

## **Et studieopplegg til *Kulde* av Lars Norèn.**

Utarbeidet av lektor Øyvind Eide.

Noen forslag til enkle spill i klasserommet  
Noen spørsmål/arbeidsoppgaver i forbindelse med stykket

Gode teatergjenger

Dette opplegget er beregnet på elever i videregående skole. Jeg, som har laget dette opplegget, tror at dette stykket krever en viss modenhet hos elevene, en modenhet de etter min mening ikke har før de nærmer seg slutten av videregående skole. Det er selvsagt en subjektiv vurdering fra min side. Manus kan en få ved å henvende seg til Trøndelag Teater. Jeg tror i alle fall at det er viktig at læreren setter seg godt inn i stoffet/teksten/problemstillingene *før* klassen ser stykket og før stykkets tema tas opp til drøfting i klasserommet. Det er viktig at læreren – og andre – har solide kunnskaper om de temaene som tas opp, slik at det ikke bare blir ”synsing” og løse meninger.

Dette studieopplegget er utarbeidet på bakgrunn av den norske teksten til stykket, jeg har ikke sett stykket på teatret.

Jeg vil selv ta med meg mine egne klasser og se dette stykket når det settes opp i Bergen. Det skulle være lett for den enkelte lærer å bruke stykket i sine egne fag, fag som egner seg spesielt er etter mening: norsk, historie, religion, rettslære, psykologi og alle samfunnsfagene. Det skulle også være lett å knytte tematikken til noen av fagplanene og Kunnskapsløftet, men jeg har ikke villet lage opplegget så ”pensumorientert”. Det er selvsagt altfor mange spill og oppgaver for en enkelt klasse/hvert enkelt fag.

God fornøyelse(?) på teatret, lykke til med arbeidet med stykket i klassen.

Øyvind Eide, 55 31 79 56.  
Fjellien 7, 5019 Bergen. [oe-eid@online.no](mailto:oe-eid@online.no)

# Forslag til noen enkle spill i klasserommet.

Spillene gjøres uten kostymer og uten annen forberedelse enn at elevene har sett stykket på teatret, og at klasserommet er ryddet for pulter/stoler. Tvers over klasserommet lages en strek, denne bør markeres tydelig, for eksempel med farget tape. Hensikten med spillene er at de skal tvinge elevene til rent fysisk å gi uttrykk for sine meninger, og at andre skal se hva de mener. Læreren leser opp en og en setning, og alt etter hva hver enkelt elev mener, går hun/han til den siden som uttrykker elevens mening, de som er enige i setningen går mot høyre/mot vinduet... Det er selvsagt ikke nødvendig å bruke alle setningene, men det er min erfaring at elevene trenger noen setninger før de er "varme i trøyen", trygge i kroppsspråket sitt. Når øvelsen er slutt, må forsøket og meningene drøftes. Det er viktig at elevene er klar over at de i disse øvelsene gir uttrykk for hva de tenker og mener, det er ikke en avsløring av deres egen praksis.

- A. Det er typisk at dette er tre gutter, jenter ville aldri oppført seg slik.
- B. I edru tilstand vil ingen være så aggressive.
- C. Det er typisk at dette er tre gutter sammen, aleine ville de vært ganske feige.
- D. En svært høy prosent av dem som vokser opp på fosterhjem, slik som Ismael, blir kriminelle
- E. Far er like viktig som mor for barna
- F. Å være født i Norge er som å vinne i Lotto
- G. Kalle er egentlig svensk
- H. Jeg forstår disse guttenes negative holdning til skolen.
- I. Dersom jeg hadde vært moren eller faren til Kalle, og truffet en av disse tre guttene etter at de har drept Kalle, hadde jeg skutt ham, hvis jeg hadde hatt muligheten.
- J. Fordi mange opplever at så mye er *kjedelig*, så trenger de slike kick som Bosnia, mobbing osv.
- K. Det hjelper med harde straffer mot slik vold som de tre guttene utøver, de bør derfor dømmes til lange fengselsstraffer alle tre.
- L. I norske fengsler sitter det i dag til sammen mer enn 20 000 fanger.( rett svar= ?)
- M. Mer enn 25% av disse fangene er kvinner ( rett svar = ?)
- N. Det er forskjell på slik vold som disse guttene utfører, og på det at noen blir drept i en bilulykke der føreren enten har råkjørt eller kjørt med promille.

- O. Det finnes ikke noe slikt som ”blind vold”, all vold har årsak og hensikt.
- P. Det er umulig å tenke seg et samfunn uten vold
- Q. Ikke alle former for vold er etisk galt å praktisere.
- R. Verbal vold, kjeft/surhet/, kan av og til være verre enn lettere fysisk vold, jeg vil heller ha en lusing enn ”vi-er-så-skuffet-over-deg”.
- S. Vold er misbruk av makt.
- T. Det er naturlig at innvandrere oftere blir utsatt for vold enn etniske nordmenn.
- U. Ulike former for vold utøvd av jenter er verst.

Det står selvsagt fritt for en hver å lage flere setninger. Det er viktig at læreren er godt forberedt, slik at hun/han kan bidra med faktiske opplysninger om forhold i det norske samfunnet. Jeg tror det er viktig at et ikke brukes for mange setninger, det kan lett bli så sterkt press at elevene beskytter seg i stedet for å åpne seg for en god samtale.

