

LEARNING ON STAGE

Onderzoek naar het maakproces en de leerervaringen van jongeren en makers
werkend vanuit eigen materiaal bij DOX theater-, dans- en muzikateliers

Wendy Van Delzen & Hanneke Stark
Praktijkonderzoek Master Kunsteducatie
Amsterdamse Hogeschool voor de Kunsten
Begeleider: Folkert Haanstra
Amsterdam, juni 2016

LEARNING ON STAGE is een kwalitatief beschrijvend multiple case onderzoek naar aanleiding van de onderzoeksvraag: Hoe verloopt het maakproces bij DOX Theater-, Dans- en Muziekateliers, gestart vanuit materiaal van jongeren en wat zijn leerervaringen van jongeren en makers bij deze manier van werken?

We hebben hiervoor twee ateliers bij DOX onderzocht, waarbij de jongeren en de makers de respondenten waren. De onderzoeksresultaten zijn tot stand gekomen via methodetriangulatie; interviews van jongeren en makers en observaties tijdens repetities. Hoewel de makers van de beide ateliers in eerste instantie allebei vanuit eigen materiaal van jongeren zouden werken, bleek er uiteindelijk toch een verschil in de werkwijze van beide makers. Eén van de makers besloot vanuit vaste tekst te gaan werken, terwijl de ander tot het einde met eigen materiaal van jongeren is blijven werken.

Het uitgangspunt van dit onderzoek is de leefwereld en kunstbeleving van de jongeren enerzijds en de actuele kunsten, het werken met professionele kunstenaars anderzijds. Hiermee sluit dit onderzoek aan bij authentieke- en altermoderne kunsteducatie. Het interculturele aspect, het procesgericht en leerlinggestuurd werken als didactische uitgangspunten van authentieke en altermoderne kunsteducatie zijn terug te vinden binnen het verloop van het maakproces en leveren de jongeren diverse leerervaringen op zoals: leren van elkaar en nieuwe disciplines, het ontwikkelen van zelfstandigheid en verantwoordelijkheid. De makers zien het belang in van het stapsgewijs begeleiden van het groepsdynamisch proces. Een ander belangrijk leerpunt is: Het geven van inzicht in het maakproces voor de jongeren voor ontwikkelen van eigen materiaal. Dit inzicht wordt verkregen door middel van gezamenlijke reflectie. Deze leerervaring gold voornamelijk voor de maker die vanuit eigen materiaal is blijven werken. In de rol van coach stimuleert de maker de creativiteit en het kunstenaarschap van de jongeren. Het interdisciplinair samenwerken geeft de makers verruiming en verdieping van hun artistieke werk.

De aanbeveling naar het werkveld is om passende werkvormen te ontwikkelen voor het werken met eigen materiaal van de jongeren. Dat betekent ook dat er ook naar een balans moet worden gezocht tussen ondersteuning en/of sturing en vrijheid in de taak.

Het is belangrijk dat er vervolgonderzoek plaatsvindt binnen het terrein van theater- en danseducatie. Ons advies is om een ontwerp-onderzoek te verrichten waarbij het inzetten van eigen materiaal uitgangspunt van het onderzoek is. Het interculturele aspect verdient daarbinnen aandacht.

INHOUDSOPGAVE

SAMENVATTING

INLEIDING 4

1. THEORETISCH KADER

1.1. Authentieke kunsteducatie & DOX 5

1.2. Altermoderne kunsteducatie & DOX 6

2. ONDERZOEKSMETHODE

2.1. Onderzoeksvragen 8

2.2. Operationalisering belangrijke begrippen 8

2.3 Kwalitatief multiple case onderzoek 8

2.4. Deelnemers 9

2.5 Dataverzameling en onderzoeksinstrumenten 9

3. ATELIERS ALS LABORATORIUM

3.1 Achtergrond 12

3.2. Theater en Muziek: Atelier 1 12

3.3 Theater en Dans: Atelier 2 14

4. 100% SELFMADE?

4.1 Verloop van het maakproces 17

4.2 Leerervaringen jongeren 19

4.3 Leerervaringen makers 22

5. CONCLUSIE & DISCUSSIE 25

6. AANBEVELINGEN 29

DANKWOORD 31

LITERATUUR 32

BIJLAGEN

Bijlage 1 Interviewleidraad 33

Bijlage 2 Observatie instrument 37

Bijlage 3 Boom 48

INLEIDING

Het uitgangspunt van dit onderzoek is de leefwereld en kunstbeleving van de jongeren enerzijds en de actuele kunsten, het werken met professionele kunstenaars anderzijds. Hiermee sluiten we aan bij de authentieke kunsteducatie (Haanstra, 2001) en de altermoderne kunsteducatie (Groenendijk, Hoekstra & Klatser, 2012). Altermoderne kunsteducatie doet in navolging van authentieke kunsteducatie recht aan de leefwereld van leerlingen, vindt aansluiting bij actuele ontwikkelingen in de (kunst)wereld en wordt bovendien intercultureel genoemd. Wij gaan dit onderzoek verrichten bij DOX die ons inziens aan bovengenoemde eigenschappen voldoet:

‘DOX is een dynamisch Utrechts gezelschap van zelfstandige en veelzijdige kunstenaars, die hun kennis overdragen aan een nieuwe generatie. Binnen DOX zijn de begrippen talentontwikkeling, productie en outreach (educatie) onlosmakelijk met elkaar verbonden. DOX neemt jongeren stapsgewijs mee in de interdisciplinaire podiumkunstwereld en wil hen opleiden tot sterke individuen die ergens voor staan. Anderzijds is de leefwereld van jongeren een belangrijke inspiratiebron bij het maken van voorstellingen.’ (DOX, 2015)

De jongeren (leeftijd tussen de 16 en 25 jaar) hebben zich vrijwillig, vanuit een persoonlijke interesse, opgegeven voor een project, genaamd ‘de Ateliers’. Deze ateliers monden uit in een voorstelling voor publiek. Afhankelijk van werkproces en maker kan dat voor een kleine of grote zaal zijn en is er een tournee aan verbonden. Wij gaan er vanuit dat deze jongeren door procesgericht en door vanuit eigen materiaal te werken, een leerervaring opdoen.

Door inzicht te krijgen in de leerervaring van de jongeren kun je tijdens het werkproces bewust sturen om het talent van de jongeren volledig te benutten. Op het moment dat het talent van de jongere optimaal wordt ingezet verhoogt het de artistieke kwaliteit van de voorstelling. Aangezien DOX ook veel gevraagd wordt om workshops te geven op kunstopleidingen is dit onderzoek ook van belang voor de diverse kunstopleidingen. Met dit onderzoek hopen we meer inzicht te krijgen over hoe kunsteducatie vernieuwd en verbeterd kan worden.

1 THEORETISCH KADER

Om het maakproces en de leerervaringen van de jongeren en de kunstenaars te onderzoeken gaan we uit van een theoretisch kader; de authentieke kunsteducatie en de altermoderne kunsteducatie. Ondanks dat de ateliers van DOX niet binnen kunstonderwijs plaatsvinden, zijn de ateliers wel plaatsen waarbij visie op onderwijs op een vernieuwende wijze wordt ingezet. Binnen dit hoofdstuk zetten we kort de betekenis van authentieke kunsteducatie en altermoderne kunsteducatie uiteen binnen de context van dit onderzoek.

1.1 Authentieke kunsteducatie & DOX

‘Ik verwachtte van DOX dat zij mij konden helpen om het spelplezier terug te winnen en toch ook professionaliteit bij te brengen.’ (2014, Bureau ART, p.12). Citaat uit onderzoeksrapport: Talenten gevolgd bij DOX.

De kracht van authentieke kunsteducatie is dat zij tracht de relatie met de spontane leerling en zijn alledaagse kunstbeoefening en kunstbeleving te handhaven, maar tevens een toegang wil verschaffen tot het domein van de experts en de vakdisciplines (Haanstra 2001, p.40). Authentieke kunsteducatie kan dan ook gezien worden als de tegenhanger van Schoolkunst. Een begrip wat door Arthur Efland beschreven wordt in zijn artikel ‘The school art style: a functional analysis’ (1976) waarin hij zich afvroeg waarom het onderwijs in de westerse landen een geheel eigen stijl van kunst heeft voortgebracht, terwijl je zou zeggen dat het de opdracht van de school is om kinderen kunst te onderwijzen die relevant is voor de kunst in de wereld buiten de school. De ateliers bij DOX vinden aansluiting bij de authentieke kunsteducatie. Zij vinden buiten school plaats, en er wordt nauw samengewerkt met professionele kunstenaars uit verschillende disciplines.

Authentieke kunsteducatie is meer dan een didactisch middel. Het gaat er bij authentieke kunsteducatie ook om dat de inhoudelijke thema’s en de stijlen en uitingsvormen die leerlingen zelf van belang achten en buiten de school beoefenen, een plaats krijgen (Haanstra 2011, p. 13). De trajecten van DOX hebben een ‘actieve insteek’ zoals ze dat zelf beschrijven in hun verslag. Zelf bedenken en doen, zelf ervaren en samen toewerken naar een concreet eindresultaat, daar gaat het om. Dat zelf bedenken en doen, daar verstaan we binnen dit onderzoek creëren van eigen materiaal onder. Er is altijd sprake van een eindpresentatie.

‘De jongeren leren hun eigen verantwoordelijkheid te nemen en te reflecteren op hun handelen, zowel op het eigen creatieve proces als op hun functioneren in het grotere geheel.’ (DOX, 2015). Het moge duidelijk zijn dat de werkwijze van DOX en authentieke kunsteducatie aan elkaar verwant zijn. De altermoderne kunsteducatie, zoals beschreven in het volgend hoofdstuk, voegt nog elementen toe die ook voor dit onderzoek relevant zijn.

1.2 Altermoderne kunsteducatie & DOX

‘Ik had verwacht om tijdens de deelname al veel te leren op het gebied van dans en spel. En in contact te komen met veel verschillende mensen uit een andere cultuur.’ (2014, Bureau ART, p.12).

Het interculturele aspect wat uit dit citaat naar voren komt is terug te vinden bij de altermoderne kunsteducatie. Daarnaast vertoont altermoderne kunsteducatie veel overeenkomsten met authentieke kunsteducatie.

‘Het curriculum van altermoderne kunsteducatie gaat uit van een benadering van de leerling vanuit wederzijds vertrouwen en benadrukt de eigen verantwoordelijkheid en autonomie van de docent [en de leerling], ontkent de dominantie van de westerse canon en criteria, legt het accent op contextualiteit en verbondenheid en waarborgt het recht dat ieder zijn eigen verhaal kan vormgeven.’

(Klatser 2010, geciteerd door Groenendijk, Hoekstra & Klatser 2012, p. 168)

Groenendijk, Hoekstra & Klatser (2012) hebben in hun onderzoek: ‘Altermoderne Kunsteducatie: theorie en praktijk’ op basis van drie uitgangspunten van altermoderne kunsteducatie lesprojecten ontworpen en uitgevoerd vanuit beeldende kunst in het voortgezet onderwijs en deze geëvalueerd. Voor ons onderzoek nemen we deze drie uitgangspunten over.

De drie didactische uitgangspunten van altermoderne kunsteducatie zijn: intercultureel (1), procesgericht (2) en leerlinggestuurd (3). Onder intercultureel wordt verstaan dat er ruimte moet zijn voor een veranderende opvatting van cultuur en niet als aangeboren. Het gaat om de veelvormigheid van het individu; gender, beroep, etnische afkomst, hobby’s, leeftijd etc. Allemaal maken ze deel uit van de identiteit van het individu. In de praktijk staan bij DOX de individuele verhalen, die als eigen materiaal worden aangedragen hierbij centraal. Onder procesgericht wordt

verstaan: Niet doelgericht werken en experimenteren. De docent stelt niet vooraf vast wat de leerlingen gaan maken, er is geen vooraf vastgesteld eindproduct. Onder leerlinggestuurd wordt verstaan 'dat de leerling een bepaalde autonomie heeft en zelf sturing geeft aan zijn leren' (Groenendijk, Hoekstra & Klatser, 2012, p.28).

Waar het onderzoek van Haanstra (2001) en het onderzoek van Groenendijk, Hoekstra & Klatser (2012) zich richten op de beeldende kunst richt ons onderzoek zich op theater en dans. De twee laatste punten: procesgericht en leerlinggestuurd zijn didactische uitgangspunten die belangrijk zijn binnen het onderzoek wat we uit gaan voeren. In het volgende hoofdstuk gaan we vanuit deze didactische uitgangspunten in op de onderzoeksvraag.

2 ONDERZOEKSVRAGEN EN -METHODE

2.1 Onderzoeksvragen

De hoofdvraag van het onderzoek luidt:

Hoe verloopt het maakproces bij DOX Theater-, Dans- en Muziekateliers, gestart vanuit materiaal van jongeren en wat zijn leerervaringen van jongeren en makers bij deze manier van werken?

De vraag valt dus uiteen in drie deelvragen:

1. Hoe verloopt het maakproces gestart vanuit materiaal van jongeren?
2. Wat is de leerervaring van jongeren bij deze manier van werken?
3. Wat is de leerervaring van makers bij deze manier van werken?

