

”Questioning the Author”‒ modell för textsamtal Juni 2015. Reviderad juni 2023.
https://larportalen.skolverket.se 1 (13)

Språk-, läs- och skrivutveckling – Anpassade grundskolan åk 1–9

Modul: Strukturerad läs- och skrivundervisning

Del 7: Questioning the Author

”Questioning the Author” ‒ modell för textsamtal

Monica Reichenberg, Göteborgs universitet

I den här artikeln kommer jag att presentera en modell för strukturerade textsamtal. En

modell som bygger på innehållsinriktad undervisningsmetodik, det vill säga att fokus är

mer inriktat på själva innehållet i texten än att träna sig att använda vissa strategier.

Otillgängliga faktatexter

Elever i såväl grundskolan som i anpassade grundskolan möter många svåra texter. Det

går att öka läsbarheten i texter genom att förtydliga komplexa resonemang, såsom att

utreda orsaks- och verkanssamband, ge texten ledtrådar, förse texterna med röst (Beck,

McKeown, Sinatra & Loxterman, 1991, Beck, McKeown & Worthy, 1995;

Reichenberg, 2000). Vidare har vi uppmärksammat att allt inte kan stå explicit uttryckt i

en text. Därför krävs aktiva insatser från läsarens sida. Detta var viktiga utgångspunkter

för de amerikanska forskarna Isabel Beck, Margaret McKeown och deras kollegor

(1996, 1998) när de utarbetade modellen, Questioning the Author (QtA). De har gjort ett

antal studier med QtA där elever från åk 3 till åk 9 deltagit (Beck et al, 1996, 1998;

Sandora, Beck & McKeown, 1999). Innan lärarna började tillämpa QtA, fokuserade

deras frågor huvudsakligen på enskilda fakta och eleverna gav korta svar. Det var också

lärarna som stod för den mesta taltiden. Allteftersom ändrade dock lärarnas frågor

karaktär liksom elevernas svar. Läraras taltid avtog också till förmån för elevernas.

I avsnittet om kriterier vid textval nämnde jag att många elever har utvecklat en negativ

självbild då de i skolan mött överkrav i form av för svåra texter och inte lyckats med att

finna vägar in i dem. De kan därför ha utvecklat en negativ självbild och tror att det

enkom är deras fel att de inte förstår. Att det skulle kunna vara författarens fel har de

sannolikt aldrig funderat över. Detta vill QtA ändra på. Hur detta är möjligt kommer jag

att ta upp i nästa avsnitt.

Vill stärka självbilden

Syftet med QtA är att få eleverna att ifrågasätta textens författare och få dem att inse att

det inte är deras fel att de inte förstår utan att mycket hänger på författaren. QtA vill

således lyfta skuldbördan från eleven till författaren. En författare som ibland glömmer

vem som ska läsa hans/hennes texter kan leda till att texterna blir otillgängliga för

eleverna. Det kan visa sig i att författaren kan ha hoppat över viktiga tankeled i texten

och inte utrett orsaks- och verkanssamband. Det händer också att författaren uttrycker

”Questioning the Author”‒ modell för textsamtal Juni 2015. Reviderad juni 2023.
https://larportalen.skolverket.se 2 (13)

sig oklart, inkonsekvent eller använder alltför många för eleverna nya ord. Inte heller

talar författaren till läsaren eller ställer frågor till denne. Avståndet mellan texten och

läsaren blir därför stort. Det kan leda till att läsaren, i det här fallet eleven, inte känner

sig manad att vara aktiv och medskapande under läsningens gång. En otillgänglig text

leder till att det blir ett avstånd mellan författaren och läsaren. Detta avstånd kan vara så

stort att läsaren inte vill ta itu med texten eftersom den är ett oöverstigligt hinder.

QtA vill bryta ner avståndet mellan läsare och författare. Den vill uppmärksamma

eleverna på att författaren har ett stort ansvar när det gäller texters läsbarhet och att

eleverna har all rätt att ifrågasätta författarens auktoritet. Men, QtA nöjer sig inte med

att få eleverna att kritisera författaren utan syftar också till att träna eleverna på att bli

aktiva, medskapande läsare genom att få dem att ställa egna frågor till texten och

komma med förslag till omformuleringar av den, sammanfatta, fylla i luckor i texten

med mera. I stycket nedan kommer jag att beskriva QtA mer ingående.

