

Textsamtal för lärande

Anne-Marie Körling

Denna artikel handlar om textsamtalet och om hur det kan bidra såväl till elevernas förståelse av texten som till deras språkliga utveckling och kunskapsutveckling i alla skolans ämnen. Textsamtalen gör det möjligt för eleverna att gå på djupet i vad texten förmedlar och möjliggör att eleverna kommer åt sina kunskaper och kan bredda dem. I samtalen kan man fylla ut det texten inte berättar, koppla textens innehåll till egna erfarenheter, diskutera ord och begrepp, jämföra med och hänvisa till andra texter och analysera författarens språkbruk. Textsamtalen ger eleverna rika möjligheter att använda språket genom att tala och läsa, och bidrar därmed till att eleverna kan få uppleva tilltro till sin språkliga förmåga. Samspelet mellan lärare, elev och text skapar gemenskap och upplevelser av att delta i något viktigt och meningsskapande. Textsamtalen är det murbruk som får texten att växa, bli större och mer begriplig (Reichenberg, 2008). Det betyder att också elever som läser och lär på sitt andraspråk kan delta, eftersom alla deltar utifrån sin förståelse och genom att läraren stöttar och anpassar följdfrågorna till det som sägs och uttrycks.

Undervisning i text handlar om att välja texter för undervisning, för delaktighet och för att möta en mångfald av olika texter. Också texter i läromedel fungerar alldeles utmärkt för textsamtal. Skolbiblioteket möjliggör för läraren att välja texter för olika syften samt för att påvisa texters mångfald. Skolbibliotekarier kan vidga undervisningen genom att bredda innehåll och erbjuda fler perspektiv. Skolbibliotekariens och skolbibliotekets roll och betydelse kan inte nog understrykas. I skolbiblioteket syns skolans omsorg och intresse för litteratur och mångfald, en mötesplats för både lärare och elever.

Källor till ett rikt och nyanserat språk

Varje elev ska i skolan få möjligheter att utveckla ett rikt och nyanserat språk. Det är skolans uppdrag. Skolan måste därför betrakta sig som en källa till detta språk. Varje elev ska få utveckla ett rikt språk för tänkande, kommunikation och lärande, tre ord som kan vara ledord för all undervisning. Varje kursplan betonar dessutom språket. Det betyder att varje ämne är en källa till språk och att varje lektion kan innehålla textsamtal där läraren antar ett medvetet språkberikande perspektiv och ger eleverna möjlighet att både förstå och utmanas med nya ord och begrepp. Varje ämne har även sitt specifika språk, vilket innebär att eleven i skolan möter en stor språklig variation. I textilslöjden finns orden *virknål*, *öglå*, *löpmaska*, *stickmaskin* och *mönsterpassning*. I matematikämnet finns begreppen *drygt*, *cirka*, *kvadratmeter*, *hypotenus* och *koordinater* och i samhällskunskap *socioekonomisk bakgrund*, *geografisk fördelning* och *välståndsstrukturer*. Varje ämne har sin egen kultur och sitt eget språk. Genom textsamtalen blir

begreppen synliggjorda och genom undervisningen och textsamtalen inkluderas de i elevernas språkbruk. När språket i alla ämnen synliggörs utvecklas ett medvetet förhållningssätt på skolan, där språket och texterna är gemensamma att utforska och studera, upptäcka och utveckla.

Variation och mångfald i mötet med text

Mångfald och flerstämmighet kommer genom textsamtal men också genom variationen av texter. Ett kort stycke ur en skönlitterär bok kan möta en faktatext – en text i ämnet fysik kan bli belyst genom ett möte med en dikt eller en bild. Kartboken kan integreras med andra texter vi arbetar med utifrån frågor som *Var befinner vi oss? Finns platsen i verkligheten? Går det att beskriva platsen i relation till andra länder, hav och berg?* Detta gör att vi förflyttar oss via text till andra texter. En film kan åskådliggöra bokens innehåll och innebär att både film och bok kan diskuteras. På så sätt vidgas samtalet och skapar andra frågor om likheter och skillnader samt vad som valts bort och vad man har valt att berätta. Min erfarenhet är att intresset som väcks genom samtalet leder till att eleverna vill söka reda på saker, och både ord och fenomen blir således intressanta. En text ur Pippi Långstrump kan leda till upptäckten hur man använder ordet ”och” istället för kommatecken, där en annan författare väljer kommatecknet framför ordet ”och”. Just ett sådant samtal ledde till att mina elever kontaktade språkrådet för att få svar på frågan om *hur* man använder ordet ”och”.

