

School theatre studies, drama & creativity workshops overview

Contents: Page:

Workshop Introduction	1
Workshop Pedagogy	2
Workshop Outcomes	2 - 3
Teaching History Highlights	3
Workshop summary	4
School Workshop Testimonial	5
Workshop Testimonials	6 - 7
Additional Testimonials	8
Tom Greder Formation & Studies	9

Tom Greder
tomoskar.com | kinopan.com
tom@tomoskar.com
+41 (0)788 911 965

Workshop Introduction

Tom Greder's workshop is based on "Play" as being the fundamental expression of human exploration, creativity and the basis of meaningful communication. This state of "Play" promotes a freedom of fantasy, movement and speech and encourages the use of a complete creative palate. Furthermore, it promotes an enjoyable, productive and trusting learning environment where participants feel safe to explore.

Although focusing on the discovery and exploration of new techniques and insights, participants are encouraged to utilise pre-existing skills and abilities. This is particularly useful when integrating the workshop with other school programs such as drama, music, dance or social studies.

As a qualified movement teacher (BHMS Ed. University of Queensland, Australia), Tom Greder has been conducting creativity, communication and contemporary clowning workshops throughout the world for the past 28 years. His wealth of experiences as teacher and award winning performer allow him to offer a rare experience in creativity and the language of theatre. The workshops are designed and conducted to make the exploration of theatre an enjoyable, informative and inspiring experience.

The workshop duration, number of participants, objectives and outcomes are tailored to the specific needs or wishes of the group. They are conducted in English, German, Swiss-German, French or other languages with translator.

Workshop Pedagogy

Ground Elements of the Workshops:

- **Pleasure:** discovering the pleasure in expression and performance;
- **Curiosity:** developing a questioning mind and body in regards to the group & stage experience, and, to the creative process;
- **Generosity:** sharing physical & emotional impulses with the group and audience;
- **Complicity:** developing a deeper communication with others;
- **Rhythm & Timing:** discovering and developing the language of theatre;
- **Theoretical discussions** on the history, philosophy and significance of theatre, creating a performance and a character, costume, voice, status, rhythm and timing will complement the practical elements.

Outcomes: The participants will explore and develop:

- the full range of their creative abilities;
- techniques for maximizing personal and creative expression;
- interpersonal communication skills;
- an understanding and appreciation of group dynamics;
- individual and group problem resolution techniques and abilities;
- skills and techniques for optimising group dynamics;
- movement and voice performance skills and techniques;
- a confident, liberated and empowered stage presence.

Towards achieving the outcomes, participants will:

- create and be part of role playing and improvisation exercises;
- devise, create and choreograph individual and group performance routines;
- utilise pre-existing skills and abilities within the tasks and performances;
- be responsible for creating and maintaining a productive learning environment;
- demonstrate voice and movement skills;
- provide feedback and constructive criticism on their own performances and on the performances of others;
- contribute to theoretical discussions complementing the practical work.

Teaching Highlights

Theatre & Performers Workshops:

- Stockholm Academy of Dramatic Arts, Sweden
- Nouveau Clown Institute (NCI), Barcelona
- Budapest University of Theatre & Film, Hungary
- Flemish Centre of Circus Arts, Antwerp, Belgium
- CIPA (Centre for the Investigation & Pedagogy of Acting), Spain
- Performance d'Acteur Festival, Cannes, France
- Max Planck Institute, Göttingen, Germany
- Festival of New Circus, Zagreb, Croatia
- Australian National Circus Festival, Australia
- Queensland Theatre Company, Australia
- Comicodeon Festival, Kapfenberg, Austria
- Teatr Znak, Gdansk, Poland
- Jyväskylä Arts Festival, Finland
- Tampere International Theatre Festival, Finland
- Valencian Circus Association (L'Espai de Circ) Valencia, Spain
- Festival International Clownbaret, Tenerife, Canary Islands
- New Orleans Fringe Festival, USA
- Performing the World, New York, USA
- Festiclown Masterclass, Santiago De Compostella, Spain
- La Plage de Six Pompes Festival, Switzerland
- Cliniclowns National Conference, Vienna, Austria
- Wollongong Womens Circus, Australia
- The Humour Foundation (Clown Doctors), Australia
- Sir Lesley Wilson Youth Detention Centre, Australia
- Independent workshops: Brisbane, Melbourne, Sydney, Adelaide, Hobart, Antwerp, Bern, Como, Vienna, Graz, Segovia, Cardiff.

