
Creative and Artistic Tools for
Inclusive Cultural Work

PRACTICAL GUIDE

Note

We have tried to use simple language for all information
presented in this book to support good readability and
reading motivation. We would like to point out that this
book wishes to address and appreciates all human beings
regardless of their gender or the gender they identify with.
We are also aware of the fact that the terms used to
describe disabled people vary widely between different
European countries. The terms used even differ across

English-speaking countries such as Great Britain, the
Republic of Ireland, the US etc. For the English version,
we chose the language use accepted in Great Britain (e.g.
disabled people).
For more information on inclusive language referring to
disabled people, we recommend that you have a look at
the brochure by Leidmedien.de (German) and the GOV.UK
guideline (English).

Creative and Artistic Tools for
 Inclusive Cultural Work

page 3

Contents

 Foreword: Art and Culture
 Open Up New Dimensions page 05

1 Creability:
 Towards an Accessible Society page 09

2 The Creability Practice page 15

 2.1 General Guidelines for Tool
 Planning and Facilitation page 16
 2.2 A to Z Tool Overview page 22
 2.3 Tool Presentation page 25

 2.4 THE TOOLKIT page 28

3 Creability Project Research page 129

4 Checklist for Planning and
Conducting Inclusive

 Cultural Activities page 140

 Literature and Resources page 145

 Publishing Details page 148

Art is not
to be
understood

but it is
to be tasted

page 5

Inclusion is a task that touches upon all aspects
of life – including all state and social institutions.
Most EU countries signed the UN Disability Rights
Convention on 30 March 2007. The convention
specifies that disabled people have the natural
right to fully participate. This must also be true
for culture and education!

We are called to increase our focus on active
equal participation in cultural education – as
a place to develop one’s own creative potential
and to bring together individuals of all kinds
of personal circumstances. Because cultural
education opens up new dimensions of perception
and communication for disabled and non-disabled
people and creates an experimental space that
allows to change perspectives and habits. This is
where we can find new ways of exploring what
»disability« truly means and how we define our
perception of »normal«.

This handbook is to provide a toolkit to help
interested artists, multipliers in youth work, social
work and services for disabled people, teachers
and other educators plan and conduct creative
and artistic activities for different target groups.
At the same time, it is meant to allow everybody
interested in cultural work, whether disabled or
non-disabled, to participate equally and fully in
cultural education. This handbook was created as
part of the international project Creability. Over
the course of two years, the project looked into
the following key question: How can we reshape

 Foreword

Art and
Culture
Open Up
New
Dimensions

page 6

»How can
deaf people
take part in
a voice-led
rhythm
exercise?«

tasks, exercises and methods from the performing
arts to make them practically accessible and
applicable to all human beings? For example, how
can deaf people take part in a voice-led rhythm
exercise or how can a dance warm-up be done in
a wheelchair?

Numerous different workshops that took place
in Germany and Greece between February and
December 2019 allowed disabled and non-disabled
artists and other cultural professionals to examine
more than 70 tested methods and smaller teaching
units (tools) from dance, acting and music. They
aimed at modifying and further developing the
tools in such a way that they can be used largely
without restrictions in future inclusive practice.
The TU Dortmund University monitored the project
to ensure that the inclusive tools produced met
the latest scientific standards. In a final workshop
series, the best approaches were further tested
by different target groups. We were particulary
interested to learn whether the tools were more
accessible now and whether they could help
promote social participation (for more information
on the research process see »Creability Project
Research « (page 129)). This handbook features a
collection of the best 31 tried-and-tested creative
tools. This toolkit is meant to encourage people
to create their own inclusive offers. In addition,
it comes with important general guidelines
and practical checklists for even more specific
guidance and advice.

 Foreword

page 7

We will be happy if you use this handbook to
explore new paths of your own and create varied
opportunities for disabled and non-disabled peo-
ple to come together. We wish that it helps grow
the international network of inclusive cultural
and creative offerings. Because fostering culture
through inclusion helps positively impact, enrich
and diversify our society.

May you be inspired to make your creative work
more inclusive!

Your Creability editorial team
Susanne Quinten and Lisette Reuter

page 9

Imagine a two-year old child playing in the
sand. Moments of carefreeness, innocence,
purity, selflessness. Besides these positive
associations that come to mind, we have to
acknowledge that, through playing, the child
performs two major functions of human life.

On the one hand, the child explores the
things that surround it and by doing so,
learns about the world (temperature, texture,
fluidity, density, colour, sounds produced,
even taste, if we don’t stop it from eating the
sand). Thus, playing is a tool of learning.

On the other hand, the child shapes the
sand with the means available to it (e. g.
creating shapes, using other objects, making
imaginary beings and structures) and
explores its own relation to the world. The
child recognises itself through the world that
surrounds it. Here, playing becomes a tool of
self-development.

Both the learning process and the ability to
modify the world through play can be seen
as early forms of yet another major human

function – creating art. Both playing and
exploring the world can be observed in all
human beings from the moment of birth,
which makes us think it is rather an innate
human need and ability than a behaviour
caused by external factors.

While creating art with the sand, the child
learns and changes the world around it.
When we grow up, we might forget that we
learn and change the world through playing
or making art. Yet forgetting does not mean
that it is not happening. And since it is an
innate need and ability, it equally applies
to all people, regardless of their individual
circumstances.

Yet, the world we get to know by making
art is not a stable one. Today, more than
ever, our societies are characterised by
heterogeneity, mobility, and major financial
and political changes. Diversity is no longer
the exception to the rule; it rather sets the
course for a sustainable present and future.
In this ever-changing world, we come to
realise that traditional forms of cultural

 1. Creability: Towards
an Accessible Society

page 101. Creability: Towards an Accessible Society

This approach identified impairment as the
cause and exclusion as the consequence.

This model indirectly acknowledged that the
world could not be equally accessible to
everybody. Moreover, the social and cultural
diversity of society remained unused. While
some people could use their universally
recognised rights, others could not. Much
along the lines of »everybody is equal, but
some people are less equal than others«,

participation 1 can hardly meet the current
and future needs. Right now, thousands
of disabled and non-disabled artists and
educators all over the world daily redefine
the limits of communication, expression,
presentation and representation. This trend is
documented in the recent report »Disabled
artists in the mainstream: a new cultural
agenda for Europe« (Europe Beyond Access,
March 2020).

However, in a society that produces and
reproduces exclusion, ending exclusion
cannot remain the exception to the rule. In
the past, the barriers disabled people face
in education and cultural activities were
considered the result of their physical,
mental and/or sensory conditions. This
way of thinking was known as the Medical
Model of Disability. This model supposed
that the exclusion of disabled people was
caused by their impairments rather than by
society. It suggested that they needed the
help of others such as doctors, therapists
and specialists to live autonomous and
independent lives.

According to this model, disabled people
were excluded from basic learning and
development activities due to the type,
diversity and form of their impairments.

»Disabled people
were excluded
from basic
learning and
development
activities due to
the type, diversity
and form of their
impairments«

page 11

This required a deus ex machina solution 2.
A first step towards a solution was the
Social Model of Disability. Due to this
model developed by disabled people and
contemporary academics, exclusion is
not caused by impairment but by society.
Disabled people are not responsible for
the exclusion they experience. Accordingly,
disability is the product of various barriers
that society produces and reproduces and

alluding to the phrase coined by George
Orwell. This clearly discriminating approach
is very much opposed to the fundamental
principle of human rights. Article 30 of the
UN Convention of the Rights of Persons
with Disabilities (CRPD, 2006) requires
that disabled people have the equal right
to participate in cultural activities; the
application of this Article lies with the
member states.

Thus, besides the need to redefine inclusive
cultural participation beyond its cognitive,
emotional, developmental, educational, social
and cultural dimensions, there is also a
clearly defined national and international
policy framework.

Are we really convinced that firstly, the
political will expressed, secondly the
efforts for equal access and thirdly, the
understanding that impairment creates
barriers contribute to a solution? Are the
efforts for equal access to culture and
education really compatible with the idea
that barriers created by impairment only
affect some but not all people? Are we
contributing to a solution or are we rather
creating a difficult equation that only
legitimises inequality?

»Are we
contributing
to a solution
or are we
rather creating
a difficult
equation that
only legitimises
inequality?«

page 12

Changing our way of thinking could be
so simple. We would just have to do it. If
we applied the Social Model of Disability
principles, we could develop a whole new
»vocabulary« as even our words could
potentially create new worlds.

However, we must not underestimate the
difficulties that come with applying the
Social Model of Disability and think that

that cause discrimination. In order to end
discrimination we need to change the way
we view and shape our society. This model
contradicts the way of thinking suggested by
the Medical Model of Disability above.
Once we get the fundamental difference
between these two models, our way of
thinking needs to shift dramatically in order
to address inclusion, accessibility, creativity
and cultural participation.

We need to understand that society
is responsible for the barriers that
disabled people experience everyday. As a
consequence, inclusion processes are not
about changing disabled people but about
changing society in a way that it includes
all people on an equal basis. Accordingly,
accessibility must not be a mere afterthought
to social procedures and functions but
a fundamental social concept in itself.
Developing creativity through educational and
participatory processes must not be divided
into (disabled and non-disabled) categories.
There is no need for any »special« activities
for disabled people, instead, activities should
be made accessible to everybody. That is
why the Creability book addresses everybody
who believes in the necessity of equal
participation for all people in our diverse
society.

1. Creability: Towards an Accessible Society

»There is no
need for any
›special‹ activities
for disabled
people, instead,
activities should
be made
accessible to
everybody«

page 13

We played with the edges of perception
and expression, gazing at new »realities«
that are inclusive, accessible and fairer for
everybody. We may not have met all goals
fully and we may not be there yet. What
matters, though, is that we have set out
on the path, moving towards an accessible
society because it is the journey that
changes us, not the destination.

May you, too, enjoy your journey with your
Creability (guide)book.

Andreas Almpanis

change happens all by itself if we only
believe in it. Instead, ending exclusion for
disabled people calls for a whole new kind
of society. A fully inclusive and accessible
society might rather seem like a utopia than
a future reality. Yet, it is the destination we
need to move towards to and we must not be
frustrated by (possibly) not reaching it. It is
comparable to Ulysses’ journey to Ithaca in
the sense that the journey is more important
than the destination. It is the journey that
will change us.

This was the motto that kept the whole
Creability team going during our two-year
journey. We further developed training
practices, methods, and games inspired by
the performing arts. We approached art from
an interdisciplinary viewpoint and overcame
many obstacles, always striving to cater
to the innate human need for expression,
creation and communication.

»A fully
inclusive and
accessible
society might
rather seem
like a utopia
than a future
reality«

1 e.g. trainings and/or artistic activities that reproduce
discrimination by exclusively addressing disabled people

2 sudden and unexpected solution or help in a moment of
need or emergency, common in ancient Greek drama.

page 14

page 15

2. The Creability Practice

This chapter comprises all the materials you
will need to plan and conduct an inclusive
activity for your group. The toolkit forms
the centrepiece of this collection.

A tool is a smaller teaching unit that allows
you to achieve specific goals with your group.
Some of the tools are well-suited to help
participants learn how to work together or
how to take responsibility. Other tools help
improve one’s expression or be artistically
creative. Another goal might be to learn how
to communicate with others or to practice
awareness. In order for that to happen, each
tool gives a number of tasks or exercise
instructions. Some tools require participants
to work either in teams of two or by oneself.
For other tools, they form small groups
or they work together as a single group
comprising all participants. You need a
detailed description of the tool to facilitate
it. In addition, you need essential general
information for planning and facilitating an
inclusive group.

This chapter comprises the following four
»blocks«:

• GENERAL GUIDELINES FOR TOOL PLANNING
AND FACILITATION (chapter 2.1, page 16):
The general guidelines are designed to
support you in planning your teaching unit
and facilitating the tool.

• A TO Z TOOL OVERVIEW (chapter 2.2,
page 22): Here, you will find an
alphabetical list of all 31 tools
including a brief tool description.

• TOOL PRESENTATION (chapter 2.3, page 25):
Each tool description is divided into
several sections that are marked by icons.
This is where you will find them explained.

• THE TOOLKIT (chapter 2.4, page 28): The
toolkit comprises all the tools and their
detailed descriptions. It represents a
varied mix of tools from dance, music
and theatre.

The toolkit is the centerpiece of our
handbook. We recommend that you
thoroughly study the general guidelines
for tool planning and facilitation before
you facilitate any of the tools.

page 16

General Guidelines
for Planning Your Activity:

• When you promote your activity, you
should first think about what target
group you want to address, e.g. children,
teenagers, non-professionals or
professionals. Disability is of secondary
importance. In fact, the line between
disabled and non-disabled is fluid since
every human being has abilities and
limitations.

• It is appropriate to promote your activity
using mixed-abled or inclusive language
so that disabled people feel your activity
addresses them.
> Example: »All bodies, all genders, all

levels … are welcome.«

• You should promote your activity in a
way that all people you would like to
address understand the information
contained and can sign up for your activity
by themselves. Video messages, sign
language videos, information in simple
language and audio flyers can be a good
way of complementing the promotion of
your activity.

Inclusive groups are often made up of
individuals of highly diverse circumstances
regarding their way of perception, learning
and expression. This is why it is necessary
to use different forms of communication
while planning and facilitating. Moreover,
it may be necessary to adapt a tool to the
individual circumstances of the participants.
This chapter offers advice to support you in
planning and facilitating tools for inclusive
groups.

Moreover, the detailed description of each
tool (chapter 2.4) offers further facilitation
advice that is important for the particular
tool to work.

 2.1 General Guidelines
for Tool Planning
and Facilitation

page 17

• When asking about needs, it is helpful to
use open questions.
> Example: »Is there anything you need to
comfortably participate in the activity?«

• One rule that always applies is to find
solutions together with the participants.
Open and transparent communication is
key here!

• Allow yourself to make mistakes and
engage with the participants to find
solutions that everybody supports.

• Keep in mind that perfectionism too can
create barriers.

Before you start planning your activity, we
recommend that you take a look at the
checklist for planning inclusive activities at
the end of this handbook (page 140).

• Make sure that the venue where your
activity takes place is accessible.
Consider, for example, that rooms must
be accessible to wheelchair users, there
must be accessible toilets, the room must
be free from objects that could become
dangerous obstacles for participants with
visual impairments etc.

• It is important to know what support each
of your participants needs. Always ask
them as early as possible what specific
support they need. Accessibility does
not mean the same thing to everybody.
For example, different wheelchair users
require different kinds of accessibility.

• Questions about participants’ needs may
include if an interpretation into sign
language or simple language is required,
what attendance and working hours are
suitable for them, if any other assistance
is needed, if they are accompanied by
an assistance dog etc. This is where you
need to take into account the rest of the
group too as other participants could, for
example, be allergic to dogs.

page 18

• Use different formats and media to inform
the participants or to explain something.
> Example: You can use spoken language or
gestures to give feedback about the (right or
wrong) way to carry out a task. You can make
a drawing on a sheet of paper to explain a task.
> Example: Information can be conveyed by
touch to a blind individual or if participants
work with their eyes closed (e.g. by touching a
person’s back).

• You can adapt the actions and forms
of expressions of a tool to meet the
individual circumstances of the group. It is
important to ensure though that the goal
of the tool remains achievable.
> Example: An individual cannot clap because
of a cerebral palsy of the hand. Alternatively,
you could offer the whole group to use spoken
syllables (hi-ha-ho) to speak the clapping
rhythm.

• If individuals experience problems while
they carry out a tool, allow them to come
up with solutions themselves.
> Example: Some tools include touch. Allow
everybody to communicate how they want to
be touched: what body part may be touched,
how firm should the touch be, what other ways
can be found to touch somebody etc.

General Guidelines
for Tool Facilitation:

• Identify as early as possible and in
time before the workshop what the
group needs. If you did not manage do
so beforehand, make sure to be very
attentive, in particular at the beginning of
the workshop, and respond to the needs of
the individual participants in a respectful
way. Tell the participants that they can
always talk to you during the workshop to
resolve any difficulties that might occur.
If you are not sure whether an individual
needs support during the workshop or not,
it is best to ask him or her personally
during a break or at the end of the day.
> You could ask: »What would help to make
the exercise work better for you?« or »Is there
anything you wish for or need to comfortably
participate in the workshop?«

If the group already knows each other well
and participants trust you and each other,
you could offer an open conversation that
allows everybody to openly speak about
their needs. Sometimes it can be helpful to
additionally talk to people who are familiar
with the participants’ needs.

