

SIDE 2
NORSKNYTT 1-2017

Kva er Norsknytt?
Norsknytt er eit læremiddel i tidsskriftformat,
særleg mynta på norsklærarar i
ungdomsskulen. Eit overordna mål for
tidsskriftet er å tilby lærarar kopieringsorigi-
nalar, praktiske undervisningstips og fagleg
oppdatering. Norsknytt ønsker å gi liv og
variasjon til norskundervisninga.

Norsknytt blei starta opp av norsklæraren Jon
Hildrum i Namsos i 1976. Nord-Trøndelag
fylkeskommune finansierte i ei lengre periode
utgjevinga av Norsknytt, for å sikre at
tidsskriftet blei tilgjengeleg for alle
ungdomsskulene i Nord-Trøndelag. Seinare har
tidsskriftet spreidd seg til resten av landet.

Alle tekstane i Norsknytt er omfatta av
opphavsrett, men lærarar kan fritt kopiere alt
stoff som er tilrettelagt for elevar.

Sidan oppstarten har Norsknytt hatt to
redaktørar. Norsklærar Jon Hildrum var
redaktør frå 1976 til 2006. Norsklærar Øystein
Jetne var redaktør frå 2007 til 2016.
Norsklærar Tonje Nøringset Bjordal er redaktør
frå 2016.

Vil du abonnere?
Eit årsabonnement (fire nummer per
år) kostar 695,– kroner. Bestillinga kan
sendast til:

Norsknytt
Postboks 303
7601 LEVANGER

eller:

post@norsknytt.no

Bidragsytarar i dette nummeret:
Øystein Jetne
Astrid Johnsrud
Tonje Nøringset Bjordal

Tidlegare årgangar
Abonnentar på Norsknytt har høve til
å bestille tidlegare årgangar til
redusert pris. Porto og
sendekostnader kjem i tillegg:

♦ Årgangane frå 1990 til 1992 kostar
50,- kroner per årgang.

♦ Årgangane frå 1993 til 2006 kostar
200,- kroner per årgang.

♦ Årgangene fra 2007 til 2016 koster
350,- kroner per årgang.

 Innhaldsliste for Norsknytt
 1-2017

4 Filmomtale: Sameblod

5 Filmstudieark: Victoria

8 Den store bokbløffen

9 Oppgåve om ungdomsspråk

11 Quiz om ungdomsspråk

13 Ungdomsspråk: kreative oppgåver og skriveoppgåver

17 Skam-quiz 3 og 4

19 Faste uttrykk på norsk

26 Ordpar til forveksling

27 Twitternoveller: stasjonsskriving

24 Nynorsk: Fokus på substantiv

27 Stjerneorientering med substantiv

 35 Skjema for twitternoveller

NORSKNYTT 1-2017
SIDE 3

Språk på alle kantar!

Ungdomsspråk er ein sentral del av dette Norsknytt-nummeret. Å forske på og reflektere over
eigne mønster og talemåtar kan vekke nysgjerrigheit hos både skuleglade og skuleleie
ungdommar. Ungdomsspråket er ein sentral del av dei teknologiske omveltingane som internett
og auka globalisering medfører. På mange måtar er dette eit felt som ungdommen sjølv veit meir
om enn dei vaksne. Samtidig treng ein tradisjonell kunnskap om både språk og språksystem for
å kunne forklare og forske forsvarleg på dette. Kvifor ikkje la ungdommen bruke seg sjølv som
forskingsmateriale og port inn til auka interesse for språket vårt?

Koplinga mellom ungdomsspråk og serien Skam er naturleg. Også i dette nummeret har den
populære serien fått sin plass. Midt oppi fjerde og siste sesong kjem vi ikkje utanom endå litt
fleire oppgåver og stoff rundt vanskelege og kontroversielle tema, som dei dyktige
serieskaparane bidrar til å ufarleggjere. Igjen byr vi på forslag til både skriveoppgåver og meir
kreative oppgåver om skamutsette tema, spesielt i samband med religion. Her er også quiz til
både sesong 3 og 4, samt quiz om ungdomsspråk.

Faste uttrykk, eller idiom, kan vere ganske særeigne for norsk tradisjon og kultur, og av og til
vanskelege å forklare og forstå. Mange av uttrykka våre går langt tilbake i tid og lar seg ikkje
forstå ut frå dagens levemåte. Endå ei praktisk og munnleg oppgåva lar elevane prøve å forklare
nokre av desse faste uttrykka våre. Mange av dei er nok ikkje lenger i bruk hos dei unge?

Nynorskforfattaren Frode Grytten har gjort seg populær med meir eller mindre kryptiske
bodskapar på Twitter-kontoen sin. Twitternoveller har blitt ein eigen sjanger, som også var ei
nyskapande, ikkje for alle like velkomen eksamensoppgåve i 2015. Til sist i dette nummeret av
Norsknytt finn de eit oppgåvesett kopla til twitternoveller, i form av stasjonar med ulike tema og
utgangspunkt. Dette er fin trening i å formulere seg kortfatta og relativt kjapt, samtidig som ein
får løyst litt opp i elles kanskje stillesittande norsktimar. Å klare å skape noko heilskapleg og
poetisk på kort tid, som kan vekke sentimentalitet, latter eller sinne hos medelevar, kan vere
ganske inspirerande!

Hamsuns Victoria er eit populært verk å studere på ungdomstrinnet, og i dette nummeret følgjer
eit filmstudieark som også kan brukast som etterarbeid etter å ha lese verket. Den store
bokbløffen er ei artig og praktisk oppgåve, der ein skal bruke kreative evner til å bløffe om bøker
ein berre kjenner tittelen på. Dette er dessutan ei fin øving i munnlege ferdigheiter, og kanskje
også ei øving i å ufarleggjere den for nokre overveldande situasjonen det er å stå framfor klassen.

Som alltid er redaksjonen interessert i alle former for innspel. Kontaktinformasjon finn du på
motsett side.

NORSKNYTT 1-2017 SIDE 4

På 1930-tallet stilte samiske skolebarn seg i rekke for å ta imot svenske raseforskere. (Foto: Sophia Olsson/Storytelling Media)

Første spillefilm noensinne på sørsamisk

«Sameblod» fungerer godt som ungdomsfilm

Undertrykking av samer er hovedtemaet i denne spillefilmen som bør være aktuell også for
dagens ungdommer. Hovedpersonen Elle Marja skammer seg over sitt sørsamiske opphav og
flytter til Uppsala for å være hundre prosent svensk.

