HANDTHEATER

Cursus Cultureel Management

Terugkomdag, zondag

18 september 2011

Dovenontmoetingscentrum, Stadhouderskade 89, Amsterdam

Cursus Cultureel Management

Iris Wijnen

Ik ben blij dat Iris, na een worsteling met de eindopdracht, toch een keuze heeft kunnen maken voor een onderwerp, namelijk de cursus zelf. Iris heeft zelf aangegeven, dat ze te laat aan de eindopdracht is begonnen. Daarmee ben ik het eens. De eindopdracht is op de eerste cursusdag uitgedeeld. Dat had als bedoeling dat cursisten voldoende tijd zouden hebben om de keuze te maken voor een project dat ze in de eindopdracht zouden willen uitwerken en het project van hun keuze uit te werken.
Artistiek-inhoudelijk
(Te) hoge verwachting

Opvallend vind ik dat Iris blijkbaar een hoge verwachting van de cursus heeft gekoesterd. Ze schrijft:

De cursus was erg interessant, heel erg leuk en ontzettend gezellig. Maar toch heb ik het gevoel achteraf maar weinig extra kennis erbij gekregen te hebben. Ik weet niet veel meer als toen ik aan de cursus begon.
De Cursus Cultureel Management is een basiscursus van zes cursusdagen. In de cursus zijn de domeinen van het cultureel management aangestipt:

· het begrip cultuur en het begrip dovencultuur

· artistieke leiding

· juridische en bestuurlijke aspecten

· zakelijke kanten en subsidiestelsel

· marketing en pr

· bespreking eindopdrachten.

Deze grote domeinen kunnen niet meer dan schetsmatig worden besproken.

Iris formuleert een hoger doel:
Het project is geslaagd als de deelnemers (…) geheel zelfstandig een project op kunnen zetten.

Deze doelstelling is in dit tijdbestek niet haalbaar, te hoog gegrepen.
Manier van leren

Iris heeft bij brainstormen en discussiëren minder het gevoel dat ze iets leert, dan bij een hoorcollege, lezing, een meer traditionele manier van kennisoverdracht. Ik denk dat de cursisten meer hebben geleerd dan ze denken. Iris brengt wel een belangrijk punt onder onze aandacht, namelijk dat cursisten houvast willen hebben, letterlijk iets ‘in handen’, bijvoorbeeld een samenvatting van wat de docent heeft verteld, richtlijnen op papier, een lesboek. Schriftelijk materiaal dat je als cursisten nog eens kunt overlezen op raadplegen als je zelf een project gaat organiseren.

Dat is zeker een punt dat we meenemen voor een volgende cursus.

Cursusopzet en lesinhoud

Deze punten behandelt Iris onder ‘productie’, maar deze horen thuis onder artistiek-inhoudelijk.

Iris kiest voor dezelfde lesopzet. Bij les 1. voegt zij zeer terecht de vragen toe: wat is management? Wat doet een manager? Wat is cultureel management? Deze vragen zijn bij de eerste les ten onrechte niet aan de orde geweest.
Bij les 2. heeft ze als thema ‘opzet van een cultureel project’. Wij hebben in de tweede les aandacht besteed aan de artistieke leiding, een van de onderdelen van cultureel management. De opzet van een project zou ik bewaren voor de eindopdracht en de vervolgcursus.
Bij les 3. noemt Iris de fondsenwerving. Die is inderdaad niet aan de orde gekomen tijdens de cursus, hoewel dat wel de bedoeling was.

Bij les 4. PR heeft Iris het over reclamebureaus, maar die spelen in de theaterwereld niet zo’n rol. Dat is meer voor de commercie.

Bij les 5. van Iris gaat het vooral over de rechten van de auteur, maar dat is maar een klein onderdeel. Met auteursrecht krijg je bijv. te maken als je gebruikmaakt van een toneeltekst of andere tekst. Dan moet je auteursrechten betalen. Handtheater heeft daar onder andere mee te maken gehad bij gebruik van de kinderboeken van Kikker en Rupsje Nooitgenoeg, de gedichten van Drummond de Andrade voor O Amor Natural, de toneelstekst Vagina Monologen.
Verder heeft Iris het over (arbeids)contracten met medewerkers. Ook dat is maar een van de onderdelen.

Het zou in deze les moeten gaan over stichtingen, verenigingen en andere rechtspersonen, bestuursrecht en stichtingsbesturen.
Zakelijke aspecten
De onkosten zijn te laag ingeschat. In werkelijkheid zijn de kosten veel hoger. Iris heeft het over winst maken, terwijl budgettair neutraal (geen winst, maar ook geen verlies) een cursus geven al een hele prestatie zou zijn. Meestal is subsidie noodzakelijk.