2.2 Operationalisering van belangrijke begrippen

Eigen materiaal

‘De trajecten van DOX hebben een actieve insteek. Zelf bedenken en doen, zelf ervaren en samen toewerken naar een concreet eindresultaat, daar gaat het om’. (DOX, 2015)

Met het ontwikkelen van eigen materiaal verstaan we dat de jongeren materiaal ontwikkelen vanuit een opdracht die veel ruimte biedt voor eigen interpretatie. Het materiaal wordt ontwikkeld vanuit eigen inspiratie en motivatie. Het eigen materiaal is niet per definitie individueel, in een groep kan ook eigen materiaal ontstaan. Belangrijk is dat het aangedragen materiaal vanuit de jongeren komt en niet bepaald wordt door de regisseur.

Leerervaring

Met het begrip leerervaring zoals we dat formuleren in onze onderzoeksvraag verwijzen we naar de definitie van authentiek leren. ‘Een proces van leren waarbij de lerende voor hem of haar betekenisvolle inzichten verwerft, primair startend vanuit de intrinsieke motivatie en voortbouwend op bestaande inzichten’ (Roelofs en Houtveen, geciteerd in Haanstra 2001, p. 11).

2.3 Kwalitatief multiple case onderzoek

Wij gaan een kwalitatief multiple case onderzoek verrichten. Het belangrijkste kenmerk van een casestudy is dat je een totaalbeeld van een fenomeen schetst in zijn context (Baarda et al, 2013). Het fenomeen wat wij onderzoeken is de leerervaring bij het maakproces van jongeren en makers in de

context van kunsteducatie. Het is een beschrijvend, deels exploratief onderzoek. We beschrijven verschillende gevoelens, gedachten en gedragingen van een specifieke groep jongeren die werken vanuit eigen materiaal samen met een maker deelnemen aan een repetitieproces uitmondend in een voorstelling.

2.4 Deelnemers

We onderzoeken twee van de drie ateliers, die van januari tot begin april 2016 plaatsvinden bij DOX. De respondenten zijn jongeren en makers. De jongeren hebben zich vrijwillig opgegeven en zijn via audities geselecteerd voor een DOX Atelier. De jongeren zijn tussen de 18 en 25 jaar. We selecteren uit de twee groepen spelers 6 jongeren voor interviews. Dit doen we door middel van een gerichte selecte steekproef, van waaruit we tot een afspiegeling van de groep komen. We hebben geselecteerd op geslacht en ervaring. Dit betekent dat er twee jongeren deelnemen die al eerder bij DOX hebben gewerkt, twee jongeren die voor het eerst werkzaam zijn bij DOX en twee jongens.

Daarnaast interviewen we ook de makers. Onder de makers vindt geen steekproef plaats aangezien het al bepaald is wie deze makers zijn. De makers werken in duo's. We hebben ervoor gekozen om de belangrijkste maker uit het duo te interviewen. Degene die altijd aanwezig is geweest in het proces en het meeste het voortouw nam.

2.5 Dataverzameling & onderzoeksinstrumenten

Bij dit kwalitatief onderzoek willen we gebruik maken van verschillende dataverzamelingmethoden: methodetriangulatie.

De dataverzamelingmethoden zijn:

- bestaande documenten van DOX
- interview
- observatie

Door de combinatie van interviews en observaties (triangulatie) geven we een vollediger beeld van de onderzoeksituatie. De interviews geven informatie over de persoonlijke ervaring van de jongeren. De observaties geven informatie over het zichtbare gedrag. De interviews worden opgenomen, hierdoor is het mogelijk om het onderzoeksmateriaal onafhankelijk te beoordelen. Doordat we met twee personen dit onderzoek verrichten kunnen we het onderzochte materiaal onafhankelijk van elkaar beoordelen. Het open coderen verrichten we apart, het axiaal coderen verrichten we samen waardoor we kritisch naar de data kijken.

2.5.1 Interview

We houden twee interviewrondes; aan het begin en aan het einde van de repetitieperiode. We interviewen zowel de jongeren als de makers. De interviewleidraad (bijlage 1) is onderverdeeld in topics, gekoppeld aan de deelvragen van het onderzoek. Het eerste interview is naar aanleiding van de topics: ervaring, manier van werken, verwachting leerervaring. Het tweede interview is naar aanleiding van de topics: manier van werken, eigen materiaal en leerervaring. In beide interviews staan het procesgericht werken en de leerervaring vanuit eigen materiaal centraal.

2.5.2 Observatie instrument

We kiezen bij dit onderzoek voor een niet-participerende observatie. We proberen een zo goed mogelijk beeld te krijgen van het proces door de didactiek binnen de repetitie te observeren, zowel van de docent als ook van de leerlingen. Omdat we met twee observatoren zijn kunnen we de betrouwbaarheid van onze individuele observaties nagaan door de observaties naast elkaar te leggen.

De repetities vinden plaats gedurende drie maanden twee keer per week. Eén keer drie uur en één keer zes uur. We observeren de repetitie van zes uur. Dit doen we bij beide ateliers.

Als observatie instrument maken we gebruik van het curricular spiderweb, zoals ook het SLO (Stichting Leerplan Ontwikkeling), (geciteerd door van den Akker, 2001) dit hanteert (zie afbeelding 1).

Afbeelding 1. circulair spiderweb, SLO

Wij gebruiken voor onze observatie de onderdelen die relevant zijn voor ons onderzoek en hebben dit omgezet in een observatieschema (zie bijlage 2). Dat betekent dat we de aspecten tijd en leeromgeving laten vervallen. Door het SLO is dit instrument aangevuld met het aspect sfeer.

Wij nemen dit over omdat we denken dat de werksfeer van invloed kan zijn op de manier waarop geleerd wordt. Wij specificeren nog het onderdeel: 'bronnen en materialen' door het te vervangen door het onderdeel: 'het inbrengen van eigen materiaal' aangezien dat het belangrijkste aspect van ons onderzoek is. De rol van 'de docent' hebben wij vervangen door 'de regisseur'. 'De les' is vervangen door 'de repetitie'.

3 ATELIERS ALS LABORATORIUM

In dit hoofdstuk beschrijven we de achtergrond van de ateliers vanuit DOX en casebeschrijvingen van de inhoud van de ateliers 1 + 2. Vervolgens beschrijven we het verloop van de beide ateliers afzonderlijk. Eerst geven we korte casebeschrijvingen vanuit de interviews en vervolgens vanuit de observaties.

3.1 Achtergrond van de ateliers

Playground – DOX ateliers

‘De DOX ateliers functioneren als broedplaats en vormen samen met het residentieprogramma het laboratorium: jongeren leren nieuwe skills en zijn onderdeel van maakprocessen. Jonge kunstenaars toetsen hun concepten en ideeën. Kunstenaars met verschillende achtergronden werken samen; conceptideeën vertrekken dikwijls vanuit meerdere disciplines. Op die manier worden nieuwe vormen onderzocht en getoetst. Zo staan de ateliers ook garant voor de vernieuwing binnen DOX. De kunstenaars leren DOX kennen en DOX leert de kunstenaars kennen. Interessante ontmoetingen en concepten kunnen tot een vervolg leiden. Doordat dit onderzoek plaatsvindt in nauwe samenspraak met de jongeren, krijgt hun stem ook een plek in het proces en worden de ideeën direct getoetst aan de doelgroep. De makers van de ateliers worden inhoudelijk begeleid door een dramaturg; een mentor begeleidt de jongeren gedurende het seizoen. Jaarlijks organiseert DOX 3 blokken met 3 ateliers van ieder 3 maanden (op woensdagavond en zondagmiddag). Elk atelier kent een eindpresentatie in eigen huis (eindejaar, begin april, einde seizoen). Sommige ateliers monden uit in bescheiden festivalproducties, andere fungeren als vooronderzoek voor grotere producties. Om de doorstroom naar de kunstvakopleiding te optimaliseren volgen de jonge talenten naast de ateliers ook internationale masterclasses en auditietrainingen.’ (DOX, 2015)

3.2 Theater en muziek: Atelier 1

In atelier 1 werken twee makers samen; een regisseur en een acteur/muzikant/ componist. De regisseur zullen we vanaf nu maker 1 noemen en de componist Maker CO. In totaal deden er 15 jongeren mee aan dit atelier.

‘Het atelier [...] combineert teksttoneel met live-muziek. Een bestaand toneelstuk (repertoire uit jaren ’90) wordt geactualiseerd; heftig, verbaal en fysiek maar met de nodige nuance en stijl.’ (DOX, 2015)

‘Ik wil dat een vloedgolf mij hier wegneemt en mij iets anders geeft!’ Over geboren worden en opgroeien op een continent dat alles te bieden lijkt te hebben; volop kansen, een ongelimiteerde hoeveelheid gin, sprankelende Facebookprofielen en onbegrensde mogelijkheden. De wereld is een ‘challenge’. Het motto is: ‘Wat niet gaat, bestaat niet’.

Ondertussen dobberen aan de horizon duizenden tobbede boten met vluchtende mensen op zoek naar een veilige haven.' (DOX, 2015)

Verloop Atelier 1 op basis van interviewgegevens

Maker 1 startte het atelier met een boek als inspiratie bron. Hij stelde vanuit de thema's van het boek de jongeren vragen en opdrachten om het thema te verbinden met hun belevingswereld en er achter te komen wat zij met het thema zouden willen. In de eerste repetities werd er gewerkt vanuit eigen materiaal. De jongeren kregen bijvoorbeeld opdrachten waarin ze vanuit een thema een korte performance moesten maken. Ook werd er veel gepraat en gediscussieerd over het thema. De repetities stonden bij aanvang vooral in het teken van kennismaking. In de discussies werden veel ideeën opgeschreven.

Na een paar repetities koos Maker 1 een moment om alles wat ze gemaakt hadden te bekijken en keuzes te maken waarmee ze verder zouden gaan. De maker vond toen onvoldoende aanknopingspunten om er mee verder te gaan en koos ervoor om met een vaste tekst te gaan werken. Nadat de keuze voor het stuk was gemaakt, werd er voornamelijk in deelrepetities gewerkt. Eén van de redenen was ook dat niet iedereen altijd aanwezig was, vanwege onder andere audities voor toneelscholen. Daardoor kon er niet goed aaneengesloten gewerkt worden en is ervoor gekozen om meer individueel te werken.

Dit atelier was een samenwerking tussen muziek en theater. Het bleek in de praktijk soms lastig om deze te combineren. De maker noemde hiervoor verschillende redenen; met name de grote groep en niveauverschillen binnen de groep maakte het lastig om de aandacht gelijkwaardig te verdelen tussen muziek en theater.

Observatie van Atelier 1

Er waren tijdens de repetitie 12 leerlingen aanwezig. In de repetitie van atelier 1 die we geobserveerd hebben, is er niet gewerkt vanuit het eigen materiaal van jongeren. We kunnen op basis van de observaties niet beoordelen of het materiaal van vorige repetities tot stand is gekomen door te werken vanuit eigen materiaal. Omdat we wel iets kunnen zeggen over hoe het materiaal in deze repetitie tot stand is gekomen, beschrijven we hier niet specifiek eigen materiaal maar materiaal in het algemeen.

Er wordt in de repetitie gewerkt vanuit een bestaande toneeltekst. Maker 1 heeft deze tekst uitgekozen en de rollen verdeeld. Vanuit de toneeltekst heeft hij de manier waarop gespeeld gaat worden voor een groot deel al uitgedacht. Een aantal spelkeuzes moeten nog worden uitgezocht op

de vloer. Op een aantal momenten in de repetitie is maker 1 zoekende en gaat hij met de jongeren de vloer op om dingen uit te proberen. Als er verschillende opties uitgeprobeerd zijn wordt er één gekozen en uitgewerkt. Tijdens de repetitie nemen de makers een leidende rol aan. In deze leidende rol functioneren ze ook als instructeur wanneer ze technische aanwijzingen geven over hoe stem of fysiek ingezet moet worden. Ook nemen ze een coachende rol aan wanneer ze met een speler zoeken naar de beweegredenen achter het handelen van zijn/ haar personage op zoek gaan. Dit is meestal op het individu gericht. Vrijwel de gehele repetitie bepaalt een van de makers wat er gedaan wordt en hoe dat gedaan wordt en volgen de jongeren de aanwijzingen op.

Maker CO verzorgt de opwarming van stem en lichaam waarin de jongeren hem imiteren. Tussendoor geeft Maker CO technische aanwijzingen. Maker 1 heeft thuis de mise-en-scène van het stuk uitgedacht en gaat alle scènes af. Hij vertelt de spelers waar ze moeten staan/lopen/zitten. Naast deze ‘thuis’ uitgedachte aanwijzingen proberen de makers ook dingen uit op de vloer. Ze geven de spelers een gerichte opdracht en na een paar keer uitproberen wordt er overlegd en een keuze gemaakt. Het overleg vindt voornamelijk plaats tussen de makers en soms met de spelers. In de door ons geobserveerde repetitie waren er weinig tot geen momenten waarin de jongeren zelf een keuze hadden welke activiteit werd gedaan of hoe een activiteit werd gedaan. Er was soms inspraak door de jongeren, in bijvoorbeeld het zelf vormgeven van een rol.

3.3 Theater en dans: Atelier 2

In Atelier 2 werken drie makers samen; twee theatermakers en een choreograaf. ‘Het framework voor dit atelier [...] is de tekst *In de eenzaamheid van de katoenvelden* van Bernard-Marie Koltès.’ (DOX, 2015) De theatermakers noemen we vanaf nu maker 2a en maker 2c en de choreograaf Maker CH. Omdat de jongeren soms de rol van maker hebben noemen we ze dan maker J.