Ur läroplanen - in i undervisningen

Läroplanens övergripande mål är att eleven efter genomgången grundskola kan använda det svenska språket i tal och skrift på ett rikt och nyanserat sätt (Lgr 11). Ett övergripande mål för skolan är ett övergripande mål för läraren. Lärarens uppdrag är därför att verka för att varje lektion, oavsett ämne, inbjuder eleven att pröva, utveckla och använda sitt språk. Läraren behöver vara medveten om att det är i undervisningen som källan till elevernas språkutveckling finns. Det inledande stycket i kursplanen i ämnena svenska och svenska som andraspråk ramar in uppdragets karaktär, bredd och djup:

Språk är människans främsta redskap för att tänka, kommunicera och lära. Genom språket utvecklar människor sin identitet, uttrycker känslor och tankar och förstår hur andra känner och tänker. Att ha ett rikt språk är betydelsefullt för att kunna verka i ett samhälle där kulturer, livsåskådningar, generationer och språk möts. (Läroplan för grundskolan, förskoleklassen och fritidshemmet, 2001, s. 222 och 239)

Detta korta stycke talar om varför vi undervisar i språk och vad eleverna behöver sina språkliga kunskaper till. På så sätt är styckets innehåll giltigt i *alla* skolans ämnen. Textsamtalet kan här bli ett verktyg som hjälper eleverna att få syn på hur andra tänker och förstår. Textsamtalen kan också hjälpa dem att utveckla ett rikt och varierat språk vilket är betydelsefullt för att kunna lära sig i skolans alla ämnen. De skapar även förutsättningar för eleverna att lyssna till hur andra tänker om världen, läsa om generationerna och dess historia,

mötas i språket med respekt och medvetenhet och lära sig anpassa språket beroende på vem man samtalar med, lyssnar på, skriver till, eller läser av och om. Textsamtalet är för alla elever, oberoende av innehåll och kunskapsnivå. Även om vi inte förstår texten till fullo, kan vi alltid prata om den.

När man genomför ett textsamtal kommer läraren att kunna lyssna till hur eleverna tänker och därigenom anpassa frågor och följdfrågor. Därigenom ökas talutrymmet och eleverna ges möjlighet att pröva sina åsikter och vidareutveckla dem. Textsamtalet ger varje elev en möjlighet att delta genom att dela erfarenheter med klasskamraterna med utgångspunkt i texten och få utveckla sina tankegångar utifrån tidigare kunskaper och nyfikenhet. Textsamtalet ger också eleverna möjlighet att formulera frågor i syfte att fördjupa förståelsen. Det är här av största vikt att läraren visar respekt för och nyfikenhet på det eleven berättar och frågar om – och välkomnar alla synpunkter och tankar som texten ger utan att själv förekomma med det ”rätta” svaret. Att undervisningen görs tillgänglig handlar om att fullt ut anpassa den till varje elevs förmåga och potential.

Eleverna kommer att möta text från första skoldagen till den sista. Hur dessa textmöten utvecklas beror till stor del på om och hur undervisningen bekräftar, stöttar och utmanar eleverna till samtal. Det kan inte nog understrykas att det är genom undervisningen eleverna kan ges möjlighet att erövra språket, såväl sitt vardagsspråk som det akademiska språket, också kallat skolspråket (Gibbons, 2006). Skolan är en källa till de ämnesspecifika språken, vilka ska bidra till att ge eleverna ett rikt och nyanserat akademiskt språk. Undervisningen ska utvecklas så att den möjliggör för eleverna att nå de läroplansmål (Lgr 11) där språket har en central betydelse för elevens förmåga att:

- lösa problem och omsätta idéer och handlingar på ett kreativt sätt
- kunna arbeta såväl självständigt som tillsammans med andra
- känna tillit till sin egen förmåga att tänka kritiskt
- formulera egna ståndpunkter och lyssna till andras

Textsamtal är således undervisning som möjliggör intentionerna i skolans styrdokument. De bidrar till att eleverna upplever sitt eget språk och får tillgång till andras. I samtalen skapas utrymme för tänkande, kreativitet, formuleringskonst, lyssnande, engagemang och lärande. I samtalen kan eleverna utveckla sin förmåga att formulera egna ståndpunkter, underbygga dem och argumentera. Textsamtalet bidrar till att undervisningen har ett tydligt fokus, till vilket läraren kan relatera och återkoppla.

Kursplanerna beskriver undervisningens syfte och dess innehåll. De beskriver dessutom vad eleven ska kunna vid vissa givna tillfällen samt hur detta kunnande går att iakttä. Om eleverna ska ges en chans att utvecklas så långt det är möjligt i relation till kursplanens krav, räcker det inte med att enbart ge eleverna arbetsuppgifter att lösa på egen hand eller texter att läsa tyst för

sig själva. Inte heller kan undervisningen huvudsakligen bestå av att eleverna besvarar förtryckta frågor i en text- eller arbetsbok då varken läsförmågan eller läsförståelsen går att avgöra genom tyst läsning och producerande av svar, där frågorna inte är elevernas utan avsedda att kontrollera att eleven har läst. Textsamtalet ska inte heller vara situationer där vi bedömer elevernas förmågor att läsa och förstå, utan istället tillfällen som gör det möjligt att aktivera eleverna i att läsa och förstå i syfte att utveckla deras språk- och kunskapsutveckling. Där texten är finns samtalet. Det måste helt enkelt låta mer kring texterna.

