

Å skrive novelletolkning

Kurset *Å skrive novelletolkning* tar utgangspunkt i Kjell Askildens novelle "Hjemkomsten" på side 322, men det kan også brukes i arbeid med å skrive andre novelletolkninger.

SPOR OG BEVIS

Å lese en novelle når målet er å tolke den, kan sammenliknes med detektivarbeid. Du – detektiven – må lete i novellen etter spor eller tegn, som du tror kan være viktige sider ved teksten. Det kan for eksempel være en mangelsituasjon, et forhold mellom to personer eller en hendelse som gjentar seg og blir et mønster. Hvorfor ser for eksempel hovedpersonen i novellen «Hjemkomsten» seg flere ganger i speilet? Deretter må du forsøke å finne bevis som sannsynliggjør

observasjonene dine. Det gjør du ved å stille spørsmål til teksten og lese mellom linjene. Svarene og refleksjonene dine, tolkningen, må du skrive inn i teksten. en tolkning kan kalles en argumenterende tekst, fordi du begrunner hva som er viktig i din forståelse eller tolkning av teksten. Når du skal analysere en novelle, må du nærlese den.

Å NÆRLESE OG Å BRUKE OPPSKRIFT

Det fins selvsagt mange måter å skrive en litterær tolkning på. I dette kurset får du en oppskrift som du må tilpasse den novellen du arbeider med. Noen punkter bør være med, som presentasjon av tekst og innholdsreferat. andre punkter kan være mindre relevante for tolkingen din, for eksempel virkemidler som du nok ser, men ikke opplever som viktige for leseropplevelsen.

INNLEDNING

En litterær tolkning kan begynne på flere vis. I kapittel 2 på side 39 er det vist fire eksempler. Uansett hvilken form for innledning du velger, bør du presentere novellen du skal gi deg i kast med. Husk tittel, samling, utgivelsesår og navn på forfatter. Skriv gjerne relevant bakgrunnsinformasjon om forfatteren og tiden novellen ble til i.

HOVEDDEL – PÅ JAKT ETTER VIRKEMIDLER

I tekstens hoveddel må du forsøke å pare kunnskap om analyse med fyldige refleksjoner. Det er ikke virkemidlene i seg selv som er viktige, men funksjonen de har i teksten, det vil si hvordan de påvirker leseopplevelsen. Du må derfor stille spørsmål til teksten mens du leser, som: Hvorfor er

mannen i «Hjemkomsten» avisende? Svarene dine gir grunnlaget for tolkningen. Du må forsøke å underbygge dem med utgangspunkt i novellen. Vi skal se på flere virkemidler som det kan være relevant å reflektere rundt.

KOMPOSISJON

Komposisjon handler om hvordan novellen er satt sammen. Se på punktene nedenfor. Hva kjennetegner denne novellen, og hva betyr det for teksten at komposisjonen er som den er?

- Er novellen kronologisk fortalt, eller har teksten brutt kronologi? fins det tilbakeblikk og frampek i teksten?
- Er åpningsavsnittet;
 - en presentasjon av person, tid og sted
 - en in medias res-åpning, der leseren blir ført rett inn i handlingen
 - en presentasjon av fortelleren og forteller- situasjonen
- Hvordan er spenningskurven? er det flere toppunkt? er det et virkelig høydepunkt?
- Har teksten en åpen eller en lukket slutt? Er sluttpoenget overraskende? Har novellen en sirkelkomposisjon, der teksten slutter på tilsvarende måte som den begynte?

FORTELLER OG SYNSVINKEL

Fortelleren er den som fører ordet og «snakker» til oss i teksten. Han kan enten delta i historien som en jeg-forteller, eller stå utenfor den og omtale personene (i andre eller tredje person), som en aural forteller. Hvem forteller historien, og hva betyr det for leserens oppfatning av historien? Er fortelleren pålitelig?

Synsvinkelen er det utsiktspunktet fortelleren ser fra i en tekst. Fortelleren kan la oss se og oppleve alt gjennom øynene til en av personene i teksten, kalt personal synsvinkel. Han kan nøkternt observere personer og hendelser utenfra fra en refererende synsvinkel, eller han kan skifte mellom å observere utenfra og «se» tankene til personene fra en allvitende synsvinkel. Hvem er synsvinkelen lagt til? Skaper det nærhet eller avstand til personene? Hvis synsvinkelen skifter i teksten, hva gjør det med historien?

