägga i de fysiska handlingarna, och låta orden snarare vara en del av estetiken, i *Honungshjärta*.

”Ja, det är det jag menar med de där träskmarkerna mellan ord och ton” skrattar Maria, ”jag vill gärna fortsätta utforska dem!”

Christine påpekar att det även finns en vidare aspekt av det där som handlar om vad man överhuvudtaget kan berätta, tematiskt, som var den fråga som undersöktes i på det femte, och som kanske för dem ställdes på sin spets i den unga publikens reaktioner på det brutala skeendet i *Kasper Rosenröd*.

Och de börjar båda två att tala om publiken, om hur en kulturupplevelse som erbjuds inom ramen för skolan egentligen uppfattas av barnen, om hur man ska-

par ett rum kring föreställningar som inte är ”skolpliktigt”, hur man når fram. Resonemanget pekar i riktning mot deras vilja att fortsätta undersöka det här med olika sätt att öppna upp rummet kring opera för och musikteater: konkret och metaforiskt. Men också att undersöka det traditionella scenrummet, att se hur man kan baxa och stöka runt med det.

Men kanske mest av allt mot frågan hur man möter den unga publiken, mitt i allt, och kanske på trots, av de ramar som definierats av vuxna.

ATTHITTA FRAM

Efter de första tio årens arbete med Unga Klara konstaterade teaterns konstnärliga ledare Suzanne Osten i boken *Unga Klara – Barnteater som konst*:

”Att spela för barn är att upptäcka att barnens svar ser annorlunda ut. När ett barn svarar att en scen är ’dålig’ betyder det inte sällan att innehållet är provocerande och sorgligt. Tystnaden är alltid engagemang – så är det inte hos vuxna. Skratt på ’fel’ ställen visar att vi kommit ’rätt’.”

I avsnittet ”Att vara eller inte vara” tryckte jag på behovet av andra typer av marknadsförings- och försäljningsåtgärder när det kommer till en barnpublik. Jag antydde också att det finns en annan aspekt av detta som handlar om att de man måste marknadsföra och sälja biljetterna till inte är samma personer som föreställningarna i första hand är avsedda för. Att här finns ett dilemma: när det gäller scenkonst för barn måste man, för att överhuvudtaget få publik till föreställningar, ofta lägga det mesta av energin på dem som faktiskt inte i första hand är den avsedda publiken.

I det verksamhetsnära och förstärkta marknadsföringsarbete jag hoppas Operaverkstan i framtiden kommer att kunna ha, kommer också att behövas, för balansens skull, ett förstärkt inslag av förankringsarbete hos den egentliga publiken, utöver till exempel det fortbildningsarbete man nu bedriver mot lärare. Detta har inte saknats under projektiden, där barn och unga både varit medskapande i och deltagit i föreställningar och fungerat som provpublik och referensgrupper. Som Maria Sundqvist många gånger påpekat är det nämligen lätt att vuxna landar fel om de konstnärliga processerna blir alltför slutna mot den tänkta publiken. Det är alltså inte en brist på medvetenhet jag vill peka på, utan det jag vill göra är att understryka att detta är något väldigt viktigt, som kräver resurser och måste fortsätta vävas in i produktionerna, och att formerna för detta måste fortsätta undersökas och utvecklas.

Det betyder inte alls att jag menar att Operaverkstan bör ”anpassa” sig eller bli bättre på att ta reda på vad ”publiken vill ha”. Som Suzanne Osten också påpekar i ovan citerade bok är frågan ”vad har barnen lust att se?” alltid mindre konstnärligt produktiv än ”vad har vi lust att visa?” I just det avseendet är det inte särskilt stor skillnad mellan en vuxen- och en barnpublik.

