Þyrnar og rósir

Sýnisbók íslenskra bókmennta á 20. öld

Verkefni

Sigríður Stefánsdóttir

Steinunn Inga Óttarsdóttir

Vaka-Helgafell

Ágúst 2001

1. Yfirlit, bókmenntasaga 20. aldar

Í upphafi er gott að gefa nemendum heildaryfirsýn yfir bókmenntir 20. aldar. Til þess eru margar leiðir. Það er hægt að fara í gegnum tímabilin með þeim og gefa stutt yfirlit og styðjast þá við kaflaskiptingu Heimis Pálssonar í Sögur, ljóð og líf (SLL). Þetta er hægt að setja upp á glærum og er þá kynning á kennslubókinni um leið (sjá glærur bls. 5-11, e.t.v. full ítarlegar og þær mætti stytta).

Einnig er hægt að fara í svokallað „höfundastreymi“ sem gefur góða raun. Þá eru nemendur látnir nefna þá höfunda sem þeir þekkja frá 20. öld og setja þá í fjóra tímabilaramma á töfluna (1900-1930, 1930-1950, 1950-1970 og 1970-2000). Nemendur staðsetja höfundana í römmunum og tengja þannig við bókmenntasöguna. Síðan er hægt að velta fyrir sér hvar á að láta einstaka höfunda, eins og t.d. Halldór Laxness, sem gæti verið á mörgum stöðum. Yfirleitt kemur í ljós að mesta gloppan hjá nemendum er á tímabilinu 1950-1970. Þá er hægt að velta því fyrir sér með nemendum. Hvers vegna þekkja t.d. mjög fáir atómskáldin þótt þeir hafi markað mikil skil í bókmenntum aldarinnar? (Sjá verkefni bls. 12.)

Upplagt er einnig að byrja á því að láta nemendur átta sig sjálfa á helstu breytingum sem verða í ljóðagerð á öldinni án þess að farið sé í ytri aðstæður eða einstakir höfundar nefndir (sjá bls. 12). Þá er vert að kynna hugtök eins og hefðbundið form, óhefðbundið form (eða óbundið), miðleitið ljóð og útleitið, knappt form o.fl. Í yfirferðinni má síðan fara yfir þau efnisatriði sem hafa breyst frá einu elsta ljóði bókarinnar, „Til fánans“ eftir Einar Benediktsson, og til þess yngsta sem er „Bati“ Gyrðis Elíassonar. Ljóð Gyrðis er innhverft og persónulegt eins og svo mörg ljóð ungra skálda eftir 1980 en ljóð Einars er hvatningarljóð og höfðar til heildarinnar en ekki einstaklingsins, það fjallar um þjóðina sem heild á bjartsýnistímum. Ljóðin eru mjög ólík, mun meira þarf að ráða í merkingu „Bata“ og lesa á milli línanna þótt málfarið standi nær nemendum en í ljóðinu „Til fánans“.

Bókmenntasaga 20. aldar

Fjögur tímabil:

I. 1900-1930: Borgarmenning í vöggu

Ýmsar ytri aðstæður sem hafa áhrif á þessum tíma:

1. Háskóli stofnaður.

2. Ísland fullvalda ríki.

3. Fyrri heimsstyrjöldin.

4. Framfarir í skipaútgerð.

5. Gamla bændasamfélagið breytist. Flutningar

úr sveitum til bæja.

6. Uppgangstímar í þjóðfélaginu og bjartsýni

ríkjandi.

7. Stjórnmálaflokkar myndast.
Skáldsagnahöfundar í byrjun aldarinnar
Einar Kvaran skrifar skáldsögur sem gerast í Reykjavík.

Jón Trausti skrifar sveitasögur.

· vinsælir skáldsagnahöfundar og mikið lesnir allt þetta tímabil.

Gunnar Gunnarsson skrifar í Danmörku.
· Aðaleinkenni tímabilsins: Nýrómantík, einkum í ljóðagerð.
· Nýr andi í nýrómantík 1918/1919. Þá koma Halldór Laxness, Stefán frá Hvítadal, Sigurður Nordal og Davíð Stefánsson fram með sínar fyrstu bækur.
· Ýmsar nýjungar í ljóða- og sagnagerð á þriðja áratugnum.

· Tilraunir með form og efni.

DÆMI:

1. Sigurð Nordal, Fornar ástir.

2. Jón Thoroddsen, Flugur.

3. Þórbergur Þórðarson, Hvítir hrafnar og

Bréf til Láru.

4. Halldór Laxness, Vefarinn mikli frá Kasmír.

5. Ljóð sem birtast í tímaritum:

„Sorg“ eftir Jóhann Sigurjónsson sem margir telja fyrsta nútímaljóðið og fyrsta móderníska ljóðið ásamt „Söknuði“ eftir Jóhann Jónsson.

„Únglíngurinn í skóginum“ eftir Halldór Laxness.

6. Hulda, prósaljóð.

II. 1930-1950: Kreppuár að köldu stríði

Þetta tímabil er oft kennt við félagslegt raunsæi.
1. Kreppa 1930-1940. Atvinnuleysi, fátækt,

Róttækni.

2. Síðari heimsstyrjöldin 1939-1945. Hernám.

3. Lýðveldisstofnun 1944.

4. Keflavíkursamningur 1946, innganga í NATO 1949.

5. Eftirstríðsár. Ótti við kjarnorkusprengju

og atómstríð. Leiðir til kalda stríðsins.

· Róttækar bókmenntir, sérstaklega á fjórða áratugnum.

· Félag byltingarsinnaðra rithöfunda stofnað. Ársritið Rauðir pennar.
· Halldór Laxness skrifar Sölku Völku, Sjálfstætt fólk, Heimsljós, Íslandsklukkuna og Atómstöðina.

· Róttækir, félagslegir smásagnahöfundar: Halldór Stefánsson og Ólafur Jóhann Sigurðsson.

· Jóhannes úr Kötlum:

Ég læt sem ég sofi, 1932

Samt mun ég vaka, 1935

· Steinn Steinarr: Rauður loginn brann, 1934.

· Önnur stefna (hefð og nýklassík): Davíð Stefánsson og Tómas Guðmundsson.

· Ættjarðarkveðskapur, 1944-52.

III. 1950-1970: Kalt stríð, stúdentaóeirðir
Ytri aðstæður einkennast af umbrotatímum:

1. Kalt stríð milli austurs og vesturs

 (sjá SLL, bls. 83).

2. Stúdentauppreisnir 1968 og minnihlutahópar taka að berjast fyrir réttindum sínum (jafnrétti, kvenréttindi, kynþættir).

3. Módernismi í ljóðagerð í upphafi tímabilsins (1945-1955).

Hámark deilna 1952.

4. Módernismi í sagnagerð undir lokin

(1965-1970).

IV. 1970-2000: Frá stúdentauppreisn til aldarloka

Stundum talað um nýraunsæi milli 1970-80 og póstmódernisma e. 1990.

 Ytri aðstæður

1. Áhrif frá stúdentauppreisninni í París á áttunda áratugnum. „Hippar“.

2. Kvennabarátta - kvennafrídagurinn 1975.

3. Fjölmiðlasprenging e. 1980.

4. Tilhneiging til meiri sérhyggju í þjóðfélaginu, annar lífsstíll. „Uppar“.

5. Milli 1970 og 1980 er tilhneiging til róttækni. Raunsæjar bókmenntir, þjóðfélagsleg ádeila, kvennabókmenntir. Ljóð oft opin og auðskilin. Talmál, slangur og slettur.

6. Eftir 1980 verða ljóð oft „innhverfari“ og persónulegri. Ljóðin fjalla meira um einstaklinginn.

Verkefni:

· Settu upp fjóra dálka og skrifaðu tímabilin 1900-1930, 1930-1950, 1950-1970 og 1970-2000 efst.

· Skrifaðu nöfn þeirra höfunda 20. aldar sem koma upp í hugann og tengdu við hvert tímabil.

· Hvaða dálkur verður lengstur hjá þér?

· Hvers vegna heldurðu að svo sé?

Verkefni:
· Lestu ljóðið „Bati“ á bls. 374 og „Til fánans“ bls. 16 (eitt elsta og yngsta ljóð bókarinnar).

· Berðu ljóðin saman. Gerðu grein fyrir því hver þér finnst vera meginmunurinn á þessum kvæðum hvað varðar:

a) form

b) efni

c) myndmál

d) tjáningarhátt.

2. Nýrómantík

Hér hefur gefist best að fjalla um tímabilið út frá bókmenntasögunni fyrst og höfum við stuðst við Sögur, ljóð og líf. Gott er að benda á helstu einkenni nýrómantíkur og útskýra þau, einnig að benda á einstaka höfunda og segja frá þeim. Hægt er að setja stikkorð á glæru: (sjá bls. 14).

Svo má kanna eftirfarandi ljóð:

1.
„Ljáðu mér vængi“ (18)

2. Haukurinn (19)

3. Á útmánuðum (24)

4. Kveðið í gljúfrum (26)

5. Samtal (25)

6. Strax eða aldrei (31)

7. Hún kyssti mig (46)

8. Komdu (48)

9. Hel (54-5)

10. Óráð (27-28)

11. Óráð (50)

Þetta eru helstu nýrómantísku ljóðin í bókinni. Nemendum er skipt í hópa og þeim úthlutað ákveðnum ljóðum sem þeir gera grein fyrir (sjá verkefni bls. 15 og 22).

Nýrómantík

· Áhersla á formið – fágun, fullkomnun.

· Samþjöppun efnis, svipmyndir, stórir drættir, myndræn framsetning.

· Tákn og vísanir.

· Fjandsamleg náttúra.

· Leit að samastað eða fyrirheitnu landi.

· Togstreita milli holds og anda.

· Jarðnesk, banvæn ást.

· Frelsisþrá, frelsisleit, frelsi einstaklingsins.

· Óheftar tilfinningar.

· Nautn augnabliksins, nútíminn, núið.

· Óreiða, tilgangsleysi.

· Bölsýni.

· Heimshryggð.

· Dauðabeygur, feigð.

· Guðleysi, Guð er dauður – ofurmennisdýrkun.

