


Av SUZANNE OSTEN og PER LYSANDER
Oversatt av LIV AAKVIK Regi KJERSTI HORN
Scenografi MARIA STIERNBORG Musikk IVAR GAFSETH
De som er med
TOBIAS HEIBERG, EVY KASSETH RØSTEN, JAN FROSTAD,
WENCHE STRØMDAHL og MARIANNE MELØY

MEDEAS BARN

Trondheimspremiere
8. oktober 2004


Medeas barn

av Suzanne Osten og Per Lysander
oversatt av Liv Aakvik

Regi	Kjersti Horn
Scenografi og kostymer	Maria Stiernborg
Musikk	Ivar Gafseth
Lysdesign	Tommy Geving
Lyddesign	Jan-Emil Indergaard
Masker	Rolf Svensli

Inspisient	Nils-Johan Aarbu
Sufflør	Gerd Aaker
Rekvisitør	Kai-Richard Nergaard
Teknisk koordinator	Gudmundur Bergmann
Foto fra prøvene	Harald Sæterøy
Program	May Selmer
Ansvarlig utgiver	Catrine Telle
Plakat	tibe-t reklamebyrå
Rettigheter	Folmer Hansen
	Teaterförlag AB


LES OG LÆR, MEDEA OG JASON!

Noen lager gode skilsmisser, andre lager vonde og konfliktfylte skilsmisser. Barn er uten makt og innflytelse og helt avhengig av at foreldrene klarer å ordne opp seg i mellom. Å fortelle barna at mor og far skal flytte fra hverandre er det foreldrene gruer seg mest for. Om barnet forstår, og hva det forstår, er avhengig av alder og modenhet. Barn som tror at skilsmisse er en katastrofe, at mor eller far forsvinner, vil selvsagt få en vanskeligere prosess enn barn som kanskje omgås andre barn hvor foreldrene er skilt, og hvor de ser det går bra.

Med en gang foreldrene har bestemt seg, må barna informeres. Barnet skal ha en forklaring på hvorfor foreldrene velger å skilles. Det er viktig at foreldrene forteller at dette er en avgjørelse de voksne har tatt og at de understreker at barna ikke har noe ansvar for eller skyld i skilsmissen. Barna trenger forsikring om foreldrenes kjærlighet og om at de ikke skal miste hverken mor eller far. Deretter må en fortelle hvilke praktiske konsekvenser skilsmissen vil få. Jo mer barna vet om hva som skal foregå, jo mer kan de forberede seg. På den måten føler de at de i større grad fremdeles har kontroll og oversikt over tilværelsen.

Skilsmisse – barnet i fokus – utdrag av et intervju med professor Kari Moxnes i Helsenytt for alle

Premiere Teatret Vårt i Molde 17. september

Lillejason, 5 år	Tobias Heiberg
Lillemedea, 9 år	Evy Kassetth Røsten
Jason, barnas far	Jan Frostad
Medea, barnas mor	Wenche Strømdahl
Anna, barnepike	Marianne Meløy


KJÆRE ALLE BARN

Barn er litt nyere i verden enn voksne. Derfor er det en del ting de ikke kan. Først skal de lære å krabbe, så skal de gå, så skal de snakke og så skal de lese. Imens skal de voksne å gå i minibank for å skaffe mat. Alle voksne som får barn burde se det som sin viktigste oppgave å beskytte barna og lære dem opp så de til slutt kan greie seg selv. De fleste foreldre tar dette alvorlig og passer på barna sine og de fleste barn i Norge har det trygt og godt.

Men så noen ganger blir det vanskelig allikevel. For det å være voksen kan også være vanskelig. Du skal ha jobb og være frisk og kunne mye. Og det er lett å ta feil. En feil mange gjør er at de forelsker seg, gifter seg kanskje og tenker at dette skal vare livet ut. Så får de barn. Og så plutselig en dag så er de ikke forelsket mer. Eller kanskje forelsket i en annen. Eller så har de ikke noe mer å si til hverandre, og krangler isteden. Og da kan det være det er lurt å ikke bo sammen lenger, og late som alt er bra. Dette er alltid trist og vanskelig. Vondt for de voksne, og enda vondere for barn. For plutselig er ikke både mor og far der, og da blir hele livet litt utrygt. Som oftest går det bedre etter hvert – selv om mor og far ender med å skille seg.

Men akkurat mens det står på er det ikke noe gøy. Og da er mor og far ofte så opptatt av seg selv at ungene ikke får så mye hjelp. Heldigvis er de fleste barn tøffere enn vi tror. De har ofte venner de kan prate med, og i dette stykket er de bror og søster. Forestillingen handler om den vanskelige tiden før ingen vet hva som skal skje. Men Lillejason og Lillemedea vet råd. De finner på mange lure ting sånn at mor og far blir tvunget til å høre på dem. Og ta et ordentlig valg. Kanskje har du opplevd noe av dette selv. Kanskje har noen av kameratene dine opplevd det, og da er det ganske greit å ha sett dette stykket. Da skjønner du kanskje litt mer av hvorfor alt føltes så dumt.

Hilsen Catrine
sjef for teatret


