
	

2

	
	
	

	 	 	
	 	 	
	
Colofon	
	
Ontwikkeling	methodiek	 Frank	von	Meijenfeldt,	Saskia	

Moerbeek	en	Firoez	Azarhoosh	
	

Stichting	Bevordering	Maatschappelijke	
Participatie	
	
Willem	de	Zwijgerlaan	350	B/2	
1055	RD	Amsterdam	
www.stichtingbmp.nl	

Uitvoering	groepstrajecten	 Veldwerkers	Ongekend	
Bijzonder	en	ondersteunende	
kunstenaars	

Auteurs	 Lone	von	Meyenfeldt	en	
Dilek	Karaağaçli	

Eindredactie	 Saskia	Moerbeek	
Maart	2017	 	

	
	
	
	
	
	

	

	
	 	

	

3

	
	

Inhoud	
	
	
	
1.	 Inleiding	 	 	 	 	 	 	 	 	 	 5	
	 	 Het	project	ongekend	bijzonder	
	
2. Opdracht	en	uitgangspunten	 	 	 	 	 	 9	
	
3. Proeftrajecten	in	praktijk	 	 	 	 	 	 	 14	

Zestien	bijzondere	presentaties	
Terugblik	
	

4. Methodische	handreikingen	voor	het		
organiseren	van	oral	history	groepstrajecten	 	 	 32	

	 	 Doelen,	kenmerken	en	fases	
	 	 Onderwerpkeuze,	samenwerking,	groepsleider	en	het		

werven	van	deelnemers	
Voorbereiden	eerste	bijeenkomsten,	keuze	van		
thema	en	expressievorm	

	 	 Uitvoeren	overige	bijeenkomsten	
	 	 Presentatie	en	publiek	
	 	 Evaluatie	
	
Bijlage:		
	 			Kennismakingsspel	 	 	 	 	 	 	 	 40	
	

	

	 	

4

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

5

1.	 Inleiding	
Deze	methodiekbeschrijving	gaat	over	de	vraag	hoe	je	in	oral	history	projecten,	die	
meestal	gericht	zijn	op	het	verzamelen	van	individuele	verhalen,	groepstrajecten	kunt	
uitvoeren	die	uitmonden	in	publiekspresentaties	en	de	vraag	wat	het	effect	van	
dergelijke	trajecten	is.	We	baseren	ons	daarbij	op	de	uitgangspunten	die	in	de	Ongekend	
Bijzonder	opleiding	aangereikt	zijn	aan	de	veldwerkers	die	betrokken	zijn	bij	dit	project	
en	op	de	ervaringen	van	die	veldwerkers	met	het	organiseren	van	zestien	
groepstrajecten	met	vluchtelingen	in	de	steden	Amsterdam,	Rotterdam,	Den	Haag	en	
Utrecht.		
	
Het	project	Ongekend	Bijzonder	
	
In	oktober	2013	is	de	stichting	Bevordering	Maatschappelijke	Participatie	(BMP)	gestart	
met	het	Vluchtelingen	Oral	History	project	Ongekend	Bijzonder,	de	bijdragen	van	
vluchtelingen	aan	de	stad.		
	
Doel	project	
Doel	van	dit	project	is:	
Het	verzamelen,	archiveren,	voor	een	breed	publiek	toegankelijk	maken	en	op	creatieve	
wijze	en	kunstzinnige	wijze	presenteren	van	de	levensverhalen	van	vluchtelingen,	met	
speciale	aandacht	voor	hun	bijdrage	aan	de	ontwikkeling	van	de	vier	grote	steden.	
	
Daartoe	zijn	vierentwintig	tweetalige	veldwerkers	opgeleid	die	in	de	vier	grote	steden	
248	individuele	verhalen	van	vluchtelingen	hebben	verzameld	en	vier	proeftrajecten	per	
stad	hebben	opgezet,	waarin	geëxperimenteerd	is	met	het	maken	van	korte	presentaties	
van	individuele	en	gemeenschappelijke	verhalen	door	middel	van	film,	theater,	
beeldende	kunst,	opera,	fotografie	e.d.	Het	verzameld	materiaal	(verhalen	en	
presentaties)	komt	ter	beschikking	van	de	gemeentearchieven,	musea	en	andere	
partners	die	aan	het	project	meewerken.	In	2016	heeft	het	Ongekend	Bijzonder	festival	
plaatsgevonden	in	de	steden	Amsterdam,	Utrecht,	Den	Haag	en	Rotterdam	In	het	kader	
van	dit	festival	zijn	meer	dan	dertig	culturele	producties	gemaakt	op	basis	van	de	
interviews.	Bij	het	maken	van	deze	producties	tentoonstellingen,	theaterstukken,	opera,	
documentaires,	filmfestival	en	nog	veel	meer	is	nauw	samengewerkt	tussen	musea	en	
andere	culturele	organisaties	en	de	veldwerkers	en	vluchtelingengroepen.	
	
	
Subdoelen	van	Ongekend	Bijzonder:		
• Vluchtelingengroepen	in	staat	te	stellen	om	hun	eigen	oral	history	projecten	te	

ontwikkelen;	
• Het	gevoel	van	eigenwaarde	en	“erbij	horen”	van	vluchtelingen	te	vergroten;	
• Platforms	te	creëren	waardoor	vluchtelingen	zich	zelf,	met	hun	eigen	verhalen	en	

producten,	op	professionele	wijze	in	de	Nederlandse	samenleving	present	kunnen	
stellen;	

• Jonge	vluchtelingen	te	helpen	om	hun	eigen	geschiedenis	te	leren	kennen	en	
begrijpen;	

• Musea	en	gemeentearchieven	de	mogelijkheid	te	bieden	om	in	contact	te	komen	met	
verschillende	vluchtelingengemeenschappen	en	hen	als	nieuw	publiek	en	nieuwe	
makers	te	verwelkomen;	

6

• Een	visuele	en	auditieve	databank	van	levensverhalen	van	vluchtelingen	op	te	zetten	
die	kan	dienen	als	bron	voor	nader	onderzoek;		

• Bij	te	dragen	aan	een	meer	integrale	geschiedschrijving	van	de	steden	waarin	het	
project	plaatsvindt;	

• Bij	te	dragen	aan	de	verbetering	van	de	positie	en	een	andere	beeldvorming	over	
vluchtelingen	in	Nederland;	

• Een	bijdrage	te	leveren	aan	het	denken	over	en	de	praktijk	van	de	mondelinge	
geschiedschrijving	in	Nederland.	

	
Samenwerking	verschillende	disciplines	
Een	belangrijke	invalshoek	in	het	project	is	de	kruisbestuiving	tussen	verschillende	
disciplines	(wetenschap,	kunst,	journalistiek	en	participatiebevordering).	De	keuze	van	
de	partners	in	de	vier	steden	(musea,	gemeentearchieven,	bibliotheken	en	organisaties	
van	en	voor	vluchtelingen)	en	op	landelijk	niveau	is	gekoppeld	aan	de	vier	hoofdfuncties	
van	het	project:	Verzamelen,	archiveren,	toegankelijk	maken	en	presenteren.		
	
Per	stad	is	een	stedelijke	stuurgroep	gevormd	waarin	de	belangrijkste	partners	
vertegenwoordigd	zijn.	
Een	landelijke	expertgroep	van	deskundigen	uit	de	wereld	van	musea,	archieven,	
universiteiten,	bibliotheken,	vluchtelingenorganisaties,	media,	journalistiek	en	
onderwijs	zorgt	voor	de	aansluiting	van	het	programma	bij	de	actuele	discussies	en	
ontwikkelingen	op	het	gebied	van	oral	history	en	draagt	theoretische	en	praktische	
vraagstukken	aan	die	voor	de	uitvoering	van	belang	zijn.		
	
De	methode	van	werken	sluit	aan	bij	recente	ontwikkelingen	op	het	gebied	van	oral	
history	onderzoek.	Daarbij	gaat	het	om	het:	

1. Ontwikkelen	van	interactieve	vormen	die	mensen	uitnodigen	om	zelf	hun	verhaal	
te	vertellen;	

2. Creëren,	vinden	en	raadplegen	van	nieuwe	bronnen;	
3. Genereren	van	nieuwe	betekenissen	en	begrippenkaders	om	de	geschiedenis	van	

vluchtelingen	in	Nederland	te	beschrijven,	presenteren,	interpreteren	en	
begrijpen;	

4. Ontdekken	van	nieuwe	samenhangen	in	de	hedendaagse	geschiedenis.	
	
Een	speciale	rol	is	weggelegd	voor	de	verschillende	vluchtelingengemeenschappen.	De	
opgeleide	veldwerkers	hebben	tot	taak	om	de	gemeenschappen	in	de	verschillende	
steden	bij	het	project	te	betrekken	teneinde:	

• samen	met	hen	te	kijken	welke	mensen	interessant	zijn	om	te	benaderen	voor	het	
verzamelen	van	in	het	totaal	200	verhalen;	

• te	brainstormen	over	presentatievormen	die	vanuit	de	vluchtelingen-	
gemeenschappen	zelf	ontwikkeld	kunnen	worden;	

• organisaties	en	personen	uit	die	gemeenschappen	te	activeren	om	met	steun	van	
professionals	uit	de	kunstsector	eigen	artistieke	presentaties	te	maken.		

	
Samengevat	werkt	het	project	langs	vier	hoofdlijnen:	
1. Bijdragen	aan	de	diversiteit	van	de	erfgoedcollecties	van	archieven	en	musea;	
2. Bevorderen	van	de	cultuurparticipatie	van	vluchtelingen	(als	makers	en	als	publiek)	
3. Bijdragen	aan	het	actuele	gesprek	over	de	betekenis	van	oral	history	en	de	vraag	wat	

geschiedenis	is.		

7

4. Bijdragen	aan	een	andere	beeldvorming	van	vluchtelingen	
	
De	veldwerkers	hebben	een	speciale	opleiding	gekregen	waarin	zij	zijn	voorbereid	op	
het	houden	van	individuele	oral	history	interviews	met	vluchtelingen	en	op	het	
organiseren	en	ondersteunen	van	groepstrajecten	met	mensen	uit	de	eigen	groep.		
	
Zestien	proeftrajecten	
In	elk	van	de	vier	steden	hebben	de	opgeleide	veldwerkers	vier	proeftrajecten	
georganiseerd,	waar	groepen	vluchtelingen	van	10	tot	20	personen	aan	meededen.	Deze	
groepen	zijn	acht	tot	tien	keer	bijeen	gekomen	om	eerst	verhalen	met	elkaar	te	delen	en	
daarna	op	basis	van	de	gezamenlijke	verhalen	een	kunstzinnige	presentatie	te	maken	in	
een	vorm	naar	eigen	keuze.	Daartoe	zijn	de	groepen	gekoppeld	aan	uiteenlopende	
kunstenaars.	Elk	proeftraject	is	afgesloten	met	een	presentatie	voor	publiek	(70	tot	150	
mensen	per	traject).	De	resultaten	van	de	proeftrajecten	zijn	deels	gebruikt	voor	de	
slotpresentaties	in	de	vier	steden.	(Deel	2	project)		
De	veldwerkers	zijn	bij	het	organiseren	van	de	proeftrajecten	ondersteund	door	
coördinatoren	van	regionale	stichtingen	VluchtelingenWerk.	De	trajecten	vonden	plaats	
in	de	periode	oktober	2014	tot	half	juni	2015.		
	
	
	

	
	
	
	

8

Leeswijzer	
	
In	deze	methodiekbeschrijving	bespreken	we	eerst	kort	de	opdracht	die	de	veldwerkers	
mee	hebben	gekregen	en	de	uitgangspunten	die	zij	tijdens	de	opleiding	geleerd	hebben.	
Daarna	beschrijven	we	de	ervaringen	die	zijn	opgedaan	met	het	in	de	praktijk	uitvoeren	
van	deze	trajecten.	In	paragraaf	3	doen	we,	op	basis	van	de	eerdere	twee	paragrafen	een	
aantal	methodische	handreikingen	voor	anderen	die	oral	history	groepstrajecten,	al	dan	
niet	met	vluchtelingen,	willen	opzetten.	
In	de	bijlage	staat	een	korte	kennismakingsoefening	beschreven	die	gemakkelijk	met	
groepen	is	uit	te	voeren.	
	
Deze	methodiekbeschrijving	kan	als	aanvulling	op	het	Opleidingsboek	van	Ongekend	
Bijzonder,	maar	kan	ook	zelfstandig	worden	gebruikt.		
	
	 	

9

2. Opdracht	en	uitgangspunten	
	
De	stedelijke	stuurgroepen	van	het	project	Ongekend	Bijzonder,	waarin	
vertegenwoordigers	van	stedelijke	erfgoedinstellingen,	VluchtelingenWerk	en	
individuele	vluchtelingen	deelnemen,	hebben	per	stad	gekozen	op	welke	
gemeenschappen	het	project	zich	richt.	Daarbij	zijn	verschillende	criteria	toegepast,	
zoals	de	mogelijkheid	om	dezelfde	groepen	in	meerdere	steden	te	kunnen	vergelijken,	
maar	ook	om	aandacht	te	besteden	aan	kleine	groepen,	die	over	het	algemeen	weinig	in	
beeld	komen.1	
	
Per	stad	zijn	de	volgende	gemeenschappen	betrokken:		
Utrecht:	Iraniërs,	Afghanen,	Ethiopiërs	en	Vietnamezen	
Den	Haag:	Iraniërs,	Somaliërs,	Congolezen	en	Afghanen	
Rotterdam:	Iraniërs,	Irakezen,	ex-Joegoslaven	en	Chilenen	
Amsterdam:	Iraniërs,	Irakezen,	ex-Joegoslaven	en	Eritreeërs	
	
In	deel	2	van	het	project	zijn	48	interviews	gehouden	met	mensen	die	recent	als	
vluchteling	zijn	binnengekomen,	daaronder	zijn	ook	Syriërs	en	andere	nationaliteiten.		
	
In	Ongekend	Bijzonder	is	van	twee	kanten	gewerkt.	Aan	de	ene	kant	waren	er	de	
groepstrajecten	met	een	vrije	opdracht,	aan	de	andere	kant	werden	in	de	vier	stedelijke	
stuurgroepen	plannen	gemaakt	voor	de	vorm	van	de	bredere	publiekspresentaties.	Deze	
twee	sporen	kwamen	bij	elkaar	in	de	publiekspresentaties	in	deel	2	van	het	project,	
waarin	is	samengewerkt	met	tal	van	culturele	organisaties	en	erfgoedinstellingen.	
	
De	veldwerkers	konden	gelijktijdig	met	het	afnemen	van	de	interviews	aan	de	
groepstrajecten	werken,	maar	ze	konden	er	ook	voor	kiezen	om	deze	voorafgaand	of	
juist	na	afloop	van	de	interviews	uit	te	voeren.	De	veldwerkers	werkten	bij	het	
organiseren	van	de	trajecten	alleen	of	in	sommige	gevallen	in	tweetallen.	De	indeling	in	
tweetallen	is	door	de	projectcoördinatie	gemaakt.	
	
Opdracht	
De	opdracht	aan	de	veldwerkers	luidde	als	volgt:	
Breng	een	groep	van	tien	tot	vijftien	vluchtelingen	uit	je	eigen	gemeenschap	bijeen,	kies	
met	de	deelnemers	op	basis	van	hun	verhalen	een	of	meerdere	thema’s	en	maak	met	de	
groep	in	circa	acht	bijeenkomsten,	met	steun	van	een	nader	aan	te	trekken	kunstenaar,	een	
kunstzinnige	presentatie	voor	een	zelf	gekozen	publiek.		
	