Texten delas upp i små stycken

För att eleverna ska gå i land med det som togs upp i avsnittet ovan är det viktigt att

läraren skolar in dem i den aktiva läsarrollen. Texten delas upp i små stycken, segment.

Gör denna segmentering innan lektionen börjar.

Var i texten ska läraren segmentera?

En fråga som ofta brukar komma är: Var ska jag segmentera? Svaret på denna fråga blir:

Var man segmenterar i en text beror också på vilken nivå i sin läsförståelseutveckling

eleverna befinner sig. Det är därför nödvändigt att du som lärare läser igenom texten

flera gånger och frågar dig själv var i denna text dina elever kan tänkas få svårigheter.

Där du hittar sådana ställen är det läge att segmentera.

En fördel med att segmentera texten är att elevernas minne inte belastas lika hårt, vilket

torde innebära att i synnerhet svaga läsare får större behållning av det lästa. En annan

fördel är att eleverna tvingas gå i närkamp med varje textstycke. Ytterligare en fördel är

att eleverna får ställa frågor till texten och utreda oklarheter under läsningens gång. Det

är något helt annat än att först läsa en text och sedan besvara frågor respektive tala om

vilka ord man inte förstod. Vidare ger det läraren fler möjligheter att få eleverna att öva

på att ”tänka högt”(mer om det i nästa stycke). Genom att återkommande få höra hur

läraren tänker högt, ger läraren eleverna redskapen att själva kunna tillämpa detta.

För att inte helheten ska gå förlorad, är det viktigt att du som lärare sammanfattar vad

som lästs i det aktuella avsnittet och knyter samman det med vad som lästs i de tidigare

textavsnitten innan ni går vidare. Detta är något helt annat än att först läsa hela texten

och sedan samtala om innehållet. I textutdraget nedan inleder lärare Elf med att be sina

”Questioning the Author”‒ modell för textsamtal Juni 2015. Reviderad juni 2023.
https://larportalen.skolverket.se 3 (13)

elever att först läsa igenom texten tyst för sig själva. Sedan berättar hon att de ska läsa

den stycke för stycke.

Elf: OK, då börjar vi med att bekanta oss med texten.

Richard: Hur gör man då?

Elf: Då läser man igenom snabbt och tittar på bilden och så tar vi några

minuter och gör det först tyst för oss själva.

…

Elf: Så vi har fått veta en hel del genom att vi bara har ögnat igenom texten

och tittat på bilden. Då gör vi så här nu att vi tar och koncentrerar oss på texten bit

för bit.

Ett förslag är att du låter eleverna turas om att läsa en mening var i varje textsegment.

När ni har läst ett helt segment börjar ni diskutera.

Som jag nämnde ovan har många elever utvecklat en negativ självbild. De uppfattar sig

själva som ”dumma” och oförmögna att lära sig något. Centralt i QtA är således att

läraren ställer frågor där författaren uppmärksammas. I nästa avsnitt kommer jag att ta

upp frågor som Beck och hennes kollegor utarbetat och som du som lärare med fördel

kan använda i dina textsamtal.

Ingångsfrågor och uppföljningsfrågor

Beck och hennes kollegor (1996, 1998) har utarbetat två olika slag av frågor (queries):

ingångs- och uppföljningsrågor. Avsikten med dessa frågor är att stödja elevernas för-

ståelse av vad de läser.

Ingångsfrågorna är tänkta att vara just ”ingångar” till texten för att få fram författarens

övergripande budskap och idéer. Frågorna ska uppmärksamma textens viktigaste delar,

och påminna eleverna om att det bakom de skrivna tankarna återfinns en författare som

står för dessa åsikter. Kännetecknande för frågorna är att textens författare tas in i

sammanhanget. På samma gång ska frågorna lägga ansvaret på eleverna att själva söka

förstå texten och tänka sig in i problemställningarna.

Exempel på “ingångsfrågor” är: Vad är det författaren vill säga? Vilket budskap vill

författaren framföra?

När eleverna väl fått denna ingång i texten, är det dags att ställa ”uppföljningsfrågor”.

Dessa har ett delvis annat syfte och de fokuserar på viktiga delar av innehållet. Avsikten

är att få eleverna att gå under textens yta och försöka få fram vad texten egentligen

betyder och på vilket sätt eleverna uppfattat innebörden i det aktuella textavsnittet. En

”Questioning the Author”‒ modell för textsamtal Juni 2015. Reviderad juni 2023.
https://larportalen.skolverket.se 4 (13)

annan avsikt är att få eleverna att fundera över hur det de läst hänger ihop med vad de

läst tidigare i texten och med sina förkunskaper om textens ämne.

