Commissioning The Future

•
Introduction

Commissioning The Future brought together 80 invited literary managers, directors, writers and theatre makers at the Young Vic on a Saturday in March 1997 to consider Literary Management.

•
Context

Literary Management comprises a broad range of separate yet allied activities, including research, development, dramaturgy, brokerage, advocacy, training, information provision and administration.

How these functions interconnect and the context in which they do so determines the extent to which Literary Management can operate: pro-active investigation for the future as part of a genuine involvement in artistic vision or a reactive sustaining of the status quo.

Because considerable attention is being focused on Literary Management departments as the main conduits through which some of the new A4E resources could be channelled, New Playwrights Trust (NPT) wanted to provide a stimulus to the industry to respond to those who have been pressing for change as to ways in which work is located, read/received, developed and produced.

•
The day

To examine the future it is invariably necessary to engage with the present. By inviting keynote addresses from Michael Hastings and Tony Craze, both playwrights, both with Literary Management experience, but with very divergent approaches and visions, the aim was to establish twin tracks for examination of a number of questions:

With new moneys becoming available, what might constitute an ideal Literary Management department? What are the existing models and what might we learn from other countries?

Panel sessions concentrated on the current position, alternative practice, nationwide provision, script reading and work on the fringe. Focus groups discussed what had been learned and made recommendations for the future at a concluding plenary.
•
This document

In the spirit of these twin tracks, what follows is a commentary - a response to the day (a separate chronological report is available on request) framed by the questions posed in Tony Craze's opening address. It is presented to focus on 1. how we might manage what we do now, better and 2. how we might consider new and different possibilities.

These elements are not discrete, but rather intertwine; read together as a dialogue moving backwards and forwards, the hope is to provide a range of approaches to commissioning the future.

The commentary is followed by an outline model for a developmental unit attached to a theatre company. The document concludes with recommendations from the Plenary

 Jonathan Meth

 Executive Director, NPT

 May 1997
•
Commentary

Drama Officer Charles Hart and The Arts Council of England's Theatre Writing Committee have wanted for some time to encourage the creation of Literary Management departments in the regions, in an attempt to revitalise new writing which is perceived, with some notable exceptions, to be in a parlous state outside the capital.

Giving the Literary Manager Associate Director status, as Ben Payne effectively enjoys at the recently created post at the Birmingham Rep, has been advocated to ensure that the funding box of new writing is not merely ticked. But with the exception of Birmingham, this desire has borne little fruit, so what is the point of having Literary Managers who read unsolicited scripts and always say no?

With 40-50 commissions and 3,500 scripts read a year, the ultimate test for Graham Whybrow (Literary Manager, Royal Court) is performance, rather than developing scripts for the sake of it, as in France, where no new writing theatre exists to act as a conduit for the best work. Paul Sirett, (Literary Manager Soho Theatre Company) also stated that STC's priority is to produce more of the writing that they develop.

Hart is clear that readings and workshops are good for writers only if the companies are committed to the prospect of production. His oppostion to the culture of development for development sake which exists in North America - workshopping plays to death - echoed Whybrow's French example. The wish from Literary Managers and enlightened funders is very clearly to produce a higher proportion of work that has been developed.

Though we can expect to see this desire supported via Arts For Everyone, in the longer term the initiative rests with the will of Artistic Directors, their Boards and less enlightened funders. A higher ratio also depends on nailing the myth that new writing does not sell and an understanding that marketing should at core be about selling the audience the work, not the other way around.

Whybrow's genuine questioning of directors' involvement in new writing, and suggestion that Literary Managers have no agenda other than to get the work on stage, presents a clear argument for separating dramaturgy from direction, to avoid both conflicts of interest and allow for a reconfiguration of the writer /director relationship.

Any promotion of the role of the dramaturg would not alleviate the need for directors to champion writers' work - to put their clout behind any move towards production, but tallies with Literary Agent Mel Kenyon's insistence that Artistic Directors have to have passion for the work.