Onderbouwing	
Voor	deze	trajecten	is	gekozen	omdat:	
• De	individuele	verhalen	te	kunnen	toetsen	in	een	bredere	groep	en	daarmee	nieuwe	

interpretatiemogelijkheden	te	scheppen	voor	deze	verhalen;	
• Er	weinig	mogelijkheden	zijn	voor	vluchtelingen	van	een	bepaalde	achtergrond	om	

aan	het	publiek	kunnen	tonen	wat	hen	bezighoudt;	
• Het	werken	in	groepen	leidt	tot	herdefinitie	van	de	eigen	groepsidentiteit	en	plannen	

om	iets	met	die	identiteit	te	doen;	

1 Over	de	keuzes	voor	de	verschillende	gemeenschappen	is	een	aparte	notitie	gemaakt	die	is	terug	te	vinden	op	de	

website	www.ongekendbijzonder.nl

10

• Het	meewerken	aan	een	product	of	presentatie	tot	gevoelens	van	trots	en	erkenning	
leidt;	

• Groepstrajecten	de	gelegenheid	bieden	aan	verschillende	generaties	om	verhalen	te	
delen	en	gezamenlijke	achtergronden	te	onderzoeken.	

	
De	trajecten	zijn	proeftrajecten	genoemd,	om	aan	te	duiden	dat	ze	een	experimenteel	
karakter	hadden	en	om	de	makers	van	de	publiekspresentaties	de	gelegenheid	te	bieden	
te	zien	welke	thema’s	en	welke	kunstvormen	de	groepen	zelf	kiezen	en	welke	producten	
mogelijk	een	rol	konden	spelen	in	de	eindpresentaties.		
	
Kwaliteiten	groepsbegeleiders	
Voor	de	meeste	veldwerkers	was	het	werken	met	een	groep	en	het	begeleiden	van	een	
groepsproces	nieuw.	Bij	het	werken	met	groepen	komen	deels	dezelfde	kwaliteiten	
kijken	als	bij	individuele	interviews,	maar	ook	heel	andere	kwaliteiten.	Goed	kunnen	
luisteren	en	empathie	zijn	twee	vaardigheden	die	bij	beide	werksoorten	nodig	zijn.	Wat	
bij	groepstrajecten	nog	meer	van	pas	komt,	is	goed	kunnen	organiseren	en	goed	kunnen	
pakken	of	samenvatten	wat	er	binnen	een	groep	leeft,	zonder	dat	dit	uitmondt	in	
hoofdelijke	stemmingen	of	autoritaire	keuzes.	
Een	goede	groepsbegeleider	kent	de	mensen	in	de	groep	en	verdeelt	de	aandacht	zo	dat	
de	kwaliteiten	van	de	deelnemers	op	het	juiste	moment	in	stelling	worden	gebracht.	Een	
groepswerker	heeft	ook	altijd	een	beeld	voor	ogen	waar	hij/zij	met	de	groep	heen	wil.	
Tenslotte	is	een	groepsbegeleider	in	staat	om	ruzies	te	voorkomen	en	om	mensen	het	
gevoel	te	geven	dat	ze	met	elkaar	meer	kunnen	bereiken	dan	ze	van	te	voren	hadden	
verwacht.		
	
Voor	de	veldwerkers	van	Ongekend	Bijzonder	waren	de	groepstrajecten	nog	extra	
spannend	omdat	er	binnen	de	verschillende	gemeenschappen	soms	groot	wantrouwen	
bestaat	en	omdat	lang	niet	alle	groepen	ervaringen	hebben	met	kunstzinnige	
presentaties.	
Elke	veldwerker	moest	dus	zelf	zijn	of	haar	weg	zien	te	vinden	en	manieren	vinden	om	
met	de	groep	tot	een	herkenbaar	thema	en	een	aansprekende	vorm	te	komen.	Daarmee	
komen	we	op	nog	een	belangrijke	kwaliteit	van	groepsbegeleiding:	kunnen	
improviseren	en	niet	bang	zijn	om	het	roer	om	te	gooien	als	de	uitgezette	koers	niet	
blijkt	te	werken.		
	
In	de	module	levensverhalen	en	groepstrajecten	hebben	de	cursisten	een	aantal	
basisprincipes	van	groepsdynamica	(de	manier	waarop	mensen	in	groepen	met	elkaar	
omgaan	en	de	rollen	die	zij	daarbij	vervullen)	geleerd.	Ook	is	ingegaan	op	een	aantal	
algemene	principes	die	stoelen	op	de	ervaringen	van	stichting	BMP	met	groepstrajecten.	
Daarbij	zijn	de	volgende	uitgangspunten	aan	de	orde:	
	
Uitgangspunten	
1. Mensen	vervullen	in	groepen,	zonder	dat	ze	dat	zelf	beseffen,	vaak	dezelfde	

soort	rol.	De	een	neemt	graag	de	leiding,	de	ander	ziet	overal	problemen	in,	de	
derde	wil	graag	dat	het	praktisch	blijft,	de	vierde	stelt	zich	afwachtend	en	
volgend	op.	Het	is	goed	om	deze	rollen	te	(her)kennen	zodat	je	als	
groepswerker	de	vaste	patronen	waar	nodig	kunt	doorbreken	en	mensen	
nieuwe	ervaringen	op	kunt	laten	doen.	

11

2. Als	mensen	individuele	verhalen	en	ervaringen	vertellen	is	het	vrijwel	altijd	
mogelijk	daar	een	gemeenschappelijk	thema	uit	te	destilleren.	Een	dergelijk	
thema	is	vaak	van	een	hoger	abstractieniveau	dan	de	verhalen	zelf.	Het	
herkennen	van	thema’s	vraagt	oefening	en	durf.	Als	er	weinig	tijd	is	voor	het	
kiezen	van	een	thema	zijn	er	methodische	handgrepen	mogelijk	om	dit	proces	te	
versnellen.	Zo	kan	de	groepsleider	aan	de	deelnemers	vragen	om,	op	basis	van	
hun	eigen	ervaringen,	een	aantal	vragen	te	beantwoorden,	waardoor	de	
samenhang	in	de	verhalen	eerder	naar	boven	komt.	

3. In	een	groep	is	het	van	groot	belang	dat	de	deelnemers	elkaar	vertrouwen	en	
dat	ze	vertrouwen	hebben	in	de	groepsleiding.	Om	dit	vertrouwen	te	creëren	
kunnen	van	te	voren	afspraken	gemaakt	worden,	dat	de	verhalen	die	verteld	
worden	in	eerste	instantie	binnen	de	groep	blijven	en	dat	de	keuze	wat	
gepresenteerd	wordt	pas	later	wordt	gemaakt.	Ook	dient	de	groepsbegeleider	
zelf	heel	open	en	transparant	te	werk	te	gaan	en	veel	begrip	te	tonen	voor	
hetgeen	verteld	wordt.		

4. De	meeste	mensen	zijn	niet	gewend	dat	zij	uitgenodigd	worden	om	samen	met	
anderen	iets	kunstzinnigs	te	maken.	Toch	hebben	vrijwel	alle	mensen	wel	een	
idee	waar	ze	zelf	goed	in	zijn,	of	waar	ze	goed	in	zouden	willen	zijn	of	wat	ze	
graag	willen	uitproberen.	En	als	ze	dat	niet	hebben,	dan	hebben	ze	altijd	snel	
een	beeld	voor	ogen	van	iets	moois	(een	foto,	of	een	theaterstuk	of	zo	iets)	dat	
ze	gezien	hebben	en	dat	indruk	op	ze	heeft	gemaakt.	Op	basis	van	die	beelden	is	
het	mogelijk	vrij	snel	tot	een	(combinatie	van)	expressievorm(en)	te	komen	die	
bij	de	groep	past.	Omdat	ze	een	kunstenaar	kunnen	inhuren	die	hen	
ondersteunt	is	het	niet	erg	als	ze	zelf	geen	ervaring	hebben.		

5. De	kunstenaar	die	bij	het	groepsproces	wordt	betrokken	moet	goed	in	staat	zijn	
te	luisteren	naar	wat	de	mensen	willen	en	voor	iedereen	een	passende	rol	te	
vinden.	Hij/zij	moet	bovendien	goed	met	de	groepsbegeleider	kunnen	
samenwerken.	Ervaring	met	het	inspireren	van	mensen	die	zelf	geen	artistieke	
ervaring	hebben	is	een	dus	belangrijke	kwaliteit	van	de	kunstenaar.		

	
Oefening	
De	cursisten	hebben	in	de	opleiding	een	dag	geoefend	met	het	methodisch	ondersteunen	
van	een	groep	bij	het	kiezen	van	thema’s	en	presentatievormen.	Daartoe	werd	de	groep	
in	de	ochtend	in	drie	subgroepen	verdeeld	die	geleid	werden	door	een	van	de	cursisten.	
Een	ander	trad	op	als	observant.	De	cursusleiders	kregen	kort	instructie	over	de	
werkwijze.	Het	was	de	bedoeling	dat	de	groep	in	één	bijeenkomst	tot	de	keuze	van	een	
gemeenschappelijk	thema	kwam	en	ook	nog	een	keuze	voor	een	presentatievorm	
maakte.	Opzet	was	dat	daarmee	in	de	volgende	sessie	(in	dit	geval	in	de	middag)	
geoefend	werd	om	dezelfde	dag	nog	een	presentatie	te	geven.	De	groepsleiders	kregen	
drie	vragen	mee	die	ze	aan	de	deelnemers	van	hun	groep	konden	stellen:		

1. Noem	een	bijzondere	ontmoeting	die	je	de	afgelopen	tijd	hebt	gehad	en	vertel	
waarom	die	zo	bijzonder	was;	

2. Noem	een	plaats	in	de	stad	waar	je	woont	die	voor	jou	een	speciale	betekenis	
heeft;	

3. Vertel	in	welke	expressievorm	jij	goed	bent	of	welke	je	graag	zou	willen	leren.	
	
De	gespreksleider	had	als	opdracht	om	samen	met	de	groep	op	basis	van	de	antwoorden	
op	de	eerste	twee	vragen	tot	een	gezamenlijk	thema	te	komen.	Op	basis	van	dit	thema	en	
de	antwoorden	op	vraag	drie	kon	dan	een	expressievorm	gekozen	worden.		

12

	
Het	was	voor	de	gespreksleiders	niet	moeilijk	om	de	deelnemers	in	de	groep	naar	
aanleiding	van	de	eerste	twee	vragen	aan	de	praat	te	krijgen.	Elke	deelnemer	vertelde	
een	verhaal.	Daar	waren	mooie	en	ontroerende	ervaringen	bij	die	de	cursisten	nog	niet	
van	elkaar	kenden.	In	de	ene	groep	behandelde	de	gespreksleider	alle	drie	vragen	in	een	
keer.	In	de	andere	werden	de	eerste	twee	vragen	eerst	behandeld	en	kwam	de	derde	
vraag	later	aan	bod.	Het	gesprek	in	de	groep	die	de	derde	vraag	uitstelde	verliep	het	
beste.	De	deelnemers	raakten	geboeid	door	elkaars	verhalen	en	hadden	niet	direct	het	
gevoel	dat	ze	tot	keuzes	moesten	komen,	waardoor	het	gesprek	open	bleef.	De	andere	
groepen	ervaarden	meer	druk	om	tot	een	beslissing	te	komen.	
	
De	keuze	voor	een	thema	werd	in	de	groepen	erg	serieus	opgevat.	De	neiging	bestond	
om	wetenschappelijk	verantwoorde	of	politieke	thema’s	kiezen,	die	misschien	minder	
geschikt	zijn	voor	een	kunstzinnige	presentatie.	Een	van	de	groepen	koos	voor	het	
thema	“onverwachte	ontmoetingen”.	Dit	is	een	onderwerp	dat	eenvoudig	is	uit	te	
beelden.		
In	een	andere	groep	waren	twee	mensen	die	de	keuze	voor	een	thema	graag	wilden	
beslechten,	in	plaats	van	dit	langzaam	uit	de	groep	te	laten	ontstaan.	Zij	deden	een	
voorstel	en	wilden	hierover	een	hoofdelijke	stemming	organiseren.	De	aanwezige	
docent	heeft	toen	even	ingegrepen	en	de	gespreksleider	tijdens	de	pauze	uitgelegd	dat	
stemmen	misschien	wel	in	een	vergadering	kan,	maar	dat	in	dit	soort	processen	het	de	
rol	van	de	gespreksleider	is	om	op	basis	van	wat	hij/zij	gehoord	heeft	een	thema	samen	
te	pakken	in	een	of	twee	woorden:	bijvoorbeeld	“zomeravonden”	of	“de	impact	van	
eten”.	
Het	kiezen	van	een	expressievorm	riep	ook	de	nodige	vragen	op.	In	een	van	de	groepen	
gaven	veel	deelnemers,	als	antwoord	op	de	vraag	waar	ze	goed	in	zijn,	dat	ze	goed	
konden	analyseren.	Dat	is	op	zich	een	mooie	kwaliteit	maar	voor	een	kunstzinnige	
presentatie	wat	minder	bruikbaar.	De	groep	leerde	hiervan	dat	de	derde	vraag	wat	meer	
moet	worden	toegespitst	op	het	maken	van	een	presentatie	en	dat	er	dus	beter	gevraagd	
kon	worden	naar	kwaliteiten	binnen	dat	brede	spectrum.	
	
Uiteindelijk	kwamen	alle	drie	de	groepen	met	wat	lichte	ondersteuning	van	de	docenten	
tot	een	thema	en	kozen	ze,	al	dan	niet	op	basis	van	de	talenten	in	de	groep,	voor	een	
expressievorm.	Omdat	er	nauwelijks	voorbereidingstijd	was	en	er	ook	weinig	
hulpmiddelen	aanwezig	waren,	hebben	alle	drie	de	groepen	uiteindelijk	gekozen	voor	
een	combinatie	van	verhalen	vertellen	en	theater.	De	manier	waarop	ze	hun	presentatie	
uitvoerden	was	echter	totaal	verschillend.		
	
Het	effect	van	de	presentaties	was	overweldigend.	De	deelnemers	waren	verbaasd	dat	
ze	in	zo	korte	tijd	tot	zo’n	mooie	voorstelling	konden	komen.	Een	groep	maakte	een	
voorstelling	over	de	betekenis	van	eten	in	verschillende	culturen	en	liet	in	korte	
afwisselende	scènes	zien	hoe	een	bepaald	gerecht	uit	hun	land	wordt	klaargemaakt	en	
hoe	dit	wordt	gegeten,	waarbij	het	publiek	werd	uitgenodigd	denkbeeldige	hapjes	te	
nemen.	
Een	andere	groep	koos	voor	het	thema’s	“onverwachte	ontmoetingen”.	Buiten	in	de	tuin	
van	buurtcentrum	de	Meevaart	in	Amsterdam	Oost,	waar	de	opleiding	wordt	gegeven	
liepen	ze	zwijgend	door	elkaar,	allemaal	met	hun	eigen	gedachten	en	sommige	met	een	
mobiele	telefoon,	tot	ze	om	beurten	iemand	uit	het	publiek	bij	de	hand	namen	en	met	die	
persoon	samen	verder	liepen.	Sommige	pratend,	andere	zwijgend.	Wat	anoniem	was	is	

13

opeens	persoonlijk.	Op	een	signaal	van	de	groepsleider	gingen	de	cursisten	met	hun	
partners	uit	het	publiek	in	een	vierkant	staan.	Een	deelnemer	trad	naar	voren	en	droeg	
een	gedicht	voor.	Een	prachtig	en	ontroerend	moment.	
Ook	de	derde	groep	maakte	een	verrassende	voorstelling.	
	
