

LITTERATURGUIDE

til Roberto Innocenti & J. Patrick Lewis
Huset

TINE KIRKEGAARD

Litteraturliste til Roberto Innocentis *Huset*

© Tine Kirkegaard og Høst & Søn / ROSINANTF&CO, København 2011

1. udgave, 1. oplag, 2011

Grafisk tilrettelæggelse og omslagsdesign: Mette Plesner

Høst & Søn er et forlag i ROSINANTE&CO

Købmagergade 62, 4. | Postboks 2252 | DK-1019 København K

www.rosinante-co.dk | www.hoest.dk

Indhold

4	Robert Innocenti og J. Patrick Lewis: <i>Huset</i>
4	Litteraturarbejde med billedbøger
6	Eleven som aktiv medskaber
7	Fælles Mål
9	Ord og billede i samspil
10	Kontrapunkt
12	Hovedpersonen
14	Komposition
15	Miljø
16	Tematik
16	Malerier med samme tema
18	Slutningen
19	Forslag til litteraturarbejde med <i>Huset</i>
	Kontrapunkt 19
	Hovedpersonen 20
	Miljø 21
	Slutningen 22
	Meddigtning 22
	Indskoling 23
	Mellemtrin 24
	Udskoling 26
27	Litteraturliste

Roberto Innocenti og J. Patrick Lewis: *Huset*

Huset er en næsten ordløs billedbog. Den har mange smukke billeder, som både børn og voksne kan have glæde af at gå på opdagelse i. Bogens særegne hovedperson er et italiensk skovhus, som læseren følger gennem et helt århundrede. Med akkuratess og stor detaljerigdom beskriver Roberto Innocentis billeder det levede liv, som huset er midtpunkt i.

På bogens forsatsblad får vi kort beskrevet husets historie, før vi møder det: det er bygget i 1656, mens pesten hærgede. Huset har oplevet mangt og meget, for som bogens forfatter J. Patrick Lewis skriver, har det alle årene haft ”vinduer at se med og sprækker at høre med”.

For mange dansklærere vil tekstfeltet ”andre udtryksformer”, herunder også billedlæsning, være et mere ukendt terræn end fortolkning af den mere traditionelle skønlitteratur. Denne litteraturguide er tænkt som inspiration til, hvordan billedbogen *Huset* kan anvendes i undervisningen. I det følgende anføres en række litteraturpædagogiske overvejelser, og herefter gennemgås et antal konkrete forslag til elevaktiviteter.

Litteraturguiden indeholder forslag til andre værker, som det vil være interessant at læse sammen med eleverne, og der nævnes litteratur, som kan inddrages i den lærerfaglige fordybelse, som er grundlaget for litteraturarbejdet i skolen.

Litteraturarbejde med billedbøger

Nutidens børn har fået massemedierne ind med modermælken. De møder i deres hverdag mange forskellige formidlingsformer, og som ”digitalt indfødte” færdes de mere eller mindre hjem-

mevant i et tekstlandskab, hvor billedkommunikation spiller en stadigt stigende rolle.

Tendensen ses også tydeligt i den nyere børnelitteratur. Illustrerede bøger, film, plakater og tv-reklamer mikses på kryds og tværs, og de enkelte medier står ikke tilbage fra at låne af hinanden. Der udgives i stigende grad billedfortællinger, som har ingen eller kun ganske lidt verbaltekst, og som retter sig mod både børn, unge og voksne læsere.

Danskfaget bør afspejle denne udvikling med en tilsvarende optagethed af at skærpe elevernes visuelle opmærksomhed i tekstlæsningen. Man kan sige, at det visuelle er et særligt felt indenfor litteraturpædagogikken. Det er dansklærerens opgave at ruste eleverne til at vurdere og orientere sig i de mange forskellige formidlingsformer, de møder i deres hverdag. Dette kan f.eks. ske ved, at læreren sammen med eleverne udforsker, hvordan tekst og billeder udtrykker sig på forskellige måder. Elevernes tekstkompetence skal udvikles med bevidsthed om, at bogens tidligere mere eller mindre enevældige dominans nu er afløst af et multimodalt og genremæssigt hybrid tæppe af medietekster.

