

Isango Ensemble /  
Young Vic

# A MAN OF GOOD HOPE


March  
7-24 2019  
AUCKLAND  
ARTS FESTIVAL

14-18 March • ASB Waterfront Theatre

## Synopsis

Asad is a young Somali refugee with a painful past, a brilliant head for business and miraculously good luck. After years in a refugee camp, then learning to hustle on the streets of Ethiopia, he sets off for the promised land of South Africa. But dreams and reality are very different. Once he has arrived in the townships, his adventures really begin.

## Writer's note

I had little idea that I would write a book about Asad Abdullahi when I met him. I had in mind a very different project, one that would take in many times, people and places. I imagined that Asad would occupy 10, perhaps 20 pages of the work.

It was at our second meeting, I think, that the book I actually wrote was conceived. Asad and I were walking through the Company's Garden, one of Cape Town's oldest and loveliest public spaces, when Asad picked up a twig, snapped it open and smelt it. I will never forget the expression that came over him – the surprise, the wistfulness, the knowledge that what he was experiencing would soon disappear. The fragrance had transported him more than two decades back in time. He was six or seven years old in a madrasa in Mogadishu, Somalia copying out the Koran line by line. The smell of the twig had reminded him of the narcotic sap of the agreeeg tree he had used to bind ink; he was reliving a forgotten high. I felt a whim rising. A man who can break a twig and take me with him to another world, I thought, is a man about whom I ought to write a book.

When I met him Asad was hustling for a living. He'd leave his shack on the outskirts of Cape Town in the early mornings, hang out in the Somali section of Mitchell's Plain township and ask the traders and

businessmen he met there if they needed a delivery to be made. A man living that sort of life hardly had the time a writer demanded. And so I bought his time. I capitalised the business he wanted to start: selling cigarettes, mobile phone airtime and frozen chickens from his shack. It cost me less than £400. In exchange, I acquired a subject sufficiently sedentary to interview for weeks and months at a time.

I will not say that the book wrote itself. Nor would I be so presumptuous as to think that Asad had a hand in writing it. Nonetheless, something of his grace and his skill were transferred to me, making the writing of the book possible. But under what strange conditions this transference took place. I was a white man in a good car and Asad was convinced that my presence in his shantytown home would attract men with guns. He refused to meet in his shack where he would have no forewarning of an attack. Instead he insisted that we talk in my car; there he had a 360-degree view and could see trouble coming. And so that is where we sat day in and day out for nearly a year.

When the first draft of the manuscript was written I asked him to read it. He refused. The story of his past was simply too sad, he said. I redoubled my efforts to get him to look at it, but he only dug in his heels.

He simply would not. I was disconcerted. By the time I was done writing I had retraced most of his steps through the Horn of Africa, had found long-lost relatives of his in various parts of the world, and had discovered something of the lost genealogy of his family. Between my forensic interest in his history and his refusal to read about it was a chasm that made me immensely uneasy.

It took a long while for me to settle upon an explanation. Taking in his past as a narrative unspooling through time was simply unhelpful to him, I believe. More than that, it was destructive. To have this perennially rejected boy, forever kicked around like a stone, installed in his imagination, was to rob himself of the wherewithal to live in the present. Better to see his past in flashes, to keep in his mind particular moments: moments of mystical feeling, of love, of the desire for revenge, moments when he was the one who decided what would happen next. Deep in our culture is the belief that unearthing memory is therapeutic. I think that Asad has taught me otherwise. He gave me the material to assemble a story about his personal history. But the story is not for him; it is for others.

**Jonny Steinberg**  
Writer of the book,  
*A Man of Good Hope*

**ISANGO**  
ENSEMBLE

**Young Vic**  
It's a big world in here

2hrs 30mins inc. interval (25mins)

IMAGES: KEITH PATTISON

WITH SUPPORT FROM  
GOLD PATRONS BILL & FRANCES BELL

Based on the book by Jonny Steinberg  
Directed by Mark Dornford-May  
Music direction by Mandisi Dyantisi

A Young Vic and Isango Ensemble Production  
Co-produced by The Royal Opera, Repons, BAM and Les Théâtres de la Ville de Luxembourg