Nabespreking	
In	de	nabespreking	werd	dieper	ingegaan	op	de	themakeuze,	de	verhouding	tussen	
inhoud	en	vorm,	de	rol	van	de	kunstenaar,	het	werven	van	deelnemers	en	de	vraag	
waarom	je	acht	keer	met	een	groep	bij	elkaar	moet	komen,	als	je	in	één	dag	zo’n	mooie	
presentatie	kan	maken.		
Op	de	laatste	vraag	gaf	de	groep	zelf	het	antwoord:	

1. Deze	groep	kent	elkaar	al	goed	
2. Als	je	echt	een	voorstelling	voor	publiek	wilt	maken	moet	die	langer	duren	dan	

tien	minuten	
3. Als	er	eenmaal	een	thema	en	een	expressievorm	gekozen	is	heb	je	echt	wel	zes	

bijeenkomsten	nodig	om	bijvoorbeeld	te	schilderen,	een	film	te	maken	of	een	
theatervoorstelling	te	maken	en	te	oefenen.		

		
Een	andere	vraag	die	in	de	nabespreking	terug	kwam	was	waarom	er	in	het	project	is	
gekozen	om	groepstrajecten	per	“nationaliteit”	te	organiseren.	Is	het	niet	veel	leuker	om	
met	gemengde	groepen	te	werken?	Dan	heb	je	minder	politieke	spanningen	en	meer	
verrassingen,	omdat	mensen	niet	in	hun	eigen	vaste	culturele	patronen	blijven	hangen.	
De	Iraniërs	onder	de	cursisten	merkten	op	dat	de	meeste	Iraniërs	zichzelf	als	individu	
zien	en	absoluut	geen	behoefte	hebben	om	zich	als	groep	te	manifesteren.		
De	docenten	legden	uit	dat	stichting	BMP	eigenlijk	altijd	met	gemengde	groepen	werkt	
en	dat	dat	in	de	praktijk	inderdaad	de	door	de	groep	genoemde	voordelen	heeft.	De	
reden	om	dat	in	dit	geval	niet	te	doen,	is	omdat	de	groepstrajecten	dan	ook	kunnen	
dienen	als	manier	om	de	individuele	interviews	in	een	bredere	context	te	plaatsen.	Maar	
een	nog	belangrijker	overweging	is	dat	het	in	Nederland	in	deze	tijd	een	uitdaging	is	om	
als	culturele	groep	naar	voren	te	treden.	Men	vindt	al	gauw	dat	dat	de	integratie	niet	
bevordert.	Het	is	opvallend	dat	de	groepen	zelf	hier	ook	terughoudend	in	zijn	geworden.	
Een	en	ander	heeft	er	toe	geleid	dat	er	bij	het	publiek	heel	weinig	bekend	is	over	de	
achtergronden	van	de	verschillende	vluchtelingengroepen.	De	verwachting	was	dat	de	
groepstrajecten	niet	alleen	meer	inzicht	geven	in	de	achtergronden	van	de	verschillende	
groepen,	maar	ook	zullen	bijdragen	aan	het	zelfbewustzijn	van	de	deelnemers,	iets	wat	
mensen	nodig	hebben	om	hun	(lange)	weg	in	Nederland	te	vinden.	
	
	 	

14

3.	 De	proeftrajecten	in	praktijk	
	
Na	de	opleiding	zijn	de	veldwerkers	in	eerste	instantie	vooral	gefocust	op	de	individuele	
interviews.	De	vraag	of	ze	hiervoor	voldoende	respondenten	zullen	vinden,	baart	hen	al	
lang	zorgen.	Sommige	veldwerkers	die	al	tijdens	de	opleiding	naar	respondenten	
hebben	gezocht,	beginnen	toch	ook	al	snel	met	het	werven	van	deelnemers	voor	de	
proeftrajecten.	Met	name	de	Iraanse	veldwerkers	zijn	er	vroeg	bij.	Zij	hebben	als	snel	
groepen	van	twaalf	tot	zestien	deelnemers	bijeen.	Een	deel	van	deze	mensen	heeft	ook	
meegedaan	aan	de	interviews,	anderen	doen	alleen	mee	aan	het	groepstraject.	De	
meeste	groepen	die	gevormd	worden	zijn	gelegenheidsgroepen	die	via	via	tot	stand	
komen.	In	sommige	gevallen	kiest	de	veldwerker	er	voor	om	aansluiting	te	zoeken	bij	
een	bestaande	groep	of	vereniging.	In	hoeverre	hiervoor	de	mogelijkheid	bestaat	hangt	
af	van	de	organisatiegraad	van	de	gemeenschap	en	de	acceptatie	van	de	veldwerker	
binnen	die	groep.		
Sommige	veldwerkers	gebruiken	het	groepstraject	juist	om	respondenten	voor	de	
interviews	te	kunnen	vinden.	Tussen	de	groepen	bestaan	grote	verschillen	in	de	mate	
van	bereidheid	om	aan	een	groepstraject	mee	te	doen.	De	ex-Joegoslaven	hebben	weinig	
moeite	om	mensen	te	vinden,	de	Iraniërs	uiteindelijk	ook	niet.	Maar	voor	de	Ethiopische	
en	Vietnamese	veldwerkers	bijvoorbeeld	is	het	heel	erg	hard	werken	om	mensen	te	
vinden	die	meer	dan	één	of	twee	keer	mee	willen	doen.	De	veldwerkers	werken	vanaf	
oktober	2014	in	teams	per	stad	die	ondersteund	worden	door	coördinatoren	van	
VluchtelingenWerk.	Zij	roepen	de	teams	regelmatig	bijeen	en	helpen	bij	het	maken	van	
keuzes,	het	werven	van	deelnemers,	het	zoeken	van	geschikte	locaties	voor	de	
bijeenkomsten	en	de	presentaties	en	het	bijhouden	van	de	omvangrijke	
projectadministratie.		
	
Al	snel	blijkt	dat	de	veldwerkers	niet	alleen	de	aanwijzingen	uit	de	opleiding	volgen,	
maar	ook	eigen	keuzes	maken	voor	de	invulling	van	hun	traject.	Qua	vorm	blijken	er	
gelukkig	zeer	uiteenlopende	keuzes	te	worden	gemaakt.	Er	wordt	geschilderd,	gefilmd,	
theater	en	muziek	gemaakt,	aan	een	sculptuur	gewerkt,	gedanst,	er	worden	verhalen	
verteld,	gedichten	voorgedragen	en	meer.	De	groepen	en	de	veldwerkers	blijken	stuk	
voor	stuk	ambitieus	en	willen	meer	dan	een	voorstelling	voor	alleen	familie	en	vrienden.	
Voor	elke	groep	blijkt	het	groepstraject	te	werken	als	een	onderzoek	naar	de	eigen	
identiteit	en	de	vraag	hoe	en	wat	men	daarvan	aan	het	publiek	wil	laten	zien.	De	ene	
groep	legt	de	nadruk	op	het	eigen	cultureel	erfgoed,	de	andere	op	de	ervaringen	bij	het	
deelnemen	aan	de	Nederlandse	samenleving.	De	invulling	van	het	programma	van	de	
presentatie	wordt	sterk	bepaald	door	de	culturele	achtergronden	van	de	groep	
deelnemers,	maar	ook	de	leeftijd	van	de	veldwerker	blijkt	van	invloed.	De	Afrikaanse	
groepen	(afkomstig	uit	Somalië,	Congo,	Eritrea	en	Ethiopië)	vinden	het	vaak	moeilijk	om	
hun	eigen	belevenissen	te	vertellen	en	kiezen	er	voor	om	hun	eigen	culturele	uitingen	
centraal	te	stellen.	Ook	laten	ze	zien	hoe	moeilijk	het	is	om	je	weg	te	vinden	in	
Nederland,	met	zijn	vele	regels	en	onuitgesproken	restricties.	De	Somalische	groep	uit	
Den	Haag	maakt	een	theaterstuk	en	een	filmpje	over	het	eindeloze	zoeken	naar	een	baan	

15

en	de	belemmerende	werking	van	de	door	de	uitkeringsinstanties	verlangde	
“tegenprestatie”.	De	groepen	uit	Iran	en	Irak	laten	zien	dat	ze	uit	verhalende	culturen	
komen.	Zij	leggen,	ook	om	onderlinge	politieke	conflicten	te	voorkomen,	de	nadruk	op	
hun	ervaringen	in	Nederland	en	de	manier	waarop	zij	de	stad	waar	zij	hier	wonen	
beleven.	Ze	kiezen	daarbij	verrassende	manieren	om	ook	de	verhalen	van	mensen	die	
het	Nederlands	niet	zo	goed	machtig	zijn	voor	het	voetlicht	te	brengen.		
Een	veldwerker	die	de	groep	ex-Joegoslaven	in	Amsterdam	ondersteunt	vertelt	over	
haar	ervaringen:	
	
Verder	zal	Luka	tijdens	de	avond	zijn	gedicht	voordragen.	Ik	had	het	boekje	waarin	het	
gedicht	van	Luka	stond	geleend	en	nu	meegenomen	om	aan	hem	terug	te	geven.	Luka	
draagt	het	gedicht	voor	en	iedereen	is	onder	de	indruk.	Hij	vraagt	of	hij	het	gedicht	niet	
beter	kan	aanpassen.	Hij	was	toen	erg	kort	in	Amsterdam	en	zijn	Nederlands	was	een	stuk	
minder	goed	dan	nu.	Wij	vinden	echter	allemaal	dat	hij	het	gedicht	zo	moet	laten.	Luka	
vertelt	de	rest	van	de	groep	waarom	hij	het	gedicht	schreef.	Hij	zegt	dat	hij	maar	één	keer	
in	zijn	leven	een	gedicht	heeft	geschreven.	‘Ik	kwam	aan	in	de	stad	Amsterdam	en	zag	hier	
zoveel	mensen	met	verschillende	achtergronden	naast	elkaar	leven	zonder	conflict.’	Hij	
werd	hier	zo	door	geïnspireerd	dat	dit	gedicht	tot	hem	kwam.	Luka	is	van	origine	een	
econoom.	Lachend	zegt	hij	dat	hij	nu	hij	ouder	wordt	steeds	meer	de	culturele	kant	opgaat.	
Zo	heeft	hij	bijvoorbeeld	ook	meegespeeld	in	een	Turkse	film	die	in	Amsterdam	werd	
opgenomen.	Hij	vertelt	dat	hij	na	de	opnames	grappend	tegen	zijn	vrouw	zei:	‘Zeg	tegen	
mijn	kinderen	dat	hun	vader	acteur	is.’	De	groep	lacht	en	ik	zeg	dat	Luka	niet	alleen	het	
gedicht	moet	voordragen	die	avond	maar	ook	het	verhaal	achter	het	gedicht	moet	
vertellen.	Hij	zegt	dat	dit	heel	lastig	voor	hem	gaat	worden.	Hij	heeft	een	slechte	stem	en	
als	hij	het	gedicht	en	de	uitleg	zou	voordragen	moet	hij	twee	dagen	voor	het	optreden	zijn	
mond	houden	om	zijn	stem	te	sparen.		
Gelukkig	hebben	we	hier	een	oplossing	voor.	De	avond	zal	aan	elkaar	worden	gepraat	door	
Tanja,	een	van	de	deelnemers	aan	ons	groepstraject.	Zij	kan	het	verhaal	dan	vertellen	en	
Luka	kan	zijn	gedicht	voordragen.	Luka	vindt	dit	een	goed	plan,	hij	zegt	wel	dat	zijn	beeld	
van	Amsterdam	inmiddels	wel	veranderd	is.	We	besluiten	dat	Luka	samen	met	Tanja	kan	
bespreken	wat	hij	kwijt	zou	willen	over	het	gedicht.	Na	dit	besluit	bedenken	we	dat	het	
sowieso	handig	is	om	een	generale	repetitie	te	houden.	Niet	iedereen	hoeft	er	bij	te	zijn,	de	
gastoptredens	kunnen	bijvoorbeeld	wegblijven,	maar	de	deelnemers	uit	de	groep	kunnen	
dan	samen	alles	één	keer	oefenen.	
	
Een	verschil	tussen	de	oudere	en	de	jongere	veldwerkers	is	dat	de	ouderen	veel	ruimte	
willen	bieden	voor	de	verhalen	en	de	beleving	van	de	deelnemers,	terwijl	de	jongeren	
graag	naar	een	herkenbaar	product	toewerken.	De	groepen	die	allang	in	Nederland	
verblijven	gebruiken	de	groepstrajecten	om	hun	relatie	met	de	tweede	generatie	
opnieuw	aan	de	orde	stellen,	te	onderzoeken	en	inhoud	te	geven.	Zij	zijn	nieuwsgierig	
hoe	de	jongeren	met	hun	culturele	achtergrond	en	de	vluchtgeschiedenis	van	hun	
ouders	willen	omgaan.	De	jongeren	luisteren	gretig	naar	de	verhalen	van	de	ouderen	en	

16

gebruiken	de	gelegenheid	om	hun	ouders	te	bedanken	voor	alles	wat	ze	voor	de	
toekomst	van	hun	kinderen	hebben	gedaan.		
	
Uiteindelijk	worden	de	volgende	zestien	presentaties	met	vaak	prachtige	titels	
gerealiseerd.	Daarmee	worden	zo’n	1500	mensen	bereikt.		
	
	
	
	

17

	
Zestien	bijzondere	presentaties	
	
ROTTERDAM	
	
Van	Meden	en	Perzen	tot	Rotterdammer	
(interactief	theater)	
De	presentatie	van	de	Iraniërs	in	Rotterdam	
is	de	eerste	van	de	reeks.	De	groep,	die	
bijeengeroepen	en	ondersteund	is	door	
veldwerker	Ferdows	Kazemi,	heeft	het	
thema	integratie	als	rode	draad	door	hun	
verhalen	lopen.	Wat	doet	het	met	je	als	je	als	
hoogopgeleide	vluchteling	in	Nederland	
aankomt,	de	taal	moet	leren,	maar	het	
systeem	je	niet	toelaat	tot	een	geschikte	
positie	op	de	arbeidsmarkt?	Of	als	je	
vanwege	je	seksuele	geaardheid	hebt	moet	
vluchten	en	je	buurman	in	Nederland	je	
aanspreekt	als	“homo”?	De	
verhalenvoorstelling	in	de	het	theater	van	
de	Bibliotheek	in	Rotterdam	is	mooi	van	
opbouw	en	de	opkomst	is	groot,	er	zijn	
ongeveer	150	bezoekers.	De	deelnemers	
vertellen	d.mv.	verhalen,	beelden,	dans	en	
muziek,	welke	betekenis	de	stad	Rotterdam	
voor	hen	heeft	en	wat	zij,	ondanks	al	hun	
worstelingen,	bijdragen	aan	de	stad.		
	
Ongekend	Bijzonder	festival	in	
Rotterdam	
Op	30	mei	vindt	de	gezamenlijke	
groepspresentatie	plaats	van	de	Ex-
Joegoslaven,	Irakezen	en	Chilenen	in	
gebouw	De	Heuvel.	In	alle	drie	de	
presentaties	komt	de	binding	met	de	stad	
Rotterdam	sterk	naar	voren.	Bij	de	
bijeenkomst	van	de	Irakezen	en	Ex-
Joegoslaven	zijn	ongeveer	120	
toeschouwers.	De	Chileense	groep,	die	ook	
voor	een	maaltijd	zorgt,	heeft	een	
uitverkochte	zaal	met	100	bezoekers.	
	
