
1 
 

Lærerveiledning Fritt ord-konkurransen 2015/16 

 

I Fritt Ord-konkurransen kan elevene uttrykke seg om sensur på ulike måter og i ulike 

sjangre. De kan bidra med kronikk, essay, tegneserie, slam, video eller dataspill. De kan ta for 

seg sensur både i egentlig og forstand og i utvidet forstand.  

Å bli eksponert for god litteratur er avgjørende for å bli en god skribent. Vi har samlet et 

knippe tekster som vi mener egner seg godt både som utgangspunkt for formulering av 

argumenter og diskusjon i klasserommet og som modell for elevenes egne tekster. 

Flesteparten av disse tekstene er hentet fra Rein tekst-aksjonen, Norges største leseaksjon i 

videregående skole, i regi av Foreningen !les.  

Modelltekstene kan brukes som eksempel på en sjanger eller teksttype, eller de kan brukes 

til å drøfte ulike grep forfatterne bruker. Tekstene som er brukt i denne veiledningen egner 

seg også som utgangspunkt for å diskutere temaet sensur.  

Denne lærerveiledningen har tre deler. Spor 1: Arbeid med argumenter og diskusjon. Spor 2: 

Hvordan bruke seg selv i en tekst, og spor 3: Arbeid med tekster knyttet til temaet 

selvsensur. Under hvert av sporene finner du lenker til skrivetips som kan være nyttige for 

elevene.  

 

Lykke til med lesingen og skrivingen! 

 

Hilsen oss i Foreningen !les 

 

 

 

 

 

 

 

 

 

 

 

 


2 
 

Spor 1: Skape diskusjon i klasserommet 

 

En diskusjon i klasserommet kan være et godt utgangspunkt for skriving. Her får elevene 

prøvd ut argumentene sine på hverandre.  

På Fritt Ord sine ressurssider finner du eksempler på dilemmaer som kan være utgangspunkt 

for diskusjon: http://frittordkonkurransen.no/ressurs/etiske-dilemmaer/ 

Dere kan også ta utgangspunkt i en modelltekst, for eksempel Robert Moods innlegg i 

debatten om bevæpning av politiet. 

 

Øvelser i klasserommet: Hvordan skape debatt i klasserommet? Metoder: 

 

a) Hva er gode argumenter? Gruppearbeid 

Målet med dette opplegget er å få elevene til å analysere og forstå hva som er gode/dårlige 

argumenter.  

 

Del 1: Les en tekst, for eksempel en av disse:  

Robert Mood om bevæpning av politiet: 
http://www.dagbladet.no/2015/08/11/kultur/meninger/debatt/kronikk/politi/40550538/ 
 
Intervju med Christian Tybring-Gjedde: 
http://www.dagbladet.no/2015/08/13/nyheter/valg15/innenriks/robert_mood/christian_ty
bring-gjedde/40587760/  
 

Ha en kort felles oppsummering i klassen etter at alle har lest.  

Hva handler teksten/saken om? Hvilke synspunkter eller påstander egner seg for diskusjon? 

Skriv et passende antall synspunkter/påstander på tavlen. 

 

Del 2: Hva er gode argumenter? 

Del deretter elevene inn i par. Elevene skal ta utgangspunkt i synspunktene/påstandene over 
og finne de gode argumentene for og mot i denne saken. Be dem snakke sammen i gruppen 
og lage to lister: én liste med argumenter for, og én liste med argumenter mot, til hvert av 
synspunktene.  

Be også elevene diskutere hvilke argumenter de synes er gode og begrunne hvorfor.  

http://frittordkonkurransen.no/ressurs/etiske-dilemmaer/
http://www.dagbladet.no/2015/08/11/kultur/meninger/debatt/kronikk/politi/40550538/
http://www.dagbladet.no/2015/08/13/nyheter/valg15/innenriks/robert_mood/christian_tybring-gjedde/40587760/
http://www.dagbladet.no/2015/08/13/nyheter/valg15/innenriks/robert_mood/christian_tybring-gjedde/40587760/


3 
 

Elevene skal deretter bruke disse argumentene. Først skal de argumentere for, og så skal de 

argumentere mot. Dette gjør de etter tur: Den ene argumenterer, mens den andre bare 

hører på.  