If, as she suggests, directors are sometimes terrified of new plays, of another person's vision, then a clearer distinction between direction and dramaturgy might also be one way to remove the obligation for directors to "always know best", while addressing Kenyon's concern that any writer / director relationship be by mutual agreement so as not to disempower the writer.

Though Whybrow says he is very interested in working in new ways in a new writing theatre, he stressed that the onus is on producing. As the Royal Court continues to create a buzz and, some would say, a brand identity around the new writing it produces during its tenure in the West End, it is perhaps unsurprising that in this period of hectic over-productivity, Barclays New Stages will no longer be supporting productions of work which focus precisely on such new ways of working. For example, had resident writer Martin Crimp's Attempts on her Life been produced within the context of a Barclays New Stages Season, might the piece have been very different?...

Janine Brogt's (dramaturg at Toneelgroep Amsterdam), assertion that the position of the Literary Manager figure doesn't cover the field she works in, raises questions about the role and function of the dramaturg as facilitating and in some cases leading any processes of acculturation to new ways. Her simple statement that text-based theatre is well supported by TV in Holland, therefore theatre is different, is in marked contrast to the relationship between theatre and TV in Britain.

A substantial proportion of writing for theatre still aspires to the condition of television. This is a situation which owes much to the economic under-provision of the last 20 years and the rapaciousness of the medium. Television's concentration on replicating successful long-form formulae has engendered a concomitant diminution of the role of the writer. But the scale and financial success afforded by the medium has impacted on theatre writers. As theatre author Hilary Westlake (Lumiere) pointed out in response to a question from the floor, there is little danger of the naturalistic play being marginalised.

Brogt's belief that Literary Managers and dramaturgs have to develop new skills in music, visual arts, etc. to be able to serve theatre properly in the future, underlines the limitation of a script-focused system. While not necessarily concurring with Brogt's departure from the literary, Mel Kenyon was adamant that the breadth of knowledge of stagecraft required to be a successful dramaturg takes years and that long-term infrastructural investment is needed, rather than short term appointments.

Janine Brogt was clear about her theatre's brief to provide a broad range of work for a broad audience. This approach underpinned her attitudes to the work and encapsulated both a vision for the communities served and the plurality of ways in which work might be created. Brogt gave the impression that the practice at her company is not atypical of how theatre is made throughout Holland .

Kully Thiarai and Noel Greig's aim at Red Ladder to take theatre to those who have little or no access to theatre, is seeking to engage with audiences for the future. The diversity of the communities they serve incorporates a commitment to the development of writers from different cultures. Any qualms around the provision of "handholding" for writers working with Red Ladder as part of the company's commitment to training and nurturing might well be countered by consideration of context. As a touring company they have to engage with both the ecology and economy of different venues and constituencies. Providing for younger audiences they are also combatting the lack of perceived status of theatre for young people.

Felix Cross' (Artistic Director, Black Theatre Co-op) question: "Is the starting point the fact that theatre is reflective of a culturally elite people and therefore black people don't want to go to the theatre?" does mean that Black Theatre Co-op (BTC) has to take on board the issue of audiences in a different way than many other theatre companies. Cross' strategies for developing writers are designed with this in mind, but if BTC can only afford one or two commissions a year and are obliged to produce the play, then this puts terrible pressure on both the writer and the company to succeed in economic, cultural, artistic and critical terms. This system is unlikely to act as a magnet to attract black writers. Cross's planned development programme will only bear fruit if better opportunities for black writers are created and sustained at all levels.

Judith Hibberd, Performance Programmer at Watermans, observed that there are insufficient structures to help the broad church of plays and theatre /performance pieces. Cross' response that companies need to be bold and open about what they do and make clear the processes they use for selecting new work is a useful start. Openness will facilitate access to what there is, but who will be responsible for the new? If funders make resources available for the development of work from a breadth of cultural and aesthetic starting points, then this might genuinely be a form of commissioning for the future.

Soho Theatre Company (STC) Literary Manager Paul Sirrett agreed that there does need to be a broader provision of styles for new writing to advise where writers can go. STC, a predominantly script led company, will seek to enable writers to work in their space but in new ways, with appropriate companies. Sirett recognised the need to try to understand how to approach plays by people of ethnicity and that perhaps Black and Asian theatre needs both distinct voices and to be part of the "mainstream". So this process of acculturation is already happening.