· Sálarlíf – innsæi, táknsæi.

Verkefni:

· Gerðu grein fyrir nýrómantískum einkennum í eftirtöldum ljóðum.

· Gerðu sérstaka grein fyrir táknum og myndmáli:

1. „Ljáðu mér vængi (18)

2. Haukurinn (19)

3. Á útmánuðum (24)

4. Kveðið í gljúfrum (26)

5. Samtal (25)

6. Strax eða aldrei (31)

7. Hún kyssti mig (46)

8. Komdu (48)

9. Hel (54-5)

10.Óráð (27-28)

11.Óráð (50)

12. Krummi (49-50)

Verkefni:
Berðu saman „Óráð“ Jóhanns Gunnars Sigurðssonar (28) og „Óráð“ Davíðs Stefánssonar (50).

Verkefni:

Jóhann Sigurjónsson:

Strax eða aldrei

1) Lýstu viðhorfinu sem almennt felst í orðunum „strax eða aldrei“.

2) Gerðu stutta grein fyrir myndmálinu í ljóðinu og notkun tákna.

3) Athugaðu vel orðavalið í ljóðinu. Hvaða orð höfða beint til skynjunar, hvaða orð eru fremur hugmyndalegs eðlis? Að hvaða leyti skera lýsingarorðin „glófagur“ og „gullroðinn“ sig úr? Eru þau eingöngu eins konar skraut eða hafa þau dýpri merkingu? Gætu kannski einhver önnur lýsingarorð komið í stað þeirra?
4) Finnst þér ljóðið sannfærandi?

5) Gætir áhrifa frá ofurmennishugmyndum Nietzsches í ljóðinu? Rökstyddu!

Verkefni

Davíð Stefánsson:

Krummi

· Lýstu stuttlega hvernig endurtekningar eru notaðar í ljóðinu.

· Hvernig fugl er krummi?

· Hvaða fuglar eru algengir í ljóðum? Nefndu a.m.k. þrjá!

· Hvað tákna þeir?

· Hvað táknar krumminn?

3. Nýjungar og módernismi

Þegar hér er komið sögu þarf að benda á nýjungar í ljóðagerð á þessu tímabili. Leggja þarf áherslu á að nýjungarnar koma fyrst og fremst fram hjá höfundum sem dvelja erlendis um lengri eða skemmri tíma og kynnast þar ýmsum straumum og stefnum sem hafa engin afgerandi áhrif hér heima. Þeir textar sem hér falla undir eru módernískir; þeir eru einsog þrep á þróunarbrautinni í átt til módernisma. Flestir þessir textar koma fram á bilinu 1920-30 en aðrir fyrr. Hér væri ekki úr vegi að kynna einkenni módernisma og fjalla stuttlega um stefnur sem upp koma í Evrópu á þessum tíma, eins og súrrealisma og expressjónisma (sjá t.d. SLL).

Hér er fyrst og fremst um þessa texta að ræða:

„Sorg“ (32) eftir Jóhann Sigurjónsson.

„Söknuður“ (72) eftir Jóhann Jónsson.

„Únglíngurinn í skóginum“ (80) eftir Halldór Laxness.

„Hel“ (54) eftir Sigurð Nordal.

„Fuglinn í fjörunni“ (20) eftir Huldu.

„Kvenmaður“ (56) og „Promeþevs“ (56) eftir Jón Thoroddsen.

Brot úr Bréfi til Láru (62) eftir Þórberg Þórðarson.

Verkefni

Jóhann Sigurjónsson:

Sorg

· Finndu öll orð í ljóðinu sem tengjast myrkri og drunga.

· Finndu öll orð í ljóðinu sem tengjast birtu og ljósi.

· Hvað á skáldið við með orðunum „jóreykur lífsins“?

· Hverjir eru hinir gylltu knettir?

· En hin gullna borg?

· Hvað táknar rauði drekinn?

· Hvað er skáldið að syrgja? Rökstyddu!

Verkefni:

Bikarinn

· Finndu dæmi um a.m.k. þrjú einkenni nýrómantíkur.

· Er hægt að finna módernísk einkenni í ljóðinu?

· Gerðu skýra grein fyrir táknum og myndmáli í ljóðinu.

Verkefni:

Sigurður Nordal og Hulda:

Hel, Fuglinn í fjörunni

1. Hvert er inntakið í þessum textum?

2. Er eitthvað líkt með þeim?

3. Bentu á einkenni prósaljóðs í þessum textum.

4. Bentu á nýrómantísk einkenni.
Verkefni:
Þórbergur Þórðarson:

Bréf til Láru

1. Hvernig lýsir Þórbergur sjálfum sér? Hvaða eiginleika telur hann sér til kosta? Hvaða eiginleikar hans eru „neikvæðir“?

2. Hverja og hvað gagnrýnir hann?

3. Finndu dæmi um myndmál og stílbrögð í textabrotinu. (Þú getur t.d. leitað að endurtekningum, ýkjum, upptalningu, líkingum, persónugervingum og mótsögnum.)

4. Bentu á dæmi um háð (íróníu).

5. Hvernig er best að lýsa spennunni milli gamans og alvöru í textanum?

4. Félagslegt raunsæi
Verkefni

Halldór Laxness:

Alþýðubókin

1. Hvað er það í fari Íslendinga sem Halldór Laxness gagnrýnir og telur að betur mætti fara?

2. Hvaða aðferð beitir hann til að ná athygli og tilætluðum áhrifum?

Verkefni
Halldór Stefánsson:

Hégómi

1. Bentu á nokkur helstu einkenni félagslegs raunsæis í sögunni.

2. Nefndu dæmi um notkun tákna í sögunni.

3. Nefndu dæmi um háð í sögunni.

4. Lýstu gömlu konunni. Hvernig hefur lífshlaup hennar verið?

Verkefni

Lestu eftirfarandi ljóð:

Dagurinn kemur (94)

Hin hljóðu tár (100)

Morgunsöngur (104)

1) Gerðu grein fyrir formi ljóðanna og samhengi þess við ritunartíma þeirra.

2) Hvert er efni ljóðanna? Hvernig tengist það ritunartíma þeirra?

3) Bentu á dæmi um tákn í ljóðunum. Gerðu stutta grein fyrir myndmáli og málfari ljóðanna.

4) Hvað er sameiginlegt með ljóðunum?

5) Hver er afstaða höfundanna til frelsis, samanborið við nýrómantísku skáldin?

4.4 Raunsæi og módernismi. Ættjarðarkveðskapur

Stundum er talað um ættjarðarkveðskap á ákveðnu tímabili á þessu félagslega raunsæisskeiði og þá er stundum talað um tímabilið 1944 –1952 sérstaklega. Ljóðin eru einkum af tvenns konar toga. Annarsvegar eru bjartsýnis- og fagnaðarljóð sem tengjast lýðveldisstofnuninni 1944. Hinsvegar eru ljóð sem einkennast af vonbrigðum vegna ýmiss konar samninga við Bandaríkjamenn og aðrar erlendar þjóðir. Keflavíkursamningurinn 1946, inngangan í NATO 1949 og samningur við Bandaríkjamenn 1951 eru þá efni þessara ljóða. Þessi síðari ljóð eru knappari og ná alveg fram undir 1960 og eru í raun módernísk þó þau, efnisins vegna, komi hér inn í þessar kennsluleiðbeiningar. Í þessum ljóðum er bölsýn ríkjandi, sárra vonbrigða gætir og oft er talað um svik. Náttúran gegnir oft stóru hlutverki í þessum ljóðum.

Verkefni

Jóhannes úr Kötlum og Hulda:

Íslendingaljóð 17. júní 1944

og Hver á sér fegra föðurland

· Berðu ljóðin saman.

a) Bentu á einkenni þjóðernisástar í ljóðunum.

b) Hvernig er landinu lýst í ljóðunum?

c) Hvernig kemur nýfengið sjálfstæði þjóðarinnar fram í ljóðunum?

d) Bentu á kunnugleg einkenni hefðbundinna sjálfstæðis-/ættjarðarljóða.

e) Hvernig fjalla ljóðin um söguna?

f) Eru ljóðin lík að þínu mati?

f) Hver er bakgrunnur þessara höfunda?

Verkefni

Jón Óskar:

Hermenn í landi mínu

· Greindu ljóðið með tilliti til ritunartímans.

Láttu koma fram:

a) form

b) efni/ádeilu

c) myndmál og stílbrögð

Verkefni

Einar Bragi og Ólafur Jóhann Sigurðsson:

Haustljóð á vori og Tvö ár

· Berðu ljóðin saman.

· Láttu koma fram hvernig náttúran er notuð til að endurspegla hugarfar ljóðmælanda.

· Bentu á endurtekningar og andstæður.

· Hvert er efni ljóðanna? Athugaðu það með tilliti til ritunartímans.

Verkefni

Jón úr Vör:

Þjóðhátíð 1954
· Bentu sérstaklega á vísanir og túlkaðu ljóðið út frá þeim.

· Hvernig kemur það heim og saman við ritunartímann?

5. Hefð og nýklassík

Verkefni

Jón Helgason:

Ég kom þar (129)

· Hvar gæti ljóðmælandinn verið staddur?

· Lýstu hvernig stolt hans og minnimáttarkennd birtast til skiptis í kvæðinu.

· Útskýrðu vísunina í purpurakápu. Hvaðan er hún og hver er merking hennar í ljóðinu?

· Aflaðu þér upplýsinga um Jón Helgason. Segðu frá stöðu hans í íslenskum bókmenntum sem skálds og fræðimanns.
Verkefni

Í vorþeynum (129)

· Hvað táknar „hafrekið sprek á annarlegri strönd“ í ljóðinu?

· Hvað tákna „krækilyng“ og „gamburmosi“ og „aldintré með þunga og frjóa grein“?

· Hver er „hinn rammi safi“?
· Skýrðu merkingu lokalínanna.
Verkefni
Jón Helgason:

Það var eitt kvöld (130)

· Berðu ljóðið saman við ljóð eftir Guðmund Böðvarsson sem heitir „Rauði steinninn“ (124). Rökstyddu að ljóðin tvö hafi sama þema.
Verkefni

Magnús Ásgeirsson :

Síðasta blómið (144)

· Skoðaðu bókina og myndskreytingar Thurbers (Helgafell, 1981).

