

Bakgrunnsmateriale til *HAIR*
En musikal av James Rado og Geromi Ragni
Musikk av Galt MacDermot

Trøndelag Teater, Hovedscenen
Premiere 23. mars 2012

Om HAIR – The American Tribal Love-Rock Musical

Musikalen *HAIR* er, kanskje mer enn noen annen musikal, et produkt av sin tid. *HAIR* hadde urpremiere off-Broadway i 1967. Musikalen ble umiddelbart lagt merke til for sin grensesprengende bruk av virkemidler. Her var det ingen politisk undertone; det politiske budskapet lå i tykke lag oppå handlingen. Karakterenes åpenlyse bruk av narkotiske stoffer samt en stor nakenscene sjokkerte publikum og skapte vekselvis rabalder og vekselvis begeistring.

Karakterene i *HAIR* kommer fra det politisk aktive hippie-miljøet i New York. De kjemper for seksuell frigjøring, likestilling mellom kjønn og raser, for fri flyt av narkotiske stoffer og mot krig. Et av det tydeligste visuelle symbolene på hippienes kamp mot det etablerte "streite" samfunnet er at alle har langt hår – derav navnet *HAIR*. Det lange håret symboliserte også hippienes opponering mot det tradisjonelle kjønnsrollemønsteret og det gammeldage familieidealet med mor, far og barn som eneste alternativ.

HAIR har blitt spilt med stor suksess over hele verden. Musikalen hadde norgespremiere ved Den Nationale Scene i Bergen i 1970. Forestillingen skapte oppstyr i hele landet, og det gikk rykter om både nakne kroppar og fri flyt av hasj og andre narkotiske stoffer. Kristenfolket protesterte høylydt, og Biskop Per Juvkam påstod at "Norges moderne scene stiller seg til tjeneste for moralsk forfall." Trøndelag Teaters Helle Ottesen var med på denne forestillingen, og forteller om hvordan den kristne organisasjonen "Broderringen" planla stor demonstrasjon på torget på premieredagen. Planen var at de skulle danne en ring rundt teatret, sånn at verken skuespillere eller publikum kunne komme seg inn. Slik skulle de avverge den moralske forsøplingen de antok at *HAIR* var. På grunn av Broderingens trussel fikk skuespillerne beskjed om å møte på teatret allerede på morgenkysten. På ettermiddag brøt det løs et plaskende regnvær, noe som gjorde at oppmøtet til Broderingens demonstrasjon ble heller dårlig, og de klarte ikke å stanse forestillingen. Etter premieren viste det seg imidlertid at publikum likte forestillingen godt. Men sjelden har nok premierenervene vært mer frynsete...

Vår versjon av *HAIR* er den første på Trøndelag Teater.

USA i 1968

For å forstå hva *HAIR* handler om kan det være nyttig å vite litt mer om det politiske klimaet som preget USA i tiden da musikalen ble skrevet.

HAIR ble laget mens USA forberedte seg til presidentvalget i 1968. Nasjonen hadde fortsatt ikke kommet seg etter at president John F. Kennedy ble drept fem år tidligere. Vietnamkrigen, med stadig økende grad av amerikansk engasjement, dannet bakteppe for situasjonen. Vietnamkrigen hadde pågått helt siden slutten av femtitallet. I årene 1964-1966 skjedde det en voldsom militær opptrapping fra amerikansk side. Målet var å få slutt på kampene, og å forhindre et samlet Vietnam under kommunistisk ledelse. Men resultatene ble ikke som forventet for amerikanerne. De ble trukket inn i en langvarig utmattelseskrig, med store tap av menneskeliv. For amerikanerne fikk Vietnamkrigen stor påvirkning på hverdagslivet. Mange unge amerikanske gutter ble drept i krigføringen. Vietnamkrigen fikk også direkte konsekvenser for presidentvalget i 1968. President Lyndon Johnson trakk seg fra valget fordi løsningene i Vietnam uteble, og republikaneren Richard Nixon ble valgt til ny president. Da han tiltrådte var hele 563 100 amerikanske soldater stasjonert i Vietnam.

