

Het theater als hulpmiddel tot dialoog

Hoe theatergezelschappen scholen kunnen helpen bij het bespreekbaar maken van

‘zware’ onderwerpen als pesten en seksualiteit

Roderick Muller auf der Heijde

3112721

blok 4

23 juni 2011

Drs. Bart Dieho

Bachelorscriptie voor Theater-, Film- en Televisiewetenschap, onderdeel theater en

dans

 2

Inhoudsopgave

 Scholieren in combinatie met theater 3

 De literatuur omtrent theater en educatie 5

 Beleidsplannen van het gesubsidieerde theater 8

 Scholieren tussen zinloos geweld en seksualiteit 13

 Acteurs over GEWELD… NEE! en HET 15

 De ‘achterstand’ van de Nederlandse theatergezelschappen 17

 Bronvermelding 19

 Bijlage 1 (interviews met acteurs) 21

 Bijlage 2 (beleidsplannen) los bijgevoegd

 3

Scholieren in combinatie met theater

Wanneer ik scholieren spreek in het theater waar ik vrijwilliger ben, dan komt steeds

naar voren dat het bezoek aan een theatervoorstelling voor een groot deel van de

huidige scholieren niet een activiteit is die zij vrijwillig ondernemen. En ook al lijkt het

aandeel van jonge theaterbezoekers bij de theatervoorstellingen van Joop van den

Ende te groeien, wanneer je in de zaal zit bij theatervoorstellingen als LANGE DAGREIS

NAAR DE NACHT (2009) van het Nationale Toneel of OP HOOP VAN ZEGEN (2009) van

Het Toneel Speelt zie je angstvallig weinig individuele scholieren.

 Toch is theater in mijn ogen heel geschikt voor scholieren. Een

theatervoorstelling kan zo veel makkelijker een zwaar onderwerp bespreekbaar

maken. Waar een film of boek heel erg op afstand blijven, daar komen de acteurs

van een theatervoorstelling door middel van hun spel heel erg dicht op de huid van

de scholieren. Hierdoor bestaat er de mogelijkheid dat scholieren veel eerder de

aandacht erbij houden en zich zo eerder aangesproken voelen. Doordat de

scholieren aandachtig opletten bestaat de mogelijkheid dat ze over een soort van

schaamte heenstappen, waardoor bijvoorbeeld een onderwerp als seksualiteit veel

minder taboes heeft.

Een voorbeeld van theater dat een moeilijk onderwerp bespreekbaar maakt

voor scholieren, is te vinden op Het Oosterlicht College in Nieuwegein. Op deze

middelbare school voor VMBO, HAVO en VWO wordt ieder jaar voor de eerste

klassen een project rondom thema pesten georganiseerd. Hierbij wordt er veel in de

klas gesproken over pesten, maar ook wordt er door scholieren uit de vierde klas van

het VWO die gekozen hebben voor het vak drama, een theatervoorstelling over het

thema pesten opgevoerd. Dit wil zeggen dat deze vierdeklassers een aantal weken

bezig zijn om te praten over wat pesten is en wat ze zelf hebben meegemaakt,

waarna ze verschillende scènes gaan bedenken om dat tot een theatervoorstelling

uit te werken. Uiteindelijk wordt deze theatervoorstelling opgevoerd voor de

verschillende eerste klassen die, in groepen van 3 a 4 klassen per leerstroom,

komen kijken naar de theatervoorstelling. Direct na de theatervoorstelling volgt in de

afzonderlijke klassen nog een nabespreking met twee van de vierdeklassers. Het

hele maakproces wordt begeleid door de docent drama, maar de verschillende

groepsgesprekken die in de klassen gevoerd worden, worden in principe geleid door

de vierdeklassers. Natuurlijk is er een docent in het lokaal aanwezig die kan sturen,

maar in principe zijn de vierdeklassers de makers van de theatervoorstelling en is het

de bedoeling dat zij met de andere scholieren in debat gaan over de

theatervoorstelling en het thema pesten. Door op deze manier het onderwerp pesten

 4

zowel de brugklassers als de vierdeklassers voor te schotelen, is er meer ruimte voor

de scholieren om hier open over praten.

 In deze bachelorscriptie wil ik onderzoeken hoe theatergezelschappen een

bijdrage kunnen leveren aan het bespreekbaar maken van ‘zware’ onderwerpen en

zo scholen kunnen helpen bij het opstarten van een dialoog en discussie over

bepaalde (‘zware’) onderwerpen. Daarnaast wil ik onderzoeken hoe vijf grote

structureel gesubsidieerde gezelschappen educatie in het beleidsplan van de

periode 2009-2012 hebben opgenomen. Uiteindelijk zal een casestudy van twee

theatervoorstellingen van De Utrechtse Spelen die op scholen in de klas worden

opgevoerd en over onderwerpen als seksualiteit en (zinloos) geweld gaan een

voorbeeld zijn van dat wat ik denk dat vaker gedaan moet worden. Ik vind dat

scholen vaker gebruik moeten maken van theater als middel tot communicatie om

een dialoog op gang te brengen. Daarnaast denk ik dat theater een goede uitlaatklep

voor scholieren kan zijn. Met theater kunnen ze veel meer zeggen dan dat ze in het

echt durven, doordat ze in theater een rol aannemen en kunnen zeggen wat ze

willen, maar zich tegelijk ook kunnen verschuilen achter de rol die ze aannemen.

Voor ik dieper inga op de verschillende beleidsplannen en theatervoorstellingen, is

het eerst nodig om een indruk van het theatereducatie landschap te krijgen.

 5

De literatuur omtrent theater en educatie

Door de jaren heen zijn er verschillende publicaties rondom theater en educatie

verschenen. Deze publicaties verschillen in hun opzet en in het feit of ze vooral

praktijk georiënteerd zijn, dan wel dat ze vooral een wetenschappelijke ondergrond

hebben. Voor mijn onderzoek naar hoe er over het theatereducatie landschap

geschreven is, zal ik dan ook beide ‘soorten’ van publicaties gebruiken. Het

wetenschappelijke deel zal vooral voor de geschiedenis en ontwikkeling van theater

en educatie gebruikt worden. De praktijkgerichte publicaties zal ik vooral gebruiken

om een kijk te geven in hoe de praktijk denkt over enkele kunstzaken in de educatie.

Er zal echter wel een scheiding zijn. Waar de wetenschappelijke publicaties vooral

gaan over ‘Theatre in Education’ (ofwel TIE), daar gaan de (Nederlandse)

praktijkgerichte publicaties vooral over de invoering van CKV1 en cultuurklassen. In

mijn ogen zijn deze twee publicatie ‘bronnen’ (wetenschap en praktijk) echter wel te

combineren. Dat komt vooral door het feit dat ik uiteindelijk wil gaan kijken naar hoe

theater scholen kan helpen bij het bespreekbaar maken van verschillende ‘zware’

onderwerpen. Hiervoor is het gewenst om zowel te weten hoe de wetenschap de

combinatie theater en educatie ziet, alsmede hoe de praktijk cultuur verweven ziet in

de hedendaagse educatie.

 TIE is een theatervorm uit Engeland, ontstaan in de jaren ’60. Rond de groei

eind jaren ’60 begin jaren ’70 zijn dan ook de meeste publicaties verschenen. Deze

publicaties zijn zeer zeker niet gedateerd. Veel van de publicaties beschrijven hoe

TIE in elkaar zit en waarom juist deze vorm van theater zo geschikt is voor jongeren.

Deze onderwerpen zijn door de jaren heen nauwelijks veranderd en daarom zijn

deze publicaties nog steeds bruikbaar. Bovendien zijn deze publicaties juist beter,

omdat ze veel dichter bij de oorsprong van het fenomeen TIE staan dan de recentere

publicaties.

 In haar publicatie Can Theatre Teach geeft Christine Redington in de

introductie al meteen het doel van TIE aan: “The aim of Theatre in Education (the

title is usually abbreviated to TIE) is that its presentations in schools should educate,

widen pupils’ horizons, and lead them to ask questions about the world around them,

as well as entertain.”1 TIE is niet alleen een manier van een boodschap overbrengen,

het is ook een manier van vermaak voor scholieren. Redington heeft in haar

publicatie een duidelijk uiteenzetting van de verschillende onderdelen van TIE

1 Redington, Christine. Can Theatre Teach?: An Historical and Evaluative Analysis of Theatre

in Education (Oxford: Pergamon Press Ltd., 1983), 1.