Binding	en	Verbinding	(kunstwerk	en	
film)	
De	Ex-Joegoslaven	uit	Rotterdam	hebben	
(met	ondersteuning	van	veldwerkers	Mirela	
Kahrimanovic	en	Mina	Domic)	tijdens	hun	
bijeenkomsten	veel	gesproken	over	
identiteit,	wat	hen	nu	als	Bosniër,	Kosovaar,	
Kroaat	nog	verbindt	en	wat	hen	als	
Joegoslaven	tot	Rotterdammers	maakt.	De	
etnische	gemengde	samenstelling	van	de	

groep,	die	verschillende	generaties	omvat	
maakte	het	spannend	om	bij	elkaar	te	zitten.	
De	groep	heeft	op	basis	van	deze	gedachtes	
een	stalen	sculptuur	gemaakt	getiteld:	
Binding	en	Verbinding.	Het	staat	symbool	
voor	de	zeven	republieken	van	voormalig	
Joegoslavië	en	de	Erasmusbrug	in	
Rotterdam.	Vooraf	aan	de	onthulling	wordt	
een	filmpje	over	hun	band	met	Rotterdam	
en	het	creatieve	proces	van	het	bedenken	en	
uitwerken	van	het	kunstwerk	vertoond.	Het	
kunstwerk	krijgt	in	2016	een	plek	in	
Museum	Rotterdam.		
	
Irakese	droom.nl	
De	etnische	samenstelling	van	de	Irakese	
groep	in	Rotterdam	is	divers	en	bestaat	uit:	
Arabieren,	Koerden,	Yezidi’s	en	een	
Turkmeen.	Het	is	een	hele	kunst	dat	
veldwerkers	Fatima	Barznge	en	Rosh	
Abdelfatah	dit	voor	elkaar	hebben	gekregen.	
Tijdens	de	groepsbijeenkomsten	worden	
verschillende	thema’s	besproken:	het	leven	
in	Irak,	de	eigen	culturele	tradities,	leven	en	
ervaringen	in	Rotterdam	en	de	invloed	van	
de	stad	op	hen,	het	gevoel	van	thuis	en	
dromen	voor	de	toekomst.	Tijdens	de	
presentatie	neemt	de	Irakese	groep	
afwisselend	met	woord,	muziek,	zang	en	
dromen	het	publiek	mee	in	hun	verhalen.	
Wie	ze	in	Irak	waren;	een	wiskunde	lerares,	
een	militair	onder	het	regime	van	Saddam	
en	wat	ze	allemaal	niet	meer	konden	zijn	
vanwege	de	oorlogen.	Hier	in	Nederland	is	
er	weer	hoop.	Rotterdam	is	de	stad	die	hen	
ruimte	biedt	opnieuw	hun	dromen	na	te	
jagen.	Het	is	een	ontroerende	presentatie	
die	veel	emoties	oproept	bij	het	publiek.	
	
Festival	Peña	Chilena	
De	Chilenen	die	in	de	jaren	’70	naar	
Nederland	zijn	gevlucht	zijn	in	Rotterdam	
vooral	bekend	om	hun	muzikale	en	
kunstzinnige	uitingen	van	de	politieke	strijd.	
Gedichten,	muurschilderingen	en	
strijdliederen	waren	in	deze	tijd	belangrijke	
uitdrukkingsvormen.	De	groep,	onder	
leiding	van	veldwerker	Juan	Heinsohn	
Huala,	vindt	het	belangrijk	om	te	laten	zien	
dat	de	Chileense	geschiedenis	in	de	diaspora	

18

meer	is	dan	politiek	en	dat	kennis	van	die	
geschiedenis	de	jonge	generatie	helpt	te	
definiëren	wie	ze	zelf	zijn.	Het	is	een	
feestelijk	programma	met	Chileense	muziek,	
gedichten	van	jong	en	oud,	volksdans	en	een	
foto	expositie	over	het	leven	en	werk	van	
twee	generaties	Chileense	Rotterdammers	
die	graag	hun	identiteit	toevoegen	aan	de	

diversiteit	van	hun	stad	Rotterdam.	De	
belangstelling	voor	de	Grand	Peña	is	zo	
groot,	dat	velen	helaas	bij	de	deur	
geweigerd	moeten	worden.	Onder	de	
aanwezigen	zijn	de	Chileense	ambassadrice	
en	Saskia	Stuiveling	(op	dat	moment	nog	net	
voorzitter	van	de	Algemene	Rekenkamer).	

	
	

	

19

	
	
Den	Haag	
	
	
Op	31	mei	is	in	Den	Haag	het	gezamenlijk	
programma	van	Somaliërs	en	Congolezen	in	
de	Bibliotheek	aan	het	Spui.	Joris	Wijsmuller	
wethouder	SWDC	(Stadsontwikkeling,	
Wonen,	Duurzaamheid	en	Cultuur)	houdt	
het	welkomstwoord.	Er	is	gekozen	voor	een	
programma	dat	begint	met	een	serieuze	
presentatie	van	de	Somalische	groep	en	
afsluit	met	de	meer	vrolijke	presentatie	van	
de	Congolezen.	Zo’n	100	mensen	wonen,	in	
wisselende	samenstelling	beide	presentaties	
bij:	
	
	
Vreemde	in	je	nieuwe	land		
Er	wordt	veel	van	je	geëist	als	je	in	
Nederland	komt,	qua	taal	en	opleiding,	maar	
als	je	het	dan	afzet	tegen	de	kansen	die	je	
vervolgens	krijgt,	komt	er	een	somber	beeld	
naar	voren.	Het	leidt	tot	teleurstelling	en	
frustratie	onder	jongeren.	Tijdens	de	
Somalische	groepsbijeenkomsten	wordt	er	
gesproken	over:	aanpassing,	integratie,	
werk,	studie	en	het	gezin.	De	Somalische	
groep	van	vooral	jonge	mannen	die	
bijeengebracht	en	ondersteund	is	door	
veldwerker	Ibrahim	Abdullahi,	heeft	op	
basis	van	de	verhalen	in	de	groep,	
theaterscènes	en	een	filmpje	gemaakt.	In	de	
scènes	gaan	twee	vrienden	in	op	de	
absurditeit	van	de	Nederlandse	taal,	
bureaucratie	en	de	moeite	die	het	kost	om	
een	baan	te	vinden.	Een	beeldend	
kunstenaar	maakte	digitale	tekeningen	ter	
ondersteuning	van	de	scènes.	Het	filmpje	
laat	zien	hoe	het	integratiebeleid	en	de	
participatiewet	tot	ongemakken	leiden	als	je	
als	hoogopgeleide	jonge	man	in	Nederland	
komt	en	jezelf	als	papierprikker	terugvindt	
in	het	park.	
	
Verloren	in	het	tempo	van	thuis	
Congolezen	staan	erom	bekend	dat	ze	goed	
kunnen	dansen,	zingen	en	dichten.	Dat	komt	
tijdens	de	presentatie	goed	naar	voren.	
Maar	de	presentatie	is	eigenlijk	een	oproep	
aan	de,	verder	erg	gesloten	Congolese	
gemeenschap,	om	meer	te	praten	en	meer	
van	zichzelf	te	laten	zien.	Onder	andere	met	

het	gedicht	Parle	parle	dat	begeleidend	
kunstenaar	Bashi	Cikuru	maakte,	wordt	het	
Congolese	publiek	uitgenodigd	om	naar	
buiten	te	treden	en	te	vertellen	wat	hen	
bezighoudt.	“Hier	vindt	je	een	luisterend	
oor”.		
	
Gedeeld	verleden,	Gezamenlijk	toekomst	
De	verhalenvoorstelling	van	de	
gelegenheidsgroep	van	de	Iraniërs	in	Den	
Haag	vindt	plaats	op	19	april	in	het	
Humanity	House.	Veldwerker	Ladane	
Audenaerde	heeft	haar	handen	vol	aan	de	
groep	die	veel	vaker	dan	acht	keer	
bijeenkomt,	ook	omdat	tot	twee	keer	toe	
een	kunstenaar	wordt	aangetrokken	die	niet	
blijkt	te	begrijpen	dat	het	de	bedoeling	is	dat	
de	groep	wordt	ondersteund	en	niet	dat	de	
groep	de	kunstenaar	moet	volgen.	Maar	
Ladane	en	de	groep	houden	vol.	En	het	
wordt	een	prachtvoorstelling.	Er	zijn	vier	
indringende	verhalen	van	Iraniërs	die	
langer	en	nog	kort	in	Nederland	wonen.	En	
er	is	muziek	o.l.v.	Ali	Borhani.	De	
voorstelling	gaat	over	verlangens	naar	
vrijheid,	over	fietsen	met	de	wind	in	je	haar	
en	over	de	lange	weg	om	in	Nederland	een	
bestaan	op	te	bouwen.	De	opkomst	is	hoog,	
150	mensen	zijn	aanwezig.	Een	vijftigtal	
mensen	moet	zelfs	de	toegang	aan	de	deur	
ontzegd	worden	vanwege	
brandweervoorschriften.	
	
Afghaanse	vrouwen	Toen	en	Nu	
Op	16	mei	is	in	het	gebouw	van	de	
Islamitische	Culturele	Afghaanse	Vereniging	
de	expositie	van	de	Afghaanse	groep.	
Twintig	vrouwen	hebben	in	negen	
bijeenkomsten	vier	indrukwekkende	
schilderijen	gemaakt	over	de	geschiedenis	
en	het	leven	van	vrouwen	in	Afghanistan.	
Het	laatste	doek	portretteert	het	leven	van	
de	vrouwen	nu,	met	op	de	achtergrond	Den	
Haag,	als	stad	van	vrede	en	
rechtvaardigheid.	De	schilderijen	zijn	
gemaakt	in	samenwerking	met	kunstenaar	
Sam	Masoud.	De	bijeenkomsten	zijn	
voorbereid	en	ondersteund	door	de	
veldwerkers	Razia	Samsor	en	Farid	Kabiri.	
Tijdens	de	presentatie	worden	de	
schilderijen	onthuld	en	wordt	per	schilderij	
een	korte	toelichting	gegeven.	Een	van	de	

20

deelnemende	vrouwen	draagt	een	
emotioneel	gedicht	voor	en	er	is	Afghaanse	
muziek.	Na	afloop	worden	de	circa	70	
gasten	uitgenodigd	voor	een	heerlijk	
Afghaans	diner.	Van	dit	traject	is	een	boekje	

gemaakt.	De	schilderijen	reizen	nu	langs	
allerlei	culturele	bijeenkomsten	van	
Afghanen.	En	zullen	ook	op	andere	plekken	
in	Nederland	worden	geëxposeerd.		

	
	
	

	
	
	
UTRECHT	
	
Utrecht	stad	van	eeuwige	lente	
Het	overkoepelende	thema	van	de	Iraanse	
groep	in	Utrecht	is	‘vitaliteit	van	de	stad	
Utrecht’.	Oude	herinneringen	en	warme	
gevoelens	van	saamhorigheid,	vernieuwing	
en	hoop	uit	Iran	worden	gekoppeld	aan	hun	
huidige	leven	in	Utrecht.	Er	is	gekozen	voor	
het	maken	van	een	videoclip	met	als	doel	
het	Norooz	feest	als	nieuw	lentefeest	in	
Utrecht	te	introduceren.	Op	17	mei	vindt	in	
filmtheater	’t	Hoogt	de	presentatie	plaats,	
met	mooie	toespraken	en	muziek.	De	
Iraanse	veldwerker	heeft	niet	alleen	de	
groep	tot	kunstzinnige	stappen	verleid,	
maar	blijkt	zelf	ook	nog	te	kunnen	zingen.	

Naast	de	videoclip,	die	door	Dyzlofilm	is	
opgenomen	en	gemonteerd,	is	er	ook	een	
boekje	met	vrolijke	tekeningen	van	de	
bekende	tekenaar	Farhad	Foroutanian	dat	
andere	groepen	in	de	stad	uitnodigt	in	het	
voorjaar	van	2016	een	lentefeest	te	
organiseren.	De	opkomst	is	met	80	mensen	
hoger	dan	verwacht.	Hanneke	Bouwesma	
voorzitter	van	de	Culturele	Zondagen	
belooft	dat	in	2016	dit	initiatief	wordt	
meegenomen	in	het	programma	van	de	
Culturele	Zondagen	in	Utrecht.	Alle	
Utrechtenaren	worden	dan	uitgenodigd	mee	
te	doen	aan	het	lentefeest.		
	
Aangemeerd	in	Utrecht		

21

De	Vietnamese	groep,	die	uit	eerste	
generatie	(boot)vluchtelingen	bestaat,	vindt	
het	belangrijk	dat	hun	verhalen	bewaard	
blijven	voor	het	nageslacht.	Daarom	
besluiten	zij	onder	leiding	van	veldwerker	
Tiffany	Pham,	een	boek	te	maken	met	
portretten,	verhalen	en	gedichten.	De	
verhalen	gaan	over	heimwee,	wennen,	
verdriet,	doorzetten	en	uiteindelijk	een	plek	
vinden.	Op	23	mei	vindt	de	presentatie	
plaats	in	het	Utrechts	Archief	waar	de	
directeur,	Chantal	Keijsper	het	eerste	
exemplaar	van	het	boek,	dat	mooi	is	
vormgegeven	door	Marc	de	Boer	van	Ori	
ginale,	in	ontvangst	neemt.	Ondanks	dat	de	
deelnemers	het	lastig	vinden	om	in	de	
schijnwerpers	te	staan	vertellen	ze	verhalen	
waarin	de	parallel	met	de	bootvluchtelingen	
van	nu	wordt	getrokken.	En	er	is	prachtige,	
verstilde	Vietnamese	muziek.	Het	is	een	
gedenkwaardige	en	indrukwekkende	
middag	voor	de	circa	80	aanwezigen.	
	
We	komen	niet	met	lege	handen	
Op	23	mei	is	ook	de	presentatie	van	de	
Ethiopische	groep	uit	Utrecht	en	omgeving,	
bestaande	uit	zang,	dans,	korte	sketches,	
Ethiopisch	eten	en	koffieceremonie	als	
teken	van	vriendschap,	respect	en	
gastvrijheid.	De	groep,	die	met	veel	passie	
ondersteund	wordt	door	veldwerker	
Haimanot	Belay,	die	daarvoor	elke	keer	uit	
Leidschendam	naar	Utrecht	reist,	laat	zien	
dat	zij	als	vluchtelingen,	ondanks	dat	ze	

alles	hebben	moeten	achterlaten,	niet	met	
lege	handen	zijn	gekomen	en	een	bijdrage	
leveren	aan	de	cultuur	van	Utrecht.	Leden	
van	de	groep	grijpen	de	gelegenheid	aan	om	
Nederlandse	families	die	hen	hebben	
geholpen	bij	het	vinden	van	hun	weg	in	
Nederland	te	bedanken.	Via	de	Ethiopische	
kerk	in	Amsterdam	is	een	
priester/kunstenaar	gevonden	die	de	groep	
helpt	de	dans	en	theatervoorstelling	voor	te	
bereiden.	De	bijeenkomst	vindt	plaats	in	de	
Johanneskerk	in	Utrecht	er	zijn	ongeveer	70	
toeschouwers.		
	
Vliegeren	op	zijn	Afghaans	
De	Afghaanse	groep	uit	Utrecht	die	
ondersteund	wordt	door	veldwerker	
Achmed	Sadat,	organiseert	op	10	mei	in	een	
park	in	Utrecht	een	Vliegerevenement	met	
25	Afghaanse	vliegers.	Vliegeren	staat	in	
Afghanistan	symbool	vrijheid,	dit	thema	
komt	ook	terug	in	de	film	die	de	groep	
maakt.	In	deze	film	zijn	beelden	van	het	
vliegerevenement	te	zien.	Een	fluisterende	
stem	van	een	klein	jongetje	neemt	de	kijker	
mee	in	zijn	persoonlijke	verhaal	over	het	
gevoel	van	vrijheid,	veiligheid	en	geluk	in	
Utrecht,	wat	in	Afghanistan	ontbrak.	Op	12	
juni	tijdens	de	Verdiepingsdag	wordt	deze	
mooie	film	voor	het	eerst	aan	groot	publiek	
getoond.	Later	vindt	nog	een	presentatie	
plaats	voor	een	Utrechts	publiek.	De	film	is	
gemaakt	door	Theo	Alkemade.	
	

