

Lærerveiledning

KILDEN TEATER PRESENTERER

JEG VIL VASKE VERDEN REN

AV MARIUS LEKNES SNEKKEVÅG

Kvinnen bak Quisling

TEATERFORLAG: NORDISKA APS-KØBENHAVN

KILDEN TEATER OG KONSERTHUS

KILDEN.COM

JEG VIL VASKE VERDEN REN

Manus: Marius Leknes Snekkevåg
Regissør: Audny Chris Holsen
Scenograf/kostymedesigner: Åse Hegrenes
Koreograf: Sigrid Edvardssen
Lysdesigner: Markus Tarasenko Fadum
Lyddesigner: Eirik Mordal
Dramaturg: Endre Sannes Hadland

Medvirkende:

Linn Løvvik, Ann Ingrid Fuglestveit-Mortensen,
 Steffen Mulder, Lars Emil Nielsen, Anna Dworak,
 Ulrik Waarli Grimstad og Ina Maria Brekke

Innhold

- 3 Til eleven
- 5 Til læreren
- 6 Konkrete anbefalinger i møte med teater
- 6 Litt info om hva et teater er og presentasjon av medvirkende
- 8 Bakgrunnsstoff til bruk i forkant av teaterforestilling:
- 10 Forslag til forarbeid
- 11 Forslag til etterarbeid

Til eleven

Halldis Negaard Østbye hadde en drøm: Hun ville vaske verden ren. Halldis ønsket å gjøre noe riktig, ønsket å engasjere seg, påvirke samfunnet, gjøre noe av betydning. Men i forestillingen *Jeg vil vaske verden ren* vil dere se hvor grusomt galt det gikk da Halldis levde ut sin drøm.

For det som var hennes drøm, vil de fleste andre se på som et mareritt... Hvordan kunne hun ende opp med å oppmuntre til drap? Hvordan kunne Halldis ende opp med å tro at verden var så farlig at den måtte kontrolleres gjennom vold og brutalitet? Hvordan kunne Halldis få et så forvridd bilde av virkeligheten?

I dette stykket vil dere møte det som en gang var en friskus av en dame: Halldis var skipionér, hun tok seg av sin avdøde søsters to barn, hun var opptatt av rettferdighet og kvinnekamp.

Men så endte hun opp som propogandaleder for partiet Nasjonal Samling i Norge. Store Norske Leksikon skriver dette om henne: Den 7. oktober (1942) sendte Halldis Neegård Østbye et brev til Quisling hvor hun refererte til konsentrasjonsleire og «den endelige ordning», og gikk inn for at jødene burde skytes «raskt og nådeløst», som dyrene. Samme høst var hun med på å utarbeide navnelister over jøder som skulle pågripes og deporteres.

I teaterforestillingen *Jeg vil vaske verden ren* følger vi Halldis mens hun blir mer og mer oppslukt av sitt engasjement i NS. Manusforfatter Marius Leknes Snekkevåg har skrevet en fiktiv historie inspirert av virkelige hendelser. Halldis skrev hele livet, og Marius har lest gjennom omtrent alt det hun har skrevet. Og gjennom det hele har han prøvd å finne ut hvordan et menneske kan gå fra å være idealist til fundamentalist.

Vi ser fram til å treffe dere. Når du sitter i salen, så vil du kanskje merke at både lys, lyd, rekvisitter (tingene på scenen), kostymene, ordene, bevegelsene og uttrykkene – alt er med på å fortelle hver sin del av historien. Bruk alle sansene dine når du er på teater – kanskje får du med deg noe som ingen andre ser?

Og til slutt håper vi at du skal få oppleve noe – at teateret blir en historie som kan leve videre inni deg, at teateret gjør noe med deg!

Velkommen til oss!

Til læreren

Tusen takk for at du tar med elevene til teateret! Vi håper dere sammen vil oppleve en forestilling dere kan ta med dere videre – både i samtalen i klasserommet og i hverdagen forøvrig.

Vi har laget læremateriell som vi håper kan være til inspirasjon for deg og dine elever. Ingen vil kunne benytte seg av alt materialet, men vi håper at du vil kunne finne enkelte element som du kan trekke ut og gjøre deg bruk av.

