Stel je voor.
Je hebt 3 maanden gerepeteerd voor een nieuwe voorstelling die je gaat spelen op een festival in Iran. Je gaat er helemaal voor. Tot de laatste dag worden de puntjes op de i gezet en je spelers en het team gaan voor 100 procent. Je bent er klaar voor.
De avond voor de voorstelling spreek je al je technische vragen nog eens goed door met het hoofd techniek van het theater waar je gaat spelen. Hij belooft dat het allemaal goed komt.
Het is The Day.
Om 10.00 uur staan Anke en Elmar bij het theater waar het opbouwen moet gaan beginnen.
En dan begint het. Een team van misschien wel 30 mannen staan klaar om je te helpen.
Waar vind je dat? Dit is toch een scenario wat niet mis kan gaan?
Let op!
[bookmark: _GoBack]Dertig mannen kunnen heel lang met elkaar praten hoe ze een doek op zouden kunnen hangen. Dertig mannen kunnen heel lang discuteren wie er welke lamp in hangt. Dertig mannen weten allemaal beter hoe je een microfoon neer zet dan onze vrouw Anke. Dertig mannen met 30 mobiele telefoons zodat ze nog eens dertig andere mannen kunnen bellen. Dertig mannen die staan te discuteren terwijl Elmar ondertussen met de kraan omhoog gaat omdat niemand anders het doet.
Om 12 uur voegt Mirjam zich bij het team. Zij ziet dertig mannen, een lange man en een rooie vrouw door elkaar heen lopen maar er lijkt nog weinig gebeurd. Mirjam gaat alle rekwisieten klaar leggen waar het hoort. Dertig mannen kunnen heel goed al die rekwisieten weer op een andere plek zetten. Dertig mannen eten heerlijk alle koekjes op die Mirjam klaar heeft gelegd voor het spel.
Om 14.30 komt Elma met de artiesten in het theater die klaar zijn voor hun eerste doorloop op het toneel. Zij loopt eerst even zonder artiesten de zaal in.
Zij ziet een mierenhoop aan mensen op het toneel. Lawaai. Een wit achterdoek dat half hangt. Een band die half is opgebouwd en Anke, Elmar en Mirjam die zich staan te verhouden tot dit geheel.
Elma slikt. Loopt terug naar de spelers en zegt: ,, Jongens, het is echt ongelooflijk. Er staan dertig mannen hun uiterste best voor ons te doen om alles op te bouwen! Is dat niet geweldig! ‘’ De artiesten klappen en voelen zich nog meer een ster.
Dit scenario heeft zich de rest van de dag voortgezet.
Ongelooflijk. En dan 10 minuten voor aanvang. Het lijkt te gaan lukken. Zouden we dan echt klaar zijn? Zelfs de vloer kan nog even gedweild worden. Door een ijverig mannetje. En weet je wat. Dan haalt ie toch meteen nog even de witte kruisjes van de vloer af want dat staat zo lelijk!
Nee!!! Dat zijn de stickers voor de spelers zodat ze weten waar ze hun stapels koffers moeten neer zetten zodat ze in het licht staan! Vijf minuten voor aanvang plakt Elma de stickers nog even terug.
En dan in de kleedkamer. De laatste peptalk voor de spelers. 10,9,8,7,6,5,4,3,2,1 Show Time!
De spelers komen met een bom energie het toneel op en weten dit een uur vol te houden. Ze nemen de zaal helemaal mee. De zaal geeft opendoekjes, lachen en huilen. De laatste scene. Fade out. Einde…
Het dak gaat eraf. De zaal klapt hun handen blauw. Spelers moeten steeds terugkomen voor de buiging. En daarna willen alle mensen op het podium op de foto met ons. En ondertussen vragen ze of ze onze rekwisieten mogen hebben. Elma weet nog net het bootje te redden. Helaas is de wandelstok en de schelp al verdwenen. We weten de spelers bij elkaar te halen en ze uit de menigte te krijgen. Naar de kleedkamer. Daar staan we, 13 nuchter Hollanders in een veel te kleine en vieze kleedkamer met knalrode hoofden en zoute tranen. We hebben het gedaan. Hier hebben we het allemaal voor gedaan!

