


A close-up photograph of a person's hands, which are tightly bound together with thick, vibrant red rope. The person is wearing a white, long-sleeved button-down shirt. The background is dark, making the white shirt and red rope stand out. The overall mood is one of tension and struggle.

INFORMATIEMAP

WILT HARD

VAN EN MET SIMON D'HUYVETTER, LOES SWAENPOEL EN JONAS BAECKELAND


DRAMA
Gent

gent: zowel stad

Provincie
Oost-Vlaanderen
Provinciebestuur

WAKKO
LABOUR

*Gorgej en Toulouse leven in een verlaten bushok.
Ze hebben alles wat ze willen.
Ze weten nog niet zeker wat ze zullen worden en waar ze naartoe gaan,
maar het staat vast, het wordt Groot en Belangrijk.*

*Wilt Hard gaat over het verlangen van twee jonge mensen om iets te willen
betekenen. Ze geloven dat ze groot en belangrijk kunnen worden.
Tijdens hun zoektocht beseffen ze dat ze voor dit ideaal alles moeten
opofferen, ook hun liefde voor elkaar, hun identiteit en de plaats die hen
verbindt.*

Een voorstelling over twee Wilde Harten en wat zij zo hard willen.

WILT HARD is een voorstelling van Blauwhuis met twee spelers:
Simon D'Huyvetter en Loes Swaenepoel die de rol vertolken van Gorgej en
Toulouse. Filmmaker en theaterregisseur Jonas Baeckeland staat in voor de
dramaturgische begeleiding en spelregie.

WEBSITE MET FOTO'S: WWW.BLAUWHUIS.BE

TRAILER: <http://vimeo.com/94652344>


RAPPEN EN SWAG

SWAG (lees: VET, COOL) is hét woord dat alle kinderen tussen 12 en 18 jaar in Vlaanderen kennen en het bereiken van een SWAG-gehalte is voor de personages van WILT HARD een belangrijk onderdeel van hun zoektocht.

Swag is op zijn best terug te vinden in de hip hop. Hiphop en rappen zijn niet langer onderdeel van een verwaarloosbare subcultuur maar steeds meer een alom geprezen artistieke vorm van zelfexpressie. Vrijwel alle jongeren kennen een stuk raptekst van een popnummer uit het hoofd, sommige van die teksten zijn banaal, andere dan weer erg hoogstaand.

Een bekend rapper als EMINEM, wordt vaak -en terecht- door vooraanstaande muzikanten geprezen voor zijn virtuoze flow, de manier waarop hij ritmisch over de beats heen danst. Het is deze briljante combinatie van beats en ritmische woorden die een fundamentele impact op ons heeft. Het prikkelt ons en doet de oren spitsen, we luisteren via de muzikale kunde ook naar de verbale boodschap.

De zinnen zijn raak en kernachtig, ze bevatten waarheden en door het ritme kunnen we ze misschien ook omschrijven als toegankelijke muzikale gedichten. Toegankelijk, want ook wanneer de verbale boodschap ons ontgaat, kunnen we nog steeds onder de indruk zijn van een stemgeluid, intonatie, een manier van articuleren, of van de techniek waarmee rappers woorden op elkaar laten rijmen.

INLEIDENDE OPDRACHT:

Opvallend hoeveel leerlingen spontaan een stuk raptekst van een lied helemaal uit het hoofd kennen.

- Vraag eens een vrijwilliger om zo'n flard even voor de klas te brengen.

GESPREK :

Hoe komt het dat veel jongeren zo'n stuk tekst uit het hoofd kennen?
Blijkbaar is er iets dat hen raakt. Is het een stoer nummer? Is het vulgair? Is het mooi? Is het waar? Vinden ze de klanken leuk?

Wanneer is een liedje goed? Moet er altijd een boodschap zijn?
Welke teksten raken de leerlingen?

RAP - HIPHOP toegepast in de klas.

OPDRACHT :

Hieronder staat een stuk raptekst waarmee Toulouse probeert indruk te maken op Gorgej.