Det jag menar är det konstnärliga arbetet måste befinna sig i en dialog med sin publik så att det man har lust att visa faktiskt når fram. Och det är inte självklart med en barnpublik eftersom man som vuxen så lätt både glömmar bort hur svårjordenomträngliga barndomens skogar kunde te sig, och inte har en aning om hur världen de facto ser ut för de minsta just nu. Samtidigt som formerna för denna dialog inte är självklara, som både det inledande citatet av Suzanne Osten och Maria Sundqvists och Christine Thoulouis egna reflektioner över Bokslut för scenkonsts föreställningsenkäter visar. Bokslutets enkäter består nämligen av ett papper med fem stjärnor på, där barnen ska gradera kvaliteten på sin upplevelse genom att färglägga stjärnorna. Och frågan om med vilken färg blir snabbt den mer konkreta och viktiga i relation till den mer abstrakta och huruvida föreställningen var bra eller dåligt. Som kanske förmodligen till och med är fel fråga att ställa, om man vill få någon som helst uppfattning om vad som rör sig i en åttaårings huvud efter hans eller hennes kanske första opera-föreställning någonsin.

Men detta dialogiska arbete är inte bara viktigt för att nå fram, eller våga riskera att misslyckas nå fram, i de enskilda föreställningarna, det är också viktigt för att kunna bibehålla och hävda en konstnärlig integritet när vuxna inte förstår eller gillar.

Så resurser och mandat att fortsätta utveckla och experimentera med samtal och samarbete med den unga publiken är något åtminstone jag önskar av det framtida Operaverkstan.

TRYGGHET OCH ANARKI

Barnopera har särskilda villkor när det kommer till vem som köper biljetterna. Men den har också särskilda förutsättningar ur en konstnärlig synpunkt. Den unga publiken har ingen given uppfattning om

hur opera eller musikteater eller ens scenkonst går till i normalfallet. Det betyder att det är lättare att etablera nya spelregler, men samtidigt behöver kommunikationen med publiken hållas levande också i föreställningsögonblicket. I uppsättningen av *Purpurporten* 1996 på Göteborgsoperan satte regissören Åsa Melldahl musikerna uppe på scenen, så att de skulle kunna registrera och invänta barnens reaktioner. I en intervju i tidskriften *Abrakabra* från 1985 poängterar Claes Fellbom från Folkoperan, av samma anledning, att tonsättarna när det kommer till barnopera måste befinna sig på teatern för att se hur barnen reagerar på partiturets fraser och dramaturgi. Och Gunnel Bergström lyfter i sin översikt över svensk barnopera vid början av 1990-talet i tidskriften *Entré* fram sångarnas behov av att förhålla sig aktivt i barnföreställningar: det krävs ofta, menar hon, ett rannsokande av hur man sjunger och agerar som inte med nödvändighet blir lika akut inför en vuxenpublik.

Det gör att en verksamhet som riktar sig mot barn och unga har potentialen att förändra och vitalisera hela operakonsten.

Men det betyder också att den måste söka sig fram, i mindre grad kan räkna med att någonting alls fungerar på samma sätt som det gjorde under förra produktionen.

Både detta, och de andra och lite speciella behov jag skisserade ovan, ställer lite särskilda krav inåt i organisationen.

På en och samma gång behöver en verksamhet för barn och unga den långsiktighet och trygghet som skapar förutsättningar för lek och experiment – och stöd för behovet att vara annorlunda och obehärliga, konstnärligt såväl som organisatoriskt.

Det behöver finnas en formell plattform som inte ifrågasätts eller hotas när ekonomin är svag eller när en enstaka produktion gått åt pipan i vad som kommer att behöva vara ett permanent sökande och prövande: eller när förändringen och vitaliseringen helt enkelt bara upplevs som ett störande av ordningen.

Det betyder att det kommer att krävas djärvhet och generositet från Malmöoperans ledning att låta Operaverkstan vara både annorlunda och lite besvärliga inom ramen för organisationen som helhet, också framöver.

ETTEGETRUM – OCHETTEGETNAMN

1929 skrev Virginia Woolf den långa essän *Ett eget rum*. På sitt ofta mycket humoristiska vis diskuterar hon frånvaron av kvinnor i den västerländska litterära kanon. Och precis som titeln antyder är en av de saker hon poängterar den ofta förbisedda vikten av de materiella förutsättningarna även för det till synes mest eteriska skapande. Att ha sina egna pengar – och därmed ett inflytande över hur man använder den egna tiden – är i själva verket långt viktigare än den romantiska myten om den fattige konstnären så länge gjort gällande. Och utan ett eget rum, med en dörr att stänga mot andras krav på uppässning och markarbete är det mycket svårt att producera några som helst mästerverk...

