

23

+ -

Bara för dig på

LAGSTADIET

Lärarhandledning

+

Hej!

Vi som har skrivit den här lärarhandledningen är tre pedagoger med flera års erfarenhet av att arbeta strukturerat med läsförståelse, främst på mellanstadiet. Under vårt arbete har vi märkt att kombinationen av de tre delarna högläsning, dialog och användandet av läsförståelsestrategier har varit ett framgångsrikt sätt att arbeta, inte minst för elever med svenska som andraspråk.

Tanken med lärarhandledningen

Detta material är tänkt som ett stöd för pedagoger och innehåller en mängd olika förslag på hur man kan arbeta med texterna. Utgångspunkten när man arbetar med text bör alltid vara elevernas egna frågor och funderingar. Vi som skrivit materialet har haft som mål att hjälpa till i denna process, att nå eleverna och deras tänkande, att locka fram frågorna och funderingarna. Det är först när man måste sätta ord på sina tankar och funderingar som de synliggörs, därför är *dialogen* central i textarbetet. För att på bästa sätt jobba med läsförståelse och nå längst med eleverna bör texterna läsas högt i par/helklass/av läraren, detta i kombination med samtal i mindre grupp samt i helklass. För att alla ska komma till tals och för att få fram klassens samlade tankar kan man använda följande struktur i samtal och återkoppling: Börja i stor grupp, sedan i mindre t.ex. i par, sedan tillbaka till stor grupp. Alternativt tvärtom med början i den mindre gruppen. Något att se upp med är arbete på egen hand eftersom det inte ger eleverna möjlighet till utbyte av tankar.

Vi utgår från fem olika strategier för läsförståelse:

Att förutspå

Att reda ut oklarheter

Att ställa frågor på, mellan och bortom raderna

Att skapa inre bilder

Att sammanfatta

Strukturen

Till varje text finns en sida bestående av viktiga ord och hur man kan arbeta med dem, frågor på innehållet, övningar utifrån läsförståelsestrategier samt tips på hur man kan jobba vidare med texten efter läsningen. Använd det som passar dig och din elevgrupp bäst, övningarna är endast förslag på hur man kan arbeta. Planeringarna behöver inte heller följas i en viss ordning eller helt. Tanken är att det ska finnas något som passar eller kan anpassas för att passa varje elevgrupp.

Eftersom mycket i texter inte står direkt uttalat är det viktigt att påtala och att träna på att förstå, tolka och dra slutsatser, göra *inferenser*. Därför har vi tagit med frågor *på, mellan och bortom raderna*, och *textkopplingar*. Frågor *på raderna* är sådana frågor där svaret står direkt uttalat i texten, *mellan raderna* är de frågor där man behöver tolka texten och dra egna slutsatser och *bortom raderna* är de frågor där läsaren måste använda sina egna erfarenheter för att hitta svaret.

Textkopplingar är de jämförelser vi gör när vi läser, *text-till-text-koppling* innebär att läsaren jämför texten med andra liknande texter den läst, *text-till-mig-koppling* innebär att läsaren jämför texten med sina egna erfarenheter och *text-till-världen-koppling* att läsaren jämför texten med sina kunskaper om världen.

Vi hoppas att våra tankar och förslag ska inspirera och hjälpa dig i ditt arbete med text- och läsförståelse.

Malin Gonzalez

Malin Hugander

Malin Jonsson

Den ska nog få heta Starlight sid 7-22, Lisa Bjärbo och Jonna Björnstjerna

Textens innehåll

Viktiga ord: Remsa, smuligt, knäckemacka, löjla sig, tjuvkolla, massvis, sprittig, apropå, nämligen, överfyllda, proppat, fotändan, koppel

Arbeta med ord: Diskutera valda ord innan läsning genom att ge eleverna en lista med ord eller ordkort som de ska definiera. Övningen kallas "Gissa ordet". Om man inte kan så ska man gissa. Gissa tillsammans. Detta leder ofta till att eleverna upptäcker att de kan mer än de tror. Efter läsning kontrolleras och revideras gissningarna.