Spillefilmen er bygd opp som en rammefortel-
ling. Både i starten og slutten av filmen møter vi
Elle Marja som en eldre kvinne, tilbake på hjem-
stedet sitt for å delta i lillesøsterens gravferd. Nå
er navnet hennes svensk, «Christina», og hun
later som om hun ikke forstår et ord sørsamisk,
men på slutten hvisker hun likevel et sørsamisk
«unnskyld» til sin avdøde lillesøster.

Skam og fornektelse er to gjennomgående
temaer i filmen. Allerede som ung tenåring, en
gang på 1930-tallet, var Elle Marja flau over å
være sørsame, i likhet med mange andre. Når
hun hører at det skal være dans med mange
svensker til stede, kaster hun samekofta og tjuv-
låner en svensk kjole. Lillesøsteren som følger
etter, får beskjed om å gjemme seg, og når hun
likevel dukker opp, kaller storesøsteren henne for
«jævla same» og benekter ethvert bekjentskap.

Skammen blir ikke mindre når hun krangler
med jevngamle gutter, som svarer med å klippe
av henne en del av øret som om hun var et reins-
dyr.

Sterke scener og stille partier
En av de sterkeste scenene i filmer handler om
hvordan svenske raseforskere kommer på besøk
til internatskolen for å måle og fotografere same-
barnas hoder og kropper. Elevene må kle seg helt
nakne i vitenskapens tjeneste. Slike ydmykelser

forekom faktisk, og for dagens elever kan det
være nyttig å bli påminnet om denne lite ærefulle
delen av Nordens historie.

Sterke er også scenene der Elle Marja blir fryst
ut av sin aller nærmeste familie. Først etter at hun
har kledd seg i svenske klær, kommer hun
tilbake på visitt for første gang. Den talende
tausheten virker tidsriktig, men trolig smått
sjokkerende for ungdom i dag.

Selv om filmen er helstøpt og godt laget, kan
den nok til tider virke litt langsom for dagens
unge. De lett erotiske flørtescenene med en
svensk gutt fra Uppsala vil nok kunne fenge, men
kanskje vil filmen fungere aller best i et
klasserom med muligheter for å stoppe opp, gi
tilleggsopplysninger, diskutere, fantasere og
spole et lite stykke videre. Filmen vil kunne
fungere ypperlig i en «samisk filmuke» sammen
med «Veiviseren» og «Kautokeino-opprøret».

En grundigere gjennomgang av filmen og gode
arbeidsoppgaver for skoleelever finnes foreløpig
på svensk. Bruk søkeordene «film-i-skolan» og
«Sameblod».

Amanda Kernell: «Sameblod» (110 minutter)

SIDE 5
NORSKNYTT 1-2017

Filmstudieark til Hamsuns Victoria

Før filmen:

 Finn og noter deg navnet på tre andre kjente verk Hamsun skrev i 1890-årene.

 Har du hørt om noen av verkene før? Snakk med andre i klassen om hva dere vet.

 Bruk ulike kilder til å finne ut hvordan Oslo var på 1890-tallet. Finn ut noe om

størrelsen på byen, både geografisk utstrekning og innbyggertall. Undersøk også

levekårene i Oslo og resten av landet på 1890-tallet.

 Knut Hamsun var kritisk til sine forgjengere. Særlig kritiserte han Henrik Ibsen. Finn

ut hva han kritiserte Ibsen for.

 Finn ut hva som var typisk for litteraturen på 1890-

tallet. Hva kaller man denne litterære perioden?

 Les de første to kapitlene i boka. Hele boka er

tilgjengelig på nett på bokhylla.no dersom skolen ikke

har den.

SIDE 6
NORSKNYTT 1-2017

Filmstudieark til Hamsuns Victoria

Underveis og etter filmen:

 På hvilken måte kommer sosiale

forskjeller fram i filmen?

 Hvilke tegn finner du på at «Slottet»

har økonomiske problemer? I hvilke

situasjoner og hendelser kommer

dette fram?

 Sammenlign de to første kapitlene i

boka med det dere har sett på filmen.

Er det noen hendelser som mangler

eller noen nye som har kommet med?

 Se særlig på hendelsen med

drukningsulykken. Snakk sammen om

hvordan denne fremstilles på filmen

kontra boka.

 Hvilke valg har filmskaperne tatt og hvorfor? Er det forskjell på hva som kan

kommuniseres på film og hva som kan kommuniseres med tekst? Hvilke fordeler og

ulemper har de to ulike mediene?

 Kommer Hamsuns kritikk av Ibsen fram på noen måte? Hvem er bæreren av

Hamsuns meninger om datidens forfattere i filmen?

 Snakk om hva dere synes om filmen og boka. Hvorfor tror dere denne har blitt en

klassiker innen norsk litteratur?

 Kjenner du til andre kjente kjærlighetshistorier med tragisk utfall? Hvilke forskjeller

og likheter kan du finne?

SIDE 7
NORSKNYTT 1-2017

Oppgave: tekstutdrag fra Victoria
Se på tekstutdraget under, hentet fra kapittel 3. Snakk sammen om språket i utdraget. Er det ord
eller uttrykksmåter som høres rare ut i dag? Finn konkrete eksempler. Skriv utdraget på nytt med
dagens språk. Her kan du tillate deg å endre på mer enn bare enkeltord. Tenk omskrivingen din skal
gjenspeile den måten du selv ville skrevet en slik tekst.

NORSKNYTT 1-2017 SIDE 8

Den store bokbløffen

Når elever presenterer bøker for resten av klassen, er det normalt å forvente at elevene har
lest bøkene som de skal fortelle om. Men hva skjer om elevene får beskjed om å holde en
ettminuttspresentasjon på sparket, bare med utgangspunkt i boktittelen og forfatter-
navnet? Klarer elevene å skape engasjement og leselyst hos tilhørerne?

Alle boktitlene nedenfor er hentet fra ungdomsbøker som ble utgitt på norsk i 2016. En
runde med korte improvisasjoner kan øve opp elevenes muntlige ferdigheter, og motivere
elevene til å undersøke nærmere boktitlene de har fantasert rundt.

Anna og det

franske kysset

Stephanie Perkins

Et slott

av sølv

Aslak Dørum

Hvem er du når jeg

blir borte?