Textsamtalet påverkar undervisningen och lärandet

Texter utmanar ständigt vår läsförmåga och varje text kräver något nytt av oss. Det är därför avgörande att lärare får utveckla sin förmåga att undervisa genom att själva pröva, öva, upptäcka och undersöka textsamtalets värde och kvalitet. Läroplanen betonar också vikten av att *”verksamheten ständigt prövas, resultaten följs upp och utvärderas och nya metoder prövas och utvecklas”* (Lgr11).

I de pedagogiska samtalen bör undervisningens utveckling vara i fokus och det är viktigt att samtalsklimatet är tillåtande så att lärarna vågar tala om hur det går att förändra undervisningen. Då förändringen påbörjas måste förändringen också underhållas. Detta kan realiseras genom att lärare får prata om det som sker och berätta om det som man lyckas med såväl som det man misslyckas med. En lärande lärare måste tillåtas att nyfiket pröva och hela kollegiet måste verka för att stötta, följa och underhålla de positiva förändringar som äger rum i undervisningen.

Elevernas språkutveckling och lärande ska följas upp, lektionerna ska utvärderas och nya lektioner skapas. Det är roligt och meningsfullt att samtala med eleverna och lyssna till hur de tänker och hur de förstår, och i det samtalande klassrummet upptäcker den undervisande läraren sin undervisarglädje. Dessutom får läraren genom textsamtalet idéer och ingångar till hur undervisningen kan utvecklas så att den i sin tur följer, stöttar och utmanar eleverna genom att textsamtalet bidrar till att synliggöra vad eleverna kan och inte minst vad de behöver mer undervisning i. Med rätt stöttning före, under och efter läsningen kan de elever som är i färd med att lära sig det svenska språket delta i och berika textsamtalet. Genom att lyssna, upptäcka ord, imitera och utmanas att uttrycka sig i autentiska sammanhang, utvecklas eleverna både språkligt och tankemässigt. Om eleverna dessutom ges möjlighet att använda modersmålet i undervisningen, ökar deras möjligheter att delta i samtalet på lika villkor, med sin fulla potential.

Läsa på ett rikt och varierat sätt

Då eleven har förmågan att läsa och läsintresset har väckts är den tysta läsningen inte besvärlig utan något eleven kan längta efter. Läsaren och boken är då i dialog. Läsningen är elevens egen och boken ger eleven egna läsoplevelser.

Men vägen till den tysta läsningen går via högläsning, samtal om böcker, textsamtal och att få ingå i sammanhang där texter får kött och blod (Körling, 2012). Steget blir oftast alldeles för stort från att kunna läsa en bilderbok till att självständigt, alltså på egen hand, läsa sida upp och sida ned i en faktabok vars ibland distanserade språk och tilltal också är tät på begrepp och fakta staplade på varandra. Svårigheterna ökar om läraren förutsätter läsförmåga och försätter elever i ensam läsning utan att veta hur de läser och vilken typ av stöd de behöver för att kunna läsa. Som om texten självklart vore lättläst.

Bristande läsundervisning och tyst läsning kan göra det svårt för eleven. Vad eleven *har* lärt sig genom lärarens undervisning kan också bli osynliggjort. Om undervisningen enbart består av att elever läser tyst, för att efter läsningen självständigt besvara frågor, blir det dessutom svårt för läraren att förstå hur undervisningen ska utvecklas så att den bättre samspelar med elevernas behov. De svar eleverna lämnar säger inte mycket om hur de förstår, utan visar att eleverna kan göra uppgifter där texten repriserar i deras svar. Det finns en risk för att lektionernas innehåll därmed handlar om produktion snarare än kunskapsutveckling. Textsamtalen synliggör elevernas kunskapsutveckling så att läraren kan utforska denna vidare.

Ett textsamtal ger och ska ge *varje* elev ett ökat talutrymme. Lärare har ofta det största talutrymme i klassrummet och delar det med några talföra elever. Enligt John Hattie (2012) ökar lärarens taltid ju äldre eleverna är. Om läraren begränsar sitt eget talutrymme och låter samtliga elever få större utrymme, bidrar det till ett ökat engagemang bland eleverna och i synnerhet hos dem vi oroar oss för. Svaren eleverna ger kan och bör följas upp av bekräftande följdfrågor. Följdfrågorna är formativa till sin natur och visar att läraren lyssnar noga på det som sagts. De vidgar elevens tänkande, eftersom läraren stöttar eleven att utveckla sina tankegångar ytterligare. Jag brukar tänka att det första svaret är som toppen på ett isberg - när man frågar vidare kommer större resonemang vilka vidgar och fördjupar elevens kunskaper (Körling, 2017).