Textkopplingar: På vilket sätt kan du känna igen dig i novellen? Låt eleverna göra kopplingar till texten. Du kan börja med att berätta om dina egna kopplingar. Text-till-mig: Vad från mitt eget liv kan jag känna igen i texten? Text-till-världen: Vad i texten kan jag känna igen från sådant som händer i världen? Text-till-text: Vad i texten känner jag igen från andra texter jag har läst?

Läsförståelsestrategi

Förutspå: Skriv titeln på tavlan och låt eleverna diskutera vad de tror att texten kommer att handla om, lista deras förslag på tavlan. Läs sedan första meningen och förutspå igen.

Efter sista stycket får eleverna fundera på hur de tror att det går för Maya. Varför tror de så?

Skapa inre bilder: Rita den bild som skapas i huvudet! Skriv och berätta vad din bild föreställer.

Sammanfatta: Vad handlar texten om? Sammanfatta vad man får reda på om familjen.

Ställa frågor: Börja med elevernas egna frågor och utgå från dem! Vad undrar du? Låt eleverna, två och två, formulera egna frågor som klassen svarar på. Här följer några frågor som kan vara till hjälp:

Vem är Maya?

Vilken speciell händelse är det Maya väntar på?

Vad önskar sig Maya?

Hur känner Maya och Siri varandra?

Vem är Siri?

Hur firas den speciella händelsen hos Maya?

Hur har hon försökt få igenom sin önskan?

Vad är det Maya tycker att Siri ska fatta?

"Man måste nämligen vara lite smart ...", tänker Maya. Förklara vad hon menar!

"Bättre ett tjat om dagen i 32 dagar, än 32 tjat på en dag." Vad menar Maya?

Hur slutar berättelsen?

Att läsa mellan och bortom raderna (inferenser)

Diskutera vad som menas med: "Han sover som en sten." sidan 10, "Men det kan hon glömma." sidan 10, "... säga till henne på skarpen." sidan 11, "... kommer deras öron att ramla av." sidan 18, "Då fanns det bara suckar kvar." sidan 20.

Arbeta vidare

Skriv: Skriv slutet på berättelsen. Hur går det för Maya med födelsedagen och Siri? Diskutera först och skriv sedan.

Hur firas din födelsedag? Skriv och berätta!

Prata: Titta på bilden på sidan 14 och berätta om bilden. Vad finns på bilden och vad har hänt och vad kommer att hända?

Gurugång sid 25-38, Märten Melin och Jeanette Milde

Textens innehåll

Textkopplingar: För att bearbeta texten under läsningens gång eller efteråt passar det bra att ha en diskussion i mindre grupp/helklass kring vad eleverna tänker på när de läser. Vilka kopplingar de gör.

Läs t.ex. textens tre första stycken, sidan 27. Stanna upp och fråga ifall någon känner igen sig? Vad tror eleverna kommer att hända sen?

Övriga ställen i texten där det passar bra att stanna upp och fråga ifall någon känner igen sig:

Bilden på sidan 28. Prata om vad eleverna ser och hur de tänker. Börja ev. med detta före läsningen.

När Martin knycklar ihop Olivers teckning, sidan 30. Vad är rätt och fel i en sådan situation?

När Martin blir omringad på skolgården och killarna är hotfulla, sidan 35.

Läsförståelsestrategi

Förutspå: Skriv titeln på tavlan och låt eleverna diskutera, lista deras förslag på tavlan. Återkoppla till listan efter läsningen.

Läs de tre första styckena och diskutera. Vad kommer att hända sedan? Lista deras förslag på tavlan. Återkoppla till listan efter läsningen.

Sammanfatta: För att få en tydlig bild av Martins situation är det bra att sammanfatta allt jobbigt och svårt som han får uppleva. Läs texten igen och gör ev. en lista. Prata även om vad Shima gör som hjälper Martin och varför det är så viktigt. Se *Arbeta vidare*.

Ställa frågor: Börja om möjligt med elevernas egna frågor och utgå från dem!

Att läsa mellan och bortom raderna (inferenser)

Varför säger Oliver "Ful" högt så att Martin och klasskamraterna hör det men inte läraren, sidan 30? Vad säger det om Oliver?