 

Del 3: Bytt standpunkt 

Firergrupper:  

Nå skal parene gå sammen to og to. (I grupper på fire). I hver av disse nye gruppene, skal to 

og to debattere mot hverandre. Den ene gruppa skal argumentere for, og den andre gruppa 

skal argumentere mot. Etter fem minutter skifter gruppene på hvem som skal argumentere 

for og mot. 

Når debatten er ferdig i gruppene, kan den videreføres i hel klasse. Streken kan brukes som 
en måte til å få fram og synliggjøre ulike meninger på.  

 

 

b. Streken: Et metode for debatt i klasserommet 

Hensikten med denne metoden er å få fram ulike meninger og gode diskusjoner i 

klasserommet.  

Den kan med fordel brukes sammen med gruppearbeidet: Hva er gode argumenter, 

beskrevet her.  

Marker en strek i klasserommet med teip, bøker, ved å peke eller annet.  

‘Streken’ skal fungere som en enig/uenig-akse, og elevene skal i løpet av diskusjonen 

plassere seg i forhold til denne aksen. En person –for eksempel læreren – framsetter ulike 

påstander i løpet av sekvensen. Elevene skal plasserer seg umiddelbart på den ene eller 

andre siden, eller midt på. Deretter åpnes det for begrunnelser og diskusjon, og elevene får 

anledning til å flytte på seg hver gang de endrer mening.  

Det kan være en god idé å starte med uskyldige påstander slik at elevene får prøvd ut 

forflytningen før de større diskusjonene starter. Forslag til oppvarmingsspørsmål: 

-Jeg badet i sommer 

-Jeg liker at sola skinner 

-Jeg gleder meg til vinteren 

-Jeg liker sushi  

Dette er spørsmål der det vil være noe uenighet – men lite sannsynlig at mange forflytter seg 

i løpet av diskusjon. La den derfor vær kort. Sett deretter i gang med en klassediskusjon på 

bakgrunn av utsagn fra den som leder diskusjonen.  


4 
 

Utsagnene kan hentes fra eller basere seg på en liste med argumenter fra gruppene dersom 

streken er forberedt med gruppearbeid (jf. opplegg), men lærer kan også velge å forberede 

påstander selv og/eller trekke ut påstander fra diskusjonen etter hvert som den utvikler seg. 

Pass på at spørsmålene eller påstandene alltid er av en sånn art at alle alternativer er like 

riktige, det skal ikke være mulig å velge «feil». 

Deretter framsettes et nytt synspunkt som klassen diskuterer. Hvis mange av elevene 

plasserer seg på samme side kan læreren trekke inn elevene i diskusjonen på følgende måte: 

læreren ser at det er færre på den ene av sidene av streken og gir derfor ordet til et par av 

de elevene som er på den siden der det er færrest elever. Elevene skal forklare hvorfor de er 

enige/uenige.  

 

 

c. Arbeid med modelltekst 

Her kan man bruke mange tekster. Dette er et forslag:  

 

Hva kan en generalløytnant mene? 

Innlegget til generalløytnant Robert Mood er et godt utgangspunkt for å se på ulike former 
for argumentasjon. Den sentral i høstens diskusjon rundt generell bevæpning av norsk politi, 
og utløste også en debatt om hva en arbeidstaker kan si, da Christian Tybring-Gjedde svarte 
på innlegget.  
 
Innlegget Mood finnes her: 
http://www.dagbladet.no/2015/08/11/kultur/meninger/debatt/kronikk/politi/40550538/ 
 
Intervju med Christian Tybring-Gjedde finnes her: 
http://www.dagbladet.no/2015/08/13/nyheter/valg15/innenriks/robert_mood/christian_ty
bring-gjedde/40587760/  
 
 
Før: 
Sørg for at alle elevene har en grunnleggende forståelse av debatten rundt generell 
bevæpning.  
 
