

'Polifonia' conference in
The Hague –

“The Musician as Creative
Entrepreneur”

September 20th 2014

Andreas Sønning, Associate Professor
The Norwegian Academy of Music.
Artistic Director, Sønning Music Performance

PoliFonia WG 4: “Entrepreneurship, as defined by the group, springs first and foremost from

a solid artistic vision /project rooted in a specific political, social, economic, cultural and geographic context.

A combination of soft skills (social and collaborative/cross-disciplinary skills, flexibility, empathy, open-mindedness...)

and hard skills (business know-how, knowledge of languages, analytical and managerial skills) are in turn nourished by

interdisciplinary, collaborative and innovative synergies, all of which lead to a

Unique Selling Point (USP) which the musician can highlight to possible partners, venues and sponsors.”

Goals and Values shared by:

Towards Creative entrepreneurship and European Creative future

Subject for presentations by ODonovan and Sønning:
New business models for musicians as entrepreneurs

Title from Gerard:

Title: Creative Musicians as Entrepreneurs

- Examples of creative musicians being entrepreneurial and business principles needed for success.

Title from Andreas:

Concert dramaturgy as crucial competence for musical entrepreneurs

- **Proven models for cooperation between musicians and cultural institutions, businesses and authorities**

Reference: European Creative Futures, Erasmus program.

New challenge for educational institutions for music and arts in general

“Using the power of the creative arts in enterprise education”

“Transferring the good methods and results from professional experiences into educational programs.

Turning point in mind set for arts education”

Reference: KEY LEARNING OUTCOMES :

<http://www.cit.ie/industryliason/student-entrepreneurship/innovation-week/ace-seminar/>

“How entrepreneurship education *in the arts academies* can contribute to students successfully **transitioning from great talents to entrepreneurial, can-do, members of society.**

An insight for educators responsible for creating or delivering an enterprise and entrepreneurship curriculum so that they can **help students develop enterprising behaviors, attributes and skills as well as entrepreneurial mindsets and capabilities.**

Special challenges for entrepreneurship education for artists concerning:
“Enterprising behaviours, attributes and skills as well as
entrepreneurial mindsets and capabilities”

Not supported and identified as core values by everyone in the arts
academies

Artistic values, goals and competence,
versus
Commercial values and goals

Crucial point:

The artists should learn how to use «The power
of the creative arts», during the education»

Andreas Sønning

Associate Professor, The Norwegian Academy of music, 1987 –

Subject: Music Performance and Communication Skills, MPCS

Concert production; Dramaturgy

Creative Entrepreneurship, (Culture Management, basically related to music)

R&D: Combination of artistic and management challenges

Artistic Director, Sønning Music Performance, 1994 –

Productions in 26 countries

Culture, producing concerts and stage performances, building festivals, Nordic Summer Nights, MusikA Toulouse

Authorities, National jubilees, international programmes

Business: Integrated programs; Telenor, Nordea, Total, Norway – France, Norway – U.S.A.

Kisteviga, Homborsund, Norway

Creative entrepreneurship for musicians

Summary 1

- **Great potential** for culture- businesses across sectors, nationally /internationally!
- **Clusterbuilding**, - strategic success factor !
- **Different formats and distribution channels**, live and digital – available!

Summary 2

Experiences to share: **It works**

Productions inside and outside the public supported cultural institutions:

- Cultural life in Norway and internationally
- Authorities and multinational business companies.

New Models: Integrated culture programmes

Evaluated and proven experience.

Culture programmes for:

Companies: Telenor ASA, Nordea, Total E&P Norway

Festivals: Culture, authorities and businesses:

- Nordic Summer Nights
- French – Norwegian festival: MusikA Toulouse,
- American – Norwegian cultural programmes in National Gallery of Arts, Washington DC

Characteristics for Cultural Businesses:

Their products and services are communicating

They have a message

Can influence the trends and public opinion

They find or challenge needs in the society

Part 1

Concert dramaturgy as crucial competence for musical entrepreneurs

**How to produce the “products and
services “**

Concert -Dramaturgy

Dramaturgy-Comes from Greek : *drama* – action and *ourgos* - labour

The theory and history of drama,
To write for theatre and film,
and theories for practice scenically or in film