Elever fra 8. klassetrinn til og med de eldste videregående-elevne skal se *Jeg vil vaske verden ren* de neste ukene. Fra første året i ungdomsskolen til siste året på videregående skal ungdommene ta svimlssteg på mange måter. Vi har derfor forsøkt å lage generelle ressurser som den enkelte lærer kan tilpasse sin klasse – både ift fag, alder og omfang.

Vi er takknemlige for å kunne ta ungdommer med inn i tematikken knyttet til *Jeg vil vaske verden ren*. Ekstremisme er dessverre et dagsaktuelt tema.

Spesielt spennende er det for oss å spille forestillingen for ungdom. Det er interessant å merke seg at mange av dem som meldte seg inn i NS, var ungdom. Det er minst like interessant å merke seg at de som ofte avvek fra å følge ordre og med fare for eget liv hjalp utsatte mennesker under andre verdenskrig, var ungdom.

Vi gjentar oss selv: Vi er glade for at nettopp mange ungdommer skal se denne forestillingen.

Med vennlig hilsen

Brigit Amalie Nilssen
Teatersjef, Kilden Teater

Konkrete anbefalinger i møte med teater:

- Maslows behovspyramide er absolutt sentral i møte med teateret. Minn gjerne elevene på at de ikke bør forlate salen underveis for mat, drikke eller toalett. Det er også lurt å henge fra seg jakker i foajeen (det bråker en del om mange tar av jakken). Mobilen må selvsagt helt av (skjønt en kan være litt usikker på hvor mobilen passer inn i behovspyramiden).
- For å klare å følge med på handlingen, bør elevene ha bakgrunnskunnskap om følgende tema: Vidkun Quisling, Halldis Neegaard Østbye, Nasjonal Samling, andre verdenskrig, Hitler, holocaust, bolsjevikene. Se nærmere info under «forarbeid».

Målet med lærerveiledningen er å gi ungdommene større utbytte av teaterstykket. Vi håper det vil være til inspirasjon. Takk for at du deler teateret med ungdommene.

Litt info om hva et teater er og presentasjon av medvirkende:

Når du skal se en teaterforestilling, er du **publikum**. Du sitter i en **sal** og ser på skuespillere som spiller på en **scene**.

Jeg vil vaske verden ren er et **skuespill** som er skrevet av **manusforfatter** Marius Leknes Snekkevåg. **Skuespillerne** er de som spiller en rolle på scenen, og her er det Linn Løvvik som spiller Halldis Neegaard Østbye, Lars Emil Nielsen spiller Peter Østbye, Ann Ingrid Fuglestveit-Mortensen spiller Alma Neegaard, Steffen Mulder spiller Vidkun Quisling og Odd Østbye, Anna Dworak spiller Maria Quisling, Ulrik Waarli Grimstad spiller Andreas Olsen Neegård, Eivind Krogvik, Albert Hagelin og Gunnar Østbye. Ina Maria Brekke spiller Øyvor Hansson, Eva Tofte og Siri.

Audny Chris Holsen er **regissør**, det vil si at hun bestemmer på hvilken måte skuespillet skal spilles. Hvordan skuespillerne beveger seg på scenen, hvordan de danser eller forflytter seg, det er det **koreograf** Sigrød Edvardsson som instruerer.

Endre Sannes Hadland er **dramaturg**, han skal få Marius sitt manus til å bli levende på scenen. **Manus** er alle ordene som skuespillerne skal si, de står skrevet i et hefte. I manus står det mange **replikker**, og det er ordene som skuespillerne sier. Du ser ingen **teatersjef** på scenen, men i Kilden er det Birgit Amalie Nilssen som er **teatersjef**, og hun bestemmer hvilke stykker som skal settes opp.

Inspisient til *Jeg vil vaske verden ren* er Mette Høgdal. Hun er som en slags kontaktlærer for stykket og passer på at det er orden i alt – og det er hennes stemme som ønsker velkommen til teateret. På scenen er det bygd opp en egen liten verden, **scenografi** og **kulisser** er det som får scenen til å se ut som noe annet enn det den er. Tingene som

skuespillerne bruker, for eksempel en skrivemaskin eller et glass, det er **rekvisitter**. Åse Hegernes er den som følger med på at alt på scenen ser riktig ut. Her er hun **scenograf/kostymedesigner**.