· Hvernig er umhorfs í heiminum eftir styrjöldina skv. ljóðinu?

· Hvað getur bjargað heiminum frá glötun?

· Hvert er tilefni styrjaldanna skv. ljóðinu?
· Skrifaðu stuttan pistil um framtíðarsýn og heimsendaspá, bjartsýni og von með vísun í ljóðið (150 orð!).
Verkefni

Davíð Stefánsson og Didda

· Berðu saman kvenmyndir í ljóðinu „Komdu“, „Óráð“ og „Konan sem kyndir ofninn minn“ (48-53). Hvað einkennir þær?

· Berðu kvenmyndir Davíðs saman við konuna í ljóðum Diddu, „Í dag“ og „Öfund“ (382). Hvað er ólíkt?
Verkefni
Tómas Guðmundsson:

Jón Thoroddsen. In memoriam (70)

· Af hvaða tilefni er ljóðið ort? Hvað þýðir „In memoriam“?

· Rökstyddu með dæmum hvort einhver af eftirtöldum einkennum nýklassíkurinnar er að finna í ljóðinu:

· Samkennd með sköpunarverkinu sýnd með hlutlægu myndmáli og skírskotun til náttúrunnar.

· Hnitmiðuð ljóð, jafnvægi.

· Hljóm- og formfegurð.

· Áleitin návist mannlegra tilfinninga.

· Hverfulleiki, dauði og glötun.

(sbr. SLL:80)

· Skoðaðu einnig ljóð Kristjáns frá Djúpalæk, „Í minningu skálds – Steindórs Sigurðssonar“ (188). Berðu ljóðin saman (þema, myndmál, efnistök).

Verkefni

Snorri Hjartarson

· Nefndu dæmi um litanotkun í „Þjóðlagi“. Hvernig tengjast litirnir anda kvæðisins?

· Hvaða tákn er að finna í „Þjóðlagi“? Hjálpar yfirlitið um táknheim Snorra þér að skilja ljóðið?

· Lýstu formi „Þjóðlags“ ítarlega (stuðlum, höfuðstöfum, rími, hrynjandi).

· Segðu í nokkrum orðum frá því um hvað „Þjóðlag“ er (túlkun). Athugaðu vel tákn og titil ljóðsins.

· Skoðaðu ljóðið „Í kirkjugarði“ (154) og berðu saman við samnefnt ljóð Steins Steinars (102). Hvað er líkt og hvað er ólíkt?

· Athugaðu hvort þú finnur stuðlasetningu í ljóðinu „Ég heyrði þau nálgast“, og nefndu dæmi.

Verkefni
Gunnar Gunnarsson:

Fjallkirkjan (135-143)

· Hvað heitir drengurinn?

· Hvað heitir faðirinn?

· Lýstu ólíkri afstöðu / uppeldisaðferðum foreldranna.

· Hvernig kemur foreldrum hans saman?
Verkefni

Jón Trausti:

Anna frá Stóruborg (37-42)

· Berðu saman Önnu frá Stóruborg og Þóru í Hvammi (í Dalalífi, bls. 155). Hvað er líkt og hvað ólíkt? Önnur kvenlýsingin er eftir karl, hin eftir konu. Hefur það áhrif?

Verkefni
Guðmundur G. Hagalín:

Kristrún í Hamravík (95-99)

· Hver er ytri tími sögunnar? Rökstyddu!

· Lýstu stuttlega málfari Kristrúnar. Nefndu dæmi máli þínu til stuðnings.

· Hvað má ráða af sögunni um stöðu kvenna á þessum tíma?

· Hver heldur þú að málalokin verði hjá Anítu? Rökstyddu mál þitt!

Verkefni

Guðrún frá Lundi:
Dalalíf (155-164)

· Hvað má ráða af sögunni um stöðu kynjanna á þessum tíma?

· Hvað er það við Jón sem heillar Þóru? Hvernig „sjarmör“ er hann?

· Lýstu hegðun þeirra hvors um sig. Hvort er grimmara? Hvaða tilfinningar krauma undir niðri?

Verkefni

Kristmann Guðmundsson (Ingi Vítalín):
Ferðin til stjarnanna (212)

· Hvernig er hugtakið vísindaskáldsögur skilgreint í handbókinni Hugtök og heiti í bókmenntafræði (1983)?

· En í erlendum fræðiritum / orðabókum?
Hvað hefur þú lesið af vísindaskáldsögum?

· Er eitthvað líkt með þessari sögu og t.d. StarTrek?
6. Módernisminn

6.1 Ljóðagerð

Ótvíræð og áhrifamikil breyting verður í íslenskri ljóðagerð um miðja öldina. Hún var fólgin í svonefndri formbyltingu sem fólst e.t.v. aðallega í aukinni áherslu á myndvísi í ljóðum. „Myndmálið varð grundvöllur hinnar nýju ljóðagerðar upp úr stríðslokum, að láta myndir tala sínu máli og forðast að leggja út af þeim. Rímuð orðræða var í rauninni gerð útlæg. Því má segja að áherslan hafi færst frá því að segja til þess að sýna.“

Vert er að minna á enn og aftur á að módernisminn er ekki holskefla sem ríður allt í einu yfir, heldur má greina upptök hans strax í byrjun aldarinnar. Gott er að rifja upp ljóðbók eins og Flugur Jóns Thoroddsens (bls. 56), prósaljóð Sigurðar Nordals í Hel (54-55) og Sigríðar Einars („Nótt“, bls. 92, ath. Að þetta ljóð er ekki í efnisyfirliti bókarinnar!), „Únglínginn í skóginum“ eftir Halldór Laxness (80), „Sorg“ eftir Jóhann Sigurjónsson (32) og „Söknuð“ Jóhanns Jónssonar (72-73).

Gott er að lesa hér bls. 90-106 í SLL og fjalla um hugtakið módernismi. Ágæt umfjöllun er í SLL og samanburðartaflan á bls. 91 skýrir á einfaldan hátt margt sem ólíkt er með hefðbundum og óhefðbundnum ljóðum. Skilgreiningin í Hugtök og heiti í bókmenntafræði (1983) er einnig mjög haldgóð.

Einkenni módernismans

Sigfús Daðason segir um nútímaskáldin (módernistana) að þau hafi „reynt að skapa skáldskap þar allir hlutir, öll orð eiga heima. Markmið þeirra hefur ekki verið að skýra eða einfalda heldur að sýna. Þetta er reyndar orsök þess hve nútímaskáldskapur er oft myrkur.“
 Í greininni tínir Halldór til nokkur einkenni módernismans (kallar þetta ýmist hugmyndir, atriði, viðfangsefni eða viðföng) sem e.t.v er ekki úr vegi að varpa á glæru:

· Efinn um sjálfsvitundina

· Firring mannsins í heiminum

· Gildiskreppa

· Einangruð staða skálds

· Heimsendasýn

Ýmsar skýringar á uppkomu módernismans á Íslandi

· Heimsstyrjöldin síðari, hernámið

· Nýjar leiðir til umheimsins opnast, menningarlegt útsýni eykst

· Ný reynsla, nýjar hugmyndir, ný tækni

Helstu yrkisefni módernistanna

· Vandamál skáldskaparins

· Staða mannsins í margbrotinni og uggvænlegri tilveru

· Maðurinn andspænis dauða og eilífð

· Líf nútímamannsins

· Fallvaltleiki heimsins

· Firring borgarlífsins

· Sambúð við náttúru

· Pólitík

Áður hefur verið minnst á ýmiss konar nýjungar og módernisma fyrr á öldinni. Nú eru komnar forsendur til þess að hann ryðji sér almennilega til rúms. Oft er talað um tvo/þrjá brautryðjendur á 5. áratugnum. Þessir höfundar eru:

Steinn Steinarr: Tíminn og vatnið 1948 (efni)

Jón úr Vör: Þorpið 1946 (form)

Snorri Hjartarson: Kvæði 1944 (myndvísi)

Skv. skilgreiningu Eysteins Þorvaldssonar (Atómskáldin, 1980) hafa t.d. Steinn og Jón úr Vör ekki nema eitt af þremur atriðum sem þarf að einkenna módernískt ljóð. Hjá Jóni úr Vör og Steini Steinarr birtast ýmis einkenni módernismans en ekki öll. Þeir ryðja brautina fyrir módernistana (atómskáldin sem á eftir koma). Formið er nokkuð hefðbundið hjá Steini í „Tímanum og vatninu“. Þar kemur t.d. fram stuðlasetning og rím og líkingar eru einfaldar (notar mikið viðlíkingar) en lífsviðhorf hans er mótað af nýjum tíma. Fram kemur tilfinning fyrir tilgangsleysi mannsins og firringu sem síðar hefur áhrif á yngri skáldin (sjá verkefni bls. 72).

Þorpið eftir Jón úr Vör er fyrsta ljóðabókin sem í eru eingöngu órímuð ljóð og í því felast áhrif bókarinnar fyrst og fremst en efnið er raunsætt, ekki módernískt. Ljóðin eru auðskilin og myndmáið einfalt (sjá verkefni bls. 72).

Næst á eftir koma svo hinir eiginlegu módernistar (atómskáld) sem leiða formbyltinguna til sigurs:

Hannes Sigfússon: Dymbilvaka, 1949

Stefán Hörður Grímsson: Svartálfadans, 1951

Sigfús Daðason: Ljóð 1947-1951, 1951

Einar Bragi: Eitt kvöld í júní 1950 /Svanur á báru, 1952

Jón Óskar: Skrifað í vindinn 1953

Þessi skáld koma ekki fram sem ein sérsveit en margt eiga þau sameiginlegt. Þau eru flest á tvítugsaldri á fyrstu árunum eftir heimsstyrjöldina (fædd 1920-1928), upplifa lýðveldisstofnunina og hafa mikinn áhuga á þjóðmálum. Þau eru samtímis á ferð með verk sín, þau eru á líkum aldri, félagslegt umhverfi þeirra er svipað og viðhorf þeirra til lífsins, þjóðfélagsins og skáldskaparins eru lík.

