

Spannend is het en spannend blijft het

Een onderzoek onder theatermakers van vier educatieve voorstellingen ten behoeve van relationele en seksuele vorming voor kinderen in het basisonderwijs

Jansje Meijman en Ronald Hueskens

Master Kunsteducatie - Amsterdamse Hogeschool voor de Kunsten
Juli 2020.

Begeleidende docenten:
Sandra Geelhoed en Marike Hoekstra.

Voorwoord

Beste lezer,

Met dit document sluiten, wij, Jansje Meijman en Ronald Hueskens, het studiedeel empirisch onderzoek van de Master Kunsteducatie van de Amsterdamse Hogeschool voor de Kunsten, af. Vanuit het andere studiedeel van de master, het kunsteducatieve project, raakten wij gefascineerd door de thematiek van relationele en seksuele vorming voor kinderen in de basisschoolleeftijd. Toen wij ontdekten dat er theatervoorstellingen met betrekking tot deze thematiek werden gespeeld, klopten onze theaterdocenthart en stukje sneller en verdiepten wij ons voor het empirisch onderzoek in deze materie. Hoe zouden leerlingen zo'n voorstelling eigenlijk beleven? Dit werd het uitgangspunt voor ons empirisch onderzoek. Het was een boeiend proces. Niet alleen omdat de materie ons zo boeide en het voor ons de eerste keer was dat wij op masterniveau empirisch onderzoek verrichtten, maar ook omdat vanwege Covid-19 het onderzoek doen een heel andere wending nam dan in aanvang in het onderzoeksvoorstel was beschreven. Ons enthousiaste plan voor praktijkonderzoek, werd noodgedwongen een onderzoek via digitale communicatiemiddelen. Eén keer hebben we daarbij echter de stoute schoenen aangetrokken en, corona-proof op ruim anderhalve meter van elkaar, gezamenlijk in een ruimte het axiaal codeerproces uitgewerkt. Voor de rest waren het internet, Skype, Whatsapp en vele lange gesprekken via onze mobieltjes, de middelen en manieren waarmee wij onderzoek verrichtten en communiceerden met onze respondenten, docenten, onze studiegenoten en elkaar.

Dankwoord

Wij danken onze respondenten makers/acteurs van de vier voorstellingen voor de openhartige en gepassioneerde gesprekken over het prachtige vak theater maken. Het was daarbij steeds weer een kunst om de flow van de gesprekken tijdig te stoppen. Dit heeft ons echter ook weer veel data opgeleverd, waar meer uit te halen valt dan we in de voor ons beschikbare tijd van dit onderzoek hebben kunnen doen. Door intensief met deze informatie bezig te zijn geweest, hebben wij het gevoel gekregen jullie in no-time goed te hebben mogen leren kennen. Dank voor jullie bereidheid om aan dit onderzoek deel te nemen. Het smaakt naar meer; een andere keer.

Dank aan onze docenten: Sandra Geelhoed en Marike Hoekstra voor het begeleiden van dit onderzoek. Dank ook aan onze studiegenoten voor het samen kunnen sparren op de academie en alle verdere communicatie in de groepsapp. En natuurlijk dank aan onze partners van wie we veel tijd en geduld hebben moeten vragen en hebben gekregen; we kunnen er weer volledig zijn. En speciale dank voor de kinderen van Jansje; mama zal nu niet meer in slaap vallen tijdens het voorlezen. En tenslotte, dank aan u, lezer. We hopen dat we u met het lezen van dit rapport, een nieuw inzicht kunnen geven.

Jansje Meijman & Ronald Hueskens,
Amsterdam | Zandvoort,
Juli 2020.

Samenvatting

Ondanks de internationale voortrekkersrol van Nederland op het gebied van seksualiteit, geeft slechts een minderheid van de Nederlandse scholen op gestructureerde manier les in relationele en seksuele vorming (“Speech Directeur Ton Coenen,” 2017). Sinds 2012 is binnen het onderwijs aandacht voor relationele en seksuele vorming verplicht en daarmee een officiële taak geworden. De discipline theater neemt een specifieke plaats in binnen het onderwijsaanbod rond relationele en seksuele vorming. Theater wordt ingezet als middel voor relationele en seksuele vorming of om taboeonderwerpen bespreekbaar te maken.

Er is nood aan kwalitatief onderzoek naar de praktijk van deze educatieve theaterinterventies en de beleving daarvan (Joronen et al., 2008, Ponzetti et al., 2009). Onderzoek blijkt zich voornamelijk te richten op het voortgezet onderwijs, terwijl uit de literatuur blijkt dat aandacht voor relationele en seksuele vorming juist in het primair onderwijs al van groot belang is (de Graaf, 2013).

In dit onderzoek ligt de focus bij de theatermakers van educatief theater ten behoeve van relationele en seksuele vorming. Hoe geven zij vorm aan hun voorstellingen over deze spannende thematiek? Het vergroten van het inzicht hierin kan de verschillende actoren die betrokken zijn bij deze praktijk, zoals: theatermakers, leerkrachten en cultuuraanbieders, mogelijk handvatten bieden om effectief onderwijs ten behoeve van relationele en seksuele vorming te maken. Voorts kan dit onderzoek bijdragen aan theorievorming. De hoofdvraag voor dit onderzoek luidt: Hoe geven theatermakers vorm aan theatervoorstellingen ter bevordering van relationele en seksuele vorming van kinderen in de basisschoolleeftijd? Deelvragen hierbij zijn: welke doelstellingen hebben theatermakers bij hun voorstelling; welke artistieke keuzes maken theatermakers om hun doelstellingen te behalen en hoe stemmen theatermakers af op de doelgroep waarvoor ze spelen?

Voor dit onderzoek zijn eerst interviews afgenomen bij negen makers/spelers van vier verschillende educatieve theatervoorstellingen ter bevordering van relationele en seksuele vorming van kinderen in de basisschoolleeftijd. Het onderzoek werd afgesloten met één groepsinterview met uit iedere theatergroep één afgevaardigde. Vanwege de uitbraak van Covid-19 zijn alle interviews online afgenomen via Skype.

Uit de resultaten blijkt dat alle vier de theatergroepen doelen formuleren gericht op vorming van positieve overtuigingen, waarden en attitudes over identiteit, relaties en intimiteit. In veel mindere richten zij zich op het overdragen van vaardigheden op het gebied van communicatie en het nemen van beslissingen. Slechts bij één voorstelling is ook kennisoverdracht een doelstelling. De bevraagde theatermakers hebben met hun voorstellingen daarmee gelijksoortige doelen. De artistieke vormen die ze daartoe kiezen uiteen zijn onderling verschillend. Het gebruik van humor en het modelleren van personages en situaties die aansluiten op de leef- en belevingswereld van de doelgroep is wel een gemeenschappelijke vormkeuze. In het ontwerpen van de voorstellingen stemmen de theatermakers op verschillende momenten en manieren af op de doelgroep. Uit de resultaten blijkt dat de theatermakers frictie ervaren in de aansluiting van hun voorstellingen op de wensen en verwachtingen van het onderwijsveld en de partijen die daarin een rol spelen zoals cultuuraanbieders. Dit kan leiden tot aanpassing van de inhoud van de voorstelling.

In de conclusie komt naar voren dat intuïtieve knowhow een belangrijke rol speelt in de wijze waarop theatermakers hun educatieve voorstellingen ontwerpen. Tot slot worden er vier aanbevelingen met betrekking tot vervolgonderzoek gedaan. Bij een vervolgonderzoek raden we aan het gegeven intuïtieve knowhow een plaats te geven. Voorts zou volgend onderzoek zich kunnen richten op de beleving van toeschouwers bij de verschillende artistieke vormkeuzes. Ook zou het effect van de keuzes op het leren over relaties en seksualiteit bestudeerd kunnen worden. Daarnaast zou het waardevol kunnen zijn om Pabo's en aankomende leerkrachten te wijzen op het bestaan van en de werkzaamheid van theater als didactisch middel in onderwijs over relaties en seksualiteit. Tot slot zou een vervolgonderzoek gedaan kunnen worden naar de onderlinge afstemming van het onderwijsveld en theatermakers van educatieve voorstellingen ten behoeve van relationele en seksuele vorming.

Inhoud

Voorwoord.....	2
Dankwoord.....	2
Samenvatting	3
Inhoud	4
1. Inleiding.....	6
1.1 Aanleiding	6
1.2 Theoretisch kader	7
1.2.1 Begripsverheldering	7
1.2.2 Wat zegt de wetenschappelijke literatuur over redenen om educatief theater als methode ter bevordering van relationele en seksuele vorming te gebruiken?	7
1.2.3 Op welke aspecten van seksuele gezondheid heeft educatief theater ten behoeve van relationele en seksuele vorming effect volgens de wetenschappelijke literatuur?	9
1.2.4 Wat is er vanuit de literatuur bekend over de beleving van toeschouwers bij het kijken naar een theatervoorstelling? Specifiek: toeschouwers in de leeftijd van de bovenbouw van het basisonderwijs.	10
1.3 Relevantie, doel en vraagstelling:.....	11
2. Methode.....	13
2.1 Lockdown & Covid-19	13
2.2 Onderzoekstype & onderzoeksopzet	13
2.3 Steekproeftrekking.....	13
2.4 Methode van dataverzameling & data-analyse.....	14
3. Portretten.....	15
3.1 Inleiding.....	15
3.2 Voorstelling 1: <i>De Grote Liefde Is...Show</i> van theatergroep Rndom	15
3.3 Voorstelling 2: <i>Tinteling</i> van theatergroep Drie	16
3.4 Voorstelling 3: <i>Puberen</i> van theatergroep De Troep	16
3.5 Voorstelling 4: <i>Josje</i> van theatergroep Einder	17
4. Hoe stemmen theatermakers af op de doelgroep waarvoor ze spelen?	19
4.1 Verschillende momenten van afstemmen op de verschillende doelgroepen.....	19
4.1.1 Vooraf: afstemming op de doelgroep bij het eerste idee en kadering van de voorstelling	19
4.1.2 Afstemming tijdens het spelen	20
4.1.3 Afstemming na de voorstelling	21
4.2 Verschillende manieren van afstemmen op de doelgroep.....	22
4.2.1 Afstemming op de directe leef- en belevingswereld van de doelgroep.....	22
4.2.2 Afstemming op de doelgroep in relatie tot de thematiek van de voorstelling	24
4.2.3 Afstemming op leeftijden van de doelgroep	25

4.2.4 Afstemming op verschillen in leefomgeving van de doelgroep.....	26
4.2.5 Afstemming op de doelgroep in relatie tot tijdgeest.....	26
4.2.6 Afstemming op de doelgroep met betrekking tot kennis van leerdoelen van het basisonderwijs.....	27
4.2.7 Afstemming op de context rond de doelgroep.....	28
4.2.7.1 Afstemming op de leraren	28
4.2.7.2 Afstemming op scholen met een levensbeschouwelijke identiteit of culturele diversiteit ...	29
4.7.3 Afstemming op cultuuraanbieders	31
4.8 Tussenconclusie	33
5. Welke doelstellingen hebben theatermakers bij hun voorstelling ten behoeve van seksuele en relationele vorming?.....	35
5.1 Procesdoelstellingen	35
5.2 Productdoelstellingen	37
5.3 Tussenconclusie	38
6. Welke artistieke keuzes maken theatermakers om hun doelstellingen te behalen?.....	39
6.1 Veiligheid creëren	39
6.8 Kennis overdragen	44
6.9 Tussenconclusie	44
7. Conclusie	45
8. Discussie en aanbevelingen	46
8.0 Discussie	46
8.1 Kritische kanttekeningen bij dit onderzoek	47
8.2 Aanbevelingen	47
9. Literatuur	49
Bijlage 01 consentbrief	51
Bijlage 02 codeboom.....	53
Bijlage 03 codeerschema (twee voorbeelden via print screen).....	59
Bijlage 04 interviewleidraad fase 1 – interview theatergroepen	60
Bijlage 05 interviewleidraad fase 2 – slotinterview met vertegenwoordigers van de vier groepen..	62
Bijlage 06 transcriptie (voorbeeld via print screen).....	63

1. Inleiding

1.1 Aanleiding

“Het gaat niet goed met onze seksuele vrijheid” zei Ton Coenen, directeur van kenniscentrum Rutgers in het NPO1 radioprogramma *Spraakmakers* van donderdag 3 oktober 2019. Wereldwijd staan vrijheden als het recht op abortus, homoseksualiteit, gender en goede seksuele voorlichting onder druk, zo stelde hij (“Seksuele Vrijheid”, 2019). Een verklaring hiervoor zou volgens Coenen liggen in de onzekerheid die mensen vandaag de dag ervaren door fenomenen als globalisering en toename van gebroken gezinnen. Daarnaast noemt hij de opkomst van het populisme en de toename van mannelijk conservatief leiderschap in veel democratieën als oorzaak. Een onderschrijving van dit laatste zien wij in het gegeven dat het Poolse parlement op 16 oktober 2019 een wet heeft aangenomen om seksuele voorlichting in het onderwijs tot 16 jaar te verbieden. Het Europese Parlement reageerde kort daarop met een resolutie de wet te verwerpen en sprak haar zorg uit over de aangenomen wet. Want door deze wet lopen onder meer leraren die seksuele voorlichting geven de kans om voor 3 jaar lang in de gevangenis te belanden: “De EP-resolutie spoort alle lidstaten aan om uitgebreide, op leeftijd afgestemde seksuele en relationele voorlichting voor jongeren op school in te voeren.” (“EP-leden Veroordelen,” 2019).

In een eerdere speech, in het kader van 50 jaar Rutgers op 2 november 2017, stelt Coenen dat – ondanks de internationale voortrekkersrol van Nederland – slechts een minderheid van de Nederlandse scholen op gestructureerde manier lesgeeft in relationele en seksuele vorming (“Speech Directeur Ton Coenen,” 2017). Terwijl de aandacht voor relationele en seksuele vorming sinds 2012 is vastgelegd in de kerndoelen voor het basis- en voortgezet onderwijs. Kerndoel 38 voor het basisonderwijs luidt: “De leerlingen leren hoofdzaken over geestelijke stromingen die in de Nederlandse multiculturele samenleving een belangrijke rol spelen, en ze leren respectvol om te gaan met seksualiteit en met diversiteit binnen de samenleving, waaronder seksuele diversiteit” (Rijksoverheid, 2006). Relationele en seksuele vorming is dus een officiële taak van het onderwijs. Scholen zijn echter vrij in het vormgeven van deze taak. Er worden allerlei onderwijsprogramma’s aangeboden rond deze thematiek. *Kriebels in je buik* is bijvoorbeeld een digitale lessenserie over relaties, seksualiteit en weerbaarheid voor het basisonderwijs (<https://www.seksuelevorming.nl/lesmaterialen>).

De discipline theater neemt een specifieke plaats in binnen het onderwijsaanbod rond relationele en seksuele vorming. Meer dan andere kunst disciplines zoals dans, muziek of beeldende kunst, wordt theater ingezet in voorlichtingsprogramma’s, zo blijkt uit bestudering van bovengenoemde website waarop verschillende onderwijsprogramma’s beschreven staan. Voorbeelden hiervan voor het basisonderwijs zijn onder andere de voorstellingen: Griezelgeheimen, een voorstelling voor alle groepen van het basisonderwijs waarin (seksueel) misbruik bespreekbaar gemaakt wordt en Joep!, een poppenvoorstelling voor de onderbouw over een homoseksueel lammetje (<https://www.seksuelevorming.nl/onderwijssoort/basisonderwijs/ondersteuning/theater/schooltheater-voor-jonge-kinderen>). Theater wordt in deze voorstellingen ingezet als middel voor relationele en seksuele vorming of om taboeonderwerpen bespreekbaar te maken.

In dit onderzoek willen we deze praktijk van educatief theater ten behoeve van relationele en seksuele vorming nader onderzoeken. Vanwege de lockdown als gevolg van de uitbraak van Covid-19 in maart dit jaar hebben we focus in dit onderzoek volledig gelegd bij de makers van educatief theater ten behoeve van relationele en seksuele vorming. Hoe geven zij vorm aan hun voorstellingen over dit gevoelige onderwerp in een tijd waarin het erop lijkt dat, in ieder geval internationaal, de seksuele vrijheid onder druk staat? In het theoretisch kader zal eerst worden ingegaan op de vraag waarom theater wordt ingezet voor relationele en seksuele vorming en op de effecten van deze methode. Daarna zal het begrip beleving binnen theater worden geanalyseerd.

1.2 Theoretisch kader

1.2.1 Begripsverheldering

In dit onderzoek worden de begrippen *seksuele en relationele vorming* en *educatief theater ten behoeve van relationele en seksuele vorming* veel gebruikt. Het is daarom wenselijk kort uiteen te zetten wat met deze begrippen bedoeld wordt.

Relationele en seksuele vorming

Voor de definitie van het begrip *relationele en seksuele vorming* baseren we ons op de beschrijving van Bonjour en van der Vlugt (2018). Zij definiëren relationele en seksuele vorming als het leren over de cognitieve, emotionele, sociale, interactieve en fysieke aspecten van seksualiteit. Dit heeft als doel kinderen en jongeren van informatie te voorzien maar ze ook te begeleiden in het vormen van positieve overtuigingen, waarden en attitudes over identiteit, relaties en intimiteit. En het heeft als doel kinderen vaardigheden aan te reiken om hierover te kunnen communiceren en hun eigen beslissingen te kunnen nemen op het gebied van relaties en seksualiteit.

We kennen allemaal de term *seksuele voorlichting*. Maar seksuele voorlichting is eigenlijk een onderdeel van relationele en seksuele vorming. Voorlichting duidt op kennisopbouw over biologische aspecten zoals anatomie, voortplanting en voortplantingsorganen, voorkomen van ziektes en zwangerschap. Relationele en seksuele vorming is afgeleid van begrip Comprehensive Sexuality Education. Dit duidt op een meer uitgebreide of holistische benadering (Bonjour & van der Vlugt, 2018).

Educatief theater ten behoeve van relationele en seksuele vorming

Theater kan worden toegepast voor educatieve doeleinden. Joronen, Rankin en Astedt-Kurki (2008) maken bij het inzetten van theater voor educatieve doeleinden binnen het onderwijs, onderscheid tussen Theatre in Education (TiE) en Drama in Education (DiE). TiE houdt een gecoördineerd en gestructureerd geheel van (theater)activiteiten in, die bedacht zijn rond een thema dat meestal relevant is voor zowel het curriculum van het onderwijs als het leven van de leerling buiten school. Dit kunnen allerlei activiteiten zijn zoals theatervoorstellingen en theaterworkshops. Joronen et al. (2008) spreken van DiE bij praktijken waarin leerlingen zelf via rollenspel en improvisatie, thema's of lastige onderwerpen onderzoeken worden. Educatief theater ten behoeve van gezondheidsdoeleinden zoals relationele en seksuele vorming wordt door Joronen et al. (2008) benoemd als een specifiek genre binnen Theatre in Education TiE. In dit theoretisch kader houden we de term educatief theater ten behoeve van relationele en seksuele vorming aan. Maar omdat in deze term niet helder is of het hier om het bijwonen van theatervoorstellingen (TiE) of het zelf uitvoeren van theater (DiE) benadrukken we dat we ons in dit onderzoek richten op praktijken waar scholieren als publiek theatervoorstellingen bijwonen.

1.2.2 Wat zegt de wetenschappelijke literatuur over redenen om educatief theater als methode ter bevordering van relationele en seksuele vorming te gebruiken?

In deze paragraaf wordt beschreven wat volgens verschillende onderzoeken de werkzame principes zijn achter educatief theater ten behoeve van relationele en seksuele vorming.

Lieberman, Berlin, Palen en Ashley (2012) dragen twee theorieën aan die de werkzaamheid van educatief theater ten behoeve van relationele en seksuele vorming verklaren. De eerste is de theorie van *Reasoned Action* (Fishbein & Asjen, geciteerd door Lieberman et al., 2012). Deze theorie stelt dat het gedrag van jonge mensen sterk beïnvloed wordt door mensen wiens mening ze belangrijk vinden. In de educatieve theaterinterventie die Lieberman et al. (2012) beschrijven, portretteren de acteurs daarom personages met een persoonlijkheid, levensomstandigheden en vragen met betrekking tot relaties en seksualiteit die overeenkomen met die van de leerlingen. De acteurs blijven daarom ook na de voorstelling in hun rol en gaan als *peers* in interactie met de leerlingen. De tweede theorie die Lieberman et al. (2012) aanvoeren is de *social cognitive theory* (Bandura, geciteerd door Lieberman et al., 2012). In deze theorie staat het aanleren van gedrag door observatie centraal. In de door Lieberman et al. (2012) beschreven

educatieve theaterinterventie wordt deze theorie in praktijk gebracht doordat de acteurs het gedrag laten zien dat leidt tot het gewenste uitkomsten op het gebied van relaties en seksualiteit opdat de toeschouwers zo het juiste gedrag aanleren.

In educatief theater ter bevordering van relationele en seksuele vorming wordt veelal gekozen voor vormen waarin participatie van het publiek tot stand kan komen. Een specifieke traditie van participatief theater is het Forumtheater van Boal. Kenmerkend voor deze vorm van theater is dat de toeschouwer uitgenodigd wordt zelf mee te spelen of de acteurs suggesties voor hun spel te doen om zo actief tegenwicht te geven aan de onderdrukker of onderdrukkingsmechanismen (van Nieuwenhuizen & Tuk, 2002). Dit geeft mensen die (ogenschijnlijk) geen macht hebben toch de ervaring van het hebben van zeggenschap (Cohen-Cruz, geciteerd door Gorden & Gere, 2016). Een van de aanpakken binnen Forumtheater is dat mensen uit het publiek de rol van de acteur over mogen nemen. Ze kunnen dan suggesties doen over hoe de situatie anders aangepakt zou kunnen worden. Hierdoor ontstaat een 'wat-als-situatie'. Deze 'wat-als-situatie' biedt volgens Gorden en Gere (2016) mogelijkheden voor onderwijs ten behoeve van relationele en seksuele vorming. Leerlingen krijgen hierdoor handvatten om hun sociale omgeving (vaak beladen met structurele ongelijkheden) kritisch te analyseren. Ook is bij leerlingen in de middelbare schoolleeftijd de seksuele identiteit volop in ontwikkeling en dus kunnen ze er baat bij hebben via Forumtheater verschillende identiteiten m.b.t. seksuele geaardheid te verkennen (Gorden & Gere, 2016). Daarnaast benadrukken Joronen et al. (2008), Ponzetti, Selman, Munro, Esmail en Adams (2009), Gorden en Gere (2016) allemaal, dat in de fictieve ruimte, die met participatief theater ontstaat, als het ware voor het echte leven geoefend kan worden. Binnen deze fictieve ruimte of deze fictieve werkelijkheid is er de veiligheid om gevoelige onderwerpen te behandelen. Met name voor taboeonderwerpen is educatief theater zeer geschikt omdat niet gedrag van de toeschouwer/leerling maar het gedrag van de toneelspeler centraal staat (Piowtrow et al., geciteerd door Janssens & Bogaard, 2004). Ook maakt Forumtheater discussie los en trekt de verschillen tussen leerlingen op gebied van culturele achtergrond en seksuele moraal naar de oppervlakte. Gorden en Gere (2016) stellen dat dit juist wenselijk is want het bevordert collectief de kritische reflectie bij leerlingen.