Stanna upp och diskutera vem Vera kan mena när hon säger "Vad jobbig han är!" sidan 30.

Martin står helt plötsligt i tjejernas omklädningsrum, sidan 32. Varför?

Vad menas med: "Ska du eller jag?" sidan 35, "Den är som du?" sidan 37.

Hur betar sig Martin i början av texten och hur betar han sig i slutet? Varför?

Arbeta vidare

Planera för nya elever i klassen: Utifrån samtalet kring Martins situation kan man diskutera fram hur klassen vill ta emot ev. nya elever. Förslagsvis görs detta i början av läsåret tillsammans med övrigt värdegrundsarbete och gemensamma regler. Vad behöver den som kommer ny? Gör en lista på elevernas förslag och kom överrens om vad som ska gälla.

Det sötaste monstret i världen sid 41-60, Janina Kastevik och Amanda Hellberg

Textens innehåll

Viktiga ord: Affischer, lindanserska, förväntansfullt, utedass, kväljande, protestera, cirkusdirektör, trilskas, dunklet, ljum, hjärtskärande, frän, hopkurad, synade, bedjande, hakade av, hukade, smuggla, kravlade, ömtålig, tam, uppgivet, girigt, dåsig, bestiarium, hydror, kraken, sällsynt, intelligent, art, gaggig

Arbeta med ord: Diskutera valda ord innan läsning genom att ge eleverna en lista med ord eller ordkort som de ska definiera. Övningen kallas "Gissa ordet". Om eleverna inte kan så ska de gissa. När läsningen är klar går man tillbaka och reviderar sina gissningar. Visa eleverna hur man med hjälp av meningen/stycket kan lista ut vad nya ord betyder. Detta leder ofta till att eleverna under och efter läsningen upptäcker att de kan mer än de tror.

Textkopplingar: Vilka andra texter om monster har eleverna läst? Vilka monster känner de till?

Läsförståelsestrategier

Förutspå: Skriv rubriken på tavlan och låt eleverna diskutera, vad är ett monster? Lista deras tankar på tavlan.

Skapa inre bilder: Leta tillsammans i texten efter beskrivningar av monstret. Rita egna bilder på monstret utifrån de beskrivningarna.

Sammanfatta: Låt eleverna säga var sin sak som händer i texten, skriv dessa meningar i ordning på tavlan, sortera sedan händelserna i kronologisk ordning. Diskutera vilka saker som var viktiga i texten och vad som var detaljer.

Ställa frågor: Låt eleverna säga var sin sak som händer i texten, skriv dessa meningar i ordning på tavlan, sortera sedan händelserna i kronologisk ordning. Diskutera vilka saker som var viktiga i texten och vad som var detaljer.

Att läsa mellan och bortom raderna (inferenser)

Diskutera vad som menas med: "Hur är det fatt?" sidan 46. "Den häftiga gråten ..." sidan 46. "Hon synade mig från topp till tå" sidan 46. "Vi ska nog hitta någon råd" sidan 54.

Arbeta vidare

Skriv: Vad tror eleverna kommer att hända sedan? Skriv en kort berättelse om vad som hände när monstret kom tillbaka till Borneo och fick träffa sin mamma och pappa.

Skriv fler vykort från monstret, passa på att diskutera hur man skriver brev och vykort. Hur blir det om man skriver baklänges?

Dikter sid 63-71, Lena Sjöberg

Textens innehåll

Viktiga ord: Akrobater, tämja, chokladstuvad, inunder, högljudda, bortglömda, nedsläckta, följetong, ett enda dugg, prassar, morrar, suckar, trevande, färdas, kors och tvärs

Arbeta med ord: Diskutera valda ord innan eller efter läsning genom att ge eleverna en lista med ord eller ordkort som de ska definiera. Övningen kallas "Gissa ordet". Om man inte kan så ska man gissa. Gissa tillsammans. Detta leder ofta till att eleverna upptäcker att de kan mer än de tror. Efter läsning kontrolleras och revideras gissningarna.