‘Een desolate omgeving bij nacht. Twee mensen kruisen elkaars pad. Een dealer en een klant. Wat ze bieden of wat ze zoeken, weten we niet. Beiden worden ze gedreven door een onbepaald verlangen dat hen dáár en dán aan elkaar uitlevert. De dialoog is geschreven in een taal die ondoordringbaar lijkt. Wat we meekrijgen, is een ontmoeting die wordt gepresenteerd als een ‘deal’. Als een keiharde onderhandeling tussen twee ongelijke individuen. Onder de uiterst geconstrueerde, retorische taal, schuilt een diepgeworteld geweld, dat op elk moment kan ontploffen.’ (DOX, 2015)

Verloop Atelier 2 op basis van interviewgegevens

Er werd door drie makers gewerkt tijdens dit atelier. In het repetitieproces was maker 2a altijd aanwezig, maker 2b was er vanaf het begin tot halverwege en maker CH sloot later aan en bleef tot het einde betrokken.

De eerste repetities stonden vooral in het teken van wederzijdse kennismaking en trainingssessies. Ze hebben viewpoint sessies gedaan en groepsimprovisatie opdrachten. Vervolgens werd er gewerkt vanuit tekst en improvisaties die met het thema van de voorstelling te maken hebben. Omdat veel jongeren uit de groep ook dansers waren, werden door de makers acteurstrainingen gegeven, zoals bijvoorbeeld spreektechnieken. Daarnaast zijn ze de tekst gaan lezen. De tekst vormde het uitgangspunt om de improvisaties en ideeën een kader te geven. Elke repetitie op zondag, gedurende anderhalf uur, lazen en analyseerden ze samen de tekst. Eind januari hadden ze een mooie verzameling aan ideeën en veelheid aan improvisaties waaruit ze konden putten. Na een paar weken hebben ze de technische training meer achterwege gelaten en hebben ze gerichtere opdrachten gegeven om performances te maken.

Toen maker CH erbij kwam zorgde dat weer voor een nieuwe start omdat ook hij moest beginnen met een aantal basisopdrachten om de groep te leren kennen op het gebied van dans. Ook hij is zich steeds meer toe gaan spitsen op het maken van materiaal voor de voorstelling. Maker CH heeft zich daarbij laten inspireren door de improvisaties die hij zag vanuit tekst en spel.

Ze hebben vrij lang materiaal verzameld. Halverwege maart was duidelijk dat ze op locatie in Utrecht Centrum zouden gaan spelen. Ze zijn de straat op gegaan en hebben ideeën verzameld wat zich waar af zou kunnen spelen. Ze hebben gezocht wat de volgorde moest zijn en hoe ze materiaal aan moesten passen aan de locatie. Zo groeide het uit tot de uiteindelijke voorstelling.

Observatie van Atelier 2

Tijdens deze repetitie waren 9 jongeren aanwezig. In Atelier 2 wisselt de leiding van een opdracht tussen de makers en de jongeren. Er wordt één kader gegeven door één van de makers maar hoe die ingevuld wordt is aan de jongeren. Het materiaal in deze repetitie ontwikkelt zich in samenspraak tussen de makers en de jongeren. Er is ruimte voor beide om met nieuwe ideeën, toevoegingen of beperkingen te komen. De makers geven duidelijk aan wat ze wel en niet vinden werken.

Vervolgens gaan de jongeren verder zoeken op de vloer en is de maker een coach die de jongeren helpt zijn/haar idee vorm te geven door vragen te stellen en tips te geven waar hij/ zij op kan letten. Er wordt in de repetitie op verschillende manieren gewerkt. We geven hier twee voorbeelden waarin je ziet hoe het proces van twee verschillende soorten opdrachten verloopt.

Na de opwarming wordt de repetitie gestart door maker 2b met de opdracht: *'Maak een scène van een ontmoeting tussen een dier en een klant in vijf foto's'*. Vervolgens verdeelt de groep zich in groepjes van drie; twee spelers en een maker. Er is één tweetal. Bij dit tweetal is maker 2b de maker. Ze laat eerst het duo zelf werken en geeft daarna feedback op wat ze laten zien. Bij de groepjes van drie neemt maker J de leiding, de spelers volgen zijn/haar aanwijzingen op. Maker 2b loopt rond en helpt de jongeren om hun ideeën vorm te geven door vragen te stellen en tips te geven waar hij/zij op kan letten. Hier is maker 2b een coach die de jongeren verder probeert te helpen. Na een tijdje wordt de opdracht gegeven om de foto's in beweging te zetten. Daarna wordt er aan elkaar gepresenteerd. Vervolgens wordt de vraag gesteld om meer mensen van de groep in de beelden mee te laten spelen. De groepjes krijgen even de tijd om te overleggen. Maker J heeft nu minder de leiding en er wordt meer overlegd. Na het overleg gaat één van de makers J zijn ideeën met de groep uitproberen. De rest van de jongeren en de makers 2 zitten aan de kant te kijken. De jongen zegt welk beeld hij wil zien. De makers 2 geven geen commentaar, ze laten de maker J zelf werken. De jongere die 'de maker' is geeft de aanwijzingen en de rest volgt zijn aanwijzingen op. Hij is precies in wat hij wil zien en geeft ook aan waarom hij iets wil zien. Als hij alles heeft uitgelegd vraagt hij de spelers om weer bij het begin te starten. Hoe deze jongen heeft gewerkt is een voorbeeld van hoe een maker J heeft gewerkt. De andere makers J werkten vergelijkbaar er waren kleine variaties in aanpak, de één gaf bijvoorbeeld meer technische aanwijzingen en een ander meer inhoudelijke (wat de motivaties van de handeling zijn).

De tweede opdracht was een improvisatie opdracht gegeven door maker CH: *'Dit is een spinnenweb, er komt een prooi binnen, hoe reageren de spinnen als de prooi binnenkomt?'* Er gaan een paar spelers de vloer op, de rest kijkt aan de kant. De makers zitten aan de kant en kijken naar wat er gebeurt. Ze geven soms aanwijzingen. Na een tijdje vraagt maker 2a één van de spelers met tekst te komen. De improvisatie duurt verschillende rondes, tussen de rondes worden steeds kort aanwijzingen gegeven. Vaak plenair en soms loopt één van de makers naar een individuele speler. De aanwijzingen worden gegeven door alle drie de makers. Er wordt hardop gedacht en overlegd met de spelers. Tijdens de improvisatie worden soms ook korte aanwijzingen gegeven. Aan het begin van de improvisatie zie je dat iedere danser een eigen dansstijl heeft. Naarmate de improvisatie vordert worden ze gevoeliger voor elkaar en ontwikkelen ze een gezamenlijke danstaal. De dansers worden uitgedaagd door zelf hun grenzen op te zoeken en nieuwe bewegingen te bedenken.

4 100% SELFMADE?

In dit hoofdstuk 100% Selfmade (vernoemd naar een voorstelling van DOX) beantwoorden we de onderzoeksvragen aan de hand van de drie belangrijkste topics: ‘manier van werken’ ofwel ‘maakproces’, ‘eigen materiaal’ en ‘leerervaring’. De beide ateliers voegen we in dit hoofdstuk samen, waarbij de onderlinge verschillen en overeenkomsten zullen worden aangegeven.

De hoofdvraag van het onderzoek luidde:

Hoe verloopt het maakproces bij DOX Theater-, Dans- en Muziekateliers, gestart vanuit materiaal van jongeren en wat zijn leerervaringen van jongeren en makers bij deze manier van werken?

De onderzoeksvraag valt uiteen in drie deelvragen:

1. Hoe verloopt het maakproces gestart vanuit materiaal van jongeren?
2. Wat is de leerervaring van jongeren bij deze manier van werken?
3. Wat is de leerervaring van makers bij deze manier van werken?

De deelvragen worden beantwoord vanuit de observaties en interviews met jongeren en makers. De beantwoording wordt toegelicht met citaten van jongeren en makers. We geven aan uit welk atelier de citaten komen door er een 1 of 2 achter te zetten. Van Atelier 2 hebben we maker 2a geïnterviewd.

4.1 Maakproces

De eerste deelvraag: Hoe verloopt het maakproces gestart vanuit materiaal van jongeren?

In beide ateliers staat bij aanvang de kennismaking van de jongeren en de maker centraal. In deze eerste fase wordt veel gediscussieerd. Samen op zoek gaan naar wat de leefwereld van de jongeren is, wat hen bezighoudt, waar hun interesses liggen. Dit kun je ook vertalen naar: Op zoek gaan naar ‘materiaal van jongeren’.

‘Om met ons samen te kunnen werken is het enige wat hij moet kunnen doen in onze hoofden kijken. En daarvoor moeten wij gaan praten, anders weet je niet wat er speelt.’ (jongere 1)

‘We hebben bijvoorbeeld gesprekken over [...] hoe je in de wereld staat en de verschillende perspectieven op dingen. En we hebben daar heel lang over gediscussieerd en daar ideeën over opgeworpen en daar verder over geborduurd.’ (jongere 2)

In beide ateliers gaat de maker op zoek naar thema's die de jongeren gemeenschappelijk hebben, die hen verbindt. Samenwerking is daarbij belangrijk.

‘Nou, wat het nu gaat betekenen is dat we een thematiek gekozen hebben en dat iedereen zich daar op de een of andere manier mee weet te verbinden. Daar geprikkeld door raakt. Gewoon autonoom verder onderzoek naar kan doen. Wat betekent dat dan, wat vind ik daar interessant aan, wat willen we daarmee? Hoe kunnen we dat vertellen? En hoe kunnen we dat op de vloer brengen?’ (maker 1)

Er worden in het begin verschillende soorten opdrachten gegeven. Deze opdrachten zijn niet sturend maar vormen meer een soort kader waarbinnen gezocht kan worden. De jongeren maken zelf een koppeling naar de groep en de voorgaande opdrachten. Ze tonen daarin eigen initiatief en betrokkenheid.

‘[...] Zelf een bepaald kader krijgen van... hierbinnen werken we... en binnen dat kader heel veel vrijheid [...] daarbinnen zelf denken en met beelden komen en met vormen komen en daarin heel veel keuzes maken.’ (jongere 2)

Vanuit de thema's die uit de discussies en opdrachten naar boven zijn gekomen volgen de ateliers vanaf dit moment een verschillende koers. Atelier 1 kiest er voor een bestaande roman die omgezet is tot toneelstuk uit te voeren, waarbij de maker de rollen verdeeld en mise-en-scènes gaat bedenken. De maker neemt hierbij een duidelijk leidende rol.

‘[...] er zitten geen scènes in die zij zelf hebben gemaakt, wel hebben gespeeld en daardoor hebben gemaakt, maar niet eh vorm gegeven of bedacht, nee.’ (maker 1)

Het inzetten van materiaal van de jongeren wordt binnen het proces nu alleen nog gebruikt voor het zelf invullen van de eigen rol. Er wordt veel in deelrepetities gewerkt. De maker geeft technische aanwijzingen.

‘Nee, nee, nee... het is echt... we houden ons echt aan ons script, en het is wel dat we zelf natuurlijk kunnen zeggen van ik wil hem zo spelen of ik wil hem zo spelen dat we daar aan gaan werken, maar het is niet dat we echt zelf dingen maken en dat dat er ook echt inkomt.’ (jongere 1)

De grootte van de groep, het gebrek aan tijd en theatraliteit zijn de belangrijkste redenen dat de maker van Atelier 1 ervoor gekozen heeft de eigen inbreng van de jongeren terug te dringen en als maker sturend naar de eindpresentatie te werken.

Atelier 2 is vanuit de thema's die naar voren kwamen blijven werken vanuit materiaal van jongeren. Hoewel de maker ook een theatertekst heeft uitgekozen, vanuit de thema's van de jongeren, zijn de jongeren vanuit deze tekst zelf beelden en teksten gaan verzamelen. De tekst was dus meer het uitgangspunt om zelf vanuit te gaan werken en niet het eindproduct, zoals bij

Atelier 1. In het proces werden veel gerichte opdrachten gegeven, bijvoorbeeld vanuit een stuk tekst, waarbij vaak geïmproviseerd moest worden.

‘Nou het begon eigenlijk altijd met bepaalde improvisatie opdrachten, en dat diegene die een soort van interessante uitkomst hadden die werden dan herhaald, en uiteindelijk kwam dan de stap van: maak nu een compositie met een bepaald groepje of in een duet [...] en dan kom je tot een bepaald iets.’ (jongere 2)

Naast het experimenteren en ontdekken was de reflectie op de keuzes die de jongeren maakten altijd heel belangrijk in het proces.

‘Ook omdat de dansers met een andere taal komen dan ik [...]. Het gebeurde wel dat zij met iets kwamen waar ik kop noch staart aan kon ontdekken, wat ik zelf niet begreep, wat niet overtuigen kon of niet vond communiceren, dan ben ik zelf steeds op zoek gegaan, ja, wat is het wat je ermee wilt zeggen, hoe zou je het op nog andere manieren kunnen zeggen, wat je hebt gedaan, ik heb wel altijd benoemd wanneer ik het vond werken en wanneer niet, dat heb ik wel altijd duidelijk uitgesproken, maar ik heb nooit gezegd dat ik iets slecht vond, maar meer dat het nog niet werkte of dat het niet communiceerde en wat het zou kunnen communiceren.’ (maker 2)

Tot op het laatst bleef onduidelijk hoe de uiteindelijk presentatie er uit zou komen te zien. Dat was ook een bewuste keuze van de maker.