Ponzetti et al. (2009) en Jerlstrom en Adolfson (2018) wijzen een drietal algemenere basisprincipes van theater aan, die gezamenlijk de werkzaamheid van educatief theater ten behoeve van relationele en seksuele vorming bepalen. Deze principes zijn: identificatie, distantie creëren en plezier. Het eerste principe, identificatie met het personage, speelt een cruciale rol voor de educatieve gezondheidsdoelen. Als de toeschouwer/de leerling een personage en zijn situatie herkent en zich verbonden voelt met het personage dan is de toeschouwer/de leerling meer bereid na te denken over de oplossingen voor de problemen waar het personage tegenaan loopt. Met het oplossen van het probleem van het personage lost de toeschouwer/de leerling ook zijn eigen (toekomstige) problemen op. Felten, Emmen & Keuzekamp (2015) benoemen film en theater als populaire interventies ten aanzien van bevordering van acceptatie van homoseksualiteit vanwege de identificatie met LHBT-personages. Felten et al. (2015) splitsen identificatie op in een cognitieve benadering (meeleven, begrijpen) en een emotionele benadering (inleven, invoelen, hetzelfde gewaarworden). Uitgangspunt is het publiek zich te laten inleven in de situatie van de LHBT; anders gezegd: het perspectief laten aannemen van de LHBT in de situatie. Verwachting is dat door identificatie met het personage meer empathie en begrip ontstaat en een verandering in houding (attitude en gedrag) van de toeschouwer oplevert. Dit blijkt onder specifieke voorwaarden ook daadwerkelijk te werken (Felten et al., 2015). Het tweede principe, het creëren van distantie of vervreemding, is gebaseerd op de theorie van Brecht. Hij stelt dat de toeschouwer niet volledig op moet gaan in de voorstelling of de personages maar dat de betrokkenheid van de toeschouwer juist op momenten verstoord moet worden. Want door deze verstoring gaat de toeschouwer kritisch nadenken over wat er op het toneel gebeurt (Brecht, geciteerd door Ponzetti et al, 2009). Dit sluit aan bij het veel voorkomende en reeds genoemde doel van educatieve theater ten behoeve van relationele en seksuele vorming om leerlingen kritisch te laten nadenken over acties en beslissingen op vlak van (veilig) seksueel gedrag. Tot slot het derde principe: plezier/vermaak. Plezier/vermaak creëert openheid. Een speciale plaats is er voor humor. Humor draagt bij aan de ontspanning en ontvankelijkheid. Dit is cruciaal

voor leerlingen wanneer er gevoelige onderwerpen rond seksualiteit aan orde gebracht worden (Ponzetti et al, 2009). Gorden en Gere (2016) hechten een groot belang aan het gebruik van humor in educatief theater ten behoeve van relationele en seksuele vorming. Zij zien humor als een middel voor productieve ontwrichting. En deze ontwrichting maakt wederom dat leerlingen kritisch gaan kijken naar onderwerpen rond seksualiteit.

1.2.3 Op welke aspecten van seksuele gezondheid heeft educatief theater ten behoeve van relationele en seksuele vorming effect volgens de wetenschappelijke literatuur?

In deze paragraaf wordt aan de hand van vijf studies een overzicht gegeven van de aspecten van seksuele gezondheid waarop educatief theater ten behoeve van relationele en seksuele vorming effect heeft.

In het onderzoek *Theater als methodiek voor seksuele voorlichting bij jongeren. Een onderzoek naar de effectiviteit van de theatervoorstelling 'De jongens, de meisjes* (Janssens & Bogaard, 2004) onder scholieren van 12-17 jaar, bleek de voorstelling een positieve invloed uit te oefenen op de volgende aspecten van seksuele gezondheidsgedrag: kennis over onveilig vrijgedrag, eigen-effectiviteit ten aanzien van seksualiteit, de houding ten opzichte van condoomgebruik en de houding ten opzichte van condoomplezierigheid. Maar op de beste voorspeller van condoomgebruik, namelijk de intentie tot condoomgebruik, bleek de voorstelling geen invloed te hebben. Het onderzoek concludeert daarom dat de voorstelling weinig succes heeft op het stimuleren van gezondheidsbevorderend gedrag.

Het doel van het onderzoek *Prevention of Chlamydia infections with theater in school Sex education* (Jerstrom & Adolfsen, 2018) is het evalueren van het effect van een theaterinterventie voor leerlingen van 15 jaar op een Zweedse school. Er is gekeken naar de effecten op kennis, gedrag en attitude ten opzichte van condoomgebruik bij zowel de theaterinterventie als bij de gebruikelijk sekseducatie gegeven door de leerkracht in de klas. Zowel controlegroep als interventiegroep lieten een positief effect zien op de kennis, maar bij de interventiegroep was er daarnaast ook nog een positief effect op de attitude en gedrag met betrekking tot condoomgebruik, zoals de intentie om te communiceren over condooms met de partner en verantwoordelijkheid te nemen voor condoomgebruik. Daarom, zo stelt deze studie, is de theaterinterventie een goede aanvulling op de standaard sekseducatie.

The effectiveness of participatory theatre with early adolescents in school-based sexuality education (Ponzetti et al., 2009) is een kwantitatieve en kwalitatieve studie naar effectiviteit van educatief theater ten behoeve van relationele en seksuele vorming onder 627 scholieren van 13 jaar in Canada. In deze studie is gekeken naar effectiviteit van educatief theater op vijf aspecten, te weten: reflectie op algemene attitudes rond seksualiteit; vermindering van schaamte over seksuele onderwerpen; verbetering van gemak in de communicatie over seksualiteit; verbetering van de eigen-effectiviteit, dat wil zeggen de eigen controle over - of vermogen om seksuele ontmoetingen naar de hand te zetten; én het aangeven en herkennen van eigen grenzen. In deze studie zijn echter weinig statistisch significante uitkomsten gevonden. In de interviews gaven studenten wel positieve commentaren. Ze waardeerden de analogie tussen het leren autorijden en leren over seksualiteit die in deze voorstelling gebruikt werd. De humor maakte dat ze hun aandacht erbij konden houden en samen met het participatieve element van de voorstelling zorgde het voor een effectieve en leuke leerervaring. Ze konden zich identificeren met de personages en de personages deden de leerlingen inzien dat verschillende acties uiteenlopende consequenties kunnen hebben. Door de voorstelling voelden ze zich aangemoedigd om open te communiceren over ingewikkelde seksuele vraagstukken. En het heeft ze innovatieve en creatieve perspectieven op seksuele vraagstukken gegeven.

De verklaring voor het uitblijven van statistisch significante uitkomsten wordt in dit onderzoek dat de opzet van dit onderzoek niet voldoende inzicht gaf in de verschillen in beleving van de scholieren, dat de meetmethodes niet goed genoeg waren om de beleving te meten of dat er andere dingen werden gemeten. Daarnaast kan het verklaard worden vanuit het feit dat de leerlingen te weinig theaterervaring hadden of dat de voorstelling geen nieuwe of relevante informatie bood. Aan het eind doen de

onderzoekers de aanbeveling om gedegen kwalitatief onderzoek te doen naar de beleving van scholieren bij educatief theater over relationele en seksuele vorming.

School-based drama interventions in health promotion for children and adolescents: systematic review (Joronen et al., 2008) is een review van 9 onderzoeken naar het effect van educatief theater ten behoeve van gezondheidsdoeleinden waaronder seksuele gezondheid. De studie stelt dat drama- en theaterinterventies op gezondheidsgebied een veel ingezet middel zijn maar dat hun effectiviteit nog niet bewezen is. Deze review rapporteert verder dat drama- en theaterinterventies een positief effect hebben op kennis en attitude ten opzichte van gezondheidsgedrag. Tevens wordt benadrukt dat de literatuur laat zien dat het meest effectief is om drama- en theaterinterventies op gezondheidsgebied al vroeg in de adolescentie aan te bieden, nog voordat het risicogedrag begint. Joronen et al. (2008) besluiten hun verhaal echter wel met de stelling dat er meer op theorie gebaseerd onderzoek nodig is. De uitdaging is de combinatie van zowel theorie over gezondheidsgedrag als educatief theater en het uitvoeren van valide en betrouwbare metingen naar het effect van educatief theater ten behoeve van gezondheidsdoeleinden.

In de studie *A Theater-Based Approach to Primary Prevention of Sexual Behavior for Early Adolescents* (Lieberman et al., 2012) onder 1143 scholieren van het primair onderwijs en de onderbouw van het voortgezet onderwijs, wordt het effect van de educatieve theaterprogramma STAR LO onderzocht. De studie suggereert dat dit theaterprogramma bijdraagt aan de ontwikkeling van kennis, attitudes en intenties die mogelijk toekomstig seksueel risicogedrag verminderen. In deze studie is er een onderscheid gemaakt in het effect op jongens en meisjes. Bij meisjes was de wens voor een tienerzwangerschap bij de interventiegroep lager dan bij de controlegroep. En bij de jongens was de kennisverbetering groter dan bij de meisjes in interventiegroep. Lieberman et al. (2012) benadrukken dat deze studie alleen iets zegt over de effecten op korte termijn. Voor de lange termijneffecten is een nieuwe studie noodzakelijk.

1.2.4 Wat is er vanuit de literatuur bekend over de beleving van toeschouwers bij het kijken naar een theatervoorstelling? Specifiek: toeschouwers in de leeftijd van de bovenbouw van het basisonderwijs.

In deze paragraaf volgt een beschrijving van wat er in wetenschappelijke literatuur gevonden is met betrekking tot wat een toeschouwer beleeft tijdens het kijken naar een theatervoorstelling.

In *Asking the Audience: Audience Research and the Experience of Theatre* (Reason, 2010) wordt gesteld dat een toeschouwer, tijdens het kijken naar een theatervoorstelling, twee vormen van perceptie kent. Deze zogenoemde 'double vision' bestaat uit een 'belief and disbelief' waarmee hij aangeeft dat de toeschouwer de voorstelling op twee niveaus beleeft, te weten: de beleving van de fictie (het verhaal) en de beleving van het in het theater zijn (de context waarin het verhaal wordt beleefd). Reason verwijst hierbij naar een ander door hem uitgevoerd onderzoek waarbij hij eerder al constateerde dat kinderen op twee niveaus poppentheater beleven. Enerzijds investeren zij volledig in het opgaan in het verhaal, anderzijds hanteren zij een - wat hij noemt - esthetische distantie waarin ze het technische aspect van het poppenspel waarderen (Reason, geciteerd in Reason, 2008). Zogezegd is er dus sprake van twee vormen van beleving, te weten: de beleving van het theaterverhaal en de beleving van het (technische) theaterspel. Ook Wildschut beschrijft in haar *Bewogen door dans* (2003) deze twee vormen van beleven en stelt dat deze voortdurend met elkaar in afwisseling kunnen zijn.

Reason geeft in zijn rapportage aan te stoeien met duiding van het begrip 'experience'. Het Engelse 'experience' is een homoniem dat zich in het Nederlands laat vertalen in twee begrippen, namelijk beleving en ervaring. Hij vindt zijn heil bij Schoenmakers (1990) die voor receptieonderzoek een onderscheid in twee fases aanbrengt, te weten: het receptieproces (de beleving) en het receptieresultaat (de ervaring). De eerste fase, het receptieproces, betreft dat wat er gedurende het proces van het kijken en luisteren naar de voorstelling in lichaam en geest van de toeschouwer gaande is; anders gezegd: wat er door de toeschouwer wordt beleefd. Dit zijn gedachtes/gevoelens en fysieke ervaring/sensaties. Uitwerking van deze eerste fase is terug te vinden in Wildschuts *Bewogen door dans* (2003) waarbij zij de beleving van kinderen bij theaterdansvoorstellingen onderzocht vanuit de identificatie met de danser

(gevoelens en gedachtes) en het kinesthetisch invoelen (fysieke en fysiologische ervaringen/ sensaties) door de toeschouwer. Ook Reason noemt het beleven van een voorstelling als ‘something embodied’; een niet slechts kijken en luisteren met ogen en oren, maar een beleven met het hele lichaam. Dit sluit aan bij de door ons beschreven begripsomschrijving van beleving: gevoel; datgene wat innerlijk wordt waargenomen. De tweede fase, het receptieresultaat, kan worden gezien als de ervaring. Het is dat wat de toeschouwer vanuit de beleving erna mee doet en welke betekenis/ interpretatie hij eraan geeft (Reason, 2010; Wildschut, 2003).

Beleving bestaat voor Wildschut (2003) uit de mate van betrokkenheid van de toeschouwer bij een voorstelling. Zij definieert betrokkenheid als: “een toestand van bereidheid om een bepaalde relatie met de omgeving (i.c. de voorstelling) tot stand te brengen of te handhaven.” (Wildschut, 2003, p. 27). Betrokkenheid valt volgens Wildschut te meten aan de hand van het bevragen van het zogenoemde kinesthetisch invoelen (fysieke en fysiologische sensaties en gevoelens) en de identificatie met de danser/ het personage (gedachtes en gevoelens). De betrokkenheid – ofwel de beleving - kan volgens Wildschut zowel inlevend (empathisch), meevoelend (sympathisch) als reflecterend (met distantie) zijn.

Ook Klein (2005) merkt in *From Children’s Perspective: a model of Aesthetic Processing in Theatre* op dat kinderen met empathie (inlevend), sympathie (meelevend) of op afstand met een personage meevoelen en meedenken. Zij stelt daarbij dat gender en leeftijd bepalend zijn voor de ‘emotionele’ beleving van de voorstelling. Meisjes zouden theatervoorstellingen eerder subjectief interpersoonlijk en relationeel ervaren, terwijl jongens de theatervoorstelling meer objectief en technisch zouden beleven. Als verklaring geeft Klein (2005) dat meisjes in onze samenleving meer dan jongens gesocialiseerd zijn hun emoties te uiten en te verbaliseren. Daardoor leggen meisjes veel eerder een verbinding met het I-self (subject as themself) en jongens meer met het Me-self (object as themself). Overigens resulteert dit niet in verschil in uitkomsten van waarderen en begrijpen van theatervoorstellingen (Klein, 2005). Voorts merkt Klein op dat kinderen zo rond hun 10 levensjaar in staat zijn om zowel empathisch, sympathisch als met distantie te kunnen kijken en van hieruit ook antwoord op vragen kunnen geven (Klein, 2005).

Tot slot: er zijn 3 aspecten die van invloed zijn op de beleving van een theater(dans)voorstelling. Deze zijn: eerder opgedane ervaringen van de toeschouwer, verwachtingen van de toeschouwer en voorstellingskenmerken (Wildschut, 2003). In de educatieve context kunnen deze aspecten beïnvloed worden door de wijze waarop de voorstelling wordt aangeboden en ingeleid (Klein, 2005).

Vanwege Covid-19 kon de beleving van het publiek niet worden onderzocht, maar in de interviews hebben de theatermakers wel uitspraken gedaan over de beleving van leerlingen en daarom is dit deel van het theoretisch kader toch relevant voor dit verslag

1.3 Relevantie, doel en vraagstelling:

Vanuit deze (niet allesomvattende) verkenning van de literatuur blijkt dat er veel onderzoek is gedaan naar de effectiviteit van educatief theater ten behoeve van relationele en seksuele vorming. Maar er is nood aan kwalitatief onderzoek naar de praktijk van deze educatieve theaterinterventies en de beleving daarvan (Joronen et al., 2008, Ponzetti et al., 2009). Veel onderzoek blijkt zich te richten op het voortgezet onderwijs terwijl uit de literatuur blijkt dat aandacht voor relationele en seksuele vorming juist in het primair onderwijs al van groot belang is. Zo stelt de Graaf (2013) dat het vroegtijdig praten met kinderen over aan seksualiteit gerelateerde onderwerpen eraan bijdraagt dat kinderen op latere leeftijd meer weloverwogen en veiligere keuze maken op seksueel gebied wat weer bijdraagt aan een gezonde seksuele ontwikkeling. Onderzoek naar deze doelgroep is schaars. Daarnaast blijkt uit verkenning van de literatuur dat er weinig studies zijn naar de Nederlandse praktijk van educatief theater ten behoeve van relationele en seksuele vorming in het primair onderwijs.

Om meer inzicht te krijgen in deze complexe praktijk is naast onderzoek naar de effecten van deze educatieve theatervoorstellingen, ook bestudering van de voorstellingen zelf van belang, dit is immers het middel dat ingezet wordt om relationele en seksuele vorming te bevorderen. Het vergroten van het inzicht hierin kan de verschillende actoren die betrokken zijn bij deze praktijk, zoals de theatermakers, leerkrachten en cultuuraanbieders, mogelijk handvatten bieden om effectief onderwijs ten behoeve van

relationele en seksuele vorming te maken. Daarnaast kan dit onderzoek bijdragen aan theorievorming rond het gegeven educatief theater ten behoeve van relationele en seksuele vorming. Dat alles tezamen draagt hopelijk bij aan een gezonde seksuele ontwikkeling voor nog meer leerlingen van het primair onderwijs.

De hoofdvraag voor dit onderzoek luidt:

Hoe geven theatermakers vorm aan theatervoorstellingen ter bevordering van relationele en seksuele vorming van kinderen in de basisschoolleeftijd?

Deelvragen hierbij zijn:

- Hoe stemmen theatermakers af op de doelgroep waarvoor ze spelen?
- Welke doelstellingen hebben theatermakers bij hun voorstelling?
- Welke artistieke keuzes maken theatermakers om hun doelstellingen te behalen?

2. Methode

2.1 Lockdown & Covid-19

De lockdown vanwege de uitbraak van Covid-19 heeft een grote stempel gedrukt op de opzet van dit onderzoek en de wijze waarop dit onderzoek is uitgevoerd. De opzet was aanvankelijk om een casestudy te doen bij de uitvoering van één theatervoorstelling ten behoeve van relationele en seksuele vorming. De beleving van de voorstelling van de verschillende betrokken partijen zoals de leerlingen, leerkrachten en theatermakers zouden in samenhang en binnen de context van de school waar de voorstelling zou spelen bestudeerd worden. Er zouden verschillende manieren van data-verzameling toegepast worden. Maar na de uitbraak van Covid-19 kon deze voorstelling niet meer gespeeld worden. We hebben toen besloten volledig in te zoomen op de voorstelling zelf. En de wijze te bestuderen waarop theatermakers educatieve voorstellingen ten behoeve van relationele en seksuele vorming ontwerpen.

2.2 Onderzoekstype & onderzoeksopzet

Dit is een kwalitatief beschrijvend onderzoek. Omdat we de praktijk van het ontwikkelen van educatieve voorstellingen ten behoeve van relationele en seksuele vorming vanuit het perspectief van de makers en spelers beschrijven (Baarda, De Goede & Teunissen, 2009). Vanwege de keuze voor dit eerste persoonsperspectief sluit dit onderzoek aan bij het interpretatief paradigma.

De opzet van deze studie is een meervoudige casestudy van vier educatieve voorstellingen ten behoeve van relationele en seksuele vorming in het primair onderwijs. De wijze waarop deze voorstellingen zijn vormgegeven is intensief bestudeerd in een poging het fenomeen van educatief theater ten behoeve van relationele en seksuele vorming diepgaand te beschrijven. De verschillende cases dienen als een soort dwarsdoorsnede (Baarda et al., 2009). Echter hebben we deze studie niet in de bestaande situatie of context kunnen bestuderen vanwege de beperkende maatregelen rond Covid-19 zoals in een casestudy doorgaans wel gebruikelijk is.

2.3 Steekproeftrekking

Dit onderzoek is uitgevoerd onder negen theatermakers/spelers (zes vrouwen en drie mannen) van vier educatieve voorstellingen ten behoeve van relationele en seksuele vorming. De theatervoorstellingen zijn door ons geselecteerd. Bij de selectie zijn de volgende criteria gebruikt:

- de voorstelling wordt aangeboden via www.seksuelevorming.nl,
- de voorstelling is gemaakt voor de bovenbouw van het primair onderwijs.

We hebben gekozen voor de site seksuelevorming.nl omdat deze site ondersteund wordt door Rutgers Kenniscentrum Seksualiteit, wat onzes inziens de inhoud van de voorstelling waarborgt.

Aanvankelijk hadden we twee voorstellingen geselecteerd die het onderwerp relaties en seksualiteit in de brede zin behandelen en twee voorstellingen die zich specifiek richten op het onderwerp seksuele diversiteit. Echter een van de respondenten bleek toch niet te kunnen deelnemen. Daarnaast bleek het 'oefen' interview dat we uitgevoerd hebben dermate veel bruikbare data op te leveren dat we besloten hebben deze voorstelling mee te nemen in het onderzoek. Hierdoor raakte de balans verloren tussen de twee voorstellingen die het onderwerp in brede zin behandelen en twee die zich specifiek richten seksuele diversiteit. Drie van de vier voorstellingen behandelen het onderwerp in de breedte en de vierde voorstelling gaat over seksuele diversiteit. Echter voor het bestuderen van de wijze waarop deze voorstellingen zijn vormgegeven, maakt dit thematische onderscheid geen verschil. De keuze wie van de theatergroepen zouden deelnemen aan het onderzoek hebben we aan de groepen zelf overgelaten. Door makers van verschillende voorstellingen ten behoeve van relationele en seksuele vorming te betrekken in dit onderzoek passen we triangulatie toe. Triangulatie wil zeggen dat in een onderzoek vanuit verschillende invalshoeken metingen verricht worden (Boeije & Bleijenbergh, 2019).

2.4 Methode van dataverzameling & data-analyse

De data zijn in twee fases verzameld.

1. In de eerste fase hebben we bij iedere theatergroep een semigestructureerd interview online via Skype afgenomen. De interviews zijn opgenomen. Ieder interview duurde 1 à 1,5 uur. Aan het interview van TG Rndom nam één maker/speler deel. Aan de interviews van TG De Troep en TG Drie namen drie makers/spelers deel. Aan het interview van TG Einder namen 2 makers/spelers deel. Voor de interviews hebben we gebruikgemaakt van een topiclist. De topics kwamen voort uit de deelvragen. De topics waren: doel van de voorstelling; betekenis van educatief theater; artistieke keuzes; maakproces; reactie/interactie met het publiek; eigen ervaring speler. In bijlage 04 (p.62) is het interviewleidraad voor deze eerste fase van dataverzameling te vinden. De transcripties zijn voor een membercheck aan de respondenten voorgelegd. En daarbij zijn per mail enkele verdiepende vragen gesteld.
2. Na een eerste verkenning van de data verkregen uit de eerste fase hebben we in de tweede fase een groepsslotinterview online via Skype van 1¼ uur afgenomen met uit iedere theatergroep één afgevaardigde. Ook dit interview is opgenomen. De groepen hebben zelf gekozen wie aan dit slotinterview zou deelnemen. Bij dit interview hebben we een topiclist gebruikt. De topics kwamen voort uit onze eerste bevindingen. De topics waren: doelen; afstemming; visie op educatie; leren in de brede zin van het woord. In bijlage 05 (p.64) is het interviewleidraad voor deze tweede fase van dataverzameling te vinden. Met het slotinterview hebben we getracht verdieping aan te brengen door de theatermakers/spelers uit te lokken onderling uitwisselen over overeenkomsten en verschillen in met name hun doelen, werkwijzen, visie op het maken van educatieve theatervoorstellingen ten behoeve van relationele en seksuele vorming. Er is voor dit slotinterview ook theorie gebruik uit *The Documentary Handbook* (Lee-Wright, 2010).

De interviews die audiovisueel via het medium Skype opgenomen, zijn vervolgens via het transcribeerprogramma van de website www.amberscript.com getranscribeerd, waarna beide onderzoekers de transcripties nog eens tekstueel corrigeerden en omissies aanpasten. Eén interview van de vijf is door beide onderzoekers open gecodeerd. Op basis van deze codering heeft een kalibratie van de uitkomsten van beide onderzoekers plaatsgevonden om tot een eerste overeenstemming in codes te komen. De data uit de overige interviews zijn door de onderzoekers individueel geanalyseerd middels open codering in Word. Daarna zijn de data gezamenlijk axiaal gecodeerd. In deze fase van analyse hebben de onderzoekers de codes geordend en geïntegreerd rond centrale assen, categorieën (Boeije & Bleijenbergh, 2019). De analyse leidde tot een onderverdeling in 6 categorieën. Te weten: spanning, doel, publiek, educatie, ontwikkeling voorstelling en keuzes. De categorieën zijn uitgewerkt in codebomen. Deze zijn terug te vinden in bijlage 02. Voor de beschrijving van de verschillende theatergroepen waar het resultaten hoofdstuk mee begint hebben we een documentanalyse uitgevoerd van de websites van de verschillende theatergroepen.