Exempel på uppföljningsfrågor är:

Vad menar författaren med det? Hur hänger det ihop med vad vi tidigare fått veta? Vad

har författaren lagt till här för att det ska framgå tydligare vad han/hon menar?

Alternativt: Har författaren uttryckt sig tillräckligt klart? Hur skulle ni ha uttryckt er?

Vad saknas i texten? Vad måste vi själva lägga till för att förstå?

Uppföljningsfrågorna är också tänkta som hjälp för eleverna att ta reda på varför de

misstolkat en text. Detta sätt att fråga är mer konstruktivt än att direkt säga till eleven att

denne svarat fel:

Genom att fråga: Fick vi veta det av författaren? Gav författaren oss ett svar på det?

tvingas eleverna att gå tillbaka till texten och läsa den en gång, ja rentav fler gånger till.

Denna andra läsning kan då leda till att eleverna kommer underfund med att de

misstolkat texten vid den första läsningen. Dessutom lär eleven sig att ska man förstå en

text på djupet räcker det sällan med att läsa den en enda gång.

Genom att textförfattaren dras in i frågorna får eleverna möjlighet att träna källkritik. I

takt med att användningen av surfplattor i skolundervisningen ökat kommer eleverna i

kontakt med en ökad mängd webbtexter. För att kunna klara av att läsa dessa webbtexter

kritiskt behöver eleverna träning. Här kan QtA vara ett värdefullt redskap.

Som framgått är det viktigt att du som lärare förbereder frågor inför textsamtalet. Jag

vill dock påpeka att man vare sig kan eller bör förbereda alla frågor för då skulle det ju

inte finnas några möjligheter för eleverna att få initiera några. Hur du följer upp

elevernas svar är också svårt att planera i förväg eftersom man utnyttjar det som dyker

upp på ett spontant sätt. Att använda sig av uppföljning är att gå en balansgång. Givetvis

går det inte att följa upp allt – det skulle i förlängningen leda till att samtalet går planlöst

från en punkt till en annan (Nystrand, 1997; Nystrand & Gamoran, 1997). Det gäller

därför att finna en balans, och vara tillräckligt flexibel så att man utnyttjar det som är

relevant för sammanhanget av det som eleverna för fram.

Läraren spelar en central roll i QtA

Lärarna i Beck och McKeowns studie använde flera strategier för att få eleverna att läsa

aktivt (Beck et al, 1996, 1998). En strategi är markering som du som lärare kan använda

när du vill fästa elevernas uppmärksamhet på något viktigt i texten. Då bjuder du in

eleverna att komma med inlägg. När eleven har gjort sitt inlägg kan du be övriga

deltagare i gruppen att ta ställning till vad eleven sagt. Låt oss se på ett exempel där

”Questioning the Author”‒ modell för textsamtal Juni 2015. Reviderad juni 2023.
https://larportalen.skolverket.se 5 (13)

markering förekommer. Eleverna i årskurs 5 har läst följande textsegment ur Barnens

århundrade (Stark & Skiöld, 2000).

”Ute på landet var skolorna små. Ofta gick barn i olika åldrar i samma klass. I

städerna byggdes skolor där det kunde gå över tusen barn.”

Lärare Skogh ställer i textutdraget nedan en inferensfråga för att få eleverna att fundera

på varför det fanns barn i olika åldrar i ett och samma klassrum. Svaret står inte direkt i

texten men genom att läsa mellan och bortom raderna kan eleverna få fram det.

Lärare Skogh: Det stod också så här att barn, ofta gick barn i olika

åldrar i samma klass. Vad menas med det då Per?

Per: Att det inte var så stora skolor och så en klass kanske inte kunde ha ett

klassrum utan dom fick det ihop olika åldrar.

Skogh: Alva?

Alva: Jag tror också att det var så att dom var så många och liten skola men

det kan också vara så att det fanns för få lärare.

Skogh: Hm, Fredrik?

Fredrik: Ä, att det fanns för lite klassrum.

Skogh: Ja, det kan det vara.

Fredrik: Och för lite personer i varje klass.