*How to structure, compose, any
performance or play, with all
communicative codes and tools
considered consciously , from start to
end.*

Actuality of Concert Dramaturgy in musicians training

- **Dramaturgy for live performances; "Tailored / Customized"**
Always communicative “social events”
Increasing demand from cultural life, authorities and businesses
- **Dramaturgy for screens; something else**
Productions made for screen, other directing tools and decisions

Documentary forms
- Transmission of live performance or trailer edited for screen
Video, as tool for presentations and promotion and social media

Terms - traditions back to Aristotle. The Poetics , ca 330 B.C.

3 basic models for Dramaturgy:

- ***Dramatic, Epic and Lyric***
- ***Overtext – Under text***

Over text versus Under text

Later models of Dramaturgy

- ***Simultaneous / Meta fictional dramaturgy***
- ***Absurd / surrealistic dramaturgy***
- ***Equal dramaturgy***
- ***Post dramatic theatre / performance - dramaturgy,***

Dramaturgical Analyses / Dramaturgical process

Transfer to Live Concert Production

Analyses of :

1. Text, context, the object/function of the project/mission
2. Production, technically / management /funding
3. Performance, overall solution, the dramaturgical choices
4. Audience characteristics/experiences. What we can we know in advance and response from audience groups

Communicating in different formats and channels:

Live, CD, radio, TV, Internet / social media

Pre - Understanding

The Concert / The performance

Post - interpretation

Similarities
 with
 Business
 plans

Message?

**Known – Unknown
 performer or production**
 (Local, regional, national,
 international)

Pre - Info in different formats and channels

Pictures, text, sound, film,
 Selected media

Internet: Homepages,
 social media, web based
 newspapers, magazines,
 Streaming – demo
 sound/video

Printed media;
 newspapers, magazines,
 posters, flyers

Relation marketing,
 networks in culture,
 authorities and business

Message ?

Music

Text

Visual codes;

Pictures, film, design for
 sound and light

Movements, dance, drama,
 including body language
 as part of stage
 performance

Perception –

Interpretation based on
 cultural view points from
 their own experience

Socio – cultural
 preconditions

Does the pre - info deliver
 what is to be expected in
 the performance ?

Brustad: Lento. Duo Fiolin – bratsj. Stephan Barratt-Due og Soon Mi-Chung. The National Theatre. Gala Performance. Prize Award Ceremony

Tool for Concert dramaturgy

Production sheet

Title

Performers

Goals. With this program we want to...

Target groups, audiences

Organisation, Budget

Number Duration	Function Atmosphere Dynamic development	Titles Arrangements Performers	Text Pictures Film Dance	Comments Responsibility Deadlines
				

Horizontal production sheet, for graphical dynamical curves

Number/ duration			
Picture/film/ Light design			
Drama/dance			
Text, spoken / projected			
Sound/Music			
Atmosphere Dynamical development			
Commentaries			

Title: From folk culture to concert halls

Nr/ Durata	Musikk, Opphav Titler/Arrangement/ Besetning	Tekst/ Handling/ Bilder/Film	Dynamisk utvikling	Tidsfriser/ Ansvarlige/ Arrangement
3 min	Sanskriti Shresta: Tablas solo innledning Sanskriti og Sigrid: improviserer en musikalsk dialog	Sanskriti sittende på bord – Sigrid kommer gående bakfra Bilde 	Starter mystisk. Skaper spenning.	Sanskriti
	Sigrid: Innledning	Om folkmusikkens opprinnelse på landsbygda, og inspirasjon til byfolket som fikk komponert musikk for bruk i sine «fine stuer» 	Informasjon	
	Trad.: «Hompote klompote» Sang	Regle «Hompote klompote feidin heimi Kvistote krokute jamen e an so» Sigrid lærer bort. Sanskriti spiller rytmer. 	Involverende, muntert, oppvarming for elevene	Sigrid +Sanskriti
	Wilhelm, Innledning/ informasjon om tittelen Fra folkekultur til konsertsal	Videre om hvordan den klassiske musikken henter sin inspirasjon fra folkekulturen. Grieg gjorde dette ved å dra rundt i Norge for å lete etter ideer til sine verk, også Ole Bull hentet ideer fra folkmusikken, noe vi skal høre senere. Men først skal dere få høre et pianostykke av Beethoven som også valgte en folkelig vinkel da han skrev et stykke med en melodi fra en sang han kjente gateguttene i byen Wien på den tiden han levde. 	Innledning til læring, informativt	Sigrid