Op verzoek zijn in dit verslag de namen van de respondenten, de voorstellingen en de theatergroepen geanonimiseerd. Door vooraf anonimiteit te garanderen, konden de respondenten in dit onderzoek vrijuit praten. Dit heeft onzes inziens opgeleverd dat er onomwonden is gezegd wat men ergens van vond. In het verslag wordt veelvuldig gewerkt met het aanhalen van letterlijke uitspraken van de respondenten. Door te kiezen voor deze vorm van verslag, willen we recht doen aan de persoonlijke belevingen en ervaringen van de respondenten die tijdens het interviewen naar voren kwamen zonder een verlegenheids situatie binnen hun werkveld te creëren. Om te voorkomen dat het anonimiseren een onleesbaar rapport zou opleveren, hebben we gekozen te werken met gefingeerde namen voor zowel de voorstellingen als de theatergroepen. De respondenten zijn gecodeerd naar een letter uit het alfabet. De makers hebben overigens aangegeven dat er op aanvraag via ons met hen in contact kan worden getreden.

3. Portretten

3.1 Inleiding

De resultaten voor dit onderzoek zijn verkregen door middel van online-interviews via Skype. De negen respondenten behoren tot vier verschillende theatergroepen met elk een eigen voorstelling ten behoeve van de relationele en seksuele vorming van kinderen in de basisschoolleeftijd. In dit hoofdstuk worden van portretten van de vier theatergroepen en de vier voorstellingen geschetst. In het kader van anonimiseren zijn de namen van de voorstellingen en theatergroepen gefingeerd en de respondenten gecodeerd teruggebracht tot een letter uit het alfabet. Deze volgorde van de portretten zijn op chronologie van interviewafname opgesteld. Achtereenvolgens zijn dit:

1. Voorstelling *De grote liefde is...show* van theatergroep Random. Interview afgenomen d.d. 08-04-2020 met respondent I. Duur interview: 01:06:53
2. Voorstelling *Tinteling* van theatergroep Drie. Interview afgenomen d.d. 14-04-2020 met de respondenten B., P. en S. Duur interview: 01:25:08
3. Voorstelling *Puberen* van theatergroep De Troep. Interview afgenomen d.d. 21-04-2020 met respondenten E., K., en S. Duur interview: 01:25:19
4. Voorstelling *Josje* van theatergroep Einder. Interview afgenomen d.d. 21-04-2020 met de respondenten N. en M. Duur interview: 01:25:12

3.2 Voorstelling 1: *De Grote Liefde Is...Show* van theatergroep Random

De Grote Liefde Is...Show is opgebouwd vanuit een show, waarin een showmaster en een assistente met het publiek het parool 'Hoe word ik een ster in de liefde?' gaan verkennen. Daartoe geven ze het publiek opdrachten, spelen ze scènes uit een verhaallijn over een meisje dat verliefd wordt op een jongen, haar ontmoetingen vastlegt in vlogs maar daarin de situaties rooskleuriger maakt dan ze is, daarvoor wordt teruggepakkt en in een confrontatiegesprek vanuit eerlijk zijn naar elkaar erachter komt dat je beter jezelf kunt zijn dan je anders voordoen, waar grenzen liggen en hoe je dan toch vrienden kunt worden. Ook wordt er in de show een poppenspel met barbies gespeeld waarin Romeo en Julia worstelen met zelfvertrouwen in de liefde met alle gevolgen van dien. De show staat centraal en de scènes worden gebruikt om met de leerlingen te reflecteren op hoe het in de liefde kan lopen als je je anders voordoet en een verhaal probeert op te houden en niet weet echt bij jezelf te blijven. De voorstelling gaat over trouw blijven aan jezelf, je niet conformeren aan wat je denkt te moeten voldoen en grenzen stellen in wat je wel en niet wilt.

TG Random is in 2002 ontstaan vanuit 6 net afgestudeerde theaterdocenten die elkaar kenden van de theateracademie. De vaste kern met daaraan een groep gecommiteerde freelance acteurs, heeft naast *De Grote Liefde Is...Show*, meerdere educatieve voorstellingen op het repertoire. Daarnaast bieden zij ook trainingen waarbij theater als middel wordt ingezet. Het onderwijsveld is hun voornaamste afnemer, maar er wordt ook gemaakt voor en gespeeld in andere werkvelden. *De Grote Liefde Is...Show* is in 2006 in opdracht van de GGD Midden-Nederland ontwikkeld als aan te kopen onderdeel voor scholen tijdens de Week van de Lentekriebels. Acht jaar geleden werd de voorstelling uit de roulatie genomen omdat de theatergroep vond dat ze gedateerd was, maar voor 2020 werd de voorstelling van de plank gehaald en geactualiseerd om weer in reprise genomen te worden. Wegens Covid-19 is ze echter nog niet gespeeld. Het motto van waaruit TG Random haar voorstellingen ontwikkelde en speelde luidde: 'Tell me and I will forget, show me and I may remember; involve me and I will understand' (Confucius, 555-479 v. Chr.), was destijds. Dit hield in dat er altijd sprake was van interactief theater waarbij het publiek een participerende rol had. Het motto wordt nu niet meer gehanteerd, maar het principe van interactief theater met voor het publiek herkenbare dilemma's, is nog steeds de handtekening van TG Random. TG Random werkt vanuit eigen acquisitie.

TG Random wil vanuit deze handtekening het publiek bewust maken van hun rol m.b.t. de thematiek van de voorstellingen of trainingen en geeft via theater handvatten om tot versterking van dat bewustzijn te komen. Random biedt daarbij soms ook educatief materiaal of nagesprekken aan. Bij *De Grote Liefde Is...Show* is er geen educatief materiaal, maar is men dit wel aan overwegen.

De Grote Liefde Is...Show zou na acht jaar weer tijdens de Week van de Lentekriebels worden aangeboden. Speeldata waren bekend en twee boekingen stonden op stapel, maar vanwege de sluiting van de scholen verviel ook de Week van de Lentekriebels en daarmee de mogelijkheid voor Random om de geactualiseerde voorstelling aan te bieden en te evalueren op de gemaakte aanpassingen. De voorstelling zou – traditiegetrouw – gespeeld worden in aula's of speel-/gymzalen op de scholen zelf waarbij er een maximum geldt van twee klassen per keer. De voorstelling was en is voor heel Nederland beschikbaar met als voornaamste afzetgebied Utrecht en Zuid- en Noord-Holland. De voorstelling is voor de midden- en de bovenbouw en voor alle vormen van het basisonderwijs geschikt.

3.3 Voorstelling 2: *Tinteling* van theatergroep Drie

De voorstelling *Tinteling* is een mini-musical over de wat sullige jongen R en zijn hippe klasgenoot A. R is heimelijk verliefd op A maar zij ziet hem niet staan. Tot ineens de vonk overspringt vlak voordat hij zijn spreekbeurt houdt over ridders, paarden en zwaarden. Ze maken een afspraak om 15 uur op het schoolplein. Maar een pukkel op zijn kin en een onverwacht bezoek van R zijn oma gooien de plannen overhoop waardoor hij niet op de afspraak kan verschijnen. A staat tevergeefs in de kou te wachten. De volgende dag is ze boos op R. Ze wil hem nooit meer zien. Maar hij raapt al zijn moed bij elkaar en vertelt A dat ie verliefd op haar is en dan geven ze elkaar bijna een zoen.

Tinteling is in 2006 gemaakt in opdracht van de GGD. Met het maken van de voorstelling is ook Theatergroep Drie opgericht. De drie makers en speler van de voorstelling hebben allemaal een achtergrond in de muziek. Hun wortels liggen bij de Academie voor Lichte Muziek, bij het conservatorium en bij de musicalopleiding van Frank Sanders. B, de drijvende kracht achter de groep en de schrijver van dit stuk, is ook opgeleid als psycholoog.

Naar eigen zeggen maakt TG Drie psycho-educatief theater. De voorstellingen hebben als doel kinderen in het basisonderwijs op een speelse manier bewust te maken van allerlei psychologische basisprincipes. Ze worden uitgedaagd na te denken over zichzelf en hun gedrag. De voorstellingen vormen een opmaat voor een gesprek in de klas.

De voorstelling *Tinteling* is gemaakt als aanvulling op het lesmateriaal van Sanderijn van der Doef (psycholoog, seksuoloog en auteur) dat bij de Week van de Lentekriebels hoort. De Week van de Lentekriebels is een nationale projectweek voor het primair onderwijs waarin relationele en seksuele vorming centraal staan. De voorstelling wordt zowel in het regulier onderwijs als in het speciaal onderwijs gespeeld. De voorstelling speelt uitsluitend op scholen in bijvoorbeeld de gymzaal of de kantine. Gemiddeld zitten er 80 à 100 kinderen in de zaal. De makers hebben geprobeerd niet door de knieën te gaan voor de kinderen door de voorstelling niet te kinderlijk te maken. Voor B. was het tv-programma *De film van Ome Willem* een inspiratiebron, omdat hij zich ook niet per se als kindervriend manifesteerde maar wel een ludieke show neerzette die grappig was en ongemerkt ook educatief.

3.4 Voorstelling 3: *Puberen* van theatergroep De Troep

Puberen is een interactieve theatervoorstelling waarin de acteurs zichzelf als gespreksleider presenteren, een quizmaster met zijn twee team-captains aantreden, een fee als niet-al-te-subtiele-expert in de liefde ten tonele verschijnt en drie personages voorbijkomen die de leerlingen meenemen in een verhaal van verliefd worden, hoe dat aan te pakken, dubbel-daten, de bons krijgen, over de grens gaan en dus grenzen aangeven. De leerlingen worden vooraf, tussentijds en aan het einde geprikkeld en uitgenodigd tot kennis, adviezen en reacties geven die in de voorstelling worden gepareerd of gehonoreerd. In de quiz worden de leerlingen uitgedaagd om hun kennis over de thematiek te spuien en

te toetsen aan wat de spelers erover zeggen. In het verhaal volgen de leerlingen de ontwikkeling van een meisje dat verliefd wordt op de broer van haar beste vriendin; een verlegen jongen die het publiek meerdere malen om advies vraagt hoe het nu aan te pakken. Het verliefde meisje wordt gecoacht door haar beste vriendin die eigenlijk te eager is en daarmee de ontwikkeling frustreert door een te directe aanpak van handelen voor te schrijven. Boos geworden omdat haar eigen vriendje het per sms uitmaakt, speelt ze later ook nog een jalouse rol in de kwetsbare prille liefdesrelatie. Reflectie op wat er nu allemaal aan de hand is, maakt dat de personages uiteindelijk weer met elkaar door een deur kunnen. Na drie kwartier intensief beleven van de voorstelling, volgt er met het publiek een nagesprek aan de hand van vooropgestelde stellingen.

Puberen is in 2009 gemaakt als spin-off van een andere voorstelling voor het voorgezet onderwijs. De voorstelling ontstond in opdracht van een welzijnsorganisatie. De huidige artistiek leidster van TG De Troep, liep destijds vanuit haar theatermakersopleiding stage bij de onderneming en nam in 2010 beide voorstellingen over, omdat de welzijnsorganisatie de voorstellingen niet langer kon faciliteren. Met de overname ontstond een eigen onderneming; een cultuureducatieve organisatie. TG De Troep is daar onderdeel van.

Tableau de la troupe van *Puberen*, wordt gevormd door twee vrouwelijke en een mannelijke makers/spelers die allen een kunstvakopleiding theater hebben afgerond. Naast *Puberen* spelen zij ook in andere zelfgemaakte producties. Ook ontwikkelen en geven zij kunsteducatief onderwijs vanuit de onderneming. De eerste vrouwelijke is artistiek leider van theatergroep *B* en zakelijk leider van onderneming *O*. De tweede vrouwelijke speler studeert momenteel psychologie en heeft een eigen wat zij noemt 'off- en online platform' voor seksuele voorlichting opgericht. De mannelijke speler is gespecialiseerd in improvisatietheater, is binnen de onderneming ook nog op andere aspecten actief en daarnaast nog verbonden aan een andere theatergroep.

TG De Troep stelt dat als je mede-eigenaar wordt van een voorstelling, dat je sneller en beter leert over de thematiek van de voorstellingen. De voorstellingen van TG De Troep zijn daarom ook sterk interactief om het gevoel van mede-eigenaar van de voorstelling bij het publiek te bewerkstelligen.

Puberen wordt vanuit eigen acquisitie aangeboden aan het basisonderwijs door heel Nederland, is bedoeld voor groep 6, 7 en 8. In de praktijk wordt de voorstelling afgenomen door zowel openbaar als bijzonder onderwijs. Het totale programma bestaat uit ¾ uur voorstelling en ¾ uur nagesprek en wordt bij grote voorkeur gespeeld in een klaslokaal voor maximaal 64 kinderen.

3.5 Voorstelling 4: *Josje van theatergroep Einder*

Aan het begin van voorstelling *Josje* maken de drie actrices een afspraak met het publiek. Ze gaan zo af en als ze terugkomen zijn ze jongens. Akkoord? Goed. Dan gaan ze af en steekt er een enorme storm op. De drie actrices komen weer op, jongens nu zonder iets aan hun kostuum gewijzigd te hebben, zich een weg banend als piraten over de wilde zee. Tijdens dit spel, dat zich afspeelt op de zolder waar ook was te drogen hangt, vindt een van de jongens, L, een jurk en trekt hem aan. Maar het is voor L meer dan gewoon een verkleedpartijtje. Misschien klopt deze buitenkant meer met zijn binnenkant, zoals de makers zeggen. L zijn vrienden reageren verschillend. R wijst het subiet af, M is verbaasd. Het leidt tot een verwijdering tussen de drie jongens. In de daar op volgende scènes staat er steeds een van de jongens centraal en leert het publiek waarom ze reageren zoals ze reageren. Op het hoogtepunt vraagt R aan M om te kiezen. Want als M voor L kiest dan kan R geen beste vrienden meer met M zijn. Maar M kan niet kiezen. De drie komen toch weer bij elkaar en ze hebben een eindgesprek waarin ze beslissen dat ze misschien toch vrienden kunnen blijven omdat ze het kunnen parkeren op het moment dat ze samen zijn. L weet nog niet wie hij is, een jongen, een meisje of gewoon L. En ze spreken af dat het hun geheim is, het geheim van de piraten. Ooit zullen ze het geheim wel gaan vertellen maar nu nog niet want ze moeten de zee weer op. Dan spelen ze verder.

TG Einder is een jeugdtheatergezelschap opgericht in 2011. De makers/spelers van de groep zijn opgeleid als theaterdocent. We hebben in het interview gesproken met N en M, twee makers/spelers van

de voorstelling. N. heeft het stuk geschreven. TG Einder maakt naar eigen zeggen geëngageerd jeugdtheater voor een breed publiek. Ze willen ruimte maken voor twijfel en meerdere waarheden want dit vergroot het empathisch vermogen en het draagt bij aan meer gelijke, begripvolle en open wereld *Josje* is gemaakt voor kinderen vanaf 6 jaar. *Josje* speelt niet op scholen maar in het theater. De voorstelling kan wel in schoolverband bezocht worden, dat de schoolklassen dus naar het theater komen. De voorstelling *Josje* is poëtisch teksttheater waarin vormen gebruikt worden die wat aan de verbeelding van het publiek overlaten. Muziek en muzikaliteit nemen een belangrijke plek in binnen de voorstelling. Er zitten liedjes in en de makers proberen ook hun teksten, bestaande uit veel korte zinnen, als muziek of ritme te benaderen. Tegelijkertijd proberen ze wel laagdrempelig te zijn en niet om de onderwerpen heen te draaien.

Deze portrettering dient om een beeld te geven van de vier voorstellingen. In het vervolg van de rapportage worden de resultaten van de diverse respondenten met elkaar en naast elkaar beschreven. De volgorde van afnames van interviews wordt daarmee losgelaten.

4. Hoe stemmen theatermakers af op de doelgroep waarvoor ze spelen?

A-priori kennen alle vier de gezelschappen dezelfde doelgroep waarvoor de voorstelling wordt gespeeld, t.w.: kinderen van de basisschool. Er zijn echter meerdere (doel)groepen waarop wordt afgestemd, zo blijkt uit de verkregen data. Voor TG Randon, TG De Troep en TG Drie geldt dat ook de leraren van de leerlingen in het publiek een groep is waarop wordt worden afgestemd. De diversiteit aan schoolsignatuur speelt voorts ook een rol. Omdat TG Einder hun voorstelling in theaterzalen aanbiedt, zijn ook cultuuraanbieders een groep waarop afgestemd wordt. Hoewel dit alles groepen betreft die niet direct tot de doelgroep behoren waarvoor gespeeld wordt, worden deze groepen in deze rapportage als resultaten toch meegenomen omdat de contextinformatie een beeld schetst dat deze van invloed is op afstemming op de doelgroep waarvoor zij uiteindelijk spelen. Uit de data komt naar voren dat afstemming op verschillende momenten en op verschillende manieren plaatsvindt.

In paragraaf 4.1 worden de verschillende momenten van afstemmen op de doelgroep beschreven. In paragraaf 4.2 volgt een beschrijving van de verschillende manieren waarop afstemming op de doelgroep plaatsvindt.

4.1 Verschillende momenten van afstemmen op de verschillende doelgroepen.

Tijdens analyse van de interviews blijkt dat de theatergroepen op verschillende momenten in het proces afstemmen op de groepen. Deze momenten zijn *vooraf*, *tijdens* en *na* de voorstelling. Afstemming vooraf valt uiteen in drie momenten, namelijk: afstemming op de doelgroep bij het eerste idee en kadering van de voorstelling; afstemming op de doelgroep tijdens het maakproces en afstemming op de doelgroep voorafgaand aan het daadwerkelijk spelen van de voorstelling.

4.1.1 Vooraf: afstemming op de doelgroep bij het eerste idee en kadering van de voorstelling

Er is een verschil tussen de theatergroepen met betrekking tot de aanleiding van het maken van de voorstelling. *Josje* van TG Einder is voortgekomen vanuit een eigen idee van de makers. Deze kwam voort uit persoonlijke fascinatie van de groep over het tv-programma *Hij is een Zij* (KRO-NCRV, 2014-2019) dat gaat over genderidentiteit. N. vertelt: *“En we dachten van: God, het is zo'n boeiend onderwerp. En daar waren we gewoon enthousiast over. Dit zou fantastisch zijn voor kinderen en voor jongeren om daarmee aan de slag te gaan.”*

Afstemming op de doelgroep kwam bij TG Randon in eerste instantie voort vanuit vraag van de GGD die de opdrachtgever was voor de voorstelling. Feitelijk bepaalde hier de opdrachtgever de eerste afstemming op de doelgroep in de afbakening van de thematiek. I. vertelt daarover:

Volgens mij is er in dat gesprek toen al naar voren gekomen van dat we het niet over seksuele voorlichting zouden hebben, maar dat we meer op die omgangsregels zeg maar of dat gedrag en hoe je met elkaar omgaat en die grenzen aangeven dat dat het belangrijkste ding zou worden. Ja. En vervolgens zijn we bij elkaar gekomen en gaan kijken van wat is dan een vorm die leuk is.

Afbakening van de voorstelling voor de doelgroep bestond daarmee uit het *niet* over seksuele vorming hebben, maar over omgangsregels met elkaar en grenzen stellen. Inhoudelijk is *De grote liefde is...show* destijds en nog steeds op deze leest geschoeid. Bij TG Drie was niet zozeer de GGD een opdrachtgever, maar de theatermaakster werkte kort daarvoor zelf bij de GGD en nam op voorstel van een ex-collega van daaruit de kadering van het programma van de Week van de Lentekriebels als basisgegevens voor het maken van de voorstelling *Tinteling*. Ook *Puberen* van TG De Troep kwam voort vanuit kadering van een welzijnsorganisatie en bepaalde dat de voorstelling zou gaan over seksualiteit en beeldvorming. In eerste instantie werd dit bepaald voor een voorstelling voor het voortgezet onderwijs, maar na een succesvol jaar werd er besloten om een spin-off voor het basisonderwijs te maken. Het eerste vooraf afstemmen op de doelgroep ligt dus in het van idee naar kadering komen. Dit kan een vanuit

opdracht of idee gegeven kadering zijn waarbij het lijkt dat deze afbakening voortkomt uit een beeld over de doelgroep. De vraag is waarop het beeld over de doelgroep in relatie tot de thematiek gestoeld is. In de volgende paragraaf *Verschillende manieren van afstemmen op de doelgroep* zal hier meer over worden beschreven.

Uit de data komt naar voren dat vooraf afstemmen ook plaatsvindt vlak voor het daadwerkelijk spelen van de voorstelling. Deze afstemming bestaat uit contact opnemen met de contactpersonen die de voorstelling afnemen en het afstemmen met leraren op hun rol ten aanzien het door de theatermakers gewenst speelklimaat. TG De Troep en TG Randon hebben vooraf rechtstreeks contact met de scholen zelf. Bij TG Drie verloopt dit of rechtstreeks via de school of via de GGD die de voorstelling aanbiedt in het kader van de week van de Lentekriebels. Omdat TG Einder haar voorstellingen speelt in theaterzalen, is de groep verplicht een impresariaat te hebben die voor hen bemiddeld in de eerste contacten legt. TG Randon en De Troep hebben met de scholen direct contact over wat er nodig is voor de voorstelling, stemmen af wat het gewenste speelklimaat is en overleggen over bijvoorbeeld de rol van de aanwezige leraren – bij TG De Troep wordt er terughoudende houding gevraagd - of het melden dat er specifiek even aandacht wordt gegeven aan seksuele diversiteit. I. van TG Randon vertelt dat zij dit belangrijk vindt en hoe de afstemming dan plaatsvindt:

Ik heb er heel erg voor gepleit om te benoemen bij de voorstelling dat ook liefde tussen gelijke geslachten heel, euh, dat dat ook kan. En in overleg met wat docenten kreeg ik wel de reactie van: ja, dat is een moeilijk onderwerp voor sommige kinderen, euhm, maar ik wilde het wel genoemd hebben, dus ik heb dat wel een beetje doorgedrukt dat we het in ieder geval wel benoemen. En verder gaan we daar niet heel erg op in. Maar wel, met het idee van: als docent kun je dat naar aanleiding van de voorstelling wel oppakken: om daar eens gesprek over te beginnen in de klas als na.... [verbinding via Skype valt kort weg]

vervolgd door:

Ja, door het te benoemen... dat er ook zoiets bestaat als verliefdheid tussen mensen van hetzelfde geslacht, dat als er kinderen zijn die in de loop van de week zeg maar na de voorstelling daar nog vragen over hebben, dat dat voor een leerkracht een handvat zijn om daarover te beginnen weer, met de kinderen en dat dat makkelijker kan zijn dan en dat dat een leerling daar makkelijker en vraag over kan stellen dan wanneer er nooit over gesproken wordt in de klas. Dus daarom vond ik het wel belangrijk en ook voor kinderen die daar misschien mee worstelen met dat soort gevoelens.

4.1.2 Afstemming tijdens het spelen

Afstemming op de doelgroep tijdens het spelen bestaat voor alle groepen in het contact hebben met de zaal. Feitelijk is dit een open deur binnen het theater, omdat de acteurs in hun spel via waarneming voortdurend afstemmen op hoe een zaal reageert en daarop hun spel aanpassen. Een voorbeeld van TG De Troep waarbij L. vertelt:

Want we houden ook in de gaten hoe de juf het vindt. Dus als de juf bijna uit de pan vliegt omdat ze denkt: wat een puinhoop, dan zeg ik: [noemt naam van de medespeler] je moet nu naar de juf; kalmeer d'r, en dan gaan wij nog door met drukte.

Voor TG De Troep en TG Randon bestaat het afstemmen op publiek ook door het doorbreken van de zogenaamde *vierde wand*. De vierde wand kan naast open, ook gesloten zijn. De acteurs spelen hun voorstelling alsof zij niet door een publiek bekeken worden. Bij het doorbreken van de vierde wand, zoeken acteurs tijdens het spelen juist contact met het publiek, meestal in de vorm van interactief of participerend theater. TG Randon, TG De Troep en ook TG Drie stellen het publiek vragen dat daarop ook

mag reageren. TG Rondon en TG De Troep zijn sterk in interactie met publiek omdat ze de leerlingen vanuit hun spel ook opdrachten geven, zoals bij TG Rondon een bewegingsfrase in het begin als warming-up en het schrijven van een gedichtje voor zichzelf. Bij TG De Troep worden de leerlingen tot twee teams gevormd om een quiz te spelen.