School & Youth Workshops:

- La Marelle Festival, France
- Samford Valley Steiner School, Australia
- King George 5th School, Hong Kong
- Sommerville House Girls School, Brisbane, Australia
- Brisbane Girls Grammar School, Australia
- Bardon, Nambour High and Upper Brookfield State Schools, Australia
- Out of the Box youth festival, Brisbane, Australia
- Australia 'Theatre Experience Week'
- Hands On Arts Inc., Australia. Regional schools workshop tour
- Metro Arts, Brisbane Australia. Primary school holiday program
- Spaghetti Youth Circus, Australia
- Warehouse Youth Circus, Canberra, Australia
- Slipstream Youth Circus, Hobart, Australia
- Sir Lesley Wilson Youth Detention Centre, Brisbane, Australia
- Queensland Theatre Company, Brisbane,

TOM GREDER "FINDING COMEDY"

person, character, artist
life is just a rehearsal
humility don't think...do
rhythm & timing detail
surprise break form impulse
look them in the eyes eat
heaven & hell will not help you
confess sit, stand, look
pleasure, curiosity, generosity, complicity
have fun free jazz? laugh
your space, your time, your stage
play the game to find the game
say yes hear, see, smell, feel
here and now the quest
save the show accuse fantasy
transform wait for the echo
do what you always did, get what you always got
no conflict, no interest
make vodka answer the question
what do you want how much do you want it
control vs. chaos play cards
one thing at a time
create rhythms - then break them
remember the rule of 3's
you see me, you know me
it's only theatre you cannot hide
what do you want no scenario
freedom of movement, speech, fantasy
the unknown make an offer
you have the right to have an opinion...express it
less is more paradox sing

www.tomoskar.com

School Testimonial

Meg Arvier

Director: Flipstream Youth Circus

Tasmania Australia

I had seen Tom perform on a number of occasions over the past few years at various festivals and in street performance and I have always thought that he was brilliant – A very serious clown!!!

I have been involved in a youth circus for 4 years as a trainer, and this year (2004) when I found out that Tom Greder would be in Hobart for some clowning workshops, I filled my car with some of our young participants and drove them down there for a very seriously funny weekend.

The workshop catered well for the wide variety of age groups enrolled, and it was jam-packed with surprises and thrills. Very quickly all inhibitions fell, and the group seemed united in joy, laughter and some tears – but above all, we were all focused on the serious business of developing our own individual clowns. What amazed me the most was Tom's ability to quickly gain the trust and attention of all the young performers – some of these young people can be very suspicious of adult driven activities. I still don't know exactly how he managed this, but he seemed to handle gently the quiet sensitive issues that evolved, yet he was tough with the boundaries that he wished to maintain. At all times he was respectful of us all, and he seemed to delight in all our human differences and foibles. He even managed to encourage me to sing alone to the group – absolutely no-one ever hears me sing "publicly" – not pretty!!!

For me, time spent with Tom was more a journey than simply a workshop. During our 4 hour journey home there was plenty of time to reflect on what had happened and amidst some of the excited chatter were the following comments.....

Andrew (12 years) – *"I liked the way Tom was really friendly to us all. I like acting, but this was the best clowning workshop that I have ever been to"*

Hayden (13 years) – *"It was all great. Listening into the radio ear-phones and trying to copy what was said was so funny – I wasn't nervous at all"*

Chris (14 years) – *"The whole workshop was fun, but doing the market commentary was a buzz – I just couldn't stop and the words just kept coming out of me. I liked the faces Tom could make, and I felt that he really thought that we were important to him"*

Meredith (16 years) – *"Tom was great. It was really interesting to learn about the funny things that happen naturally – it was a relief to know that you don't have to really try and be funny".*

Workshop Testimonial 1

Lilly Blue
New York

I have spent my life suspecting that there is something hidden just beneath the surface of our interactions. Something behind the selves we desperately endeavor to be in order to satisfy misunderstood expectations, and misplaced dreams.

At some point in my life that suspicion became so overpowering that everything I did seemed touched with a sense of both mystery and investigation. So often we think that searching is about finding things, discovering paths and partnerships, and reaping the abundant rewards of our endeavor. Yet there is a different kind of searching as well. There are the uncoverings that help us to lose things, that support tiny ego deaths, and unravel our contorted costuming so that we can undress. The gifts of loss. The beauty of vulnerability. The pleasure of egoless complicity. The bliss of unreasonable joy. The strength that comes from solitude. The power of simplicity. The value of fear and of taking risks. The comedy of humanbeingness.

These are just some of the discoveries I encountered in a week of working intensely with Tom Greder in his Master Clown workshop.

Clown work is incomparable with any other performance training because it pretends to be easy, and yet for me it is the most challenging and fulfilling work I have ever done. Tom has the sensitivity and insight to create a safe enough environment for his students to take risks, venture into unknown territory, and discover the pleasure of "not knowing". This may seem simple enough, but as performers we have such heavy bags of tricks and ornate masks that we rely on, that it can be a terrifying and exhilarating journey to let go, and uncover the power and beauty of our own ordinariness.

My experience of working with Tom was nothing less than transformative. I am cautious of diluting the experience by using grand language, but the reality is that my work with Tom was intrinsically related to the life changing choices I made after that week. The experience of standing unveiled in front of an audience and inspiring joy and laughter gave me a deeper belief in the place of truth and play in my work.

He helped me to unravel innocence and interest from the chaos that had overtaken my creativity. I remember spending months after the workshop feeling as if I had been born to a new planet. I became intrigued by everything. I wanted to experience life directly and I was no longer prepared to compromise for the sake of acceptance or applause. My sense of play deepened and I became committed to making courageous choices as a performer even if it meant failure. And my relationship to failure changed. In fact failing became such a hilarious and enriching experience that, as a clown, it no longer really existed.