Kathrine Nedrejord

Mørket kommer

innenfra

Tyra T. Tronstad

Bare la meg

være i fred

Bergljot Nordal

Fangarmer

Tore Aurstad

I skyggen av sola

Kristin Sandberg

Nærmere

kommer vi ikke

Monika Steinholm

Byen bak murene

Ryan Graudin

Fergen

Mats Strandberg

Jakten

Tom Kristensen

Når hundene kommer

Jessica Schiefauer

Det er bare

kjærlighet

Sverre Henmo

Galderstjerna

Asbjørn Rydland

Kanskje det

er hjertet

Helene Guåker

Om noko

skulle skje

Ragnar Hovland

Det hjelper

ikke å blinke

Lena Ask

Gutten på toppen

av fjellet

John Boyne

Leons

hemmelighet

Tor Fretheim

Reklameskatten

Arne Garvang

Drømmevokteren

Ellen Fossum

Hevnen

Vera Voss

Man dør litt

hver dag

Arne Svingen

Sommersverdet

Rick Riordan

En glo i asken

Sabaa Tahir

Hva er greia?

Marci Lyn Curtis

Markspist måne

Sally Gardner

Så hyggelig!

Chrstian Marstrander

Engel i snøen

Anders Totland

Hvem drepte

Ibsen?

Øystein Runde

Med på leken

Kirsten von Hirsch

Utvelgelsen

Klera Cass

SIDE 9
NORSKNYTT 1-2017

Ungdomsspråk 1

Ungdom er ein stor bidragsytar når det gjeld å integrere nye ord i språket. Under ser du ei

liste over døme på ord som mellom anna dukkar opp i serien Skam. Forklar ordet, kom

med døme på setningar der ordet kan brukast, og prøv å seie noko om opphavet til ordet.

Kva språk trur du det kjem frå opphavleg? Kvifor har vi tatt akkurat dette ordet inn i det

norske ungdomsspråket? Ville du sjølv ha skrive ordet på ein annan måte? Korleis? Kvifor

varierer skrivemåten, trur du? Skriv i skriveboka di om du treng meir plass.

 Ordforklaring Eksempelsetning Opphav Skrivemåtar
Døme:
Smooth

Adjektiv. Blir brukt om
nokon eller noko som er
veldig kult eller bra.

Takk! Det der var skikkeleg
smooth!

Frå engelsk. Kanskje
trengst det fleire ord
for å uttrykke
entusiasme?

Smud, smood,
Schmud, shmuud,
Schmoooth...

Hooke

Chill

Mekke

Gira

Fett

Lættis

Random

SIDE 10
NORSKNYTT 1-2017

Ungdomsspråk 2
Ungdom er ein stor bidragsytar når det gjeld å integrere nye ord i språket. Under ser

du ei liste over døme på ord som mellom anna dukkar opp i serien Skam. Forklar ordet,

kom med døme på setningar der ordet kan brukast, og prøv å seie noko om opphavet

til ordet. Kva språk trur du det kjem frå opphavleg? Kvifor har vi tatt akkurat dette

ordet inn i det norske ungdomsspråket? Ville du sjølv ha skrive ordet på ein annan

måte? Korleis? Kvifor varierer skrivemåten, trur du? Skriv i skriveboka di om du treng

meir plass.

 Ordforklaring Eksempelsetning Opphav Skrivemåtar
Døme:
Smooth

Adjektiv. Blir brukt om
nokon eller noko som er
veldig kult eller bra.

Takk! Det der var skikkeleg
smooth!

Frå engelsk. Kanskje
trengst det fleire ord
for å uttrykke
entusiasme?

Smud, smood,
Schmud, shmuud,
Schmoooth...

Awesome

Nørd

Hoste
[håoste]

Bruh

Disse

Føkka

Psyko

[Skriv her]

NORSKNYTT 1-2017 SIDE 11

Quiz om ungdomsspråk 1 FASIT

1. Kva kallar vi den språklege skilnaden mellom talemålet
til eldre og yngre personar?

1. Sosiolekt

2. Kva kallar ein ord som «lættis», «fett» og «ruler» med eit
fellesomgrep?

2. Slang

3. Kva kallar ein det språket som utviklar seg blant
innvandrar med forskjellig etnisk og kulturell bakgrunn?

3. Multietnolekt

4. Kva kallar ein det språket som oppstår i møte mellom
innvandrarar med same etniske opphav?

4. Etnolekt

5. Kva kallar ein språket som tar i bruk ord som «loco»,
«chica» og «amigo»?

5. Salsanorsk

6. Kva kan ein kalle det første språket ein person lærer? 6. Morsmål

7. Kva betyr det å «ditche» nokon? 7. Å forlate, svikte eller
dumpe

8. Kva kallar vi norske utgåver av til dømes engelske eller
tyske ord?

8. Lånord eller
importord

9. Kva kallar vi ord som har vore med heilt frå fødselen til
eit språk?

9. Arveord

10. Kva kallar vi ord som kjem frå andre språk, der vi har
ivaretatt skrivemåten frå opphavsspråket?

10. Framandord

11. Frå kva to språk stammar dei fleste av dei eldste
framandorda i norsk?

11. Gresk og latin

12. Fleire meiner vi bør ha færrast mogleg framandord i
språket vårt, og heller lage norske variantar av
utanlandske ord. Kva kan ein kalle dette fenomenet?

12. Purisme,
norvagisering,
språkreinsing

13. Kva kan vi med eit fellesomgrep kalle ord som er henta
frå religiøse tabu, eller andre tabuområde, som sex og
avføring?

13. Banneord

14. Kva betyr det at noko er «lættis»? 14. At det er morosamt

15. Kva betyr «seff»? 15. Selvfølgelig
(sjølvsagt)

NORSKNYTT 1-2017 SIDE 12

Quiz om ungdomsspråk 2 FASIT

1. Kva kallar ein ord som ikkje bør brukast i visse samanhengar
fordi dei kan verke støytande?

1. Tabuord

2. Utan å avsløre for mykje: Kva står forkortinga «TMI» for? 2. Too much
information

3. Kva betyr det at noko er «lø»? 3. At det er dårleg

4. Kva står forkortinga «WTF» for? 4. What the fuck

5. Kva kallar vi den svenske versjonen av kebabnorsk? 5. Rinkebysvensk

6. Kva kan vi kalle den dansken som blir snakka mellom
innvandrarar i Danmark?

6. Perkerdansk

7. Når nokon stiller spørsmålet «sup?» spør dei ikkje etter
suppe på trøndsk, men snarare…?

7. What`s up/kva skjer?

8. Kva kallar ein ei forkorting basert på initialar som blir lesen
og uttala som eit vanleg ord?

8. Akronym

9. Når nokon skriv «ROFL», er det ikkje nødvendigvis eit
feilslått forsøk på å stave namnet Rolf. Kva indikerer
forkortinga?