Britain's second city has a significant population whose origins are African, Caribbean and South Asian. Though Stagecoach has grown noticeably in the last 3 years, new writing is not supported in Birmingham by a fringe culture or any dedicated new writing houses.

If the Birmingham Rep has begun to recognise that it is providing for an audience from a range of different backgrounds with the introduction of Ben Payne as the Rep's first Literary Manager 18 months ago, evidence of any growing support from the remainder of the artistic team and endorsement at Board level, will have to await the outcome of the Stabilisation process. Then we may be clearer whether Payne's desire for a developmental unit to achieve the changes in practice which he has begun with his various initiatives for writers working in new ways, can be further pursued.

Although theatres now recognise that it may be unwise to divert too great a proportion of their development resources towards the reading of scripts which they are extremely unlikely to produce, many theatre managements currently use the process of having scripts read to identify writers of promise with whom they may subsequently wish to develop a relationship. Some also view this script reading as a responsibility to the wider profession and recognise that reading scripts can be a contribution to writers' development.

In the current, script focused system, script reading, then, becomes a front line activity, and a critical one in both the discovery of potential talent and its development. Ben Jancovich's (Literary Manager, Hampstead Theatre) plea in defence of script reading is predicated on the need to provide writers access into the largely closed theatre world. That we should constantly struggle against being closed off "in the most closed of industries" is imperative, but does it necessarily follow that reading scripts is the best way to do that?

Ella Wildridge's (Literary Associate, Traverse Theatre) observation that approximately 80% of scripts being sent to theatres were not of a professional level and would never become so points to the central problem of quality and quantity. The context in which any script is read is central to Mark Ravenhill's (playwright, Literary Manager Paines Plough) assertion that a quaint fudge is at the heart of how people receive these scripts "Paines Plough don't produce unsolicited material, though not on principle."

Providing comprehensive feedback to writers on their scripts is part of a general responsibility to writer training, but Ravenhill's feeling that the best way to develop work is for playwrights to make their own theatre, as they will learn much more about how to write theatre than by having scripts read and receiving a report.

While presenting the writer with a different set of problems, Ravenhill and Wildridge's observations illustrate the ineffectiveness (and inefficiency) of the present system. However, while a DIY approach is an alternative route, it offers no solution as to the formation of key relationships between writers and theatre managements.

The RNT Studio's writers' residencies, which bring the writer into the theatre - even if it is by relocating the garret in the studio - can offer the writer access to other classes or workshops and productions. As the Studio can make available a space to put a script on its feet or to explore an idea, it is not prescriptive, and text can then be seen by the writer as one strand in the theatrical vocabulary. It also serves, crucially, to demystify.

If Literary Managers and Artistic Directors encourage readers to write reports for writers, it places judgement into their hands, and as part of the service of writer training might be both a better use of resources and more genuinely pluralistic. In improving the existing system, the information offered in an acknowledgement letter and from a reader via report is the direct link back to the writer.

Readers can encourage writers to think differently than writing another six scripts until one finally gets accepted and produced. Beyond critical feedback the script report might contribute to a writer's development - other information could be appended, such as local details on development workshops, readings, activities which might afford access to a local theatre or company.

David Tushingham's (dramaturg and Editor, Live) suggestion that readers might input more substantially into work which is produced, is about broadening the base. The requirements of work which comes from different aesthetic or cultural starting points - how a reader might respond to writing from cultural perspectives, drawing on non-Western traditions; a choreopoem or a proposal for a multi-disciplinary piece - calls for an extension of the standard Aristotelian tool-kit.

Too often the interim solution has been to simply locate a reader from the particular cultural background, or with specific experience of working in a particular way. Specialist knowledge might best be called upon where appropriate to support a much broader artistic and cultural frame of reference.