Skolbiblioteket för läsande och lärande

Skolbiblioteket är att betrakta som ett centrum, både för lärare och elever. Skolbiblioteket är en plats att upptäcka texter på, att söka andra texter än de läroboken erbjuder, och en plats där förståelsen kan vidgas genom möte med nya texter. Att samverka och dela kursplanens innehåll med skolbibliotekarien ger tillgång till ett långt större utbud av texter än i ett klassrum. Skolan visar genom skolbiblioteket att boken är viktig.

Skolbiblioteket ger eleverna möjlighet att upptäcka dels mångfalden av vad som finns att läsa och dels vad de själva vill läsa. Mötet med skolbibliotekarien, som har andra kunskaper om litteratur än läraren, är en källa till samtal om vad som kan passa den egna läsningen och vad som kan utmana undervisningen. Att genom skolbibliotekarien stötta elevens val av bok, snarare än att bedöma vad eleven läser, gör skolbiblioteket till en fantastisk plats för läsning och lärande.

En skolbibliotekarie förmedlar både kunskap om olika sätt att hitta böcker, informationssökning, hyllsortering och bibliotekskatalog. Bibliotekarien kan locka till läsning och en utvidgad repertoar genom till exempel bokprat och hyllexponering. Inte minst kan denne dela med sig av insikt om ny och spännande litteratur för elever såväl som lärare. Att vara och lära i ett bibliotek handlar också om att få redskap och kunskap om hur andra bibliotek fungerar. Att regelbundet besöka biblioteket och låna böcker både till den självständiga läsningen och till den gemensamma i klassrummet handlar om att skapa delaktighet. Boken är flyttbar. Den ska vandra mellan läsare och rum, från biblioteket till klassrummet, från klassrummet till hemmet. Böcker ger fysiska möten med text och skapar intressen för att söka andra ingångar. Fysiska texter samspelar också med digitala. Det är inte antingen eller, det är både och. Den digitala texten är inte annan än att den också ska inkluderas i undervisningsformen textsamtal. Det är texten vi resonerar om, oavsett medium.

Textsamtalet visar vad eleverna kan

Jag har mött många elever som har kämpat med sin läsförmåga och sin läsförståelse. En av dessa elever hade jag förmånen att träffa en timme varje dag då jag arbetade med att stärka och utveckla elevers motivation att läsa. Vid ett av dessa tillfällen ville eleven arbeta med en fysikläxa; femton sidor ur fysikboken skulle läsas för att eleven några dagar senare skulle visa upp sina kunskaper i ett läxförhör. Då eleven slog upp sidan 83 hördes en tung suck. Jag frågade om eleven ville högläsa läxan för mig. Jag tänkte att högläsningen skulle stötta lärandet. Eleven läste tre ord i följd, därefter ljudade eleven två ord. Mening efter mening lästes på detta vis. Det gick inte att förstå vad meningarna handlade om eller förstå vad texten sökte förmedla. Eleven hängde med huvudet. Elevens bristande läsförmåga blev ett hinder för lärandet, men väl synliggjord innebar den också en möjlighet till undervisning. Jag erbjöd mig att själv högläsa texten för eleven. Min läsförmåga skulle bli en resurs för elevens lärande i ämnet fysik. Mycket snart gick det att höra att jag inte heller förstod det jag läste. Eleven sträckte på sig, såg glad ut. Också läraren gick bet på texten. Vi var två som inte kunde. Detta är textsamtalets styrka. Istället för att fokusera på vad den enskilde inte kan, slår man sina huvuden ihop och utforskar texten tillsammans. Att varje gång eleven inte förstår skapas ett vi.

Den pedagogiska tanke jag hade innebar att vi inte skulle överge fysiktexten. Det fanns ingen möjlighet att överge texten för en lättare och mer begriplig. Det är också en alldeles för enkel lösning att överge texten för att vi inte förstår den. Många av de texter vi möter i samhället är av den karaktären att vi behöver läsa dem trots att de är svåra och vi måste övervinna vår lust att överge dem. Vi ska tillsammans undersöka hur vi kan förstå. Det betyder att vi inte behöver gå över ån efter vatten. Vattnet finns där framför oss. Texten är vattnet. Någon annan text har vi inte. Därför kom jag att fokusera på den befintliga texten. Jag riktade inte bedömningen mot elevens bristande läsförmåga. Inte heller mot min egen bristande kunskap i ämnet fysik. Istället för att se på varandras oförmågor skapade jag fokus på det vi skulle läsa. Vi hjälptes åt och undersökte vad vi förstod och hur vi skulle göra för att förstå. Vi upptäckte att de frågor som ställdes i boken inte heller hjälpte oss att förstå. Frågorna uppmuntrade till

sökläsning och att därefter återge det som stod mer eller mindre ordagrant. Mycket lite bidrog detta till att våra erfarenheter och våra kunskaper aktiverades.

