
 1

Lærarabók

Føroya Skúlabókagrunnur. Teldutøk útgáva 2006

Lydia Didriksen

� • LES – Lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Les 1
Lydia Didriksen: Lærarabók til Les 1. Tekstasavn til framhaldsdeild.
Uppseting: Føroyaprent
© Føroya Skúlabókagrunnur og Lydia Didriksen
Útgáva: Føroya Skúlabókagrunnur www.fsg.fo 2006

http://www.fsg.fo
http://www.fsg.fo

 • �

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Formæli

Um tekstasavnið
Tekstasavnið Les er ætlað framhaldsdeildini. Tilfarið er
skipað í sjey partar við hvør sínum heiti. Hvør partur hevur
sítt høvuðsevni, ið bindur tekstirnar saman. Heitið er ein
felagsnevnari, ið lýsir evnið og innihaldið og er tikið úr
teksti, sum er í partinum.
	 Tekstirnir í savninum eru valdir eftir fleiri fortreytum.
Hugsað hevur verið um, at teksturin skal vera góður og tala
til aldursbólkin. Hann skal vera á hóskandi torleikastigi.
Úrvalið skal umboða ymisk tekstasløg. Bæði eldri og yngri
skaldskapur skulu vera við. Samstundis hevur verið hugsað
um, at úrvalið í einstaka partinum hongur saman sum ein
fjølbroytt eind. Sum vitiligt er, hava lesiætlanin og krøvini
til 3. undirvísingarpart støðugt verið havd í huga.
	 Í leiðbeinandi lesiætlanini fyri fólkaskúlan verður m.a.
sagt soleiðis:

Miðað verður eftir at menna málburð næminganna, so at teir
verða enn betur førir fyri at lýsa hugsanir og kenslur sínar. Tí
mugu teir læra at nýta móðurmálið í skilagóðum og fjølbroyttum
líki.
	 Lagt eigur at verða upp til, at ymisk mannahugsan, ymiskur
hugburður og virðisførningur lita tilveru okkara og gera av,
hvussu vit uppliva og fata umheimin.

http://www.fsg.fo
http://www.fsg.fo

� • LES – Lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Rúni Bjarkhamar, Paulivar Andreasen og Heðin M. Klein
hava veitt holla ráðgeving í sambandi við tekstaúrvalið.
	 Gunnar Hoydal og Gyðja Hjalmarsdóttir hava valt
myndirnar, sum eru í savninum.

Um lærarabókina
Endamálið við hesi lærarabókini er at veita íblástur
og hugskot, tá ið farið verður undir at arbeiða við
tekstasavninum. Roynt verður at vísa á, hvussu arbeiðast
kann við einstaka tekstinum, hvørji evni verða viðgjørd,
eins og víst verður á sambond ímillum tekstirnar. Talan er
ikki um endaligar greiningar av tekstunum, men heldur
um at vísa á eina gongda leið, tá ið farið verður undir
greiningina.
	 Lærarabókin er skipað soleiðis, at fyrst er ein partur
um ymisk hugskot, sum kunnu brúkast í sambandi við
tekstagreining. So koma sjey partar samsvarandi pørtunum
í tekstasavninum. Hvør partur hevur ein samanfatandi
inngang, har høvuðsevnið í partinum verður lýst. Síðan
verður í stuttum sagt frá høvundi, og hvaðani teksturin
er. Eftir tað verður víst á, hvussu til ber at arbeiða við
tekstinum. Seinast í hvørjum parti er tekstayvirlit, ið vísir á
aðrar tekstir um sama evnið.
	 Gunnar Hoydal hevur skrivað um myndlistafólkini,
og Gyðja Hjalmarsdóttir hevur skrivað partin um mynda­
greining.

Hugskot til arbeiðshættir
Ofta verða ávísir frymlar brúktir til tekstagreining. Tað góða
við frymlunum er, at teir eru einfaldir at arbeiða við, men
tað ringa er, at stundum verða teir smoygdir niður yvir
tekstir uttan mið og mál. Tað týdningarmesta í sambandi

http://www.fsg.fo
http://www.fsg.fo

 • �

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

við arbeiðið at greina tekstir má vera, at næmingurin fær
eitt hóskandi arbeiðsamboð, soleiðis at hann verður førur
fyri at greina, tolka og meta um tekstin.
	 Hetta er í samsvari við lesiætlanina fyri 3. undirvísingarpart,
har ið sagt verður soleiðis um tekstagreining:

Næmingarnir eiga, sum longu nevnt, at læra at fara djúpari inn í
tekstirnar, so at teir verða førir fyri at meta um, hvat ið høvundurin
hevur at bera lesaranum gjøgnum tann ávísa tekstin.

Tekstir eru ymiskir, eins og tekstasløgini eisini eru. Hugsa
vit eitt nú um íspunnan skaldskap, yrkistekstir, skaldskap
av mannamunni og myndir, so er eyðsæð, at amboðini til
greiningina mugu vera ymisk. Umráðandi er, at arbeiðið við
tekstinum er lagað til bæði tekstaslagið og sjálvan tekstin,
umframt at førleikin hjá næminginum verður havdur í
huga.
	 Um hetta sigur lesiætlanin fyri 3. undirvísingarpart:

Miðað eigur at verða eftir at menna lesifimi teirra, so at teir
sjálvstøðugir læra at geva sær far um at greina, sammeta og skilja
fjølbroyttar tekstir. Tikið eigur at verða til viðgerðar, at tekstir verða
vanliga lisnir við ymsum endamálum, og at tað tí er ein fyrimunur
hjá lesaranum at læra seg at nýta tann lesingarhátt, ið best er
hóskandi til endamálið í hvørjum einstøkum føri.

Skilabest er at leita sær vitan um tekstasløgini og ymiskar
greiningarhættir í bókmentafrøðiligum handbókum (sí yvir­
litið yvir hentar handbøkur).
	 Samspælið ímillum næmingin og tekstin er týdning­
armikið fyri menningina hjá næminginum. Lesingin og
tekstagreiningin eigur tí at verða løgd soleiðis til rættis, at

http://www.fsg.fo
http://www.fsg.fo

� • LES – Lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

hon vekir áhuga og forvitni og fremur lesigleðina. Tað er
umráðandi, at næmingurin fær góðar lesiupplivingar, har
pláss er fyri, at hann lesur seg inn í tekstirnar og ger sínar
egnu metingar við støði í lisna tekstinum.
	 Lesiætlanin fyri 3. undirvísingarpart orðar tað soleiðis:

Lesing sum uppliving hevur til endamáls at læra næmingarnar
at lesa og skilja innihaldið í ymskum tekstasløgum, so at teir
verða betur førir fyri at fata kringumstøður manna bæði í fortíð og
nútíð. Valdir eiga at verða tekstir, ið kunnu geva næmingunum
virðismikla uppliving, og sum bæði gentur og dreingir hava áhuga
at lesa.

Hugskotini, sum verða nevnd her, eru ætlað at vera ein
hjálp hjá næminginum at nærkast tekstinum. Tey verða
eisini nýtt í pørtunum, har víst verður á, hvussu til ber at
arbeiða við tekstunum.
	 Teir nevndu arbeiðshættirnir hava ymiskar fyrimunir. Til
dømis venja teir næmingin at nærlesa tekstin, teir venja hann
at fara inn í tekstin og kanna hann, teir venja næmingin at
vera virknan og royna at samskifta við tekstin, og teir venja
næmingin at brúka egnar royndir og upplivingar, meðan
hann lesur og arbeiðir við tekstinum.

Bókmentaliga greiningartræið
Sviin Bo Renberg, sum er lærari og bókmentafrøðingur,
gjørdi og teknaði bókmentaliga greiningartræið í 1998.
Træið myndar, hvussu ein fagurbókmentaligur tekstur er
settur saman av ymsum pørtum til eina heild. Fyrimunurin,
at mynda tekstin sum eitt træ, er, at næmingar lættliga
síggja, hvussu einstøku partarnar í greiningini hanga
saman, umframt at teir síggja heildina. Annar fyrimunur

http://www.fsg.fo
http://www.fsg.fo

 • �

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

at nýta træið sum mynd er, at trø eru so samansett og
fjølbroytt. Ymiskt er, hvat ið eyga festir seg við, tá ið vit
síggja eitt træ, og soleiðis er tað eisini, tá ið vit lesa ein tekst.
Møguleikarnir eru óendaligir.

http://www.fsg.fo
http://www.fsg.fo

� • LES – Lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Træið verður myndað av krúnu, buli og rótum. Í rótunum
eru høvundurin og alt tað, sum ávirkar hann og hansara
skrivingarlag. Í bulinum er tema. Uttast í krúnuni eru
kompositión, frásøguháttur, sjónarhorn, persónlýsingar,
umhvørvislýsingar, samfelagslýsingar, súmbolikkur, mál og
stílur. Inni í krúnuni (sum greinar og leyv) eru motiv,
persónar, tíð, stað og umhvørvi.
	 Tekstagreiningin kann byrja, har sum næmingurin heldur
tað vera lættast og mest áhugavert, t.d. inni í krúnuni. Tá
verður byrjað at arbeiða við persónum, hendingum, tíð,
stað og umhvørvi. Seinni verður so komið til tað, sum liggur
ytst í krúnuni, bulin og røturnar.
	 Tað, sum er vert at leggja sær í geyma í sambandi við
greiningartræið, er, at træið er ein samanhangandi eind.
Tað er ikki umráðandi, hvar byrjað verður. Eisini er vert at
minnast til, at ikki allir partarnar í greiningartrænum skulu
fyllast út – men bara teir partarnir, sum hava týdning í júst
tí tekstinum, sum arbeitt verður við.

Bulurin í bókmentaliga greiningartrænum er temað. Temað
er tað berandi í einum og hvørjum teksti, og tað er ikki
altíð tað, sum vit fyrst hefta okkum við.
	 Greinarnar á trænum bera motivini. Her fara hendingar
fram ímillum persónar á ymiskum støðum og í ymiskum
tíðum og í ymiskum umhvørvum. Greinarnar/motivini
leiða okkum aftur til bulin/temað.
	 Í leyvinum – tí ytra partinum á krúnuni – kunnu vit
kanna, hvussu teksturin er settur saman, hvussu hann er
uppbygdur ella skipaður, hvat eyðkennir frásøgufólkið,
sjónarhornið, persónarnar, tíðina, umhvørvið, málið og
stílin. Hetta skal sjálvandi lagast eftir fortreytunum hjá
næminginum.

http://www.fsg.fo
http://www.fsg.fo

 • �

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

	 Í rótunum liggur vitanin um høvundin, hansara samtíð
og bókmentaligu siðvenjuna, sum hann er partur av.
	 Ansast má sjálvandi eftir, at tað, at fylla træið út, ikki gerst
eitt mál í sjálvum sær, tí so hvørvur teksturin so at siga í
skugganum av trænum.

Lesiloggbók
Næmingurin kann brúka eina lesiloggbók sum hjálpar­
amboð, meðan hann lesur tekstin. Talan kann vera um
eitt vanligt skrivihefti ella eina „kinabók“. Í bókina kann
næmingurin t.d. skriva, hvat hann festir seg við í tekstinum,
hvat hugtekur hann, hvat teksturin fær hann at hugsa um,
ella hvat serligt er við tekstinum. Einki mark er fyri, hvussu
ella hvat bókin kann brúkast til, men umráðandi er, at
næmingurin skrivar av huga og til egnan fyrimun.

Fimm spurningar til tekstin
Næmingurin kann gera fimm spurningar til tekstin.
Tað skulu vera spurningar, sum næmingurin metir eru
umráðandi at fáa svaraðar, soleiðis at hann betur skilir
tekstin. Tað kunnu eitt nú vera spurningar til torskild ella
óskiljandi brot (ella setningar) í tekstinum, ella spurningar
til brot, sum hann undrast á.
	 Lærarin kann skriva spurningarnar á talvuna, og næm­
ingarnir kunnu so í felag (ella í bólkum) royna at svara
spurningunum og kjakast um teir.
	 Tað vísir seg ofta, at næmingarnir seta teir somu spurn­
ingarnar til tey somu tekstabrotini.

At skugga persónar
Til ber at skugga ella fylgja tí persóninum í tekstinum, sum
er høvuðspersónur. Næmingurin skal tá finna øll tey støðini

http://www.fsg.fo
http://www.fsg.fo

10 • LES – Lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

í tekstinum, har hesin persónurin kemur fyri. Næmingurin
skrivar niður so hvørt, sum hann kemur fram á brotini. Hesi
brotini kunnu so nýtast at lýsa persónarnar.
	 Á henda hátt venur næmingurin seg at nærlesa og seta
saman tað, sum teksturin sigur.
	 Hetta (at skugga) kann sjálvandi bæði verða gjørt við
persónar og ymisk fyribrigdi, sum hava serligan týdning,
so at vit skilja tekstin.

At fylla tómu plássini
Í einum teksti eru ofta tóm pláss ella hol. Tað vil siga,
at lesarin fær ikki alt at vita. Tað kann til dømis vera um
fortíðina hjá einum persóni ella um ættarbond, um tankar
ella kenslur í sambandi við onkra skakandi hending. Her
kann næmingurin nýta sítt hugflog og ímynda sær, hvat tað
er, sum er tagt burtur. Hann kann við øðrum orðum royna
at fylla í holini. Umráðandi er, at næmingurin er trúgvur
ímóti tekstinum, og at tað, sum næmingurin kemur fram
við, er sannlíkt og í samljóði við tekstin.
	 Tað verður altíð ymiskt, hvat næmingarnir halda og
fáa burturúr, og tí er áhugavert, at næmingarnir leggja
uppskotini fram í flokkinum og práta í felag um tey.

„Heiti stólurin“
Næmingarnir kunnu velja ein at sita í „heita stólinum“.
Tann, sum í stólinum situr, kann til dømis umboða ein
persón í tekstinum. Hann skal so royna at svara spurningum,
sum hinir næmingarnir seta honum. Tað kunnu eitt nú vera
spurningar sum, hví hann bar seg at, sum hann gjørdi,
ella hvat hann hugsaði, tá ið hann gjørdi eitt ella annað.
Spurningarnir hava til endamáls at royna at skilja persónin.
Eisini kunnu spurningarnir hava til endamáls at royna at

http://www.fsg.fo
http://www.fsg.fo

 • 11

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

fáa greiðu á onkrum ósøgdum í tekstinum ella onkrum,
sum er torskilt og ógreitt.
	 Til ber eisini at skifta sjónarhorn. Onkur annar persónur
í søguni roynir tá at greiða frá, hvussu hann upplivdi eina
hending, ella hvat hann hugsaði í sambandi við eina ávísa
hending. Á henda hátt verður farið aftur um hendingina,
eins og roynt verður at lýsa hana úr fleiri sjónarhornum.

Umskriving til annað tekstaslag
Hetta kann til dømis verða gjørt við eina episka yrking.
Ofta kann næmingurin fáa væl burturúr, tá ið hann skrivar
yrkingina um til eina søgu. Tá noyðist hann at lesa yrkingina
gjølla. Hann noyðist at gera sær greitt, hvat hann fær at vita,
og hvat hann ikki fær at vita í yrkingini. Eisini noyðist hann
at nýta hugflogið og fylla í holini.
	 Haraftrat skal næmingurin geva sær far um serlig eyðkenni
fyri tekstaslagið, áðrenn hann fer undir umskrivingina. Til
ber í hesum sambandinum at práta um, hvør munur er á
tekstasløgunum.
	 Umráðandi er at minna næmingin á at nýta allir sans­
arnar, tá ið hann skrivar, so at teksturin gerst livandi og
áhugaverdur at lesa og at lurta eftir.

At skifta sjónarhorn
At flyta sjónarhornið úr einum persóni í annan kann víðka
sjónarringin hjá næminginum og fáa hann at geva sær far
um og skilja, hvussu týðandi táttur sjónarhornið er í einum
teksti.
	 Taka vit sum dømi ein tekst, har børn og foreldur eru
ósamd, so er eyðsæð, at tað broytir søguna fullkomiliga,
um vit flyta sjónarhornið frá børnunum til foreldrini ella
øvugt. Børnini siga søguna, so sum tey uppliva hana, og

http://www.fsg.fo
http://www.fsg.fo

12 • LES – Lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

foreldrini siga sína søgu, men tey uppliva ikki eins. Tað,
sum hevur týdning hjá summum, hevur neyðturviliga ikki
sama týdning hjá øðrum.
	 Hugsa vit eitt nú um eina ferðsluvanlukku, so eru
kanska fýra partar uppií. Tað kunnu vera ein bilførari, eitt
gongufólk, eygnavitni og løgreglan. Hóast øll royna at siga
frá somu hending so óheft og sakliga, sum til ber, so kann
stórur munur vera á frásøgnunum – tí tey lýsa hendingina
úr fýra ymiskum sjónarhornum.
	 Ein onnur støða, sum helst øll børn kenna seg aftur
í, er, tá ið tvey fara at klandrast. Latið okkum bara siga,
at klandrið fer fram í einum skúlagarði, og garðvaktin
kemur uppí. Øll vita, hvussu trupult tað er at greiða frá tí,
sum hendi, og hví tað hendi – og at verða samd um røttu
frágreiðingina. Hvør hevur sína frágreiðing, bæði tey, sum
klandrast, og tey, sum eru hjástødd.

Annar endi
Summir tekstir enda soleiðis, at lesararnir skilja endan
á ymiskan hátt, t.e. at hann er ikki eintýddur. Í slíkum
førum kann næmingurin royna at skriva endan um,
soleiðis sum hann heldur, at endin verður trúligur og í
samsvari við tekstin. Næmingarnir kunnu so leggja sítt
uppskot fram í flokkinum og geva grundir fyri sínum
sjónarmiðum.
	 Endin kann eisini vera soleiðis háttaður, at hann leggur
upp til framhald. Í tí førinum er eyðvitað, at næmingurin
sjálvur skrivar framhaldið av tekstinum. Framhaldið kann
so vera grundarlag undir felags kjaki í flokkinum.

Hæddarfarmynd
Er teksturin langur ella fløktur, kann góð hjálp vera í at

http://www.fsg.fo
http://www.fsg.fo

 • 13

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

býta hann sundur í partar og gera yvirskriftir til einstøku
partarnar. Næmingurin kann so tekna eina farmynd og
seta yvirskriftirnar (ella hendingarnar) í tíðarrað eftir x-
ásanum, og hæddina í hendingunum uppiyvir, soleiðis at
teir fáa eina hæddarfarmynd. Teir mugu tá gera sær greitt,
hvussu spenningurin í tekstinum er bygdur upp, og hvar
skiftispunktið (ella hæddin) í tekstinum er. Tá hava teir
fingið eitt gott yvirlit yvir, hvussu teksturin er skipaður.
	 Næmingarnir kunnu greiða frá og kjakast um, hvørja
hending teir meta vera hæddina (klimaks) í tekstinum, og
hví.
	 Slík farmynd kann eisini verða gjørd at lýsa tíðina alt eftir
hendingunum í einum teksti. Framferðarhátturin er hin
sami. Vert er at geva gætur, at har tíðarraðið verður brotið,
t.d. tí litið verður aftur ella fram í tíðina, tá sæst tað aftur
í tíðarlinjuni, sum t.d. ein kýli niður- ella uppeftir.

Ymiskar hentar bókmentafrøðiligar handbøkur :
Nevndu bøkur eru láns á bókasøvnum ella á LMS
Bókmentasøga I – III, (Árni Dahl), Útgevari: Forlagið Fann­

ir, 1980 – 1983
Føroyski Mentunarpallurin, (Jógvan Isaksen), Útgevari:

Mentunargrunnur Studentafelagsins, 1983
Rithøvundabókin, Útgevari. Rithøvundafelag Føroya, 2004
Litteraturhåndbogen, (Red. Ib Fischer Hansen), Útgevari:

Gyldendals Uddannelse, 2001
Litteraturens spor, (Martin Jørgensen & Ole Pedersen),

Útgevari: Dansklærerforeningen, 1999
Litteraturens veje, (Johannes Fibiger-Gerd Lütken), Útgev­

ari: Gad, 2003
Lærerens håndbog i tekstarbejde, (Claus Pico Stæhr), Út­

gevari: Alinea, 2001

http://www.fsg.fo
http://www.fsg.fo

14 • LES – Lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Procesorienteret litteraturpædagogik, (Thomas Illum Hansen
og Martin Reng), Útgevari: Dansklærerforeningen,
2004

Tekstens stemmer, (Peter Kaspersen), Útgevari: Dansklærer­
foreningen, 1998

Tjek på teksten, (Ane Bonnesen, Malene Dietz, Lotte Mey­
land), Útgevari: Gyldendals Uddannelse, 2004

Det litterära klätterträdet, (Bo Renberg), Grein úr Svensk­
läraren, nr. 2, 1998

Hentar heimasíðir á alnótini:
www.rit.fo

www.tekstanalyse.dk

www.litteratursiden.dk

http://www.fsg.fo
http://www.fsg.fo
http://www.rit.fo
http://www.tekstanalyse.dk
http://www.litteratursiden.dk

 • 15

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

GyðjA Hjalmarsdóttir

At greina myndir

Inngangur
Í Les 1 er eitt úrval av listaverkum, fotomyndum og lýsingum,
ið er ætlað til greiningar. Tað merkir at myndirnar skulu
skiljast sum sjálvstøðugir tekstir, eisini tá ið tær standa
inni í einari søgu. Hesin tekstur er ætlaður til íblásturs í
arbeiðinum at greina myndir.
	 Ungdómar nú á døgum síggja og brúka hópin av mynd­
um. Kanska ikki listasavnsmyndum, men livandi myndum,
lýsingum og teknirøðum. Myndirnar tala til teirra, eitt
mál, tey kanska skilja, kanska ikki. Ikki er altíð so lætt hjá
ungdómi at seta orð á tað, hann sær. Tí er tað vorðið ein
av skúlans uppgávum at geva næmingunum amboð, so at
hann kann læra seg at skilja myndir og gerast medvitandi
um, hvussu myndirnar virka. Ella hvussu tær eru ætlaðar at
ávirka okkum.

Høvuðstýdningur og hjátýdningur í myndum
Høvuðstýdningur, ella denotasjón, sum tað eitur við einum
fínum orði, er tað, ið myndin sýnir, og sum øll kenna aftur.
Í flestum myndum er eisini hjátýdningur, ella konnotasjón,
sum er allar tær hugsanir og ímyndingar, ið vit natúrliga
fáa knýtt at myndini. Tosa vit um høvuðstýdning, kunnu vit
seta hann í samband við ferðsluskelti, piktogramm og t.d.
arbeiðstekningar ella uppskriftir, men hjátýdningur knýtir
seg til list og lýsingar.

http://www.fsg.fo
http://www.fsg.fo

16 • LES – Lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Høvuðstýdningur

Orðið piktogramm er komið úr latíni og merkir myndaskrift.
Piktogramm eru skelti. Vit kenna tey í teknaðum yvirlits­
myndum, til dømis í býar- og bygdarmyndum. Tað er ein
einfeldisgerð av onkrum fyribrigdi, so at tað verður púra
eintýtt, ein mynd, ið bara hevur tað, vit nevna høvuðstýdning,
og útihýsir øllum øðrum møguleikum uttan einum.
	 Í piktogrammum er eingin rúmd fyri ymiskari greining
og tolking. Øðrvísi er við teimum myndunum, sum vit
seinni fara at kanna og viðgera í hesi bók.
	 Greiðið frá hvar tit finna piktogramm og finnið fleiri
dømi um piktogramm til dømis í ferðavinnuni, ferðsluni og
ítróttarheiminum. Roynið í flokkinum at gera tykkara egnu
piktogramm. Arbeiðið í bólkum og leggið arbeiðið fram
hvør fyri øðrum. So verður spennandi at síggja, um tit megna
at gera eina mynd, ið hevur bara ein høvuðstýdning!
 	 Farið út á netið og finnið fleiri piktogramm. Tit kunnu
seta orðið í onkra leitimaskinu, t.d Google, so fáa tit nógvar
møguleikar. Eitt gott mið er www.prento.dk

Hjátýdningur
Eitt annað myndaslag, tit kunnu arbeiða við í hesum um­

Tórálvur Weihe arkitekur AF/MAA gjørdi piktogrammini

http://www.fsg.fo
http://www.fsg.fo
http://www.prento.dk/

 • 17

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

farinum, eru búmerki hjá ymiskum feløgum, virkum og
fyritøkum. Her fara tit eisini at fáast við tað, vit nevna
hjátýdning. Hjátýdningur er allar tær hugsanir og ímyndingar,
ið vit við kenslum og skili fáa knýtt at myndini.

Greiðið frá hvørjar hjátýdningar tit finna í hesari lýsing.
Arbeiðið í bólkum og leggið fram hvør fyri øðrum.

http://www.fsg.fo
http://www.fsg.fo

18 • LES – Lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

	 Hesi bæði hugtøkini, høvuðstýdningur og hjátýdningur,
eru góð at hava í huga, tá tit arbeiða við myndum. Vit
kunnu siga, at høvuðstýdning eru vit á einum máli um, men
hjátýdningur er knýttur at hvørjum einstøkum áskoðara.
	 Roynið tykkum í flokkinum at finna nakrar lýsingar og
tosið um hesi bæði fyribrigdi.

Myndauppliving
Tá ið fólk hyggja eftir einari mynd, veri seg málningur ella
fotomynd, halda vit tað verða eyðsýnt, at øll síggja tað sama
í myndini. Ella øðrvísi sagt, at vit uppliva øll tað sama. Men
tað er ikki so.
	 Hetta kemst fyrst og fremst av, at myndin aloftast skilst ella
týðist á ymiskan hátt. Vit siga, at myndin er fleirtýðug – við
einum fínum fremmandaorði eitur tað polysemantisk. Myndin
rúmar meira enn bara einari tolking, bara einum sannleika.
Tú kanst sjálvandi siga, at sannleikan um listaverkið kennir
eingin uttan listafólkið, ið møguliga hevði eina ætlan, tá ið
myndin varð gjørd, men listafólkið er ikki her. Listafólkið
hevur av sínum eintingum latið okkum myndina at skoða,
so at tað stendur til okkara at orða okkara upplivingar, at
greina og tolka listaverkið.
	 Í øðrum lagi kemst tað av, at vit síggja myndirnar við
okkara persónligu brillum. Tað veldst um, hvørji vit eru, hvørj­
ar royndir vit hava, hvørjari støðu vit eru í, og hvat ið vit
skulu brúka tað, vit síggja, til.
	 Tá ið vit práta um myndir í flokkinum, gerst sera týðiligt,
hvussu ymisk vit eru, og hvussu ymiskt vit fata og uppliva
myndir. Men saman skulu vit avdúka, hvat ið myndin sigur
hvørjum einstøkum okkara. Tað gevur okkum møguleika at
fáa eina stóra viftu av eygleiðingum at arbeiða víðari við.

http://www.fsg.fo
http://www.fsg.fo

 • 19

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Myndasamrøða – greining og tolking
Tað er skilagott, at myndasamrøðan verður skipað eftir
føstum leisti. Á sama hátt, sum vit skipa tekstagreining
og -tolking, verður eisini samrøðan um myndina skipað.
Niðanfyri er dømi um, hvussu ein tílík myndasamrøða
kann skipast.

Myndagreining
Dátu um myndina:
Hvør hevur gjørt myndina, nær er hon gjørd, hvar ella
hvaðani er listafólkið ættað, hvar er listaverkið, er tað ein­
staklingaogn, hongur tað á listasavni – ella er tað kanska ein
lýsing ella eitthvørt annað slag av mynd? Hvat tøkni hevur
listafólkið nýtt, er tað t.d. oljumálningur, ein blýantstekning,
ein vovin mynd, ein vatnlitsmynd, ein fotomynd ella okkurt
heilt annað?

At lýsa myndina:
Tak alt við, ið eygað sær á myndini. Spyr til dømis: „Hvat
síggja vit?“, „Hvar síggja vit?“, „Hvat er á myndini?“, „Hvussu
er myndin skipað?“, „Hvat er í forsýni, miðsýni og baksýni?“,
„Eru mótsetningar í myndini?“ o.s.fr.
	 Tit mugu vera miðvís, skal hetta rigga. Ætlanin er at
finna eina semju um tað, tit síggja. Í fyrstu atløgu verða
einstaklingsfatanir sáldaðar frá. Vit taka bara tað við, sum
øll eru samd um, at tey síggja. Hendan semjan fær okkum
at halda á, so at vit koma fram ímóti tí næsta stiginum, sum
er at tulka myndina.

At tolka myndina
Spyr til dømis: „Hvat haldi eg?“ „Hví haldi eg tað?“ Og ikki

http://www.fsg.fo
http://www.fsg.fo

20 • LES – Lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

minst: „Hvar í myndini síggi eg tað, ið stuðlar mínum sjónar­
miði?“
	 Samrøðan verður nú frælsari. Tit skulu nýta tað, tit samd­
ust um í myndagreiningini og nýta dátuni um myndina.
Men tað er ikki nóg mikið! Tað mest umráðandi í hesum
partinum av samrøðuni er, at nú er tørvur á øllum teimum
ymisku fatanunum hjá hvørjum einstøkum. Tað vil siga at
nú (og nústani!) fara vit frá felagsfatan til einstaklingsfatan.
	 Her kann vera hent at kaga í ymsar handbøkur um
súmbolvirði.

Eftirmeting
Nú ber til at hugleiða um tað, sum samrøðan førdi til.
Tað, sum vit nú síggja ella skilja, ið vit ikki skiltu ella sóu í
myndini undan samrøðuni.
	 Myndasamrøðan er grundarlagið undir framhaldandi
arbeiði við myndum. Nú kunnu næmingarnir sjálvir royna
seg.

Greiningarfrymil
Flestallir næmingar og lærarar við eru glaðir fyri at hava ein
sonevndan frymil til myndagreining. Slíkan frymil fari eg
eisini at vísa á her, men fari (eisini) at minna á, at teir eru
til skjals í nærum øllum bókum, ið viðgera tekstagreining. Í
arbeiðsbókini til „Ábal og aðrar søgur“ eftir Sverra Patursson
hevur Lydia Didriksen ein frymil til myndagreining. http://
www.fsg.fo/Filur/Spurningar%20til%20myndagreining.pdf
Í bókini „Eitt sindur um...“ hevur Jonhard Mikkelsen eisini
ein frymil.
	 Og her er so aftur ein myndafrymil, ið byggir á ta oman
fyri nevndu lærara- og næmingasamrøðuna.

http://www.fsg.fo
http://www.fsg.fo
http://www.fsg.fo/Filur/Spurningar til myndagreining.pdf
http://www.fsg.fo/Filur/Spurningar til myndagreining.pdf

 • 21

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Frymil
 Dátu
–	 hvør
–	 hvar
–	 nær
–	 hvussu (tøkni)
–	 stødd

Myndevni
–	 hvat er myndin um?
–	 sigur myndin eina søgu?
–	 hvat fangar eygað?
–	 hvat er tað fyrsta, tú gevur tær far um?
–	 Súmbol

Snildir
– 	 litir, ljós, bygging, skap, frásjón, rúmd og dýpd, sjónar­

horn, okkurt óvanligt, okkurt, ið kløkkar teg. Byrja við
tí, tú heldur vera tað týdningarmesta

Tolking
–	 samantvinna alt, tú ert komin fram til um myndina
–	 sig nú við egnum orðum, tað sum myndin sigur tær

Perspektivering
Skalt tú fata myndina enn betur, kanst tú royna at seta hana
í størri samanhang ella samband
–	 tú kanst bera saman við aðrar myndir, ið siga somu

søgu
–	 tú kanst hyggja at fleiri myndum hjá sama listafólki
–	 tú kanst hyggja at myndum úr sama tíðarskeiði

http://www.fsg.fo
http://www.fsg.fo

22 • LES – Lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Er talan um eina lýsing, kanst tú bera saman við aðrar lýs­
ingar.
	 Gev gætur! Ein lýsing er ikki bara ein mynd men ein
miðil við einum sølufremjandi endamáli, og tað eigur at
vera tikið fram, tá ið greinað verður.
	 Í bókini „Eitt sindur um...“ eftir Jonhard Mikkelsen er ein
partur, ið eitur „Eitt sindur um lýsingar.“ Bókin „Sprotar“eftir
sama høvund er um tekstir í bløðum og tíðarritum. Har er
grein, ið nevnist „Yvirtalingarsnildirnar.“ Hetta eru tekstir, ið
eiga at vera partur í arbeiðinum við lýsingum.

Hentar bøkur
– at hava við hondina, tá ið arbeitt verður við myndum:
Jonhard Mikkelsen: Eitt sindur um...
Jonhard Mikkelsen: Sprotar
Lydia Didriksen: Ábal og aðrar søgur, arbeiðsuppgávur (Til

bókina „Ábal og aðrar søgur“ eftir Sverra Patursson)
Regin í Líð: Rakul og aðrar søgur (Jens Frederiksen, hevur

greinað og tolkað eina mynd í uppgávupartinum, sum
er aftast í bókini. Sí á bls. 160 – 175)

Birgit Arge og Lydia Didriksen: Kom og skriva 2
 Jane Kristensen, Jørgen Riber Christensen: Billedstund
Birger Reker Holm: Lær om billedanalyse
Jane Kristensen, Jørgen Riber Christensen: Billedtid 2

Dømi um slóðir á alnetinum:
www.art.fo
www.textanalyse.dk
www.da-net.dk/billedanalyse.html
www.billedguiden.dk
www.solroed-gym.dk/billed/billedanalyse.htm
(har er ørgrynna av slóðum til myndagreining)

http://www.fsg.fo
http://www.fsg.fo
http://www.art.fo
http://www.textanalyse.dk/
http://www.da-net.dk/billedanalyse.html
http://www.billedguiden.dk/
http://www.solroed-gym.dk/billed/billedanalyse.htm

 • 23

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Meðan áin rann

http://www.fsg.fo
http://www.fsg.fo

24 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Hesin fyrsti parturin í næmingabókini fevnir um seks ymisk­
ar yrkingar, ein sálm og tvær stuttsøgur. Ein yrking er á
norskum, og ein sálmur er á íslendskum og í føroyskari
týðing. Talan er sostatt um ymisk tekstasløg, og bæði eldri
og yngri tekstir eru umboðaðir.

Tráðurin, ið knýtir hesar tekstir saman, eru barnaárini og
uppvøksturin.
	 Tekstirnir lýsa m.a. barnið á kanningarferð úti í náttúruni,
barnið, ið roynir at nærkast gerandisdegnum hjá teim
vaksnu gjøgnum spæl, og barnið, sum roynir at skilja og
leggja umheimin undir seg.
	 Tekstirnir lýsa millum annað umstøður og forðingar,
sum barnið veksur upp í, og sum hava avgerandi ávirkan
á lívstreytir og lívskor. Hesar umstøður koma til sjóndar í
samspælinum við tey vaksnu, har barnið mangan kennir
seg sum hitt minni menta. Tað veri seg í familjuni, í fostur­
familjuni ella í skúlanum.
	 Samspælið við onnur børn er týðandi táttur í hesum
partinum. Fleiri tekstir lýsa felagsskapin og vinalagið mill­
um børn á t.d. rannsóknarferð. Aðrir tekstir lýsa meira
tað einsamalla barnið, sum berjist fyri sær og sínum rætt­
indum.
	 Barnið og barnalyndið er kjarni og miðdepil í øllum
tekstunum. Sjónarhornið er ymiskt, stundum hjá barninum
og stundum hjá tí vaksna.

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Meðan áin rann • 25

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Rói Reynagarð Patursson
var føddur í Havn í 1947, og har vaks hann upp. Hann
fór ungur til skips, arbeiddi og ferðaðist ymsastaðni í
Evropa. Fór so aftur á skúlabonk og tók útbúgving á lærda
háskúlanum í Keypmannahavn í heimsspeki. Hann hevur
nú í mong ár verið skúlastjóri á Føroya Fólkaháskúla.
	 Rói er serliga kendur fyri sínar yrkingar, men hevur eisini
skrivað stuttsøgur og ritroyndakendar prosastubbar. Í sínum
yrkingum ferðast hann millum náttúru og menniskja, barnið
og tann vaksna heimin, tað innara og tað ytra landslagið.
Hann flytur seg frá tí persónliga og kensluborna til tað
politiska og samfelagsliga.
	 Í 1986 fekk Rói Patursson norðurlendsku bókmenta­
virðislønina í føgrum bókmentum fyri yrkingarsavnið „Líka­
sum“ 1985.
	 Yrkingin Meðan áin rann er úr navnleysa yrkingasavninum,
hansara fyrsta, sum kom út í 1969.