Via internet kunnen de leerlingen zelf met deze rap aan de slag gaan. Op onderstaande website vind zowel de gesproken als de instrumentale versie om zelf te oefenen.

Via de instrumentale versie kunnen leerlingen ook zelf rapteksten maken.

<https://soundcloud.com/simon-servaes-dhuyvetter>

RAPFRAGMENT

Yo Checkit. Ik ben Toulouse.
and i make from you: moes
i make appelmoes /pompelmoes / pimpelmoes from you.

Ik zeg hoe het zit
en das de rit die jij gaat maken.
Dus oortjes open, mondje dicht,
ik schreeuw het van de daken.

Ik ben de kunst en jij bent kitch.
I smeer you op my sandwich
I skill you like an apple.
Gooi de schillen in de greppel.

Mijn stijl is zo vettig als een frietje,
jij bent een milkshake
ik slurp je zomaar door een rietje, maar euh euh
je bent smaakloos kerel, je bent smaakloos en ik stout
ik maak je beter want
ik ben je peper én ik ben je zout.
Ik ben je smaakmaker.
Je verbale hersenkraker.
Mij heb je zo nodig als de lucht of als water.

I sop you in my melkje.
Zonder mij verwelk je.
Hoor je wel wak zeg of ben je doof, kan je niet horen?
Mijn zinnen zijn zo funky dat ze pijn doen aan je oren.

Your modder is een flodder. Weetjewel wat ik je zeg?
Your freaky modder is een flodder.
Fonky boom back swag blast-off.

Alternatieve articulatie-en stemtrainingsoefeningen

Onderstaande oefeningen vormen een creatief en speels kader voor het toepassingen van articulatie-methodes. Aan elk voorbeeld werd een video gekoppeld zodat leerlingen ook audiovisueel kennis kunnen maken met de aangehaalde elementen.

Deze technische kant is wat men ook wel **dictie** heet ofwel de oefening van het juist uitspreken van woorden en klanken.

Het is nog steeds een belangrijke doelstelling om een technische basis rond taalklanken te vormen bij alle leerlingen in de eerste jaren woordkunst.

Echter, is de manier waarop deze technieken worden aangeleerd, opener geworden dan vroeger. Het is niet de bedoeling om leerlingen eindeloos 'saaie' oefeningen te laten maken.

Enkele alternatieve vormen:

- **BEATBOX**

HIPHOP:

http://www.youtube.com/watch?v=g0_2vmkTmf0

KINDEREN die beatboxen:

<http://www.youtube.com/watch?v=TsjFtyIzhAE>

http://www.youtube.com/watch?v=iBAYL_A7C1k

DUBSTEP:

<http://www.youtube.com/watch?v=A94EEk2rZpU>

- **RAPPEN in het Nederlands**

<http://www.youtube.com/watch?v=dRgVHcpCH6Y>

Je kunt op YOUTUBE heel wat leuke instrumentale muziek vinden om je zelfgeschreven raptekst op te rappen. Hieronder een voorbeeld:

<http://www.youtube.com/watch?v=9iGcOFRfrq0>

- **SPOKEN WORD & SLAM POETRY**

http://www.youtube.com/watch?v=eBaV_01MMNU

<http://www.youtube.com/watch?v=vbZu4Hk8tPk>

- **BODY-PERCUSSION**

<http://www.youtube.com/watch?v=f8bkvO1XpzM>

http://www.youtube.com/watch?v=_4BhsYbXwf4

- **SCATTEN**

<http://www.youtube.com/watch?v=g0fgjN7qADM>

<http://www.youtube.com/watch?v=rxgvWoePcuY>

Andere technieken:

- Keelgezangen en overtonen:
<http://www.youtube.com/watch?v=P92LaLadnkM>
 - Instrumenten: mondharp, didgeridoo, slide-whistle
- Creatief met muziek:
- Tongbrekers: <http://www.uebersetzung.at/twister/nl.htm>

UITDIEPING : BEATBOX

Inleiding: Wat is beatboxen?

