

LÆRERVEJLEDNING

til Dorthe de Neergaards
To ting man aldrig kan vide

med illustrationer af Els Cools

INGELISE MOOS OG
KAREN VILHELMSSEN

Lærervejledning til Dorthe de Neergaards To ting man aldrig kan vide
© Ingelise Moos og Karen Vilhelmsen og Høst & Søn/Rosinante & Co,
København 2008
1. udgave, 1. oplag, 2008

Grafisk tilrettelægning og omslag: Mette Plesner
Illustration fra *To ting man aldrig kan vide*: Els Cools
Produktion: Narayana Press, Gylling

Høst & Søn er et forlag i Rosinante & Co
Købmagergade 62, 4. | Postboks 2252 | 1019 København K

Indhold

- 4** Det rimer bare ikke. Selv om det er sandheden
- 6** Blande hår
- 8** Tak for mad
- 11** To ting man aldrig kan vide
- 13** Død over lamaen
- 15** Så er jeg manden
- 17** En for mormor og en for mormors pige
- 21** Pigen med hul i ryggen
- 24** Litteraturarbejdet på mellemtrinnet

- 26** Elevopgaver
- 31** Bibliografier og links

Det rimer bare ikke. Selv om det er sandheden

En novellesamling bestående af syv psykologiske portrætter. Alle historier handler om børn i krise i forbindelse med dødsfald, skilsmisse og forskellige former for overgreb og omsorgssvigt. Historiernes temaer rimer ikke på lykke! Men de er et bud på en virkelighed som mange børn lever midt i, og som alle børn kommer tæt på gennem medierne.

Novellernes temaer er barske, så det er en god idé, at de læses i fællesskab i klassen, og at samtalen om novellernes temaer foregår i forlængelse af læsningen.

Alle novellerne handler om børn omkring 8-14 år og er fortalt af en stærkt sansende jeg-fortæller. Der er tale om klassiske noveller, hvor hver novelle er en afsluttet enhed, der lukker sig om sig selv. Men samtidig optræder personerne i flere noveller, og på den måde overskrider novellesamlingen genren 'novelle' og nærmer sig en romans opbygning med fortællinger om flere personer, man følger over tid. Det gør læsningen af *To ting man aldrig kan vide* til en sammenhængende oplevelse hvor det er muligt at reflektere over, hvorfor personerne handler som de gør. Dorthe de Neergaard har udtalt om sin hensigt med at lade flere af personerne gå igen i novellerne:

“Vi er historier i hinandens liv. Hovedperson i vores eget liv, men bipersoner i andres og måske blot en historie i andres liv.”

og

“Vi kan aldrig vide hvordan andre har det, og hvad den reelle grund til folks handlinger er.”

Els Cools har i de store illustrationer sammenfattet novellernes realistiske stemning med en drejning i retning af det surrealistiske. Illustrationerne bliver dermed et selvstændigt fortolkningsspor i analysen af novellerne. Hver novelle er illustreret med en indledende tegnet vignette og med et helt billedopslag.

I det følgende gennemgås hver novelle med vores korte bud på en forståelse af novellen, og derefter følger vores litteraturpædagogiske overvejelser og forslag til litteraturarbejde og elevopgaver til novellerne *Blande hår*, *To ting man aldrig kan vide* og *En for mormor og en for mormors pige* side 26. Opgaverne kan fungere som yderligere inspiration til arbejdet med de andre noveller.

Blande hår

Sjovt rimer kun på flovt

Miamarias forældre er skilt. Hun savner sin far voldsomt, men da han bor i Sverige, ser hun ham sjældent. Derfor ønsker hun, at hun er Mariam, som har både sin far og mor og hele resten af familien lige i nærheden. Men Mariam misunder omvendt Miamaria, at hun ikke har en dominerende og skrap far over sig hele tiden. I frikvarteret går pigerne ind på toilettet for at se, hvordan de vil se ud med den andens hår, og gennem deres samtale går det op for dem, at de begge drømmer om at have den andens identitet.

I åbningen præsenteres Miamarias fascination af klassekammeraten Mariam:

“Solen aer hendes hår i lange baner, så det bliver hvidt i striber på tværs af det sorte. Hun ligner en prinsesse, sådan en af dem fra 1001 Nats eventyr. Eller Snehvide. Og håret er så langt, at hun kan putte det ned i bukserne. Det bliver endnu længere, når hun løser fletningen.”

Med den beskrivelse er Mariam set som eventyrprinsesse over alle – den arabiske og den vestlige folkeeventyrprinsesse i én. Mariam kan også synge sjove sange og få Miamaria til at grine. Men kun udvendigt. Og dermed er jeg-fortællerens smerte slået an.