Hugo: Det kanske var så att det bara var några stycken som var små å många

så hära.

Skogh: Ja, en gång till. Förklara lite bättre. Jag var inte helt med där.

Hugo: Äh.

Skogh: Jo, det var jättebra – en gång till.

Hugo: Att.

Skogh: Jo, försök, det var så bra. Det var så smart.

Hugo: Det kanske inte var så många av dom stora men det kanske var mycket

fler av dom små så det var omöjligt att ha dom.

Skogh: Ja, du menar nog kanske att det var två som gick i tvåan och fem som

gick i trean. Var det så du tänkte?

Hugo: Ja.

”Questioning the Author”‒ modell för textsamtal Juni 2015. Reviderad juni 2023.
https://larportalen.skolverket.se 6 (13)

Skogh: OK, ja då är jag med. Förstod ni vad han menade också?

I textutdraget ovan gör lärare Skogh en markering och får därigenom Hugo, som inte

bara är en svag läsare utan också har en mycket negativ självbild och talar tyst, att förstå

att det han sagt är viktigt. Vidare använder hon sig av strategin revoice (förtydliga).

Hugo har lite svårt att få fram det han vill säga därför går lärare Skogh in och säger ”du

menar nog kanske att det var två som gick i tvåan och fem som gick i trean.” För att

Hugo ska känna sig delaktig kontrollerar Skogh för säkerhets skull med honom genom

att fråga: ”Var det så du tänkte?”.

Ibland vill elever ”bolla över” ansvaret för tänkandet till läraren. Då är det dennes

uppgift att återge eleverna ansvaret. Beck och McKeown kallar denna strategi för

turning back. Eleverna i textutdraget nedan brottas med en enda mening som är hämtad

ur artikeln ”Att döda var som att dricka ett glas vatten” från gratistidningen City (2007).

Artikeln handlar om barnsoldater.

”Igår vädjade Beah till världen att rädda den kvarts miljon barnsoldater som

fortfarande finns världen över”.

Lärare Skogh: Vad tror du författaren vill säga oss med den här biten?

Amanda: Att han, han vet ju hur de var att mörda och sådär, att han har säkert

mördat rätt många och nu vill han hindra för han har säkert skuldkänslor och nu

vill han nog hindra de andra barnen då i andra länder från att bli som han eller.

Lärare Skogh: Hm.

Alva: Eller så kan de vara så att han tyckte de var fruktansvärt nästan så att

han tyckte inte alls om det, så vill han inte att andra ska råka ut för samma som han

fick göra eller nåt.

Lärare Skogh: Hm.

Amanda: Det är nog rätt hemskt efter att han har gjort det, för han har säkert

dödat rätt många människor.

Lärare Skogh: Hm. Vad tänker du Carl?

Carl: Han kanske inte vill att dom skulle utnyttjas ifall de är landminor.

…

Fredrik: Men liksom, det är onödigt att skicka ut barn liksom för dom, dom är

inte lika bra på att kriga som dom vuxna, dom dör väl kanske.

Pelle: Då förlorar dom inte så mycket bara.

”Questioning the Author”‒ modell för textsamtal Juni 2015. Reviderad juni 2023.
https://larportalen.skolverket.se 7 (13)

Fredrik: Nej, nej dom kanske inte klarar av att döda så många.

Pelle: Nej, men då har de ju redan gjort ett försök. Det kostar ju inte dom

nånting, dom skiter väl i om en unge dör liksom.

Amanda: Dom vuxna fast eller dom idioterna som skickar ut barn. Dom tar ju

liksom bara… ger dom ett gevär och så får dom kriga sedan. Dör dom, så bryr dom

sig inte.

I textutdraget ovan kan vi se hur lärare Skogh genom att ställa en ingångsfråga drar in

textförfattaren: ”Vad tror ni författaren vill säga oss med den här biten?.” Vi kan också

se att det är en bra strategi att använda ordet tro om man vill få eleverna att inferera.