TG Einder doorbreekt deze vierde wand in het begin met de afspraak met het publiek dat zij 'meisjes' zijn die jongens gaan spelen en of dat akkoord is, waarna na het 'ja' van het publiek de voorstelling verder wordt gespeeld met een gesloten vierde wand. Mocht er iemand in de zaal, vanwege de thematiek, echter te zeer de voorstelling verstoren, dan stappen de acteurs uit het spel en doorbreken wederom de wand om de persoon aan te spreken op het gedrag. Dat is een enkele keer voorgekomen.

4.1.3 Afstemming na de voorstelling

Bij twee theatergroepen wordt er na het spelen van de voorstelling ook een nagesprek met de doelgroep gehouden. Voor TG De Troep is deze zelfs een wezenlijk onderdeel van hun voorstelling omdat in het nagesprek gereflecteerd wordt op de voorstelling en aan de hand daarvan tot inzichten gekomen kan worden. Bij TG Einder bleek er vanuit de praktijk behoefte aan nabespreking om de leerlingen ruimte te geven vragen te stellen en te reageren. Bij de andere twee groepen is er geen sprake van een nagesprek.

De voorstellingen worden bij alle vier de theatergroepen intern geëvalueerd. Men bespreekt wat er goed of minder goed verlopen is en wat er aan reacties van de doelgroep is opgepikt. Deze evaluaties vormen weer input voor mogelijke bijstelling van het spelen van de voorstellingen om zo beter op de doelgroep af te stemmen. L. van TG De Troep zegt:

Nou, wij zijn ook een theatergroepje dat elke seconde evalueert, nou, nee, niet elke seconde. Maar wij zitten veel met elkaar in de auto en na elke voorstelling zeggen we: Oh, dit ging supergoed en dit kan wat beter, dat is grappig wat dat kind zei. Dus daarin zijn we ook nog heel bewust." Beter afstemmen op de doelgroep met het oog op effect/ doel; wat Zwerm wil bereiken: "Dat evalueren gaat vanzelf, maar ik weet ook - ben ik achter gekomen - dat niet iedereen dat doet. Dus, wij zijn zo altijd daarmee bezig om het beter te maken en vooral voor onszelf. Want als het niet goed gaat of als we weinig reactie krijgen, daar balen wij alledrie van. Want dan gaan we op zoek naar hoe reageren ze wel en heb je dat antwoord gehoord? Dat is nieuw. Wat gek. En dan proberen we om al, euh, we zijn dus altijd aan het aanpassen.

Voor TG Drie en TG Einder geldt dat er in de beginperiode try-outs van de voorstellingen werden gegeven om nadien via nabespreking met het publiek informatie te verkrijgen hoe de voorstelling beter kon worden afgestemd. B. van TG Drie vertelt:

En we hadden op een gegeven moment een eerste try-out staan. Hadden we een aula gehoord in een schooltje. Toen zijn we gewoon gaan spelen voor vrienden en bekenden en gevraagd hoe mensen het vonden. En toen kwamen mensen ook weer met ideeën. Bijvoorbeeld de telefoon waar oma op is gaan zitten. Ik geloof een tante van S. zei: maar weet je wat tof is? Als dan die telefoon aan het eind op de kont van oma geplakt zit. Nou ja, dat hebben we ook erin gedaan. Ja, daarna zijn we gewoon gaan spelen op scholen voor een appel en een ei in het begin. En gewoon elke keer weer kijken van: wat dat slaat aan? En wat moet korter en bondiger?

Op langer termijn blijkt ook dat er na een tijd spelen soms wordt afgestemd op het publiek door bijstellen vanuit verandering in tijdgeest. Voorbeelden daarvan zijn aanpassing van kostuums van personages, aanpassing met betrekking tot sociale media-aspecten die in de voorstellingen zijn geschreven tot het aanpassen van scènes. Zo was er bij TG De Troep ooit een scène over piraten die niet goed werd begrepen. Door deze eruit te halen ontstond er meer ruimte voor de quiz die traditioneel altijd

in het naprogramma zat. Door de quiz op te nemen in de speeltijd, ontstond er meer ruimte in tijd om met de leerlingen te reflecteren op de voorstelling.

Uit de gesprekken blijkt dat de makers van de vier theaterroepen op verschillende momenten rond de voorstelling, vooraf, tijdens en na, afstemmen op wat de doelgroep nodig heeft om de voorstelling te kunnen beleven en ervaren. Per groep zijn er accentverschillen in manieren van afstemmen, dat in de volgende paragraaf verder zal worden belicht.

4.2 Verschillende manieren van afstemmen op de doelgroep

Om met de voorstelling de doelgroep leerlingen in het basisonderwijs te bereiken, passen de theatergroepen verschillende manieren van afstemming toe. Feitelijk is dat maar één gebied, namelijk de leef- en belevingswereld van de leerlingen. Voor inzicht van de beschrijving van de resultaten, is er echter voor gekozen om dit grote gebied onder te verdelen in de directe leef- en belevingswereld; dat wat kinderen direct beleven en ervaren, en de indirecte leefwereld van het kind. Deze indirecte leefwereld is minder direct voor de doelgroep waarneembaar, maar is van invloed op de uiteindelijke directe leef- en belevingswereld. Ze wordt uiteen gesplitst in afstemming qua thematiek van de voorstelling; afstemming op leeftijden; afstemming op verschillen in leefomgeving; afstemming op tijdgeest; afstemming op de doelgroep met betrekking tot kennis van leerdoelen van het basisonderwijs; afstemming op de context rond de doelgroep bestaande uit de leraren, de scholen en de cultuuraanbieders.

4.2.1 Afstemming op de directe leef- en belevingswereld van de doelgroep

Tijdens de interviews is naar voren gekomen dat de makers bij het maken van de voorstelling afstemmen op de doelgroep door veelal te vertrekken vanuit hun eigen beeldvorming over de doelgroep. Deze komt voort uit eerder opgedane ervaringen met de doelgroep bij andere voorstellingen, maar ook verkenning van de leef- en belevingswereld van de doelgroep via jeugdliteratuur, films, tv-programma's zoals Zapp-TV (TG De Troep), de Film van Ome Willem (TG Drie) en de BZT-show (TG Rondon) en social media. Bij TG De Troep spreekt men daarbij zelfs van een soort van beroepsdeformatie, dat echter in de positieve betekenis van het woord moet worden gezien. Men bedoelt ermee dat het voor hen vanzelfsprekend is om oog te hebben voor die de leef- en belevingswereld.

De leef- en belevingswereld is tevens inspiratiebron voor inhouden van de voorstellingen. In alle voorstellingen komen voor de leeftijdsgroep herkenbare situaties voor als buitenspelen (*De grote liefde is...show*), thuis op zolder met verkleedkleden (*Josje*) en de school- en thuiswereld (*Puberen* en *Tinteling*). De situaties zijn in conflict (vraagstukken, dilemma's, problemen) echter meer dramatisch aangezet om de thematiek van de voorstelling naar voren te laten komen maken.

In alle vier de voorstellingen komen personages voor die gemodelleerd zijn naar kinderen in de leeftijd van de doelgroep voor. De theatermakers geven aan dat zij als volwassenen het daarbij van belang vinden geen kinderen te spelen, maar naar het *kind zijn* te transformeren om geloofwaardig over te komen. De geloofwaardige personages zijn herkenbaar in kleding afgestemd op dat wat leerlingen zelf zouden dragen. Hierbij wordt ook het actuele gegeven van mode in acht genomen om contact met de doelgroep te houden. L. van TG De Troep:

En al die alle andere personages dus: De Fee en de vader die zondag langskomt, de assistentes, de quizmaster, die hebben, zeg maar een soort van carnavalsoutfit aan. Dus, wij zien eruit als zo, zoals kinderen zich kleden. Dus we krijgen ook met enige regelmaat nieuwe kostuums, omdat het weer een beetje moet lijken op wat zij aan hebben.

En I. van TG Rondon:

We hadden eerst, was heel leuk vond ik, die quizmaster had een ruches-blouse. Weet je wel, zo'n knalroze. En die assistenten, die hadden echt van die van die glamourjurkjes, dat was een beetje echt showbizz. En nu hadden wij zoiets van: ja waar kijken die kinderen nu naar? Wat zijn de shows die ze hebben? En we moesten toen aan de BZT-show [KRO-NCRV, 2006-2017] denken, dat daar heel veel kinderen naar gekeken hebben toen het er nog was. Ja, er zijn nu wel wat meer van dat soort shows en daarbij zijn de presentatoren wat meer real life, zeg maar. Dus we hebben nu gewoon nog steeds hele kleurige kleding aan. We hebben nu allebei een jasje aan. Hele kleurige jasjes, maar wel meer richting normaal zeg maar. Of dagelijks zoiets.

Deze afstemming in actualisering komt bij TG Rndom en TG De Troep ook sterk naar voren bij de groeiende medialisering binnen de doelgroep. In zowel *Puberen* als *Tinteling* was er eerst sprake van chatten via Hyves, dat vervolgens MSN werd en daarna Facebook werd. De makers stelden tijdens het interview vast dat het nu Whatsapp of Insta zou moeten zijn. De meest in het oog springende afstemming met betrekking tot social media komt bij TG Rndom naar voren waar sociale media in relatie tot de thematiek over het voetlicht wordt gebracht. In *De grote liefde is...show* zit een verhaallijn over een meisje dat voor haar plezier vlogs maakt en deze op social media plaatst. Als ze verliefd wordt op een jongen, presenteert ze in haar vlogs de werkelijkheid rooskleurig dan die is. Als vrienden van de jongen haar vlogs in de gaten krijgen en de jongen ermee confronteren, besluiten ze haar terug te pakken en via Whatsapp haar om een naaktfoto vanonder de douche te vragen. I. vertelt:

En ze is in eerste instantie heel blij dat hij haar een appje stuurt van dat hij een foto wil. Maar ze vindt het toch ook wel een beetje gek dat ie dan een foto van onder de douche wil. Dus dat bespreekt ze dan toch maar met haar moeder van: wat moet ik hier nou mee? En dan heeft die moeder een goed idee. Zij gaat in haar regenjas onder de douche staan en maakt daar een foto van en stuurt die naar hem op. En dan komen ze elkaar weer tegen op school. En dan zegt zij van: nou, dat was wel een leuke foto van mij onder de douche. En dan heeft hij iets van: een beetje flauw. En dan gaan ze het daar over hebben. Dan zegt ze van: Nou, ik vond het echt heel stom dat je dat vroeg. Maar dan zegt hij: ja maar jij ging een vlog maken over mij en je ging dingen zeggen die helemaal niet waar waren. Dus dan hebben ze het daarover. En dan door het erover te hebben kunnen ze dan.... Nee, hij is niet verliefd op haar, komt er dan uit. Maar ze kunnen wel gewoon elkaar weer in de ogen kijken en beloven elkaar dat ze dat niet meer gaan doen.

Zonder het expliciet te benoemen, wordt hier de actuele problematiek rond sexting aangekaart. TG Rndom heeft deze scène in de voorstelling geschreven op aanvraag van een basisschool die de makers vroeg om een voorstelling voor de Week van de Lentekriebels, waardoor TG Rndom besloot de voorstelling *De grote liefde is...show* na 8 jaar weer van de planken te halen en te actualiseren.

In het spelverloop houdt men rekening met de wijze waarop kinderen met elkaar communiceren. Spontaniteit en directheid in communiceren en is daarmee een middel om conflicten in spel te verkrijgen, waarop gereflecteerd kan worden om inzicht in de situatie te verkrijgen. Het publiek wordt daarbij geprikkeld te reageren met voorstellen of met oplossingen te komen. Door de gekozen vorm, is het voor leerlingen makkelijk aan te sluiten vanuit hun leef- en belevingswereld. Als E. het in *Puberen* even niet meer ziet zitten nadat de fee hem allerlei slechte versiertips heeft gegeven, gaat hij bij het publiek te rade dat kan reageren met allerlei adviezen vanuit hun leef- en belevingswereld zoals bijvoorbeeld haar mee uitnemen naar McDonalds. De directe manier van communiceren is ook voor TG Einder een bron voor tekst aan de personages. N. die als schrijfster zegt dat zij sowieso met korte zinnen werkt, haalt een voorval aan waarbij ze wil illustreren dat dit door kinderen wordt herkend:

We hebben wel bijvoorbeeld een try-out gehad waarbij er allemaal hele kleine kinderen in de zaal zaten van een jaar of zes, zeven. En toen hadden we nagesprekken. Het was al tijdens de voorstelling dat zij helemaal, ze waren niet bang, ze zaten helemaal bij ons en ze stonden af en toe. En ik weet dat ze, op een gegeven moment in die hele heftige ruzie [tussen de personages in

de voorstelling] toen zei A. als S. tegen mij van: "Als jij ook een meisje bent, dan ben jij mijn vriend niet meer, zoiets". En toen zei een heel klein meisje die zei toen: "Jullie moeten elkaar complimentjes geven." Dus stonden wij met tranen onze ogen op het podium. En toen hadden daarna een nagesprek en toen zei een Turks jongetje, geloof ik, waarvan ik dan dacht van: "Oh ik ben wel benieuwd wat hij gaat zeggen met zijn achtergrond wellicht, die zei toen van: "Over R. toen hij moest huilen, toen voelde ik dat wel." En toen zei ik van: "En waar voelde je dat dan?" En toen zei die: "Ja, in mijn hart".

4.2.2 Afstemming op de doelgroep in relatie tot de thematiek van de voorstelling

Uit de interviews kwam naar voren dat de theatergroepen zich ook verdiept hebben in educatief materiaal met betrekking tot relationele en seksuele vorming voor het basisonderwijs. TG Drie en TG Rndom bestudeerde ten tijde van het maakproces van de voorstellingen, het eerste educatiemateriaal van het lespakket *Kriebels in je buik* (Rutgers, z.j.) om beeld te krijgen van de materie en zodoende af te stemmen op de doelgroep. B. van TG Drie:

Ik denk het is ooit gebaseerd op lesmateriaal van Sandra van der Doef [psycholoog-seksuoloog en auteur van voorlichtingsboeken]. Ik heb eigenlijk, toen ik begon met schrijven, al die boekjes doorgenomen met van wat staat erin voor groep 1? En dan gaat het heel erg over: wat voelt prettig? Je konijntje is lekker zacht en een schuursponsje voelt naar bijvoorbeeld, heel basaal op gevoel. Dus er zit bijvoorbeeld een konijntje in, A. heeft een konijntje waar ze ook over vertelt. Er zit voor een wat oudere groep bijvoorbeeld ook het stukje over dat je soms mensen wel heel aardig vindt, je oma bijvoorbeeld, maar dat oma ook niet altijd even zachtzinnig is en heel hard in je wang kan knijpen. Wat heel lief bedoeld is, maar wat helemaal niet zo prettig is. En hoe ga je daar dan mee om? En dat is weer wat meer voor wat oudere kinderen. Bij het stukje wat S. net vertelde over het klaarmaken en je haar met gel, dat spreekt vaak weer aan de wat oudere groepen. Dus ik denk dat dat het geheim misschien wel is dat, dat het in die zin zo op het lesmateriaal voor al die groepen gebaseerd is dat ze voor al die groepen wel iets herkenbaars in zit.

Ook zijn educatieve boeken op het niveau van en over de doelgroep rondom de relationele en seksuele vorming inspiratiebronnen geweest voor de voorstelling. S. van TG De Troep vertelt: *"Ik kreeg van L. meteen twee boeken over wat kan je allemaal vragen die kinderen dan hebben gesteld aan de boekenschrijfster en daar antwoorden hebben gegeven."*

Voorafgaand en tijdens het maakproces van de voorstelling Josje deden de makers gericht onderzoek naar de thematiek genderidentiteit. De makers, gefascineerd door de thematiek door o.m. het tv-programma *Hij is een Zij* (KRO-NCRV, 2014-2016) gingen in gesprek met tv-presentator Arie Boomsma, er werd over gelezen, gepraat en er werden interviews afgenomen met experts en betrokken personen rond de thematiek. In de voorstelling spelen de drie actrices drie jongens die vrienden van elkaar zijn. Om zich goed te kunnen inleven in de wereld van jongens kregen zij van mannelijke collega's een training in de wereld van jongens; hoe gedragen zij zich ten opzichte van elkaar, wat is de dynamiek, hun fysiek en manier van communiceren? Ook werd het educatiemateriaal van *The Genderbread Kit* [<https://www.facebook.com/GenderbreadKit/community/>] bestudeerd en met de makers ervan gesproken. N. stelt dat zij haar stukken zichzelf altijd de vraag stelt wat het universele voor de doelgroep is binnen de thematiek:

Maar eigenlijk ben ik in mijn stukken wel altijd op zoek naar: je hebt een heel concreet onderwerp of een probleem van een kind en wat is daarin de gemene deler? Dus wat is daarin hetgeen wat we allemaal kunnen begrijpen? Wat maakt het universeel? Omdat ik het heel belangrijk vind dat we zien dat elke zoektocht en elke vraag naar bevestiging of kwetsbaarheid, die komt overeen met ons allemaal en dan allemaal op een andere manier.

De thematiek naar het universele brengen, is ook voor de andere groepen een manier om zich tot de doelgroep af te stemmen. Volgens TG Drie is het feit dat *Tinteling* het gezongen en gespeelde universele verhaal van twee kinderen die verliefd op elkaar worden, juist de kracht van de voorstelling en wellicht het feit dat deze voorstelling al 13 jaar wordt gespeeld.

4.2.3 Afstemming op leeftijden van de doelgroep

De makers van de theatergroepen zijn bevraagd op de bepaling van de leeftijd van de doelgroep. TG Einder vindt de voorstelling geschikt voor 6+, maar heeft gemerkt dat de thematiek van de voorstelling vooral landt bij de wat oudere kinderen. N. zegt:

Ik denk dat het bij de middelbare scholieren en vanaf een jaar of 10, 11 zeg maar, gaat het veel meer over het begrip en ook echt het begrijpen van: ik ben hetzelfde denk ik. En diegene trekt nou eenmaal graag een jurk aan... ..en eigenlijk zijn wij hetzelfde. Hebben wij dezelfde gedachteprocessen. Hebben wij allemaal een zoektocht naar identiteit. Ik denk dat dat heel erg bij wat meer oudere kinderen gaat spelen. En ook echt dat ze wel vragen hebben van: hoe kan ik daar dan mee omgaan? ...En ik denk dat bij die kleine kinderen, is het wat M. net zei, is het geen probleem. Is het gewoon een verhaaltje eigenlijk. En denken ze eigenlijk dat zij nu hun nieuwe vrienden zijn. En ja, dat het ook over hun zelf gaat als vrienden ofzo.

Theatergroep Drie heeft de voorstelling oorspronkelijk gemaakt voor de middenbouw, maar in de praktijk blijkt de bijna geheel doorgecomponeerde minimusical *Tinteling* interessant voor de hele basisschoolleeftijd (4 tot 12 jaar ofwel groep 1 t/m. 8). B. zegt:

Nou ja, het grappige is: we zijn eigenlijk gewoon begonnen met de middenbouw. Maar ja, wat je natuurlijk krijgt, is een school huurt je in en die hebben het liefst zoveel mogelijk kinderen die kunnen kijken. En omdat we versterking hebben, kunnen we dat qua geluid ook aan. We zijn eigenlijk gewoon gaan experimenteren in de loop der jaren van: nou ja zet ze er allemaal maar bij. En dan merken we vanzelf wel hoe het valt. En toen kwamen we er eigenlijk wel achter dat, ja dat durven we inmiddels wel hardop te zeggen, dat het voor de allerkleinsten tot en met groep 8 valt het altijd wel in goede aarde.

De acteurs van TG Drie hebben inmiddels geleerd dat zij daarbij wel met verschillende accenten moeten spelen zodat er aansluiting blijft bij het hele publiek. P. zegt daarover:

Ik ga dan wel overdrijven dat ik voor de oudere kinderen een verklede oude man ben en voor de jongere kinderen meer oma. Dat is geloofwaardiger voor ze. Dus ik sla ook R. wel eens. Die krijgt een paar flinke tikken, en die zijn wat harder bij oudere kinderen dan bij de kleintjes.

Verderop in het interview zegt B. van dezelfde theatergroep:

Voor de kleinere groepen ben je soms ook voorzichtiger met emotie. Dat het liedje waar haar A. op R. wacht gaat ze ook huilen op een gegeven moment. Nou ja, als je dat te erg doet bij die kleintjes gaan ze echt meehuilen. Dat doe je dan wat minder. Terwijl je dat lekker vet aanzet bij die ouderen, weten ze toch al dat het niet echt is. Maar dat dat best wel even zoeken soms.

De voorstelling is echter dermate gelaagd dat er voor iedere leeftijd iets te beleven valt, stelt B.:

Hetzelfde gaat over de pukkel. Dat is voor de kleintjes dus gewoon een grappig verhaal waar ze door moeten lachen van; Haha die heeft een rode neus daar doet ie een pleister op. Maar voor groep 8 is dat dan weer iets wat ze al weer herkennen.

4.2.4 Afstemming op verschillen in leefomgeving van de doelgroep

Uit de interviews komt naar voren dat niet alleen de fysieke leeftijd een afstemmingsgeven is, maar dat deze fysieke leeftijden met betrekking tot de belevingswereld van leerling vanuit de leefomgeving sterk kan verschillen. TG Rondon zette, evenals TG De Troep, in het begin hun voorstelling weg voor de midden- en bovenbouw. In de praktijk bleek dat nog wel eens lastig te zijn omdat de ene klas op school A, de andere klas van school B niet is. Alle groepen zeggen dat er duidelijk een verschil is tussen kinderen uit een (groot)stedelijke omgeving of kinderen uit een dorp. B. van TG Drie zegt daarover:

Ja, het is best wel verschillend, soms speel je in de Bijlmer en dat is echt heel anders dan dat je speelt in Kollumerpomp [Friesland] en daar, daar pas je je wel op aan. Dus niet ook niet alleen qua leeftijd, maar ook wel qua wat voor kinderen daar zitten. Want de kinderen van de Bijlmer zijn gewoon een stuk stoerder. En dus daar kom je niet weg met een met een kinderachtig tasje. Ja, dan moet je toch allemaal wel wat stoerder en wat... Daar moet je een beetje op inspelen.

En I. van TG Rondon zegt:

Nu [spelen we] voor groep 5/6 en afhankelijk van waar we spelen ook geschikt voor groep 7 en eventueel voor groep 8. In Amsterdam hoeven we het niet voor groep 8 en 7 te doen, maar in een kleine plaats kunnen we het ook voor groep 7 en groep 8 doen.

Verderop in het interview vertelt I.:

En ik kan me nog herinneren dat wij in Amsterdam speelden en dat ik echt in shock was omdat ze vertelde dat er dus in groep 8 en misschien zelfs al in groep 7 weet ik niet, kinderen al aan seks deden. Dus ja wij sloegen compleet de plank mis met deze voorstelling. Dus dat euh ja, dat was echt wel dat ik dacht: Oké...Terwijl, ik had het idee dat ze [de leraren van deze leerlingen] echt niet het idee hadden van: dat is helemaal niet zo vanzelfsprekend dat je dat in groep 7 of 8 al doet. Ik begreep toen van die leerkracht ook wel dat zij er ook in shock over waren. Ja, dat we dus merken dat als je in een dorp komt of in een meer, eh, ja, dat dat heel anders is al. Dat kinderen dan nog wel meer kind zijn zeg maar.

TG Rondon en De Troep stemmen daarom ook bij het vastleggen van de boeking af wat de beginsituatie van de leerlingen ten aanzien van de thematiek is.

4.2.5 Afstemming op de doelgroep in relatie tot tijdgeest

De grote liefde is...show, Puberen en Tinteling worden al geruime tijd in het onderwijsveld gespeeld. De makers stellen vast dat er sinds het eerste begin van het spelen tot nu veranderingen bij de doelgroep zijn opgetreden. Er wordt ervaren dat de tijdgeest gedurende de afgelopen 10 jaar is veranderd. De rol van de media, maar ook de aandacht voor relationele en seksuele vorming in het curriculum, maakt dat kinderen er makkelijker over lijken te spreken en docenten er meer ontspannen over zijn. Al geeft een van de spelers van TG De Troep aan dat het misschien ook wel komt doordat ze er zelf meer ontspannen over is. Als voorbeeld wordt genoemd dat het idee van het praten over menstruatie 10 jaar geleden nog een issue was, maar dat dat vandaag de dag gewoon benoemd kan worden.

