[image: image1.png]YISIO)N

[image: image4.png]YISIO)N

[image: image5.jpg]- Erasmus+

[image: image6.jpg]- Erasmus+

 INCLUDEPICTURE "http://www.unipo.sk/public/files/Vonkajsievztahy/EU_flag-Erasmus__vect_POS.jpg" * MERGEFORMATINET [image: image7.jpg]- Erasmus+

 [image: image8.jpg]- Erasmus+

3
[image: image1.png]

Minutes of the 3rd project meeting and short-term training event for staff (C1) under

V.I.S.I.ON
Erasmus+ / Key Action 2: Strategic Partnership

Cooperation for innovation and the exchange of good practices

Location: Palermo, Italy

Venue: the premises of Instituto dei Ciechi Florio e Salamone di Palermo

9-15 November 2015

	
	Arrival on Nov 9 or before that.

Accommodation at:

B&B Carella - http://www.bbcarella.com/
B&B Il Conte Camillo - http://www.bbpalermo.it/
"Delle Vittorie" Boutique Hotel - B&B - http://www.bbdellevittorie.it/
The PM and the C1 activities will take place at Istituto dei Ciechi Opere Riunite I. Florio - F. ed A. Salamone - Via Angiò, 27 90142 Palermo

Participants:

Stefania Vitale, Music’Arte, Palermo, IT - stefivitale@yahoo.com
Silviu Dima, Music’Arte, Palermo, IT

Casimiro Alaimo, I Bohemiens, Palermo, IT - casimiro1967@yahoo.it

Daniela Maniscalco, Comitato estero Societa Dante Alighieri in Lussemburgo, LU - maniscalcodaniela13@gmail.com

Benoit Wagelmans, INFOREF Initiatives pour une Formation Efficace, Liege, BE - info@inforef.be

Petya Marcheva, Association “Nadezhda za vsichki”, Veliko Tarnovo, BG - petiamarcheva@abv.bg

Rositsa Todorova, Association “Nadezhda za vsichki”, Veliko Tarnovo, BG - rosi_todorova75@abv.bg

Vasil Spasov, theatre “Tsvete”, representatives of association “Nadezhda za vsichki” - vspasov_art@yahoo.com

Violina Vasileva, theatre “Tsvete”, representatives of association “Nadezhda za vsichki” - vilan_7@yahoo.com

Lyubomir Velkov, SOU “Louis Braille”, Sofia, BG - udnzsofia@yahoo.com

Elka Belokapova, SOU “Louis Braille”, Sofia, BG - udnzsofia@yahoo.com

Evelina Stoyanova – “Louis Braille” School, BG – evas_s@abv.bg

Tzveta Baliyska-Sokolova, Play Back Theater, Sofia, BG - zetabally@abv.bg

Zornitsa Staneva, FDCBPCS, Sofia, BG – zornitsastaneva@gmail.com

Claudio Ingoglia, FDCBPCS, Sofia, BG – claudio.ingoglia@gmail.com

Ina Gerginova, FDCBPCS, Sofia, BG – ina.gerginoff@gmail.com

Konstantin Kuchev, FDCBPCS, Sofia, BG - konstantin.kuchev@gmail.com
Aleksander Evtimov, FDCBPCS, Sofia, BG

Jane Latham, UCAN Productions, Cardiff, UK - jane@ucanproductions.org

Nicola Crews, UCAN Productions, Cardiff, UK - nicolacrews@gmail.com

Bernard Latham, UCAN Productions - jane@ucanproductions.org

Dinos Artistidou, UCAN Productions, Cardiff, UK - dinos.theatre@gmail.com

Mali Evans, UCAN Productions, Cardiff, UK

Megan Carys John, UCAN Productions, Cardiff, UK

Mared Caron Jarman, UCAN Productions, Cardiff, UK

10th of November, 2015 (PM + C1)

(PM) This first day started with a warm welcome by the head of Music’Arte – Silviu Dima, the Italian experts Casimiro Alaimo and Stefania Vitale as well as by representatives of the Institute dei Ciechi – Antonino Gianettino and Giovanna Virga, as well as by Tommaso Di Gesaro – president of the regional Union of the visually impaired.

The partners quickly went through the agenda, which had been made available to all participants in advance and agreed with the proposed timings with a slight change, shifting most of the brainstorming sessions before the arrival of the children and the start of work with them, because the families found it more convenient to bring the children slightly later than the envisaged hour, so the workshop activities took place from 16:00 – 18:30 and evaluation and discussion took place afterwards.