2.1 General Guidelines for Tool Planning and Facilitation

page 19

• Use varied ways to motivate all
participants of the group to engage and
spark their interest for the joint tasks.

• Inclusive groups offer varied learning
opportunities. Allow for enough time for
everybody to become aware of others’
individual circumstances and together find
constructive ways to treat each other well
> Example: How can somebody who walks
move an electrical wheelchair? How can
participants who do not know sign language
still communicate with deaf people?

• Wherever necessary or useful, make
things less complex.
> Example: Avoid noise, work in pairs instead
of small groups, explain a task step by step, give
clear paths through the room instead of letting
participants move freely etc.

• Rather give participants more than too
little time for a task.

• Sometimes it is helpful to repeat a tool
several times to achieve its goal.

• Respect the boundaries or preferences of
individual participants. Right at the start,
introduce the rule that everybody has the
right to communicate what he or she does
not want.

• Always encourage feedback within your
group and proactively talk about how
the exercises or tasks can be made even
more accessible to everybody. We feel
that engaging with the participants is
a key aspect of working inclusively and
accessibly.

• Sometimes it can be useful to form
tandems in which one partner supports
the other. Tandems can create a sense of
safety for some individuals. They can offer
quick and easy support while you can
keep focusing on the whole group. Many
participants experience these spontaneous
tandems as very valuable.
> Example: Audio description to tell a blind
person what is happening in the group.
> Example: An individual can use touch to
convey information to his or her blind partner.
> Example: Tandems of participants with
and without learning restrictions can help
each other to simplify situations. Participants
without learning restrictions can rephrase
complex issues using simple language for
participants with learning restrictions.

• Make sure that there are enough
opportunities and time for the participants
to exchange about a joint task, for
example, to give each other feedback.

page 20

Some Notes on Working with a Second
Facilitator

• Respect that others work differently than
you and appreciate the other’s work.

• You must be very clear about who will
give instructions for what part and how
you will do the handovers.

• The more experienced facilitator should
give the other enough space to try things
out and support him or her if asked to or
needed.

• Allow yourselves to try something new
together.

• Plan for enough time to prepare for
working together.

• Plan for enough time to exchange
feedback while you are working together.

• Sometimes it is necessary to explain
terms, in particular, when you mix
disciplines.
> Example: What do terms like »stretching«,
»movement quality« or even »accessibility«
mean?

Some Notes on Sign Language
Interpretation

• Plan for enough time for sign language
interpretation.

• As a facilitator, make sure that the
participants of your group do neither
speak too fast nor all at the same time to
support the sign language interpreter.

• Instructions for exercises that are done
with the eyes closed or on the floor
should be interpreted before the actual
exercise starts.

• If you demonstrate something as a
facilitator, make sure that the sign
language interpreter has finished
interpreting.

2.1 General Guidelines for Tool Planning and Facilitation

page 21

Some Notes on Tool Selection

• Always take a look at the group yourself
to determine what tool you think works
best for the group at the moment of
facilitation.

• Some tools work better for a specific
target group than others.

• It might happen that a tool works very
well for one group and not at all for
another similar group. Do not despair
but stay flexible enough to quickly let
go of a tool to try out another one.

• The tool description gives a lot of infor-
mation and tips. What is most important
though is that you are very aware of all
the participants not only to support and
protect but also to challenge them in the
best possible way.

page 22

5 CHOIR OF BREATH page 41
The participants form a choir by combining
their breath with movement and sound.

6 CONNECTING STRING page 44
In pairs, the participants are joined
together by a piece of string and move
together with their partners.

7 DANCING IN THE DARK page 46
The participants close their eyes and
trust another person to guide their dance.

8 DANCING MUSIC page 49
The participants translate music
into movement.

9 DESCRIBING page 52
The participants practise describing
what they perceive.

10 EXCHANGING PRESENTS page 55
The participants take turns to give each
other small presents in the form of gestures,
massages and moments of relaxation.

11 FINDING A THEME page 58
The participants spontaneously
respond to a given term and develop
their own theme for a performance.

The toolkit comprises a total of 31 tools
including seven basic tools that we have
marked in the overview. These seven
basic tools are particularly suited to get
a new group started or to prepare an
existing group for a specific topic.

1 AIRPLANES page 30
Small groups of participants move
around the room like airplanes. Everybody
takes the role of the pilot once.

2 BALL page 33
The participants imagine a ball that
first moves through their bodies and then
moves their bodies around the room.

3 BREATHING page 36
With this tool, participants practise
focusing on their own breath and movements
and coordinating both.

4 CHINESE WHISPERS page 38
This tool works like the classic game
of »Chinese Whispers«. The participants
use different forms of art and expression
to pass on messages. A message could
be a sound, a sign, a touch, a word etc.

 2.2 A to Z Tool Overview

page 23

18 RHYTHM MACHINE page 80
The participants create a spontaneous
rhythmic group performance with movements
and sounds they thought of themselves.

19 ROLLING CONTACT page 84
In pairs, the participants create a
physical contact point between them that
rolls and flows over the bodies.

20 SAFETY NET page 87
Individual participants move through the
room with their eyes closed and are caught
by a safety net of other participants.

21 SOUND RESEARCH page 91
The participants look for and explore
different ways to create sounds with
the means available in the room.

22 STARTING AND
STOPPING TOGETHER page 95
In this exercise, the participants move
around the room and practise being
aware of each other by starting and
stopping together.

23 STRETCHING page 97
Participants help each other stretch.

12 FLOOR page 62
The participants imagine that the floor
changes its structure and act accordingly.

13 FLOWER page 65
The participants pass on an imaginary
flower around a circle. Everybody handles
the flower in a different way.

14 GIVING IMPULSES page 67
The participants learn to pass on and
receive movement impulses, for example,
by using physical contact.

15 LEADING AND BEING LED page 70
Participants lead their partners around
the room. The participants being led have
their eyes closed.

16 MOVEMENT NAME page 74
This introduction round creates movement
names that combine a movement with the
name of a participant. This is a great tool
to start a workshop.

17 NO-BALL GAME page 78
The participants play a ball game with
an invisible ball. The invisible ball is
represented by sounds and movements.

2.2 A to Z Tool Overview page 24

28 TREE page 113
The participants grow imaginary
trees by connecting to each other
like branches.

29 TRUST page 117
In this exercise, the participants learn
how to release their body weight into
another person and to trust each other.

30 WEB page 121
The participants use a piece of
string to spin a web together.

31 WHO, HOW AND WHERE AM I? page 124
Without your direct guidance, the
participants start to describe themselves
and their position within the room.

24 SWARMING page 100
The participants imitate each other’s
movements and swarm across the room
like a flock of birds or a school of fish.

25 TAPPING page 104
In this exercise, the participants
warm each other up by tapping
different body parts.

26 THREE-POSE CHOREOGRAPHY page 107
Small groups create their own
short choreographies that are made
up of three different poses.

27 TOUCH page 110
The participants find a respectful
way to touch each other.

page 25

 WHEN TO BEST USE THIS TOOL?

In this section, we share our experience on
whether the tool is best used to start or end
a workshop or to explore something in depth.
You will also find suggestions for exercises
you could do before or after the tool. There
are many factors that determine whether
an exercise works for a group or not. These
may include the group atmosphere, the time
of day and even the weather. Always use
your experience and your intuition to assess
whether a tool is a good fit for a specific
situation.

 WHAT IS THE GOAL?

This section specifies the goals you can
achieve when you use the given tool. While
you are working with the tool, it can be
helpful to check now and then whether you
and the group are still working towards
these goals.

The toolkit provides a detailed description
of each tool. The description comprises
different sections marked by specific icons
that are explained here.

 BASIC TOOLS

These are great tools to get a group started
or to prepare an existing group for a specific
topic.

HEADLINES AND SUMMARIES

The headlines and brief summaries give you
a quick overview and help you easily find
the tools. Before you work with a tool for the
first time, we recommend that you fully read
and preferably internalise the tool.

 2.3 Tool Presentation

page 262.3 Tool Presentation

Refers to specific advice for blind
participants and participants with visual
impairments.

Refers to specific advice for deaf participants
and participants with hearing impairments.

Refers to specific advice for participants
with learning and cognitive restrictions.

Refers to specific advice for participants
who have motion restrictions and who use
mobility aids.

Since your participants are generally experts
for their own disabilities, we recommend
that you always follow their suggestions in
particular and include them in the exercises.

 WHAT IS NEEDED?

This section lists the materials you need to
comfortably facilitate the tool.

 WHAT IS IMPORTANT
 FOR THIS TOOL TO WORK?

This section includes important information
from our research. Here, we offer you
some advice on how to make the exercises
as accessible as possible to as many of
your participants as possible. Since this
information is that important to the success
of a tool, we introduced it rather early in
the tool description. Some of these tips will
become clearer once you have read the
full tool.

SPECIFIC ADVICE

The specific advice included in many tools
allows participants with certain disabilities
to comfortably take part in the exercise.
Often, the whole group benefits from this
advice. We decided to use specific icons so
that you can quickly find the advice.

page 27

ILLUSTRATIONS

The illustrations serve as a quick visual
reference to make sure you always know
which tool you are working with.

 How does the tool work?

This description is designed to help you use
a tool in your group in the best possible way.
Each tool is divided into individual steps. The
tool description is to offer you all information
necessary for the tool to work. However,
each tool gives you enough freedom to
facilitate it in your own way.

TIP

Now and then, we have included tips that
have proven quite useful in our Creability
work and that we would like to share
with you.

 WHAT COULD BE NEXT?

We deliberately reduced most of the tools to
their core elements as we found those »core
tools« to be most accessible for mixed-
abled groups. If a tool is accessible in its
core, it is easy to further develop or adapt
the tool in a way that makes it more fun
and motivating for your group. This section
gives you a few suggestions what else to do
with the tool once you and your group have
worked through its core elements.

On the following pages you will find
all of the tools and their detailed
descriptions. We hope you enjoy working
with them!

 Lisette Reuter
 Maximilian Schweder
 Mia Sophia Bilitza
 Susanne Quinten

page 28

 2.4 The Toolkit

page 29

page 30

Airplanes
Small groups of participants move around the
room like airplanes. Everybody takes the role
of the pilot once.

t 01

 WHEN TO BEST USE THIS TOOL?

• In between
• Short and snappy

 WHAT IS THE GOAL?

• Get creative
• Activate
• Lift the mood
• Create awareness

 WHAT IS NEEDED?

• Activating music

page 31

t 01
Airplanes

 WHAT IS IMPORTANT

• Everybody makes sure that they don’t
bump into each other

• Participants can always imitate the
movements of other participants in a way
that best suits them

• Everybody starts slowly. All airplane
passengers hold on to each other’s
shoulders. Alternatively, create tandems
between participants with and without
visual impairments

• Everybody is encouraged to adapt the
presented movements and path across the
room to their own abilities. Somebody who
uses crutches could, for example, turn
on the spot instead of rolling on the floor
and getting up again. Somebody who uses
a wheelchair could lift one arm instead of
jumping etc.

page 32

Airplanes

t 01

 How does the tool work?

 1 ALL PARTICIPANTS CREATE AIRPLANES WITH
PASSENGERS AND ONE PILOT

• All airplanes have 4–6 participants
• The participants line up one behind

another
• The person in front is the pilot

 2 ALL AIRPLANES FOLLOW THEIR PILOT
AROUND THE ROOM

• The pilot makes sure that nobody gets lost
• He or she always chooses new paths
• Each airplane has its own flight path
• All airplanes fly carefully to make sure

they don’t bump into other airplanes

 3 UPON A SIGNAL, THE PILOT MOVES TO THE
END OF THE LINE

• Choose a signal that can be easily heard
and seen, for example, clapping

• You choose when to give the signal to
change the pilot

 4 THE SECOND PERSON IN LINE IS NOW THE
NEW PILOT

 5 THE AIRPLANE FOLLOWS THE NEW PILOT
AROUND THE ROOM

 6 ONCE EVERYBODY ON THE AIRPLANE HAS BEEN
THE PILOT, THE AIRPLANE LANDS AGAIN

 WHAT COULD BE NEXT?

Change the path around the room: All
airplanes find their own creative paths
around the room. They pause in flight, fly
high and low and play with backwards and
sideways movements.

Add movements: The pilot adds movements of
individual body parts or the whole body. The
movements must be visible or palpable to
everybody on the airplane to make sure that
the whole airplane can imitate them directly.

page 33
Ball

t 02

 WHEN TO BEST USE THIS TOOL?

• In between
• To relax

 WHAT IS THE GOAL?

• Improve body awareness
• Learn new movements and movement

qualities
• Build imagination

 WHAT IS NEEDED?

• Music that allows for all speeds of
movement

 WHAT IS IMPORTANT

• For some participants, it works well
to use the idea of a small bird or fish
instead of a ball. Choose yourself which
kind of movement you would like to use
for the group

• It can be very helpful to describe the
position and movement of the imaginary
ball very precisely

• Talk the exercise through with the sign
language interpreter before the exercise
starts. The sign language interpreter
should fully understand the exercise to be
able to give an appropriate interpretation

Ball
The participants imagine a ball that
first moves through their bodies and then
moves their bodies around the room.

page 34t 02
Ball

 5 THE IMAGINARY BALL STARTS TO TRAVEL
THROUGH THE BODY

• It moves very gently
• For example, it travels to the head,

through an arm, into a hand or a finger
• It can roll or float
• It can change its weight
• The ball explores each part of the body
• Give the participants enough time to really

focus on the movements of the ball

 6 THE IMAGINARY BALL CAREFULLY STARTS TO
MOVE THE PARTICIPANTS

• The body part in which the ball is located
is slowly moved by the ball

• At first, all movements only take place on
the spot

TIP:

If participants don’t know how to move,
describe the position and movement of
the ball in more detail to them.

 How does the tool work?

 1 EVERYBODY FINDS A SPACE IN THE ROOM

• Everybody takes up a comfortable position
lying down, sitting or standing

 2 EVERYBODY BREATHES IN AND BREATHES
OUT DEEPLY

• Everybody takes enough time to do so
• Everybody focuses on how fresh air enters

their bodies

 3 THE PARTICIPANTS SEND THE AIR THEY
BREATHE INTO ALL PARTS OF THEIR BODIES

• Name body areas into which the
participants can send their breath

 4 THE PARTICIPANTS IMAGINE THAT THE AIR
THEY BREATHE TURNS INTO AN IMAGINARY
BALL

page 35
Ball

t 02

 9 THE BALL MOVES THE WHOLE BODY AROUND
THE ROOM

10 THE BALL SLOWS DOWN

• All movements slow down

 WHAT COULD BE NEXT?

• The ball becomes magnetic. It moves
around the room and it also gets
attracted by the balls of other participants

 7 THE MOVEMENTS OF THE IMAGINARY BALL
BECOME LARGER AND MORE INTENSE

• The body parts in which the imaginary
ball is located are also moved in larger
and more intense movements

• The movements still take place on the spot

 8 THE IMAGINARY BALL BECOMES MORE
ALIVE AND FASTER

• It rolls and flies faster from one body
part into the next

• The movements still take place on the spot

TIP:

Choose how intensely the participants
should move. Make sure that everybody
has enough space.

page 36

t 03

Breathing

With this tool, participants practise focusing
on their own breath and movements and
coordinating both.

 WHEN TO BEST USE THIS TOOL?

• As a gentle start or end
• To help settle in oneself and the room

 WHAT IS THE GOAL?

• Support body experience
• Improve body awareness
• Create awareness

 WHAT IS NEEDED?

• Soft music

 WHAT IS IMPORTANT

• After the exercise has been explained,
everybody should be asked if they want
assistance for the exercise

• If desired, it is possible to move body
parts that the participants can’t or don’t
want to actively move themselves

page 37
Breathing

t 03

 4 IN THE END, ALL MOVED BODY PARTS ARE
SHAKEN OUT AND LOOSENED UP

 WHAT COULD BE NEXT?

• Many other tools allow to combine breath
and movement, for example, »Choir of
Breath« (page 41)

 How does the tool work?