TG Drie merkt bij het spelen van de voorstelling dat m.n. de oudere kinderen minder aansluiting lijken te vinden bij sommige momenten in de voorstelling. B. zegt daarover:

Je merkt wel een verschil met, dat is wel grappig voor ons ook om te merken, verschil met de kinderen van vroeger en nu. Dat je merkt dat groep 8 laat maar zeggen wordt telkens volwassener, dus daar moeten wij dan ook wel op inspelen. Bijvoorbeeld de dans aan het einde dat ze dan mee gaan dansen en mee zwaaien, dat is voor groep 8 tegenwoordig niet meer zo, die doen dat gewoon minder tegenwoordig dan vroeger. Dat merk je gewoon wel een beetje.

In 6.1.1 afstemming op de leef- en belevingswereld werd eerder ook al gerefereerd aan actualisatie van de voorstelling met betrekking tot vormgeving van kostuums van personages die afgestemd is naar wat de kinderen dragen en de aanpassingen van gebruik van veranderende sociale media door kinderen.

4.2.6 Afstemming op de doelgroep met betrekking tot kennis van leerdoelen van het basisonderwijs

Sinds 2012 kent het basisonderwijs de volgende formulering van kerndoel 38: De kinderen leren hoofdzakelijk over geestelijke stromingen die in de Nederlandse multiculturele samenleving een belangrijke rol spelen, en ze leren respectvol om te gaan met seksualiteit en met diversiteit binnen de samenleving, waaronder seksuele diversiteit (Rijksoverheid, 2006). Met deze herformulering van het eerdere kerndoel 38 uit 2006, werd aandacht geven aan relationele en seksuele vorming in het basisonderwijs verplicht. Elke school kan en mag echter bepalen hoe zij aan deze verplichting uitvoer geven. Vanuit diverse organisatie zoals SLO en Rutgers zijn er met betrekking tot deze thematiek leerdoelen opgesteld. Uit de eerdere afzonderlijke interviews is er door geen van de respondenten aan dit kerndoel of andere onderwijsdoelen gerefereerd, ondanks dat we de makers gevraagd hebben naar hun bedoelingen met hun voorstelling. In het tweede interview [het slotgesprek] waarin van elke theatergroep een vertegenwoordiger met de anderen in gesprek ging, werd daarom de vraag gesteld in hoeverre de makers op de hoogte waren van leerdoelen in het basisonderwijs met betrekking tot de thematiek relationele en seksuele vorming. Uit de gegeven reacties bleek dat de makers zich hier niet zo mee bezig hebben gehouden of houden.

I. van TG Rondon zegt vanuit haar praktijk als therapeut wel enigszins op de hoogte te zijn, maar ook kennis te hebben van een leerlijnoverzicht van het SLO [Onderneming Leerplan Ontwikkeling] waar per bouw beschreven wat aan bod zou moeten komen. Ze herkent deze thema's vanuit kennis van thematische boeken voor verschillende leeftijden.

L. van TG De Troep zet ervan op de hoogte te zijn dat scholen het erover moeten hebben, maar dat ze bij het aanbieden van de voorstelling constateert dat scholen hem nog niet willen aanbieden aan groep 6 en 7 zoals De Troep voorstelt. Daarom hebben zij hun tekst op de website aangepast en de leeftijd naar die van groep 8 bijgesteld. Ze merkt voorts op dat ze zich er verder niet zo in verdiept omdat de mening is toegedaan dat doelen over het algemeen "erg mager" zijn opgesteld. Daarbij refereert ze aan theaterdoelen en aan onderwijsdoelen. Uit de data wordt niet duidelijk over welke theaterdoelen het dan gaat.

B. van TG Drie zegt dat ze in het begin redelijk op de hoogte was omdat de voorstelling deels voortkomt uit haar werkpraktijk bij de GGD en kennis vanuit de educatieve boekjes van Sanderijn van der Doef als inspiratiemateriaal gebruikt heeft. Nu de voorstelling al 13 jaar succesvol loopt, is de noodzaak en behoefte tot nieuwe kennis voor *Tinteling* niet meer zo urgent. Ze veronderstelt dat het opdoen van nieuwe kennis waarschijnlijk zal leiden tot het maken van een nieuwe voorstelling.

N. van TG Einder geeft in het interview als eerste antwoord helemaal niet op de hoogte te zijn en bedankt vervolgens voor de vraag. Nadat de anderen zijn geweest, vult N. haar eerste reactie aan:

Nou, ik vind het wel interessant, want ik - ik weet natuurlijk wel dat er van alles in het basis-, in elk onderwijs is vastgelegd van doelen die ze moeten halen, en dat is ook wat ons toen veel werd gezegd; men weet dat er rondom seksualiteit een heleboel te doen valt, en dat hebben we op gegeven moment wel aangepakt om omdat we niet verkochten omdat mensen het allemaal zo moeilijk vonden en toen vroegen wij van: "hoe zit dat dan rondom de zaken?" Je bent verplicht om

dingen te melden op scholen. Waarop boekers van theater voor scholen voor basisscholen ons letterlijk zeiden: "Ja, maar dit is te ingewikkeld en dit is de moeilijk. Dit gaat namelijk over iets wat we eigenlijk nog niet goed kennen." En d'r zeiden zelfs boekers, de prachtige zinnen: "Ja, dat gender en zo, dat moet je nou niet te snel opdringen bij kinderen, want daar hebben ze niks aan.

Vanuit deze reactie is het een interessante overstap naar de volgende beschrijving van resultaten bij afstemming op de context rond de doelgroep.

4.2.7 Afstemming op de context rond de doelgroep

Zoals in het begin van dit hoofdstuk meegegeven, is de context rond de doelgroep voor de voorstellingen van invloed op wat de doelgroep aan theater te zien krijgt. Immers, onderwijs voor kinderen wordt gemaakt en gegeven door volwassenen. Met betrekking tot educatief theater kunnen we de context onderverdelen in de volgende groepen; de leraren, de GGD en de cultuuraanbieders. Vanuit de data is informatie over deze doelgroepen verkregen die inzicht hoe de theatermakers door deze context ook afstemmen op de eigenlijke doelgroep, de kinderen van de basisschool.

4.2.7.1 Afstemming op de leraren

Seks is nog steeds een beladen onderwerp. En daar zit snel een zweem van politieke correctheid omheen. Een sfeer waardoor je helemaal niet meer vrij kunt praten en denken. Dit komt door de manier waarop leerkrachten, ouders en andere volwassenen omgaan met dit onderwerp en met leerlingen in het algemeen. Wij willen wel graag een vrije sfeer creëren. Daardoor zeggen we soms rare dingen als: natte droom, ongesteldheid, etc. Heel normale dingen en woorden die als je er met kinderen over praat opeens als raar worden bestempeld. Woorden als neuken, kut, pik etc. mogen de kinderen wel gebruiken, maar zullen wij niet herhalen (voor BO). Niet omdat wij dit niet oké vinden, maar omdat docenten dit anders niet aankunnen. En omdat deze woorden in de school niet mogen, als wij ze dan "gewoon" gebruiken, hebben ze nadat wij zijn geweest natuurlijk een probleem.

Aldus L. van TG De Troep in een E-mail, waarin zij antwoorden geeft op door ons gestelde vragen n.a.v. de transcriptie van het eerste interview. L. van TG De Troep is kritisch ten aanzien van de leraren van de leerlingen in het basisonderwijs. L. wijdt dit aan de voor leraren kenmerkende rol van "controlehouders; ze voelen zich verantwoordelijk voor hun leerlingen". TG De Troep wil echter juist reuring in de klas omdat de opwindning over de thematiek dan vrijelijk de ruimte kan krijgen. Door veel leraren wordt dit vaak als onrust of ordeverstoring gezien en ingegrepen. Daarom stemt E. vaak even voor de voorstelling met de leraar af dat de dynamiek juist gewenst is en vraagt de leraar zich op de achtergrond te houden, zodat zij als acteurs de dynamiek zelf kunnen reguleren. En al merken ze dat er de laatste jaren meer ontspanning lijkt op te treden, toch signaleert TG De Troep vaak nog een grote handelingsverlegenheid bij leraren, waardoor ze minder expliciet zijn dan ze zouden willen zijn. L. zegt: "Ik zag ook die docenten soms ook een soort, smelten van angst." De voorstelling die bedoeld is voor groep 6,7 en 8 wordt voorts zelden voor een groep 6 geboekt omdat de praktijk van mening is dat de thematiek voor deze leeftijd nog 'te spannend' is.

TG Drie benoemt dat niet alle leraren even betrokken zijn als ze komen spelen. Het varieert per school en leraar, stelt B:

Dat ligt wel een beetje aan de leraar. Je merkt gewoon heel snel op scholen of ze er iets mee gaan doen of dat ze gewoon denken: lekker we zijn even de kinderen een uur kwijt. Dat is wat ook gebeurd helaas.

L. van TG De Troep benoemt deze verschillen ook en dat ze vrij snel merken of een klas zich vrij voelt of niet. Ze vertelt voorts dat leraren echter ook vaak blij zijn dat de voorstelling komt, omdat ze het over de voorstelling kunnen hebben in plaats van hun eigen seksleven, wat I. zegt ook niet te willen voor een groep van 60 kinderen. TG Rondon benoemt in het begin van *De grote liefde is...show* even kort, maar wel expliciet dat er ook liefde tussen gelijke geslachten bestaat omdat:

We vinden dat leraren daar een rol in hebben om daarover te praten met de kinderen en ook als je het daar niet mee eens bent, dat je daar wel respect voor kunt hebben, zonder dat je het daar mee eens hoeft te zijn. Dat dat kan.

4.2.7.2 Afstemming op scholen met een levensbeschouwelijke identiteit of culturele diversiteit

In het eerste interview werden de respondenten van TG Rondon, TG De Troep en TG Drie de vraag gesteld in hoeverre seksuele diversiteit onderdeel is van de voorstelling. Bij TG Einder werd deze vraag niet gesteld omdat bij de voorstelling *Josje* genderidentiteit (onderdeel van seksuele diversiteit) het hoofdthema is. Uit de reacties van de drie andere groepen, kwam naar voren dat seksuele diversiteit gekoppeld wordt aan homoseksualiteit. Dit betrof dan overigens zowel mannen als vrouwen. Bij het verdere gesprek daarover werd dit bij alle respondenten in relatie gebracht met afstemming op scholen met een religieuze identiteit of een culturele diversiteit. Uit de interviews komt naar voren dat men er allemaal op een of andere manier over nagedacht heeft, maar zoekende lijkt hoe hier aandacht aan te geven. TG De Troep zegt – in eerste instantie zoekende naar woorden – hierover dat *Puberen* gaat over relationele en seksuele vorming in de brede zin. De makers veronderstellen dat als er ook aan seksuele diversiteit aandacht zou worden besteed, die thematiek te specifiek wordt en daar alleen alle aandacht naar zal gaan. S. van TG De Troep zegt:

Dus, stel, je zou het hebben over een lesbische, twee meisjes die op elkaar verliefd worden. Dan gaat het veel meer over: wat voor veranderingen? Of dat kan ook? Of hoe zit dat dan precies? In plaats van over de gewone, normale relationele dingen zoals je moet eerst iets vragen voordat je zeker weet of de ander het wel wil... Waarschijnlijk gaat het dan over één thema, terwijl het nu gaat over een soort algeheel thema wat bij elk lesbisch meisje dat opgroeit ook zou kunnen.

L. van TG De Troep vult aan met:

Dus wij kunnen een hele -dat is mijn gevoel hierover, En dat weet ik ook uit ervaring, zeg maar, wij kunnen een hele voorstelling maken over homoseksualiteit. Maar, euhm, ja, als, dan schakel je sowieso een heel groot deel van je van je doelgroep uit. Want op christelijke scholen gaat dat al niet gebeuren.

De thematiek seksuele diversiteit wordt in het interview hierna verbreed naar overtuigingen vanuit het confessioneel onderwijs, want er mag ook niet gedanst worden op islamitische scholen. Dit wil echter niet zeggen dat De Troep de thematiek uit de weg gaat als het zich aandient; L:

En het tweede is dat we heel goed weten dat, bijvoorbeeld kinderen met een andere afkomst dan de witte Nederlandse afkomst, daar andere ideeën over kunnen hebben. Dat zij een andere bron van informatie hebben, dat kinderen met een islamitische achtergrond - zeker toen we hiermee begonnen - alle informatie uit vriendjes en televisie moesten halen. Dat kan natuurlijk ook bij het witte Nederlands gezinnen, maar dat, dat.... Daar zijn we ons heel erg bewust van. Dus als een kind een antwoord geeft wat ergens afwijkend is of waarvan docenten denken: Huh, wat zegt ie nou? Dan hebben wij al die bagage van al, al die keren dat we hebben gespeeld. Dat we kunnen zeggen: Wat een goed antwoord; kan je dat uitleggen?" Dus daarin zitten, we zijn, we behandelen die thema's wel degelijk als ze voorkomen.

Overtuiging lijkt te zijn dat 'gevoelige thema's/ onderwerpen' te specifieke aandacht nodig hebben of vragen, waardoor de bredere be-DOEL-ing op de achtergrond raakt. L. stelt:

Wij willen graag met deze voorstelling dat, dat is het denk ik, dat iedereen over zijn persoonlijke verhouding gaat nadenken tot dit onderwerp. En als je het over seksuele diversiteit of diversiteit in afkomst gaat hebben, dan wordt het heel snel, heel specifiek. En daar willen we eigenlijk van weg blijven, omdat we het zo algemeen en daardoor persoonlijk willen houden.

TG Rondon heeft overdacht om de poppenspelscene tussen Romeo en Julia een scene van twee Romeo's te maken. Maar de makers zijn zich bewust van de diversiteit van scholen en de dynamiek dat met zich mee kan brengen met betrekking tot seksuele diversiteit. Daarom benoemen zij in het begin van de voorstelling wel heel expliciet dat liefde tussen mensen van het gelijke geslacht ook mogelijk is, maar besteden er voorts niet veel meer aandacht aan. I van TG Rondon zegt dat het wel handig is om de school hiervan vooraf over te informeren, zodat een school daarop hun standpunt kan vertellen of dit wel of niet kan:

Van veel Turkse en Marokkaanse kinderen, daar is een groep die dat niet trekt. Dus dat is goed als de leerkracht dat weet dat dat aangestipt wordt. Dus daarom hebben wij ervoor gekozen om het wel expliciet te benoemen, maar niet expliciet daar nog een scène over te maken, omdat we heel vaak ingezet worden op multiculturele scholen.

TG Drie heeft ook overdacht om de voorstelling eens te spelen vanuit twee jongens die op elkaar verliefd worden. De voorstelling, een doorgecomponeerde musical, zou echter dermate veel aanpassing vragen, onder meer in het omzetten van toonsoort van de liedjes van die het meisje zingt. Dat ook relationele en seksuele vorming zonder seksuele diversiteit spannend kan zijn voor scholen met een confessionele identiteit, blijkt uit wat B. vertelt over haar afstemmingscontact met een christelijke school die de voorstelling *Tinteling*, die ze zelf als toch heel liefelijk en braaf typeert, wilde boeken:

We hebben bijvoorbeeld ook echt in de Biblebelt gespeeld waar mensen echt heel huiverig waren van tevoren. Van: Ja maar zit er niks aanstootgevends in en het gaat toch niet echt over seks? En die waren geloof ik naar een Shakespearevoorstelling geweest met de klas waar echt heel expliciet bloot in zat. Dus die mensen waren panisch voor Tinteling. Ik weet nog dat ik echt zelfs toen ik ze door de telefoon had gerustgesteld van: er zit echt niks aanstootgevend in dat ze zelfs toen we binnenkwamen nog vroegen van: weet je het zeker? En na afloop ook van: Nee, nee, dit is eigenlijk gewoon heel onschuldig stuk.

TG Rondon stelt wel dat er bij de hele thematiek van relationele en seksuele vorming met oog voor de verschillende zienswijze daarop rekening moet worden gehouden. I. is van mening dat we wel weten moeten hebben dat we de thematiek aanbieden vanuit een dominante cultuurgedachte. Ze zegt het volgende daarover:

Want ik denk dat je ook met die gemengde doelgroep dat je daar vooral moet proberen aan te sluiten en niet dat wij ons witte gedachtegoed daarin proberen door te drukken, maar dat we vooral een sfeer scheppen waarin de dialoog mogelijk blijft. In plaats van dat wij gaan zeggen: je moet het maar accepteren, want het is nou eenmaal wij in Nederland accepteren dat allemaal dus jullie moeten dat ook. Kijk, ergens vind ik dat wel. Maar ik vind niet dat dat de manier is om daarover in gesprek te gaan. Daarom vind ik het goed dat er voor die doelgroepen mensen zijn die dat vanuit hun achtergrond beter kunnen aanvliegen dan vanuit de Nederlandse achtergrond zeg maar. Je maakt ze niet bespreekbaar door heel hard te gaan roepen van: dit vind ik en het moet.

Dan heb je geen gesprek meer dan ben je iemand op z'n kop aan het timmeren. Dus dat is niet het ding.

4.7.3 Afstemming op cultuuraanbieders

TG Einder speelde de voorstelling *Josje* twee theaterseizoenen tussen 2015 en 2017. De groep heeft het met de voorstelling *Josje* dermate veel weerstand ontmoet, dat ze er uiteindelijk mee zijn gestopt. Vanuit diverse cultuuraanbieders werd er van hen verlangd de voorstelling op een aantal aspecten aan te passen, omdat deze anders niet verkoopbaar zou zijn. Deze cultuuraanbieders treden op als intermediairs tussen kunstenaars en het onderwijsveld. Een van hun taken is om voor scholen voorstellingen inkopen. In de volgende beschrijving over deze contextgroep, wordt veelvuldig gebruik gemaakt van citaten. Dit om enerzijds een inzichtelijk beeld te geven en anderzijds recht te doen aan de persoonlijke belevingen en ervaringen van de theatermakers. Gestart wordt met L. van TG Einder:

Hij is bijna niet verkocht omwille het thema eigenlijk. Echt bijna niet. Mensen die echt wel fan van ons waren en mensen die ons heel veel hebben weggezet bij allemaal scholen in allerlei provincies en die durfden het allemaal niet aan. We hebben sommigen persoonlijk gesproken. Onze impresariaat heeft heel veel mensen natuurlijk gesproken. We zijn overal benoemd als de beste voorstelling van de presentatiedag van het impresariaat. Maar niemand wilde met deze voorstelling aan de slag, want ze vonden het veel te eng. Veel te lastig. Veel te moeilijk. De programmeur zei: Ja nee, maar dit kun je zulke jonge kinderen - het was voor 6+ - niet aanbieden, want er is bijna niemand bij wie dit speelt. Dus ze kunnen zich daar niet in verplaatsen en homoseksualiteit zijn onderwerpen die we liever niet bespreken. Waarop ik bijna schreeuwde: het gaat niet om homoseksualiteit!!! Vanuit ons impresariaat hebben wij een nieuwe flyertekst moeten opzetten om aan te geven dat het... nergens stond iets over transgenders. Over seksualiteit. Over dat soort dingen. Nergens hebben we dat benoemd. En toch moest er een nieuwe flyertekst komen om het te laten gaan over vriendschap. Om de mensen maar te lokken, zodat ze daarna terecht zouden komen in dit onderwerp.

Even verderop in het interview, zegt N.: *“Ze heeft ook nog gezegd dat je dingen niet moet gaan aanwakkeren bij kinderen. Rondom homoseksualiteit en rondom transgenders moet je dingen niet aanwakkeren bij kinderen.”*

In het tweede interview – het slotgesprek tussen de vier theatergroepen – komt dit gegeven terug. Daarop zegt L. van TG De Troep dat zij eigenlijk toch wel rekening houdt met de gevoeligheid met betrekking tot de hele materie en daarom enigszins concessie doet in wat ze feitelijk zou willen laten zien:

En onderwijs is ondoordringbare vesting. Dus daar ben ik het helemaal met je eens, maar omdat ik deze voorstelling [Puberen] wel heel graag, heel veel wilde spelen, hebben we dat aangepast. Dus wij hebben ervoor gekozen om, of nee, dat is niet alleen perse, alleen om deze reden... Ook omdat de voorstelling al zo vol zit - zonder homoseksualiteit en zonder het gender over te hebben - als dat wij de aandrager zijn, doen we dat niet, en daardoor worden wij... Nee, ik weet niet of dat daardoor komt, maar wij, wij opereren altijd tussen de grens van wat we zelf zouden willen vertellen en, euhm, wat scholen acceptabel vinden. Dus in onze tekstje staat bijvoorbeeld absoluut niet dat we het over ongesteldheid gaan hebben, terwijl... dat zijn wij allemaal..., de helft van de mensheid is dat.... en, euhm, toch kun je daar, is dat geen advertentiemateriaal.

Waarop N. van TG Einder zegt: *“Nee, dat is letterlijk wat er ook tegen ons gezegd.”*

Het gegeven blijkt een sterke emotionele lading te hebben. N. van TG Einder vertelt vervolgens hoe het impresariaat van de groep dwingt de thematiek in hun flyertekst te neutraliseren naar

vriendschap. N.: *"Dus we hebben gewoon huilend bij ons impresariaat gezeten met: "Maar het gaat niet over vriendschap."* [elk woord benadrukkend].

Een cultuuraanbieder die voorheen de groep altijd voor scholen voor een hele provincie boekte, weigert de voorstelling op te nemen en confronteert de makers met lelijke opmerkingen. N. geeft terug dat zij zeer verontwaardigd is en vindt dat de cultuuraanbieder "deze mensen in de kou laat staan". Ze voert een pleidooi voor deze groep en ook het belang van kunst en de vrijheid dat iedereen deze voorstelling zou moeten kunnen zien en niet, niet-zien omdat de cultuuraanbieder de voorstelling niet wil aanbieden. N. stelt dat educatief theater niet de theatervorm van TG Einder is en dat ze bewondering heeft voor de andere drie groepen, maar dankzij deze ervaringen een hekel heeft gekregen aan schooldoelen. Op vraag van de andere respondent legt N. uit dat omdat TG Einder in theaterzalen speelt, verplicht is een impresariaat te hebben. Ze zegt:

Ik zou het liefst ook zonder zijn of het liefste, zonder vooral die educatieve medewerkers die voor instellingen, kunstinstellingen zijn en die - ja - die die gewoon... Zij [de cultuuraanbieder] zei ook op een gegeven moment tegen mij: "Ja, en wat moet ik dan met al die christelijke scholen? Die kunnen het toch niet naar jullie komen kijken waar jullie het over hebben." En toen zei ik: "Nou, die, die dan niet. Dan laten we die achterlijk blijven, prima. Maar dan kun je voor de andere scholen boeken". [cultuuraanbieder]: "Nee, dat is niet handig. Nee, je moet wel gewoon, heel [naam van de provincie] moet er naartoe kunnen.

L. van TG De Troep herkent het gegeven. De groep werd geconfronteerd dat de voorstelling niet meer in een kunstprogramma-aanbod voor scholen werd opgenomen, terwijl er inmiddels door het spelen, een relatie met een aantal scholen uit de regio was ontstaan. L. vertelt:

Euh, ja nou...Dit is de realiteit. Daar, daar hebben we mee te maken. Ik snap jou helemaal of jullie allebei. Maar ik snap helemaal dat dat onwijze frustratie oproept. Ik heb het nog erg-, nee niet nog erger, maar helemaal niet op inhoud... Dat iemand zei: "Ja, maar we boeken gewoon elke vier jaar iets anders." Ik zei: "Maar we hebben toch een band met die scholen?" En dat die, dat die boeker zei: "Een band? Hoe dan?" "Ik zei: "Nou daar, we komen daar...". "in anderhalf uur heb jij dan een band met die school?" Ik zei: "Ja! Want we hebben drie keer contact: daarvoor en daarna en we zijn daar en die scholen zijn heel enthousiast." "O ja, hoe weet je dat?" Ik zei: "Nou omdat ze me nog steeds mailen." "Oh, echt?" "Ja. Ja". Dat zeg ik wel allemaal pas als ik dan weet dat we niet meer geboekt gaan worden door zo'n punt [kunst/cultureel ondersteuningspunt], maar ja, dat is heel erg. Ik vind het ook heel erg dat die, die mensen, de beslissingmakers of de beslissingnemers, euhm, dat die, een hele verborgen agenda hebben. Dus die die boeken helemaal niet op wat scholen aangeven, maar gewoon wat ze zelf leuk vinden.

