
On The Edge of Europe: An

Autumn Journey
Paul Harman is the International Representative of TYA ï UK Centre

of ASSITEJ. He has a three year bursary from Arts Council England

to develop international contacts on behalf of all artists and

companies making theatre for young audiences in the UK.

ASSITEJ festivals of TYA this Autumn have led me from East to

West across the Northern edge of the European Union. I started in

Bucharest in summer heat, had autumnal rain in Croatia, falling

leaves in Estonia and bitter early winter winds in Riga. This week I

am off to Moscow for a conference on festivals at another festival,

Big Break, and I fully expect snow.

My full account goes into more detail about the 20 shows I saw, who

was there and what concerns the different communities of theatre

makers I met. (See TYA website) The setting up of the new

Secretariat of ASSITEJ International in Croatia and the proceedings

of the Executive Committee are also reported on elsewhere.

(www.assitej.org)

On the final plane ride back to the UK, I tried to separate out the

seasonal changes in TYA worldwide, or at least Europe wide, from

the climatic changes or trends. Every country has its ups and

downs, governments change and funding schemes come and go.

But if there is one crucial difference between continental Europe and

the UK, or more specifically England, it is this: Culture with a big C is

of central importance to Europeans.

NUMBERS

You see this in the infrastructure and in particular the number of

people employed to deliver cultural services, like professional theatre

for children. In the poorest country I visited, Romania, performances

of our production of Leonardo , which two people take into schools

here, was supported by a team of eight technicians who rushed to

carry out our slightest whim. Teatrul Ion Creanga, our host in

Bucharest, has a staff of about one hundred, including 36 actors and

a huge repertoire of plays for children and young people.

In Parnu, where ASSITEJ Estonia was hosting the annual Nordic

Baltic Festival with shows from every country around the Baltic apart

from Poland, the huge and beautifully renovated Endla Theatre

offered large and small auditoria, two cafes, free wifi and vast rooms

for childrenôs workshops. The ASSITEJ festival team was 30 strong,

including interpreters, company buddies and workshop leaders.

Croatia is delighted to provide ASSITEJ Secretariat with a modest

but spacious flat in Zagreb Old Town and a staff of two Executive

Assistants. A Minister not only welcomed guests from 25 countries

formally ï in perfectly idiomatic English - at the Ministry of Culture

but joined us to open the new office with champagne and informal

chat. When I presented myself as the candidate who lost out to

Croatiaôs Ivica Simic, her reply was: ñIôm sorry ï No, Iôm glad. Iôm

sorry Iôm glad but Iôm glad!ò No heavy stuff about shifting the centre

of gravity away from the big or richer countries, where ASSITEJ has

been based before, or Croatiaôs bid for leadership of cultural

development initiatives in South East Europe.

Culture is seen as the way to mend broken relationships between

the countries of former Yugoslavia, and restore the wider contacts

lost after the collapse of communism, with Hungary and Romania,

for example. The EU will spend generously. Greece and Turkey

were also represented at the regional Epicentre festival and

conference in the charming country town of Cacovec. The regional

conference and the ASSITEJ EC meeting were held in the pretty

former casino of the townôs predominantly Jewish population. All but

five families were murdered in Auschwitz in 1942.

OLD HABITS

Governmental support for culture may be strong, but the problems of

institutional paralysis are evident everywhere. Younger artists with

new approaches, and older artists driven by the revolutionary ideas

of the 1960ôs, find it impossible to change the conservative attitudes

of the state funded theatres and the managers who want bums on

seats for Cinderella or shows with furry animals. In progressive

Estonia, Endla Theatreôs own company, despite hosting a pretty

wide range of contemporary TYA at the NB festival in 2005, shocked

visitors with a skin show that was old-fashioned in the 1950ôs.

In Riga, the State Puppet Theatre presented me with a vacuous and

fussy show about a brave rabbit and scary night time creatures - I

think. In a gesture to modernity, the three actors were directed to

waft gauzes about with little motivation or commitment while

synthesized musak burbled on continuously.

INDEPENDENT FUTURE?

But at the other end of the city, in a vast and hideous neoclassical

theatre, a gift from Stalin, a financially strapped independent

company presented a cracking pop musical for young teenagers.

Class is a simple love story written by a talented 18 year old and

performed by 15 young actors with a stiffening of five powerful opera

singers as the teachers and other adults. Girl falls for victim of

bullying - a result of mistaken identity. The young audience went wild

as the adults reminisced about how they were just as unruly as the

present generation, except their music was rock and roll. As the

adults danced crazily four hundred kids roared their enjoyment.

In every way this show gave a young audience a positive experience

of live theatre. The standard of performance from the mix of young

and old professionals and students still in training in the band and

the cast was very high. The relaxed and appropriate choreography

was a model of what youth theatre so often fails to get right ï moves

any kid can do combined in pleasing patterns that allow for individual

difference of ability and body shape. You couldnôt tour Class abroad

to a posh festival as nobody understands Latvian. It was made for

kids in Riga, in a country with a smaller population than South

Yorkshire, where artistic standards are high and culture matters.

CHANGE AT HOME

In the UK too, we are coming to the end of a season, perhaps of an

era. Wales and Scotland have new, culturally appropriate, support

structures for TYA. England will also need something new if the

present rather stagnant scene is to be stirred up by a óNew

Generationô of producers. To succeed, however, artistic standards

will have to be raised all round. This will require a subtle combination

of more cash for core institutional support, a longer and more

ruthless training of artists and a non-commercial approach to

building audiences. We like to think we are at the cutting edge of

culture in Europe. I think we are on the edge of acceptable

standards in theatre for young audiences.

Paul Harman October 2008

pharman36@googlemail.com

18th Century buildings in Parnu, Estonia - royal seaside

resort and cultural capital.

Teatrul Ion Creangu, Bucharest, host of the 100,1,000,

1Million Stories Festival 2008.

Jugendstil extravagance in Riga, wealthy and cultured

since the 16th Century. A mix of German and Russian

traditions with the arts crucial to expressions of national

identity.

ASSITEJ Executive members outside the new Secretariat

in Zagreb. No frills.

In the new ASSITEJ office. From left: Noel (Australia),

the Minister, guests from Croatia, Soren (Denmark),

Dora (Executive Assistant)

The Regentôs Canal, London. Outmoded infrastructure and

a peaceful backwater?

Romanian Central Bank in Bucharest. Old and new. With

global capitalism in freefall, which building will still be

standing in 2108? And everyone has borrowed money

to buy a car ...

The former Jewish ócasinoô in Cacovec, Croatia.