‘Heel vaak willen ze snel resultaat hebben en bruikbare materialen, ik denk dat we ze hier wel heel erg in hebben meegenomen, dat ze mogen uitstellen, dat dingen niet meteen bruikbaar moeten zijn [...]’ (maker 2)

Uiteindelijk heeft de voorstelling zich buiten op locatie afgespeeld.

4.2 Leerervaring jongeren

De tweede deelvraag: Wat is de leerervaring van jongeren bij deze manier van werken?

Zoals uit deelvraag 1 naar voren is gekomen verschilt de manier van werken bij beide ateliers.

Indien de leerervaringen van de jongeren verschilt per atelier zal dat worden aangegeven.

Als belangrijkste leerervaring van de jongeren komt uit de interviews en de observaties naar voren: het leren van anderen. Het anders denken, de verschillende perspectieven van waaruit iemand denkt levert nieuwe visies op. Dat gebeurt tijdens discussies bij beide ateliers, maar bij Atelier 2 met name ook tijdens de zoektocht in het maken van een scene.

‘[...] mij brengt het zoveel inspiratie op, want iedereen die denkt anders en soms dan hebben we bijvoorbeeld eenzelfde onderwerp en iedereen bekijkt dat anders en dan denk ik... het is bijna dat mensen soms je mening gewoon kunnen veranderen met hoe ze iets laten zien. Dat je denkt van: O ja zo kan het natuurlijk [...]. Dat helpt mij ongelooflijk in mijn ontwikkeling.’ (jongere 2)

De medejongeren in de groep worden voornamelijk aangegeven als diegene waar de jongeren het meest van leren. Ook het gegeven dat de jongeren met verschillende disciplines in dezelfde groep zitten levert verschillende inzichten op. Er zijn jongeren met een dansachtergrond en andere met theater als discipline. Sommigen hebben een theoretische achtergrond, anderen meer praktisch. Zo geven sommigen aan vanuit de theoretische achtergrond ‘diepere perspectieven’ aan anderen te kunnen aanleren en zelf van anderen weer te leren om ‘de remmen los te laten’ en juist niet teveel te denken, maar te doen. Bij het leren van anderen wordt ook de maker genoemd.

‘Ja. Ik vind [naam regisseur] gedachtegang wel heel cool zeg maar. [...] Ik probeer me wel een beetje op te trekken aan hoe hij denkt. [...] Hij heeft echt een hele creatieve geest, dat ik gewoon heel graag wil dat ik ook dat soort dingen ga bedenken. Dus toch een beetje proberen om in zijn creatieve geest, om dat te snappen en dan ook zo te kunnen gaan denken. Dat heb ik wel vaak.’ (jongere 1)

De maker wordt hierbij een creatief denker genoemd en dient als voorbeeld. De aansluiting van de maker bij de persoonlijke verhalen (het eigen materiaal) en de reflectie daarop, geeft de jongeren inzicht en levert inspiratie op. Voor diegene die gewend zijn doelgericht te werken kost het heel veel moeite om ruime kaders te krijgen waarbinnen ze werken, ze hebben meer behoefte aan concrete aanwijzingen en doelgerichte opdrachten.

‘ik vind het ongestructureerd, heel losjes, laks, en heel experimenteel en heel weinig concrete aanwijzingen.’ (jongere 1)

Naast het leren van anderen wordt ook zelfstandigheid en verantwoordelijkheid als belangrijke leerervaring genoemd. Juist het onderzoeken, het ontdekken en daarin de ruimte en vrijheid krijgen vraagt om focus en roept bij de jongeren de vraag op naar hun eigen leerbehoefte. Die eigen verantwoordelijkheid is duidelijk aanwezig bij veel van de jongeren, ook bij de observaties was dat zichtbaar.

‘... en eh toen ben ik ook op hem afgestapt, toen heb ik gezegd: kunnen we alsjeblieft iets met mij nu gaan doen. En dat was voor mezelf een heel groot leermoment omdat ik vind dat altijd best wel moeilijk om aan te geven waar ik behoefte aan heb.’ (jongere 1)

‘Maar op een gegeven moment vond ik het, was het voor ons, zeg maar de spelers, een beetje vaag. Want je geeft de hele tijd, maar je weet niet waar het naar toe gaat. Dus dan hebben we dat ook gezegd.’ (jongere 2)

Binnen die zelfstandigheid is het serieus genomen worden door de ander ook een belangrijk aspect. Op het moment dat de jongere zich serieus genomen voelt, ‘verantwoordelijk leert nadenken’ zoals in onderstaand citaat mooi verwoord wordt, dan leert de jongere ook hoe belangrijk discipline is. Voor hemzelf en voor de ander, met wie hij samenwerkt.

‘Hier voel je echt een onderdeel van het proces. Dus dat is, dat vind ik heel leuk en ook heel leerzaam, want je moet echt verantwoordelijk nadenken. En je kan hier niet onvoorbereid komen of niet goed hebben nagedacht over je ‘one minute performance’ bijvoorbeeld. Je moet echt eh, ja moet er gewoon voor gaan.’ (jongere 2)

Het zelf meedenken en doen maakt de jongeren zelfstandig, ze voelen zich verantwoordelijk en leren hun eigen leerbehoefte aan te geven. Met name bij Atelier 2 kwam dat zowel bij de observaties als ook bij de interviews terug.

‘Je blijft steeds wakker geschud omdat je zelf ook echt meedenkt en doet.’
(jongere 2)

In Atelier 1 was de houding van de jongeren beduidend meer afwachtend. Tijdens observatie was te zien hoe de jongeren vaak onderuitgezakt op hun stoel zaten, of aan hun haar zaten, geeuwden.

‘Iedereen zegt een beetje de tekst en iedereen zit een beetje op zijn plaats maar er komt nog niet echt iets uit.’ (jongere 1)

Toch werd ook bij Atelier 1 zelfstandigheid ‘zelfstandig werk’ als leerervaring genoemd.

‘Zelfstandig werk was voor mij echt even gefocust zijn op mijn eigen scènes, en hoe ik wil dat het eruit komt te zien daar een concept van maken en voorleggen.’ (jongere 1)

Samenvattend kunnen we zeggen dat het leren van anderen (medejongeren en maker) inspiratie, inzicht en nieuwe visies oplevert. De leerervaring is het grootst als de maker goede voorwaarden schept en een coachende rol aanneemt.

Het ontwikkelen van zelfstandigheid en verantwoordelijkheid zijn daarnaast belangrijke leerervaringen. Binnen de opgelegde vrijheid die de jongeren krijgen, ervaren ze zelf hoe belangrijk het is om focus te hebben en gaan die zelf aan brengen.

Het ontwikkelen van een eigen leerbehoefte is dan ook een belangrijke leerervaring. Het verschil in leerervaring was duidelijker tijdens de observaties van de beide ateliers te zien, dan dat het in de interviews naar voren kwam.

4.3 Leerervaringen makers

De derde deelvraag: Wat is de leerervaring van makers bij deze manier van werken?

Om de leerervaring te benoemen is het goed om eerst de verwachting te beschrijven. De te verwachten leerervaring kwamen voor beide makers enigszins overeen.

‘Tot een tof artistiek product komen en iedereen een goede bijdrage heeft geleverd en wat iedereen gewoon inspirerend vindt om in te staan en hem of haar iets verder heeft gebracht in het denken over die thematiek en over het vormgeven en het theatraliseren daarvan.’ (maker 1)

‘[...] aan te voelen wat iedereen als individu nodig heeft, waar iedereen goed in gedijt om het beste uit de verf te komen. Ik denk dat dat het is wat ik ga leren, dat daar heel veel te leren valt, wat ik ook hoop dat ik ga leren.’ (maker 2)

De verwachte leerervaring ligt voor de makers bij het inspireren van de jongeren, hoe ze het beste de jongeren kunnen stimuleren om hun eigen materiaal in te zetten om tot een goed artistiek product te komen. Hun aanpak verschilden daarin. Maker 1 liet al vrij snel het inzetten van het eigen materiaal los, terwijl maker 2 het eigen materiaal van de jongeren tot het einde van het werkproces bleef inzetten.

Maker 1 had moeite met de grootte van de groep, de diversiteit van de ideeën en het gegeven dat er steeds zoveel jongeren niet aanwezig waren, al dan niet met geldige redenen. Ook vond hij hun eigen ideeën soms te moralistisch en artistiek niet interessant genoeg.

‘Ja, we hebben iets te groot appèl gedaan op hun eigen verantwoordelijkheid: zorg dat je klaar bent, zorg dat je op tijd bent, zorg dat je je tekst kent, zorg dat je fit bent, dat je scherp bent, maar die stappen moet je allemaal met ze doorlopen blijkbaar.’ (maker 1)

Het leerproces was voor maker 1 meer gekoppeld aan het uiteindelijke artistieke doel omdat hij dat als maker interessant vindt. Hij had al direct een idee wat voor vorm hij wilde.

‘Vertellend. Heel vormelijk. Heel veel tekst. Personages die in de rol stappen om daar echt iets te belichamen, echte momenten beleven om daar vervolgens weer uit te stappen. Scènes die heel snel in elkaar versnijden.’ (maker 1)

De leerervaring voor maker 1 was dat hij gaandeweg het proces merkte hoe belangrijk het is dat je het groepsdynamische proces goed begeleid en stap voor stap de techniek van spelen met ze doorneemt en het zich eigen laat maken.

‘Nou vooral hoe je dat echt goed moet structureren en opbouwen, [...] dat je eerst moet werken aan het groepsproces, elkaar moet leren kennen, veiligheid creëren, gewoon beginnen met spel oefeningen, tools aanreiken hoe ze kunnen spelen, hoe ze naar tekst kunnen kijken, hoe ze tekst kunnen lezen, het zich eigen kunnen maken, al die stapjes moet je uit gaan werken. [...] dat heb ik geleerd, en dat zal ik in het vervolg wel meenemen, ja.’ (maker 1)

Bij maker 2 stond het eigen onderzoek van de jongeren centraal.

‘Ja, ik denk dat het elke keer toch een soort zoektocht of een soort verrassing ook is, [...] als je met jongeren werkt, soms verrassen ze mij door hun zelfstandigheid en volwassenheid van ideeën en manieren van werken die ze zelf aankunnen. En soms verrast het me ook weer dat op bepaalde niveaus dat helemaal niet aanwezig is. Dat zorgt voor een soort gekke situatie waarin je af en toe toch weer herinnerd wordt dat er afstand is soms, in leeftijd en ervaring en anderzijds een volwassenheid die u soms doet reflecteren en dan al die ideeën die je hebt over dit soort werk dan weer onderuit haalt.’ (maker 2)

De leerervaring voor maker 2 bestond uit het kruispunt opzoeken tussen zichzelf als docent en als maker.

‘Ik bekijk altijd mijn werk als twee dingen, als docent en anderzijds als maker, die hebben heel grote kruispunten, mijn interesse als maker ook kwijt te kunnen als docent, omdat ik dat zelf heb ervaren als jongere dat ik graag werkte met iemand die ergens voor stond, een

persoonlijkheid of iemand die ergens een mening over had, of een noodzaak had. Want daar kon ik mij als jongere tegenover weerhouden, ik kon leren, werd er door uitgedaagd, ik kon daardoor meningen en visies en dingen vormen, dat heeft mij dan gemaakt tot wat ik ben. Ik denk door die fijne ervaring die ik toen heb gehad, dat is nog steeds een blijvende inspiratie om te blijven doen wat ik doe of zo.’ (maker 2)

Maker 2 gaf aan dat hij ook in dit werkproces weer leerde hoe ideeën over hoe hij het wilde doen, steeds weer veranderden en hoe belangrijk het is daarvoor open te staan. Daarbij gaf hij ook aan dat zijn kijkwijze verruimd werd.

‘omdat zij vooral dansers zijn, zij maken materiaal die zij maken, die ik nooit kan maken, zij hebben de skills die ik niet heb. Dat is heel fijn, en dat verruimt heel erg mijn kijkwijze, je merkt bijvoorbeeld dat dansers veel sneller uit de voeten kunnen met abstracte materialen, en dat het bij teksttheater heel anders is. Ik heb het gevoel dat dans en performance daar meer samenvallen en dat teksttheater daar op een heel andere manier werkt, maar dat heeft mij wel heel erg verruimd met het kijken naar het materiaal.’ (maker 2)

Samenvattend kan worden gezegd dat de leerervaring voor de makers is dat ze het belang inzien van het stapsgewijs begeleiden van het groepsdynamische proces binnen het maakproces. Daarnaast is het geven van inzicht in het maakproces voor de jongeren van groot belang voor het ontwikkelen van eigen materiaal. Dit inzicht wordt verkregen door middel van gezamenlijke reflectie. Het samengaan van verschillende disciplines levert bovendien verruiming op. De makers ervaren het inzetten van eigen materiaal allebei op een andere manier. Zo is maker 1 van mening dat het materiaal van de jongeren onvoldoende oplevert en kiest zelf een vorm voor de eindvoorstelling, hierin heeft hij al een duidelijk beeld van het eindresultaat. Maker 2 blijft tot het einde zoeken en werken vanuit eigen materiaal van de jongeren dit heeft zijn eigen werken verruimd. Pas aan het einde is duidelijk wat het resultaat is van Atelier 2.

