
1

Retoriske ressurser i elevers muntlige framføringer

Av Jan Svennevig, Johan L. Tønnesson, Sigrun Svenkerud, Kirsti Klette

Under utgivelse i Rhetorica Scandinavica, nr. 60, 2012.

Artikkelen presenterer en analyse av 15-åringers muntlige presentasjoner i klasserommet.
Hensikten er å undersøke hvordan elevene uttrykker personlig engasjement i stoffet de
formidler, og hvordan de søker å etablere kontakt med tilhørerne. Datamaterialet bygger på
videoopptak av muntlige presentasjoner i 9. klasse, og analysen er multimodal. Vi ser på
kombinasjonen av verbalspråklige ressurser, kroppslige ressurser (blikk, gester og positur)
og materielle ressurser (særlig presentasjonsteknologi). Analysen identifiserer de retorisk
vellykkede strategiene i elevenes presentasjoner, og løfter frem gode eksempler fra noen
norske klasserom.

Rhetorical resources in students' oral presentations
The article presents an analysis of students (15 years old) oral presentations in the
classrooms. The intention is to explore how the students express personal involvement and
how they attempt to establish contact with the audience. The data is video recordings of 9.th
grade classrooms, and the analysis is multi-modal. We examine the combination of verbal
linguistic resources, physical resources (gaze, gestures and posture) and material resources
(especially presentation technology). The analyses identify the rhetorical strategies of
successful students' presentations, and highlight some good examples from a few Norwegian
classrooms.

Keywords: rhetoric, oral presentations, classroom discourse, actio, non-

verbal communication, style, artifacts, multimodality, gesture, presentation technology.

Elevers og studenters prestasjoner som muntlige retorer har til nå vært viet liten interesse i

Rhetorica Scandinavica1. Mange lesere av tidsskriftet vil kjenne Jørgen Fafners definisjon av

retorikk som ”intentionel mundtlighed” 2 og både etymologisk og i dagligtalen er retorikk

forbundet med muntlig talekunst. Da retorikk gjennom læreplanen Kunnskapsløftet ble

gjeninnført som en positiv term i morsmålsfaget i norsk skole etter ca 150 års fravær, ble

imidlertid begrepet forstått teoretisk, som en disiplin som kunne gjøre elevene dyktigere i

analyse av skriftlige tekster. Gjeninnføringen omfattet dessuten kun skolens øverste årstrinn.3

Men i samme læreplan ble det ”å kunne uttrykke seg muntlig” pekt ut som én av fem

1 Progymnasmata-tradisjonen har imidlertid vært presentert og diskutert i Hansson/Erikson, RS 9, Rådberg, RS
11, Hellspong, RS 20, Eriksson, RS 38. Ulike didaktiske temaer har vært tatt opp av Nyrnes i RS 2 og Hertzberg
i RS 18.
2 Jørgen Fafner, Retorik: klassisk og moderne: indføring i nogle grundbegreber (København: Akademisk Forlag,
2005).
3 LK06, Kunnskapsløftet. Læreplaner for gjennomgående fag i grunnskolen og videregående opplæring,
Utdanning- og forskningsdepartementet (Oslo: Utdanningsdirektoratet, 2006).

2

”grunnleggende ferdigheter” i samtlige fag. Retorisk kunnskap nevnes ikke i denne

forbindelse, men retorikken bør være det selvsagte startpunktet for arbeidet med slike

ferdigheter 4 slik den er det i herværende artikkel. Det er den forskningsmessig relativt

forsømte fasen actio som er denne artikkelens emne, og her undersøkes både verbale og

nonverbale actio-elementer. Utgangspunktet for analysen som følger er videoopptak av

muntlige framføringer på ungdomstrinnet.

Publikumskontakt: Pathos og ethos

Hvordan bevege publikum? Hvordan komme i kontakt med tilhørerne og opprettholde

kontakten? Spørsmålene kan virke malplasserte når temaet er elevers muntlige presentasjoner

i skolen, fordi mange vil oppfatte logos som det sentrale i framføringen og den nøkternt,

evaluerende, fagorienterte læreren som modell-publikum. I det materialet vi har studert er

publikumsresponsen svært beskjeden. Vi lar likevel pathos og til en viss grad ethos være de

retoriske omdreiningspunktene for våre analyser. Selv om de muntlige presentasjonene vi skal

studere nok er sterkt saksorienterte, blir de uvilkårlig vurdert – formelt eller uformelt – også

gjennom evnen til å skape kontakt. For når mediene er kroppen, stemmen og audiovisuelle

apparater, blir evnen til å bevege og behage, movere og delectare, umiddelbart en påtrengende

utfordring. «Overtalelsen skjer ved hjelp av tilhøreren når talen vekker følelser i dem», hevder

Aristoteles i Øivind Andersens oversettelse .(AR II.1.9). Men retorikk er ikke bare overtalelse,

det er også invitasjon og inkludering.5 Talerens ethos etableres blant mye annet nettopp

gjennom en imøtekommende holdning overfor publikum.6 Når studenter og elever evaluerer

sine lærere, er ofte engasjement et hovedkriterium (jf. forskningsoversikt i Gelang7). Som vi

skal se, er ikke engasjement og publikumskontakt nødvendigvis overlappende størrelser.

Som påpekt av Anders Johansen8, er vår tids stilistiske idealer nært knyttet til det personlige

og autentiske, heller enn til det utstuderte og manierte. En virkningsfull stil er derfor preget av

4 Jonas Bakken, Retorikk i skolen (Oslo: Universitetsforlaget, 2009); Jonas Bakken, "Retorisk skrivepedagogikk,

�

Norsklæreren”, no. 2 (2009).
5 Sonja Foss and Cindy L.Griffin, "Beyond Persuasion: A Proposal for an Invitational Rhetoric", Communication
Monographs 62 (1995).
6 Johan L. Tønnesson, ”Tekst som partitur eller Historievitenskap som kommunikasjon: Nærlesning av fire
historikertekster skrevet for ulike lesergrupper” (Ph.D. avh., Universitetet i Oslo, 2004), 148-149, 236.
7 Marie Gelang, Actiokapitalet - retorikens ickeverbala resurser (Ph.D. avh., Örebro Universitet, 2008), 98-102.
8 Anders Johansen, Talerens troverdighet (Oslo: Universitetsforlaget, 2002).

3

et personlig uttrykk, der subjektet trer fram med sine meninger og følelser – sitt engasjement.

En autentisk, personlig stil bygger dermed opp talerens ethos, og er samtidig egnet til å vekke

publikums engasjement. Og så vel Aristoteles9 som nyere læringsteori legger vekt på

følelsesmessig engasjement som en viktig forutsetning for erkjennelse og læring.

I skolen er det ofte et problem å få elever til å vise engasjement i sine framføringer. Det har

delvis å gjøre med at elevene har mer enn ett publikum å forholde seg til: Læreren, kanskje en

sensor på den ene siden og resten av elevene på den andre. Ofte må de presentere noe de ikke

faktisk er (eller blir) engasjert i. Mens faglig engasjement blir verdsatt hos læreren og

skoleflinke elever, kan det virke diskrediterende i andre miljøer, der det oppfattes som

negativt å være engasjert i skolerelaterte emner, noe som gjenspeiles i negative betegnelser

som ”nerd”. Elevenes muntlige framføringer foregår følgelig i en kompleks retorisk situasjon

som er vel verd å utforske. Dette er imidlertid ikke denne artikkelens fokus.10

Kroppslige, materielle og verbale semiotiske ressurser

Actio, selve framføringen, er som kjent den siste av den klassiske retorikkens faser i arbeidet

med talen. Selv om dette er den helt avgjørende fasen for talerens og talens suksess, gir

Aristoteles lite veiledning her. Det er utvilsomt utviklet nyttig actio-typologi fra Quintillian og

framover, men ikke desto mindre har actio vært mye av et stebarn i den akademiske

retorikkforskningen. Actio blir systematisk behandlet i Marie Gelangs nylig publiserte

doktoravhandling som går gjennom forskningshistorien og foreslår en analysemodell.11

Bestanddelene i actio, som hun kaller actiokvaliteter, er i hennes modell mimikk, blikk (ögon),

gester og stemme.

Mens Gelang definerer actio som ikke-verbal kommunikasjon, vil vi heller anlegge et

multimodalt perspektiv, som også inkluderer bruken av verbale, så vel som eksterne

materielle ressurser, ikke minst powerpoint, i vårt actio-begrep. Vårt utgangspunkt er at også

det verbale elementet av en muntlig presentasjon spiller en vesentlig rolle i å skape kontakt

med publikum. Når vi også inkluderer bruken av andre materielle ressurser enn kroppen i

9 Aristoteles, Retorikk (Oslo: Vidarforlaget, 2006), 104.
10 Forfattergruppen arbeider p.t. med en didaktisk innrettet artikkel som tar utgangspunkt i den retoriske
situasjonen, basert på det samme videomaterialet. Jf. også *Sigrun og Cecilies artikkel”
11 Gelang, Actiokapitalet - retorikens ickeverbala resurser.

4

analysen, vil vi i særlig grad kunne dra nytte av begreper fra den relativt nye

forskningstradisjonen rundt multimodalitet12 samt fra visuell retorikk.13 I materialet

forekommer en rekke powerpointpresentasjoner med skrift og bilder, men også musikk og

artefakter, slik som bøker, stoler og parykker.