## Cast

### Conductor / Jonny

Mandisi Dyantyi

### Asad as a boy / Musharaf

Siphosethu Hintsho  
Phielo Asakhe Makitle

### Asad's mother

Zanele Gracious Mbatha

### Yindy / Sadicya

Zoleka Mpotsha

### Asad as a young man

Thandolwethu Mzembe

### Yindy's mother

Siyanda Ncobo

### Yindy's father

Philani Xhaga

### Tube

Melikhaya Edward Ntshuntshe

### Rooda

Zamile Christopher Gantana

### Orange seller

Zimkhitha Mathomane

### Asad as a man

Ayanda Siyabonga Tikolo

### Wedding guest

Masixole Mgugunyeka

### Foosiya

Cikizwa Rolomana

### Kaafi

Sonwabo George Ntshata

### Kaafi's wife

Nonkululeko Nkwinti

### Madoda

Sinethemba Mdena

### Abdi

Thobile Jim Dyasi

### Old woman

Nombongo Wendy Fatyi

### English teacher and Foosiya's friend

Nolubabalo Mdayi

### Assistant shopkeeper

Masakana Cecil Sotayisi

### Death and Desk Clerk

Nontsusa Louw

## Production

### Artistic Director

Mark Dornford-May

### Music Director

Mandisi Dyantyi

### Music Director

Pauline Malefane

### Choreographer

Lungelo Ngamlana

### Lighting Designer

Manuel Manim

### Lighting re-design by

Sue Grey-Gardner

### Writer of the book, *A Man of Good Hope*

Jonny Steinberg

### Producer

Claire Bejanin

## Technical

### Production Manager

John Page

### Company Manager

Maris Sharp

### Stage Management

Sandile Mgugunyeka

### Stage Management

Valencia Mgugunyeka

PRESENTED BY  
ARRANGEMENT WITH


Arts Projects Australia (APA) is an arts and event management company which operates as a producer and presenter of high quality contemporary performing arts and events. [artsprojectsaustralia.com.au](http://artsprojectsaustralia.com.au)

Director  
Ian Scobie AM

Administrator  
Di Farrell

Producer  
Daniel Vorrasi

Marketing Manager  
Nicola Prime

## AUCKLAND ARTS FESTIVAL

TE AHUREI TOI O TĀMAKI MAKAURAU

Te Ahurei Toi o Tāmaki Makaurau / Auckland Arts Festival is a place for ambitious ideas by storytellers, provocateurs and creators.

The Festival reflects our contemporary, cosmopolitan city with its many communities. It challenges artists and audiences to be bold and take a risk. Through the work of artists of Aotearoa and across the world, we aim to inspire, provoke and entertain the people of Auckland Tāmaki Makaurau and our many visitors.

A globally recognised celebration of art and culture taking place each March in New Zealand's largest city, AAF will be presented for the 11th time in 2019. The Festival has attracted nearly two million visitors to date.

## Festival People

### Patron

The Governor General,  
Her Excellency  
The Right Honourable  
Dame Patsy Reddy,  
GNZM, QSO

### Board of Trustees

John Judge (Chair)  
Angela Clatworthy  
Rick Carlyon  
Evan Davies  
Sarah Judkins  
Tarun Kanji  
Angela Watson  
Fred Ward