5 CONCLUSIE & DISCUSSIE

In dit hoofdstuk wordt de hoofdvraag van het onderzoek beantwoord door de onderzoeksresultaten samen te vatten. Daarna volgt een inhoudelijke en methodische reflectie op de resultaten.

5.1 Conclusie

De hoofdvraag van dit onderzoek luidt:

Hoe verloopt het maakproces bij DOX Theater-, Dans- en Muziekateliers, gestart vanuit materiaal van jongeren en wat zijn leerervaringen van jongeren en makers bij deze manier van werken?

Aan de hand van dit praktijkonderzoek tussen twee ateliers van DOX kunnen we concluderen dat er een verschil was in maakproces tussen beide makers. In Atelier 1 geeft de maker aan dat wat er vanuit de jongeren komt niet voldoende oplevert om er een artistiek interessante voorstelling van te maken. Daarom kiest de maker van Atelier 1 ervoor om niet verder met eigen materiaal te werken maar vanuit een vaste toneeltekst te gaan werken. In de observaties van Atelier 1 zagen we dat de jongeren een afwachtende houding hebben ten opzichte van de maker. In Atelier 2 wordt er veel gewerkt vanuit het eigen materiaal van de jongeren. De jongeren hebben tijdens de observaties een zeer actieve houding en de makers hebben een coachende houding waarin ze de creatieve ideeën van de jongeren verder helpen. Uit vergelijking tussen beide ateliers blijkt dat het een wisselwerking is tussen de jongeren en de makers en dat de houding van de maker hierbij heel belangrijk is. Wanneer de maker kaders geeft waarbinnen de jongeren veel ruimte hebben om zelf keuzes te maken nemen de jongeren een actievere houding aan en creëren ze meer vanuit zichzelf.

Het werken vanuit eigen materiaal van jongeren levert diverse leerervaringen op, zowel bij de jongeren als bij de makers. De jongeren leren veel van de samenwerking met anderen. Daarbij levert het werken met verschillende disciplines een extra uitwisseling en ontwikkeling van nieuwe visies op. De jongeren vinden het belangrijk dat ze serieus genomen worden, dit draagt bij aan het gedisciplineerd werken door de jongeren. De zelfstandigheid en eigen verantwoordelijkheid wordt vergroot en verder ontwikkeld door het werken vanuit eigen materiaal.

Als leerervaringen van de makers wordt het belang benoemd van het stapsgewijs begeleiden van het groepsdynamisch proces. Daarnaast zien de makers in hoe belangrijk het is de jongeren inzicht te geven in het maakproces middels reflectie. Het interdisciplinair werken geeft een verruiming en verdieping van hun eigen artistieke werk. In de rol van coach stimuleert de maker de creativiteit en het kunstenaarschap van de jongeren.

Aansluitend op authentieke kunsteducatie zien wij in ons onderzoek dat eigen verantwoordelijkheid van jongeren van invloed is op de leeropbrengst van jongeren.

Wanneer de maker vertrouwen geeft aan de jongeren nemen ze verantwoordelijkheid voor hun eigen leerproces, daarnaast nemen ze meer initiatief in het maakproces. Dat vraagt een open, flexibele houding van de docent. De houding van de docent sluit aan bij de altermoderne kunsteducatie. 'De altermoderne docent is een denker. Bij de voorbereiding hoort ook een goed doordachte, maar niet rigide visie, zodat het mogelijk is flexibel in te gaan op de kwalitatief sterk wisselende ideeën van leerlingen en het subtiele persoonlijke verhaal.' Groenendijk, Hoekstra & Klatser (2012, p.28).

In Atelier 2 is tot het einde niet bekend wat het resultaat zal zijn. Hierin is het procesgericht werken zoals bij altermoderne kunsteducatie wordt beschreven duidelijk aanwezig. Dit in tegenstelling tot de maker van Atelier 1 die juist de druk van het eindproduct ervaart, waardoor hij tijdens het maakproces besluit met een vaste tekst te werken en al een duidelijk beeld heeft gevormd welke kant het resultaat op moet gaan.

5.2 Discussie

Het uitgangspunt van dit onderzoek was dat we twee vergelijkbare cases zouden onderzoeken. In de praktijk pakte dat anders uit en bleek de manier van werken in de beide ateliers verschillend te zijn. Daardoor hebben we meer verschillen kunnen beschrijven naar de mate waarin gewerkt werd vanuit eigen materiaal van jongeren. De vragen en kanttekeningen die ons onderzoek oproepen zullen we beschrijven vanuit inhoudelijke en methodische reflectie.

Inhoudelijke reflectie

Als algemene theoretische achtergrond voor dit onderzoek kozen we voor de authentieke en altermoderne kunsteducatie. De didactische uitgangspunten van altermoderne kunsteducatie: procesgericht, leerlinggestuurd en intercultureel, zijn de uitgangspunten in deze reflectie.

Het samenwerken van de jongeren waarbij de inhoudelijke thema's en stijlen voortkomen uit de leefwereld van de jongeren leverden divers eigen materiaal van de jongeren op. Voor maker 1 was het verzamelde materiaal echter van onvoldoende kwaliteit, wat theatraliteit betreft. 'Ze zijn heel moralistisch dus elk thema, het gaat heel erg over wat ze vinden en wat beter zou moeten, veel commentaar, kritiek, dat was niet perse heel interessant wat theatraliteit betreft.' Maker 1 besloot om zelf de vorm van de eindvoorstelling te kiezen en hier met de jongeren gericht naar toe te

werken. Voor maker 2 verruimde het materiaal van de jongeren zijn kijkwijze, hij bleef tot het einde gericht op het proces in plaats van het resultaat. Het verschil in de manier van werken is terug te voeren op het ‘procesgericht werken’, als kenmerk van de altermoderne kunsteducatie. Naar aanleiding van deze vergelijking gaan wij er vanuit dat het procesgericht werken, zonder vooraf gesteld doel meer oplevert. Dit sluit aan bij de visie van DOX waarin de jongeren onderdeel uitmaken van het maakproces. Uit de keuze om de voorstelling van Atelier 2 deel te laten nemen aan een festival onderstreept DOX de artistieke kwaliteit van Atelier 2.

‘Leerlinggestuurd’ werken bleek voor één van de makers lastig. Het moeten leveren van een eindproduct maakte het voor maker 1 moeilijker om de leerlingen vrijheid te geven en eigen materiaal aan te laten dragen. In ons onderzoek komt naar voren, dat op het moment dat je een door de leerling gevraagde begeleiding kan bieden, het de meeste leerervaringen oplevert. Dit vraagt om een flexibele open houding van de docent. De balans tussen sturing en vrijheid kan gevonden worden door concepten en ideeën van kunstenaars bij jongeren te toetsen. Deze visie van DOX sluit hiermee goed aan bij de altermoderne kunsteducatie.

Het intercultureel aspect is vanuit de deelvragen minder expliciet naar voren gekomen. Enerzijds heeft dat te maken met het feit dat het inherent is aan de culturele diversiteit van de groep. De verhalen, perspectieven van waaruit verteld wordt zijn divers. Het aspect intercultureel is dus al aanwezig. Dat bleek ook tijdens de observatie. Deze veronderstelling sluit aan bij een impliciete veronderstelling van Groenendijk, Hoekstra en Klatser (2012): ‘vrijheid voor de leerlingen leidt automatisch tot interculturele onderwerpen, want leerlingen en hun interesses maken deel uit van een mondiale, volledig gemixte samenleving.’ (p. 29)

Methodisch reflectie

Door de verschillen in de ateliers konden we goed vergelijkend onderzoek verrichten. We zagen interessante verschillen in het werken met en zonder eigen materiaal van de jongeren. Hierdoor kregen we een goed beeld wat het oplevert wanneer er met eigen materiaal gewerkt wordt en wanneer niet. Daar tegenover staat dat we geen invloed hadden op de inhoud van de ateliers, aangezien een maker had besloten niet verder te werken vanuit eigen materiaal konden we een minder breed beeld geven van het werken vanuit eigen materiaal.

De conclusie is alleen gebaseerd op deze twee ateliers. We signaleren in het onderzoek een andere houding van de jongeren in beide ateliers. Er zijn natuurlijk ook nog andere factoren mogelijk die de actieve of afwachtende houding van de jongeren kunnen verklaren. Zo hebben we de factor ervaring niet mee genomen. In Atelier 2 deden veel dansers mee die een dansopleiding

volgen. Het kan dat de jongeren uit Atelier 2 over het algemeen meer ervaring hebben waardoor ze al meer gewend waren om op deze manier te werken.

We hebben zes jongeren geïnterviewd over hun leerervaringen. Tijdens de interviews kwamen uiteenlopende ervaringen naar voren. Hieruit maken we op dat een leerervaringen erg individueel is. Door de verschillende antwoorden hebben we een breed beeld kunnen schetsen van de diverse leerervaringen. Een aantal ervaringen kwamen bij de meeste jongeren voor, maar een aantal ervaringen stonden ook haaks op elkaar. We vragen ons dan ook af of onze respondenten groep niet te klein was om een compleet beeld te krijgen van de belangrijkste leerervaringen die zouden kunnen gelden voor de hele groep.

De observaties waren voor ons onderzoek heel waardevol. We kregen een goed beeld van hoe de makers met de jongeren werken. Daarnaast zagen we hoe een kort maakproces, van een dag, verloopt. Volgens ons zou het nog meer opleveren als je vaker in de repetitieperiode een dag observeert om een beter beeld te kunnen vormen van het verloop van het proces.

6 AANBEVELINGEN

Aanbevelingen voor het werkveld

In het onderzoek hebben we gezien dat het vanuit kaders ruimte geven aan jongeren, stimulerend werkt om eigen materiaal te verzamelen. Onze aanbeveling aan het werkveld is dan ook om op zoek te gaan naar werkvormen waarin je ruimte creëert voor jongeren of studenten waarmee je werkt om zelf materiaal te kunnen maken. Hiermee sluiten we ons aan bij de aanbevelingen van Groenendijk, Hoekstra en Klatser (2012, p. 132) om 'enabling constrains' te gebruiken. Dat betekent om een balans te zoeken tussen ondersteuning oftewel sturing en vrijheid in de taak. Hiervoor is het nodig dat de docent of maker kaders geeft die ingevuld kunnen worden door de spelers. Daarnaast moet de docent of maker de rol van coach aannemen die de speler verder helpt in zijn maakproces en geen keuzes voor de speler maakt. Dit doe je onder anderen door goed te kijken, terug te geven wat werkt en wat niet en vooral vragen te stellen.

Aanbevelingen voor verder onderzoek

Onze aanbevelingen voor vervolgonderzoek is om een ontwerponderzoek op te zetten. 'Kenmerkend voor ontwerponderzoek is dat het gaat om vragen als 'Wat zal werken?' en niet om vragen als 'Wat is waar?' De hoofdvraag van een ontwerponderzoek is altijd of een ontwerp (systeem) werkt in een bepaalde setting' (Sloan geciteerd in Groenendijk, Hoekstra & Klatser 2012, p. 34).

In de opdracht van het ontwerponderzoek zou zo volledig mogelijk vanuit eigen materiaal van jongeren gewerkt moeten worden. Daarnaast is het essentieel dat het onderzoek plaatsvindt binnen een authentieke en realistische context. De opdracht zou gegeven moeten worden aan meerdere groepen. De groep respondenten zou groter moeten zijn dan de respondenten groep in dit onderzoek om een vollediger beeld te geven van de diversiteit aan leerervaringen. Op die manier kunnen externe factoren die op het werkproces van invloed kunnen zijn in kaart gebracht worden en uitgesloten worden.

Met de aanbeveling voor ontwerponderzoek sluiten wij aan bij het ontwerponderzoek van altermoderne kunsteducatie (Groenendijk, Hoekstra & Klatser, 2012), waarbij wij ons niet richten op beeldend maar op theater en dans. Het is belangrijk dat er meer onderzoek wordt gedaan naar deze disciplines. De invloed van het interculturele aspect op de leerervaring van jongeren zou in vervolgonderzoek moeten worden opgenomen. Dit kan onder anderen door hier specifiek vragen in

de interviews te stellen en door in het ontwerp voor de opdracht het interculturele aspect mee te nemen.

DANKWOORD

Graag willen we onze begeleider Folkert Haanstra bedanken. De begrippe sturing en vrijheid die in ons onderzoek naar voren komen zijn ook van toepassing op de manier waarop Folkert ons begeleidde. Met zijn bescheiden en tegelijkertijd kritische toon loodste hij ons door dit onderzoek. Tenslotte willen we DOX en Hildegard Draaijer als artistiek leidster van DOX bedanken voor het vertrouwen en de ruimte die ze ons heeft gegeven om binnen de Ateliers onderzoek te verrichten.

LITERATUUR

Baarda, B., Bakker, E., Fischer, T., Julsing, M., de Goede, M., Peters, V., van der Velden, T. (2013). *Basisboek kwalitatief onderzoek. Handleiding voor het opzetten en uitvoeren van kwalitatief onderzoek*. Groningen: Noordhof uitgevers.