Om vi så ser till elevernas svar så framgår det att lärare Skogh inte utvärderar dem. Hon

är dock inte heller passiv. Genom att lärare Skogh svarar ”hm” bollar hon tillbaka

tänkandet till eleverna samtidigt som hon signalerar att de är på rätt väg. I ett textsamtal

finns alltid risken att svaga läsare ska hamna utanför. För att undvika detta går lärare

Skogh in och ställer en direkt fråga till den svaga läsaren Carl. Han visar sig ha oväntade

potentialer och lyckas inferera: ”Han kanske inte vill att dom skulle utnyttjas ifall de är

landminor”. Här visar Carl explicit att han har förkunskaper om att landminor skadar

bland annat många barn. Sedan reflekterar hans tre kamrater Pelle, Fredrik och Amanda

över hans inlägg. Lärare Skogh behöver inte gå in och utvärdera Carls svar, utan Carl

inser att han kommit med ett intressant inlägg eftersom hans kamrater anser det värt att

haka på och fördjupa.

Carl klarade alltså av att fylla i underförstådd information på egen hand men ibland kan

eleverna behöva hjälp på traven. Då kan du som lärare behöva fylla i vad som inte står

direkt utsatt i texten för att läsningen ska kunna komma vidare. Vid andra tillfällen

kanske eleverna ”kör fast”. Då kan du som lärare använda olika strategier för att ni ska

komma vidare. Du kan exempelvis identifiera dig med eleverna genom att verka

”förvirrad” över svåra ord och den knapphändiga informationen. Därefter kan du

fungera som modell för inlärning genom att tänka högt, gå framåt och bakåt i texten,

läsa högt, reflektera över det lästa och diskutera det med eleverna. Du kan också spela

förvirrad när eleverna svarar ”rakt ut” utan att kontrollera i texten. Så gör lärare Skogh i

exemplet nedan efter att eleverna läst följande textsegment:

”Man måste hitta ett sätt så att de kan gå i skolan eller försörja sig själva. Annars

vet de hur man använder ett vapen. Och finns det en konflikt i närheten som

erbjuder 100 dollar om dagen och gränslös plundring så kommer de att gå tillbaka

till det” (”Att döda var som att dricka ett glas vatten”, City, 2007).

Filip: Deras föräldrar är väl säkert döda å sånt å så har dom ingenstans å ta

vägen, å så säger dom, ja vi tar hand om dig om du krigar för oss liksom.

”Questioning the Author”‒ modell för textsamtal Juni 2015. Reviderad juni 2023.
https://larportalen.skolverket.se 8 (13)

Lärare Skogh: Ja, ja så kan de kanske vara.

….

Amanda: Dom kanske tycker att dör dom för att tjäna pengar till sin familj så har

dom gjort nåt gott för familjen.

Lärare Skogh: Men förut sa ni att dom inte hade nån familj så de var

därför dom dödade…

Av textutdraget ovan kan vi se att eleverna är så inne i samtalet att läraren inte ens

behöver ställa en fråga utan eleverna reflekterar självmant. Vi kan också se hur lärare

Skogh gör när Amanda svarar utan att tänka på vad hon läst tidigare i texten. Lärare

Skogh använder då strategin att påpeka ”Men förut sa ni…”. Då sätter hon igång

tankeprocesserna i elevernas huvuden och Alva påbörjar en inferenskedja som Fredrik

sedan hakar på. Sedan fortsätter eleverna att tillsammans skapa mening. De är så

engagerade att de nästan talar i mun på varandra. Här behöver således inte läraren

fördela ordet utan eleverna hakar själva på varandras inlägg. Det är ju också så vi gör

när vi samtalar.

Alva: De är olika. Jag tror inte barn som går ut i kriget har föräldrar.

Fredrik: Nej, eftersom då är säkert pappan ute i kriget.

Alva: Ja, dom kanske, deras föräldrar kanske redan är döda och syskon och

släkt och allt dom nu har.

Lärare Skogh: Vad tror ni får dom att gå ut i kriget mer än dom här

100 dollarna om dagen då?

Pelle: Dom får mat.

Fredrik: Dom får.

Alva: Dom kanske vill ge igen.

Lärare Skogh: Vänta! En i taget.

Alva: Dom kanske typ nej inte vill ge igen, men ifall dom har dödat deras

föräldrar och så kanske dom vill.

Amanda: Hämnas.

Hur gör jag när eleverna ”svävar ut” från texten?

Elever som deltog i Questioning the Author ville ibland sväva ut från texten. Lärare Elf

löste det på följande sätt när eleverna läser nedanstående textutdrag ur Barnens

århundrade (Stark & Skiöld, 2000).