 1 EVERYBODY FINDS A SPACE IN THE ROOM

• The eyes are closed
• The breath is flowing consciously and

naturally
• All participants are ready to move
• The rest of the body is relaxed

 2 EVERYBODY STARTS TO MOVE ONE OF THEIR
BODY PARTS TO THE RHYTHM OF THEIR
BREATH

• On the in-breath, the body part is moved
in one direction, on the out-breath, it is
moved in the opposite direction

• The movement goes on for the full length
of the in-breath and out-breath

 3 AFTER A FEW REPETITIONS, THE
PARTICIPANTS INDEPENDENTLY MOVE
ANOTHER BODY PART OR ARE GUIDED
TO DO SO

page 38

t 04

 WHEN TO BEST USE THIS TOOL?

• In between

 WHAT IS THE GOAL?

• Get creative
• Try out different forms of expression
• Create movements, sounds, words or

images
• Reproduce messages in an artistic way

 WHAT IS NEEDED?

• Pen and paper as needed

 WHAT IS IMPORTANT

• Ask the group before the exercise if
everybody is okay with touch. Alternatively,
other signals such as sounds can be used

• The message is always passed on to the
next person in line only

• If there is a great number of participants,
it may make sense to form smaller groups

• The messages should address as many
senses as possible at the same time.
Words and sounds are always combined
with movements and, if desired, touch

• The goal of the exercise is to pass on the
same message in as many different ways
as possible

Chinese Whispers
This tool works like the classic game of
»Chinese Whispers«. The participants use
different forms of art and expression
to pass on messages. A message could
be a sound, a sign, a touch, a word etc.

page 39
Chinese Whispers

t 04

 3 THE MESSAGE IS PASSED ON TO THE NEXT
PERSON IN LINE

• The participant attracts the attention of
the next person in line

• The participant passes on the message in
his or her own way

• The message should stay the same but be
passed on in a different creative way. A
sound plus a movement can, for example,
become a drawing plus a word

TIP:

For example, the message »water«
could be passed on as wave movements,
a rushing sound or the colour blue.

 How does the tool work?

 1 EVERYBODY LINES UP ONE BEHIND ANOTHER

• Everybody faces the same direction
• Nobody turns around

 2 THE LAST PERSON IN LINE RECEIVES A
MESSAGE

• Attract the attention of the last person in
line, for example, by touching him or her
or saying »Ready!« out loud", then pass
on your message

• For example, the message could be a
movement, a sound, a word, a drawing
made in the air or onto a body part

page 40t 04
Chinese Whispers

 4 THE MESSAGE IS PASSED ON UNTIL IT
REACHES THE FIRST PERSON IN LINE

• Each participant interprets the message
received by the last person in his or her
own way and finds his or her own creative
form to pass on the message

• Everybody who has already passed on
a message can watch how the message
develops

 5 THE FIRST PERSON IN LINE SHARES THE
MESSAGE WITH THE WHOLE GROUP

 6 SHARE THE ORIGINAL MESSAGE WITH THE
GROUP

 WHAT COULD BE NEXT?

• Instead of you, a participant gives the
original message

• Everybody gives a short feedback after the
round

• One person takes the role of an observer
and tells the whole group how the
message developed at the end of the
round

• After the round, everybody shows the
whole group how he or she has passed on
the message

page 41
Choir of Breath

t 05

 WHAT IS IMPORTANT

• The tool uses demonstration and imitation
• You are the choir conductor and

demonstrate everything
• The exercise can be done after the basic

tool »Breathing« (page 36)

 WHEN TO BEST USE THIS TOOL?

• To help settle in
• In between
• At the end
• To deepen the tool »Breathing« (page 36)

 WHAT IS THE GOAL?

• Improve body awareness
• Create awareness
• Build attention for the group

Choir of Breath
The participants form a choir by combining
their breath with movement and sound.

page 42

t 05

 How does the tool work?

 1 THE PARTICIPANTS FORM A CHOIR OF
BREATH

• Everybody comes together in a circle
• The belly button points towards the centre

of the circle
• Everybody focuses on breathing in deeply

and evenly through the nose and breathing
out fully through the mouth

• After a few deep breaths, you can use
your voice to make different sounds when
you breathe in and out

 2 EVERYBODY TOUCHES ONE OF THEIR
NEIGHBOURS

• If needed, the group can move in closer
together

• Try out different contact points on the
upper body to better feel the breath and
the voice. For example, place one hand on
the neck, the throat or the chest

• The participants and their neighbours find
contact points that are okay for both

 3 THE GROUP STARTS BREATHING TOGETHER

• Everybody breathes in with you when you
lift your shoulders

• Everybody breathes out with you when you
lower your shoulders

TIP:

As the conductor of the choir, find a
good rhythm that allows calm and
steady breathing for everybody. The
out-breath can be about twice as long
as the in-breath.

 4 THE CHOIR COMBINES BREATH AND
MOVEMENT

• The contact point with the neighbour can
be changed

Choir of Breath

page 43
Choir of Breath

t 05

 WHAT COULD BE NEXT?

• Change movement speed, volume and
sounds to create a spontaneous choral
piece

• Try different movements
• Divide the choir into several groups. The

sound may not stop until the piece is
finished

• Instruments can be used to accompany
the choir

• A participant takes the role of the choir
conductor

 5 OUT-BREATH AND MOVEMENT ARE
CONNECTED BY A SOUND

• Find different sounds, for example, a
»haaa«, »raaa« or »shhh« sound

 6 A PIECE OF BREATH, MOVEMENT AND SOUND
IS CREATED

 7 COME TO AN END

• The end must be audible and visible

page 44t 06

 WHEN TO BEST USE THIS TOOL?

• In between

 WHAT IS THE GOAL?

• Support interaction
• Encourage team play

 WHAT IS NEEDED?

• A piece of string of about 1.5 metres
length per pair

 WHAT IS IMPORTANT

• The participants can communicate at any
time what movements work well for them
and what movements don’t

Connecting String
In pairs, the participants are joined together
by a piece of string and move together with
their partners.

page 45
Connecting String

t 06

 5 THE PAIRS MOVE THE STRING BETWEEN
THEM AND CONNECT THEIR MOVEMENTS

• The movements are slow and on the spot
• The pairs keep focusing on their

connection by the string
• Each movement of the partner can be felt

through the connection by the string
• The partners switch roles in leading the

string

TIP:

Always make sure that the participants
don’t bump into each other.

 WHAT COULD BE NEXT?

MIRRORING WITHOUT STRING:
The participants mirror the movements of
their partners. The leading person speaks
and describes his or her own movements as
well as possible.

 How does the tool work?

 1 EVERYBODY FINDS A PARTNER

• Each pair is given a piece of string

 2 THE PAIRS SPREAD OUT ACROSS THE ROOM

• Each pair has enough space to move
• The partners face each other

 3 THE PAIRS CONNECT

• Each partner holds one end of the string
and ties it loosely to one of his or her
body parts

• The strings are under light tension

 4 EVERYBODY FULLY FOCUSES ON THE
CONNECTION TO THEIR PARTNER

• Those who like can close their eyes

page 46

 WHEN TO BEST USE THIS TOOL?

• After the warm-up
• To develop new ideas

 WHAT IS THE GOAL?

• Take responsibility for each other
• Trust others to take care of oneself
• Build awareness and attention
• Support interaction

 WHAT IS NEEDED?

• Soft and calm music as needed

t 07

Dancing in the Dark
The participants close their eyes and trust
another person to guide their dance.

page 47

t 07
Dancing in the Dark

• Communicate with the blind participants
or participants with visual impairments
whether they want to do this exercise
in trios. The blind person or person with
a visual impairment gives the impulses
while a non-blind person or person
without a visual impairment makes sure
that the pair doesn’t bump into others

• Communicate with the deaf participants or
participants with hearing impairments if
they are okay with touch. The participants
touch those body areas of their partners
that they want them to move

 WHAT IS IMPORTANT

• This tool requires enough space between
the participants

• If needed, first carry out the basic tools
»Trust« (page 117), »Leading and Being
Led« (page 70) and »Giving Impulses«
(page 67) with the group

• The exercise is done as slowly as possible
• It is important that the whole group takes

good care of each other during the whole
exercise

• Plan for enough time for this tool

page 48

t 07

 4 THE PERSON WHO RECEIVES IMPULSES
STARTS TO MOVE THE NAMED OR TOUCHED
BODY AREA

• The participant chooses in which direction
to move the body area and in which
direction he or she moves around the room

• All movements are made slowly and
consciously

 5 THE PERSON WHO GIVES IMPULSES NAMES
OR TOUCHES FURTHER BODY AREAS OF HIS
OR HER PARTNER

 6 AFTER ABOUT 5 MINUTES, THE PARTNERS
SWITCH ROLES

 WHAT COULD BE NEXT?

There are no more impulses. The partici pants
who have closed their eyes choose how to
move and their partners only make sure they
don’t bump into anything

 How does the tool work?

 1 EVERYBODY FINDS A PARTNER

• The pairs spread out across the room
• There is enough space between them and

other pairs

 2 ONE PARTNER ATTENTIVELY WAITS FOR AN
IMPULSE TO START A MOVEMENT

• If possible, the eyes remain closed during
the whole exercise

 3 THE PERSON WHO GIVES IMPULSES NAMES
OR TOUCHES A BODY AREA OF HIS OR HER
PARTNER

• The person who gives impulses is now
responsible for the safety of his or her
partner and makes sure he or she doesn’t
bump into anything or anyone

Dancing in the Dark

page 49

t 08
Dancing Music

 WHAT IS IMPORTANT

• Consciously choose different styles and
moods of music beforehand

• Choose music that encourages movement

• Ask blind participants or participants with
visual impairments if they would like to
work with a tandem partner to make sure
they don’t bump into others

• If possible, the music is performed live by
musicians in the room

• Alternatively, use music with strong bass
frequencies that are well transferred to a
wooden or sprung floor by loudspeakers
or a subwoofer

 WHEN TO BEST USE THIS TOOL?

• As a warm-up
• As an energetic start

 WHAT IS THE GOAL?

• Warm up
• Improve body awareness
• Translate music into movement
• Build musicality

 WHAT IS NEEDED?

• Music of different pitches, instruments and
rhythms that you choose beforehand

Dancing Music
The participants translate
music into movement.

page 50

Dancing Music

t 07

 3 ALL PARTICIPANTS BEGIN TO DANCE

• Name one body part, for example, a
finger, hands, arms or head or let the
participants choose what body part they
would like to start with

• The participants start to express the
music with the chosen body part

• For example, the pace, the volume, the
dynamics or mood of the music can be
translated into movement

TIP:

Join the exercise yourself and give
examples. Give the participants enough
time to explore possible movements
of individual body parts. Give them
enough time to enjoy their movements
more and more.

 How does the tool work?

 1 EVERYBODY SPREADS OUT ACROSS THE
ROOM

• Everybody makes sure that everybody has
enough space to move freely and safely

 2 START THE MUSIC

page 51

t 07
Dancing Music

 WHAT COULD BE NEXT?

• Different styles of music are used, for
example, classical music, pop music, jazz
etc.

• The participants come together in pairs
and interpret the music together

• Different body parts translate individual
instruments into movement

• The participants form groups. Each group
translates a specific instrument into
movement

 4 THE MOVEMENTS BECOME LARGER

• The movements become larger and larger,
spread to other body parts and finally the
whole body

page 52

t 09

 WHAT IS IMPORTANT

• The participants need a quiet space that
helps them pay close attention

• The participants are asked to describe
what they perceive without judging it

• Explain the difference between describing
and judging before the exercise starts

• Sign language can be used in this
exercise. Small signs can be used for
whispering and larger signs for shouting

• The exercise can be done in tandems.
One by one, the partners describe what
attracts their attention

 WHEN TO BEST USE THIS TOOL?

• As a basic tool to the tool
»Who, How and Where Am I« (page 124)

 WHAT IS THE GOAL?

• Practise describing
• Provoke thought
• Get creative

Describing

The participants practise
describing what they perceive.

page 53

t 09
Describing

 3 BECOMING EMPTY

• The participants can close their eyes
• Everybody tries to let go of the

impressions gathered before and empty
their heads again

• If desired, the participants can shake out
their bodies

 4 DESCRIBING IN A WHISPER

• Now the participants describe to
themselves in a whisper or in very small,
fine signs what they perceive

• Repeat point 3, becoming empty

 5 DESCRIBING WHILE SHOUTING

• The participants shout or use very large
signs to describe what they perceive

• Repeat point 3, becoming empty

 How does the tool work?

 1 EVERYBODY SPREADS OUT ACROSS THE
ROOM

• Everybody takes up a comfortable position

 2 DESCRIBING IN SILENCE

• The participants start to describe what
they perceive

• Everybody describes this in silence to
themselves without speaking

TIP:

It is helpful when the participants start
the exercise by describing only a small
part of what they perceive. Another
option is to describe only what they see
or hear or feel or taste or smell. For
example, they can describe how the
contact with the floor feels to them, how
they hold their hands etc. What they
perceive can be described in as much
detail as they want.

page 54t 08
Describing

 WHAT COULD BE NEXT?

• Everybody moves around the room while
describing

• The participants carry out a movement
wherever they are and describe this
movement in as much detail as possible

• A volunteer describes his or her own
perception and movements to the whole
group. Everybody can close their eyes

• For example, the tool »Who, How and
Where Am I« (page 124)

page 55
Exchanging Presents

 WHAT IS IMPORTANT

• Plan for enough time for this exercise
• Help participants communicate to what

body areas might welcome touch before
the exercise

• It can be helpful to do a guided massage
before the exercise

• The tool is carried out in silence
• Everybody takes good care of each other
• Everybody only gives presents that they

would like to receive themselves
• Everybody can choose whether to do the

exercise with their eyes closed or open

• Make sure that the participants who give
presents can reach all other participants
in the group

t 10

Exchanging Presents
The participants take turns to give
each other small presents in the form
of gestures, massages and moments of
relaxation.

 WHEN TO BEST USE THIS TOOL?

• At the end
• To deepen the basic tool »Touch«

(page 110)

 WHAT IS THE GOAL?

• Create awareness
• Build attention for other participants
• Calm down and relax

 WHAT IS NEEDED?

• Relaxing music
• Chairs or blankets as needed

page 56

Exchanging Presents

t 10

 4 THE GIVING PERSON GIVES THE PRESENTS TO
HIS OR HER PARTNER CAREFULLY AND
IN SILENCE

• For example: gentle touch, little
massages, small gestures such as hugs,
humming a song, reciting a poem

TIP:

Make sure that everybody pays attention
to their partners’ reactions.

 5 AFTER ABOUT FIVE MINUTES, THE RECEIVING
PERSON SLOWLY OPENS HIS OR HER EYES

• The receiving person thanks the giving
person

 6 THE PARTNERS SWITCH ROLES

 How does the tool work?

 1 EVERYBODY FINDS A PARTNER

 2 THE WHOLE GROUP FORMS A CIRCLE

• The belly button points towards the centre
of the circle

• Everybody takes good care of each other
and makes sure that there is enough
space between them and other pairs

• The pairs agree who gives and who
receives first

• The pairs agree signals that mean »stop«
or »I want more«

 3 THE RECEIVING PERSON CAN CLOSE HIS OR
HER EYES

• He or she takes up a comfortable position

page 57
Exchanging Presents

t 10

 WHAT COULD BE NEXT?

• The receiving person offers other body
areas

• During the exercise, the giving person
changes over to the next receiving person
after about one minute. This is a challenge
to the receiving participants as they
never know who is giving them presents,
however, this can be a particularly nice
experience

• Instead of forming a circle, the pairs can
find a space in the room

page 58

t 11

 WHEN TO BEST USE THIS TOOL?

• After the warm-up
• At the beginning of a workshop
• To develop new ideas

 WHAT IS THE GOAL?

• Develop a theme for a performance
• Get creative
• Create movements, sounds, images and

words

 WHAT IS NEEDED?

• Pens
• Flipchart
• Post-it notes

Finding a Theme
The participants spontaneously respond
to a given term and develop their own
theme for a performance.

page 59
Finding a Theme

t 11

 WHAT IS IMPORTANT

• Only guide the participants and don’t
participate yourself

• Each response or action can be used as
an impulse for the theme

• The group pays attention when participants
move around the room

• All participants combine their movements
with sounds

• This tool needs sign language interpreters
• The group pays attention not to speak

too much at the same time to allow
for enough time for sign language
interpretation

• Make sure that the sign language
interpreter is always clearly visible next to
you

page 60

Finding a Theme

t 11

 3 THE PARTICIPANTS RESPOND WITH THE
FIRST RESPONSE THEY THINK OF

• All participants can also use their mother
tongue – whether spoken language or sign
language

• Each participant can express his or her
own idea of the term

• The response can also be a movement or
a sound

• Encourage the group to be spontaneous
• There is no right or wrong

TIP:

In this exercise, it is okay when
participants speak at the same time.
The sign language interpreter agrees to
only interpret what he or she hears or
sees first.