Feedback – Model. Internal process – before Business plan

<u>Background</u>	<u>Selected Field(s) / Subjects</u>	<u>Goals</u>	<u>Content</u>	<u>Management Structure:</u>	<u>Criteria for evaluation</u>
Personal characteristics	for professional work	Qualitative Artistic Idealized	Music Text Dance/ Drama	Artistic vs Management: Team, with defined responsibilities	Results
Skills		Quantitative Economical Number of Performances	Multi- media	Independent professional/ Employee Ltd. company Ownership Clusters of co - operational partners	Products
Experiences	Personal Philosophy ?				
Challenges		Target Groups			
	→	→	→	Economy	→
	←	←	←	←	←

Success factor!!

Cluster building: Supplementary competence teams

NB: No one achieves the goals solo, «successful soloists are never solo»

Artistic and economic goals combined, - how to make a living as a musician.

2

1

Development of own ideas and artistic goals:

Music -

Text, pictures, film,

dance, drama, scenography.

Identity – Integrity

Music /culture programmes as
goal, continuous self development

Possibilities in different markets for creative Entrepreneurs

Public sectors: Culture political tools

Funds/ grants

Culture markets; Institutions,
festivals, free groups, Media (TV,
radio, recording audio/video, web)

- **Authorities** need for integrated
programs, increasing

- **Business /Industry:** need for
integrated programs, increasing

Music /culture programmes as tools

Program developed tailor sewn after
possibilities and demand

Potencial for concerts / performances: Combination of 1 and 2

NB: Demand outside the traditional institutions / New channels/formats

Developing concepts

Ideas for concepts - Cases

Artistic ideas

Music- other arts expressions

- text/drama/theatre, dance, multi-media

Idealistic purposes

Commercial ideas and purposes

Music Integrated in Exhibitions

«Fornuft og følelse» «Sense and emotions»

Nordic visual art 1850 -1920

"Fornuft og følelse"
Utstilling/Konsert
Nasjonalmuseet 21.03. 2009
Dokumentasjonsoppsett,
Omvisning med konsertinnslag

Christian Sinding: Andante 2.sats, strykekv. op. 70
Edward Grieg: Adagio Scherzando, 2. sats strykekv. i f-dur
Jas Johansson: Vår blå himmel, fra jazz på vakkert
Ole Edt Sævi: Søndag
Kari Myrland: Vår 2. sats, strykekvartett nr. 5
Astor Piazzolla: Axt. Toccata, Toccata Vår

DVD

Seniorkurator: Frithjof Eringsager, Nasjonalmuseet
Maria Angelika Carlsen Solin, Vilde Sandve Alnes Solin,
Emilie Hekdal Lidsheim brønn, Frida Jæmten Sande, cello

Arbeidsgruppe: DVD, Musik og Utstilling
Hva er samarbeidet?

Nr / Tid	Bilder Titler Tekst	Musikk Titler	Atmosfære/ funksjon	Status oppgaver Ansvar/frist Kommentarer
	Sal 10 Nasjonalromantikk			
Ca 7.50 min	<p>Bilde 1. NG.M.04414 , Sonne, Jørgen Walentin, Ung dame betrakter sommernatten fra en åpen altan , 1865. Dansk</p> 	<p>Sinding: strykekvartett op. 70 i 2.sats, Andante.</p>	<p>Melankolsk, ettertenksomt, fra stillferdig til mer intensivt, lidenskapelig</p>	<p>Bestemmer Sinding som forslag Oppnåelig mht innøvingstid</p>