9. Rolling on the floor
laughing

10. Kva kallar vi negativt ladde ord? 10. Minusord

11. Kva kjent, norsk forfattar tok alt i 1894 i bruk ordet «slang»
gjennom frasen «Kristiania-jargon, slængen, sprogets
ytterste piskesnært»?

11. Bjørnstjerne Bjørnson

12. Kva betyr «nub»? 12. Nybegynnar

13. Eit vanleg grep hos ungdom, så vel som vaksne, er å seie
det motsette av det ein meiner. Kva kallar ein dette
fenomenet, som også er vanleg å bruke i kåseri?

13. Ironi

14. Kva betyr frasen «wallah»? 14. Eg svergar/lovar ved
Allah

15. Kva betyr ordet «spa», som stammar frå berbisk og kurdisk? 15. Pen, bra

NORSKNYTT 1-2017 SIDE 13

Ungdomsspråk ;D

Anten ein er barn, ungdom eller vaksen snakkar og skriv mange av oss ganske ukritisk. Ein har verken

tid eller kapasitet til å reflektere over korleis ein ordlegg seg i ein kvar samanheng. Likevel kan det vere

formålstenleg å stoppe opp litt og tenke over kvifor ein uttrykker seg som ein gjer. Ein naturleg

innfallsvinkel som kan få elevar på ungdomstrinnet til å tenke over språk og språkbruk, er deira eige

språk. Dersom dei først stoppar opp og stiller spørsmål ved kvifor ordval og setningsstruktur er som

det er, kan dette sette i gang ei naturleg nysgjerrigheit rundt språk (og kanskje til og med grammatikk!).

- Kvifor brukar eg dei same orda om att og om att?

- Kvifor endrar eg ordbanken min på veg frå ein kompis til middagsselskap hos bestemor?

- Plukkar eg opp fleire ord frå enkelte menneske rundt meg enn andre? Kvifor?

- Kven rundt meg er eg sjølv med på å påverke språket til?

- Korleis vil eg ideelt sett at språket mitt og andre sitt skal vere?

- Ønskjer eg eigentleg banning, eller er det blitt ein refleks?

Rekka med spørsmål er endelaus! På dei neste sidene følgjer ei rekke kreative og aktive oppgåver

med utgangspunkt i temaet ungdomsspråk. Nokre av oppgåvene refererer til serien Skam, men ein

treng ikkje å bruke denne for å kunne løyse oppgåvene på ein god måte. Fleire av oppgåvene fordrar

moglegheit for å bevege på seg og/eller bruk av PC.

 SIDE 14
NORSKNYTT 1-2017

Oppgåver om ungdomsspråk
Oppgåve 1

På kva måte har ungdom eit eige språk? Finn døme som viser at ungdom

har eit litt anna språk enn vaksne. Finst det eit mønster for kva ord som

blir bytta ut og når? Kva språk er orda henta frå? Finst det forskjellige

typar ungdomsspråk? Lag ei oversikt, til dømes i form av ein plakat eller

brosjyre, der du viser ulike sider ved ungdomsspråket, slik du oppfattar

det.

Oppgåve 2

Lag ei ordliste over det norske ungdomsspråket slik du meiner det ser ut

i dag, og ut frå kva ord du kjem på. Du kan også sjå på nokre av klippa

frå Skam på Nrk.no/p3 for å finne fleire ord som er særeigne for

ungdommar. Skriv forklaring til orda, slik som i ei vanleg ordliste. Ver så

presis som mogleg.

Merk at dei norske ordbøkene ofte tilbyr stor valfridom når det gjeld skrivemåte! Kanskje er det også valfridom

når det gjeld skrivemåte av særeigne ord for ungdom?

Oppgåve 3

Lag og gjennomfør eit miniintervju med ungdommar i litt ulik alder i nærmiljøet ditt. Er det forskjellar i måten

dei snakkar på? Finn du forskjellar som går på alder og kjønn? Kva med kor foreldra kjem frå? For å ha godt

grunnlag for å kunne sjå over materialet i etterkant av intervjua kan det vere lurt å anten filme eller ta opp

intervjuet på lydopptak.

Oppgåve 4

Finst det eit eige kroppsspråk for ungdommar? Sjå til dømes på nokre klipp frå Skam eller ein annan serie for og

med ungdom. Lag ei liste over rørsler som du trur kan vere felles for ungdommane. Lag ei kolonne der du skildrar

rørsla, ei kolonne der du skriv kva ho kommuniserer og ei kolonne der du prøver å teikne situasjonen og rørsla.

Oppgåve 5

Sett opp eit miniskodespel for klassen der ei av rollene har eit utprega

ungdomsspråk, medan ei anna av rollene er ein person på over sytti år.

Handlinga skal dreie seg rundt at det kan oppstå misforståingar i dialog mellom

to personar med ulik sosiolekt og/eller bakgrunn.

Oppgåve 6

Det engelske språket har bidratt med fleire nye ord til det norske språket, og

spesielt ungdomsspråket. «Caps» og «bacon» er døme på ord som har blitt godt integrerte i norsk. Er det nokre

ord du skulle ønske var ein meir naturleg del av språket ditt? Altså ord som finst på engelsk, men som vi ikkje har

tilsvarande på norsk? Finst det tilfelle der du må bruke engelsk for å få sagt det du vil? Lag ei liste over ord du

meiner manglar på norsk, eller som endå ikkje er naturlege å bruke i norsk. Skriv deretter eit kort lesarinnlegg til

lokalavisa di, der du får fram kor fortvilande det kan vere å ikkje få uttrykt det ein ønsker.

SIDE 15
NORSKNYTT 1-2017

Oppgåver om ungdomsspråk

Oppgåve 7

Både ungdom og vaksne brukar i dag emojiar/uttrykksikon som ein

vesentleg del av kommunikasjonen sin. Klarer du å skape eit

meiningsberande skodespel, eller ein dialog, med minimum to

personar, der emojiar utgjer dei einaste teikna?

Spørsmålsteikn og utropsteikn er også lov å bruke!