“Mit hår er hvidt, og så er jeg tonedøv. Det siger min far i hvert fald, og han er musiklærer. Nu er han i Sverige.”

I novellens midterdel ophober Miamarias frustrationer sig. De fortælles som en række af modsætninger mellem de to piger. Ikke bare er Miamarias familie splittet, og hendes far og mor er skilt i modsætning til Mariams, men Miamaria synes heller ikke, hun er så smuk som Mariam. Hun kan ikke synge, og hun er ikke morsom.

I den pointeagtige slutning understreges det, at pigernes dilemma er uløst, og intet er forandret. Det ringer ind, og jeg-fortælleren konstaterer lakonisk:

“Vi skal have musik. Og jeg kan ikke synge.”

Litteraturarbejde

Temaer

- Sorgløs overflade kontra underliggende smerte
- At drømme om at være en anden og at tro andre har det meget bedre

Undervisning

- Udover illustrationerne vil det være relevant at arbejde med novellens komposition, brug af modsætninger og sprog.

Elevopgaver

Side 26.

Tak for mad!

Det var snegleår det år

Aftensmaden hjemme hos Tue, storesøster Iben, far og mor er særdeles pinagtig for hele familien. Der er en isnende stemning, der udgår fra far og mors meget dårlige forhold, og børnene er for alvor i klemme mellem de voksne. Tue og Iben reagerer på hver deres måde. Hun med spisevægring, og han med destruktivitet, hvilket kommer til udtryk over for sneglene.

Illustrationen på side 16 og 17 fastholder den ubehagelige atmosfære. Ingen af familiemedlemmerne har øjenkontakt med hinanden, og af teksten fremgår det, at de heller ikke taler sammen. Moren giver ordrer eller bebrejder de andre, at de spilder, spiser for meget eller slet ikke spiser. Da hun spørger faren:

“Og hvornår skal græsset mon slås?”

viser det sig hurtigt, at spørgsmålet er en del af en krigsoptræning mellem forældrene. Sandsynligvis en krig som børnene har oplevet mange gange før, for Tue reagerer ved at gøre sig klar til flugt:

“... og jeg skyndte mig at sluge den sidste kartoffel, så jeg var klar til at rejse mig.”

Tue holder godt øje med uret over døren. På den måde understreges også den langstrakte og knugende stemning, dels fordi urets tikken så tydeligt kan høres; dels med sneglemetaforen:

“Sekundviseren sneglede sig rundt, ...”

Tue fortrænger den hæslige virkelighed med forældrenes elendige forhold. Sneglene er et billede på denne fortrængning. Han reagerer med en blanding af destruktivitet og dominerende omsorg over for sneglene. En direkte parallel til og spejling af morens overgreb

på storesøsteren, Iben, i situationen hvor hun tvinger hende til at spise. Tues forsvarsmekanisme er at lade som ingenting og indordne sig. Han prøver at gøre moren tilpas fx ved at tage mere mad, end han har lyst til. Tue lægger sin gaffel hen over skåret på tallerkenen for at skjule det. Med denne lille detalje viser forfatteren, hvordan Tue forsøger at skjule tingenes tilstand.

Men at Tues forsøg på at tilpasse sig ikke er vellykket, viser novellens symbolske lag. Ligesom sneglene gør Tue ikke modstand og som dem, mener han sig måske i sikkerhed i sit 'sneglehus'. Men sneglene kvases af Tue. Bliver han også selv ødelagt? På Els Cools store billede kan man se, at sneglene har samme striber som Ibens bluse. Er det Iben der knuses?

Litteraturarbejde

Temaer

- Selvudslettelse, underkastelse og overlevelse.
- I forbindelse med *Tak for mad* vil det være relevant at arbejde med novellens to niveauer, realplanet og det abstrakte plan hvor sneglene befinder sig.

Realplan

- Først skal realplanet afdækkes, og eleverne skal undersøge morens replikker og blikretninger for på den måde at kunne diskutere, hvad det betyder for Tues oplevelse af middagen. Og de skal undersøge novellens klimaks, hvor moren endelig ser på faren, og Tue sætter sig klar og yderst på stolen. Klar til hvad?

“Ædeglæde, sagde far, – det er sgu det eneste vi har.”

Hvad mener eleverne om det udsagn?

Abstrakt plan og fortrængning

På det abstrakte niveau skal eleverne have øje for sneglemetaforikken som et billede på fortrængning. Ved at sætte lys på Tues ubevidste følelser og destruktivitet kan læseren få en oplevelse af, hvor truet han er.