Samhliða fyrstu módernistunum koma svo fram eftirtaldir höfundar með tímamótaverk:

Thor Vilhjálmsson: Maðurinn er alltaf einn 1950

Jónas Svafár: Það blæðir úr morgunsárinu 1952

Anonymus, Jóhannes úr Kötlum: Sjödægra 1955

Á þessu tímabili er gefið út tímaritið Birtingur (1953/1955-1966/68).

Í því birtast viðtöl, greinar, sögur og ljóð. Það var málgagn módernismans í íslenskum listum, ekki síst í ljóðagerð. Hópurinn sem að þessu stóð var stundum kallaður „Birtingskynslóðin“.

Verkefni
Steinn Steinarr:

Tíminn og vatnið (103)

· Lestu ljóðið vel og hugaðu að hljómi orða.

· Gerðu grein fyrir myndmáli ljóðsins.

· Athugaðu hefðbundin einkenni.

· Hvað er módernískt í ljóðinu?

Verkefni

Jón úr Vör:

Vetrardagur (165)

· Hvers vegna breytist drengurinn úr litlum kút í smávaxinn mann í lok ljóðsins?

· Hvað er módernískt við þetta ljóð?
Verkefni
Sigfús Daðason: XVIII (189-190)

· Hvað er átt við með að deyja í skæru ljósi?

· Hvers minnist ljóðmælandinn á dauðastundinni?

· Hvað er að gerast í kringum hann á dauðastundinni?

· Er ljóðið óður til karlmennskuhugsjónar? Rökstyddu!

· Berðu þetta ljóð saman við ljóðið „Í andrá dauðans“ eftir Matthías Johannessen (211). Hvað er líkt og ólíkt með þeim?

Verkefni

XIII (191-192)

· Hvaða lífsspeki er boðuð í ljóðinu?

· Segðu frá andstæðunum í ljóðinu.

[Án titils] (192)

· Hvað táknar „langsóttur óviss vegur“?

· Hvað táknar „alskínandi apríllauf“?

· Skoðaðu ljóð Snorra Hjartarsonar „Í kirkjugarði“ (154). Hvað eiga þau sameiginlegt?

Verkefni

Sigfús Daðason:

II (189)

· Berðu ljóð Sigfúsar, „II“, saman við ljóð Þuríðar Guðmundsdóttur, „Orð“ (332-333).

· Hvað er líkt og ólíkt með þessum ljóðum?
Verkefni

Módernismi

Skoðaðu ljóð Hannesar Sigfússonar, „III“(171-172) og ljóð Stefáns Harðar Grímssonar, „Svartálfadans“ (175). Hvað er sameiginlegt með þessum ljóðum?
Sporgöngumenn
Upp úr 1960 kemur fram ný kynslóð höfunda á eftir atómskáldunum, höfundar sem eru u.þ.b. 10 árum yngri en þau eða á milli tvítugs og þrítugs þegar þeir taka að yrkja módernísk ljóð. Módernisminn hefur þá unnið sér þegnrétt. Þessi skáld eiga annars lítið sameiginlegt og hafa t.d. mjög ólíkar pólitískar skoðanir. Þetta eru höfundar eins og:

Hannes Pétursson

Matthías Johannessen

Þorsteinn frá Hamri

Dagur Sigurðarson

Jóhann Hjálmarsson

Vilborg Dagbjartsdóttir

Ljóð þeirra verða ekki eins hátíðleg og myrk og sumra atómskáldanna. Stundum er talað um að Matthías og Jóhann séu borgaraleg skáld og yrki opin ljóð. Hannes Pétursson og Þorsteinn frá Hamri eru þjóðlegir höfundar og nýta sér hefðina að mörgu leyti. Þeir vísa oft í fornan íslenskan menningararf (sjá verkefni bls. 77 og áfram).

Verkefni
Ljóð Hannesar Péturssonar (193-195)

· Fjallaðu um myndmál og náttúru í þessum ljóðum Hannesar: „Dveljum ekki“ (193), „Bláir eru dalir þínir“ (194), „Ofan byggðar“ (195).

· Hvernig fjallar Hannes um ljóðið í „Stund einskis, stund alls“?

· Gerðu grein fyrir vísuninni í því ljóði.

· Berðu saman þessi ljóð: „Flugvélar“ eftir Hannes Pétursson (194) og „Dans stöðumælanna á regnvotu strætinu“ eftir Einar Ólafsson (361). Hvað er líkt með þeim?

Verkefni
Ljóð Þorsteins frá Hamri

· Um hvað fjallar ljóðið „Liðsinni“?

· Nefndu dæmi um háð í ljóðinu.

· Berðu „Liðsinni“ saman við ljóðið „Öryggi“ (341) eftir Ingibjörgu Haraldsdóttur.

· Lestu Egils sögu, 59. og 60. kafla (Jórvíkurferð Egils). Athugaðu líka frásögnina af Vermalandsferð Egils (70. –76. kafla). Gerðu síðan grein fyrir vísunum í „Jórvík“ og túlkaðu ljóðið út frá þeim.

6.2 Sagnagerð
Þegar hér er komið sögu verða allnokkrar breytingar á sagnagerð íslenskra bókmennta. Ríkjandi hefð byggir á epískri skáldsögu sem er löng og oft félagsleg. Þá taka að skjóta upp kolli nýir höfundar sem gera tilraunir með sagnaformið og endurnýja það: „leysa viðtekið söguform upp“. Fyrst og fremst er um breytingu að ræða frá hinni hefðbundnu epísku frásögn.

Vart verður breytinga í smásagnagerð í byrjun þessa tímabils. Þar eru þau Ásta Sigurðardóttir, Geir Kristjánsson, Thor Vilhjálmsson, Jón Óskar og Steinar Sigurjónsson fremst í flokki. En oft er þó talað um módernisma í sagnagerð fyrst og fremst á árunum 1965-1970. Það helgast einkum af því að þá koma fram nokkrir höfundar með módernískar og byltingarkenndar skáldsögur bæði að formi og efni. Þessir höfundar eru:

Thor Vilhjálmsson

Guðbergur Bergsson

Svava Jakobsdóttir

Jakobína Sigurðardóttir

Steinar Sigurjónsson

Um sjöunda áratuginn hefur verið sagt:

Sjöundi áratugurinn var tími byltinga. Þetta var tími uppreisna og uppbrots á viðteknum hugmyndum og hefðum. Í pólitíkinni varð til ný vinstriróttækni og bjartsýni með frelsi á öllum sviðum, frelsi til að taka til máls og mæla af frelsi, frelsi til að njóta óhefts kynlífs, frelsis til að neyta eiturlyfja o.s.frv. Þessari bjartsýnu heimsmynd fylgdi draumur um frið og útópískt samfélag, en bjartsýnin var blönduð í svartan dauðann því á sama tíma fylltust menn enn meira vonleysi en fyrr vegna þess að frelsið og haftaleysið og formleysið, sem bítið og hippið og villta vinstrið og 68-vorið kallaði á, smitaði einnig grunnnet þekkingarinnar og merkingarinnar. […] … öll þessi ótrúlega staðfasta þekking, þessi völundarsmíð vísindanna var smámsaman rifin í sundur og dregin í efa, og eftir sátu menn ekki jafn vissir í sinni sök og áður, - frelsinu fylgdi óvænt ábyrgð, að því er virtist, og ný heimsmynd sem var torkennileg, annarleg, jafnvel vonleysisleg því ekkert var eins og það hafði virst vera, ekkert var eins og það var, - allt var öðruvísi. Og svo var auðvitað atómsprengjan sprungin og kalt stríð og menn voru bölsýnir, eilífðin var ótrygg eins og Thor Vilhjálmsson orðaði það í viðtali.

Öllu þessu fylgdi gríðarlegur kraftur í menningu og fræðum, róttækt endurmat en líka rótleysi – ástand sem menn telja enn ríkjandi.

Verkefni
Svava Jakobsdóttir:

Í draumi manns (334-339)

· Bentu á módernísk einkenni í sögunni og nefndu dæmi.

· Hvernig túlkar þú:

- húsgögnin í stíl Loðvíks fjórtánda?

- japönsku mottuna og hljóðfærið?

- klæðnað eiginkonunnar í anda 1001 nætur?

- rykið?

- brúðarkjólinn?

· Hvernig túlkar þú niðurlag sögunnar?

· Hvert er hlutverk móðurinnar í sögunni?

· Berðu saman væntingar brúða og brúðguma til hjónabands í sögu Svövu og sögu Ólafar á Hlöðum, „Hjálpinni“ (33-35). Hvernig er brúðkaupskvöldinu/-nóttinni lýst í þessum sögum?

Jakobína Sigurðardóttir:

Lífshætta (262-266)

· Lýstu Stínu og Önnu og ólíkum lífsviðhorfum þeirraþ

· Í hverju felst lífshættan?

· Lýstu frásagnarhætti sögunnar.

· Hver er boðskapur sögunnar?

Verkefni:

Steinar Sigurjónsson:

Minníng, Hinn frónski andi (250-251)

· Lýstu frásagnarhætti og umhverfi í „Minníngu“.

· Lýstu persónunum.

· Bentu á dæmi um háð í „Hinn frónski andi“.
· Hvað er módernískt við þessa texta? Rökstyddu!

Verkefni:
Thor Vilhjálmsson:

Fljótt fljótt sagði fuglinn (253)

· Nefndu dæmi um viðlíkingar og beinar myndir í textanum.

· Bentu á langar/stuttar málsgreinar.

· Hvaða myndir sérðu í textanum? Hverju er verið að lýsa og hvernig?

· Lýstu umhverfinu. Hvar eru sögupersónur staddar? Rökstyddu!

· Fjallaðu um ytri og innri tíma í þessu broti.