Then Zornitsa Staneva continued with a presentation of what has been done so far and what still needs to be done – a presentation of activities and expected results. There was also a presentation of the structure of the training program, which was accepted with minor adaptations and improvements. Minor adaptations are the best proof of the evolution of the project and a new consciousness on the visual impairment issue from all partners. Zornitsa Staneva suggests that the final results of the project should be presented with a structure and proposes how the structure should look like, with annexes and so forth. Jane Latham (UCAN, Wales) proposes hyperlinks for exercise tutorials.
DECISION: Checking how/if subtitles can be read and turned into audio.

DECISION: Creating a page on the project web-site showing with various images the different eye conditions. Even if this could not present all existing combinations of conditions, because some people have more than one, it would still give a much better idea of what it is like to have a certain type of visual impairment.

DECISION: All presentations from the project meeting, together with the structure of the training program, would be disseminated among the team members – deadlines within the activities presentation should be observed by all partners.

DECISION: The partners are invited to write a report from each national workshop and FDCBPCS will be in charge of a final common report to present.
DECISION: The partners have the task to present to FDCBPCS a declaration from the families with the written permission for videos and travels.
Considering the importance of dissemination, especially in the case of a prominent project such as VISION, Claudio Ingoglia had the task to deliver a dissemination dedicated presentation, which encouraged partners to further spread the word and achieve broader coverage of the project. Immediately after this presentation, participants in the meeting were enlightened and full of ideas about how, where and to whom they could show / disseminate the project.

The group changed location, because the big hall where we started work was dedicated to this first day together with the group of the Italian children and had to be prepared to welcome them.

(C1) During the continued discussions and preparation for the start of C1 there was a proposal that even at this stage the participating theatre experts from the different countries could work with the children. It was decided that the Bulgarian and the Welsh teams would have a change to work with the Italian children and put to practice some of the exercise they use back home. Thus all could see the others and cross evaluation and learning could take place. A fantastic proposal as it appears, which turned the whole event into a remarkable experience for all involved – youths, parents, theatre experts, project team members.

Considering that it was almost time for the arrival of the children for the workshop testing and the short-term training event (C1) it was decided that visual awareness should be presented on the following two days in two short sessions.

Sometime before 16:00 the young people arrived, some of them accompanied by their parents. This day the workshop was to be led by the first violin of Palermo – Mr. Silviu Dima – supported by Casimiro Alaimo as co-leader and as Stefania Vitale as supporting co-leader. Mr. Silviu Dima based his exchange with the children on Vivaldi’s 4 seasons, the meaning, which they bore according to the author, the symbolism behind the music. Here we can allow ourselves to quote the impressions of one of the BG theatre experts (K. Kuchev) who said: “For the first time I really felt every image, every nuance of the music of Vivaldi played by Silviu Dima - first violin of Palermo – he played and explained specially for the children from the Institute for visually impaired young people we worked with.

The children participated in music with their whole body and being. If I were not hearing it, I could have understood from their faces that Vivaldi wrote those long lingering tones for the hot summer of Sicily. A cuckoo calling in а windless afternoon. Two other birds replying. The shepherd shivers in his sleep. Breeze flutters through the air ... But it is suddenly stricken by the quick northern wind. The crops joyfully dance ... The shepherd awakens. A storm is setting.”

Then Casimiro joined in with explanations about how the body should express the different nuances in the mood that music is transporting / conveying. The children had to test their bodies and to show fixed positions as well as movements on the basis of the music, which Silviu Dima was playing to them. Most of the children let themselves engage in a pure dance while his violin played.
After all the exercises the day ended with joined evaluation – children and experts together shared what they had appreciated most, how they felt and what emotions they would now carry on with themselves.

Silviu Dima then reveals: “Music is listening. Whatever reaction the persons have, whatever they say, no one is wrong. No feeling is wrong because music perception is personal and always right.” (S. Dima)
Later than expected the day ended with all participants enlightened, invigorated and happy from this chance to experience mastery at art and theatre together.

11th of November, 2015 (C1)

This day started with a walk around the premises of the Institute for the blind, in order for all participants to gain a clear idea of the location, the possibilities for accommodation, for theatrical workshop activities (available rooms and spaces), as well as the possibilities for having meals and socializing.

The available rooms match the needs of the visually impaired participants in the project and it is decided that the whole structure is going to be put at use for the VISION project purposes. The Bulgarian group is about to be accommodated there, while the Welsh/English group is about to be accommodated in a B&B location. This is due to the limited number of places in the Institute – not more than 40 in total. The group coming from Bulgaria only is about 36 people and the group coming from Wales/England – about 25.