Sammenlignende læsning

I en anden novelle af Dorthe de Neergaard og Trond E. Haugan *Tyrannosofaen*¹ er tematikken den samme. Her er der også tale om en familie, hvor kommunikationen er brudt sammen. Symbolet på familiens krise er den brune lædersofa, de sidder i. Tonen i denne novelle er lysere blandt andet på grund af humoren, og fordi drengen i familien, Joakim, gør modstand. Han går i bogstaveligste forstand til angreb på sofaen, og novellen slutter med en sejr til drengen og måske også familien.

Tyrannosofaen klynkede og peb, så faldt den død om på siden og lignede på en prik en hjørnesofa.

Og nu kom alle ordene.

“Hvad fanden har du gang i?” grinede Mille.

“Hvad i himlens navn er det dog, du laver?” råbte far.

“Men Joakim dog, se nu, hvad du har gjort!” Mor pegede med sin tyndeste finger på dugen.

Mor havde spildt kaffe. Og det var Joakims skyld.

Men han havde reddet dem.

Han havde vundet ordene tilbage.

Læsningen af *Tak for mad* kan sammenholdes med en læsning af *Tyrannosofaen* og dermed give anledning til samtale om andre måder at fortælle om en familie i krise på. Eleverne kan diskutere hvilken fortællestil, de synes bedst om.

¹ Drengen der gik over gevind og andre eventyrlige historier (2005)

To ting man aldrig kan vide

At sove og at dø

Man kan ikke vide, hvordan man er, når man sover, og man kan ikke vide, hvordan man lyder, når man er ved at dø. Sådan er jeg-fortællerens erfaringsopsamling i *To ting man aldrig kan vide*.

Kåre og Runes far har kræft og dør til sidst i novellen. Vi hører gennem fortælleren, Kåre, hvordan storebroren og han trøster hinanden, besøger faren på hospitalet og hvordan moren reagerer over for den dødssyge far. En meget gribende historie, fortalt fra en barnligt iagttagende synsvinkel, der registrerer de forandringer, der finder sted i dagligdagen.

Det store maleri af Els Cools understreger den fragmenterede og opløste normale virkelighed. Hverdagen er gået i opløsning, og tøjet bliver ikke vasket, fordi moren har mistet grebet om tilværelsen. Kåre prøver at hjælpe til ved at tage ansvar for familien. Han er flyttet ind på storebrorens værelse, og de prøver at hjælpe hinanden i sorgen.

Litteraturarbejde

At arbejde med noveller, der handler om døden, kan være vanskeligt. Både for lærer og elev. Der skal arbejdes nænsomt med et så voldsomt – men ikke desto mindre vigtigt – tema.

Temaer

- Døden og sorgen.
- Hvad sker der når man dør, og hvordan reagerer man på sorg?
- Hvordan bearbejder man sorgen, og hvordan hjælper man hinanden? Hvordan får man styr på sine følelser og det ukendte?

Personer og synsvinkel

- Der er fire personer i novellen: Kåre, Rune, moren og faren. I arbejdet med et portræt af familien, kan man gennem en samtale lade eleverne overveje, hvordan novellens personer reagerer på døden og sorgen.
- Vi får alt fortalt gennem Kåres synsvinkel. Hvad fortæller han, og hvad fortæller han ikke? Det er Kåre, der begår selvmord i *Død over lamaen*.

Sammenlignende læsning

Der er lavet gode kortfilm med samme tema, fx *Tro, håb og Batman*, *Drengen der gik baglæns*, *Hunden der smilede*. Filmene kan findes på www.dfi.dk

Ulf Starks novelle *Hunden der smilede* er grundlag for filmen af samme navn. I filmen er drengene teenagere, og døden behandles derfor som et erkendelsesskred i deres udvikling.

Elevopgaver

Side 28.

Død over lamaen

Måske var det til minde om hans far

Kåre som så tragisk mistede sin far i *To ting man aldrig kan vide*, møder vi igen i *Død over lamaen*, og nu er han blevet en forfærdelig dreng, der generer de to piger i historien. Mellem de to noveller er der et tomt hul, som læseren selv må udfylde. Hvorfor opfører Kåre sig, som han gør? Hvorfor lugter han, er ulækker og snavset? Kan det have noget at gøre med, at moren er i stor sorg og ikke kan klare at passe de to drenge? Hvad har farens død betydet for Kåre?