Oppgåve 8

Er det forskjell på ungdomsspråk i ulike delar av landet? Kanskje er

det til og med forskjellar innanfor enkelte norske fylke-, by- eller

kommunegrenser? Ta utgangspunkt i det området du er frå sjølv,

eller eit anna område du kjenner godt. Skriv ein tekst der du

trekker inn døme på at ungdomsspråket kan vere ulikt frå stad til

stad.

Oppgåve 9

Både Skam og andre seriar og program for ungdom brukar musikk

som verkemiddel, både for stemninga sin del, men også for å understreke bodskapen. Lytt til og/eller les nokre

døme på songtekstar som er brukt i Skam eller ein annan serie eller film. På kva måte bidrar songen til å få fram

bodskapen? Er det nokre spesielle ord som gjer at songen passar i ein serie for ungdom? Har forfattaren av

teksten ein spesiell stil med tanke på ordval? Skriv ein tekst der du brukar korte sitat frå tekstane som døme og

forklarer korleis desse kan understreke bodskapar i serien.

Oppgåve 10

Emojibanken utvidar seg stadig. Det er knapt ei kjensle ein ikkje får uttrykt

med hjelp av ein emoji. Kan slike forenkla uttrykk for mennesket sitt

kjensleliv øydelegge nyansane i det intrikate systemet vi alle utgjer? Eller får

vi i større grad til å kommunisere vanskelege stemningar til medmenneska

våre ved hjelp av desse gule figurane? Skriv ein drøftande tekst der du tar

for deg fordelar og ulemper med ein såpass utstrekt bruk av uttrykksikon.

Oppgåve 11

Ein kan ha mange humoristiske innfallsvinklar til språk, og kanskje ungdomsspråk spesielt. Lag først ei liste for

deg sjølv, der du samlar nokre uttrykksmåtar eller ord som kan verke litt rare for ein som ikkje er inni

ungdomsmiljøet. Skriv deretter eit kåseri der du harselerer, ironiserer og er sarkastisk overfor måten ungdom

uttrykker seg på. Her kan du trekke inn både rare ordval, overdriven bruk av engelsk, emojiar, sosiolektar, chat,

slang og alt anna du eventuelt måtte forbinde med ungdomsspråket.

SIDE 16
NORSKNYTT 1-2017

Skamfulle skriveoppgåver

1. Korleis er språket til dei ulike karakterane i Skam? Korleis

snakkar dei til kvarandre? Er det forskjell på korleis dei

snakkar til vaksne og måten dei snakkar til kvarandre? Skriv

ein tekst der du brukar femavsnittsmodellen og skildrar

språket i skam. Bruk konkrete døme.

2. Kven er Sana som person? Skildre først hennar ytre og indre

eigenskapar i form av ei liste. Lag deretter ei liste over

eigenskapar som er heilt motsett av Sana sine. Vel ei scene frå

Skam og skriv ein kreativ tekst med utgangspunkt i ein person

som er heilt motsett av Sana.

3. Når vi er med Sana og Isak i biologi-timane, blir bildet kutta

før hovudet til læraren, slik at vi berre får sjå magen og brysta.

Kvifor trur du det er gjort på denne måten? Forklar og reflekter over denne teknikken. Trur du

serieskaparane vil seie noko spesielt gjennom å gjere det på denne måten? Finn også andre døme på

teknikkar, til dømes klipping, som er litt særeigne. Skriv ein reflekterande tekst.

4. I ein samtale om religion mellom Sana og Yousef i episode 4, ("Det beste fra islam") seier Yousef

følgjande: "Hvis religion er så bra, hvorfor splitter det samfunnet?" Skriv ein tekst til eit

ungdomsmagasinet "Religion i fokus" der du drøftar utsagnet. Trekk inn døme både frå serien og frå

din eigen kvardag, samt døme frå minst to forskjellige religionar.

5. Kva argument brukar Sana for å forsvare islam, og det å støtte seg til religion generelt? Tenk at du skal

skrive eit lesarinnlegg i eit vitskapleg tidsskrift, og du at du skal argumentere for religion. Du kan godt

bruke fleire religionar som døme og argument. Sjå nokre

klipp frå sesong 4 som inspirasjon.

6. Sjå klippet "Det beste fra islam", sesong 4, episode 4

(http://skam.p3.no/). Tenk deg at du er Sana og

bestemmer deg for å bryte med religionen. Skriv ein

kreativ tekst som startar med at du skal fortelje foreldra

dine at du har tatt dette valet.

7. Sjå klippet «Det beste fra islam», sesong 4, episode 4

(http://skam.p3.no/). Tenk deg at du er Sana og

bestemmer deg for å leve endå meir i tråd med religionen

din. Skriv ein kreativ tekst der høgdepunktet er ein

situasjon der du må ta eit val som inneber at du må trekke

deg unna nokre av vennane dine.

SIDE 17
NORSKNYTT 1-2017

SKAM-QUIZ 3

FASIT

1. Kva rollefigur har hovudrolla i sesong 3 av Skam? 1. Isak

2. Kva heiter skodespelaren som spelar denne hovudrolla ? 2. Tarjei Sandvik Moe

3. Kva heiter sjukdommen som Even har?

3. Bipolar lidelse

4. Kva heiter jenta som Isak «hookar» med i sesong 3? 4. Emma

5. Kva heiter chattegruppa til Noora, Eskild, Isak og Linn?

5. «Kollektivet»

