

“de functie van de geschiedenis binnen het vormingstheater”

interview met toneelgroep proloog

barbara henkes

fré de boer

"UIT VERONTWAARDIGING KOMT ZO 'N TONEELSTUK TOT STAND, UIT VERONTWAARDIGING OVER WAT JE VOOR JE ZIET GEBEUREN ..!"

"Door wie zijn we in de dertiger jaren in een crisis terechtgekomen? Voor wie hebben we toen de broekriem aangehaald? Door wie zijn we in de wereldoorlog terecht gekomen? Door wie is er gevochten? Door wie is er daarna puingeruimd? Door wie is er wederopgebouwd? Door wie is de broekriem nog meer aangehaald? Voor wie? En daarna in de vijftiger jaren? En nu? Voor wie? Door wie? Herhaalt de geschiedenis zich? Is het dan altijd hetzelfde cirkeltje waarin we ronddraaien? als een hond hap-pend naar zijn eigen staart? Nee, de geschiedenis herhaalt zich nooit helemaal. Maar toch zijn het altijd weer dezelfde die gevraagd of gedwongen worden het gelag te betalen. Wordt er dan dan altijd weer opnieuw gepikt? Komt er dan geen verzet? Natuurlijk. Maar dan duiken er weer allemaal middeltjes op om dat verzet te breken. Dat moeten we niet meer toelaten! Precies."

Het begin van de brochure van Proloog bij het toneelstuk "Keihard, het verhaal van een vakbondslid" is een duidelijk voorbeeld van het doel dat Proloog zich stelt. Zij wil proberen met behulp van theatermiddelen een kritiek naar voren te brengen op het hele maatschappelijk systeem. Dat de geschiedenis hierbij een belangrijke rol speelt is een logische consequentie.

Joop, acteur bij Proloog meent dan ook dat het gebruik van de geschiedenis door het politieke theater niet een kwestie is van of het een interessant onderwerp oplevert, maar dat het inherent is aan het politieke theater. Als politiek theater de maatschappelijke veranderbaarheid wil aantonen dan heb je de geschiedenis nodig om de mogelijkheid van verandering aan te tonen, om er lessen uit te trekken en om alternatieven aan te kunnen geven.

Proloog is één van de politieke vormingstheaters in Nederland en misschien wel de meest omstreden. Sinds eind 1971 hebben zij zich een duidelijk doel gesteld en daarbij de anti-kapitalistische kritiek als uitgangspunt genomen. Dit politiek kritisch uitgangspunt, waarbinnen de theatrale momenten moeten worden ingepast, zal bij de klassieke toneelliefhebber nogal schematisch overkomen. Max Arian schreef een aantal jaren geleden in een recensie: "Het is altijd spannend om Proloog te zien worstelen de goed uitgedachte inhoud in ekwivalente vormen onder te brengen. Om via subjectieve belevenissen toch tot kritiek op het maatschappelijk bestel te komen."

interview

Joop: "Aanvankelijk zijn we vrij schematisch te werk gegaan. Wij lazen die dingen die ons aangrepen. Enkele grondbeginselen van het marxisme en dergelijke. Die hebben we toen zo rechttoe, rechtaan mogelijk in toneel vertaald. Daar kwam dan een kapitalist met een hoge hoed, witte baard en sigaar: in te voorschijn en de dingen werden vrij hard tegenover elkaar gezet. Een heleboel mensen keken daar vreemd tegenaan.

Dat waren meestal mensen die het met de inhoud niet eens waren en die hadden dan ook bezwaar tegen de vorm, juist tegen de vorm. Het publiek dat we wel bereikten in die tijd ging er ontzettend gretig op in. Ze wilden erover praten en erover in de clinch gaan. Dat gaf een prima effect. In die hele periode is een belangrijke verandering gekomen: meer aandacht voor hoe het bij de mensen overkomt. Voor het subjectieve element heette dat toen."