Miamaria, som Kåre mobber voldsomt, overvejer, hvorfor han er så forfærdelig, som han er. Hun tænker fx, at det kors, som Kåre har ridset i bordpladen, er:

“Sirligt som filigran. Måske var det til minde om hans far.”

Hun er altså klar over, at Kåres far er død. De to piger ønsker Kåre død, og de tegner derfor et kors i deres stilehæfte som en slags besværgelse. Men da de får at vide, at Kåre har hængt sig, får Miamaria igen øje på hans kors og tænker:

“Korset var meget pænere end vores.”

I novellens pointeagtige slutning antydes det, at Miamaria føler skyld ved den dødsdom, de har udstedt.

“Død, død, død, hviskede jeg. Men smagen af hans spyt sad stadig i svælget.”

Litteraturarbejde

Synsvinkel og gennemgående personer

I arbejdet med *Død over lamaen* vil det være relevant at fokusere på sammenfaldet af personer i hele novellesamlingen. I *Død over lamaen* og *To ting man aldrig kan vide* kan eleverne sammenligne de to novellers synsvinkel. I historien om den syge far er det Kåre, der er jeg-fortæller, og læseren oplever ham derfor direkte og har på den måde adgang til hans følelser; hans smerte og sorg. I *Død over lamaen* er synsvinklen skiftet til Miamaria, og læseren oplever dermed Kåre udefra. Vi kan derfor ikke vide med sikkerhed, hvordan Kåre har det. Men Kåres selvmord til slut mere end antyder, at han har været i stor krise. Eleverne kan skrive udkast til, hvad der er sket med Kåre, efter hans far døde. Hvordan har de det derhjemme – hans mor og storebroren, Rune?

Eleverne kan overveje hvilke andre gennemgående personer, der er i novellesamlingen. Storesøster Iben er fx biperson i *Tak for mad*, men det er gennem hende som jeg-fortæller, at vi oplever, hvordan det går Miamaria i *Så er jeg manden*. Hvilken oplevelse giver dette forhold i forbindelse med elevernes læsning af de andre noveller?

Tema

- Svigt og offerrolle.
- Forbandelser og deres magt.
- Eleverne kan tale sammen om, hvorfor de mener, det er Miamaria, der er offer for lamaens ydmygelser og ikke Mariam, som optræder i *Blande hår*.
- Eleverne kan diskutere, hvorfor nogle personer bliver ofre og andre ikke.
- Eleverne kan samtale om, hvad der sker, når forbandelser går i opfyldelse. Hvem får så skylden, og hvordan kan det være?

Så er jeg manden

Det var før ham morens kæreste kom

Miamaria har oplevet noget, som er meget slemt og ubehageligt. Enten har hun overværet moren og hendes kæreste have sex, eller også har hun selv været udsat for kærestens overgreb. Gennem jeg-fortælleren Ibens ubehag ved pigernes sexleg erfarer læseren, at der er noget galt.

Litteraturarbejde

I arbejdet med *Så er jeg manden* kan eleverne fokusere på de mange sanselige beskrivelser af, hvordan Iben oplever situationen. Eleverne kan i grupper finde alle eksemplerne på, hvad Iben ser, hører, lugter og føler. De samlede sanseindtryk er en god baggrund for en samtale i klassen om, hvad der er galt.

Tid

Samtalen kan understøttes ved at se på novellens tid. Der er forskel på novellens 'nu' på Miamarias værelse, hvor hun optræder anderledes og fremmed, og på 'før' hvor pigerne legede med dukker, og hvor Miamaria

“... grinede med hele kroppen, også med øjnene.”

I novellens 'nu' bliver Miamaria sammenlignet med en dukke, og i novellens 'før' er moren endnu ikke sammen med sin kæreste.

Tema

- Overgreb
- Miamaria er tydeligvis truet og stærkt påvirket af de nye forhold i familien. Novellens barske indhold nødvendiggør, at læseren er opmærksom på, hvor meget eleverne er parate til at tale om. En overvejelse i klassen kan fx dreje sig om, hvad der er sket imellem 'før' og 'nu'. Hvad er det, der er sket, der har medført, at Miamaria nu er meget trist som dukken, når suttten bliver taget fra den,
"Moar, hylede den. – Moar, moar, moar!"

Er det for børn?