### Chief Executive

David Inns

### Artistic Director

Jonathan Bielski

### Business & Finance Director

Shona Roberts

### Accounts & Payroll Administrator

Mirena Tomas

### Accounts Assistant

Suzanne Watt

### Executive Assistant

Elizabeth Swinburn

### Office Manager

Gill Saker

### Pou Tikanga

Eynon Delamere

### Head of Programming

Dolina Wehipeihana

### Creative Associate

Tama Waipara

### Senior Programme Manager

Steph Walker

### Programme Manager, Toitū Te Reo

Ngatapa Black

### International Music Consultant

Declan Forde

### Creative Learning & Community Engagement Coordinator

Natasha Lay

### Programme & Access Coordinator

Helen Winskill

### Programme Coordinator, Whānui

Noma Sio-Faiumu

### Project Assistant, Whānui

Scotty Cotter

### Programme Administrator, Toitū Te Reo

Whetu Silver

### Programme Coordinator, Tōku Reo Waita & TIRA

Aroha Rawson

### Creative New Zealand Pasifika Intern

Haanz Fa'avae Jackson

### Access Programme Intern

Ekta Kumar

### Technical Manager

Nick Tomlin

### Technical Administrator

Catherine Hart

### Artist & Logistics Manager

Megan Andrews

### Artist Liaison Assistant

Rina Patel

### Head of Staging

Andrew Gibson

### Head of Lighting

Abby Clearwater

### Head of Sound

Sandy Gunn

### Head of AV

Simon Barker

### Spiegel tent Site Manager

Jamie Blackburn

### Production Manager

Vicki Cooksley

aaf.co.nz

### CONTACT

Ph: +64 09 309 0101

Email: [info@aaf.co.nz](mailto:info@aaf.co.nz)

Level 5, Wellesley Centre  
44–52 Wellesley Street West  
PO Box 5419  
Auckland 1141

### Marketing & Communications Director

Thierry Pannetier

### Marketing Manager

Sally Woodfield

### Brand & Content Creation Manager

Tim Wong

### Media & PR Manager

Siobhan Waterhouse

### Publicist

JP Bolton

### Marketing Assistant

Camila Araos Elevancini

### Marketing Intern

Stacey Mulholland

### Partnerships Executive

Vanessa Morgan

### Partnerships Assistant

Carrie Rae Cunningham

### Ticketing Manager

Jillian Davey

### Ticketing Assistant

Evan Phillips

### Founding Friends

Adrian Burr  
Graeme Edwards  
Friedlander Foundation  
Dame Jenny Gibbs  
Sir Chris & Dayle, Lady Mace

# Festival Supporters

## CORE FUNDERS


## GOLD SPONSORS


## SILVER SPONSORS


## BRONZE SPONSORS


## CORPORATE PATRONS


## MAJOR FUNDERS


## FUNDING PARTNERS


## INTERNATIONAL PARTNERS


## PLATINUM PATRONS

Janet Clarke & John Judge  
Sir Roderick & Gillian, Lady Deane  
Andrew & Jenny Smith  
Sir James Wallace  
(The Wallace Foundation)

## SILVER PATRONS

Brian & Julie Cadzow  
Jeremy Collins  
Christine & Richard Didsbury  
Jan & Trevor Farmer  
Kent & Gaye Gardner  
Dame Jenny Gibbs  
John & Jo Gow  
Ian & Wendy Kuperus  
Rochelle McLaren  
Sir Chris & Dayle, Lady Mace  
Sonbol & Farzod Taefi  
Walker and Hall Trust  
Fran Wyborn

## BRONZE PATRONS

John Barnett  
John Billington QC  
Rick & Jenny Carlyon  
Rosslyn Caughey  
Mark & Angela Clatworthy  
Sally Clatworthy  
Graham Cleary  
Nicola Johnson & Stephen Mills QC  
Kate Plaw  
Fran & Geoff Ricketts  
Michelle & Will Rouse  
Catherine & Martin Spencer  
Lady Philippa Tait  
Fred & Nicky Ward  
Sally Woodfield & David Inns

## JADE PATRONS

Victoria & John Carter  
Johnny & Jo Chaplin  
Martin Cooper  
Amber Coulter & Andrew Lewis  
Tarun Kanji  
Vanessa Morgan  
Shona Roberts  
Chris Simcock & Camilla Hope-Simcock

## GOLD PATRONS

Bill & Frances Bell  
Friedlander Foundation


SHANGHAI DRAMATIC ARTS CENTRE  
GECKO THEATRE COMPANY

★★★★★

“A stunning  
production...  
that should be  
on the top of  
your list to  
see this year.”

— BRITISH THEATRE GUIDE

# Dreamer

AN EPIC  
THEATRICAL  
FANTASY INSPIRED  
BY SHAKESPEARE'S  
**A MIDSUMMER  
NIGHT'S DREAM**

ALSO AT  
AUCKLAND ARTS FESTIVAL

SUPPORTED BY


21–24 March • The Civic

BOOK AT [AAF.CO.NZ](http://AAF.CO.NZ)