Hilary Westlake asked why a system similar to film or television could not be developed for playwriting using a proposal which Literary Managers could then choose whether to follow up. The mixed response to this idea demonstrated an adherence to existing patterns, with some citing the responsibility to maintain contact with playwrights as the reason that this was not appropriate for theatre. Even Vicky Featherstone's (Artistic Director, Paines Plough) counter that while well aware of her responsibility to writers they should not get the feeling that they might get a production if there's no intention of ever producing them, moves us back into the heart of Mark Ravenhill's quaint fudge.

Westlake's focus on the quality of the idea may not solve the problem of how literary managers might make a judgement about proposals or treatments. With excessive focus on development of treatments, let alone scripts, too much TV yields mainly formulaic blandness. But her belief that what is being said is what is important, not the way in which it is said, and that we need to assess if the ideas need to be said in the first place, warrants further scrutiny.

The benefits of a system which is not so totally governed by script reading but allows for different models might then facilitate the development and production of better quality work which is not best defined by or encapsulated in the script format. Ruth Ben Tovim's (Artistic Director, Louder Than Words) experience that often writers do have something to say but that it is hidden, embedded in a form that isn't necessarily suitable to what it is they are trying to say, would be an obvious beneficiary of such a system.

What this contests, however, is the primacy of the writer (or the primacy of the writer at least until the director gets hold of the script). Westlake describes herself as a theatre author which challenges the notion of the writer. For Ben-Tovim the text is important, as in the last Louder Than Words piece, but writers don't and can't have all the answers, they operate as an equal part of the creative team.

Ben Tovim's reassurance that she had never had any difficulty with a writer over copyright - shared ownership is established right at the beginning of the process - does not remove issues of authorship and indeed ego at the heart of any move away from a script-focused system.

For this would announce that the writer is no longer the sole custodian of the shamanic function - mediating prophetically between the divine and the tribe. The customary response from playwrights says that this is just directocracy rearing its ugly head in another guise, but is it not merely a revision of the relationship between individual and collective creativity which has always been at the heart of theatre making?

Mel Kenyon's assertion is that In Britain the text is perceived as complete and a company realises that text; whereas in Germany the writer is a springboard for the text and a company want to work with one that is open rather than closed and finished. Whether or not the distinction is quite so clear cut, any review of issues around authorship and the openness of texts, must encompass the audience.

The making of meaning(s) is only ever completed by the inclusion of audience(s). Without going into reception theory, this brings us back to the question - with the work which we currently commission, and its preponderance of linear and closed narrative structures - are we just talking to ourselves?

Current instances of provision are clearly dependent on a complex combination of factors, some of which have been noted. Current good practice might be characterised by provision for a writer along a flexible and changing network of opportunity.

This is the aim of Centre des auteurs dramatique (CEAD)'s model referred to by Ella Wildridge, which has been successful in promoting Quebec playwrights. Run for writers but not managed by writers, writers sit on all the panels, but good directors and dramaturgs are also included to offer different levels of provision for script writers at different stages in their careers.

Mary Luckhurst's experience in Cambridge is much more akin to that of a regional dramaturg, operating on very meagre resources. Though working towards a similar end, both her experience and that of Red Ladder demonstrate clearly that more than one model for the development of writing for performance is required. Luckhurst's forum for writers' working in a more interdisciplinary context to meet and exchange ideas is one example of an addition which calls for a different model structure to the traditional ladder.

Although Ben Payne expressed the desire for a development unit at the Birmingham Rep, the aforementioned Stabilisation process will determine the extent to which progress could be made. If Louise Mulvey (Director, North West Playwrights) gets her regional writers' centre in Manchester as a resource (space) for companies to develop work in, it will be interesting to note the variety of approaches emerging.

We are infrastructurally and imaginatively some way away from the scale of vision touched on by David Tushingham while as a line-managing dramaturg, working in Hamburg, he was encouraging collaborations between groups of directors and 40 -50 actors, trying to see how each production would contribute uniquely and with excellence to the artistic policy of the theatre.

Any further exploration of the role and function of future dramaturgical units was not articulated. Perhaps we have had to listen to the censoring voice of funding for so long, we are still not used to dreaming.