Dorte de Neergaard har udtalt i et interview, at børn godt kan tåle, at der sker uhyggelige ting i litteraturen. Hun udtaler, at hun ikke vil tale ned til børnene, men tværtimod give alt 'det nuttede' modspil. I vore dage ser og hører børnene det samme som de voksne, uanset om de voksne bryder sig om det. Børn oplever ofte ting, som de har brug for at få bearbejdet. I skønlitteraturen gives der mulighed for en sådan bearbejdning, idet der her optræder fiktive personer i en fiktiv verden. Den kan man identificere sig med, uden at indholdet kommer for tæt på. Det vil være relevant at diskutere med eleverne, om de er enige i, at det er godt at få bearbejdet indtryk fra de mange andre medier og virkeligheden ved at læse om dem i skønlitteratur.

En for mormor og en for mormors pige

Hvis bare man ikke træder på stregerne

Novellen handler om pigen, Ene, hvis mormor er død. Ene vil ikke acceptere situationen. Hun prøver at opføre sig normalt, men virkeligheden bliver påtrængende, og til sidst kommer Falck-mændene og henter både den døde mormor og hende. Undervejs afsløres det, at hun har boet sammen med sin mormor efter morens død. I små korte, ofte indirekte, erindringsglimt får vi baggrunden at vide.

Novellen er et hjerteskrærende portræt af en pige på kanten af et sammenbrud. For at opretholde virkeligheden ritualiserer hun sin adfærd. Hun må ikke træde på flisernes streger, hun laver fiktive væddeløb, hun opstiller talrækker og prøver ellers på at opføre sig som om, alting er normalt. I stuen sidder den døde mormor. Ene vil ikke erkende, at mormoren er død og opfører sig som om, alt er normalt. Hun taler til mormoren, køber ind og laver mad. Det barnlige omkvæd:

"en for mormor og en for mormors pige"

gentages flere gange. I pigens opfundne og indbildte virkelighed kan hun på den måde bilde sig ind, at alt er som før. Som læser går det først efterhånden op for os, at hendes adfærd ikke er normal, og at mormoren er død. Den faste jeg-fortæller holder os fangt med sin synsvinkel. Vi skal læse bag hendes udsagn for at opdage, at der er noget galt. Til sidst smelter fantasi og virkelighed sammen, mormoren rejser sig og 'frigiver' pigen. Ene kommer muligvis frem til en erkendelse af, at mormoren er død, og at livet må gå videre. Åbning og slutning rammer teksten ind med samme ord:

"Jeg stod midt på stregen"

og

"De stod midt på stregerne."

At stå på stregerne er at påtage sig skylden. Måske slutter novellen med, at de voksne overtager ansvaret og fritager hende for 'skyld'.

Litteraturarbejde

Det vil være relevant at arbejde med novellens psykologiske portræt af den kriseramte pige. Den store illustration kan indlede arbejdet. Den viser både konkrete forhold og arbejder symbolsk med pigens ensomhed gennem placeringen af mormoren og pigen helt yderst til højre og det store tomme rum bag dem.

Tema

■ Krise

I elevopgaverne har vi lagt op til at eleverne gruppevis arbejder med delområder inden for krisetemaet.

Hvordan opdager vi krisen?

- Tvangshandlinger (stregerne og kloakdækslet som man ikke må træde på, kapløbet med lastbilen, at der findes gode tal)
- Ritualiseret adfærd (foretage sig dagligdags ting, hente medicin, købe ind, lave mad)
- Faste sproglige vendinger (et besværgende mantra: en for mormor og en for mormors pige)

Hvad har ført til krisen?

- Morens død (solens skygge rammer mor, og mor bliver til et ord s. 57)
- Mormorens død (Hun skulle ud i solens skygge s.56)
Hun er ensom og forladt (Du er min Ene – engel s.62)
Barndommens tryk er forsvundet (madlavningsritualerne)

Hvordan løses krisen?

- Hun bryder sammen (opkastninger og opdagelsen). 'Hun forsvinder nu' s. 64)
- Falck-mændene henter mormoren og hende
- Mormoren sætter hende fri (i hendes forestillingsverden rejser mormoren sig og siger: 'jeg er hos dig, min pige, altid' s. 63)

Hvordan vil hendes liv blive fremover?

- Vil hun komme sig?
- Bliver hun syg?
- Har hun gjort det rigtige?
- Vil mormoren være en del af hendes erfaring i det fremtidige liv?
- Har hun indset, at mormoren er død?

Desuden kan der arbejdes med, hvordan novellen er skrevet:

■ Synsvinkelforhold

- En jeg-fortæller der ikke vil erkende hvad der er sket.
Hendes navn, Ene, er symbolsk. Hun er faktisk alene. Ene optræder også som veninden i fortællingen *Død over lamaen*.
Illustrationen viser en pige på ca. 12 år.