Genom textsamtalet visade det sig att eleven hade mycket stora kunskaper i ämnet fysik och om det texten förmedlade. Eleven hade deltagit i fysiklärarens lektioner och genom undervisningen fått lära sig det som texten förmedlade. Elevens erfarenheter och kunskaper synliggjordes under textsamtalet. Genom min läsförmåga och min okunskap om fysikämnet, kom elevens kunskaper att fylla ut texten, göra den begriplig och inkludera den undervisning fysikläraren givit eleven. Eleven var inte främmande för de ord och begrepp som texten förmedlade. Det var för mig de var främmande. Eleven kunde bara inte komma åt sin kunskap genom den tysta läsningen. Den tysta läsningen och de färdiga frågorna skulle aldrig möjliggjort för eleven att visa sina kunskaper, utan mer komma att belysa elevens svårigheter och visa att eleven inte gjort det som skulle göras, alltså att läsa de femton sidorna. Jag insåg att textsamtalet synliggjorde det mest centrala i skolan – elevens kunskaper. Men för att detta ska bli möjligt krävs att läraren ser till texten och till samtalet snarare än att bedöma elevens kunskaper.

Undervisningssituationen belyser varför textsamtalet måste bli ett centralt och levande inslag i undervisningen. I exemplet genomfördes samtalet mellan en lärare och en elev men det går lika bra att samtala om texter i större eller mindre grupper. Textsamtalen kan bidra till att elevernas läsförmåga utvecklas och ger dem möjlighet att upptäcka hur de egna förkunskaperna kan samspela med texten. Textsamtalen bidrar till att undervisningen kan utvecklas genom att ge läraren ökade kunskaper om vad eleven kan och vad eleven behöver lära sig. Därför måste undervisningen skapa broar mellan text och elev, ett pedagogiskt arbete som läraren ansvarar för.

Att förbereda ett textsamtal

Textsamtalet passar i all undervisning, i alla ämnen och kring alla texttyper, från skönlitteratur till faktatexter. Där text finns, där finns textsamtalet.

Textsamtalet kräver förberedelser. Dessa tar till en början tid men när läraren blir mer rutinerad kommer förberedelserna att kännas mindre tidskrävande. Textsamtalen brukar ge läraren upplevelser av att undervisningen handlar om något riktigt och viktigt, vilket gör det roligt att undervisa. Genom textsamtalen blir det också lättare att följa elevernas lärande, vilket bidrar till att undervisningen utvecklas.

Att förbereda ett textsamtal handlar om kreativitet. Läraren behöver själv läsa texten i förväg, bland annat för att kunna förbereda frågor till den. Att formulera öppna frågor kräver tankeverksamhet och noggrann läsning av den text som ska vara i fokus för samtalet. Läraren kan också fundera över hur texter kan kopplas samman med varandra, exempelvis hur en skönlitterär text kan ackompanjeras av en faktatext. Ett samspel mellan två texter som också

bidrar till att kursplanerna i olika ämnen kan mötas. Eleverna får därmed även möta fler perspektiv.

Minns att textsamtalet är en rolig undervisningsform som utvecklar elevernas relation till texter på ett rikt och nyanserat sätt. Minns också att textsamtalet utvecklar lärarens undervisningskompetens och bidrar till möjligheter att följa elevernas lärande och därmed utforma den fortsatta undervisningen. Textsamtalet idag skapar insikter om vilken undervisning som eleverna ska få möta imorgon. Därför kräver textsamtalet också uppföljning och efterarbete så att läraren kan vidareutveckla och följa upp de idéer som samtalet givit för framtida lektioner och samtal. Textsamtalen brukar leda till upptäckten att eleverna kan mer än förväntat och att läraren därmed ser elevernas lärande i ett nytt ljus och att undervisningens innehåll förändras. Det kan handla om att upptäcka att eleverna inte skriver rubriker till sina arbeten, att de inte läser rubriker eller förstår betydelsen av dem. Denna insikt kan göra att läraren istället för att påpeka elevernas brister undervisar om rubriken och lägger upp en plan för ett arbete där eleverna kommer möta rubriker och där textsamtalen fokuserar på dess betydelse.