 6

opgenomen. Deze onderdelen zijn verdeeld over twee groepen, Educatieve

elementen en Theatrale elementen, die allebei weer enkele aftakkingen hebben.

Elementen die Redington onder educatie elementen plaatst zijn: kindgerichtheid, het

gebruik van spel, leren door doen, projectmatig onderwijzen, drama in educatie,

relatie tot leeftijdsgroep, probleemoplossend, taalontwikkeling, nieuwe onderwijs

methodes. Elementen die betrekking op het theatrale hebben zijn: theatrale vormen,

empathie, de acteur-publiek relaties, groepsvorming, sociale en politieke

onderwerpen, theatrale middelen, subsidies. Deze elementen haalt Redington uit de

verschillende TIE programma’s die in Groot-Brittannië ontwikkeld zijn en samen

vormen deze elementen de essentie van TIE. Een TIE programma bevat elementen

uit beide rijtjes, omdat voor TIE zowel het educatieve als het theatrale aspect van

groot belang is. Doordat de ontwikkelaars van TIE in zowel theater als educatie

ervaring hebben opgedaan, weten zij wat de perfecte combinatie voor scholieren is.

 In de door Tony Jackson geredigeerde publicatie worden enkele elementen

die Redington noemt aangehaald, maar nauwelijks uitgebreid. In het eerste

hoofdstuk beschrijft Jackson zelf de ontwikkeling van TIE in Groot-Brittannië vanaf

het begin in de jaren ’60 tot begin jaren ‘90. Net als Redington schrijft Jackson het

ontstaan toe aan het Belgrade Theatre in Coventry waar in 1965 de eerste

theatervoorstellingen vanuit het TIE standpunt ontwikkeld zijn. Enkele jaren later

volgden producties in Bolton, Leeds, Glasgow en Nottingham waar er gespeeld werd

in kleine auditoriums voor scholieren. Het feit dat er voor kleine groepen gespeeld

werd, is volgens Jackson een van de belangrijkste elementen van TIE. Jackson

vergelijkt TIE in zijn publicatie met Drama in Education (DIE). Het verschil tussen DIE

en TIE zit vooral in het feit dat TIE helemaal gepland en zeer gestructureerd verloopt

en dat er bij DIE nog wel een mogelijk obstakel voor kan komen. Verder is er bij DIE

veel meer ruimte voor de docent om onderdeel uit te maken van de les. Bij TIE staat

vooral de groep met een “acteur” centraal, waardoor de scholieren uit hun

vertrouwde omgeving worden gehaald en misschien juist daarom veel eerder bereid

zijn om mee te doen met de activiteit.

 Juist doordat het meedoen zo’n grote rol in TIE speelt, is het belangrijk om

ook de praktijkkant van de cultuureducatie te belichten. Een belangrijke bron

wanneer het om praktijkgerichtheid gaat, is het Nederlandse tijdschrift Theater &

Educatie. Dit tijdschrift kwam tussen de jaren 1994 en 2007 ieder kwartaal uit. In het

derde nummer van het jaar 2000 staat centraal hoe jongeren met cultuur in

aanraking moeten komen. Moeten ze zelf kiezen om naar cultuur te gaan, of moeten

ze vanuit school gedwongen worden om kennis te maken met de verschillende

culturele uitingen? Maria P. van Bakelen schetst in haar artikel de positieve kanten

 7

van het vak CKV1. CKV1 is een van de nieuwe vakken op middelbare scholen die

cultuur moet verbinden met de scholieren. Van Bakelen zegt dat dit vak in het

buitenland als heel goed en uniek gezien wordt, omdat er goede banden tussen

scholen en culturele instanties nodig zijn om het vak bestaansrecht te geven. Kunst

en school zijn als het ware aan elkaar verbonden. Daarnaast is een positief punt dat

de kunstbeleving helemaal vanuit de scholier gaat. De scholier ondergaat de

verschillende kunstuitingen individueel of in groepen, maar is altijd heel erg

betrokken bij het proces. CKV1 is een vak waarbij de scholier zelf mag handelen,

waardoor er een betere band tussen de scholier en de culturele wereld ontstaat.

 Het feit dat scholieren een betere band krijgen met de kunstvorm wanneer zij

heel erg betrokken zijn bij het proces, onderschrijft mijn stelling dat

theatergezelschappen op scholen moeten komen om scholen te helpen met het

bespreekbaar maken van ‘zware’ onderwerpen. Wanneer scholieren midden in de

theatervoorstelling zitten, dan bestaat de kans dat zij net zo verbonden raken met het

thema als met de kunstdisciplines bij CKV1.

 Een verschil tussen TIE en CKV1 is niet moeilijk te vinden, omdat CKV1 over

de introductie van cultuur gaat en TIE enkel over theater in educatie. Toch zijn beide

onderwerpen met elkaar te vergelijken, omdat beide onderwerpen ingaan op de

culturele beleving van scholieren. In mijn ogen geven alle gebruikte publicaties

echter een te positief beeld. Er worden in de verschillende publicaties nauwelijks

negatieve kanten van TIE en CKV1 aangehaald. Als er al een negatief aspect belicht

wordt, dan wordt er zo snel mogelijk een positieve draai aan gegeven. Natuurlijk is

het fijn dat de verschillende auteurs positief zijn over de combinatie kunst en cultuur,

maar er zijn zeker nog wel wat vraagtekens te plaatsen de cultuureducatie. Zeker

wanneer het gaat over het hedendaagse CKV1 kunnen er verschillende vraagtekens

bij de invulling van het vak gezet worden. De overheid laat scholen in mijn ogen te

vrij in de invulling van het vak en de scholen zijn hierdoor mijns inziens iets te

gemakkelijk met het kiezen van docenten. Scholen kiezen nu voor een docent die

iets van kunsten weet, maar het doel van CKV1 was de scholier te introduceren met

verschillende culturele uitingen. Dit zou oorspronkelijk gedaan worden door docenten

van verschillende kunstvormen voor de klas te zetten. Ik vind dat de auteurs van de

verschillende gebruikte publicaties dit minpunt te weinig belichten. De vraag is of de

grote theatergezelschappen in Nederland bereidt zijn om ruimte te maken in hun

beleidsplannen wanneer het gaat om educatie en hiermee de CKV1 lessen kunnen

invullen. Vandaar dat ik in het volgende deel een aantal beleidsplannen zal

behandelen.

 8

Beleidsplannen van het gesubsidieerde theater

Om te kijken of de hedendaagse gezelschappen educatie een belangrijk onderdeel

van hun functie vinden, heb ik van vijf grote, gesubsidieerde gezelschappen de

beleidsplannen met betrekking tot de Kunstenplan periode 2009-2012 aangevraagd.

De gezelschappen zijn: Het Zuidelijk Toneel (HZT), het Nationale Toneel (NT),

Toneelgroep Amsterdam (TGA), het Noord Nederlands Toneel (NNT) en De

Utrechtse Spelen (DUS). Deze vijf gezelschappen zijn over het hele land verspreid,

waardoor de verschillende sociaal-culturele klimaten ‘eerlijk’ verdeeld zijn in de

selectie van vijf gezelschappen. Ondanks het feit dat door het hele land gespeeld

wordt, liggen de verschillende kernpunten in de kernsteden en kernprovincies van de

theatergezelschappen.

 In haar beleidsplan noemt HZT zich “het toneelgezelschap voor de provincies

Limburg, Noord-Brabant en Zeeland.”2 Maar zij zal ook door het hele land met grote

producties te zien zijn. Het uitgangspunt van HZT wat betreft educatie is: “zelf doen,

zelf kijken en een persoonlijke mening vormen: leren kijken naar kunst betekent

ontvankelijk worden voor de daad van de kunstenaar.”3 Het, in het beleidsplan niet

onderbouwde, idee is dat ontvankelijkheid het best gestimuleerd kan worden op

jonge leeftijd. Dat is dan ook de reden dat HZT samenwerkt met Theater Artemis.