	

22

23

	
	
AMSTERDAM	
	
In	Amsterdam	vinden	twee	gecombineerde	
groepspresentaties	plaats	in	Cultureel	
centrum	Mezrab.	Op	17	mei	de	Irakese	en	de	
Eritrese	groep	en	op	30	mei	die	van	de	Ex-
Joegoslaven	en	Iraniërs.	
	
Tussen	Toekomst	en	Heimwee	
De	Irakese	groep	in	Amsterdam	heeft	een	
boek	met	gedichten	gemaakt.	Tijdens	de	
groepsbijeenkomsten	zijn	thema’s	als	
toekomst,	verlies,	een	nieuw	bestaan	in	
Nederland	en	heimwee	besproken.	De	
mensen	hebben	ooit	hun	vaderland	moeten	
verlaten	op	zoek	naar	een	veilige	plek	en	
leven	nu	tussen	twee	werelden.	In	de	bundel	
getiteld	Toekomst	en	Heimwee,	die	samen	
met	dichter	(en	transcribeur)	Baban	Kirkuki	
is	gemaakt,	zijn	de	deelnemers	met	een	foto	
en	gedicht	geportretteerd	en	is	er	een	
gezamenlijk	geschreven	gedicht	te	lezen.	
Tijdens	de	presentatie	aan	zo’n	100	mensen	
wordt	uit	de	bundel	voorgelezen.	
	
Eritrean	Art	and	Culture	in	Multicultural	
Amsterdam	
De	Eritrese	groep	die	samen	is	geroepen	en	
ondersteund	door	Gedlawit	Ghilazghi	uit	
Amsterdam	en	Sewrana	Tekeste	uit	
Rotterdam,	laat	met	de	presentatie	
verschillende	elementen	van	de	Eritrese	
cultuur	zien.	Tijdens	de	
groepsbijeenkomsten	is	gesproken	over	wat	
Eritreeërs	bindt	en	over	de	manifestatie	van	
elementen	van	de	Eritrese	cultuur	in	
Amsterdam.	Ook	is	gesproken	over	de	
problemen	waarmee	Eritreeërs,	net	als	elke	
buitenlander,	worden	geconfronteerd.	De	
inhoud	van	de	gesprekken	komt	tijdens	de	
presentatie	terug	in	de	bijzondere	
schilderijen	die	de	ondersteunende	
kunstenaar	in	verschillende	stijlen,	heeft	
gemaakt,	Eritrese	zang	en	muziek.	De	
presentatie	wordt	geleid	door	een	jonge	
Eritrese	dichter,	die	de	verhalen	tot	mooie	

gedichten	heeft	verwerkt.	Ook	hier	zijn	er	
circa	100	bezoekers.		
	
Dagboek	van	een	reiziger	
De	Iraanse	groep	uit	Amsterdam	heeft	een	
theatervoorstelling	gemaakt,	getiteld:	
‘Dagboek	van	een	reiziger’.	De	groep	is	
onder	leiding	van	veldwerker	Forough	
Nayeri	vele	malen	bijeengeweest	om	alles	
uit	te	denken	en	voor	te	bereiden.	Het	is	een	
emotioneel	en	professioneel	stuk	dat	gaat	
over	de	zoektocht	naar	het	nieuwe	leven.	
Gaandeweg	vinden	ze	gelijkenissen	tussen	
hun	eigen	verhaal	en	het	verhaal	van	de	
soefi-mysticus	Attar,	‘Samenspraak	van	de	
vogels’.	In	dit	verhaal	gaat	een	groep	vogels	
op	zoek	naar	hun	rechtvaardige	koning	
Simoergh.	Een	mooie	zin	uit	deze	
voorstelling	is:	“Ik	kom	uit	Bam,	een	
woestijnstad	in	Iran	en	woon	nu	in	de	
Woestduinstraat	in	Amsterdam,	mijn	stad”.	
De	circa	100	bezoekers	zijn	zichtbaar	onder	
de	indruk.	
	
Balkan	klanken	aan	de	Amsterdamse	
grachten	
De	Ex-Joegoslaven	in	Amsterdam	hebben,	
ondersteund	door	Edo	Barak	die	zowel	als	
veldwerker	als	als	filmmaker	optreedt,	en	
door	Inesa	Jasarević	gekozen	voor	het	thema	
muziek.	In	de	vroege	jaren	’90	werd	de	
Amsterdamse	muziekscene	door	de	komst	
van	vluchtelingen	uit	voormalig	Joegoslavië	
verrijkt	met	bijzondere	pop-	en	rockmuziek.	
Complete	bands	vluchtten	naar	Amsterdam.	
Maar	er	zijn	ook	andere	invloeden	zoals	
speciale	zangtechniek	van	de	Balkan	die	in	
Nederland	door	sommige	koren	is	
overgenomen.	Tijdens	de	presentatie	is	er	
een	live	optreden	van	een	bekende	band	die	
vroeger	volle	zalen	trok	in	Paradiso.	
Daarnaast	wordt	er	een	korte	documentaire	
getoond	die	door	de	groep	zelf	gemaakt	is:	
Balkanklanken	aan	de	Amsterdamse	
grachten.	De	presentatie	wordt	door	meer	
dan	150	mensen	bijgewoond.		

	

24

Terugblik	
	
Eerst	het	thema	of	eerst	de	vorm?	
De	ervaringen	met	de	zestien	groepstrajecten	laten	zien	dat	sommige	groepen	het	leuk	
vinden	om	samen	op	zoek	te	gaan	naar	een	thema	aan	de	hand	van	hun	eigen	verhalen,	
maar	dat	dat	voor	andere	groepen	lastig	is.	Tijdens	de	eerste	bijeenkomst	van	de	
Vietnamezen	in	Utrecht	waren	er,	ondanks	een	zeer	intensief	wervingstraject,	slecht	drie	
deelnemers	aanwezig.	Die	drie	wilden	in	principe	wel	meedoen,	maar	vonden	dat	acht	
bijeenkomsten	veel	te	veel	was	en	ze	vonden	ook	de	doelstelling	van	het	project	te	vaag.	
Ze	benadrukten	dat	het	niet	in	de	Vietnamese	aard	ligt	om	op	de	voorgrond	te	treden.	
Pas	toen	de	veldwerker	in	overleg	met	de	stedelijke	coördinator	en	BMP	het	roer	
omgooide	en	besloot	om	zelf	de	keuze	voor	een	product	te	maken	(een	boek)	ontstond	
er	enthousiasme	onder	de	eerste	generatie	Vietnamezen.	Er	ontstond	een	groep	van	
zeker	tien	deelnemers,	die	besloot	om	niet	acht	keer	maar	vier	keer	(in	dubbele	
bijeenkomsten)	bijeen	te	komen.	Tijdens	die	bijeenkomsten	werd	de	titel	van	het	boek	
bedacht,	werd	geïnventariseerd	wie	wat	ging	schrijven,	werd	er	geschilderd	en	muziek	
gemaakt,	lazen	mensen	stukken	uit	hun	bijdragen	voor	en	werd	de	presentatie	van	het	
boek,	die	plaats	vond	bij	Het	Utrechts	Archief	voorbereid.	Wat	eerst	een	onbegaanbare	
weg	leek,	was	opeens	een	succesvol	traject	geworden	waar	de	Vietnamese	gemeenschap	
in	en	om	Utrecht	reuze	trots	op	was.	(De	pdf	van	het	boek	ging	de	hele	wereld	over).		
	
Voor	de	Chileense	groep	in	Rotterdam	was	het	niet	moeilijk	om	een	thema	en	een	vorm	
te	kiezen.	In	Rotterdam	was	er	een	aantal	jaar	een	traditie	geweest	om	jaarlijks	een	peña	
te	organiseren,	een	soort	culturele	jaarmarkt.	Door	gebrek	aan	financiën	en	menskracht	
was	deze	traditie	verdwenen.	Het	groepstraject	bood	de	gelegenheid	de	peña	nieuw	
leven	in	te	blazen	en	hierbij	ook	de	tweede	generatie	actief	te	betrekken.		
	
De	Afghaanse	veldwerkers	die	in	Den	Haag	aan	de	slag	gingen,	kwamen	zelf	niet	uit	die	
stad.	Dat	maakte	het	werven	van	deelnemers	lastig.	Met	steun	van	de	coördinator	van	
VluchtelingenWerk	is	toen	contact	gelegd	met	een	zelforganisatie	van	Afghanen	die	een	
actieve	vrouwengroep	bleek	te	hebben	die	eens	per	week	bijeenkwam	om	eten	te	koken	
en	ervaringen	uit	te	wisselen.	De	veldwerkers	hadden	van	te	voren	bedacht	dat	ze	
wilden	samenwerken	met	een	Afghaanse	schilder	die	veel	ervaring	had	in	het	werken	
met	groepen.	Ze	stelden	de	vrouwengroep	voor	om	een	schilderproject	te	starten.	De	
groep	was	enthousiast.	De	eerste	bijeenkomst	werd	gebruikt	om	verhalen	te	verzamelen	
om	zo	tot	thema’s	voor	een	viertal	schilderijen	te	komen	die	de	vrouwen	in	kleine	
groepjes	zouden	maken.	Hoewel	er	wel	wat	vragen	waren	binnen	de	groep	of	vrij	
schilderen	wel	als	Afghaanse	kunst	gezien	kon	worden,	ging	men	toch	al	snel	aan	de	slag.	
De	kunstenaar	die,	op	basis	van	de	verhalen	die	hij	gehoord	had,	zelf	met	voorstellen	
voor	de	thema’s	kwam	en	die	veel	aanzien	binnen	de	groep	genoot,	heeft	hierbij	een	
belangrijke	rol	gespeeld.	Gaandeweg	sloten	zich	meer	vrouwen	aan	bij	de	groep,	die	
uiteindelijk	uit	twintig	deelnemers	bestond.	De	schilderijen	zijn	prachtig	geworden	en	
reizen	nu	regelmatig	langs	manifestaties	en	bijeenkomsten	van	Afghanen	en	ander	
vluchtelingengroepen.		
	
De	Iraanse	groep	in	Utrecht	heeft	uitgebreid	gesproken	over	de	vraag	welk	thema	
passend	zou	zijn.	Hoewel	er	enkele	mensen	waren	die	een	sociaal	thema	als	armoede	
wilden	kiezen,	koos	de	groep	uiteindelijk	toch	voor	“vitaliteit”.	Bij	deze	groep	was	het	
kiezen	van	een	vorm	moeilijker	dan	het	kiezen	van	een	thema.	De	koppeling	tussen	

25

vitaliteit	en	Norooz,	het	Iraanse	lentefeest	was	gauw	gemaakt.	Het	idee	ontstond	om	dat	
in	Utrecht	te	introduceren.	De	vorm	die	aanvankelijk	gekozen	werd	was	die	van	een	
beleidsplan	dat	bij	de	gemeente	zou	moeten	worden	ingediend.	Na	ruggespraak	met	de	
coördinator	en	BMP	heef	de	veldwerker	daar	aangestuurd	op	een	meer	kunstzinnig	
product	in	de	vorm	van	een	videoclip	(daarvoor	was	al	eerder	door	een	van	de	
deelnemers	een	suggestie	gedaan).	Het	beleidsplan	werd	omgevormd	tot	een	vrolijk	
boekje	met	tekeningen	en	korte	slogans.		
	
Bijdrage	aan	(groeps)identiteit?	
Een	van	de	veronderstellingen	van	de	stichting	BMP	was	dat	de	groepstrajecten	zouden	
bijdragen	aan	de	identiteitsvorming	van	de	deelnemers.	Op	grond	van	de	verslagen	kan	
geconcludeerd	worden	dat	dit	zo	heeft	uitgepakt,	zowel	voor	de	individuele	mensen,	als	
voor	de	groepen.	Voor	sommige	individuele	deelnemers	waren	de	bijeenkomsten	een	
gelegenheid	om	niet	eerder	vertelde	verhalen	met	anderen	te	delen	en	te	ervaren	dat	zij	
daarvoor	steun	en	erkenning	vonden.	Voor	anderen	was	het	een	ware	ontdekking	dat	zij	
over	onvermoede	talenten	bleken	te	beschikken.	Voor	weer	anderen	was	het	de	
kennismaking	met	mensen	uit	andere	generaties	die	diepgang	gaf	aan	hun	eigen	
ervaringen.	Bij	de	ex-Joegoslaven	in	Amsterdam	en	Rotterdam	en	de	Irakezen	in	
Rotterdam	werd	ook	expliciet	benadrukt	dat	het	samenwerken	met	mensen	van	
verschillende	etnische	groepen	uit	het	eigen	land	als	een	meerwaarde	werd	ervaren,	al	
was	dit	met	name	voor	de	Irakese	veldwerkers	soms	wel	op	eieren	lopen.		
	
Een	Irakese	deelnemer	uit	Amsterdam	vertelt	in	een	kort	gesprek	met	een	van	de	
secretarissen	van	het	project	over	zijn	motief	om	mee	te	doen:	
	
R.	wil	graag	iets	doen	in	Amsterdam.	Daar	is	hij	aan	toe	na	een	periode	waarin	hij	erg	in	
beslag	werd	genomen	met	de	situatie	in	Irak.	Hij	heeft	nu	weer	wat	meer	ruimte	in	zijn	
hoofd	en	wil	graag	weer	een	beetje	opwarmen,	ideeën	opdoen	en	plannen	maken.	Hij	zag	
het	proeftraject	als	opstap	om	van	daar	uit	verder	te	gaan.	Hij	zocht	energie	en	inspiratie.		
Hij	is	nu	19	jaar	in	Nederland.	Hij	heeft	veel	contacten	maar	niet	met	veel	mensen	een	
sterke	band.	Geen	vriendschap	"die	bouw	je	vooral	op	als	je	jong	bent,	ik	ben	hier	op	latere	
leeftijd	gekomen"	Als	je	jong	bent	sta	je	meer	open	om	te	ontdekken,	later	hebben	mensen	
al	steeds	meer	hun	eigen	pad	gevormd	en	hebben	ze	niet	veel	tijd.	
Het	groepstraject	heeft	voor	R.	betekend	dat	hij	weer	een	beetje	in	beweging	is	gekomen	en	
nieuwe	mensen	heeft	leren	kennen.	De	gesprekken	gingen	sterk	over	heimwee,	hij	had	nog	
wel	andere	dingen	willen	bespreken.	Mensen	zijn	echter	niet	zo	open,	vooral	niet	in	het	
begin.	Dat	er	meerdere	bijeenkomsten	waren	heeft	wel	geholpen	dat	mensen	wat	opener	
werden,	maar	toch	niet	helemaal.	Als	zij	landgenoten	zien	is	men	vaak	een	beetje	bezorgd.	
Dat	heeft	misschien	te	maken	met	vertrouwen	dat	men	is	verloren	toen	zij	in	de	problemen	
raakten.	Bij	landgenoten	ben	je	extra	alert.	Men	is	niet	altijd	voor	dezelfde	reden	gevlucht.	
Twintig	jaar	geleden	was	de	spanning	wel	groter,	men	is	nu	rustiger.	Je	hebt	in	het	
algemeen	snel	door	of	je	uit	een	ander	politiek	kader	komt.	De	culturele	afstand	blijft	hier	
hetzelfde	als	in	Irak.	Tegelijkertijd	ben	je	als	je	hier	komt	een	individu,	niet	meer	behorend	
tot	een	gemeenschap.	Dat	dwingt	je	om	je	aan	Nederland	aan	te	passen.	Je	gaat	kiezen	
waar	je	toe	wilt	behoren.		
	