I förberedelsen av ett textsamtal kan följande vara viktigt att tänka på eller att göra:

Välj text. En lämplig text att samtala om måste väljas. Texten kan vara ett kort stycke om 5–15 meningar. Då all text kan passa för textsamtal kan matematikbokens problemlösningssuppgifter vara en text. Ett stycke ur en skönlitterär bok, en dikt, en lista eller en elevtext kan också fungera. Texten kan också vara en ordboks förklaring till ett fenomen eller ett ord. All text kan samtalas om.

Studera texten. Läraren kan med fördel förbereda sig genom att högläsa texten för sig själv. Högläsningen stöttar läraren i att förstå texten, höra textens formuleringar, bli medveten om vad den handlar om och hur den är skriven. Att högläsa texten är att levandegöra den. Genom högläsningen upptäcker läsaren ord som kan belysas och lyftas fram, meningar som låter härliga eller meningar som eleverna måste få diskutera för att de visar hur språket kan användas. Att gå igenom texten före undervisningen synliggör hur läraren kan skapa textrörelse mellan det som hänt tidigare i texten och det som kan komma att hända i texten när eleverna läser vidare efter textsamtalet.

Välj ut begrepp och ord. Läraren kan lyfta fram till exempel tre ord ur texten och sedan aktivt och medvetet belysa dessa på många olika sätt under textsamtalet. I filmen ”Textsamtal – undervisning på ett rikt och nyanserat sätt”, som ingår i denna del i modulen, utgår läraren i samtalet om boken *Ett öga rött* från orden *släkt*, *snilleblixt* och *pruta*. Orden och begreppen är medvetet utvalda, men av olika skäl. Begreppet *släkt* kan till exempel tyckas vara ett välbekant ord men genom textsamtalen upptäcker vi att vi ser olika på vad vi menar med *släkt* och genom att berätta vad vi lägger för betydelse i ordet kan vi möta författarens förklaring och beskrivning av *släkt* och därmed synliggöra hur författaren använder ordet. Ordet *snilleblixt* är utvalt eftersom det var ett okänt begrepp för eleverna och det visar att alla ord kan belysas. Under textsamtalet får eleverna använda ordet i många olika sammanhang för att befästa det i

sitt språk. Ordet pruta valdes ut som en utgångspunkt för utforskandet av författarens beskrivning av romanens karaktärer.

Om samtalet handlat om en annan bok skulle de utvalda orden precis lika gärna ha kunnat vara ord som orättvisa, veranda och sommarlov. Eller fulleren, kolatom och kretslopp. Ord är innehållsrika och syftet med att lyfta in några utvalda ord ur texten och in i samtalet är att eleverna, genom att samtala om orden, kommer att lära sig använda ord de tidigare inte haft tillgång till. Lyft fram orden och skapa rörelse i dem.

Välj ut fraser och meningar. Meningar ska också lyftas fram. En mening kan utforskas och ge eleverna möjligheter att förklara med egna ord och skapa egna meningar med samma innehåll som den vi valt ut ur texten. Det handlar också om att skapa dynamik mellan det talade språket och skriftspråket. Den mening vi läser är skriftburen. Då vi talar om den och skapar egna meningar kan talat språk möta skriftspråk.

Vem är författaren och hur påverkar det texten? Författaren är textens avsändare. I arbetet med att förbereda textsamtalet kan läraren behöva fundera på hur texten påverkas av sin avsändare och vad det innebär för textsamtalet, det vill säga synliggöra författaren i samtalet. Att referera till och diskutera författarens avsikt med texten kan bidra till att eleverna utvecklar ett källkritiskt förhållningssätt. Då författaren är närvarande med sitt innehåll kan läraren skapa dynamik mellan författarens åsikter och elevernas. Läraren kan förtäta relationen till författarens text genom att exempelvis säga: ”Det du säger om den saken har författaren beskrivit med andra ord. Låt oss undersöka hur författaren förklarar det.”

Formulera frågor. Läraren kan förbereda textsamtalet genom att formulera frågor. Frågorna ska inte vara av kontrollerande art utan de ska vara öppna och möjliggöra för eleverna att berätta och tänka samt verka för ett tillåtande och icke-värderande samtalsklimat. Frågorna som används kan beröra såväl textens innehåll som dess form. Syftet med textsamtalet avgör vilka frågor som är lämpliga att utgå från.

Exempel på öppna frågor kan vara:

- Om vi var på samma plats, vilka ljud skulle vi höra?
- Om vi drog ett djupt andetag, vilka dofter skulle vi känna?
- Hur förstår vi det här ordet? (ögonsten, diamant, tidslinje)
- Vad behöver vi för att förstå det här begreppet?
- På vilka sätt samspelar innehållet med rubriken?
- På vilka sätt leder rubriken oss att tänka? Vilka förväntningar skapar rubriken?
- Hur kan vi förstå vilken tid det är?
- Brevet inleds med en uppmaning, varför då?
- Hur kan vi lista ut vilken årstid det är?

