Radio Student

Deconstructing the Design of Capitalism

Nenad Jelesijević

Theatre on Air

This is a performance, in which time comes to a stand still and passes swiftly at the same time. It seems that the audience is facing timelessness of the design of capitalism, if we might describe what is surrounding and itching us in this way: aesthetics and efficacy of the void. Everyone is fine with where one is, until one has a job. Everyone has one’s own gadgets and is civilised, whatever that means. Everyone is content, and at the same time discontent with one’s destiny. The daily working routine is the time mechanism preserving fluidity. It is important to work, to earn something, to be hard-working, so that this whole machinery keeps rolling. Production, hyper-production, hipstery, growth, development and constant whining as the heyday of democracy.

The stage of the Anton Podbevšek Theatre is absent in this performance in that classical sense, yet somehow converted and accentuated by this, which is functioning perfectly. It is a Samuel Beckett performance with the simultaneous feeling of the presence and absence of the scene and some sort of skilled humanity. Two female and two male interpreters are the only protagonists of the staged everyday working tasks, the creators of the performance were inspired by the novel The Unnamable. Placed in four interpreting booths they seem like translating machines, alongside there is only a typical office space for the break. From time to time some truly human gesture or some grotesquely funny detail interrupts the serious interpreting work and cold business atmosphere, which only emphasises the schizophrenic boredom of the everyday situation. The mechanical interpreting tasks together with the explicit spectator awareness of the fact that he is sitting in the theatre – the traditional stage illusionism being minimal – is the combination that immediately creates Godotean atmosphere.

Waiting. The only noticeable constant being the continuity of the interpreters’ working tasks. The impression of the constant talking is perfectly in accord with the Beckettian written stream of consciousness in his novels, where subsequently only the voice of the vanished subject remains. The creators of the performance I SAY WHAT I AM TOLD TO SAY are also performers translating Beckett through the performance of translating: Primož Bezjak, Daša Doberšek, Branko Jordan and Katarina Stegnar or the Beton Ltd. collective. The result of their mutual work, dramaturg Andreja Kopač was giving a hand, is the perfectly smooth movement and trained speech. The latter is perpetually floating between the booths, speakers, moments of silence and some loud bangs. The technical accompaniment being at a high level.

The status quo is that Beckettian feeling, that nervous state, which the protagonists of the performance are trying to show us. The impression is that they are doing this from a very personal perspective. And we are watching them, moreover listening to them from our own status quo, living in some mutual status quo. What now and how to go on, when our masters are trying to make us understand that there is no way out, now, when the 20th century literally disintegrated into the 21st? At the end of capitalism there is always its beginning, its future generation is already visible in its apparently momentary decomposition. By being aware of this we are truly beginning.

Repeating and creating Beckett here and now, in the time and space of stifling capitalism, is more than welcome, especially by way of collective creative input as is presented by Beton Ltd. From the edge of its own production this performance is telling us that the emancipatory art has said what it has to say and wants to go on speaking. It fomented revolutions in the theatre, but they mostly remained there. There is of course nothing wrong with this in itself. Yet, if something more is to be achieved, a lot will have to change now, while we are facing aggravated terms of war in which we are living.

The performance should reconsider the role of the audience in terms of interaction, opening the entrance into its “own concept” – beyond the regular border between the audience and performer. Beyond the border of theatre and its apparent autonomy, which is being preserved by the performance. This is the question of how to open up the theatrical experiment in the direction of performance art and even further, beyond the closed aesthetics of the theatre institution.

Beckett concludes the novel The Unnamable with the following sentences: “You must go on. I can't go on. I'll go on.” The decision to go on is the beginning and the condition of fighting at the personal and social level. On the verge of life and death, exploitation and revolt, Beckett decides to go on. It is indeed a personal choice. To go on oneself. Activism through art is reaching into the common space with a certain aesthetisation, but this is only its beginning. We will have to go on together, yet also each one on one’s own. The condition to go on beyond vegetating is actually simple: say what you are not said to say.

The performance will be taking place on: December 3rd and 4th 2012 in Stara elektrarna. It is a co-production of Anton Podbevšek Teatre and Bunker.

The spectator Nenad J. wishes the performance to go on successfully.

