

Lärarhandledning ”Ask Me Anything”

FÖRBEREDELSE

Hej!

Den här handledningen är till för dig som lärare eller mentor. Den är tänkt som ett stöd före och efter föreställningen, så du kan hjälpa dina elever att förbereda sig, bearbeta upplevelsen och sätta ord på tankar eller känslor.

Föreställningen *Ask Me Anything* bygger på verkliga frågor ställda av barn och unga till dramatikern Alexandra Loonin, frågor som besvaras 100 % ärligt på scen. Den berör på ett roligt och ibland allvarligt sätt teman som sanning och lögn, kärlek, förlust, sexualitet, identitet och modet att stå kvar i det som är svårt.

Praktisk information

ASK ME ANYTHING

av Alexandra Loonin

Målgrupp: Åk 8-9 och Gymnasium (rekommenderad från 13 år)

Längd: Ca 60 minuter

Mer information

Få en inblick bakom kulisserna genom att besöka Teater Västernorrlands sociala medieplattformar:

<https://www.youtube.com/@teatervasternorrland8539/>

<https://www.instagram.com/teatervasternorrland/>

<https://www.tiktok.com/@teatervasternorrland/>

Lgr22 Övergripande mål och riktlinjer

Svenska – Syfte (s.224):

I mötet med scenkonst ska eleverna ges förutsättningar att utveckla sitt språk, sin identitet och sin förståelse för omvärlden.

Samhällskunskap (år 7-9):

Ungdomars identitet, livsstil och välbefinnande, frågor om jämställdhet, sexualitet och relationer.

Övergripande mål (s.14):

Skolan ska ansvara för att varje elev kan använda olika uttrycksformer, som drama, och har utvecklat förståelse för samhällets kulturutbud.

Skolans uppdrag (s.9):

Elever ska få uppleva känslor och stämningar. Eget skapande är en del av kunskapsbildningen.

FAKTA

KOPPLA
TILL LGR

Så här förbereder du eleverna

För oss på Teater Västernorrland är det viktigt att eleverna vet vilken typ av föreställning de kommer att se och vi rekommenderar att ni pratar med eleverna innan ni ser den.

Före föreställningen

Berätta att föreställningen *Ask Me Anything* bygger på frågor ställda av barn och ungdomar och är helt ärlig. Föreställningen kan ta upp teman väcker frågor om att vara ung, om lögn, sanning, sex, sorg, identitet och att våga visa vem man är. Förklara att syftet är att väcka tankar och diskussion, och att det är okej att reagera olika.

Samtalsfrågor

- Vad innebär det att vara "helt ärlig"? Går det ens?
- Vilken typ av frågor tycker ni är svårast att svara på?
- Varför tror ni vuxna ibland ljuger för barn?
- Finns det något du skulle vilja ställa som fråga till en vuxen, och vara säker på att få ett ärligt svar?
- Vilka förväntningar har eleverna på den kommande upplevelsen?

Erbjud anonyma sätt att delta (lappar, digitala formulär) för känsliga frågor. Sätt en tydlig trygghetsram: respekt för varandra och att alla lyssnar utan att döma.

Handling

Vad händer när ungdomar får ställa vilka frågor de vill? Teater Västernorrlands husdramatiker Alexandra Loonin lovade att svara 100% ärligt på ungdomars frågor.

När förlorade du oskulden och hur var det? Hur mycket tjänar du? Vad ljuger du om? Gillar du alla dina arbetskompisar? Har du varit otrogen? Har du brutit mot lagen? Vad gjorde du då?

Det blev ett samtal mellan generationer och över kontinenter, om pinsamheter och drömmar, med humor och allvar.

Ask me anything är en nyskriven och personlig jakt på sanning i en förljugen värld.

UPPLEVELSEN

Regissörens ord

Ask me anything kommer ur ett slags experiment - dramatikern Alexandra Loonin låter ungdomar ställa frågor och lovar att svara 100% ärligt.

Det kan först verka som att experimentet är en yttre prövning – att våga blotta sig inför andra. Men minst lika mycket blir det en inre resa, där frågorna leder henne till svar som leder vidare till nya lager av sanning. Det blir en oväntad, spretig, rolig, allvarlig och väldigt personlig historia. Och just i det där personliga, superspecifika kan det allmänmänniska titta fram. I det kan vi kanske spegla oss och få syn på våra egna sanningar, lögnar och hemligheter.

För hemligheter är något vi alla bär på. Ibland för att skydda oss, ibland för att skydda andra. De kan fylla viktiga funktioner och vara bra att ha, men ibland skapar de istället luckor i relationer och när de där luckorna uppstår fyller vi gärna i dem själva – med gissningar, fantasier och oro.

Kanske kan ärlighet då istället fylla dem med tillit?

När jag läste pjäsen tänkte jag på hur det skulle vara om det var jag som skulle vara tvungen att svara ärligt på alla frågor. STRESSEN! Men vad skulle egentligen vara värst – att behöva dela med mig av mina pinsammaste hemligheter, eller risken att upptäcka något om mig själv som jag helst hade låtit varit oupptäckt?