7. Nýraunsæi

Oft er talað um nýraunsæi á áttunda áratugnum þó stundum geti verið erfitt að benda á ákveðin einkenni þess og ákveðna höfunda nú 20 árum síðar. Skáldsögur sem helst hafa verið nefndar í þessu samhengi eru Gunnar og Kjartan og Eftirþankar Jóhönnu eftir Véstein Lúðvíksson, Vatn á myllu kölska eftir Ólaf Hauk Símonarson, Ljóstollur eftir Ólaf Gunnarsson, Eldhúsmellur eftir Guðlaug Arason, Einkamál Stefaníu eftir Ásu Sólveigu og Hvunndagshetjan eftir Auði Haraldsdóttur. Í Þyrnum og rósum eru dæmi úr Ljóstolli og Vatni á myllu kölska. Einnig má tala um smásögu Fríðu Á. Sigurðardóttur, „Þetta kvöld“, í þessu sambandi. Ákveðin raunsæiseinkenni koma fram í efni textanna, málfar breytist og verður hversdaglegt talmál og fer að bera á slangri og slettum. Ljóðagerðin fer ekki varhluta af þessum nýju straumum. Ljóð verða að sumu leyti opnari og auðskiljanlegri, skáldin taka sig ekki eins hátíðlega. Þau fjalla um hversdagslegan veruleika.

Nýraunsæi kemur fram sem yfirlýst stefna hjá höfundum eins og Vésteini Lúðvíkssyni og Ólafi Hauki Símonarsyni sem einhvers konar andsvar við módernisma. Það er nokkuð sérstakt því báðir þessir höfundar koma fyrst fram undir áhrifum módernisma í smásagnasöfnum sínum. Vésteinn með Átta raddir úr pípulögn, 1968, og Ólafur Haukur með Dæmalaus æfintýri 1973. Vísa má í fræga grein Vésteins Lúðvíkssonar í Tímariti Máls og menningar 1970, „Georg Lukács og hnignun raunsæisins“ þar sem fram kemur að hann vilji skrifa raunsæislegar bókmennir, bókmenntir sem allur almenningur skilji, ekki krossgátubókmenntir eins og bókmenntir módernistanna. Þetta raunsæi er þá samfara ákveðinni róttækni sem er áberandi í þjóðfélagsmálum og pólitík á áttunda áratugnum.

Fram koma líka kvennabókmenntir eða öllu heldur umræða um kvennabókmennir og stöðu kvenna í bókmennum. Helga Kress er helsti frumkvöðull þess, vísa má á þrjár greinar hennar um konur og bókmenntir í Skírni á áttunda áratugnum.

Nokkur einkenni nýraunsæis

· Raunsæjar lýsingar á samtímanum

· Skopstælingar, grín

· Pólitísk gagnrýni, ádeila

· Lýsingar á daglegum veruleika

· Viðfangsefni líðandi stundar

· Auðlæsilegir textar, opin ljóð

· Talmál, slangur og slettur

· Fjallað um kúgun og skilningsleysi

Um 1980 eru menn orðnir þreyttir á raunsæinu, finnst það orðið flatneskjulegt og minna mest á „skýrsluraunsæi“. Mikilvægt er að á þessum tíma koma fram margir höfundar sem nú eru mikils metnir, t.d. Pétur Gunnarsson, Steinunn Sigurðardóttir, Þórarinn Eldjárn, Sigurður Pálsson, Einar Már Guðmundsson og Vigdís Grímsdóttir. Þessum höfundum tekst að nýta ýmislegt bæði úr raunsæi og módernisma; þeir halda söguþræðinum og leggja mjög mikla áherslu á stíl.

Verkefni

Ólafur Gunnarsson:

Ljóstollur (327)

· Um hvað snýst stríðnin í sögunni?

· Hvernig bregst gamli maðurinn, Fýli, við?

· Hvað er sérstakt við samtölin í sögunni?

· Draumur Stebba (330) er mjög táknrænn. Hvernig túlkar þú hann?!

Verkefni
Fríða Á. Sigurðardóttir:
Þetta kvöld (344)

· Bentu á ólík einkenni málfars afa og ömmu annarsvegar og unglinganna hinsvegar.

· Hvernig er samband afans og ömmunnar?

· Hvaða dæmi um ofbeldi koma fram í sögunni?

· Hvers vegna skiptir afinn um skoðun og vill leita að kettinum?

· Hvernig eru samskiptin á heimili stráksins?

Verkefni

Kvenréttindi

Lestu eftirfarandi ljóð:

· „Erfiðir tímar“ (259) og „Draumur“ (260-1) eftir Vilborgu Dagbjartsdóttur.

· „Kona“ (34) og „Áleiðis“ (343) eftir Ingibjörgu Haraldsdóttur.

· „Ljóð“ (289) og „Hversdagurinn“ (289-291) eftir Elísabetu Þorgeirsdóttur.

· Fjallaðu um stöðu kvenna í þessum ljóðum.

· Gerðu grein fyrir vísunum.

Verkefni
Steinunn Sigurðardóttir:

Fyrir þína hönd (316)

· Lýstu sjálfsmynd stúlkunnar sem talar í ljóðinu.

· Hvaða rök hníga að því að hún sé beitt ofbeldi? Hvaða afleiðingar hefur það?

Verkefni

Pétur Gunnarsson:

fjögur (277)

· Hvaða raunveruleika er lýst í ljóðinu?

· Gerðu grein fyrir málfari í ljóðinu.

· Hver er „ófreskjan“ í ljóðinu?

· Hvar birtast draumar okkar? Um hvað snúast þeir?
Ljóð Einars Más Guðmundssonar (324-326)

· Fjallaðu stuttlega um málfar í ljóðinu „Autobiographic stream of consciousness“ og tengdu við einkenni nýraunsæis.

· Lýstu raunveruleika ljóðanna „greitest hits úr krossferð krakkanna“, I og II.

8. Póstmódernisminn

Erfitt er að átta sig á straumum í nútímanum. Auðveldara er að standa uppi á útsýnishól tímans og sögunnar og horfa yfir. Það hefur gefist vel að sýna nemendum mynd af styttu Jeff Koons af Michael Jackson og Bubbles (póstmódernískt verk).
 Þetta er hávirðuleg myndastytta af poppgoðinu og apanum hans. Michael er (vit)firrtur maður sem notar grímu til að smitast ekki af sýklum og tengist börnum og dýrum með undarlegum hætti. Myndefnið tilheyrir dægurmenningunni (peningahyggju, slúðri um frægt fólk. Gríðarlegar andstæður mætast í verki Koons, mörkin milli hámenningar og „lágmenningar“ jöfnuð út. Þetta er eitt dýrasta nútímalistaverk í heimi.

Núið er e.t.v. svona (fræðingar skrifa um póstmódernisma!):

Við lifum í afstæðri veröld, veröld sem er aðgengileg okkur í senn sem raunveruleiki og ofurraunveruleiki. Heimurinn er síbreytilegur, óstöðugur og augnablikskenndur. Heimsvæðingin stjórnast af alheimslegri einsleitni, hvort heldur hún er hagræn, þjóðfélagsleg, menningarleg, umhverfisleg eða tæknileg. Hún krefst þess sífellt meir að það sem er „öðruvísi“ sé samþykkt. Landamæri eru að mást út og allt er mögulegt.

Núið í stuttu máli

· Síbreytilegur heimur

· Óstöðugleiki

· Lifað fyrir augnablikið

· Heimsvæðing (global)

· Einsleitni

· Óendanlegir möguleikar

Eru þetta punktar sem hjálpa okkur að skilja nútímann eða átta okkur á hvað einkennir hann? Hvað telja nemendur að séu helstu einkenni tíðarandans eða nútímans?

Menn hafa tínt til ýmiss konar atriði sem álitin eru tengjast póstmódernisma, þeirri stefnu í bókmenntum og öðrum listum sem ræður nú ríkjum í fagurfræði og hugmyndaheimi fólks. Nemendur ættu að lesa það sem Heimir Pálsson segir um póstmódernismann í sagnagerð í SLL:139-142. Fróðleg er grein Hermanns Stefánssonar í Lesbók Mbl., 23. júní 2001 (hér er m.a. stuðst við hana). Ýmis einkenni hafa verið áberandi undanfarin ár og skýra e.t.v. að einhverju leyti þá „safnþró“ eða suðupott sem póstmódernisminn er:

Póstmódernismi, einkenni

- endurvinnsla

endurútgáfa, safnrit (t.d. í dægurtónlist: „remix“)

„meta“-bókmenntir (unnið markvisst úr eldri skáldskap / bækur um bækur)

þýðingar, eðli og hlutverk (er þýðing nýtt bókmenntaverk?)

- fjölmiðlar (sjónvarp, net)

hlutverk

áhrif

máttur

- blöndun

hámenning og lágmenning (klassík og drasl)

óljós mörk

mörk færð til og stigið yfir þau

„kitsh“

textatengsl, vísanir

- efahyggja

um t.d. kanónur (hverjir eru meistararnir, aðallinn? Kristmann og Guðrún frá Lundi!)

um tungumálið (innihaldsleysi, hugtakafátækt)

um heildarsvör og algildi

- andúð

á hámenningu, hatur á nútímabókmenntum og -tónlist?

- gróska

andstæður

miðjur

fjölbreytni

frelsi

Sumir fræðimenn benda á þrjú atriði sem einkenna hinn póstmóderníska veruleika:

1. Sálfræðileg og raunveruleg nærvera kjarnorkuvopna og möguleikinn á útrýmingu mannkyns sem hefur mótað valdatafl stórveldanna síðan seinni heimsstyrjöld lauk.

2. Heildaráhrif færslu hins vestræna heims frá iðnvæðingu til upplýsingavinnslu.

3. Gegnsýring vestrænna samfélaga af fjölmiðlum, sérstaklega sjónvarpi.

Eða í stuttu máli:

· Yfirvofandi kjarnorkustríð og útrýming mannkyns

· Tölvur, netið

· Fjölmiðlar, sjónvarp

Allt þetta hefur áhrif á hugsun fólks og þ.a.l. bækurnar sem það skrifar/les! Eða hvað?!