Gjør oppmerksom på at dette er eksempeltekster på argumentasjon og ytring, og at elevene 
skal se på kvaliteten på argumentene – uavhengig om de er enige eller uenige i det 
forfatterne ytrer.  
 
Bruk eventuelt ressursene på, NDLA eller norskboka til å finne en omtale av sjangeren 
innlegg.  
 

Underveis: 

http://www.dagbladet.no/2015/08/11/kultur/meninger/debatt/kronikk/politi/40550538/
http://www.dagbladet.no/2015/08/13/nyheter/valg15/innenriks/robert_mood/christian_tybring-gjedde/40587760/
http://www.dagbladet.no/2015/08/13/nyheter/valg15/innenriks/robert_mood/christian_tybring-gjedde/40587760/
http://ndla.no/nb/node/145086


5 
 

Noter argumentene som blir benyttet.  

Etter: 

Del klassen i to og benytt opplegg a) finn gode argumenter. Den ene halvparten får i oppgave 

å se på argumentene som er benyttet for/mot generell bevæpning, den andre halvparten av 

klassen ser på argumentene benyttet for/mot at at Mood kan ytre seg i denne saken.  

Gi elevene i oppgave å søke opp sakene på internett for å finne flere og bedre argumenter 

på begge sider.  

Avslutt med streken der diskuterer et av temaene.     

Ifølge denne saken bidrar den voksende bruken av sosiale medier til at grensene for 

arbeidstakeres ytringsfrihet er under press. Er dere enige i dette? Begrunn svaret.  

 

Skriveoppgave: 

Skriv en innlegg der du tar opp temaet sensur. Bruk gjerne teksten til Robert Mood som 

modell. 

Få en venn til å se over teksten din eller send den til Fritt Ord for å få tilbakemelding.  

Send den deretter inn og delta i Fritt Ord-konkurransen for elever i videregående skole.  

 

 

Dette undervisningsopplegget bygger opp under følgende kompetansemål:  
 

VG 1:  

-Lytte til og vise åpenhet for andres argumentasjon og bruke relevante og saklige argumenter i diskusjoner  

-Skrive tekster med tema og fagterminologi som er tilpasset eget utdanningsprogram, etter mønster av ulike eksempeltekster  

-Gjøre rede for argumentasjonen i andres tekster og skrive egne argumenterende 

tekster på hovedmål og sidemål (VG1) 

-Skrive kreative tekster på hovedmål og sidemål med bruk av ulike språklige virkemidler (VG1) 

VG 2:  

-Lese og analysere tekster på bokmål og nynorsk i ulike sjangere og ta stilling til spørsmål tekstene tar opp, og verdier de 

representerer  

-Skrive kreative, informative og argumenterende tekster, utgreiinger, litterære tolkninger, drøftinger og andre resonnerende 

tekster på hovedmål og sidemål  

 

VG 3:  

-Skrive kreative, informative og resonnerende tekster, litterære tolkninger og retoriske analyser på hovedmål og sidemål med 

utgangspunkt i norskfaglige tekster  

 

 

 

 

http://www.dagbladet.no/2012/03/13/kultur/debatt/sosiale_medier/ytringsfrihet/20663173/


6 
 

Spor 2: Hvordan bruke seg selv i en tekst?  

Via et google-søk oppdaget Ida Jackson at morfaren hennes hadde vært aktiv på nazistenes 

side under andre verdenskrig. I Morfar, Hitler og jeg bruker hun seg selv i teksten når hun 

forsøker å sette ord på sjokket, skammen og det å ha en familiehemmelighet.  

Francesca Borris I krigen – et vitnesbyrd fra Syria er en reportasje fra Syria. Forfatteren er 

selv aktivt til stede i teksten når hun forteller om sitt møte med lokalbefolkning, snikskyttere 

og andre vestlige journalister.  

Utdrag fra begge bøkene kan brukes som eksempel på hvordan bruke seg selv i en tekst. De 

to tekstene kan med fordel leses opp mot hverandre, og elevene kan diskutere effekten av 

forfatterens tilstedeværelse i de to tekstene.   