Theater Artemis is een jeugdtheatergroep met theatervoorstellingen voor kinderen in

de basisschoolleeftijd. HZT richt zich met de educatie vooral op zes grote steden

binnen de drie kernprovincies. Door zo ‘beperkt’ te blijven in het aantal steden

ontstaat een hechtere band tussen HZT en de school en/of instelling. Vanaf 2009

blijft HZT minder beperkt wat betreft leerstroom, want vanaf 2009 wordt voor iedere

leerstroom een educatieproject gecreëerd. Daarnaast wil Matthijs Rümke een

theatervoorstelling voor scholieren tussen 15 en 19 jaar maken, waarbij “een jongen

van vijftien denkt dat de voorstelling speciaal voor hem is gemaakt. Dat hij niet wil

dat zijn ouders erbij zijn. Dat het gaat over de kwetsbaarheid en zijn tegengestelde

emoties; zijn hoopvolle verwachtingen en verlangen naar de toekomst.”4 De

activiteiten op het educatieve vlak worden in het nieuwe beleidsplan verlegt van

enkel workshops geven naar het maken van theatervoorstellingen door en voor

jongeren. Deze theatervoorstellingen zijn vooral gebaseerd op het repertoire van

HZT. Zo werden SHAKESPEARE’S STRANDFEEST (2010) en MAHAGONNY SONGSPIEL

(2011) als inspiratiebron voor de educatieprojecten gebruikt. HTZ is vooral bezig met

2 Avontuur en Worteling: Beleidsplan Het Zuidelijk Toneel 2009-2012, 2.
3 Avontuur en Worteling: Beleidsplan Het Zuidelijk Toneel 2009-2012, 6.
4 Avontuur en Worteling: Beleidsplan Het Zuidelijk Toneel 2009-2012, 6.

 9

het zorgen dat jongeren graag naar theater gaan en niet zozeer met het

bespreekbaar maken van ‘zware’ onderwerpen.

 In tegenstelling tot HZT heeft het NT maar één kernstad en dat is Den Haag.

Het doel van het NT is om door het hele land theatervoorstellingen voor de

verschillende lagen van de bevolking op te voeren. Volgens het NT kan het theater

“in de 21e eeuw niet meer een vrijplaats blijven voor de culturele, maatschappelijke

en middelbare bovenlaag die het van oudsher bezocht heeft.”5 Hoewel zij dit

krachtig in haar beleidsplan stelt, is er in de repertoirekeuze weinig te merken van de

drang om niet enkel voor de culturele, maatschappelijke en middelbare bovenlaag te

spelen. Met theatervoorstellingen als LANGE DAGREIS NAAR DE NACHT (2009) en

MIDZOMERNACHTDROOM (2011) bereikt het NT in mijn ogen niet dat wat zij in haar

beleidsplan opneemt. Het NT wil door de verschillende educatieve programma’s

jongeren vooral stimuleren om naar theater te gaan kijken en soms zelfs om

jongeren te motiveren om theater te gaan maken. Een van de educatieve

programma’s van het NT beslaat een aantal activiteiten rondom CKV1 waarbij het

maken van theater centraal staat. Daarnaast behoren workshops voor CKV1

docenten bij het NT tot de mogelijkheden. Bij deze workshops staan de

theatervoorstellingen van het NT centraal, zodat de docenten scholieren kunnen

helpen met het begrijpen van de theatervoorstellingen.

 Het derde gezelschap is het NNT waarbij Groningen de kernstad is. Het doel

van het NNT is om met het publiek te zoeken naar “nieuwe zingeving in die

veranderende, en uitdijende wereld. Het is daarbij van belang dat het gezelschap

geen abstract instituut is, maar een bekende. Met eigen nieuwsgierigheid, eigen

twijfels, eigen dromen.”6 Het NNT heeft een duidelijke visie op dat wat ze wil

bereiken, maar of het allemaal ook bereikt wordt valt te betwijfelen. Voor de

ingewijde zal het gezelschap geen abstract individu zijn, maar of dat voor de rest van

de samenleving ook geldt is maar de vraag. De eigen nieuwsgierigheid is echter wel

terug te vinden in de repertoirekeuze en de uitvoering van deze stukken. Ieder

gekozen stuk wordt op een eigen en individuele wijze behandeld en neergezet,

waarbij twijfels en dromen niet worden gemeden en juist worden uitgesproken. De

samenleving is voor het NNT een grote en zeer belangrijke bron van inspiratie.

Daarnaast moeten klassieke teksten in de moderne samenleving begrepen en

gewaardeerd kunnen worden. Hier komt duidelijk de kern van het werk van Ola

Mafaalani naar voren, waarbij actualiteit de aanleiding is tot actualisering van het

klassieke toneelrepertoire. Wanneer het gaat om de educatieve plannen van het

5 Beleidsplan Nationale Toneel 2009-2012, 1.
6 NNT Beleidsplan 2009-2012: Het verhaal van één mens is het verhaal van de mensheid, 5.

 10

NNT, wordt duidelijk dat er veel interesse is in de belevingswereld van de jongeren

en dat theatervoorstellingen moeten gaan over dat wat jongeren bezighoudt. Dit is

bijvoorbeeld terug te vinden in het feit dat de jongeren inbreng kunnen leveren voor

de jongerenproducties. Qua onderwerpskeuze zou het NNT voldoen wanneer het

gaat om het bespreekbaar maken van ‘zware’ onderwerpen, omdat het in haar

theatervoorstellingen de ‘onbespreekbare’ onderwerpen die jongeren bezighouden

aanhaalt. Deze theatervoorstellingen staan centraal voor de jongerenproducties.

Voorbeelden zijn ALICE IN WONDERLAND (2010), waarbij kindermisbruik behandeld

wordt, en ELF MINUTEN (2009), waarbij prostitutie centraal staat. Alleen de methode

van het NNT beoordeel ik als eenzijdig. Er zijn beperkte workshops voor scholieren

en er is de mogelijkheid om een theatervoorstelling te maken. Meer wordt er in het

beleidsplan voor de periode 2009-2012 niet over educatie gezegd. Uit het

beleidsplan komt niet naar voren hoe belangrijk educatie voor het NNT is. Maar

wanneer op de site wordt gekeken, dan wordt duidelijk hoeveel aandacht het NNT

aan educatie schenkt met de verschillende workshops en jongerenproducties.

 Een ander groot, gesubsidieerd gezelschap is TGA. De thuisbasis van TGA

is, zoals de naam al aangeeft, Amsterdam, maar de theatervoorstellingen van TGA

worden door het hele land gespeeld. In haar beleidsplan zegt TGA dat zij “het eerste

gezelschap van het land én toonaangevend [wil] zijn.”7 ‘Juniorproducties’,

voorstellingen door en voor jongeren, zijn voor TGA een belangrijk onderdeel om te

groeien in Nederland. Groei van het aantal juniorproducties is dan ook zeker aan de

orde en zo kunnen nog meer, naar school gaande, jongeren bereikt worden en

bestaat de kans dat er nog meer bevlogen, jonge theatermakers in de dop

aangesproken worden. Wanneer het gaat om educatie staat er in het beleidsplan van

TGA: “Onze afdeling educatie zoekt naar wegen om theater te laten leven op

scholen, om een brug te slaan tussen scholieren en het gezelschap, en is zo al jaren

lang in dialoog met de stad en de wereld om haar heen.”8 Het idee is dat jongeren op

school in aanraking komen met het maken van theater en dit in hun verdere leven

blijven doen. Echte controle is hier niet uit te voeren, omdat ikzelf geen interview heb

gehouden met leerlingen die ooit in aanraking zijn gekomen met de

educatieactiviteiten van TGA. Net als bij het NT is er de drang om jongeren niet

alleen over te halen om naar het theater te gaan, maar ook om theater te maken.

TGA komt al in de buurt van dat wat ik denk dat de goede manier is van educatief

theater. Er wordt namelijk gebruik gemaakt van de belevingswereld van de jongeren.

Volgens het beleidsplan wordt het theatrale onderdeel zowel in buurthuizen als op

7 Beleidsplan Toneelgroep Amsterdam 2009-2012, 2.
8 Beleidsplan Toneelgroep Amsterdam 2009-2012, 10.

 11

middelbare scholen tot uitvoering gebracht. Hierbij is niet duidelijk of TGA zich richt

op één of meerdere leerstromen. Op de site blijkt echter dat de juniorproducties niet

op scholen worden gespeeld, maar in verschillende kleine vlakke vloer theaters.