 How does the tool work?

 1 ALL PARTICIPANTS MOVE AROUND THE ROOM
FREELY

• Walking, rolling on the floor etc.

 2 YOU PRESENT A TERM

• The meaning of the first terms should be
known to everybody, for example, ball,
wind or tree

• The terms can be looked at, felt or
discussed beforehand

TIP:

If necessary, have pictures and further
explanations of the terms ready.

Test out a few terms before you present
a term to the group that could be used
to develop a piece.

page 61
Finding a Theme

t 11

 WHAT COULD BE NEXT?

ONE BY ONE IN A CIRCLE:

• Everybody comes together in a circle
• Present a term. One by one, the

participants respond to this term in their
own way

FROM TERM TO PERFORMANCE:

• Choose some terms or responses of the
participants and write them down on post-
its or a flipchart

• The participants come together in small
groups and choose some of the notes

• The groups use the notes to develop a
short movement, a gesture, music or a
dance

• All small groups present their results to
each other

page 62

t 12

 WHEN TO BEST USE THIS TOOL?

• In between
• As a deepening exercise

 WHAT IS THE GOAL?

• Build imagination
• Improve body awareness
• Change quality of movement

 WHAT IS NEEDED?

• Music that inspires different movements
as needed

• Fabrics or objects of different texture as
needed

 WHAT IS IMPORTANT

• Explain to everybody that »floor« can
also mean another surface such as the
wheelchair or any other surface that can
be felt

• Plan for enough time for the different
exercise parts

• All participants should know the different
surfaces that are described. Fabrics and
objects can be used to feel the texture

• Everybody can work on the floor as
desired

• Everybody finds a comfortable position
and chooses whether to work with their
eyes open or closed

Floor
The participants imagine that the
floor changes its structure and act
accordingly.

page 63

t 12
Floor

 How does the tool work?

 1 EVERYBODY FINDS A SPACE IN THE ROOM

• Everybody sits, lies down or stands
comfortably

• The participants can close their eyes

 2 EVERYBODY FEELS THE CONTACT WITH THE
FLOOR

• The participants focus on what body areas
touch the floor and what that contact
feels like

• Each contact point is perceived very
consciously

 3 THE FLOOR TURNS INTO SAND

• Describe with a calm voice how the floor
turns into sand: >>The floor becomes
pleasantly warm and soft. You feel how
your body sinks softly into the sand. The
sand is running through your fingers or
toes. Your body can become very heavy. It
slowly sinks deeper and deeper into the
sand.<<

• Give the participants enough time to
imagine this scene

• Describe further characteristics of the
floor to make the experience more alive

 4 MOVEMENTS IN THE SAND

• Everybody starts to move on the floor that
has the imaginary characteristics

• Imagination is key here

page 64

Floor

t 12

 5 SAND TURNS INTO STONE

• After some time, change the imaginary
structure of the floor:
>>The floor now becomes harder until it
turns into stone. Feel how smooth the
floor is. Feel how the stone is slowly
cooling down...<<
The participants are given enough time to
explore the new structure of the floor

 6 MOVEMENTS ON THE STONE FLOOR

• Give the participants enough time to
explore how their movements change on
this new floor

 7 STONE TURNS INTO …

• Try further different floor structures

TIP:

If you want the participants to relax,
only choose floors with relaxing
characteristics: for example, velvet,
feathers, grass etc.
Respond to the participants and choose
floor structures they like.

 WHAT COULD BE NEXT?

THE BODIES TAKE ON THE FLOOR’S
CHARACTERISTICS
Everybody imagines how they take on the
floor’s characteristics themselves and move
accordingly.

CREATING A SOLO
The participants think of different floor
structures and how these can turn into other
structures. Everybody creates a little solo
and then presents it to the group.

page 65
Flower

t 13

 WHEN TO BEST USE THIS TOOL?

• After the introduction round
• In between
• Short and snappy

 WHAT IS THE GOAL?

• Support interaction
• Get creative
• Train communication

 WHAT IS IMPORTANT

• There is no right or wrong
• This is not about judging individual actions

but about telling stories

• Everybody in the circle briefly describes
what they have done with the flower after
they have passed it on

• The exercise can be done in tandems.
Sighted participants describe to their
partners with visual impairments what is
happening. The description should be as
clear and detailed as possible

• The exercise can be done in tandems.
Participants without cognitive restrictions
can additionally describe in plain language
what they are seeing to their partners
with cognitive restrictions

Flower
The participants pass on an imaginary
flower around a circle. Everybody
handles the flower in a different way.

page 66t 13
Flower

 WHAT COULD BE NEXT?

VARIATION:

Change the imaginary object. For example,
instead of a flower, you could use a cup of
tea, a cat, a rope etc.

SPEED:

Increase the speed. The flower must be
passed on as quickly as possible to the next
person, yet still in different ways.

CHANGING THE OBJECT:

The object changes whenever it is passed on
to the next person. For example, a participant
could sneeze because of the flower. The next
person hands him or her a handkerchief,
takes it back and passes the handkerchief on
to a third person...

PERFORMANCE:

The participants are divided into small
groups in which they create a short
performance using this method.

 How does the tool work?

 1 EVERYBODY COMES TOGETHER IN A CIRCLE

• The belly button points to the centre of
the circle

 2 PICK AN INVISIBLE FLOWER

• Use mime to show it is a flower. For
example, you could smell the flower once
you picked it and marvel at its beauty.

 3 THE FLOWER IS PASSED ON TO THE NEXT
PERSON

• The next person in the circle receives the
flower and responds with an action. For exam-
ple, he or she can pick some flower petals

 4 THE FLOWER IS PASSED ON AROUND THE
CIRCLE

• Everybody responds with their own creative
actions

• The flower is passed around the circle
until it comes back to you

page 67

t 14
Giving Impulses

 WHAT IS IMPORTANT

• Carry out this exercise in a very calm way
• Support communication between partners:

How clearly do impulses need to be
given? Do impulses need to be given in
another way?

• Everybody makes sure there is enough
space between themselves and other pairs.
Everybody takes good care of each other

• Body areas to be touched can be offered
to participants with visual impairments to
make the exercise easier

• The participants can choose to work on
the floor

 WHEN TO BEST USE THIS TOOL?

• As a basic tool for tools with physical
contact

 WHAT IS THE GOAL?

• Learn how to pass on impulses
• Touch with care
• Lose fear of touch
• Support exchange

 WHAT IS NEEDED?

• Music as needed

Giving Impulses

The participants learn to pass on
and receive movement impulses, for
example, by using physical contact.

page 68

t 14

TIP:

Make sure that the participants don’t
only, for example, use their fingertips
but the full palm to make contact.

 4 THE IMPULSE STARTS

• The active person passes on the impulse
over as large a surface as possible

• The active person gently pushes the body
part in a direction in which his or her
partner can move the body part

• The pressure is very gentle

 5 THE RECEIVING PERSON MOVES THE BODY
PART THAT IS TOUCHED

• The receiving person focuses on the
direction and the intensity of the impulse

• The movement follows the direction that is
given by the impulse

 How does the tool work?

 1 EVERYBODY FINDS A PARTNER AND ALL
PAIRS SPREAD OUT ACROSS THE ROOM

• All pairs make sure there is enough space
between them and others

• Both partners pay attention
• They make sure that they don’t bump into

others

 2 THE PAIRS AGREE WHO TAKES THE ACTIVE
ROLE AND WHO TAKES THE RECEIVING ROLE
FIRST

• The active person gives the impulse
• The receiving person receives the impulse

 3 THE ACTIVE PERSON PLACES A BODY PART
WITH A LARGE SURFACE ONTO A BODY AREA
OF HIS OR HER PARTNER

• The contact area must be clearly felt by
both

• The receiving person can also choose to
offer a contact area

Giving Impulses

page 69

 WHAT COULD BE NEXT?

THE RECEIVING PERSON DANCES AROUND
THE ROOM

• The receiving person starts to carry out
a movement with the body part that
receives the impulse

• The stronger the impulse, the longer and
more intense the movement

• The length of the movement depends on
the intensity of the impulse

• As soon as the movement ends, the
receiving person freezes in a new position
and receives a new impulse

t 14

 6 THE IMPULSE ENDS

• The impulse giver stops applying pressure
but doesn’t release the touch

• The receiving person carefully feels into
the contact area and stops moving as
soon as the impulse stops

• When the impulse and movement clearly
stop, the physical touch can be slowly
released

 7 THE ACTIVE PERSON GIVES FURTHER
IMPULSES

• The partners agree new contact areas on
the body of the receiving person

• A new movement impulse is given
• There is a clear stop and a new contact

area is found
• Impulse length and intervals are varied

 8 AFTER ABOUT 10 MINUTES, THE PARTNERS
SWITCH ROLES

Giving Impulses

page 70t 15

 WHEN TO BEST USE THIS TOOL?

• In between
• As a basic tool for the tools »Swarming«

(page 100) or »Airplanes« (page 30)

 WHAT IS THE GOAL?

• Support teamwork
• Increase attention
• Take responsibility
• Build trust

 WHAT IS NEEDED?

• Small portable loudspeaker
or musical instrument

• Music

Leading and Being Led

Participants lead their partners around
the room. The participants being led have
their eyes closed.

page 71

• Place a small loudspeaker at one end of
the room that can serve as an acoustic
destination

• All pairs find contact areas that help
them to be constantly in touch and to
move at the same time. These could be
head and hand, shoulder and hand, head
and shoulder etc. Give them some time
to try out a few possibilities before the
exercise starts

t 15
Leading and Being Led

 WHAT IS IMPORTANT

• Everybody takes responsibility for their
partners’ safety. If necessary, remind
everybody of their responsibility again

• Give the pairs enough time to agree
who leads and who is led first and how
leading takes place

• This is not about being fast but about
finding a good speed together with the
partner

• This is about sharing a beautiful
experience

Leading and Being Led

page 72

t 15

 3 ONE PARTNER LEADS THE OTHER PARTNER

• For example, to the other end of the room
or to the source of music

• One by one, the pairs move to make sure
everybody has enough space

• The pairs can imitate and try out different
ways of leading and being led they have
seen in other pairs

 4 THE PAIRS LINE UP NEXT TO EACH OTHER
AT ONE WALL OF THE ROOM

 5 THE PARTNERS SWITCH ROLES

 How does the tool work?

 1 EVERYBODY FINDS A PARTNER

 2 ALL PAIRS AGREE WHO LEADS FIRST AND
HOW HE OR SHE LEADS

• The partners find a way how to keep up a
nice physical connection while leading

• The touch is always light and clear

TIP:

For example, the leading person can
offer his or her shoulder to the hand of
person being led.

page 73

t 15
Leading and Being Led

 WHAT COULD BE NEXT?

• In the centre of the room, the partner is
led to a lower room level, for example, he
or she is first led towards the floor and
then led back to a higher room level

• The pairs circle a few times in the centre
of the room

• All pairs criss-cross the room at the
same time and take good care of other
pairs

• Everybody experiments very carefully with
different speeds. The pairs make sure to
take good care of other nearby pairs

• The pairs lead each other around the
room by using their voice and sounds
instead of physical touch

• The participants lead each other out of the
room and continue outside

page 74t 16

 WHEN TO BEST USE THIS TOOL?

• Introduction round
• First exercise
• This tool is perfect for starting a

workshop

 WHAT IS THE GOAL?

• Get to know participants
• Create a new form of one’s name
• Open perception and create interest for

other forms of expression
• Get creative

Movement Name
This introduction round creates movement
names that combine a movement with the
name of a participant.

page 75

t 16
Movement Name

 :
• All participants combine their names with

a rhythmic movement, describe the body
part they are moving and the direction of
movement

• If participants already have a sign name,
the sign name can be used

• Sign language interpretation is only
necessary at the beginning to explain the
exercise. The exercise itself should be
done without the help of a sign language
interpreter

 WHAT IS IMPORTANT

• Each person thinks of a movement name
that can be easily imitated

• Give the participants enough time and
support them in finding movements if
necessary

• Everybody can change the movement name
of other participants in a way that best
suits them

page 76

t 16

 3 ONE BY ONE, EVERYBODY GIVES THEIR NAME
AND SHOWS THE MOVEMENT AT THE SAME
TIME

• The group imitates both like an echo
• If a movement name can’t be imitated by

everybody, it can be adapted

TIP:

Participants who don’t like their name
can change it later.

 How does the tool work?

 1 EVERYBODY COMES TOGETHER IN A CIRCLE

• Everybody is on the line of the circle
• The belly button points to the centre of

the circle
• Everybody has enough space to move

 2 EVERYBODY THINKS OF A MOVEMENT NAME
FOR THEMSELVES

TIP:

If participants can’t think of a way to
move, these questions can help: »What’s
your favourite hobby and how do you
move when you do it?« or »What’s
your favourite animal and how does it
move?«

Movement Name

page 77
Movement Name

t 16

NAME CHAIN:

One by one, the whole group repeats the
movement name of each person. This creates
a first sequence of movements and group
choreography.

NAME CHOREOGRAPHY:

Small groups connect the movement names
to create a repeatable choreography. These
choreographies can be presented to the
whole group.

 WHAT COULD BE NEXT?

BARRIER-FREE MOVING NAMES:

Find movement names that can be easily
imitated, heard and seen by all participants
of the group.

LARGE AND SMALL MOVEMENTS:

One by one, everybody presents their name
and movement name again: one time as
quietly and small as possible, the other time
as loudly and large as possible.

TOUCH NAME:

A touch is added to each name. As a result,
the name can be seen, heard and felt. For
example, a sign can be drawn onto the palm
of a person. This touch name can be passed
on to another person who passes it on to the
next person (Chinese whispers-style) so that
all participants can feel it.

page 78

t 17

 WHEN TO BEST USE THIS TOOL?

• In between
• Short and snappy

 WHAT IS THE GOAL?

• Wake up the group
• Get creative
• Get to know each other
• Create own movements and sounds
• Build attention

 WHAT IS IMPORTANT

• Everybody wins this game
• Sounds should always be combined with a

movement

No-Ball Game
The participants play a ball game with an
invisible ball. The invisible ball is represented
by sounds and movements.

page 79

t 17
No-Ball Game

 4 THE PAIRS SPREAD OUT ACROSS THE ROOM
AND MAKE SURE THERE IS ENOUGH SPACE
AROUND THEM

• The partners face each other and pay
attention

 5 THE PAIRS PLAY A NO-BALL GAME

• The pair agrees who has the invisible ball
first

• The partners pass the ball between them
until you give a signal to stop

 WHAT COULD BE NEXT?

• Everybody experiments with very large
and very small movements

• Larger teams of two or more players per
team are formed

• Two large teams are formed that play
against each other

 How does the tool work?

 1 THE GROUP PRACTISES CATCHING, HOLDING
AND PASSING ON THE INVISIBLE BALL
TOGETHER

• Each of these actions is given a movement
plus a sound

• Everybody finds creative movements
and sounds such as clapping, jumping,
whistling, rolling, shouting etc.

• Try to catch, hold and pass on the
invisible ball with different body parts

• Demonstrate a few examples that
everybody can try out together

• Participants can also demonstrate an
example

 2 EACH PARTICIPANT THINKS OF THREE MOVE-
MENTS PLUS THREE SOUNDS THAT HE OR SHE
WILL USE DURING THE GAME WITH A PARTNER

• Give the participants enough time to find
and practice their movements

 3 EVERYBODY FINDS A PARTNER

Rhythm Machine
The participants create a spontaneous
rhythmic group performance with movements
and sounds they thought of themselves.

page 80t 18

 WHEN TO BEST USE THIS TOOL?

• After the warm-up
• To develop new ideas
• After rhythm exercises or the tool

»Choir of Breath« (page 41)

 WHAT IS THE GOAL?