Textkopplingar: På vilket sätt kan du känna igen dig i dikterna? Låt eleverna göra kopplingar till texten. Du kan börja med att berätta om dina egna kopplingar. Text-till-mig: Vad från mitt eget liv kan jag känna igen i texten? Text-till-världen: Vad i texten kan jag känna igen från sådant som händer i världen? Text-till-text: Vad i texten känner jag igen från andra texter jag har läst?

Läsförståelsestrategier

Förutspå: Skriv titeln på tavlan och visa bilden till varje dikt och låt eleverna diskutera vad de tror att texten kommer att handla om, lista deras förslag på tavlan.

Skapa inre bilder: Titta på bilderna som finns till varje dikt och prata om hur bild och dikt hör ihop. Rita den bild som skapas i huvudet under diktläsningen! Skriv och berätta vad som finns på din bild.

Sammanfatta: Vad handlar dikten om?

Ställa frågor: Börja med elevernas egna frågor och utgå från dem! Vad undrar du? Här följer några frågor som kan vara till hjälp:

Vem är Fideli?
Vad får man göra hos Fideli?
Vad gör storkusinerna?
Vad är världshemligheterna?
Vilka är du och jag?
Vilka handlar dikten om?
Vad är speciellt med Fideli?

Hur tror du att berättaren har det i skolan på riktigt?
Vem är jag?
Vad tycker jag i dikten om vänskapen med du?
När utspelar sig dikten?
Varför känner berättaren att det är ensamt vid bordet?

Att läsa mellan och bortom raderna (inferenser)

Läs de sista meningarna extra noga i varje dikt. Skriv dem på tavlan och fundera tillsammans vad de säger om diktens budskap.

Arbeta vidare

Skriv: Plocka ut de ord som rimmar. Använd dessa och skriv egna rim-meningar som ni sätter ihop till en klassdikt. Välj en passande titel!

Skriv korta texter till bilderna som finns till varje dikt.

Vad är världshemligheten i dikten *Stora kusiner*? Rita och skriv vad du tror!

Laxen sid 73-88, Kristian Hallberg och Caroline Röstlund

Textens innehåll

Viktiga ord: Älv, krumbuktade, under isen, yvigt, hoppkasteg, himlar med ögonen, ränner, ärende, pangpris, lotion, den som lever får se, skrånar, speedad, lergök, harklar sig, lommar

Arbeta med ord: Diskutera några ord innan läsning genom att ge eleverna en lista med ord eller ordkort som de ska definiera. Övningen kallas "Gissa ordet". Om man inte kan så ska man gissa. Detta leder ofta till att eleverna upptäcker att de kan mer än de tror, att även små korn av kunskap är till stor nytta. En del ord är bättre att stanna upp och diskutera under läsningens gång. Bäst är när eleverna själva reagerar och undrar över ett ord. Uppmuntra detta!

Läsförståelsestrategier

Förutspå: Skriv titeln på tavlan och låt eleverna diskutera, lista deras förslag på tavlan. Återkoppla till listan efter läsningen.

"Det finns bara en sak att göra" står det på sidan 81. Stanna upp och fråga vad? Kul att höra vad eleverna tror!

Stanna upp efter "Jag tittar på mamma och försöker säga något" mitt på sidan 86. Hur går det för Laxen?

Sammanfatta: Gör en kort sammanfattning på tavlan av vad som händer först, sedan och slutligen. Försök sedan sammanfatta textens innehåll genom att prata om vad den handlar om utan att nämna någon av personerna i texten. Idén är att inte prata om personer alls. Det är svårt men ett bra sätt att få syn på underliggande budskap.

Ställa frågor: Börja om möjligt med elevernas egna frågor och utgå från dem!

Att läsa mellan och bortom raderna (inferenser)

Varför heter texten Laxen?

Författaren använder ordet "syrran". Varför? Skulle det vara skillnad ifall det stod syster?

Hur gammal är Laxen? Vad i texten får dig att tycka det?

Vad är det mamma längtar efter? Stanna upp och diskutera efter halva stycket på sidan 78.

Varför tar expediten så illa upp av Laxens fråga, sidan 79?

Arbeta vidare

Rita och skriv: Diskutera först om Laxen gör rätt eller fel och ifall eleverna känner igen sig? Låt dem sedan rita egna bilder och skriva om någon gång då de gjort något dumt eller något som blev tokigt fast de menade väl.