Voor	alle	groepen	gold	dat	zij	door	het	meedoen	aan	het	traject	zich	niet	alleen	richtten	
op	hun	vluchteling	zijn	en	hun	bijdrage	aan	de	steden	waarin	ze	wonen,	maar	ook	op	de	
vraag	hoe	zij	hun	eigen	culturele	identiteit	beleven	en	hoe	zij	culturele	vormen	die	zij	

26

waardevol	vinden	kunnen	gebruiken	om	te	laten	zien	wie	ze	in	Nederland	zijn.	De	ex-
Joegoslavische	groep	in	Rotterdam	koos	voor	het	thema	identiteit.	Een	van	de	
deelnemers	zegt	hierover:		
	
Het	thema	identiteit	heeft	mij	getriggerd	mijzelf	de	vraag	te	stellen	‘wie	ben	ik	eigenlijk’	en	
andersom	werd	ik	nieuwsgierig	hoe	anderen	mij	zien	en	beleven,	(bv.	collega’s,	buren	en	
Rotterdammers).	Ik	heb	na	een	bijeenkomst	collega’s	gevraagd	of	zij	mij	als	vluchteling	
zien	of	als	Rotterdammer	of	Bosniër?		
	
Een	enkele	groep	greep	hierbij	terug	op	traditionele	culturele	vormen,	waar	men	zich	
thuis	bij	voelt.	Maar	vrijwel	alle	groepen	experimenteerden	ook	met	nieuwe	vormen	en	
nieuwe	inhoud.	Veel	deelnemers	gaven	na	afloop	aan	graag	nog	een	keer	mee	te	willen	
doen	aan	een	dergelijk	traject.	De	optredens	van	de	Congolese	en	Somalische	groep	in	
Den	Haag	riepen	veel	enthousiasme	op	bij	het	publiek.	De	veldwerkers	gaven	aan	dat	zij	
best	moeite	hadden	gehad	met	het	vinden	van	deelnemers,	maar	dat	als	er	nog	eens	zo	
iets	georganiseerd	zou	worden	er	zeker	veel	meer	mensen	zich	zouden	melden.	Men	had	
niet	verwacht	dat	er	naar	dit	soort	presentaties	ook	werkelijk	publiek	zou	komen.	De	
Iraanse	veldwerkers	die	aanvankelijk	huiverig	waren	voor	een	traject	met	de	eigen	
groep,	zeiden	een	volgende	keer	liever	met	de	eigen	groep	te	werken	dan	met	een	
gemengde	groep	omdat	het	besef	van	wat	Iraans	zijn	in	deze	tijd	inhoudt,	erg	waardevol	
is	gebleken.		
	
Verhouding	veldwerker	–	kunstenaar	
Een	van	de	meest	cruciale	elementen	voor	het	slagen	van	een	groepstraject	is	de	manier	
van	werken	van	de	kunstenaar	gebleken.	
Over	de	rol	van	deze	persoon	bleken	bij	de	veldwerkers	nog	wel	wat	misverstanden	te	
bestaan.	Sommigen	veldwerkers	hadden	het	idee	dat	het	verplicht	was	met	een	
kunstenaar	te	werken.	Ook	waren	er	die	dachten	dat	het	de	bedoeling	was	dat	de	
kunstenaar	zelf	kunstwerken	maakte	op	basis	van	de	groepsverhalen.	Er	waren	ook	
veldwerkers	die	wel	begrepen	hadden	dat	het	de	bedoeling	was	dat	de	kunstenaar	de	
groep	moest	ondersteunen	bij	het	maken	van	een	passende	en	kwalitatief	voldoende	
presentatie,	maar	die	te	maken	kregen	met	een	kunstenaar	die	erg	bezig	was	met	zijn	
eigen	reputatie	en	die	vond	dat	de	groep	aan	zijn	of	haar	eisen	moest	voldoen.	Dat	leidde	
natuurlijk	tot	grote	spanningen	met	de	veldwerker	die	zijn/haar	eigen	rol	niet	meer	kon	
vervullen	en	met	de	groep,	die	het	gevoel	kreeg	dat	het	niet	meer	om	hen	ging.	
De	kunstenaars	die	werden	aangetrokken	behoorden	vaak	tot	de	eigen	groep,	maar	niet	
altijd.	De	Iraanse	groep	in	Utrecht	werkte	samen	met	Dyzlo	film	dat	gedragen	wordt	
door	twee	Nederlandse	broers.	Ook	de	Afghaanse	groep	in	Utrecht	werkte	met	
Nederlandse	filmmakers	samen.		
Er	is	eigenlijk	geen	uitspraak	te	doen	over	wat	beter	werkt,	een	kunstenaar	uit	de	eigen	
groep	of	juist	ut	een	andere	groep.	Het	meest	belangrijk	is	dat	deze	persoon	het	
groepsproces	weet	te	ondersteunen	en	op	een	ander	niveau	weet	te	brengen.		
	

27

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
Er	zijn	 ook	
groepen	geweest	die	helemaal	geen	kunstenaar	in	de	arm	hebben	genomen,	omdat	er	in	
de	groep	zelf	voldoende	capaciteit	aanwezig	was.	Dat	vroeg	wel	om	extra	sturende	inzet	
van	de	veldwerkers	die	er	voor	moesten	zorgen	dat	iedereen	in	de	groep	zich	even	
gewaardeerd	voelde.	De	ex-Joegoslaven	in	Rotterdam	hebben	één	keer	een	Iraanse	
beeldend	kunstenaar	uitgenodigd	om	ze	te	helpen	om	hun	ideeën	conceptueel	te	
vertalen.	Daarna	hebben	ze	het	concept	zelf	verder	uitgewerkt	in	3-D	tekeningen.	In	
deze	groepen	zaten	een	technisch	tekenaar	en	mensen	met	verstand	van	metaal	
bewerking.		
	
In	een	enkel	geval	koos	de	veldwerker	er	voor	om	de	rol	van	groepsondersteuner	en	die	
van	kunstenaar	in	een	persoon	te	verenigen.	Dat	leidde	wel	tot	een	mooi	product,	maar	
tot	weinig	inhoudelijk	betrokkenheid	van	de	deelnemers	bij	de	presentatie.	Hoewel	
inhoudelijke	en	procesmatige	afstemming	tussen	groepsbegeleider	en	kunstenaar	niet	
altijd	eenvoudig	is,	is	een	verdeling	van	de	taken	over	de	

28

groepsondersteuner/begeleider	en	een	kunstenaar	toch	echt	belangrijk	gebleken.	
Wanneer	een	persoon	al	deze	taken	in	zich	probeert	te	verenigen	gaat	het	bijna	altijd	ten	
koste	van	of	het	groepsproces	of	de	artistieke	kwaliteit	van	het	product/de	presentatie.	
Een	uitzondering	hierop	vormt	de	Iraanse	veldwerker	in	Rotterdam,	die	na	een	niet	op	
te	lossen	conflict	met	de	kunstenaar,	zelf	de	regie	van	de	voorstelling	in	handen	nam	en	
met	de	groep	tot	een	prachtige	inhoudelijk	verhalenvoorstelling	kwam.		
	
	
	
	

29

	
Effect	op	het	publiek	
De	presentaties	zijn	niet	alleen	belangrijk	geweest	voor	het	gevoel	van	erkenning	bij	de	
groepen	zelf,	maar	hebben	ook	bijgedragen	aan	meer	inzicht	en	begrip	bij	het	publiek.	
Veel	van	de	vertelde	verhalen	waren,	ook	voor	mensen	die	dagelijks	met	vluchtelingen	
werken,	ongekend,	of	naar	de	achtergrond	verschoven.	Voor	de	vertegenwoordigers	van	
de	culturele	instellingen	en	organisaties	waren	ze	over	het	algemeen	compleet	nieuw.	
Voor	de	mensen	uit	de	eigen	gemeenschap	was	het	resultaat	soms	verrassend,	want	niet	
verwacht	qua	product,	en	leidden	de	presentaties	over	de	hele	linie	tot	gevoelens	van	
(h)erkenning.	Een	aantal	producten	heeft	zijn	weg	al	gevonden	naar	de	
erfgoedinstellingen	en	het	idee	van	een	Utrechts	lentefeest	is	overgenomen	door	de	
Culturele	Zondag.	Dat	hun	presentaties	dergelijke	effecten	zouden	hebben	was	voor	de	
makers	een	grote	verrassing	en	laat	zien	waarom	het	aangaan	van	relaties	met	dit	soort	
organisaties	voor	aanvang	van	een	project	zo	waardevol	is.	
	
Een	kwestie	van	vertrouwen	
In	dit	project	is	specifiek	met	vluchtelingengroepen	gewerkt.	Binnen	veel	van	deze	
groepen	bestaan	sterkte	politieke	tegenstellingen	en	is	er	altijd	de	vrees	voor	de	lange	
arm	van	het	regime	in	het	land	van	herkomst.	Sommige	groepen	leven	zo	op	de	rand	van	
het	bestaansminimum,	dat	ze	alleen	mee	willen	doen	als	er	een	geldelijke	of	andere	
waardering	tegenover	staat.	Los	van	het	vinden	van	mensen	die	tijd,	gelegenheid	en	zin	
hebben	om	aan	een	groepstraject	mee	te	doen,	is	er	dus	ook	nog	de	samenstelling	van	de	
groep	als	geheel	die	veel	aandacht	van	de	veldwerker	vraagt.	Kunnen	de	mensen	met	
elkaar	door	een	deur?	Ontpopt	iemand	zich	niet	onverwacht	als	een	politieke	
tegenstander,	ook	al	heb	je	zelf	geen	politiek	doel?	In	een	van	de	Iraanse	groepen	
gebeurde	dat	laatste	en	werd	de	groep	en	de	groepsleiding	zelfs	in	een	anonieme	brief	
bedreigd.	Zo’n	situatie	vraagt	heel	erg	veel	van	de	veldwerker	die	moet	beslissen	hoe	om	
te	gaan	met	zo’n	situatie	en	op	welke	punten	de	groep	wel	of	niet	te	informeren.	
Daarvoor	is	back-up	vanuit	de	projectleiding	uiterst	belangrijk.	De	betreffende	
veldwerker	heeft	de	situatie	goed	opgelost	en	leek	door	het	voorval	vastberadener	dan	
ooit	om	het	traject	tot	een	goed	einde	te	brengen.	Het	zelfde	gold	voor	de	groep	die	zei	
dat	ze	niet	gevlucht	waren	uit	hun	land	om	zich	hier	op	nieuw	te	laten	intimideren.	Toch	
waren	ze	wel	bang,	ook	omdat	ze	familie	in	het	land	van	herkomst	hadden.		
De	Eritrese	groep	kenmerkt	zich	door	sterkte	politieke	verschillen.	In	de	Amsterdamse	
groep	zaten	mensen	met	heel	uiteenlopende	politieke	opvattingen.	Het	is	heel	bijzonder	
dat	de	veldwerkers	er	in	geslaagd	zijn	de	groep	duidelijk	te	maken	dat	het	om	een	
cultureel	traject	ging	en	dat	deze	bereid	waren	hun	politieke	meningsverschillen	opzij	te	
zetten	hiervoor.		
Een	van	de	deelnemers(60	jaar)	is	kort	geïnterviewd	over	zijn	ervaring	met	het	traject:	
	
Zijn	motivatie	is	om	hen	te	helpen.	Hij	kende	de	andere	deelnemers	van	de	groep	niet	goed.	
Iedereen	heeft	duidelijk	een	eigen	ervaring	en	mening,	dat	maakte	de	gesprekken	
interessant.	S.	is	een	van	degenen	in	de	groep	die	al	het	langst	in	Nederland	is,	hij	heeft	veel	
kunnen	vertellen	over	problemen	en	successen	in	zijn	leven	hier,"	Als	je	van	het	ene	naar	
een	andere	continent	gaat	brengt	dat	problemen	met	zich	mee	die	je	moet	oplossen,	je	
moet	doorgaan	met	je	leven.	Dit	heb	ik	gedeeld	met	de	groep"		
S.	heeft	dertig	jaar	bij	een	financiële	instelling	gewerkt,	dat	was	pittig.	Hij	vond	de	omgang	
met	collega's	vaak	moeilijk,	mensen	hadden	vaak	nooit	van	Eritrea	gehoord	en	wilden	veel	
weten.	Er	zijn	heel	veel	dingen	besproken	die	uit	tijdgebrek	zijn	afgeknipt.	Er	is	veel	blijven	

30

liggen.	Hij	zou	het	heel	mooi	vinden	als	er	een	vervolg	komt,	er	is	nog	erg	veel	te	
bespreken.		
S.	vond	het	project	kleinschaliger	dan	hij	had	verwacht	maar	qua	inhoud	niet	doorsnee.	
Het	ging	dieper	en	dieper,	er	was	ruimte	om	meer	uit	te	leggen	van	de	problemen	die	je	
tegenkomt	in	het	leven	in	Nederland.	Hij	is	er	van	overtuigd	dat	er	na	deze	bijeenkomsten	
meer	vragen	komen	waar	men	dieper	op	in	wil	gaan.	Hij	ervaart	het	project	als	een	
toenadering	van	de	(autochtone)	bevolking.		
	
Politieke	verschillen	hoeven	dus	geen	belemmering	te	zijn,	als	ze	van	te	voren	duidelijk	
zijn.	Wanneer	ze	onverwacht	opdoemen	is	het	veel	lastiger	het	proces	in	goede	banen	te	
leiden.		
	
Context	voor	individuele	verhalen	
De	groepstrajecten	bieden	de	vertegenwoordigers	van	de	culturele	instellingen	
waarmee	wordt	samengewerkt,	de	medewerkers	van	BMP	en	de	veldwerkers	zeker	een	
bredere	context	voor	de	interpretatie	van	de	individuele	oral	history	interviews.	De	
presentaties	geven	de	verhalen	een	andere	lading	mee	doordat	ze	laten	zien	dat	ze	
onderdeel	uitmaken	van	een	breder	groepsnarratief	en	doordat	ze	op	zo’n	manier	
gebracht	worden	dat	de	emoties	op	andere	wijze	geraakt	worden.	De	deelnemers	leren	
ook	veel	van	elkaars	verhalen	en	gebruiken	deze	om	hun	eigen	identiteit	opnieuw	te	
onderzoeken.	Hoewel	niet	in	het	oorspronkelijke	plan	voorzien	zal	bij	de	analyse	van	de	
248	interviews	ook	gekeken	worden	naar	de	verhalen	en	beelden	die	in	de	
groepstrajecten	naar	voren	zijn	gebracht.	Daarbij	wordt	voor	ogen	gehouden	dat	ook	dit	
momentopnamen	van	gelegenheidsgroepen	zijn,	maar	in	het	totaal	zijn	er	toch	
meerdere	lagen	te	ontdekken	en	zullen	ook	wat	meer	vergelijkingen	tussen	de	
verschillende	groepen	mogelijk	zijn.		
	
Administratieve	lasten	
Een	van	de	grootste	belemmeringen	voor	de	veldwerkers	bij	het	organiseren	van	de	
groepstrajecten	is	ongetwijfeld	de	enorme	administratieve	last	die	de	subsidie-eisen	van	
het	Europees	Vluchtelingen	Fonds	en	het	Europese	Asiel,	Migratie	en	Integratie	Fonds	
met	zich	meebrachten.	De	veldwerkers	moesten	niet	alleen	de	namen,	adressen	en	
dergelijke	noteren,	maar	ook	kopieën	maken	van	verblijfsvergunningen	en	ID	bewijzen.	
Dat	laatste	zorgde	voor	veel	onrust	en	deed	veel	potentiële	deelnemers	besluiten	om	
niet	mee	te	doen.	Ze	vonden	de	gevraagde	bewijzen	een	schending	van	hun	privacy,	iets	
waar	ze	door	hun	ervaringen	in	het	land	van	herkomst	en	de	hele	procedure	met	de	IND	
in	Nederland	bijzonder	op	gesteld	zijn.	De	veldwerkers	en	de	stedelijke	coördinatoren	
zijn	te	prijzen	voor	hun	niet	aflatende	aandacht	voor	deze	deelnemersregistratie.	
Gelukkig	zullen	andere	oral	history	projecten	hier	naar	alle	waarschijnlijkheid	minder	
last	van	hebben.	
	