6. Kva heiter sjekke-appen som Eskild brukar? 6. Grindr

7. Kva for kvinnelege, litt tvilsame amerikanske politikar er Even
opptatt av?

7. Sarah Palin

8. I kva fag er det Sana og Isak sit saman? 8. Biologi

9. Kva brukar Sana for å tvinge Isak til få kompisane sine til å bli med
i Kosegruppa?

9. Ho nektar å gi
tilbake narkotikaen
som ho fann på ein
fest.

10. Kva problem går Isak til den såkalla skulelegen med?

10. Han slit med søvn

11. Kva kallar Isak seg på Instagram? 11. isakyaki

12. Kva siktar Eskild til når han seier at han skal kjøpe ein «bab»? 12. Kebab

13. Kva heiter dama til Even? 13. Sonja

14. Kva spørsmål stiller Magnus Vilde når han skal sjekke henne opp? 14. «Liker du katter?»

15. Kva heiter den tradisjonsrike julesongen frå Skam-klippet som blei
kåra til årets tv-augneblink på Gullruten 2016?

15. O helga natt

NORSKNYTT 1-2017 SIDE 18

SKAM-QUIZ 4 FASIT

1. Kva heiter hovudrollefiguren i sesong 4 til etternamn? 1. Bakkoush

2. Kva heiter kjærasten til Vilde? 2. Magnus

3. Kvifor går Sana med på at jentene skal slå seg saman
med Pepsi Max-gjengen?

3. Fordi russebussen dei
vil ha er for dyr

4. Kva kosta russebussen? 4. 300 000 kroner

5. Kva kallar Skam-jentene chattegruppa si for? 5. Olafiaklinikken

6. Kva heiter broren til Sana? 6. Elias (Bakkoush)

7. Kva var det som øydela mellom Noora og William? 7. Noora møtte ikkje
opp til rettssaka mot
bror hans

8. Skam-regissøren baserer nokre av scenene på noko litt
uvanleg. Kva?

8. Teikningar som
fansen har laga

9. Kor jobbar Yousef?

9. I ein barnehage

10. Kvifor er foreldra til Sana skeptiske til Yousef?

10. Han drikk alkohol

11. Kvifor har Yousef brote med islam, ifølgje han sjølv? 11. Fordi fleire religionar,
inkludert islam, ikkje
aksepterer homofili

12. Kva kallar Sana seg på Instagram? 12. Therealsanabakkoush

13. Kva arbeider faren til Sana som? 13. Kirurg

14. Kva står på baksida av mobilen til Sana? 14. «Black is my happy
color»

15. Kven har skrive songen «Imagine» som heile gjengen
syng på karaokebar?

15. John Lennon

SIDE 19
NORSKNYTT 1-2017

Faste uttrykk på norsk – hva betyr de?
Alle som har sett på Paradise Hotell vet at det kan være vanskelig å huske hvordan de faste

uttrykkene egentlig er og hva det betyr. Under finner du en «kortstokk» med mange faste norske

uttrykk. En morsom måte å teste og trene kunnskapen om hva de betyr kan være å lage en

konkurranse inspirert av brettspillet Kokkelimonke.

Forberedelser:

 Del elevene i grupper på 4-6 elever

 Kopier et sett med uttrykk til hver gruppe og klipp ut kortene

 Kortstokken til gruppen må ligge med skriften ned

 Elevene trenger papirlapper på størrelse med kortene og skrivesaker

 Ark til poengoversikt

Oppgave – Kokkelimonke
En av dere er leder (dette går på omgang med klokka). Lederen trekker et kort fra kortstokken og

leser uttrykket som står på kortet, men ikke forklaringen. Resten skriver en forklaring av hva de tror

uttrykket betyr på en lapp. Hvis du ikke vet hva det betyr kan du dikte og finne på noe lurt. Det kan

lønne seg å finne på en god forklaring. Lederen skriver den riktige betydningen på en lapp. Lederen

kan godt bruke sine egne ord.

Alle forklaringene leveres til lederen. Lederen leser stille gjennom forklaringene og tar bort de som

har gjettet riktig. Deretter nummererer lederen forklaringene i tilfeldig rekkefølge og leser dem for

gruppen. Alle velger på omgang den forklaringen de tror er rett. Det er personen til venstre for

lederen som begynner å gjette.

Når alle har gjettet forteller lederen hvilket svar som var riktig. Du får to poeng for å gjette riktig

forklaring, men du får også ett poeng for hver person som har gjettet at din forklaring er den rette.

Poengene telles opp og noteres i en poengoversikt. Rollen som leder går videre til neste person som

trekker et nytt kort. Fortsett rundt til alle i gruppa har vært leder en, to eller tre ganger.

SIDE 20
NORSKNYTT 1-2017

NUMMER 1

Brenne sitt lys i begge ender

Betydning: å slite seg ut

NUMMER 2

Det gikk i vasken

Betydning: at noe ikke gikk som

planlagt

NUMMER 3

På hengende håret

Betydning: at noe så vidt går bra

NUMMER 4

Få en kald skulder

Betydning: å bli avvist av noen

NUMMER 5

Ha det som plommen i egget

Betydning: å ha det veldig bra

NUMMER 6

Ha en finger med i spillet

Betydning: å påvirke noen eller

noe

NUMMER 7

Ha ryggen fri

Betydning: å ikke ha gjort noe galt

NUMMER 8

Ha sitt på det tørre

Betydning: ha gjort alt på den

riktige måten

NUMMER 9

Ikke legge fingrene mellom

Betydning: å si noe rett ut, eller

kjefte på noen

NUMMER 10

Kjøpe katta i sekken

Betydning: å kjøpe noe som viser

seg å være dårlig

SIDE 21
NORSKNYTT 1-2017

NUMMER 11

Stikke hodet i sanden

Betydning: unngå noe som er

vanskelig

NUMMER 12

Stikke kjepper i hjulene for noen

Betydning: ødelegge for noen

NUMMER 13

Stå på pinne for noen

Betydning: gjøre alt for noen

NUMMER 14

Ta bena på nakken

Betydning: Stikka av veldig fort

NUMMER 15

Ta munnen for full

Betydning: Love mer enn man

kan holde

NUMMER 16

Ta på med silkehansker

Betydning: Være veldig forsiktig

med noen

NUMMER 17

Trampe i klaveret

Betydning: dumme seg ut

skikkelig

NUMMER 18

Gå hus forbi

Betydning: Ikke få med seg noe

NUMMER 19

Være i fyr og flamme

Betydning: Være veldig ivrig og

engasjert

NUMMER 20

Være rundhåndet

Betydning: Være raus og gi mer

enn man må

SIDE 22
NORSKNYTT 1-2017

NUMMER 21

Slinger i valsen

Betydning: slurv

NUMMER 22

Skue hunden på hårene

Betydning: Dømme noen etter

utseendet.

NUMMER 23

Ha skjelett i skapet

Betydning: Ha skumle

hemmeligheter

NUMMER 24

Gjøre noen en bjørnetjeneste

Betydning: gjøre noe som er snilt

ment, men som blir det motsatte

NUMMER 25

Ha svin på skogen

Betydning: Holde noe skjult.