PERSON- OG MILJØSKILDRING

Personer og hendelser er alltid plassert i et miljø. Miljøet kan røpe mye om hvordan personene er, andre ganger er det bare en kulisse. Hva er i tilfellet i denne teksten? Hvordan er persongalleriet? Er personene;

- direkte eller indirekte beskrevet
- statiske eller dynamiske
- endimensjonale typer eller komplekse, sammensatte individer

Studer personer og miljø i «Hjemkomsten» eller en annen novelle. Hva kan dette fortelle om bakgrunn, (familie)forhold, sinnsstemning, interesser osv.?

SPRÅKLIGE VIRKEMIDLER

I en novelle kan forfatteren ha brukt mange språklige virkemidler. Det betyr likevel ikke at du må nevne alle. Dem du velger å kommentere, må ha en funksjon i teksten. Du må reflektere over hva det betyr for teksten at for eksempel en replikk gjentas. Arbeid gjerne med virkemidler slik:

- a) Finn et virkemiddel som er viktig for leser- opplevelsen din, og navngi det.
- b) Siter virkemidlet deretter direkte eller indirekte.
- c) Dvel til slutt ved virkemidlets funksjon.

Skriv ned fylldige refleksjoner.

AVSLUTNING – TEMA OG RESULTAT AV TOLKNINGEN

Formuler det du mener er tema i novellen. Temaet står sjelden uttrykt direkte i teksten, derfor må du lese mellom linjene. Til slutt må du avrunde teksten. Du kan for eksempel avslutte med et sitat, et ordtak eller en assosiasjon, eller beskrive leseropplevelsen din.

DISPOSISJON

Dette er en disposisjon som kan brukes for å sikre at du får med alt du skal i en novelletolkning. Du kan gå tilbake til de foregående sidene for å se en mer utfyllende forklaring på hva du kan ha med i de ulike delene av tolkningen. Det er viktig at du velger ut de funnene du synes er viktige for din forståelse av novellen. Ikke pek på ting du synes er uvesentlig! Det er vanskelig å gi noe konkret sideantall, men en novelletolkning på høyt kompetansenivå bør nok minst være mellom tre og fire sider.

Del av teksten:	Dine notater:	Eksempel:
Overskrift: Her skal du formulere en overskrift som formulerer et sentralt poeng i din tekst. Ikke "skrivedag", "tentamen" eller "novelletolkning".		Den som venter på noe godt? - tolkning av Kjell Askildsen novelle "Hjemkomsten".
<u>Avsnitt 1</u> Innledning: Du kan skrive innledninger på mange forskjellige måter (se eget dokument). Dette MÅ uansett med i en innledning: - Novellens tittel. Markerres med sitattegn: "Hjemkomsten". - Navn på novellesamlingen den er hentet fra. Skrives i kursiv: <i>Heretter følger jeg deg helt hjem</i> . - Årstall for utgivelse. - Navn på forfatter.	Novellens tittel: Navn på novellesamling: Navn på forfatter: Årstall: Annen relevant informasjon:	Novellen "Hjemkomsten" av Kjell Askildsen er hentet fra samlingen <i>Heretter følger jeg deg helt hjem</i> , som kom ut i 1953. Den ble av enkelte møtt med motstand. Noen kritikere mente at Askildsen gikk altfor langt i å skildre seksuelle forhold mellom unge mennesker. I Mandal, der forfatteren er født og oppvokst, ble boka fjernet fra bibliotekhyllene. Faren hans, lensmannen, brente sin utgave. I «Hjemkomsten» kan vi ane konturene av et erotisk forhold mellom en kvinne og en mann, men det er forventningene deres til hverandre og den manglende kommunikasjonen mellom dem som er hovedfokuset i teksten