Meðan áin rann

Her er talan um eina episka yrking, sum sigur frá tveimum
smádreingjum á rannsóknarferð úti í náttúruni. Yrkingin
lýsir barnalyndið og tráanina eftir at kenna sítt upphav.
Samstundis lýsir yrkingin tað umskiftiliga í barnalyndinum,
sum støðugt hómar ókend lond, og sum villir tað av leið.
Flestallir næmingar munnu vera førir fyri at kenna seg aftur
í hesari ferðini fram við ánni ein summardag. Teir kenna
helst allir til at reika um sum tann fríi og frælsi fuglurin og
hesa serligu kenslu at gloyma seg burtur, tá ið okkurt er,
sum hugtekur og dregur.
	 Í sambandi við henda tekstin ber til at práta um serlig

http://www.fsg.fo
http://www.fsg.fo

26 • LES – Lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

lyndiseyðkenni og serlig fyribrigdi, sum hoyra barnaárunum
til. Eitt nú tað at fara heimanífrá einsamallur ella saman
við øðrum at kanna umhvørvið og náttúruna; serliga alskin,
sum børn hava til vatn og sand; serliga tokkan til at fanga
eitt nú kombikk ella krabbar ella at fiska ternumurtar;
serliga ansin fyri tí sjáldsama og óvanliga, og so hetta serliga
at leita og sanka saman.
	 Her ber til at fáa eitt áhugavert prát um tað løgna, at
øll vanlig børn í høvuðsheitunum uppliva somu menn­
ingarstigini, frá tí tey liggja nýfødd og óhjálpin, til tey
ein dag eru før fyri at taka ábyrgdina av egnum lívi. Tey
mennast øll kropsliga nærum á sama hátt, frá tí tey liggja,
til tey koma á føtur, og soleiðis hevur altíð verið. Sama ber
til at siga um málsligu og persónligu menningina.
	 Eisini ber til at práta um, hvørji lyndiseyðkenni næm­
ingarnir nú á døgum hava sum tannáringar. Hvussu tey
eru broytt, ella hvat er broytt, hvussu tey eru, hvat hevur
teirra serliga áhuga júst nú, hvat ið tey takast við, um tað
er munur á gentum og dreingjum o.s.fr. Finnast kann fram
til, hvat ið tey hava í felag, og hvussu tey eru ymisk.
	 Næmingarnir kunnu so royna at skriva yrkingina um
til søgu, ella teir kunnu skriva sína egnu søgu eftir egnum
upplivingum, sum eru í samsvari við tað, ið yrkingin snýr
seg um.

http://www.fsg.fo
http://www.fsg.fo

Meðan áin rann • 27

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Ingi Joensen
Ingi Joensen (f. 1953) er avlærdur fotografur og arbeiðir
sum listamaður við ljósmyndum. Hann leggur dent á grafiska
skapið og huglagið í myndunum. Vanligi arbeiðsháttur
hansara er at viðgera sínar svørt-hvítu myndir og geva teim­
um tónar í ymiskum litum. Ingi rekur Grafik Studio, sum í
2005 fekk Barnabókavirðisløn Tórshavnar Býráðs fyri bók
og fløgu, sum byggir á ævintýrið „Trøllið hjá Pápaleysa“.

Tjørnin

Er ljósmynd úr bókini „Reflektión“ fra´1992.
Í partinum „At greina myndir“ er greitt frá, hvussu til ber
at arbeiða við myndum.

http://www.fsg.fo
http://www.fsg.fo

28 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Jens Pauli Heinesen
var føddur í 1932 og vaks upp í Sandavági. Hann er
læraralærdur, men gavst at arbeiða sum lærari í 1970. Síðan
hevur hann starvast sum høvundur burturav.
	 Jens Pauli er ein av okkara virknasta rithøvundum og
hevur m.a. skrivað mong stuttsøgusøvn, skaldsøgur og
sjónleikir. Sum høvundur fevnir hann víða og lýsir m.a.
bygdasamfelagið og býin, listamannin og samfelagið, barnið
og tess heim og kærleikans torgongdu leiðir. Hann hevur
fingið nógvar virðislønir fyri sín skaldskap.	
	 Stuttsøgan Lítli Frants Vilhelm stendur í savninum „Gesti,“
sum kom út í 1967.

Lítli Frants Vilhelm

Henda stuttsøgan sigur frá gerandisdegnum hjá tí tólv ára
gamla Frants Vilhelmi. Hon sigur bæði frá umstøðum og
atburði og træðrunum ímillum umstøður og atburð. Vit
fáa at vita, at mamman legði ongantíð nakað í lítla Frants
Vilhelm og rýmdi frá honum, tá ið hann var sjey ár. Pápin
hevði úr at gera við skip og handil og hevði ongantíð
stundir at taka sær av honum, tískil vóru tvær arbeiðskonur,
sum royndu at halda stýr á honum.
	 Hóast hesar umstøðurnar heima var lítli Frants Vilhelm
altíð glaður. Hann kundi fara hagar, hann vildi, og hann
kundi gera tað, honum lysti. Men í skúlanum misti hann alt,
hann átti. Har var ein vilji og ein makt, sum lamdi hann.
Lærarin! Hann bukaði lítla Frants Vilhelm, so hann ýldi av
pínu; hetta hendi, hóast tað vanliga ikki kvøtti úr honum.
	 Millum børnini kláraði lítli Frants Vilhelm seg væl.
Eingin javnaldri stóð honum kurl.

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Meðan áin rann • 29

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

	 Størstu sorgina upplivdi hann, tá ið ein drongur,
Niklas, skeyt skuran, sum hann hevði havt. Hann gjørdist
frá sær sjálvum og legði á Niklas, men bukaður og
bardur varð hann tveittur út á bøin. Hann ýldi av pínu,
tó hesaferð var tað ikki av kropsligari pínu, men av at
missa tað dýrabarasta, hann átti, nevniliga ta heitu og
bleytu skurapisuna.

Í tekstinum ber til at práta um tað, sum hevur týdning
hjá einum barni í uppvøkstrinum. Hvønn týdning hevur
kærleikin í uppvøkstrinum? Hvat annað hevur týdning hjá
einum barni uppvakstrarárini?
	 Lítli Frants Vilhelm er viljasterkur, hevur dirvi og áræði,
reikar um og kannar umheimin. Hann er harðførur og
hevur sjálvsálit! Hann víkir ikki fyri nøkrum.
	 Hevur tað týdning hjá honum, at hann onga mammu
eigur, og at hon ongantíð legði nakað í hann? Hevur tað
týdning, at pápin ongar stundir hevur at taka sær av honum?
Ber til at siga, at lítli Frants Vilhelm er eitt lukkuligt barn?
Hvussu er ein lukkuligur barndómur?
	 Hann tolir nógva kropsliga pínu. Hvør pína var tað, sum
fekk hann at ýla, tá ið tann grái skurin lá deyður undir liðini
á honum í endanum í søguni? Hví hevði skurin so stóran
týdning? Hvat sigur tað okkum um drongin og hansara
kenslur? Og kanska kundi verið áhugavert at prátað um,
hvør munurin er á kropsligari og kensluligari pínu. Hvat
man vera verri?

Í søguni eru nógvar samanberingar og nógv myndamál, og
tí er natúrligt at kanna tað gjøllari í hesum tekstinum.
	 Hvat spælir lítli Frants Vilhelm um dagarnar? Hvat hevst
hann at í Skjatlá? Kann hetta hava samband við arbeiðslívið

http://www.fsg.fo
http://www.fsg.fo

30 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

hjá pápanum? Hvat sigur tað okkum um kenslurnar hjá
dronginum fyri pápanum?
	 Vert er at kanna sambandið ímillum fuglarnar og lítla
Frants Vilhelm. Summar fuglar metir hann at vera mammur
ella pápar, og mammurnar og páparnir eru rættiliga ymisk
í atburði og spegla uttan iva hansara fatan av síni egnu
mammu og sínum egna pápa. Av at kanna hetta nærri fáa
vit innlit í kenslulívið hjá dronginum og tað, sum rørir seg
í honum, handan tað káta glaða lyndi.
	 Eisini ber til at tosa um tað, sum pisan og skururin
umboða í lívinum hjá lítla Frants Vilhelmi til tess at skilja,
hví hann varð so ovursintur, tá ið Niklas hevði gjørt seg inn
á skuran. Hvat gjørdi Niklas seg í veruleikanum inná? Hvat
tók hann frá lítla Frants Vilhelmi?

Ein spurningur, sum verður settur í søguni, er, hvat ið
man fara at spyrjast burtur úr lítla Frants Vilhelmi, tá
ið hann einaferð verður vaksin. Man hann fara at verða
slóðbrótari, uppfinnari, herførari ella okkurt annað stórt og
framúrskarandi? Ella verður hann tann nýggja Sjórottan í
bygdini? Her stingur so spurningurin seg aftur upp, hvørja
ávirkan umstøðurnar og royndirnar í barnaárunum hava á
lívið hjá okkum.
	 Í sambandi við hetta kjakið kann vera áhugavert at
biðja næmingarnar skriva ein tekst um lívið hjá lítla Frants
Vilhelmi. Hann kann t.d. verða skrivaður sum endurminn­
ingar í 1. persóni, har sum lítli Frants Vilhelm sigur sína
lívssøgu. Annað hugskot er at skriva minningarorð um
hann til eitt dagblað. Tá verður skrivað í 3. persóni.
	 Upplesturin og at bera saman tekstirnar hjá næmingunum
kann verða eitt áhugavert íkast í kjakinum.

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Meðan áin rann • 31

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

G. Franceschi
Gérard Franceschi franskur myndamaður (1915-2001) var
í Føroyum fýra mánaðir í 1969 og tók myndirnar til bókina
„Færøerne, de magiske øer“, sum umframt á donskum
eisini er á føroyskum og enskum. Franceschi kom til Dan­
markar 1962 at taka myndir fyri listamannin Asger Jorn
(1914-1973) til eina 32 binds bókarøð um norðurlendska
fólksliga list í kirkjum, søvnum og landsløgum í 10.000
ár. Jorn hevði sæð svørt-hvítu myndir Franceschis á
framsýning í París, har hesin lýsir framskornar myndir
og høggmyndir, tiknar úr eini gamlari kirkju. Jorn var
sannførdur um, at franski myndamaðurin við tátíðarinnar
tøkni kundi dokumentera elligamla list, innan hon hvarv
og varð gloymd. Franceschi gjørdist so hugtikin av ætlan
Jorns, at hann segði upp á Louvre í París og flutti til
Danmarkar, har hann 1962-1977 livdi saman við tekstil-
listakvinnuni Inge Bjørn í Silkeborg. Bókarøðin um fólks­
ligu listina í Norðanlondum er komin út í sjey bindum.

Í fjøruni

Er ljósmynd úr bókini „Færøerne, de magiske øer“ frá
1971.
	 Í partinum „At greina myndir“ er greitt frá, hvussu til
ber at arbeiða við myndum.

http://www.fsg.fo
http://www.fsg.fo

32 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Heðin M. Klein
var føddur í 1950 í Havn, men vaks upp við Gjógv. Hann fór
til Havnar at ganga í skúla og tók læraraprógv í 1972. Heðin
hevur í mong ár starvast sum lærari, men hevur í nøkur ár
verið dagligur leiðari í Føroya Skúlabókagrunni.
	 Heðin hevur verið virkin innan mong øki. Hann hevur
sitið í bygdaráði, á løgtingi og í landsstýrinum umboðandi
Tjóðveldisflokkin. Hann hevur verið í nevndini og verið
formaður í Norrøna Felagnum í Føroyum, í nevndini fyri
Skúlabókagrunnin og í nevndini og formaður fyri Rithøv­
undafelagið.
	 Heðin hevur skrivað og givið út nøkur yrkingarsøvn.
Eisini hevur hann lagt útgávur til rættis, týtt og ummælt.
	 Í sínum yrkingum lýsir og viðger Heðin m.a. náttúruna,
mannalyndi og eksistensiellar spurningar.
	 Yrkingin Onkuntíð er úr savninum „Væmingar og vaggandi
gjálv,“ sum kom út í 1969.

Onkuntíð

Hetta er episk yrking, sum sigur frá einum skipstúri undir
Grønlandi. Vit hoyra um, tá ið loyst verður, um brotasjógvar
og fiskieydnu, og tá ið komið verður aftur til lands við fullari
last. Vit hoyra um álvarsamar og brúnasíðar menn, um
barmleysar og klænbeintar konur, sum heilsa monnunum
væl komnum heim.
	 Men hetta er eingin vanligur grønlandstúrur. Her er
talan um spæl og um ein fyrigyklaðan skipstúr.
	 Hvussu vita vit, at hetta er ikki ein túrur í veruleikanum?

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Meðan áin rann • 33

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Finn tey støðini í yrkingini, sum siga frá tí. Hvar fer yrkingin
fram? Hvat hendir í veruleikanum?
	 Hvat liggur ímillum henda túrin og ein veruligan
túr undir Grønlandi? Hvat bindur yrkingina – ella hesa
frásøgnina – saman við gerandisdagin og samfelagið, sum
„vit“ vaksa upp í?
	 Yrkingin kom út í 1969 og er helst skrivað um tað mund­
ið. Hvussu sæst tað aftur í tekstinum? Hugsa um Tórshavnar
Radio, sum tá hoyrdist allastaðni, og sum øll lurtaðu eftir.
	 Hvussu bera hesir dreingirnir seg at sum menn? Hvørji
lyndiseyðkenni apa teir seg eftir? Hvørja mynd munnu teir
hava av einum røttum skipara? Sigur hetta okkum nakað
um, hvørjar dreymar hesir dreingir bera í sær um sína
framtíð sum vaksnir menn?
	 Hvussu munnu teir vita, hvat fer fram á einum skipstúri?
Hvat sigur tað okkum um sambandið millum fiskivinnuna
tá og tey heima? Ber saman við nútíðina. Spæla børnini
framvegis soleiðis? Hví/hví ikki?
	 Hvat er barnaspæl í roynd og veru? Ber tað, sum børn
spæla í dag, saman við tað, tey vaksnu takast við? Er nakað
samband? Er barnaspæl ein fyrireiking til tað „vaksna“ lív­
ið?
	 Hvør tekur ímóti, tá ið fiskimenninir koma aftur til lands?
Hvat sigur tað okkum um samfelagið, ið hesir dreingir vaksa
upp í? Hvørja uppgávu hava konurnar? Hvussu er nú á
døgum?

Lat dreingirnar skriva um ein grønlandstúr, so sum teir
ímynda sær hann. Lat genturnar skriva um, hvussu tað er
at vera sjómanskona.

http://www.fsg.fo
http://www.fsg.fo

34 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Oddfríður M. Rasmussen
var føddur í Havn í 1969, men vaks upp á Sandi. Hann hevur
verið til skips og arbeitt ymiskt fyrifallandi arbeiði. Tvey ár
gekk hann í Rithøvundaskúlanum í Keypmannahavn.
	 Oddfríður hevur skrivað yrkingar og stuttsøgur.
	 Yrkingin pilturin og steinurin er úr savninum „Aldur hug­
ans“ (1994).

pilturin og steinurin

Eisini ein yrking, sum tekur støði í hugaheiminum og spæli
hjá barninum. Kjarnin í yrkingini er steinurin, sum pilturin
spælir á.
	 Á steininum ferðast hann til ókendar víddir, men tá ið
náttin er myrk, gerst steinurin eitt akker, sum hann dregur
upp aftur um dagin, og sum førir hann í kríggj við ljósum
huga.
	 Á steininum hvørva tíð og staður, sprongd burtur við
bumbum. Og handan tíð og stað – í deyðans dali – birtist
ein lívsgleði aftur og aftur.
	 Hóast barnadagarnir eru farnir, stendur steinurin sum
ein varði um tað, ið einaferð var. Tíðin er lokin, men fer
altíð at liva í minninum.

Eitt hugskot at nærkast yrkingini er at lata næmingarnar
hvør sær seta tríggjar spurningar til yrkingina. Teir kunnu
t. d. finna trý støð, har teir halda, at tað bilar at skilja
innihaldið. Lærarin kann skriva spurningarnar á talvuna,
og flokkurin kann so í felag práta um, hvussu spurningarnir
kunnu svarast. Á henda hátt ber ofta til at finna fram

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Meðan áin rann • 35

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

til mótsetningar í tekstinum, myndamál og tóm pláss í
tekstinum.
	 Annað hugskot er at gera yvirskriftir til tey trý ørindini.
Tá verða næmingarnir noyddir at nærlesa tekstin og royna
at skipa innihaldið.

Áhugavert í hesi yrkingini er eisini myndamálið og lýsing­
arnar, ið sipa til kríggj, oyðing og ótta. Her er eyðvitað at
kanna mótsetningar í yrkingini, tí hóast myrkur er ljósur
hugur, og hóast deyða er lívslogi.
	 Hesir mótsetningar bjóða til prát um børn og ótta. Hvat
óttast børn? Hvat er tað ringasta, sum kann henda einum
barni? Hvussu ávirka t.d. tíðindi uttan úr heimi um kríggj
og oyðing? Hvussu ávirka filmar og telduspøl?
 	 Aðrir viðkomandi spurningar til hesa yrkingina eru til
dømis: Hvønn leiklut hevur steinurin í gerandisdegnum
hjá barninum? Hvussu ber til at skilja steinin í fluttari
merking? Hvussu sæst tað, sum fer fram uttan um barnið,
aftur í barnsins spæli og hugaheimi? Hvat meinast við í
síðsta ørindi: „...ein varði yvir farna tíð ið ongantíð rapar“?

http://www.fsg.fo
http://www.fsg.fo

36 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Páll Jónsson / Símun av Skarði

Páll Jónsson
(1812-1889) var ofta nevndur Páll úr Hvítadali. Hann var
sálmayrkjari, lærari og prestur.
Sálmurin Ó, Jesús bróðir bezti er endurgivin úr Sálmabók
íslenzku kirkjunnar, úr útgávuni, sum kom í 1987.

Símun av Skarði
(1872-1942) var borin í heim á Skarði, og har vaks hann
upp. Hann tók læraraprógv í Havn í 1896, síðani fór hann
til Danmarkar. Hann var á háskúlanum í Askov frá 1896
til 1898, tá ið hann fór á Danmarks Lærerhøjskole. Í 1899
kom hann aftur til Føroya og fór tá undir fyrireikingar til
háskúlaskeið. Hetta gjørdi hann saman við vinmanninum
Rasmusi Rasmussen, sum hann hevði hitt á Askov. Teir
báðir stovnaðu Føroya Fólkaháskúla í 1899.
	 Símun av Skarði var ein sera virkin maður. Hann tók
dúgliga lut í tjóðskaparrørsluni, sum hevði tikið seg upp
um hetta mundið. Frá 1906 til 1913 umboðaði hann Sjálv­
stýrisflokkin á tingi. Eisini var hann m.a. stjórnarlimur í
Føroya Lærarafelag.
	 Símun av Skarði er serliga kendur sum týðari og yrkjari,
hóast hann skrivaði so mangt annað. Hann gav út fyrsta
føroyska barnablaðið Ungu Føroyar og gav fyrsta føroyska
sálmaúrvalið út í bók. Hann yrkti serliga um fosturland og
móðurmál. M.a. yrkti hann tjóðsangin, sum føroyingar tóku
til sín tíðliga í 20. øld.
	 Sálmurin O, Jesus bróðir besti er úr Sálmabók Føroya
Kirkju, sum kom út í 1991. Týðingin er frá 1907.

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Meðan áin rann • 37

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

O, Jesus, bróðir besti

Hesin sálmurin kann verða fataður sum ein bøn, har m. a.
verður biðið um signing, lívd og góðan ávøkst.
	 Sálmayrking er sermerkt tekstaslag við serligum
eyðkennum. Tað eigur at verða tikið við, tá ið greinað
verður.
	 Innihaldsliga ber til at práta um, hvat ið biðið verður um
í hvørjum ørindi sær. Næmingarnir kunnu eitt nú finna eitt
høvuðsorð í hvørjum ørindi. Orðini kunnu so verða skrivað
á talvuna, og flokkurin kann í felag tosa um tey ymisku
uppskotini.
	 Eisini ber til at kanna, hvat ið Jesus kann geva, og hvat
ið barnið kann fáa. Ella sagt á annan hátt: Hvat ið trúgvin
kann geva einum barni eftir hesum sálminum.
	 Í hesum sálmi er barnið tað veika, sum tørvar vernd og
styrki í einum baldrutum umhvørvi. Hetta kann gerast meiri
ítøkiligt, um spurt verður um dømi úr gerandisdegnum.
Aðrir spurningar, ið kunnu verða áhugaverdir, eru: Hvat
er eitt gott barn, hvat er tað illa, sum kann spilla, ella hvat
vil tað siga: at bera góðan ávøkst sum barn og menniskja?
	 Jesus verður lýstur sum tann almáttugi alfaðirin. Soleiðs
fatar barnið ofta síni foreldur. Hvat liggur í gloppinum
millum foreldrini og trúnna? Hvar røkka foreldrini ikki,
har sum trúgvin røkkur?

Ó, Jesús bróðir bezti

Í leiðbeinandi lesiætlanini verður mælt til, at nakrar síð­
ur av íslendskum teksti verða lisnar. Næmingarnir eiga
at skilja innihaldið, og víst eigur at verða á skyldskapin

http://www.fsg.fo
http://www.fsg.fo

38 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

ímillum íslendskt og føroyskt mál. Eisini verður mælt til,
at næmingarnir fáa høvi at syngja.
	 Frumteksturin og tann týddi liggja rættliga nær hvør
øðrum, og skyldskapurin málini ímillum er eyðsýndur.
	 Í hesum sambandi ber eisini til at nema við málsøguna.
Her kann til dømis verða greitt frá, hvussu málini eru
runnin av somu rót.

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Meðan áin rann • 39

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Frimod Joensen
Frimod Joensen (1915-97), ættaður av Sandi, sá náttúruna
við frískum, óheftum eygum. Frimod leit á tað, hann sjálvur
sá og endurgevur tað í einum beinleiðis og ótilgjørdum
listarligum máli. Hann málaði myndir av fólki í sínum
dagliga yrki, og í summum myndum er hann sjálvur hjá­
staddur sum ein høvuðspersónur.

Úr kirkju

Oljumálningur frá 1976. Listasavn Føroya.
Í partinum „At greina myndir“ er greitt frá, hvussu til ber
at arbeiða við myndum.

http://www.fsg.fo
http://www.fsg.fo

40 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Bergur Djurhuus
(1919-1946) var føddur á Sandi. Hann lærdi til møbilsnikkara
og arbeiddi sum møbilsnikkari, til hann gjørdist sjúkur av
tuberklum í 1943.
	 Hann skrivaði stuttsøgur, yrkingar og tættir. Í 1977 kom
út úrvalssavnið „Ungur at fara,“ sum Árni Dahl legði til
rættis. Stuttsøgan Tíðin avdúkar stendur í tí savninum.

Tíðin avdúkar

Í hesi søgu hitta vit móðurloysingin og „leysingabarnið“,
sum gerst offur í eini harðrendari fosturfamilju. Her eru
fleiri áhugaverdir træðrir at viðgera, eitt nú spurningar
sum: Verður munur gjørdur á børnum alt eftir, hvør eigur
tey? Virðismeta vit hvør annan alt eftir slag og slekt? Eru
summi betri enn onnur? Fáa summi størri sømdir ella betri
viðferð, tí at tey verða hildin at vera fínari?
	 Vit fáa at vita, at Óli er eitt hampa fólk, roynir at gera
sítt besta og altíð ger, sum hann verður biðin, men honum
tykist, at húsfólkini eru samd um, at hann skal ikki vera
sum hini. Hann kennir seg at hoyra meira til ímillum
kríatúrini heldur enn húsfólkini. Áhugaverdur spurningur
er, hví húsfólkini bera seg soleiðis at? Hvussu ávirkar teirra
framferð og harðræði Óla? Hvussu ávirkar slík framferð
børn yvirhøvur? Verða øll børn ávirkað á sama hátt ella er
munur á? Hvaðani kann munurin stava?
	 Eisini ber til at kanna hugburðin og atburðin hjá ávika­
vist húsfólkunum á Lágabø og keypmanninum. Hvør er
munurin, og hvat man búgva undir hesum muninum?
	 Hesin teksturin er helst skrivaður seint í tríatiárunum
ella fyrst í fjørutiárunum. Her ber til at samanbera støðuna

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Meðan áin rann • 41

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

hjá móðurloysingum og „leysingabørnum“ tá í tíðini við
støðuna hjá teimum nú á døgum. Hvat er øðrvísi, hvat er
broytt, hvørjir myndugleikar taka sær av slíkum málum,
og hvør tekur sær av børnum, sum koma soleiðis fyri sum
Óli?
	 Eisini kann verða spurt, um hugburðurin viðvíkjandi
børnum er broyttur gjøgnum tíðina? Góðtaka vit harðskap
móti børnum? Eru børnini betur vard móti ágangi nú á
døgum?

Søgan um Óla líkist á mangan hátt einum ævintýri. Á hvønn
hátt líkist hon ævintýri, á hvønn hátt ikki? Næmingarnir
kunnu skriva hesa søguna um til eitt „rættiligt“ ævintýr.

http://www.fsg.fo
http://www.fsg.fo

42 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

J. P. Gregoriussen
(1845-1901) var føddur í Kvívík. Hann verður vanliga nevnd­
ur Jóan Petur uppi í Trøð. IPG var til skips um várarnar og
heystarnar undir Íslandi. Hann átti eitt sindur av jørð, sum
hann røkti, og umframt hetta tókst hann við at smíða. Jóan
Petur var sera virkin í tjóðskaparrørsluni, ið tók seg upp í
Føroyum í 1890-árunum, og yrkti mangan til fólkafundir,
sum tá vóru hildnir víða um í landinum.
	 Hann yrkti føðilandssangir og kvæði. Eisini yrkti hann
vísuna um „Vaagen“ og ta føroysku brúðarvísuna: Várharra
hann segði, tað er ikki gott.
	 Tað mesta, sum hann skrivaði, kom út í savninum „Yrk­
ingum“ (1928). Har stendur yrkingin Eitt heim eisini.

Eitt heim

Henda yrkingin, sum var skrivað í 1890-árunum, lýsir, hvørja
ávirkan ovurnýtsla av rúsdrekka hevur á eitt heim. Her er
ein følin og bleik mamma, sum syrgir, eitt lítið barn, sum
grætur, og ein pápi, sum fell í eiturstreymin.
	 Hetta er ein eldri tekstur, og tí eru kanska orð, sum
næmingarnir ikki skilja. Næmingarnir kunnu arbeiða tveir
og tveir og finna tey orð og tær myndir, sum eru torskild.
Eftir tað kunnu teir gera yvirskriftir til hvørt ørindi.
	 Prátað kann verða um, hvørjir persónar eru í yrkingini.
Hvørji sagnorð og lýsingarorð knýta seg at teimum ávísu
persónunum. Hvørji orð (og samanberingar og myndir)
knýta seg at „eiturdrykkinum“? Hvørja ávirkan hevur „eitur­
drykkurin“ á persónarnar? Hvussu ávirkar tað heimið?
	 Hví hevur høvundurin nevnt yrkingina Eitt heim?

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Meðan áin rann • 43

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Kundi heitið ikki eins væl verið Mamman syrgir ella Eitur­
drykkurin?
	 Kundi henda yrkingin eins væl verið skrivað nú á døgum?
Hvussu ávirkar tað eitt barn, um tað veksur upp saman við
foreldrum, sum hava trupulleikar av rúseitri? Í yrkingini
stendur, at barnið gloymir lyst og leik. Hvussu ber tað til?
Hvussu broytir rúseitur tey vaksnu?

Áhugavert og viðkomandi í hesum sambandi er eisini at
greiða næmingunum frá føroysku rúsdrekkasøguni.

Næmingarnir kunnu skrivað yrkingina um til eina nútíðar­
søgu, har sjónarhornið er hjá barninum. Teir kunnu velja,
um teir skriva søguna í 1. persóni ella 3. persóni.

http://www.fsg.fo
http://www.fsg.fo

44 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Jan Erik Vold
var føddur í Oslo í 1939. Hann gjørdi vart við seg sum
yrkjari í 1960-árunum. Hann er fjølbroyttur yrkjari. Tann
óhátíðarligi og skemtiligi yrkjarastílurin var nýskapandi og
slóðbrótandi. Hann er eisini kendur bókmentakritikari og
ummælari.
	 Yrkingin Vi skal pumpe dig opp er upprunaliga úr savninum
„Hvitt ark“, sum kom út í 1966.

Vi skal pumpe dig opp

Næmingarnir eiga sambært leiðbeinandi lesiætlanini at lesa
nakrar síður á norskum (bæði á nýnorskum og á bókmáli).
Lærarin eigur í stuttum at greiða frá tí, ið liggur aftan fyri
toganina millum nýnorskt og bókmál. Eisini eigur at verða
nortið við skyldskapin millum føroyskt og nýnorskt.

Henda yrkingin stendur í andstøðu til yrkingina beint framm­
anundan, Eitt heim. Munur er á bæði formi og innihaldi. Í
hesi yrkingini er eitt „vit“ og eitt „tú“. „Vit“ hevur so nógv
at geva, so at „tú“ at enda er um at bresta. Ikki tí, at „vit“
vil tað, men heldur tí, at „vit“ ikki kennir sær hógv.
 	 Tá ið tær málsligu forðingarnar eru beindar av vegnum,
kunnu næmingarnir kanna, hvørji orð (sagnorð, lýsingarorð
og navnorð) eru knýtt at „vit“, og hvørji eru knýtt at „tú“.
Hvørji eru „vit“, hvør er „tú“? Í fyrstani gongst alt væl,
men mitt í yrkingini fer at ganga skeiva vegin. Tað er,
tá ið samanberingin við ta reyðu ballónina kemur inn í
yrkingina. Hvat er tað, sum liggur í hesi samanbering? Hvat
vil „tú“? Hvørji ynski, hvørjar dreymar, ætlanir og vónir
hevur „tú“? Hví fáa vit einki at vita um tað? Hvat sigur hetta

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Meðan áin rann • 45

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

okkum um viðurskiftini millum „vit“ og „tú“? Hvør ræður
teirra millum? Hvør hevur alt at siga, og hvør hevur einki
at siga? Hví brestur ballónin, sum jú verður borin saman
við barnið?

Næmingarnir kunnu royna at skriva eina (mót)yrking
eftir sama leisti sum hesa, men sjónarhornið skal vera hjá
1. persóni, t. e. einum „eg“, og hin parturin skal vera 2.
persónur í fleirtali, t.e. „tit“. Yrkingin skal vera um viðurskifti
millum barn og foreldur ella barn og vaksin.

http://www.fsg.fo
http://www.fsg.fo

46 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Anker Mortensen
Anker Mortensen (f. 1961) hevur eitt eyðkent, stillført
málingarlag, øðrvísi enn tað vanliga í hansara samtíð, bæði
til innihald og tøkni. Myndevnini tykjast at vera dreyma­
kend og stillfør, landsløgini eru sum úr øðrum heimi, og
málningarnir hava ein sermerktan, doyvdan dám, kortini
við nógvum og djúpum ljósi í litunum.

Dukka mín er blá

Oljumálningur frá 2000, er í bókini “Anker Mortensen“.
Í partinum “At greina myndir“ er greitt frá, hvussu til ber
at arbeiða við myndum.

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Meðan áin rann • 47

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Jóanes Nielsen
var føddur í Havn í 1953, og har vaks hann upp. Hann
hevur verið sjómaður og arbeiðsmaður. Eisini hevur hann
starvast sum rithøvundur burturav.
	 Jóanes hevur roynt seg í fleiri ymiskum tekstasløgum.
Hann hevur skrivað yrkingar, stuttsøgur, skaldsøgur,
greinasøvn og leikir. Hann lýsir m.a. verkafólkið og teirra
lívstreytir, stættamun, kúgan og órættvísi. Hann er stundum
speirekandi og satiriskur, men hann er eisini skemtandi og
lívsjáttandi og lýsir inniligar og eymar kenslur.
	 Yrkingin Til Boga og allar nýføðingar í verðini er úr savninum
„Trettandi mánaðin“ (1978).

Til Boga og allar nýføðingar í verðini

Hetta er ein episk yrking, har sum sjónarhornið er hjá
tí vaksna. Í tveimum teimum fyrstu ørindunum tekur
fræið skapilsi, sýgur føði í seg og liggur sum ein heitur
menniskjaungi í tí triðja ørindinum. So koma nøkur ørindi,
har sum greitt verður frá, hvat fer fram uttan fyri vindeygað
– bæði í samfelagnum og í náttúruni. Í tí síðsta ørindinum
verður staðfest, at lívið er ikki ein spurningur, men eitt svar
og ein játtan.
	 Yrkingin er rættiliga long, og næmingarnir kundu
tí fyrst roynt at býtt yrkingina sundur í tríggjar partar:
Byrjan, innihald og enda. Teir kundu so gjørt yvirskriftir
til partarnar.
	 Natúrligt hevði verið í hesi yrkingini at kanna saman­
beringarnar og myndamálið. Næmingarnir kundu roynt at
funnið tey støðini, har sum tey koma fyri í tekstinum. Síðan
kundu tey roynt at sagt frá, hvat ið liggur í samanberingunum

http://www.fsg.fo
http://www.fsg.fo

48 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

og myndunum. Her ber so eisini til at tosa um, hvønn
týdning og hvørja ávirkan samanberingar og myndamál
hava á ein tekst.
	 Innihaldsliga ber til at práta um hugburðin og huglagið
í yrkingini. Eisini kann verða prátað um tað, sum fer fram
uttan fyri vindeygað. Hvør skapar virðini í samfelagnum,
hvør syrgir fyri, at samfelagshjólini mala, og at vit eru mett
og væl sett hvønn dag? Eisini kann verað nomið við, hvønn
týdning børnini hava í lívinum hjá teim vaksnu og fyri
samfelagið sum heild.

Næmingarnir kundu at enda skriva eitt dagbókarbrot í 1.
persóni, har sum teir hugleiða um hetta at fáa sær børn
og hví.

Aðrir viðkomandi tekstir um at vera barn
Tekstirnir eru á ymiskum torleikastigi.
Í klombrum síggjast nøkur høvuðsevni í tekstinum.
Hanus Kamban (sí Andreassen): Hellan (at vera barn)

stuttsøga (úr savninum Dóttir av Proteus)
Hanus Kamban (sí Andeassen): Undir tínum veingjabreiði

(religión/ barn/ vaksin/ einsemi) stuttsøga (úr savninum
Dóttir av Proteus)

Hanus Kamban (sí Andreassen): Seinasta ferðin hjá Con­
cordiu (barnadagar) stuttsøga (úr savninum Hotel Heyst)

Heðin Brú: Skipbrotið (barnadagar/ yrkadagar/ gramm­
heit) stuttsøga (úr savninum Búravnurin)

Heðin Brú: Krákudóttir (stjúkmamma/vansorgan) stuttsøga
(úr savninum Búravnurin)

Ingrid Hestoy: Stjala kærleik (børn stjala) stuttsøga
(úr savninum Bládýpið og aðrar søgur)

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Meðan áin rann • 49

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Karsten Hoydal: Tað kemur ein skýming (heild/komos/
børn) yrking (úr savninum Teinur og tal)

Karsten Hoydal: Við eina vøggu (barn/nýskapan) yrking (úr
savninum Teinur og tal)

Heðin M. Klein: Barnsins summar (Paradís) yrking (úr
savninum Ljóðsins ljós)

Heðin M. Klein: Grasrót (uppaling) yrking (úr savninum
Veggjagrøs)

Alexandur Kristiansen: Sum óviti (horvin barndómur) yrk­
ing (úr savninum Várt dagliga lív)

Regin í Líð: Rakul (keypmaður/sjómaður/kærleiki) stutt­
øga (úr savninum Glámlýsi. Er eisini í savninum Rakul
og aðrar søgur)

Christian Matras: Reikar tú úti um kavalond (barn/lív/
møguleikar) yrking (úr savninum Leikur og loynd)

Ólavur Michelsen: Feigd og fongur (undir krígnum/øvund/
dreingir) stuttsøga (úr savninum Feigd og fongur)

Martin Næs: Runudýki in memoriam (farnir barnadagar)
yrking (úr savninum Friður)

Sverre Patursson: Íslandsferðin (vinarlag/at missa/sorg)
stuttsøga (úr savninum Fuglar og fólk. Er eisini í savninum
Ábal og aðrar søgur)

Oddfríður M. Rasmussen: Heimbygdin (barnaminni) yrking
(úr savninum Aldur hugans)

http://www.fsg.fo
http://www.fsg.fo

50 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Smáfuglar í eldgomlum trøum • 51

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Smáfuglur í eldgomlum trøum

http://www.fsg.fo
http://www.fsg.fo

52 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Hesin partur fevnir um níggju ymiskar tekstir. Yrkingar,
brot úr tveimum leikritum, eitt brot úr eini skaldsøgu, eitt
prosapetti og tvær stuttsøgur. Bæði eldri og yngri tekstir
eru umboðaðir.