■ Virkelighed over for fantasi

- Mormorens sidste handling, da hun rejser sig fra stolen, efter hun er død.
- Pigen kaldes for et englebarn. Det kan forstås både bogstaveligt som en fast vending og i overført betydning som et symbol på døden.

- Flash back
 - Ene mistede sin mor som lille barn, og mormoren tog sig af hende. Mormorens evne til at holde af, bearbejde sorgen og lære hende at læse omtales i tilbageblik.
- Tidsplanerne
 - Nutid – fortid og evt. fremtid. Der er to spor og så et ekstra spor til alt det, der ikke kan foregå i virkeligheden men måske i fantasi eller som en indre virkelighed i hovedet på Ene.
- Temaer
 - Skyld og ansvar
 - Krise og sammenbrud, sorgarbejde.

Sammenlignende læsning

Der findes en del børne- og ungdomsnoveller med samme tema. Inden for kanonlitteratur møder vi en pige i krise i klassikeren *Nattens Dronning* af Tove Ditlevsen. Novellen findes i mange antologier og udkom i 1952 i *Paraplyen*.

Grænsebørn (2008) er en novellesamling med ultrakorte tekster af Bent Haller. Følgende noveller fra denne samling har temaer om krise og død: *Leopoldine*, *Livstegn* og *Begravelse*.

Der findes desuden en del gode billedbøger om dette tema fx: Ulf Stark: *Kan du fløjte, Sofie?* 1993. (findes også som film) Bette Westera: *Jeg glemmer aldrig Morfar* 2001. Wolf Erlbruch: *And, Døden og tulipanen* 2007

Elevopgaver

Side 29.

Pigen med hul i ryggen

Hvis du kysser mig, så glemmer du alt

En tidlig pubertetsforelskelse får fatale følger. Jeg-fortælleren er forelsket i Mariam og har aftalt at mødes med hende ved tolvstam-mertræet, et særligt sagnomspundet sted. Ventetiden er lang. Den særlige aften nærmer sig, og ud af træet svæver en elverpige med hul i ryggen. Det drømmeagtige og magiske tager over. Elverpigen, Virdis, forfører drengen, som dør. Der er ingen realverden i slutningen af historien. Alt forsvinder i den dis og tåge, som har indhyllet hele aftenen.

Novellen er mærkelig og foregår på to planer. Det reale plan med drengen, der venter, og det magiske plan med elverpigen, der har et hul i ryggen. Hun har den grumme skæbne, at tolv mænd begærede hende, mens hun var forelsket i en helt anden. Hun er spærret inde i træet, og drengen kan befri hende med et kys – til gengæld må han dø.

Historien er altså først og fremmest en magisk fortælling, hvor det magiske viser en konkretisering af det, drengen føler. Forelskelsen og fortabelsen. Forløsningen kan kun ske i netop denne magiske time, hvor alt bliver svævende og diset.

Man er udsat som ung og forelsket, men samtidig er det også tidspunktet for et nyt liv. Drengen i novellen vælger pigen. Det er et fatalt valg. Forelskelse fører ofte til 'forkerte' valg med fatale konsekvenser. Det er en væsentlig diskussion at tage op med børnene. Det er den diskussion, novellen rejser med sin stemning af en uvirkelig tåge.

Illustrationen understreger det drømmeagtige, som omslutter drengen. Han har lukkede øjne og drømmer. Der leges med både frø- og fugleperspektiv på én gang. På den måde får det ekstreme perspektiv personerne til at svæve.

Litteraturarbejde

Genre

Novellen er en fantastisk fortælling, hvor der er tale om to planer. 'Realplanet' hvor drengen venter på Mariam, og det 'fantastiske plan' som er Virdis' elververden. I novellens slutning smelter de to planer sammen, og vi er som læsere efterladt med en tvivl. Hvad skete der egentlig? Dør han i den virkelige verden? Er det en oplevelse, der sætter spor i resten af hans liv?

Netop denne tvivl kaldes i den fantastiske genre for en 'tøven', og den er derfor en del af det genretypiske. Det er meningen, at vi skal være usikre og tvivlende, det er en del af magien.

Tidspunktet

"Det var en af den slags aftener ..."

Indledningsvignetten understreger det drømmeagtige og den surrelle tid. Den viser et ur, absurd placeret i et blad og med for tegnede visere.

Tema og symbolik

- Tåge og dis er konkrete symboler med magisk indhold. I folkmunde kaldes dette naturfænomen 'Mosekonens bryg'
- Overgangen fra barn til voksen indeholder nogle faser, hvor man er særligt udsat og derfor et let offer for skæbnen. De 'farlige faser' er
 - når man bliver forelsket
 - når man mærker tegnene i sin drenge- eller pigekrop på, at man er ved at blive voksen
 - når man vil bryde op fra forældrenes trygge rammer og skabe sine egne
 - når man skal til at skifte 'rolle' og identitet.