Productie

Onder productie noemt Iris de ‘locatie’ en de ‘technische eisen locatie’. Deze punten horen inderdaad onder ‘productie’. Iris noemt een aantal taken van productie niet, namelijk:
· begroting opstellen i.s.m. zakelijk leider

· schema's maken voor de cursus (cursusdata, docenten, locatie, tijden)
· notuleren van productievergaderingen
· voortgangsbewaking per project
· draaiboek maken
· regelen van eten en drinken (lunch) op cursusdagen
· adreslijst deelnemers en docenten maken

· correspondentie met cursisten verzorgen
· innen cursusgelden
· contacten onderhouden met docenten.
Iris noemt ook de cursusopzet en –lesinhoud. Deze horen thuis bij het artistiek-inhoudelijke deel (zie boven).

PR en communicatie
Onder deze paragraaf heeft Iris het onder andere over de doelgroep. De doelgroep van de cursus Cultureel management zijn (jonge) dove mensen die willen onderzoeken of ze nu of later een functie op managementniveau in een culturele instelling willen hebben.
Iris noemt verschillende manieren waarop de cursus onder de aandacht gebracht kan worden van mogelijke belangstellenden. Handtheater heeft al deze manieren gehanteerd.
Toneelstuk Hand of mond?

Judith Vogels
Algemeen

Judith heeft hard aan de eindopdracht gewerkt. Tekst en vormgeving zijn goed verzorgd. Ze heeft aan alle aspecten aandacht besteed.

Artistiek

Goed idee om de positie van een slechthorend personage als onderwerp van een toneelstuk te nemen. Een aardige, korte en krachtige titel.

Ook leuk om met toneelspelers op de vloer en projectie te werken. Bovendien praktisch, omdat er geen grote groep op tournee hoeft te gaan.

Keuze voor de horende wereld alleen geprojecteerd zonder geluid met ondertiteling vind ik ook apart.

Het verhaal vind ik te oppervlakkig, een te snelle emotionele ontwikkeling. Het meisje Anna wordt te snel verliefd en er wordt te snel gezoend. De personages (re)ageren stereotiep. Aan het script moet nog gewerkt worden, uitwerking van de personages, subtiliteit in de verhaallijn en in de dialogen.
Het script is goed voor een stuk van ongeveer een half uur (13 scènes maal 2 minuten). De schatting van 45 tot 60 minuten is te hoog.
Judith heeft zichzelf meerdere functies toebedeeld, namelijk: tekst schrijven, acteren en regisseren. Voor iemand met veel ervaring is de combinatie van acteren en regisseren al zwaar, laat staan voor een onervaren iemand. Het advies is dan ook om een keuze te maken: of acteren of regisseren.

Zakelijk

Judith heeft haar best gedaan om een begroting te maken. Ze heeft getracht om de lijst van kostenposten zo volledig mogelijk in kaart te brengen.

De begroting is (nog) niet evenwichtig: sommige posten zijn te hoog (bijv. lichttechniek, regie, reiskosten), andere te laag. Aan de begroting moet nog verder worden gewerkt. Er is bijv. onduidelijk hoeveel de kosten zijn voor zaalhuur repetitie. Opgevoerd wordt € 300,- per maand, maar in de kolom staat een totaal van € 12.000,-. Ook is niet aangegeven hoe vaak er per maand wordt gerepeteerd: eenmaal per week, ieder weekend, elke dag?
Voor de opname van de projecties is vier maanden uitgetrokken, inclusief montage. Dat is te lang.

Sommige kostenposten ontbreken.

De inkomstenkant van de begroting ontbreekt: inkomsten uit kaartverkoop, sponsoring en fondsenwerving. Hoeveel gaat een toegangskaartje kosten?
Judith heeft nagedacht over fondsenwerving. Het lijkt erop dat Judith op de door haar genoemde website bij de A is begonnen en bij de B is geëindigd. De keuze voor fondsen moet zorgvuldig plaatsvinden. Het is raadzaam niet bij te weinig, maar ook niet bij te veel fondsen aan te vragen. Van te voren moet je goed uitzoeken of een fonds qua doelstelling bij het project past.
Aan de fondsenwerving moet dus ook nog verder gewerkt worden. Datzelfde geldt voor de sponsors.

Judith heeft ook haar best gedaan om een brief te schrijven waarin subsidie wordt gevraagd, maar daar moet beter over worden nagedacht. Je kunt in een brief niet zetten:

Het bedrag laten we in het midden, maar we hopen op een vriendelijk gebaar.

Productie

Technische vereisten: drie lampen is wel heel minimaal. Terwijl er wel € 8.000 voor lichttechniek is uitgetrokken.

Wie gaat de productie doen?

PR en communicatie

Aandacht doelgroep

Is goed uitgewerkt.

Aandacht media

Judith heeft het over kunst- en cultuurredacties van landelijke bladen, landelijke tv- en radio-omroepen en bekende tv-programma’s zoals De wereld draait door.
Waar wil Judith aandacht voor? Moeten we Hand of Mond zien als een professionele voorstelling? Of als amateurkunst? Waar wil je aandacht voor: voor de kunstuiting of voor slechthorendheid?
Opera De Stomme van Portici
Wouter Bolier
In-/aanleiding
De bevlogenheid van Wouter is aanstekelijk.
Zijn motivatie is hartverwarmend en hoopvol.
Zijn idealisme is indrukwekkend.