Forskning på muntlige framføringer

Forskning om muntlige framføringer i skolen er et lite og fragmentert felt. Det finnes enkelte

studier av elevers talevegring,14 som har vist at en stor andel elever har problemer med å

prestere noe muntlig.15 Andre studier gjelder utvikling av vurderingsmetoder, blant annet

hvordan egenvurdering eller kameratvurdering kan brukes i arbeidet med muntlige

presentasjoner.16 Et relatert felt er studier av læreres tilbakemeldingspraksis på muntlige

framføringer. Haber og Lingard17 viser for eksempel hvordan mangelen på et felles fagspråk

om muntlighet, fører til at studentene ikke får utbytte av lærernes tilbakemeldinger. Jers18

finner det samme i sin studie av klasserommet som muntlig arena i en svensk gymnasieklasse:

Lærerne må ha tilgang til et metaspråk om muntlighet for å kunne gi konstruktiv respons på

elevenes muntlige presentasjoner. Det finnes videre en rekke amerikanske studier av

studenters læring av presentasjonsferdigheter, særlig innenfor profesjonsutdanninger,19 men

12 Gunther Kress, Multimodality. A Social Semiotic Approach to Contemporary Communication (London:
Routledge, 2010).
13 Jens E. Kjeldsen, "Visuel retorik." (Ph.D. avh.,Universitetet i Bergen, 2002).

14 Ralph R. Behnke and Chris R.Sawyer, "Anticipatory Anxiety Patterns for Male and Female Public Speakers,"
Communication Education 49, no. 2 (2000); Mette Danielsen, "Norskfaget og de tause elevene," i Muntlig norsk,
red. Frøydis Hertzberg and Astrid Roe (1999).
15 Danielsen, "Norskfaget og de tause elevene", 55.
16 Kim S.Campbell, David L.Mothersbaugh, Charlotte Brammer, and Timothy Taylor, "Peer Versus Self
Assessment of Oral Business Presentation Performance", Business Communication Quarterly 64, no. 3 (2001);
Winnie Cheng and Martin Warren, "Peer Assessment of Language Proficiency", Language Testing 22, no. 1
(2005); Mark A. Langan, Philip C. Wheater, Emma M. Shaw, Ben J. Haines, W. Rod Cullen, Jennefer C.
Boyle, David Penney, Johan A. Oldekop, Carl Ashcroft, Les Lockey, Richard F. Preziosi "Peer Assessment of
Oral Presentations: Effects of Student Gender, University Affiliation and Participation in the Development of
Assessment Criteria," Assessment and Evaluation in Higher Education 30, no. 1 (2005); Douglas Magin, Phil
Helmore, "Peer and Teacher Assessments of Oral Presentation Skills: How Reliable are They? ", Studies in
Higher Education 26, no. 3 (2001); Frøydis Hertzberg, "Vurdering av muntlig - det går an," i Muntlig norsk, red.
Frøydis Hertzberg og Astrid Roe (Oslo: Tano Aschehoug, 1999); Helene Dam, "Hvordan arbejde med mundtlig
formidling i skolen?," i Muntlig norsk, red. Frøydis Hertzberg og Astrid Roe (Oslo: Tano Aschehoug, 1999).
17 Richard J. Haber and Lorelei Lingard, A., "Learning Oral Presentation Skills. A Rhetorical Analysis with
Pedagogical and Professional Implications.," Journal of general Internal Medicine 16 (2001).
18 Cecilia O. Jers, "Klassrummet som muntlig arena: att bygga och etablera ethos" , (Ph.D. avh., Malmö
Universitet, 2010).
19 Jeff Wiese, Paul Varosy, and Lawrence Tierney, "Improving Oral Presentation Skills With a Clinical
Reasoning Curriculum: A Prospective Controlled Study", The American Journal of Medicine 112, no. 3 (2002);

5

studiene er nært knyttet opp til de aktuelle profesjonsområdene, og dreier seg om studenter,

ikke elever. I Norge er det de siste årene gjennomført flere klasseromsstudier der observasjon

av elevframføringer er en del av datagrunnlaget. Hertzberg gjennomførte i 2003 en

undersøkelse om omfanget av muntlig i grunnskolen20, der hun fant ut at framføringer var den

dominerende undervisnings- og læringsformen om muntlige ferdigheter, mens f. eks debatter

og metaundervisning om muntlighet knapt forekom. Svenkerud, Hertzberg og Klettes

undersøkelse fra 201121 viser at fremføringer er en hyppig brukt arbeidsform på

ungdomstrinnet, men også de finner svært lite av andre muntlige sjangre enn framføringer.

Basert på det samme materialet, analyserer Rygg22 elevframføringene i et mottakerperspektiv.

Hun viser hvordan elevene står i en situasjon med et dobbelt publikum, og hvordan balansen

mellom å formidle både til læreren og til elevene samtidig, preger innhold og form i

foredragene. Penne,23 Lyng,24 og Løvland25 drøfter også elevframføringer. Disse studienes

primære mål er knyttet til temaer som identitet, ungdomsroller og bruk av multimodale

ressurser, og de muntlige fremføringene i seg selv blir bare drøftet i den grad de er relevante

for studienes hensikt. De viser likevel alle hvordan elevfremføringenes form og innhold

varierer med lærernes kompetanse og de ulike kulturene for fremføring i klasserommene.

Materiale og metode

Analysen bygger på materiale hentet fra PISA+video- prosjektet, som er en studie av

matematikk-, naturfag- og norskundervisning i seks ungdomsskoleklasserom. Det ble gjort

videoopptak av i alt rundt 150 timer i norsk, matematikk og naturfag, hvorav 43 timer dekker

norskfaglige aktiviteter.26 Hvert klasserom ble filmet tre kameraer. Ett kamera fulgte læreren

Debra M. Grace and Jeanette W. Gilsdorf, "Classroom Strategies for Improving Students' Oral Communication
Skills", Journal of Accounting Education 22, no. 2 (2004).
20 Frøydis Hertzberg, "Arbeid med muntlige ferdigheter," i Klasserommets praksisformer etter Reform 97, red.
Kirsti Klette (Oslo: Pedagogisk Forskningsinstitutt, 2003).
21 Sigrun Svenkerud, Kirsti Klette, and Frøydis Hertzberg, "Muntlige ferdigheter i klasserommet," in press
(2011).
22 Kjersti Bjartnæs Rygg, "Muntlige presentasjoner på ungdomstrinnet: Oppvisning for læreren eller
informasjonsformidling til medelever?" (Master avh., Universitetet i Oslo 2010).
23 Sylvi Penne, "Profesjonsfaget norsk i en endringstid: norsk på ungdomstrinnet: å konstruere mening,
selvforståelse og identitet gjennom språk og tekster: fagets rolle i et identitsperspektiv, i et likhet- og et
ulikhetsperspektiv" (Ph.D. avh. Universitet i Oslo, 2006).
24 Selma Therese Lyng, Være eller lære? Om elevroller identitet og læring i ungdomsskolen (Oslo:
Universitetsforlaget, 2004).
25 Løvland, "Samansette elevtekstar: Klasserommet som arena for multimodal tekstskaping".
26 Opptakene ble foretatt i 2005, altså før innføringen av Kunnskapsløftet, den siste norske læreplanen..

6

(lærerkamera), ett fulgte en gruppe eller par av elever (elevkamera) og ett kamera filmet hele

klassen (helklassekamera).27 Alle klasserom ble filmet over en periode på tre uker.

I dette omfattende datamaterialet finnes det opptak av fem lengre sekvenser med arbeid med

muntlighet i norsktimene, noe som utgjorde ca 20 % av fellestiden i norsktimene.28 Vi har

valgt ut to av de faglige foredragene, Nasjonalromantikken og Alkohol, narkotika og tobakk

(ANT), for vår analyse. Nasjonalromantikk-framføringene fokuserte på norsk kultur og

historie fra perioden 1840-1860. Elevene i denne klassen arbeidet med malere, diktere og

språkkulturpersonligheter som virket i perioden. Noen elever analyserte kjente verker, mens

andre valgte en mer biografisk orientert vinkling. Elevene hadde arbeidet med temaene i

grupper på to og tre i flere dager. Selve framøringen var også par-/gruppevis. Det er åtte

foredrag fra nasjonalromantikken, og vi har valgt å se nærmere på syv av dem:29

1 Ane og Ida Edvard Grieg
2 Eva og Nina Ole Bull
3 Trude og Laila Johan Christian Dahl
4 Magnus og Håvard Tiedemand og Gude
5 Ingeborg, Andrea og Sigrid Den dag kjem aldri / Vinje
6 Sondre og Aksel No ser eg atter slike fjell og dalar
7 Hulda og Randi Brødrene Grimm

ANT-klassen forberedte seg og fremførte også gruppevis, men i større grupper på 4-6 elever.

