Project Overview Statement—Executive Summary

[image: image1.jpg]ariadne | aradnedariou
project |aradnedar@gmail com

Ariadne Pilot Project: Method Statement

Pilot Project Name: Forum Theatre

Organisation: Artemisszio Foundation
Dates of Pilot: No of Weeks/Hours:
12 weeks/ 2,5 hours
Project Manager:
Veronika Szabo
Artist(s)/Facilitators: Veronika Szabo, Viktor Bori, Kata Horváth

Primary Project Objectives

	What were the primary Project Objectives and Aims in relation to socio-cultural adaption and/or psychological adjustment?

	The workshop’s primary aim in sense of socio-cultural adaptation was to build trust and diverse community, create a safe space to share difficulties but also joy as well together. The forum theatre’s aim was also to dramatize these situations, also moments of one’s life story and reflect on these dramatized scenes trough theatrical approaches and transform it from the individual level to collective level and also from personal level to fictive level and then trying to find solutions for them. On the psychological level we did many nonverbal and empowering ,exercises, exercises those let them focus on different senses and these all were for help them to reduce anxiety, strees and uncertainity and raise their self-esteem. .

Pilot Project

	Project Overview – How did we combine intercultural training with the arts? How was the content developed for the pilot course

	Artemisszio is running intercultural trainings without artistic approaches, so we tried to combine these excercises with theatrical approches, mainlí focusing on cultural shocks and difficulties in new countries.

The main focuses were on interculturality integrating into theatre games:

-identity games (who I am, where do my desires, values, thoughts come from

-greeting game concerning your own culture

-nonverbal games, where does not matter what native language you have

- social statuses and social functions in different countries

-sharing different life stories

-sharing cultural shock

-working on the idea what does it mean home
-Accommodation to otherness
We also integrated structural elemenets, that we use in intercultural training as well.

Warming up games, icebreakers, evaluation in the end of the workshops, reflection time.

·

	Target Group – Who was the primary target group? Migrants, Refugees, Host population etc. How many? Did they attend and engage in all the sessions? How did you recruit and retain them?

	The primary target group were those young (under 35 age) refugees and migrants, who are not living for so long time in Hungary and does not have so much social life, network. Secondary we found people from the host population for whom being in such a diverse group is also an opportunity to learn about interculturality and have the intention to get to know people from abroad and making friendship with them.
In the theatre group we started with 17 participants and 12 stayed till the end and 4 of them because of timing and work were not able to attend anymore.

Recruitment:

· street promotion with leaflets and Molino

· short promotion video

· leaflets, posters in call centers, restaurants, afro hair salons

· get contact to other organizations working with migrants

· presentation in refugee camp

· using Artemisszio’s own network

	Where did the pilot course take place? What venue did you use? How accessible was this for the project and for the participants? What did/ did not work?

	The workshop took place in an African restaurant’s big basement (Savannah: http://www.savannah.hu/HUNtlm/welcome_hun.html) , because it was very friendly and one of the participant who is working in this restaurant could participate easier in the workshops. It was very centrical , quite big for theatre rehearsels as well and became the regular place for the meetings, also for the free time meetings of them.

Project Benefits

	Who benefited from the project and how do we know? Community, Participants, Host population, External partner organisations, our organisations?

	Artemisszio

The Artemisszio Foundation benefited a lot, because this organization is working for a long time with migrants and refugees on integration programs. Now as we did the pilots, we found new approaches, art how can we use art with this target group as well.
Participants:

The group met more then very much our expectations, because they became real friends and do not want to finish the workshop process. They meet regurarly out of the workshop time to socialize, making party etc.
Two of them felt in love to each other.

So,it’s quite sure, that they social network became bigger as before. Also they seems to me more open in comparison with the beginning and very enthusiastic about themselfes and their future activities as well.

The became more aware of their situationf and their self-estem raised during the workshops and also when they presented their performance and involved the auidience as well.

Host population:
As we did a forum theatre performance, which is interactive theatre, we involved and invited the audience to take part in our scene and replace our participants on the stage who had different difficult situations on the stage. So the audience (host population and migrants as well) get empowered by participating actively in the performance and got to know better how the life is for migrants in Hungary and also what could mean home.

Workshop’s place:

Savannah restaurant (basement) , which was the place for the rehearsels became our regular place and we spent a lot of time where, and we became a regulars and the we got to know the African stuff and guests there.
.

Primary Project Deliverables

	Creative Outcomes – What creative activities took place how were they developed and what was produced? Were they undertaken by the group or individual?

	Currently there have been 12 sessions of workshops and we developed during these workshops many scenes and finally a performance.

The scenes :
Beginning: We will play a short game with the audience as a warming up to let them relax and feel that is not the type of passive theatre and let them transform from spectator to spect-actor. I say some word about the group and what will happen, I present the rules of forum theatre.

1. Intro: You are on the steps between the the rows of auditoria with the tires. When the music starts you come with the tires leaving home, going towards a new place in a mood of having exceptations, some of you in happines, some of with harms or pains. You use differently the tires as bags, weights, suitcases….

When the music changes you start to create the bus.

On the bus: Everybody is on the bus, travelling, interacting, and change seats when the rythim changes. The you sing the choir. When the music changes again, the actors uf the next scene going to sit down on the driving seat.

2. Dream scene:
Beginning image: In frozen position in three different rows the three persons.

1. row: Viki doing the little performance

2. row: Daniel sleeping. He wakes up when Ági stops singing

3. row: Ági sing sin a freezed position.