• Combine movement and sound
• Support exchange
• Build attention for the group
• Develop, arrange and repeat own

sound and movement material

page 81
Rhythm Machine

t 18

• Everybody makes sure to carry out their
movements in a controlled and safe way

• If desired, assistants or partners can
guide participants into the centre of the
circle

• Show very clearly that every movement
must be combined with a sound

• Show that movements can also create a
sound, for example, clapping, knocking
or stamping

 WHAT IS IMPORTANT

• Everybody takes good care of the whole
group

• Watching and listening is as important as
participating

• The group must make sure that every
participant is given enough space and
time

• The tool is carried out without physical
contact

• Questions that could help participants find
sounds and movements could be: What
happens in a kitchen? What happens in a
factory?

page 82t 18
Rhythm Machine

TIP:

Less is often more.

You can give and demonstrate examples
if participants can’t think of anything:
movements and sounds in a factory, a
kitchen, a swimming pool etc.

It can be helpful to do a rhythm exercise
with the whole group beforehand, for
example, a tool that has everybody
breathe in the same rhythm (tool »Choir
of Breath« page 41).

 3 THE RHYTHM MACHINE STARTS

• One participant starts by moving into the
circle

• He or she repeats his or her movement
plus the sound over and over again

• The pace and rhythm should preferably be
steady

• The movement takes place on the spot,
the participant is not moving through the
room

 How does the tool work?

 1 EVERYBODY COMES TOGETHER IN A LARGE
CIRCLE

• Everybody is on the line of the circle and
faces the centre of the circle

 2 EVERYBODY CARRIES OUT A MOVEMENT AND
COMBINES IT WITH A SOUND

• The sounds can be made with the body,
for example, by tapping and clapping, loud
breathing, humming or singing

• Start yourself and set a slow pace with a
simple rhythm

• All participants present their movement
combined with the sound once. The
participants can choose whether they want
to step in the centre of the circle or not

• Each movement and each sound are
repeated two to three times on the spot

• Each person should be able to easily
repeat their own movements and sounds

page 83

t 18
Rhythm Machine

 5 THE MACHINE SLOWLY DISSOLVES

• Participants who have been in the centre
of the circle for a while return to the line
of the circle

• The participants should preferably leave
the rhythm machine one by one

• Everybody can choose when they want to
leave the rhythm machine

 WHAT COULD BE NEXT?

• Give a setting such as swimming pool,
factory or beach

• Experiment with different conditions
for building and dissolving the rhythm
machine, for example: How many
participants are allowed to be part of the
rhythm machine at the same time?

• Try out different or changing paces
• All participants find two different,

successive movements plus sounds and
use those to form the rhythm machine

 4 ONE BY ONE, FURTHER PARTICIPANTS
JOIN IN

• They respond to the rhythms and
movements that are already present in the
circle

• The participants in the centre of the
circle should be quite close to each other
without disturbing each other. This makes
sure that movements and sounds can
engage with each other like the gears of
a machine

• All sounds and movements that were
started are not changed and are repeated
over and over again

• The circle should neither be too full nor
too loud. You can set or limit the number
of people who participate in the rhythm
machine as needed

TIP:

Encourage the participants to be
spontaneous. Also encourage them to
consciously choose what movement
and sound in the circle they want to
respond to before they become part of
the rhythm machine.

page 84

t 19

 WHAT IS IMPORTANT

• Start this exercise very slowly
• The participants take responsibility for

the safety and wellbeing of their partners.
Remind them of this responsibility again
and again

• It is only allowed to touch body areas that
participants want to be touched and that
they can feel. The pairs must name those
body areas beforehand

• The contact should not be lost. The
participants make sure that they don’t
stroke or push the body

• If desired, the participants can do this
exercise on mats on the floor

 WHEN TO BEST USE THIS TOOL?

• After the tools »Leading and Being Led«
(page 70) and »Touch« (page 110)

• To deepen the process during the
workshop

 WHAT IS THE GOAL?

• Support interaction
• Create physical contact
• Build trust

 WHAT IS NEEDED?

• (Soft) music
• Mats as needed

Rolling Contact
In pairs, the participants create a physical
contact point between them that rolls and
flows over the bodies.

page 85

t 19
Rolling Contact

 3 THE ACTIVE PERSON TOUCHES HIS OR HER
PARTNER AND CREATES A CONTACT POINT

• He or she imagines that the contact point
becomes a ball that can roll

TIP:

For example, start with a rolling wrist
on the back.

The exercise can first be done with a real
ball to gradually build physical contact.

 How does the tool work?

 1 EVERYBODY FINDS A PARTNER AND ALL
PAIRS SPREAD OUT ACROSS THE ROOM

 2 ONE PERSON TAKES THE ACTIVE ROLE, THE
OTHER PERSON TAKES THE RECEIVING ROLE

• The active person moves the contact point
• The receiving person can relax and wait

for the contact point

TIP:

The receiving person can offer contact
points as needed.

Rolling Contact

page 86

t 19

 WHAT COULD BE NEXT?

CHANGING CONTACT POINTS:

The contact point changes. For example, it
moves from the wrist to the elbow, to the
shoulder etc.

COMMON CONTACT POINT:

Both partners start to move so that the
contact between them remains but the body
areas keep changing.

DUET:
Both partners can create a new contact
point. This makes them both active and
receiving. They create a little duet.

 4 THE CONTACT POINT IS ROLLED OVER THE
BODY OF THE RECEIVING PERSON

• The contact between the partners is
never lost

• The receiving person becomes consciously
aware of the contact point

• The pressure on the contact point can
vary as needed

 5 AFTER ABOUT 5–10 MINUTES, THE PARTNERS
SWITCH ROLES

page 87

t 20
Safety Net

 WHEN TO BEST USE THIS TOOL?

• In between
• Short and snappy
• After the lunch break

 WHAT IS THE GOAL?

• Build trust
• Increase awareness
• Support cooperation

Safety Net
Individual participants move through the
room with their eyes closed and are caught
by a safety net of other participants.

page 88

Safety Net

t 20

• It can be helpful if the safety net and the
individual participants make soft sounds
to help orientation

• Wheelchair users should keep their hands
on the wheelchair while they are moving
through the room to be able to stop the
wheelchair themselves at any time

 WHAT IS IMPORTANT

• Carry out the basic tool »Trust« (page 117)
first

• The safety net (the whole group) agrees
how to catch individual participants, for
example, by carefully holding them by the
shoulders or hips

• The safety net can agree an acoustic
signal to stop participants

• The room is as large as possible and
must be free from furniture or dangerous
obstacles

• The speed of the individual participants
must match the capabilities of the whole
group

• The individual participants are always
stopped by several group members

• Always stay close to those participants
who are moving through the room with
their eyes closed. If they are off course
and might bump into walls, you must
actively intervene

page 89

t 20
Safety Net

 3 THE VOLUNTEER CLOSES HIS OR HER EYES
AND SLOWLY MOVES TOWARDS THE SAFETY
NET

• The volunteer takes the direct way
towards the safety net

• The speed is steady, controlled and so
slow that nobody is put at risk

 4 THE SAFETY NET WAITS ATTENTIVELY

• The safety net stays in place, yet it can
become tighter at the point that the
volunteer moves towards

• The participants who form the safety net
pay attention and ready themselves to
catch the person

TIP:

Always stay close to protect the
volunteer if he or she wanders off
too far.

 How does the tool work?

 1 THE GROUP FORMS A SAFETY NET

• Everybody lines up next to each other at
one wall of the room

• Everybody keeps at least two metres
distance from the wall behind them

• Everybody turns their attention to the
opposite wall of the room

 2 A VOLUNTEER MOVES TO THE OPPOSITE
WALL OF THE ROOM

• The volunteer moves to the centre of the
wall and turns around with his or her
belly button facing the other participants

page 90

 5 THE SAFETY NET CATCHES THE VOLUNTEER

• The volunteers can be stopped by touching
their shoulders and hips or in a way that
was agreed beforehand

TIP:

Wheelchair users can, for example, turn
one side of their bodies towards the
person who moves towards the safety
net. This can help prevent people from
bumping into the wheelchair.

t 20

 WHAT COULD BE NEXT?

• The safety net can make a sound, for
example humming, that becomes louder
when a volunteer comes closer

• When everybody feels very safe, the
volunteers can slowly increase their speed

Safety Net

page 91

t 21
Sound Research

 WHEN TO BEST USE THIS TOOL?

• In between

 WHAT IS THE GOAL?

• Get creative
• Support teamwork
• Create and perceive sounds

 WHAT IS NEEDED?

• Random objects and pieces of furniture in
the room to create sounds

Sound Research
The participants look for and explore different
ways to create sounds with the means available
in the room.

page 92

Sound Research

t 21

• The exercise can be done in tandems
if desired by deaf participants or
participants with hearing impairments.
Each sound is combined with a movement.
The person without a hearing impairment
carries out a movement to give feedback
about the sounds he or she has found to
the person with a hearing impairment. The
tandems find a way to express the sound
vibrations with the body

 WHAT IS IMPORTANT

• Encourage participants to be curious
to create and explore a wide variety of
sounds

• The exercise can be done in tandems
if desired by blind participants or
participants with impairments. The person
without a visual impairment describes
what is happening and supports the blind
person or person with a visual impairment
in looking for sounds and ways to create
sounds in the room

page 93

 3 ONE BY ONE, EVERYBODY PRESENTS THEIR
SOUNDS TO THE WHOLE GROUP

 4 NEARBY PARTICIPANTS FORM SMALL
GROUPS

• Each group consists of four to six
participants

t 21
Sound Research

 How does the tool work?

 1 EACH PARTICIPANT EXPLORES THE ROOM
FOR SOUNDS ON HIS OR HER OWN

• Everything can be used to create sounds,
for example, the floor, heaters, a pen, a
window handle etc.

• Everybody takes enough time to try out
different sounds and find a sound that is
of interest to them

TIP:

Encourage the group to be inspired by
other participants and their sounds.

 2 EVERYBODY CHOOSES THEIR FAVOURITE
SOUND

page 94

t 21

6 THE GROUPS PRESENT THEIR COMPOSITIONS

 WHAT COULD BE NEXT?

• Take the role of the conductor and form
an orchestra with the whole group

5 THE GROUPS CREATE LITTLE COMPOSITIONS
OR COMBINE SOUNDS IN AN ARTFUL WAY

• Everybody uses the sounds they found and
combines them

• The groups experiment to either create the
sounds one by one or at the same time

• Everybody tries out different paces,
volumes and orders

• Each group creates a fixed order and
dramaturgy with a clear beginning, climax
and end

TIP:

It can be helpful if one participant of
the group becomes the conductor and
conducts the composition.

Sound Research

page 95

t 22
Starting and Stopping Together

 WHAT IS IMPORTANT

• All participants can choose whether they
want to carry out a movement on the
spot, while moving around the room or
both

• Alternatively, starting and stopping a
movement can be made audible by using
instruments or clapping

 WHEN TO BEST USE THIS TOOL?

• At the beginning and at the end
• To settle in oneself and the room

 WHAT IS THE GOAL?

• Create awareness
• Build attention for the group
• Support movement control

Starting and
Stopping Together

In this exercise, the participants move
around the room and practise being
aware of each other by starting and
stopping together.

page 96

t 22

 4 REPEAT THE INDIVIDUAL STEPS

TIP:

Alternatively, and as a warm-up, use
music for this exercise and start and
stop the music over and over again.

Alternatively, and as a warm-up for the
exercise, 2–5 participants can stand next
to each other and practise starting and
stopping together.

 WHAT COULD BE NEXT?

• Every time the group starts again, the
group develops a new way of moving
without speaking

• Instead of stopping, the participants find
their own way to move on the spot

 How does the tool work?

 1 ALL PARTICIPANTS MOVE CAREFULLY
AROUND THE ROOM

• Everybody takes good care of each other
• Nobody speaks

 2 ALL PARTICIPANTS TRY TO STOP MOVING AT
THE SAME TIME

• The movement is stopped for a while as if
the group was frozen

TIP:

Try to achieve simultaneity even if it
seems impossible.

 3 ALL PARTICIPANTS TRY TO START AGAIN AT
THE SAME TIME

Starting and Stopping Together

page 97
Stretching

t 23

 WHAT IS IMPORTANT

• Only guide participants into stretches you
feel comfortable and safe with

• The pairs should by all means communicate
their own boundaries during the exercise

• Make sure that everybody carries out
movements very slowly and gently while
they pay attention to their partners

• If this is not the case, intervene if necessary,
to make sure that nobody is put into a posi-
tion he or she doesn’t feel comfortable in

• If they like, the participants can work on
the floor without their mobility aids

• Participants can communicate with simple
hand signs or body language

 WHEN TO BEST USE THIS TOOL?

• After other warm-up exercises
• As a gentle beginning
• At the end of the day

 WHAT IS THE GOAL?

• Support body experience
• Improve body awareness
• Help get to know each other
• Encourage exchange

 WHAT IS NEEDED?

• Cushions or mats for the floor as needed

Stretching
Participants help
each other stretch.

page 98

Stretching

t 23

 3 THE STRETCHING STARTS

• The partners communicate their own
abilities, boundaries and wishes before
and during the exercise

• The pairs agree signals that mean »stop«
or »I want more«

• All stretches are done in slow motion
• The force used to stretch body areas and

muscles must feel good to both partners
• Each stretch is held for about one minute
• The right and the left side of the body are

stretched
• The pairs try different muscles groups and

stretching directions

 4 THE PARTNERS COME TO A NICE END

• For example by stroking the back, placing
the hands on the body, massaging the
head etc.

 5 THE PAIRS SWITCH ROLES

 How does the tool work?

 1 EVERYBODY FINDS A PARTNER

• The whole group forms a circle
• The belly button points towards the centre

of the circle

 2 THE PAIRS AGREE WHO WANTS TO BE
STRETCHED FIRST

• The person who does the stretching sits
behind his or her partner

• The participants can also sit on a chair or
lie down on the floor

page 99
Stretching

t 23

ARM AND UPPER BODY STRETCHING:

 1. The person being stretched sits
comfortably and lifts one arm

 2. The other person carefully pulls the
arm up and then to the opposite side
of the body

 > For example, the right arm is pulled
up and, at the same time, to the left
side of the body

 > The bottom of the person being
stretched should not leave the ground

 WHAT COULD BE NEXT?

BACK STRETCHING:

 1. The participants who do the stretching
stroke up their partners’ back a few
times, left and right of the spine,
towards the head. Those who want
to be stretched can slightly bend
forwards to experience a deeper
stretching of the back

page 100

t 24

 WHEN TO BEST USE THIS TOOL?

• At the beginning
• Right in the middle
• At the end

 WHAT IS THE GOAL?

• Improve body awareness
• Support exchange within the group
• Get creative
• Increase group harmony

 WHAT IS NEEDED?

• Music as needed

Swarming
The participants imitate each other’s
movements and swarm across the room
like a flock of birds or a school of fish.

page 101

t 24
Swarming

 WHAT IS IMPORTANT

• The tool works best in small groups of
four participants

• Accessibility here doesn’t mean to be able
to do what everybody does but to be able
to participate just as one is

• Everybody thinks of very simple
movements in the room or on the spot
that can be easily imitated

• The swarm leader can describe
the movements he or she is doing.
Alternatively, a person outside the group
describes the movements of the swarm
leader

• It is possible to form tandems. The
person without a visual impairment leads
the person with a visual impairment
by offering contact points, see tool
»Rolling Contact« (page 84). Encourage
communication within tandems

page 102

Swarming

t 24

 3 THE LEADING PERSON STARTS TO MOVE ON
THE SPOT

• The movements start slowly to allow the
swarm to tune in to the leading person

• The leading person takes care of his or
her swarm

• The leading person doesn’t turn in another
direction while he or she is moving. His
or her belly button keeps pointing in the
original direction

 4 THE SWARM IMITATES THE LEADING PERSON

• The swarm imitates the movements of the
leading person as accurately as possible

• It can be helpful to use the shoulder of
the leading person for orientation

 How does the tool work?

 1 EVERYBODY COMES TOGETHER IN GROUPS
OF FOUR

• You can create groups or let them create
the groups

 2 ALL GROUPS FIND A SPACE IN THE ROOM
AND CREATE SWARMS

• The participants stand together as a
swarm

• One person takes the role of the swarm
leader and stands in front. The belly
button of the leading person points away
from the group

• The other participants turn towards the
leading person

page 103
Swarming

t 24

 6 THE SWARM IS LED BY ANOTHER PERSON
FROM THE SWARM

• All participants imitate the movements
of the new leading person

 7 THE SWARM KEEPS MOVING WITH CHANGING
LEADERS

 WHAT COULD BE NEXT?