Temaene var hovedsakelig skadevirkninger av tobakk, alkohol og narkotika. I analysene fra

dette klasserommet vil vi konsentrere oss om gruppa som hadde ”Hva gjør Partydop med

kroppen” som tema. Det var fem elever i gruppa, vi har fokusert på fire av dem:

1 Knut Ecstasy
2 Jeanette Valium
3 Ibrahim Hasj
4 Linda Kokain

De to klassene skiller seg fra hverandre på områder som pedagogisk organisering og

sosioøkonomisk rekruttering. Viktigst for oss er likevel at det er to svært ulike tematiske

27 Kirsti Klette, "Challenges in Strategies for Complexity Reduction in Video Studies. Experiences from the
PISA+ Study: A Video Study of Teaching and Learning in Norway", i The Power of Video Studies in
Investigating Teaching and Learning in the Classroom, red. Tomáš Janík and Tina Seidel (Münster / New York /
München / Berlin: Waxmann 2009).
28 Svenkerud, Klette, and Hertzberg, "Muntlige ferdigheter i klasserommet."
29 Personnavnene er fingerte.

7

fokus for framføringene. Hensikten med å velge to så ulike klasserom, er imidlertid å få fram

variasjonen og bredden i arbeidet med muntlige presentasjoner på ungdomsskolen.

Felles for klassene er at elevene har jobbet i par eller grupper på 4-6 elever med

planleggingen av presentasjonene. Elevene i begge klasser presenterer resultatet overfor

læreren og resten av elevene i klassen som publikum, og de står alle samlet foran i

klasserommet (ved kateteret) under hele framføringen. Elevene får karakterer for

prosjektarbeidene basert på framføringene.

Analysene er i hovedsak gjort på bakgrunn av filmen som er tatt opp med lærerkameraet, som

er rettet mot elevene som holder foredragene. Vi har i tillegg sett på filmene tatt opp med

helklassekameraet og elevfokuskameraet, for å kunne se hvordan publikum forholdt seg til

presentasjonene. Vi går ikke systematisk gjennom alle presentasjonene, men har valgt ut

passasjer fra presentasjonene som er interessante for å belyse hvordan ulike elever gjør bruk

av resursene de har til disposisjon.

Vi trekker fram de sterke sidene ved elevenes presentasjoner, og løfter dermed frem noen

gode eksempler fra norske klasserom. Analysen bruker retorikk som normativt grunnlag for å

vurdere om og i hvilken grad elevenes ytringer og handlinger er egnet til å vise engasjement

og skape kontakt med publikum. Vi tar i betraktning elevenes manifeste respons i

klasserommet, og bruker det som støtte for tolkningen av i hvilken grad elevene faktisk

lykkes.

Framføringens kunst – analyse av presentasjonene

Analysen starter med ikke-verbale ressurser (plassering, blikk og gester), går videre til

utnyttelsen av materielle ressurser (musikk og lysbilder) og tar endelig for seg verbale

ressurser (stil og adressering).

Ikke-verbale ressurser

I seksjonen som følger vil vi diskutere elevenes publikumskontakt og subjektive engasjement

ved å undersøke deres bruk av ikke-verbale virkemidler under elevframføringene. Blikkontakt

med publikum, gester og fysisk plassering i rommet er ulike aspekter i analysen av elevenes

8

bruk av ikke- verbale ressurser for å opprette kontakt og engasjement med publikum. Vi vil

benytte Gelangs30 inndeling i actiokvaliteter i analysen av elevenes ikke-verbale

kommunikasjon, men vi legger kun begrenset vekt på stemmebruk. I tillegg vil vi spesifisere

analysen av gester med kategorier fra Adam Kendon31 og skille mellom intensjonelle,

fokusforandrende, umotivert objektmanipulerende og nervøsitetsbetingede gester. De

intensjonelle, eller bevisste, gestene vil vi igjen dele inn i emblematiske, ikoniske og

metaforiske gester.32 V-tegnet laget ved fingrene er en emblematisk gest, mens en ikonisk gest

illustrerer på en mer direkte måte, slik som hvis vi tegner en sirkel idet vi omtaler jordkloden.

En metaforisk gest kan være en håndbevegelse som peker oppover for å vise at noe er

opphøyd. Fokusforandrende gester er slike vi gjør, mer eller mindre bevisst, for å flytte

publikums oppmerksomhet, for eksempel til et nytt tema. Mange gester er imidlertid både

ubevisste og uhensiktsmessige, men ikke desto mindre meningsbærende: Hvis en taler klikker

gjentatte ganger med en kulepenn eller ”manipulerer” med andre objekter eller klær, kan det

være en uvane. Det kan også være uttrykk for nervøsitet, en tilstand som imidlertid også kan

framkalle en mengde andre gester: rykkende håndbevegelser, umotivert nikking med hodet

osv.

Plassering i rommet

Vi starter med ANT-klassen. Gruppen vi særlig skal fokusere på består av fem elever, tre

gutter og to jenter, og vi legger som nevnt særlig vekt på fire av dem (jf. tabell ovenfor). De

har over flere uker jobbet med ulike typer ”partydop” som hasj, ecstasy, valium og

amfetamin. Alle fem stiller seg opp foran klassen på rekke, foran tavla, så gjennomfører de

presentasjonen én og én. Elevene har ikke noen klar oppgave når de ikke selv har ordet, de

venter på tur. Organiseringen gjør det trangt for elevene dersom de blir stående på rekka

foran tavla. Noen av dem flytter seg derfor fram, og skaper seg større rom for nærkontakt med

publikum. Knut, Jeanette og Ibrahim, gjøre dette på litt ulike måter. Alle tre henvender seg

direkte til medelever og lærer ved å stille seg i midten av rommet foran klassen, uten å ha

kateter eller bord foran seg. Jeanette stiller seg midt foran elevgruppen, og tett på klassen.

Hun står offensivt rettet mot sitt publikum og med begge beina godt plantet i gulvet. Ibrahim

stiller seg også foran klassen, men noe mer trukket mot lerretet, og med blikket vendt mot

venstre. Knut representer en tredje, og mer forsiktig, tilnærming til publikumskontakt. Han

30 Gelang, "Actiokapitalet - retorikens ickeverbala resurser".
31 Adam Kendon, Gesture: Visible Action as Utterance (Cambridge: Cambridge University Press, 2004).
32 Geoffrey Beattie, Visible Thoughts: The New Psychology of Body Language (London Routledge, 2003).

9

etablerer nærhet med klassen ved å stille nær powerpointskjermen, for å kunne peke på og

vise til stikkordene som kommer opp på lerretet, og han retter blikket mot høyre side av

klasserommet.

I nasjonalromantikk-klasserommet presenterer elevene sine temaer i mindre grupper på to

eller tre elever. Her er det mer kommunikasjon mellom gruppemedlemmene enn i ANT-

framføringene. Det er mange eksempler på hvordan elevene støtter hverandre gjennom smil

og ved å vende seg mot hverandre og kommentere hverandre under fremføringene. Vi ser det

for eksempel hos de tre jentene som tolker diktet ”Den dag kjem aldri”, de stiller seg delvis

vendt mot publikum og delvis mot hverandre. Plasseringen gjør at de kan henvende seg til

hverandre gjennom blikk og nikk, samtidig som de er vendt mot publikum. I disse mindre

gruppene virker det lettere å hente støtte og skape dynamikk i turtakingen mellom elevene.

Blikk

Gelang33 framhever blikkontakt som en av de ikke-verbale ressursene i talerens actiokapital.

Knut og Jeanette som er to av elevene vi har sett spesielt på i ANT-klassen, holder blikkontakt

med medelevene. Jeanette har manuskriptet med seg som støtte, og sjekker med notatene sine

for hver gang hun skal starte et nytt poeng. Hun hever imidlertid blikket raskt og etablerer

blikkontakt før hun snakker videre. Knut bruker også et stykke papir. Han står foran kateteret,

på venstre side av lerretet der powerpointen vises. Han vender kroppen hovedsakelig mot

høyre. Selv om Knut dermed retter blikket mest mot den ene delen av klassen, henvender han

seg også til gruppen som helhet. Han skifter mellom å rette blikket mot medelevene, se ned på

arket sitt, og opp på powerpointfremvisningen. Det er imidlertid elevgruppen som får mest

blikk-oppmerksomhet. Ved å rette blikket mot powerpointen når han introduserer en ny del i

fordraget, hjelper han medelevene med å følge med i progresjonen og sammenhengen mellom

det han sier og powerpointbildene, der stikkordene for fremføringen står. Selv om Knut lar

blikket gli over skjermen og arket han holder i hånden, framstår han gjennomgående som fri

og ubundet fra den skrevne teksten og powerpointbildene.

Det som skiller elevene fra hverandre med hensyn til blikk er i hvilken grad de er bundet av

manuskriptet. Noen elever behersker stoffet og kan i tillegg bruke blikket intensjonelt for å

skape struktur i framføringen; et eksempel er Knuts bruk av blikket for å lede publikum

mellom teksten på PPT bildene og talen.

33 Gelang, "Actiokapitalet - retorikens ickeverbala resurser".

10

Gester

Vi ser stor variasjon i gestikk i materialet. Med vårt fokus på det vellykkede vil vi legge liten

vekt på umotivert objektmanipulerende og nervøsitetsbetingede gester.