•
Model for a development unit attached to a theatre company (outline)

Assess company resources available for dramaturgical function

Write (in conjunction with Artistic Director) pro-active programme to implement the following aims / objectives:

To produce quality production-ready material for the company (and other outlets).

To promote and develop new theatre work from original voices, which expresses the full range of contemporary experience across the spectrum of society.

To promote and develop work which responds to contemporary audiences, which furthers existing forms traditionally neglected by the producing sector.

To advocate both the work of the company and help create a climate to serve the above.

To offer advice and consultation on specific proposals from individual writers.

To act as mentor to writers identified as of interest , by offering seeding monies and dramaturgical sessions.

To encourage debate and stimulate interest in the sector by organisation of seminars, readings, to work with marketing towards the same ends.

To liaise with writers groups and lobbying bodies on initiatives of related interest.

To organise as appropriate development sessions bringing writers together, such as working weekend sessions exploring themes and characteristics, to aid development of writers (rather than scripts)

To attract theatre writers to develop work to meet the above.

To identify writers to commission.

To serve all dramaturgical requirements of commissioned writers.

•
Recommendations from the Plenary
These arose from discussions in focus groups. and do not necessarily reflect the views of everyone present. The headings are arbitrary and the recommendations are presented sequentially.
Spaces

•
Localised production houses, which have no specific artistic identity, but allow grass roots companies to apply for space to undertake development work.

•
The creation of more buildings in different parts of the country, modelled along the principles of the RNT Studio or CEAD.

•
Resourcing artists to work in the new Lottery-funded buildings. In each region at least one theatre with a dynamic link to a local writers group.

Plurality of Forms

•
ACE New Writing Schemes should be open to collaborative applications between writers and: video artists, composers, designers etc. Entry requirements based on other than scripts.

•
That the dramaturgical apparatus is open to a remit beyond the textual and a pre-production role.

•
That there be funding and a strategy for the development of theatre beyond the text-based: a space / centre for writing and new work to develop from the floor.

Information

•
Better systems for information dissemination, production houses making their criteria for selection more visible via brief policy or intent statements. Producer profiles - truthful information so writers can better target their material. Accessible information for writers at entry level.

•
Open access web-site on the internet for writers and directors / other practitioners to find each other, including an address exchange for writers to meet and read material - so that writers become readers.

•
A series of high profile regional meetings making transparent the process of who is looking for what.

Training

•
Every playwright should go and see work in theatres and not submit anything to a theatre before they have knowledge of their work.

•
(Developing new audiences from the grass roots upwards), working practically with universities and drama schools, so when students left institutions, they would actually be ready to work collaboratively with writers, actors, designers, composers.

•
The encouragement of better relationships between writers and directors, including mentoring.

Funding & Policy

•
No more top down organisations.

•
The appointment of artistic directors to be contingent on their sympathy towards and understanding of new writing. RABs to be charged with monitoring this.

•
Re-instatement of second production funds, and with considerably enhanced sums.

•
Literary managers to operate more as producers, given more authority in their theatres and resource support e.g. 1 day a week admin.

COMMISSIONING THE FUTURE - 8 MARCH 1997 - Young Vic

Attendance List

Francis Alexander, Artistic Director Chelsea Centre, London

Abigail Anderson, Literary Manager, New End Theatre, London

Cathy Bailey, Director, The Hawth, Crawlry

Ruth Ben Tovim, Artistic Director, Louder Than Words, London

Jack Bradley, Literary Manager, Royal National Theatre, London

Janine Brogt, Dramaturg, Toneelgroep Amsterdam, The Netherlands

Jay Byrd, playwright

Jo Carter, Artistic Director, Immediate Theatre, London

Lisa Carter, Artistic Director, The Rosemary Branch, London

Michele Celeste, playwright

Guy Chapman, producer

James M Charlton, playwright & Associate at The Warehouse, Croydon

Andrew Cooper, playwright

David Cottis, Literary Manager, The Etcetera, London

Ned Cox, Literary Manager, The Red Room, London

Tony Craze, playwright & Theatre Writing Associate, London Arts Board

Peter Cregeen, Production Director, Stoll Moss Theatres, London

Giles Croft, Artistic Director, Watford Palace

Felix Cross, Artistic Director, Black Theatre Co-op

Lazell Daley, Script Associate, BBC Black Screen & Producer, Black Coral

Alison Davis, Literary Manager, The Finborough, London

Jonathan Dawes, Director, Lightning Ensemble, London

Lucy Davies, Associate Director, Donmar Warehouse, London

Robert Eddison, playwright

David Edgar, playwright, Director of Creative Writing MA at Birmingham University