Tráðurin, ið bindur tekstirnar saman, eru viðurskifti ímillum
børn og foreldur.
	 Tekstirnir lýsa serligu og fjøltáttaðu bindingarnar, sum
eru ímillum barn og foreldur, til dømis kærleika, umsorgan,
gleði, takksemi, sorg, ótta og vón. Nomið verður eisini
við ungdómstíðina, tá ið bondini losna, og farið verður
heimanífrá.
	 Kenslurnar ímillum børn og foreldur eru ofta sterkar og
samansettar, og tað sæst í nógvum tekstum. Í leikbrotinum
um Anniku verður m. a. sambandið ímillum fosturfaðir og
fosturdóttur tikið upp, eitt samband, sum fær lagnutungar
avleiðingar fyri báðar partar. Annar viðkomandi táttur, sum
verður lýstur, er, hvørjar avleiðingar tað hevur, tá ið tráðurin
millum foreldur og børn slitnar, og alt ikki gongst, sum
væntað.
	 Spurningurin, hvussu foreldur eiga at vera ella á bestan
hátt útinna sín “leiklut“, er eisini tikin við.
	 Evnið er lýst frá „báðum síðum“. Tað merkir, at sjón­
arhornið sundum er hjá barninum og stundum hjá for­
eldrunum.

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Smáfuglar í eldgomlum trøum • 53

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Rói Reynagarð Patursson
var føddur í Havn í 1947, og har vaks hann upp. Hann fór
ungur til skips, arbeiddi og ferðaðist ymsastaðni í Evropa. Fór
so aftur á skúlabonk og tók útbúgving á lærda háskúlanum í
Keypmannahavn í heimsspeki. Hann hevur nú í mong ár verið
skúlastjóri á Føroya Fólkaháskúla.
	 Rói er serliga kendur fyri sínar yrkingar, men hevur eisini
skrivað stuttsøgur og ritroyndakendar prosastubbar. Í sínum
yrkingum ferðast hann millum náttúru og menniskja, barnið
og tann vaksna heimin, tað innara og tað ytra landslagið. Hann
flytur seg frá tí persónliga og kensluborna til tað politiska og
samfelagsliga.
	 Í 1986 fekk Rói Patursson norðurlendsku bókmentavirðislønina
í føgrum bókmentum fyri yrkingarsavnið „Líkasum“ 1985.
	 Yrkingin Kærleiki er úr yrkingasavninum Á alfaravegi, sum
kom út í 1976.

Kærleiki

Henda yrking lýsir minnini og samansettu kenslurnar ímillum
eitt „eg“ og pápan og mammuna, hvussu „eg“ verður ávirkað av
arbeiðslívi og døprum tímum, hvussu alt botnfellist í minninum,
hvussu „eg“ verður formað av tí, tað sá og hoyrdi, og hvussu
kærleikin sprettir og grør saman við ella úr upplivingunum.
	 Næmingarnir kunnu hvør sær velja eitt orð úr hvørjum ørindi,
sum teir halda vera høvuðsorðið. Teir skulu geva grundir fyri,
hví teir halda júst hetta orðið vera lyklaorðið í ørindinum. Tosað
kann vera um, hvat „eg“ minnist. Hvørji minni eru knýtt at
pápanum, og hvørji eru knýtt at mammuni? Setningurin hvønn
einasta dag kemur fleiri ferðir fyri í yrkingini. Hvat knýtir seg
at hesum setningi? Hvat siga setningarnir eg slíti meg leysan og

http://www.fsg.fo
http://www.fsg.fo

54 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

eg fari frá tær um „eg“? Hvussu ber til at skilja andsøgnina
minnist eg alt sum eg havi gloymt? Hví hevur høvundurin valt
at nevna yrkingina Kærleiki?
	 Her ber væl til at tosa um, hvat foreldur hava at týða fyri
børnini. Hava mamman og pápin tað sama at týða, ella er
munur á? Hví eru kenslurnar ímillum børn og foreldur so
sterkar og fjøltáttaðar? Hví klandrast summi børn ongantíð
ella altíð við foreldrini?
	 Yrkingin snýr seg eisini um at slíta seg leysan og at
fara frá foreldrunum. Í tí sambandi ber til at práta um
broytingarnar, sum henda ímillum foreldur og børn, tá
ið tey koma í tannárini. Hví eru tannárini ofta trupul og í
summum førum merkt av illstøðu og samanbrestum ímillum
børn og foreldur?

Næmingarnir kunnu gera smáar leikir, sum lýsa støðuna
hjá tannáringum heima.

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Smáfuglar í eldgomlum trøum • 55

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Gunnar Hoydal
var føddur í Keypmannahavn í 1941, men vaks upp í Klaks­
vík og í Havn. Hann fór ungur til Danmarkar at ganga í
skúla, og í 1967 var hann útbúgvin arkitektur. Í 1972 var
hann settur í starv sum býararkitektur í Tórshavn, og røkti
hann hetta starv í mong ár.
	 Gunnar hevur skrivað og givið út yrkingar, stuttsøgur,
skaldsøgur, leikir, ferðafrásagnir, listabøkur, ritroyndir
og sangir, sum systirin Annika Hoydal syngur. Evnisvalið
spennir víða – frá tí kensluborna til tað satiriska, frá tí
persónliga til tað samfelagsliga.
	 Gunnar hevur verið sera virkin á mentanarøkinum.
M.a. hevur hann verið formaður í Rithøvundafelag Før­
oya, formaður í Listafólkasambandinum (LISA), limur í
Mentunargrunni Løgtingsins, formaður í Fjølriti og Arki­
tektafelag Føroya.
	 Leikbrotið er úr ungdómsleikinum „Skeyk“ (1997), sum
er ikki givin út í bók enn.

http://www.fsg.fo
http://www.fsg.fo

56 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Jákup Veyhe
var føddur í Havn í 1970. Hann vaks upp í Havn og á Sandi.
Hann er studentur og hevur havt ymisk fyrifallandi arbeiði.
Millum annað hevur hann leikstjórnað leikir – eins og hann
hevur skrivað og spælt satirisk leikbrot, bæði á palli og í
sjónvarpi. Hann er serliga kendur frá „Pipari og salti“.

Skeyk

Hetta stutta brotið úr sangleikinum snýr seg um, tá ið Anna
flytur heimanífrá. Vit hitta Annu, mammuna og pápan.
Fjáltrið og óttin á foreldrunum kemur týðiliga til sjóndar,
og hóast Anna letst at vita alt so væl, hómast eisini hennara
ivi og fjáltur.
	 Leikritaskaldskapur er serstakt tekstaslag, og tað eigur
at vera tikið við, tá ið greinað verður.
	 Næmingarnir kunnu arbeiða saman í bólkum og velja
sær hvør sín persón. Teir kunnu lesa tað, persónurin sigur,
og so skriva eina persónlýsing. Í persónlýsingini skulu
teir royna at fata, hvussu persónurin er, og hvørja støðu
persónurin hevur til tað, sum hendir. Hvat hugsar mamman
um? Hvat minnir hon Annu á? Hvat óttast mamman? Hvat
sigur pápin? Hvørjar ávaringar gevur hann Annu? Hvat
óttast hann? Hvussu við Annu? Hvussu gomul man hon
vera? Hvørjar fyrimunir og vansar hugsar hon um? Hvat
heldur hon um áminningarnar og ávaringarnar? Hví fer
hon heimanífrá?
	 Tá ið persónlýsingarnar eru lidnar, ber til at práta um
viðurskiftini ímillum foreldrini og dóttrina út frá tí, ið
kemur fram í leikbrotinum.
	 Hvørjir fyrimunir og hvørjir vansar eru við at búgva

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Smáfuglar í eldgomlum trøum • 57

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

heima? Hvat hendir, tá ið ung flyta heimanífrá? Hvat verður
broytt? Nær eiga ung at flyta heimanífrá?

Leikbrotið endar við, at bussurin kemur. Hvussu gongst
Annu? Næmingarnir kunnu skriva framhaldið. Teir kunnu
skriva eina søgu í 3. persóni. Anna skal vera høvuðspersónur.
Teir skulu nevna, hvussu gongst henni í skúlanum, hvussu
hon býr, hvørjar vinir hon fær, „hvussu hon fær tíðina at
ganga“ o.s.fr.
	 Viðmerkjast kann, at tónleikurin í leikinum er á fløgu,
og leikurin er á sjónbandi.

	

http://www.fsg.fo
http://www.fsg.fo

58 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Ingi Joensen
Ingi Joensen (f. 1953) er avlærdur fotografur og arbeiðir
sum listamaður við ljósmyndum. Hann leggur dent á grafiska
skapið og huglagið í myndunum. Vanligi arbeiðsháttur
hansara er at viðgera sínar svørt-hvítu myndir og geva
teimum tónar í ymiskum litum.

Í túninum

Ljósmynd úr bókini „Reflektión“ 1992.
Í partinum “At greina myndir“ er greitt frá, hvussu til ber
at arbeiða við myndum.

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Smáfuglar í eldgomlum trøum • 59

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Kahlil Gibran
(1883-1931) var føddur í Libanon. Í 1895 flutti hann
saman við mammu síni til Boston í USA. Har slapp hann at
ganga í skúla. Lærarar hansara varnaðust skjótt sermerktar
listagávur og sóu til, at hann menti tær. Seinni flutti hann
til New York.
	 Kahlil Gibran er heimsgitin listamaður. Hann teknaði
og málaði. Eisini skrivaði hann. Hann skrivaði heimspekilig
(filosofisk) verk, skaldsøgur og yrkingar. Í fyrstani skrivaði
hann á arábiskum, men seinni bara á enskum máli.
	 „Profeturin“ kom út í 1923.
	 Heðin M. Klein týddi „Tala um børn“ úr norskum.
Norska útgávan kom út í 2003. Norsk týðing: Annie Riis.

Tala um børn

Í hesum prosastubbanum biður ein mamma vísmannin tosa
um børn. Lærari og næmingar kunnu lesa tekstin saman
og beina burtur møguligar forðingar.
Í tekstinum verður til dømis sagt í byrjanini: Børn tykkara
eru ikki børn tykkara. Nógvir aðrir pástandir eru í tekstinum
– uppáhald, ið kunnu geva íblástur til prát og elva til kjak
um ymisk viðurskifti ímillum foreldur og børn.
	 Yrkingin „Til míni foreldur“, sum Gustav Munch Petersen
skrivaði, og Steinbjørn B. Jacobsen týddi til føroyskt, er
áhugaverd at bera saman við henda prosastubbað. Sí annars
yvirlitið við øðrum viðkomandi tekstum seinast í hesum
partinum.

http://www.fsg.fo
http://www.fsg.fo

60 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Heðin Brú
(1901-1987) var borin í heim í Skálavík. Heðin Brú var
dulnevnið, ið Hans Jacob Jacobsen nýtti, tá ið hann skrivaði.
Hann var útbúgvin búnaðarfrøðingur og starvaðist sum
landbúnaðarráðgevi. Í sambandi við sítt starv ferðaðist hann
um alt landið.
	 Hann verður, eins og javnaldrin Martin Joensen, mettur
sum ein av okkara mætasta prosaskaldum. Heðin Brú skriv­
aði serliga skaldsøgur og stuttsøgur. Fyrsta skaldsøgan
„Lognbrá“ kom út í 1930. Hann týddi eisini, m.a. ævintýr,
sjónleikir hjá Shakespeare, skaldsøgur hjá millum øðrum
Williami Heinesen og Dostojevskij, til føroyskt. Í 1980 komu
hansara endurminningar út í bók.
	 Stuttsøgan Tey við Gryvjuna er úr stuttsøgusavninum
„Búravninum,“ sum kom út í 1971.

Tey við Gryvjuna

Hetta er søgan um Gryvjuhúsini, um hjúnini Elina og
Demmus, ið búleikaðust har, og um børn teirra. Hetta er
eisini ein sorgarsøga um foreldur, hvørs børn fóru út í heim
og ongantíð lótu frætta frá sær.
	 Næmingarnir kunnu til dømis kanna, hvussu hjúnini
livdu, áðrenn børnini fluttu heimanífrá; og hvussu lív teirra
broyttist, eftir at børnini vóru farin frá teimum og einki
lótu frætta frá sær. Hvussu bóru tey gomlu sína sorg? Er
ymiskt, hvussu vit menniskju bera sorg? Annar viðkomandi
spurningur er, hvussu bygdarfólkið var ímóti hjúnunum.
Hví tagdu tey sína vitan burtur fyri børnum? Er hetta vanligt
fyribrigdi, at sumt verður tagt burtur? Eisini kann verða
spurt, hví børnini ikki fluttu heim aftur í bygdina?

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Smáfuglar í eldgomlum trøum • 61

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

	 Frásagnarstílurin í hesi søguni er serligur, og áhugavert
er at kanna sjálva byggingina í søguni. Lýsingin av Gryvju­
húsinum er drúgv, og her ber til at kanna samanberingar
og myndamál.
	 Prátað kann verða um, hvat børn hava at siga fyri foreldur.
Søgan vil vera við, at børnini vildu ikki lata frætta frá sær, tí
at tað ikki gekst teimum væl úti í heimi. Er tað trúligt, at so
var? Hví/hví ikki? Áttu børnini heldur at sagt foreldrunum
sannleikan? Hevði tað verið lættari hjá foreldrunum? Hava
børn lyndi til at fjala trupulleikar og keðiligar hendingar
fyri foreldrunum? Hví gera summi børn tað?

Næmingarnir kunnu velja ímillum at skriva søguna hjá
dóttrini – ella søguna hjá synunum. Næmingarnir skulu
skriva í 1. persóni og eisini hugleiða um og geva grundir
fyri, hví børnini velja ikki at lata foreldrini frætta frá sínum
gerandisdegi.

http://www.fsg.fo
http://www.fsg.fo

62 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Jóanes Nielsen
var føddur í Havn í 1953, og har vaks hann upp. Hann
hevur verið sjómaður og arbeiðsmaður. Eisini hevur hann
starvast sum rithøvundur burturav.
	 Jóanes hevur roynt seg innan fleiri tekstasløg. Hann hevur
skrivað yrkingar, stuttsøgur, skaldsøgur, greinasøvn og leikir.
Hann lýsir m.a. verkafólkið og teirra lívstreytir, stættamun,
kúgan og órættvísi. Hann er stundum speirekandi og
satiriskur, men hann er eisini skemtandi og lívsjáttandi og
lýsir inniligar og eymar kenslur.
	 Yrkingin Vakrari enn Havnarvág er orðið pápi er úr savn­
inum „Pinnabrenni til sosialismuna“ (1984).

Vakrari enn Havnarvág er orðið pápi

Henda yrkingin lýsir tað, at vera pápi, og tann týdning,
barnið hevur. Kærleikin er týðandi táttur í yrkingini, eins
og skilnaður og longsul.
	 Næmingarnir kunnu kanna, hvussu høvundurin lýsir
barnið. Hvørjar samanberingar eru? Hvørjar myndir
verða nýttar? Hvussu verður kærleikin lýstur? Hvussu eru
kærleikans „trappur“? Hvussu verður pápin lýstur? Hvørjar
samanberingar eru við orðið „pápi“?
	 Prátað kann verða um sambandið ímillum pápa og barn
og mammu og barn. Er munur á? Um so er, hvør er so
munurin? Hvaðani stavar munurin? Er nærveran millum
barn og pápa tann sama sum ímillum barn og mammu? Eru
pápar øðrvísi nú enn fyrr? Eru „leiklutirnir“ hjá mammum
og pápum ymiskir í familjuni? Um so er, hvussu eru teir
ymiskir?

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Smáfuglar í eldgomlum trøum • 63

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Næmingarnir kunnu skriva eina yrking við heitinum: „Til
mammu“ ella „Til pápa“, har sum teir lýsa kærleikan og tað,
sum ger mammu teirra ella pápa til nakað serstakt.

http://www.fsg.fo
http://www.fsg.fo

64 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Heidi Petersen
er fødd í Kvívík 1959, búsitandi í Vestmanna. Hon er
útbúgvin lærari. Heidi hevur verið virkin í kommunal- og
landspolitikki. Løgtingskvinna fyri tjóðveldisflokkin 2004.
	 Teksturin Lív er úr savninum “Frostrósan og aðrar søgur,“
sum kom út í 1987.

Lív

Í hesum teksti lýsir eitt eg, hvussu tað er at verða við barn
og gerast mamma. Vit fáa innlit í, hvørjir tankar og hvørjar
kenslur rørast í eg. Eg vendir sær beinleiðis til eitt tú, sum er
eitt gentubarn. Søgutíðin fevnir um tíðarbilið, frá tí at eg er
vitandi um, at hon er við barn, og til barnið er ársgamalt.
	 Teksturin kann verða lisin í felag í flokkinum. Prátað
verður um, hvat teksturin snýr seg um. Hvussu upplivir eg at
verða við barn? Hvussu mennist barnið (tú)? Hvussu er tað
at vera mamma hetta fyrsta árið? Hvussu ber til at skilja: “Eg
føli, at vit smelta saman“? Hvat hevur barnið lært, tá ið hetta
fyrsta árið er umliðið? Hvat vil mamman verja barnið fyri?
Hvørjar famtíðarvónir hevur mamman fyri barninum?
	 Næmingarnir kunnu spyrja foreldrini, hvussu tað var
hjá teimum at gerast foreldur, og hvussu tað fyrsta árið
gekst. Upplivdu mamman og pápin akkurát tað sama?
Ella hvør var munurin? Næmingarnir kunnu bera saman
frásagnirnar hjá foreldrunum og tað, sum sagt verður í
hesum tekstinum.
	 Næmingarnir kunnu skriva eitt stutt upprit, har sum teir
hugleiða um, hvussu „eini góð foreldur“ eiga at vera.

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Smáfuglar í eldgomlum trøum • 65

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Edward Fuglø
Edward Fuglø var føddur í Klaksvík 1965 og vaks upp har.
Hann er útbúgvin á donskum listaskúla í 1991 og hevur
arbeitt við pallseting í sjónleikarhúsum, sjónvarpi og filmum
sum „Bye Bye Bluebird“ (1999), har hann umframt pallseting
eisini gjørdi búnar. Edward, sum eisini hevur tekna til bøkur
og frímerki, fekk í 1995 Barnabókavirðisløn Tórshavnar
Býráðs og í 2001 Norðurlendsku barnabókavirðislønina.
Sama árið sniðgav hann ferðandi framsýningina „Hunters
of the North“. ��� Edward er samstundis listamálari, sum leggur
dent á súmbolskar myndir, ið reisa spurningar um lív og
tilveru. �� Edward er virkin í bókahandlinum Leikalund, sum
eisini er mentapallur í Klaksvík.

Í skýming

Mynd úr bókini “Veingjaða myrkrið“ sum kom í 2000.
Í partinum “At greina myndir“ er greitt frá, hvussu til ber
at arbeiða við myndum.

http://www.fsg.fo
http://www.fsg.fo

66 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Hans A. Djurhuus
(1883-1951) var føddur í Áarstovu í Havn. Hann var bróðir
J.H.O. Djurhuus. Hans Andrias var lærari í fólkaskúlanum,
realskúlanum og í læraraskúlanum.
	 Sum skald var Hans Andrias ógviliga virkin og fjølbroytt­
ur og royndi seg á flestøllum skaldskaparøkjum, t.d. sum
yrkjara, sálmaskald, stuttsøgu- og ævintýrahøvund, skald­
søgu- og sjónleikahøvund. Hann verður mangan, og av
røttum, nevndur Føroya kærasta fólkaskald. Sera væl um­
tóktar eru ikki minst hansara mongu barnarímur.
	 Tað mesta av tí, hann skrivaði, er komið út í verkinum
„Ritsavn I-VII.“
	 Annika í Dímun stendur í „Ritsavni V“, sum kom út í
1962.

Annika í Dímun

Í hesum leikbrotinum verður Annika ákærd at hava dripið
mann sín. Tað er fosturfaðirin, Sandoyarprestur, ið hevur
kært hana.
	 Leikritaskaldskapur er serstakt tekstaslag, og tað eigur
at verða tikið við, tá ið greinað verður.
	 Innihaldsliga ber til at kanna tað, sum býr undir ákær­
uni, t.e. forsøguna. Hvussu ber tað til, at Annika giftist
Dímunarbóndanum? Hvussu var fosturfaðirin móti Ann­
iku?
	 Næmingarnir kunnu royna at persónlýsa Anniku og fost­
urfaðirin. Hvørji lyndiseyðkenni hava tey?
	 Leikurin fer fram í 16. øld. Hvussu sæst tað aftur í hesum
leikbrotinum? Hvat er øðrvísi nú á døgum?
	 Tosað kann verða um fosturforeldur. Eru kenslur

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Smáfuglar í eldgomlum trøum • 67

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

teirra øðrvísi móti børnunum? Hví/hví ikki? Helst kenna
næmingarnir onkur dømi úr ævintýraheimi!

Næmingarnir kunnu umskapa flokshølini til tað rættarhølið,
sum verður lýst í leikbrotinum. Tey kunnu seta Sandoyarprest
á ákærubonkin og spyrja um hansara leiklut í málinum.
Hann skal greiða frá tí, ið fór fram, tá ið Dímunarbóndin
vitjaði. Tosar Annika satt? Var hon seld bóndanum fyri at
loysa prest úr skuld? Eisini skulu næmingarnir royna at
kanna, um fosturfaðirin tosar satt, tá ið hann sigur, at hann
altíð var ein góður faðir hjá Anniku. Tey skulu við øðrum
orðum royna at greina viðurskiftini ímillum Sandoyarprest
og Anniku.

http://www.fsg.fo
http://www.fsg.fo

68 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Sigrun G. Niclasen
Sigrun G. Niclasen (f. 1950) er av Eiði. Hon málaði aftan á
útbúgving sína mest landslagsmálningar úr sínum umhvørvi.
Tey seinnu árini hevur hon alt meiri tikist við myndir, ið
hava ímyndandi ella átrúnaðarlig evni, eyðkend av hennara
leitandi tilveruspurningum.

Vón

Oljumálningur frá 1998. Listasavn Føroya.
Í partinum „At greina myndir“ er greitt frá, hvussu til ber
at arbeiða við myndum.

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Smáfuglar í eldgomlum trøum • 69

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Sara Kadefors
er fødd í 1965 og vaksin upp í Gøteborg í Svøríki. Hon er
útbúgvin journalistur og býr í Stokkhólmi. Hon starvast
burturav sum høvundur. Umframt barna- og ungdómsbøkur
hevur hon skrivað handrit til sjónvarpsrøðir og film. Hon
hevur fingið fleiri virðislønir fyri sína skriving.
	 Sandor/Ida er ein nútímans ungdómsskaldsøga um
Sandor og Idu, ið bæði eru fimtan ára gomul. Tey búgva
í hvør sínum býi í Svøríki, men hittast í einum kjattrúmi
á alnetinum. Tey skriva saman og gerast sálarvinir. Bæði
kenna einsemi og hava ymiskar trupulleikar at dragast
við.
	 Brotið, sum er tikið við her, er á bls. 113 – 117 í føroysku
týðingini. Hjalmar P. Petersen týddi bókina úr svenskum,
og BFL gav út í 2003.

Sandor/Ida

Foreldur Idu eru fráskild. Pápin býr í USA, er giftur upp
aftur og hevur fingið eina dóttur. Ida og mamman búgva
í eini íbúð í Stokkhólmi. Mamma Idu líður av tunglyndi
og liggur mestu tíðina í songini við andlitinum ímóti bróst­
inum.
	 Í hesum tekstabrotinum verða Theresa og Súsanna
nevndar. Tær ganga í flokki saman við Idu, og tær tríggjar
fylgjast ofta. Lukas, sum eisini verður nevndur, er 18 ára
gamal og fjeppast uppi í Idu.

Vit eru stødd í íbúðini hjá Idu og mammuni í Stokkhólmi.
Ida hevur gjørt døgurða og hevur keypt mat til eitt

http://www.fsg.fo
http://www.fsg.fo

70 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

hugnakvøld, men kvøldið verður ikki, so sum hon hevði
ætlað.
	 Teksturin kann verða býttur sundur í tríggjar partar. Í
fyrsta parti eta tær døgurða saman, og vit uppliva mammu
Idu ígjøgnum Idu. Í næsta partinum fortelur mamman,
hvussu foreldur hennara vóru, og hví hon flutti heimanífrá
bara sekstan ára gomul. Í triðja parti bjóðar mamman sær
at tosa við onkran á Sosialkontórinum, so at Ida kann fáa
frægari karmar um sítt lív, tí at hon vil ikki, at Ida skal verða
sum hon.

Næmingarnir kunnu býta tekstin sundur í partar og gera
sær yvirskrift. Finna mótsetningarnar, sum koma til sjóndar
í teimum trimum pørtunum. Teir gera so eina persónlýsing
av Idu og mammuni. Teir greiða frá, hvussu Ida sær mammu
sína, og hvussu mamman sær Idu. Eru tær góðar hvør
við aðra? Hvussu/hvar sæst tað í tekstinum? Hví fortelur
mamman Idu, hvussu omman og abbin vóru? Hví vil Ida
ikki búgva hjá onkrum fittum fólkum? Hví loynir Ida fyri
umheiminum, at mamman hevur sálarligar trupulleikar?
Hvørjir trupulleikar verða viðgjørdir í hesum tekstinum?
Næmingarnir leggja síni sjónarmið fram í flokkinum.

Prátað kann verða um, hvussu tað ávirkar lívið hjá Idu,
at mamman er sálarliga sjúk. Ida er sum ein mamma hjá
mammu síni. Hvørjir vansar eru knýttir at teimum øvutu
leiklutunum? Mamman óttast, at Ida fer at verða sum hon.
Er hesin ótti ógrundaður? Her er eyðsæð, at tosað verður
um sosialan arv. Verða vit sum foreldur okkara? Hvønn
týdning hevur okkara samband við foreldrini? Hvønn týdn­
ing og hvørja ávirkan hevur uppvøkstur okkara?
	 Annar týðandi táttur at viðgera er, at eingin, sum Ida

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Smáfuglar í eldgomlum trøum • 71

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

hevur samband við, veit, at mamma hennara er sálarliga
sjúk. Er tað vanligt í okkara samfelag at krógva sálarliga
sjúku? Hví/hví ikki? Er tað øðrvísi at vera sálarliga sjúkur
enn at vera kropsliga sjúkur?

Næmingarnir kunnu gera tekstin um til ein stuttan sjónleik
ella hoyrispæl. Teir kunnu skriva tekstin um til leikrit og lata
Theresu, Súsonnu, Lukas og flokslæraran sleppa við upp
í leikin.

http://www.fsg.fo
http://www.fsg.fo

72 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Pól F. Joensen
(1898-1970) var føddur í Sumba. Hann hevði lisið til lærari,
men var fá ár í starvi. Hann livdi sum traðarmaður og
verkamaður.
	 Pól F. mundi vera fyrsti samfelagsrevsandi yrkjari
okkara. Hann átti ein skemtandi og bersøgnan tóna, men
í kærleiks- og fosturlandsyrkingum kundi hann eisini vera
bæði inniligur og stillførur.
	 Eftir hann liggja mong yrkingasøvn og ein prosabók,
Seggjasøgur úr Sumba.
	 Yrkingin Til mín son er úr savninum „Millum heims og
heljar,“ sum kom út í 1942.
	

Til mín son

Yrkingin er frá faðiri til son. Hon greiðir frá tí, sum lívið
hevur at bjóða, og sigur so, hvussu sonurin kann finna frið
og koma til sættis við avbjóðingarnar í lívinum.
	 Næmingarnir kunnu seta ørindunum yvirskriftir, ella
teir kunnu finna tað orð í hvørjum ørindi sær, sum best
lýsir kjarnan í ørindinum. Hvat sigur faðirin um lívið?
Hvat bíðar soninum? Hví skal sonurin „menna sína sál“?
Hvørji ráð gevur faðirin soninum? Hví gevur faðirin júst
hesi ráðini? Hvat sigur tað okkum um faðirin og hansara
lívsfatan?
	 Hvussu byrjar og endar yrkingin? Hvør er munurin á
hesum báðum ørindunum? Hvønn týdning hevur sonurin
fyri faðirin? Er talan um eina vøgguvísu? Hví/hví ikki?
	 Yrkingin kann berast saman við „Søti, lítli eingil mín“
eftir Jóannes Patursson.

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Smáfuglar í eldgomlum trøum • 73

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Aðrir viðkomandi tekstir um viðurskifti ímillum foreldur
og barn
Tekstirnir eru á ymiskum torleikastigi.
Í klombrum eru nøkur høvuðsevni í tekstinum.
Regin Dahl: Lítli beiggi (mamma/sonur/genta) yrking (úr

savninum Rekagrót)
Regin Dahl: Aftur í Havn (mamma/lívstráðurin) yrking (úr

savninum Gongubitar)
Hans Dalsgaard: Og sær tú gamla konu (mamman) yrking

(úr savninum Av mannagøtum. Týðing úr íslendskum)
Arnbjørn Danielsen: Blóman í dalinum (arbeiðskona/

dripið sítt barn) stuttsøga (úr savninum Lívsævintýrið)
Hans A. Djurhuus: Móðir, kæra móðir (mamma/sonur)

yrking (úr savninum Undir víðum lofti. Er eisini í Rit­
savni)

Tummas N. Djurhuus: Á náttartíð (mamma/barn/pína)
yrking (úr savninum Og dansurin gongurr)

Tummas N. Djurhuus: Vøgguljóð (pápi/barn) yrking (úr
savninum Og dansurin gongur)

Jens Pauli Heinesen: Rógv, sonurin, rógv (pápi/sonur)
stuttsøga (úr savninum Aldurnar spæla á sandi)

Heine Hestoy: Ov seint (pápi/sonur/deyði) stuttsøga (úr
savninum Piprandi hjarta og aðrar søgur)

Karsten Hoydal: Tú, sum ert undan á vegnum (til mammu)
yrking (úr savninum Myrkrið reyða)

Steinbjørn B. Jacobsen: Til míni foreldur (týðing) yrking
(úr savninum Tinna og tám)

Jens Dam Jacobsen: Móðir (at vera ein mamma) yrking (úr
savninum Vaknaður vársins sangur)

Petur Jensen: Adam (foreldur) yrking (úr savninum Eingin
sól er til)

http://www.fsg.fo
http://www.fsg.fo

74 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Alexandur Kristiansen: Løgnar eru lívsins lógir (mamma/
barn) yrking (úr savninum Útskot)

Christian Matras: Barn (faðir/ barnið/lívið) yrking (úr
savninum Leikur og loynd)

Arnhild Hansen: Tá mamma græt (mamma/ sonur burtur/
ræðsla) stuttsøga (úr savninum Frostósan og aðrar søgur)

http://www.fsg.fo
http://www.fsg.fo

Millum fýra veggir • 75

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

M illum fýra veggir

http://www.fsg.fo
http://www.fsg.fo

76 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Tíggju ymiskir tekstir eru í hesum partinum. Fýra yrkingar,
ein sangur, ein íslendskur sálmur, á íslendskum og í før­
oyskari týðing, ein yrkistekstur og tríggjar stuttsøgur. Bæði
eldri og yngri tekstir eru umboðaðir.
	 Høvuðsevnið í hesum partinum er skúlalívið. Tekstirnir
lýsa, hvussu tað er at vera barn og at vera næmingur innan
skúlans gátt, og hvussu tað er at vera lærari.
	 Broytingin, sum er farin fram innan skúlans gátt, kemur
til sjóndar í tekstaúrvalinum. Í stuttsøguni hjá Heðini Brú
Mín fyrsti skúladagur hitta vit lærara og næmingar í øðrvísi
høpi og við øðrvísi hugburði enn í stuttsøguni Læraranum
hjá Heina Hestoy.
	 Ymiskt er, hvørjar royndir og upplivingar næmingar og
lærarar hava í skúlatíðini. Tó er tað ivaleyst, at hesar royndir
og upplivingar seta síni spor í sinnið hjá „báðum pørtum“.
Hetta sæst aftur í teimum ymisku tekstunum.
	 Avbjóðingar og krøv, møguleikar og vónir, eru orð, sum
hoyra skúlalívinum til. Tey eru eisini umboðað í hesum
partinum.
	 Sjónarhornið í tekstunum er ymiskt, so at bæði næmingar
og lærarar koma til orðanna.

http://www.fsg.fo
http://www.fsg.fo

Millum fýra veggir • 77

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Martin Næs
var føddur í Vági í 1953, men flutti til Havnar trettan ára
gamal. Hann er útbúgvin bókavørður og er landsbókavørður
á Føroya Landsbókasavni.
	 Martin hevur verið virkin innan mentanarlívið.
Hann hevur m.a. verið nevndarlimur og formaður í Rit­
høvundafelag Føroya.
	 Martin hevur givið út yrkingasøvn, barnabøkur, skaldsøgu
og greinasavn. Eisini hevur hann týtt, serliga úr íslendskum
máli. Hann lýsir m.a. náttúruna, barnalyndið og samskiftið
millum menniskju.
	 Yrkingarnar 8 og Bláur himmal eru úr savninum „Úr,“
sum kom út 1979.

8 og Bláur himmal

Í yrkingini 8 minnist 1. persónurin „eg“ aftur á sína skúlatíð.
Stríðið at ognað sær førleika og kunnleika verður lýst og
knýtt saman við sveitta og ótta.
	 Sjónarhornið er hjá 1. persóninum. Næmingarnir
kunnu kanna, hvørji orð koma serliga ofta fyri og finna
tey navnorð, sagnorð og lýsingarorð í yrkingini, sum siga
frá, hvussu „eg“ upplivir skúladagin. Spurt kann verða, hví
„egið“ knýtir stríðið í skúlanum saman við sveitta og ótta.
Hvat kann ein óttast í skúlanum? Hvat kann fáa sveittan
fram?
	 Í yrkingini Bláur himmal verður longsulin eftir tí, ið liggur
uttan fyri teir fýra heimligu veggirnar, lýstur. Longsulin, ið
krýpur niður við vindeyganum og fýkur í vindinum og at
enda fyllir heili skip, sum sigla avstað.

http://www.fsg.fo
http://www.fsg.fo

78 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Næmingarnir kunnu kanna samanberingar og myndir í
hesi yrkingini.
	 Innihaldsliga ber til at spyrja, hví yrkingin ber heitið
Bláur himmal? Hvørjum er heitið á yrkingini sett upp ímóti?
Hvørjum leingist „egið“ eftir? Hvørjum leingist „egið“ burtur
frá? Hvørjir mótsetningar eru ímillum tann bláa himmalin
úti og lívið innan fyri teir fýra veggirnar?