Beatbox, ook wel bekend als een, in de late jaren zeventig onder Afro-Amerikanen, ontstane muziekstijl. **Het kenmerk is het door impulsgeluiden nadoen van percussie.**

Daarbij houdt men de microfoon met beide handen tegen de lippen aan om ook met de ademhaling geluiden te kunnen voortbrengen.

Ook *vocal scratching* (het imiteren van het scratch-geluid van een draaitafel) of het imiteren van elk denkbaar geluid kan gerekend worden tot de beatbox.

De term *beatboxing* ('beatboxen') is afgeleid van het imiteren van de eerste generaties drummachines, in het Engels bekend als 'beatboxes'.

(Bron: Wikipedia)

Enkele leuke voorbeelden vind je gemakkelijk op YOUTUBE.

1. De leerkracht schrijft vier letters op het bord.

De letter P

De letter T

De letter K

De letter T

2. De leerkracht beschrijft elke klank afzonderlijk en toont voorbeelden.

3. De kinderen gaan zelf aan de slag. Eerst met en dan zonder microfoon.

NABESPREKING VOORSTELLING

Er zijn in WILT HARD twee belangrijke manieren van Groot en Belangrijk zijn. Gorgej dacht aanvankelijk de eerste manier te willen, maar ontdekt uiteindelijk dat dat anders ligt.

VRAAG 1: Kunnen de leerlingen beschrijven hoe de eerste manier van Groot en Belangrijk-zijn in het hoofd van Gorgej veranderd naar een andere manier?

VRAAG 2: Er is een scène waarbij Gorgej en Toulouse doodeerlijk tegen elkaar zijn over hun slechte kanten. Kun je dit zomaar doen tegenover elkaar? Hoe kun je iets pijnlijks zeggen tegen iemand waar je van houdt, zonder hem te kwetsen? Is dit zinvol? Hoe zijn de ervaringen van de leerlingen?

VRAAG 3: De personages gaan beiden op een eigen manier met hun verlangen om. We kunnen zeggen dat Toulouse daar beter mee omgaat dan Gorgej. Waarom?

VRAAG 4: Denk je dat Gorgej en Toulouse ergens naar toe zullen gaan? Wij als makers gaan er namelijk van uit dat deze personages ontdekken dat het niet uitmaakt waar ze heen gaan, zolang ze maar bij elkaar blijven.

VRAAG 5: Als makers hebben we geprobeerd om symboliek in de voorstelling te steken. Dat wil zeggen: We probeerden ook via het decor te tonen dat Toulouse en Gorgej op iets wachten dat er nooit zal zijn, zoals zij het willen. Hoe kun je dat zien? **(Het vernielde bushok, de scheve paal, de leegte, de wilde paarden duiden allemaal op het feit dat ze zich op een geïsoleerde plaats bevinden)**

VRAAG 6: Zijn er leerlingen die de vriendschap tussen Gorgej en Toulouse gevaarlijk vinden? Wanneer zou je zelf een vriendschap opgeven? Wat is de grens?

VRAAG 7: Gorgej en Toulouse zijn voortdurend op zoek naar de beste versie van zichzelf. Kunnen de leerlingen even kort een lijstje maken en voor de klas opsommen hoe ze zich de beste versie van zichzelf inbeelden?

VRAAG 8: Gorgej en Toulouse zijn ook steeds op zoek naar verborgen talenten en verlangens. Kunnen de leerlingen met elkaar delen welke verborgen talenten en verlangens zij hebben? **(De leerkracht mag hierin altijd de voorzet geven.)**

VRAAG 9: Kun je jezelf of iemand anders herkennen in de handelingen van Toulouse of Gorgej?

VRAAG 10: Waarom laten we op FACEBOOK, meestal alleen de mooie, succesvolle kant van onszelf zien via foto's? Worden we daar stiekem niet onzeker van? Hebben de leerlingen ooit het gevoel dat iedereen behalve zij zelf niet zo succesvol zijn door FB? Of zijn er ook mensen die hun kwetsbare kant laten zien?

REACTIES / VRAGEN / BEDENKEN over WILT HARD mogen steeds gemaild worden naar : simonservaes@gmail.com