- Kapitlet heter ”På djupt vatten”. Vad förväntar vi oss att möta då vi läser kapitlet?
- Hur ser du på det som hände?
- Hur hade du handlat i samma situation?
- Hur använder författaren skiljetecken?
- Stämmer uppgifterna?
- Vilka erfarenheter har vi av det texten tar upp?
- Vad tänker du om textens uppbyggnad och struktur? Vad kan författaren ha velat åstadkomma med just denna struktur?

Fundera över hur texten ska presenteras. Läraren behöver bestämma sig för en ingång i textsamtalet. Det kan till exempel vara att skriva tre ord på tavlan. ”Ni kommer snart att få möta orden: *solsken*, *väderleksrapport* och *tålmodig*.” eller ”Den här lektionen innehåller orden: *vintergata*, *kretslopp* och *Karlavagnen*.” Allt för att skapa intresse för ord och begrepp.

De utvalda orden kan följas av frågor till eleverna. Frågorna kan syfta till att ringa in deras förståelse och skapa nyfikenhet för textens innehåll. Till exempel kan man fråga:

Vad tror ni det är för slags text vi ska läsa?

Vad kommer vi att få lära oss mer om när vi läser den?

Vad vet vi redan om detta?

Att genomföra ett textsamtal

Låt eleverna tala. Det är läraren som håller i textsamtalet, men det är viktigt att påpeka att det är eleverna som ska få utökat talutrymme och att läraren ska minska på sitt. Ställ frågor som gör det möjligt för eleverna att delta och utveckla förståelse både genom att själva uttrycka sig och genom att lyssna till sina klasskamrater.

Visa hur man lyssnar. Genom att själv lyssna aktivt och spegla det eleverna berättar genom att upprepa, bekräfta och ställa följdfrågor visar läraren hur ett bra samtal kan gå till och hur viktigt lyssnandet är för samtalets utveckling och kvalitet. Textsamtalet behöver förvisso förberedas så att läraren vet vad det ska syfta till men det kan ändå inte följa någon förutbestämd mall. Samtalet kring en text utvecklas under samtalets gång men läraren kan behöva hjälpa till att styra samtalet i önskad riktning. Textsamtal är autentiska samtal och därför måste läraren fånga upp det eleverna säger och ställa följdfrågor som utvecklar elevernas lärande och återför dem till textens beskrivningar och till samtalets syfte. Det är också viktigt att läraren lyssnar på elevernas egna frågor och att det finns utrymme att låta dessa leda samtalet vidare.

Att reflektera efter ett textsamtal

Fundera över hur det gick. Att reflektera över det som ägde rum under textsamtalet är en del av förberedelsen inför nästa lektion. Frågor att utgå ifrån kan vara:

- Vilka frågor gjorde det möjligt för eleverna att samtala och berätta?
- Vad blev jag som lärare förvånad över?
- Vilka utmaningar innebar samtalet för mig?
- Vilken undervisning vill jag ge eleverna i morgon?
- Vad ser jag av lärande hos eleverna och vad tänker jag om det?

Återgå till de valda begreppen. Det är intressant att reflektera över och undersöka hur eleverna använde de ord, begrepp och fraser som lyftes fram i samtalet. Syns till exempel spår av dessa ord i elevernas egna texter eller när de samtalar i andra sammanhang?

Textsamtalet gör skillnad

Textsamtalet upphäver ensamheten kring texter och ger eleverna en möjlighet att utveckla sin förståelse, sitt språk och sin förmåga att tänka, analysera och argumentera. Textsamtalet handlar mindre om kontroll och mer om att undersöka, tänka, lära och uppleva lärandets glädje och gemenskap. Elever får ingå i ett sammanhang där deras åsikter respekteras. Elevers ord bidrar till nya infallsvinklar kring texten och genom att vi tänker och förstår olika bidrar alla elever till samtalet. Textsamtalet bidrar till att eleverna får möjlighet att tillägna sig ett rikt och nyanserat språk genom att de får läsa, samtala, lyssna och utmanas med frågor som berör såväl innehåll som form.

Genom att samtala om text kan eleverna närma sig skriftspråkets form och uttryckssätt. Eleverna använder sig av sitt vardagsspråk och talar sig in i textens formuleringar och uppbyggnad. Det talade språket möter det skrivna språket. Interaktionen mellan elevernas språk och författarens språk följs, stöttas och understöds av läraren. Eleverna kan uppmuntras att använda sig av författarens sätt att uttrycka sig eller lägga sig i det författaren har skrivit, men också utmanas i att använda sig av sin egen formuleringskonst för att beskriva samma sak. Läraren kan uppmuntra eleverna att byta ut eller lägga till ord och att förändra meningsuppbyggnad. Eleverna får ”lägga sig i” (Körling, 2006).