• Changing the »swarm leader« can be
marked by a visible or audible signal like
clapping

• The leading person takes it in turns to
move on the spot and around the room

• The tool is carried out using music
• Carry out the tool with more than four

participants per group

 5 THE LEADING PERSON PASSES ON HIS OR
HER ROLE TO THE NEXT PARTICIPANT

• When the leading person turns towards
another person of the swarm, he or she
passes the leading role to the person now
in front

TIP:

Each time when the leading person
points his or her belly button towards
another person, this person takes the
leading role.

page 104

t 25

 WHEN TO BEST USE THIS TOOL?

• Before or after other warm-up exercises
• As a snappy start
• When the participants already know each

other a little

 WHAT IS THE GOAL?

• Wake up and warm up
• Improve body awareness
• Become aware of and communicate

boundaries
• Support communication between partners
• Build attention and awareness

 WHAT IS NEEDED?

• Cushions and mats for the floor as needed

Tapping
In this exercise, the participants warm each
other up by tapping different body parts.

page 105

t 25
Tapping

 WHAT IS IMPORTANT

• Wishes and boundaries can be
communicated at any time

• Communication can also take the form of
agreed hand signals, other signals or body
language

• Body parts that are tapped can be agreed
before and can also be changed during
the exercise

• Since the exercise takes place wherever
they are, participants who use mobility
aids can work on the floor or on a chair
without their mobility aids

• The participants speak about what body
areas they want to be tapped and agree
how to do it

page 106t 25
Tapping

TIP:

You can ask a participant to help you
demonstrate what the exercise might
look like.

 4 THE PARTNERS COME TO A GENTLE END

For example by stroking the back, resting the
hands on the body, massaging the head etc.

 5 THE PARTNERS SWITCH ROLES

 WHAT COULD BE NEXT?

• For example, the »Stretching« exercise
(page 97)

 How does the tool work?

 1 EVERYBODY FINDS A PARTNER AND THE
PARTNERS FIND A SPACE IN THE ROOM

 2 ONE PARTNER STANDS OR SITS BEHIND
THE OTHER

 3 THE PARTICIPANTS IN THE BACK TAP
DIFFERENT BODY AREAS OF THEIR
PARTNERS

• The partners tell each other what they like
• Both sides of the body are tapped
• Individual body parts can receive more

attention, be tapped longer or more
intensely than others

• Speed and intensity are varied to help
warm up both partners

page 107
Three-Pose Choreography

t 26

 WHAT IS IMPORTANT

• There is no right or wrong
• The result, the choreography, doesn’t need

to be “perfect”
• All participants are given enough time

• The participants can work in tandems.
The tandems develop the body poses
and choreographies together. The tandem
partners describe all poses. The small
groups make sure that everybody can do
the group choreography. Acoustic signals
and, if desired, body contact can support
this

 WHEN TO BEST USE THIS TOOL?

• In between

 WHAT IS THE GOAL?

• Encourage creativity
• Develop movement material
• Create short movement sequences,

choreographies
• Practice teamwork

Three-Pose Choreography
Small groups create their own
short choreographies that are
made up of three different poses.

Three-Pose Choreography

page 108

t 26

 4 THE INDIVIDUAL BODY POSES ARE COMBINED
TO CREATE A CHOREOGRAPHY

• The participants can choose how to
position themselves as a group, for
example, next to each other or in a
triangle

• Everybody learns the poses of the
participants within their own group

• The groups develop short, preferably direct
transitions between the individual poses

• A choreography is created as the three
participants dance the three poses in
sequence

• The group of three practises the
choreography and repeats it several times

 How does the tool work?

 1 EVERYBODY SPREADS OUT ACROSS THE
ROOM

• The participants have enough space to
move

 2 EVERYBODY THINKS OF A BODY POSE

• The participants look for a pose that they
have never or rarely taken before

• It should be possible to imitate the pose

 3 THE PARTICIPANTS COME TOGETHER IN
GROUPS OF THREE

• You can create groups or let them create
the groups

• The groups find a space in the room

page 109

t 26
Three-Pose Choreography

 WHAT COULD BE NEXT?

MOVEMENT SEQUENCES:

All participants think of short movements
instead of body poses and combine them to
create a choreography.

SOLO:

All participants think of three own poses,
develop their own movement transitions
between these poses so that they create
their own little solo.

 5 TWO GROUPS OF THREE PRESENT THEIR
CHOREOGRAPHIES TO EACH OTHER

• Each group of three finds another group of
three

• The groups present their choreographies
to each other and give feedback and
impulses

• Give the groups of three enough time
to incorporate feedback and repeat the
choreography

 6 EACH GROUP OF THREE PRESENTS THEIR
CHOREOGRAPHY TO THE WHOLE GROUP

page 110t 27

 WHAT IS IMPORTANT

• Support communication between partners
• Pairs agree a signal to change the contact

point
• Only body parts that the participant can

feel or wants to be touched are touched.
The pairs must communicate these body
parts before the exercise starts

• Participants can choose on what room
level they want to work. For example,
upright, on the floor etc.

• All participants make sure there is enough
space between them and other pairs.
Everybody takes good care of each other

• Plan for enough time for this exercise

 WHEN TO BEST USE THIS TOOL?

• As a basic tool for tools with physical
contact

 WHAT IS THE GOAL?

• Build trust
• Learn respectful touch
• Lose fear of touch
• Take responsibility

Touch

The participants find a respectful
way to touch each other.

page 111
Touch

t 27

 4 THE ACTIVE PARTNER CHOOSES A BODY PART
OF HIS OR HER PARTNER

• Alternatively, you can give directions to
touch specific body parts such as arms,
upper back, shoulders and back of the
head

• The receiving participant can offer body
areas to be touched as needed

 How does the tool work?

 1 EVERYBODY FINDS A PARTNER AND ALL
PAIRS SPREAD OUT ACROSS THE ROOM

• All pairs make sure there is enough space
between them and others

• Everybody treats their partners with care
and respect

 2 ONE PARTNER TAKES THE ACTIVE ROLE, THE
OTHER ONE TAKES THE RECEIVING ROLE

 3 THE PARTICIPANTS TAKE UP A COMFORTABLE
POSITION

• Lying down, sitting or standing

page 112

 Touch

t 27

 7 THE RECEIVING PARTNER DESCRIBES THE
TOUCH TO HIS OR HER PARTNER

• He or she describes where he or she feels
the touch, how it feels and if the touch is
too firm or too soft

 8 ANOTHER BODY AREA IS TOUCHED

• All pairs try out different body areas
• They choose themselves when to touch

another body area; alternatively, you can
guide them

 9 THE PARTNERS SWITCH ROLES

 WHAT COULD BE NEXT?

For example, the tools »Tapping« (page 104),
»Rolling Contact« (page 84), »Tree«
(page 113) or »Stretching« (page 97)

 5 THE ACTIVE PARTNER PLACES ONE OF HIS
OR HER OWN BODY PARTS SUCH AS THE
HAND, THE ARM, THE SHOULDER, THE CHEEK
ETC. ON THE CHOSEN BODY AREA

• The touch should be soft and respectful,
yet still perceptible

TIP:

If the hand is used for touching, do
not touch with the fingers only because
this is often perceived as unpleasant.
Instead, use some pressure and place the
full hand on the body. This causes less
of a tickling sensation.

 6 THE RECEIVING PARTNER RELAXES

• He or she can close his or her eyes
• He or she becomes consciously aware of

the touch and breathes into it

page 113

t 28
Tree

 WHEN TO BEST USE THIS TOOL?

• In between

 WHAT IS THE GOAL?

• Develop group awareness
• Develop body radiance
• Lose fear of touch

Tree
The participants grow imaginary
trees by connecting to each other
like branches.

page 114

Tree

t 28

• Expand the tool: The tree trunk makes
a sound and each new branch makes a
sound, too. The group can create their own
ways to help everybody find the tree

• It can be dangerous to touch a wheelchair
without the wheelchair user knowing
it. If, for example, weight is put onto
the wheelchair, it can start to roll
unintentionally. Before the exercise, each
participant should communicate the
contact points he or she prefers to the
group. Participants who use mobility aids
are given time and space to inform other
participants how to handle the mobility
aids

 WHAT IS IMPORTANT

• Touch can be stressful to some
participants. In this case, it is
recommended to do the basic tool
»Touch« (page 110) first

• If participants have fear of touch, they
don’t need to be a tree trunk. Tell the
group that it’s okay if they don’t want to
be a tree trunk

• The whole group takes care that
everybody can reach the tree trunk and
touch the trunk or a branch

page 115

t 28
Tree

 2 A VOLUNTEER DECIDES TO BECOME A TREE
TRUNK

• The participant stops and attracts the
attention of the others

• The person can freeze in movement,
lift an arm, make a sound etc.

 3 THE TREE STARTS TO SLOWLY GROW
BRANCHES

• All other participants move towards the
tree trunk in their own way and touch
the trunk

TIP:

There should be enough room for
everybody to touch the tree. The whole
group takes care of that. It is also
possible to only touch the tree branches
instead of the trunk.

 How does the tool work?

 1 EVERYBODY MOVES AROUND THE ROOM

• All participants move in different ways, for
example, walking, running and rolling

• Everybody takes care of themselves and
the whole group at the same time

TIP:

Start with describing how a tree comes
to life: plant seeds fly around the room,
a seed falls to the ground, it starts to
grow and becomes a tree trunk, the
trunk grows and forms branches etc.

page 116

t 28

 WHAT COULD BE NEXT?

• Several trees grow at the same time
• Once the tree is fully grown, that is

everybody touches the trunk or a branch,
everybody finds a common breathing
rhythm and remains connected as a tree
for a while

• Once the tree is fully grown, the trunk
starts carefully swaying as if moved by
the wind. The branches move together
with the trunk

• Everybody spreads out across the room
and closes their eyes. The person who
wants to become a tree makes a sound.
The others try to find the tree by its
sounds only. The sounds are creative, for
example, the wind rustling the leaves of
the tree. Once they have reached the tree
and have become a branch, they too can
make sounds

 4 THE TREE AND ITS BRANCHES LET GO OF
EACH OTHER

• Once everybody touches the trunk or a
branch, everybody lets go at the same
time and starts to move around the room
on their own again

 5 NEW TREES START TO GROW

Tree

page 117

t 29
Trust

 WHAT IS IMPORTANT

• Participation in this exercise is voluntary
• Build this exercise slowly to help build

trust between participants
• The pairs must continuously communicate

on how much weight can be safely
released and supported

• It is important to release no more weight
than the partner can safely support

• Participants who use manual wheelchairs
can activate the wheelchair brakes. All
pairs explore what body areas can best
support weight. The whole exercise can be
done on the floor as desired

 WHEN TO BEST USE THIS TOOL?

• As a start
• As a basic tool for other partner exercises

 WHAT IS THE GOAL?

• Release one’s weight in a safe way
• Learn to support another person’s weight

in a safe way
• Build trust
• Encourage teamwork

Trust

In this exercise, the participants learn how to
release their body weight into another person
and to trust each other.

page 118t 29
Trust

 5 ONE PARTICIPANT CAREFULLY RELEASES HIS
OR HER WEIGHT INTO THE OTHER PERSON

• The person who releases weight leans his
or her body gently into the partner

• It is important to release no more weight
than the partner can safely support

TIP:

Make sure that everybody who supports
a partner’s weight is fully focused on
their partners. If you observe otherwise,
intervene and remind the pair of their
responsibility.

Make sure that everybody who supports
another person’s weight has taken up a
safe position himself or herself.

 How does the tool work?

 1 EVERYBODY FINDS A PARTNER

 2 ALL PAIRS SPREAD OUT ACROSS THE ROOM

 3 ONE PARTNER SITS BEHIND OR NEXT TO THE
OTHER ON THE FLOOR

 4 EVERYBODY BRIEFLY SPEAKS ABOUT GOOD
WAYS TO SAFELY SUPPORT EACH OTHER AND
HOLD EACH OTHER’S WEIGHT

• For example, participants can sit back to
back or shoulder to shoulder

• The pairs agree a start signal and other
signals that say how much weight can be
released and supported

• If desired, it is possible to only release
the weight of one body part into the
partner, for example, the arm or head

page 119
Trust

t 29 

 6 EVERYBODY FINDS THEIR BALANCE AGAIN

• The supporting person carefully brings
his or her partner back into the original
position

 7 THE PAIRS DO ANOTHER ROUND OF
RELEASING WEIGHT

• Give the pairs as much time as they need
to build trust and feel more and more
safe to test boundaries

 8 THE PAIRS SWITCH ROLES

page 120t 29
Trust

SUPPORTED BY THE GROUP:

Small groups come together in a circle. One
person steps into the centre of the circle.
At first, the circles are very small to keep
a short distance between all participants.
The person in the centre contracts all
muscles, becomes rigid as a plank of wood
and tips carefully in different directions. The
participants in the circle catch and support
him or her.

TIP:

Make sure that everybody takes good
care of the person in the centre of the
circle.

 WHAT COULD BE NEXT?

CLOSED EYES:

The partners can agree that the partner who
releases weight closes his or her eyes.

BECOMING BRAVER:

If possible, the distance between partners
can be increased centimetre by centimetre.
This creates a brief feeling of free falling for
the participant who releases weight.

RELEASING WEIGHT WHILE STANDING:

The exercise can also be done standing. The
participants who release their weight stand
back to back with their partners. All muscles
are contracted. In particular, the core and
back muscles should be as rigid as a plank
of wood. The supporting participants stand
strong and slightly bend their knees and
elbows. The partners in front very slowly tip
backwards. The participants behind them
push their hands forwards to meet their
partners, catch them carefully and give in
slightly to the weight. After a while, they
push their partners back into their original
position.

page 121

 WHAT IS IMPORTANT

• You actively participate in the exercise
and take every step first

• The height of the web remains adjustable
so that everybody can move above or
below the web

t 30
Web

 WHEN TO BEST USE THIS TOOL?

• Right in the middle

 WHAT IS THE GOAL?

• Encourage interaction
• Increase awareness
• Practice teamwork

 WHAT IS NEEDED?

• A very long piece of string, for example,
20-30 metres in length for about
10 participants

Web
The participants use a piece of
string to spin a web together.

page 122

t 30

 3 THE PARTICIPANTS KEEP CONNECTING

• The first participant moves towards a
third person in the circle who is quite
far away and slowly unwinds the ball of
string

• The ball is unwound in a way that
the string between you and the first
participant always remains under good
tension

• The participant switches places with the
third person and passes the ball of string
to him or her

• After the second person has passed the
ball, he or she keeps holding on to his or
her piece of string

 4 EVERYBODY CONNECTS THROUGH THE WEB

• The third person moves towards another
person that is not yet part of the web and
passes the ball of string to him or her

• The web is finished when everybody holds
a piece of string

 How does the tool work?

 1 EVERYBODY COMES TOGETHER IN A CIRCLE

• The belly button points towards the centre
of the circle

 2 YOU CONNECT TO ANOTHER PERSON

• You move towards a person in the circle
who is quite far away

• You hold tight to the end of the string and
pass the ball of string to that person

• You switch places with the person
• Moving to the next person, passing

the string and switching places can
be supported by sounds, noises and
movements

TIP:

The web should always be under light
tension.

Web

page 123
Web

t 30

 WHAT COULD BE NEXT?

EXPLORATION:

One participant passes the piece of string to
the person next to him or her. The participant
starts to explore the spun web. The other
participants can move the web up or down.
When the participant is finished, he or she
takes up his or her piece of string and the
next person can start exploring.

REWIND:

The web is rewound in the same way it has
been created.

page 124t 31

 WHAT IS IMPORTANT

• Allow for enough time and trust that the
participants take action themselves

• It is helpful if the group already knows
each other a little. This helps participants
to take action themselves

• Each participant chooses how detailed he
or she wants to describe

• Sign language interpreters are very
important to this exercise and interpret
as much as possible for deaf and hearing
participants

 WHEN TO BEST USE THIS TOOL?

 • To deepen the basic tool »Describing«
(page 52)

 WHAT IS THE GOAL?