Deze site maakt ook duidelijk dat TGA zich op alle leerstromen richt.

 Het vijfde gezelschap is DUS, het stadsgezelschap van de stad Utrecht. DUS

stelt niet alleen haar kernstad Utrecht, maar ook de provincie Utrecht centraal in haar

beleidsplan en ziet verschillende podia die gebruikt kunnen worden. Niet alleen de

Stadsschouwburg Utrecht wordt gebruikt, maar ook het eigen theater De

Paardenkathedraal en buitenlocaties in de provincie vormen een mogelijk podium.

Het vierde podium van DUS is de scholen in de provincie Utrecht. Het klaslokaal van

iedere leerstroom wordt als podium gebruikt voor theatervoorstellingen die over de

leefwereld van jongeren vanaf 15 jaar gaan. In het begin van de periode 2009-2012

is er één theatervoorstelling, GEWELD…NEE!. De theatervoorstelling gaat over

drankgebruik, pesten en zinloos geweld. Twee jaar later zal er een tweede

theatervoorstelling zijn, HET, waarbij onder andere seksualiteit aan bod komt. DUS

heeft als doel gesteld om alle scholieren vanaf 15 jaar op middelbare scholen te

bereiken en niet alleen met hun theatervoorstellingen te interesseren voor theater,

maar ook om de scholieren te helpen met het begrijpen en respecteren van bepaalde

thema’s. De thema’s die DUS in deze twee theatervoorstellingen behandelt, zijn in

mijn ogen een groot “issue” voor scholieren en worden te weinig op scholen

behandeld. Natuurlijk wordt seksualiteit behandeld bij biologie en komen zinloos

geweld en pesten bij een vak als maatschappijleer aan de orde, maar echt

diepgaand zullen de thema’s niet besproken worden. Er moet echter te veel worden

behandeld in te weinig tijd. Bovendien wordt bij biologie voornamelijk het lichaam

besproken en niet de geaardheid. Volgens mij zou theater in deze lessen meer aan

scholieren kunnen overbrengen, omdat de leerlingen helemaal zullen opgaan in de

theatervoorstelling en hierdoor meer in zich opnemen.

 De vijf grote gezelschappen die ik heb uitgekozen hebben in grote lijnen

eenzelfde insteek wanneer het gaat om het educatiebeleid. Op hun eigen manier

proberen ze allemaal scholieren te introduceren met theater op zo’n manier dat de

scholier het leuk vindt om jaren later nog naar het theater te gaan. Met zo’n instelling

is helemaal niets mis, maar op die manier wordt er in mijn ogen nauwelijks iets

toegevoegd aan het cultuureducatiebeleid zoals dat nu op de Nederlandse scholen

wordt uitgevoerd. Het idee is om onderwerpen die in ‘normale’ lessen worden

behandeld, uit te diepen door middel van theater. In de lessen van bijvoorbeeld

maatschappijleer kan er door een theatervoorstelling meer diepgang worden

gegeven aan het onderwerp pesten. Als we enkel naar de beleidsplannen van de vijf

 12

theatergezelschappen kijken, dan kunnen we concluderen dat er maar één

gezelschap aan deze ‘eisen’ voldoet en dat is DUS.

 13

Scholieren tussen zinloos geweld en seksualiteit

DUS zit dicht in de buurt bij dat wat ik denk dat het beste is, daarom zal ik de twee

theatervoorstellingen hier behandelen. De eerste theatervoorstelling die speelde was

GEWELD…NEE!. In het kort gaat GEWELD…NEE! over drie scholieren die naar een

schoolfeest gaan. Hier loopt het een en ander uit de hand, er wordt uiteindelijk te

veel gedronken en er volgt een vechtpartij waardoor één van de scholieren

bewusteloos achterblijft en in het ziekenhuis terecht komt. De tweede

theatervoorstelling HET gaat over vier mensen die op een schoolreünie komen. Op

deze reünie komen zaken ter sprake die jaren geleden hebben gespeeld en vooral

gaan over de (seksuele)relaties die de vier mensen onderling hadden en hebben.

 De onderwerpen van de twee theatervoorstellingen lopen duidelijk uiteen.

Toch zijn het beide onderwerpen die, wat ik van de verschillende acteurs aanneem,

in de doelgroep wel veel stof doen opwaaien. Beide theatervoorstellingen heb ik in

verschillende settings gezien en hieruit kan ik opmaken dat het onderwerpen bevat

die bij scholieren tot de verbeelding spreken. Beide theatervoorstellingen hebben niet

alleen verschillende onderwerpen, ook de theatrale vorm is verschillend. Waar bij

GEWELD…NEE! de scholieren in een kring gaan zitten met op strategische plekken

een acteur, daar wordt bij HET het lokaal helemaal ‘verbouwd’ en komen er twee rijen

stoelen tegenover elkaar te staan, de van tv bekende Lagerhuis opstelling.

Beide opstellingen zijn functioneel voor de theatervoorstelling. In

GEWELD…NEE! is het de bedoeling dat de scholier zich verbonden voelt met het

verhaal en het gevoel krijgt om in te stappen en een einde aan het gebeuren te

maken, omdat hij of zij zich verantwoordelijk gaat voelen voor dat wat de acteurs

brengen. Door de intieme opstelling van een kleine kring met het speelvlak centraal

en soms op de schoot van een scholier, is het de bedoeling dat er een gevoel van

medeplichtigheid ontstaat onder de scholieren. Bij HET is het intieme gevoel ook

aanwezig, maar dat ontstaat op een heel andere manier. Bij binnenkomst wordt

iedereen persoonlijk aangesproken en worden er naamstickers uitgedeeld waar

iedereen de eigen naam op moet schrijven, de scholieren zijn aangekomen op de

reünie en iedereen is te gast. Doordat de scholieren te gast zijn bij de schoolreünie,

nemen zij deel aan de theatervoorstelling en worden zij onderdeel van het collectief

dat de theatervoorstelling brengt. De twee rijen tegenover elkaar worden tijdens de

theatervoorstelling gebruikt als twee teams. Tijdens de theatervoorstelling moeten de

scholieren vragen bedenken en beantwoorden, waarbij de onderwerpen die in de

theatervoorstelling aan bod komen centraal staan. Vragen die langskomen gaan

voornamelijk over seksualiteit. Hierbij moet worden gedacht aan hoe vaak een

scholier al gezoend heeft en of hij of zij zich weleens heeft aangetrokken gevoeld tot

 14

iemand van hetzelfde geslacht. Door het deelnemen aan de discussie wordt de

scholier onderdeel van de theatervoorstelling en kan worden gezegd dat ook de

scholier een theatrale versie van zichzelf neerzet. Doordat de acteurs heel open en

eerlijk overkomen, ontstaat er een heftige en open discussie over de vragen die

opgeworpen worden.

 Niet alleen de opstelling en onderwerpen zijn anders, ook de hele structuur

van de theatervoorstelling is verschillend. In GEWELD…NEE! spelen de drie acteurs

alle drie een dubbelrol, ze zijn zowel scholier als volwassene. Deze verschillen

worden door een accent als een bril of petje duidelijk gemaakt en zijn ook voor

ongeoefende kijkers op te merken. Bij HET zijn de vier acteurs een theatrale versie

van zichzelf en zijn de scholieren onderdeel van het feest dat wordt georganiseerd.

Hierbij wordt de handeling ook op meerdere momenten stilgelegd om de eerder

genoemde vragen te bedenken en beantwoorden. Beide manieren van een

theatervoorstelling spelen zijn in mijn ogen zeer effectief. Dit baseer ik vooral op de

gesprekken die ik met de verschillende acteurs gevoerd heb. Doordat de inhoud van

de verschillende theatervoorstellingen een andere aanpak vereisen, is het goed dat

er totaal andere theatrale aanpak gekozen is. Scholieren gaan helemaal op in de

theatervoorstelling en stellen zich open voor het onderwerp waardoor meer impact

op de scholieren is dan wanneer ‘opdrachten’ uit boeken gemaakt worden.