”Questioning the Author”‒ modell för textsamtal Juni 2015. Reviderad juni 2023.
https://larportalen.skolverket.se 9 (13)

”Under kriget hade det inte byggts några nya hus. Men sedan växte det ena

hyreshuset efter det andra upp. Lägenheterna hade stora fönster och badrum,

sopnedkast i trappuppgången och tvättstuga i källaren.”

Lärare Elf: Okej. Ska vi återgå till texten? Där står det att dom

växte upp i hyreshusen med stora fönster, badrum och sopnedkast osv. Äh, var det

nånting i den här biten som ni tycker saknades, var det nåt som författaren hade

glömt att berätta om?

Alicia: Jag tyckte att dom skulle ha berättat varför liksom dom hade stora

fönster, varför det var så viktigt, det å varför det var så viktigt med stort badrum

å…

Anna: Jag tycket också att de skulle ha haft med det för det blir annars som om

man har med halva meningen.

Ovanstående textutdrag är också intressant därför att här har eleverna hittat luckor i texten

och inte bara det. De kommer också med konstruktiva förslag på vad de skulle velat ha

med.

Hur reds missförstånd ut?

Låt mig så slutligen få visa hur ”missförstånd” kan klaras upp när man får brottas med

textinnehållet så mycket som man gör i QtA. Eleverna läser också här om barnens

århundrade. I textutdraget nedan funderar Robert högt. Han blir inte klok på vad

århundrade betyder:

Robert: Var tyst nu, lyssna nu noga, fler och fler barn gick på lekskola och

daghem barnens århundrade.

Lärare Elf: Mm, det heter boken som den här texten kommer ifrån.

Robert: Jag trodde att barnen fick gå på dagis i århundrade.

…

Robert: Ja men, är det inte synd om barnen att dom får gå tills dom är hundra

år.

Molly: Men dom gör ju inte det.

Robert: Varför står det det då?

Lärare Elf: Du, vet du vad ett århundrade är?

Robert: Nej.

Lärare Elf: Nej, det är hundra år.

”Questioning the Author”‒ modell för textsamtal Juni 2015. Reviderad juni 2023.
https://larportalen.skolverket.se 10 (13)

Robert: Ja, ser du.

Lärare Elf: Den här boken handlar om hur det har vart för barn

under 100 års tid. Det är därför det står barnens århundrade.

Robert: Du menar att dom har gjort en bok.

Lärare Elf: Nej, inte dom barnen, det är en annan författare som har gjort boken.

Robert: Å vem är det?

Lärare Elf: Jag vet faktiskt inte vem som har gjort boken.

Robert: Har du den boken?

Robert tror att titeln ”Barnens århundrade” betyder att barnen fick gå på dagis i hundra

år. Han uttrycker också att han tycker det var synd om dem. Lärare Elf behöver inte gå

in och reda ut ännu utan det gör hans kamrat Molly. Men Robert låter sig inte övertygas.

Han hänvisar till vad det står i texten. Då går lärare Elf in och förklarar. Styrkt av detta

fortsätter Robert nu med en ny fråga: ”Du menar att dom har gjort en bok?” Lärare Elf

fortsätter med att förtydliga att det är en författare som skrivit boken. Då blir Robert än

mer intresserad och frågar om lärare Elf har boken. Hade Robert läst denna text tyst för

sig själv hade han sannolikt inte fått ut mycket av innehållet. Det gemensamma samtalet

hjälpte honom att skapa mening i det lästa.

Fördelar med QtA

En fördel med QtA är att läraren genom segmenteringen kan uppmärksamma eleverna

på att de bortsett från vissa delar av texten för att kunna hävda andra. En annan fördel är

att elevernas förståelse byggs upp under tiden som de läser texten och att såväl elever

med låg självkänsla som många elever med en annan språklig och kulturell bakgrund än

den svenska inte behöver känna att deras språk och erfarenheter inte duger. Att de inte

förstår vissa ord och begrepp eller om författaren inte har ett interkulturellt perspektiv är

inte deras fel – det är författaren som inte tillräckligt beaktat målgruppens förkunskaper

och kulturella bakgrunder. Genom det strukturerade samtalet får dessa elever möjlig-

heter att tillsammans med sina svenska kamrater bygga upp en förståelse och få ord och

begrepp förklarade. Om de hade läst texten tyst för sig själv på egen hand hade de

kanske inte blivit medvetna om att de inte förstått dessa ord och begrepp.