• Practise describing
• Train self-awareness
• Build awareness
• Build focus

Who, How and Where Am I?
Without your direct guidance, the
participants start to describe
themselves and their position within
the room.

page 125
Who, How and Where Am I?

t 31

 3 YOU ARE THE FIRST PERSON TO DESCRIBE
YOURSELF AND YOUR POSITION WITHIN THE
ROOM

• This description could be as follows: >> I,
Sina, am lying on my back and my head is
turned to the right. I have placed my left
arm behind my head like a pillow and my
right arm is lying by the right side of my
body. I’m positioned in a way that my head
points towards the window…<<

• After you have finished your description,
wait until another participant starts to
speak

TIP:

Usually, this exercise gets going all by
itself. If, however, nobody starts to
speak, you can give a hint to a nearby
person to describe himself or herself.

 How does the tool work?

 1 EVERYBODY FINDS A SPACE IN THE ROOM

• Everybody takes up a comfortable
position, for example, sitting or lying down

• Everybody becomes very quiet for about
20-30 seconds

 2 INTRODUCTION

• Introduce this tool and address the whole
group: >>This is an experiment. Maybe you
don’t know what will happen first. Maybe
you know immediately. Both are perfectly
okay.<<

page 126t 30
Who, How and Where Am I?

 4 ONE BY ONE, THE PARTICIPANTS DESCRIBE
THEMSELVES AND THEIR POSITION WITHIN
THE ROOM

• Note if everybody has taken part in the
exercise

 WHAT COULD BE NEXT?

FEEDBACK

• Invite everybody to share how they felt
when they described themselves

page 127

page 128

»xxx«
xx

x

x X

page 129

The toolkit comprising 31 smaller teaching
units from music, dance and theatre forms
the heart of our handbook. We call these
teaching units »tools«. The toolkit is the
product of a two-and-a-half year research
process that involved many different disabled
and non-disabled people: artists, facilitators
and the research team of TU Dortmund
University. This is why we consider our
project a participatory research project.

The tools help achieve specific goals. They
allow, for example, building communication
skills or awareness. Some tools teach how
to work together or take responsibility.
Other tools are well-suited to improve one’s
creative expression or they teach how to be
artistically creative. Broadly speaking, we
want the tools to create opportunities for
disabled and non-disabled people to engage
in dialogue and become creative together.
At the same time, the tools strive to be as
accessible as possible for all human beings,
whether disabled or non-disabled.

 Research Design

There are numerous and very helpful
methods books and guidelines for working
artistically in inclusive groups. Yet, studies
show that there is still a great need to
further develop systematic and theory-driven
methods for inclusive creative work. With our
research project, we want to do our part.
We used the scientific method of »formative
evaluation« to improve tool accessibility.
»Formative evaluation« aims at improving
specific programmes or actions. The
principle is to first field-test an action and
subsequently use the information gained
during the field test to improve the action.
This includes several feedback loops to
implement changes and further testing.
The main objective of our project was to
figure out whether the tools were suitable
for inclusive target groups. We wanted to
see what information or adaptations were
necessary to further develop the tools and
make them as accessible as possible.
Figure 1 illustrates how we proceeded:

 3. Creability Project
Research

page 1303. Creability Project Research

gather more than 70 tools. To that end, we
had created a template (Google Sheet) to
document suitable artistic tools. Documenting
included a detailed description of all the
steps of the tool, the goals that could
be achieved or what modifications were
necessary for disabled people.

Preparatory Work

During the preparatory phase, we researched
practical materials and studies on inclusive
teaching methods from the performing arts.
By the end of 2018, numerous artists and
cultural professionals from music, dance and
theatre at the Academy of Arts Education
based in Remscheid, Germany, had helped

Research workshops:

two in Greece,

two in Germany

Creative research lab:

Academy of Arts Education,

Remscheid

Creative research lab:

Greek National Opera, Athens

Target group workshops:

Larissa I – IV

Dusseldorf I – II

 Dortmund, Cologne

Tool improvement

> accessibility

 • literature review

 • state of research

 • documentation template

 • tool collection

Tool improvement

> accessibility

 Tool improvement in

target groups

> accessibility

Tool testing in target groups:

> accessibility

> social participation

Research Phase II

March – July 2019

PREPARATORY WORK

August 2018 – January 2019

RESEARCH PHASE I

February 2019

Research Phase III

August 2019 – May 2020–> –> –>

Figure 1: Research process for tool evaluation

page 131

Two researchers of TU Dortmund University
used a semi-standardised observation sheet
to externally monitor the field test. They also
moderated the following group discussions
of all participants. The main observation
and discussion questions were: »Was the
tool accessible to everybody? – If so, what
general principles have contributed to that?«
and »If the tool was not accessible to
everybody: What modifications could help to
make the tool more accessible?« The group
discussions that were documented in writing
produced numerous important suggestions for
improvement. Many of them were immediately
tested after the discussion. The TU Dortmund
research team used the suggestions to
improve tool accessibility in a first stage.

First Research Phase: Creative Research Lab

We selected 42 tools for the first research
phase. These were field-tested during a
one-week inclusive creative research lab in
the premises of the Greek National Opera
in Athens. All suggestions for improvement
put forward by the participants were
gathered. The group comprised a total of
21 disabled and non-disabled participants,
of which 12 were women and 9 were men
aged between 28 and 54 (average age: 36.5,
standard deviation 7.3). Most of them were
from Greece and Germany and represented
different artistic disciplines (see Figure 2).
About two third of them had significantly
more than two years of experience in
facilitating inclusive groups.

Figure 2: Creative research lab participants, Greek National Opera in
Athens, February 2019: Distribution by artistic disciplines, inclusive
facilitation experience and impairment

PRIMARY ARTISTIC DISCIPLINE

4
others

5
music 7

theater

5
dance

YEARS OF INCLUSIVE FACILITATION

5
not specified

4
6 – 10 years

10
2 – 5
years

2
< 2 years

IMPAIRMENT

14
not

specified

4 deaf

1 birth blind

1 tetraplegia

1 epilepsy

page 1323. Creability Project Research

Third Research Phase: Target Group
Workshops

Now that the tools had undergone much
improvement during the previous creative
labs, we wanted to test them with different
target groups. Not only were we interested to
see if they were accessible but also whether
they provided a favourable environment
for »social participation«. Once more,
the workshops were monitored externally.
Instead of group discussions, we used a brief
questionnaire that both the participants and
the facilitator completed after each tool. We
chose to do this to disturb the workshop
and the participants’ experience as little as
possible. The following section »Research
Methods Used in the Third Phase« gives
more information on the brief questionnaire.
If this is not of interest to you, you can skip
to the Findings section.

Second Research Phase: Research
Workshops

The improved tools were tested during
four research workshops, two in Greece
and two in Germany. These workshops
brought together more experienced disabled
and non-disabled artists and cultural
professionals than experts for facilitating
inclusive groups. Once more, the tools were
field-tested to figure out if their improved
form was really more accessible. Again,
the group discussions of all participants
produced many useful suggestions for
improvement. Unlike in the creative research
lab in Athens, these suggestions were not
tested during the workshop. However, the
research team used the suggestions to
further improve the tools in a second stage.
Thirty-eight tools remained after the second
research phase.

page 133

1. Basic questionnaire

The standardised basic questionnaire helps
us collect socio-demographic data (age,
gender, education/training, impairment).
We also ask whether people prefer certain
artistic disciplines to others and what
experience they have with artistic disciplines
so far. Lastly, we ask about their stance
towards inclusive workshops for disabled
and non-disabled people.

2. Brief questionnaire

The brief questionnaire is a means of
standardised data collection to assess
the tools in terms of accessibility and
social participation. According to scientific
literature, we understand social participation
to comprise the aspects of peer acceptance,
belonging and co-determination. There
are two kinds of questionnaire: one for
workshop facilitators, the other for workshop
participants. The brief questionnaire allows
for a behaviour- and experience-based tool
evaluation immediately after the tool is
carried out. The evaluation must be short

Research Methods used
in the Third Phase

In this section, we would like to introduce
the research methods we used in the third
phase. These included
• a basic questionnaire,
• a brief questionnaire,

external observations, and
• a focused follow-up facilitator interview.

Moreover, we offer a short overview of the
data analysis methods used.

All examinations conducted in the third
research phase took place during workshops
with target groups. Consequently, we had to
make sure that our observations disturbed
both participants and facilitators as little as
possible. All means of data collection were
translated into English. We paid attention to
create means that were easy to understand.
If needed, assistants helped participants
complete the questionnaire.

page 1343. Creability Project Research

The brief facilitator questionnaire has the
same items adapted to the perspective of a
facilitator. In addition, facilitators are asked
whether the tool description has helped them
to be more confident in facilitating. Moreover,
we want to know whether the tool goals
were actually achieved. A six-point scale of
school grades ranging from 1 = excellent
to 6 = insufficient is used for evaluation.
Finally, the facilitators can record in a blank
field whether they did not follow the tool
description and what modifications were
required. Figure 3 shows an excerpt from the
brief questionnaire for facilitators.

3. External Observations

The external observations looked into
accessibility, the aspects of social
participation and goal achievement. External
observation adds another perspective
of accessibility and tool efficiency. It
complements the tool evaluation by
facilitators and participants.

and carried out only at a few points of time
to bother the facilitator as little as possible.
Moreover, it needs to be conducted quickly
to disturb the workshop flow and thus the
participants’ experience as little as possible.
Lastly, the brief questionnaire acts as an
»anchor for the mind« at the end of the
workshop day for the detailed follow-up with
the facilitators.

Most questions and statements to assess
social participation are based on existing
instruments to measure social participation/
inclusion found in scientific literature. It is
key to present questions and statements that
are immediately perceived meaningful to
keep up the motivation for tool evaluation.

The brief questionnaire asks participants
to assess the three aspects of social
participation by two statements each. For
example, the following statement is used
to evaluate the experience of belonging:
»The tool presented a situation in which I
felt like I belong.«. A statement to assess
peer acceptance is: »The other participants
treated me kindly.«. A statement to evaluate
participation is: »We discussed and decided
together how to work during the tool.«
Participants can choose from a four-point
scale ranging from »strongly agree« to
»strongly disagree«.

page 135

4. Focused Facilitator Follow-Up Interview

Soon after the tool has been carried out,
the facilitators are interviewed based on
the questionnaire they have completed. This
oral follow-up helps to gather more detailed
information on their brief questionnaire
evaluation of the tool and identify further
needs for tool modification.

»Data Analysis Methods«

The basic questionnaire data were
quantitatively evaluated using statistical
methods (frequency distribution, average
calculation). They offer information on what
people took part in our workshops. The
follow-up facilitator interviews and their
notes in the brief questionnaire proved most
helpful in tool improvement. We evaluated
the content of the qualitative data and
used mind maps to illustrate this. This
information was used in the last stage of
tool improvement.

The tool assessment from the brief
facilitator and participant questionnaires
was quantitatively evaluated (frequency
distribution, average calculation). It showed
major tendencies of tool accessibility and
social participation.

Figure 3: Excerpt from the brief facilitator
questionnaire to evaluate tools in terms of
accessibility and social participation

TOOL-EVALUATION Greece

Tool Nr. + Tool-Name: ___________________________Fascilitator:

Please rate the tool with school grades: 1 = very good; 2 = good; 3 = satisfactory;
4 = sufficient; 5 = inadequate; up to 6 = insufficient

How do you rate the accessibility of the
tool? (i.e. could everyone participate
without any problems?)

1

2

3

4

5

6

Modifications/changes (please only notes):

How well did the participants reach the goal
of the tool?

1

2

3

4

5

6

How well were all participants involved in
the group in the tool?

(e.g. there was an outsider)

1

2

3

4

5

6

How well has the tool succeeded in bringing
the participants into a dialogue with each
other (verbal/non-verbal)?

1

2

3

4

5

6

How well did the participants introduce
their own ideas in this tool? (e.g. for the
creative process/problem solving in the group)

 1

2

3

4

5

6

How well do you rate the group climate in
this tool?
(e.g. were the children nice to each other, did they
accept and respect each other?)

1

2

3

4

5

6

How well did the tool help you to feel safe
when instructing?

1

2

3

4

5

6

page 136

The following tool improvements were carried
out taking into account all data available:

• Poorly rated tools were discarded
• The remaining tools underwent a final

review based on the improvement
suggestions from the target group
workshops

• Seven new tools (basic tools) were
developed that can be used as preliminary
exercises and to prepare for other tools

• All tools were reviewed for inclusive
language

• All reviewed tools underwent a new
design

 Findings

The most tangible product of our scientific
tool evaluation is the present toolkit (see
page 28). During the research process, we
continuously implemented the improvement
suggestions gathered, making the tools more
and more accessible. The third research
phase showed that most of the tools are
a good fit for disabled and non-disabled
people. Some tools were discarded since they
did not work for some of the target groups.
Yet, our research brought about something
else: The qualitative data evaluation distilled
general guidelines for tool facilitation
included in this handbook that make sure
the tools work. These guidelines for tool
facilitation precede the toolkit (see page 16).

Final Tool Review

In a final stage, all findings from the third
research phase were used to review the tool
description for a last time.

3. Creability Project Research

page 137

The toolkit can be thought of as suggestions
and materials to be tried out and developed
further with many different target groups.
The tools will evolve with the personal
preferences and experience of each facilitator
as well as the individual circumstances of
each participant. With this in mind, inclusive
cultural work always means research too!
The better the inclusive dialogues of all
those involved, the easier the upcoming
challenges can be overcome. The performing
arts offer an excellent field of action for
that!

The present handbook is the result of a two-
year research process that involved a great
number of artists, cultural professionals
and people with a keen interest in arts and
culture. Without their dedicated support, our
research would not have been possible. Their
constructive contributions had a significant
positive impact on the quality of our
findings. We would like to thank everybody
who contributed to this work including all
assistants and interpreters!

 Susanne Quinten

 Final Remarks

The toolkit is to benefit participants of
inclusive creative workshops. It is meant to
provide all those interested with practical
materials that help plan and conduct
performing art activities for different target
groups: artists, multipliers, educators, and
many more.
Our findings show that two main things are
required for the tools to work:

1. Before you facilitate a tool, you should
allow enough time to thoroughly study the
tool and its goals.

2. The more you are familiar with the
general guidelines for tool facilitation, the
smoother your facilitation will go.

page 138

page 139

page 140

TIME

Inclusive cultural and educational activities
often require additional time.

• EARLY ACCESSIBILITY PLANNING

The earlier you take into account
accessibility, the more realistic and
economic its implementation.

• TIME FRAME OF ACTIVITIES

Did you plan for enough time for people to
get ready?
Some people need more time to get ready
than others. This is why it makes sense
to be at the venue early and agree hours
with the group depending on their needs.

• APPROPRIATE WORKING HOURS AND
BREAKS
People have widely differing concentration
spans and needs for breaks. As a
facilitator, make sure to take this into
account and to respond in a flexible way.

• FORMS OF COMMUNICATION

Communication in mixed-abled groups
takes up more time, e.g. due to
explanations in simple language, audio
description, interpretation into sign
language and/or another spoken language.
Take this into account when you set the
time frame for your activity.

This checklist is designed to support you
in planning and conducting accessible
projects, workshops and international
exchange programmes. It offers you a
practical overview for creating accessible
opportunities for cultural participation.

FINANCING

Inclusive cultural and educational activities
require a higher budget.

• BUDGET
Does your financial plan cover all aspects
of accessibility? (e.g. additional qualified
human resources, special equipment,
accessible accommodation, accessible
travel, special marketing and public
relations).

 4. CHECKLIST
 FOR PLANNING AND CONDUCTING
 INCLUSIVE CULTURAL ACTIVITIES

page 141

• CONTACT INFORMATION

Do you offer interested individuals
different ways to contact you? Phone,
email, mail, online contact form, SMS,
Facebook etc.

• BOOKING SYSTEM

Can participants already indicate their
special needs when they book your
activity? (e.g. mobility aid, simple
language, sign language, audio description,
interpretation into other spoken languages).

COMMUNICATION, MARKETING AND
PUBLIC RELATIONS

Inclusive cultural and educational activities
require clear communication and good
marketing.

• TARGET GROUPS

Did you define them well?

• INFORMATION MATERIAL

Do you also offer information on your
activity e.g. in sign language, simple
language, braille or as accessible PDFs
of appropriate font size? Are the images,
graphics and information in these
materials described to people with visual
impairments?