Tíundi áratugurinn

í sögulegum skilningi (örfá sundurlaus atriði tínd til):

Berlínarmúrinn hrynur 1989

Austurblokkin fellur

Atburðir á Torgi hins himneska friðar

Alnæmi breytir lífssýn fólks og kynhegðun (kynlíf og dauði)

Persaflóastríði sjónvarpað

Stríðið í fyrrum Júgóslavíu

Jeltsín og Clinton fara frá embættum sínum

Hvað er að gerast núna í samfélagi og bókmenntum á Íslandi? Þeir örfáu punktar sem hér fara á eftir skapa oft heitar umræður:

Hvað nú?!

· Hugmyndir um lífið, guð o.fl. breytast (t.d. borgarleg ferming)!

· Efnishyggja eykst! (neysla)

· Áhersla á útlit, innbú, jeppaeign

· Launamunur fólks / kynja eykst

· Börn og gamlingjar verða útundan

· Glæpum fjölgar og ofbeldi eykst!

· Kynlífsvæðing eykst!

· Kynlífsþrælkun, vændi

· Kynþáttafordómar

· Útlendingahatur

· Laxness fallinn frá! (íslensk kanóna), svigrúm eða tóm?

· Fábreytni í íslensku bókmenntalífi, samruni á markaði!

Eftir þessar umræður er hægt að snúa sér að textunum. Póstmódernisminn er blómaskeið skáldsögunnar, menn ræða jafnvel í fullri alvöru hvort ljóðið sé dautt.

8.1 Ljóðagerð
Verkefni
Didda:

Í dag (382)

· Gerðu grein fyrir táknunum „þurrkuð rós“ og „berbrjósta stafnmynd á sjóræningjaskipi“ og notkun þeirra í ljóðinu.

Öfund (382)

· Af hverju heitir ljóðið „Öfund“?

· „Algjörlega ólamdar og stórhættulegar“. Hvað segja þessar línur þér um ljóðmælandann? Hvað er ósagt í ljóðinu en við skynjum samt?

· Lestu ljóð Lindu Vilhjálmsdóttur, „Í einkaeign“ (403). Hvað er sameiginlegt með þessum tveimur ljóðum?

Didda - Af mér (382-383)

Ásta Sigurðardóttir - Gatan í rigningu (177-183)
· Hvað er líkt og hvað ólíkt með þessum textum?
Verkefni

Elísabet Jökulsdóttir:

Vopnabúrið (392)

· Hver eru vopn konunnar?

· Berðu sögu Elísabetar saman við ljóð Diddu með hugtakið ofbeldi að leiðarljósi (andlegt og líkamlegt).

· Hvað veistu um álögin sem talað er um í lokin?

Gyrðir Elíasson:
Samkennd (371)

· Af hverju fer ljóðmælandi „gegnum svartamyrkur“? Táknar það eitthvað ákveðið?

· Hvaða verur verða á vegi hans? Hvað tákna þær?

· Er gott eða vont að vera „aldrei / alveg / einn“? Rökstyddu!

· Skoðaðu ljóðið „Bati“ (374). Liggja einhverjir þræðir milli þess og „Samkenndar“?

8.2 Sagnagerð

Verkefni

Hallgrímur Helgason:

101 Reykjavík (393-402)

· Hvernig er tímaskynjun í sögunni háttað? Af hverju skyldi það vera?

· Hver er „mælikvarðinn á kvenfólk“? Hvað segir það þér um Hlyn Björn og félaga?

· Orðaleikir, slangur og nýyrði einkenna stílinn. Finndu nokkur dæmi. Hvaða áhrif hefur þetta á textann?

· Hvert sækir höfundur líkingar sínar?

· Lestu ritdóma um 101 Reykjavík, t.d. í Miðlunarheftunum (des. 1996, jan. 1997) og ritdóm Eiríks Guðmundssonar í TMM (2:97, 113-119: „Þar er þér rétt lýst“. Skoðaðu einnig viðtöl við Hallgrím og blaðagreinar eftir hann og myndaðu þér skoðun á þessum fjölhæfa listamanni. Hefurðu skoðað heimasíðu hans?
· Hvernig manngerð er Hlynur? Hvernig er sambandi hans við annað fólk háttað?

· Skoðaðu bókarkápuna. Hvaða tenging er milli hennar og sögunnar? Bókin skiptist í þrjá hluta, hvað heita þeir (ath. númerin)?

· Er 101 Reykjavík þjóðfélagsádeila? Rökstyddu!

· Hvaða póstmódernísku einkenni er að finna í sögunni?

· Berðu saman hina ólíku miðla, bók og kvikmynd. Hvað er með í myndinni og hverju er sleppt? Hverju er breytt og af hverju skyldi það vera?
Verkefni

Sigfús Bjartmarsson:
Minkurinn (308-315)

· Eru persónur í þessari sögu?

· Finndu þá staði í sögunni sem lýsa því hvað minkurinn er styggur. Eru þetta sannfærandi lýsingar?

· Finndu þá staði í sögunni þar sem minknum er líkt við geðbilaðan fjöldamorðingja.

· Finndu þá staði í sögunni þar sem minknum er líkt við eiturlyfjasjúkling.

· Hvað veistu um loðdýrarækt á Íslandi?

· Lýstu því þegar forfaðir villiminkanna slapp úr búrinu sínu.

· Hvað er það sem réttlætir það að minkurinn sé kallaður fjöldamorðingi?

· Hvað hefur minkurinn sér til málsbóta? Skoðaðu endinn sérstaklega í þessu samhengi.

· Skoðaðu eftirfarandi andstæður. Hvað kemur fram um þær í sögunni?

villtur ~ taminn

frelsi ~ ófrelsi

samúð ~ andúð

Verkefni

Bragi Ólafsson:

Þriðja staupið (384)

· Berðu saman sögu Braga og „Barn í baði“ (392) eftir Elísabetu Jökulsdóttur. Er þema þeirra svipað? En frásagnarhátturinn?

· Í Kaldaljósi eftir Vigdísi Grímsdóttur (366-370) upplifa börn líka dauðann, hvað er frábrugðið við þá upplifun miðað við tvær áðurnefndar sögur?

· Hvað gerðist í lok sögunnar? Hverjum er það að kenna? Rökstyddu!

· Ábyrgð, dauði, sekt: fjallaðu stuttlega um þessi hugtök út frá sögunni (150 orð!).

· Hver er ytri og innri tími sögunnar?

Gerður Kristný:

Kona með stól (405-407)

· Hvað finnst þér um fyrstu efnisgrein sögunnar? Ertu sammála þessum fullyrðingum?

· Hver er afstaða þín til fólks eins og Maju? Er sögumaður fordómalaus?

· Eru sögulokin tvíræð að einhverju leyti?

Guðrún Eva Mínervudóttir:

Ég leyfi þér ekki að grafa nefið ofan í einhverja vísindaskáldsögu (408-410)

· Hvað einkennir stúlkuna? En piltinn?

· „Fólk eins og hún fyrirlítur þá sem leyfa ekki lífinu að koma sér á óvart“ (408). Hvað er átt við með þessari setningu? Hvernig tengist hún stúlkunni / sögunni?

· Hvað segir þú um samtalið bls. 409-410. Er það rétt sem hún / hann segir um íslenska karlmenn?

· Hvert er þema sögunnar? Rökstyddu!

Kristín Ómarsdóttir:

Stelpa (378-379)

· Hvað er eftirtektarvert við stíl sögunnar?

· Hvernig koma logn, reiðhjól og hríðarbylur við söguna?

· Finndu dæmi um persónugervingar og líkingar.

· Hvað hrjáir stelpuna?

· Sagan hefst eins og ævintýri. Hvaða fleiri tengingar eru við ævintýrin?

· Eiga sögur Gerðar, Guðrúnar Evu og Kristínar eitthvað sameiginlegt?
9. Ýmis verkefni

Sýnisbók eins og Þyrnar og rósir sem spannar alla tuttugustu öldina býður upp á endalausa möguleika í yfirferð og kennslu. Oft þurfa verkefni ekki að vera flóknari en svo að nemandi velur sér einn texta úr bókinni, les hann upp og gerir samnemendum sínum grein fyrir honum um leið og hann rökstyður val sitt, staðsetur textann í tíma og tengir hann við ákveðna bókmenntastefnu. Hér á eftir er getið nokkurra heildstæðra verkefna sem gætu komið að góðum notum.

9.1. Stefnur og straumar

Í fyrsta lagi má skipta umfjöllunarefnum bókarinnar gróflega í lotur eftir helstu tímabilum eða bókmenntastefnum á öldinni. Helstu höfundar hvers skeiðs eru:

Nýrómantík

T.d. Hulda 18-21, Jóhann Gunnar Sigurðsson 24-27, Jóhann Sigurjónsson 30-32, Ólöf á Hlöðum 33-36, Davíð Stefánsson 48-52, Sigurður Nordal 54-55, Jón Thoroddsen 56.

Félagslegt raunsæi, kreppu-, hernáms- og vonbrigðaljóð/ -sögur

T.d. Sigurður Einarsson 94, Steinn Steinarr 100-101, Halldór Stefánsson 106-113, Jóhannes úr Kötlum 114-115, Halldór Laxness 74, Ragnheiður Jónsdóttir 196-203, Margrét Jónsdóttir 133-134, Ólafur Jóhann Sigurðsson 274-5.

Hefð og nýklassík

T.d. Jón Helgason 129-130, Jóhannes úr Kötlum 117-118, Snorri Hjartarson 151-154, Tómas Guðmundsson 69-71, Guðrún frá Lundi 155-164, Magnús Ásgeirsson 144-146, Guðmundur Hagalín 95-99, Guðmundur Böðvarsson 123-126, Gunnar Gunnarsson 135-143, Ólafur Jóhann Sigurðsson 274-276.

Módernismi, atómskáld

Ljóðagerð. Atómskáldin: Einar Bragi 168-170, Jón Óskar 208-9, Hannes Sigfússon 171-173, Sigfús Daðason 189-192, Stefán Hörður Grímsson 174-176.

Og t.d. Hannes Pétursson 193-195, Þorsteinn frá Hamri 220-223, Vilborg Dagbjartsdóttir 259, Nína Björk Árnadóttir 267, Þorgeir Þorgeirsson 271.