Bæði í skúlanum og heima eru tað tey vaksnu (lærarar og
foreldur), ið seta mørk, karmar og treytir. Í báðum støðum
noyðist „egið“ at góðtaka og finna seg í avmarkingum og
ásetingum hjá teimum vaksnu. Tað skapar longsul og ótta.
Kenna næmingarnir seg aftur í yrkingunum? Ella umboða
yrkingarnar eina farna tíð? Hvar, halda næmingarnir, at „eg“
finnur rásarúm? Hvar finna næmingarnir rásarúm? Hvar
kenna teir frið og frælsi? Hvørjir mótsetningar eru ímillum
tey vaksnu (lærarar og foreldur) og tey ungu? Hvat elur
fram hesar mótsetningar? Hvussu kunnu hesir mótsetningar
minkast ella fáast burtur? Ella eiga mótsetningar at vera?

Her ber eisini til at práta um, hvørjar royndir og upplivingar
næmingarnir hava av sínum egna skúladegi. Kenna
teir til at sita og sveitta í skúlanum? Kenna teir til ótta í
skúladegnum?
	 Annað, sum prátað kann verða um, er, hví neyðugt er
at ganga í skúla, hvat ið endamálið er við skúlagongdini,
hvussu skúlin kann gerast betri og fjølbroyttari.

Næmingarnir kunnu lýsa sítt besta stað. Tað skal vera eitt
stað, har teir kenna rásarúm og frið. Teir kunnu skriva eina
yrking, gera eina mynd ella skriva ein stuttan prosatekst.
Teir velja sjálvir yvirskrift.

http://www.fsg.fo
http://www.fsg.fo

Millum fýra veggir • 79

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Ole Wich
Ole Wich (f. 1953) hevur í nógv ár starvast í grafisku vinnuni
sum fotografur og lýsingarmaður. Hann hevur givið út eitt
yrkingasavn „Ophav“ og hevur arbeitt sum myndlistamaður
við samansetingum, ofta burtur úr tilfari, hann finnur sum
burturkast í náttúruni.

Brøytingar

Ljósmynd á plátuhúsa hjá Tutl í 1991.
Í partinum “At greina myndir“ er greitt frá, hvussu til ber
at arbeiða við myndum.

http://www.fsg.fo
http://www.fsg.fo

80 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Heðin Brú
(1901-1987) var borin í heim í Skálavík. Heðin Brú var
dulnevnið, ið Hans Jacob Jacobsen nýtti, tá ið hann skrivaði.
Hann var útbúgvin búnaðarfrøðingur og starvaðist sum
landbúnaðarráðgevi. Í sambandi við sítt starv ferðaðist hann
um alt landið.
	 Hann verður, eins og javnaldrin Martin Joensen, mettur
sum ein av okkara mætasta prosaskaldum. Heðin Brú skriv­
aði serliga skaldsøgur og stuttsøgur. Fyrsta skaldsøgan
„Lognbrá“ kom út í 1930. Hann týddi eisini, m.a. ævintýr,
sjónleikir hjá Shakespeare, skaldsøgur hjá millum øðrum
Williami Heinesen og Dostojevskij, til føroyskt. Í 1980 komu
hansara endurminningar út í bók.
	 Stuttsøgan Mín fyrsti skúladagur er úr søgusavninum
„Flókatrøll“ (1948).

Mín fyrsti skúladagur

Hesin tekstur lýsir ein bygdaskúla fyrst í farnu øld. Tó
eigur at vera sagt, at hetta var eingin vanlig skúlagongd,
og at høvundurin leggur dent á tað skemtiliga. Vit fylgja
einum sjey ára gomlum smádrongi hansara fyrsta skúladag.
Vit fáa at vita, hvussu hann verður „formanaður“, hvussu
hann roynir at sleppa sær undan, og hvussu honum gongst
henda fyrsta dagin. Vit fáa at vita, hvussu lærarin ber seg
at, hvussu samspælið er lærara og næminga ímillum, og
hvussu næmingarnir bera seg at.
	 Næmingarnir kunnu hvør sær seta tríggjar spurningar
til tekstin. Tað kunnu vera spurningar um tað, teir undrast
á, ella spurningar til støð í tekstinum, sum teir ikki skilja.
Lærarin kann skriva allar spurningarnar á talvuna og tosa

http://www.fsg.fo
http://www.fsg.fo

Millum fýra veggir • 81

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

ella kjakast við næmingarnar um, hvussu frægast er at svara
spurningunum.
	 Næmingarnir kunnu eisini hvør sær finna tað brotið
í tekstinum, sum teimum dámar best, og lesa tað upp.
Teir kunnu geva grundir fyri, hví teir hava valt júst hetta
brotið.
	 Her kann verða tosað um, hvussu hesin skúlin er. Hvussu
foreldrini eru, hvussu lærarin er, og hvussu næmingarnir
eru. Eisini kann verða tosað um hugburðin til skúla, sum
kemur fram í innganginum í tekstinum.
	 Hesin skúli er rættiliga nógv øðrvísi enn skúlin, sum
næmingarnir ganga í nú. Hvussu er skúlin broyttur? Eitt nú,
tá ið talan er um hugburð manna millum, ytru karmarnar,
hvussu lærarar eru og í hugburðinum og í atburðinum hjá
næmingunum.
	 Áhugavert er í hesum sambandinum at tosa um, hvussu
samfelagið og hugburður um uppaling ávirka skúlan. Í
innganginum til tekstin verður sagt: „Aðrar kunnleikar var
lítið og einki hugsað um tá í tíðini av foreldrum flest.“ Her kann
verða spurt, hví so var í teirri tíðini. Hvussu er hugburðurin
til kunnleika nú á døgum? Her ber til at tosa um nýggja
tøkni og skúlan.

Næmingarnir kunnu skriva ein stuttan tekst um sín fyrsta
skúladag. Teir skulu skriva hann í 1. persóni og nevna,
hvussu teir kendu seg, hvørjar „formaningar“ teir fingu,
um teir fóru einsamallir í skúla, hvussu skúlin tók ímóti
teimum, hvussu lærarin var, og hvat ið annars fór fram
henda dagin. Næmingarnir kunnu enda við, hvussu teimum
dámdi sín fyrsta skúladag.

http://www.fsg.fo
http://www.fsg.fo

82 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Martin Næs
var føddur í Vági í 1953, men flutti til Havnar trettan ára
gamal. Hann er útbúgvin bókavørður og er landsbókavørður
á Føroya Landsbókasavni.
	 Martin hevur verið virkin innan mentanarlívið.
Hann hevur m.a. verið nevndarlimur og formaður í Rit­
høvundafelag Føroya.
	 Martin hevur givið út yrkingasøvn, barnabøkur, skaldsøgu
og greinasavn. Eisini hevur hann týtt, serliga úr íslendskum
máli. Hann lýsir m.a. náttúruna, barnalyndið og samskiftið
millum menniskju.
	 Yrkingin Í skúlagarðinum er úr savninum „Úr,“ sum kom
út í 1979.

Í skúlagarðinum

Ein stutt yrking um eitt minnisbrot úr skúlagarðinum
ímillum tímarnar.
	 Kennast næmingarnir við hesa rammuleysu myndina,
sum hongur eftir í minninum saman við so mongum
øðrum minnum? Hvørjar myndir vekir henda yrkingin í
hugaheiminum? Hvørji hugasambond kveikjast? Hví verður
myndin borin saman við síðurnar í eini telefonbók?
	 Lærarin kann greiða næmingunum frá, hvussu næm­
ingar stillaðu upp úti í skúlagarðinum, áðrenn farið var
inn í tíman, hvussu næmingar stillaðu upp uttan fyri
skúlastovuna, áðrenn farið var inn í stovuna, og hvussu
stillað varð upp við borðini, áðrenn lærarin gav loyvi til,
at næmingarnir sessaðust. Prátað kann verða um, hvør
hugburður til uppaling og skúla lá aftan fyri henda mátan
at stilla upp. Hvat sigur henda uppstillingin okkum um

http://www.fsg.fo
http://www.fsg.fo

Millum fýra veggir • 83

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

sambandið ímillum lærara og næming? Eisini ber til at bera
saman við, hvussu verður gjørt nú á døgum.
Næmingarnir kunnu skriva eina yrking við sama heiti. Í
yrkingini skulu teir lýsa fríkorterið, so sum teir uppliva
tað.

http://www.fsg.fo
http://www.fsg.fo

84 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Elinborg Lützen
Elinborg Lützen (1919-95) var úr Klaksvík. Í frásøgnum
hennara verður náttúran livandi, søgurnar eru um gandaðar
heimar á havsins botni og um ævintýrkend klettaríki, tær
eru um trøll, huldufólk og skrímsl. Í linoleumsskurðunum
fann hon sín serstaka frásøguhátt, og hon dugdi at síggja
allar teir nógvu møguleikarnar, sum fjala seg í tí svarta og
hvíta.

Søgumynd

Linoleumsskurður frá 1973. Listasavn Føroya.
	 Í partinum „At greina myndir“ er greitt frá, hvussu til
ber at arbeiða við myndum.

http://www.fsg.fo
http://www.fsg.fo

Millum fýra veggir • 85

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Jens Marius Hentze
var føddur í Skopun í 1940. Hann er útbúgvin lærari og
starvast í Tórshavnar Kommunaskúla.
	 Brotið Við talvu og grifli, um at vera skúlabarn fyrst í 20.
øld, er úr „Tórshavnar skúlasøgu,“ sum kom út í 2000.

Við talvu og grifli

Hesin yrkistekstur lýsir, hvussu sett varð á eitt nýtt skúlaár
í Havn fyrst í 20. øld.
	 Yrkistekstir eru serstakt tekstaslag, og eiga tey serligu
eyðkennini fyri tekstaslagið at verða tikin við í greining­
ina.
	 Hesin teksturin lýsir umleið somu tíð sum stuttsøgan hjá
Heðini Brú. Hesir báðir tekstirnir kunnu verða samanbornir
sum dømi um yrkistekst og skaldskap (fiktión). Tosað kann
verða um, hvør munurin er ímillum tekstasløgini, og hvussu
hesin munurin kemur til sjóndar.
	 Næmingarnir kunnu seta tríggjar spurningar til yrkis­
tekstin. Tað kunnu vera spurningar, sum vekja forvitnið,
ella spurningar, sum fáa teir at undrast. Lærarin kann skriva
spurningarnar upp á talvuna, og flokkurin kann so viðgera
spurningarnar í felag. Ivaleyst er neyðugt, at lærarin greiðir
frá, at skúlalógin var øðrvísi tá, eins og skúlin var øðrvísi
skipaður.
	 Borið kann verða saman við skúlan nú og hugsjónirnar
í fólkaskúlalógini. Prátað kann verða um, hvat er felags fyri
skúlan nú á døgum og tá í tíðini, og hvør munurin er.
	 Í yrkistekstinum verða skúlaamboðini nevnd, hølisum­
støðurnar, børnini fóru einsamøll í skúla fyrsta skúladagin,

http://www.fsg.fo
http://www.fsg.fo

86 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

børnini smæddust at stíga fram og siga sítt navn, tey tordu
ikki at muta ímóti læraranum, tampurin hekk sjónligur
frammi, og tey, sum ikki kláraðu ársroyndina, gingu um­
aftur. Hetta eru ítøkiligir upplýsingar, sum prátað kann
verða um.

Næmingarnir kunnu ímynda sær, at onkur fyrst í komandi
øld hevur áhuga fyri, hvussu skúlin var fyrst í hesari øld­
ini. Teir skulu skriva ein objektivan yrkistekst, har sum
greitt verður frá, hvussu skúlin nú er vorðin – sæddur
við næmingaeygum. Næmingarnir skulu viðgera somu fyri­
brigdini sum í yrkistekstinum.

http://www.fsg.fo
http://www.fsg.fo

Millum fýra veggir • 87

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Martin Joensen
var føddur í Vestmanna í 1953, og har vaks hann upp. Hann
er útbúgvin teknari og grafikari á Skolen for brugskunst í
1982.
	 Martin Joensen hevur gjørt vart við seg á ymiskum
listaøkjum. Hann er tónleikari, hevur skrivað sangir og
yrkingar, myndskrýtt, skrivað sangleikir og gjørt løg.
	 Yrkingin Morgun er prentaður eftir „Grønu sangbókini“,
sum kom út í 1993.
Í 1986 gav Martin Joensen út bandið „Morgun“. Bandið
hevur heitið eftir hesari yrkingini, sum Martin gjørdi lag
til og sjálvur syngur á bandinum.

Morgun

Í yrkingini verður tann nýføddi boðin væl komin í henda
heim. Her verða orð sum kor, eydna, ábyrgd, byrða, vilji og
vón nevnd. Her er ein 1. persónur „eg“ og eitt „vit“, sum
vendir sær til ein 2. persón „tú“.
	 Næmingarnir kunnu finna høvuðsorðið í hvørjum ørindi
sær. Teir kunnu so geva grundir fyri valinum. Helst finna
næmingarnir ymisk orð, sum kunnu birta undir samrøðu
og kjak í flokkinum um innihaldið í teimum 6 ørindunum.
Næmingarnir kunnu í felag royna at finna tey tómu plássini
í yrkingini og royna at fylla tey út.
	 Prátað kann verða um, hvat „eg“ heldur um lívið og
heimin. Hvørjar ávaringar og hvørji góð ráð gevur „eg“
tí nýfødda? Hvønn „arv“ fær tann nýføddi? Hvørji amboð
hevur tann nýføddi at hjálpa sær í lívinum?
	 Hvussu við skúlalívinum? Hvønn førning gevur skúlin
barninum? Kann skúlagongdin vera við at „lata heimin

http://www.fsg.fo
http://www.fsg.fo

88 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

upp“, hjálpa barninum at finna sín sess, styrka viljan og
birta vónina og lýsa vegin fram á mál? Kann skúlagongdin
styrkja ábyrgdarkensluna, so hon ikki einans er ein tung
byrða, sum øll noyðast at bera?
	 Henda yrkingin kann berast saman við yrkingina Til mín
son eftir Poul F. Joensen.

http://www.fsg.fo
http://www.fsg.fo

Millum fýra veggir • 89

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Heine Hestoy
var føddur á Tvøroyri í 1950 og vaks upp har. Heine var til
sjós í nøkur ár, fór so á skúla í Marstal í Danmark og tók
skipsføraraprógv. Síðan hevur hann búð í Danmark og siglt
sum skipari.
	 Heine Hestoy hevur skrivað stuttsøgur, barna- og ung­
dómsbøkur og eitt hoyrispæl. Hann viðger ofta gerandisdagin,
samspælið millum menniskjuni og arbeiðslívið.
	 Stuttsøgan Lærarin er úr savninum „Bládýpið og aðrar
søgur,“ sum kom út í 1985.

Lærarin

Henda stuttsøgan lýsir ein lærara, sum ikki hevur tamarhald
á sínum skúlaflokki. Søgan lýsir eisini, hvussu næmingarnir
finna fragd í at plága henda læraran.
	 Næmingarnir kunnu gera eina persónlýsing av læraranum.
Tey kunnu royna at lýsa, hvussu næmingarnir eru, og hvussu
samspælið er ímillum lærara og næmingar.
	 Prátað kann verða um, hvussu tað ber til, at hesin lærari,
sum ongantíð hevur lagt hond á nakran og altíð hevur
verið so góður við børnini, verður happaður og argaður
soleiðis? Hví bera næmingarnir seg so hjartaleyst at? Er tað
óndskapur? Ella er talan um, at næmingarnir ikki vita, hvat
teir gera, skilt á tann hátt, at „teir kenna ikki mein í annans
bein“, sum orðatakið sigur?
	 Kenna næmingarnir nú á døgum til slíkt úr sínum egna
skúladegi? Hava teir havt lærarar, sum teir hava argað og
happað miðvíst? Um so er, hví gjørdu teir tað? Hvussu
var lærarin, sum var ofrið? Kann berast í bøtuflaka fyri

http://www.fsg.fo
http://www.fsg.fo

90 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

slíkari happing? Hava næmingarnir sjálvir roynt at verið
happaðir? Hvussu kann slík happing verða steðgað? Eigur
hon at verða steðgað? Er hon skaðilig? Fyri hvønn er hon
skaðilig? Stuttsøgan endar við, at næmingarnir kenna, at teir
onkusvegna eru sekir í deyða lærarans. Hvørjar avleiðingar
kunnu slíkar skuldarkenslur møguliga fáa?
	 Her kann „heiti stólurin“ verða nýttur. Ein stólur verður
settur frammalaga í skúlastovuni. Ein næmingur, sum um­
boðar læraran, setur seg í stólin. Hinir næmingarnir í
flokkinum seta læraranum viðkomandi spurningar. Tað
eru spurningar, sum lýsa læraran, hansara trupulleikar,
hansara atburð, hugaheim og kenslur. Aftaná kann ein
næmingur, sum umboðar næmingarnar í søguni, seta
seg í stólin og svara viðkomandi spurningum frá hinum
næmingunum. Spurningarnir skulu royna at fáa fram, hví
næmingarnir í søguni bera seg at, so sum teir gera, teirra
hugburð og kenslur, og um teir veruliga kenna seg sekar í
deyða lærarans.

http://www.fsg.fo
http://www.fsg.fo

Millum fýra veggir • 91

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Thomas Arge
Thomas Arge var úr Havn, føddur í 1942, og hóast hann
doyði ungur, 35 ára gamal, er hann ein tann eyðkendasti
føroyski listamálarin. Hansara høvuðsevni eru fjøllini,
tindarnir og tær grýtutu víddirnar, og málingin verður sett
á løriftið í tjúkkum blettum á ójavnt grundarlag. Hann
málar eisini bergið við fugli á rókunum, og mangan setur
hann fólk inn í myndirnar til at geva landslagnum dýpi.

Tá eg verði stórur

Oljumálningur frá 1974. Er at finna í bókini „Thomas
Arge“ 1998.
	 Í partinum „At greina myndir“ er greitt frá, hvussu til
ber at arbeiða við myndum.

http://www.fsg.fo
http://www.fsg.fo

92 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Matthías Jochumsson/Mikkjal á Ryggi

Matthías Jochumsson
(1835-1920) var gudfrøðingur og starvaðist sum prestur á
Akureyri í Íslandi. Har búði hann, til hann andaðist.
Matthías Jochumsson var sera virkin. Hann var ritstjóri,
greinaskrivari, týðari (til dømis týddi hann Shakespeare,
Byron og Ibsen til íslendskt), leikritahøvundur og verður
mettur sum eitt av størstu sálmaskaldum Íslands. Hann
hevur m.a. yrkt íslendska tjóðsangin.
	 Sálmurin Ó, faðir, gjör mig lítið ljós stendur í Sálmabók
íslenzku kirkjunnar, sum kom út í 1987. Sálmurin var yrktur
í 1875.

Mikkjal á Ryggi
(1879-1956) var føddur í Miðvági. Hann fór, ungur, tveir
vetrar til Danmarkar á fólkaháskúla. Hóast hann ikki var
læraralærdur, starvaðist hann í mong ár sum lærari. Hann
var virkin í politikki, bæði í sóknarstýrinum og í løgtinginum,
har hann umboðaði sjálvstýrisflokkin í 1920-árunum.
	 Rithøvundastarv hansara fevnir millum annað um yrk­
ingar, sálmaskaldskap, bygdarsøgu og skúlabøkur. Hann var
okkara ídnasta sálmaskald. Hann skrivaði fyrstu føroysku
bygdarsøguna. Hann lýsti arbeiðslívið bæði á sjógvi og
landi. Hansara tokki til náttúruna sást aftur í skúlabókum
um dýra- og fuglalívið – umframt í hansara landalæru og í
sálmum hansara og sangum yvirhøvur.

http://www.fsg.fo
http://www.fsg.fo

Millum fýra veggir • 93

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Gud, ger meg til eitt lítið ljós

Hesin sálmurin kann verða fataður sum ein beinleiðis bøn
til Guds. „Eg“ vendir sær til Gud og biður Gud gera seg
soleiðis, at „eg“ kann verða øðrum til gleði og signingar.
	 Sálmayrking er sermerkt tekstaslag við serligum
eyðkennum. Tað eigur at verða tikið við, tá ið greinað
verður.
	 Næmingarnir kunnu finna myndir og samanberingar í
sálminum og práta um, hvat ið liggur í teimum, og hvussu
tær møguliga kunnu skiljast. Prátað kann verða um hvørt
ørindið sær, og hvat ið „eg“ biður Gud um at vera. Hvør
hugburður til lívið liggur í bønini? Hví vil „eg“ vera soleiðis?
Hvønn týdning hevur okkara atburður fyri okkum sjálvi og
fyri tey, sum vit liva lívið saman við?
	 Hesin sálmur kann verða borin saman við stuttsøguna
„Lærarin“ eftir Heina Hestoy.

Ó, faðir, gjør mig lítið ljós

Í leiðbeinandi lesiætlanini verður mælt til, at nakrar blað­
síður við íslendskum teksti verða lisnar. Næmingarnir eiga
at skilja innihaldið, og víst eigur at verða á skyldskapin
ímillum íslendskt og føroyskt mál. Eisini verður mælt til, at
næmingarnir fáa høvi at syngja sálmin á íslendskum.
	 Frumteksturin og tann týddi liggja rættiliga nær hvør
øðrum, og skyldskapurin ímillum málini er eyðsýndur.
	 Í hesum sambandi ber til at nema við norrøna málsøguna.
Her kann til dømis verða greitt frá, hvussu bæði málini eru
runnin av somu rót.

http://www.fsg.fo
http://www.fsg.fo

94 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Steinbjørn B. Jacobsen
var føddur í Sandvík í 1937. Hann er læraralærdur og hevur
starvast sum lærari í mong ár. Hann var stjóri á Føroya
Fólkaháskúla í eitt tíggju ára skeið.
	 Steinbjørn er sum høvundur sera virkin og hevur roynt
seg á flestøllum økjum. Hann hevur skrivað yrkingar, stutt­
søgur, skaldsøgur, ferðafrásagnir, barnabøkur, sjónleikir og
so framvegis. Hann hevur verið nýskapandi, eina helst sum
yrkjari og leikritahøvundur. Hansara evnisval fevnir víða, frá
náttúru til menniskja, frá tí viðkvæma og kensluliga til tað
politiska og samfelagsliga.
	 Yrkingin Ikki so galið stendur í savninum „Læraramyndir,“
sum kom út í 1984.

Ikki so galið

Yrkingin lýsir tað at vera lærari, bæði tá ið gongur við og
ímóti.
	 Prátað kann vera um innihaldið. Fleiri uppáhald eru
í yrkingini, sum kjakast kann verða um. Er tað til dømis
rætt, tá ið sagt verður, at ert tú góður við børnini, eru tey góð
við teg? Hetta kann verða borið saman við tær royndir, sum
næmingarnir hava, og við stuttsøguna „Lærarin“ hjá Heina
Hestoy! Ella: Sum tú rópar, fær tú svar? Er hetta ein hálvur
ella heilur sannleiki?

Næmingarnir kunnu skriva eina yrking í sama stíli, sum
byrjar við: At vera næmingur er ikki so galið. Yrkingin skal lýsa,
hvussu tað er at vera næmingur, og lýsa samspælið ímillum
næming og lærara.

http://www.fsg.fo
http://www.fsg.fo

Millum fýra veggir • 95

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Aðrir viðkomandi tekstir um skúlalív
Tekstirnir eru á ymiskum torleikastigi.
Í klombrum eru nøkur høvuðsevni í tekstinum.
Rói Patursson: Reflex (skúlin) yrking (úr savninum Á alfara­

vegi)
Tóroddur Poulsen: Okkara søga (skúlin/ lærarar) yrking

(úr savninum Steðgir)
Sívar á Seiðabergi: Skúlating (um skúla) yrking (úr savninum

Nudlar)
Steinbjørn B. Jacobsen: Ellivu ráð (at vera lærari) yrking (úr

savninum Tinna og tám)
Karsten Hoydal: Skógvar (danskur lærari/føroyskir næm­

ingar) stuttsøga (úr savninum Leikapettið)
Jens Pauli Heinesen: Lítli Frants Vilhelm (uppvøkstur/

skúli) stuttsøga (úr savninum Gestur)
Martin Joensen: Jógvan (uppaling/skúli) stuttsøga (úr savn­

inum Heimadoktarin)

http://www.fsg.fo
http://www.fsg.fo

96 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Hon stóð á bakka • 97

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Hon stóð á bakka

http://www.fsg.fo
http://www.fsg.fo

98 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Stuttsøgur, yrkistekstir og yrkingar eru tekstasløgini í hesum
partinum. Ein yrking er á norskum og í føroyskari týðing.
Tekstirnir eru bæði eldri og yngri.

Tráðurin í hesum partinum er happing og tað at vera
„øðrvísi“.
	 Tær fýra stuttsøgurnar í hesum parti snúgva seg um
tað, at kenna seg – ella at vera „øðrvísi.“ Tær lýsa kenslur,
hendingar og avleiðingar, ið standast av, at tú ikki ert sum
„hini.“ Tær lýsa, hvussu „hini“ bera seg at móti teimum,
sum eru „øðrvísi“, og her kemur happingin fyri.
	 Yrkistekstirnir snúgva seg um at bera brek. Avvarðandi
siga frá og lýsa kenslur og avleiðingar, ið standast av
breki.
	 Yrkingarnar standa inn ímillum sum eitt slag av bind­
ingarliði ímillum prosatekstirnar. Tær lýsa dreymar og vónir
til lívið.

Barnið er felagsnevnari og miðdepil í partinum. Tað er
megintægrin í tekstunum, men hóast tað er sjónarhornið
ymiskt.

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Hon stóð á bakka • 99

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Tóroddur Poulsen
var føddur í Havn í 1957, og har vaks hann upp. Hann starvast
sum rithøvundur og er búsitandi í Keypmannahavn.
	 Tóroddur hevur givið út fleiri yrkingasøvn. Stílurin er
rættiliga ymiskur, stundum prosakendur, stundum knappur
og onkuntíð haikukendur. Í sínum yrkingum lýsir hann m.a.
tann innara heimin, mótsetningar í samtíðini og moralin.
Hann kann vera speirekandi og atfinningarsamur eins og
kensluborin.
	 Yrkingin Á veg er úr savninum „Innivist“ frá 1989.

Á veg

Ein stutt yrking, sum lýsir eitt „eg.“ Yrkingin byrjar við
orðunum „tú segði.“
	 Næmingar kunnu byrja við at gera sær greitt, hvør „tú“
er. Síðan kunnu teir royna at fáa greiðu á, hvør „eg“ er. Er
„eg“ eitt barn? Ella er „eg“ vaksin? Teir skulu geva grundir
fyri síni meting. Hvussu er sambandið ímillum „tú“ og „eg“?
Er talan um javnsett samband? Ella er munur á? Hvussu
sæst hetta í tekstinum?
	 Hvussu skal setningurin „at eg altíð var á veg“ skiljast?
Hvat liggur í hesum? Hvussu kann samanberingin „eins og
ein kavamaður“ skiljast? Hvørji eru eyðkennini við einum
kavamanni?

Næmingarnir kunnu skriva eina stutta persónlýsing av „eg.“
Teir skulu lýsa aldur, eginleikar og samspælið við onnur í
gerandisdegnum.

http://www.fsg.fo
http://www.fsg.fo

100 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Hans Christiansen
Hans Christiansen er svenskur myndamaður og rithøvundur
føddur í Stokkholm 1950. Í 1984 sýndi hann fram myndir úr
Føroyum í Norðurlandahúsinum. Umframt at taka náttúru-
og ferðamyndir, er Hans eisini kendur fyri at taka myndir
av bilum.

Við neytum

Ljósmynd úr bókini “Føroyar II“, sum kom út í 1992.
Í partinum “At greina myndir“ er greitt frá, hvussu til ber
at arbeiða við myndum.

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Hon stóð á bakka • 101

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Jens Pauli Heinesen
var føddur í 1932 og vaks upp í Sandavági. Hann er
læraralærdur, men gavst at arbeiða sum lærari í 1970. Síðan
hevur hann starvast sum høvundur burturav.
	 Jens Pauli er ein av okkara virknasta rithøvundum og
hevur m.a. skrivað mong stuttsøgusøvn, skaldsøgur og
sjónleikir. Sum høvundur fevnir hann víða og lýsir m.a.
bygdasamfelagið og býin, listamannin og samfelagið, barnið
og tess heim og kærleikans torgongdu leiðir. Hann hevur
fingið nógvar virðislønir fyri sín skaldskap.	
	 Stuttsøgan Brúgvin og mýran er í savninum „Í aldingarð­
inum“ (1971).

Brúgvin og mýran

Í hesi søguni upplivir ein smádrongur fyri fyrstu ferð ein­
semi í neyðini. Tveir eldri dreingir elta og plága hann. Teir
fáa hann at kenna seg fremmandan í egnum umhvørvi, fáa
alt, sum er honum kært, at tykjast láturvert, virðisleyst og
skammiligt. Hann veit, at hann átti at sett seg upp ímóti
plágunum og jagstra tær burtur, men megnar tað ikki.
	 Næmingarnir kunnu byrja við at býta søguna sundur
í brot og gera yvirskriftir til brotini. Eftir tað kunnu teir
hvør sær seta tríggjar spurningar til søguna – spurningar,
sum fáa teir at undrast, ella spurningar, sum vísa á støð í
tekstinum, sum teir ikki skilja. Flokkurin kann í felag tosa
um spurningarnar og royna at svara teimum.
	 Heitið á søguni Brúgvin og mýran er eisini áhugavert. Hví
hevur høvundurin valt at nevna stuttsøguna soleiðis? Hvat
umboðar brúgvin í stuttsøguni? Hvussu kennir drongurin

http://www.fsg.fo
http://www.fsg.fo

102 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

seg á brúnni? Hvørjar hendingar fara fram har? Og hvussu
við mýruni?
	 Nógvar samanberingar og nógv myndamál er í stutt­
søguni, og eyðvitað er, at tað verður kannað. Hvussu roynir
høvundurin at lýsa kenslurnar hjá smádronginum við tí,
sum er uttan um hann? Hugsa til dømis um maðkapirrur,
állar, maðkar og tað sjúka tjaldrið!
	 Hvussu verða prestur, sýslumaður og lærari lýstir?
Hvat umboða teir? Hví verða teir lýstir soleiðis? Hvør
sær teir soleiðis? Hvat sigur henda lýsingin okkum um
smádrongin?
 	 Innihaldsliga ber til at samanbera dreingirnir báðir og
smádrongin. Hvørjir mótsetningar eru teirra millum? Eru
dreingirnir báðir eins, tann stóri og tann lítli? Ella, hvussu
eru teir ymiskir?
	 Prátað kann verða um, hví smádrongurin hopar eftir
hæli í staðin fyri at seta seg upp ímóti dreingjunum. Hvønn
týdning hevur tað fyri sjálvsvirðingina hjá honum, at hann
bakkar og einki ger?

Næmingarnir kunnu skriva eina stuttsøgu. Høvuðspersónurin
skal vera tann minni drongurin. Skrivað skal verða í 1.
persóni „eg.“
	 Næmingarnir skulu gera sær greitt, hvussu hann er, og
hví hann ber seg soleiðis at, sum hann ger. Teir kunnu gera
sær tankar um hansara heimligu viðurskifti og uppvøkstur,
lívstreytir og kor. Sagt við øðrum orðum, hví hann er, sum
hann er!
	

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Hon stóð á bakka • 103

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Christian Matras
(1900-1988) var føddur á Viðareiði. Hann fór ungur til
Havnar at ganga í realskúla og haðani til Danmarkar í
studentaskúla. Í 1928 gjørdist hann magistari í norrønari
málfrøði. Seinni gjørdist hann doktari og professari. Hann
flutti aftur til Føroya í 1965 og var leiðari á Føroyamálsdeildini
á Fróðskaparsetrinum.
	 Christian Matras var virkin á mongum økjum. Umframt
at vera nýskapandi yrkjari og framúr góður týðari, var
hann málfrøðingurin, ið legði dygga grund undir føroyskt
orðabókaarbeiði. Kristjan á Brekkumørk legði mangar
týdningarmiklar vísindaligar útgávur til rættis.
	 Yrkingin Barn var yrkt í 1932 og stendur í heildarsavninum
„Leikur og loynd“ (1975).

Barn

Ein stutt yrking um barnið, sum fyrr var ein dreymur, til
tað veksur við liðina á „mær.“
	 Prátað kann verða um, hvussu „eg“ sær barnið, og
hvør hugburður kemur til sjóndar í yrkingini. Hvat býr í
setninginum kykur og dýrasti uggi? Hvussu kann setningurin
ein loynligur máttur á vegnum skiljast? Og hvussu hetta: eitt boð
frá tí veldigu skapan, ið ræður lívi og degnum? Hvør lívsfatan
liggur í hesum síðsta setninginum?
	 Hvussu ber til at knýta hesa yrking saman við tað, at vera
ella kenna seg „øðrvísi“? Hvør ger av, hvussu vit eru, ella
hvussu vit kenna okkum? Eru foreldur minni góð við børn,
sum ikki eru sum „hini“?
	 Yrkingin kann eisini verða borin saman við aðrar yrk­

http://www.fsg.fo
http://www.fsg.fo

104 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

ingar, til dømis Morgun eftir Martin Joensen og Vakrari enn
Havnarvág er orðið pápi eftir Jóanes Nielsen.
	

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Hon stóð á bakka • 105

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Peter Andersson
Peter Andersson er svenskur myndamaður føddur 1958,
men búsettur í Danmark síðani 1987. Peter, sum er sjálv­
lærdur myndamaður, hevur tikið myndir so leingi hann
kann minnast, men fór av álvara at arbeiða við myndum
og myndatøku, tá hann var á ferð í Suðurafrika 1995. Peter
brúkar ikki talgilda tøkni, men eitt Hasselblad 6 x 6 cm
myndatól við filmi, sum gevur tann serliga lit, ið hann
ynskir.

Starahús

Ljósmynd úr bóklingi hjá Ferðaráði Føroya.
Í partinum “At greina myndir“ er greitt frá, hvussu til ber
at arbeiða við myndum.

http://www.fsg.fo
http://www.fsg.fo

106 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Sólrún Michelsen
var fødd í Havn í 1948, men vaks upp á Argjum. Eftir
lokið realskúlaprógv arbeiddi hon úti eitt skiftið og var
heimagangandi húsmóðir. Í 1974 stovnaðu hon og maðurin
heilsølu, og hevur hon starvast har síðan – mestu tíðina
stjóri.
	 Sólrún hevur skrivað yrkingar, stuttsøgur og skaldsøgur
fyri børn og ung. Hon lýsir í sínum skaldskapi m.a. gerandis­
dagin hjá børnum og ungum, samspælið millum vaksin og
børn, kærleika og búning.
	 Stuttsøgan Øðrvísi stóð í Birting 1996.

Øðrvísi

Henda stuttsøgan lýsir lívið hjá eini smágentu, til hon er
vaksin. Vit fylgja henni frá tí, hon fyrstu ferð hoyrir nevnt,
at hon er øðrvísi. Vit hoyra um skúlatíðina, um vantandi
sambandið við onnur børn, um ungdómslívið, tá ið hon
roynir at fáa samband við drong, og um vaksna lívið, tá ið
hon mettar sín longsul við sjónvarpsfilmum og sníkir seg
út sum ein skuggi í myrkrinum.
	 Næmingarnir kunnu býta søguna sundur í brot og gera
yvirskriftir til brotini. Teir kunnu gera persónlýsingar av
teimum, sum hava týdning í søgugongdini. Síðan kunnu
teir lýsa sambandið millum gentuna og mammuna og
greiða frá, hvønn týdning mamman hevur fyri gentuna og
hennara lív. Hjálpir mamman gentuni til rættis í lívinum,
ella er hon ein forðan fyri menningina hjá gentuni?
	 Næmingarnir kunnu eisini lýsa sambandið millum gent­
una og hini í søguni. Spurt kann verða, hví gentan hevur so
lítið samband við onnur? Hvussu bregður hon frá øðrum?

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Hon stóð á bakka • 107

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Hvussu kemur happing til sjóndar í søguni? Hví kemur
happing fyri? Ber til at siga, at gentan hevur eitt gott lív,
hóast hon er øðrvísi? Hví/hví ikki?
	 Gentan hevur ein hund. Hvønn týdning hevur hundurin
hjá gentuni? Hví letur hon hann verða liggjandi í songini?
Hvør er konan, sum vitjar hana av og á? Hví ger hon so
nógv burturúr, áðrenn konan kemur? Hví sær hon konuna
sum eina hóttan?
	 Prátað kann verða um, hví gentan livir so einsamøll
og avbyrgd. Kenna næmingarnir fólk, sum eru at kalla
inniløgst og liva lívið sum skuggar í gerandisdegnum – eins
og henda gentan?