• TRANSPARENCY

Do you clearly communicate how and
under what conditions people can
participate?

page 142
HUMAN RESOURCES

Inclusive cultural and educational activities
require additional human resources.

FOR EXAMPLE, DUE TO THE NEED FOR

 > mobility assistance
 > communication assistance
 > interpretation into international spoken

languages
 > interpretation into sign languages
 > interpretation into simple language
 > simultaneous speech translation
 > audio description experts
 > experts with inclusive and intercultural

competence
 > programming of accessible websites
 > special graphics for accessible

information material
 > experts for creating accessible

information materials (videos, audio
flyers, audio description, translation into
simple language, interpretation into sign
language etc.)

TRANSPORT AND ROUTES

Inclusive cultural and educational activities
require detailed travel planning.

• ROUTE DESCRIPTIONS

Accessible routes to travel to and from
the venue.

• PUBLIC TRANSPORT

Is the venue easily accessible? Double-
check on the day of your activity whether
e.g. the lifts at the public transport
stations are actually working.
It can be useful for many participants
to have an assistant collect them at the
train, bus or underground station.

• PARKING

Do you provide accessible parking and is
it well signposted?

• APPROPRIATE TRANSPORT FOR
PARTICIPANTS E.G.:

 > provision of boarding devices for cars or
busses

 > booking of accessible coaches
 > The needs of travellers with reduced

mobility or sensory impairments must
be indicated when booking train and
plane tickets. Note: The number of train
seats for wheelchair users is often very
limited!

page 143

VENUE

Inclusive cultural and educational activities
mean specific venue requirements.

• ACCOMMODATION

Always make sure that e.g. the hotel room
or apartment actually is accessible. Things
to look out for include e.g. the width of
doorframes or lifts, accessible bathrooms
and if there is enough space to move in
the room. We recommend that you check
out the place yourself!

• VENUE

 > Is the venue free from obstructions,
allowing easy access and use? (e.g.
ramp, no steps, lifts, adequate lighting,
automatic doors etc.)

 > Does the venue offer clear signposting
or tactile guidance systems?

 > Are there accessible sanitary facilities?
 > Is there a place to sit or lie down where

people can rest?
 > Floor: does the floor sufficiently transmit

vibrations, e.g. for deaf people or people
with hearing impairments?

 > Are accessories provided? (e.g. cushions,
footrests, sliding boards, bendable
drinking straws etc.)

Lisette Reuter

page 145

»Foreword« and
»Creability: Towards an Accessible Society«

Beauftragte der Bundesregierung für die Belange von

Menschen mit Behinderung (2017). UN-Behindertenrechts-

konvention. Available online at:

https://www.behindertenbeauftragte.de/SharedDocs/

Publikationen/UN_Konvention_deutsch.pdf?__

blob=publicationFile&v=2 [31.08.2020]

British Council (2020). Disabled artists in the mainstream:

a new cultural agenda for Europe from the first European Arts

& Disability Cluster meeting. Available online at:

https://www.disabilityartsinternational.org/resources/

report-launch-disabled-artists-in-the-mainstream-a-

new-cultural-agenda-for-europe/ [31.08.2020]

Disability Nottinghamshire (2020). Social Model vs Medical

Model of disability. Available online at:

http://www.disabilitynottinghamshire.org.uk/index.php/

about/social-model-vs-medical-model-of-disability/

[31.08.2020]

EU Disability Law and the UN Convention (n.d.).

Available online at:

http://www.era-comm.eu/UNCRPD/kiosk/pdf/seminar_

documents/s_c_417DV78.pdf [31.08.2020]

Eurostat (2019). Disability statistics. Available online at:

https://www.ec.europa.eu/eurostat/statistics-explained/

index.php?title=Disability_statistics [31.08.2020]

Evans, B. (2017). Drei unterschiedliche Einstufungen von

Behinderung. In Un-Label e.V. (Hrsg.), Handbuch Innovation

Vielfalt. Neue Wege in den Darstellenden Künsten Europas

(S. 110-111). Available online at:

https://www.un-label.eu/project/handbuch/ [31.08.2020]

Inclusion London (2015). Fact Sheet. The Social Model of

Disability. Available online at:

https://www.inclusionlondon.org.uk/wp-content/

uploads/2015/05/FactSheets_TheSocialModel.pdf

[31.08.2020]

Statistisches Bundesamt (2019). Gesundheits bericht erstattung

des Bundes. Datenquellen des Statistischen Bundesamtes;

Statistik der schwerbehinderten Menschen.

Available online at:

http://www.gbe-bund.de/gbe10/isgbe.prc_get_clob_

text?p_uid=gast&p_aid=81242211&p_sprache=D&p_

th_id=50440&p_proc=PRC_IMPRESSUM&p_text_

name=Impressum [31.08.2020]

Statistisches Bundesamt (2019). Statistik der schwerbehin-

derten Menschen (EVAS-Nr. 22711) Detaillierte Informationen

zur Statistik der schwerbehinderten Menschen können in der

Datenbank GENESIS. Available online at:

https://www.genesis.destatis.de/genesis/online?sequenz

=statistikTabellen&selectionname=22711*#abreadcrumb

[31.08.2020]

UNESCO (n.d.). The Right to Culture. Available online at:

http://www.unesco.org/culture/culture-sector-knowledge-

management-tools/10_Info%20Sheet_Right%20to%20

Culture.pdf [31.08.2020]

 Literature and Resources

https://www.destatis.de/DE/Themen/Gesellschaft-Umwelt/Gesundheit/Behinderte-Menschen/Publikationen/Downloads-Behinderte-Menschen/sozial-schwerbehinderte-kb-5227101199004.pdf?__blob=publicationFile
http://www.unesco.org/culture/culture-sector-knowledge-management-tools/10_Info%20Sheet_Right%20to%20Culture.pdf
https://www.behindertenbeauftragte.de/SharedDocs/Publikationen/UN_Konvention_deutsch.pdf?__blob=publicationFile&v=2
https://www.disabilityartsinternational.org/resources/report-launch-disabled-artists-in-the-mainstream-a-new-cultural-agenda-for-europe/
http://www.disabilitynottinghamshire.org.uk/index.php/about/social-model-vs-medical-model-of-disability/
http://www.era-comm.eu/UNCRPD/kiosk/pdf/seminar_documents/s_c_417DV78.pdf
https://www.ec.europa.eu/eurostat/statistics-explained/index.php?title=Disability_statistics
https://www.un-label.eu/project/handbuch/
https://www.inclusionlondon.org.uk/wp-content/uploads/2015/05/FactSheets_TheSocialModel.pdf
http://www.gbe-bund.de/gbe10/isgbe.prc_get_clob_text?p_uid=gast&p_aid=81242211&p_sprache=D&p_th_id=50440&p_proc=PRC_IMPRESSUM&p_text_name=Impressum

page 146

Kuckartz, U. (2016). Qualitative Inhaltsanalyse. Methoden,

Praxis, Computerunterstützung. Weinheim: Beltz.

Quinten, S. & Bilitza, M.S. (being printed at time of publishing).

Enabling multimodal interaction: Insights into creating highly

accessible teaching tools through mixed-abled dance. In:

Fernandes, C.; Evola, V. & Ribeiro, C. (Hrsg.), Dance Data,

Cognition, and Multimodal Communication. London: Routledge.

Quinten, S. & Schwiertz, H. (2014). Fähigkeitsgemischter Tanz

– Zum aktuellen Forschungsstand. Zeitschrift Inklusion-online.

net. Available online at:

https://www.inklusion-online.net/index.php/inklusion-online/

article/view/247 [31.08.2020]

Quinten, S. (2020). Künstlerisch Forschen im Mixed-

abled Dance – leiblich, partizipativ, transformatorisch.

In: L. Spahn & B. Müller (Hrsg.). Den LeibKörper

erforschen. Phänomenologische, geschlechter- und

bildungstheoretische Perspektiven auf die Verletzlichkeit

des Seins (S. 163-180). Bielefeld: transcript.

Quinten, S. (2020). Tanzen – Berühren – Wissen. Der Tastsinn

als Wissensvermittler in tänzerischen Interaktionen. In:

M. Bischof & J. Fenger (Hrsg.) Sens(e)ation. Jahrbuch

Tanzforschung, Bd. 30 (S. 201-2012). Bielefeld: transcript.

Quinten, S. & Cigelski, M. (being prepared at time of

publishing). Handlungsempfehlungen für die Anleitung

von Methoden und Tools aus den darstellenden Künsten in

inklusiven Gruppen. Ergebnisse einer empirischen Studie als

Beitrag zur Entwicklung von Leitlinien.

Übereinkommen über die Rechte von Menschen mit

Behinderung (UN-Behindertenrechtskonvention), 13.12.2006,

abgedruckt in BGBL II, Nr. 35 vom 31.12.2008, S. 1420-1457.

United Nations (n.d.). The Sustainable Development Goals.

Available online at:

https://www.un.org/sustainable

development/sustainable-development-goals/ [31.08.2020]

»Creability Project Research«

Beywl, W. & Niestroj, M. (2009). Der Programmbaum.

Landmarke wirkungsorientierter Evaluation. In: Beywl, W.

& Niestroj, M. (Hrsg.). Das A-B-C der wirkungsorientierten

Evaluation. Glossar Deutsch / Englisch der wirkungs-

orientierten Evaluation. 2., vollständig bearbeitete und

ergänzte Auflage.Köln. Available online at:

https://www.univation.org/download/Programmbaum_

Landmarke_Glossar.pdf [3.08.2020]

Deutsches Jugendinstitut e.V. (2010). Projekt eXe. Programme

ergebnisorientiert planen und evaluierbar gestalten.

Handreichung zum logischen Modell (Bearbeitung: Karin

Haubrich). Augsburg: Pröll Druck und Verlag.

Döring, N. & Bortz, J. (2016). Forschungsmethoden und

Evaluation in den Sozial- und Humanwissenschaften

(5. vollständig überarbeitete, aktualisierte und erweiterte

Auflage). Berlin, Heidelberg: Springer.

 Literature and Resources

https://www.un.org/sustainabledevelopment/sustainable-development-goals/
https://www.univation.org/download/Programmbaum_Landmarke_Glossar.pdf
https://www.inklusion-online.net/index.php/inklusion-online/article/view/247

page 147

Language Resources

Bundeszentrale für politische Bildung (2014). Leichte und

Einfache Sprache. Available online at:

https://www.bpb.de/apuz/179337/leichte-und-einfache-

sprache [31.08.2020]

GOV.UK (2018). Guidance: Inclusive language: words to use

and avoid when writing about disability. Available online at:

https://www.gov.uk/government/publications/inclusive-

communication/inclusive-language-words-to-use-and-

avoid-when-writing-about-disability [31.08.2020]

Leidmedien.de (n.d.). Behinderung in den Medien.

Available online at:

https://www.leidmedien.de/wpcontent/uploads/2017/02/

LeidmedienBroschuere2020_bfrei.pdf [31.08.2020]

»Checklist for Planning and Conducting
Inclusive Cultural Activities«

Aktion Mensch (n.d.). Veranstaltungen barrierefrei gestalten.

Available online at:

https://www.aktionmensch.de/inklusion/bildung/impulse/

barrierefreiheit/barrierefreie-veranstaltungen.html

[31.08.2020]

Attitude is everything (2017). Do it yourself-Leitfaden für

Barrierefreiheit. Available online at:

http://www.attitudeiseverything.org.uk/uploads/general/

DIY_Access_Guide_-_final_-_German.pdf [31.08.2020]

Reuter, L. (2017). Checkliste zur praktischen Planung und

Durchführung inklusiver Kunst- und Kulturangebote.

In Un-Label e.V. (Hrsg.), Handbuch Innovation Vielfalt. Neue

Wege in den Darstellenden Künsten Europas (S. 116-119).

Available online at:

https://www.un-label.eu/project/handbuch/ [31.08.2020]

Sozialhelden e.V. (Hrsg.) (n.d.). ramp-up.me: Handreichung

und Checkliste für barrierefreie Veranstaltungen.

Available online at:

http://www.ramp-up.me/ [31.08.2020]

https://leidmedien.de/wp-content/uploads/2017/02/LeidmedienBroschuere2020_bfrei.pdf
https://www.gov.uk/government/publications/inclusive-communication/inclusive-language-words-to-use-and-avoid-when-writing-about-disability
https://www.bpb.de/apuz/179337/leichte-und-einfache-sprache
https://www.aktion-mensch.de/inklusion/bildung/impulse/barrierefreiheit/barrierefreie-veranstaltungen.html
http://www.attitudeiseverything.org.uk/uploads/general/DIY_Access_Guide_-_final_-_German.pdf
https://www.un-label.eu/project/handbuch/
http://www.ramp-up.me/

page 148 Publishing Details

Creability is a product of the Strategic Partnership

Creability – Creative Methods for an Inclusive Cultural

Work in Europe co-funded by the Erasmus+ programme

of the European Union

Project Reference: 2018-1-DE04-KA205-016338

Published: November 2020

Publisher: Un-Label e.V., Cologne (Germany)

Project Coordination:

Un-Label e.V., Cologne (Germany)

Project Partners:

TU Dortmund University, Dortmund (Germany)

Synergy of Music Theatre – SMouTh, Larissa (Greece)

Editors:

Susanne Quinten, Lisette Reuter, Andreas Almpanis

Authors:

Andreas Almpanis (Synergy of Music Theatre – SMouTh),

Mia Sophia Bilitza (TU Dortmund University),

Susanne Quinten (TU Dortmund University),

Lisette Reuter (Un-Label Performing Arts Company),

Maximilian Schweder (Un-Label Performing Arts Company)

Artists Involved in Tool Collection:

Katerina Becou, Mia Sophia Bilitza, Sarah Bockers,

Dodzi Dougban, Helena Fernandino, Max Greyson,

Michaela Kosiecova, Costas Lamproulis, Wagner Moreira,

Vassilis Oikonomou, Torben Schug, Magali Saby,

Maximilian Schweder, Jana Zöll, Filippos Zoukas

Facilitators and Artists Involved in Further Tool

Development:

Andreas Almpanis, Katerina Becou, Mia Sophia Bilitza,

Sarah Bockers, Markus Brachtendorf, Olga Dalekou,

Dodzi Dougban, Andrea Eberl, Tanja Erhart, Andualem

Ferensay, Helena Fernandino, Max Greyson, Christos Kissas,

Costas Lamproulis, Elli Merkouri, Aggeliki Mitropoulou,

Wagner Moreira, Christos Papamichael, Lisette Reuter,

Maria Rikkou, Torben Schug, Maximilian Schweder,

Antonia Trikalioti, Anna Vekiari, Gika Wilke, Lucy Wilke,

Dimitra Zacharouli, Sofia Zagka, Jana Zöll, Filippos Zoukas

Planning and Scientific Evaluation of Tool Development

and Evaluation:

Susanne Quinten, Mia Sophia Bilitza, Maike Cigelski, Joana

Diszeratis, Antonia Marquard

Responsible Editor for the Purposes of the

German Press Law: Lisette Reuter

Editorial Management: Susanne Quinten, Lisette Reuter

Tool Finalisation: Mia Sophia Bilitza, Maximilian Schweder

English Translation and Proofreading: Kerstin Thiemann

German Proofreading: Smilla Kullen

Illustration: Tim Stadie

Photos: Vicky Papaggeli, S.14 Katja Illner

Layout and Design: Kai Kullen

Special thanks to all artists, facilitators, experts, assistants

and workshop participants involved in the project.

Creative and Artistic Tools for
 Inclusive Cultural Work

© 2020 for all contributions, drafts and the entire graphic design are

with Un-Label e.V., TU Dortmund University and Synergy of Music Theatre.

All rights reserved. Contributions that bear the author’s name do not

necessarily represent the opinion of the editor or the editorial team.

The European Commission's support for the production of this
publication does not constitute an endorsement of the contents, which
reflect the views only of the authors, and the Commission cannot be
held responsible for any use which may be made of the information
contained therein.

page 151
X

Distribution:

Un-Label e.V.
Hosterstr. 1-5
50825 Cologne
Germany

info@un-label.eu
www.un-label.eu
facebook.com/un.label.eu

ISBN: 978-3-9822246-2-6

LABEL
un

http://www.un-label.eu
facebook.com/un.label.eu
http://www.un-label.eu
mailto:info@un-label.eu

	_Hlk47596506
	_GoBack
	_Hlk46994042