 15

Acteurs over GEWELD… NEE! en HET

Omdat beide theatervoorstellingen van een zeer andere vorm zijn dan de ‘reguliere’

theatervoorstellingen die in de grote zaal of op de vlakke vloer gespeeld worden,

zouden de betreffende acteurs in mijn ogen een reden gehad moeten hebben om te

gaan auditeren voor deze theatervoorstellingen. Dat bleek echter een verkeerde

aanname, geen van de in totaal zeven acteurs is voor de theatrale vorm gaan

auditeren. Ook het feit dat de verschillende ‘zware’ onderwerpen behandeld zouden

worden en dat de theatervoorstelling op sommige momenten ook voor de acteurs

heel persoonlijk zou worden bleek geen reden om te auditeren voor GEWELD…NEE!

of HET. Het spelen voor de scholieren was de belangrijkste drijfveer, omdat

scholieren één van de meest pure groep toeschouwers is die een acteur zich kan

wensen. Daarnaast speelde voor enkele acteurs de nagesprekken ook zeer zeker

een rol in de keuze voor deze theaterproducties. De nagesprekken verschilden per

school en werden door zowel docenten als acteurs, en naar ik aanneem ook

scholieren, als zeer waardevol gezien. De scholieren gingen helemaal op in de

discussies waardoor de acteurs moeite hadden om een einde aan het nagesprek te

maken. Hieruit blijkt dat de onderwerpen zo leven bij de scholieren en dat meer

praten over deze onderwerpen gewenst is. Ik moet wel toevoegen dat ik niet bij

iedere theatervoorstelling aanwezig ben geweest en hierbij af moet gaan op de

rapportage van de acteurs.

 Natuurlijk was er voor de acteurs wel een groot verschil in acteren, omdat de

scholieren heel dicht op de huid van de acteurs zitten. Daarnaast is juist door de

puurheid van hun reacties het heel moeilijk om voor scholieren te spelen. Wanneer

het ze niet boeit, dan laten ze dat wel zeker merken. Vooral bij HET hadden de

acteurs hier mee te maken. Dit kan toegeschreven worden aan het feit dat er

scholieren waren die zich ongemakkelijk voelden om over seksualiteit te praten,

maar het is natuurlijk ook mogelijk dat de scholieren de theatervoorstelling gewoon

echt niet boeiend vonden. Bij GEWELD…NEE! was het voor de acteurs veel minder

moeilijk om de scholieren mee te krijgen, volgens de acteurs zelf komt dit inderdaad

vooral door het feit dat er bij HET verwacht wordt dat de scholieren meedoen met de

discussie die de acteurs onderling voeren. De reacties zijn in de ogen van de acteurs

voor beide theatervoorstellingen in te delen in twee categorieën wanneer het om de

verschillende leerstromen gaat. HAVO en VWO reageren over het algemeen vooral

vanuit hun verstand en de scholieren van het VMBO hebben vaker een intuïtieve

reactie. De acteurs willen benadrukken dat met geen van beide reacties iets mis is.

 De belangrijkste vraag is natuurlijk of de scholieren ook daadwerkelijk iets

doen met het eindresultaat dat ontstaat uit de communicatie tussen acteurs en

 16

scholieren op dat moment. Wanneer de acteurs een paar weken later met de

docenten spreken blijkt dat het overgrote deel van de scholieren ook weken na de

theatervoorstelling nog steeds weet waar het allemaal om ging. Dat wat de acteurs

gezegd hebben tijdens en na de theatervoorstelling blijkt scholieren bezig te houden.

Naar mijn inzicht zorgt vooral het nagesprek dat gevoerd wordt bij de

theatervoorstelling hier voor. Tijdens dit nagesprek wordt er met de scholieren

besproken wat ze gezien hebben en hoe zij gereageerd zouden hebben in de

verschillende situaties. Daarnaast kijken de acteurs samen met de scholieren of er

ook andere mogelijkheden geweest waren. Bij bijvoorbeeld GEWELD…NEE! wordt er

gekeken of de scholieren hadden ingegrepen wanneer ze erachter waren gekomen

dat één van hun vrienden veel alcohol gebruikt.

 17

De ‘achterstand’ van de Nederlandse theatergezelschappen

De vijf acteurs die ik digitaal geïnterviewd heb, zijn alle vijf van mening dat scholen

vaker gebruik moeten maken van theater om bepaalde ‘zware’ onderwerpen

bespreekbaar te maken voor de scholieren. Ze hebben deze mening niet alleen

omdat ze denken op deze manier meer zieltjes voor het theater te winnen, maar ze

zijn er oprecht van overtuigd dat een buitenstaander makkelijker en opener met

scholieren kan praten over onderwerpen die spelen onder de scholieren. Ze denken

dat een scholier zich eerder openstelt in het bijzijn van vrienden wanneer een

buitenstaander informatie en openheid geeft. De vijf acteurs vinden dan ook allemaal

dat ze oprecht en open moeten zijn wanneer scholieren vragen stellen, dat is dan

ook de reden dat de acteurs hun eigen naam aanhouden in HET. Er moet echter wel

opgemerkt worden dat de ‘echtheid’ van de persoonlijkheden een theatrale versie is

en dat de vrijheid van de acteurs om open te zijn wel, door de school bepaalde,

grenzen kent.

 De mening van de acteurs wordt niet alleen gedeeld door de artistieke leiding

van DUS, maar ook door de scholen in de provincie Utrecht. Na twee seizoenen, is

ook in het volgende schooljaar (2011-2012) een ‘tour’ langs de verschillende

middelbare scholen van de provincie.

Wanneer we kijken naar de beleidsplannen van de verschillende grote,

gesubsidieerde gezelschappen kunnen we concluderen dat zij vooral bezig zijn met

het winnen van aankomende toeschouwers. Er wordt, op het vlak van

theatereducatie, nauwelijks gesproken over de maatschappelijke functie die een

theatergezelschap eigenlijk zou moeten hebben. Het systeem van TIE is vanuit

Groot-Brittannië na ruim 40 jaar nog niet helemaal doorgedrongen tot de grotere

gezelschappen van Nederland. Of vinden de verschillende artistieke leiders TIE

alweer een achterhaald begrip en denken ze dat scholieren in de theaters bereikt

moeten worden? Duidelijk is dat een enkel gezelschap bezig is om in te spelen op de

leefwereld van de scholieren. Met in het achterhoofd het idee dat er veel meer dan

vijf theatergezelschappen zijn, kan wel gezegd worden dat het merendeel van de

gezelschappen probeert aankomende toeschouwers te winnen. Wat overigens een

legitieme en door de subsidiënten ondersteunde, zo niet vereiste, doelstelling is.

Wanneer de scholieren helemaal nooit in aanraking zouden komen met theater, dan

zou de kans dat ze vanzelf naar het theater gaan nog kleiner worden. Toch denk ik

dat inspelen op de leefwereld van scholieren door theatervoorstellingen als HET en

GEWELD…NEE! een meer effectieve methode is om scholieren te bereiken. De

verschillende jongeren van Nederland moeten niet alleen door het fenomeen theater

gegrepen worden, ze moeten naar mijn inzicht en mening door de onderwerpen van

 18

het theater worden gegrepen. Theater in de klaslokalen is mijns inziens de meest

effectieve manier om scholieren naar het theater toe te halen. Wanneer

gezelschappen door deze manier van theater maken ook de scholen kunnen helpen

om onderwerpen makkelijker bespreekbaar te maken voor lessen als

maatschappijleer, dan denk ik dat het theater in Nederland een veel grotere rol kan

spelen in de samenleving dan dat het nu doet. Door de instelling van de

gezelschappen lijkt het nu toch nog steeds vooral op een hobby van één enkele

bevolkingsgroep, terwijl ieder van de vijf gezelschappen stelt dat ze een breed en

divers mogelijk publiek wil trekken.

 Theduc is wat wij in Nederland missen. Theater in Educatie (Theduc) met als

doel om scholen te helpen bij de taak die zij, ongeschreven, van ouders en overheid

hebben meegekregen. Theduc zal naast een opvoedende taak ook aankomende

theaterbezoekers moeten werven. Theduc is de theatereducatie vorm waar de

theaterwereld in Nederland in mijn ogen naar moet gaan streven.

 19

Bronvermelding

Literatuurlijst

 Bakelen, Maria P. van. “Bekijk ‘t – Merktekens op de ziel van jongeren. Een

interview met een bevlogen man” Theater & Educatie 3 (2000): 79-90.