Expected from the management of the Institute is an offer for:

1. Accommodation and full board (3 meals)

2. Only lunches and dinners

3. Only lunches

The day continues with a visual awareness training session delivered by Nicola Crews – a UCAN Productions team member with more than 30 years of visual impairments related tyflopedagogical experience and practice. The partners are given valuable pieces of advice about the rules concerning how visual materials have to be developed for partially sighted people, among which stands out the prominent rule of the 3 Bs, namely BIG, BOLD and BRIGHT.

Then Nicola shares different ways, in which the various sight conditions percept light.

A discussion follows concerning how we should always be aware of the different conditions in order to adapt the space and the light according to the various needs or to allow people to take the place, which is most bearable to them as far as light/dark issues are concerned. Bernie steps in and shares his way of marking a stage – he puts a thick rope on the ground and then sticks tape on top of it, so that people would not trip over it, but only feel when the stage ends. He confirms this has worked perfectly with his young visually impaired groups of artists.

When speaking of tripping over, Nicola makes an important note about “clutter” – useless items in the rooms or the working spaces, which need to be cleared out in order not to make mobility harder or even tricky and dangerous for the visually impaired children and youths. In addition to material clutter, Nicola stresses that there exists also “sound clutter”, which can also be a problem because visually impaired people need to be able to hear very clearly the instructions and information that is intended to pass on to them.

Nicola often asks Mared and Megan, the two visually impaired UCAN members, what they perceive and feel according to the situations or conditions (light, space, “clutter”, etc.) Nicola says that the best thing to do is simply to ask them (referring to visually impaired people) because, after all, they are the real experts in this subject.

So, making a long story short, the environment needs to be adjusted concerning:

· colour

· contrast (the 3 Bs)

· signage

· light

· glare and reflection

· texture

· clutter

Acoustic is another issue in visual impairment because it might represent another problem if the person needs to concentrate on the specific contents of the conversation. Big halls or external places, for instance, could represent a problem while intimate, small and quite rooms are always preferred.

After this Dinos initiates a discussion about fixing an agenda and an approach to the joint week in Palermo next year. The partners go through a proposal for a program – with a day by day schedule – and allocation of responsibilities – organizers, interpreters, theatre expert teams leading the workshop sessions, chaperons. There is a discussion concerning whether having a product to show is necessary or quite on the contrary. The partners agree that even if groups want to share something prepared in advance, it is going to be short, easy, rather with a “this is who we are” feel than a “this is our performance” nature and would not be obligatory. This is due to the fact that if children come with something they have rehearsed and prepared to present to the others, they would be stressed out and not paying enough attention to the running workshop sessions on the spot. Instead they might be thinking or worrying themselves about their roles and lines in the fixed performance.

The time comes for the children to arrive, so the whole group moves one level up to a room, where today’s workshop session is about to take place.

Casimiro Alaimo and Stefania Vitale are the ones working with the children. They use various exercises, which are quickly joined by visually impaired young leaders Megan and Mared from UCAN Productions.

Among the exercises used were:

- the first exercise is called the “Japanese greeting” and is divided in three phases:

Phase 1: (1) The trainer asks the participants to dispose one next to the other or in circle and calls one of them to join him; he explains that in this exercise there is a conductor who chooses a moment to slam his foot on the ground coordinating it with a quick movement of the hand (as if you wanted to cut something with your own hand); these two movements must be accompanied by a loud yell. (2) The group task is to try to follow the conductor with the same movements (and the yell) at the same moment he does the action. (3) The trainer congratulates the conductor and chooses a new one; this phase ends when each participant has been conductor at least once.

Phase 2: (1) The trainer asks the participants to close their eyes and be silent so they can pay attention and try to perceive the lightest movement or sound. (2) The participants close their eyes and keep doing the same actions as in the phase 1. (3) The trainer congratulates the conductor and chooses a new one; this phase ends when each participant has been conductor at least once.

Phase 3: (1) the participants dispose in circle but give the back to the centre; (2) the trainer calls a conductor; the conductor has to combine the Japanese greeting with a turnaround towards the centre of the circle; (3) the participants must follow and react with the same action at the same time.

Purposes: Building the ensemble, boosting the perception, fostering the reaction and the coordination. When having closed eyes, the concentration triggers the development of hearing.

- The second exercise is called “the circle”:

Phase 1: (1) The trainer asks the participants to arrange themselves in a circle and to get closer to the persons at their sides by embracing them. (2) He/she asks them to produce a deep sound with their diaphragm (any vowel is accepted); he/she leaves them to practice one by one and then by being a group to build a common flow of sounds.