<p>Avsnitt 2 KORT handlingsreferat:</p> <p>Her skal du formulere motivet og hva du oppfatter som tema i novellen.</p>		<p>En kvinne pynter og sminker seg. Trollspeilet gjør henne vakker. Huset er rent, og velduftende iris i en slank vase lyser opp i rommet. Alt er klart, men mannen hennes lar vente på seg. Tiden fram mot hjemkomsten bruker kvinnen til å stramme brystholderen og fantasere om det øyeblikket han vender hjem. Når mannen omsider kommer, tar han seg knapt tid til å prate. Han virker sliten etter reisen og ønsker bare å være alene med avisen og radioen. Både radioen og forholdet deres skurrer.</p>
<p>Avsnitt 3, 4, 5... Hoveddel:</p> <p>Dette er den viktigste delen i tolkningen. I denne delen skal du forsøke å ha en saklig og nøytral innfallsvinkel. Du skal ikke vurdere hva som er bra eller dårlig, men peke på interessante trekk og hva disse fører til.</p> <p>I denne delen er god struktur helt avgjørende! Du skal ha en påstandsetning som bestemmer hva resten av avsnittet skal handle om. Du skal også vise med sitater og drøfte hvilken effekt det du peker på, har på forståelsen av novellen. Det er lurt å ha en minikonklusjon til slutt.</p> <p>Disposisjonen til høyre er veiledende. Du må selv velge hvilke trekk du synes er interessante.</p>	<p>Påstandsetning om komposisjon:</p> <ul style="list-style-type: none"> - Utdyping - Sitat - Utdyping - Sitat - Utdyping - Minikonklusjon til dette avsnittet <p>Påstandsetning om forteller og synsvinkel: (Samme struktur som ovenfor)</p> <p>Påstandsetning om person og miljøskildringer: (Samme struktur som ovenfor)</p> <p>Påstandsetning og språklige virkemidler: (Samme struktur som ovenfor)</p> <p>Påstandsetning om (ditt funn): (Samme struktur som ovenfor)</p>	<p>Komposisjonen i "Hjemkomsten" er med på å få frem kvinnens forventninger og skuffelser. Novellen starter i medias res, ved at jeg-personen forteller: "Jeg har kjemmet håret foran speilet. Trollspeilet, som gjør meg penere enn jeg er." Med denne starten får leseren et raskt innblikk i hva hovedpersonen har gjort for å forberede en annens hjemkomst. Askildsen bruker tilbakeblikk for å få frem kvinnens bestrebelser for å gjøre gjensynet så bra som mulig. Det er tydelig at kvinnen har gjort noe ekstra for å virke tiltrekkende på den som kommer hjem. Handlingen bygges videre opp mot et høydepunkt ved at jeg-personen gir flere eksempler på hva hun har gjort for å forberede seg til at den andre skal komme hjem og hvilke forventninger hun har til dette møtet. "Jeg har vært ute i hagen og plukket iris.", "Jeg har stått i gatedøren og sett nedover veien.", "Jeg har stått på en stol og trukket skjørtet helt opp." og "Hvor deilig det er å sitte og vente på det vidunderligste". Alle disse eksemplene viser at kvinnen har gjort seg stor umake med å gjøre seg og omgivelsene så vakre som mulig før mannen kommer hjem. De mange tankereferatene viser også eksplisitt hvor inderlig kvinnen</p>

		<p>gleder seg til gjensynet. Med denne komposisjonen gir Askildsen leseren en tydelig forventning til det endelige gjensynet, og spenningen bygges opp mot et høydepunkt, som naturlig blir møtet mellom kvinnen og mannen, hjemkomsten. Når høydepunktet endelig kommer, ser man at det også blir et vendepunkt der hele stemningen snus. Tidligere har man sett hvordan hun gleder seg og hvilke forventninger hun har før hun får se mannen igjen: "Hva sier han når han kommer? Min egen deilige elskede?". Men mannen sier ikke det. Han gir henne et hastig stig kyss før jeg-personen spør om han har savnet henne. Han svarer "Når jeg har hatt tid", før han gjør seg fri fra henne, går og skrur av radioen og setter seg for å lese avisen. Hun forklarer at "Jeg har lengtet så etter å være sammen med deg igjen", men han svarer kun med et "Mm? Han så ikke opp fra avisen." Kvinnen forsøker likevel å opprettholde den kjærlige tonen ved å gi ham flere komplimenter, men gir etter hvert opp og medgir at "Jeg kjeder meg". Han repliserer at "Det var hyggelig at du begynte å kjede deg allerede ti minutter etter at jeg er kommet hjem." Her ser man at kvinnens forventninger til møtet blir knust og vendepunktet er et faktum. Hele fortellingen har bygget opp til dette møtet. Leseren har fulgt kvinnens forventninger og tanker, og dermed gjør vendepunktet at man også deler kvinnens skuffelse.</p>
<p><u>Siste avsnitt:</u> Avslutning: I avslutningen skal du oppsummere kort det du har kommet frem til i</p>		<p>«Skyhøye forventninger kan gi avgrunnsdyp skuffelse,» sier et ordtak. Kvinnen i «Hjemkomsten» er forventningsfull og glad i begynnelsen av novellen. Hun føler seg vakker. I avslutningen er hun skuffet og trist, og hun geiper til sitt eget speilbilde. Hadde hovedpersonen fantasert mindre om hjemkomst og</p>

<p>løpet av tokningen din. Du skal tydelig formulere hva som er tema. Du kan også gi en liten vurdering.</p> <p>Til slutt avrunder du med en treffende kommentar.</p>		<p>tosomhet, ville kanskje fallhøyden ikke blitt så stor. Den som venter på noe godt, kan, som i dette tilfellet, vente forgjeves. Kurset er ment som et utgangspunkt for å komme i gang med egen tolkning. Det er veiledende, og du må selv velge hvilke punkter som er mest relevante å ofre tid på.</p>
--	--	--