3. Cutting your hair-cutting your freedom:

Beginning image: Everybody is in a frozen statue of its characteristic, Ági on the tire with a powerful look and position. Music.

Everybody is moving in the space with a flavor and movement and immediately a powerful hairdresser (who is the representative of the mayor society, representative of norms of mayor society and the powerful positions) cuts their hair and that means cut their flavor (a form of freedom) and they become persons without flavor and movement, peeled transforming into the mass society.

4. Father and daughter scene, daughter arrives late at home:

A, Wanna looks towards the audience Masud stands back on the other side . Wanna is leaving the friends, who are the audience. Then the conflict

B, Other come int he stage. Drunked son calling his father. Wanna tries to avoid, Masud fights and crashed always with the others.

Lights off, music change, creation of the bus. Next drivers: Peiman, Rico after a while Viki, between them.

5. Food cultures ws dominant culture

Beginning image: Viki in front with a powerful statue.

Peiman and Rico are behind the tires, with curiosity.

Final image: Viki and Peiman in front, Rico stay back with the disappointed gesture

6. Bureaucracy:

Beginning image: 4 corner, bureacruts sitting down with bored faces. Wanna in the centre with papers.

Wanna starts to ask for different things (Wanna you need to know for what!!!) between different windows and the bureaucrats always sends her to a next window.

Step by step the process is faster. Finally Wanna starts to scream.

Final image: Wanna is choking in the papers, the other stays sitting down with the same bored faces.

7. Arrival::
Beginning image: The pairs are in harmony at home, Rico towards the audience with a smiling face.

Rico is happy and arrived to home but he realizes that the others throw away him from his own flat. Behind Rico there are the thoughts of Rico whispering all the time his feelings.

8.. Coming out - Boarder situtation: .
Everybody is in swimming cap, preparing fot the jump. In front of the Danube. Danube, means going trough the border. Before jumping everybody says something what waits for them behind the boarder: Money, Job, Love, Adventure….etc. Everybody crosses, except „Tamás”, who has difficulties going trough and Frank the boarder agent always sents him back.

9. Bench situation. others wishpering

There are three parts.

1. The three friends are whispering on Tamás, the audience can hear some words.

2. Laughing

3. Planning the joke, screaming and laughing again.

10. Job interview

Beginning image: Babak is in front, the others in the background in working position.

The scene starts with a monologue of Tamás. Then he goes to the company.

1. Part: Administration part. Joking ont he name, Tamás. Working, residential permissions, immigration office. There is always a program with immigrants…

2. Job discreption, we need a shop assistant, not an ingeneer. Anger about being late.

3. Discrimination reasons: No african time. Keeping the distance. Big rate of unemployment.

Final Image: Everybody is with the tires a in the beginning-

	What indicators were explored and how? Feelings of culture shock: loss, anxiety, fear, etc.

	· acommodation to otherness (they were curious about the sharing experinces game, because they enjoyed a lot getting to know the different cultures)

· Patience: some of the participant has different habits, fast or slow understanding, but everbody accept the other’s
- Tolerance to frustration
- Anxiety: almost in the end of every workshop they felt very relaxed, probably thanks to demechanisation body games
· in comparison with the beginning of the workshops
- Loss of origin / identity / geographies: sharing situations trough scenes, role-play and image theatre
–relational, social networks_ trust and group building games, working in pairs to do movement exercises and sense-centered exercises.
- Increased self-confidence /self esteem: taking the roles in those they felt comfortable.

	What good practice/methodology we the pilots informed by? ?

	Comment / Photo
Artistic Daily
Record

Project Assessment
	What project assessment methods did you use? Questionnaires, video, photography, journals, observations, self- reflection, notes, diaries, sound recordings, interviews, etc.

	Photos and videos of the work and the creative process.
Facilitator’s notebook answering fixed questions. Some reflections from the participants. A final big evaluation event, using different theatrical evaluation method. Field notes made by a researcher.

We did a pre interview with all the participants and post interview with the participants on whom the case studies will base on.

	Impact - How did you use Pre and Post Qs with Participants? What challenges did you have? Do you have 2 case studies: individual or group?

	We have used PreQs and everybody filled out. The POstQ-s we will use later, when the exact time is.
The challenge was to understand correctly PreQs all issues.
We will have a study with two case studies about two participants.

	Snapshots – What did you produce photos/videos etc? What formats?

	Format: videos mp3. Fotos JPG.

We also have a very good quality video about the performance, that we wil would like to cut.

	Reflections – What do you have? Notes, diaries, journals, etc.

	Diaries by artist and by one participant who was in the groups as participants, but also our collegue, …

Evaluation reflections written by participants.

Project Critical Success Factors

	What worked and what will you remember?

	I will remember, when in the first workshop nobody believed us, that we will do in the end a performance based on their own experiences and ideas, they believed they are not able to do this and then step by step they experienced how drama can help them to explore feelings and ideas that many times we hide normally.

	What was the hardest challenge?

	The most difficult was first the recruitment, because in the beginning many people does not understanf why art could help them in anything.

Second was the time, because it was a bit short to explore more deeply some ideas.

	What would you do differently next time?

	I prefer to do it in an intensive timing, for example continuously during some days, because then we don’t need to cut the time exactly when we started to share something deep-

Also maybe I would specialize more the target groups in sense of social status and language.

	What was the nicest thing or most unexpected challenge?

	The nicest thing was how the members of the groups became really good friends.

	

Please return to ariadneproject@googlegroups.com on completion of your pilot courses.

Confidential

Documento1
Last printed 4/22/2009 8:24:00 0924/p24
Confidential
Page 2
1/12/2012