Gjemme unna noe

NUMMER 26

Spille med åpne kort

Betydning: Være 100% ærlig

NUMMER 27

Slå på tråden

Betydning: å ringe til noen

NUMMER 28

Være klar som en egg

Betydning: At man er klar for det

som skal skje og gleder seg

NUMMER 29

Falle mellom to stoler

Betydning: ikke høre til noe

sted

NUMMER 30

Legge kortene på bordet

Betydning: fortelle sannheten

uten å holde igjen noe

SIDE 23
NORSKNYTT 1-2017

NUMMER 31

Se gjennom fingrene med noe

Betydning: godta noe selv om

det ikke er helt perfekt

NUMMER 32

Ha øyne i nakken

Betydning: å få med seg alt

NUMMER 33

Slippe katta ut av sekken

Betydning: avsløre noe ved en

feil

NUMMER 34

Kjempe med nebb og klør

Betydning: bruke alle midler for

å vinne

NUMMER 35

Ha ben i nesa

Betydning: være tøff, ha

pågangsmot

NUMMER 36

Slå inn åpne dører

Betydning: kjempe for en sak

som alt er vunnet

NUMMER 37

Ha en høne å plukke med noen

Betydning: å ha noe uoppgjort

med noen

NUMMER 38

Slå to fluer i en smekk

Betydning: få gjort to ting med

kun en handling

NUMMER 39

Holde tunga rett i munnen

Betydning: konsentrere seg om

noe som er vanskelig, ikke trå

feil

NUMMER 40

Holde tråden

Betydning: hold fokus på det

man skal

NORSKNYTT 1-2017
 SIDE 24

Hvor kommer uttrykket fra?

Svin på skogen:
Å ha svin på skogen betyr at noen prøver å

oppnå en fordel ved å holde noe skjult for

andre. Uttrykket er gammelt og kommer fra

tiden før skattekortet og selvmeldinga. Folk

betalte også da skatt etter hvor mye de tjente,

men skatten ble fastsatt av

likningsfunksjonærene som reiste rundt og

beregnet skatt. Skatten ble fastsatt på

bakgrunn av hva folk eide av jord, dyr og

andre verdier. For å betale mindre i skatt var

det derfor noen gårdeiere som gjemte bort

noen av dyra sine i skogen så de ikke ble

regnet med i likninga. Å ha svin på skogen er

derfor egentlig skattesnyteri.

Klar som en egg:
Uttrykket betyr å være klar, godt forberedt og

ivrig etter å sette i gang med en oppgave noe.

De fleste sier at de er klar som et egg, men

det er uenighet om det er dette som egentlig

er det opprinnelige uttrykket. Hva er det som

gjør at et egg er så godt egnet til å beskrive at

noen er klar for noe? I stedet er det

sannsynlig at det ikke er snakk om et egg som

du kan spise til frokost, men en egg, altså den

skarpe delen av en kniv. Å være klar som en

egg betyr altså at du er klar som en nyslipt og

blankpolert kniv til å gå løs på en oppgave.

SIDE 25
NORSKNYTT 1-2017

NUMMER 41

Over stokk og stein

Betydning: at noe er ute av

kontroll

NUMMER 42

Mellom barken og veden

Betydning: å være i en vanskelig

posisjon

NUMMER 43

Slippe gjennom nåløyet

Betydning: å oppnå noe som er

meget vanskelig

NUMMER 44

På stående fot

Betydning: å måtte gjøre noe

uten å kunne forberede seg

NUMMER 45

Møte veggen

Betydning: å ikke orke mer, bli

utbrent

NUMMER 46

Miste hodet

Betydning: å tape evnen til å

tenke klart et øyeblikk

NUMMER 47

Snakke rett fra levra

Betydning: å si akkurat det man

mener, gjerne noe ubehagelig

NUMMER 48

Slenge med leppa

Betydning: si noe stygt til noen,

ofte impulsivt

NUMMER 49

Ta grep

Betydning: vise handlekraft,

endelig gjøre det man har tenkt

NUMMER 50

Gråte tørre tårer

Betydning: ikke sørge, selv om

det er forventet/påkrevd

NORSKNYTT 1-2017 SIDE 26

Hva er forskjellen?

Noen ord lar seg lett forveksle med andre. Nedenfor finner du ni slike ordpar. Skriv en setning med

hvert av ordene slik at det kommer tydelig fram hva ordene betyr, eller skriv en ordforklaring av den

typen som du kan finne i ordbøker.

Hylene __

Hylende ___

Kjeve ___

Skjeve ___

Satt ___

Satte ___

Hvis ___

Vis ___

Hente ___

Hendte ___

 Fjerde ___

Fjære ___

Halvt ___

Halt ___

Sjekk ___

Kjekk ___

Rotten ___

Råtten ___

SIDE 27
NORSKNYTT 1-2017

Twitternoveller

Ei twitternovelle er ein kort, skjønnlitterær

tekst som stammar frå nettstaden Twitter.

Frode Grytten er ein av forfattarane som har

tatt i bruk dette mediet for å formidle korte,

poesiliknande bodskap til følgjarane sine.

Poenget med ei twitternovelle er å formidle

ei historie med ytst få ord.

Tradisjonelt har ei Twitter-melding berre

140 teikn. Dette er dermed ei fin øving i å få

fram konkrete bodskapar med få ord. Her er

det ikkje rom for å vere omstendeleg.

Såkalla hurtigskriving medfører at ein må

fokusere intenst den korte tida skrivinga

pågår. Ein må få noko ned på papiret kjapt.

Dette er god trening både i å arbeide

effektivt, men også i å få mest mogleg

meining ut av kvart ord.

Eksamensoppgåvene for 10. trinn inneheldt

i 2015 ei oppgåve som var inspirert av

twitternovellekonseptet. På dette

tidspunktet var nok konseptet mindre allment kjent, og mange elevsvar var lengre enn 140 teikn, noko

oppgåva for øvrig heller ikkje presiserte at var eit krav.

På dei neste sidene følgjer eit oppgåvesett med twitternovelleskriving til ulike tema. Elevane flyttar

seg frå stasjon til stasjon og produserer ein ny korttekst kvar runde. På kvar stasjon ligg det eit skjema

der kvar elev/elevpar skal fylle inn den endelege teksten dei vil levere før dei går vidare. Dette

skjemaet skal ligge igjen etter elevane, slik at neste elev/elevpar kan la seg inspirere. Til slutt ligg det

altså eit skjema (eller fleire) med like mange svar på same oppgåve, som tal på elevar/grupper som

har vore innom.

Nokre døme på twitternoveller
Sjå Twitterkontoen til Frode Grytten for mange gode døme.