 

 

Tekst A: Ida Jackson: Morfar Hitler og jeg  

Dette er en selvbiografisk tekst som vi har valgt å bruke som modelltekst for selvbiografiske 

tekster.   

Før:  

Her er et forslag til diskusjonstema før elevene leser teksten: Hvilke forventninger har 

elevene til en selvbiografisk tekst om avdekkingen av en stor familiehemmelighet? 

Forslag til igangsettere:  

- Hva vil det si å skrive biografisk/selvbiografisk? 

- Hva vil det si å skrive personlig? 

- Når er det greit å skrive om sitt eget liv (eller deler av det) i en bok?  

- Når er det greit å skrive en bok om et annet menneskes liv?  

- Skal journalister og forfattere være varsomme når de skriver om mennesker som er døde i 

dag og som har vært «på feil side» under krigen»? Hvorfor/hvorfor ikke? 

 

Underveis: 

Elevene noterer eller streker under partier i teksten som gjør inntrykk på dem. 

  

Etter:  

Forslag til diskusjonsspørsmål:  

-Hva gjorde inntrykk på dere i denne teksten? 


7 
 

- Forfatteren skriver at historieundervisningen om andre verdenskrig i stor grad hadde dreid 

seg om de norske heltene, ikke skurkene. Et det slik at det alltid er heltenes historie som får 

størst plass? Hvorfor/hvorfor ikke? 

- Er det greit at Ida Jackson skriver bok om morfaren og familiens hemmelighet? 

Hvorfor/hvorfor ikke? 

-Har det noe å si for teksten at Jackson skriver teksten i 1. person?  

-Hadde effekten blitt en annen om forfatteren hadde brukt fiksjon? 

 

Øvelse:  

Les det første avsnittet i utdraget fra Morfar, Hitler og jeg. Bytt ut ordet jeg med hun. Hva 

gjør det med teksten?  

 

 

 
Tekst B: Fransesca Borri: I krigen - et vitnesbyrd fra Syria   
 
Utdraget fra Francesca Borris bok er et godt utgangspunkt for å diskutere sjangeren 
reportasje.  
 
Før:  
Forslag til diskusjonstema før elevene leser teksten:  
-Hvilke forventninger har dere til en reportasje? 
-Må alt være sant? 
-I hvilken grad kan en reportasje ta opp vanskelige og betente tema?  
 

 
Underveis:  
Elevene kan gjerne markere i teksten eller notere i en leselogg mens de leser.  
-Noe som er sant/usant 

-Noe de reagerer på eller som overrasker 

 
Etter: 
Diskuter den umiddelbare oppfattelsen av reportasjen i klasserommet. 
Diskuter spørsmål og argumenter fra leseloggen, og ta for eksempel utgangspunkt i spørsmål 
som:  

 
-Gjør forfatterens fysiske tilstedeværelse teksten mer eller mindre troverdig? Hvorfor? 
-Hvem tror du mest på av fortelleren Ida Jackson og fortelleren Francesca Borri? Hvorfor? 
-Er Francesca Borris versjon sann? Hvorfor/hvorfor ikke? 
-Er Francesca Borris versjon av Syria sannere enn Claire Alison (den erfarne TV-reporteren) 
sitt? Hvorfor/hvorfor ikke? 


8 
 

-Er det riktig å intervjue en snikskytter? Hvorfor/hvorfor ikke? 
 
-Høsten 2015 har bildet av en tre år gammel gutt som druknet i Middelhavet på flukt fra 
Syria blitt spredt i ulike medier.  
http://www.dagbladet.no/2015/09/03/nyheter/utenriks/syria/tyrkia/canada/40939146/ 
Bildet skapte stor diskusjon. Noen mente at bildet var en viktig i den forstand at det fikk folk 
til å få øynene opp for de mange tragiske skjebnene blant mennesker på flukt. Andre igjen 
mente at det ikke er etisk forsvarlig å bruke bildet av et dødt barn på en slik måte.  
-Hva mener dere?  
 