Sagnagerð. Ásta Sigurðardóttir 177-183, Steinar Sigurjónsson 250-251, Guðbergur Bergsson 230-235, Thor Vilhjálmsson 253-154, Jakobína Sigurðardóttir 262-266, Svava Jakobsdóttir 334-339.

Nýraunsæi

T.d. Vilborg Dagbjartsdóttir 259-261, Pétur Gunnarsson 277-282, Birgir Svan Símonarson 287-288, Elísabet Þorgeirsdóttir 289-291, Ólafur Haukur Símonarson 296-301, Einar Már Guðmundsson 323-326, Ólafur Gunnarsson 327-331, Ingibjörg Haraldsdóttir 340-341, Fríða Á. Sigurðardóttir 344-351, Þórarinn Eldjárn 352-355.

Póstmódernismi (töfraraunsæi, súrrealismi o.fl.)
T.d. Sigfús Bjartmarsson 308, Steinunn Sigurðardóttir 318, Vigdís Grímsdóttir 366-370, Gyrðir Elíasson 371-374, Sjón 375-376, Kristín Ómarsdóttir 378, Didda 382-383, Bragi Ólafsson 384-387, Elísabet Jökulsdóttir 392, Hallgrímur Helgason 393-402.

9.2. Þematísk yfirferð

Texta sýnisbókarinnar mætti nota þematískt. Annaðhvort er hægt að að gefa upp ákveðin þemu og texta sem við eiga eða láta nemendur um það sjálfa að finna ákveðin þemu. Við höfum prófað að fela nemendum slíkt verkefni og hefur það gefist það afar vel. Nemendur hafa þá skipst í hópa eftir áhugasviðum sínum, unnið að þemaverkefninu utan skólatíma og fengið síðan 10-15 mínútur til að kynna afraksturinn. Búningar og leikmunir lífga upp á kynninguna og nauðsynlegt er að hafa yfir að ráða tækjakosti eins og myndvarpa, hljómflutningstækjum og sjónvarpi. Skylda er að dreifa úthendu. Þemun eru vitaskuld margvísleg en sem dæmi mætti nefna:
Karlar í kreppu

Konur, kvenfrelsi

Uppreisnarseggir

Töfraraunsæi

Geðveiki

Vísanir

Súrrealismi

Ást

Reykjavík

Sorg og dauði

Náttúran

Hvunndagur, blákaldur veruleiki

Börn

Tilvist, heimspeki

Tákn

Ævisögur, bernskuminningar

Kirkjugarðar

Stríð, hernaðarbrölt

Kynlíf, erótík

Fíkn
Nemendur blaða í gegnum bókina og skoða á eigin spýtur hvaða textar gætu fallið að þemanu sem þeir völdu sér. Þannig lásu þeir óvart allmarga texta sér til fróðleiks og skemmtunar. Til stuðnings fyrir kennara skulu nefndir hér nokkrir hentugir þematískir textar sem gott er að nota í hópverkefni.

Uppreisnarseggir
Þjóðsaga e. Jónas Svafár (248-249), Afmælismenningarpostulín (206) og Friðþæging e. Dag Sigurðarson (205). Verk Þórbergs Þórðarsonar og Guðbergs Bergssonar. Minníng (250) og Hinn frónski andi (251) e. Steinar Sigurjónsson.

Geðveiki

Nína Björk Árnadóttir: Fugl óttans breytir sífellt um lögun, 270. Gyrðir Elíasson: Samkennd 371, Bati 374.

Hvunndagur, blákaldur veruleiki

T.d. Elísabet Þorgeirsdóttir: Hversdagurinn 289. Vilborg Dagbjartsdóttir: Í skriftartíma 261. Birgir Svan Símonarson: Þau hittust í klúbbnum 287.

Gyrðir Elíasson: Gamlar kvöldvökur 371 (hversdagsleg ferð en draugar á sveimi). Bragi Ólafsson: Þriðja staupið 384 (venjuleg sumarbústaðarferð sem endar með ósköpum).

Ævisögur, bernskuminningar

Halldór Laxness: Í túninu heima 83. Gunnar Gunnarsson: Fjallkirkjan 135. Guðbergur Bergsson: Eins og steinn sem hafið fágar 236. Thor Vilhjálmsson: Raddir í garðinum 255. Málfríður Einarsdóttir: Samastaður í tilverunni, 292

Stríð, hernaðarbrölt

T.d. Jón Óskar: Hermenn í landi mínu 208. Ari Jósefsson: Stríð 218. Þorsteinn frá Hamri: Liðsinni 220. Halldóra B. Björnsson: Í skjóli Skarðsheiðar 245-246.

Kynlíf, erótík

t.d. Indriði G. Þorsteinsson: Kynslóð 1943. Steinar Sigurjónsson: Minníng 250

Nína Björk Árnadóttir: Júnínótt – ljóð fyrir flautu 268. Hallgrímur Helgason: 101 Reykjavík 393

Loks mætti hugsa sér að fjalla um einstök einkenni og samanburð, t.d. tákn og vísanir sem má m.a finna í eftirfarandi textum:

Vísanir
Sigurður Pálsson: Sprengisandur III, 283

Sigurður Pálsson: Höfundur Njálu, 284

Vilborg Dagbjartsdóttir: Erfiðir tímar, 259

Jóhann Hjálmarsson: María og Narkissos, 243

Snorri Hjartarson: Á Gnitaheiði, 152

Steinn Steinarr: Skarphéðinn í brennunni, 101

Einar Már Guðmundsson: nú andar suðrið, 323

Einar Már Guðmundsson: við eigum ekki nógu vel saman, 323

Þorsteinn frá Hamri: Jórvík, 220

Dagur Sigurðarson: Friðþægíng, 205

Dagur Sigurðarson: Paradísarheimt, 207

Hannes Pétursson: Dveljum ekki, 193

Hannes Pétursson: Stund einskis, stund alls, 194

Tákn

Guðmundur Böðvarsson: Rauði steinninn, 124

Nína Björk Árnadóttir: Föstumessa, 267

Nína Björk Árnadóttir: Fugl óttans breytir sífellt um lögun, 270

Arnfríður Jónatansdóttir: Í garði, 204
Þá má hugsa sér stök þemaverkefni sem unnið er að í kennslustund:
Þemaverkefni, Reykjavík

Lestu vel eftirfarandi ljóð:

· Stefán Hörður Grímsson, „Náttúrufegurð“ (176)

· Tómas Guðmundsson, „Júnímorgunn“ (71)

· Vilhjálmur frá Skáholti, „Reykjavík“ (119)

· Ingibjörg Haraldsdóttir, „Land“ (342)

· Dagur Sigurðarson, „Svona vertu nú…“ (206)

· Matthías Johannessen, „Hörpusláttur“ (210)

· Birgir Svan, „Gjalddagar“ (287)
· Lýstu mismunandi afstöðu og tilfinningum skáldanna til borgarinnar / ættjarðarinnar.

· Fjallaðu sérstaklega um form og efni, hvaða ljóð eru hefðbundin, óbundin, módernísk?

Hlutskipti konunnar!

1.
Lestu vel eftirfarandi texta:

· Ólöf frá Hlöðum, „Hjálpin“ (33)

· Jón Trausti, „Anna frá Stóruborg“ (37)

· Davíð Stefánsson, „Konan sem kyndir ofninn minn“ (52)

· Jón Thoroddsen, „Kvenmaður“ (56)

· Berðu textana saman, hvað eiga þeir sameiginlegt – hvað skilur þá að?

· Skoðaðu form og yrkisefni (umfjöllunarefni, þema), hvað er líkt og hvað ólíkt?

· Fjallaðu um myndmál og stílbrögð (hvað einkennir stílinn? Nefndu dæmi). Finndu hliðstæður og andstæður í textunum sjálfum og á milli þeirra.

2.
Lestu ljóð systranna Herdísar og Ólínu Andrésdætra

(57-61).

· Um hvað yrkja þær?

· Hvernig skyldi líf þeirra hafa verið?

· Kemur þú auga á nýrómantísk einkenni í skáldskap þeirra?

· En nýgervingar, persónugervingar, líkingar, tákn eða annað?

3.
Hvað er líkt og hvað ólíkt með ljóði Ólafar á Hlöðum „Vont og verst“ (36) og ljóði Sigríðar Einars frá Munaðarnesi, „Tragiskur ástaróður“ (91)?

4.
Hvernig er hlutskipti kvenna lýst í ljóði Margrétar Jónsdóttur, „Hamingjubarni“ (183)?

9.3. Höfundar, söguleg verk

Loks er hægt að fjalla um bókmenntir aldarinnar út frá einstökum höfundum eða einstaka sögulegum verkum. Nokkur dæmi:

Jóhann Sigurjónsson: Hans skamma ævi, ljóð og leikrit, snilligáfa og metnaður.

Sorg og Söknuður: Jóhann Sigurjónsson og Jóhann Jónsson.

Þórbergur Þórðarson. Ævi, helstu verk, stíll og sérstaða.

Herdís og Ólína Andrésdætur: Staða kvenskálda, reynsluheimur kvenna.

Gunnar Gunnarsson: Lífshlaup, frami erlendis, helstu verk, tilvistarstefna.

Halldór Laxness: Ævi, helstu verk og yrkisefni, stíll, sífelld hamskipti.

Guðrún frá Lundi: Epík og hefð, sveit og borg, kvennabókmenntir, viðtökur og gagnrýni.

Nína Björk Árnadóttir: Yrkisefni (ást og geðveiki).

Guðbergur Bergsson: Nútímamaðurinn, módernistinn, afköstin, ádeilan, stíllinn.
9.4. Paraverkefni, ljóð

Hér vinna nemendur saman tveir og tveir með tvö til þrjú ljóð sem tengjast með ýmsum hætti, annaðhvort að formi til eða þematískt eða jafnvel ólík ljóð e. sama höfund. Hér eru fyrst og fremst ljóð fram undir 1970.

Prósaljóð: Hel eftir Sigurð Nordal (54) og Fuglinn í fjörunni eftir Huldu (20).