Når en lager teaterforestillinger, har en også med seg sminkør som sminker (alle på teateret har sminke på, enten du ser det eller ikke), kostymemakere og frisører. **Maskøren** som bestemmer hvordan hår og sminke skal se ut, heter Helga S. Flateland.

En sentral del av scenebildet er lyset. I denne forestillingen er det **lysdesigner** Markus Tarasenko Fadum som har laget de ulike stemningene. Og så trenger teateret selvsagt noen som er flink til å lage, sette sammen og stille inn de ulike lydene; en **lyddesigner**. Det er Eirik Mordal.

Og alle disse vil gjøre så godt de kan for at nettopp du skal få leve deg inn i den fortellingen dere nå deler sammen!

Bakgrunnsstoff til bruk i forkant av teaterforestilling

Vi gjentar at for å klare å følge med på handlingen, bør elevene ha bakgrunnskunnskap om noen utvalgte tema. Vi bruker ikke plass på å skrive mye om de mest opplagte punktene (f.eks holocaust eller andre verdenskrig, da tematikken bør tilpasses hvert enkelt årstrinn og slik presenteres best av deg som lærer som kjenner til elevenes forkunnskap).

Navn og begrep elevene bør kjenne noe til før de kommer:

Vidkun Quisling, Halldis Neegaard Østbye, Nasjonal Samling, andre verdenskrig, Hitler, holocaust, bolsjevikene.

Bli kjent med 2. verdenskrig

Det vil være en fordel om elevene har hørt om:

- Det tyske folks hverdag etter andre verdenskrig (krigsskatt, arbeidsledighet, fattigdom).
- Nazismen som vokste frem i Tyskland etter første verdenskrig.
- Adolf Hitler, Det tredje riket.

Bli kjent med NS i Norge

Det vil være en fordel om elevene har hørt om Nasjonal Samling.

Når og hvor: Stiftet i 1933, Vidkun Quisling var fører.

Størrelse: Bare 2,2 prosent av velgerne stemte på NS ved stortingsvalget i 1933. I 1937, det siste valget før krigen, fikk de bare 0,06 prosent av stemmene (indre uro i partiet og nedgang ved valg er noe elevene vil se igjen i stykket). 25. september 1940 ble NS landets eneste lovlige parti. Etter dette økte rekrutteringen, og ved slutten av 1940 hadde NS 25 000 medlemmer. Ved frigjøringen i 1945 hadde NS omtrent 40 000 medlemmer.

Hvem: Det var mange unge mennesker som var medlem av partiet. Mye av NS-propagandaen var rettet mot ungdommen, og mange unge var lei av arbeidsledighet. Ved frigjøringen var om lag hvert tredje NS-medlem kvinne.

Vidkun Quisling: Quisling var kjent som leder for NS. Da tyskerne invaderte Norge, prøvde Quisling å utrope seg selv til statsminister. Det gikk ikke. Men 1. februar 1942 ble Quisling innsatt av Reichskommissar som «ministerpresident» i «den nasjonale regjering» og NS ble «statsbærende parti». Etter frigjøringen ble han arrestert og henrettet.

Quisling var gift med Maria Pasetsjnikova. I stykket blir det referert til at Maria Quisling var av russisk avstamning. I dag kan vi høre betegnelsen «en quisling» om mennesker som blir omtalt som landsforrædere eller forrædere generelt.

Bli kjent med Halldis Neegaard Østbye

Det vil være en fordel om elevene har hørt om Halldis sin bakgrunn/barndom.