 Bakelen, Maria P. van, en Hiske Dijkstra. “Extra kunstonderwijs. Een kritische

analyse” Theater & Educatie 2 (2003): 9-62.

 Bakelen, Maria P. van. “Jongeren kiezen voor kunst. En hoe kiezen de

schooldirecties?” Theater & Educatie 3 (2000): 13-42.

 Dodd, Nigel, en Winifred Hickson, red. Drama & Theatre in Education.

Londen: Heinemann Educational Books Ltd, 1971.

 Haanstra, Folkert. “Het nieuwe vak CKV1 onderzocht. Onderzoeksproject

School en Cultuur” Theater & Educatie 3 (2000): 43-46.

 Jackson, Tony, red. Learning Through Theatre. New Perspectives on Theatre

in Education. Londen: Routledge, 1993.

 Nicholson, Helen. Theatre & Education. New York: Palgrave Macmillan,

2009.

 Overdam, Geert. “Wie doet wat?? Terugblik op 15 jaar kunsteducatie voor

kinderen en jongeren” Theater & Educatie 3/1 (1998/1999): 73-79.

 Redington, Christine. Can Theatre Teach?: An Historical and Evaluative

Analysis of Theatre in Education. Oxford: Pergamon Press Ltd., 1983.

 Timmermans, Jarno. “’Afgevinkt’. Ervaringen van leerlingen met CKV1”

Theater & Educatie 3 (2000): 71-78.

Digitale interviews

 Interview met Hanna Jansen, actrice HET, op 7 juni 2011 te Utrecht.

 Interview met Klaas Postmus, acteur HET, op 10 juni 2011 te Utrecht.

 Interview met Eran Ben-Michael, acteur HET, op 13 juni 2011 te Utrecht.

 Interview met Victoria Osborn, actrice HET en GEWELD…NEE!, op 15 juni 2011

te Utrecht.

 Interview met Willemijn Kressenhof, actrice HET, op 17 juni 2011 te Utrecht.

Overige bronnen

 HET van De Utrechtse Spelen, geregisseerd door Greg Nottrot. Gezien op Het

Oosterlicht College te Nieuwegein en in De Koepel, in het kantoor van De

Utrechtse Spelen te Utrecht.

 20

 GEWELD… NEE! van De Utrechtse Spelen, geregisseerd door Bram Gerrits.

Gezien op Het Oosterlicht College te Nieuwegein en in De Koepel, in het

kantoor van De Utrechtse Spelen te Utrecht.

 Website De Utrechtse Spelen:

http://www.deutrechtsespelen.nl/p/educatie/informatie/, geraadpleegd op 17

juni 2011.

 Website Het Zuidelijk Toneel:

http://hetzuidelijktoneel.nl/default.asp?path=bicodt6r, geraadpleegd op 19 juni

2011.

 Website van Toneelgroep Amsterdam:

http://www.tga.nl/default.asp?path=n2zjsiyu, geraadpleegd op 20 juni 2011.

 Website van het Nationale Toneel:

http://www.nationaletoneel.nl/educatie/introductie, geraadpleegd op 19 juni

2011.

 Website van het Noord Nederlands Toneel:

http://www.nnt.nl/pagina.php?id=58, geraadpleegd op 21 juni 2011.

Beleidsplannen (alle beleidsplannen zijn verkregen door een mail te sturen naar de

informatie e-mailadressen en zijn, op het beleidsplan van Het Zuidelijk Toneel na, via

de mail opgestuurd.)

 Avontuur en Worteling: Beleidsplan Het Zuidelijk Toneel voor de

kunstenperiode 2009-2012.

 Beleidsplan De Utrechtse Spelen voor de kunstenperiode 2009-2012.

 Beleidsplan Nationale Toneel voor de kunstenperiode 2009-2012.

 Beleidsplan Toneelgroep Amsterdam voor de kunstenperiode 2009-2012.

 NNT Beleidsplan 2009-2012: Het verhaal van één mens is het verhaal van de

mensheid.

http://www.deutrechtsespelen.nl/p/educatie/informatie/
http://hetzuidelijktoneel.nl/default.asp?path=bicodt6r
http://www.tga.nl/default.asp?path=n2zjsiyu
http://www.nationaletoneel.nl/educatie/introductie
http://www.nnt.nl/pagina.php?id=58

 21

Bijlage 1 (interviews met acteurs)

Hanna Jansen, 7 juni 2011 te Utrecht.

In welke voorstelling speel je? Het of Geweld… Nee!

Ik Het heb twee seizoenen gespeeld.

Waarom wilde je graag spelen in een voorstelling die zo’n zwaar onderwerp

heeft en zo dicht op de huid van de scholieren wordt gespeeld?

Ik vind de directe vorm van communicatie met leerlingen interessant. De gesprekken

die je steeds opnieuw weer moet sturen en die steeds verschillend zijn. De vorm

vereist veel improvisatie en dat vind ik ook erg leuk om te doen. Ook het spelen van

een verhaal roept in een klas veel reactie op, wat je als acteur kan gebruiken.

Wat is het verschil voor jou als acteur tussen deze vorm van theater (in de klas

en dicht op de scholieren) en theater op een podium met een (donkere) zaal?

Het is een hele pure vorm van theater. Er is in principe niks, een klaslokaal met 2

rijen stoelen. Maar als je dan gaat spelen ontstaat er d.m.v. de verbeelding toch een

hele wereld. Ook is het onmogelijke om je af te sluiten voor de invloeden die

leerlingen hebben, als je dit weet te gebruiken in je spelen het gesprek merk je hoe

dicht je eigenlijk bij de leerlingen kan komen alsof je ze echt even leert kennen en zij

jou. In het theater zit daar toch altijd meer afstand tussen.

Hoe reageren de meeste scholieren op de voorstelling? Hierbij bedoel ik zowel

de reactie tijdens het stuk als de reactie na afloop en tijdens de ‘nabespreking’.

Over het algemeen worden leerlingen gedurende de voorstelling gegrepen door het

verhaal, het onderwerp en het aandeel dat ze daar zelf ook in leveren. Vooral het feit

dat er acteurs in hun klas aan het ‘acteren’ zijn dwingt vaak respect af. Het is

natuurlijk ook iets wat veel leerlingen misschien helemaal niet kennen en gewend

zijn. Doordat ze daarin meegaan is het ook makkelijker om met ze in gesprek te

komen, ook ligt het onderwerp natuurlijk dichtbij hun belevingswereld.

 22

Vind je dat scholen vaker gebruik moeten maken van theater wanneer het gaat

om ‘zware’ onderwerpen? Zo ja, hoe denk je dat ze hier het best gebruik van

kunnen maken?

Ik denk inderdaad dat theater of vormen daarvan uitstekend geschikt zijn voor

scholen en onderwerpen die er spelen. Alleen al het feit dat er mensen van buitenaf

de school in komen om zo’n onderwerp aan te kaarten is al anders dan wanneer de

docent die je het hele jaar door tegen komt er iets over gaat vertellen. Theater kan

ook inspelen op actualiteit en de (beeld)taal van nu. Het onderwijs is toch een logger

apparaat dat niet zo flexibel is. Theater is bij uitstek een middel om emoties van

allerlei soort aan te boren. Dat leerlingen binnen een schools kader ook eens niet

alleen op het intellect worden aangesproken, maar ook op hun gevoel draagt denk ik

op een positieve manier bij aan de ontwikkeling van leerlingen. Zware onderwerpen

hebben daarbij meer kans op een goede uitwerking en bespreekbaarheid.

Denk je dat scholen en/of theatergezelschappen een deel van de ouderrol op

zich moeten nemen en scholieren moeten opvoeden wanneer het over

onderwerpen als pesten en seksualiteit gaat?

Volgens mij hebben scholen altijd al deze semi-opvoedkundige rol gehad. Waarom

zitten leerlingen anders 5 dagen in de week op school.

Het is absoluut niet gek dat daarbij dus ook aandacht wordt besteed aan

onderwerpen die jongeren bezighouden en dat zou zelfs nog meer mogen gebeuren.

Scholen i.s.m. theatergezelschappen kunnen hier nog een grote slag in slaan denk

ik. Door dit te erkennen, op te nemen in het schoolse programma en gerichte

voorstellingen en programma’s te ontwikkelen voor jongeren.