Nienke, actrice bij Proloog: "Niet alleen de maatschappelijke rolpatronen waren belangrijk maar ook het feit dat er mensen stonden. Dat schematische dat we toen hadden, is wel in zekere zin een juiste interpretatie van ons werk geweest, hoewel het vaak werd overtrokken. Op het moment dat we gingen politiseren (1971, B./F.) verloren we veel scholen, waar we voor speelden. Het was logisch dat we op zoek gingen naar kaders, waarvan we vonden dat ons werk politiek effect had... Dat waren op dat moment de vormingscentra voor werkende jongeren. Dat zijn jonge arbeiders, die dichtbij het productieproces staan en die geconfronteerd worden met de realiteit wat het betekent te moeten werken. Daar wilden wij programma's voor maken.

Ons eerste werkende jongerenprogramma is in samenwerking gemaakt met drie vormingsinstituten. Het stuk is ontstaan vanuit onze politieke analyse, zoals wij die toen formuleerden en die zeer concreet en marxistisch was. Bovendien sloot die heel direct aan bij wat die jongeren in hun dagelijkse werksituatie meemaakten. Voor hun was het niet schematisch, maar wel herkenbaar, het ging over hen."

Joop: "We staan nu weer voor belangrijke veranderingen, die allemaal in dezelfde lijn liggen: het subjectieve niet alleen gezien vanuit situaties op het toneel, maar het subjectieve gezien vanuit onze eigen persoonlijke betrokkenheid. We hebben een tijd gehad dat als vanzelfsprekend vrouwenstrijd en anti-patriarchale strijd als identiek werden gezien. Nu zijn we bezig om de anti-patriarchale strijd iets breder te definiëren dan vrouwenstrijd alleen. De doelstelling die we sedert 1971 hebben, zal dan ook aangepast moeten worden."

Heeft Proloog van het begin af aan de geschiedenis in haar stukken gebruikt?

Joop: "Onze stukken waren altijd vrij grof: hoe was het, hoe is het en hoe zal het moeten worden? In het hoe was het en hoe is het gekomen, zaten altijd geschiedenelementen. We hebben de geschiedenis heel expliciet gebruikt in "Vrijheid, ja nee-geen mening". Dat is een stuk in enquête-vorm, waarin het publiek moet

stemmen over een stelling. Het behandelde voor een groot deel het ontstaan van het particulier eigendom en de staat en was gebaseerd op het boek van Friedrich Engels ("Der Ursprung der Familie, des Privateigentums und des Staats", B./F.). We probeerden uit te leggen hoe het vroeger met de volkstammen en het fokken van vee in zijn werk was gegaan. Dat was natuurlijk een historisch onderwerp. Ook de "Revue van de verandering", dat een kijkje nam in een aantal Westerse culturen, maar ook daarbuiten, bijvoorbeeld bij de indianen, hoe bepaalde verhoudingen daar heel anders waren dan bij ons, was historisch gericht. De bedoeling was met name het karakter van het proces te laten zien en de veranderbaarheid van dingen aan te tonen. Het stuk eindigde in het heden."

Nienke: "Toen we een nieuw kinderstuk ("De overval op het pakhuis", B./F.) gingen voorbereiden, wilden we proberen een periode in de geschiedenis uit te zoeken, waarin je het totaal van wat je eigenlijk vertellen wilt, kunt situeren. Kinderen worden dusdanig geïndoctrineerd dat dingen goed of slecht zijn, zo horen of niet zo horen dat het vreselijk moeilijk is om aan de hand van hedendaagse dingen te laten zien, dat bepaalde zaken absurd zijn. Dat wil zeggen, hoe de verhoudingen eigenlijk liggen. We hebben bewust gekozen voor een thema uit de geschiedenis, omdat we vonden dat de zaken daar helderder lagen. De keus tussen doodgaan en stelen is daar zo duidelijk dat geen mens op het idee komt dat stelen slecht zou zijn. = Nee = zeggen kinderen, = als je zo'n honger hebt, dan knok je = Het strijdelement ligt daar ontzettend voor de hand. Die kinderen moeten in zo een stuk dan telkens weer opnieuw de keuzes maken; wat doe ik op dit moment, wat steun ik, welke kant ga ik op. Dan blijkt ook de strijd met jezelf, dan blijkt het vernuft, de creativiteit om dingen te boven te komen. En ook de rol die kinderen kunnen spelen..