Regissør Audny Chris Holsen sier at *Jeg vil vaske verden ren* her er satt opp som en assosierende forestilling. Det vil si at de som setter opp forestillingen jobber i flere lag. Noen ganger møter vi handlingen gjennom Halldis sine tanker, andre ganger ser vi henne utenfra. Du vil også merke at i løpet av stykket blir vi fra tid til annen tatt med tilbake til Halldis sin oppvekst, og da fire spesielle opplevelser:

- Halldis sin mor føder et dødt barn, og Halldis får vite at moren har opplevd å miste et barn før: Moren mistet en datter før Halldis ble født, og den avdøde jenta het Halldis.
- Vi får også se at Halldis eldre søster ble tatt av snøras og døde.
- Halldis mor reiser fra familien (hun kommer tilbake og opptrer også i stykket), og Halldis føler at morens handling ødela familien.
- Til slutt ser vi hvordan far til Halldis skyter en ku hjemme på gården.

Bli kjent med jødeforfølgelse

Det vil være en fordel om elevene har hørt om nazisme.

Omfang: I 1939 fantes det om lag ti millioner jøder i Europa. I løpet av andre verdenskrig ble nesten seks millioner jøder drept.

Først var nazistenes politikk at jødene skulle fordrives fra Europa. Så, fra invasjonen av og angrepet på Sovjetunionen, ble visjonen at jødene måtte utryddes. Den nazistiske propagandaen framstilte jøden som en kommunist som ønsket å ta over makten i Europa. Etterhvert ble det også sagt at jødene var bærere av farlige sykdommer som smittet alle de kom i kontakt med og at de var mentalt underlegne den ariske rase. Jødene ble blant annet sammenlignet med rotter og det ble rettet falske beskyldninger mot dem.

Omfang i Norge: Rundt 1100 norske jøder klarte å flykte fra Norge. Til sammen ble 772 norske jøder sendt ut av Norge. 34 kom hjem.

Holocaust: Begrepet holocaust betyr «total ødeleggelse ved brenning». Navnet brukes på folkemordet på minoritetsgrupper utført av tyske nazister under andre verdenskrig. Også

russiske krigsfanger, mennesker med fysisk og psykisk utviklingshemming, homofile, svarte, kommunister mm ble drept. Samlet sett ble mellom 9 og 11 millioner mennesker drept som følge av holocaust.

Sentrale uttrykk eleven bør kjenne til før forestilling

Det vil være en fordel om elevene har hørt om Bolsjevik.

I stykket vil dere høre ordet «bolsjevik» bli nevnt i politiske taler. Begrepet bolsjevik ble brukt som en nedsettende politisk betegnelse om samtlige kommunister, da spesielt med tanke på Sovjet. Begreper som jøder og kommunist ble, av nazistene, brukt som nedsettende betegnelser om fienden, «de andre».

Forslag til forarbeid

Forslag til forarbeid for å bli kjent med karakteren Halldis Negaard Østbye

Du trenger: PC, utprint av «Halldis venedagbok». (Se vedlegg 1.)

Slik gjør du: Fortell om Halldis Negaard Østbye med utgangspunkt i artikkel om henne fra Store Norske Leksikon: https://snl.no/Halldis_Neegård_Østbye.

For de yngste elevgruppene er det fint om lærer gjenforteller fortellingen om Halldis slik at ikke elevene skal «snuble» i vanskelige ord.

Etter dere har gjort dere kjent med Halldis, kan elevene fylle ut venne-dagboken som om de var Halldis. (TIPS: Del gjerne klassen opp i tre grupper der noen fyller ut som om de var Halldis som 15-åring, noen som om de var Halldis som 30-åring og noen som om de var Halldis som 70-åring).

Forslag til forarbeid for å bli kjent med sentrale begrep

Du trenger: Papirlapper og skrivesaker.

Slik gjør du: Velg ut et tema du ønsker å fokusere på (feks: nazisme, ekstremisme, fremmedfrykt).

Alle elevene skal skrive sine tanker eller sin definisjon av begrepet på en lapp hver. Alle lappene krølles sammen og kastes inn i midten av klasserommet, mot tavla – eller annet sted du bestemmer. Lærer velger noen elever som får plukke opp en lapp og lese høyt. Deretter samtaler dere om innholdet på lappene. Les gjerne opp flere lapper etterhvert. Tips: Gjør gjerne samme oppgave på nytt etter at dere har sett forestillingen. Tenker elevene nå annerledes om tema dere tok opp?