Groenendijk, T., Hoekstra, M., Klatser, R. (2012) *Altermoderne Kunsteducatie: Theorie en praktijk*. Amsterdam: Amsterdamse Hogeschool voor de Kunsten.

Haanstra, F. (2001). *De Hollandse schoolkunst. Mogelijkheden en beperkingen van authentieke kunsteducatie*. Utrecht: Cultuurnetwerk Nederland.

Haanstra, F. (2011). *Authentieke Kunsteducatie: stand van zaken*.
Cultuur+Educatie, 31, 8-36.

Website Dox. (2015). *Info over DOX*. <http://wijzijndox.nl/familie/over-dox/>
Geraadpleegd op 20/11/2015

Windhorst, M., Zant, P. (2014). *Talenten gevolgd bij DOX. Rapportage over de eerste peiling van het landelijk Talentvolgonderzoek bij deelnemers aan DOX*. Rotterdam: Erasmusuniversiteit.
Bureau Art & LKCA.

Bijlagen 1 - Interviewleidraad

Hoofdvraag Hoe verloopt het maakproces bij DOX Theater-, Dans- en Muziekateliers, gestart vanuit materiaal van jongeren en wat zijn leerervaringen van jongeren en makers bij deze manier van werken?

Deelvraag 1: Hoe verloopt het maakproces gestart vanuit materiaal van jongeren?

Deelvraag 2: Wat is de leerervaring van jongeren bij deze manier van werken?

Deelvraag 3: Wat is de leerervaring van makers bij deze manier van werken?

Interview 1 - Jongeren

Topics bij deelvragen:

1. Ervaring (dv 2/3)
2. Manier van werken (dv 1)
3. Verwachting leerervaring (dv 2/3)

1.1 Ervaring

- 1.1.1. Welke ervaringen heb je tot nu gehad toe op het gebied van theater /dans?
- 1.1.2. Is theatermaken/dansen altijd al belangrijk voor je geweest?
- 1.1.3. Kun je met 1 woord aangeven waarom het belangrijk voor je is?
Kun je dat toelichten?
- 1.1.4. Wanneer is het dansen of theatermaken voor jou gelukt? Kun je een voorbeeld geven?
- 1.1.5. Wat laat je van jezelf zien als je danst/theater maakt?

1.2 Manier van werken

- 1.2.1. Wat valt je op aan de eerste repetities die je tot nu toe gehad?
- 1.2.2. Als je 1 woord zou mogen gebruiken, hoe zou je de manier waarop jullie repeteren dan omschrijven? Kun je dat uitleggen?
- 1.2.3. In deze ateliers hebben ze het over het inbrengen van eigen materiaal. Kun je dat 'inbrengen van materiaal' ook in eigen woorden omschrijven? Wat betekent dat voor jou?
- 1.2.4. Wat vind je uitdagend aan de manier waarop je tot nu toe gewerkt hebt?
- 1.2.5. Wat vond je deze eerste repetities moeilijk? Kun je een voorbeeld geven?
- 1.2.6. Heb je deze eerste repetities al vanuit eigen materiaal gewerkt?
Zo ja:
 - 1.2.6a. Kun je beschrijven met een voorbeeld wanneer het je goed af ging om eigen materiaal aan te dragen?
 - 1.2.6b. Hoe komt dat, denk je?
 - 1.2.6c. Op welk moment vond je het het lastigst om eigen materiaal aan te dragen?
- 1.2.7. Hebben de anderen er wat aan als je eigen materiaal aandraagt en zo ja wat?

1.3 Verwachting Leerervaring

- 1.3.1. Buiten dat je veel plezier beleeft of nog zult beleven aan het dansen/ theatermaken, denk je dat je ook iets leert, en kun je dat uitleggen?
- 1.3.2. Van wie verwacht je het meeste te leren?
- 1.3.3. Wat verwacht je dat je leert van de maker van dit atelier?
- 1.3.4. Wat verwacht je dat je leert van je medestudenten?
- 1.3.5. Verwacht je dat je medestudenten wat kunnen leren van jouw ingebrachte materiaal? Hoe zou je dat omschrijven?

Interview 2 - Jongeren

- Topics bij deelvragen:**
1. Manier van werken (deelvraag 1)
 2. Eigen materiaal (deelvraag 1)
 3. leerervaring (deelvraag 2)

2.1 manier van werken

- 2.1.1 A) Is de manier waarop jullie werken ook de manier die je verwachtte? Zo ja, kun je dat benoemen. Zo nee, wat is er anders?
B) Wat leverde deze manier van werken voor je op?
- 2.1.2 Wat valt je op aan de manier waarop jullie werken?
- 2.1.3 Kun je de manier waarop jullie werken omschrijven?
- 2.1.4 Wat vond je uitdagend aan de manier van werken?
- 2.1.5 Wat vond je moeilijk aan de manier van werken?
- 2.1.6 Hoe verliep het proces?
- 2.1.7 Welke rollen heb je gehad/aangenomen in het proces? (Maker, speler, leraar(peer))
- 2.1.8. Op welk moment word je het meest aangezet om zelf na te denken in dit werkproces?

2.2 eigen materiaal

- 2.2.1 Hoe kwam de materiaalkeuze tot stand?
- 2.2.2 In het eerste interview hebben we het gehad over het gebruik van eigen materiaal. Hebben jullie dat ingezet afgelopen periode? Op wat voor manier?
- 2.2.3 Gaat jullie 'eigen materiaal' onderdeel zijn van de voorstelling? Zo ja, op wat voor manier? En hoe kwam dit tot stand?
- 2.2.4 A) Hoe lang duurde het onderzoek en wanneer is er over gegaan tot het maken van het eindproduct? (zit hier verschil in?)
B) Wat is voor jou het belangrijkste: proces of eindproduct? En waarom?
- 2.2.5 Heb je in dit werkproces veel eigen initiatief kunnen tonen? En zo ja, wat is daar mee gedaan?

2.3 leerervaring

- 2.3.1. Wat heb je geleerd van de manier waarop jullie werken?
- 2.3.2. Heeft het werken vanuit eigen materiaal je iets opgeleverd? Zo ja, kun je dat omschrijven?
- 2.3.2. Heb je ook iets nieuws ontdekt voor jezelf?
- 2.3.3 Zijn er dingen die je had willen leren en die je gemist hebt?
- 2.3.4. Wat heb je van je medestudenten geleerd?
- 2.3.5. Wat heb je van de regisseur geleerd?
- 2.3.6. Kun je een voorbeeld van een leermoment noemen?
- 2.3.7. Op wat voor manier wordt er feedback gegeven?

Interview 1 – makers

Introductie: Achtergrondinformatie, opleiding etc.

- Topics bij deelvragen:**
1. Ervaring (dv 2/3)
 2. Manier van werken (dv 1)
 3. Verwachting leerervaring (dv 2/3)

1.1 Ervaring

- 1.1.1 Heb je al eerder gewerkt met jongeren?
Zo ja:
 - 1.1.1a. Hoe ging dat maakproces met jongeren? kun je je werkwijze omschrijven?
- 1.1.1b Kun je met een voorbeeld beschrijven wat goed of niet goed ging?
- 1.1.1c Hoe komt dat volgens jou?
- 1.1.2. Waarom kies je ervoor om met jongeren te werken?
- 1.1.3. Kun je met 1 woord/zin aangeven waarom het belangrijk voor je is om te werken met jongeren? Kun je dat toelichten?
- 1.1.4. Wanneer is het dansen of theatermaken met jongeren voor jou gelukt? Kun je een voorbeeld geven?

1.2 Manier van werken

- 1.2.1. Wat valt je op aan de eerste repetities die je tot nu toe hebt gehad?
- 1.2.2. Als je 1 woord/1 zin zou mogen gebruiken, hoe zou je de manier waarop jullie repeteren dan omschrijven? Kun je dat uitleggen?
- 1.2.3. In deze ateliers hebben ze het over het 'inbrengen van eigen materiaal van de jongeren'. Wat betekent dat volgens jou?
- 1.2.4. Kun je een voorbeeld geven waardoor je als maker werd uitgedaagd in het werken met jongeren?
- 1.2.5. Wat vond je deze eerste repetities moeilijk? Kun je een voorbeeld geven?
- 1.2.6. Heb je deze eerste repetities al vanuit materiaal van de jongeren gewerkt?
Zo ja:
 - 1.2.6a. Kun je beschrijven met een voorbeeld wanneer het de jongeren goed af ging om eigen materiaal aan te dragen?
 - 1.2.6b. Hoe komt dat denk je?
 - 1.2.6c. Op welk moment vond je het lastigst om te werken met aangedragen materiaal van de jongeren?
 - 1.2.6.d Hoe komt dat denk je?
- 1.2.7. Wat levert het je op om te werken met materiaal van jongeren?
- 1.2.8. Wat is de relatie met je eigen werk? Hoe wordt er gekozen?

1.3 Verwachting Leerervaring

- 1.3.1. Wat vind je de belangrijkste leerervaring die je jongeren mee wil geven? Wat wil je met de jongeren bereiken?
- 1.3.2. Wat wil je met de jongeren op artistiek vlak bereiken?
- 1.3.3. Wat verwacht je (wil je) zelf te leren van de jongeren?

Interview 2 - makers

- Topics bij deelvragen:**
1. Ervaring (dv 2/3)
 2. Manier van werken (dv 1)
 3. Verwachting leerervaring (dv 2/3).
 4. Eigen materiaal (hoofdvraag, dv 1)

2.1 Manier van werken

- 2.1.1. Kun je de manier waarop jullie werken omschrijven?
- 2.1.2 Wat vond je moeilijk tijdens dit proces?
- 2.1.3 Wat zijn de genomen stappen naar de voorstelling? Hoe liep het proces?
- 2.1.4 Hoe lang duurde het onderzoek en wanneer is er overgegaan tot het maken van het eindproduct?

2.2. Eigen materiaal

- 2.2.1 Hoe kwam de materiaalkeuze tot stand?
- 2.2.2 Hoe heb je gewerkt met het materiaal van jongeren?
- 2.2.2 Op welk moment vond je het lastig om te werken met het aangedragen materiaal van jongeren?
- 2.2.3 Wanneer leverde het je wat op om te werken vanuit het materiaal van jongeren? wat? En hoe komt dat denk je?
- 2.2.4 Op welke manier is het eigen materiaal onderdeel van de voorstelling?

2.3 Leerervaring

- 2.3.1 Voldeed het werken met jongeren aan je verwachtingen? Wat wel/ wat niet?
 - 2.3.3 Wat denk je dat jij de jongeren hebt geleerd?
 - 2.3.4 A) Heb je op artistiek vlak kunnen bereiken wat je wilt met de jongeren?
- B) Hoe in het proces en hoe in het eindproduct?
- 2.3.5 Wat levert het op om te werken met jongeren? Heb jij ook iets van de

Bijlagen 2 - Observatie instrument

Observatieschema

Algemene gegevens

Observator 1:

Observator 2:

Regisseur:

Tijdstip:

Locatie:

Leerlingen(aantal):

Aandachtsgebied	Vraag	Waarneming
Rollen (Hoe geeft de regisseur instructie en begeleiding)	<i>Wat is /zijn de rol(len) van de regisseur tijdens de repetitie (bv. instructeur, coach, (etc.)?)</i>	
Activiteiten (Hoe verloopt het leren)	<i>Welke activiteit(en) voert de regisseur uit?</i>	
	<i>Welke activiteit(en) voeren de leerlingen uit?</i>	
	<i>Wie bepaalt de aanpak van de activiteit(en)?</i>	
	<i>Hebben de leerlingen keuzemogelijkheden? (bv. zelf bepalen welke activiteit ze doen, etc.)</i>	
	<i>Welke werkvormen worden er toegepast tijdens de les? (bv. doceren, groepswork, etc.)</i>	
	<i>Hoe wordt er ingespeeld op individuele verschillen tussen leerlingen? (bv. niveaudifferentiatie, tempodifferentiatie)</i>	
	<i>Hoe worden leerlingen gestimuleerd en/of uitgedaagd?</i>	
Inbreng eigen materialen (Hoe wordt er gebruik gemaakt van inbreng eigen materiaal?)	<i>Wat voor soort eigen materiaal wordt ingebracht? (bv. teksten, improvisatie, beweging)</i>	
	<i>Hoe komt het eigen materiaal tot stand?</i>	
	<i>Hoe ontwikkelt het materiaal zich?</i>	
	<i>Hoe wordt er ingespeeld op inbreng eigen materiaal?</i>	

Groepering (Hoe zijn de leerlingen gegroepeerd)	<i>Welke groeperingvormen worden er gehanteerd? (alleen, tweetallen, groepjes....)</i>	
	<i>Indien de leerlingen in tweetallen of groepjes zijn gegroepeerd, hoe zijn deze dan samengesteld (bv naar taak, niveau, geslacht, etc.)</i>	
	<i>Zijn de leerlingen gemotiveerd aan het werk?</i>	
Toetsing (Hoe wordt nagegaan wat leerlingen geleerd hebben en/of ze de stof beheersen)	<i>Wordt de repetitie teruggekoppeld aan het einde?</i>	
	<i>Is er mogelijkheid voor evaluatie voor leerlingen en/of regisseur?</i>	
	<i>Wat wordt er precies beoordeeld? (product, proces, beiden, etc.)</i>	
Sfeer	<i>Hoe gaan jongeren onderling en met de makers om? (bv gezellig, vriendelijk, afstandelijk etc)</i>	

Observatieschema's

Hierna volgen de ingevulde observatie schema's. Door er ook een chronologisch verband in aan te brengen staan er voor de beschrijvingen die bij dezelfde activiteit horen een hoofdletter tussen haakjes bv: (A).