Alison Edgar, Director, The Hawth, Crawley

Nick Eisen, playwright

Sue Emmas, Artistic Associate, Young Vic, London

Douglas Esson, playwright

Paul Everett, Theatre Programmer, Oval House, London

David Farnsworth, Literary Manager, South West Arts Consortium

Vicky Featherstone, Artistic Director, Paines Plough

Tim Fountain, playwright

Katherine Fry, Methuen Drama

Lisa Goldman, Artistic Director, Red Room, London

Janet Gordon, Associate Director, Women's Theatre Workshop

Kate Hall, Director, West End Centre, Aldershot

Charles Hart, Drama Officer, Arts Council of England

Michael Hastings, playwright

Philip Hedley, Artistic Director, Theatre Royal Stratford East, London

Judith Hibberd, Performance Programmer, Watermans Arts Centre, London

Alfred Hickling, Associate Director, West Yorkshire Playhouse, Leeds

Astrid Hilne, Associate Director, Womens Theatre Workshop

Robin Hooper, playwright

Elizabeth Ingrams, researcher

Vicky Ireland, Artistic Director, Polka Theatre, London

Ben Jancovitch, Literary Manager, Hampstead Theatre, London

Catherine Johnson, playwright & Artistic Associate, Bristol Old Vic

John Keefe, dramaturg & Chair, Total Theatre, London

Angela Kelly, Information & Research Officer, NPT

Mel Kenyon, Literary Agent, Casarotto Ramsay

Peter Knowles, playwright

Deborah Lavin, playwright

David Lewis, playwright

Mary Luckhurst, dramaturg, Cambridge

Claire Malcolm, Director, New Writing North, Newcastle

Nicholas McInerny, playwright

Graeme Messer, playwright

Jonathan Meth, Executive Director, NPT

Bernadette Moran, Associate Director, Red Room, London

Tom Morris, Artistic Director, BAC, London

Louise Mulvey, Director, North West Playwrights, Manchester

Alicia Newman, student, Birkbeck College & NPT placement

Afia Nkrumah, director & dramaturg

Barbara Norden, playwright

Hilary Norrish, Chief Producer, BBC Radio, London

Connal Orton, Literary Manager, Stephen Joseph Theatre, Scarborough

Ben Payne, Literary Manager, Birmingham Rep

Alan Pollock, Literary Manager, Royal Exchange, Manchester

Christopher Preston, Producer, Maya Productions, London

Mark Ravenhill, playwright and Literary Associate, Paines Plough

Guy Retallack, director

Cheryl Robson, playwright & Publisher, Aurora Metro

Shabnam Shabazi, director & Education Officer, Theatre Centre, London

Richard Shannon, Director, Independent Radio Drama Productions, London

Roxanna Silbert, Associate Director West Yorkshire Playhouse

Paul Sirett, Literary Manager, Soho Theatre

Marta Suarez, director

Caroline Summerfield, playwright

Joe Sumsion, Associate Director, Theatre Royal Stratford East, London

Kully Thiarai, Artistic Director, Red Ladder, Leeds

Chrissie Tiller, Education Department, Royal National Theatre, London

Lloyd Trott, Lecturer RADA & Chair NPT

David Tushingham, dramaturg & Editor Live
Hilary Westlake, theatre author

Lee White, Literary Manager, Out of Joint, London

Graham Whybrow, Literary Manager, Royal Court, London

Ella Wildridge, Literary Associate, Traverse Theatre, Edinburgh

New Playwrights Trust: Commissioning The Future

1