Kinderen zijn in de geschiedenis minder interpreteerbaar als kinderen. Dat is voor kinderen zelf ook duidelijk. Toen waren ze minder kinderen dan nu... kleine volwassenen toch. Zij kunnen zich heel goed voorstellen, dat die kinderen dat meemaakten, dat ze mee moesten

werken en mee moesten lijden.

We hebben ook de geschiedenis-situatie gekozen, omdat wij dachten daarmee heel goed aan te kunnen sluiten bij de Derde Wereld problematiek. De periode die wij gekozen hebben en de verhoudingen die toen bestonden, zijn heel gemakkelijk te relateren aan situaties, die zich nu in de Derde Wereld afspelen. We hebben een avontuurlijk verhaal gemaakt, dat we in die situatie hebben gesitueerd. We hebben niet geprobeerd om naar de kinderen toe de geschiedenis uit te leggen, maar datgene wat wij uitlegden wilden daar geplaatst. En het was een dankbare periode, omdat de verhoudingen zo duidelijk lagen.

Toen we erover dachten een periode uit de Nederlandse geschiedenis te nemen, hebben wij het boek van Kuttner "Het Hongerjaar 1566" bestudeerd. De Tachtigjarige oorlog daar zitten een aantal elementen in die natuurlijk heel duidelijk zijn. Toch hebben we een periode genomen, die eigenlijk een voorloper is van die Tachtigjarige oorlog. Omdat deze periode onsinziens veel elementairder is geweest dan die daarop volgende tachtig jaar, waar het gevecht voornamelijk geleverd werd tussen de burgerij en de oude adel en de kerk."

In hoeverre is de herkenbaarheid van een programma met een historisch thema hetzelfde als bij een actueel thema?

Joop: "Dat is afhankelijk van wat je wilt laten zien. Je kunt bijvoorbeeld een toneelstuk maken over de Commune van Parijs. Daarmee kun je duidelijk maken, hoe het volk de macht naar zich toe kon trekken en tegelijkertijd op de fouten wijzen die gemaakt zijn, waardoor het wel mis moest lopen."

Nienke: "Wat wij ook in ons vakbondsstuk "Keihard" hebben gedaan, dat zich vlak na de oorlog afspeelt. We hebben geprobeerd een parallel te trekken. Toen hebben de mensen zich voor een aantal karren laten spannen, gaan we dat nu weer doen? Uit de discussies blijkt dat historische thema's voldoende aanknopingspunten bieden. Een aantal thema's kwamen in discussies na afloop van de voorstelling duidelijk naar voren.

- Wat is er veranderd, ten goede of ten kwade. Wat is nou essentieel hetzelfde. Dan kwam men natuurlijk met honderden dingen, die veranderd zijn en die als je naar zo'n stuk zit te kijken in het oog springen. Geleidelijk aan waren er steeds meer mensen die dan toch concludeerden dat de arm-rijk verschillen nog niet zijn opgelost en dat er in de wereld nog altijd behoorlijk honger wordt geleden. En ook, dat de één nog steeds meer te vertellen heeft dan de ander; dat de oorlog nog niet is uitgebannen.

- Een ander thema was: welke rol kun je als kind spelen in de strijdsituatie? In eerste instantie willen ze heel snel zeggen: geen enkele, niets, dat kan niet. Maar via eigen uitspraken komen ze dan doch tot de conclusie dat dingen veranderd moesten worden. En dat ze de consequenties daarvan moeten accepteren.

We hebben het stuk voor middelbare scholieren gespeeld. Je stond er verstuemd van tot welke conclusies ze kwamen: dat er eigenlijk niets veranderd was. Het bleek ook duidelijk dat wij ze hadden laten zien, dat er dingen nodig veranderd moesten worden. Ze gingen onmiddellijk over tot de orde van de dag: hoe pakken we het aan. Wat wil je eigenlijk afgeschaft hebben en wat bereik je ermee. Het kapitalisme wat daar in zijn oervorm wordt getoond: wat voor mogelijkheden heb je als je dat afschaft?"

Het huidige vrouwenstuk van Proloog "Spiegeling" gaat over de actuele situatie. In hoeverre is de geschiedenis bruikbaar in de producties die over de geschiedenis van de vrouw gaan?