 23

Klaas Postums, 10 juni 2011 te Utrecht.

In welke voorstelling speel je? Het of Geweld… Nee!

Het

Waarom wilde je graag spelen in een voorstelling die zo’n zwaar onderwerp

heeft en zo dicht op de huid van de scholieren wordt gespeeld?

In het geval van Het was ik niet bezig met een zwaar onderwerp (seksualiteit). Wij

speelden scènes en gingen in gesprek met de leerlingen, de zwaarte werd mede

bepaald door de leerlingen zelf. Wij reikten aan, maar drukte geen meningen door.

Ook als leerlingen liever keken en minder wilden deelnemen aan het gesprek was

dat prima. Het spelen voor leerlingen is soms lastig, als zij zich verzetten. Inmiddels

heb ik wat meer ervaring als acteur in het spelen voor jongeren en ben in staat om

ook het wat meer onwillige publiek aan mij te binden.

Wat is het verschil voor jou als acteur tussen deze vorm van theater (in de klas

en dicht op de scholieren) en theater op een podium met een (donkere) zaal?

De kijkcode in de theaterzaal is constant aanwezig. Het publiek kijkt doorgaans vanaf

een tribune, de acteurs bewegen zich op de vloer in het licht. De kijkcode voor een

voorstelling in de klas moet worden geïnstalleerd. Idealiter horen de leerlingen

vooraf van de docent dat er een voorstelling gespeeld gaat worden. In onze

voorstelling spraken wij de leerlingen aan in de “heden”situatie van het stuk, wij

droegen dan hoedjes. In de “verleden” situatie speelden wij met een zogenaamde

vierde wand; geen directe interactie met het publiek. De leerlingen moesten dan stil

zijn. Op vrijwel elke school, ongeacht welk type onderwijs, werd deze kijkcode

opgepikt.

Hoe reageren de meeste scholieren op de voorstelling? Hierbij bedoel ik zowel

de reactie tijdens het stuk als de reactie na afloop en tijdens de ‘nabespreking’.

Enkele doorgewinterde huftertjes daargelaten reageerden de meeste leerlingen

positief; bereidwillig zich in het gesprek te mengen. In Het wordt er niet persé een

nagesprek gevoerd, tijdens het stuk wordt de leerlingen al om een mening gevraag

tijdens de eerder genoemde heden scènes. Er kan enig onderscheid worden

gemaakt tussen de HAVO en VWO leerlingen, die meer verstandelijk reageren en de

VMBO en VSO leerlingen, die meer intuïtief reactie geven. Er is in deze geen juiste

reactie. De afwisseling houdt het voor mij boeiend.

 24

Vind je dat scholen vaker gebruik moeten maken van theater wanneer het gaat

om ‘zware’ onderwerpen? Zo ja, hoe denk je dat ze hier het best gebruik van

kunnen maken?

Ik ben acteur. Ik geloof in de schoonheid van theater. Hoe het kan ontroeren,

vermaken en ideeën verdiepen. In het theater zelf zit de educatie. Als het goed is

niet aan de oppervlakte, maar verborgen achter een spannende of grappige scène.

Veel leerlingen hebben voor aanvang nog nooit een voorstelling gespeeld door

professionele acteurs gezien. Het is een eerste kennismaking. Dat vind ik al erg

waardevol. Alle zware thematieken die tijdens of na de voorstelling worden

behandeld zijn mooi meegenomen.

Denk je dat scholen en/of theatergezelschappen een deel van de ouderrol op

zich moeten nemen en scholieren moeten opvoeden wanneer het over

onderwerpen als pesten en seksualiteit gaat?

In eerste instantie ligt deze verantwoordelijkheid bij de ouders. Scholen en

theatergezelschappen kunnen meehelpen. Het werkt natuurlijk het best wanneer de

ouders betrokken zijn bij de voorstelling en lessen die de leerlingen krijgen.

 25

Eran Ben-Michael, 13 juni 2011 te Utrecht.

In welke voorstelling speel je? Het of Geweld… Nee!

Het

Waarom wilde je graag spelen in een voorstelling die zo’n zwaar

onderwerp heeft en zo dicht op de huid van de scholieren wordt gespeeld?

Ik heb het onderwerp niet als zwaar ervaren. Meer als een onderwerp dat erg tot de

verbeelding spreekt en waar kinderen (stiekem) graag over willen praten of meer

over willen weten. Dat de voorstelling dicht op de huid wordt gespeeld, heeft geen

direct verband met waarom ik erin wilde spelen. Wel heeft een absoluut een

positieve werking op het, leerlingen direct betrokken maken bij wat je doet. En zeker

met dit onderwerp.

Wat is het verschil voor jou als acteur tussen deze vorm van theater (in de klas

en dicht op de scholieren) en theater op een podium met een (donkere) zaal?

Er is veel meer onrust in de klas. Je kan de omstandigheden niet of nauwelijks

sturen. Dat is vooral in het begin lastig. Je moet op veel meer dingen tegelijk letten

dan wanneer je speelt in het theater. Je concentratie is anders omdat je snel moet

kunnen schakelen. En er wordt meer aanspraak gedaan op je improvisatie

vermogen. Ook kan het bevredigender zijn om in het theater te spelen omdat

mensen een bewuste keuze hebben gemaakt naar je te komen kijken. En ik vroeg

me soms af hoe lang een voorstelling blijft hangen in de klas.

Hoe reageren de meeste scholieren op de voorstelling? Hierbij bedoel ik zowel

de reactie tijdens het stuk als de reactie na afloop en tijdens de ‘nabespreking’.

Ze vinden het spannend maar zijn vaak zeer geboeid. Als er bijvoorbeeld wordt

gezoend, zie je dat ze het heel graag willen zien, maar ook eng, raar of spannend

vinden. Na afloop waren de reacties overwegen erg positief. En geven ze aan vaker

dit soort dingen in de klas te willen hebben.

 26

Vind je dat scholen vaker gebruik moeten maken van theater wanneer het gaat

om ‘zware’ onderwerpen? Zo ja, hoe denk je dat ze hier het best gebruik van

kunnen maken?

Ja, scholen zouden zeker deze vorm van theater in moeten zetten/gebruiken als het

om dit soort onderwerpen gaat. Ze kunnen daar het beste mee omgaan zoals het nu

gaat, maar dan met wat meer voorbereiding vanuit de school. Wat gaat er komen?

Waar gaat het over? Hoe lang duurt het.

Denk je dat scholen en/of theatergezelschappen een deel van de ouderrol op

zich moeten nemen en scholieren moeten opvoeden wanneer het over

onderwerpen als pesten en seksualiteit gaat?

Scholen zeker weten. Een groot deel zelfs. Theatergezelschappen niet. Die kunnen

wel voorstellingen als deze aanbieden en maken maar dan meer om dingen

bespreekbaar te maken of aan te kaarten en niet zozeer om mensen op te voeden.

Geloof niet dat, dat primair een functie van theater zou moeten zijn.

 27

Victoria Osborn, 15 juni 2011 te Utrecht.

In welke voorstelling speel je? Het of Geweld… Nee!

Ik heb in beide voorstellingen gespeeld.

Waarom wilde je graag spelen in een voorstelling die zo’n zwaar onderwerp

heeft en zo dicht op de huid van de scholieren wordt gespeeld?

Dat is niet direct mijn beslissing om deze vorm te kiezen maar die van het

gezelschap. Wel denk ik dat het een goede vorm is omdat het heel intiem is en je

goed contact houdt met de leerlingen. Dat heeft twee voordelen;

Ze zien jou als mens, tonen meer respect dan wanneer je in de verte op een podium

zou staan in hun aula. Dit maakt namelijk zowel de acteur als leerling anoniem

waardoor er meer ruimte is voor ruis en de leerling kan zich dan eerder/makkelijker

afsluiten.

Het dicht op de huid spelen maakt ons heel wendbaar, het is heel interactief, je kunt

overal op inspringen. (bijvoorbeeld als een leerling geëmotioneerd raakt) En hetgeen

wat er gebeurd benoemen en bespreken.

Sommige leerlingen hebben thuis niet de meest fijne situatie dat hoeft niet eens met

nare dingen te zijn, maar dat zit soms al in communicatie, dat er thuis nergens over

gepraat wordt of maar vanuit 1 kader bijvoorbeeld een geloof.

