[image: image1.jpg]

Billedroman:
Jeg er Frede
(men det er ikke altid det de andre kalder mig)

af Hanne Kvist.

A) Fælles – før bogen læses.

Vi ser på bogens forside uden at åbne bogen.

Vi arbejder med følgende spørgsmål:

1. Hvad fortæller illustrationen på bogens forside?

2. Hvad kan titlen dække over?

3. Hvad mon bogen handler om?

4. Er det Frede på billedet? Hvad kan parentesen betyde?

5. Hvem har skrevet bogen?

6. Hvem har illustreret bogen? Hvordan er forsiden lavet?
7. Hvad er en billedbog? En billedroman?

B) Bogen læses.

Makkerne skiftes til at læse en side højt for hinanden.

C) Bogen læses igen.

Gå to makkerpar sammen, og I fire er sammen til resten af spørgsmålene.

I læser nu bogen igen, mens I besvarer følgende spørgsmål i jeres hæfter:

1. »Der er en dreng …« gentages tre gange på s. 6. Hvilken dreng er det?

2. Hvad er han god til? Og hvordan kan man kende ham?

3. Hvilke dumme ting forestiller Frede sig, at han vil komme til at gøre på kolonien?

4. Hvad tager Frede med på kolonien, selv om han slet ikke behøver det?

5. Hvorfor tænker Frede: »Karl kan mange vitser. I dag fortæller han kun én om

 fede mennesker. Heldigvis.«? (s. 16).

6. Hvorfor spiser Frede kun to pølser, selv om der er mange flere til hver? (s. 21)

7. Hvad er det, der får Frede til at tænke »at det alligevel er ret okay at være på koloni«? (s. 27)

8. Hvad er det, der får ham til at ændre mening kort tid efter?

9. Hvad tænker Frede på, når han er ked af det?

10. Hvordan slutter historien?

D) Personkarakteristik af Frede:

Når vi læser, får vi selvfølgelig nogle oplysninger om hovedpersonen (direkte personbeskrivelse). Der er også noget, vi ikke får at vide, men som vi kan gætte ud fra det, der står (indirekte personbeskrivelse). Det vil sige, at man må læse mellem linjerne.

Find alt det, der står på linjerne om Frede. Skriv bagefter det, der står mellem linjerne om ham (= at skygge Frede).

Skriv det i jeres hæfter på denne måde:

På linjerne:

Mellem linjerne:

Side 6 - Han laver vandbomber.

Han er tyk.

Side 6 – Han tager trøjen forkert på.

Hvordan opfatter Frede sig selv?

Skriv eksempler på det i jeres hæfter, husk sidetal.

Hvordan opfatter de andre Frede?

Skriv igen eksempler på det i jeres hæfter. Husk Sidetal!
E) Hvilken fortæller?

I jeres hæfter: skriv om det er en 1. person-fortæller (jeg) eller en 3. person-fortæller (han/hun).

F) Hvilken genre?

Hvor kan vi placere billedromanen på genretræet?

Fiktion eller fakta? Hvilken gren skal vi ud af?
Besvar i jeres hæfter.

H) Efter læsning og arbejdet med spørgsmålene:

Se på bogens billeder. Prøv om I i gruppen kan finde en forklaring på, hvorfor Cato har lavet dem sådan. Skriv jeres forslag ned i jeres hæfter.
I) Vendepunktet i historien?

Er der sådan ét? Hvis ja, hvor i historien? Skriv episoden ned i hæftet.

Hvordan ser I, det er et vendepunkt?

J) Afslutningsopgave 1: Synsvinkel.

Skriv om dagen – men i din udgave skal det være en af de andre, der fortæller historien og har synsvinklen, fx Camilla, læreren eller en af de andre fra klassen.

Det skal være en jeg-fortæller, og det skal fremgå, hvad personen tænker om Frede.

K) Afslutningsopgave 2: Skriv din egen billedroman

I ”Jeg er Frede” har Cato Thau-Jensen illustreret bogen på en helt speciel måde. Vi har talt om, hvilke materialer, farver og former, han har benyttet sig af, og hvad det betyder for udtrykket. Nu skal I være både forfatter og illustrator på jeres egen billedroman, hvor billeder og tekst er lige vigtige.
I skal tage stilling til følgende:

· hvad skal den handle om? Brug tankekort, hvalen eller andre skriveredskaber, hvor du beslutter: hvem, der er med, hvor det foregår, hvad der er ”problemet”. Overvej hvordan du kan fortælle noget mellem linjerne (indirekte beskrivelse).
· Hvordan skal illustrationer fortælle historien? Lav skitser og notér, hvordan illustrationerne skal laves: materialer, farver, motiv.
 Januar – februar 2009. KG Dybvad Skole