Vit fáa at vita, at gentan spurdi eina aðra gentu í flokkinum,
tá ið hon var sekstan ár, hvussu tú kundi gerast trúlovað.
	 Næmingarnir kunnu ímynda sær, at teir ganga í flokki
saman við gentuni. Teir skulu royna at skriva ein stuttan
tekst, har genturnar skulu royna at vera gentan, sum gav
„hini øðrvísi“ ráðini, hvussu tú bert teg at at blíva forlovað.
Tær skulu greiða frá, hví gentan bað hana velja sær tann,
sum henni dámdi best, og siga hart við hann, at nú vóru
tey forlovað. Eisini skulu tær greiða frá, hví gentan segði við
hana, at hon skuldi bara ganga aftan á honum og standa
uttan fyri hjá honum.
	 Dreingirnir kunnu ímynda sær, at teir eru vinmenninir,
sum eru um at kódna í látri. Teir skulu siga frá tilburðinum,
hví teir flenna so, og hvat tað er, sum er so stuttligt. Teir
kunnu eisini siga frá, hvussu teir síggja og uppliva hesa
gentuna, sum er øðrvísi enn hinar.

http://www.fsg.fo
http://www.fsg.fo

108 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Rakel Helmsdal
er fødd í 1966 og búsitandi í Tórshavn. Hon tók students­
prógv í Hoydølum í 1985. Hon hevur havt ymiskt fyrifallandi
arbeiði og millum annað fingist við sjónleik.
	 Rakel hevur m. a. skrivað barnabøkur, stuttsøgur, yrkingar
og sjónleikir.
	 Skerdu vit veingir tínar, Ikaros? er úr savninum „Søgur úr
Port Janua“, sum kom út í 1996.

Skerdu vit veingir tínar, Ikaros?

Ikaros er 20 ára gamal og plágast av løgnum dreymi. Hann
sær seg sjálvan flúgva og vil hava onnur at gera tað sama.
Hann vil læra tey at flúgva, soleiðis sum hann ger. Hann
flýgur hægri og hægri upp, men eingin kemur við honum.
Hann flýgur upp ímóti sólini í eini roynd at fáa hini at koma
við sær, men tey halda, at hann vil sløkkja sólina og drepa
tey. Eingin fer við honum, og sólin brennir veingirnar, so
at Ikaros stoytist til jarðar.
	 Hesin løgni dreymur kom til hansara, eftir at hann hevði
lisið eina yrking á einum fundi. Hini skiltu ikki yrkingina.
Ikaros heldur, at sannleikin um heimin er í yrkingini, og
fyri at øll skulu hoyra og fata sannleikan, fer hann undir
at breiða yrkingina út um allan heim. Hann arbeiðir uttan
íhald.
	 Ein dag koma vinfólkini Rudi og Isabella á gátt hjá
Ikarosi, og tey taka hann við sær á sinnissjúkrahúsið. Har
verður hann læstur inni. Tá kennir hann, at hansara vøkru
veingir verða brendir.

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Hon stóð á bakka • 109

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Næmingarnir lesa stuttsøguna væl. Um orð ella heiti
eru, sum teir ikki skilja, brúka teir handbøkur sum
hjálparamboð. Teir býta søguna sundur í partar og gera
yvirskriftir. Teir gera sær greitt, hvat innihaldið snýr seg
um. Um næmingarnir hava ilt við at skilja innihaldið,
kunnu teir seta spurningar (t.d. tríggjar til fimm) til tey
brot í tekstinum, teir ikki skilja, ella sum teir undrast á.
Spurningarnir verða skrivaðir á talvuna, og flokkurin roynir
í felag at svara spurningunum.
	 Teir royna at lýsa Ikaros. Hvussu er Ikaros, hvat hevst
hann at, og hví ber hann seg at, so sum hann ger? Hvørjum
„brennur“ hann fyri? Hví vitjar dreymurin Ikaros aftur og
uppaftur? Hvussu ber til at tolka dreymin? Hvat sigur hann
honum? Hví fara vinfólkini á sinnissjúkrahús við honum?
Hvat hevur Ikaros at gera á sinnissjúkrahúsinum? Hvussu
kann endin: „Nei, nei,…tit brenna veingirnar!…Mínir
vøkru veingir… Nemesis.“ skiljast?

Prátað kann verða um, hvørt Ikaros er øðrvísi enn menniskju
eru flest. Er hann vanligur (normalur) ella óvanligur
(ónormalur)? Nær er hann vanligur/óvanligur? Er hann
sjúkur? Hvat er tað, at vera vanligur/óvanligur? Hava vit
menniskju ein felags karm um tað at vera vanlig? Hvar er
markið ímillum tað, at vera óvanligur og at vera øðrvísi?
	 Til ber eisini at tosa um dreymar, og hvønn týdning teir
hava. Kenna næmingarnir til tað, at hava dreymar, sum vitja
aftur og uppaftur? Hvat „vilja“ dreymar okkum? Hví droyma
vit?

Henda stuttsøgan kann verða borin saman við griksku
søgnina um Ikaros.

http://www.fsg.fo
http://www.fsg.fo

110 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Næmingarnir kunnu skriva samrøðuna ímillum Rudi og
Isabellu, tá ið tey bæði taka støðu til, hvussu tey kunnu
hjálpa Ikarosi. Næmingarnir skulu lýsa, hví tey vóru bangin
um Ikaros, hví honum tørvar hjálp, hví Rudi og Isabella
mundu semjast um, at hann skal á sinnissjúkrahús, og hvat
tey bæði halda, at sinnissjúkrahúsið kann hjálpa honum
við.

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Hon stóð á bakka • 111

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Christian Matras
(1900-1988) var føddur á Viðareiði. Hann fór ungur til
Havnar at ganga í realskúla og haðani til Danmarkar í
studentaskúla. Í 1928 gjørdist hann magistari í norrønari
málfrøði. Seinni gjørdist hann doktari og professari. Hann
flutti aftur til Føroya í 1965 og var leiðari á Føroyamálsdeildini
á Fróðskaparsetrinum.
	 Christian Matras var virkin á mongum økjum. Umframt
at vera nýskapandi yrkjari og framúr góður týðari, var
hann málfrøðingurin, ið legði dygga grund undir føroyskt
orðabókaarbeiði. Kristjan á Brekkumørk legði mangar
týdningarmiklar vísindaligar útgávur til rættis.
	 Yrkingin Móðir var yrkt í 1935. Hon stendur í heildar­
savninum „Leikur og loynd“ (1975).

Móðir

Yrkingin, ið lýsir eina móður, er brot úr einum yrkingabólki,
nevndur Bygd og hav.
	 Næmingarnir kunnu gera eina persónlýsing av móðrini
og royna at greiða frá, hvussu hennara lív var.
	 Yrkingin kann verða fatað sum ein mótmynd til mamm­
una í søguni Øðrvísi. Næmingarnir kunnu bera hesar báðar
mammurnar saman og greiða frá, hvussu tær líkjast, og
hvussu tær eru ymiskar.
Prátað kann verða um, hvussu ein „góð“ mamma er, ella
hvussu ein mamma ikki „eigur“ at bera seg at. Kunnu
mammur til dømis vera forðandi fyri menningina hjá børn­
um sínum? Um so er, hví eru tær tað, og hvussu kunnu tær
vera tað?

http://www.fsg.fo
http://www.fsg.fo

112 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Janus Kamban
Janus Kamban, føddur í Havn í 1913, sigur frá um tey fólkini,
hann sær hvønn dag, um skipini og bátarnar, um seyðin,
fiskin og fuglarnar, sum eru partar av gerandisdegnum.
Hesi verkevni arbeiðir hann við aftur og aftur, bæði í sín­
um standmyndum og í sínum grafisku verkum, og hesi
myndevni verða ógvuliga vandaliga viðgjørt í hansara list.

Á støðni

Linoleumsskurður frá 1974 úr bókini „Janus Kamban“.
	 Í partinum „At greina myndir“ er greitt frá, hvussu til
ber at arbeiða við myndum.

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Hon stóð á bakka • 113

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Martin Joensen
(1902-1966) var føddur í Sandvík. Hann tók læraraprógv
og starvaðist sum lærari í mong ár, fyrst í heimbygdini og
seinni á Tvøroyri.
	 Hann skrivaði skaldsøgur, stuttsøgur, søguligar lýsingar,
greinir og einstaka yrking. Í sínum skaldskapi lýsir hann
ofta arbeiðslívið, gerandisdagin í sluppfiskitíðini, sosialu
lívskorini, viðurskiftini millum kynini og einstaklingar, ið
breðga frá í fjøldini. Hóast evnini ofta eru álvarsom og
stundum døpur, eru kortini lívsjáttandi tóni og skemting­
arsemi í skaldskapinum.
	 Stuttsøgan Elin Maria er úr søgusavninum „Útrák,“ sum
kom út í 1949.

Elin Maria

Henda søgan er um Elin Mariu, sum var fødd við van­
skeplaðum fóti. Søgan lýsir umstøðurnar, hon sum smágenta
vaks upp í, og sigur frá, hvussu henni gekst sum ung genta
millum onnur. Hon sigur frá vinalagi og kærleiksbondum,
frá sviki og ráðagerð. Eisini greiðir søgan frá, hvussu
Elin Maria fótaði sær í lívinum og kom til sættis við sína
lagnu.
	 Søgan er long, tí er skilagott, at næmingarnir býta søguna
sundur í brot og gera yvirskriftir til brotini. Næmingarnir
kunnu gera eina persónlýsing av Elin Mariu. Teir kunnu
fylgja henni í søguni og royna at fáa greiðu á, hvussu hon
er sum persónur, og hvussu hon mennist gjøgnum lívið.
Áhugavert er eisini at fylgja við í, hvussu hon varnast sítt
brek – tann vanskeplaða fótin – og hvønn týdning brekið
hevur fyri hana.

http://www.fsg.fo
http://www.fsg.fo

114 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

	 Fleiri persónar hava ávirkan á, hvussu lívið hjá Elin Mariu
verður. Næmingarnir kunnu velja sær hvør sín persón, sum
teir kunnu fylgja í søguni, og royna at lýsa persónin. Tað
kunnu til dømis vera Anna, Sakaris, børnini, Sigrið, ungu
dreingirnir, Haraldur ella bygdafólkið. Spurt kann vera,
hvørja ávirkan hesir persónar hava á lívið hjá Elin Mariu.
Annað hugskot er at brúka „heita stólin.“ Ein næmingur
kann til dømis seta seg í stólin og umboða Annu. Hinir
næmingarnir kunnu seta Annu spurningar um eitt nú
atburð, málburð, gerðir og hugburð. Sama kann verða
gjørt við hinar persónarnar. Á tann hátt ber til at nærkast
persónunum og royna at fáa innlit í teir og skilja teir.
	 Elin Maria og Sigrið vóru vinkonur, hóast tær vóru rætti­
liga ólíkar sum persónar. Næmingarnir kunnu gera sær
greitt, hvat tær hava í felag, og hvussu tær eru ólíkar.
	 Prátað kann vera um, hvussu foreldrini bera seg at.
Hvønn týdning høvdu tey fyri Elin Mariu? Kundu tey havt
borið seg øðrvísi at, soleiðis at lívið fall dóttrini lættari?
Vit fáa at vita, at pápin ynskti sær ein son. Hvørja ávirkan
kann tað hava havt á Elin Mariu? Hví gerst fóturin so
týdningarmikil og forðandi í lívi hennara?
	 Viðkomandi er eisini at práta um, hvussu Elin Maria
kemur fyri seg aftur aftan á, at Sigrið og Haraldur hava
svikið hana.

Næmingarnir kunnu enda viðgerðina við at skriva framhald
av søguni. Teir kunnu skriva um, hvussu verður við Sigrið,
um hon kemur aftur av sjúkrahúsinum, hvussu verður við
børnum hennara, hvussu gongst Elin Mariu, hvussu roynist
hon sum mamma, verður hon nakrantíð gift, hvussu klárar
hon seg fíggjarliga o.s.fr.

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Hon stóð á bakka • 115

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Frimod Joensen
Frimod Joensen (1915-97), ættaður av Sandi, sá náttúruna
við frískum, óheftum eygum. Frimod leit á tað, hann sjálvur
sá og endurgevur tað í einum beinleiðis og ótilgjørdum
listarligum máli. Hann málaði myndir av fólki í sínum
dagliga yrki, og í summum myndum er hann sjálvur hjá­
staddur sum ein høvuðspersónur.

Skip á Vestmanna

Oljumálningur frá 1974. Listasavn Føroya. Málningurin
hongur í Mentamálaráðnum.
	 Í partinum „At greina myndir“ er greitt frá, hvussu til
ber at arbeiða við myndum.

http://www.fsg.fo
http://www.fsg.fo

116 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Ingálvur av Reyni
Ingálvur av Reyni (1920-2005) byrjaði sum myndlistamaður
at mála myndir við eyðkendum, sterkum litmótsetningum,
men gekk so aðrari leiðir og gjørdist fremsta umboðið
fyri ekspressivu ella kensluligu málningalistina í Føroyum.
Málningalagið verður meira og meira frígjørt, men sjálvt
um málningarnir kunnu tykjast heilt abstraktir, hómast
næstan altíð eitt myndevni undir, eitt fólk, eitt landslag ella
bygdin við havið.

Landslag

Oljumálningur frá 1974. Ogn Ewald Sørensen.
  Í partinum „At greina myndir“ er greitt frá, hvussu til ber
at arbeiða við myndum.

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Hon stóð á bakka • 117

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

William Heinesen
William Heinesen (1900-91) var fjølbroyttur listamaður,
sum, umframt at skriva, eisini fekst við tónleik, sjónleik og
myndlist. Ævintýr, søgur og sagnir hava nógv at siga í hansara
verki, og hann gevur tí skaldsliga og tí stuttliga stóran ans
í sínum myndum. Hann avmyndar sínar landsmenn við
samkenslu og góðum hjartalagi.

Vakurleikin og beistið

Krittekning frá 1953. Listasavn Føroya.

Í partinum „At greina myndir“ er greitt frá, hvussu til ber
at arbeiða við myndum.

http://www.fsg.fo
http://www.fsg.fo

118 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Doris Hansen
var fødd í Øravík í 1943. Hon er útbúgvin lærari, tali-, lesi-
og hoyrilærari. Hon starvast í Tórshavnar kommunu.
	 Hon hevur verið sera virkin í arbeiðinum at bøta um
korini hjá teimum brekaðu, m.a. hevur hon í mong ár verið
formaður í MBF.
	 Brotini eru úr bókini „Søgan um hini,“ sum kom út í
1996.

Søgan um hini

Hesi trý brotini siga nakrar søgur hjá brekaðum fólki í
Føroyum. Brotini lýsa, hvussu tað kenst at vera mamma at
brekaðum barni, hvussu tað er at vaksa upp saman við einum
brekaðum beiggja, og hvussu foreldur at deyvum børnum
upplivdu tað at noyðast at senda børnini av landinum.
	 Yrkistekstir eru serligt tekstaslag, og eiga tey serligu
eyðkennini fyri tekstaslagið at verða tikin við í greiningina.
Nevnt eigur eisini at vera, hvør munur er á yrkistekstum og
skaldskapi.
	 Næmingarnir kunnu arbeiða í bólkum. Bólkarnir kunnu
velja sær eitt brot at viðgera og leggja fram fyri flokkin.
Prátað kann verða um, hvat serstakt er í teim trimum brot­
unum. Helst hava næmingarnir kunnleika til tað at vera
brekaður. Kenna teir onkran av sínum skyldfólkum ella í
nærumhvørvinum? Hvussu er at vera brekaður nú á døgum
í Føroyum? Hava tey somu rættindi og møguleikar sum
onnur í okkara samfelagi? Hvussu bera næmingarnir seg
at, og hvørja ávirkan hevur tað á næmingarnar, tá ið teir
síggja ella eru saman við brekaðum?

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Hon stóð á bakka • 119

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Við hesum evni ber væl til at gera eitt sindur burtur úr
yrkistekstaslagnum. Prátað kann verða um samskifti (sendari
– miðil – móttakari), samrøðutøkni, munin á samrøðu,
tíðindafrásøgn og blaðgrein. Í bókini Kom og skriva 3 er ein
partur um yrkistekstir.
	 Næmingarnir kunnu vitja stovnar og feløg ella tosa við
einstaklingar, sum varða av brekaðum. Tey kunnu gera
samrøður við bandupptakara og skriva samrøðurnar út.
Tey kunnu taka myndir, til dømis við talgildum (digitalum)
myndatólum og seta tær saman við tekstunum. Tey kunnu
eisini gera eina stutta útvarpssending, har samrøður, frásøgn
og tónleikur eru við.

Viðmerkjast skal, at ymiskt tilfar er á Landsmiðstøðini
um brekað, eitt nú sjónbond við sendingum úr Sjónvarpi
Føroya. Eisini er fløgan Emmas Bluesband, sum flestallir
næmingar munnu kenna, áhugaverd í hesum sambandi.
Søgan um hini er eisini at fáa sum ljóðbók.

http://www.fsg.fo
http://www.fsg.fo

120 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Dánjal Nolsøe
var føddur í Vági í 1916 og andaðist í 1997. Hann var
útbúgvin løgføðingur í 1942 og starvaðist millum annað
sum landsrættardómari í Danmark.
Yrkingin Við Oyrarsund er úr Veitslugávuni, sum kom út
í 1964. Yrkingin varð fyrstu ferð prentað í Oyggjaskeggja
1957.

Við Oyrarsund

Yrkingin lýsir ein rótføroyskan mann, sum á ellisárum flytur
til Damarkar til dóttrina, og hvussu hann kennir seg í tí
nýggja og fremmanda umhvørvinum.
	 Prátað kann verða um munin at vera gamal í Føroyum
og at vera gamal og fremmandur í Danmark. Hví flytur
hann til Danmarkar, og hví endar hann á ellisheimi? Hvar
vitjar hann í svøvni? Hvør munur er á lívinum í Føroyum
og á ellisheiminum í Danmark?
	 Henda yrkingin er tikin við fyri at taka tráðin upp úr
Søguni um hini, har nomið verður við tað, at flyta úr tí
kenda í tað ókenda – frá tí trygga til tað ótrygga. Tørvin
á umsorgan frá øðrum hava tey brekaðu og tey gomlu í
felag.

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Hon stóð á bakka • 121

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Alan Brockie
Var føddur í 1947 og er sjálvlærdur myndamaður. Hann
gav út blaðið „Magn“ saman við Kalmari Lindenskov,
sum kom út í 1976-1979. Hansara myndir eru í bókum
og tíðarritum, m.a. í bókini „Oyggjar og fólk“ (1979) og
í bókini „Tórshavn“ (1975). Hann undirvísti í fotolæru í
kvøldskúlanum í Tórshavn frá 1981-1996. Síðani 1999 hevur
hann starvast sum myndamaður parttíð á Dimmalætting.

Á Vestaruvág

Ljósmynd úr bókini „Tórshavn“, sum kom út í 1976.
Í partinum „At greina myndir“ er greitt frá, hvussu til ber
at arbeiða við myndum.

http://www.fsg.fo
http://www.fsg.fo

122 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

J.H.W. Poulsen
var føddur í Sumba í 1934, har hann búði til í 1940, tá ið
hann saman við húsfólkunum flutti til Skopunar at ganga
í skúla. Í 1948 fór hann til Havnar at ganga í skúla og leyk
studentsprógv í 1952. Hann tók mag.art. prógv í 1966. Hann
starvaðist á Føroyamálsdeildini – bæði sum deildarstjóri og
professari til 1997, tá ið hann fór frá við eftirløn.

Barn

Henda yrkingin lýsir í trimum ørindum lívsins gongd – frá
smádrongi til ungan og gamlan mann.
	 Yrkingin kann verða lisin upp í flokkinum, og tosað
kann verða um serligu eyðkennini, til dømis tríbýtið í ørind­
unum, endurtøkur í ørindunum, tað, sum broytist frá ørindi
til ørindi, og tað, sum gevur yrkingini ta serligu rútmuna.
	 Innihaldsliga ber til at kanna, hvør hugburður til lívið
og lívsæviskeiðið er grundin undir yrkingini.

Næmingarnir kunnu royna hvør sær at skriva yrkingina
um til prosatekst. Teir skulu skriva um lívið sum lítið barn
(drongur ella genta), sum ungur maður (ella ung kona)
og sum gamal maður (gomul kona).

	

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Hon stóð á bakka • 123

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Steinn Steinarr
(1908-1958) er skaldanavn fyri Aðalsteinn Kristmundsson.
Hann var føddur í Nauteyrarhreppi á Norðurlandinum í
Íslandi, men flutti ungur til Reykjavíkar. Steinn Steinarr
var ein undangongumaður innan modernistiska yrking í
Íslandi. Hansara yrkingar eru kenslubornar og stílreinar,
einfaldar, men stundum eisini myndaríkar.
	 Steinn Steinarr verður taldur millum fremstu íslendsku
yrkjararnar í 20. øld.
	 Yrkingin Barn er úr savninum „Ljóð“, sum kom út í
1937.

Barn

Í leiðbeinandi lesiætlanini verður mælt til, at nakrar síð­
ur av íslendskum teksti verða lisnar. Næmingarnir eiga
at skilja innihaldið, og víst eigur at verða á skyldskapin
ímillum íslendskt og føroyskt mál. Eisini verður mælt til,
at næmingarnir fáa høvi at syngja.
	 Frumteksturin og tann týddi liggja rættiliga nær hvør
øðrum, og málskyldskapurin er eyðsýndur.
	 Í hesum sambandi ber eisini til at nema við málsøgu. Her
kann til dømis verða greitt frá, hvussu málini eru runnin
av somu rót.

Aðrir viðkomandi tekstir um happing og at vera øðrvísi
Tekstirnir eru á ymiskum torleikastigi.
Í klombrum eru nøkur høvuðsevni í tekstinum.
H. M. Eidesgaard: Santus (viðkvæmi/øðrvísi/happing) stutt­

søga (úr savninum Lívsins rættur)

http://www.fsg.fo
http://www.fsg.fo

124 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Jens Pauli Heinesen: Bøðilin (offur/bøðil) stuttsøga (úr
savninum Í aldingarðinum)

Jens Pauli Heinesen: Siðmenning (nýtt/gamalt/heimføði/
øðrvísi/slatur/bygdarlív/einsemi) stuttsøga (úr savninum
Degningsælið)

Tummas N. Djurhuus: Ishoy in memoriam (einsemi) yrking
(úr savninum Og dansurin gongur)

Hanus Andeassen (nú Kamban): Undir tínum veingjabreiði
(barn/vaksin/ einsemi/átrúnaður) stuttsøga (úr savn­
inum Dóttir av Proteus)

Hanus Andreassen (nú Kamban): Tann nýggi maðurin
(happing/ einsemi) stuttsøga (úr savninum Dóttir av
Proteus)

Heine Hestoy: Rukkan (happing/skúli/skip) stuttsøga (úr
savninum Piprandi hjarta og aðrar søgur)

Heðin Brú: Loðin sól (serlingur/einsemi/brennivín) stutt­
søga (úr savninum Flókatrøll)

Heðin Brú: Krokið (sjálvgjørt einsemi) stuttsøga (úr savnin­
um Búravnurin)

Sigri M. Gaïni: Minst til (tú og samfelagið/jantelógin) yrk­
ing (úr savninum Orð og andlit)

Hans J. Glerfoss: Tey (slatur/tú og hini) yrking (úr savninum
Til B.)

Sverre Patursson: Brugdan (øðrvísi/øvund/frábregðandi)
stuttsøga (úr savninum Fuglar og fólk)

Sverre Patursson: Ábal (øðrvísi/seinmentur/ náttúra-menn­
iskja) stuttsøga (úr savninum Fuglar og fólk. Er eisini í
savninum Ábal og aðrar søgur)

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Hon stóð á bakka • 125

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Gjarna gevi eg alt, eg á

http://www.fsg.fo
http://www.fsg.fo

126 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Tekstaúrvalið í hesum partinum er víðfevnt og fjølbroytt.
Skaldskapurin av mannamunni er umboðaður við kvæði,
ævintýri og søgn. Hini tekstasløgini eru yrkingar, sálmur,
stuttsøgur, bíbliutekstur og ein endursagdur bíbliutekstur,
bíbliusøga. Meginparturin er eldri tekstur.

Í hesum parti er dentur lagdur á sambandið ímillum systk­
in.
	 Farið verður aftur til frumsøgurnar um Káin og Ábal og
um Jósef og hansara brøður at lýsa tvíligu og fjøltáttaðu
kenslurnar, sum kunnu vera ímillum systkin.
	 Tekstirnir viðgera ymisk viðurskifti, sum kunnu elva til,
at tað ringasta í menniskjanum trokar seg framat, fær vald
og sleppur at ráða uttan fyrilit.
	 Í tekstum, sum umboða skaldskap av mannamunni, hoyra
vit um øvund í sambandi við kærleika, um kraddaralyndi og
eirindaloysi í sambandi við ognir og arv, og um sjálvgóðsku
og trongdina at gera til einkis tað, ið skarar framúr.
	 Hóast flestu tekstirnir eru merktir av fløktum og døkkum
bondum ímillum systkin, so hómast eisini góðska, fyrigeving
og sjálvrannsakan.

Sjónarhornið er ymiskt í ymsu tekstasløgunum og gevur
eina marglitta lýsing av grundleggjandi bondum manna
millum.

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Gjarna gevi eg alt, eg á • 127

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Mikkjal á Ryggi
(1879-1956) var føddur í Miðvági. Hann fór, ungur, tveir
vetrar til Danmarkar á fólkaháskúla. Hóast hann ikki var
læraralærdur, starvaðist hann í mong ár sum lærari. Hann
var virkin í politikki, bæði í sóknarstýrinum og í løgtinginum,
har hann umboðaði sjálvstýrisflokkin í 1920-árunum.
	 Rithøvundastarv hansara fevnir millum annað um yrk­
ingar, sálmaskaldskap, bygdarsøgu og skúlabøkur. Hann var
okkara ídnasta sálmaskald. Hann skrivaði fyrstu føroysku
bygdarsøguna. Hann lýsti arbeiðslívið bæði á sjógvi og
landi. Hansara tokki til náttúruna sást aftur í skúlabókum
um dýra- og fuglalívið – umframt í hansara landalæru og í
sálmum hansara og sangum yvirhøvur.
	 Yrkingin Lítla hara stóð í savninum „Yrkingar,“ sum kom
út í 1954.

Lítla hara

Í hesum fimm ørindunum verður haran lýst á síni ferð í
náttúruni. Verjuleys og góðvarin hoppar hon løtt og glað
av stað, óvitandi um teir vandar, ið hótta hana.
	 Karmur um ørindini eru fyrsta og seinasta regla. Næm­
ingarnir kunnu býta tey einstøku ørindini sundur í byrjan
(1. reglu), innihald (2.- 5. reglu) og enda (6. reglu). Teir
kunnu kanna, hvat verður sagt í fyrstu reglu í hvørjum
ørindi og bera tær saman, kanna, hvat innihaldið snýr
seg um, og tað, sum sagt verður í teirri seinastu regluni.
Vert er at geva gætur, hvørjar endurtøkur eru, og hvussu
endurtøkurnar ávirka rútmuna og huglagið í yrkingini.
	 Prátað kann verða um mótsetningarnar millum har­
una, svanga ravnin og gramma byrsumannin. Hvørji

http://www.fsg.fo
http://www.fsg.fo

128 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

lyndiseyðkenni eru umboðað? Hvørji amboð hevur haran
at hjálpa sær? Hvør er frásøgufólk í yrkingini? Hvørja støðu
og hvønn hugburð hevur frásøgufólkið, og hvussu kemur
hesin hugburður til sjóndar í yrkingini?
	 Til ber eisini at práta um, hvønn týdning tað hevur fyri
okkum at kenna okkum trygg og í samljóði við onnur og
okkara umhvørvi. Haran er einsamøll, men onkur er, sum
heldur eyga við henni og roynir at geva henni góð ráð at
verja seg. Hvønn týdning hava onnur fyri okkum og okkara
trivnað? Hvørji eru okkum næst?
	 Næmingarnir kunnu tosa um, hvørt tað ber til at síggja
hesa yrkingina sum eina mynd ella sum ein tekst, ið kann
skiljast í fluttari merking. Ber til at síggja haruna sum
mynd fyri barnið? Hvussu ávirkar tað yrkingina og hennara
útsøgn?

Næmingarnir kunnu royna at skriva eina yrking við heit­
inum Lítla barn. Teir skulu brúka tey fimm ørindini sum
upphavsstøði, men skifta orðið „haru“ um við orðið „barn“.
Teir skulu royna at umskapa yrkingina, so hon er ein trúlig
lýsing av góðvarna barninum í einum ótryggum og hóttandi
umhvørvi. Teir kunnu nevna í yrkingini, hvør kann verja
barnið og hjálpa tí úr vanda.

	

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Gjarna gevi eg alt, eg á • 129

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Karsten Hoydal
(1912-1990) var føddur í Hoydølum. Hann fór ungur til
Danmarkar at útbúgva seg innan landbúnað og fiskivinnu
og starvaðist innan hetta arbeiðsøkið. Eitt skiftið var hann
í Ekvador í Suðuramerika sum ráðgevi hjá Sameindum
Tjóðum. Hann var løgtingsmaður og landsstýrismaður um­
boðandi Tjóðveldisflokkin.
	 Karsten var fjøltáttaður høvundur og skald. Hann skriv­
aði yrkingar, stuttsøgur, týddi, ummælti, skrivaði yrkis­
greinar og barnasøgur. Í sínum skaldskapi lýsti hann m.a.
náttúruna, lívskorini, barnalyndið og vandan við kríggi
og hernaðardubbing. Karsten Hoydal var nýskapandi høv­
undur, bæði málsliga og innihaldsliga.
	 Stuttsøgan Summarkvøld við Rockall er úr savninum „Leika­
pettið“ (1971).

Summarkvøld við Rockall

Henda stuttsøgan, sum er søgd í 1. persóni, eru um beiggja
og systur, ið ganga úti seint eitt summarkvøld og leita eftir
eini dunnu. Meðan tey soleiðis ganga, verða viðurskiftini
teirra millum lýst.
	 Næmingarnir kunnu fylgja eg-persóninum og Didduni
og gera eina persónlýsing av teimum báðum. Hvør munur
er á teimum báðum? Hvussu er samspælið teirra millum?
Hvussu roynir „eg“ at gera seg seg upp fyri Didduni? Hvussu
lýsir „eg“ náttúruna? Hví lýsir „eg“ náttúruna so duldarfulla
og gátuføra? Hvussu ávirkar henda lýsingin Didduna og
samspælið teirra millum?
	 Vert er at geva sambandinum ímillum „eg,“ dunnuna
og spákingarpørini gætur. Næmingarnir kunnu finna tey

http://www.fsg.fo
http://www.fsg.fo

130 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

støðini í tekstinum, har hetta sambandið er lýst. Hvat sigur
hetta sambandið okkum um „eg“?
	 Søgan ber heitið Summarkvøld við Rockall. Hví hevur
høvundurin valt at nevna søguna soleiðis? Hvat umboðar
Rockall í søguni? Næmingarnir kunnu leita tey støðini fram,
har Rockall kemur fyri. Hvussu endar søgan?

Prátað kann verða um, hvussu systkin gera seg upp fyri hvør
øðrum. Hví gera tey tað? Er munur á sambandinum ímillum
systkin, um tey eru av sama kyni? Hvørjir mótsetningar
kunnu vera ímillum systkin? Um mótsetningar eru, hvat
skapar tá hesar mótsetningar? Hvønn týdning hevur tað
fyri okkum at eiga systkin? Her kann verða nomið við
„fyrimunir“ og „vansar“. Hvør munur er á systkjum og
vinum? Hvønn leiklut ella hvørja ávirkan kunnu foreldur
hava á sambandið ímillum systkin?

Næmingarnir kunnu skriva ein stuttan prosatekst, har teir
lýsa serliga sambandið við systkin síni.

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Gjarna gevi eg alt, eg á • 131

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Hans A. Djurhuus
(1883-1951) var føddur í Áarstovu í Havn. Hans Andr­
ias var lærari í fólkaskúlanum, realskúlanum og í lærara­
skúlanum.
	 Sum skald var Hans Andrias ógviliga virkin og fjølbroytt­
ur og royndi seg á flestøllum skaldskaparøkjum, t.d. sum
yrkjara, sálmaskald, stuttsøgu- og ævintýrahøvund, skald­
søgu- og sjónleikahøvund. Hann verður mangan, og av
røttum, nevndur Føroya kærasta fólkaskald. Sera væl um­
tóktar eru ikki minst hansara mongu barnarímur.
	 Tað mesta av tí, hann skrivaði, er komið út í verkinum
„Ritsavn I-VII.“
	 Sálmurin Gakk tú tryggur er úr Sálmabók Føroya kirkju,
sum kom út í 1991. Sálmurin er yrktur í 1915.

Gakk tú tryggur

Hesin sálmur kann verða lisin sum ein áheitan ella vegleiðing
frá einum ættarliði til annað. Her er ein (vaksin), sum
hevur gingið „leiðina“, ið vegleiðir eitt „tú“ (barn) fram á
leið.
	 Sálmayrking er sermerkt tekstaslag við serligum
eyðkennum. Tað eigur at verða tikið við, tá ið greinað
verður.
	 Næmingarnir kunnu kanna, hvørjir mótsetningar verða
settur hvør ímóti øðrum í ørindunum. Hvat verður frámælt?
Hvat verður tilmælt? Hvør hugburður býr í hesum? Hvørji
lívsvirði koma til sjóndar? Hvør er ætlanin við sálminum?
Hvønn boðskap ber hann?
	 Sálmurin kann verða borin saman við yrkingina Lítla
hara. Hvat hava sálmurin og yrkingin í felag? Hvat hava

http://www.fsg.fo
http://www.fsg.fo

132 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

„tú“ og haran í felag? Hvør munur er á, ella hvussu eru
tekstirnir ymiskir? Hvat hava frásøgufólkini í felag? Hvørji
lívsvirði eru umboðað í tekstunum báðum? Er munur á?
	 Prátað kann verða um – við støði í sálminum – einsemi
og ótryggleika, og hvørjar møguleikar og amboð vit hava
at venda teimum til felagsskap og tryggleika.

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Gjarna gevi eg alt, eg á • 133

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Astri Luihn
Astri Luihn (f. 1949) er ættað úr Noregi og býr í Tórshavn.
Hon hevur serliga arbeitt við skornum myndum, mest
linoleumsskurðum, settir á stórar myndflatar í svørtum og
hvítum, men ofta verður blandað við málningi í øðrum litum
oman á skurðirnar til stórar, streymandi samansetingar.
Fuglabjørgini hava verið hennara myndevni fram um onnur,
og yndisfuglur hennara er lomvigin.

Á rókini

Akryl á linoleumsplátu 2004. Myndin hongur á Landssjúkra­
húsinum í Havn.
	 Í partinum „At greina myndir“ er greitt frá, hvussu til
ber at arbeiða við myndum.

http://www.fsg.fo
http://www.fsg.fo

134 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Martin Joensen
(1902-1966) var føddur í Sandvík. Hann tók læraraprógv
og starvaðist sum lærari í mong ár, fyrst í heimbygdini og
seinni á Tvøroyri.
	 Hann skrivaði skaldsøgur, stuttsøgur, søguligar lýsingar,
greinar og einstaka yrking. Í sínum skaldskapi lýsir hann
ofta arbeiðslívið, gerandisdagin í sluppfiskitíðini, sosialu
lívskorini, viðurskiftini millum kynini og einstaklingar, ið
breðga frá í fjøldini. Hóast evnini ofta eru álvarsom og
stundum døpur, eru kortini lívjáttandi tóni og skemting­
arsemi í skaldskapinum.
	 Stuttsøgan Brøður er úr savninum „Heimadoktarin,“ sum
kom út í 1977.