Phase 2: (1) The trainer asks one of the participants to step into the circle; the persons on his/her side would close the circle as he/she steps in. (2) The group in circle starts producing the flow of sounds trying not to break it; the person in the middle moves, turns around, lays his/her head or back on people’s chests & shoulders, absorbs the emotions the sounds could give. (3) The trainer must reassure that the person in the middle can feel free to lay on people’s body with no fright. (4) When the trainer is satisfied, he asks the person to go back to the group and chooses another participant to step into the circle. (5) This phase ends when each participant has been in the middle at least once.

Purposes: the sound cape shaped around the person in the middle protects him/her from the external stimuli and his/her fears. This safeness triggers his/her trust in others and fosters the group fusion.
After this followed an evaluation, during which each participant had to share how they felt during the exercises and what is the mood with which they will leave after this workshop session.

Marta (totally blind) says “I was moving and then I felt someone’s heart and it was beautiful”

Silvia (visually impaired) says “I knew the circle was small but I felt like it was huge”

Megan (UCAN member, three typologies of blindness) says “It doesn’t feel like a circle. I was concentrated on the sounds and I lost the sense of orientation. The space was undefined”

Mared (UCAN member, peripheral sight) says “I felt like I was part of the circle and not in the circle. We were a whole, one thing”.

12th of November, 2015 (C1)

This day started with continued discussion and brainstorming concerning the agenda and approach to be used next year with the children who will gather in Palermo. There was an initial decision that the children, divided into several groups called companies and having as a name a character from the Sicilian inspiration pack with stories and legends, would not change rooms, but stay in one place and the theatre expert teams would move about. Dinos Aristidou, due to his experience, suggests a tidy division of strands among the facilitators for a good organization: (1) Artistic teams (2) Organisational team (3) Chaperones - persons who take care of children health, wellbeing and takes notes of their evaluations, comments (4) Expert - resource for the artists needs (5) Research tracking - to catch the info we might need everyday and to give us an idea of what we were able to do and what more we can achieve. However, after the theatre experts present made a second tour of the building in order to check and allocate the rooms (a move initiated by Bernard Latham and Dinos Aristidou in order for perfect clarity concerning the next year gathering to be achieved), considering how different the rooms available are (light, atmosphere, etc.) the previous decision was changed to fixing the theatre teams to the rooms instead of the children companies. This way all children will experience different settings and will not need to bear one and the same working condition over and over again during the days of exercising. Jane Latham who is doing a safety evaluation of the building is about to bring yellow adhesive tape in order to better mark all potentially risky areas within the building.

DECISION: Rooms are allocated among the theatre teams. Children will be moving around the premises.

DECISION: The children will be having “all together time”, as well as “company” time; at the end of each day there is going to be evaluation, which will be done by the chaperons. The chaperons will be collective the children’s feedback and presenting it to the artists on the next morning. At the end of each day the artists will be gathering for a quick exchange and evaluation themselves.

DECISION: The partners should elaborate an agenda for the children explaining briefly the exercises they would be going through as well as presenting the theatre experts/tutors (short bio) and the other members of each respective company.

DECISION: On day 3 during the common week in Palermo there is going to be a free afternoon for cultural visits – to the Teatro Massimo and/or to puppet theatres in Palermo. This will be organized by each national group independently.

DECISION: During the last workshop day each group will go back to the artist who started with them on the first day and they can decide how to present their experience to the others. It is not going to be a performance, but rather a sharing of emotions and experiences.

DECISION: Somewhere on ground floor there should be an organization room – all issues can be brought there in order for organizers to sort them out. There must be a lot of water available for the participants.

DECISION: During the next meeting in Hereford, England (14-17 January 2015) the partners should fix all details concerning translators, companies, chaperons, organizers. N.B. Organizers could also be chaperons, but it is not obligatory.

IDEA: Using “whatsapp” could make communication easy and free of charge for the teams. The building should be equipped with wifi.

The work continued with a second visual awareness session, led by Nicola Crews, focusing on various sight conditions and the level of resilience (getting tired quickly and having eye-sight become even poorer) , scope of the eye sight and specifics (tunnel vision or only peripheral vision, patchy vision – quite frequent in combination with diabetes, half-vision when the brain is only processing half of the picture, albinism – not seeing in three dimensions and not filtering/stopping any of the light entering the eye, etc.).

DECISION: Nicola Crews would kindly provide the VISION team with her visual awareness information, together with a table listing various conditions and their specifics.