Forslag til etterarbeid

Oppsummering av teaterforestillingen

Det kan være fint å starte med å gi elevene fem minutt der de får skrive ned et tankekart eller en ordsky som oppsummerer deres opplevelse av teateret.

Tips til spørsmål som kan brukes til å samtale om stykket

- Hva skjedde i stykket? (la elevene gjenfortelle handlingen)
- Hvem møtte vi?
- Var det noen ganger dere ble overrasket? Når?
- Var det noen ganger dere ble opprørt? Hva var det som opprørte dere i stykket?
- Var det noe dere syntes var fint i stykket, noe som ga gode følelser?
- Forestillingene veksler mellom Halldis som voksen og Halldis som barn. Hva følte dere da dere så Halldis som barn?
- Det skjer en del også bak forhenget. Hva så dere? Hva tror dere det betydde?
- Alt vi ser på scenen er med på å fortelle en fortelling. Hva så og hørte dere? Var det noen rekvisitter (tingene på scenen), lyd, lys, kostymer eller annet som du la merke til som du følte formidlet noe?

Tips til teaterlek som kan brukes både til å prate videre om teater og tema redsel

Målet med aktiviteten er at eleven skal også få et innblikk i en teaterøvelse, samtidig som aktiviteten er et utgangspunkt for å prate om redsel og syn på andre mennesker.

Slik gjør du: Alle elevene går rundt i klasserommet. Når du sier en følelse, skal de lage den følelsen med hele kroppen og ansiktet. Elevene kan bevege seg litt rundt som den følelsen før du sier «frys». Da fryser alle som følelsen de spiller. Hvis det passer ift elevgruppen din, kan gjerne to eller tre elever få spille ut hver følelse mens de andre står i frys.

Tips til følelser: Sinna, avslappa, glad, misunnelig, rørt, forelska, fornærma, stolt, redd, søvnig, lei seg.

Tips til videre samtale om teater: Hvilke følelser så de ble spilt på teateret? Hvordan fikk skuespillerne til å vise følelser? Diskuter enkeltscener og hva som ble gjort for å formidle følelser.

Tips til videre samtale om redsel: Vi skal ikke si at alle som har vært redd, kan rekke opp ei hand. For alle har vært redde og livredde, en eller flere ganger. Og de aller fleste har også vært redde for krig.

- Hva var de ulike karakterene i *Jeg vil vaske verden ren* redd for? (Gå gjerne gjennom de ulike rollene).
- Hva tror dere Halldis var redd for? Hva førte frykten hennes til?
- Nazistene omtalte jødene som farlige og de spredte løgner om dem. Hvilke konsekvenser fikk det for jødene?
- Har dere hørt mennesker i dag snakke om mennesker, folkeslag, grupper som de er redd for?
- Hvilken makt kan det gi å snakke om folk slik at andre blir redd for dem?

Samtale/diskusjon rundt språk og definisjonsmakt

Du trenger: Ingen hjelpemidler

Slik gjør du: Fortell elevene om språk og makt.

Elementer du gjerne kan ta med:

- Jødene ble kalt for forbrytere, pengegriske, farlige. De ble også omtalt som en stor mengde. Jødene ble også mer og mer omtalt som «dem», stilt opp mot «oss». Etterhvert ble jødene også snakket om som skadedyr og rotter. Gjennom språket ble de mindre og mindre mennesker og mer og mer skadedyr.
- Jødene er ikke de eneste som har opplevd å bli fratatt sin «menneskelighet» gjennom andres språk. Kan dere komme på andre eksempel på at enkeltpersoner eller grupper blir gjort mindre menneskelige gjennom uttrykk som blir brukt for å betegne dem?
- Hvilken makt har en propagandaleder i forbindelse med krig eller folkemord?
- Det å snakke om oss og dem, det å skape skiller mellom vi og de andre – er det fremdeles noe som skjer i dag? Kjenner du til eksempler?
- «Jøde» kan vi fremdeles høre blir brukt som skjellsord. Hva synes du om det?
- Er det benevnelse på andre grupper som blir brukt som skjellsord i dag? Reflekter litt sammen rundt hva det gjør at «ditt navn» blir brukt som skjellsord. Hvordan føles det å sitte i et klasserom og høre folk kalle noen for homo – hvis du egentlig leter etter en anledning til å fortelle at du er homofil? Hvordan er det å spille fotball og noen roper «din jøde» hvis de er sint på deg? De fleste mener ikke så mye galt når en sier sånt. Men er det nødvendig? Er det sånn vi ønsker å være?