Romanskrivande kan se ut att ha väldigt lite att göra med det mer kollektiva operaskapandet, men i relation till just konstnärlig verksamhet för barn finns det fortfarande alldeles absolut några lärdomar att dra från Virginia Woolfs nu snart åttio år gamla essä.

Man kan drömma om en scenkonst för alla, föreställningar som samlar gamla och unga, barn och föräldrar och barn under samma tak. Och det ökande antalet familjeföreställningar på landets sydliga scener talar för att den tanken, kanske styrkt av ekonomiska argument, blivit starkare under senare år.

Utan att punktera denna dröm, som om inte annat för första gången på länge ser ut att ge den unga publiken tillgång också till de stora scenerna och salongerna, så är risken med ett sådant tänkande att resultatet blir en scenkonst som redan teater- eller operavana föräldrar kan tänka sig att se tillsammans med sina barn.

Och tidigare erfarenheter från 1900-talets teater- och operahistoria visar att detta något ofta både utesluter det som vuxna i sin ofta, förvisso av begripliga skäl, idylliserande bild av barndomen uppfattar som för svårt och tragiskt – och det som rent formmässigt, av samma vuxna, uppfattas som för avancerat.

Konst och kultur för barn och unga behöver alltså fortfarande ett eget rum, där poesins, musikens och rytmandets barnsliga krafter, tillsammans med publiken, får definiera sin egen takhöjd, på egna villkor.

Detta gäller kanske alldeles särskilt i en stad som Malmö, där barn och unga tydligare än på många andra ställen ligger i framkant av de förändringar staden just nu genomgår. Det betyder inte att det är de som ska ta ansvar för detta, eller att kultur för barn i Malmö explicit bör adressera dessa förändringar. Bara att det kan vara ovanligt svårt att som vuxen uttala sig om vad barn och unga befinner

sig någonstans, om vad som skulle kunna vara viktiga möten, upplevelser och kulturella verktyg i dessa kommande medborgares nu.

Därför behöver Operaverkstan fortsätta vara ett eget ”rum” inom ramen för Malmö opera och musikteater, eftersom det bara är genom att fokusera den egna publiken, på egna villkor, som Operaverkstan kommer att kunna tala till många fler och till framtiden.

Och Operaverkstan behöver även fortsättningsvis ha ett eget namn, som en symbolisk rubrik över ingången till detta rum. Om inte annat så för att de senaste decenniernas svenska scenkonsthistoria visar att institutionernas avdelningar för barn och ungdomsproduktion tenderar att bli långlivade först när de fått såväl en formell plattform som ett eget namn.

I detta, och i många andra avseenden, har Operaverkstan kommit att bli något unikt i operavärlden. Själv håller jag tummarna för att det vi hittills fått se och höra bara är de första, uppslupna, stegen.

BILDER

Bilden på s 6 visar Hugo Ball på Cabaret Voltaire i Zürich 1916.

Bilderna på sidan 7, s 59 och härintill är av Theo van Doesburg (*Rhythm of a Russian Dance, University Hall* och *Study for a Composition in Gray (Ragtime)*)

Bilden på s 9 består av sex bildrutor ur Viking Eggelings film *Diagonalsymfonin*.

Bilden på s 11 är ett utdrag av texten i Kurt Schwitters *Ursonaten*.

Skorna på s 16, det röda äpplet på s 17 och de tjuvaktiga skatorna på s 23 är citerade ur Operaverkstans program, vars upphovsmakare är Magnus Bergström på Bergström & co i Lund

Bilden på s 44 är målad av Mihály Kovács och bilden på s 65 är målad av William Blake.

Porträttet på Maria Sundqvist på s 8 är taget av Henrik Rambe, dubbelporträttet på Maria Sundqvist och Christine Thoulouis är taget av Charlotte T Strömwall i knivens tid, d v s för att användas till *Kasper Rosenröds* programblad...

Bilderna på s 31-33 är tagna av Christine Thoulouis, bilderna på s 35 är tagna av workshopdeltagare i *Mötesplats Operaverkstan*.

Övriga bilder är från Malmö opera och musikteaters pressarkiv.

och sist men inte minst, ett stort TACK till alla som bidragit med sin tid, sina berättelser och synpunkter!