Sinding: String quartet opus. 70 i 2. movement, Andante

Norway – Ireland, cultural exchange. Folk traditions, music, story telling. Festival: Nordic Summer Nights

Norwegian – Irish
Cooperation across
sectors:

The Nordic
Summer nights
The association:
18 businesses,
8 Municipalities
2 Counties
1 University

And

Culture production

School concerts: Thematically inspiration from History – subjects. Ca 9000 concerts yearly
Tsarfat: Jiddish Tango. School program. “Music from and about the outcasts in history”

Norway:
Yearly Ca
9000 School
concerts

For
Ca 1250 000
Young pupils

Oslo Spektrum, Norwegian Fryd and Fuzon from Pakistan.
Inter Cultural Communication.

Norwegian –
Pakistani
Cooperation
across sectors:

Authorities
/diplomatic,

Technology/
business –
making
infrastructure

And

Culture
production

French – Norwegian Festival: MusikAToulouse 2010

Bjørn Kruse: «Ciel en feu», inspired from texts about Aurora Borealis (Northern lights)

Norwegian –
French
Cooperation
across sectors:

Authorities
/diplomatic,

Technology/
business –
Research
projects

And

Culture
production

Case opportunities in Experience industry

Culture for tourists in Norway – the market is there

The sound of Vikings – The Palaeozoic

- ✦ **Tourists i Norway spent 25 Billion NOK during the summer 2013**
- ✦ Cruise: 2013 new rekord – nearly 3 million daily visits.
- ✦ 8 of 10: Culture tourists
- ✦ "Attractions and sights, customized activities og servicenivået" er viktigst
- ✦ Tourists spend 34% more during vacations than average citizens.

«Klang av oldtid»

The sound of the Vikings - The Palaeozoic

Part 2

- Proven models for cooperation between musicians and cultural institutions, businesses and authorities**

Potential markets for musicians through co-operation

Business/Industry

Companies

Small, Medium, Large
Clusters

Organisations

NHO, HSH, LO,
SPECTRE;
Rederiforbundet etc

Cultural Competence

Bubble outside
society?

Cultural
Entrepreneurs
Participating
Networking

Cultural sector/ Public and Private

Institutions,
Orhestras
Opera
Archieves, Libraries,
Museums
TV/Radio & Film industry
Experience-Industry
(Parks++)
Festivals
Other Culture – arenas
Free groups etc

Authorities

State,
Counties
Municipalities

Rikskonsertene
The Cultural Rucksak

Ministries
Utenriks Dep.
Kom.
Reg.Dep.
NHD.
Kultur/Kirke

Innovation Norway
NORAD

Definition of terms

- 1. Maesenas — patrons of the arts**
- 2. Sponsorships**
- 3. Managements**
- 4. Event Companies**
- 5. Integrated culture image strategy**

Philosophy for co-operation Culture - Business

Culture is originally an expression for plants in nature, with their ecological balance and harmony.

Gradually, culture in the sense we are using it has come to mean the spiritual development level for a society in its entirety.

Historically, the arts have been found to be the best indicator of the level of cultural development.

A highly developed (corporate) culture can best be communicated in the balance between mastering technology (the products), and linking to selected norms and values

Level 3, the ultimate (?) model

Integrated culture strategy

Equal partnerships:

Culture/Artistic Director – Entrepreneur/Enterprise

Culture /Artistic Director - Authorities

<i>Event Companies, business operators</i>	Integrated model
Events: special occasions.	Cultural performances, continuous part of corporate profile
Business strategy: Outsourcing, “take over”, full responsibility for all parts of events	Business strategy: Active ownership at corporate level /political leadership/Ministry. Creative team between Artistic director and project manager from the partner.
Full responsibility gives total budgets	The Partner takes the responsibility for economical /administrative sides. Open budgets to be defined for the artistic production, adjusted when changed conditions
Total budgets, (not detailed) opens for increased profit for the event company, higher prices for a similar production done by Integrated model by being a total deliverer.	Just artistic services as external costs for the partner: production, performances, sound, lights, scenography, copyrights and stage artists

Telenor Culture Program, Brand video, part 1

Thank you for listening