- Elverpigen symboliserer den pige man drømmer om og har fantasier om. Hun er den farlige kvinde, der forlokker unge mænd, når de er forelskede. Vi kender temaet som genkommende i folkeviser (trylleviser) og trylleeventyr.
- Tolvstammertræet er et typisk eksempel på et naturfænomen, som rummer en sagnhistorie. Næsten alle landsbyer har lignende fænomener.

En god ide kunne være at lave en litteratursamtale over novellen. Netop noveller med et mærkeligt ikke-forklaret indhold egner sig til det litteraturpædagogiske tiltag som litteratursamtalen er. Se *Lærervejledning til Danser med Djævle* [www. Hoest.dk](http://www.Hoest.dk)

Litteraturarbejdet med noveller på mellemtrinnet

Skolens litteraturundervisning skal fokusere på at lære eleverne om litteraturens egenart. Eleverne skal lære, at skønlitteratur er opdigtet, noget en forfatter har fundet på, også selv om forfatteren har valgt at skrive realistisk og tæt på en genkendelig virkelighed. De skal lære at skønlitteraturen drejer sig om store eksistentielle temaer fx kærlighed, venskab, død og sorg. Forfatteren foretager en række valg, der angår personer og miljø, komposition, fortælleforhold og sproglige virkemidler. En særlig pointe ved skønlitteraturen er dens dobbelthed. Hvis elever skal have glæde af og udvikle deres fiktionskompetence, dvs. evne til at læse litteratur, skal de lære at skelne mellem tekstens umiddelbare bogstavelige indhold: det som teksten *handler om* (motivlæsning), og det som er tekstens bagvedliggende indhold: det som teksten *drejer sig om* (tematisk læsning).

Novellen er en særlig episk genre. Den er karakteriseret ved at den

- er kort,
- har få personer og
- rummer en enkelt situation som er typisk.

Den korte form gør det relevant at arbejde med titel, åbning og slutning. Ofte rummer udgangsepisoden en fortolkningsnøgle. Novellen kan også slutte åbent, så læseren er nødt til at 'digte videre'.

En dansklærer er forpligtet på *Fælles Mål* for folkeskolen. I litteraturundervisningen skal elever på mellemtrinnet (3.-6.klasse) bl.a.:

- have viden om sprogets poetiske funktion
- kende at litteraturen afspejler den tid, den er blevet til i

- finde udtryk for værdier i tekster
- fortolke, perspektivere og forholde sig til tekster ud fra umiddelbar oplevelse og begyndende analytisk forståelse i samspil med andre
- kende forskellige genrer inden for fiktion
- gøre rede for genre, hovedindhold, kommunikation, komposition, fortælleforhold, fremstillingsform og temaer i tekster i samspil med andre

Litteraturarbejde med *To ting man aldrig kan vide* vil dels give eleverne indsigt i skønlitteraturens egenart og dels udvikle flere af de færdigheder, som trinmålene indeholder.

Praktisk fremgangsmåde

Litteraturarbejdet i dette hæfte er lagt til rette som en proces. I den første fase skal eleverne forberede sig på læsningen. Vores førstehåndsindtryk af en bog er vigtig for læseoplevelsen. Samtidig er det en støtte for læseforståelsen, at læseren aktiverer sine forventninger til bogens indhold. Eleverne skal derfor lære at nuancere deres første indtryk af bogen ved at kigge nærmere på for – og bagside, se på titlerne på de 7 noveller, evt. tale om de store billeder og de surrealistiske vignetter.

Mens eleverne læser, skal de efterhånden lære at være opmærksomme både på tekstens indhold og samtidig holde øje med, hvordan teksten er skrevet.

Når teksten er læst første gang, kan det være nødvendigt at vende tilbage til udvalgte steder for at analysere dem nærmere. Elevopgaverne er rettet mod før læsningen og efter læsningen. Læseagttagelser og analyse samles til sidst i en fortolkning og eventuelt i en perspektivering.

Elevopgaver

Blande hår

side 7

FØR LÆSNING

INDIVIDUELT

Skriv stikord til hvad du ser på vignetten side 7. Både ting, farver og stemning.

Hvad tror du novellen handler om?