Knut, som har ecstasy som tema, understreker og visualiserer sine poenger

med små og distinkte gester av den typen Kendon kaller intensjonelle. Han bruker

håndbevegelser for å illustrere saksinnholdet i innlegget. For eksempel når han illuderer å

holde opp en pille:

 Knut: ø::m (…) en vanlig liten pille ecstasy, inneholder mellom femti og

hundreogtrettimilligram, ø: virkestoff. ((holder opp noe mellom tommel og pekefinger))34

Figur 1: Knut illustrerer en liten ecstasy-pille

For å illustrere mengden virkestoff i en ecstasy pille, holder han opp en imaginær pille

mellom tommel og pekefinger (figur 1). I tillegg til å få elevene til å se for seg pillen, kan

denne gesten også tolkes som en illustrasjon av hvor lite noe er. Et annet eksempel er når

Knut skal illustrere hvordan det føles å være i ecstasyrus. Da dramatiserer han og spiller en

ruspåvirket person. Mens han sier ��wo:w så �fint alt �er”, holder han hendene ut til siden

slik man gjør når man skal balansere. Så vaier han svakt fra side til side og tar hendene opp og

ned slik man gjør når man har problemer med å holde balansen. Samtidig varierer han

tonehøyden i stemmen for å dramatisere utsagnet.

34 Presentasjon 10 skole 6 (19.43)

11

Hyppig bruk av gester er typisk for Ibrahims framføring. Hans tema er hasj, og han begynner

med å beskrive følelsen av hasjrøyking mens han løfter hånden til munnen, som for å røyke.

Videre klapper han seg på magen for å illustrere hvordan hasjrus kan framkalle latter; han

lukker øynene for å dramatisere at man kan sovne under hasjrus; og han viser med

kroppsbevegelser og øyebevegelser hvor politikonstabelen stod da hun var på besøk i

klasserommet:

Ibrahim: dette stoffet gjør deg rolig som hun politib- (..) dama sa. ((ser mot hjørnet

av klasserommet bak seg)) hvis dere (..) °fulgte med på den (..) timen°.35

Disse eksemplene fra Ibrahims framføring viser en markant ikonisk gestebruk, der gestene av

og til kan komme i konkurranse med logos i framføringen. Det samme gjelder Jeanette med

sin sterke bruk av ikoniske gester:

Jeanette: det som også skjer, det er at e::m (1.5) du får muskelpasmer? [sic] det betyr

at du:-- e: når e: (..) e: valiumet er inni blodet, ((peker oppover langs høyre arm)) så

kommer det etter hvert til e: (..) musklene, ((peker nedover langs begge armene)) og

da (..) da trekker de seg på en måte inn, så du ser litt sånn her ut lissom, ((trekker

sammen skuldre og lar hendene henge ned foran kroppen)) du- du blir helt (..) ødelagt

i kroppen, ((vifter med hendene og rister på hodet))36

Dette utdraget er typisk. Når hun snakker om valiumet som beveger seg rundt i kroppen med

blodet, viser hun samtidig med pekende gester bevegelse opp og ned gjennom armene.

Gestene akkompagnerer altså det verbale, og utdyper det referensielle innholdet gjennom å

visualisere det. Når hun kommer til hvordan valiumet virker, sier hun at musklene trekker seg

inn, og samtidig begynner hun å trekke skuldrene sammen og la armene henge slapt foran

kroppen (figur 2).

35 Presentasjon 10, skole 6 (23:20)
36 Presentasjon 10, skole 6 (29.10)

12

Figur 2: Jeanette demonstrerer muskelspasmer

Her går hun enda videre i sin bruk av kroppen, ettersom hun gjør kroppsspråket til den

primære modaliteten, og lar verbalspråket bare peke mot gesten: �så du ser litt sånn ’her ut

lissom”. Gesten brukes altså til å formidle det primære referensielle innholdet, og krever

dermed visuell oppmerksomhet fra publikum.

For å forklare gangen i foredraget, eller markere introduksjon av ny tematikk, bruker flere av

elevene regulerende gester. Knut er eleven som tydeligst bruker gester for å lede publikums

oppmerksomhet. Han peker med notatene sine mot lerretet og powerpointen, for å vise

sammenhengen mellom det han sier og teksten på lerretet. De rytmiske gestene, som også

regulerer publikums oppmerksomhet, ser vi både i Ibrahims kontante armbevegelser mot

powerpointbildene når han leser opp navn på narkotiske stoffer, og i Knuts bruk av

sirkelbevegelser med hånden, når han understreker hvordan en stadig trenger mer stoff for å

oppnå rus:

Knut: så må du ta enda litt mer, ((rullende håndbevegelse)) for å få den samme rusen.

(…) o:g for å få den samme rusen igjen, så må du ta enda mer, og ((rullende

håndbevegelse)) enda mer, og (..) ((rullende håndbevegelse)) enda mer, ((rullende

håndbevegelse))37

Både hos Ibrahim og Jeanette finner vi eksempler på metaforiske gester. Når Ibrahim refererer

et tidsspenn (hvor lenge Bob Marley brukte hasj) bruker han en metaforisk gest:

37 Presentasjon 10, skole 6 (19.57)

13

 Ibrahim: han røyka (..) hasj, ((holder begge hendene foran kroppen og flytter dem

sidelengs til venstre)) (..) helt siden han var på vår alder og helt til han døde. ((beveger

høyre hånd ut til siden))38

I siste del av framføringer sin bruker Jeanette affektivt ladde metaforiske gester. Hun

uttrykker en svært dramatisk påstand om at valiumbrukere blir �helt ødelagt i kroppen”, og

samtidig vifter hun med begge hendene foran kroppen og rister på hodet. Håndgesten kan

kanskje assosieres med en bevegelse der man ødelegger (eller i alle fall roter til) noe.

Hoderistingen, derimot, må oppfattes som en ekspressiv gest, som viser fram en kroppslig

respons på fortvilelse eller liknende, og tilføyer dermed et affektivt innhold til budskapet. Den

emfatiske prosodien og den utstrakte bruken av gester gjør denne presentasjonen spesielt

personlig og affektiv.

Oppsummerende kan vi si at elevene bruker ulike typer intensjonelle gester; ikoniske når de

visualiserer konkrete ting, (som en liten pille og muskelspasmer); metaforiske som

lykkefølelsen ved ruspåvirkning og fortvilelsen over å ødelegge kroppen, regulerende ved

overgangen til et nytt tema og rytmiske, for eksempel med sirkelbevegelser for å understreke

poenger. Både Jeanette og Ibrahims gestikk uttrykker et klart engasjement for innholdet de

foredrar om. De viser på hver sin måte et personlig engasjement i stoffet, og søker også

publikums oppmerksomhet og interesse.

�

 Utnyttelsen av materielle ressurser

Powerpoint, 39 lysark, tavle, musikk eller rekvisitter er ressurser for meningsskaping som

befinner seg utenfor kroppen hos de unge rhetorene. Som nevnt innledningsvis, benytter

samtlige grupper eksterne ressurser i sin formidling, men i svært varierende grad. Et sentralt

begrep vi vil dra nytte av er modal affordans: Hva er uttrykkspotensialet for en modalitet, for

eksempel et fotografi eller et sitat som vises på et powerpoint-lysbilde? Andre begreper er

informasjonkopling: I hvilken grad bidrar de enkelte elementene i powerpointbildet til å

utvide eller utdype hverandres informasjon? Og hvordan er forholdet mellom

powerpointbildet og kroppens/stemmens informasjon? Kan relasjonen mellom modaliteter

38 Presentasjon 10, skole 6 (23.39)
39 På en av skolene brukes presentasjonsprogrammet Impress, men det har samme funksjonalitet som
Powerpoint, og programmet kalles heretter powerpoint (med liten p) for lettvinthets skyld.

14

som utdyper hverandre forstås som utfylling, kontrastering eller omskriving? Og skjer

utdypingen gjennom tolkning eller spesifisering?40

Også Jens Kjeldsens begreper om visuell retorikk vil bli benyttet, især skillet mellom de

retoriske kvalitetene nærvær, realisme, umiddelbarhet og fortetning. Disse kvalitetene

forekommer oftest samtidig, men styrkeforholdet mellom dem kan variere: Ett fotografi kan

først og fremst gi følelsen av å være til stede på åstedet (nærvær) og det kan konkretisere og

vise at �dette er sant” (realisme). Det kan virke slående ved at det øyeblikkelig lar seg

oppfatte (umiddelbarhet) og det kan, som det heter i en kjent locus communis,�si mer enn

tusen ord” (fortetning).

Musikk

Anes og Idas nasjonalromantiske presentasjon av Edvard Grieg starter med at elevene spiller

av �Morgenstemning” fra hans Peer Gynt-musikk. Dette bidrar trolig til å skape

konsentrasjon og et begynnende engasjement, og informasjonskoplingen til den verbale

framføringen må karakteriseres som utdyping. De to jentene gir folk tid til å lytte litt til

musikken slik at den trer helt i forgrunnen, før de – delvis improvisert – lar den stå på som

bakgrunnsmusikk et stykke ut i foredraget. Senere spiller de av deler av «Anitras dans».

Mediet, eller �modaliteten” har en særegen modal affordans: Det er vanskelig å tenke seg den

samme opplevelsen og innholdet formidlet gjennom en annen modalitet. Grieg-musikken er

for øvrig det eneste musikkinnslaget i vårt materiale.