Artistiek

Een opera in NGT vind ik een uitdaging. Het zet mensen, horend en doof, op het verkeerde been. Het lijkt niet te rijmen: een visuele taal met het auditieve van een opera. Die spanning trekt de aandacht.

Ik ken deze opera niet en weet dus niet hoe mooi de muziek en tekst zijn.

Ergens heb ik gehoord dat het een stomvervelende opera is. Moeten we dus zeker navragen bij kenners van opera.

Het typerende van opera is dat er in verhouding tot de totale duur weinig tekst is. Omdat de tekst wordt gezongen, met allerlei uithalen. Als je de tekst vertaalt in NGT, houd je waarschijnlijk een korte voorstelling over. Als alternatief voor muziek zou gedacht kunnen worden aan videoprojectie, zoals Wouter zelf al aangeeft.
Wouter heeft gekozen voor alleen gebarentaal en geen muziek en zang. Ik vraag me af of dat de toegankelijkheid en de uitstraling ten goede komt. Ik wil daar graag over verder praten.

Is het bijvoorbeeld een idee om te werken met visuele NGT op het podium en ‘zangtolken’? Behalve dan voor de rol van Fenella.

Wouter moet ook een keuze maken: is de opera alleen bedoeld voor de dovengemeenschap om deze te mobiliseren tot actie en revolutie?
Wouter schrijft:

Doelgroep

In hoofdzaak richt ik mij met dit project tot de (leden van de) Dovengemeenschap. Voor Horenden is er al opera genoeg, ook na de bezuinigingen.
Maar verderop staat:
Het is belangrijk dat iedereen zich welkom moet kunnen voelen om de Dovengemeenschap te steunen. Dus ook Horenden!
En:

Grote landelijke media worden benaderd met het bericht dat er iets groots staat te gebeuren in de Dovengemeenschap en dat een spektakelstuk, namelijk een opera in Nederlandse Gebarentaal, daarin een belangrijke rol heeft.

Ook de locatie waar de opera wordt opgevoerd bepaalt (mede) de impact en uitstraling. Beperk je het tot locaties waarbij veel doven wonen, zoals Wouter aangeeft? Of wil je ook voorstellingen in het reguliere theatercircuit geven?

Het idee lijkt dus toch op twee gedachten te hinken: mobiliseren van de Dovengemeenschap maar ook effect sorteren op de horende gemeenschap.

Zoals gezegd: laten we hierover verder van gedachten wisselen.

Zakelijk

Aan de begroting moet nog worden gesleuteld. € 200.000 is heel veel geld voor een project dat een beperkt aantal malen wordt uitgevoerd voor een beperkte doelgroep.
De kostenposten zijn te weinig gespecificeerd. Er ontbreekt een aantal kostenposten.
Sommige posten zijn niet reëel ingeschat, bijv. aan de inkomstenkant: opbrengsten voorstelling, subsidie en particulier geld (te hoog); aan de uitgavenkant: loonkosten Handtheater, vrijwilligers, (te hoog), pr en communicatie (te laag).
In de brief aan de Stichting Doen wordt geen bedrag genoemd. Bij subsidieaanvragen is het zaak aan te geven welk bedrag je aan het betreffende fonds vraagt. In de begroting moeten de bijdragen van fondsen zijn gespecificeerd.
Algemene opmerking

Helaas worden in onze samenleving tweedelingen gehanteerd tussen professionele kunst en amateurkunst, tussen kunst en educatie, tussen educatie en welzijn enz.

Het project van Wouter is niet in één vakje te duwen en dreigt dus buiten de boot te vallen.

Rolbezetting

Over de rolbezetting wil ik ook graag verder praten: waarom is de keuze op deze mogelijke spelers gevallen?
Schoolproject De Toverbrug
Iris Steijvers van Orselen
Iris heeft hard gewerkt aan haar eindopdracht en veel aandacht besteed aan de vormgeving.

De motivatie voor het project is doordacht.

Ik vind de naam voor het project ook verrassend.
Artistiek

De keuze voor een goochelaar vind ik minder overtuigend. Goochelen is wel heel visueel, maar heeft niet direct met theater te maken. Bovendien heeft Iris gekozen voor een horende goochelaar. Ik zou liever een dove goochelaar zien, bijvoorbeeld Auke Kuitert. Om kinderen kennis te laten maken met theater, kunnen de goochelacts verwerkt worden in een voorstelling. Ik kan me voorstellen dat Mark en Auke Kuitert, als horende en dove goochelaar, in combinatie met Jean Couprie als acteur, een theatervoorstelling maken met goochelen erin.
Ik zou het ook leuk vinden als er voorafgaand aan of na de voorstelling een theaterworkshop of korte cursus gegeven zou worden, waarin dove kinderen zelf met theater bezig zijn.
Ik zou graag zien dat er een project wordt uitgewerkt dat herhaald kan worden
Zakelijk

Iris heeft goed gebruikgemaakt van het internet. Als je gebruikmaakt van het internet, is het wel belangrijk om de bron te vermelden en om de informatie toe te snijden op je eigen project. Nu staan er hier en daar nog gegevens in die horen bij de oorspronkelijke tekst.
PAGE
8