QtA har utprövats i Sverige bland såväl yngre som äldre elever. Reichenberg och

Emanuelsson (2014) har prövat den i årskurs 3 i grundskolan, vidare har modellen

prövats i årskurs 4,5 och 6 (Reichenberg, 2008a), årskurs 7 (Reichenberg, 2003) samt

gymnasiets årskurs 1 (Reichenberg, 2008b). Specialpedagogen Arne Nilsson (2009) har

i sitt examensarbete på Speciallärarprogrammet prövat modellen i gymnasiesärskolan.

”Questioning the Author”‒ modell för textsamtal Juni 2015. Reviderad juni 2023.
https://larportalen.skolverket.se 11 (13)

Nilssons slutsats är att QtA kan fungera mycket väl för elever intelektuell

funktionsnedsättning. Innan Nilsson satte igång träningen var han orolig för att eleverna

skulle tycka det var tråkigt att samtala om texter. Men ”mina farhågor besannades inte ”

skriver Nilsson, på s. 29.

Sammanfattning

I denna artikel har jag beskrivit QtA ‒ en modell för strukturerade textsamtal. Modellen

har utarbetats av Isabel Beck och hennes forskarkollegor. Det centrala i denna modell är

att lyfta skuldbördan från eleverna till författaren. För att lyckas med detta ska eleverna

öva sig på att ifrågasätta författarens auktoritet. Det sker genom att läraren tillämpar ett

antal strategier och ställer ingångs- och uppföljningsfrågor. För att underlätta för de

lärare som deltog i mina studier utarbetade jag en "lathund" som lärarna kunde använda

som ett stöd för minnet. Lathunden är hämtad från Reichenberg (2014) och finns här

nedan.

1. Segmentera texten i förväg. Varje segmentering sker där du tror att eleverna

kommer att ha svårt att förstå.

2. För att inte texten ska bli sönderstyckad, låter du eleverna läsa igenom hela texten

tyst först. Här skiljer sig QtA från Reciprok undervisning därför att i Reciprok

undervisning skulle det inte vara möjligt att träna strategin föregripa om man lät

eleverna läsa igenom hela texten tyst först.

3. Läs varje segment högt tillsammans. Du kan också låta eleverna turas om att läsa en

mening var i varje segment. Kan inte en elev avkoda kan du och eleven läsa högt

tillsammans. När ni läst klart ett segment, diskuterar ni det lästa. Ett förslag är att

du börjar med en ingångsfråga: Kan ni med egna ord berätta vad ni tror att

författaren vill säga i det här stycket?

Sedan kommer uppföljningsfrågor.

4. Sammanfatta vad ni kommit fram till i varje segment innan ni går vidare till nästa

segment. Detta kan du med fördel låta eleverna göra.

5. Använd olika strategier för att få eleverna att läsa texten aktivt och tänka i sitt eget

huvud. Uppmuntra dem att ställa frågor till texten och dess författare. Här kan du

ge dem hjälp på traven t ex genom att fråga: Är det något ni saknar i texten? Vad

måste vi själva lägga till för att förstå? Har författaren uttryckt sig tillräckligt klart?

Är det något ni skulle vilja uttrycka på ett annat sätt?

6. Om eleverna vill bolla över tänkandet på dig, förmå dem att ta ansvar för sitt eget

tänkande.

”Questioning the Author”‒ modell för textsamtal Juni 2015. Reviderad juni 2023.
https://larportalen.skolverket.se 12 (13)

7. Om eleverna kör fast, tänk gärna högt så att eleverna får en förebild, modell för hur

man kan gå tillväga.

8. Uppmuntra eleverna att gå tillbaka i texten och knyta ihop vad de läst tidigare med

det de läst just nu, och i ljuset av detta dra en slutsats: Hur hänger det ihop med vad

vi tidigare läst i texten? Vad har författaren lagt till här?

9. Om eleverna på din fråga svarar ordagrant från texten, fråga då: Så skriver

författaren, men vad betyder det egentligen?

10. a) Istället för att säga rätt eller fel, upprepa vad eleverna sagt.

b) Om en elev svarar klokt men uttrycker sig aningen obegripligt, kan du som

samtalsledare omformulera detta så att diskussionen kan fortsätta.

11. Om eleverna vill ”sväva ut” från texten, ställ då frågor som får eleverna att

återvända till texten: Får vi veta det av författaren? Ger författaren oss ett svar på

det? Hur hänger det ihop med vad vi tidigare har läst?