Observatie schema atelier 1

Er waren tijdens de repetitie 12 leerlingen aanwezig. De regisseur zullen we vanaf nu maker 1 noemen en de componist Maker CO.

Rollen (Hoe geeft de maker instructie en begeleiding?)

Wat is/ zijn de rol(en) van de makers tijdens de repetitie (bv instructeur, coach, etc)?

Tijdens de repetitie nemen de makers een leidende rol aan. Deze wisselt af tussen de twee makers. In deze leidende rol functioneren ze ook als instructeur wanneer ze technische aanwijzingen geven over hoe stem of fysiek ingezet moet worden tijdens een repetitie. Ook nemen ze een coachende rol aan wanneer ze met een speler zoeken naar de beweegredenen achter het handelen van zijn/ haar personage. Dit is meestal op het individu gericht.

Activiteiten (hoe verloopt het leren?)

Welke activiteiten voeren de makers uit?

- (A) Maker CO start de repetitie met een opwarming van de stem en het lichaam.
- (B) Maker CO refereert naar een opdracht uit de vorige repetitie en vraagt een van de jongeren de solo te zingen. Maker CO geeft het ritme aan. Maker CO geeft na de eerste keer zingen technische aanwijzingen. Hij neemt zijn lichaam en stem mee in het geven van voorbeelden.
- (C) Maker 1 heeft thuis de mise-en-scène* uitgedacht. Hij geeft de jongeren aanwijzingen waar ze tijdens welke scène moeten gaan zitten/staan/lopen.
- (D) Maker 1 laat de jongeren een scène spelen. Na een tijdje onderbreekt hij de scène en verandert de mise-en-scène. Hij onderbouwt deze verandering.
- (E) Na een korte pauze pakt maker CO de repetitie weer op. Hij wil een lied oefenen dat in een eerdere repetitie is gemaakt. Na de eerste keer overleggen de makers samen. Vervolgens proberen ze iets nieuws uit. Daarna overleggen de makers weer samen en maker CO wil dat alle jongeren op een andere plek gaan staan. De makers kijken samen naar het groepswerk.
- (F) De makers vragen aan de groep om een andere scène terug te pakken.
- (G) Maker 1 zegt hij door de scène heen gaat roepen en dat ze het gewoon moeten doen en niet moeten vragen.
- (H) Voor de tweede pauze vertelt maker 1 over de planning voor de komende repetities. Hij vertelt dat het krap wordt maar dat het volgens hem wel gaat lukken.
- (I) Na de pauze is nog niet iedereen aanwezig. Maker 1 besluit vast te beginnen met de jongeren die er wel zijn. Hij komt terug op de planning en zegt dat hij de komende twee uur aan blz 1 t/m/ 10 wil gaan werken.
- (J) Tijdens het oefenen van de scènes geven de makers steeds aanwijzingen. Soms doen ze dit door de scène stop te zetten en de jongeren vragen te stellen of directe aanwijzingen te geven. Soms gaat een van de makers de vloer op en loopt met de jongeren mee langs de stappen die hij/zij moet zetten. Soms zijn de aanwijzingen van technische aard en soms van inhoudelijke. Bij de laatste wordt bijvoorbeeld de aanleiding van een handeling beschreven of bevraagd. Tussendoor overleggen de makers ook veel met elkaar. Soms geeft een van de makers persoonlijk feedback aan een van de spelers, de maker loopt dan naar de speler toe en geeft deze onverstaaanbaar voor de rest aanwijzingen.

Welke activiteiten voeren de jongeren uit?

- (A) De jongeren imiteren maker CO tijdens de opwarming.
- (B) Een van de jongeren zingt een solo, de rest zingt het groepswerk. De jongeren imiteren de aanwijzingen van maker CO.
- (C) Wanneer maker 1 door de mise-en-scène van alle scènes heen gaat volgen de jongeren zijn aanwijzingen op.
- (D) De jongeren verwerken de veranderingen die maker 1 aanbrengt in de scene. Wanneer een van de jongeren kort verward is verteld een andere spelers aan haar waar de makers mee bezig zijn.
- (E) De jongeren volgen de aanwijzingen van de makers op. De eerste keer zijn de meisjes wat onzeker. Als de makers aan het overleggen zijn proberen ze wat uit en overleggen ze met elkaar. Later als de makers weer aan het overleggen zijn, is het rumoerig en kletsen en dansen ze samen.
- (F) Er wordt door elkaar gepraat door de jongeren over hoe die scène verliep. De jongeren volgen de aanwijzingen van de makers op. Dan heerst er onduidelijkheid en verschillende jongeren proberen de leiding te nemen in het terughalen van de scène. Er wordt vooral veel door elkaar gepraat. Een van de jongeren vraagt of iedereen zijn 'muil' kan houden. Nu wordt de leiding door een speler op zich genomen.
- (G) De jongeren volgen de aanwijzingen van de regisseur op.
- (H) De jongeren luisteren naar de planning van maker 1.
- (I) Een deel van de groep die niet in dit deel voorkomt gaat op de gang zelf werken aan hun eigen tekst.
- (J) De jongeren op de vloer volgen de aanwijzingen van de makers op. Wanneer er wordt gezocht naar de juiste kreun voor een van de spelers proberen de andere spelers mee uit.

Wie bepaalt de aanpak van de activiteit(en)?

- (A) Maker CO bepaalt hoe de opwarming verloopt.
- (B) Maker CO bepaalt welk stuk wordt gezongen en wie wat zingt.
- (C) Maker 1 bepaalt hoe de mise-en-scène gaat en hoe deze wordt aangeleerd.
- (D) Maker 1 bepaalt welke scene er gerepeteerd worden.
- (E) Maker CO bepaalt welk stuk gezongen wordt.
- (F) Maker 1 bepaalt welke scènes er gerepeteerd worden.
- (G) Maker 1 bepaalt de manier van werken.
- (H) Maker 1 heeft de planning gemaakt.
- (I) Maker 1 bepaalt welke scènes gerepeteerd worden.
- (J) Maker 1 bepaalt hoe en wat er gerepeteerd wordt.

Hebben de jongeren keuzemogelijkheden? (bv. zelf bepalen welke activiteiten ze doen)

In de door ons geobserveerde repetitie waren er weinig tot geen moment waarin de jongeren zelf een keuze hadden in welke activiteit werd gedaan of hoe een activiteit werd gedaan. Er was soms op klein niveau inspraak in bijvoorbeeld het zelf vormgeven van een rol.

Welke vormen worden er toegepast tijdens de les? (bv doceren, groepswerk etc)

- C) Maker 1 wisselt van positie tussen wanneer hij aanwijzingen vanaf de kant geeft, soms op de speelvloer wanneer hij meeloopt met de speler en samen met de speler iets uitprobeert.

Tijdens de repetitie werken de makers voornamelijk regisserend met de jongeren. De makers geven de jongeren aanwijzingen tot ze de tevreden zijn over de scene.

Hoe wordt er ingespeeld op individuele verschillen tussen de jongeren? (bv niveaudifferentiatie, tempodifferentiatie)

- (B) Tijdens het zingen van het lied waren er de vorige keer blijkbaar jongeren die hier goed in waren deze krijgen/ nemen nu het voortouw. Ze laten het zingen even duren. De jongeren gaan naar elkaar luisteren en het wordt steeds beter.

Inbrengen van eigen materiaal (Hoe wordt er gebruik gemaakt van inbreng eigen materiaal?)

In de repetitie van Atelier 1 die we geobserveerd hebben is er niet gewerkt vanuit het eigen materiaal van jongeren. We kunnen niet beoordelen of het materiaal van vorige repetitie tot stand is gekomen door te werken vanuit eigen materiaal van de jongeren. Hierop komen we dus later terug als we een beeld geven van het repetitieproces aan de hand van de interviews. Omdat we wel iets kunnen zeggen over hoe het materiaal in deze repetitie tot stand is gekomen beschrijven we hier niet specifiek eigen materiaal maar materiaal in het algemeen.

Wat voor soort eigen materiaal wordt ingebracht? (bv teksten, improvisatie, beweging)

Maker 1 heeft deze tekst uitgekozen en de rollen verdeeld. Het is een vaste toneeltekst en ook de manier van spelen heeft hij al voor een groot deel uitgedacht. Een aantal dingen moeten nog worden uitgezocht op de vloer.

Hoe komt het eigen materiaal tot stand?

(C) Maker 1 heeft alles 'thuis' vrij precies uitgedacht en onderbouwt zijn keuzes regelmatig. Ook heeft hij begrip als deze manier van werken 'onthand' voelt.

Hoe ontwikkelt het materiaal zich?

Op een aantal momenten in de repetitie is maker 1 ook nog zoekende en gaat hij met de jongeren de vloer op om dingen uit te proberen. Als er verschillende opties uitgeprobeerd zijn, wordt er één gekozen en uitgewerkt.

Hoe wordt er ingespeeld op inbreng eigen materiaal?

Hier kunnen we aan de hand van de observatie niks over zeggen.

Groepering (Hoe zijn de jongeren gegroepeerd?)

De jongeren zitten eerst in een grote kring. Als er vanuit de scènes gerepeteerd wordt, nemen ze met hun stoel plaats op het speelveld. Ze gaan met hun stoel ook weer terug in de kring als hun rol niet in de scène zit.

Welke groepeeringsvormen worden er gehanteerd? (alleen, tweetallen, groepjes...)

Er wordt vrijwel de hele repetitie gewerkt met de hele groep. Soms krijgt één van de jongeren individuele aanwijzingen en wordt er op de vloer alleen aan zijn/haar rol gewerkt. De rest van de groep blijft op de vloer of aan de kant wachten.

Na de eerste pauze wordt er gewerkt met een deel van de groep (die in blz 1 t/m 10 zitten) de rest gaat individueel op de gang zijn/haar tekst oefenen.

Indien de jongeren in tweetallen of groepjes zijn gegroepeerd, hoe zijn deze dan samengesteld (bv naar taak, niveau, geslacht etc.)

De rollen zijn van te voren bepaald en het is afhankelijk van met wie je een scène zit, met wie je speelt.

Toetsing (Hoe wordt nagegaan wat de jongeren geleerd hebben en/of ze de stof beheersen)

(C) Maker 1 checkt bij de jongeren of ze hem allemaal nog volgen.

(G) De scène wordt een aantal keer geoefend afgewisseld met het terug krijgen van feedback door de makers.

Wordt de repetitie teruggekoppeld aan het einde?

Aan het einde van de repetitie blikt maker 1 terug en zegt hij dat hij vindt dat er veel potentie in zit. Vervolgens blikt hij vooruit door de repetitieplanning nogmaals te bespreken.

Sfeer
Hoe gaan jongeren
onderling en met de
makers om? (bv gezellig,
vriendelijk, afstandelijk
etc)

Is er mogelijkheid voor evaluatie voor jongeren en/of makers?

Tijdens de repetitie stellen de makers een aantal keer een vraag aan de jongeren. Hierin checken ze bijvoorbeeld of de jongeren er nog bij zijn, of ze begrijpen wat ze aan het doen zijn en wat ze ervan vinden. Er wordt wisselend omgegaan met vragen van jongeren. Soms wordt er op in gegaan en soms niet, dan geeft de maker aan met iets anders verder te willen gaan.

Wat wordt er precies beoordeeld? (product, proces, beide etc)

Er wordt tijdens de repetitie veel feedback en aanwijzingen gegeven. Maar er wordt niet echt iets beoordeeld. De feedback en aanwijzingen dienen om het spel verder te helpen.

(F) Er heerst een korte chaos en dan roept maker 1 de groep weer tot orde.

(J) Sommige jongeren die langere tijd niet aan de beurt zijn, gapen en gaan onderuitgezakt zitten, of zijn zichtbaar met andere dingen bezig, bijvoorbeeld het goed doen van het haar, trommelen met voeten.

Wanneer er een dubbelzinnige opmerking wordt gemaakt moet de hele groep lachen. Naarmate de repetitie vordert worden er meer grapjes gemaakt, maar er wordt ook snel weer gefocust.

Observatieschema Atelier 2

In dit atelier zijn er twee theatermakers en een choreograaf. De theatermakers noemen we vanaf nu maker 2a en maker 2b en de choreograaf Maker CH. Omdat de jongeren soms de rol van maker hebben noemen we ze in dat geval maker J. Er waren tijdens deze repetitie 9 jongeren aanwezig.