Bruk gjerne aktiviteten «streken» for å få alle elevene med i diskusjonen. Streken er 
beskrevet på side 3 i denne lærerveiledningen.  
 
 
 
Skriveøvelser: 

1. Ida Jackson skriver i Morfar, Hitler og jeg om hvordan hun søker på Google og 

kommer over familiens hemmelighet.  

 

Skriv en personlig tekst som tar opp et tabubelagt område som vanligvis blir 

gjenstand for sensur. Historien kan gjerne være fiktiv. Bruk Ida Jacksons tekst som 

modell.  

 
2. Boka I krigen – et vitnesbyrd fra Syria gir Borri stemme til noen av dem som vanligvis 

ikke får uttale seg. Samtidig handler dette om store verdensspørsmål.  
Er det noen stemmer du ser mangler i samfunnet? Skriv en reportasje der du  
intervjuer noen som vanligvis ikke kommer til orde. Bruk Borris tekst som modell.  

 
 
Undervisningsopplegget bygger opp under følgende kompetansemål i norsk:  

 

VG 1:  

-Lytte til og vise åpenhet for andres argumentasjon og bruke relevante og saklige argumenter i diskusjoner  

-Skrive tekster med tema og fagterminologi som er tilpasset eget utdanningsprogram, etter mønster av ulike eksempeltekster -

-Lese et representativt utvalg samtidstekster, skjønnlitteratur og sakprosa, på bokmål og nynorsk og i oversettelse fra samisk, 

og reflektere over innhold, form og formål (VG1) 

-Skrive kreative tekster på hovedmål og sidemål med bruk av ulike språklige virkemidler (VG1) 

VG 2:  

-Lese og analysere tekster på bokmål og nynorsk i ulike sjangere og ta stilling til spørsmål tekstene tar opp, og verdier de 

representerer  

-Skrive kreative, informative og argumenterende tekster, utgreiinger, litterære tolkninger, drøftinger og andre resonnerende 

tekster på hovedmål og sidemål  

 

VG 3:  

-Lese et utvalg samtidstekster på bokmål og nynorsk og drøfte hvordan disse tekstene språklig og tematisk forholder seg til 

vår tid  

 

-Skrive kreative, informative og resonnerende tekster, litterære tolkninger og retoriske analyser på hovedmål og sidemål med 

utgangspunkt i norskfaglige tekster  

http://www.dagbladet.no/2015/09/03/nyheter/utenriks/syria/tyrkia/canada/40939146/


9 
 

Spor 3: Sensur 

Den egentlige betydningen av sensur er: forhåndskontroll foretatt av myndighetene. Sensur i 
utvidet forstand omfatter ikke bare myndighetens forhåndskontroll, men alle forsøk på 
hindre noen i å ytre seg eller hindre mottakere i å få tilgang til informasjon. I dette prosjektet 
skal det handle om sensur i både egentlig forstand – og i utvidet forstand. Les mer om sensur 
på Fritt Ord sine ressurssider: http://frittordkonkurransen.no/ressurs/hva-er-sensur/ 

Selvsensur kan vi kalle det når vi legger bånd på oss selv til tross for at vi mener at ytringen 
egentlig burde kommet ut. Under finner du to forslag til undervisningsopplegg. I begge 
oppleggene tas det utgangspunkt i tekster som handler om det som ikke blir sagt. I Maria 
Navarro Skarangers Alle utlendinger har lukka gardiner, er det for eksempel en rekke 
sentrale forhold knyttet til fengselsoppholdet til storebroren som forblir dunkle. Slamteksten 
til Fredrik Høyer handler om selvsensur i jeg-personens møte med en jente han liker.  

De to tekstene viser hvordan en mer muntlig språkbruk i skjønnlitterære sjangrer som roman 
og slampoesi kan gi rom for andre erfaringer og andre stemmer. Tekstene kan fungere som 
inspirasjon og støtte for elever som vil ta i bruk egne språklige erfaringer når de skriver 
bidraget sitt.  