Dan is het goed om bepaalde onderwerpen aan het licht te brengen en die juist met

een hele klas (dat zorgt voor diversiteit in meningen) en de acteurs te bespreken.

Wat is het verschil voor jou als acteur tussen deze vorm van theater (in de klas

en dicht op de scholieren) en theater op een podium met een (donkere) zaal?

Hier komt het net genoemde voorbeeld van de aula en anonimiteit van de leerlingen

weer naar voren. En er is minder ruimte voor acteur om te handelen, betrokken te

zijn bij de leerlingen. Verder zit er natuurlijk een verschil tussen een voorstelling in de

klas binnen een educatief kader en een gewone voorstelling in het theater.

 28

Hoe reageren de meeste scholieren op de voorstelling? Hierbij bedoel ik zowel

de reactie tijdens het stuk als de reactie na afloop en tijdens de ‘nabespreking’.

Meestal eerst rumoerig en dan geraken ze helemaal in het stuk. Met stilte of

opmerkingen maar uit medeleven.

Nabespreking verschilt per niveau, maar het is nog nooit niet gelukt een gesprek op

gang te brengen. Het verschilt per klas wat belangrijk is; soms is het onderwerp zelf

erg belangrijk, van de voorstelling. En in sommige klassen is het gesprek zelf

belangrijk; dat ze leren luisteren naar elkaar, respect hebben.

Vind je dat scholen vaker gebruik moeten maken van theater wanneer het gaat

om ‘zware’ onderwerpen? Zo ja, hoe denk je dat ze hier het best gebruik van

kunnen maken?

Het zou wel heel leuk zijn, vooral voor de ervaring van een voorstelling en

nagesprekken, persoonlijke situaties van de kinderen die aan het licht komen of

karakters, dit is ook heel handig voor de docenten.

Ik vind onze intieme/interactieve vorm wel heel goed werken maar ik heb niet zoveel

ervaring met andere vormen, dus ik vind het moeilijk hier een advies over te geven.

Denk je dat scholen en/of theatergezelschappen een deel van de ouderrol op

zich moeten nemen en scholieren moeten opvoeden wanneer het over

onderwerpen als pesten en seksualiteit gaat?

Ik vindt dat wel de rol van scholen, en als zij denken dat het best te kunnen

bewerkstelligen met theater dan kan dat indirect de rol worden van

theatergezelschappen.

 29

Willemijn Kressenhof, 17 juni 2011 te Utrecht.

In welke voorstelling speel je?

Het

Waarom wilde je graag spelen in een voorstelling die zo’n zwaar onderwerp

heeft en zo dicht op de huid van de scholieren wordt gespeeld?

Ik heb het onderwerp niet als een zwaar onderwerp ervaren. Soms waren er

jongeren in de klas die nare ervaringen hadden of die van huis uit bepaalde

restricties opgelegd hadden gekregen en moesten we wat omzichtiger te werk gaan,

maar over het algemeen heerste er een heel luchtige, open sfeer en vonden

jongeren verliefdheid, seksualiteit en relaties juist leuke en spannende onderwerpen

om met elkaar over te praten.

Het dicht op de huid spelen leverde veel moois op. Het maakte dat er een minder

grote afstand was tussen ons en de klas, waardoor wij veel benaderbaarder waren.

We zaten vaak tussen de scholieren en konden op die manier makkelijk op een gelijk

niveau met ze in gesprek, ook tijdens de voorstelling. Bovendien merkten we het

meteen als er iets gebeurde waardoor een deel van de klas afgeleid was en konden

we daar dan op inspelen.

Wat is het verschil voor jou als acteur tussen deze vorm van theater (in de klas

en dicht op de scholieren) en theater op een podium met een (donkere) zaal?

In het theater is de sfeer natuurlijk anders dan in de klas. Het is sowieso een uitje om

er te komen en mensen kennen de ruimte nog niet (goed). Daarnaast wordt de

aandacht automatisch naar het podium getrokken en kan er met licht en geluid en

decors gewerkt worden om die aandacht vast te houden. Er is ook geen afleiding van

buiten.

Toch is het geweldig om in de klas te spelen. We moesten meer moeite doen om de

aandacht vast te houden, maar het onderwerp sprak eigenlijk alle leerlingen wel aan,

dus meestal waren ze vanaf het begin geboeid. Dat ze op school zaten, ontkenden

we niet in de voorstelling en hinderde daarom niet. Het schiep juist een veilige sfeer,

omdat we in een vertrouwde omgeving zaten en daardoor werd er denk ik eerder

openhartig gepraat dan in een onbekende theaterruimte. Doordat we in de klas

zaten, konden de leerlingen elkaar ook goed zien en dat was vooral bij de discussies

handig. Verder bewogen we ons tussen de scholieren en dat had weer als voordeel

dat we op gelijk niveau met ze in gesprek konden, zie de vraag hierboven.

 30

Hoe reageren de meeste scholieren op de voorstelling? Hierbij bedoel ik zowel

de reactie tijdens het stuk als de reactie na afloop en tijdens de ‘nabespreking’.

Over het algemeen reageerden ze heel positief. Mijn ervaring was wel dat we goed

aansloten op de lagere opleidingsniveaus (speciaal onderwijs, praktijkonderwijs en

VMBO) en dat we voor vooral VWO-klassen een iets te jeugdige toon aansloegen.

Daar moesten we ze wat subtieler de discussies en spelletjes in lokken.

Voor veel jongeren zijn verliefdheid, seksualiteit en relaties onderwerpen die ze

alleen met vrienden of vriendinnen bespreken, als ze het er überhaupt al over

hebben met anderen. Daardoor was het vaak spannend voor ze om het er in de klas

over te hebben en een hele opluchting als ze zichzelf herkenden in de verhalen van

anderen. Wanneer iemand even heel openhartig was geweest, werd dat altijd goed

opgepikt door de klas en volgden er vaak meer persoonlijke anekdotes. Hierbij

moesten we soms wel in de gaten houden dat leerlingen niet hun eigen grenzen over

gingen in wat ze nog met hun klasgenoten wilden delen.

De nabespreking had bij onze voorstelling niet zoveel nut, aangezien we in de

voorstelling al veel met de jongeren in gesprek gingen.

Vind je dat scholen vaker gebruik moeten maken van theater wanneer het gaat

om ‘zware’ onderwerpen? Zo ja, hoe denk je dat ze hier het best gebruik van

kunnen maken?

Ja. Al vind ik dus niet dat we een zwaar onderwerp behandelden. Ik denk dat de

vorm die we hanteerden, een hele goeie is om moeilijk bespreekbare onderwerpen

toch aan te stippen in de klas. Namelijk d.m.v. spelletjes en discussies en tussendoor

scènes om de gemoederen te bedaren en weer wat afstand te creëren. Docenten

ervoeren wat we deden vaak als een eye-opener, omdat ze de klas in veel gevallen

niet eerder zo rustig en openhartig hadden meegemaakt. Dat geeft wel aan dat

theater in de klas een hoop kan bewerkstelligen.

Denk je dat scholen en/of theatergezelschappen een deel van de ouderrol op

zich moeten nemen en scholieren moeten opvoeden wanneer het over

onderwerpen als pesten en seksualiteit gaat?

Dat vind ik een erg lastige vraag. Ik denk niet dat we een deel van de ouderrol op

ons moeten nemen, maar wel dat we scholieren een goed voorbeeld moeten geven

(niet per se door te tonen “hoe het moet”, soms juist door te tonen “hoe het niet

moet”) en bij moeten sturen als ze wereldvreemde ideeën hebben. Dat vind ik niet

alleen de rol van de ouders, maar van de hele samenleving.

 31

Wanneer het gaat om jongeren die van huis uit echt vreemde opvattingen meekrijgen

of helemaal geen educatie op het gebied van bijvoorbeeld seksualiteit, dan vind ik

het wel logisch dat de school daar een deel van die rol vervult. Een

theatergezelschap kan daar misschien bij helpen, maar staat te ver van scholieren af

om ze verder te begeleiden. Wat dat betreft waren we er ook voor een deel voor de

docenten, zodat zij een houvast hadden om verder met de leerlingen in gesprek te

gaan.