Under en lektion gav jag eleverna i uppdrag att lägga sig i. En elev i åk 4 läste följande text:

”Solen är en liten stjärna. Den föddes i en nebulosa för fem tusen miljoner år sedan. Och den kommer att lysa i minst fem tusen miljoner år till.”

Eleven ”lade sig i” författarens text på detta sätt:

”Jag lägger mig i

Fem tusen miljoner år, för tusen miljoner år är en miljard då är fem tusen miljoner år fem miljarder år. Sen vill jag ta bort ”och” för de kan lika gärna skriva ”Solen kommer att lysa i minst fem miljarder år till.”

Eleven, som genom att delta i många textsamtal har förstått att författare kan uttrycka sig på olika sätt men att innehållet inte alltid blir tillräckligt tydligt för alla läsare, valde att föreslå hur texten skulle kunna förändras för att passa de egna kunskaperna och förståelsen för textens innehåll. När eleven gör det får läraren en möjlighet att se vad eleven kan och förstår hur eleven kan uttrycka sig kring den aktuella frågan i skrift. Så småningom kan elevens skriftspråk utvecklas från att vara vardagligt och kontextbundet till att allt mer likna ett mer akademiskt skolspråk, som av Gibbons (2010) beskrivs på följande sätt.

”Generellt tenderar skolspråk att vara mer ”som skriftspråk”, mindre personligt, mer abstrakt, mer explicit, ha större lexikalisk täthet och vara mer strukturerad än elevernas vardagspråk.”

(Gibbons (2006), s.
31)

Textsamtalen utvecklar lärarens undervisning

I stort sett varje lektion är ett lärotillfälle också för en lärare. Jag vill uppmuntra dig att utforska den lärande läraren inom dig. Våga pröva, misslyckas, pröva igen och undersök vad som fungerar och varför det fungerar. Och som alltid då vi lär oss kan vi känna gungfly under fötterna då vi prövar, men ge inte upp utan fortsatt pröva och håll fast vid din vilja att förändra och genomföra den undervisning du vill ge eleverna. Att kunna påverka och medverka till elevernas språkliga utveckling är ett ansvar och en utmaning. Att följa elevernas lärande och se att de utvecklas är en del av lärarens redskap för att genom undervisning såväl bekräfta som utmana lärandet. Det är genom lärarens engagemang, kompetens och kunskap som eleven lär. Det kollegiala lärandet stöttar läraren. I de pedagogiska samtalen kan lärare få byta erfarenheter, föra textsamtal, lyfta fram de upptäckter de gör då de undervisar och dela uppkomna dilemman, allt för att påbörja förändring. Det betyder att man tillåter sig att lära sig förändra genom att förändra. Att börja med textsamtal handlar om att läraren medvetet synliggör sitt förhållningssätt till texten och samtidigt värnar och uppmuntrar den relation som skapas mellan lärare och elever. Lärarens frågor och öppenhet för elevernas tankar och funderingar, deras påståenden och deras kunskaper bidrar till läroklimatet. Det handlar om att förhålla sig dynamiskt till de frågor som uppstår och den diskussion som texten bidrar till att skapa.

Att förändra sin undervisning är nödvändigt. Det är också spännande. Det handlar om att ge undervisningen innehåll och värde och se den i ljuset av vad den ger eleverna för möjligheter att utveckla sin språk- och läsförmåga. Utvecklingen av elevens språk möjliggörs genom kontinuerliga textsamtal med ett rikt och varierat utbud av texter vilka utmanar elevens vardagspråk. Genom textsamtal utvecklas elevens dialog med författares texter och därmed också deras förmåga att själva uttrycka sig i skrift. I undervisningen och genom textsamtalen

får eleven möta och tillägna sig ett rikt och nyanserat språk. Så småningom kommer eleven även att kunna uttrycka sig på ett rikt och nyanserat sätt.

Skolan är en rik plats för språk. Låt oss ge språket ett medvetet värde. Undervisa om det. På ett rikt och nyanserat sätt.

Referenser

Gibbons, Pauline (2006). *Stärk språket, stärk lärandet: språk- och kunskapsutvecklande arbetsätt för och med andraspråks elever i klassrummet*. Uppsala: Hallgren & Fallgren

Hattie, John (2012). *Synligt lärande för lärare*, Stockholm, Natur och Kultur.

Körling, Anne-Marie (2006). *Kivimetoden: medveten undervisning - medvetet lärande*. Stockholm: Bonnier utbildning

Körling, Anne-Marie (2017). *Textsamtal och bildpromenader*, Stockholm. Lärarförlaget

Lgr 11, Läroplan för grundskolan, förskoleklassen och fritidshemmet 2011 (2011). Stockholm: Skolverket

Reichenberg, Monica (2008). *Vägar till läsförståelse: texten, läsaren och samtalet*. Stockholm: Natur & kultur