Hur hade det varit för dig?

Hälsningar,
Lars Bringås
-Regissör

Under föreställningen

Tänk på

Teater Västernorrland älskar publik som är närvarande: skratta när det är kul, bli rörd när det känns. Vi älskar när vår publik är med och reagerar! Påminn gärna eleverna inför sitt besök att skådespelarna ser och hör dem lika bra som de ser och hör dem. Det är viktigt att alla får en bra upplevelse, så vi hjälps åt att undvika sådant som kan störa. Läraren ser till att gruppen har koll på det, så att vi tillsammans skapar en riktigt härlig teaterupplevelse.

EFTERARBETE & FÖRDJUPNING

Så här följer du upp med eleverna efteråt

För att ge eleverna möjlighet att bearbeta upplevelsen kan det vara värdefullt att skapa utrymme för samtal, reflektion och eget uttryck. Nedan följer tips på hur du som lärare kan arbeta vidare med klassen efter föreställningen.

Det finns också en särskild **Elevhandledning** med åtta kreativa uppgifter som går bra att skriva ut och kopiera till eleverna. Materialet kan användas i klassrummet, som hemuppgift eller som utgångspunkt för vidare samtal. Du som lärare får fria händer att differentiera materialet så det passar din klass.

Checklista: Efter föreställningen

Börja med en kort runda där eleverna kan dela spontana intryck, även här är delning frivillig. Påminn om att känslor som sorg, ilska, glädje eller förvirring är normala efter en stark upplevelse. Om någon vill prata mer, erbjud kontakt med kurator eller annan trygg vuxen. Avsluta med något hoppfullt eller stärkande, t.ex. att alla människor har hemligheter och erfarenheter och att det är okej att prata om dem.

Kreativa uppgifter (välj en eller flera och gör gemensamt)

IDÉER!

- **Skriv en anonym fråga.**
Om du fick ställa en fråga till en vuxen som måste svara ärligt: vad skulle du fråga och varför just den frågan?
- **"Allt är sant"**
Skriv ner något om dig själv som är 100 % sant, men som du aldrig sagt högt.
- **Ge ditt liv en titel.**
Vad skulle din självbiografiska teaterföreställning heta? Varför?
- **Mellan sanning och lögn**
Skriv om ett tillfälle när du ljög. Varför gjorde du det? Vad hände?

Tips på vidare fördjupning

Ask Me Anything väcker frågor om att vara ung, om lögn, sanning, sex, sorg, identitet och att våga visa vem man är. Här är en lista med filmer och böcker som fortsätter samtalet – vissa är tunga, andra hoppfulla, alla är ärliga.

FILMER & SERIER

(För högstadielärover, se åldersgräns/innehåll som passar din klass)

- **Girl Picture** (2022) – Vänskap och sexualitet i Helsingfors.
 - **Vi är bäst!** (2013) – Punk, frihet och vänskap i 80-talets Stockholm.
 - **Lady Bird** (2017) – Mamma, dotter, drömmar och krockar.
 - **Eighth Grade** (2018) – Nervöst, naket och äkta om att vara 13.
 - **The Edge of Seventeen** (2016) – Kaos, humor och sorg i tonårslivet.
 - **Min lilla syster** (2015) – Om ätstörningar och syskonskap.
 - **Sex Education** (Netflix) – Rolig, pinsam och viktig serie om kroppen, sex och relationer.
-

BÖCKER

- **Bryta om** – Åsa Anderberg Stollo
När vuxna inte orkar vara vuxna.
- **Comedy Queen** – Jenny Jägerfeld
Om sorg, listor och att få pappa att skratta.
- **Jag är ju så jävla easy going** – Jenny Jägerfeld
Om ADHD, ensamhet och kärlek.
- **Vem bryr sig?** – Therese Zetterlund
Psykisk ohälsa bland unga, med humor och svärta.
- **Pojkarna** – Jessica Schiefauer
En kroppsfrövandling, könsroller och frihet.
- **Vi ses i Obsan** – Cilla Jackert
Vänskap, utanförskap och val.
- **Eleanor & Park** – Rainbow Rowell
Fin kärlekshistoria om två outsiders.

ELEVHANDLEDNING

ASK ME ANYTHING

DU HAR JUST SETT EN TEATERFÖRESTÄLLNING!

Föreställningen du sett bygger på frågor som barn och unga har ställt till dramatikern Alexandra och hon har lovat att svara helt ärligt på frågorna.

Du har fått ta del av riktiga berättelser om att vara ung och vuxen och om hur det är att försöka förstå livet, kroppen, kärleken, lögnerna, föräldrarna, sorgen ... allt!

Nu är det din tur att reflektera.