Samtale rundt det å tørre å gå mot strømmen

«The only thing necessary for the triumph of evil is for good men to do nothing»

– Edmund Burke.

Innspill til refleksjon:

Når noe grusomt skjer, så prøver vi mennesker å finne noen vi kan legge skylden på. Noen som kan stå til ansvar. Sånn var det også etter andre verdenskrig. Her så vi at

Vidkun Quisling ble drept, Halldis Østbye ble dømt til fengsel.

Men det var ikke Halldis som kjørte de norske jødene til Donau. Det var norske taxisjåfører som gjorde det. Det var ikke Quisling selv som gikk inn i hjemmene og hentet ut jødiske kvinner og barn, det var det norske tjenestemenn som gjorde. Soldatene gjorde som så mange andre: De fulgte ordre. De gjorde jobben sin.

Samtale:

- Har de som følger ordre et ansvar?
- Hadde Quisling og tjenestemennene like mye ansvar?
- Er det eksempel fra vår hverdag der vi kan ende med å gjøre noe som strider mot vår samvittighet om vi følger andres «ordre»/følger de andre?

Innspill til refleksjon:

Det var også mange som trosset ordre under andre verdenskrig for å hjelpe andre. Flere mennesker satte sitt eget og familiens liv i fare da de valgte å skjule jøder eller hjelpe dem til å rømme. Paul Leer-Salvesen er professor ved UiA. På nettstedet utveier.no blir han spurt om hvordan et menneske kan klare å stå i mot onde krefter? Han svarer:

– Moderne voldsforskning har undersøkt dette. Det er mennesker som ikke er opplært til å være lydige, men som har levd i et miljø som utvikler samvittigheten. Samuel Oliner har forsket på hva som kjennetegnet dem som med fare for eget liv, skjulte jøder under krigen. Det finnes ingen formel, men det var noe som kjennetegnet dem: De var unge. De var IKKE opplært til å være lydige. De hadde foreldre som brydde seg om andre. Som hadde deltatt i hjelpeaksjoner. De hadde vokst opp med holdningen om at alle mennesker er like verdifulle. Barnas utvikling av empati og omsorg for de som hadde det vondt, var blitt kombinert med et forhold til hva som var rett og galt. Det var ikke vi og de andre, menneskene var likeverdige. De hadde velutviklet samvittighet og var modige, ikke lydige.

Også for manusforfatter Marius har det vært viktig å få fram at Halldis ikke nødvendigvis var et monster, hun var et menneske. I etterkant av andre verdenskrig var det mange tilsynelatende «normale» mennesker som hadde utført helt unormale handlinger. Ved å snakke om mennesker som «monstre» så skaper vi også et bilde av «oss» og «dem», det blir en avstand mellom oss. Ved å belyse at tilsynelatende vanlige mennesker utfører usannsynlig onde handlinger, så dukker spørsmålet opp: kunne jeg vært i stand til å begå alvorlig urett mot andre?

Samtale rundt nærhetsetikk

Under følger et utdrag av manus hvor Halldis kommer med sine meninger om hvordan «jødeproblemet» kan løses. Mens Hitlers endelige løsning var å drepe alle jøder, åpnet Halldis for «individuelle løsninger» der enkelte jøder kunne spares (uten at det dermed

gjør utsagnet mer humant). I forhold til dette kan ulike tema være aktuelt, avhengig av klassetrinn.

- Halldis og Hitler hadde forskjellig mening om drap på jøder. Hvorfor tror dere de konkluderte forskjellig?
- Kan Halldis sitt synspunkt ha sammenheng med at hun kjente familiene. På hvilken måte kan ansiktsetikken innvirke på syn på andre mennesker?
- I forestillingen ser vi i et tilbakeblikk hvordan Halldis ser faren skyte et husdyr hjemme på gården. Hvem virker det som om Halldis har mest sympati med – husdyret eller jødene? Hvordan tror du hendelsen fra barndommen preget Halldis?
- Hva tror du Halldis mente med utsagnet: – Jeg vil vaske verden ren?