 

Tekster: Alle utlendinger har lukka gardiner av Maria Navarro Skaranger og poesislam av 

Fredrik Høyer 

 

Før:  

Snakk med elevene om forventninger når de hører ord som «innvandrerroman», «roman på 

«kebabnorsk»» og «poesislam» (les ev. mer om poesislam her. NDLA har et eget tema om 

Kebab i litteraturen her).   

 

Underveis:  

Les utdraget fra Alle utlendinger har lukka gardiner og se filmsnutt med Fredrik Høyer på 

YouTube. Legg merke til språket i de to tekstene og noter formuleringer du reagerer på. 

 

Etter: 

Diskuter spørsmål til tekstene samlet – slik at alle har en umiddelbar forståelse av innholdet.  

Snakk deretter om tekstene ved å la elevene formulere sine opplevelser.  
Hva handler de om og hvilken leseopplevelse får du når du leser/hører tekstene? 

-Hvilket inntrykk gjør tekstene på deg/dere? 

-Hva synes dere om tekstene og språket som er brukt? 

http://frittordkonkurransen.no/ressurs/hva-er-sensur/
http://poesislam.no/om-poesislam/
http://ndla.no/nb/node/140284


10 
 

-Synes dere det er greit å skrive litteratur på denne måten? 

Les følgende tre sitater fra mottagelsen av Alle utlendinger har lukka gardiner:  

«Mange bruker dialekt for å gi en autentisk skildring av hjemstedet, for eksempel 

Prøysen. Det er gjort i enkelte oversatte romaner. Men jeg har ikke sett noen gjøre 

dette på norsk før, fra en urban norsk virkelighet.» 

 «Skarangers styrke er at hun klarer å gjøre kebabnorsken litterær og dermed ta den et steg 

videre fra å være et artig muntlig fenomen til et uttrykk som fortjener å bli tatt på alvor. Det 

gjør henne til en forfatter det er verdt å følge med på, og vi kan godt kalle det en ny, frisk 

«stemme» i bokvåren.»  

«– Når en skriver på dialekt, kan det åpne seg et rom som ikke var der før. Både i musikk og 

litteratur er det absolutt noe friskt over dialekt.» 

KILDER: 

http://www.dagsavisen.no/kultur/første-roman-på-drabantby-norsk-1.311818 

http://www.nattogdag.no/2015/01/anmeldelse-maria-navarro-skaranger-alle-utlendinger-

har-lukka-gardiner/ 

http://www.nrk.no/kultur/bok/roman-pa-kebabnorsk-sammenlignes-med-alf-proysen-

1.12193263 

(Se eventuelt klipp fra NRK skole her og her der forfatteren leser fra boken og dialektbruken 

blir diskutert.) 

 

-Bør det være mulig for alle å bruke sin dialekt/sosiolekt/etnolekt i offentlige tekster slik at 

alle kan komme til uttrykk og få sagt hva de mener?  

-Eller bør vi holde oss til nasjonale skriftnormer for å sikre at kommunikasjonen finner sted 

så lett og effektivt som mulig, selv om dette kan føre til at noen velger å ikke uttrykke hva de 

mener?  

-Har du en språklig bakgrunn eller gjort deg noen språklige erfaringer som du kunne tenke 

deg å dra nytte av i en tekst? Hva kan det bidra med? Er det noen ting som kan være lettere 

å uttrykke hvis du bruker disse erfaringene? 

Skriveøvelse 

Lag en liste over ting som du gjerne skulle ha sagt eller skrevet om.  

 

Skriveoppgave:  

La deg inspirere av Alle utlendinger har gardiner av Maria Navarro Skaranger og slamteksten 

av Fredrik Høyer. 

http://www.dagsavisen.no/kultur/første-roman-på-drabantby-norsk-1.311818
http://www.nattogdag.no/2015/01/anmeldelse-maria-navarro-skaranger-alle-utlendinger-har-lukka-gardiner/
http://www.nattogdag.no/2015/01/anmeldelse-maria-navarro-skaranger-alle-utlendinger-har-lukka-gardiner/
http://www.nrk.no/kultur/bok/roman-pa-kebabnorsk-sammenlignes-med-alf-proysen-1.12193263
http://www.nrk.no/kultur/bok/roman-pa-kebabnorsk-sammenlignes-med-alf-proysen-1.12193263
http://www.nrk.no/skole/klippdetalj?topic=urn:x-mediadb:21107
http://www.nrk.no/skole/klippdetalj?topic=urn:x-mediadb:21085


11 
 

Velg ut noen elementer i de to tekstene, som du synes fungerer.  