Margodoft sid 91-105, Johan Unerge

Textens innehåll

Viktiga ord: Sandpapper, enformigt, lunkade, passerat

Arbeta med ord: Diskutera vad dessa ord betyder innan läsningen. Diskutera ordet enformigt – bra eller dåligt? Gör en lista på vad som kan var enformigt i positiv och negativ mening.

Läsförståelsestrategier

Förutspå: Stanna upp på sidan 102 och diskutera: Vad tror du att Jocke ska ha pengarna han sparat till?

Skapa inre bilder: Hur skriver författaren så att vi får en bild av vad Jocke känner för Angelika? Leta tillsammans på sidanorna 100-103 och skriv meningarna på tavlan.

Sammanfatta: Stanna upp efter första stycket på sidan 95 och låt eleverna beskriva Jocke. Vad vet de om honom? Hur är han som person? Känner de igen sig på något sätt?

Vad handlar texten om? Vänskap? Mod? Kärlek?

Ställa frågor: Börja med elevernas egna frågor och utgå från dem!

Här följer ett exempel på fråga som kan var till hjälp:

På vilket sätt är Jocke speciell eller annorlunda?

Att läsa mellan och bortom raderna (inferenser)

I texten står det ”För en kille som Jocke var skolan en perfekt plats att vara på.” Vad menas med det? På Jockes skola finns det inte så mycket för eleverna att göra på rasterna och aktiviteterna är uppdelade mellan tjejer och killar. Diskutera hur det är på elevernas skola. Vad kan man göra åt det? Måste man gilla fotboll om man är kille? osv. Vad vill författaren säga med detta? Se Arbeta vidare.

”Jocke svarade aldrig kanske på frågor ... Nu viste han ingenting.” sidan 99 Vad menas? Känner ni igen er?

Stanna upp mitt på sidan 100. Vad tänker mamma och pappa om det som händer?

Arbeta vidare

Rastaktiviteter: Fortsätt diskutera likheter och olikheter och hur eleverna vill ha det på rasterna. Vad man kan göra för att fler elever ska trivas och ha något kul att göra? Hur kan killar och tjejer leka tillsammans osv.? Skriv ner ett förslag och lämna till rektor, elevråd eller liknande.

Den gamla herrgården sid 107-123, Amanda Hellberg och Helena Willis

Textens innehåll

Viktiga ord: Herrgård, böla, körigt, tågvärdinna, spöregna, perrong, hovarna, smattra, kusken, slängkappa, sneglade, skumpig, svepa in, tät, gles, tös, kuslig, sleva i sig, ohyra, telegrafledning, hojta, betjänt, spänna för, kräla, herrskap, himmelssäng, sjaskig, inspärrade

Arbeta med ord: Diskutera valda ord innan läsning genom att ge eleverna en lista med ord eller ordkort som de ska definiera. Övningen kallas "Gissa ordet". Om man inte kan så ska man gissa. Gissa tillsammans. Detta leder ofta till att eleverna upptäcker att de kan mer än de tror. Efter läsning kontrolleras och revideras gissningarna.

Läsförståelsestrategier

Förutspå: Skriv titeln på tavlan och visa bilden på sidan 115 och låt eleverna diskutera vad de tror att texten kommer att handla om, lista deras förslag på tavlan. Fundera tillsammans vad det kan vara för en slags text. Läs sedan till mitten av sidan 112 (... det såg ut som om det stod någon där inne och tittade på oss.) Vad kommer att hända nu?

Skapa inre bilder: Rita en bild av den gamla herrgården.

Sammanfatta: Återberätta genom ett berättelseschema. Skriv *först, sedan, slutligen* i tre kolumner på tavlan. Till vänster om kolumnerna skriver du sedan personer, miljö, händelser. Hjälps sedan åt att återberätta genom att lista personer, miljö och händelser under berättelsen olika delar.

Ställa frågor: Låt eleverna, två och två, formulera egna frågor som klassen svarar på. Här följer några exempel på frågor:

Vart är Olle och Vera på väg?
Hur känner sig Vera när de blir hämtade vid stationen och kommer till herrgården? Varför?
Hur märker man att herrgården är från förr?
Vad drömmer Vera?
Vem är mannen i uniformsjackan?
Vad tror du hände Vera och Olle?