Uit een eerder telefonisch gesprek, is bekend dat dit een van de redenen is geweest dat L. destijds heeft doen besluiten om zelf een cultuuraanbieder te worden en acquisitie in eigen hand te nemen.

In het verdere verloop van het interview ontstaat een overdenking over het verschil tussen theater vanuit instanties als de GGD als opdrachtgever of een eigen educatieve intentie, én theater als vrije voorstelling die ook op scholen wordt aangeboden en daarmee het domein van educatie binnenkomt. N. zegt:

Dat soort vragen en...het lastige is, dat het zich, dat het overlapt, dus dat vaak als je als je een voorstelling maakt en scholen moeten naar een voorstelling of naar het theater om kunst mee te krijgen, moeten ze d'r eigenlijk ook nog wat van leren. En wil je iets leren via de GGD, dan moet je d'r een leuke vorm voor verzinnen of een goede vorm, en dus moet je met bijvoorbeeld theater aankomen. En dat vind ik wel spannende dingen omdat ik wel denk: Ja, kunst is kunst en, ik

bedoel, ik snap dat het mag overlappen en dingen over... Ik, we hoeven niet conservatief te zijn, maar kunst is wel een vak, zeg maar. En dingen - in die zin leren - en via dat soort instellingen als de GGD aangeven, dat is ook een vak. Ik ben geen therapeut, dus ik mag ook niet therapeutisch te werk gaan, vind ik, want ieder moet bij z'n werk blijven. Maar dat vind ik wel ingewikkeld voor de mensen die bijvoorbeeld bij de GGD zitten of bijvoorbeeld bij zo'n kunstinstelling die dat wel beslissen voor ons; dat wij te moeilijk zijn als theater en dus niet geboekt worden, maar dat iets... ja snap.... Jullie snappen wat ik bedoel.

I. van TG Rondon vertelt dat ze soms ook in conflict is met dit spanningsveld tussen educatie en kunst:

Nou ja, ik snap helemaal wat je zegt. En als theatermaker hunker ik ook echt een af en toe naar gewoon theatrale voorstelling maken, gewoon theater om het theater, weet je wel. En ik ben nu... met onze groep zijn we, ja min of meer toevallig die kant op gevaren. Maar we zijn allemaal theatermakers en ik merk dat, dat, dat, ik daar ook wel een beetje van, van opdroog af en toe. Dus dat ik dat ik dat heel erg mis. En ik vind het prachtig dat wat jij vertelt over jullie voorstelling... Ja, geweldig, en dat moet vooral ook blijven bestaan en juist ook voor die kinderen om dát mee te maken. En niet alleen maar de dingen die via de GGD's enzo binnenkomen. Soms voel ik me ook wel een beetje bezwaard. Denk ik van: ja, ik ben altijd wel heel kritisch naar wat een GGD van ons vraagt. Soms voel ik het alsof zij zeggen van: ja, dit moet je bij hun naar binnen lepelen en giet het maar een leuke theatrale vorm en dan betalen we dat wel; die ontwikkeling van zo'n voorstelling. En ja, dat dat, dat kan ik toch niet helemaal hoor, om daar zo mee te gaan. Dus ik heb regelmatig ook op het punt gestaan dat ik dacht: "Pff, hoe lang ga ik dit nog doen?" Want als theatermaker vind ik het gewoon ook lang niet altijd interessant om het zo te doen. Dus ja.

Tot slot zegt L. van TG De Troep over het maken en spelen van educatief theater:

Deze vorm ligt mij heel erg omdat ik stiekem mijn theaterhart kan laten spreken en kan zeggen wat ik wil zeggen tegen die kinderen. Terwijl de school nee, niet denkt, maar dat het... Ik zorg altijd dat het dat het overeenkomt met wat de school wil behandelen en wat ik als theatermaker graag wil zeggen. En dat doe ik stiekem op scholen, zeg maar. Dus, dat, dat is de voor mij de perfecte mix geworden.

En even daarna:

En soms moet je daarin - wat jij zegt - concessies doen voor je in je advertentiepraatje, maar ... Wij hebben eerder ook met een impresariaat gewerkt en ik schrik best wel dat ze tegen jou zeiden: "Je moet er vriendschap van maken", want dat hebben ze bij ons nooit gedaan.

Aan het einde van het interview voert L. aan dat ze voor haar bedrijf wel eens theateracademies heeft benaderd om acteurs stagemogelijkheden te bieden binnen het educatief theaterveld omdat ze de ervaring heeft dat nieuw toegestreden acteurs in haar bedrijf geen weet lijken te hebben van deze vorm van theater en er enigszins op neer keken totdat ze de ervaring van het spelen voor leerlingen in het basisonderwijs hadden opgedaan. L. zou daarom graag voorlichting op de acteursopleidingen met als doel meer acteurs voor educatief theater te interesseren.

4.8 Tussenconclusie

Om de doelgroep te bereiken stemmen de theatermakers van de vier voorstellingen op verschillende momenten en op verschillende manieren af op de doelgroep. Qua momenten wordt er voorafgaand, tijdens en na de voorstelling afgestemd. Voorafgaand betreft verkenning van de doelgroep in relatie tot de thematiek, maar ook door voorafgaand aan het bezoek aan de school afstemming te

zoeken met de leraren of de school. Afstemming tijdens vindt geheel volgens de theaterwetten plaats door in het spel de reacties van het publiek (de zaal) waar te nemen en daarop de voorstelling te spelen. Het afstemmen op de doelgroep na de voorstelling bestaat uit nagesprekken met de doelgroep, interne evaluaties onderling, maar ook op langer termijn als de voorstelling wordt geactualiseerd om zodoende opnieuw afstemming tot de doelgroep te verkrijgen.

Voorts zijn er meerder manieren waarop de theatermakers afstemming tot de doelgroep zoeken. Dit kan uitgesplit worden in afstemming op de directe leef- en belevingswereld van het kind, dat wat het direct beleeft en ervaart en de zogenoemde indirecte leefwereld bestaande uit: de diverse leeftijden binnen de doelgroep; de verschillen in leefomgeving; de tijdgeest ten tijde van het spelen van de voorstelling; de doelen van het onderwijs en de afstemming op wat wordt beschreven als de contextgroep om de doelstelling. Deze bestaat uit de leraren, de verschillende schoolsoorten en de cultuuraanbieders.

Ten aanzien van deze contextgroep is veel onverwachte informatie verkregen die een kritische blik geven ten aanzien van hun invloed met betrekking tot de mogelijkheid van theatermakers om af te stemmen op de doelgroep zoals zij eigenlijk wensen. Het blijkt dan alle vier de groepen in het klein of in het groot concessies (moeten) doen om hun voorstelling voor de uiteindelijke doelgroep te kunnen spelen.

5. Welke doelstellingen hebben theatermakers bij hun voorstelling ten behoeve van seksuele en relationele vorming?

Uit de data blijkt dat de vier onderzochte voorstellingen op twee niveaus doelstellingen hebben. We noemen ze in dit onderzoek de procesdoelen en de productdoelen. De procesdoelen zijn de doelstellingen die de theatergroepen hebben voor de lange termijn. Aan welke verandering of ontwikkeling bij de leerling hopen ze met hun voorstelling een bijdrage te leveren? Dit zijn doelen die met alleen het zien van de voorstelling niet behaald kunnen worden. De voorstelling maakt deel uit van een groter geheel aan factoren die bijdragen aan de beoogde verandering of ontwikkeling bij de leerling. Daarnaast zijn er de productdoelen. Dit zijn de doelstellingen die betrekking hebben op het gedrag of de activiteit die de theatermakers direct met hun voorstelling willen uitlokken bij de leerling. Ze zijn erop gericht het 'leren' rond relaties en seksualiteit te laten plaatsvinden.

5.1 Procesdoelstellingen

Als eerste een beschrijving van de procesdoelstellingen bij *De grote liefde is... show* van TG Rndom. TG Rndom hoopt met de voorstelling het zelfvertrouwen van leerlingen op het gebied van liefde te versterken. Daarnaast hopen ze ook het vertrouwen in het eigen handelen te versterken. En een bijdrage te leveren aan de weerbaarheid tegen de normen en verwachtingen die van buitenaf opgelegd worden aan kinderen. Daarbij refereert I. in het interview aan beïnvloeding via social media zoals Instagram en vlogs.

En ook ze te laten inzien van: geloof vooral niet alles zomaar wat er in die vlogs gezegd wordt. En al helemaal niet als het gaat over relaties of liefde. Als iemand zegt: het is fantastisch. Ja, dat hoeft helemaal niet zo te zijn. En het is wel een soort referentiekader voor ze wat ze op insta zien en wat ze in die vlogs zien. En dan denken ze van: alles moet fantastisch zijn en gelikt en perfect. En daar willen we ze in ieder geval bewust van maken dat het ook anders kan zijn.

Uit bovenstaand citaat blijkt ook dat ze bij de leerling een kritische houding wil creëren aangaande de inhoud van bijvoorbeeld vlogs rond het onderwerp liefde en seksualiteit.

Dat liefde niet gaat over wat je aan de buitenkant ziet en of je met iemand kan pronken of niet. Of je graag gezien wil worden met iemand of niet. Maar dat het veel meer gaat over hoe je je voelt bij iemand en of je op je gemak bent. En of je het leuk vindt en of je leuke dingen kan doen samen.

Tot slot hoopt I. bij de leerling het bewustzijn te creëren dat eenieder zijn eigen grenzen mag aangeven en dat het belangrijk is te zeggen wat je wel en niet wil in de liefde.

Met de voorstelling *Puberen* probeert TG De Troep bij het (leerling)publiek een denkproces op te starten over de meer emotionele aspecten van seksualiteit en relaties: S: *"Het gaat niet per se over de expliciete: wat heb je waar zitten? Maar veel meer over: hoe ga je om met schaamte? Met je lichaam? Met vragen. Met nieuwsgierigheid."*

Daarnaast probeert TG De Troep bij het (leerling)publiek meer gemak te creëren rond het voeren van het gesprek over seksualiteit en relaties en het gebruiken van woorden die aan het onderwerp verbonden zijn. Ze proberen de handelingsverlegenheid te verkleinen: S: *"Daarmee maken we eigenlijk het gesprek en het open gesprek normaal. Dus dan hoop je dat kinderen daarna makkelijker aan hun ouders die woorden durven te gebruiken, aan de juf of meester iets durven te vragen."*

Zijdelings is er ook een procesdoel dat betrekking heeft op de handelingsverlegenheid bij de leerkrachten in het publiek. TG De Troep wil hen laten zien dat je met leerlingen heel goed over deze thematiek kunt praten, dat dit niet zal ontaarden in het smijten met vieze woorden maar dat kinderen hierin juist heel goed zelfregulatie kunnen toepassen, zoals de makers het aanduiden. L. van TG De Troep zegt daarover:

Wat we ook graag willen is dat docenten het doorkrijgen dat kinderen heel goed zijn in zelfregulatie. Dus dat kinderen echt als groep-achters heel goed weten wat neuken is, maar dat gebruiken ze eigenlijk nooit. En als ze het gebruiken herhalen wij dat niet. Dus dan zeggen wij: vrijen of seks. Want docenten zijn heel erg bang dat als ze dit onderwerp aansnijden dat ze een bak ellende opentrekken. Maar dat doen kinderen helemaal niet. Dus nee, wij vragen ze anderhalf uur lang om die bak ellende open te trekken. Maar ze zijn heel goed in dat zelf te reguleren en dat is mijn doel altijd om dat te laten zien aan die docenten. Je kan dit onderwerp echt wel met je bespreken.

Voor het schrijven de voorstelling *Tinteling* heeft B. van TG Drie het lesmateriaal van Sanderijn Van der Doef behorend bij de Week van de Lentekriebels bestudeerd. De verschillende thema's rond relationele en seksuele vorming voor de verschillende groepen van de basisschool uit het lesmateriaal heeft B. in de tekst verwerkt, zoals verliefdheid, zelfbeeld, vriendschap en grenzen respecteren. Maar de nadruk ligt op het thema weerbaarheid. De voorstelling heeft als doel kinderen weerbaarder te maken door ze bewust te maken van het feit dat ze hun grenzen aan mogen geven, ook aan mensen waarvan je houdt. Dit was specifiek de opdracht vanuit de GGD, zoals B. uitlegt in onderstaand fragment:

Toen vroeg ik haar (de opdrachtgever vanuit de GGD): wat moet er in ieder geval inzitten? En toen had zij het over een ei. Ze zei: 'In ieder geval iets met een ei om je heen'. Dat kinderen daar gevoel voor krijgen, van: 'Oh hoe voelt het als iemand heel dicht bij je staat in een tram?'. En 'Mag ik daar dan wat van zeggen?'. Voor de oudere kinderen gaat het natuurlijk echt al naar zoenen of fysiek zijn met elkaar. Dat je daar echt als kind ook wat van mag zeggen als je dat niet wil. Als iets niet fijn is, mag je nee zeggen.

Dit gegeven komt in de voorstelling terug als de *knuffelcirkel*. Dit is de cirkel die ieder mens om zich heen heeft. Hiervan mag iedereen zelf bepalen wie erin mag komen en wie niet. Deze cirkel kan ook betrekking hebben op bijvoorbeeld oma. Ook wanneer zij je ineens enorm gaat zoenen of in je wang knijpt terwijl je daar helemaal geen zin in hebt, mag je daar als kind wat van zeggen.

Daarnaast willen de makers met de voorstelling overbrengen dat ieder mens uniek is en de kinderen aanmoedigen om zichzelf te zijn. Voorstelling *Tinteling* richt zich dus specifiek op de vorming van positieve waarden en attitudes binnen de relationele en seksuele vorming van kinderen. De makers geven expliciet aan geen seksuele voorlichting te willen geven met de voorstelling. Ook hebben de makers niet willen focussen op het waarschuwen voor de gevaren die er bestaan in het domein van seksualiteit en relaties. En de makers willen geen geheven vinger tonen en willen ook niet aangeven wat goed of fout is in dit terrein.

In de voorstelling *Josje* staat de zoektocht van het jongetje L. naar zijn genderidentiteit centraal. Door dit te laten zien willen de theatermakers het publiek kennis laten maken met dit onderwerp en het hen laten onderzoeken. In het verhaal draait het niet alleen om de zoektocht van het jongetje zelf maar de makers hebben ook de omgeving om hem heen willen laten zien en de vragen die bij deze omstanders leven. De boodschap hier omtrent is dat het belangrijk is met elkaar in contact te blijven staan. Maar de doelstelling is zeker ook een attitudeverandering ten aanzien van het thema gender te bewerkstelligen. De theatermakers hopen de stereotypische beelden van wat een jongen en wat een meisje is, los te wrikken en meer ruimte in die termen aan te brengen. N. vertelt:

Het ligt allemaal genuanceerder. In het stuk vraagt R op het einde: Ben je nou een jongen of ben je een meisje? En dan zegt L: Ik weet het niet, misschien ben ik een jongen en een meisje tegelijkertijd. En dan zegt M: je bent een Josje, een jongen en een meisje tegelijkertijd. Vanaf dan noemen ze het een Josje. Zodat het inderdaad zodat het maar niet die naam hoeft te hebben. Niet die plakaten zo erop hè.

In een nagesprek met leerlingen zag schrijfster N. dit doel behaald in de woordkeuze van leerlingen:

Fantastisch was dat die kinderen in zinnen die ze zeiden zij en hij door elkaar gingen gebruiken. Dus het was van: hij kan er ook niks aan doen, want ze is alleen maar dat ze... Dat was fantastisch. Daarin was het gewoon aan de hand. Dat was wat er precies zo interessant zou zijn als je dat zo makkelijk zou kunnen gaan zien.

5.2 Productdoelstellingen

Nu volgt de beschrijving van de productdoelen. Deze doelstellingen hebben betrekking op het gedrag of de activiteit die de theatermakers direct met hun voorstelling willen uitlokken bij de leerling.

Als eerste de productdoelstellingen bij *De grote liefde is... show* van TG Rondom. Bij deze voorstelling zien we dat veel artistieke keuzes - de artistieke keuzes komen aan bod in de volgende deelvraag - erop gericht zijn de leerlingen uit te lokken na de voorstelling door te praten over het onderwerp. Het gaat om het uitwisselen van gedachtes maar ook het vragen stellen over elkaars mening of positie ten opzichte van onderwerpen rond relaties en seksualiteit. Ze sturen hier ook aan op een zekere reflectie op het onderwerp. I.:

We zouden het heel gaaf vinden als leerlingen na de voorstelling ook nog met de juf en in de klas verder doorpraten over het belang van je eigen keuzes maken en dat je goed weet wat je wel en niet wil. Wij vinden het heel belangrijk dat kinderen daarover gaan nadenken, van maar wat wil ik nou eigenlijk echt? En waar ligt mijn grens? Wat vind ik echt niet fijn? En dat ze daarover gaan doorpraten.

En om dit gesprek optimaal te kunnen laten verlopen willen de makers een open houding creëren door middel van de voorstelling. I: *Want dat is de bedoeling, dat ze open staan na die voorstelling. (D1B D00.26)*

Ook bij TG De Troep is de voornaamste doelstelling dat de voorstelling direct een gesprek uitlokt tussen de leerlingen. En dat er een reflectieproces op gang komt bij de leerling over het onderwerp. Nauw verwant hieraan zijn de doelstellingen om de kinderen tijdens de voorstelling op hun gemak te laten voelen en binnen de voorstelling veiligheid en geborgenheid te creëren. Ook het uitlokken van interactie tijdens de voorstelling is een belangrijk productdoel bij de voorstelling *Puberen* van TG De Troep. S: *“Want hoe meer je natuurlijk interactie hebt, hoe meer er uit de kinderen zelf komt, hoe beter ze de stof ook opslaan. Dus dat is een megagroot ding.”*

En ook proberen de theatermakers een bijdrage te doen aan de kennis over hoe het lichaam in elkaar zit. En een productdoel is ook om de leerkrachten handvatten bieden om te praten over relationele en seksuele vorming. Want leerkrachten kunnen door het nabespreken van de voorstelling met de klas reflecteren op het onderwerp.

TG De Troep stuurt bewust aan op een lichte ontwrichting van de klas met hun voorstelling. Zo stelt E.: *“We houden ervan als het een klein beetje een heksenketel wordt.”*

In drie van de vier voorstellingen is het creëren van empathie en sympathie voor de verschillende personages en het meeleven met het verhaal, belangrijke productdoelstellingen. Aan dit inleven en meeleven koppelen de makers van *Josje* ook het reflectieproces. De leerling wordt door het meeleven met een personage mogelijk gedwongen zijn denkbeelden te herzien. N. van TG Einder legt uit:

Waardoor er via het gevoel goed kan worden nagedacht. Opnieuw kan worden nagedacht over onderwerpen waarvan je dacht dat het misschien wel duidelijk was al in je hoofd, dat het vaststond, dat daar al regels voor waren en dat je daar niet meer over na hoefde te denken, maar dat je daar via... ja, dat je het op toneel voelbaar meekrijgt.

Daarnaast benoemen de makers van de voorstelling *Josje* ook het doel een veilige sfeer te creëren in de voorstelling, maar tegelijkertijd - wellicht klinkt het tegenstrijdig - met de wens om veiligheid te creëren, maar ook bij de voorstelling *Josje* is het veroorzaken van een zekere ontwrichting bij het publiek een productdoel.

5.3 Tussenconclusie

Na deze beschrijving kan er bij de vraag *welke doelstellingen hebben theatermakers bij hun voorstelling?* geconcludeerd worden dat de theatermakers van de vier voorstellingen op twee niveaus doelstellingen formuleren over wat ze met hun voorstelling willen bereiken bij de toeschouwer. Deze kunnen worden onderscheiden in productdoelstellingen en de procesdoelstellingen.

Productdoelstellingen zijn die doelstellingen die de theatermakers tijdens en direct na de voorstelling willen bereiken. Ze zijn erop gericht het 'leren' rond relaties en seksualiteit uit te lokken. Deze productdoelen zijn: het creëren van veiligheid; het zich open laten stellen van de toeschouwers [i.c. de leerlingen]; het uitlokken van interactie, het creëren van empathie en sympathie bij het verhaal en de personages; het veroorzaken van ontwrichting; het op gang brengen van het gesprek over het onderwerp, het reflectieproces op het onderwerp aanjagen en het overdragen van kennis.

Procesdoelstellingen zijn doelstellingen die op langer termijn als vormend kunnen worden beschouwd. Het gaat hier dan om: versterken van het zelfvertrouwen; versterken van het autonome handelen; verhogen van de weerbaarheid; bevorderen van een kritische houding ten opzichte van de uitspraken op social media rond het onderwerp relaties en seksualiteit, aangeven van grenzen; het stimuleren van het spreken over seksualiteit en het hard op te zeggen wat je wensen zijn op het gebied van liefde en relaties; bewustzijn creëren over de emotionele aspecten van relaties en seksualiteit; aanmoedigen om jezelf te zijn; attitudeverandering veroorzaken rond het onderwerp gender; losweken van stereotypische beelden rond mannen en vrouwen én handelingsverlegenheid verminderen bij zowel de leerlingen als de leerkrachten. We merken hierbij op dat de doelstellingen hoofdzakelijk gericht zijn op de beïnvloeding van waarden en attitudes rond seksualiteit en relaties. In veel mindere mate op het overdragen van vaardigheden en slechts bij één voorstelling is kennisoverdracht een doelstelling.

6. Welke artistieke keuzes maken theatermakers om hun doelstellingen te behalen?

De artistieke keuzes binnen een voorstelling hebben eigenlijk alleen betrekking op dat wat de theatermakers direct tijdens of direct na hun voorstelling hopen te bereiken bij het publiek. Dit zijn de eerdergenoemde doelstellingen op *productniveau*. Deze doelstellingen zijn erop gericht het 'leren' rond relaties en seksualiteit te laten plaatsvinden. Je zou kunnen stellen dat in zijn algemeenheid het zien van voorstellingen over relationele en seksuele vorming zou kunnen bijdragen aan het behalen van doelstellingen op *procesniveau*. Dat zijn doelen zoals het verhogen van seksuele weerbaarheid of het bewerkstelligen van een attitudeverandering rond gender. Naast de voorstelling zijn er nog andere 'interventies' nodig om zo'n groot doel te behalen. Zoals bijvoorbeeld gesprekken met een opvoeder over dit onderwerp. Daarom laten we deze lange termijn of procesdoelstellingen in deze paragraaf achterwege want de artistieke keuzes binnen de voorstelling zijn hieraan eigenlijk niet gekoppeld. De productdoelstellingen, de doelstellingen binnen de voorstelling en de artistieke keuzes staan wel in direct verband tot elkaar. Daarom richten we ons op de productdoelen in deze paragraaf.

De productdoelen uit de vorige paragraaf zijn:

- Veiligheid creëren
- De leerlingen zich open laten stellen
- Interactie uitlokken
- Creëren van empathie (inlevend) en sympathie (meelevend) bij de personages en het verhaal
- Ontwrichting veroorzaken
- Op gang brengen van het gesprek over het onderwerp
- Reflectieproces over het onderwerp aanjagen
- Kennis overdragen

We benoemen per doelstelling de artistieke keuzes die theatermakers maken om de doelstelling te behalen.

6.1 Veiligheid creëren

Bij TG Einder en bij TG De Troep komt de productdoelstelling naar voren om veiligheid te creëren in de voorstelling. Beide groepen koppelen hier artistieke keuzes aan die betrekking hebben op ruimte. TG Einder wil met het decor de veilige geborgen ruimte van thuis symboliseren. M.:

We hebben het gevoel willen geven met allemaal lijnen met daarin overhemden die ook weer af en toe gebruikt werden om aan te doen of met handen erdoor, om een beetje het veilige thuisklimaat te creëren. Alsof het is een zolder of een speelzolder. Ja tussen de was eigenlijk. Het waren allemaal overhemden.