Nienke: "We hebben hierover vrij fundamentele discussies gehad. Er waren een aantal mensen binnen de groep die heel graag een stuk wilden maken naar aanleiding van het boek van Kollontai over de drie generaties en we hebben daarover vrij grondig gediscussieerd. In eerste instantie vond iedereen het een prachtig verhaal. Toen we er dieper op in gingen en er fundamentele discussieerden, kwamen we op een bepaald moment op het punt van:

Wat is nou op dit ogenblik het belangrijkste dat je vrouwen te vertellen hebt? Toen bleken de prioriteiten zodanig te liggen, dat je koos voor een stuk dat zich in het heden afspeelt. Je kiest niet alleen een thema omdat je het verhaal zo aardig vindt, maar ook omdat je heel bewust denkt van wat legt dat verhaal uit en in hoeverre is dat voor vrouwen nu een verhaal waar ze iets aan hebben..."

Kunnen toneelgroepen als Proloog historici gebruiken bij de voorbereiding van hun producties?

Joop: "Nou, dat hangt ervan af...(lacht) linkse historici altijd. Op zich afgezien van de vraag of ze op C.R.M. bereid zijn dat soort arbeidsplaatsen te subsidiëren en of je in het financiële beleid daar ruimte voor wilt maken ten koste van een speler of een administrateur, denk ik, dat zo iemand best nuttig zou kunnen zijn. Maar ik vind het voor een fulltime functie veel te onregelmatig werk. Als je permanent aan zo'n gezelschap zit dan de denk ik dat je grote delen van het jaar niets te doen zou hebben, omdat je met een stuk maar een beperkte periode bezig bent!"

Nienke: "Wat ik me heel goed voor kan stellen is dat bijvoorbeeld historici al zoekend en onderzoekend op bepaalde dingen stuiten, waarvan ze zeggen: dat is een zo vreselijk interessant thema ten aanzien van vrouwengeschiedenis, ten aanzien van de geschiedenis van een bepaalde ontwikkeling, dat je op een bepaald moment dingen op een rijtje gaat zetten en daarover gaat overleggen bij een groep of ze daar iets in zien!"

Welke voor- of nadelen zitten aan een 'pool' van sociologen, politicologen, en historici, waaruit alle politieke vormingstheaters zouden kunnen putten?

Joop: "Er zijn natuurlijk verschillen tussen de politieke theatergroepen. Dat betekent dat je een beroep doet op bepaalde mensen omdat je denkt dat die jouw fundamentele standpunten delen. Ik denk, dat de Nieuwe Comedie of Sater andere sociologen of historici zouden aanwijzen dan wij.

Het is altijd moeilijk om over verschillen te praten. Er is eens iemand geweest, die heeft een artikel geschreven over het politiek vormingstheater in Nederland en daarin de volgende indeling gemaakt. Je hebt aan de ene kant de marxistische groepen en dat waren volgens hem Proloog en GL2, daarnaast had je de sociaal-demokratische groepen, zoals Sater en de Nieuwe Comedie. Tenslotte had je nog een categorie 'rechts' theater, dat was de toenmalige 'Bloem-groep' uit Rotterdam. Dit betekent niet dat je die indeling rücksichtslos over moet nemen. Het is tenslotte slechts een aanduiding, maar zegt bijna niets over de verschillen die er wel degelijk zijn.

Vervolg pag. 8 artikel I. Lipschits.

NOTEN

1. I. Lipschits, L.P. Middel en W.H. van Schuur: "Het middenkader van de Partij van de Arbeid. Een voorlopig verslag van het onderzoek naar de afgevaardigden op het Raads- en Statencongres 1978" in: Jaarboek 1978 van het Documentatiecentrum Nederlandse Politieke Partijen (Groningen, 1979), blz. 95-123. Dit artikel is in enigszins verkorte versie ook gepubliceerd in Socialisme en Democratie, februari 1979, blz. 51-67. Verder L.P. Middel: "Tussen basis en partijtop. De congresafgevaardigden" in: Roos in de Vuist, 5 februari 1979, blz. 4-7.