Succesvolle	trajecten	
De	opdracht	aan	de	veldwerkers	was	tamelijk	vrij.	Ook	wat	betreft	het	publiek	dat	ze	
voor	de	presentaties	konden	uitnodigen.	Als	dit	alleen	uit	familie	en	vrienden	had	
bestaan	was	het	ook	goed	geweest.	Het	ging	immers	om	proeftrajecten	die	vooral	ook	
bedoeld	waren	om	de	deelnemers	te	laten	ervaren	hoe	verrijkend	het	is	om	samen	aan	
een	product/en	of	presentatie	op	basis	van	de	eigen	verhalen	te	werken.	
Het	ging	bij	de	trajecten	echter	niet	alleen	om	de	ambities	van	de	veldwerkers,	maar	
natuurlijk	ook	om	die	van	de	deelnemers.	En	zoals	dat	gaat,	als	mensen	eenmaal	

31

besluiten	iets	voor	een	publiek	op	te	voeren	of	te	maken,	dan	willen	ze	ook	graag	dat	er	
veel	publiek	komt	en	leggen	ze	bijna	automatisch	de	lat	hoger	dan	aanvankelijk	gedacht	
was.	Hoewel	sommige	groepen	beslist	een	aantal	moeilijkheden	hebben	moeten	
overwinnen,	zijn	alle	zestien	trajecten	uiteindelijk	toch	als	zeer	succesvol	ervaren	door	
de	deelnemers	en	door	het	publiek.	Het	blijft	wonderlijk	hoe	je	in	acht	tot	tien	
bijeenkomsten	tot	gedenkwaardige	voorstellingen	en	producten	kunt	komen.	Dat	dit	
gelukt	is,	is	niet	alleen	te	danken	aan	de	enthousiaste	en	niet	aflatende	inzet	van	de	
veldwerkers	en	de	coördinatoren,	maar	vooral	ook	door	de	betrokkenheid	van	de	
deelnemers	die	niet	alleen	naar	de	bijeenkomsten	kwamen,	maar	tussendoor	ook	nog	
verhalen	schreven,	gedichten	maakten,	muziek	componeerden	en	materialen	en	
kunstwerken	vervoerden.		
	
Tot	zover	de	beschrijving	van	het	verloop	van	de	trajecten.	In	de	laatste	paragraaf	van	
deze	notitie	vertalen	we	de	ervaringen	met	de	uitvoering	in	methodische	handreikingen	
voor	mensen	die	zelf	een	dergelijk	traject	willen	organiseren.	Daarbij	richten	we	ons	niet	
alleen	op	vluchtelingengroepen,	maar	ook	op	andere	groepen	die	in	het	kader	van	oral	
history	projecten	gevormd	kunnen	worden.		
	
	
	
	 	

32

4.	 Methodische	handreikingen	voor	het	organiseren	van	
oral	history	groepstrajecten		

	
In	deze	paragraaf	geven	we	methodische	handreikingen	voor	de	verschillende	fases	van	
een	oral	history	groepstraject.	We	beginnen	met	de	doelen	en	de	kenmerken	van	dit	
soort	trajecten.	Daarna	bespreken	we	aan	de	hand	van	vijf	verschillende	fases,	wat	er	
komt	kijken	bij	het	opzetten	van	zo’n	programma.		
	
Doelen,	kenmerken	en	fases	
	
Doelen	
Oral	history	groepstrajecten	kunnen	variëren	in	lengte,	groepssamenstelling	en	
presentatievorm,	de	doelen	zijn	over	het	algemeen	hetzelfde:	

1. De	deelnemers,	die	soms	al	een	individueel	verhaal	verteld	hebben,	samen	te	
brengen	om	naar	elkaars	verhalen	te	luisteren	en	deze	in	een	bredere	context	te	
plaatsen;	

2. Met	elkaar	een	aansprekend	thema	te	kiezen	dat	mensen	uitnodigt	om	over	na	te	
denken	en	zich	betrokken	te	voelen;	

3. De	deelnemers	uitdagen	om	hun	verhalen	door	middel	van	verschillende	
expressietechnieken	in	beeld	te	brengen;	

4. Nieuwe	talenten	te	ontdekken	en	oude	talenten	opnieuw	in	stelling	te	brengen;	
5. Samen	aan	een	product	te	werken	dat	een	functie	kan	hebben	in	de	eigen	

gemeenschap	en	daarbuiten;	
6. Een	brug	te	slaan	met	bestaande	culturele	-	en	erfgoedinstellingen	in	de	

omgeving	en	er	voor	te	zorgen	dat	het	onderwerp	van	het	project	onderdeel	
wordt	van	de	(lokale)	geschiedschrijving;	

7. Bij	te	dragen	aan	een	andere	beeldvorming	over	het	onderwerp	van	het	project,	
door	een	programma	te	ontwikkelen	dat	andere	mensen	(historici,	politici,	
vertegenwoordigers	van	maatschappelijke	en	culturele	organisaties	en	‘gewone’	
burgers)	uitnodigt	om	op	een	andere	manier	naar	de	verhalen	te	luisteren.	

	
Kenmerken	
Oral	history	groepstrajecten	hebben	de	volgende	kenmerken:	

• Er	wordt	gewerkt	met	groepen	van	tussen	de	tien	en	twintig	deelnemers	die	een	
zelfde	historische	ervaring	hebben	meegemaakt;	

• In	principe	kan	iedereen,	ook	mensen	die	slechts	beperkt	(Nederlands)	spreken	
aan	het	traject	meedoen;	

• Het	project	wordt	uitgevoerd	door	een	groepsleider	en	een	kunstvakdocent.	
Waar	mogelijk	wordt	de	groepsleider	ondersteund	door	een	projectleider	en	
vrijwilligers;	

• Het	traject	wordt	afgesloten	met	een	publieke	presentatie.	

33

	
Fases	
Bij	het	organiseren	van	een	oral	history	groepstraject	zijn	zes	fases	te	onderscheiden:	

1. Onderwerpkeuze	voor	het	project,	werven	deelnemers	en	samenwerking	
2. Voorbereiden	eerste	bijeenkomsten,	keuze	van	thema	en	expressievorm	
3. Uitvoeren	overige	bijeenkomsten	in	samenwerking	met	een	kunstvakdocent	
4. Presentatie	en	publiek	
5. Evaluatie	en	nazorg	

	
Hieronder	beschrijven	we	de	belangrijkste	stappen	die	met	deze	fases	samenhangen.	
	
Onderwerpkeuze,	samenwerking,	groepsleider	en	het	werven	van	
deelnemers	
	
Onderwerpkeuze	en	samenwerking	
Een	oral	history	groepstraject	ontstaat	meestal	niet	zomaar.	Dan	is	er	al	sprake	van	een	
breder	project	waarin	individuele	verhalen	rond	een	bepaald	onderwerp	verzameld	
worden.	Bij	het	zoeken	naar	geschikte	onderwerpen	voor	een	project	is	het	zinnig	om	na	
te	gaan	of	er	elementen	uit	de	recente	geschiedenis	zijn	die	in	de	mainstream	
geschiedschrijving	en	in	de	media	onderbelicht	zijn	gebleven.	Vaak	zijn	deze	verhalen	
gekoppeld	aan	bepaalde	groepen	en	personen	die	weinig	toegang	hebben	tot	de	
gebruikelijke	historische	kanalen,	of	die	om	politiek	of	maatschappelijke	redenen	niet	
erg	op	de	voorgrond	(kunnen)	treden.	
In	principe	kan	elke	organisatie	of	groep	het	initiatief	nemen	tot	een	oral	history	project,	
maar	in	de	praktijk	zullen	dit	toch	vaak	organisaties	zijn	die	zich	al	met	verhalen	en/of	
geschiedkundige	onderwerpen	bezighouden.	Wanneer	het	onderwerp	van	een	project	
gekozen	is,	is	het	belangrijk	om	al	in	een	vroeg	stadium	te	kijken	of	er	
erfgoedinstellingen	zijn	die	hier	belangstelling	voor	hebben	en	die	mee	willen	denken	
over	de	opzet	en	de	reikwijdte	van	het	project.	(Over	het	samenwerken	met	
erfgoedinstellingen	is	in	het	kader	van	Ongekend	Bijzonder	een	aparte	
methodiekbeschrijving	verschenen).		
	
Kiezen	van	een	groepsleider	
Er	is	natuurlijk	inhoudelijk	veel	overlap	tussen	de	individuele	oral	history	interviews	en	
de	verhalen	die	in	een	groepstraject	aan	de	orde	komen.	Idealiter	is	degene	die	de	
interviews	houdt	ook	degene	die	het	groepstraject	opzet	en	begeleidt.	Niet	iedere	
interviewer	is	echter	een	geschikte	groepsleider.	In	de	opleiding	die	door	stichting	BMP	
in	het	kader	van	Ongekend	Bijzonder	ontwikkeld	is,	worden	beide	vaardigheden	
aangeleerd.	Als	er	geen	ruimte	is	voor	een	dergelijke	opleiding	kan	het	ook	goed	zijn	een	
aparte	groepsleider	aan	te	trekken	en	de	interviewer	inhoudelijke	verslagen	te	laten	
maken	van	de	groepsbijeenkomsten.		
Een	geschikte	groepsleider	beschikt	over	de	volgende	kwaliteiten:	

• Oprechte	belangstelling	voor	de	verhalen	van	de	deelnemers;	
• Het	vermogen	om	met	iedereen,	ongeacht	opleiding	of	taalvaardigheid,	te	

communiceren;	
• Inzicht	in	groepsprocessen	en	het	vermogen	daarin	bij	te	sturen;	
• Een	zekere	stressbestendigheid;	

34

• Vermogen	tot	improviseren;	
• Organisatorische	kwaliteiten	en	ervaring;	
• En,	zo	mogelijk,	gevoel	voor	humor.	

	
De	groepsleider	kan	een	professional	zijn	of	een	vrijwilliger,	al	naar	gelang	de	omvang	
van	het	project	en	de	beschikbare	vrijwilligers.	In	de	bijlage	bij	deze	
methodiekbeschrijving	staat	een	voorbeeld	van	een	begroting	op	basis	van	de	
ervaringen	met	de	Ongekend	Bijzonder	trajecten.	
Bij	de	uitvoering	van	het	project	is	het	belangrijk	dat	de	groepsleider	niet	het	gevoel	
krijgt	er	alleen	voor	te	staan.	Naast	de	vakdocent	is	ondersteuning	door	een	algemene	
projectleider	of	vrijwilligers	erg	belangrijk.	Dit	schept	ruimte	om	signalen	uit	de	groep	
goed	op	te	vangen	en	af	en	toe	te	overleggen	over	de	voortgang.		
	
Werven	van	deelnemers	
Nadat	het	onderwerp	gekozen	is	en	er	relevant	materiaal	verzameld	is,	kan	men	het	best	
met	het	verzamelen	van	individuele	verhalen	beginnen	om	een	aantal	inhoudelijke	
aanknopingspunten	voor	het	groepstraject	te	hebben.	Als	een	aantal	interviews	
gehouden	is,	kan	er	al	met	een	groepstraject	gestart	worden.	Sommige	mensen	willen	
wel	met	een	groep	meedoen,	maar	niet	persoonlijk	geïnterviewd	worden	en	andersom.	
Vaak	leidt	een	succesvol	uitgevoerd	groepstraject	tot	nieuwe	kandidaten	voor	een	
interview.		
Het	werven	van	deelnemers	kan	op	verschillende	manieren	gebeuren,	afhankelijk	van	
het	onderwerp	en	de	groep.	De	beste	manier	is	meestal	om	via	via	te	beginnen	met	een	
of	twee	personen,	eventueel	fragmenten	uit	de	eerste	interviews	te	publiceren	in	lokale	
media	of	op	een	website	en	van	daaruit	verder	te	zoeken.	In	het	geval	van	vluchtelingen	
of	migranten	zijn	er	altijd	mensen	te	vinden	die	zelf	een	groot	netwerk	hebben	binnen	
hun	eigen	gemeenschap.	Zij	zullen	echter	allen	hun	medewerking	verlenen	als	ze	
overtuigd	zijn	van	het	nut	van	het	project	voor	de	eigen	groep.	Soms	helpt	het	ook	
mensen	die	mee	willen	doen	te	vragen	of	ze	zelf	nog	mensen	kennen	waarvan	ze	denken	
dat	ze	het	interessant	vinden	om	betrokken	te	zijn.		
De	ervaring	met	de	groepstrajecten	van	Ongekend	Bijzonder	leert	dat	er	met	een	eerste	
bijeenkomst	gestart	kan	worden,	als	de	groep	nog	niet	compleet	is.	Als	die	bijeenkomst	
goed	verloopt,	melden	zich	vaak	vanzelf	nog	meer	mensen	aan.		
Voordat	de	eerste	bijeenkomst	plaatsvindt	is	het	handig	om	met	elke	deelnemer	een	
individueel	kennismakingsgesprek	te	voeren,	waarin	de	wederzijdse	verwachtingen	op	
elkaar	worden	afgestemd.	Bij	vluchtelingengroepen	is	het	soms	nodig	uit	te	leggen	dat	
van	hen	ook	een	actieve	bijdrage	wordt	verwacht	en	dat	het	in	de	groep	dus	niet	alleen	
om	het	“consumeren”	van	het	programma	gaat.		
	
Voorbereiden	eerste	bijeenkomsten,	keuze	van	thema	en	
expressievorm	
	
De	eerste	twee	bijeenkomsten	zijn	bedoeld	om	tot	de	keuze	van	een	aantrekkelijk	thema	
te	komen	(dat	hoeft	dus	niet	hetzelfde	te	zijn	als	het	onderwerp	van	het	project)	en	te	
kiezen	met	welke	expressievorm	gewerkt	gaat	worden.	Zoals	in	paragraaf	2	duidelijk	is	
geworden,	is	het	niet	automatisch	het	beste	om	met	de	themakeuze	te	beginnen,	soms	
kan	ook	met	de	vorm	begonnen	worden.	Het	is	aan	de	groepsleider	om	op	dat	punt	een	

35

inschatting	te	doen.	Voor	wie	met	de	themakeuze	wil	beginnen,	is	de	oefening	die	in	
paragraaf	1	beschreven	staat,	al	dan	niet	met	een	kleine	aanpassing,	zeer	geschikt.		
	
De	keuze	voor	de	expressievorm	kan	ook	afhangen	van	beschikbare	vakdocenten	of	
eigen	voorkeuren	van	de	groepsleider.	Voorbeelden	van	expressievormen	die	gebruikt	
kunnen	worden	zijn:	

• Verhalen	vertellen	
• Drama	
• Muziek	en	zang	
• Dichten	
• Hoorspel	
• Schilderen	en	andere	vormen	van	beeldend	werken	
• Fotografie	en	film	

	
Bepaalde	vormen	zijn	gemakkelijk	te	combineren.	Bij	grotere	groepen	verdient	het	de	
voorkeur	om	met	meerdere	expressietechnieken	te	werken.	Houdt	in	gedachten	dat	
voor	de	presentatie	ook	altijd	nog	externen	gevraagd	kunnen	worden	om,	bijvoorbeeld,	
een	muzikale	bijdrage	te	leveren.		
	