Somewhere in between the discussions, Megan and Mared did an exercise with all of us present. We had to stand in a circle with Nicola Crews’ glasses (imitating various types of visual impairment) and one had to stand in the middle, move around slowly and at some point select with a shout and a pointed finger one of us. The one who has been selected had to immediately squat and the two persons on his/her left and right had to turn to each other and produce a shot with their pointer fingers. The one who shot second was defeated and had to leave the circle. We did the exercise and it was really hard, considering we had the glasses on our eyes and we could not see properly who was the one pointed at. After one game we were asked how things could be improved. Shouting the name of the chosen one was the way to make the game a lot easier, considering we were all visually impaired. We tested the game one more time, this time using the names of the people in the circle – it turned out much quicker and we were all more efficient.

After the brainstorming session the children arrived and it was the turn of Tzveta’s team to work with the Italian children. The Bulgarian theatre experts use various exercises such as saying our names with a special mood and feeling and then the group repeating them imitating the same emotion or feeling. Then there were also exercises for warming up our bodies for theatre work. There was baby talk, also gibberish (the children enjoyed enormously the possibility to speak their minds in a non-existing language), the creation of different atmospheres, including “tropical rain” starting from gentle swiping of the hands, then snapping the fingers as the rain intensifies, then clapping one’s thighs and finally stomping one’s feet. The children so much enjoyed learning to snap their fingers - such a simple gesture that sighted people do in their everyday life can enhance your security in communication and social life. The work finished with evaluation – each participant had to share what they liked most and what they would like to experience again. After that we all made a big circle – including all other team members, parents, etc. – that had to move as one, pass on impulses and finish by twisting itself into a very tight human knot! An excellent finale of a great day and a great workshop session.

13th of November, 2015 (C1)

This day started with partners sharing videos from their activities, showing the children participating in the project. After that there was a continued brainstorming concerning how the national workshops would work best and how all partners should keep track of the meetings in order to be able to organize their national reports afterwards. Benoît Wagelmans shared a few pieces of advice concerning the shooting of videos – “high definition, but not too high”, “do a test and check with me if the movie is ok”, “for interviews, use microphones – small clip ones that can be attached to the clothes, directly connected to the camera”.

DECISION: Benoît will summarize for the partnership these few rules in order to make our lives easier and our future work more efficient.

DECISION: The partners would use Wetransfer or Google drive when transferring videos among each other.

The children arrived and it was time for the Welsh theatre team to step in do their magic. The exercises they used included synchronous moves as a group, following the instructions of one leader, setting the tempo; then connecting separate words with specific movements or gestures so that later on when a story was being told the participants would recreate the different movements or gestures when they heard the words connected to them. Another exercise involved the children turning into a group of citizens of a kingdom with a very cruel queen that would not allow them to lift their heads and look her in the face. They would all move slowly, bent, doing all their home activities in the same manner and then, when they are woken up by music outside, they go as a group to the foreign musician (Konstantin Kuchev) and make him quiet. Mali Evans, a member of the UCAN team, was doing a fantastic job with her supportive EN-Italian translation by recreating all the moves and doing all the exercises in order to perfectly blend in with the rest of the participating youths. Megan and Mared were also there, helping and participating together with all the rest.
This day finished with a marvelous playback performance delivered in English by the Bulgarian group and directed towards all – most of the children and their parents stayed and experienced playback theatre.

14th of November, 2015 (PM + C1)

This day had the partners and children meet in a more relaxed environment – in front of Teatro Massimo, first theatre in Palermo and third in Europe. There was a group discussion and evaluation of the week by both children and experts. Then at almost 12 we all had the wonderful chance of celebrating our get together in Palermo with a performance of “Little Mozart”, which we enjoyed in Teatro Massimo.

The evaluation of the theatre experts involved in C1 is prepared in a separate document.

Minutes were kept by Zornitsa Staneva & Claudio Ingoglia.

Foundation for development of the cultural and business potential of civil society (FDCBPCS)

Mladost 4, building 425, entrance 3, ap. 53

Sofia 1715, BG

Office tel.: 00359 2 4342244

www.cubufoundation.com

[image: image9.png]RUNMAN
RESOURCE
DEVELOPMENT
CENTRE

[image: image10.jpg]- Erasmus+

[image: image2.png]RUNMAN
RESOURCE
DEVELOPMENT
CENTRE

[image: image3.jpg]- Erasmus+

[image: image2.png][image: image3.jpg][image: image4.png][image: image5.jpg][image: image6.jpg][image: image7.jpg][image: image8.jpg][image: image9.png][image: image10.jpg][image: image11.png]ERE Lifelong
Il Learning
Programme

* 5 %