Varför tror du att de inte träffar sin farmor så ofta?
Vilka bor på den gamla herrgården?
Varför törs Vera göra modiga saker fast hon är rädd?
Vad berättar tågmästaren om den gamla herrgården?
Vad ska finns med i en bra spökhistoria?

Att läsa mellan och bortom raderna (inferenser)

Diskutera vad som menas med: "Inte en kotte där heller." sidan 110, "... hans ögon gick i kors" sidan 117, "Olle sa inte ett knyst." sidan 119, "... mina ben var som gelé." sidan 120.

Arbeta vidare

Skriv: Titta på bilderna på sidorna 115 och 120-121. Plocka ut meningar från texten som passar till bilderna. Skriv upp dem och låt eleverna välja en mening att skriva flera meningar till.

Skriv bildtexter till bilderna i berättelsen.

Plocka ut ord från texten som passar bra i en spökhistoria. Skriv en egen spökhistoria.

Dikter sid 125-131, Märten Melin och Jeanette Milde

Att läsa mellan och bortom raderna (inferenser)

Välj ut en av dikterna och läs högt. Diskutera vad som sägs och vad som menas. I dikten *Solsystem* står det t.ex.:

”om vår klass är solsystemet
då är du solen”

Vad sägs och vad menas? Fortsätt genom hela dikten. Läs ev. även resten av dikterna med samma upp-
lägg.

Låt eleverna göra egna frågor utifrån frågeorden:

Vem, Vad, När, Hur, Varför, Vilken? t.ex.

Vem handlar det om?

Vad vill författaren säga?

Vilken känsla får du när du läser dikten?

Textkopplingar: På vilket sätt kan du känna igen dig i dikten? Låt eleverna göra kopplingar till texten.

Du kan börja med att berätta om dina egna kopplingar. Text-till-mig: Vad från mitt eget liv kan jag

känna igen i texten? Text-till-världen: Vad i texten kan jag känna igen från sådant som händer i världen?

Text-till-text: Vad i texten känner jag igen från andra texter jag har läst?

Arbeta vidare

Rita och skriv: Låt eleverna läsa dikterna tillsammans två och två. Välj ut den som de tycker bäst om. Rita en bild till dikten och skriv sedan en egen text eller dikt utifrån bilden. Ev. gör man tvärtom.

Ett alternativ är att ringa in det viktigaste ordet i dikten och utgå från det. Ha en ”brainstorm” kring det ordet och skriv en lista på fler ord. Eleverna kan sedan använda dessa ord när de skriver eget.

Susanna sid 133-147, Emma Adbåge

Textens innehåll

Viktiga ord: Låtsaspappa, köttsnöre, himla med ögonen, stereo, mallig, gnaga, skrikfnissar, pärlsocker, sidanenblus, nopprig, sjögräs, huttrar, citybike, skrutthög, forska, kaos, flin, överdrivet

Arbeta med ord: Diskutera valda ord innan läsning genom att ge eleverna en lista med ord eller ordkort som de ska definiera. Övningen kallas "Gissa ordet". Om eleverna inte kan så ska de gissa. När läsningen är klar går man tillbaka och reviderar sina gissningar. Visa eleverna hur man med hjälp av meningen/stycket kan lista ut vad nya ord betyder. Detta leder ofta till att eleverna under och efter läsningen upptäcker att de kan mer än de tror.

Arbeta med ord: På vilket sätt kan du känna igen dig i texten? Låt eleverna göra kopplingar till texten. Du kan börja med att berätta om dina egna kopplingar. Text-till-mig: Vad från mitt eget liv kan jag känna igen i texten? Text-till-världen: Vad i texten kan jag känna igen från sådant som händer i världen? Text-till-text: Vad i texten känner jag igen från andra texter jag har läst?

Läsförståelsestrategier

Förutspå: Hur gamla tror du att Emma och Susanna är? Vad i texten får dig att tro det?

Skapa inre bilder: Rita eller prata om olika bilder som kommer upp under läsningen t.ex. på slutet.