Rollen (Hoe geeft de maker instructie en begeleiding?)	Wat is/ zijn de rol(en) van de makers tijdens de repetitie (bv instructeur, coach, etc)? Aan het begin van de repetitie en aan het begin van de opdracht neemt één van de makers de leiding, om vervolgens vaak de leiding bij (één van de) spelers te leggen. Dan is de maker meer een coach die de jongere helpt om zijn/haar idee vorm te geven door vragen te stellen en tips te geven waar hij/zij op kan letten. Op een paar momenten zijn de makers ook instructeur. Bijvoorbeeld wanneer maker CH een danstechniek uitlegt.
Activiteiten (hoe verloopt het leren)	Welke activiteiten voeren de makers uit? A) Maker 2a start de repetitie door te vertellen wat hij deze repetitie wil gaan doen. Hij gebruikt hierbij termen als uitzoeken, onderzoeken en bekijken. B) Vervolgens start hij de opwarming waarin hij focust op concentratie, aandacht en ademhaling. C) Maker 2a eindigt de opwarming met een rondje waarin hij aan de jongeren vraagt om allemaal en korte oefening te doen. D) Maker 2a gaat apart met een jongen werken (in een ander lokaal) en Maker 2b en Maker CH gaan met de groep werken. E) Maker 2b refereert naar iets dat in een eerdere repetitie is gemaakt. Samen met de groep haalt ze dat terug. F) Maker 2b geeft een nieuwe opdracht. De opdracht is: Maak een scène van een ontmoeting tussen een dier en een klant in 5 foto's. Ze vraagt aan de groep om zich in groepjes van drie te verdelen. Eén iemand is maker J en de andere zijn de spelers. G) Zelf kijkt ze naar twee jongeren waarvan zij de maker is. Ze laat de spelers steeds lang spelen, dan benoemt ze wat ze mooi vindt en laat ze weer verder onderzoeken. H) Als ze niet met haar eigen tweetal werkt dan loopt ze rond en geeft ze de andere makers J tips. I) Nadat iedereen een tijdje heeft onderzocht krijgen ze de opdracht van Maker 2b om de 5 foto's in beweging om te zetten. J) Ze laat het duo zelf werken en als het klaar is komen ze naar haar toe om te laten zien wat ze hebben gemaakt. K) Maker 2b vraagt aan de groep of ze klaar zijn om het aan elkaar te presenteren. L) Maker 2b geeft na het presenteren een vervolg opdracht waarin ze aan de makers J vraagt om in sommige beelden meer spelers te verwerken. Nadat ze even hebben nagedacht krijgt een van de makers J de beurt om het op de vloer uit te proberen. M) Maker 2a is weer terug en overlegt, terwijl maker J aan het werk is met Maker 2b. Af en toe geven ze feedback, deze is van bemoedigende aard zoals 'trek door wat je wilt'. Ze bemoeien zich niet met het maken. N) Als alle makers zijn geweest geeft Maker 2b plenaire aanwijzingen. Ze geeft aan wat ze meer of minder wil maar ze geeft geen oplossingen. O) Na de pauze neemt Maker 2a de leiding en vraagt 4 spelers op de vloer. Hij geeft een nieuwe opdracht: <i>'dit is een spinnenweb, er komt een prooi binnen, hoe reageren de spinnen als de prooi binnenkomt?'</i>

- P) De makers zitten aan de kant en kijken naar wat er op de vloer gebeurt, ze geven soms aanwijzingen. Na een tijdje vraagt hij één van de spelers om met tekst te komen. De improvisatie duurt verschillende rondes, met tussen de rondes steeds korte aanwijzingen. Soms plenair en soms loopt één van de makers naar een individuele speler. De aanwijzingen worden gegeven door alle drie de makers. Er wordt hardop gedacht en ook overlegd met de spelers. Tijdens de improvisaties worden soms ook korte aanwijzingen gegeven.
- Q) Na een pauze neemt Maker CH het initiatief en vraagt of iedereen de vloer wilt opkomen. Hij geeft een paar bewegingsmogelijkheden voor in de volgende improvisatie, zoals aanraken, vasthouden en afduwen. Na een tijdje zet hij de improvisatie stop en geeft aanwijzingen en nieuwe beperkingen. De derde keer mogen ze alleen nog hun arm gebruiken.
- R) De les wordt afgesloten door maker CH. Hij vraagt of iedereen in een kring komt staan, ze pakken elkaar bij hun middel, hangen naar achteren, komen weer omhoog en geven elkaar een knuffel.

Welke activiteiten voeren de jongeren uit?

- A) De jongeren luisteren.
- B) De jongeren liggen stil op de grond met hun ogen dicht en ondergaan de concentratie oefening.
- C) Om de beurt kiest iedere speler een opwarm oefening en de rest doet hem/ haar na. Dit doen ze in vrijwel volledige stilte. De gekozen oefeningen zijn fysiek, alleen de aangever praat/ geeft aanwijzingen.
- D) De jongeren gaan klaarstaan.
- E) Er wordt begonnen met het terughalen van stapjes, eerst in stilte, vervolgens wordt er gediscussieerd wie waar stond en wat er wanneer gebeurde. Soms wordt er door elkaar gepraat. Soms wordt er plenair besproken en soms wordt er onderling besproken. De jongeren nemen het voortouw in het terughalen van de scène.
- F) De jongeren gaan in groepjes aan het werk. Bij de groepjes van drie neemt degene die maker J is de leiding, de spelers volgen zijn/haar aanwijzingen op.
- G) -
- H) Het duo bespreekt met elkaar welke stappen ze wel en niet vinden werken. Terwijl ze dit bespreken proberen ze het meteen uit.
- I) De jongeren zijn de hele tijd gefocust op de opdracht en besteden geen tijd aan andere dingen.
- J) -
- K) Het eerste groepje gaat klaar staan om te presenteren, de maker J geeft aan wanneer het licht aan of uit is (ogen dicht/open).
- L) De groepjes gaan meteen overleggen over wat er kan. In het duo neemt een jongen het voortouw. De groepjes overleggen nu meer dan bij de eerste opdracht, de maker J heeft nu minder duidelijk de leiding.
- M) Eén van de jongeren neemt de leiding. Hij zegt welk beeld hij wilt zien. De makers 2 zitten aan de kant en geven geen commentaar, ze laten maker J zelf werken. Maker J is geeft de aanwijzingen en de rest volgt zijn aanwijzingen op. Hij is precies in wat hij wil zien en geeft ook aan waarom hij iets wil zien. Als hij alles heeft uitgelegd vraagt hij ze om weer bij één te beginnen. - Dit is een voorbeeld, de andere makers J werkten vergelijkbaar. Er waren kleine variaties in aanpak, de één gaf bijvoorbeeld meer technische aanwijzingen en een ander meer inhoudelijke (wat de motivaties van de handeling zijn).

- N) Na de pauze had één van de makers J nog een nieuw idee dat hij uitprobeerde en daarna filmde.
- P) De jongeren luisteren naar de aanwijzingen. 4 jongeren gaan op de vloer staan en de rest blijft aan de kant zitten.
- O) Zodra de muziek aangaat pakken de jongeren hun concentratie en beginnen met dansen/bewegen. De jongeren nemen de aanwijzingen van de makers op in hun spel. Soms direct en soms verwerken ze het later. In de derde improvisatie gaat iedereen de vloer op. De groep die er net bij komt krijgt de opdracht om actief te observeren.
- Q) De jongeren hebben duidelijk veel plezier in de improvisatie. Ze proberen veel verschillende dingen uit en verassen elkaar.

Wie bepaalt de aanpak van de activiteit(en)?

De start van een opdracht wordt gegeven door één van de makers. De makers geven een kader waarbinnen gezocht en gemaakt kan worden door de jongeren. De jongeren bepalen dan ook de invulling van de opdracht.

Hebben de jongeren keuzemogelijkheden? (bv. zelf bepalen welke activiteiten te doen)

Ze hebben geen keuze in welke activiteit ze doen. Ze krijgen een opdracht van de makers. Maar deze opdracht is ruim geformuleerd zodat er veel ruimte is voor eigen invulling en een eigen manier van werken.

Welke vormen worden er toegepast tijdens de les? (bv doceren, groepswork etc)

Er wordt door de maker soms gerichte instructie gegeven maar meestal een open opdracht waarin vervolgens de jongeren zelf als maker aan het werk gaan. In het begin van de repetitie is één iemand de maker en de rest speler en heeft dus één iemand duidelijk de leiding. Tijdens de improvisaties later in de repetitie creëren de spelers door meerdere keren samen te spelen een gezamenlijke speelstijl, zonder deze in afspraken vast te leggen.

Hoe wordt er ingespeeld op individuele verschillen tussen de jongeren? (bv niveaudifferentiatie, tempodifferentiatie)

De jongeren krijgen om de beurt op verschillende momenten de leiding. De feedback die ze krijgen is heel individueel en op de behoefte van de speler gericht.

- In de dans worden 'de dansers' uitgedaagd door zelf hun grenzen op te zoeken en met nieuwe dingen te komen in de improvisatie.

Inbrengen van eigen materiaal (Hoe wordt er gebruik gemaakt van inbreng eigen materiaal?)

Wat voor soort eigen materiaal wordt ingebracht? (bv teksten, improvisatie, beweging)

Deel 1

Er wordt een gekaderde opdracht gegeven 'maak een ontmoeting tussen een klant en een dier'. De leerlingen gaan vervolgens aan het werk. Maker 2b geeft hierin tips in de trant van; 'denk hier of hier aan' maar maakt geen keuzes. De keuzes worden door de jongeren gemaakt.

Deel 2

Er wordt in een improvisatie gewerkt aan een soort dans. De opdracht is vrij te interpreteren: 'je bent een spin en er komt een prooi in je web, hoe reageer je hierop'. Je ziet bij iedere danser een eigen dansstijl. Naarmate de improvisatie vordert zie je dat ze gevoeliger worden voor elkaar en meer een gezamenlijk danstaal ontwikkelen.

	<p>Hoe komt het eigen materiaal tot stand? Deel 1 Een leerling krijgt de taak om als maker te werken en neemt de leiding. De andere leerlingen zijn in dat geval spelers en volgen voornamelijk de aanwijzingen van de maker op. Soms werken ze meer samen en ontstaat het materiaal in overleg.</p> <p>Deel 2 De improvisatie wordt vier keer gedaan, steeds met nieuwe aanwijzingen. Er wordt gereageerd en verder gegaan op het materiaal waar de spelers mee komen</p> <p>Hoe ontwikkelt het materiaal zich? Er worden opdrachten aan toegevoegd en vragen gesteld door zowel regisseurs als medespelers. De regisseurs geven ook duidelijk aan wat ze wel en niet vinden werken. Ze gaan zelf niet regisseren maar geven opties en stellen vragen om de ‘makers’ verder te helpen. Vervolgens gaan de leerlingen zelf verder zoeken op de vloer.</p> <p>Hoe wordt er ingespeeld op inbreng eigen materiaal? De jongeren worden gestimuleerd om hun ideeën door te zetten en niet te snel op te geven. Het gemaakte materiaal wordt voorzien van feedback die de maker J of speler verder helpt. Het materiaal wordt niet aangepast door één van de makers.</p>
<p>Groepering (Hoe zijn de jongeren gegroepeerd?)</p>	<p>Welke groepering vormen worden er gehanteerd? (alleen, tweetallen, groepjes...) Er wordt in verschillende vormen gewerkt. In kleine groepjes van drie die allemaal tegelijk aan het onderzoeken zijn. Er werkt een maker met iemand individueel. Ook wordt er gewerkt met een deel van de groep terwijl de rest aan de kant zit en een aantal keer wordt er gewerkt met de hele groep.</p> <p>Indien de jongeren in tweetallen of groepjes zijn gegroepeerd, hoe zijn deze dan samengesteld (bv naar taak, niveau, geslacht etc.) De jongeren maakten zelf de groepjes.</p>
<p>Toetsing (Hoe wordt nagegaan wat de jongeren geleerd hebben en/of ze de stof beheersen)</p>	<p>Wordt de repetitie teruggekoppeld aan het einde? Aan het einde van de repetitie wordt er niet teruggekoppeld. Wel aan het einde van iedere opdracht en aan het begin van de repetitie werd de vorige repetitie teruggekoppeld.</p> <p>Is er mogelijkheid voor evaluatie voor jongeren en/of makers? De makers stellen na een presentatie vragen als ‘Wat heb je gelezen?’, ‘Wat heb je gezien?’, ‘Wat viel je op?’. De jongeren vertellen vervolgens wat ze hebben gezien en er volgt een kort gesprek waarin makers en de jongeren vertellen wat ze er van vonden en wat ze spannend vonden en wat nog meer langer/ anders had gemogen. De maker neemt in dit gesprek het voortouw. Ze stelt de vragen en laat weten wat zij er van vond. Maar er is ook ruimte voor de rest van het publiek om te laten weten wat ze ervan vonden</p> <p>Wat wordt er precies beoordeeld? (product, proces, beide etc) Over het algemeen wordt het product beoordeeld maar de feedback die gegeven wordt helpt de jongeren die het gemaakt hebben weer om het verder te ontwikkelen. Er wordt voornamelijk besproken of het werkt en wat er werkt. Er lijkt een gezamenlijke taal ontwikkeld waardoor er al op een overstijgend niveau wordt gepraat over wat werkt die niet in twijfel wordt getrokken.</p>

Sfeer
Hoe gaan jongeren
onderling en met de
makers om? (bv gezellig,
vriendelijk, afstandelijk
etc)

Er heerst een prettige en ontspannen sfeer. Dit is af te leiden uit de vele momenten waarop gelachen wordt. Iedereen gaat op een vriendelijke en respectvolle manier met elkaar om.

Bijlagen 3 - Boom