I lys av den sterke posisjonen musikk har ellers i kulturen kan dette synes påfallende. Musikk

har utvilsomt et sterkt pathos-potensial og kan dermed bidra til å etablere og styrke

publikumskontakten. Vi er vant til jingles og hyppige musikkinnslag i radioprogrammer, både

dokumentar- og spillefilmer er utenkelige uten musikk, internettet er fullt av lydfiler. Men i

skolesammenheng er det trolig av konvensjonelle grunner uvanlig å tenke musikk som en

retorisk relevant modalitet.

Poesi som lyd og skrift

40 Kjeldsen, "Visuel retorik".

15

I presentasjonen av Vinjes dikt Den dag kjem aldri formidles både biografisk opplysning,

formal analyse og personlig fortolkning. Diktet, som vises på et lysark, er den eneste eksterne

visuelle ressursen som tas i bruk under presentasjonen, men den utnyttes til gjengjeld

intensivt.

I den formale diktanalysen framstår det visuelle bildet av diktet nærmest som nødvendig for

formidlingen: Ingeborg peker på lerretet mens hun presenterer antall strofer, antall linjer i

hver strofe samt rimsystemet i diktet.

Noe av det samme kunne nok vært oppnådd ved å dele ut en kopi av diktet til publikum. Men

diktet slik det vises fram og pekes på er noe mer enn en erstatning for individuelt tilgjengelige

eksemplarer, det tjener trolig som et felles orienteringspunkt og samler oppmerksomheten

oppe hos presentatørene. Slik fungerer lysarket, selv om det kun inneholder bokstaver, som en

form for visuell retorikk med særpreget affordans som særlig preges av kvaliteten nærvær.41

Vist på lerretet tilføres diktet en materialitet eller en “stofflighet” som blir synlig og hørbar

når de levende og engasjerte elevene peker den fram, slik som når de forteller hva som er dere

respektive yndlingsstrofer.

Sigrid: e: mine to: (…) favoritt(..)linjer X det er, ((peker på lerrettet)) �du støtt meg

følgjer på ferda mi, ((fortsetter å peke mens hun siterer)) som skyggen gjeng te soli

si.” e:m jeg likte det best fordi atte: m, (..) han føler at hun er med ham hele tiden,

uansett hvor han går,42

Det klassiske lysbildet

De to guttene som presenterer biografi og maleri under overskriften Tiedemand og Gude

benytter powerpoint, hvor de viser portretter av kunstnerne, men hvor de særlig dveler ved

noen sentrale malerier. Her peker de direkte på lerretet mens de forklarer:

Magnus: dette er brudeferden i hardanger. ((ser på bildet)) (…) og som du ser, har--

eller tiedemann, ((peker på bildet)) har la- (..) har malt menneskene, ((peker fortsatt på

41 Kjeldsen 2002.
42 Presentasjon 6, skole 5 (36.39)

16

bildet)) o::g (..) her og b- ((peker på menneskene på bildet)) (..) °ja?° ((nikker til og ser

mot Håvard, overlater ordet til ham))

Håvard: ja og så kan du se gude har tegnet ((peker på bildet)) landskapet her, o:g du

kan se--her ser du at solen-- ((peker på solen på bildet)) eller lyset gjenspeiler seg i

vannet, ((peker på vannet)) pluss at han har laget båten, ((peker på båten)) litt skygge

på båten, (..) og har brukt det.43

Her utnyttes i høy grad potensialet i de visuelle ressursene slik at de sammen med

verbalteksten og de pekende bevegelsene kan bli til utvidet actiokapital. I slik bruk av

powerpoint, video, lysark eller gammeldagse lysbilder kan elever og lærere spille på en lang

tradisjon for formidling av bildekunst. Men det kunsthistoriske lysbildeforedraget er neppe

noen velkjent sjanger i norsk grunnskole, og de to guttene makter et stykke på vei å aktivisere

sjangeren ved å kalle fram noe av den kunstneriske kraften i det som vises, noe tilsvarende

som med Grieg-gruppens avspilling av deler av Peer Gynt-musikken. Forstått som visuell

retorikk sørger lysbildet for fortetning: Det ville kreve en mengde ord å forklare hva man ser

på bildet – etter en vanlig oppfatning av kunst er også slik totalforklaring både umulig og

uønsket. Informasjonskoplingen er i dette tilfelle først og fremst av typen utvidelse gjennom

omskriving og utfylling, og her er det altså det verbale som sørger for omskrivingen:

Tilhørerne ser nok bildets motiver, men tilbys en verbal omskrivning (lysets gjenspeiling)

som kan skjerpe bildeforståelsen. Dessuten får publikum som utfyllende opplysninger vite

hvem som har malt hva på et fellesbilde, etter å ha hørt noe om de to kunstnernes ulike

biografi.

Ethosbyggende bilder og muntlig framførte logospunkter

I gruppepresentasjonen Hva gjør partydop med kroppen benyttes powerpoint, og her viser

elevene i starten et oversiktsbilde med fotografier av ulike typer narkotiske stoffer. Ibrahim

peker nå på lerretet og slår i høyt tempo fast hva de ulike stoffene heter.

Ved å peke ganske intenst på bildene av de fem stoffene, viser han et engasjement og en

fagkunnskap som er egnet til å styrke publikumskontakten. At han kjenner de forbudte

stoffene fra hverandre uten at de er ledsaget av navn, styrker trolig hans ethos. Samtidig

tilfører bildene især de visuelt-retoriske kvalitetene realisme og nærvær. De øvrige

powerpointbildene som vises av Ibrahims gruppe har alle samme design: Øverst en overskrift

43 Presentasjon 5, skole 5 (28.32)

17

– navn på et narkotisk stoff - skrevet i en litt røff skrift, til høyre et fotografi av stoffet og til

venstre en kolonne med kulepunkter som bringes fram ett og ett. Overskrifter og kulepunkter

integreres i Ibrahims muntlige tekst på en måte som trolig er ukonvensjonell, men som går

igjen i flere av de øvrige presentasjonene fra denne skolen: De leses opp som løsrevne ord

med en prosodi som i beskjeden grad skiller dem fra den øvrige verbalteksten. Ord hentet fra

powerpoint-bildets punkter er markert med fet skrift i det følgende transkripsjonsutdraget:

Ibrahim: hasj. (1.5) drømmende. (KREMT) du begynner å ha- hallusinere ikke sant

når du røyka hasj. […]°så° (..) det er sånn som skjer med deg hvis du røyka hasj og

hører på en sånn låt. (…) du får paranoia (..) latter. når du er rusa på hasj får du

paranoia,44

Her bidrar den muntlige verbalteksten til å utdype og spesifisere de skriftlige stikkordene på

skjermen. Dette kan minne om tradisjonell tavleskrift, hvor læreren skriver opp noen viktige

stikkord underveis, men det er ikke gitt at denne typen �notatteknikk” styrker formidlingen.

I denne gruppepresentasjonen benytter Linda kulepunktene på samme måte, men hun

integrerer ordene i “brødteksten” (markert med fet skift) etter først å ha framført dem som

overskrifter:

Linda: sosial selvsikker og energi . (…) ø: mange spesielt ungdommer, (…) begynner

på kokain, som partydop. (1.5) e: fordi: atte: kokain, det gjør at du blir mer selvsikker,

du blir mer sosial, som betyr at kanskje det er noen du ikke har tørt å snakke med, […]

ø: men (..) bruk av kokain kan også gjøre at du blir veldig energirik, du blir (..)

hyper,45

Er det her tale om �overload” i forholdet mellom lysbildetekst og muntlig tekst? Det er neppe

påkrevet å lese stikkordene som overskrifter. Men taleren utdyper stikkordene på en måte som

kan tenkes å lette formidlingen ved at publikum presenteres for de samme verbale uttrykkene

gjennom ulike modaliteter.

44 Presentasjon 10, skole 6 (22.29)
45 Presentasjon 10, skole 6 (26.56)

18

Bilder som overrasker

De to jentene som presenterer Ole Bull, gjør et lykketreff gjennom en kort lysbildeserie med

den arabiskinspirerte arkitekturen på Lysøen. Også her benyttes powerpoint, men altså bare

som erstatning for lysbildeframviser eller overheadprosjektor. Idet de viser bildene av

bygningene med sine eksotiske uttrykk, bl.a. løkkupler, utbryter noen elever “oj”. I tillegg er

det flere spredte utrop, her virker altså den visuelt-retoriske kvaliteten umiddelbarhet særlig

sterkt, og publikum blir for en stund langt mer konsentrert. Responsen fortaper seg noe når

foredraget fortsetter, men den lille bildeserien har utvilsomt fungert som en visuell

“vekkerklokke”, som bidrar til å opprettholde publikumskontakten i resten av presentasjonen.

Hvilken informasjonskopling binder arkitekturlysbildene til det øvrige foredraget? Her er det

tale om alle typer utfylling: Bildene utfyller det som sies om bygningene i teksten – og

motsatt. Bildene kan også sies å “omskrive” verbalteksten. Men det som ga

vekkerklokkeeffekten var trolig kontrasteringen. Alt tyder på at publikum ble overrasket over

motivene på bildet. Selv om man kanskje hadde sett slik orientalsk, eventyraktig arkitektur

før, var det trolig helt uventet i en “skolsk”, norsk og nasjonalromantisk sammenheng.