12. Om det är något som du tycker är viktigt i texten, men som inte eleverna tar upp, då

kan du göra en markering genom att upprepa enbart den meningen.

13. När ni närmar er slutet av texten, knyt ihop säcken och sammanfatta samtliga

segment.

Referenser

Beck, I. L., McKeown, M. G., Hamilton, R. L. and Kucan, L. (1998). Getting at the

meaning. American Educator, 22: 66–85.

Beck, I. L., McKeown, M. G., Sandora, C., Kucan, L. and Worthy, J. (1996).

Questioning the author: A yearlong implementation to engage students with text.

Elementary School Journal, 96(4): 385–414.

Beck, I., I., McKeown, M. G., Sinatra, G. M., & Loxterman, J. A. (1991). Revising

social studies text from a text-processing perspective: Evidence of improved

comprehensibility. Reading Research Quarterly. 26(3), 251−276.

Beck, I. L., McKeown, M.G., & Worthy, J. (1995). Giving a text voice can improve

students´ understanding. Reading Research Quarterly. 30(2), 220−238.

City. (2007). Att döda var som att dricka ett glas vatten. Stockholm: Bonnierkoncernen.

Nilsson, A. (2009). Att ifrågasätta författaren. En studie av strukturerade textsamtal

med elever med lindrig utvecklingsstörning, Examensarbete. Växjö universitet:

Specialpedagogiska programmet.

”Questioning the Author”‒ modell för textsamtal Juni 2015. Reviderad juni 2023.
https://larportalen.skolverket.se 13 (13)

Nystrand, M. (1997). Dialogic Instruction: When Recitation Becomes Conversation. In:

M. Nystrand., A. Gamoran., R. Kachur & C. Prendergast (eds), Opening Dialogue.

Understanding the Dynamics of Language and Learning in the English Classroom. (1-

29). New York and London: Teachers college Press, Columbia University.

Nystrand, M., & Gamoran, A. (1997). The Big Picture. Language and Learning in

Hundreds of English Lessons. In: M. Nystrand., A. Gamoran., R. Kachur & C.

Prendergast (eds), Opening Dialogue. Understanding the Dynamics of Language and

Learning in the English Classroom. (30-74). New York and London: Teachers college

Press, Columbia University.

Reichenberg, M. (2000). Röst och kausalitet i lärobokstexter. En studie av elevers

förståelse av olika textversioner. Acta Universitatis Gothoburgensis. Gothenburg

Studies in Educational Science, 149. Doktorsavhandling.

Reichenberg, M. (2003). Vad står det egentligen i texten? En pilotstudie av elevers

förståelse av två bibeltexter. IPD-rapporter. Nr 2003:02. Göteborgs universitet.

Institutionen för pedagogik och didaktik.

Reichenberg, M. (2008a) “But before you said you believed that…” A longitudinal

study of text talks in small groups. The Reading Matrix. Vol 8, No1. pp 158-185.

Reichenberg, M. (2008b). Making Students Talk about Expository Texts. Scandinavian

Journal of Educational Research, 52, 17-39.

Reichenberg, M. (2014). Vägar till läsförståelse. Andra upplagan. Stockholm: Natur och

kultur.

Reichenberg, M. & Emanuelsson, B-M. (2014). Elever i årskurs 3 läser och samtalar om

texter: En interventionsstudie. Acta Didactica Norge, 8(1), Art-11.

Sandora, C., Beck, I., & McKeown, M. (1999). A comparison of two discussion

strategies on students´ comprehension and interpretation of complex literature. Reading

Psychology, 20(3), 177-212.

Stark, U. & Skiöld, G. (2000). Barnens århundrade. Stockholm: Natur & Kultur

	Språk-, läs- och skrivutveckling – Anpassade grundskolan åk 1–9
	Modul: Strukturerad läs- och skrivundervisning
	Del 7: Questioning the Author
	”Questioning the Author” ‒ modell för textsamtal
	Otillgängliga faktatexter
	Vill stärka självbilden
	Texten delas upp i små stycken
	Var i texten ska läraren segmentera?

	Ingångsfrågor och uppföljningsfrågor
	Läraren spelar en central roll i QtA
	Hur gör jag när eleverna ”svävar ut” från texten?
	Hur reds missförstånd ut?

	Fördelar med QtA
	Sammanfattning
	Referenser