TÄNK EFTER OCH DISKUTERA

1. Vad fastnade du för?

- Var det något i föreställningen som berörde dig extra mycket?
- Fanns det något du inte kunde sluta tänka på?
- Var det något som fick dig att skratta eller känna något annat?

2. Varför tror du vuxna ibland ljuger för barn?

- Har du själv blivit ljugen för?
- Har du ljugit för att skydda någon?

3. Har du en fråga du skulle vilja ställa – som någon måste svara ärligt på?

- Skriv ner den frågan. Du behöver inte visa den för någon, men var ärlig med dig själv.

4. Var det något ni tror att hon inte berättade? Vad? Varför?

KREATIV UPPGIFTER (Välj en eller flera)

1. Skriv en fråga

Om du fick ställa en fråga till någon – anonymt – som måste svara helt ärligt ...

Vad skulle du fråga?

Skriv frågan som om du skulle lägga den i en hemlig låda.

2. Ge ditt liv en titel

Tänk att ditt liv är en teaterpjäs.

Vad skulle den heta?

Hur skulle man känna när man såg den?

3. Allt är sant

Skriv ner något som är 100 % sant om dig själv – men som du aldrig sagt högt.

Det kan vara något stort eller litet.

Vill du – så riv sönder det efteråt. Eller spara det någonstans.

4. Skapa en minnesbild

Rita en scen från föreställningen som du minns extra tydligt.

Det kan vara en händelse, en känsla, ett ansiktsuttryck, en färg eller något helt abstrakt.

DELA OM DU VILL

Vill du dela något du gjort? Prata med din lärare. Kanske kan ni läsa upp frågor

tillsammans, skapa en vägg av hemliga sanningar, eller skriva en egen klasspjäs med

era berättelser.

KOM IHÅG:

Du är inte ensam om att känna förvirring, sorg, ilska, glädje, kärlek, skräck eller skam.

Alla människor har hemligheter. Och ibland kan det hjälpa att veta att någon annan

känt precis som du. Vill du prata med någon efter föreställningen?

 BRIS: 116 111

 UMO.se – för dig mellan 13–25 år

 Prata med en vuxen du litar på

ORDLISTA

<p>Regissör Den som leder arbetet med föreställningen och bestämmer hur slutresultatet ska bli.</p> <p>Skådespelare De som spelar de olika rollkaraktärerna i föreställningen.</p> <p>Scenograf Den som arbetar med hur det ska se ut på scenen.</p> <p>Dekormålare Den som målar det som finns på scenen så att det ska se ut som scenografen tänkt sig.</p> <p>Kostymdesigner Den som arbetar med vad alla olika rollkaraktärer ska ha för kläder.</p> <p>Maskdesigner Den som arbetar med hur alla olika rollkaraktärer ska se ut i ansiktet och håret.</p> <p>Ljusdesigner Den som arbetar med hur ljuset ska se ut och förändras i föreställningen.</p> <p>Kompositör Den som har komponerat musiken och ljuden i föreställningen.</p> <p>Dramaturg Den som hjälper till så att berättelsen i pjäsen och föreställningen är bra uppbyggd.</p>	<p>Dramapedagog Den som arbetar pedagogiskt omkring föreställningen i möte med publiken</p> <p>Kostymmästare Den som hjälper till att sy och ta fram de kläder som kostymören har bestämt.</p> <p>Producent Den som leder arbetet med hela produktionen och ser till att alla i teamet gör det de ska.</p> <p>Rekvisitör Den som ansvarar för alla lösa föremål som skådespelarna använder i en föreställning. Som exempelvis muggar, tallrikar, knivar, böcker med mera.</p> <p>Turnéläggare Arbetar med att planera hur föreställningen ska resa mellan olika platser, alternativt hur olika publikgrupper ska ta sig till teatern.</p> <p>Belysningsmästare Den som arbetar med alla scenlampor på teatern och hjälper ljusdesignern att rikta scenlampor och programmera ljusmoment i ljusbordet.</p> <p>Ljudtekniker Den som ansvarar för att ljudet låter bra i salongen och att mikrofoner, högtalare och andra ljudkällor fungerar.</p>	<p>Scenmästare Den som iordningställer scenen inför föreställning och ansvarar för att allt bakom scenen flyter på. Exempelvis kanske det ska snöa på scenen eller så ska kanske någon komma upp ur golvet.</p> <p>Koreograf Den som skapar dans- eller rörelseinslag till föreställningen.</p> <p>Publikvärd Tar emot publiken, hjälper dem till sina platser och ser till att publiken får en bra upplevelse på teatern.</p> <p>Marknadsförare Arbetar med att få många människor att vilja se föreställningen, exempelvis genom annonser, facebookinlägg med mera.</p> <p>AD (Art Director) Den som bestämmer hur exempelvis affischen och annonser och ska se ut.</p> <p>Fotograf Den som tar föreställningsbilder och affischbilder.</p> <p>Teaterchef Den som är chef över hela teatern och bestämmer vad teatern ska spela för föreställningar. m.fl.</p>
---	--	---