Verbale ressurser

Publikumskontakt skapes også gjennom verbale midler. Her skal vi undersøke hvordan

talerne adresserer publikum på ulike måter og hvordan ulike stilvalg bidrar til markering av

engasjement. En opplagt måte er å referere til seg selv (�jeg”) og å gi uttrykk for egne

meninger og holdninger, framfor å framstå med en �nøytral” gjengivelse av fakta eller av

andres meninger. Presentatørene kan også mer eller mindre direkte henvende seg til sine

tilhørere, enten gjennom pronomen eller gjennom ulike appeller om å gi respons eller å

reflektere over noe. Subjektivt engasjement vises særlig gjennom valg av stilnivå. Elevene vil

ha muligheter for å velge mellom den mer tekniske og objektive stiltonen de finner i fagbøker

og andre skriftlige kilder, og en mer personlig og hverdagslig stiltone som baserer seg på

formspråket i den uformelle samtalen.46 Noen kjennetegn ved en engasjert samtalestil har

46 Jan Svennevig, Språklig samhandling: innføring i kommunikasjonsteori og diskursanalyse, (Oslo: Cappelen
akademisk forl., 2009); Lennart Hellspong og Per Ledin, Vägar genom teksten. Handbok i brukstextanalys,
(Lund: Studentlitteratur, 1997).

19

vært nærmere beskrevet av Deborah Tannen47 som en �high involvement style”. Den

inneholder en rekke ulike evaluerende midler, slik som intensiverende uttrykk og

holdningsmarkører av ulike slag. En særlig levende framstilling skapes gjennom

dramatisering, hvor man kan tilføre et personlig engasjement ved å gi liv til aktører man

refererer til. Bruken av direkte gjengitt tale er i seg selv et eksempel på dette, og dette kan

anta mer ekspressive former ved at en persons stemmeføring og bevegelser også blir imitert

eller karikert.48

Direkte henvendelse til publikum

En av de mest tydelige tegnene på ønske om kontakt med publikum er direkte henvendelser,

der taleren adresserer tilhørerne, stiller spørsmål til dem eller minner dem om felles

erfaringer. Dette forekommer for eksempel i situasjoner der taleren refererer til fenomener

som det ikke er sikkert publikum kjenner til. I dette utdraget gjelder det TV-serien �Days of

our lives”:

Knut: de:t e- det er som å se på days of our lives, hvis noen har sett på det, så er alt

sånn shi:ne, alt skinner.49

Eleven gir et eksempel, som skal illustrere hvordan det er å være påvirket av ecstasy, nemlig

framstillingen av ruspåvirkning i TV-serien. Han skyter så inn en parentetisk bisetning, �hvis

noen har sett på det”, som eksplisitt refererer til publikum (�noen” refererer her til �noen av

dere”) og viser at han forholder seg til deres ulikheter i bakgrunnskunnskap. Denne

vilkårssetningen fungerer delvis som en invitasjon til å komme med tilbakemelding, delvis

som en angivelse av at han ikke regner serien som kjent for alle. Samtidig med at han sier

dette, vender han hodet mot klassen og løfter blikket mot dem. Dette viser også en orientering

mot å åpne seg for å motta tilbakemelding på om de forstår hva han refererer til.

47 Deborah Tannen, Conversational Style. Analyzing Talk among Friends (Norwood NJ: Ablex., 1984); Deborah
Tannen, Talking Voices. Repetition, Dialogue, and Imagery in Conversational Discourse (Cambridge:
Cambridge University Press, 1989).
48 Herbert H. Clark and Richard J. Gerrig, "Quotations as Demonstrations," Language 66, no. 4 (1990).
49 Presentasjon 10, skole 6 (18.90)

20

Referanse til publikum

En noe mer indirekte måte å inkludere publikum på er å referere til dem. En måte å gjøre det

på er å bruke pronomenet �du” i stedet for �man” i referanse til generelle fenomener. I slike

tilfeller brukes pronomenet i en allmenn, generisk funksjon, det vil si uten spesifikk referanse

til et individ, og er slik sett nokså synonymt med �man”. Men formen er likevel av betydning,

for den inviterer i større grad deltakerne til å se for seg en situasjon der de selv er involvert.

Det kan vi se i neste utdrag, fra litt senere i samme presentasjon:

Knut: de:t m (…) demper ell- forandrer også hjernebølgene dine, slik at kroppen

kommer i ubalanse, og pulsen heves, og du blir varm, o::g (..) du kan få feber på

opptil førtitre grader,

NN: (…) °pfju°50

Den konsekvente bruken av andre persons pronomen her gjør opplevelsen mer nærværende

og konkret. Det kan også se ut til at dette virker i praksis, for vi ser at en i publikum kommer

med tilbakemelding i form av en konvensjonell �utmattelseslyd” (�pfju”), som er et tydelig

tegn på innlevelse. Mange elever som har en engasjert stil, benytter konsekvent andre persons

pronomen i slike sammenhenger. I tillegg kan det være enda mer direkte referanse til

publikum, som når en elev i omtale av Bob Marley sier at han ”han røyka (..) hasj, helt siden

han var på vår alder og helt til han døde.”51 Her inkluderer eleven sine medelever helt konkret

ved å bruke en subjektivt forankret referanse (�vår alder”) framfor en mer objektiv

målebetegnelse, slik som �helt fra ungdommen av”.

Teknisk og hverdagslig stil

I mange tilfeller ser vi at elevene veksler mellom en mer formell og saklig stiltone og en mer

uformell og engasjert stiltone. Svært ofte begynner elever med formelle og teknisk pregede

formuleringer, for så å gå videre med mer uformelle og personlige formuleringsmåter. Dette

kan tyde på at de har notert eller memorert formuleringsmåter fra læreboka som de begynner

med, for så å gå videre og improvisere over det. Et eksempel kan ses her:

50 Presentasjon 10, skole 6 (20:13)
51 Presentasjon 10, skole 6 (23.03)

21

Ane: o:g (..) han ble straks veldig interessert i e edvard grieg sine musika:lske

evner, for han syntes at edvard var så flink og sånne ting.52

Allerede adverbet �straks” røper at dette er tatt fra en skriftlig kilde og ikke formulert på

sparket. Andre ting som peker i samme retning er bruken av fullt navn på komponisten (enda

han for lengst er introdusert i foredraget) og den tekniske termen �musikalske evner” (som

for øvrig sies uttrukket, som man gjør når man leser et vanskelig ord). Men straks denne

formuleringen er fullført, går eleven videre med å si omtrent akkurat det samme i en uformell

stiltone: �han syntes at edvard var så flink og sånne ting”.

Disse elevenes ønske om å bli forstått blir videre manifestert gjennom omformuleringer av

fagtermer i dette utdraget:

Ane: o:g (..) edvard hadde skrevet da tjueåtte sånne satser da eller sånn (..) sang-

eller deler til dette stykket.

Ida: (…) °ja°. nå skal vi høre på en sang som heter anitras dans fra peer gynt.53

Når eleven bruker termen �sats”, forholder hun seg til at dette ordet ikke regnes som

umiddelbart kjent eller tilpasset ved å sette partikkelen �sånn” foran. Dermed distanserer hun

seg noe fra ordbruken.54 Umiddelbart går hun så videre til å omformulere uttrykket til det mer

hverdagslige �sang”, men markerer også her at dette ikke er et helt passende (treffende) ord.

Først ved neste omformulering til �del” slutter hun å ta forbehold om formuleringsmåten.

Medeleven hennes følger opp denne orienteringen mot å bruke et uformelt språk når hun i det

følgende bruker ordet �sang”.

Vekslingen mellom formell, teknisk stil og hverdagslig, improvisert trenger ikke bare tolkes

som resultat av at eleven er fanget i spennet mellom læremidlenes og sitt eget språk. Det kan

også tolkes mer konstruktivt som et design som inkluderer to ulike modellyttere, nemlig den

kompetente og faglig interessert på den ene siden, og den uinnvidde og middels interesserte

52 Presentasjon 1, skole 5, (04:02)
53 Presentasjon 1, skole 5 (06:38)
54 jf. Svein Lie, ”Veldig sånn festejente”, i Språk i Oslo. Ny forskning omkring talespråk, red. Janne Bondi
Johannessen, og Kristin Hagen, (Oslo: Novus 2008) 78-95

22

på den andre. Dette speiler noe av den kompleksiteten i den retoriske situasjonen som vi var

inne på innledningsvis (jf. note 10).

Eksemplifisering og dramatisering

Publikumskontakt skapes også av at fagstoff gjøres levende og engasjerende. Et kjennetegn

ved de engasjerte formidlerne er at de eksemplifiserer og illustrerer sine faglige poenger.