Sammanfatta: Stanna upp efter första stycket på sidan 135 och sammanfatta vad man får reda på och diskutera vilka personer som nämns i texten och hur de står i förhållande till varandra.

Vad tycker Emma är skillnaden mellan henne och Susanna om man läser i texten? Gör en tabell på tavlan.

Ställa frågor: Börja med elevernas egna frågor och utgå från dem! Här följer några exempel på frågor som kan vara till hjälp:

Har du haft någon vän som Susanna någon gång?

Hur ska en riktigt bra vän vara?

Att läsa mellan och bortom raderna (inferenser)

Diskutera orden i meningen: ”Sen gör hon generalen, masken, kilen och magplasket” sidan 141.

Vad betyder orden? Hur kan du med hjälp av meningen och texten innan förstå det?

Susanna betyder mycket för Emma hon är: ”varm, mjuk, rolig, smart, och snäll. Och modig!” Hur skulle Susanna beskriva Emma? Hur skulle hennes lista se ut? Vad tror du att Emma betyder för Susanna?

På sidan 138 står det ang. ringen som sitter perfekt: ”Men det är som att hon inte ser det.” Diskutera vad som sägs och vad som menas.

Arbeta vidare

Skriv: Gör en gemensam tankekarta över ord som eleverna förknippar med vänskap, skriv en kort text om ett särskilt minne tillsammans med en riktigt bra kompis eller en dikt om vänskap utifrån orden.

Fjodor sid 149-165, Pelle Forsked

Textens innehåll

Viktiga ord: Baklås, ventilationssystem, mellanrum, kors och tvärs

Arbeta med ord: Diskutera valda ord innan läsning genom att ge eleverna en lista med ord eller ordkort som de ska definiera. Övningen kallas "Gissa ordet". Om man inte kan så ska man gissa. Gissa tillsammans. Detta leder ofta till att eleverna upptäcker att de kan mer än de tror. Efter läsning kontrolleras och revideras gissningarna.

Textkopplingar: På vilket sätt kan du känna igen dig i serien? Låt eleverna göra kopplingar till texten. Du kan börja med att berätta om dina egna kopplingar. Text-till-mig: Vad från mitt eget liv kan jag känna igen i texten? Text-till-världen: Vad i texten kan jag känna igen från sådant som händer i världen? Text-till-text: Vad i texten känner jag igen från andra texter jag har läst?

Läsförståelsestrategier

Förutspå: Skriv titeln på tavlan och visa serien och låt eleverna diskutera vad de tror att det är för en slags text de kommer att läsa. Har de läst serier tidigare? Vad är typiskt för en serie?

Stanna efter sidan 151 och diskutera ifall han har rätt, stirrar alla? Om inte, varför känns det så? Vad kan det vara som gör honom orolig när han kommer in i skolan? Är det någon som känner igen sig?

Skapa inre bilder: Hur hör text och bild ihop? Hur vet du vad som sägs och vad personerna tänker? Finns det bilder där det inte finns text? Varför finns det ingen text där?

Sammanfatta: Återberätta genom *först*, *sedan* och *slutligen*. Vad är seriens budskap?

Ställa frågor: Låt eleverna, två och två, formulera egna frågor som klassen svarar på. Här följer några exempel på frågor:

Vad är det för slags text? Hur vet du det?
Hur gammal är Fjodor? Hur vet du det?
Varför tror du att Fjodor tycker att det känns som om alla stirrar på honom?
Vad tycker Fjodor om högläsning? Varför?
Vad upptäcker han då?
Hur känner han sig?

På vilket sätt var det här en speciell dag för Fjodor?
Vem är Fjodor?
Vad gör Fjodor när högläsningen börjar?
Hur tar sig Fjodor ut?
Vad händer när han hittar tillbaka till klassrummet?

Att läsa mellan och bortom raderna (inferenser)

Titta på sista bilden på sidanan 153 och fundera på vad den berättar.

På sidanan 156 finns en bild där Fjodor säger Hallå! Hur tror du att han känner sig på den här bilden?
Vad får dig att tro så?

Arbeta vidare

Rita och skriv: Rita egna bilder och skriv pratbubblor till eller ta bilder på personer och skriv pratbubblor.