Brøður

Henda søgan um tann deyðasjúka Óla í Búðini og synir
hansara, Niklas og Sakaris, er um arv og rættindi. Vit hoyra,
hvussu tað eydnast Niklasi og konuni at fáa Óla at skriva
teimum allan rættin til ognirnar, hvussu Sakaris ber tað,
at vera gjørdur arvaleysur, og hvussu hesin framíhjárættur
gagnast Niklasi.
	 Næmingarnir kunnu gera sær greitt, hvør kjarnin í søguni
er. Teir kunnu gera lýsingar av Óla í Búðini, Niklasi, Annu
Mariu, Sakarisi og konu hansara. Hvørjir mótsetningar
eru ímillum persónarnar? Hvussu er samspælið teirra
millum?
	 Næmingarnir kunnu gera eina spenningsfarmynd og
seta hendingarnar inn í farmyndina. Tá ið søgan byrjar,
heldur Niklas seg hava rætt til allan arvin. Nær broytist
hansara fatan? Hvat fær samvitsku hansara at kvaklast?

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Gjarna gevi eg alt, eg á • 135

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

	 Næmingarnir kunnu bera søgugongdina saman við
bíbliusøguna um Ísak og synir hansara, Esav og Jákup. Hvat
hava hesar søgurnar í felag, og hvussu eru tær ymiskar?
Hvussu ávirkar arvaspurningurin í søgunum sambandið
ímillum brøðurnar?
	 Prátað kann verða um, hvussu arvaspurningar ímillum
systkin verða loystir nú á døgum øðrvísi enn fyrr í tíðini.

Næmingarnir kunnu skriva framhald av søguni. Teir skulu
skriva í 3. persóni og m.a. ímynda sær, hvussu verður
ímillum Annu Mariu og Niklas, eftir at Niklas hevur givið
Sakarisi helvtina av arvinum, um Niklas doyr, hvønn týdning
Niklasar avgerð fær fyri Sakaris, og hvat ið hann heldur
um Niklas.

http://www.fsg.fo
http://www.fsg.fo

136 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Guðrið Poulsen
Guðrið Poulsen (f. 1961) er avlærd leirsmiður og hevur
egnan verkstað í Havn, har hon umframt at gera búnyttur úr
leiri fæst við leirkeralist. Hon ger royndir við framskornum
myndum og ger myndir úr brendum leiri ella steintoyi
við íblástri úr náttúruni, til dømis vøkstri á havsins botni.
Hon arbeiðir við samansetingum og rúmdini millum teir
einstøku formarnar og lutirnar.

Brot úr landslagi

Stoyping 2003. Egin ogn.
	 Í partinum „At greina myndir“ er greitt frá, hvussu til
ber at arbeiða við myndum.

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Gjarna gevi eg alt, eg á • 137

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

V.U.Hammershaimb
(1819-1909) var sonur seinasta løgmann í Føroyum, áðrenn
Føroya Løgting var tikið av í 1816. Tá ið pápin var deyður,
flutti hann av løgmansgarðinum á Steig í Sandavági til
Havnar saman við mammu síni. Tólv ára gamal fór hann til
Danmarkar, tók studentsprógv og las gudfrøði. Hann hevði
eisini hug til norrønt mál. Hann er av røttum nevndur faðir
at føroyska skriftmálinum. Í 1841 ferðaðist hann í Føroyum
og fór tá undir at skriva upp fólkaminni.
	 Í 1855 fór Vensil Hammershaimb heim til Føroya at vera
prestur. Hann var Føroya próstur 1862-78, tá ið hann flutti
aftur til Danmarkar at búgva.
	 Av útgávum kunnu verða nevndar „Færøiske Kvæder
I“ (1851), „Færøiske Kvæder II“ (1855), „Føroyingasøga“
(1884) og stórverkið „Færøsk Anthologi I og II,“ sum Jakob
Jakobsen hjálpti honum at búgva til útgávu.
	 Harpu ríma er úr „Færøsk Anthologi“, sum kom út í
heftum í árunum 1886-1891.

Harpu ríma

Hetta kvæðið er søgan um tveir biðlar, sum koma til garðs
og biðja um ta yngru systrina. Kvæðið lýsir systrarnar báðar,
og hvussu eldra systirin beinir fyri teirri yngru.
	 Vísur, rímur, eins og kvæði – eru sermerkt tekstaslag
við serligum eyðkennum. Tað eigur at verða tikið við, tá ið
greinað verður.
	 Næmingarnir kunnu býta kvæðið sundur í partar og
gera yvirskriftir. Teir kunnu kanna, hvussu systrarnar verða
lýstar, hvat tann eldra verður borin saman við, og hvat ið

http://www.fsg.fo
http://www.fsg.fo

138 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

tann yngra verður borin saman við. Hvørjir mótsetningar
eru teirra millum?
	 Í hesum tekstinum er tað kærleikin, sum setur ilt ímill­
um. Í søguni um brøðurnar var tað arvur. Hvørjar eru tær
kenslur, sum koma undan kavi í hesum báðum tekstunum?
Hvørjar kenslur búgva undir illgerðunum? Hvat annað
kann seta ilt ímillum systkin?

Næmingarnir kunnu skriva kvæðið um til eina nútímans
søgu. Næmingarnir mugu gera sær greitt, at søgan skal
vera trúlig. Teir kunnu tí ikki taka tey serligu eyðkennini í
kvæðinum við – tey mugu lúkast burtur.
	 Høvuðspersónarnir skulu verða tveir brøður ella tvær
systrar. Søgan verður skrivað í 3. persóni.

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Gjarna gevi eg alt, eg á • 139

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Markos Jiménez
Markos Jiménez (f. 1974) er ein av teimum heilt fáu, sum
hevur arbeitt við størri teknirøðum. Føroya krønika kom út í
2003 og greiðir á keipukendan hátt frá føroyskari søgu við
denti á landnámstíð og søgur úr víkingatíð.

KaBoom

Tusjtekning frá 2002. Úr bókini „Føroya Krønika“ frá
2003.
	 Í partinum „At greina myndir“ er greitt frá, hvussu til
ber at arbeiða við myndum.

http://www.fsg.fo
http://www.fsg.fo

140 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Jakob Jakobsen
(1864-1918) var føddur í Tórshavn. Pápi hansara var H. N.
Jacobsen bókhandlari og bókbindari, sum stovnaði gamla
bókahandilin á Vaglinum í Havn.
	 Jakob var yngstur av trimum systkjum og einasti sonur.
Hann fór trettan ára gamal til Danmarkar at ganga í skúla.
Tá ið hann hevði lokið studentsprógv, las hann norrønt
mál, franskt og latín. Hann var fyrsti føroyingur, sum fekk
doktaraheitið. Tað var í 1897.
	 Í 1892/93 og aftur í 1898 var hann í Føroyum sum
granskari. Hann ferðaðist um í oyggjunum og skrivaði
sagnir og ævintýr upp, sum fólk søgdu honum frá. Longu
í 1901 hevði tað eydnast honum at givið alt tilfarið út í 4
heftum.
	 Jakob Jakobsen, ofta nevndur dr. Jakobsen ella Jákup
doktari, var kendur og høgt mettur vísindamaður í norrønum
máli. Hann er eisini kendur sum hann, ið vildi hava eina
føroyska stavseting, sum lá nærri tí ljóðliga framburðinum,
men hetta sjónarmið vann ikki frama.
	 Øskudólgur (uppskrift úr Fugloy) er úr “Sagnum og
ævintýrum,“ prentað eftir eini útgávu frá 1985.
	

Øskudólgur

Hetta er eitt klassiskt ævintýr, har yngsti sonurin rekst í
øskuni. Hann verður lítið virdur og speirikin, men hann er
hetjan í ævintýrinum og tann, ið vinnur á øllum forðingum
og fær prinsessuna og kongsríkið.
	 Ævintýr eru sermerkt tekstaslag við serligum eyðkennum.
Tað eigur at verða tikið við, tá ið greinað verður.
	 Næmingarnir kunnu kanna, hvussu persónarnir í ævin­

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Gjarna gevi eg alt, eg á • 141

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

týrinum verða lýstir. Hvør er munurin á Øskudólgi og
hinum báðum brøðrunum? Hvørjir mótsetningar eru teirra
millum? Hví virðismeta brøðurnir ikki Øskudólg? Hvørjar
kenslur eru ímillum brøðurnar og Øskudólg? Hvussu er
pápin? Hvønn leiklut hevur hann í ævintýrinum?
	 Vit fáa at vita, at kongur hevur gjørt eitt glasslott til dóttur
sína ovast á einum brøttum fjalli, og tann, sum klárar at ríða
upp hagar, skal fáa dóttrina til konu. Hví letur kongur eitt
slíkt glasslott byggja? Hvør er hansara ætlan við slottinum?
Hvat sigur hetta okkum um kong? Kann glasslottið skiljast
í fluttari merking?
	 Hvørjar eginleikar hevur Øskudólgur? Hví verður hann
sigursharri í ævintýrinum? Hví hjálpir fuglurin honum?
Kann fuglurin skiljast í fluttari merking?
	 Aktantfrymilin (er t.d. í Litteraturhåndbogen) er
hentur sum hjálparamboð at tolka ævintýr. Greiða kann
fáast á, hvønn leiklut persónarnar hava í ævintýrinum. Í
hesum ævintýrinum er fuglurin hjálpari, høvuðspersónur
og hetja er Øskudólgur, og mótstøðufólk eru brøðurnir.
„Endamálið“ er prinsessan, gevari er kongur, og móttakarin
er Øskudólgur.
	 Til ber eisini at gera eina spenningsfarmynd, har sum
hendingarnar verða settar á. Hvussu verður spenningurin
bygdur upp í ævintýrinum? Hvat skapar spenningin?
	 Prátað kann verða um boðskapin í ævintýrinum. Hvørj­
um persónum verður funnist at í ævintýrinum, hvørjar
eginleikar umboða teir? Hvørjum heldur ævintýrið við?
Hvørjar eginleikar umboðar hetjan? Hvørjir eginleikar
verða settir upp hvør ímóti øðrum í hesum ævintýrinum?
Næmingarnir kunnu práta um, hvørjir eginleikar teir virð­
ismeta, og hví so er. Hvørjir eginleikar hava nógv at siga

http://www.fsg.fo
http://www.fsg.fo

142 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

í einum góðum sambandi ímillum menniskju, vinir og
systkin?

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Gjarna gevi eg alt, eg á • 143

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

(1. Mósebók, 4. kap. ø. 1-16)

Káin og Ábel

Í hesum ørindunum lesa vit um teir fyrstu brøðurnar á
foldum, nevniliga synirnar Káin og Ábel hjá Ádami og Evu.
Í hesi frumsøguni hoyra vit um fyrsta bróðurdrápið, og hvør
revsingin var.
	 Næmingarnir kunnu kanna, hvussu Káin og Ábel verða
lýstir. Hvat takast teir við, og hvussu eru teir? Hvussu sær
Gud Káin? Hví virðismetir Gud ikki hansara offur, men
einans offur Ábels? Hvat skapar illstøðu ímillum Káin
og Ábel? Hvussu er Káin aftan á, at hann hevur dripið
bróðurin? Hvussu revsar Gud Káin? Hvønn týdning hevur
Káins merki?

Næmingarnir kunnu saman við læraranum práta um,
hvat henda frumsøgan sigur okkum um menniskju, um
sambandið millum menniskju og um sambandið millum
Gud og menniskju.

Søgan Tey við Gryvjuna eftir Heðin Brú er áhugaverd í
hesum sambandi. Í henni kemur bróðurdráp fyri. Til
ber at práta um, hvussu bróðurdrápið verður lýst, hvør
ið revsingin er, og hvussu tað, at drepa sín egna bróður,
verður fatað í søguni. Søgulýsingin kann verða borin saman
við bíbliusøguna um Káin og Ábel.

http://www.fsg.fo
http://www.fsg.fo

144 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Joen Poulsen
(1854-1941) var føddur í Svínáum. Hann tók læraraprógv
í 1876 og starvaðist sum lærari í Sjóvar sókn.
	 Hann var virkin á mongum økjum, m.a. var hann ein av
stovnarum Føroya Lærarafelags og sat á løgtingi frá 1883
til 1928, eftir 1906 fyri Sambandsflokkin.
	 Hann skrivaði fyrstu føroysku bíbliusøguna, eins og hann
var uppi í at skriva fyrstu føroysku stavingarbókina.
	 Brotið um Jósef og brøðurnar er úr „Bíbilsøgu,“ ið var fyrsta
bíbliusøgan á føroyskum, sum kom út í 1900.

Jósef og brøðurnir

Frumsøgan um Jákup og synir hansara sigur frá, hvussu
brøðurnir royndu at sleppa sær av við Jósef, tí faðirin var
serliga góður við hann, og teir hildu Jósef vera ernan og
hástóran. Teksturin sigur eisini frá, hvussu brøðurnir komu
til sættis aftur.
	 Næmingarnir kunnu kanna, hvussu Jákup var sum pápi.
Hvat sigur inngangurin um tað? Teir kunnu eisini kanna,
hví Jákup var serliga góður við Jósef og Benjamin. Her kann
bíbliuteksturin verða gjølliga kannaður.
	 Næmingarnir kunnu fylgja Jósefi í tekstinum og gera
eina persónlýsing av honum samsvarandi tekstabrotunum,
har sum Jósef verður lýstur. Teir kunnu somuleiðis finna tey
brotini, har sum hinir brøðurnir verða nevndir og greiða
frá, hvussu teir eru.
	 Teir kunnu greiða frá, hvørjar fyrimunir Jósef hevur fram
um hinar, hvørjar eginleikar hevur hann, sum hinir ikki
hava, og hvør heldur sína hond yvir Jósefi og hví. Hvørjir
mótsetningar eru ímillum Jósef og brøðurnar? Hvat skapar

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Gjarna gevi eg alt, eg á • 145

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

illstøðuna teirra millum? Hvat fær brøðurnar at góðtaka
Jósef og hansara fyrimunir og at sættast við Jósef, so sum
hann er?

Henda endursøgnin, sum bíbliusøgan er, kann verða borin
saman við upprunaliga bíbliutekstin. Kannað kann verða,
hvussu teksturin broytist frá frumteksti til endursøgn. Er
okkurt, sum ikki verður tikið við? Ella verður okkurt lagt
afturat? Verða til dømis tolkingar av frumtekstinum lagdar
í endursøgnina?

Lærari og næmingar kunnu í felag práta um, hvussu hesin
tekstur lýsir mannalyndið, og um teksturin hevur einhvønn
boðskap. Kenna næmingarnir seg aftur í tekstinum? Kenna
teir til at øvunda teimum, sum eru betur fyri ella gávuríkari,
enn teir eru sjálvir? Sigur henda frumsøgan okkum nú á
døgum eitthvørt um okkum sjálvi?

http://www.fsg.fo
http://www.fsg.fo

146 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

V.U.Hammershaimb
(1819-1909) var sonur seinasta løgmann í Føroyum, áðrenn
Føroya Løgting var tikið av í 1816. Tá ið pápin var deyður,
flutti hann av løgmansgarðinum á Steig í Sandavági til
Havnar saman við mammu síni. Tólv ára gamal fór hann til
Danmarkar, tók studentsprógv og las gudfrøði. Hann hevði
eisini hug til norrønt mál. Hann er av røttum nevndur faðir
at føroyska skriftmálinum. Í 1841 ferðaðist hann í Føroyum
og fór tá undir at skriva upp fólkaminni.
	 Í 1855 fór Vensil Hammershaimb heim til Føroya at vera
prestur. Hann var Føroya próstur 1862-78, tá ið hann flutti
aftur til Danmarkar at búgva.
	 Av útgávum kunnu verða nevndar „Færøiske Kvæder
I“ (1851), „Færøiske Kvæder II“ (1855), „Føroyingasøga“
(1884) og stórverkið „Færøsk Anthologi I og II,“ sum Jakob
Jakobsen hjálpti honum at búgva til útgávu.
	 Eiriksboði er úr Færøsk Anthologi, sum kom út í heftum
í árunum 1886-1891.

Eiriksboði

Upprunasøgnin sigur frá, hví ein boði nærindis Tindhólmi
er nevndur Eiriksboði. Vit hoyra um brøðurnar, Símun og
Eirik, ið ikki samdust um at býta jørðina ímillum sín. Við
snildum eydnaðist Eiriki at drepa bróður sín, men stokkut
var gleðin – hann druknaði stutt eftir.
	 Sagnir eru sermerkt tekstaslag við serligum eyðkennum.
Tað eigur at verða tikið við, tá ið greinað verður.
	 Næmingarnir kunnu býta søgnina sundur í partar og
gera yvirskriftir til partarnar. Teir skulu geva grundir fyri
sundurbýtinum. Teir kunnu greiða frá, hvussu Eirikur,

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Gjarna gevi eg alt, eg á • 147

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Símun og navnleysa systir teirra verða lýst í søgnini. Hvørji
lyndiseyðkenni hava tey, og hvørjir mótsetningar eru teirra
millum? Hvussu verða bispur og kirkja lýst? Hvat siga kirkja
og bispur okkum um ta tíðina, sum søgnin er úr? Hvør
munur er á kirkjuni í søgnini og kirkjuni nú á døgum? Hví
vinnur Eirikur ikki upp land? Hvørjum er søgnin í parti
við? Hvat sigur henda støðutakan okkum um ta tíðina, sum
søgnin er úr? Hevur søgnin einhvønn boðskap?

Henda søgnin kann verða borin saman við søguna um Káin
og Ábel. Til dømis er áhugavert at bera saman, hvussu Káin
verður revsaður, og hvørja revsing Eirikur fær frá kirkjunnar
umboðið, bispi.

http://www.fsg.fo
http://www.fsg.fo

148 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Torbjørn Olsen
Torbjørn Olsen (f. 1956) hevur málað landsløg, bygdarløg
og býarmyndir. Vestaravág í Havn var í nógv ár hansara
serstaka myndevni, men hann hevur eisini viðgjørt býin
og gøturnar í býnum við ferðslu og fólki. So við og við
eru menniskju og andlitsmyndir vorðin eitt høvuðsevni,
og haðani er hann farin til kirkjuligar málningar og hevur
málað til dømis kendu altartalvuna í Haldarsvíkar kirkju,
sum avmyndar seinastu kvøldmáltíðina.

Óðin og Sleipnir

Vatnlitamynd frá 1976. Úr bókini „Nordiske myter“ frá
1998.
	 Í partinum „At greina myndir“ er greitt frá, hvussu til
ber at arbeiða við myndum.

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Gjarna gevi eg alt, eg á • 149

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Christian Matras
(1900-1988) var føddur á Viðareiði. Hann fór ungur til
Havnar at ganga í realskúla og haðani til Danmarkar í
studentaskúla. Í 1928 gjørdist hann magistari í norrønari
málfrøði. Seinni gjørdist hann doktari og professari. Hann
flutti aftur til Føroya í 1965 og var leiðari á Føroyamálsdeildini
á Fróðskaparsetrinum.
	 Christian Matras var virkin á mongum økjum. Umframt
at vera nýskapandi yrkjari og framúr góður týðari, var
hann málfrøðingurin, ið legði dygga grund undir føroyskt
orðabókaarbeiði. Kristjan á Brekkumørk legði mangar
týdningarmiklar vísindaligar útgávur til rættis.
	 Yrkingin Ver góður maður – menniskja stendur í savninum
„Leikur og loynd“ (1975). Prentað fyrstu ferð í 1945 í
Útiseta.

Ver góður maður – mennskja

Henda yrking um gleðina kann verða lisin sum móttekstur
til teir tekstir í hesum partinum, sum lýsa oyðandi kenslur
í mannalyndinum.
	 Næmingarnir kunnu royna hvør sær ella tveir og tveir
at gera eina allýsing av orðinum gleði. Hvussu verður
orðið brúkt í yrkingini? Hvør týdningur liggur í orðinum?
Hvat verður í yrkingini sett upp ímóti gleðini ? Hvørjir
mótsetningar verða lýstir? Hvønn vendir yrkingin sær til?
Hvør er „tú“? Hvønn boðskap hevur yrkingin til okkum sum
menniskju?
	 Vert er at geva gætur, at yrkingin varð prentað fyrstu ferð
í 1945, og allarhelst er hon skrivað um tað mundið.
	 Prátað kann verða um, hvussu henda yrkingin stendur í

http://www.fsg.fo
http://www.fsg.fo

150 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

andsøgn til tær kenslur, ið koma undan kavi í kríggi, og tað,
ið yvirhøvur kemur undan kavi um mannalyndið í hesum
partinum.
	
Aðrir viðkomandi tekstir um sambandið ímillum systkin
Tekstirnir eru á ymiskum torleikastigi.
Í klombrum eru nøkur høvuðsevni í tekstinum.
Heine Hestoy: Sum ravnar um deyðseyð (arvastríð ml.

systkin) stuttsøga (úr savninum „Sum ravnar um deyð­
seyð“)

Astrid Joensen: Sorg (at missa beiggjan) yrking (úr savninum
„Morgunin drakk av flógvari toku“)

Martin Joensen: Hitt stóra myrkrið (ósemja ml. brøður)
stuttsøga (úr savninum “Gamli maðurin og varðin“)

http://www.fsg.fo
http://www.fsg.fo

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Gjarna gevi eg alt, eg á • 151

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Í tínum eygum

http://www.fsg.fo
http://www.fsg.fo

152 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Hesin parturin fevnir um yrkingar, sangir og stuttsøgur.
Meginparturin av tekstaúrvalinum er yrktur í nýggjari tíð.

Tekstirnir lýsa kærleikan úr ymsum sjónarhornum. Kjarnin
í mongum av tekstunum er unga forelskilsið tvinnað saman
við longsli, iva, gleði og ótta.
	 Sterkar kenslur, sum kveikja dreymar og gykl, eru træðrir
í so at siga øllum tekstunum, tó so at forðingar, ið elva til
svik og sorg, eru eisini umboðaðar.
	 Lívsjáttanin og lívshugurin, sum býr í kærleikanum,
er sjónskur. Tvørleikar, ið kunnu stinga seg upp, tá ið
samband skal fáast við hitt kynið, tá ið maki skal veljast,
tá ið kenslurnar fána burtur o.s.fr., síggjast eisini aftur í
tekstaúrvalinum.

http://www.fsg.fo
http://www.fsg.fo

Í tínum eygum • 153

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Gunnar Hoydal
var føddur í Keypmannahavn í 1941, men vaks upp í Klaks­
vík og í Havn. Hann fór ungur til Danmarkar at ganga í
skúla, og í 1967 var hann útbúgvin arkitektur. Í 1972 var
hann settur í starv sum býararkitektur í Havn, og røkti hann
hetta starv í mong ár.
	 Gunnar hevur skrivað og givið út yrkingar, stuttsøgur,
skaldsøgur, leikir, ferðafrásagnir, listabøkur, ritroyndir og
sangir, sum Annika Hoydal syngur. Evnisvalið spennir víða
– frá tí kensluborna til tað satiriska, frá tí persónliga til tað
samfelagsliga.
	 Gunnar hevur verið sera virkin á mentanarøkinum.
M.a. hevur hann verið formaður í Rithøvundafelag Før­
oya, formaður í Listafólkasambandinum (LISA), limur í
Mentunargrunni Løgtingsins, formaður í Fjølriti og Arki­
tektafelag Føroya.
	 Yrkingin Far ikki er úr yrkingarsavninum „Hús úr ljóði“,
sum kom út í 1987.

Far ikki

Í hesari yrkingini fáa vit um endan á einum sambandi
ímillum tvey. Her er ein eg-persónur, sum vendir sær til
eitt tú. Vit hóma eina ójavnvág í teimum trimum fyrstu
ørindunum, sum verður staðfest í endanum á yrkingini
við orðunum: „góðasta ver eftir hjá mær“. Í hesum báðum
reglunum fáa vit eisini at vita, at her er talan um ein drong,
sum vendir sær til eina gentu við eini inniligari bøn.
	 Næmingarnir kunnu allarfyrst kanna tey formligu
eyðkennini. Hvussu ljóðar fyrsta regla í teimum trimum
ørindunum? Hvussu byrja tær seinastu tríggjar reglurnar í

http://www.fsg.fo
http://www.fsg.fo

154 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

ørindunum? Hvørji sagnorð verða nýtt í endanum á einstøku
reglunum? Hvørjir sansar verða nevndir? Hvørjir litir
koma fyri? Eru samansetingar, sum fáa okkum at undrast?
Hvat er sermerkt í teirri seinastu regluni í ørindunum?
Ber til at síggja hvítar áir, hoyra bleikar røddir ella hoyra
svartan gróður? Eyðsæð er, at tær sansaðu myndirnar verða
kannaðar gjøllari.
	 Í sambandi við byggingina í yrkingini ber til at tosa um
rútmu og endurtøkur í yrkingum yvirhøvur. Yrkingin kann
verða lisin upp í flokkinum, og prátað kann verða um, hvat
skapar rútmu í hesari yrkingini, og hvønn týdning rútman
hevur fyri yrkingina.
	 Innihaldsliga ber til at práta um tey trý navnorðini í
fyrstu reglu: eygum, orðum og hondum. Hví koma júst hesi
trý navnorðini fyri? Hvønn týdning hava eygu, orð og
hendur í einum kærleikssambandi (og í sambandinum
millum menniskju sum heild)? Hvussu veit eg-persónurin,
at sambandið millum hann og gentuna er í vanda? Er
tað hugsandi, at gentan hevur sagt honum, at hon fer frá
honum? Hví/hví ikki?
	 Prátað kann eisini verða um, hvat ið tað besta og tað
truplasta er í sambandi við viðurskiftini millum tvey. Hví
tykist tað ofta so torført at enda eitt kærleikssamband? Er
javnvág millum kenslurnar hjá gentuni og dronginum í
yrkingini? Hvat siga tvær tær seinastu reglurnar okkum um
javnvágina?

Næmingarnir kunnu skriva ein stuttan prosatekst, har sum
teir lýsa sambandið ímillum gentuna og drongin, áðrenn
yrkingin tekur við. Teir kunnu ímynda sær, hvørji gentan og
drongurin eru, hvussu sambandið teirra millum er íkomið,
og hvussu tað var.

http://www.fsg.fo
http://www.fsg.fo

Í tínum eygum • 155

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Bergtóra Hanusardóttir
var fødd í Havn í 1946, og har vaks hon upp. Hon fór til
Danmarkar at lesa til tannlækna og er nú sertannlækni.
	 Bergtóra hevur verið virkin á ymsum økjum, t.d. í
studentafeløgum, ítróttafeløgum, í uttanflokkaðum, sam­
felagspolitiskum arbeiði, so sum í friðarrørsluni og í Fólka­
fylkingini móti EEC. Serligan stóran dent hevur hon lagt
á kvinnupolitiskt arbeiði. Hon var ein teirra, sum stovnaði
Kvinnufylkingina, var í blaðstjórnini á Kvinnutíðindum og
hevur umboðað Føroyar á kvinnuráðstevnum ymsastaðni í
heiminum. Eisini hevur hon sitið í javnstøðunevndini.
	 Hon hevur skrivað prosayrkingar, stuttsøgur og skaldsøgur.
Hon viðger ofta samfelagsligu støðuna hjá kvinnum í sínum
skaldskapi. Hon knýtir saman bæði tað persónliga og tað
samfelagsliga.
	 Meldur er úr savninum „Loynigongir,“ sum kom út í
1993.

Meldur

Í søguni hitta vit eina unga gentu, sum byrjar í realskúlanum
í Hoydølum. Hon hevur stórar ætlanir við skúlagongdini,
men hetta broytist alt, tá ið hon verður forelskað í Paula.
Hon verður so yvirtikin av hesum forelskilsi, at skúlagongdin
verður darvað og mest sum bara verður eitt eiti. Stuttsøgan
lýsir tvídráttin ímillum skúla og forelskilsi, ímillum tað
skilvísa og tað kensluborna.
	 Næmingarnir kunnu royna at lýsa gentuna, samspælið
við vinkonuna og við onnur. Teir kunnu greiða frá, hvussu
hon hevur tað heima og í skúlanum. Hvat broytist, tá ið
hon verður forelskað? Hvussu broytist gentan sjálv? Hvussu

http://www.fsg.fo
http://www.fsg.fo

156 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

endar søgan? Hví velur hon skúlan fram um kærleikan?
Hvat sigur tað um gentuna?
		
Næmingarnir kenna seg uttan iva aftur í søgugongdini. Til
ber at práta um, hvat ið forelskilsi er, hvussu tað ávirkar
gerandisdagin, vinaløgini, skúlan og viðurskiftini heima.
	 Annar táttur í søguni er munurin á at vera vinfólk og at
ganga saman. Tað kemur fram í endanum í søguni, tá ið
Pauli mælir til, at tey heldur skulu vera vinfólk. Hvat heldur
gentan um hansara uppskot? Hví særir hansara uppskot
hana? Hvør er munurin á vinalagi og at ganga saman?
	 Prátað kann eisini verða um gomlu realskúlaskipanina
og realskúlan í Hoydølum.

Næmingarnir kunnu skriva ein stuttan tekst, har sum teir
lýsa tankarnar og kenslurnar hjá Paula. Teir skulu skriva í
1. persóni. Teir skulu greiða frá, hvussu Pauli kennir tað, at
ganga saman við gentuni. Hann sigur m.a.: „Álvara tos, tú
etur meg upp! Frálíka gott, at tað var tú, sum kom við tí.“

http://www.fsg.fo
http://www.fsg.fo

Í tínum eygum • 157

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Edward Fuglø/Jens Kristian Vang
Edward Fuglø var føddur í Klaksvík 1965 og vaks upp har.
Hann er útbúgvin á donskum listaskúla í 1991 og hevur
arbeitt við pallseting í sjónleikarhúsum, sjónvarpi og filmum
sum „Bye Bye Bluebird“ (1999), har hann umframt pallseting
eisini gjørdi búnar. Edward, sum eisini hevur tekna til bøkur
og frímerki, fekk í 1995 Barnabókavirðisløn Tórshavnar
Býráðs og í 2001 Norðurlendsku barnabókavirðislønina.
Sama árið sniðgav hann ferðandi framsýningina „Hunters
of the North“. ��� Edward er samstundis listamálari, sum leggur
dent á súmbolskar myndir, ið reisa spurningar um lív og
tilveru. �� Edward er virkin í bókahandlinum Leikalund, sum
eisini er mentapallur í Klaksvík.

Jens Christian Vang var føddur í Havn 1962 og vaks upp í
Kvívík. Hann er útbúgvin maskinsmiðjur á Skála Skipasmiðju
1986, men hevur síðani miðskeiðis í áttatiárunum arbeitt
sum myndamaður, fyrstu tíðina við ítrótti, serliga fótbólti, fyri
Sosialin, eitt skifti á Dimmalætting, men so aftur á Sosialinum
har hann er enn. Jens Chr. Vang arbeiddi fyrstu tíðina við
svart-hvítum myndum, sum hann sjálvur framkallaði. Í dag
brúkar hann talgilda tøkni og arbeiðir við ljósi og litum.
Umframt at vera myndamaður á Sosialinum, arbeiðir Jens
Chr. eisini fyri altjóða pressu, serliga við fótbóltsmyndum.

Skeyk (telekort)

Ljósmynd frá 1998. Føroya Tele gav telefonkortið út í
1998.
	 Í partinum „At greina myndir“ er greitt frá, hvussu til
ber at arbeiða við myndum.

http://www.fsg.fo
http://www.fsg.fo

158 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Martin Joensen
var føddur í Vestmanna í 1953, og har vaks hann upp. Hann
er útbúgvin teknari og grafikari í Skolen for Brugskunst í
1982.
	 Martin Joensen úr Vestmanna hevur gjørt vart við seg
á ymiskum listaøkjum. Hann er tónleikari, hevur skrivað
sangir og yrkingar, myndskrýtt, skrivað sangleikir og gjørt
løg.
	 Yrkingin Hvussu var tað nú, hon æt? er prentað eftir
„Grønu sangbókini“, sum kom út í 1993.

Hvussu var tað nú, hon æt?

Hesin sangur er ein afturlítandi lýsing av tí umskiftiliga
forelskilsinum í ungdómsárunum.
	 Næmingarnir kunnu kanna, hvussu forelskilsið verður
lýst í sanginum. Hvat fer fram í sanginum? Hvørji støð verða
nevnd? Hvønn týdning hava klæði og útsjónd? Hvørjar
positivar og hvørjar negativa kenslur verða nevndar? Hvørjir
mótsetningar rúmast í forelskilsinum? Hvat meinast við
ungdómsins torføra vár á fyrstu reglu? Hví kallast sangurin
Hvussu var tað nú, hon æt?
	 Prátað kann verða um ungdóm og kærleika. Er tað tor­
ført at vera ungur, soleiðis sum sangurin sigur? Hví/hví
ikki?
	 Vaksin vilja ofta vera við, at forelskilsi og hjartasorg hjá
ungdómi eru kenslur, sum ikki hava djúpar røtur. Sangurin
sigur eisini: „Men tíðin, tíbetur, hon lekir øll sár...“ Eru
kenslurnar grynri hjá ungdómi enn hjá øðrum? Ella er tað
heldur tvørturímóti? Nógvar klassiskar kærleikssøgur eru,
sum kunnu verða nevndar í hesum prátinum, t.d. Romeo

http://www.fsg.fo
http://www.fsg.fo

Í tínum eygum • 159

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

og Julia, og helst kenna næmingarnir onkrar aðrar søgur
eisini.

Næmingarnir kunnu skriva sangin um til eina stutta søgu.

http://www.fsg.fo
http://www.fsg.fo

160 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Heine Hestoy
var føddur á Tvøroyri í 1950 og vaks upp har. Heine var til
sjós í nøkur ár, fór so upp á skúla í Marstal í Danmark og
tók skipsføraraprógv. Síðan hevur hann búð í Danmark og
siglt sum skipari.
	 Heine Hestoy hevur skrivað stuttsøgur, barna- og ung­
dómsbøkur og eitt hoyrispæl. Hann viðger ofta gerandisdagin,
samspælið ímillum menniskjuni og arbeiðslívið.
	 Stuttsøgan 16 ár er úr savninum „Bládýpið og aðrar
søgur,“ sum kom út í 1985.

16 ár

Í hesi søguni hoyra vit um fýra ung, tveir dreingir og tvær
gentur, sum gera seg til reiðar eitt leygarkvøld at fara í dans,
og hvussu tey finna saman tvey og tvey.
	 Næmingarnir kunnu kanna, hvussu søgan er sett saman.
Tey kunnu gera yvirskriftir til teir tríggjar partarnar, sum
søgan er býtt sundur í. Hvør sigur søguna? Úr hvørjum
sjónarhorni er søgan søgd? Hvønn persón fáa vit mest at
vita um? Fáa vit líka nógv at vita um genturnar sum um
dreingirnar?
	 Innihaldsliga kann verða prátað um, hvussu tey ungu
hvør sær gera seg út til dansin. Hví eru útsjóndin og klæðini
so umráðandi? Er munur á, hvussu genturnar og dreingirnir
fyrireika seg? Eisini ber til at práta um kenslurnar. Vit
fáa til dømis at vita, at hjartað dukaði, og knøini skulvu
undir Regini, tá ið hann nærkaðist Ritu. Hann smæðist og
veit ikki, hvat ið hann skal gera. Hvat siga hesar kenslur
okkum?
	 Til endans í søguni hoyra vit um, hvat Ólavur og Regin

http://www.fsg.fo
http://www.fsg.fo

Í tínum eygum • 161

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

práta um, tá ið teir hittast aftur í túninum. Hví siga báðir,
at tað lukkaðist? Hvat sigur hetta prátið um teir? Er hetta
vanligt dreingjaprát ella reyp? Hvat munnu genturnar
práta um, tá ið tær hittast aftur? Er munur á gentum og
dreingjum í hesum sambandinum? Hví/hví ikki?

http://www.fsg.fo
http://www.fsg.fo

162 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Út at ferðast

Gjaldskort. Lýsing frá Føroya Sparikassa 2002.
	 Í partinum „At greina myndir“ er greitt frá, hvussu til
ber at arbeiða við myndum.

http://www.fsg.fo
http://www.fsg.fo

Í tínum eygum • 163

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Selma Sandá
er fødd í Vági í 1946. Hon starvast sum krambakona.
Hon hevur skrivað yrkingar og stuttsøgur.
	 Stuttsøgan Gamla Lotta er úr savninum „Frostrósan og
aðrar søgur,“ sum kom út í 1987.