Wanneer	duidelijk	is	of	er	met	de	themakeuze	of	met	de	keuze	van	de	expressievorm	
wordt	gestart	kunnen	de	eerste	twee	bijeenkomsten,	waarin	de	groepsleider	nog	geen	
assistentie	van	een	kunstvakdocent	heeft,	worden	voorbereid.	Tijdens	deze	
bijeenkomsten	worden	het	doel	en	de	opzet	van	het	project	uitgelegd	en	worden	de	
deelnemers	aan	de	hand	van	vragen	uitgenodigd	om	verhalen	te	vertellen.	Een	
werkvorm	die	daarbij	ook	gebruikt	kan	worden	is	het	zogenaamde	speeddaten,	waarin	
mensen	twee	aan	twee	kennis	met	elkaar	maken.	Tijdens	de	eerste	bijeenkomst	kunnen	
ook	nadere	afspraken	worden	gemaakt	over	het	al	dan	niet	naar	buiten	brengen	van	
verhalen	uit	de	groep.		
	
Het	is	leuk	om	tijdens	de	eerste	bijeenkomsten	niet	alleen	verhalen	en	ervaringen	uit	te	
wisselen,	maar	ook	een	speels	element	in	de	bijeenkomst	te	voegen,	zodat	mensen	
ervaren	wat	de	aard	van	het	traject	is.	In	bijlage	1	bij	deze	notitie	staat	een	korte	speelse	
kennismakingsoefening	beschreven.		
	
Na	afloop	van	de	tweede	bijeenkomst	moet	zo	ongeveer	duidelijk	zijn	wat	het	thema	van	
de	groep	is	en	met	welke	expressievorm(en)	gewerkt	gaat	worden.	Nu	is	het	zaak	om	zo	
snel	mogelijk	een	geschikte	kunstvakdocent	of	kunstenaar	te	vinden	die	de	groep	op	
weg	naar	de	presentatie	kan	ondersteunen.	Er	zijn	in	Nederland	heel	veel	kunstenaars/	
kunstvakdocenten,	die	gewend	zijn	op	freelancebasis	te	werken.	Niet	iedere	kunstenaar	
is	echter	even	geschikt	voor	het	ondersteunen	van	een	groepstraject.	Het	meest	
belangrijke	is	dat	de	kunstenaar/docent,	naast	vakkennis,	ook	ervaring	heeft	met	
groepsprocessen.	De	docent	moet	zowel	in	staat	zijn	de	deelnemers	ruimte	te	geven,	als	
de	voortgang	te	bewaken.	Het	is	onnodig	te	zeggen	dat	creativiteit	eveneens	een	
belangrijke	kwaliteit	van	de	kunstenaar	is.	Samengevat	beschikt	een	kunstenaar	die	een	
oral	history	groepstraject	ondersteunt	over	de	volgende	eigenschappen	en	kwaliteiten:	

• Vakkennis	
• Ervaring	in	het	werken	met	groepen	
• Improvisatievermogen	
• Inlevingsvermogen	

36

• Voorstellingsvermogen	
• Een	zekere	mate	van	levenservaring	
• Enthousiasme	
• Een	stimulerende	houding		

	
Taakverdeling	
Groepsleider	en	docent	maken	van	te	voren	goede	afspraken	over	de	onderlinge	
taakverdeling.	Dat	luistert	nauw,	is	de	ervaring.	De	groepsleider	is	verantwoordelijk	
voor	het	welbevinden	van	de	deelnemers,	het	overall	groepsproces	en	voor	de	
organisatorische	kanten	van	het	geheel.	De	kunstenaar/docent	is	verantwoordelijk	voor	
de	kwaliteit	van	de	presentatie	(met	in	achtneming	van	de	mogelijkheden	en	de	ambities	
van	de	groepsleden).	
De	groepsleider	vertelt	de	docent	van	te	voren	over	de	eerste	bijeenkomsten	en	de	
beelden	die	daaruit	naar	voren	zijn	gekomen.	Samen	bespreken	ze	het	belang	van	
flexibiliteit.	De	uitvoering	van	een	programma	verloopt	altijd	anders	dan	verwacht,	
omdat	mensen	verhinderd	zijn,	of	omdat	een	bepaalde	manier	van	werken	toch	niet	
helemaal	blijkt	te	voldoen.	Soms	is	er	ook	sprake	van	invloeden	van	buitenaf.	Het	is	
daarom	belangrijk	dat	alle	betrokkenen	weten	dat	het	nodig	is	om	tussentijds	bij	te	
sturen	en	in	te	spelen	op	onverwachte	kansen	en	moeilijkheden.		
	
	

37

Uitvoeren	overige	bijeenkomsten	
	
Nadat	de	groepsleider	de	kunstenaar	heeft	geïntroduceerd	gaat	deze	met	de	groep	aan	
de	slag.	Daarbij	creëert	hij	ruimte	voor	de	groepsleden	om	te	vertellen	wat	zij	belangrijk	
vinden	en	wat	zij	op	dit	moment	voor	ogen	hebben	als	het	om	het	product	en	de	
presentatie	gaat.	
Bij	de	uitvoeringsfase	zijn	de	drie	`p’s:	proces,	product	en	presentatie	alle	drie	even	
belangrijk.	Dat	betekent	dat	er	een	goede	balans	gevonden	moet	worden	tussen	
gezelligheid,	inhoudelijke	gesprekken,	het	werken	aan	het	product	en	het	voorbereiden	
van	de	presentatie.	Bij	sommige	trajecten	is	er	een	duidelijk	product	in	de	vorm	van	
schilderijen	of	een	boek,	dat	gepresenteerd	moet	worden.	Bij	andere	trajecten	vallen	
producten	en	presentatie	meer	samen.	Zo	zijn	er	bij	een	verhalen	voorstelling	de	
afzonderlijke	verhalen,	dat	zijn	min	of	meer	de	producten	en	is	er	de	opbouw	van	de	
voorstelling,	waarbij	gebruik	gemaakt	wordt	van	allerlei	presentatietechnieken.	De	
uitgevoerde	groepstrajecten	laten	zien	dat,	naast	het	werken	in	groepsverband,	het	
werken	met	(wisselende)	tweetallen	een	goede	manier	is	om	persoonlijke	banden	
tussen	de	deelnemers	te	doen	groeien	en	afwisseling	in	het	programma	van	de	
bijeenkomsten	te	creëren.	Zorg	en	aandacht	voor	de	inwendige	mens	kunnen	bijdragen	
aan	een	goede	sfeer	in	de	groep.	In	het	begin	is	dit	de	taak	van	de	groepsleider,	later	
kunnen	de	deelnemers	zelf	hier	ook	aan	bijdragen.		
	
Betrokken	houden	
Vluchtelingen	zijn	vaak	niet	gewend	aan	programma’s	met	meerdere	geplande	
bijeenkomsten.	Soms	gaan	ze	ook	op	een	andere	manier	om	met	afspraken	dan	
Nederlanders	of	lang	in	Nederland	verblijvende	vluchtelingen	gewend	zijn.	Zeker	in	de	
beginfase	is	het	daarom	belangrijk	de	mensen	van	te	voren	even	te	bellen	of	te	
whatsappen	om	te	horen	of	alles	naar	wens	verloopt	en	of	ze	komen.	Het	helpt	ook	als	
deelnemers	afspraken	maken	met	elkaar.	Bijvoorbeeld	samen	naar	de	bijeenkomsten	
komen.		
	
Presentatie	en	publiek	
	
De	oral	history	groepstrajecten	zijn	niet	alleen	gericht	op	de	mensen	die	er	aan	
deelnemen,	ze	richten	zich	ook	op	een	breder	publiek.	Daarom	dienen	de	organisatoren	
en	de	deelnemers	al	vooraf	te	bedenken	op	welke	momenten	ze	publiciteit	willen	zoeken	
en	wie	ze	als	publiek	willen	uitnodigen.		
Het	nadenken	over	de	organisatie	van	de	presentatie	begint	eigenlijk	al	tijdens	de	derde	
bijeenkomst.	Het	organiseren	hiervan	is	vooral	een	verantwoordelijkheid	van	de	
groepsleider,	met	steun	van	de	projectorganisatie.	Natuurlijk	kunnen	docenten	en	
vrijwilligers	hierbij	ook	een	belangrijke	rol	spelen.	Het	is	zaak	om	tijdig	te	bedenken:	

• Welk	publiek	je	wilt	uitnodigen	
• Waar	je	de	presentatie	wilt	houden	
• Aan	je	wie	je	een	eventueel	eindproduct	wilt	aanbieden	
• Wie	je	tijdens	de	presentatie	aan	het	woord	wilt	laten	
• Welke	intermezzo’s	je	wilt	organiseren	

	
In	alle	groepstrajecten	van	Ongekend	Bijzonder	werd	gekozen	voor	het	uitnodigen	van	
een	gemengd	publiek	van	vluchtelingen	en	Nederlanders.	Voor	alle	groepen	stond	de	

38

Facebookpagina	van	Ongekend	Bijzonder	ter	beschikking	om	hun	activiteiten	aan	te	
kondigen	en	publiek	te	werven.		
In	hoeverre	men	er	in	slaagde	tot	een	goede	mix	te	komen,	hing	vooral	af	van	het	tijdig	
beginnen	met	de	werving.	Omdat	er	in	het	project	zoveel	groepstrajecten	waren,	zaten	
ze	elkaar	qua	werving	van	een	Nederlands	publiek	soms	wat	in	de	weg.	Zo	waren	er	in	
Utrecht	op	dezelfde	middag	presentaties	van	de	Vietnamese	en	van	de	Ethiopische	
groep.	Dit	betekende	keuzes	maken	voor	het	publiek.	Groepen	die	al	langer	geworteld	
zijn	in	Nederland	hebben	duidelijk	minder	moeite	om	een	Nederlands	publiek	te	
bereiken.		
Met	een	groep	in	zes	tot	acht	bijeenkomsten	een	presentatie	maken	die	langer	dan	een	
uur	duurt	is	een	hele	opgave.	Daarom	is	er	vanuit	de	projectleiding	aan	de	veldwerkers	
geadviseerd	om	naast	het	eigen	programma	ook	uit	te	kijken	naar	mensen	die	
bijvoorbeeld	voor	de	muzikale	omlijsting	konden	zorgen.	De	videoclip	over	Norooz	in	
Utrecht	duurde	maar	vijf	minuten.	Toch	wist	deze	groep	met	eigen	toespraken	en	
muziek,	muziek	van	derden	en	een	gast	aan	wie	het	plan	voor	het	Utrechts	lentefeest	
werd	aangeboden	voor	een	volwaardig	programma	te	zorgen.		
	
Belangrijk	is	dat	het	programma	afwisselend	is,	dat	er	iets	van	een	opbouw	in	zit,	
bijvoorbeeld	van	ernstig	naar	vrolijk,	of	van	vroeger	naar	nu.	Als	er	mensen	zijn	die	
slecht	verstaanbaar	zijn,	kan	er	altijd	voor	een	voice-over	gekozen	worden	of	voor	
iemand	anders	die	in	de	plaats	van	die	persoon	het	verhaal	vertelt.	Het	beamen	van	
foto’s	op	de	achtergrond	helpt	om	de	aanblik	te	verlevendigen	en	maakt	een	
professionele	indruk.		
	

39

	
De	presentatie	is	voor	de	deelnemers,	die	van	te	voren	vaak	erg	zenuwachtig	zijn,	een	
ware	ontlading.	Als	blijkt	dat	het	publiek	hun	verhalen	en	producten	waardeert,	geeft	
dat	een	enorme	boost	in	zelfvertrouwen	en	ontstaat	de	behoefte	aan	meer.	Een	film-	of	
fotoverslag	van	het	moment	is	belangrijk	om	het	gevoel	van	succes	vast	te	houden.	
Foto’s	kunnen	natuurlijk	ook	op	Facebook	en	Instagram	gepubliceerd	worden.	
	
Evaluatie	
	
In	de	nabesprekingen	hebben	de	veldwerkers	aangegeven	dat	ze	het	groepstraject	een	
boeiende,	maar	soms	ook	zware	klus	vonden.	Met	name	de	onzekerheid	of	mensen	wel	
wilden	blijven	komen	en	of	de	kunstenaar	zijn	werk	wel	goed	zou	doen,	kosten	veel	
zorgen.	Een	tweede	keer	zal	zo’n	traject	veel	minder	hoofdbrekens	kosten.	De	
veldwerkers	die	in	tweetallen	hadden	gewerkt	waren	hier	niet	allemaal	onverdeeld	
enthousiast	over.	He	blijkt	moeilijk	de	balans	te	bewaken	en	er	voor	te	zorgen	dat	de	een	
voor	zijn	gevoel	niet	veel	meer	doet	dan	de	ander.		
De	groepen	zelf	zijn	stuk	voor	stuk	trots	op	de	bereikte	resultaten.	Ze	voelen	zich	erkend	
en	gewaardeerd.	Een	aantal	groepen	heeft	aangegeven	graag	verder	te	gaan.	Vanuit	het	
project	zijn	hierover	wat	aarzelingen.	De	kracht	van	dit	soort	trajecten	zit	hem	er	voor	
een	deel	in,	dat	het	kortdurende	trajecten	met	een	duidelijk	einde	zijn.	Het	is	leuk	om	
aan	iets	te	beginnen,	maar	het	is	ook	fijn	om	niet	voor	altijd	aan	een	programma	vast	te	
zitten.	Vervolgactiviteiten	zijn	goed	mogelijk,	maar	kunnen	beter	in	de	vorm	van	nieuwe	
trajecten	worden	gegoten,	waar	mensen	opnieuw	voor	kunnen	kiezen.	Tot	die	tijd	
blijven	de	sociale	media	een	prima	manier	om	met	deelnemers	in	contact	te	blijven	en	
het	gevoel	van	betrokkenheid	in	stand	te	houden.		
	 	

40

Bijlage	1:	Korte	kennismakingsoefening	
	
Het	kleurenspel	
Alle	deelnemers	wordt	gevraagd	hun	lievelingskleur	in	gedachten	te	nemen	(de	kleur	die	
op	dat	moment	hun	voorkeur	heeft).	Als	iedereen	dat	gedaan	heeft	worden	groepjes	
gevormd	van	mensen	die	dezelfde	(of	bijna	dezelfde)	kleur	hebben	gekozen.	De	
bedoeling	is	dat	er	uiteindelijk	subgroepjes	worden	gevormd	van	drie	tot	zes	mensen	
die	dezelfde	kleur	hebben	gekozen.	Mensen	die	zeggen	dat	ze	geen	lievelingskleur	
hebben,	worden	uitgenodigd	er	een	te	kiezen	die	alleen	voor	dit	moment	geldt.	In	de	
subgroepjes	vertellen	de	deelnemers	gedurende	tien	tot	twintig	minuten	aan	elkaar	
waarom	ze	juist	die	kleur	hebben	gekozen	en	waar	deze	symbool	voor	staat.	Vervolgens	
wijst	elk	groepje	een	woordvoerder	aan	die	aan	de	andere	groepen	vertelt	waarom	hun	
kleur	zo	bijzonder	is.	De	anderen	uit	het	groepje	kunnen	aanvullen	als	dat	nodig	is.	Vaak	
ontstaat	er	op	dit	moment	een	soort	competitie	tussen	de	groepjes	over	de	vraag	welke	
kleur	de	beste	is.	Na	afloop	vraagt	de	docent	aan	de	cursisten	wat	de	oefening	voor	effect	
op	hen	had	en	licht	toe	dat	het	aardige	van	deze	oefening	is	dat	hij	met	alle	groepen	uit	
te	voeren	is,	ongeacht	verschillen	in	taalbeheersing,	leeftijd	of	cultuur.	Door	in	groepjes	
over	een	kleur	te	praten	leer	je	mensen	op	een	onverwachte	manier	kennen.	De	korte	
presentaties	geven	een	eerste	blik	op	de	talenten	die	er	in	de	groep	aanwezig	zijn.			
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

41

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

42

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	