Today I am living, performing, and teaching in New York. I continue to believe that everything is possible and every time I experience that delicious feeling of happiness for no particular reason I think of Tom and smile.

Lilly Blue

Workshop Testimonial 2

Laurie McLeod
Brisbane, Australia

Dear Tom,

Please treat this as my personal recommendation for your workshops. There are many aspects of your workshops which I would like to recommend and which has my greatest priority is difficult to decide but I have to start somewhere and really what I respected most was the safe environment you created right from the outset. You also managed somehow to keep this safe and creative space open for the entire workshop period, I was amazed. I have attended many workshops in various areas of theatre: Mask, movement and acting training so I am not a new comer to theatre however, my own participation in the workshop can vary tremendously depending not on the subject but on the quality of the teaching.

I think there are two aspects to teaching. That knowledge is passed on and that a safe environment is created so that participants can feel within their boundaries and still feel free to express themselves to the greatest extent of their creativity. I have no idea how you did this but you certainly managed both - a rare occurrence as far as I am concerned.

Perhaps the benevolence of the naive clown and his world and the energy level needed to operate within this world create an atmosphere very conducive to creative expression. More power to the clown if you ask me. Still I think it was your devotion to the workshop process your confidence and experience with that process which caused them to run so smoothly. I was after all a complete beginner when it came to clowning but felt confident to participate fully in all your workshop activities and since have developed projects of my own in clowning (including an application to the Australia Council) feeling confident to carry them out and your workshops only finished a few weeks ago.

While I say you created a safe environment I would hate anyone to think you were soft on us. I don't remember ever being so challenged in my life and the confidence gained by being so challenged has turned my professional life around as well as my personal life. Congratulations.

The result of all this I think great art and good entertainment. Tom your workshop not only gave us skills to be entertaining but also a deeper understanding of the human condition and where clowns live within the realm of commenting on what we humans experience. I feel just that step closer to achieving the goal I mentioned on day 1 of your workshop:- paradise to me meant being more light hearted. So while the workshops dealt with the practicalities of clowning they also had sufficient intellectual content and quality to be whole in their training.

Anyway I can only wish and hope the best for you and your wonderful workshops and hope that more performers can experience them. Thank you and I hope you can have this positive influence on performers where ever you travel in the world and where ever you teach for you are a true teacher.

Yours sincerely,

Laurie

Additional Testimonials

Jango Edwards
Clown and teacher. Barcelona, Catalonia

"During my 40 years as an artist and instructor of professional clowning I discovered in the world of the new clown tribe the essential need for masters of the art. Tom Greder is one of them and an equal to the others I've found. His classes are an important part of the information new students must obtain to develop their own vision of the clown as an artist on stage or off. He is a permanent member on the teaching staff of the "Clown Theory Master Class" held each year at "The Performance of Actors Festival" in Cannes, France and I recommend him to both new students and professionals".

Professor Jenny Gore
Director, Centre for Professional Learning in Education
The University of Newcastle, Australia

"Toms ideas align with and extend contemporary educational thinking on what matters most in teaching and how to stimulate powerful learning for all students"

Jean-Paul Bell
Performer and founder of The Humour Foundation, Australia

"I love your style of teaching which I would describe as being a relaxed antipodean approach with strong European underpinnings"

Nadia Cook
Mullumbimby, Australia

"Your workshop opened up a whole new world for me"

From: Sarah Fotheringham
Cardiff, Wales

"Tom Greder is a performer and teacher working with a potent mixture of intuition, skill and perception rooted in experience exploring the world of the clown. He is a teacher who enthuses the uninitiated with passion and challenges with humility. You will not feel short changed from this week of many changes! Since Tom's workshop I have trained with Didier Danthios and Angela de Castro in London and Jonathan Kay in Scotland. I rate Tom Greder's work up with the best of them."

Lauren Flannery
Theatre director. Hobart, Australia

"The workshops really opened up a new understanding of performance, something I think was already there but suddenly became clear."

2010

- **Stephen Motram**: 'The Logic of Movement', England

1998

- **Stephan Teuwissen**, 'Slapstick', Switzerland

1997

- **Justus Neumann**, four week private clown tuition, Australia

1995

- **Alex Pinder**, 'The Clown and Mask', Australia
- **Rock 'n' Roll Circus**, Acrobalance, Australia
- **Russel Dykstra**, 'Movement for Actors', Australia Anna Yen, 'Movement', Australia

1994

- **Angela De Castro**, 'The Clown', Australia
- **Daniel Stein**, 'Movement for Actors and Corporeal Mimes', Hong Kong
- **Tang Shu Wing**, 'The Clown', Hong Kong

1993

- **Philippe Gaulier**, 'The Clown', Ecole Philippe Gaulier, London
- **Sean Gandini**, 'Juggling and Movement', London
- **The Circus Space**, London
- **Company Philippe Genty**, 'Movement and Complicity', London

1988

- **Bachelor of Human Movement Studies** (Education.), University of Queensland, Australia