En annen dramatisk hendelse som nylig hadde forårsaket dyp splittelse i USA var drapet på borgerrettighetsforkjemperen Martin Luther King Jr. Han var baptistprest og vinner av Nobels fredspris, og vokste opp i en prestefamilie i Montgomery i Alabama på førti- og femtitallet. King Jr. var en oppvakt gutt, som tidlig ble engasjert i spørsmålet om diskriminering av svarte. På denne tiden ble den svarte delen av befolkningen åpenlyst diskriminert. Et av de tydeligste tegnene på dette i hverdagen var måten svarte passasjerer ble behandlet på bussen. De fikk bare lov til å sitte så fremt det ikke var noen hvite som trengte plassen, og selv gamle og skrøpelige svarte mennesker måtte reise seg for unge, friske hvite. I 1955 ble Rosa Parks, en ung, afroamerikansk dame, arrestert for å ha nektet å gi fra seg setet sitt til en hvit person. Dette førte etter hvert til en storstilt ikke-voldsdemonstrasjon, ledet av Martin Luther King Jr. I 1956 ble det rettslig slått fast at segregering på grunnlag av rase var i strid med grunnloven. Denne kampen, og seieren kampen ble kronet med, var den første som gav Martin Luther King Jr. status som symbol for hele den svarte befolkningens kamp for like rettigheter. Men oppmerksomheten rundt hans person var på ingen måte uten kontrovers. Han levde under konstante trusler fra rasistiske organisasjoner som for eksempel Ku Klux Klan, og i 1968 ble Martin Luther King Jr. drept. Over 100 000 mennesker møtte frem i begravelsen hans.

Tema og konflikt

HAIR tar for seg temaene som opptok den amerikanske hippiebevegelsen på sekstitallet. Hippieene protesterte mot *mye*, men først og fremst var det USAs krigføring i Vietnam, rasediskriminering, den stadig økende materialismen og kravene til konformitet som engasjerte dem. Hippiebevegelsen var antimilitaristisk, fredselskende og ikkevoldelig, og de som tilhørte den, stilte spørsmål ved nær sagt alle etablerte "sannheter" i samfunnet.

Musikalen *HAIR* handler om en gruppe ungdommer som lever i New York midt i den tiden da hippiebevegelsen er på sitt sterkeste. Claude har nettopp ankommet storbyen og står nå på egne ben for første gang i livet. Foreldrene, og hele det etablerte samfunnet rundt ham, forventer at han skal verve seg til militæret og reise til Vietnam for å forsvare amerikanske verdier. Men strømningene i tiden påvirker ham, og han rives mellom ønsket om å tilfredsstille foreldrenes forventninger, og fristelsen om å la seg rive med av det frie, ville livet han møter i New York. Selv om handlingen i *HAIR* er nært knyttet til de forholdene som preget USA på tiden da musikalen ble skrevet, så er dilemmaene som Claude opplever likevel nokså allmenngyldige problemer som de fleste ungdommer opplever på den turbulente veien fra barn til voksen. Spørsmål knyttet til seksualitet, rus, ønsket om å passe inn, problemer med å ta ansvar for eget liv, og frykt for fremtiden er helt sentrale tema. Konflikten mellom generasjoner og ulike generasjoners motstridende oppfatning av sannheten er det som driver handlingen fremover.

Om musikken

En viktig del av årsaken til at *HAIR* har hatt så stor suksess på scener rundt om i verden er den fantastiske musikken. Musikken i *HAIR* er først og fremst rock, men det finnes også et utall andre inspirasjonskilder. Mange av sangene er preget av afrikanske rytmer, andre har inspirasjon fra indiansk folklore, andre igjen fra asiatisk, religiøs tradisjon. Felles for musikken er imidlertid at den krever svært mye av både solister og korister og ikke minst orkester. Dette er musikk som det slår gnister etter, og man trenger de beste artistene for å utnytte potensialet til det fulle.

I motsetning til hva som er tilfelle i de fleste andre musikalene står regissør og musikalsk leder relativt fritt i forhold til hvem av karakterene som skal synge hva, noe som åpner for at hver oppsetning av *HAIR* kan ha sin egen musikalske vri. Dette åpner for nye spennende musikalske arrangement og nye tolkninger.

Om *HAIR* på Trøndelag Teater

HAIR er en stor satsning for Trøndelag Teater, og vi har lagt ned mye arbeid i å finne de rette aktørene både på og av scenen. Vi har hatt flere store auditioner, og plukket ut de ypperste scenekunstnerne landet har å by på innen sang og dans og teater. Kapellmester Åsmund Flaten har saumfart musikermiljøet, og satt sammen et orkester som få har hørt maken til.