Utdrag fra manus:

HALLDIS: (...) Den endelige løsningen av jødeproblemet må gjennomføres uten sentimentalitet for å sikre vårt eget folk og Europa mot et nytt jødisk fremstøt. Men en viss menneskelighet bør det vises så dette kan skje uten skade for vårt folk. Eksempelvis kan jeg nevne at vi her på Lillevann har to jødiske brødre. Den ene har, så lenge jeg har kjent ham, vært en utmerket samfunnsborger, både klart anti-kommunistisk, anti-engelsk og anti- det gamle systemet. Han er gift med en svensk dame, en av de fineste fullblods arierne jeg har truffet. De kan ikke få barn selv og har tatt til seg to ariske barn. Det ville være umenneskelig og overflødig å sende denne familien i ulykken. Hans bror derimot er en jøssing, en alminnelig sjappjøde, gift med en jødinne og har fire frekke jødebarn som forgifter de andre barna her opp med sitt hat til NS og tyskerne.

Jeg nevner dette eksempelet for å vise hvor viktig det er å tillate en viss grad av individuelle avgjørelser. Jeg tror også at det vil gavne oss som nasjon at vi følger en norsk linje. Man skal ikke mishandle en slått fiende, men om nødvendig skyte ham raskt og nådeløst. Det er det samme som med dyrene. De skal drepes raskt og smertefritt, ikke seigpines. Det bør vel også gjelde jødene.

Skriv et brev til Halldis

Du trenger: Noe å skrive på. Utdrag fra manus.

Slik gjør du: Se for deg at du er en tidligere venninne av Halldis fra skilmiljøet. Dere har vært på mange spennende turer sammen, og du så alltid opp til Halldis. Den gang var dere fortrolige venninner som delte mye. Men det var en ting Halldis aldri visste: Din far var en jøde.

De siste årene har dere mistet kontakten, men via jødiske venner får du høre om Halldis og hennes engasjement i NS. Året er 1941 og det er stor uro blant mange av dine jødiske venner. En del har allerede bestemt seg for å reise fra Norge. Du kan ikke forstå at Halldis virkelig kan stå inne for jødehat, du har så gode minner om henne.

Til slutt bestemmer du deg for å skrive et brev til henne der du prøver å påvirke henne til å la jødene leve. Hvilke argumenter vil du bruke? Tør du å si at du er jøde? Hvilke argument tror du kan nå inn til Halldis?

Forslag til videre arbeid:

«Jeg vil vaske verden ren» handler om Halldis, Norge under krigen, nazisme. Men forestillingen handler også om meg og deg, vårt liv. For ekstremisme er ikke noe mennesker kvittet seg med i 1945. Frykten for det ukjente, usikkerheten i møte med «de andre» kan fremdeles drive mennesker ut i grusomme handlinger.

Vi håper at «Jeg vil vaske verden ren» også kan være et utgangspunkt for å snakke om et menneskes vandring fra idealisme til fundamentalisme.

Nettsiden utveier.no er en ressurside med informasjon om prosesser inn og veier ut av ekstremisme. Portalen er utarbeidet av RVTS Øst i samarbeid med Helsedirektoratet og Regionsenter for barn og unges psykiske helse (RBUP). Her finner du informasjon og gode verktøy både for å snakke om og snakke med ungdom som står i fare for å bli radikaliseret inn i forskjellige miljøer. Her finner du også oppgaver som kan være aktuelle som utgangspunkt for samtale med ungdom.

Hva om Halldis hadde blitt stilt flere spørsmål i oppkjøringen til andre verdenskrig? Hva om det hadde vært noen som hadde sett Halldis før hennes verden mørknet?

Dato: _____

Selvportrett

Sted: _____

Navn: _____

Alder: _____

Familie: _____

Hobby: _____

Favorittmat: _____

Favorittmusikk: _____

Favorittreisemål: _____

Jeg drømmer om å bli når jeg blir stor: _____

Jeg brenner for: _____

Livsmotto: _____