Gamla Lotta

Í søguni hoyra vit um ta ungu gentuna, Mariu, sum er við
barn. Foreldrini krevja, at hon giftir seg, tí tey vilja ikki
hava hana búgvandi einsamalla inni hjá sær við einum
barni. Maria vil ikki giftast, og ólukkulig og illa fyri fer hon
at vitja ommuna, Gomlu Lottu. Gamla Lotta sigur henni
sína lívssøgu.
	 Innihaldsliga ber til at práta um støðuna, sum Maria er
komin í. Hví munnu foreldrini krevja, at Maria giftir seg?
Hvør hugburður kann fjala seg í tí kravinum? Hví man
Maria ikki vilja gifta seg? Hvørjar forðingar sær Maria í at
gifta seg?
	 Lívssøgan hjá Gomlu Lottu stuðlar og sanngildir avgerð­
ina hjá Mariu um ikki at gifta seg. Gamla Lotta aktaði boðini
um at gifta seg, men hon fann onga eydnu í hjúnalagnum.
Hon slapp ikki at velja sær tann mannin, sum hon var góð
við, og tað kom henni dyggiliga aftur um brekkur. Søgan vil
vera við, at kjarnin í einum lukkuligum hjúnalagi er fríur
vilji og kærleiki.	
	 Til ber at práta um ta ikki heilt óvanligu støðuna, ið
Gamla Lotta kom í sum ung genta. Hvat hugsaðu hennara
foreldur fyrst og fremst um í sambandi við hjúnalag? Hvør
hugburður og hvørji lívsvirði búgva í teirra hugsan? Hevði
Gamla Lotta kanska sjálv skyldina í síni støðu? Hví vórðu

http://www.fsg.fo
http://www.fsg.fo

164 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

hon og Arni eydnuleys sum hjún? Hví valdi hon ikki tann
mannin, sum hon var góð við?
	 Í hesum sambandi ber eisini til at práta um, at fríur vilji
og kærleiki hava ikki allastaðni og ikki altíð verið kjarnin
í hjúnalagnum, men heldur hava tað verið ættarbond og
ognir, sum gjørdu av, hvør ið varð giftur við hvørjum.

Næmingarnir kunnu seta teir avgerandi persónarnar í tann
heita stólin og tráspyrja teir. Tað kunnu vera Johann, Arni,
lítli Anton, Gamla Lotta og foreldur Mariu. Spurningarnir
skulu royna at fáa støðuna hjá tí einstaka fram, t.d. hvussu
Johann kendi seg viðfarnan í hesum málinum, hví Arni bar
seg at, so sum hann gjørdi, hvussu lítli Anton upplivdi sín
barndóm, hví Gamla Lotta bar seg at, so sum hon gjørdi,
og hví foreldur Mariu krevja giftarmál.

http://www.fsg.fo
http://www.fsg.fo

Í tínum eygum • 165

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

J. H. O. Djurhuus
(1881-1948) var føddur í Áarstovu í Havn. Janus fór ungur
á Borgundarhólm at ganga í studentaskúla og tók prógv í
løgfrøði í Keypmannahavn 1911. Hann arbeiddi stundum
í Danmark og stundum í Føroyum sum sakførari.
	 Janus var fyrsti føroyingur, sum gav út yrkingasavn á
prenti. Tað var í 1914, men longu í 1901 sást hansara fyrsta
yrking í Tingakrossi. Janus breyt upp úr nýggjum innan
føroyska yrking og er ein av okkara mætastu yrkjarum.
Umframt yrkingasøvnini, sum hann gav út, var hann framúr
týðari. Hann týddi fornan grikskan skaldskap til føroyskt,
eitt nú Ilionskvæði. Hann týddi yrkingar hjá mongum
gitnum yrkjarum til føroyskt.
	 Yrkingin Í búri stóð í Tingakrossi í 1933. Hon var í savn­
inum „Nýggjar yrkingar“ (1938).

Í búri

Henda yrkingin er tikin við her sum ein samanberandi
tekstur ella gjølligari lýsing av søguni um Gomlu Lottu.
	 Næmingarnir kunnu royna at greina yrkingina og bera
hana saman við støðuna hjá Gomlu Lottu. Teir kunnu
kanna líkleikan millum songfuglin og Gomlu Lottu, millum
fangabúrið og hjúnabandið, millum dreymar um fuglasong
og dreymin hjá Lottu um eydnu og kærleika.

http://www.fsg.fo
http://www.fsg.fo

166 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Marianna Matras
Marianna Matras (1906-98) var millum tey fyrstu at fáast
við myndvevnað í Føroyum. Hon hevur vovið eina røð av
myndateppum við myndevnum eftir William Heinesen og
arbeiddi seinni við egnum myndum, mangan við lýsingum
av tara og øðrum sjóvøkstri.

Vevnaður

Vevmynd úr bókini „Dreymurin um at veva“ su kom út í
1996.
	 Í partinum „At greina myndir“ er greitt frá, hvussu til
ber at arbeiða við myndum.

http://www.fsg.fo
http://www.fsg.fo

Í tínum eygum • 167

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Alexandur Kristiansen
er føddur í 1949 í Fuglafirði, og har vaks hann upp. Hann
tókst við ymiskt fyrifallandi arbeiði, til hann fór í læraraskúla.
Hann hevur starvast sum lærari í Fuglafirði í mong ár.
	 Alexandur hevur verið sera virkið skald og er serliga
kendur fyri sínar yrkingar og sínar barnarímur, men hann
hevur eisini skrivað ymiskt í óbundnum máli. Alexandur
Kristiansen er framúr góður týðari, at týða bundnan skald­
skap. Evnisvalið í yrkingum hansara er fjølbroytt. Hann lýsir
m.a. tær innaru kenslurnar, arbeiðslív og samfelagið.
	 Yrkingin Tín fuglur er úr yrkingasavnnum „Assa,“ sum
kom út í 1969.

Tín fuglur

Eisini henda yrkingin, eins og tann undanfarna, Í búri,
hevur fuglin sum motiv, og yrkingin kann verða lisin sum
ein mótyrking til ta fyrru.
	 Næmingarnir kunnu kanna, hvørji serlig eyðkenni
yrkingin hevur. Hvussu er hon bygd upp? Hvussu við
endurtøkum og bókstavarími? Hvussu við myndamáli?
Hvør er munurin millum hesa yrkingina og ein vanligan
prosatekst?
	 Innihaldsliga ber til at kanna, hvussu fuglurin flýgur
og flytur. Hvønn persón knýtir fuglurin seg at? Hvar er
fuglabúrið, sum fuglurin hoyrir heima í? Hvat umboðar
fuglurin? Hvat merkir tað, at hesin fuglurin støðugt eltir
eg-persónin?
	 Næmingarnir bera hesa yrkingina saman við yrkingina
Í búri. Hvør er munurin ímillum báðar fuglarnar? Hvør

http://www.fsg.fo
http://www.fsg.fo

168 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

er munurin millum bæði búrini? Hvussu eru yrkingarnar
ymiskar? Hvussu líkjast tær? Hvat hava tær í felag?
	 Fuglurin er eitt nógv nýtt motiv í listini, bæði í máln­
ingalistini og í bókmentunum. Kenna næmingarnir onnur
dømi (t.d. myndir, filmar, søgur, kvæði ella tónleik), har
sum fuglur er motiv? Um so er, hvat umboðar fuglurin?

	

http://www.fsg.fo
http://www.fsg.fo

Í tínum eygum • 169

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Karsten Hoydal
(1912-1990) var føddur í Hoydølum. Hann fór ungur til
Danmarkar at útbúgva seg innan landbúnað og fiskivinnu
og starvaðist innan hetta arbeiðsøkið. Eitt skiftið var hann
í Ekvador í Suðuramerika sum ráðgevi hjá Sameindum
Tjóðum. Hann var løgtingsmaður og landsstýrismaður um­
boðandi Tjóðveldisflokkin.
	 Karsten var fjøltáttaður høvundur og skald. Hann skriv­
aði yrkingar, stuttsøgur, týddi, ummælti, skrivaði yrkis­
greinar og barnasøgur. Í sínum skaldskapi lýsti hann m.a.
náttúruna, lívskorini, barnalyndið og vandan við kríggi
og hernaðardubbing. Karsten Hoydal var nýskapandi høv­
undur, bæði málsliga og innihaldsliga.
	 Stuttsøgan Ójavnt er býtt er úr savninum „Leikapettið“
(1971).

Ójavnt er býtt

Hetta er søgan um, hvussu Karl bar seg at, tá ið hann hevði
sett sær fyri at fáa sær gentu.
	 Næmingarnir kunnu býta søguna sundur í partar og gera
yvirskriftir. Teir seta hvør sær tríggjar spurningar til støð í
tekstinum ella hendingar, sum teir undrast á ella ikki skilja.
Spurningarnir verða so skrivaðir á talvuna, og flokkurin
kann í felag royna at svara spurningunum.
	 Næmingarnir kunnu gera eina persónlýsing av Karli og
Elini og lýsa sambandið teirra millum. Hví ger Karl av at
fara til Danmarkar við Tjaldrinum? Hví fer hann ikki bara
til Elina og sigur henni, at hann er góður við hana? Karl
kemur aftur til bygdina stutt fyri jól og letst at hava verið
í Keypmannahavn. Hvussu er hann broyttur, nú ið hann

http://www.fsg.fo
http://www.fsg.fo

170 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

kemur aftur? Hvussu eru bygdarfólkini, nú ið hann er
afturkomin?
	 Søgan lýsir eina aðra tíð og eitt øðrvísi samfelag enn
nú á døgum. Ber til at tíðarfesta, nær søgan fer fram?
Næmingarnir kunnu bera tíðina í søguni saman við tíðina
nú og finna líkleikar og munir. Hvat sigur henda søga okkum
um viðurskiftini ímillum Føroya og Danmarkar? Hvønn
týdning hevði tað, at ein hevði búleikast í Keypmannahavn?
Er tað framvegis soleiðis, at vit halda meira av fólkunum,
tá ið tey hava búleikast uttanlands?
	 Søgan er skemtilig og persónlýsingarnar skemtingarsamar.
Næmingarnir kunnu royna at kanna, hvussu høvundurin
fær tað skemtiliga fram í søguni. Teir kunnu royna at finna
tey brotini, har tað skemtiliga kemur undan kavi. Eisini
ber til at práta um munin ímillum tað skemtiliga og tað
láturliga, ímillum tað skemtiliga og tað at gera gjøldur
burturúr. Hvat fær okkum at flenna? Flenna øll somul at tí
sama?
	 Prátað kann verða um, hví søgan eitur Ójavnt er býtt.
Næmingarnir kunnu finna tey støðini, har sum hesin setn­
ingurin kemur fyri. Teir kunnu kanna, hvat knýtir seg at
hesum setninginum.

Prátað kann verða um, hvussu tvey finna saman. Næm­
ingarnir kunnu spyrja foreldrini, hvussu tey funnu saman.
Helst kenna næmingarnir nógvar søgur og mong dømi
um, hvussu pør hava funnið hvørt annað. Spurt kann verða
um, hvørjir trupulleikar eru tengdir at tí at fáa fatur á tí
úrvalda.

Næmingarnir kunnu skriva eitt dagbókarbrot, har sum teir
lýsa, hvat ið Elin hugsaði, meðan Karl var burturstaddur, og

http://www.fsg.fo
http://www.fsg.fo

Í tínum eygum • 171

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

tá ið hann kom aftur. Brotið skal verða skrivað í 1. persóni.
Teir kunnu til dømis skriva um, hvørjar kenslur hon hevði
fyri Karli, hvat ið hon helt um Karl, um hon helt, at hann
var góður við hana, og um Elin stúrdi fyri onkrum.

http://www.fsg.fo
http://www.fsg.fo

172 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Björn Sörensen
Björn Sörensen er svenskur myndamaður føddur 1949
í Stokkholm og hevur ferðing og náttúru sum fremstu
áhugamálum. Björn, sum fyrstu ferð var í Føroyum við
norska skúlaskipinum Christian Radich í 1965, dámar besta
at taka myndir í Norðanlondum.

Nátt

Ljósmynd úr bókini „Føroyar II“ frá 1992.
	 Í partinum “At greina myndir“ er greitt frá, hvussu til
ber at arbeiða við myndum.

http://www.fsg.fo
http://www.fsg.fo

Í tínum eygum • 173

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Tummas N. Djurhuus
(1928-1971) var føddur í Kollafirði, og hann vaks upp í
Kollafirði og í Havn. Hann starvaðist sum lærari, til hann
brádliga doyði í bestu árum.
	 Tummas Napoleon, sum í táttayrking nevndi seg Tongla­
tummas, skrivaði yrkingar, tættir, gjørdi søguligar ljóðmyndir
og var ofta at hoyra í skemtisendingum í útvarpinum. Hans­
ara yrkingar eru ofta inniligar lýsingar av bráðkomnum og
viðkvomum kenslum.
	 Yrkingin Longsil stendur í savninum „Ung løg,“ sum kom
út í 1951.

Longsil

Henda yrkingin lýsir longsil á náttartíð. Einum egi leingist,
men tú veit ikki av hesum longslinum.
	 Næmingarnir kunnu kanna, hvussu tey trý ørindini byrja,
hvørjar endurtøkur eru, hvørji rím verða nýtt, hvat ið skapar
rútmu í yrkingini, og hvørjar myndir koma fyri.
	 Innihaldsliga ber til at práta um, hvussu sambandið er
ímillum eg og tú. Er talan um eitt javnsett samband? Eru
hetta tvey, sum koma saman? Ella er talan um eitt eg, sum
droymir um og leingist eftir at kenna eitt tú? Hvørji kyn eru
eg og tú?

Til ber at práta um longsul sum fyribrigdi. Hvat skapar
longsil? Hvørjum leingist okkum eftir? Hvat skapar dreymar
í okkara huga? Í hesum sambandi ber eisini til at práta um
myndir, sum verða skaptar innan í okkum, og hvussu tær
ávirka okkum. Hvør er munurin á heiminum uttan um
okkum og heiminum innan í okkum? Hvat er sambandið

http://www.fsg.fo
http://www.fsg.fo

174 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

teirra millum? Ávirka myndir (til dømis myndir, sum verða
nýttar í altjóða lýsingum) okkara innaru myndir? Hvat er
ein vøkur genta ella ein vakur drongur í okkara hugaheimi?
Hvørjum er okkara hugaheimur (og okkara metingar) ávirk­
aður av?

Næmingarnir kunnu hvør sær skriva um, hvørji serlig
eyðkenni ein „dreymagenta“ ella ein „dreymadrongur“
hava. Skrivað kann verða um útsjónd, eginleikar, førleikar,
verumáta og tílíkt.

http://www.fsg.fo
http://www.fsg.fo

Í tínum eygum • 175

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Marianna D. Dahl
er fødd í Vestmanna í 1947 og vaks upp í Havn. Hon fór
12 ára gomul til Danmarkar at ganga í skúla. Í 1971 kom
hon heim aftur og fór í Læraraskúlan, haðani hon tók
læraraprógv. Hon starvaðist í mong ár sum lærari, men
hevur seinni roynt seg í øðrum størvum eisini.
	 Marianna hevur verið virkin á mongum økjum, t.d. í
Rithøvundafelag Føroya, Listafólkasambandinum (LISA),
innan friðarrørsluna og í rørsluni ímóti rasuskilnaði (apart­
heid).
	 Hon hevur verið sera virkin høvundur innan mong
tekstasløg. Hon hevur skrivað smábarna- og barnabøkur,
bøkur fyri ung, stuttsøgur, skaldsøgur, ferðafrásagnir, leikir,
hevur týtt og ummælt, skrivað, týtt og lagt til rættis nógvar
ljóðmyndir, sum Úvarp Føroya hevur sent.
	 Stuttsøgan Ísmál stóð í Birting 1997.

Ísmál

Søgan sigur frá vinalagnum ímillum Ísmál og Tyril, og
hvussu gekst, tá ið Ísmál fekk sær konu og giftist.
	 Næmingarnir kunnu skugga persónarnar Ísmál, Tyril
og konuna. Teir kunnu finna tey brotini, har persónarnir
verða lýstir, og gera sær greitt, hvussu hesir persónarnir eru,
og hvussu sambandið er teirra millum.
	 Teir kunnu seta spurningar til brot ella støð í tekstinum,
sum teir undrast á ella ikki skilja. Spurningarnir verða
skrivaðir á talvuna, og flokkurin kann í felag royna at svara
teimum.
	 Næmingarnir kunnu eisini nýta heita stólin. Teir seta teir
tríggjar persónarnar í stólin og seta teimum viðkomandi

http://www.fsg.fo
http://www.fsg.fo

176 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

spurningar. Tað kann til dømis vera, hví Ísmál valdi sær
eina konu, sum hann ikki elskaði, hvussu tað bar til, at
Ísmál beinan vegin visti, at tað var Tyril, sum hevði skotið
seg, hví Tyril skeyt seg, og hvat konan heldur trýtur í hjúna­
bandinum.
	 Henda søgan er úr aðrari tíð enn okkara. Næmingarnir
kunnu kanna líkleika og mun og royna at tíðarfesta søg­
una.
	 Til ber at práta um hjúnaband og brúdleypssiðir fyrr
og nú. Møguliga kenna næmingarnir aðrar søgur, sum
innihaldsliga kunnu berast saman við hesa.

http://www.fsg.fo
http://www.fsg.fo

Í tínum eygum • 177

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Anker Eli Petersen
var føddur á Tvøroyri í 1959 og vaks upp í Havn. Hann
tók studentsprógv í 1979. Í 1989 fór hann at arbeiða
sum listamaður burturav. Hann hevur serliga arbeitt við
myndatolkingum av føroyskum og finskum kvæðum og
norrønari gudalæru. Hann arbeiðir mest við blandingstøkni
ímillum máling og litklipp, tó eisini við teldugrafikki, serigrafi
og skurðmyndum. Myndastílurin er einfaldur, ímyndarligur,
og denturin er lagdur á frásøgnina. Tey seinastu árini hevur
hann gjørt fleiri frímerkjaørk fyri postverkið, einamest við
átrúnaðarligum og mytologiskum myndevnum.
	 Hann hevur skrivað tekstir til fløguútgávur, sum Terji
Rasmussen hevur gjørt løg til, m.a. á fløguni Terji og føstu­
fressar, haðani Morgunflog er.
	 Anker Eli er búsitandi í Danmark.

Morgunflog

Sangurin kann verða lisin sum síðutekstur til yrkingina
Longsil.
	 Næmingarnir kunnu fyrst gera sær greitt, hvat ið fer
fram í sanginum, hvussu myndirnar verða nýttar, og hvørjir
hjátýdningar krógva seg í myndamálinum. Er talan um
veruligar hendingar, ella er talan um eina ímyndaða ferð
í hugaheiminum? Næmingarnir skulu geva grundir fyri
sínum sjónarmiðum við støði í tekstinum. Hví nevnist sang­
urin Morgunflog?
	 Ber til at bera henda tekstin saman við yrkingina Longsil?
Hvat hava hesir báðir tekstir í felag, og hvussu eru teir
ymiskir?

http://www.fsg.fo
http://www.fsg.fo

178 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Kristjan Fridriksson
Kristjan Fridriksson er íslendskur myndamaður føddur 1957,
er útbúgvin grafiskur sniðgevi í Reykjavík og myndamaður
í Washington DC. Hann hevur rikið egna lýsingastovu og
hevur fingið virðislønir í fleiri londum. Serkønur í at finna
fjarløgd støð fyri filmslið, stovnaði hann í 1996 Location
Greenland-Iceland, sum arbeiðir við seruppgávum innan
film og myndatøku í Útnorðri. Kristjan, sum hevur tikið
myndir fyri Ferðaráð Føroya, hevur havt myndir í bløðum
sum Camera Natura og Photographie og hevur eisini
havt egnar framsýningar. Kristjan gav í 1997 út bókina
”Ammassalik. A Jewel in the Arctic Crown” og tók myndir
til bókina “Golfturen i Danmark”, sum Jyllands Posten gav
út í 2004.

Úr mastrini

Ljósmynd úr bóklingi hjá ferðaráði Føroya.
	 Í partinum „At greina myndir“ er greitt frá, hvussu til
ber at arbeiða við myndum.

http://www.fsg.fo
http://www.fsg.fo

Í tínum eygum • 179

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Poul F. Joensen
(1898-1970) var føddur í Sumba. Hann hevði lisið til lærari,
men var fá ár í starvi. Hann livdi sum traðarmaður og
verkamaður.
	 Pól F. mundi vera fyrsti samfelagsrevsandi yrkjari okk­
ara. Hann átti ein skemtandi og bersøgnan tóna, men í
kærleiks- og fosturlandsyrkingum kann hann eisini vera
bæði inniligur og stillførur.
	 Eftir hann liggja mong yrkingasøvn og ein prosabók,
Seggjasøgur úr Sumba.
	 Yrkingin Sjómansgentan stendur í savninum „Millum
heims og heljar,“ sum kom út í 1942.

Sjómansgentan

Yrkingin lýsir kærleikan hjá einum sjómanni til gentu, sum
situr heima.
	 Næmingarnir kunnu kanna, hvørji eyðkenni eru í yrk­
ingini, til dømis endurtøkur, rím og myndamál. Hvussu er
tú lýst, hvat fáa vit at vita um eg?
	 Næmingarnir kunnu finna tey støðini í yrkingini, sum
siga frá, hvønn týdning gentan hevur fyri eg-persónin, og hvat
ið hon verður borin saman við. Koma hesi bæði saman? Er
tað trúligt, at hesi bæði ganga saman í hjúnaband onkun
dagin? Hví/hví ikki?

Til ber eisini at práta um, hvønn týdning tað hevur fyri
okkum, at vit fáa tann, sum vit elska. Hvussu verða vit
ávirkað av sviki og hjartasorg? Næmingarnir kenna helst
onkrar søgur, ið eru viðkomandi í hesum sambandinum.

http://www.fsg.fo
http://www.fsg.fo

180 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Næmingarnir kunnu ímynda sær, at gentan narrar
sjómannin og giftist øðrum manni. Teir kunnu skriva eina
yrking ella eina stutta søgu í 1. persóni, har sum teir lýsa,
hvussu sjómaðurin kennir missin. Teir skulu nevna, hvørjar
kenslur maðurin hevur, um hann fótar sær aftur, hvussu
hann kemur fyri seg, og um kann kanska finnur sær aðra
gentu.

http://www.fsg.fo
http://www.fsg.fo

Í tínum eygum • 181

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Magnus Dam Jacobsen
(1935-1978) var føddur og uppvaksin í Havn. Hann fór
14 ára gamal til skips, seinni fór hann í prentaralæru í
Havn og tók sveinaprógv í Danmark. Hann starvaðist sum
prentari.
	 Magnus skrivaði yrkingar, stuttsøgur og skaldsøgur. Hann
skrivaði um lívið á landi og á sjógvi, hann lýsti kenslulívið og
sambandið millum menniskju, hann skrivaði um samfelagið
og tey, ið høvdu ilt við at fóta sær í lívinum. Málsliga legði
hann seg eftir at skriva so nær talumálinum, sum til bar.
	 Ein løta á skipsdekki er úr bókini „Seinasta útróðrarferðin
og onnur brot,“ sum kom út í 1985.

Ein løta á skipsdekki

Henda søgan lýsir ein úrmæling á sjónum, ein skipara, sum
ongantíð er ræddur og aldrin missir tamarhaldið ella verður
tikin av fótum, sama hvussu umstøðurnar eru. Hann kennir
bara einans ræðslu, og tað er ræðslan fyri konufólki.
	 Næmingarnir kunnu gera eina persónlýsing av skipar­
anum. Teir kunnu finna tey støðini í søguni, har sum skip­
arin verður lýstur sum úrmælingur. Hvat megnar hesin
skiparin, sum aðrir ikki megna? Hví er frásøgumaðurin so
hugtikin av honum? Hvat hevur skiparin fram um aðrar
menn? Hvørjir eginleikar og hvørji lyndiseyðkenni gera
hann so sermerktan?
	 Vit fáa at vita, at hesin óræddi úrmælingur ræðist konufólk.
Hví ræðist hann konufólk? Hvønn týdning hevur tað fyri
hann, at hann ikki hevur samband við konufólk? Hvussu
ávirkar tað lívið hjá skiparanum? Hvørjar avmarkingar ella
forðingar liggja í hesi ræðsluni? Hví torir skiparin ikki

http://www.fsg.fo
http://www.fsg.fo

182 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

at nærkast konufólki? Hvørja støðu hevur eg-prsónurin til
konufólk? Kennir ella skilir hann hesa ræðslu, sum tyngir
skiparan?
	 Til ber at práta um, hvussu kynini bæði fata hvørt annað.
Eru konufólk og mannfólk ymisk, tá ið um kærleika ræður?
Hvat býr í óttanum fyri hinum kyninum? Er tað vanligari,
at menn ræðast konufólk enn øvut? Hvat ávirkar okkara
fyrigyklingar ella myndir av hinum kyninum? Hvussu kunnu
ótti og ræðsla avmarka og forða okkum at liva okkara lív,
so sum vit vilja? Er umráðandi at tora at vinna á ræðslu?
Hví/hví ikki? Hvat er ræðsla? Hvat er at tora?

Næmingarnir kunnu ímynda sær, at skiparin, sum er 45 ár,
hevur sett sær fyri at vinna á síni ræðslu fyri konufólki. Teir
kunnu skriva eina stutta søgu, har teir siga frá, hví hann
ynskir sær konu, hvussu konan skal vera, hvussu hann ber
seg at, og hvussu tað eydnast honum.

http://www.fsg.fo
http://www.fsg.fo

Í tínum eygum • 183

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Jóanes Nielsen
er føddur í Havn í 1953, og har vaks hann upp. Hann hevur
verið sjómaður og arbeiðsmaður. Eisini hevur hann starvast
sum rithøvundur burturav.
	 Jóanes hevur roynt seg innan fleiri tekstasløg. Hann hevur
skrivað yrkingar, stuttsøgur, skaldsøgur, greinasøvn og leikir.
Hann lýsir m.a. verkafólkið og teirra lívstreytir, stættamun,
kúgan og órættvísi. Hann er stundum speirekandi og satir­
iskur, men hann er eisini skemtandi og lívsjáttandi og lýsir
inniligar og eymar kenslur.
	 Yrkingin Góða ikki gráta er úr savninum „Naglar í jarð­
arinnar hús“ frá 1987.

Góða ikki gráta

Í yrkingin ger ein eg-persónur greitt, hvør hann er, og hvat
hann ikki er. Vit fáa eina hóming av hansara hugsjónum,
hansara dreymum, og hvat hann vil. Í seinasta ørindinum
verður eg knýtt saman við stættini, ið hann umboðar.
	 Næmingarnir kunnu seta seg í smærri bólkar og fara
undir at lesa yrkingina væl og virðiliga. Teir kunnu gera
yvirskiftir til tey einstøku ørindini. Teir kanna myndamálið
í yrkingini og gera uppskot um, hvussu myndirnar kunnu
skiljast. Síðan leggja bólkarnir fram, og flokkurin kann í
felag greina og tolka yrkingina.
	 Prátað kann verða um, hví yrkingin eitur Góða ikki gráta.
Hvørjir mótsetningar eru í yrkingini? Hvørjir mótsetningar
eru ímillum hann og hana, sum kunnu elva til grát? Hvør
er eg? Hugsa um fyrstu regluna í seinasta ørindi: Í túsund ár
havi eg skammast. Ber til at siga, at hetta er ein yrking, sum
er eyðkend fyri Jóanes Nielsen? Hví/hví ikki?

http://www.fsg.fo
http://www.fsg.fo

184 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Í yrkingini er greitt, at mótsetningar eru ímillum ímyndan og
veruleika. Í hesum sambandi ber til at práta um tær myndir
og fyrigyklingar, vit hava av øðrum og av veruleikanum.
Síggja vit onnur, so sum tey eru? Ella skapa vit tey í okkara
hugaheimi? Góðtaka vit onnur, so sum tey eru? Ella royna
vit at broyta tey, so at tey hóska til okkara mynd? Ber til at
forelska seg í eini mynd? Ber til at forelska seg í onkrum
persóni, sum tú bara hevur sæð úti á gøtuni og als ikki
kennir? Hví/hví ikki? Kann gloppið ímillum veruleika og
ímyndan elva til, at tvey fara hvør til sítt?

http://www.fsg.fo
http://www.fsg.fo

Í tínum eygum • 185

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Gátuføra dýpið

http://www.fsg.fo
http://www.fsg.fo

186 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Tekstirnir í hesum partinum eru yrkingar, ein stuttsøgu,
ein søgn og ein táttur, sum bæði umboða skaldskap av
mannamunni. Talan er bæði um eldri og yngri tekstir.

Kjarnin í hesum partinum er eins og í undanfarna parti
kærleikin, men hesin parturin lýsir ta døkku og tølandi
megi, sum eisini býr í kærleikanum – ein megi, sum ofta
dregur deyða og vanlukku at sær.
	 Kærleikin í hesum tekstunum er ofta gátuførur og
ófrættakendur. Hann verður í fleiri tekstum tvinnaður
saman við deyða og undirgongd, hóast hann eisini er ævin­
týrkendur.
	 Hesin kærleikin er markleysur og sjáldan lívsjáttandi.
Heldur er hann soleiðis, at hann tekur persónarnar av
ræði, so teir missa bæði vit og skil. Eirindaleysur leiðir hann
persónarnar í avgrundina.

http://www.fsg.fo
http://www.fsg.fo

Gátuføra dýpið • 187

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Tóroddur Poulsen
er føddur í Havn í 1957, og har vaks hann upp. Hann starvast
sum rithøvundur og er nú búsitandi í Keypmannahavn.
 	 Tóroddur hevur givið út fleiri yrkingasøvn. Stílurin er
rættiliga ymiskur, stundum prosakendur, stundum knappur
og onkuntíð haikukendur. Í sínum yrkingum lýsir hann m.a.
tann innara heimin, mótsetningar í samtíðini og moralin.
Hann kann vera speirekandi og atfinningarsamur eins og
kensluborin.
	 Yrkingin Mín longsul er úr savninum „Botnfall“ frá
1984.

Mín longsul

Yrkingin er stutt – sum eitt inngangsørindi til henda
partin.
	 Fyrst kunnu næmingarnir kanna, hvørji rím eru í yrkingini,
og hvørja ávirkan tey hava á rútmuna. Næmingarnir kunnu
lesa yrkingina upp. Til ber t.d. at skifta onkur orð um við
onnur orð til tess at kanna, hvussu tað ávirkar rútmuna
í tekstinum. Eisini er natúrligt at kanna myndirnar og
práta um, hví høvundurin nýtir náttúrufyribrigdi at lýsa
kenslurnar.
	 Hvat slag av longsli er í yrkingini? Er hetta kærleikslongsil?
Hví/hví ikki?

Eisini kann verða spurt um, hvat longsil er? Hvørjum
leingist okkum menniskjum eftir? Er longsil góð ella ring
kensla? Hava børn, ung og vaksin sama longsil? Hvør er
munurin?

http://www.fsg.fo
http://www.fsg.fo

188 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Næmingarnir kunnu skriva ein stuttan tekst við heitinum
Mín longsil, har teir lýsa longsilin sum fyribrigdi ella greiða
frá, hvørjum teimum leingist eftir.

http://www.fsg.fo
http://www.fsg.fo

Gátuføra dýpið • 189

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Bárður Eklund
Bárður Eklund var føddur í Havn 1976 og hevur útbúgving
í art photo 2000 og sum myndablaðmaður á Århus
Journalistskole 2005. Bárður tók myndir meðan hann
gekk í studentaskúla, sumrarnar var hann myndamaður
á Dimmalætting og undir útbúgvingini arbeiddi hann á
danska tíðindablaðnum BT. Fleiri av hansara myndum,
m.a. av ungum fólki, sum skemta sær og halda frí, komu á
forsíðuna. Bárður, sum leggur seg eftir at taka myndir av
fólki, fekk í 2001 Talent Award KUBA Art Photo, í 2004
Danmarks Journalisthøjskoles Jubilæums delpris og í 2005
varð hann av Dansk Pressefotografforbund kosin ársins
myndamaður fyri andlitsmynd av sjónleikarakvinnuni
Judy Gringer. Sjálvur segði Bárður tá við Dimmalætting,
at ”Myndirnar eru mín máti at samskifta við umheimin
upp á. Tær siga líka nógv um meg, og hvussu eg síggi
heimin, sum um motivini, ið eru avmyndaði á teimum. Í
veruleikanum avdúkar tú eina rúgvu um teg sjálvan, hvørja
ferð tú trýstir á knøttin, og ein mynd verður til”. Bárður
Eklund hevur avmyndað fleiri kend fólk, so sum Craig
David, Sanne Salomonsen og føroysku Eivør Pálsdóttir og
Lenu Andersen.

Trøllabundin

Ljósmynd av fløguhúsa. 2005.
Í partinum “At greina myndir“ er greitt frá, hvussu til ber
at arbeiða við myndum.

http://www.fsg.fo
http://www.fsg.fo

190 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

V.U.Hammershaimb
(1819-1909) var sonur seinasta løgmann í Føroyum, áðrenn
løgtingið var tikið av í 1816. Tá ið pápin var deyður,
flutti hann av løgmansgarðinum á Steig í Sandavági til
Havnar saman við mammu síni. Tólv ára gamal fór hann
til Danmarkar, tók studentsprógv og las gudfrøði. Hann
hevði eisini hug til norrøn mál. Hann verður nevndur – og
er – faðir at føroyska skriftmálinum. Í 1841 ferðaðist hann
í Føroyum og fór tá at skriva upp fólkaminni.
	 Í tíðarskeiðinum 1855-78 var Vensil Hammershaimb fyrst
prestur og síðan próvstur í Føroyum.
	 Kópakonan og Tístrams táttur eru úr „Færøsk Anthologi“
(1891).

Kópakonan

Henda søgnin umboðar tað, sum vit nevna skaldskap av
mannamunni. Sagnir eru sermerkt tekstaslag við serligum
eyðkennum. Tað eigur at verða havt í huga, tá ið greinað
verður.
	 Greitt verður frá sambandinum ímillum kóp og menniskja
og sagt verður frá, hvussu tað ber til, at kópar kunnu skapa
seg um til menniskju á trettandu nátt.
	 Vit hoyra um mikladalsdrongin, sum letur seg tøla og
livir saman við kópagentu. Eisini hoyra vit um støðuga
ampan, sum drongurin má liva við, tí kópagentuni leingist
aftur í havið.
	 Kærleikssambandið teirra millum endar í eini vanlukku
fyri Mikladals bygd.

Prátað kann verða um, hví drongurin velur sær kópagentu

http://www.fsg.fo
http://www.fsg.fo

Gátuføra dýpið • 191

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

til konu. Hví velur hann sær ikki bara eina vanliga gentu?
Kópagentan eltir húðina, so hon kann sleppa aftur í sjógv,
men drongurin noyðir hana við sær. Hon er við øðrum
orðum ikki skotin í dronginum, men noyðist at liva saman
við honum, so leingi sum hann er førur fyri at krógva
húðina fyri henni.
	 Næmingarnir kunnu kanna, hvussu kópagentan/kon­
an verður lýst. Er hon kópur, ella er hon menniskja?
Hvørjir eginleikar knýta hana til náttúruna og havið, og
hvørjir eginleikar knýta hana til menniskjuni og bygdina?
Hví fær sambandið ímillum hana og bóndan so ringar
avleiðingar?
	 Eisini kann verða kannað, hvar ið hæddin í søgnini er.
Hvør hending broytir og vendir gongdini í søgnini? Og
hvørja ávirkan fær hendingin á eftirtíðina?
	 Sagt verður frá eini dreymasjón í tekstinum, tá ið
kópakonan vitjar bóndan og ávarar hann. Men bóndin gav
hesum dreymi ikki gætur. Her ber til at tosa um fyribrigdi: at
droyma og fáa fyriboðan í dreymum. Kenna næmingarnar
tílíkar søgur?

