Project Overview Statement—Executive Summary

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

Ariadne Pilot Project: Method Statement

Pilot Project Name: Forum Theatre Workshop

Organisation: Osmosis
Dates of Pilot: No of Weeks/Hours:

Project Manager:Ioanna Papadopoulou
Artist(s)/Facilitators: Christina Zoniou, Panayiota (Naya) Boemi

Primary Project Objectives

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

	The main aim of the workshop is to energize participants towards social issues that affect them and empower themselves individually and also collectively.

To begin a dialogue on problems that African women face in order to make them known to people and raise awareness.

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

	We applied the principles and techniques of adult education in conjunction with games and techniques of Theatre of the Oppressed – generally methods of social theatre in order to achieve the above objectives.

During the workshops there was a combination of the following techniques:

Various warming-up and ‘de-mechanization’ games

Games for active listening and empathy

Games for empowerment

Social mask games Image theatre

Techniques of identification and construction of scenes

Forum Theatre

Techniques of emotional closure, de-rolling and reflection

	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?

	Taget group: Mixed group of migrand women and local women.

Initial group: 9 African, 1 Albanian, 3 Greek women
Permanent group: 7 African (Zimbabwe, Sierra Leone, Ethiopia), 1 Albanian, 5 Greek women

Recruitment procedure started one month ago and contained: distribution of flyers, posters (in 3 languages), in schools of Greek for immigrants, immigrant communities’ premises, meeting places

-projection of the spot in meetings
-Call for participants was announced on Facebook and organization website

Recruitment was made in collaboration with: United African Women Organization

	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 1st pilot session took place on Saturdays afternoons in United African Women organization space in a central area of Athens. It was very easy to reach the place either by public transport, car or even on foot.

Project Benefits

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

	Apart from the participants of the pilot session, several people had the chance to meet the participants, artists and facilitators during a feast we organized on December 18th on

Immigrants International Day. People from the African community residents of Athens participated to the feast by cooking African traditional dishes and dancing African dances. We hope some of them may take part in our second pilot session.

People from NGO’s and Schools for Migrants were also there and seemed very interested in ARIADNE project.

Participants of the 1st pilot have decided that they will continue the group of Forum Theatre and act as an independent group with our support and advising whenever needed.

	

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?

	10 Forum Theatre Workshops:

1) To get to know each other (introduction on how to use the body as an expressive medium, create a pleasant atmosphere and trust)

-Warming-up and ‘de-mechanization’ games
-Ice breaker activities

-Discussion on theatre of the oppressed and forum theatre

-Sharing ideas

2) Communication, cooperation, trust (stimulus of emotional intelligence)
-Warming-up games
-Games for active listening and empathy: the blind series

-Games for empowerment: story of my name

-Techniques of reflection

3) Dynamising several senses (share body attitudes and movements, activate imagination and observation)
-Warming-up games
-Walks

-The space series

-The garden of desire

-Techniques of reflection

4) Recall important memories from one’s life (concentration and confidence, exchange experiences)
-The blind

-Games for empowerment:

-The map of life

-Improvisations upon the life maps

5) Discover one’s different social and personal statuses
-Games of mask and ritual
-Breathing exercises

-Status games

-Techniques of de-rolling

6) Listening to what we hear (harmonize with the rhythms of others, find ‘inner’ rhythms)

-Rhythm games

-Sound and movement

-Techniques of emotional closure
7) Image theatre (express feelings, concepts and points of view through body images)
-Image games

-Image techniques: models and dynamisation

-Stories about a personal oppression

8) Image theatre (decision making, strengthen team work and solidarity)

-Sculptor and sculptures

-Games involving the creation of characters

-Exchange ideas and emotions

9) Active listening, cooperative creative action
-Techniques for helping participants enter into one’s role, live the feelings, contradictions and contrasts of the role.

-Improvisations on the content of theatrical performance
10) Cooperative creative action

-Frozen images

-Improvisations on the content of theatrical performance

-Construction of scenes

-Games for empowerment the “map” of the workshop

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

	· Past and present experiences of loss, oppression, injustice
· Accommodation to otherness, difference: to new behaviors, thoughts, people, context (ecological, cultural, emotional, social).

· Reconciliation of one’s personal history in the new context, re-contextualisation of one’s life project

· Empowerment and self-esteem

· Constructing multiple and flexible identities

· Connections with people from host society and other countries, building networks

The indicators explored through theatre which serves both as a means for the educational process and as a methodological tool in the research.

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

	Snapshots/video documentation,

Facilitators’ notes,

Assessment through group activities,

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

	Field notes of trainers-researchers
Observations during the project and everyday life

Sound recordings of the participants

Video and photos

Sketches of the participants through some techniques

Interviews

self-reflection of the participants / trainer / involved artist
Diaries-biographies

	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 used pretests through game.
We realized that it was difficult for the participants to fill in the pre-test questionnaire; we felt that it might stress them and we came up with a group activity which was closer to the methods we had chosen to follow.

We have one group case study and we want to make one individual

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

	We took snapshots and had video coverage in every workshop.
Snapshots’ format: jpeg, video shot in MiniDV

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

	Diaries-biographies

The garden of desire

Map of life
Map of the workshop

 Field notes

	

Project Critical Success Factors

	What worked and what will you remember?

	We enjoyed seeing the participants come close to each other. Thinking of the progress they made from the first workshop to the last I think they really learned a lot about each other and about themselves. We are also very happy that this group of Forum Theatre will keep existing after the sessions.

	What was the hardest challenge?

	The hardest challenge was recruiting participants and achieving a stable participation. While we started with a quite satisfactory number of participants, not all of them attended all workshops.

	What would you do differently next time?

	What we plan to do differently for the second pilot is to change the recruitment procedure. We are going to start recruiting from the performance that our 1st group of participants will have on February during United African Women Organisation’s bazaar. Apart from that, we will try to reach migrants directly on their neighborhoods through an action organized especially for that reason.

	What was the nicest thing or most unexpected challenge?

	One nice thing happened during this workshop is that African women started dancing after a break we had and the other participants joined the dance too. This became something like a habit as we kept doing it for several times as a way to finish the break and go back to our session.

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

Document3
Last printed 0/0/0000 0:00:00 AM
Confidential
Page 2
3/7/2013