Ambisjonen er at *HAIR* skal bli en ”teaterkonsert” av dimensjoner.

Også visuelt sett er det mange grunner til å få med seg denne opplevelsen. Scenograf Milja Salovaara, som fikk Hedda-prisen for scenografien hun laget til *En folkefiende* på Trøndelag Teater i 2010, har delt Hovedscenen i to. Publikum sitter i hvert sitt amfi, og ser ned på en lang scene som går tvers gjennom midten av det enorme rommet. Hovedscenen på Trøndelag Teater er Norges største black box scene. Den er smidig, og den har et utall tekniske muligheter – noe denne forestillingen utnytter til det fulle.

Koreografien er det Patrick King som står for. King er opprinnelig fra Britisk Vest India, og er danser og koreograf med en stor internasjonal karriere. Han har danset hele livet, men har sin formelle utdannelse fra Dance Theatre of Harlem, i New York. I 1982 var King med i Alan Parkers film *Fame*, som siden har fått klassikerstatus. King har jobbet i mange land i og utenfor Europa, og han har både danset og koreografert og regissert på noen av de mest prestisjefylte teaterhusene i verden.

Regien er ved Carl Jørgen Kiønig. Han er en av Norges mest erfarne regissører. Sist han gjestet Trøndelag Teater laget han *En folkefiende* på Hovedscenen.

Utdrag fra manus

BERGER

Vent, vent, vent... ikke si det.

WOOF

Kan de bruke deg?

HUD

Er du ”stridende A”?

Claude nikker ja.

WOOF

Du kødder ikke.

BERGER

Det er døden.

HUD

Uflaks.

CLAUDE

Jeg sier jeg er homo, også stikker jeg av til Toronto. Shit. Jeg nekter å være med. Da spiser jeg den heller.

WOOF

Hva da?

CLAUDE

Innkallelsesordren.

BERGER

Jeg trodde du hadde brent den?

CLAUDE

Det var sertifikatet.

WOOF

Spis den på TV.

CLAUDE

Berger, hjelp meg, hvordan faen skal jeg slippe unna?

BERGER

Dans nedover gata med ræva bar.

CLAUDE

Kom igjen, hva skal jeg gjøre?

BERGER

Ta med meg og si at jeg er dama di, som du ikke kan sove uten.

HUD

Si at moren din melder seg frivillig i ditt sted.

WOOF

Vet de at hun tilhører Vietcong?

CLAUDE

Jeg vil være her, og gjøre alt det de forsvarer der borte.

WOOF

Bli nonne.

HUD

Piss i senga, baby.

CLAUDE (*Tar innkallelsesordren ut av lomma.*)

De får meg ikke. Jeg vil ikke.

(*Tenner på.*)

HUD (*leser i N.Y. Times*)

"Innkallelsen går ut på at de hvite sender de svarte for å krige mot de gule for å forsvare det landet de stjal fra de røde."

BERGER (*Leser over skulderen*)

Mr. Claude Hooper Bukowski... New York offentlige bibliotek.

CLAUDE (*Tramper ut flammene.*)

Nå kan jeg ikke en gang låne en bok. Berger, hvis jeg må dra, blir jeg drept eller får skutt av meg et bein eller noe ... jeg vet det... ikke faen om de får meg med.

BERGER

Jo da, det gjør de. Du kommer til å dra, og plyndre og voldta og drepe... alt det DE sier at du skal gjøre.

HUD plasserer en stor krysantemum mellom beina på WOOF.

CLAUDE

Jeg nekter å dra. Det har tatt meg mange år å få det så langt, ikke faen om de får klippe det av meg. (*HUD kniper av blomsten og gir den til CLAUDE.*)

Sheila, blomsten min er plukket.

Forslag til spørsmål som kan innlede diskusjon:

- Finnes det grupper blant ungdom i dag som har likheter med hippiene på slutten av 60-tallet? Hvilke grupper, hva kjemper de for/mot, og på hvilken måte ligner de?
- Hva kan ha vært årsakene til at hippiebevegelsen vokste seg så sterk?
- Hva kan ha vært årsakene til at den forsvant?
- Hvor har det blitt av de som var hippier på sekstitallet?
- Hva kjennetegnet hippiene, og hva symboliserte hippienes klesdrakt og utseende?
- Vet du om noen hippier som ble berømte? Hvem?
- På hvilke måter henger handlingen i *HAIR* sammen med hendelser i USAs historie?