Í skaldskapi av mannamunni eru nógvar verur, ið minna
um kópakonu, t.d. havfrúgv, marmennil, nykur, sjótrøll og
aðrar verur, ið liva í sjógvi ella vatni. Hvat hava tær í felag?
Hvussu er teirra samband við menniskjuni?

Næmingarnir kunnu ímynda sær tað, ið kópakonan hugsar,
tá ið hon sær mikladalsmenn sláa kóp á látrinum, hóast
hon hevur ávarað bóndan. Teir skulu skrivað ein stuttan
tekst í 1. persóni.

http://www.fsg.fo
http://www.fsg.fo

192 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Tístrams táttur

Tístrams táttur sigur í stuttum sorgarsøguna um Tístram
og Ísin frú, sum elskaðu hvørt annað. Foreldur Tístrams
virdu ikki kærleikan teirra millum og høvdu aðrar ætlanir.
Tey vildu hava hann giftan við kongsdóttrini av Fraklandi.
Tístram fór óvitandi til Fraklands, og tá ið hann ikki vildi
hava kongsdóttrina til konu, varð hann hongdur í gálga.
Ísin frú fekk boðini og fór beina kós til Fraklands at hevna
deyða Tístrams, har eisini hon læt lív.
	 Í hesum tekstinum verða vit flutt í franska miðøld, har
aðrir siðir og aðrar fyriskipanir ráddu, tá ið um hjúnalag
galt. Hjúnalagið tók støði í tí, sum var best fyri ættina. Tað
ráddi um at styrkja og verja ognir og vald. Tað var ikki
hugsað um kenslurnar og viljan hjá tí einstaka, men um
heildina. Tístram og Ísin frú gjørdu uppreistur og vildu
ikki lata sær hetta lynda, og tískil lótu bæði lív.
	 Hesin tátturin umboðar skaldskap av mannamunni. Hann
er eitt stutt brot úr riddarasøguni um Tístram og Ísin frú,
sum hevur sín uppruna í franskari miðøld. Riddarasøgan
var víða kend í Evropu og varð í 1226 umsett til norrønt og
kom til Bergens. Í Føroyum er bara henda eina uppskriftin,
sum ein eldri kona í Fámjin bar fram miðskeiðis í 1800-
talinum. Leggjast kann aftrat, at í Íslandi er eisini eitt
Tístrams kvæði.
	 Talan er um sermerkt tekstaslag við serligum eyðkennum.
Tað eigur at verða tikið fram, tá ið greinað verður.
	 Næmingarnir kunnu allarfyrst býta táttin sundur í partar
og gera yvirskriftir, samstundis sum teir gera sær greitt,
hvørjar hendingar fara fram í teim einstøku pørtunum.
Næmingarnir kunnu lýsa persónarnar og kanna, hvørja
ætlan persónarnir hava, hvat teirra vilji er, og hvat ið elvir

http://www.fsg.fo
http://www.fsg.fo

Gátuføra dýpið • 193

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

til stríð teirra millum. Eisini er natúrligt at kanna, hvussu
kærleikin verður lýstur.
	 Prátað kann verða um, hvønn týdning kærleikin hevur
í lívinum hjá okkum nú á døgum. Hevur kærleikin størri
týdning nú enn fyrr? Hvønn týdning hevur tað hjá okkum,
at viljin hjá tí einstaka verður virdur og framdur? Hevur hin
einstaki størri týdning (enn heildin) í okkara samfelagi?
	 Prátað kann eisini verða um, hvønn hugburð vit hava til
hjúnalag, og hvussu hesin hugburðurin er broyttur ígjøgnum
tíðirnar. Spurt kann verða, um tað bara er kærleikin, sum
hevur týdning, tá ið tvey giftast, ella um onnur fyrilit verða
tikin, t.d. tign í samfelagnum, ognir, átrúnaður, húðarlitur
ella annað. Hava foreldur enn ávirkan á, hvørjum børn
teirra giftast við? Royna foreldur at ávirka makavalið?
	 Kvæðið er ein harmasøga, tí at tey ungu hava annan og
sterkari vilja, sum tey nokta at svíkja. Kenna næmingarnir
aðrar tílíkar søgur?
	 Tístrams táttur kann eitt nú verða borin saman við
Flóvan Bænadiktsson og Ólav Riddararós. Hugt kann verða
eftir, hvussu høvuðspersónarnir bera seg at, tá ið ræður
um kærleika og hjúnaband, og hvør munurin er á hesum
kvæðunum.

Næmingarnir kunnu skriva Tístrams tátt um til eina søgu.

http://www.fsg.fo
http://www.fsg.fo

194 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Páll Stefánsson
Páll Stefánsson er íslendskur myndamaður føddur 1958
og útbúgvin í Svøríki 1982. Landsløg eru oftast myndaveni
hansara og hann hevur tikið myndir fyri bøkur og tíðarrit,
m.a. Iceland Review og Edda. Páll Stefánsson, sum hevur
sýnt fram og fingið virðislønir í fleiri londum, hevur givið
út myndabøkurnar „1881 KM“, sum er um ringvegin kring
Ísland, og bøkurnar „Land“ og „Panorama“.

Í sjóvarmála

Ljósmynd úr bóklingi hjá Ferðaráði Føroya.
	 Í partinum „At greina myndir“ er greitt frá, hvussu til
ber at arbeiða við myndum.

http://www.fsg.fo
http://www.fsg.fo

Gátuføra dýpið • 195

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Olav H. Hauge
Var føddur í Ulvik í Noregi í 1908 og andaðist í 1994.
Skrivaði á nýnorskum bygdarmáli. Olav H. Hauge verður
taldur millum fremstu yrkjarar í Noregi í seinna helmingi í
20. øld. Í yrkingasavninum Móti tøgnini eftir Heðin M. Klein
er eitt yrkingaúrval eftir Olav H. Hauge týtt til føroyskt.

Det er den draumen

Henda stutta yrkingin snýr seg um dreymar og vónir til
eina ókomna tíð. Teksturin kann verða lisin upp í felag í
flokkinum, og prátað kann verða um serlig eyðkenni og
fyribrigd, t.d. um rím, endurtøkur og teirra týdning fyri
rútmuna í yrkingini. Eisini er sjálvsagt at tosa um ymisku
navnorðini og teirra virði í samanhanginum.
	 Næmingarnir kunnu í bólkum royna at týða yrkingina
til føroyskt og samanbera úrslitini. Hvør er besta týðingin,
og hví er hon best? Hvørji eyðkenni hevur hon? Hevur
hon somu rútmu sum upprunayrkingin? Er munur á upp­
runayrkingini og týðingini? Um so er, hvaðani stavar so
munurin?
	 Næmingarnir kunnu eisini royna at seta orð á, hvussu
teir skilja yrkingina. Teir kunnu eitt nú umskriva yrkingina
til ein stuttan prosastubba, har sum teir brúka síni egnu orð
í staðin fyri navnorðini, ið koma fyri í yrkingini. Síðan kann
verða prátað um tað, teir halda um yrkingina. Er hetta ein
góð yrking? Hví/hví ikki? Hvat serligt er við henni?
	 Til ber eisini at tosa um dreymar og vónir, og hvønn
týdning ímyndanin og væntanin hjá okkum hevur. Hvørjar
dreymar og vónir hava næmingarnir til ókomnu tíðina? Er

http://www.fsg.fo
http://www.fsg.fo

196 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

munur á gentum og dreingjum? Næmingarnir kunnu so
skriva eina stutta yrking, sum teir lesa upp.

Í leiðbeinandi lesiætlanini verður mælt til, at nakrar síður
av norskum teksti verða lisnar. Næmingarnir eiga at skilja
innihaldið, og víst eigur at verða á skyldskapin ímillum
norskt og føroyskt mál.
	 Í hesum sambandi ber eisini til at nema við málsøguna.
Her kann til dømis verða greitt frá, hvussu málini eru
runnin av somu rót.

http://www.fsg.fo
http://www.fsg.fo

Gátuføra dýpið • 197

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Hans A. Djurhuus
(1883-1951) var føddur í Áarstovu í Havn. Hann var
bróðir J.H.O. Djurhuus, skald. Hans Andrias var lærari í
fólkaskúlanum, realskúlanum og í læraraskúlanum.
	 Sum skald var Hans Andrias ógviliga virkin og fjølbroyttur
og royndi seg á flestøllum skaldskaparøkjum, t.d. sum yrkjari,
sálmaskald, stuttsøgu- og ævintýrahøvundur, skaldsøgu- og
sjónleikahøvundur. Hann verður mangan, og av røttum,
nevndur Føroya kærasta fólkaskald. Sera væl umtóktar eru
ikki minst hansara mongu barnarímur.
	 Tað mesta av tí, hann skrivaði, er komið út í verkinum
„Ritsavn I-VII.“
	 Stuttsøgan Bergtikin er í „Ritsavni VII,“ sum kom út í
1962. Hon sást fyrstu ferð á prenti í 1922.

Bergtikin

Henda søgan er um bóndasonin, Harald, sum skal giftast
við Karini. Tað gleðast bæði um. Eitt summarkvøld, tá ið
ungdómurin er komin saman til dans og gamansleik, fær
Haraldur brádliga eyga á eina gulhærda gentu, sum stendur
uttan fyri dansistovuna. Alt uttan um hann hvørvur, og
hann fylgir gulhærdu gentuni langt, langt burtur í hagan,
til tey koma at ánni, har hon hvørvur í sólarrenningini. Alt
summarið reikar Haraldur um í haganum og niðri við ánna.
Tann gulhærda gentan dregur hann til sín. Ein morgun
stígur hann út í ánna, tí hann vil vera saman við henni.
Har verður hann seinni funnin druknaður.
	 Náttúran er lýst sum ein umskiftiligur heimur, har løgnar
og gátuførar kreftir ráða, tá ið sólin setur. Tá vaknar eitt
lív, sum ikki tolir dagsins ljós. Tað er hetta ganda- og ævin­

http://www.fsg.fo
http://www.fsg.fo

198 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

týrkenda lívið, sum einans livir í náttini, sum vekir duldar
kenslur og duldan mátt, og tekur Harald við teimum und­
arligu morreyðu eygunum av ræði. Tær fáa markið ímillum
veruleika og gykl, ímillum skil og tráan, ímillum tann innara
og tann ytra heimin, at kámast og hvørva.
	 Náttúrulýsingarnar vísa aftur til gomlu pátrúnna, at
náttúran er íbygd og vandamikil fyri kristið fólk, og at
heidnar og forniskar verur eiga mikið vald eftir sólsetur.
	 Í sambandi við at tosað verður um innihaldið í søguni,
kunnu næmingarnir seta 5 spurningar hvør um tekstin. Tað
kunnu vera spurningar um tekstabrot, sum teir ikki skilja,
ella sum teir undrast á. Ofta munnu næmingarnir peika á tey
somu brotini. Lærarin kann skriva spurningarnar á talvuna.
Flokkurin kann so í felag kjakast um hesar spurningar og
á henda hátt fáa greiðu á tí torskilta í tekstinum.
	 Næmingarnir kunnu arbeiða í bólkum, og hvør bólkur
kann velja sær ávíst evni at kanna og viðgera. Eitt nú kunnu
bólkarnir arbeiða við, hvussu Haraldur verður lýstur sum
persónur. Hvat serligt er við honum? Næmingarnir kunnu
finna tey støðini í søguni, har sum hann verður nevndur.
Teir kunnu eisini finna tey støðini, har sum Karin verður
lýst. Hvat fáa vit at vita um hana? Ein bólkur kann kanna
søgnina og kvæðið um Seyðamannin á Sondum. Teir kunnu
royna at fáa greiðu á, hvussu sambandið er ímillum hesa
søguna og søgnina og kvæðið. Spyrjast kann, hví høvundurin
nýtir seyðamannin í innganginum í hesi søguni? Ein bólkur
kann eisini kanna, hvussu náttúran og náttúrukreftirnar
verða lýstar. Hvussu verður gamla pátrúgvin lýst og brúkt í
søguni? Og hvussu verður gulhærda gentan lýst? Hvør er
hon? Hví fær hon slíkt vald á Haraldi? Hvat umboðar hon
í hansara lívið? Hvør mótsetningur er ímillum Karina og
ta gulhærdu gentuna? Hvussu eru tær ymiskar?

http://www.fsg.fo
http://www.fsg.fo

Gátuføra dýpið • 199

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

	 Í skaldskapi av mannamunni og í íspunnum skaldskapi
eru mangar frásagnir um giftingarførar menn, sum villast
av leið beint undan giftarmálinum. Dømi um hetta eru
Ólavur Riddararós og týski sangurin um Lorelei. Til ber at
samanbera hesar tekstirnar.
	 Í sambandi við henda tekstin ber eisini til at tosa um tað,
at føra ættina víðari. Haraldur var einasti sonur, og vit fáa
at vita, at pápin harmaðist um, at við Haraldi doyði ættin
út, tí at eingin var at føra hana víðari. Hví harmast pápin
um tað? Er hetta leivd úr eldri tíð, ella er tað, at føra ættina
víðari, eisini týdningarmikið hjá okkum nú á døgum?

Næmingarnir kunnu velja at skriva ein tekst, har ið teir
siga sína hugsan um, hvussu Haraldur sær ta gulhærdu
gentuna. Teir kunnu ímynda sær at vera Haraldur, sum
dansar inni í dansistovuni hetta summarkvøldið. Teir skulu
skriva í 1. persóni. Teir kunnu til dømis byrja: „Brádliga sá
eg...“. Teir skulu m.a. greiða frá, hvussu gentan sær út, hvat
serligt Haraldur sær í henni, hví hann fer aftan á henni,
hvørjar dreymar hon vekir í honum, og hví hann ikki fær
frið fyri henni.

Næmingarnir kunnu eisini velja at skriva ein tekst, har teir
ímynda sær, at teir eru tann gulhærda gentan. Teir skulu
skriva í 1. persóni. Teir kunnu t.d. skriva um, hví hon velur
sær Harald, og hví og hvussu hon dregur hann til sín. Teir
kunnu eisini greiða frá, hvussu hon livir, hvar hon heldur
til, hví vatnið er hennara býlið, og hvørjar tankar hon ger
sær, tá ið tað hevur eydnast henni at fáa Harald niður í
ánna til sín.

http://www.fsg.fo
http://www.fsg.fo

200 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Bárður Eklund
Bárður Eklund var føddur í Havn 1976 og hevur útbúgving
í art photo 2000 og sum myndablaðmaður á Århus
Journalistskole 2005. Bárður tók myndir meðan hann
gekk í studentaskúla, sumrarnar var hann myndamaður
á Dimmalætting og undir útbúgvingini arbeiddi hann á
danska tíðindablaðnum BT. Fleiri av hansara myndum,
m.a. av ungum fólki, sum skemta sær og halda frí, komu á
forsíðuna. Bárður, sum leggur seg eftir at taka myndir av
fólki, fekk í 2001 Talent Award KUBA Art Photo, í 2004
Danmarks Journalisthøjskoles Jubilæums delpris og í 2005
varð hann av Dansk Pressefotografforbund kosin ársins
myndamaður fyri andlitsmynd av sjónleikarakvinnuni
Judy Gringer. Sjálvur segði Bárður tá við Dimmalætting,
at ”Myndirnar eru mín máti at samskifta við umheimin
upp á. Tær siga líka nógv um meg, og hvussu eg síggi
heimin, sum um motivini, ið eru avmyndaði á teimum. Í
veruleikanum avdúkar tú eina rúgvu um teg sjálvan, hvørja
ferð tú trýstir á knøttin, og ein mynd verður til”. Bárður
Eklund hevur avmyndað fleiri kend fólk, so sum Craig
David, Sanne Salomonsen og føroysku Eivør Pálsdóttir og
Lenu Andersen.

Hulda

Ljósmynd frá 2005
	 Í partinum „At greina myndir“ er greitt frá, hvussu til
ber at arbeiða við myndum.

http://www.fsg.fo
http://www.fsg.fo

Gátuføra dýpið • 201

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Gunnar Hoydal
var føddur í Keypmannahavn í 1941, men vaks upp í Klaks­
vík og í Havn. Hann fór ungur til Danmarkar at ganga í
skúla, og í 1967 var hann útbúgvin arkitektur. Í 1972 var
hann settur í starv sum býararkitektur í Havn, og røkti hann
hetta starv í mong ár.
	 Gunnar hevur skrivað og givið út yrkingar, stuttsøgur,
skaldsøgur, leikir, ferðafrásagnir, listabøkur, ritroyndir og
sangir, sum Annika Hoydal syngur. Evnisvalið spennir víða
– frá tí kensluborna til tað satiriska, frá tí persónliga til tað
samfelagsliga.
	 Gunnar hevur verið sera virkin á mentanarøkinum.
M.a. hevur hann verið formaður í Rithøvundafelag Før­
oya, formaður í Listafólkasambandinum (LISA), limur
í Mentunargrunni Løgtingsins, formaður í Fjølriti og
Arkitektafelag Føroya.
	

Klettur

Ljósmynd frá 1993. Egin ogn.
	 Í partinum „At greina myndir“ er greitt frá, hvussu til
ber at arbeiða við myndum.

http://www.fsg.fo
http://www.fsg.fo

202 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Arnbjørn Danielsen
(1947-1980) var føddur og uppvaksin í Havn. Hann var eitt
skiftið til skips, men fór so til Danmarkar at lesa. Í 1979 tók
hann skúlaembætisprógv við donskum sum høvuðsgrein og
filmslist sum hjágrein. Tá ið hann brádliga doyði í 1980, var
hann í starvi í studentaskúlanum í Hoydølum.
	 Arnbjørn var virkin í politiska lívinum. Hann var m.a.
undangongumaður at stovna Unga Tjóðveldi í 1964, og
hann var eisini virkin á politiska vinstravonginum sum úti­
seti í mong ár í Keypmannahavn.
	 Arnbjørn Danielsen skrivaði yrkingar, stuttsøgur og hug­
leiðingar. Hann lýsti m.a. náttúruna, barnið, kærleikan, tað
at vera útlagin, mannalyndi og politikk.
	 Smádreingir og hugflog er úr yrkingasavninum „Meðan eg
tyggi norðlýsi,“ sum kom út í 1968.

Smádreingir og hugflog

Henda episka yrkingin sigur søguna um ein 3. persón í
kvennkyni, eina hon. Í 1. ørindi er hon gomul og krókut
við eygum, sum eru reyðrandað av gráti og sorg. Í trimum
teimum næstu ørindunum verður søgan handan eyguni
søgd. Hon hevði sum ung mist drongin á sjónum og vann
ongantíð á sorgini. Eitt regnkvøld í mars sær ein drongur,
sum er saman við øðrum dreingjum á einum lofti, tey ungu
dansa brúðarklødd á bakkatromini. Brádliga síggja allir
dreingirnir brúðarparið og hoyra tann glaða hjartasláttin.
Ein teirra sigur, at nú er hon farin í gátuføra dýpið, har
drongurin hevur bíðað eftir henni.
	 Byrjað kann verða við at lesa yrkingina upp og tosa
um, hvørji rím ið eru, og hvat tað er, ið skapar rútmu í

http://www.fsg.fo
http://www.fsg.fo

Gátuføra dýpið • 203

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

yrkingini. Tosað kann verða um, hvørjir persónar eru í
yrkingini. Hvussu gamlir eru dreingirnir? Hvussu ber tað til,
at fyrst ein og so allir síggja brúðarparið? Hví eitur yrkingin
Smádreingir og hugflog?
	 Prátað kann verða um, hví hesir dreingirnir skapa hesa
søguna um ta gomlu konuna. Hvat er so áhugavert við hesi
konuni? Hví knýtir høvundurin ódnarveður og myrkur
og ein loftsglugga saman? Kenna næmingarnir til slíkar
upplivingar? Hava tey skapað søgur burtur úr øðrum søgum
undir slíkum umstøðum? Um so er, hvat áhugavert var við
teimum søgunum? Hvat er tað, sum vekir hugflogið og
fær tað at gera søgur? Hvønn týdning hevur hugflogið fyri
okkum? Hvønn týdnng hevur ein góð søga fyri okkum?
	 Henda søgan sprettir úr óveðri og myrkri og gátuførum
dýpi. Til ber at tosa um, hví havið er áhugavert og gátuført,
ella hví myrkrið er ræðsluvekjandi? Søgur um fólk, sum
ganga aftur, ella um spøkilsi, eru ofta knýtt at vatni og
myrkri. Hvussu man tað bera til?

Næmingarnir kunnu skriva lívssøguna hjá teirri gomlu kon­
uni, ella teir kunnu velja at skriva minningarorð um hana
til eitt dagblað.

http://www.fsg.fo
http://www.fsg.fo

204 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Tóroddur Poulsen
var føddur í Havn í 1957, og har vaks hann upp. Hann starvast
sum rithøvundur og er nú búsitandi í Keypmannahavn.
	 Tóroddur hevur givið út fleiri yrkingasøvn. Stílurin er
rættiliga ymiskur, stundum prosakendur, stundum knappur
og onkuntíð haikukendur. Í sínum yrkingum lýsir hann m.a.
tann innara heimin, mótsetningar í samtíðini og moralin.
Hann er ofta speirekandi og atfinningarsamur, men eisini
kensluborin.
	 Endurføðing er úr savninum „Fullir einglar,“ sum kom út
í 1986.

Endurføðing

Henda yrkingin er sett saman av 13 orðum og er ætlað sum
útgangsørindi í hesum partinum.
	 Innihaldsliga ber til at práta um myndirnar í yrkingini,
og hvussu hesar myndir kunnu skiljast og tolkast. Eisini er
natúrligt at kanna mótsetningarnar ímillum 1. og 2. persón.
Hvussu er sambandið ímillum 1. og 2. persón? Hvør er
munurin ímillum persónarnar? Hvat umboða teir? Hvørji
orð verða knýtt at 1. og 2. persóni? Hví nevnir høvundurin
yrkingina Endurføðing? Hvør verður endurføddur? Hvat
skapar endurføðingina?

Næmingarnir kunnu skriva eitt stutt upprit um kærleika, og
hvønn týdning kærleikin hevur. Teir kunnu t.d. byrja við:
„Kærleiki er....“. Teir kunnu leggja fram í flokkinum og tosa
í felag um tey ymisku úrslitini.

http://www.fsg.fo
http://www.fsg.fo

Gátuføra dýpið • 205

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Vónbjørt Linjonsdóttir
Vónbjørt Linhjonsdóttir var fødd í Klaksvík 1974 og vaks
upp har. Vónbjørt tók í 2001 prógv sum bókavørður og
starvast á Fuglafjarðar Bókasavni. Í frítíðini tekur hon
myndir. Vónbjørt býr í Gøtu og hevur verið virkin kring
G! Festivalin, síðani hann byrjaði 2002.

Á Gøtusandi

Ljósmynd frá 2004.Í partinum “At greina myndir“ er greitt
frá, hvussu til ber at arbeiða við myndum.

Aðrir viðkomandi tekstir um kærleika
Tekstirnir eru á ymiskum torleikastigi.
Í klombrum eru nøkur høvuðsevni í tekstinum.
H. A. Djurhuus: Eg elski tíni eygu (kærleiki millum tvey)

yrking (úr savninum „Undir víðum lofti“)
H. A. Djurhuus: Astrid (ólukkuligur kærleki) stuttsøga (úr

savninum „Undir víðum lofti“)
H. M. Eidesgaard: Leguvald (fríggjara) stuttsøga (úr savn­

inum „Lívsins rættur“)
H. M. Eidesgaard: Hjartans friður (ognarleys/kærleiki)

stuttsøga (úr savninum „Lívsins rættur“)
H. M. Eidesgaard: Tey galda, ið ikki valda (kærleiki) stutt­

søga (úr savninum „Lívsins rættur“)
Karsten Hoydal: Vaktarmaðurin (genta við barn) stuttsøga

(úr savninum „Leikapettið“)
Karsten Hoydal: Vár (kærleiki millum tvey) yrking (úr savn­

inum „Teinur og tal“)

http://www.fsg.fo
http://www.fsg.fo

206 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

J. P. Heinesen: Ein lítil poetisk søga (forelskilsi) stuttsøga
(úr savninum „Tann gátuføri kærleikin“)

J. P. Heinesen: Kærleiki (øvundsjúka ímillum tvey) stuttsøga
(úr savninum „Dropar í lívsins havi“)

T. N. Djurhuus: Bøn (kærleiki) yrking (úr savninum „Yrk­
ingar“)

T. N. Djurhuus: Hon (kærleikans undur) yrking (úr savn­
inum „Greinar“)

T. N. Djurhuus: Átjan (kærleiki) yrking (úr savninum
„Greinar“)

T. N. Djurhuus: Leikalind (forelskilsi) yrking (úr savninum
„Greinar“)

Hanus Andreassen (nú Kamban): Gull (forelskilsi/ for­
eldur/ arbeiðsgevari) stuttsøga (úr savninum „Við tendr­
aðum lyktum“)

Hanus Andeassen (nú Kamban): Hanarnir gala (vitjar gentu
fyrstu ferð) stuttsøga (úr savninum „Hotel Heyst“)

A. Danielsen: Myrkursins stoltleiki (vansorgan/ Nato/
avtoritetir/eg) stuttsøga (úr savninum „Lívsævintýrið)

H. A. Djurhuus: Ringurin (útlongsul/kærleikssorg) stuttsøga
(úr “Ritsavni VII“)

H. A. Djurhuus: Áin (foreldur forða kærleika) stuttsøga (úr
„Ritsavni VII“)

H. A. Djurhuus: Ein vøkunátt (girnd/ólukkuligur kærleiki/
Gud/religión) stuttsøga (úr “Ritsavni VII“)

H. A. Djurhuus: Duruta (foreldur/kærleiki/ brennivín/
keypmaður) stuttsøga (úr „Ritsavni VII“)

H. A. Djurhuus: Á deyðastrá (myrðir fyri kærleika/skuld­
arkensla) stuttsøga (úr „Ritsavni VII“)

J. H. O. Djurhuus: Um eg kundi kvøði (kærleiki) yrking
(úr savninum „Yrkingar 1898-1948“)

http://www.fsg.fo
http://www.fsg.fo

Gátuføra dýpið • 207

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006 Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

J. H. O. Djurhuus: Vallari, steðga og sjá (longsul/Pan)
yrking (úr savninum „Yrkingar 1898-1948“)

J. H. O. Djurhuus: Til K (ástaryrking) yrking (úr savninum
„Yrkingar 1898-1948“)

Gevið ljóð (fyrsti kærleikin) stuttsøga (úr savninum „Ein
varligur dráttur úr tara“)

Blues í býi einglanna (gleðisgenta) stuttsøga (úr savninum
„Ein varligur dráttur úr tara“)

Haldur Suni: Eg elski teg (kærleiki/tú) yrking (úr savninum
„Skuggar av tonkum“)

Haldur Suni: Mær tørvar teg (kærleiki/tú) yrking (úr savn­
inum „Skuggar av tonkum“)

Haldur Suni: Mín elskaða (kærleiki/tú) yrking (úr savninum
„Skuggar av tonkum“)

Rúni Janusson: (Sjálv)morðið (ólukkuligur kærleiki) yrking
(úr savninum „Tykni“)

Petur Jensen: Gloymd tár (hjartasorg/missur) yrking (úr
savninum „Eingin sól er til“)

Martin Joensen: Úti í hólminum (foeldur/ kærleiki) stutt­
søga (úr savninum „Heimadoktarin“)

Martin Joensen: Úr bygdini (kærleiki/hermann undir krígn­
um) stuttsøga (úr savninum „Heimadoktarin“)

P. F. Joensen: Dirvisloysi (forelskilsi) yrking (úr savninum
„Millum heims og heljar“)

P. F. Joensen: Grønlandsfararin og gentan (sjómaður/
genta) yrking (úr savninum „Lívsins kvæði“)

P. F. Joensen: Góða, ongantíð fer tú úr huga (kærleiki)
yrking (úr savninum „Lívsins kvæði“)

P. F. Joensen: Saknur (hjartasorg) yrking (úr savninum
„Lívsins kvæði“)

Alexandur Kristiansen: Kvinna (til kvinnuna) yrking (úr
savninum „Nón“)

http://www.fsg.fo
http://www.fsg.fo

208 • LES – lærarabók

Føroya Skúlabókagrunnur www.fsg.fo og Lydia Didriksen 2006

Alexandur Kristiansen: Tú ert eitt forberg (kærleiki) yrking
(úr savninum „Várt dagliga lív“)

http://www.fsg.fo

	Formæli
	Um tekstasavnið
	Móðurmálið sambært lesiætlan
	Um lærarabókina
	Hugskot til arbeiðshættir
	Tekstagreining sambært lesiætlan
	Lesifimi sambært lesiætlan
	Uppliving sambært lesiætlan
	Bókmentunarliga greiningartræið
	Lesiloggbók
	Fimm spurningar til tekstin
	At skugga persónar
	At fylla tómu plássini
	"Heiti stólurin"
	Umskriving til annað tekstaslag
	At skifta sjónarhorn
	Annar endi
	Hæddarfarmynd
	Ymiskar hentar bókmentafrøðiligar handbøkur :
	Hentar heimasíðir á alnótini:

	AT GREINA MYNDIR
	Inngangur
	Høvuðstýdningur og hjátýdningur í myndum
	Høvuðstýdningur
	Piktogramm
	Hjátýdningur
	Lýsing
	Myndauppliving
	Myndasamrøða - greining og tolking
	Myndagreining
	At lýsa myndina
	At tulka myndina
	Eftirmeting
	Greiningarfrymil
	Dátu
	Myndevni
	Snildir
	Tolking
	Perspektivering

	Hentar bøkur
	Dømi um slóðir á alnetinum

	1. MEÐAN ÁIN RANN
	Tekstaúrvalið
	Rói Reynagarð Patursson
	Meðan áin rann

	Ingi Joensen
	Tjørnin

	Jens Pauli Heinesen
	Lítli Frants Vilhelm

	G. Franceschi
	Í fjøruni

	Heðin M. Klein
	Onkuntíð

	Oddfríður M. Rasmussen
	pilturin og steinurin

	Páll Jónsson / Símun av Skarði
	Páll Jónsson
	Símun av Skarði
	O, Jesus, bróðir besti
	Ó, Jesús bróðir bezti

	Frimod Joensen
	Úr kirkju

	Bergur Djurhuus
	Tíðin avdúkar

	J. P. Gregoriussen
	Eitt heim

	Jan Erik Vold
	Vi skal pumpe dig opp

	Anker Mortensen
	Dukka mín er blá

	Jóanes Nielsen
	Til Boga og allar nýføðingar í verðini

	Aðrir viðkomandi tekstir um at vera barn

	2. SMÁFUGLAR Í ELDGOMLUM TRØUM
	Tekstaúrvalið
	Rói Reynagarð Patursson
	Kærleiki

	Gunnar Hoydal
	Skeyk

	Jákup Veyhe
	Ingi Joensen
	Í túninum

	Kahlil Gibran
	Tala um børn

	Heðin Brú
	Tey við Gryvjuna

	Jóanes Nielsen
	Vakrari enn Havnarvág er orðið pápi

	Heidi Petersen
	Lív

	Edward Fuglø
	Í skýming

	Hans A. Djurhuus
	Annika í Dímun

	Sigrun G. Niclasen
	Vón

	Sara Kadefors
	Sandor/Ida

	Pól F. Joensen
	Til mín son

	Aðrir viðkomandi tekstir um viðurskifti ímillum foreldur og barn

	3. MILLUM FÝRA VEGGIR
	Tekstaúrvalið
	Martin Næs
	8 og Bláur himmal

	Ole Wich
	Brøytingar

	Heðin Brú
	Mín fyrsti skúladagur

	Martin Næs
	Í skúlagarðinum

	Elinborg Lützen
	Søgumynd

	Jens Marius Hentze
	Við talvu og grifli

	Martin Joensen
	Morgun

	Heine Hestoy
	Lærarin

	Thomas Arge
	Tá eg verði stórur

	Matthías Jochumsson/Mikkjal á Ryggi
	Matthías Jochumsson
	Mikkjal á Ryggi
	Gud, ger meg til eitt lítið ljós
	Ó, faðir, gjør mig lítið ljós

	Steinbjørn B. Jacobsen
	Ikki so galið

	Aðrir viðkomandi tekstir um skúlalív

	4. HON STÓÐ Á BAKKA
	Tekstaúrvalið
	Tóroddur Poulsen
	Á veg

	Hans Christiansen
	Við neytum

	Jens Pauli Heinesen
	Brúgvin og mýran

	Christian Matras
	Barn

	Peter Andersson
	Starahús

	Sólrún Michelsen
	Øðrvísi

	Rakel Helmsdal
	Skerdu vit veingir tínar, Ikaros?

	Christian Matras
	Móðir

	Janus Kamban
	Á støðni

	Martin Joensen
	Elin Maria

	Frimod Joensen
	Skip á Vestmanna

	Ingálvur av Reyni
	Landslag

	William Heinesen
	Vakurleikin og beistið

	Doris Hansen
	Søgan um hini

	Dánjal Nolsøe
	Við Oyrarsund

	Alan Brockie
	Á Vestaruvág

	J.H.W. Poulsen
	Barn

	Steinn Steinarr
	Barn

	Aðrir viðkomandi tekstir um happing og at vera øðrvísi

	5. GJARNA GEVI EG ALT, EG Á
	Tekstaúrvalið
	Mikkjal á Ryggi
	Lítla hara

	Karsten Hoydal
	Summarkvøld við Rockall

	Hans A. Djurhuus
	Gakk tú tryggur

	Astri Luihn
	Á rókini

	Martin Joensen
	Brøður

	Guðrið Poulsen
	Brot úr landslagi

	V.U.Hammershaimb
	Harpu ríma

	Markos Jiménez
	KaBoom

	Jakob Jakobsen
	Øskudólgur

	(1. Mósebók, 4. kap. ø. 1-16)
	Káin og Ábel

	Joen Poulsen
	Jósef og brøðurnir

	V.U.Hammershaimb
	Eiriksboði

	Torbjørn Olsen
	Óðin og Sleipnir

	Christian Matras
	Ver góður maður – mennskja

	Aðrir viðkomandi tekstir um sambandið ímillum systkin

	6. Í TÍNUM EYGUM
	Tekstaúrvalið
	Gunnar Hoydal
	Far ikki

	Bergtóra Hanusardóttir
	Meldur

	Edward Fuglø/Jens Kristian Vang
	Skeyk (telekort)

	Martin Joensen
	Hvussu var tað nú, hon æt?

	Heine Hestoy
	16 ár

	Út at ferðast
	Selma Sandá
	Gamla Lotta

	J. H. O. Djurhuus
	Í búri

	Marianna Matras
	Vevnaður

	Alexandur Kristiansen
	Tín fuglur

	Karsten Hoydal
	Ójavnt er býtt

	Björn Sörensen
	Nátt

	Tummas N. Djurhuus
	Longsil

	Marianna D. Dahl
	Ísmál

	Anker Eli Petersen
	Morgunflog

	Kristjan Fridriksson
	Úr mastrini

	Poul F. Joensen
	Sjómansgentan

	Magnus Dam Jacobsen
	Ein løta á skipsdekki

	Jóanes Nielsen
	Góða ikki gráta

	7. GÁTUFØRA DÝPIÐ
	Tekstaúrvalið
	Tóroddur Poulsen
	Mín longsul

	Bárður Eklund
	Trøllabundin

	V.U.Hammershaimb
	Kópakonan
	Tístrams táttur

	Páll Stefánsson
	Í sjóvarmála

	Olav H. Hauge
	Det er den draumen

	Hans A. Djurhuus
	Bergtikin

	Bárður Eklund
	Hulda

	Gunnar Hoydal
	Klettur

	Arnbjørn Danielsen
	Smádreingir og hugflog

	Tóroddur Poulsen
	Endurføðing

	Vónbjørt Linjonsdóttir
	Á Gøtusandi

	Aðrir viðkomandi tekstir um kærleika