TG De Troep kiest ervoor in het klaslokaal te spelen en wil hierdoor veiligheid creëren. L. zegt daarover:

Dat doen we als belangrijkste reden om de geborgenheid in de klassen te behouden. Zeker voor groep 7 en groep 8 op de basisschool, ja die - zij zitten natuurlijk altijd met dezelfde leerlingen en vaak ook dagen met dezelfde leerkrachten in de klas en die geborgenheid willen we heel graag houden. Die veiligheid willen we heel graag houden en vandaar dat we dat in een klaslokaal doen en dat we dat niet grootschaliger doen in de aula, waar dan ook nog de conciërge voorbijloopt en toevallig een keer een ouder met de oudervereniging voorbij gewandeld komt, maar zoeken wij de veiligheid van een klaslokaal op.

6.2 De leerlingen zich open laten stellen

Alle makers noemen dat ze graag zouden willen dat de leerlingen zich door de voorstelling open gaan stellen. Dit openstellen houdt natuurlijk verband met de wens een gesprek of een reflectieproces opgang te brengen. Je zou kunnen zeggen dat het één een voorwaarde is voor het ander. TG De Troep heeft een specifieke manier van contact maken om deze openheid te bewerkstelligen. Ze maken, al enigszins getransformeerd in hun kinderpersonages, vanaf het moment dat ze klas binnenkomen om de voorstelling te spelen contact met de leerlingen. Een beetje alsof ze zelf ook een leerling uit de klas zijn. S. van TG De Troep:

Maar ik vraag wel meteen: Oh, euh waarom ga je hier zitten en niet daar. Of: Ik heb ook een tuinbroek aan, vet! Heeft jouw moeder je vlechten gedaan op het je het zelf gedaan? Zeg maar al dat soort dingen. Daarmee probeer je dus in ieder geval dat die leerlingen als meteen al open worden en dus op een soort interactielevel zitten.

Om openheid bij de leerlingen te veroorzaken vragen de spelers van De Troep aan leraren om zich teruggetrokken op te stellen tijdens de voorstelling. E. zegt daarover:

Ik vind het, het mooist als kinderen na de voorstelling zeggen, dat als de leerkracht die achter hen zit vaak zegt: oké jongens, nog één keer een applaus, dat ze omkijken... Oh, was de juf er ook bij? Dat betekent dat ze zich heel erg op hun gemak hebben gevoeld en gewoon hebben kunnen praten over waar ze over willen praten. En dat gebeurt heel vaak.

In de interviews is door alle groepen veel gesproken over humor als middel om openheid te creëren bij het publiek:

- N: *“Lichtheid en humor zorgt ervoor dat mensen iets toegankelijker zijn en met een meer open blik, is mijn ervaring, met een meer open blik naar de zaken durven te kijken, in plaats van dat ze denken: O God, wat krijgen we nou over ons heen, hier heb ik helemaal geen zin in.”*
- L: *“De humor die je toevoegt waardoor kinderen zich veel makkelijker en vrijer voelen.”*
- I: *“Humor is een hele goeie basis om het gesprek open te maken over bepaalde dingen. En het creëert ook een sfeer van ontspanning dus omdat je erom kan lachen.”*

Ze maken hiervoor allemaal gebruik van uitvergroting en overdrijving in hun kostuum en spel. Bij TG Einder betreft de uitvergroting van het gedrag van jongens onder elkaar. Naast de realistische personages spelen de acteurs van TG Rendom, De Troep en Drie ook meer theatraal aangezette karakters. Deze karakters zijn, in tegenstelling tot de personages, meer eendimensionaal in hun presentatie en worden grotesk uitvergroot in spel neergezet. Zij bieden een tegenwicht aan de meer geloofwaardige personages en zorgen voor momenten van humor. Het karakter van de oma van R in de voorstelling *Tinteling* van TG Drie is een travestierol die gespeeld wordt door een mannelijke acteur met een baard. Het karakter raakt verzeild in komische situaties zoals bijvoorbeeld op een mobiele telefoon zitten, waarbij deze afgaat en vervolgens op haar achterwerk blijft plakken. Oma fungeert echt als humoristische sidekick. Ook weet hij het publiek, dat bij deze voorstelling soms heel divers in leeftijd is, te verbinden. Ze moeten allemaal om hem lachen maar om verschillende redenen. Ook de showmaster en assistente in De grote liefde is...show, de fee en quizmaster met z'n de assistentes in Puberen zijn wat TG De Troep noemt: *“larger-than-life”*.

6.3 Interactie uitlokken

De keuze om in het klaslokaal te spelen draagt er volgens TG De Troep ook aan bij makkelijk interactie tot stand te brengen met de leerlingen. Daarnaast hebben ze een quiz in de voorstelling geïmplementeerd rond de vraag: wat verandert er aan je lichaam in de pubertijd? De klas wordt hierbij in twee teams opgedeeld en bij het beantwoorden van de vragen worden 'kandidaten' die het woord krijgen

ook nog heel kort geïnterviewd over hun persoonlijk leven zoals dat in een echte spelshow ook gebeurt met vragen als: heb je huisdieren, wat is je lievelingskleur en wie zijn je ouders? Dit is een groot interactief moment.

In de voorstelling *De grote liefde is...show* en de voorstelling *Tinteling* gebruiken de makers ook vormen om interactie met het publiek uit te lokken. In *De grote liefde is...show* zit een bewegingsfrase die de leerlingen mee doen om de drempel te verlagen om verderop in de voorstelling ook te reageren op bijvoorbeeld de vragen die gesteld worden. Dit vragen stellen is natuurlijk ook een interactieve vorm. In *Tinteling* van TG Drie zitten interactieve momenten waarin het personage R samen met het publiek besluit een pleister op de pukkel op zijn neus te plakken en op een ander moment wanneer het publiek A helpt kiezen welke jurk ze aan moet trekken naar hun eerste afspraakje.

6.4 Creëren van empathie (inlevend) en sympathie (meelevend) bij de personages en het verhaal

Alle groepen kiezen ervoor in hun voorstellingen voor de doelgroep herkenbare situaties neer te zetten in de verhaallijnen. Daarnaast laten ze kinderpersonages gemodelleerd naar de doelgroep optreden die een ontwikkeling doormaken op het gebied van relationele en seksuele vorming. Over dat spelen van kinderpersonages zegt L. van TG De Troep het volgende:

We spelen een aangezette versie van hoe kinderen met elkaar omgaan, maar we spelen niet kinderen, dus we gaan niet zo 'prête' [zet kindstemmetje op]. Dat doen we niet omdat ik dat persoonlijk associeer met slecht kindertheater en omdat kinderen dat niet geloven. Of dat is mijn overtuiging.

Bij TG Drie en bij TG Einder komt het doel om medeleven en inleving, sympathie en empathie bij de personages en het verhaal te creëren het meest pregnant naar voren. In beide interviews wordt benoemd dat juist het neerzetten van imperfecte personages in plaats van helden herkenning bij het publiek opwekt. B. van TG Drie:

Ik hou zelf heel erg van zelfspot en ook juist een beetje het onhandige erin zoeken en dat vind ik zelf altijd wel heel komisch. Juist als ik A speel, een meisje dat heel vol is van zichzelf, maar tegelijkertijd net zo onzeker. Om dan dat onhandige ook op te zoeken. Ik denk dat we dat wel bewust doen.

[En op de vraag van de interviewer waarom B. dat dan doet]:

Dat het ook herkenbaar is dat je niet een soort perfecte figuren neerzet, maar dat kinderen zich daar juist ook in kunnen herkennen. Het gaat ook allemaal niet vlekkeloos.

M. van TG Einder zegt:

M: En wederom het ook weer niet heilig maken.

Interviewer J: Wat houdt dat in het niet heilig maken?

M: Nou om te precair met zo'n thema om te gaan. En zo iemand bijna neerzetten...niks mee durven ofzo. Te voorzichtig, ik denk dat we dat bedoelen.

Interviewer J: Want wat gebeurt er als je er heel voorzichtig mee omgaat?

M: Dan is het niet menselijk.

Interviewer J: Dan heeft het publiek er niks meer aan of...?

N: Het is vooral niet te begrijpen voor publiek, het kan geen connectie leggen denk ik. Als een transgender jongetje alleen maar een fantastisch jongetje blijkt te zijn, dan krijgt elk mens dat in de zaal zit en toevallig geen transgender persoon is toch wel een beetje een hekel misschien aan zo iemand? Terwijl het moment dat je begrijpt dat zo'n klote joch nou eens een keertje zijn mond

moet gaan houden omdat hij zo aan het schelden is op dat jongetje en hij ze sluit hem op in de badkamer. Dan denk je bijna: net goed. Dit kan niet. Maar ik zou het ook doen. Dat is een soort betrokkenheid.

Anders dan bij *Puberen* en *De grote liefde is...show* staan bij *Josje* van TG Einder en bij *Tinteling* de ontwikkeling van de personages en het verhaal centraal. In *Josje* wordt het verhaal steeds verder verteld vanuit het gezichtspunt van een ander personage uit het verhaal. Het publiek “*ziet wat het met een kind doet. Ziet wat het met de omgeving doet. Voelt wat het met een moeder doet.*” Door het publiek mee te laten voelen met de verschillende kanten van het verhaal hoopt TG Einder het publiek opnieuw te gaan laten nadenken.

De makers van *Tinteling* kiezen ervoor een universeel, herkenbaar verhaal neer te zetten waarin het publiek meegesleept kan worden door in te spelen op de vraag: gaan de twee hoofdpersonen elkaar krijgen of niet? Dit meeleven met het verhaal en de personages, of zoals B. het zelf noemt dit ‘meegolven’, zorgt ervoor dat de inhoud beter beklijft. En uit de beschrijvingen van de betrokken reacties blijkt dat de kinderen daadwerkelijk meegevoerd worden in het verhaal. B.:

Je hoort ook vaak als A dan in haar eentje staat te wachten op het schoolplein - iedereen in de zaal weet natuurlijk dat mijn oma langs is gekomen, op mijn telefoon is gaan zitten en dat ik haar niet kan bellen en dat ik niet weg mag omdat mijn oma er is - dan hoor je wel eens iemand naar A roepen van: nee maar zijn oma is er, zijn oma is er. Dat soort dingen. Dus in die zin gaan ze heel erg met ons mee.

De muziek speelt hierin een heel belangrijke rol. Zoals gezegd is *Tinteling* een musical. Bijna alle tekst is op muziek gezet, de voorstelling is bijna geheel doorgecomponeed. De muziek voert het publiek mee het verhaal in. Het geeft de kijker toegang tot de emoties en geeft de woorden meer lading maar zorgt er ook voor dat de emoties behapbaar zijn, aldus de makers. Specifiek voor jongere kinderen werkt volgens de makers de muziek ook om de aandacht erbij te houden.

6.5 Ontwrichting veroorzaken

Bij TG Einder en TG De Troep zie je de doelstelling om het leerlingen te ontwrichten. In *Josje* van TG Einder is het de keuze om de drie jongens door drie vrouwen te laten spelen. Dit doen de makers om het publiek direct uit te dagen op een andere manier te gaan kijken. Hiermee sturen ze aan op een uit balans brengen van het publiek, een zekere ontwrichting. TG De Troep vindt zoals eerder al gezegd het niet zo heel erg als het in hun voorstelling *Puberen* een heksenketel wordt. Ze kiezen ervoor heel dichtbij de leerling te komen, letterlijk op een stoel ernaast. En op speelse wijze grenzen op te zoeken. Zoals in onderstaande fragmenten te lezen is. S: zegt daarover:

Ik speel op een gegeven moment een fee die uit gaat leggen hoe je iemand moet versieren. Dan gaat het over: nou, doe maar eens een kusspelletje en dan komt E. in plaats van bij het oefenmeisje bij de juf uit en geeft ie de juf een kus op de wang. Dus gieren, brullen, lachen. Er zit een moment in dat Ben mij gekust heeft. En ik plof dan neer op de stoel en het eerste wat dan ik zeg tegen mijn buurman of buurvrouw is: nou, dat doe je toch niet! Zo op je bek? Zag je dat? Die pakte me zo op mijn bek. En dan gaan al die kinderen meteen zo: hoehhh! En dan komt L. er nog bij en die een laat me dan mijn tranen afvegen aan mouwen van kinderen.

E. van TG De Troep interrumpeert:

E: *Nou S, ik vraag dat eventjes aan jou; wat verandert er aan je lichaam in de puberteit?*

S: *Schaamhaar! Schaamhaar!*

E: *Oké. Schaamhaar. Bij jongens, bij meisjes of bij allebei?*

S: *Euh, euh, alleen bij jongens? Nou, even kijken bij de quizmaster. Nou die heeft wel schaamhaar, maar...*

E: *Nee, nee, je gaat toch niet zomaar kijken naar mijn schaamhaar. Argh! Nou, bij jongens en bij meisjes...*

TG De Troep geeft aan dat ze met dit soort momenten ervoor zorgen dat de (leerling) toeschouwers de hele tijd in de voorstelling blijven. S: *“Ze weten nooit wanneer ze gepakt worden als het ware.”*

6.6 Op gang brengen van het gesprek over het onderwerp

Uit de data blijkt dat TG Rndom, TG De Troep en TG Drie het doel hebben om tijdens of direct na de voorstelling een gesprek op gang te brengen met of tussen de leerlingen over het onderwerp relationele en seksuele vorming. TG Rndom en TG Drie zien de voorstelling in zijn geheel eigenlijk als gespreksstarter. TG Rndom gebruikt luchtige vormen zoals de show met zijn overdreven showmaster met zijn assistenten en het Romeo en Julia-verhaal vertolkt door barbies. Want deze halen volgens hen een zekere serieusheid weg wat het op gang brengen van het gesprek bevordert. I. vertelt:

We hebben dus gekozen voor die vorm van die drie verhaallijnen die er doorheen lopen om het ook laagdrempelig en luchtig te houden, zodat het makkelijker is om daarover te praten dan wanneer je heel serieus gaat doen.

TG De Troep benoemt het feit dat de acteurs vreemden zijn voor de leerlingen en slechts eenmalig de klas bezoeken als drempelverlagend voor het voeren van het gesprek. Dit is natuurlijk niet helemaal een artistieke keuze te noemen maar het zegt wel veel over de werkzaamheid volgens de makers achter de voorstelling in relatie tot het doel *in gesprek komen*. L. legt uit:

En het is fijn om daar, denken wij, en vooral ook omdat wij van buitenaf komen - met hen over te praten. Je kunt vrij op makkelijke manier met mensen d'r over praten en dingen als 'piemel', gewoon roepen en zeggen want wij zullen hen daarna niet meer op afrekenen, want binnen anderhalf uur zijn we weer weg.

In hun voorstelling leggen de personages de leerlingen vragen voor waar de leerlingen ter plekke een antwoord op moeten formuleren. De muziek wordt vervolgens heel hard aangezet zodat de leerlingen vrijuit kunnen spreken zonder dat de hele klas meeluistert. Het nagesprek en de voorstelling zijn volgens TG De Troep onlosmakelijk aan elkaar verbonden. Hierin zien we een vergelijkbaar idee als bij TG Rndom en TG Drie dat de voorstelling een startpunt is voor het te voeren gesprek over het onderwerp. L. stelt:

De voorstelling is een must. Daarom doen wij eigenlijk, nee, wij doen nooit alleen de nabespreking, want dat wordt wel eens gevraagd. Dat doen we niet, want dat kan niet. We hebben die voorstelling nodig om dit te kunnen doen. Want anders kom ik binnen en dan ben ik de invaljuf. En dat is echt een andere uitgangspositie dan dat we binnenkomen en dat we een voorstelling spelen. En zelfs de meest negatieve kinderen gaan daarin mee. Of de kinderen die de meeste scepsis hebben.

6.7 Reflectieproces over het onderwerp aanjagen

Heel nauw verwant aan het doel om het gesprek op te starten is het doel om via de voorstelling een reflectieproces bij de leerlingen over het onderwerp aan te jagen. Zowel TG De Troep als TG Rndom kiezen ervoor veel vragen te stellen. TG De Troep doet dat o.a. in de vorm van monologen van de personages waarin ze allerlei vragen opwerpen. De leerlingen krijgen niet de gelegenheid ze ter plekke te beantwoorden maar ze worden wel geactiveerd om te gaan nadenken. Ook wendt één van de personages zich tot het publiek voor beter advies na de slechte adviezen ontvangen te hebben van de liefdesfee. TG

Rondom maakt in het spel ook ruimte direct vragen te stellen aan het publiek. I. vertelt daarover: *“We vragen regelmatig van: nou, wat vind jij daar nou van? Of hoe zien jullie dat? Of heeft hij nou gelijk of niet? En waarom dan? Dus dat soort momenten zitten er heel veel in.”*

TG Drie wil de leerling laten meeleven met de verschillende personages en daardoor het reflectieproces op te starten. Omdat het onderwerp vanuit verschillende perspectieven wordt verteld. Ze kiezen er in het opbouwen van het verhaal dus voor telkens een ander personage centraal te stellen. B: *“En je ziet eigenlijk telkens rouleert het, omdat je dan meer het gevoel van die meekrijgt. En dan draait het zich weer om en krijg je meer het gevoel van de ander mee.”*

De kindpersonages hebben in alle vier de voorstellingen met elkaar gemeen dat ze qua karakter sterk van elkaar verschillen. Dit is binnen het theater echter een vanzelfsprekend dramatisch gegeven, om de toeschouwers verschillende perspectieven te laten zien en daarmee verschillende invalshoeken op de thematiek te geven. Ook dit gegeven wakkert het reflectieproces aan. Een voorbeeld uit *Josje* van TG Einder:

En in dat spelen zag je al wel drie verschillende type jongens. Er was een beetje het vrij ruwe en heftige jongentje dat het meer over de dood had en alles een beetje grof wilde. We hadden een best gevoelig jongetje dat dan heel erg met de mensheid bezig was. En we hadden een jongetje daar tussenin en die ook best wel praktisch kon vertellen van: maar als je dood bent dan kun je niet meer zus kun je niet meer zo.

en verderop:

En die trekt de jurk aan. En dan start eigenlijk het eerste moment. Het eerste probleem, namelijk dat het meest ruwe jongetje wil dat. ik noem het even ruw he, maar dat is om het niet al te plat te omschrijven, wil dat dit jongetje de jurk uittrekt. En het gevoelige jongetje heeft dat nog nooit gezien en die vraagt zich af of hij jongens kleren lelijk vindt. En het jongetje die de jurk aan heeft die is zich nog nooit bewust geweest van het feit dat dat misschien iets raars is om een jurk aan te trekken.

6.8 Kennis overdragen

De quiz van TG De Troep is de vorm die de groep heeft gekozen om kennis over de lichamelijke veranderingen in de puberteit over te dragen. De andere groepen geven aan kennisoverdracht niet in hun doelstellingen te hebben.

6.9 Tussenconclusie

Tussenconclusie bij de vraag *Welke artistieke keuzes maken theatermakers om hun doelstellingen te behalen?* luidt: de makers zetten een veelheid aan vormen in om hun productdoelen van de voorstelling te bereiken. Het gebruik van humor komt echter bij alle voorstellingen terug. Dit zou kunnen komen omdat de ontspanning en openheid die humor bewerkstelligen bij het publiek een voorwaarde is het behandelen van het beladen onderwerp seksualiteit. Als er geen openheid en ontspanning is kunnen zaken als het gesprek en de reflectie en de interactie tussen leerlingen überhaupt niet bereikt worden.

7. Conclusie

In het onderzoek naar hoe theatermakers vorm geven aan theatervoorstellingen ter bevordering van relationele en seksuele vorming van kinderen in de basisschoolleeftijd, zijn negen makers/spelers van vier verschillende voorstellingen met betrekking tot deze thematiek in online-gesprekken bevestigd. In het eerste gesprek spraken de groepsleden binnen de eigen theatergroep. In het tweede gesprek was er een onderlinge uitwisseling tussen de vier theatergroepen, waarbij elke theatergroep door 1 zelfgekozen persoon werd vertegenwoordigd. Deze vraaggesprekken zijn opgenomen, getranscribeerd en gecodeerd. De coderingen leverden een eerste beeld en inzichten voor het onderzoek op. De transcripties werden vervolgens met een E-mail met daarin aanvullende vragen aan de respondenten gestuurd, waarop beantwoording van de vragen uit de E-mail volgden. En passant heeft er ook enige documentenanalyse plaatsgevonden; deels over documenten door de respondenten zelf toegezonden. Dit leverde een breder beeld van de vier voorstellingen op. Hierna werd het tweede gesprek online afgenomen waarbij er dieper op bevindingen kon worden ingegaan. Tweede doel van dit gesprek was de theatermakers door onderlinge uitwisseling elkaar te informeren en mogelijk gezamenlijk tot inzichten te komen. Dat is ook gelukt. Het tweede gesprek leverde veel onverwachte informatie op dat als relevant voor de praktijk kan worden beschouwd. Ook van dit gesprek is een transcriptie gemaakt. Uiteindelijk zijn alle data verwerkt tot een verslag van resultaten waarmee antwoorden op de deelvragen werd gevonden.

Hoe geven theatermakers vorm aan theatervoorstellingen ter bevordering van relationele en seksuele vorming van kinderen in de basisschoolleeftijd?

De uitkomsten relaterend aan de definitie van relationele en seksuele vorming van Bonjour & Van der Vlugt (2018), laten zien dat alle vier de theatergroepen doelen formuleren gericht op vorming van positieve overtuigingen, waarden en attitudes over identiteit, relaties en intimiteit. In veel mindere mate op het overdragen van vaardigheden en slechts bij één voorstelling is kennisoverdracht een doelstelling. Om de doelgroep te bereiken stemmen de theatermakers van de vier voorstellingen op verschillende momenten en op verschillende manieren af op de doelgroep. De bevestigde theatermakers hebben met hun voorstellingen daarmee doelen die dicht bij elkaar liggen, maar de artistieke vormen die ze daarbij kiezen om af te stemmen op de doelgroep lopen uiteen.

Binnen hun voorstellingen maken de makers artistieke keuzes in een verschillende vormen om zodoende de bedoeling van de voorstelling over te brengen. Daarbij blijkt dat er een tweetal generiek, ofwel algemeen geldend zijn voor alle vier de theatergroepen. Dit betreft eerstes het spelen van naar de doelgroep gemodelleerde kinderpersoonages die in verhaallijnen met herkenbare situaties een ontwikkeling doormaken op het gebied van relationele en seksuele vorming om op deze manier identificatie na te streven. Als tweede wordt in alle vier de voorstelling humor ingezet om de doelgroep te laten ontspannen en plezier te laten beleven, waardoor ze 'open' gaan staan; humor behoort tot de keuzevorm plezier/vermaak en wordt in de theorie gezien als productieve ontwrichting. Verschillend per theatergroep wordt ook de vorm participatie als vorm ingezet. Dit koppeland aan de definitie van relationele en seksuele vorming van Bonjour & Van der Vlugt, geeft een beeld dat de theatermakers daarmee kiezen voor vormen die voornamelijk invloed hebben op het leren over de emotionele, sociale, en interactieve aspecten van seksualiteit.

Uit de afgenomen interviews komt naar voren dat de theatermakers hun vormkeuzes eerder vanuit een onbewust diep weten lijken te bepalen, dan vanuit een bewuste toepassing van expliciete kennis. Dit onbewuste weet hebben van, kan worden gezien als een intuïtieve knowhow hoe theater als middel in te zetten om daarmee het publiek te bereiken.

8. Discussie en aanbevelingen

8.0 Discussie

Als we de artistieke keuzes van de theatergroepen naast de theorie leggen dan zien we dat de keuzes grotendeels aansluiten bij de theorie over de basisprincipes achter de werkzaamheid educatief theater ten behoeve van relationele en seksuele vorming en hoe (het) leren via verschillende theatervormen kan plaatsvinden.