Jeanette: e:: (..) og du kan oppleve også at fobier blir forsterka, det asså-- hvis du er

redd for edderkopper, ((slår ut med høyre hånd)) (…) så: e::m så lissom-- ((slår

nedover med hendene)) (…) ø: ka- bare du SER en edderkopp så kan du lissom DØ av

skrekk, ((slår ut med hendene ved betonte ord)) fordi (..) fobiene blir så forsterka.55

Det faglige poenget om at fobier kan bli forsterket er ikke nødvendigvis så enkelt å gripe for

publikum, delvis på grunn av fremmedordet �fobi” og delvis fordi det kan være vanskelig å se

for seg hva dette vil si i praksis. Eleven forholder seg til dette potensielle problemet og gir

umiddelbart et eksempel. Vi kan også legge merke til at dette eksempelet er preget av

subjektivt engasjement, særlig ved bruken av emfatisk trykk på �ser” og �dø”. Relasjonen til

det faglige og tekniske blir knyttet på nytt etter eksempelet ved at hun gjentar poenget.

Dramatisering er en annen ressurs som kan levendegjøre framstillingen og vise engasjement.

Knut begynner sin framføring med en nøktern og saklig beskrivelse om at ecstasy forvrenger

synet og gjør at man ser alt �litt harmonisk” (. Så går han videre med å illustrere denne

faktaopplysningen med flere typer eksempler. Først illustrerer han poenget sitt gjennom en

rekke beskrivelser av opplevelsen, hvor han plasserer synsvinkelen hos en dramatisert

ecstasybruker :�det glinser litt, og det skinner litt”. Deretter går han inn i rollen som ruset, og

rapporterer sine synsinntrykk heller enn å beskrive dem i et utenfra-perspektiv. Denne

levendegjøringen når sitt høydepunkt når han dramatiserer ecstasybrukeren gjennom direkte

tale: �wow så fint alt er” Denne replikken blir videre dramatisert gjennom stemmebruk og

gester: han har en markant høyere tone på �wow”, og han forlenger vokalen betydelig. Han

går også markant opp i toneleie på �fint” og markant nedover på �er”.

55 Presentasjon 10, skole 6 (28.24)

23

Disse markante tonebevegelsene kan sies å illustrere emosjonelt engasjement. Etter denne

dramatiseringen forekommer en av de få hørbare tilbakemeldingene fra publikum. Det er kort

og forsiktig latter fra 3-4 stykker, hvorav den mest hørbare stemmen kommer fra en kvinne,

sannsynligvis læreren. Det er vanskelig å oppfatte ansiktsuttrykk fra de resterende, men det

kan oppfattes smil fra enkelte og økt oppmerksomhet (løftede blikk) fra andre. Man kan også

se at en av de andre på gruppa, som står rett bak eleven, smiler.

Subjektivt engasjement

Vi har allerede sett på mange måter elever viser subjektivt engasjement på, for eksempel ved

å bruke en personlig stil og ved å dramatisere og eksemplifisere. Her skal vi se nærmere på

hvordan elevene mer konkret viser et engasjement for det temaet de tar for seg. I den ene

klassen er det snakk om presentasjon av kunstverk, og da blir spørsmålet om elevene

engasjerer seg i personlig evaluering av det verket de presenterer, for eksempel ved å vise

entusiasme eller glede. I presentasjonene om rusmidler blir spørsmålet om de legger et

personlig engasjement i å evaluere farene ved rusmidlene og i å fraråde bruken av dem. Det

personlige engasjementet vil være noe annet enn det (ofte implisitte) evaluerende elementet

som ligger i læremidlenes framstilling av saken (slik som at kunstverkene de presenterer er

verdifulle og at rusmidler er farlige og bør unngås).

I presentasjonene om rusmidler er det mange elever som viser engasjement i å advare mot

farene ved rusmidlene. Én elev omtaler farene ved kokainbruk:

Linda: mange begynner med kokain, (..) fordi at e: de mister matlysten, som fører til

utrolig store vekttap? (…) dette er en veldig effektiv slankekur, me:n det er utrolig

farlig, så: (..) jeg anbefaler det ikke.56

Her etterfølges faktaopplysningene av mer personlig involverte kommentarer og mer

ekspressive evaluerende midler. Hun bruker både litotes (�jeg anbefaler det ikke”) og

hyperbol (�man kan bli stokk dum”), og legger humor inn i bruken av begge tropene.

Elevene kan også utvise personlig engasjement i stoffet på andre måter. Her uttrykker en jente

sin skuffelse over at mange av Ole Bulls komposisjoner ikke ble skrevet ned:

56 Presentasjon 10, skole 6 (27.36)

24

Eva: men det som var litt dumt med ole bull, det var at han-- han skrev ikke ned

komposisjonene sine, (…) fordi han mente at han hadde alt-- eller han hadde alt oppe

i hode:t, og han tenkte jo ikke at han kom til å bli så: kjent når han ble-- (..) °når han

døde da.° (…) så (..) derfor er det veldig få av komposisjonene som vi har igjen etter

han i dag.57

Ytringen får en personlig og ekspressiv karakter ut fra at det er formulert i en uformell stiltone

heller enn i lærebokstil, og at evalueringen tar form av en karakteristisk litotes: �litt dumt”.

Også tonefall og ansiktsuttrykk bidrar til å gi dette preg av en personlig engasjert evaluering,

ettersom det sies med en noe sørgmodig stemme og en trist mine. Endelig er bruken av

pronomenet �vi” i siste linje med på å identifisere taleren med fellesskapet av

musikkinteresserte som beklager tapet av komposisjonene.

Konklusjon

I denne artikkelen har vi skilt mellom personlig engasjement i emnet og kontakt med

publikum. Det er ikke alltid opplagt at dette lar seg skille på en enkel måte, men de ulike

semiotiske ressursene ser ut til å ha enkelte funksjoner som er spesialisert for det ene eller det

andre av disse kommunikative funksjonene.

Personlig engasjement kan særlig knyttes til ethosdimensjonen av en framføring, ved at

taleren derigjennom etablerer sin troverdighet som fagformidler. Her er det hovedsakelig

verbale og kroppslige ressurser som utnyttes. Elevene viser innlevelse og engasjement

gjennom en rekke evaluerende midler. Verbale uttrykk for dette er eksplisitte vurderinger og

en personlig stil med mange affektivt ladde ord og uttrykk. Av ikke-verbale uttrykk finner vi

særlig bruk av emfatisk prosodi og understrekende gester, som begge kan øke den affektive

ladningen i det som blir uttrykt verbalt. De elevene som i stor grad markerer personlig

engasjement i fagstoffet, kan sies å iscenesette det Løvland58 kaller ekspertposisjonen. De

viser at de har gjort stoffet til sitt eget og har selvstendige meninger om saken.

57 Presentasjon 2, skole 5 (12.09)
58 Løvland, "Samansette elevtekstar: Klasserommet som arena for multimodal tekstskaping".

25

Publikumskontakt er sterkt relatert til pathosdimensjonen av framføringene, nemlig å vekke

tilhørernes interesse, nysgjerrighet, engasjement. En måte å gjøre lærestoffet tilgjengelig og

levende på, er å illustrere og eksemplifisere det, og dette gjøres ved hjelp av alle de

semiotiske ressursene vi har sett på. Deltakerne gir verbale eksempler, slik som faktiske eller

hypotetiske historier og dramatiseringer. Videre bruker de illustrerende gester, ved for

eksempel å vise hvor liten en pille er eller hvordan valium virker på musklene i kroppen.

Endelig ligger det store muligheter i bruken av materielle ressurser. Bilder framvist på

prosjektor brukes i stor utstrekning for å gi publikum direkte erfaring med lærestoffet, enten

det er en malers bilder, utseendet til ulike rusmidler eller et dikt som gjøres til gjenstand for

analyse.

Publikumskontakt skapes også gjennom mer direkte henvendelse til tilhørerne. Vi har sett at

noen elever mer eller mindre direkte adresserer sine tilhørere og refererer til deres felles

bakgrunnskunnskap, og derigjennom bidrar til å gjøre stoffet relevant og forståelig for dem.

Videre kan vi regne med at visse regulerende gester på samme måte bidrar til å vise omtanke

for tilhørerne gjennom å tydeliggjøre overganger i framføringen, henlede deres

oppmerksomhet på lysbildene osv.

Vår analyse har eksplisitt fokusert på de gode eksemplene, hvor elevene ser ut til å lykkes

med å vise engasjement og å komme i kontakt med sitt publikum. Vi tror at dette kan bidra til

bevissthet om ressurser og muligheter for undervisning i muntlige ferdigheter.

I framstillingen av elevens actio har vi vektlagt samspillet mellom modalitetene. Det er

nettopp sammenhengen mellom utnyttelsen av de ulike ressursene som skaper et helhetlig

inntrykk av engasjement eller likegyldighet, kontakt eller innadvendthet. Det kan være en viss

funksjonell spesialisering i at for eksempel bilder primært brukes til saksframstilling (logos),

mens gester ofte bidrar med subjektivt evaluerende innhold. Men uttrykket må alltid

analyseres i sin helhet, og en evaluering av actio i faktiske formidlingssituasjoner kan ikke

begrenses til bare det ikke-verbale (som hos Gelang59) eller bare det materielle (som i

Kjeldsens kritiske evaluering av presentasjonsverktøy60). Det er først i sitt bidrag til den

multimodale helheten at de enkelte komponentene kan være vellykkede eller mislykkede i å

skape til forståelse, engasjement og kontakt.