Under er ei av dei mest kjende seksordsnovellene, som kan minne mykje om twitternoveller, skriven

av Ernest Hemingway:

Baby shoes

For sales

Never worn

SIDE 28
NORSKNYTT 1-2017

Stasjon 1: ensomhet

Alle kjenner til tider på ensomhet og det å ikke være en del av gjengen. Bruk bildene over

som inspirasjon og skriv en twitternovelle med temaet ENSOMHET.

Lengde: maksimum 140 tegn. Du velger selv om du vil skrive på nynorsk eller bokmål. Den

endelige twitternovella skal du skrive inn på vedlagte ark. La deg inspirere av eventuelle

twitternoveller som allerede er skrevet inn på arket. Lag en passende tittel med maksimum

to ord.

Tidsbruk: et kvarter. Husk å skrive navn ved siden av teksten!

SIDE 29
NORSKNYTT 1-2017

Stasjon 2: samarbeid

Bruk PC-en til å gå inn på Youtube og se filmen "Cooperation" (1 min og 20 sek -->

https://www.youtube.com/watch?v=uL5mHE3H5wE). Bruk øreplugger om du vil ha lyd på.

Skriv en twitternovelle der SAMARBEID er temaet.

Lengde: maksimum 140 tegn. Du velger selv om du vil skrive på nynorsk eller bokmål. Den

endelige twitternovella skal du skrive inn i vedlagte skjema. La deg inspirere av eventuelle

twitternoveller som allerede er skrevet inn på arket. Lag en passende tittel med maksimum

to ord.

Tidsbruk: et kvarter. Husk å skrive navn ved siden av teksten!

https://www.youtube.com/watch?v=uL5mHE3H5wE

SIDE 30
NORSKNYTT 1-2017

Stasjon 3: Samhold
Skriv en twitternovelle som

inneholder tre av ordene på lista

under. Novella skal i tillegg ha

SAMHOLD som tema.

Lengde: maksimum 140 tegn.

Du velger selv om du vil skrive på

nynorsk eller bokmål. Den endelige

twitternovellas skal du skrive inn på

vedlagte ark. La deg inspirere av

eventuelle twitternoveller som

allerede er skrevet inn på arket. Lag

en passende tittel med maksimum

to ord.

Tidsbruk: et kvarter

Husk å skrive navn ved siden av

teksten!

 KRUTT KJOLE ØRKEN

OFFER KOLLAPS SPINAT

 BOBLEJAKKE FETAOST

DØDSSTRAFF KULDE PÅSKEKRIM

 JULEBALL ORKAN BØLLE

KJÆRLIGHET GIFTIG ASFALT RING

 LENKE PINGVIN

 KANON GAVE LYKKE

METAMORFOSE PLAYSTATION OPPKAST

 RØYK TENNIS KOREA MANDARIN

ILD GEVÆR PYRAMIDE

SIDE 31
NORSKNYTT 1-2017

Stasjon 4: sjalusi

Har du noen gang selv kjent på en følelse av å være sjalu? Dersom du ikke kommer på en

konkret episode, kan du ta utgangspunkt i bildet over. Skriv en twitternovelle om SJALUSI.

Lengde: maksimum 140 tegn. Du velger selv om du vil skrive på nynorsk eller bokmål. Den

endelige twitternovella skal du skrive inn i vedlagte skjema. La deg inspirere av eventuelle

twitternoveller som allerede er skrevet inn på arket. Lag en passende tittel med maksimum

to ord.

Tidsbruk: et kvarter. Husk å skrive navn ved siden av teksten!

SIDE 32
NORSKNYTT 1-2017

Stasjon 5: kjærlighet

Bruk PC-en og søk opp teksten til den siste sangen du hørte på. Dersom du har øreplugger,

kan du lytte til sangen som inspirasjon.

Skriv en twitternovelle som involverer KJÆRLIGHET i tillegg til elementer fra sangen du

nettopp har lyttet til og lest teksten til.

Lengde: maksimum 140 tegn. Du velger selv om du vil skrive på nynorsk eller bokmål. Den

endelige twitternovella skal du skrive inn på vedlagte ark. La deg inspirere av eventuelle

twitternoveller som allerede er skrevet inn på arket. Lag en passende tittel med maksimum

to ord.

Tidsbruk: et kvarter. Husk å skrive navn ved siden av teksten!

SIDE 33
NORSKNYTT 1-2017

Stasjon 6: hat

Gå inn på Nrk.no og les de siste overskriftene som er omtalt på framsiden. Finner du en sak

som på en eller annen måte har å gjøre med hat? Les saken og la deg inspirere til å skrive

en twitternovelle med HAT som tema.

Lengde: maksimum 140 tegn.

Du velger selv om du vil skrive på nynorsk eller bokmål. Den endelige twitternovella skal du

skrive inn på vedlagte ark. La deg inspirere av eventuelle twitternoveller som allerede er

skrevet inn på arket. Lag en passende tittel med maksimum to ord.

Tidsbruk: et kvarter. Husk å skrive navn ved siden av teksten!

SIDE 34
NORSKNYTT 1-2017

Stasjon 7: løgn

s

Skriv en twitternovelle med løgn som tema. Bruk bildene over som utgangspunkt.

Lengde: maksimum 140 tegn.

Du velger selv om du vil skrive på nynorsk eller bokmål. Den endelige twitternovella skal du

skrive inn på vedlagte ark. La deg inspirere av eventuelle twitternoveller som allerede er

skrevet inn på arket. Lag en passende tittel med maksimum to ord.

Tidsbruk: et kvarter. Husk å skrive navn ved siden av teksten!

SIDE 35
NORSKNYTT 1-2017

Skjema for twitternoveller

Før inn den endelige versjonen av twitternovellen som du/dere har skrevet på denne stasjonen, før

du/dere går videre til neste stasjon. Dette skjemaet skal ligge igjen til den/de neste som kommer til

denne stasjonen. Skriv navn på novelleforfatteren/forfatterne i kolonnen til høyre.

Twitternovelle #1 Navn:

Twitternovelle #2 Navn:

Twitternovelle #3 Navn:

Twitternovelle #4 Navn:

Twitternovelle #5 Navn:

B-økonomi

Returadresse:
Norsknytt
Postboks 303
7601 LEVANGER

 Ludvig Holberg (1684–1754)

Sitat fra Henrich og Pernille

Jeg er ikke misunnelig, men jeg kan ikke nekte,
at om jeg på en god måte kunne vrikke halsen
om på ham,
så gjorde jeg det.

Innherred Grafisk as

Norsknytt nummer 1-2017