In de wijze waarop de theatermakers van alle onderzochte voorstellingen hun personages vormgeven is een verband te leggen naar de theorie over Reasoned Action (Fishbein & Asjen, geciteerd door Lieberman et al., 2012). Deze theorie stelt dat het gedrag van jonge mensen sterk beïnvloed wordt door mensen wiens mening ze belangrijk vinden. Net als in de educatieve theaterinterventie die Lieberman et al. (2012) beschrijven, portretteren de theatermakers en de spelers uit de onderzochte voorstellingen personages die aansluiten bij de leef- en belevingswereld van leerlingen. De spelers van TG De Troep spannen zich zelfs echt in om vlak voor de voorstelling begint contact te maken met de leerlingen alsof ze peers zijn, ze benaderen de leerlingen hierbij vanuit hun personage.

De drietal basisprincipes die de werkzaamheid van educatief theater ten behoeve van relationele en seksuele vorming bepalen zoals benoemd door Ponzetti et al. (2009) en Jerlstrom en Adolfsen (2018), komen ook heel duidelijk naar voren uit de resultaten. Deze principes zijn: identificatie, distantie creëren en plezier. Het eerste principe, identificatie met het personage zien we bij alle voorstellingen terug maar met name in de voorstellingen *Tinteling* en *Josje*. De artistieke keuzes die er door de theatermakers van die voorstellingen zijn gemaakt, zijn gericht op het creëren van empathie (medeleven) en sympathie (inleven) voor de personages en het verhaal. Er wordt bijvoorbeeld muziek ingezet om de emotionele betrokkenheid te vergroten. De ontwikkeling van de personages, het tonen van hoe zij zich een weg door de geschetste gebeurtenissen banen, neemt een prominente plek in. Het tweede principe, het creëren van distantie heeft tot doel reflectie op gang te brengen (Brecht, geciteerd door Ponzetti et al, 2009). Het creëren van distantie is vooral terug te vinden bij TG De Troep. Een groot aantal artistieke keuzes in hun voorstelling *Puberen* is gericht op een zekere verstoring. De muziek staat hard. De spelers komen heel dicht bij de leerlingen en breken hiermee met een grote afspraak in het theater dat er een scheiding is tussen acteur en publiek. En juf krijgt een zoen. De voorstelling *Josje* opent vervreemdend. De actrices spreken met het publiek af dat als ze zo terugkomen ze jongens zijn. Ze gaan af en komen zonder iets aan hun kostuum te veranderen weer terug op. Vanaf nu zijn ze jongens. Met deze keuze willen de makers de leerlingen al laten reflecteren op het onderwerp genderidentiteit. Het derde principe, plezier, komt veelvuldig naar voren in de resultaten. Alle groepen zetten humor in om openheid, ontvankelijkheid en ontspanning bij het publiek te creëren. Volgens Ponzetti et al (2009) en Gorden en Gere (2016) is het gebruik van humor cruciaal voor leerlingen wanneer er gevoelige onderwerpen rond seksualiteit aan orde gebracht worden.

Aan het belang dat met name TG De Troep, TG Drie en TG Rndom hechten aan het voeren van een nagesprek na de voorstelling is er een aansluiting te vinden bij de theorie van Schoenmakers (1990). Schoenmakers maakt in de receptie van leerlingen van voorstellingen een onderscheid in twee fases, te weten: het receptieproces (de beleving) en het receptieresultaat (de ervaring). De eerste fase, het receptieproces, betreft dat wat er gedurende het proces van het kijken en luisteren naar de voorstelling in lichaam en geest van de toeschouwer gaande is. De tweede fase, het receptieresultaat, kan worden gezien als de ervaring. Het is dat wat de toeschouwer vanuit de beleving erna mee doet en welke betekenis/ interpretatie hij eraan geeft. De groepen sturen actief op deze betekenisgeving en interpretatie achteraf door gelegenheid te bieden voor een nagesprek of er bij de school op aan te dringen dit te organiseren.

Hoewel de theatermakers veelvuldig aangeven interactie met de toeschouwers aan te gaan en artistieke keuzes maken om deze interactie te uit te lokken zien we het gebruik van de methode

Forumtheater van Boal niet terug in de resultaten. In deze methode participeren deelnemers echt in de voorstelling door bijvoorbeeld de rol van een acteur over te nemen. Deze specifieke vorm van participatie vinden we niet terug bij de onderzochte voorstellingen. Deze methode biedt echter wel mogelijkheden voor onderwijs ten behoeve van relationele en seksuele vorming, aldus Gordien en Gere (2016). De methode kan namelijk een kritische reflectie bewerkstelligen en het kan ook een veilige ruimte creëren om taboeonderwerpen te bespreken omdat het gedrag van het personage centraal staat en niet dat van de leerling zelf.

Tot slot: slechts één theatergroep in dit onderzoek, te weten TG De Troep, richt zich op kennisoverdracht over onderwerpen rond seksualiteit. Het verkrijgen van kennis maakt wel deel uit van relationele en seksuele vorming. In de literatuur komt juist meermalen naar voren dat theatervoorstellingen specifiek op kennisoverdracht over dit onderwerp een positief effect hebben en dus een bruikbaar middel zijn om te gebruiken voor dit doel (Lieberman et al., 2012, Janssens & Bogaard, 2004, Jerlstrom & Adolfsen, 2018, Joronen et al., 2008).

8.1 Kritische kanttekeningen bij dit onderzoek

Er zijn enkele kritische kanttekeningen te plaatsen bij methodiek van dit onderzoek. De data zijn verkregen vanuit interviews en correspondentie met de theatermakers en documenten aangeleverd door de theatermakers. De onderzochte voorstellingen zijn door de onderzoekers niet gezien. Vanwege de Covid-19 uitbraak was dit ook niet mogelijk geweest. Toch had er ook voor gekozen kunnen worden om alleen theatergroepen te betrekken in het onderzoek die beschikken over een registratie van hun voorstelling om zo ook ander soort data te verkrijgen. Daar is in dit onderzoek niet voor gekozen. De data komen nu vrijwel volledig voort uit het perspectief van de theatermakers zelf, de uitspraken die zij zelf over hun voorstellingen hebben gedaan staan centraal.

In het slotgesprek is geprobeerd verdieping aan te brengen door de eerste bevindingen aan de respondenten voor te leggen en hen over de grootste overeenkomsten en verschillen tussen de voorstellingen, doelstellingen en artistieke keuzes met elkaar in gesprek te laten gaan. Echter was er nog onvoldoende helderheid over de bevindingen omdat wegens tijdsgebrek de data onvoldoende geanalyseerd waren. Ook is er gepoogd theorie uit *The Documentary Handbook* (Lee-Wright, 2010) te betrekken in het slotgesprek. Helaas was door tijdgebrek de theorie nog onvoldoende grondig bestudeerd. Hierdoor ontbrak in het slotgesprek de werkelijke verbinding met de bevindingen en de theorie, maar in de uitwisseling tussen de makers kwam wel een betekenisvol gesprek op gang over de frictie die ze ervaren in het werken in de binnenschoolse context.

Tot slot is er in een laat stadium gekozen het begrip relationele en seksuele vorming toe te voegen aan de begripsverheldering. Het begrip wordt ontleend in cognitieve, emotionele, sociale, interactieve en fysieke aspecten van seksualiteit en het uitgesplitst naar de doelen zoals informatievoorziening, begeleiding in het vormen van positieve overtuigingen, waarden en attitudes over identiteit, relaties en intimiteit en aanrijking van vaardigheden over communicatie en het nemen van beslissingen op seksueel gebied. Deze aspecten en doelen zijn in dit onderzoek niet zo gestructureerd en in deze samenhang meegenomen. Dat was wellicht wel waardevol geweest voor bestudering van het fenomeen educatief theater ten behoeve van relationele en seksuele vorming.

8.2 Aanbevelingen

In de conclusie komt naar voren dat intuïtieve knowhow een belangrijke rol speelt in de wijze waarop theatermakers hun educatieve voorstellingen ontwerpen. Voor een vervolgonderzoek raden we aan dit begrip een plaats te geven. Wat is hierover geschreven in de wetenschappelijke literatuur? En het zou meegenomen kunnen worden in de vraagstelling en het maken van de onderzoeksinstrumenten.

Vanwege de uitbraak van Covid-19 richt dit onderzoek zich volledig op de educatieve voorstellingen zelf en de theatermakers daarvan. De artistieke keuzes gekoppeld aan de doelstellingen nemen in dit onderzoek een belangrijke plaats in. Nu zou een volgend onderzoek zich kunnen richten op

de beleving van toeschouwers bij de verschillende artistieke vormkeuzes. En ook zou het effect van de keuzes op het leren over relaties en seksualiteit bestudeerd kunnen worden.

Voorts zou het waardevol kunnen zijn om Pabo's en aankomende leerkrachten te wijzen op het bestaan van en de werkzaamheid van theater als didactisch middel in onderwijs over relaties en seksualiteit. Tot slot zou een vervolgonderzoek gedaan kunnen worden naar de onderlinge afstemming van het onderwijsveld en theatermakers van educatieve voorstellingen ten behoeve van relationele en seksuele vorming. Uit dit onderzoek komt naar voren dat daar frictie bestaat. Echter laat het onderzoek ook zien dat het middel theater een inspirerende vorm van leren kan zijn voor onderwijs over relaties en seksualiteit. En dit onderwerp is belangrijk om te laten liggen. Het gaat ten slotte over liefde. Maar spannend is het en spannend blijft het.

Amsterdam | Zandvoort
09 juli 2020.

9. Literatuur

Baarda, D. B., de Goede, M. P. M. & Teunissen, J. (2009). *Basisboek kwalitatief onderzoek. Handleiding voor het opzetten en uitvoeren van kwalitatief onderzoek* (Herz. ed.). Groningen, Nederland: Noordhoff Uitgevers.

Boeije, H. & Bleijenbergh, I. (2019). *Analyseren in kwalitatief onderzoek. Denken en doen*. (3 ed.). Den Haag, Nederland: Boom.

Bonjour, M. & van der Vlugt, I. (2018). *Comprehensive sexuality education* (Rapport Nr. AA3047SE). Opgevraagd van Rutgers Kenniscentrum Seksualiteit website: https://www.rutgers.international/sites/rutgersorg/files/PDF/knowledgefiles/20181218_knowledge%20file_CSE.pdf

de Graaf, H. (2013). Bloemetjes en bijtjes of zaadjes en eitjes? Opvattingen over seksuele opvoeding in Nederland. *Pedagogiek*, 33(1), 21-36.

EP-leden veroordelen criminalisering van seksuele voorlichting in Polen. (2019). Opgevraagd van <https://www.europarl.europa.eu/news/nl/press-room/20191111IPR66217/ep-leden-veroordelen-criminalisering-van-seksuele-voorlichting-in-polen>

Felten, H., Emmen, M., Keuzekamp, S. (2015). *Do the right thing. De plausibiliteit van interventies voor vergroting van acceptatie van homoseksualiteit* (Rapport Nr. P2565). Opgevraagd van Movisie website: <https://www.movisie.nl/publicatie/do-right-thing>

Gorden, R. & Gere, D. (2016). Sex Squad: engaging humour to reinvigorate sexual health education. *Sex Education* 16(3), 324–336. DOI: 10.1080/14681811.2015.1120193

Janssens, M. & van de Boogaard, N. (2004). *Theater als methodiek voor seksuele voorlichting bij jongeren. Een onderzoek naar de effectiviteit van de theatervoorstelling 'De jongens, de meisjes'* (Master's thesis, Universiteit Tilburg, Tilburg, Nederland).

Jerlström, C. & Adolfsson, A. (2018). Prevention of Chlamydia Infections With Theater in School Sex Education. *The Journal of School Nursing*, 1-9. doi: 10.1177/1059840518811912

Joronen, K., Rankin, S. H. & Åstedt-Kurki, P. (2008). School-based drama interventions in health promotion for children and adolescents: systematic review. *Journal of Advanced Nursing*, 63(2), 116-131. doi: 10.1111/j.1365-2648.2008.04634.x

Klein, J. (2005). From Children's Perspectives: A Model of Aesthetic Processing in Theatre. *Journal of Aesthetic Education* (39)4, 40-57. Geraadpleegd van: https://www-jstor-org.proxy.uba.uva.nl:2443/stable/3527391?seq=1#metadata_info_tab_contents

Lee-Wright, P. (2010). *The documentary handbook*. New York, NY: Routledge

Lieberman, L. D., Berlin, C., Palen, L-A. & Ashley, O. S. (2012). A Theater-Based Approach to Primary Prevention of Sexual Behavior for Early Adolescents. *Journal of Early Adolescence* 32(5), 730-753. doi: 10.1177/0272431611424726

Ponzetti, J. J. Jr., Selman, J., Munro, B., Esmail, S. & Adams, A. (200) The effectiveness of participatory theatre with early adolescents in school-based sexuality education. *Sex Education* 9(1), 93–103.

Reason, M.

(2010). Asking the Audience: Audience Research and the Experience of Theatre. *About Performance* 10, 15-34. Geraadpleegd van <http://proxy.uba.uva.nl:2048/docview/747129975?accountid=14615>

Rijksoverheid. (2006). *Kerndoelenboekje basisonderwijs* [Besluit]. Opgevraagd van <https://www.rijksoverheid.nl/documenten/rapporten/2006/04/28/kerndoelenboekje>

Rozendaal, M.C. & Vermeeren, A.P.O.S. (2013) Kun je jouw beleving meten in woord, beeld en getal? Delft: TU. Geraadpleegd van <https://repository.tudelft.nl/islandora/object/uuid:57bc2251-46d8-4c66-b5fa-c4314fdacfee?collection=research>

Schoenmaekers, M.H.J. (1937). Beleving. *Synthese* 2(1), p. 134-139. Geraadpleegd van: <https://link-springer-com.proxy.uba.uva.nl:2443/content/pdf/10.1007%2F00880409.pdf>

Seksuele vrijheid wereldwijd onder druk. (2019). Opgevraagd van <https://www.nporadio1.nl/gezondheid/19038-onze-seksuele-vrijheid-staat-onder-druk>

Speech directeur Ton Coenen jubileum #Rutgers50. (2017). Opgevraagd van <https://www.rutgers.nl/nieuws-opinie/blogarchief/speech-directeur-ton-coenen-jubileum-rutgers50>

van Nieuwenhuizen, I. & Tuk, B. (2002). *Bijvoorbeeld De Liefde. Forumtheater bij voorlichting en educatie aan vluchtelingenjongeren*. Opgevraagd van https://www.pharos.nl/wp-content/uploads/2019/01/bijvoorbeeld_de_liefde-Pharos.pdf

Wildschut, L. (2203). *Bewogen door dans. De beleving van theaterdansvoorstellingen door kinderen*. Veenendaal: Universal Press.

Informatie voor deelnemers aan onderzoek van studenten aan de Master Kunsteducatie AHK

Beste,

Allereerst dank voor je interesse tot deelname aan ons onderzoek. Voordat het onderzoek begint, is het belangrijk dat je op de hoogte bent van doelen en procedures van het onderzoek. Lees daarom onderstaande tekst.

DOEL VAN HET ONDERZOEK

Met dit onderzoek willen wij, Jansje Meijman en Ronald Hueskens, inzicht verkrijgen in de uitgangspunten en de artistieke keuzes van theatermakers bij het maakproces van een educatieve voorstelling met als thema relationele seksuele vorming voor het primair onderwijs.

GANG VAN ZAKEN TIJDENS HET ONDERZOEK

Het onderzoek vindt plaats op woensdag 8 april 2020. We maken dan via Skype digitaal contact om een vraaggesprek af te nemen. Dit vraaggesprek willen we audiovisueel vastleggen door het gesprek op te nemen. Jij wordt geïnterviewd door Jansje Meijman en Ronald Hueskens. Het interview duurt ongeveer 60 minuten en gaat over de uitgangspunten en artistieke keuzes bij het maakproces van de educatieve voorstelling van

VERTROUWELIJKHEID VAN GEGEVENS

Alle onderzoeksgegevens blijven vertrouwelijk en worden anoniem verwerkt. Dit betekent dat je naam niet zal worden opgenomen in de onderzoeksrapportage en evt. audio-/videomateriaal zal niet aan derden worden getoond. Het materiaal wordt niet bewaard. Het wordt achteraf vernietigd. Transcriptie van de opname zal ter verificatie worden aangeboden. In onze rapportage willen we wel de mogelijkheid hebben te kunnen verwijzen naar de naam van de voorstelling en de theatergroep.

VRIJWILLIGHEID

Deelname aan het onderzoek is vrijwillig. Je kunt altijd besluiten af te zien van deelname of achteraf aangegeven dat de gegevens niet gebruikt kunnen worden.

NADERE INLICHTINGEN

Mocht je vragen hebben over dit onderzoek, dan kun je contact met ons opnemen.

Voor eventuele klachten over dit onderzoek kunt u zich wenden tot Jappe Groenendijk, studieleider Master Kunsteducatie, jappe.groenendijk@ahk.nl, 020-5277220.

TOESTEMMINGSVERKLARING

Dit formulier hoort bij de schriftelijke informatie die je hebt ontvangen over het onderzoek waar je aan deelneemt. Met ondertekening van dit formulier verklaar je dat je de deelnemersinformatie hebt gelezen en begrepen. Verder geef je met de ondertekening te kennen dat je akkoord gaat met de gang van zaken zoals deze staat beschreven.

Naam:.....

- “Ik heb de informatie gelezen en begrepen en geef toestemming voor deelname aan het onderzoek en gebruik van de daarmee verkregen gegevens.”
(s.v.p. het selectievenster aanklikken)

“Ik geef toestemming voor opname van de naam van de theatervoorstelling:

- wel / niet .” (s.v.p. het selectievenster aanklikken).

“Ik geef toestemming voor opname van de naam van de theatergroep:

- wel / niet .” (s.v.p. het selectievenster aanklikken).

Datum:

naam deelnemer/respondent/participant

handtekening

Datum:

Jansje Meijman

Ronald Hueskens

CODE: DOEL

CODE: ONTWIKKELING VAN DE VOORSTELLING

Bijlage 03 codeerschema (twee voorbeelden via print screen)

VOORBEELD VAN CODERING EDUCATIE IN POWERPOINT

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z
1																										
2																										
3	(E)	Educatie																								
4																										
5			(E1)	Vorm van educatie																						
6					D 00:12																					
7						D 00:30																				
8							Z 00:04																			
9			(E2)	Educatiemateriaal																						
10					W 51:22																					
11						W 1:10:52																				
12							W 1:08:26																			
13							R 1:03:28																			
14							D 00:30																			
15							Z 00:04																			
16			(E3)	Visie op educatie																						
17					W 51:22																					
18						Z 00:49																				
19						Z 00:51																				
20						Z 01:04																				
21																										
22																										
23																										
24																										
25																										
26																										
27																										
28																										
29																										
30																										

VOORBEELD VAN CODERING PUBLIEK

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z
1																										
2																										
3	(P)	Publiek																								
4																										
5			(P1)	Leerlingen																						
6					W 23:42																					
7						R 11:18																				
8						R 12:02																				
9						R 13:32																				
10						R 1:05:13																				
11						Z 00:04																				
12						Z 00:51																				
13						D 00:03																				
14						D 00:43																				
15			(P1A)	Reacties van leerlingen																						
16					W 06:14																					
17					W 24:13																					
18					W 24:13																					
19					W 28:44																					
20					W 29:18																					
21					W 31:55																					
22					W 40:07																					
23					W 41:32																					
24					W 1:17:58																					
25					R 13:32																					
26					R 16:06																					
27					R 18:14																					
28					R 29:33																					
29					R 40:16																					
30																										

Hoofdvraag Hoe geven theatermakers vorm aan theatervoorstellingen ter bevordering van relationele en seksuele vorming van kinderen in de basisschoolleeftijd?

Deelvraag 1 Hoe stemmen theatermakers af op de doelgroep waarvoor ze spelen?

Topic Reactie/interactie met het publiek

Interviewvragen

Leukste reactie?

Meest opvallende reactie?

Wat voor reactie ben je naar op zoek?

Wat zie je voor reactie? Verbaal/fysiek

Welk moment reageert publiek het sterkst? Hoe komt dat?

Welk moment in de voorstelling werkt heel goed?

Wat werkt er dan?

Zie je dat bij het publiek? En wat zie je dan?

Wat voor interactie met je publiek wil je tijdens je voorstelling?

Hoe geef je interactie vorm in het stuk?

Hoe breng je die interactie tot stand?

Topic Eigen ervaring speler

Interviewvragen

Waar ben je heel trots op in de voorstelling? Waarom?

Welk moment speel je het liefst? Waarom?

Wat is je favoriete moment? Waarom?

Deelvraag 2 Welke doelstellingen hebben theatermakers bij hun voorstelling?

Topic Doel van de voorstelling

Interviewvragen

Waarom wilde je deze voorstelling maken?

Waar kwam het idee vandaan om deze voorstelling te maken?

Wat was het eerste idee voor de voorstelling? Zowel vorm als inhoud?

Welke beelden zag je voor je?

Wat wilde je met de voorstelling bereiken?

Wat wilde je dat het publiek mee zou nemen uit het stuk?

Topic Betekenis van educatief theater

Interviewvragen

Moet het publiek iets leren van deze voorstelling?

Hoe werkt dat 'leren' in deze voorstelling?

Moet het publiek iets ervaren tijdens deze voorstelling?

Wat is voor jou de rede om deze inhoud via theater te vertellen?

Deelvraag 3 Welke artistieke keuzes maken theatermakers om hun doelstellingen te behalen?

Topic Artistieke keuzes

Interviewvragen

Welke middelen zet je in om je boodschap te vertellen?

Kan dat ook in andere vorm?

Wat is er goed aan deze vorm?

Topic Maakproces

Interviewvragen

Eerste idee/Voorbeeld/Beelden/Inspiratie

Maatschappelijke aanleiding/ervaring als aanleiding/observatie als aanleiding/opdracht van externe

Werkwijze: Tekst? Impro? Structuur met regisseur en spelers? Makende spelers/spelende makers? Af geregisseerd?

Op welke kwaliteiten zijn acteurs geselecteerd?

Achtergrond van de makers/spelers?

Lengte proces

Inzichten/crises/omslagpunten tijdens proces

Try-out op doelgroep?

Grote wijzigingen na première?

Topic Doelen

In hoeverre zijn de makers bekend met de doelen op het gebied van relationele en seksuele vorming voor het primair onderwijs?

Topic Afstemming

In hoeverre zijn de makers bekend met informatiebronnen en kennisbronnen zoals Rutgers Kenniscentrum Seksualiteit/GGD/seksuelevorming.nl/lespakketten *Kriebels in je buik* en *Wonderlijk gemaakt*

Topic Visie op educatie

Is het nodig om een educatief programma te ontwikkelen rond een voorstelling of moet de voorstelling voor zichzelf spreken?

Topic Leren in de brede zin van het woord

Hoe vindt het leren in jouw voorstelling plaats?

Gebaseerd op The documentary Handbook, Lee-Wright

Polemiek: Door elkaar schudden van de leerling

Propaganda: Overtuigen van je gelijk

Educatie: Kennisoverdracht

Empowerment: De leerling in zijn kracht zetten

Codering interview Zwerm – RH - transcriptie met tekstcorrectie – p. 1

Opgenomen 21-04-2020 - Duur: 01:25:19
Getranscribeerd via www.amberscript.com met correcties, d.d. 29-04-2020
Codering: 3, 4 en 5 mei 2020.

00:00:06
Jansje: L., E. en S. - euhm, als eerste de vraag - ik ga jullie zo direct allemaal interviewen - zouden jullie als eerste, allemaal apart, even akkoord willen gaan met dat ik deze opname maak en ik kan er wel bij zeggen dat wij die alleen maar gebruiken voor onze eigen, euh ja, uitwerken van de data, en als we dat gedaan hebben, dan euh vernietigen we de opnamen weer en het uitwerken gaat anoniem, tenzij jullie straks zeggen: oh, nee hoor, onze namen mogen er wel in. Maar daar hebben we het later wel over.

00:00:44
Jansje: Euh, E. ben jij akkoord?

00:00:45
E.: Ja, ik heb daar geen probleem mee; ik ben akkoord.

00:00:50
Jansje: Oké. S.?

00:00:50
S.: Ja

00:00:50
Jansje: En L.?

00:00:55
L.: Zeker alleen heb ik een vraag, want nu neemt Ronald het gesprek op en jij stelt deze vraag.

00:01:01