Læreren noterer ned hvor mange som ca. går til hver side ved hvert av spørsmålene, og elevene må få drøfte disse viste holdningene i grupper og i samlet klasse.

Utsagnene ovenfor er laget slik at de naturlig legger opp til samtaler rundt slike tema som:

- hva er vold
- bruk av straff som reaksjoner på vold
- årsaker til vold
- ulike former for vold
- politiske årsaker til vold
- hva kan vi gjøre med uønsket voldsbruk i vårt samfunn

Til slutt bør det drøftes om dette opplegget er et uttrykk for en for sterk meningstvang. Sannsynligvis finnes det en eller flere ”Kalle” i klassen, kanskje læreren bør snakke med disse før klassen går i teatret/før stykket tas opp i klassen på ulike måter.

# Spørsmål for drøfting i klassen etter at elevene har sett stykket:

- A. Er det rett gjort av oss, som jo har flere innvandrere i klassen/som ikke har innvandrere i klassen, å gå på teatret og se et slikt stykke?
- B. Stykket heter *Kulde*, men mange vil hevde at det handler mer om vold enn om kulde. Synes du at stykket heller burde ha hatt tittelen ”Vold”?
- C. Forfatteren, Lars Norèn, hevder at det er hverdagsrasismen som åpner for den mer brutale volden som vi etter hvert får se i dette stykket. Hva menes med ”hverdagsrasisme”? Er ”hverdagsrasisme” noe som finnes i våre hverdager? Dersom forfatteren har rett i sin påstand, blir vi som er med på denne hverdagsrasismen på en måte medskyldige i slike handlinger som de vi har sett i dette stykket. Har Norèn rett til å legge et slikt ansvar og skyld på oss?
- D. Hvor kommer hatet fra? Kommer det utenfra og inn i mennesket ( miljø, oppvekst, fattigdom, politiske forhold, maktstrukturer...), eller kommer det fra noe inne i oss selv ?
- E. Her kommer tre påstander som kanskje uttrykker det samme som spørsmålet ovenfor: Mennesket er grunnleggende *godt*, vi er gode på bunnen. Eller: på bunnen er vi ganske *onde*, rendyrkede egoister som bare tenker på oss selv, men vi kan polere denne ondskapen slik at vi på overflaten blir ganske sympatiske. Eller; mennesket er et vesen full av godhet og full i fanen, begge deler er like ekte.
- F. Hvor henter de onde handlingene kreftene fra.
- G. Finn konkrete eksempler på at nynazistiske strømninger har tilslutning i vår tid, tenk både på her i Norge og i andre land. Hva er det som trekker (unge) mennesker til en slik ideologi?
- H. Hvorfor blir Kalle værende hos disse tre guttene? Kunne han ikke bare ha gått?
- I. Begrunn eller avvis ut fra teksten følgende påstand: Egentlig er disse guttene redd hverandre.
- J. Hvordan ser det/ditt *gode samfunn* ut? Sett ned noen kjennetegn.
- K. En del undersøkelser viser at ungdom i Norge er forholdsvis optimistiske når det gjelder deres eget liv, så lenge det dreier seg om den *nære* fremtid ( noen få år fremover) og det *nære* miljø, men de er langt mer pessimistiske – og oppgitte – når de utvider perspektivet, enten mange år fremover i tid, eller utover i verden. Miljø,

energimangel, urettferdighet, fattigdom, befolkningsvekst, rusvekst, krig er trusler, og det er lett å bli oppgitt, ”det nytter ikke”. Bør vi , og kan vi, gjøre noe med denne mangelen på tro på at det nytter?

- L. Disse tre guttene gjør vold mot Kalle, til slutt dreper de ham. Bør vi ha noe empati/sympati med disse tre guttene? Hvordan skal vi forholde oss til dem som faller utenfor i samfunnet?
- M. Vi er blitt vant til så mange og sterke virkemidler i all slags media, TV/video/blader/aviser, at vi er blitt immune mot påvirkning, derfor går vi ganske uberørte ut av teatret etter forestillingen.
- N. Kjenner du til annen skjønnlitteratur, dikt/romaner/skuespill/noveller, som tar opp dette temaet *Kulde/vold*? Hvordan er dette stoffet behandlet i denne andre litteraturen? Hvilke likheter og forskjeller er der mellom denne litteraturen og Lars Norèns tekst?
- O. Hva kjenner du til av faglitteratur, sosiologi, rettslære, psykologi, ideologier, religion, kriminologi osv. i forbindelse med årsaker til og behandling av uønsket vold?
- P. Velg gruppevis ut en/noen av scenene i stykket, men velg/skriv en annen fortsettelse av scenen enn den som ble vist på teatret/står i Norèns tekst. Spill den nye versjonen i klasserommet. Det er antagelig best at de enkelte gruppernes fremføringer er korte, 3 til 5 minutter ?
- Q. Påstand: de tre guttene gir ulike grunner til hvorfor hver enkelt av dem – og hvorfor de to andre guttene – bruker vold. Er det riktig at guttene gir slike begrunnelser, eller har de ingen forklaringer til voldsbruken sin? Dersom du mener at de begrunner volden, hva er i så fall begrunnelsene deres? Mener de at vold er rett, eller er de helt uberørt av spørsmålet om rett/gal vold?