59 Gelang, "Actiokapitalet - retorikens ickeverbala resurser".
60 Kjeldsen 2006.

26

�

�

�

Referanseliste

Andersen, Øivind. I retorikkens hage. Oslo: Universitetsforlaget, 1995.
Aristoteles. Retorikk. Oslo: Vidarforlaget, 2006.
Atkinson, John Maxwell. Lend me Your Ears. New York: Oxford University Press, 2005.
Atkinson, John Maxwell. "Public Speaking and Audience Responses: Some Techniques for

Inviting Audience Applause." I Structures of Social Action: Studies in Conversation
Analysis, red. John Maxwell Atkinson and John Heritage: 370-407. Cambridge:
Cambridge University Press, 1984.

Bakken, Jonas. Retorikk i skolen. Oslo: Universitetsforlaget, 2009.
Bakken, Jonas. "Retorisk skrivepedagogikk." Norsklæreren, no. 2 (2009): 32-40.
Beattie, Geoffrey. Visible Thoughts: The New Psychology of Body Language. London:

Routledge, 2003.
Behnke, Ralph, and Chris R. Sawyer. "Anticipatory Anxiety Patterns for Male and Female

Public Speakers." Communication Education 49, no. 2 (2000): 187-95.
Campbell, Kim, David L.Mothersbaugh, Charlotte Brammer, and Timothy Taylor, "Peer

versus Self Assessment of Oral Business Presentation Performance." Business
Communication Quarterly 64, no. 3 (2001): 23-42.

Cheng, Winnie, and Martin Warren. "Peer Assessment of Language Proficiency." Language
Testing 22, no. 1 (2005): 93-121.

Clark, Herbert H., and Richard J. Gerrig. "Quotations as Demonstrations." Language 66, no. 4
(1990): 764-805.

Dam, Helene. "Hvordan arbejde med mundtlig formidling i skolen?" I Muntlig norsk, red.
Frøydis Hertzberg og Astrid Roe. Oslo: Tano Aschehoug, 1999.

Danielsen, Mette. "Norskfaget og de tause elevene." I Muntlig norsk, red. Frøydis Hertzberg
og Astrid Roe, 1999.

Eriksson, Anders "Retorikens didaktik." Rhetorica Scandinavica 38 (2006): 26-43.
Fafner, Jørgen. Retorik: klassisk og moderne: indføring i nogle grundbegreber. København:

Akademisk Forlag, 2005.
Gelang, Marie. "Actiokapitalet - retorikens ickeverbala resurser." Örebro Universitet, 2008.
Grace, Debra M., and Jeanette W. Gilsdorf. "Classroom Strategies for Improving Students'

Oral Communication Skills." Journal of Accounting Education 22, no. 2 (2004): 165-
72.

Haber, Richard J., and Lorelei Lingard, A. "Learning Oral Presentation Skills. A Rhetorical
Analysis with Pedagogical and Professional Implications." Journal of general Internal
Medicine 16 (2001): 308-14.

Hansson, Stina, og Anders Eriksson. "Projektpresentation: Retoriska övningar." Rhetorica
Scandinavica 9 (1999): 54-59.

Hellspong, Lennart "Progymnasmata och genreteori." Rhetorica Scandinavica 20 (2001): 32-
51.

Hellspong, Lennart, og Per Ledin. Vägar genom teksten. Handbok i brukstextanalys. Lund:
Studentlitteratur, 1997.

Hertzberg, Frøydis. "Arbeid med muntlige ferdigheter." I Klasserommets praksisformer etter
Reform 97, red. Kirsti Klette. Oslo: Pedagogisk Forskningsinstitutt, 2003.

Hertzberg, Frøydis. "Tusenbenets vakre dans." Rhetorica Scandinavica 18 (2001): 92-105.

27

Hertzberg, Frøydis. "Vurdering av muntlig - det går an." I Muntlig norsk, red. Frøydis
Hertzberg og Astrid Roe. Oslo: Tano Aschehoug, 1999.

Jers, Cecilia O. Klassrummet som muntlig arena. Att bygga och etablera ethos. Malmö
Universitet, 2010.

Johansen, Anders. Talerens troverdighet. Oslo: Universitetsforlaget, 2002.
Kendon, Adam. Gesture: Visible Action as Utterance. Cambridge: Cambridge University

Press, 2004.
Kjeldsen, Jens E. "Visuel retorik." Universitetet i Bergen, 2002.
Kjeldsen, Jens E. "The Rhetoric of PowerPoint." Seminar.net International journal of media,

technology and lifelong learning Vol.2, Issue 1 (2006) URL:
www.seminar.net/files/Kjeldsen_powerpoint.pdf

Klette, Kirsti, Svein Lie, Øistein Anmarkrud, Nina E. Arnesen, Ole.K. Bergem, Marianne
Ødegaard, og Jo R. Zachariassen. Pisa+ : Lærings- og undervisningsstrategier i
skolen. Oslo: Norges Forskningsråd, 2008.

Klette, Kirsti. "Challenges in Strategies for Complexity Reduction in Video Studies.
Experiences from the PISA+ Study: A Video Study of Teaching and Learning in
Norway." I The Power of Video Studies in Investigating Teaching and Learning in the
Classroom, red. Tomáš Janík and Tina Seidel. Münster / New York / München /
Berlin: Waxmann, 2009.

Kress, Gunther. Multimodality. A Social Semiotic Approach to Contemporary
Communication. London: Routledge, 2010.

Langan, Mark A m.fl.. "Peer Assessment of Oral Presentations: Effects of Student Gender,
University Affiliation and Participation in the Development of Assessment Criteria."
Assessment and Evaluation in Higher Education 30, no. 1 (2005): 21-34.

Lie, Svein. ”Veldig sånn festejente.” I Språk i Oslo. Ny forskning omkring talespråk, red.
Janne Bondi Johannessen og Kristin Hagen, 78-95 Oslo: Novus 2008
LK06. Kunnskapsløftet Læreplaner for gjennomgående fag i grunnskolen og videregående

opplæring. Utdanning- og forskningsdepartementet. Oslo: Utdanningsdirektoratet,
2006.

Lyng, Selma Therese. Være eller lære? Om elevroller identitet og læring i ungdomsskolen.
Oslo: Universitetsforlaget, 2004.

Løvland, Anne. Samansette elevtekstar: Klasserommet som arena for multimodal
tekstskaping." Høgskolen i Agder, Fakultet for humanistiske fag, 2006.

Magin, Douglas, and Phil Helmore. "Peer and Teacher Assessments of Oral Presentation
Skills: How Reliable are They?" Studies in Higher Education 26, no. 3 (2001): 287-
98.

Nyrnes, Aslaug "Retorikk som didaktikk." Rhetorica Scandinavica 2 (1997): 54-63.
Penne, Sylvi. Profesjonsfaget norsk i en endringstid: norsk på ungdomstrinnet: å konstruere

mening, selvforståelse og identitet gjennom språk og tekster: fagets rolle i et
identitsperspektiv, i et likhet- og et ulikhetsperspektiv. Det utdanningsvitenskapelige
fakultet, Universitet i Oslo, 2006.

Rygg, Kjersti Bjartnæs Muntlige presentasjoner på ungdomstrinnet: Oppvisning for læreren
eller informasjonsformidling til medelever?, Det utdanningsvitenskapelige fakultet,
Universitetet i Oslo 2010.

Rådberg, Ingemar "Den antika kriamodellen." Rhetorica Scandinavica 11 (1999): 46-52
Svenkerud, Sigrun, Kirsti Klette, and Frøydis Hertzberg. "Muntlige ferdigheter i

klasserommet." in press (2011).
Svennevig, Jan. Språklig samhandling. Innføring i kommunikasjonsteori og diskursanalyse.

Oslo: Cappelen akademisk forlag, 2009.

28

Tannen, Deborah. Conversational Style. Analyzing Talk among Friends. Norwood NJ: Ablex.,
1984.

Tannen, Deborah. Talking Voices. Repetition, Dialogue, and Imagery in Conversational
Discourse. Cambridge: Cambridge University Press, 1989.

Wiese, Jeff, Paul Varosy, and Lawrence Tierney. "Improving Oral Presentation Skills with a
Clinical Reasoning Curriculum: a Prospective Controlled Study." The American
Journal of Medicine 112, no. 3 (2002): 212-18.

Appendiks: Transkripsjonsnøkkel

. Fallende intonasjonskontur

? Stigende intonasjonskontur

, Fortsettende intonasjonskontur, som når du leser opp en liste

(..) Pause mindre enn 0,5 sek

(…) Pause mellom 0,5 og 1,0 sek

(1,5) Pauser lengre enn 1,0 sek blir skrevet med tall

: Forlengelse av foregående lyd, jo flere ”:” jo lengre lyd

ord Trykksterkt ord eller stavelse

[ord]
[ord] Overlappende tale

- Avbrutt ord

-- Avbrutt intonasjonsenhet

°ord° Lav stemmestyrke

ORD Høy stemmestyrke

� (pil opp) Stigende intonasjon i ytringsdelen som følger etter tegnet

� (pil ned) Synkende intonasjon i ytringsdelen som følger etter tegnet

(ord) Usikker transkripsjon

X Uhørbar stavelse

(HOST) Ikke-språklige lyder

((peker)) Beskrivelser av ikke-språklige handlinger og andre
kommentarer