Skriv deretter en slam der du bruker noen av disse elementene eller skriv en fortelling på din 

dialekt. Spill gjerne teksten inn på telefon.  

Få en venn til å se over teksten din eller send den til Fritt Ord for å få tilbakemelding.  

 

Undervisningsopplegget bygger opp under følgende kompetansemål i norsk:  

 

VG 1:  

-Lytte til og vise åpenhet for andres argumentasjon og bruke relevante og saklige argumenter i diskusjoner  

-Skrive tekster med tema og fagterminologi som er tilpasset eget utdanningsprogram, etter mønster av ulike eksempeltekster -

-Lese et representativt utvalg samtidstekster, skjønnlitteratur og sakprosa, på bokmål og nynorsk og i oversettelse fra samisk, 

-Skrive kreative tekster på hovedmål og sidemål med bruk av ulike språklige virkemidler (VG1) 

VG 2:  

-Lese og analysere tekster på bokmål og nynorsk i ulike sjangere og ta stilling til spørsmål tekstene tar opp, og verdier de 

representerer  

-Skrive kreative, informative og argumenterende tekster, utgreiinger, litterære tolkninger, drøftinger og andre resonnerende 

tekster på hovedmål og sidemål  

 

VG 3:  

-Lese et utvalg samtidstekster på bokmål og nynorsk og drøfte hvordan disse tekstene språklig og tematisk forholder seg til 

vår tid  

-Skrive kreative, informative og resonnerende tekster, litterære tolkninger og retoriske analyser på hovedmål og sidemål med 

utgangspunkt i norskfaglige tekster  

 

 

 

 

 

 

 

 

 

 

 

 

 


12 
 

Skrivetips 

Hvordan komme i gang med skrivingen – og hvordan forbedre en tekst? 

Vi har samlet noen enkle og konkrete skrivetips.  

 

Komme i gang 

Å komme i gang med skrivingen kan være en utfordring. Her er et forslag til hvordan elevene 

kan starte med skrivingen i klasserommet.  

 

Del 1: Idémyldring:  

Elevene skriver ned alle assosiasjoner de har til temaet uten å sensurere seg selv. Det kan 

være enkeltord eller setninger. Etterpå kan de eventuelt dele ideene sine i mindre grupper.  

 

Del 2: Førsteutkast på 15 minutter 

Målet med denne øvelsen er å skrive ned ideer og tanker uten å være for kritisk. Elevene 

skriver et førsteutkast til en tekst uten å tenke på form, men med vekt på innholdet i 

teksten. De skriver ned alt de vet om emnet i en mer eller mindre sammenhengende tekst. 

Still en stoppeklokke på 15 minutter. Elevene skriver uten stans til klokka ringer. Det er ikke 

lov å redigere eller stryke underveis.  

 

Del 3: Strukturere 

Elevene leser gjennom 1. utkastet sitt. De strukturerer setninger, avsnitt og noterer nye 

ideer.  

 

 

 

 

 

 

 

 

 

 

 


13 
 

 

Ida Jacksons Forteller-tips: Gjør historien din bedre på fem minutter 

  

 

Ida Jacksons fortellertips:  
Gjør historien din bedre på fem minutter:  

1. Fortell historien din til en venn eller en kollega på fire minutter. Bruk stoppeklokke.  
2. Finn to venner til. Sett stoppeklokka på ett minutt. Få den første vennen din til å 

gjenfortelle historien din raskere.  
3. Legg merke til hva vennen din utelot, og utelat det neste gang du forteller historien.  

 
Dette fortellertipset kan fint overføres til arbeid med både sakprosa- og skjønnlitterære 
tekster. 

 

 

 

 

 

 


14 
 

 

 

 

 