Skriv: Skriv och berätta om när du lärde dig läsa, cykla, simma, prata engelska.

Läs: fler serier och titta på vad som är typiskt för serier!

En gris i armkålan sid 167-187, Jenny Jägerfeld och Lotta Geffenblad

Läsförståelsestrategier

Förutspå: Läs första stycket och låt eleverna diskutera vad de tror har hänt. Lista deras förslag på tavlan. Återkoppla till listan efter läsningen. Lista deras förslag på tavlan. Försök få dem att förklara varför de tror som de gör.

Stanna upp i mitten på sidan 171 och diskutera vad de tror ska hända sedan.

Stanna ev. upp på sidan 174 efter mamman säger: ”Herregud vilken stress ...” och diskutera vad de tror ska hända sedan.

Skapa inre bilder: Diskutera vilka bilder som skapas under läsningen. Rita en bild av det du kommer ihåg bäst! Skriv en kort förklarande text till bilden.

Sammanfatta: Återberätta kort på tavlan vad som händer först, sedan och slutligen.

Ställa frågor: Börja om möjligt med elevernas egna frågor och utgå från dem!
I texten finns frågor. Diskutera dessa på sidan 174.

Att läsa mellan och bortom raderna (inferenser)

Gör Noomi rätt eller fel när hon köper en gris utan att fråga?

Är det trovärdigt det som händer? Skulle det kunna hända i verkligheten?

Var får hon pengarna ifrån?

Hur gammal är Noomi?

Arbeta vidare

Rita och skriv: Låt eleverna rita och skriva om husdjur som de har eller har haft eller skulle vilja ha. Skriv sedan en text till. Skriv ev. egna berättelser med djuret som huvudperson.

Skriv om samma berättelse fast ur grisens perspektiv, eller mammans.

Argumentation: Diskutera varför ett husdjur är bra att ha. Gör en lista på för- och nackdelar. Skriv en gemensam argumenterande text om varför det är bra med husdjur.

Skolans farligaste kille sid 189-205, Siri Sport och Sofia Falkenheim

Textens innehåll

Textkopplingar: Kan du känna igen dig i det som händer i texten? Låt eleverna göra kopplingar till texten, du kan börja med att berätta om dina egna kopplingar. Text-till-mig: Vad från mitt eget liv kan jag känna igen i texten? Text-till-text: Vad i texten känner jag igen från andra texter jag läst? Text-till-världen: Vad i texten kan jag känna igen från sådant som händer i världen?

Läsförståelsestrategier

Förutspå: Skriv titeln och första meningen på tavlan och låt eleverna diskutera vad texten kommer att handla om, lista deras förslag på tavlan.

Skapa inre bilder: Rita eller prata om olika bilder som kommer upp under läsningen, t.ex. på slutet.

Sammanfatta: Läs de första fyra styckena och sammanfatta i en lista/en mening vad läsaren får reda på om textens huvudperson. Återkoppla till detta under den fortsatta läsningen.

Ställa frågor: Börja med elevernas egna frågor och utgå från dem! Här följer några exempel på frågor som kan vara till hjälp:

Varför kastade Dagim geggan på Alex G?

Tycker du att det var rätt av Dagim att hjälpa Yassim att hämnas? Varför? Varför inte?

Diskutera slutet. Dagim tror att Alex G inte känner igen honom när han är med Berke. Kan det bero på något annat?

Att läsa mellan och bortom raderna (inferenser)

Att göra något som man egentligen inte vill är ett tema i texten. Har det hänt dig någon gång? Vad hände sedan? Vilka personer i texten tror du gör saker som de egentligen inte vill? Vad hade kunnat bli annorlunda ifall de sagt nej?

Arbeta vidare

Dramatisering: För att bearbeta texten efteråt så passar forumspel bra. En ”scen” ur texten som passar är när Dagim kastar geggan på Alex. Låt eleverna komma fram till olika alternativ hur man på ett bättre sätt kan hantera en sådan situation genom att hitta på andra repliker och spela upp scenen för klassen.

MALIN GONZALEZ

MALIN HUGANDER

MALIN JONSSON