Kvennaljóð: Vont og verst eftir Ólöfu frá Hlöðu (36), Mitt var starfið eftir Theodóru Thoroddsen (43), „Leiddist mér að lúta smáu“ eftir Herdísi Andrésdóttur (57) og Litið til baka eftir Ólínu Andrésdóttur (60).

Náttúran: Ég leitaði blárra blóma og Júnímorgunn eftir Tómas Guðmundsson (69-71) og Í vorþeynum eftir Jón Helgason (129).

Kreppa: Dagurinn kemur eftir Sigurð Einarsson (94), Hin hljóðu tár eftir Stein Steinarr (100) og Morgunsöngur eftir Jóhannes úr Kötlum (114).

Steinn Steinarr: Skarphéðinn í brennunni (101), Í draumi sérhvers manns(103) og Prometheus (101).

Promeþeifsljóðin: Prometheus eftir Stein Steinarr (101) og Promeþevs eftir Jón Thoroddsen (56). Athuga þarf vísunina hér og kynna sér söguna að baki.

Jón úr Vör: Brautryðjandi. Athuga ljóð úr Þorpinu. Kolavinna (166) og Vetrardagur (165).

Steinn Steinarr: Tíminn og vatnið (103).

Kirkjugarðsljóð: Í kirkjugarði eftir Snorra Hjartarson (154) og Í kirkjugarði eftir Stein Steinarr (102).

Ættjarðarljóð: Hver á sér fegra föðurland eftir Huldu (21), Íslendingaljóð eftir Jóhannes úr Kötlum (115) og Eybúa saga eftir Þorgeir Þorgeirson (271).

Ættjarðarljóð: Vonbrigði. Haustljóð á vori eftir Einar Braga (168), Tvö ár eftir Ólaf Jóhann Sigurðsson (274), Þjóðhátíð 1954 eftir Jón úr Vör (167) og Hermenn í landi mínu eftir Jón Óskar (208).

Vísanir: Ég heyrði þau nálgast eftir Snorra Hjartarson (153) og Jórvík eftir Þorstein frá Hamri (220).

Pólitísk ljóð: Liðsinni eftir Þorstein frá Hamri (220) og Öryggi eftir Ingibjörgu Haraldsdóttur (341).

Seinni tíma kvennaljóð: Erfiðir tímar og Draumur eftir Vilborgu Dagbjartsdóttur (259-260), Áleiðis (343) og Kona(340) eftir Ingibjörgu Haraldsdóttur.

Nostalgía: Hannes Pétursson: Bláir eru dalir þínir (193), Stund einskis, stund alls (194) og Ofan byggðar (195).

9.5 Kynning á höfundi og skáldsögu/smásagnasafni/æviminningum

Þetta hópverkefni miðar að því hópur nemenda kynnir höfund og eitt verk eftir hann. Hinir nemendunir verða að lesa brot úr verkinu í Þyrnum og rósum og eru þá með á nótunum, tilbúnir að leggja orð í belg og koma með fyrirspurnir.

Nemendur velja sér eina bók af valbókalista. Þeir sem velja sömu bók mynda hóp sem á að sjá um að kynna bókina og höfund hennar. Kynningin á að taka u.þ.b. 20-25 mínútur og síðan er gert ráð fyrir umræðum á eftir þannig að ein kennslustund fer í umfjöllun um hverja bók.

Í upphafi tíma á kynningarhópurinn að dreifa úthendu til bekkjarins með nokkrum grundvallarupplýsingum um höfund og skáldsögu. Þar þarf að koma fram:

· Stutt kynning á höfundi og stöðu hans í íslenskum bókmenntum. Helstu verk höfundar og útgáfuár.

· Hvar bókin er á höfundaferlinum. Heiti bókar sem kynnt er og útgáfuár.

· Efni skáldsögunnar/verksins stuttlega reifað, s.s. söguþráður, persónur, tími, umhverfi.

· Einkenni á frásögninni, t.d. frásagnaraðferð, bygging, stíll o.s.frv.

· Hvernig þjóðfélagsástand og tími endurspeglast í verkinu.

· Tenging við það brot úr verkinu sem er í Þyrnum og rósum. Láta koma fram í hvaða samhengi það brot er í verkinu.
Huga þarf sérstaklega að hvernig kynningunni skal hagað svo hún veki sem mestan áhuga áheyrenda. Nota má myndefni, leikmuni og tónlistarefni til að gera kynninguna líflega. Einnig er æskilegt að lesa valda kafla úr verkunum með tilþrifum. Hægt er að komast í samband við skrárnar Gegni (skrá yfir verk) og Greini (skrá yfir greinar í tímaritum) í tölvu á bókasafni skólans. Uppflettiritin Íslenskt skáldatal og Samtíðarmenn eru handhæg til að fá upplýsingar um helstu staðreyndir.

Valbækur, t.d.:
Sunnudagskvöld til mánudagsmorguns e. Ástu Sigurðardóttur.

(Tengja einnig við brot úr Sóleyjarsögu e. Elías Mar)

Aðgát skal höfð (Úr minnisblöðum Þóru frá Hvammi II) e. Ragnheiði Jónsdóttur.

Tómas Jónsson. Metsölubók e. Guðberg Bergsson.

Raddir í garðinum e. Thor Vilhjálmsson.

(Tengja einnig við brot úr Undir kalstjörnu, Samastaður í tilverunni, Í túninu heima og Eins og steinn sem hafið fágar)

 Punktur punktur komma strik e. Pétur Gunnarsson.

Vatn á myllu kölska e. Ólaf Hauk Símonarson.

 Gefið hvort öðru e. Svövu Jakobsdóttur.

(Tengja söguna í Þyrnum og rósum við „Hjálpina“ eftir Ólöfu frá Hlöðum)

101 Reykjavík e. Hallgrím Helgason.

 Hjartastaður e. Steinunni Sigurðardóttur.

 Einu sinni sögur e. Kristínu Ómarsdóttur.

Viðauki

Nokkur sérrit um bókmenntir og menningu á netinu

Tónlist og kvikmyndir, t.d.:

undirtonar.is

breakbeat.is

kvikmyndir.is

Menning og mannlíf, t.d.:

nulleinn.is

hrekkjusvin.is

hugi.is

Bækur og bókmenntir, t.d.:

edda.is

kistan.is

Vefrit um þjóðmál með menningarfréttum, -greinum og gagnrýni, t.d.:

murinn.is

strik.is

visir.is

mbl.is

deiglan.is

vefthjoðviljinn.is

maddaman.is

Heimildaskrá

Ármann Jakobsson 1995. „Skáld blíðu og stríðu. Á aldarafmæli Davíðs Stefánssonar.“ Mímir, blað félags stúdenta í íslenskum fræðum, 42. tbl. Bls. 18-21.

Baldur Ragnarsson 1983. Ljóðlist. Iðunn, Reykjavík.

Björn Þór Vilhjálmsson 2001. „Reynsla rithöfundarins“. Lesbók Morgunblaðsins, 30. júní.

Eysteinn Þorvaldsson 1980. Atómskáldin. Rannsóknastofnun í bókmenntafræði, Reykjavík.

Guðbjörn Sigurmundsson 1998. „Fagurhrein og tær kvæði“. Tímarit Máls og menningar:1., bls. 107-110.

Halldór Guðmundsson 1978. „Sjödægra, módernisminn og syndafall Íslendinga.“ Svart á hvítu, 2 árg., 2. tbl., bls. 3-9.

Hannes Pétursson 1973. „Hvar eru þín stræti?“ Skírnir, tímarit Hins íslenska bókmenntafélags, bls. 43-53.
http://www.sfoma.org/collections/painting+sculpture/ma_coll_koons.htm
Heimir Pálsson 1998. Sögur, ljóð og líf. Íslenskar bókmenntir á 20. öld. Vaka Helgafell, Reykjavík.

Hermann Stefánsson 2001. „Bílinn stíl, stíl, stíl“. Lesbók Morgunblaðsins, 23. júní.

Jóhann Hjálmarsson 1990. „Vetrardagur eftir Stefán Hörð Grímsson. Saga ljóðanna 2“. Lesbók Morgunblaðsins, 15. desember.

Kristján B. Jónasson 1996. „Mótsögn, ráðgáta, von“. Tímarit Máls og menningar:3., bls. 125-129.

Kristján Jóhann Jónsson. 1995 „Hvers vegna var fuglinn að flýta sér?“. Fuglar á ferð, tíu erindi um Thor Vilhjálmsson, Bókmenntafræðistofnun, Háskólaútgáfan, Reykjavík, bls. 39-44.

Kristján Karlsson 1975. „Um þýðingar Magnúsar Ásgeirssonar.“ Ljóðasafn II, bls. XI-XXIII. Helgafell, Reykjavík.

Kristmann Guðmundsson 1962. Ísold hin gullna. Saga skálds. Bókfellsútgáfan h/f, Reykjavík.

Njörður P. Njarðvík 2001. „Ljóðrýni“. Lesbók Morgunblaðsins, 3. febrúar.

Páll Valsson 1992. „Formáli“. Kvæðasafn Snorra Hjartarsonar, bls. XIII-XL. Mál og menning, Reykjavík.

Steinunn Kristjánsdóttir 2001. „Kviksjá fortíðar“. Lesbók Morgunblaðsins, 26.maí.

Sveinn Skorri Höskuldsson 1989. Ljóðarabb. Bókaútgáfa Menningarsjóðs, Reykjavík.

Þröstur Helgason 2001. „Tíðarandinn settur á svið“. Lesbók Morgunblaðsins, 26. maí.
� Sjá Njörð P. Njarðvík 2001:13.

� Vitnað eftir Halldóri Guðmundssyni 1978:4.

� Þröstur Helgason 2001:4.

� Sjá http://www.sfmoma.org/collections/painting+sculpture/ma_coll_koons.htm

� Steinunn Kristjánsdóttir 2001:9.

� Sjá Hermann Stefánsson 2001:8-9. Atriðin sem nefnd eru á listanum eru flest tekin úr grein Hermanns.

� Björn Þór Vilhjálmsson 2001:7.

� Heimir Pálsson 1998:81-81.

� Eysteinn Þorvaldsson 1980:101.

