

THEATRE OF THE OPPRESSED

IMPROVISATION THEATRE AS MEDIUM TO
DISCUSS SOCIAL CONFLICTS

– An Ethnographic Field Study

3-ECTS PRACTICAL PROJECT IN CHILE

SOPHIA HUBMANN

OUTLINE

- **Introduction**
- **Background**
 - Academic
 - Personal
- **Project**
 - What?
 - How?
- ➔ **Conclusions**
 - Academic
 - Personal

INTRODUCTION

Augusto Boal, 1931 – 2009 Rio de Janeiro
Founder of the TO

ACADEMIC BACKGROUND

1. Concepts of Role and Personhood
→ **TO**, Augusto Boal
2. Oppression and Equality
→ **Power Structures; Systems of Advantage**
3. When Culture Meets Language
→ **Maintenance** of Power Structures; **Ethnography**
Clifford Geertz, Stuart Hall

PERSONAL BACKGROUND

1. **Theatre** Passion
2. Connect a visit of artist **friends** in **Chile** with **university** life

PROJECT: WHAT?

- Cooperation with **NgullumapuRedTO**
- **3 workshops**
 - Recognising & undoing sexist stereotypes in my own behaviour
 - The most violent experience in my life
 - Breaking free from daily routine
 - Sharpening perception inside & outside of body
 - Meaning is created through bodily expression
- **10 Interviews**
 - Contextualise TO into life

PROJECT: HOW?

- Ethnographic field study
 - Participant observation
 - Ethnographic journal
 - Semi-structured interviews
- Travelling to Santiago, Concepción, and Valparaíso

ACADEMIC EXPERIENCE

- Augusto Boal's theatre method = practical implementation of Clifford Geertz theory
- **Geertz**: unravelling of the layers of culture → understanding its meaning
- **Boal**: “deconstruct the body”; getting aware and exploring the infinite capacities of bodily expression

→ *Meaning = bodily expressive act*

PERSONAL CONCLUSIONS

- Application of theoretical knowledge
- Appreciation of creative work
- Political person
- Anthropology master
- Culture shocks