EFTER LÆSNING

GRUPPER

Analyse

- Tal sammen om komposition og modsætninger
- Hvordan vil I afgrænse åbningen? Hvad får læseren at vide i åbningen?
- Modsætninger mellem Miamaria og Mariam.
- Hvorfor har de to piger navne, der ligner hinanden?

- Hvordan oplever I novellens slutning? Hvad kan den betyde?

Tal sammen om sproget

- Tal om de remser pigerne synger om deres forældre.
- Miamaria synes ikke hendes remser rimer. Hvad kommer I til at tænke på med ordet 'rime'? Synes I, det er godt valgt i novellen?
- Hvad tror I, hun mener med, at "*Sjovt kun rimer på flovt?*"

FÆLLES

Passede jeres første indtryk af novellen? Sammenlign jeres noter fra før læsningen. Hvordan har analysen eventuelt ændret jeres første opfattelse?

Se på det store billede side 10-11. Passer billedet med jeres opfattelse af de to piger? Synes I, Mariam ligner en prinsesse? Tror I, der er piger, der har det som Miamaria og Mariam?

To ting man aldrig kan vide

side 23

FØR LÆSNING

GRUPPE

Se på indledningsvignetten side 23.
Hvad tror I historien handler om?

EFTER LÆSNING

Find i teksten de steder der karakteriserer Kåre som jagttager.

Hvad lægger han mærke til af forandringer i hjemmet?
Fx at tøjet ikke bliver vasket ordentligt. Hvordan reagerer han? Er han en sympatisk person?

Se på den store illustration side 26-27. Hvad fortæller den om Kåre og om livet derhjemme under faderens sygdom?

Overvej, hvad forfatteren mener med udtrykket *“To ting man aldrig kan vide.”*

Hvorfor kædes søvn og død sammen til de to ting, man ikke kan vide?

Perspektivering

FÆLLES

Synes I, det er god måde, de to brødre forsøger at trøste hinanden på?

Kender I til angst for at miste nogen?

Hvad er det værste ved at miste nogen, man holder af?

En for mormor og en for mormors pige

Side 53

FØR LÆSNING

FÆLLES

Se på vignetten side 53.

Tal i klassen om hvilke ritualer I kender til. Har I fx prøvet at undgå at træde på streger? At gentage det samme ord tre gange eller noget lignende?

EFTER LÆSNING

Se på den store illustration side 58-59

Tal om billedets komposition og stemning.

GRUPPER

Klassen deles i 4 grupper og hver gruppe arbejder med følgende spørgsmål:

Gruppe 1

Hvordan opdager læseren, at der er tale om en pige i krise? Hvad laver hun, og hvad siger hun, så vi får en mistanke om, at noget er galt? Hvorfor opfører pigen sig, som hun gør?

Gruppe 2

Hvad har ført til, at pigen er kommet i denne situation? Hvad er baggrunden for Enes forhold til mormoren? Hvornår opdager vi som læsere, at mormoren er død? Find stedet og begrund jeres iagttagelse.

Gruppe 3

Hvad er novellens løsning på Enes problem og krise? Hvad sker der, og hvorfor sker det? Diskuter den symbolske betydning af hendes navn, Ene.

Gruppe 4

Hvor foregår mormorens sidste handling? I pigens hoved? I et fantastisk univers? I en slags ønsket virkelighed? Overvej i gruppen hvordan Enes fremtid vil blive.

Fælles samtale

Grupperne fremlægger kort med afsæt i teksten, hvad de er nået frem til.

- Hvad handler novellen om?
- Hvad drejer den sig om?

Illustrationen

Side 26-27

Hvilken situation fortæller den store illustration om? Hvad får vi at vide, som ikke fortælles i novellen?

Perspektivering

Diskuter forskellen på skyld og ansvar.

Hent på biblioteket billedbøger der handler om døden.

Læs i grupperne billedbøgerne og overvej deres bud på, hvordan man bearbejder sorg.

Bibliografier og links

For yderligere informationer om Dorthe de Neergaard henviser vi til forfatterens hjemmeside:

www.dorthedeneergaard.dk, og for informationer om Els Cools henviser vi til **www.elscools.dk**

To ting man aldrig kan vide er spændende og udfordrende læsning for eleverne på mellemtrinnet. Ingelise Moos og Karen Vilhelmsen har udarbejdet lærervejledningen til Dorthe de Neergaards novellesamling. Den behandler *To ting man aldrig kan vide* ud fra de litterære grundbegreber **tema, genre, komposition, fortælleforhold** m.m. Hæftet indeholder desuden elevopgaver, der kan bruges direkte i undervisningen.

Lærervejledningen med flere kan også downloades gratis på www.hoest.dk

HØST & SØN