Billedbogen stiller sig her – i modsætning til mange andre multimodale genrer som f.eks. computerspil, film og websider – til rådighed som et fysisk objekt, hvor man selv kan bestemme farten. Man kan bladere frem og tilbage efter forgodtbefindende, læse ordene og billederne i sit eget tempo og dvæle ved en interessant detalje. Jens Raahauge kaldte engang billedbogen ”den ideelle brobygger mellem børnene og mediesamfundets virkelighed” (Raahauge 2004). Den er med andre ord et taknemmeligt og driftsikkert redskab til dansklærerens arbejde med elevernes visuelle kompetencer.

Det er en vigtig pointe, at det at læse billeder er en væsens-

forskellig proces i forhold til at læse ord. Når vi læser et billede, springer det os i øjnene på én gang, det hele læses så at sige samtidigt. Når vi læser skrift, kan vi derimod læse én ting ad gangen. Læsning af billeder er en parallel til at læse ord, men er ikke det samme som at læse ord (Kress og Leeuwen 1996). Forskellige udtryksformer (ord, billede, lyd, film osv.) formidler sig med hver deres stemme, og arbejdet med disse må derfor ske på den enkelte udtryksforms præmisser. Billeder kommunikerer ved hjælp af farver, former og symbolsprog. Baggrunde og omgivelser kan afspejle tanker og følelser i personerne, og en forandring i farveskalaen undervejs i billedforløbet kan skildre hovedpersonens udvikling. Også personernes indbyrdes placering i forhold til hinanden og afstande og synsvinkler kan være ladet med betydning.

Undersøgelser af børns læsning af billeder (Walsh 2003) viser ikke overraskende, at læsningen involverer børnenes kognitive, følelsesmæssige og kulturelle forståelse. Når børn læser billeder, kobler de med andre ord det, de ser, til deres eget visuelle repertoire. Allerede inden skolealderen har børn i dag mange erfaringer med og en stor indsigt i forskellige udtryksformer. Disse erfaringer bør læreren inddrage som et potentiale og sætte på spil i danskundervisningen. Elevernes bevidsthed om de forskellige udtryksformer og deres særlige virkemidler skal styrkes. Eleverne skal reflektere over deres læsning og forstå, analysere og sætte ord på, hvordan de forskellige formidlingsformer kommunikerer.

Eleven som aktiv medskaber

Billederne i *Huset* efterlader mange løse ender, som beskueren selv må samle op på. De tomme pladser står i kø for at blive

udfyldt, og billedernes myldrende liv kombineret med verbaltekstens ordknaphed kræver, at læseren er en aktiv medskaber af værket. I *Huset* er det i høj grad overladt til læseren at verbalisere fortællingen.

I et danskfagligt arbejde med *Huset* er det oplagt at arbejde med meddigtning. Ved at eleverne fortæller, beskriver og forklarer, hvad de ser på billederne, bliver billedlæsningen et middel til, at eleverne får en større erkendelse af sig selv. Akkurat som det gælder for læsning af almindelig skønlitteratur, er læsning af visuelle tekster også en vej til at opnå større forståelse af sig selv og den verden, vi lever i.

Fordi de tomme pladser er utallige i *Huset*, er det vigtigt at læreren holder fast i, at meddigtningen ikke udvikler sig til fradigtning. Som Trine May skriver i artiklen *Er børnelitteraturen blevet voksen?* (s.22), er det kunsten at

... balancere mellem klassisk analyse med det dertil hørende begrebsapparat, og en modtagerorienteret tilgang, hvor eleverne, med udgangspunkt i deres kulturforståelse, digter med.

Fælles Mål

I *Fælles Mål* angives undervisningens progression i grundskolen i fem forløb. I det følgende nævnes, hvilke konkrete kundskabs- og færdighedsområder fra *Fælles Mål* der kan arbejdes med i en litteraturundervisning, der har *Huset* som sit omdrejningspunkt.

I trinmålene for 2. klasse anføres det, at *undervisningen skal lede frem mod, at eleverne har tilegnet sig kundskaber og færdigheder, der sætter dem i stand til at*

- *samtale om tekster og andre udtryksformer ud fra deres umiddelbare oplevelse og forståelse*

- *tale med om hovedindhold, tid, sted og handling i tekster og andre udtryksformer.*

I arbejdet med sprog, litteratur og kommunikation i de små klasser lægges vægten på oplevelse og samtale. Når der arbejdes med andre udtryksformer (som f.eks. billeder), skal der tages udgangspunkt i elevernes umiddelbare opfattelse af det enkelte billede. Elevernes iagttagelsesevne skal skærpes og fantasien stimuleres.

Den engelske litterat Karen Raney anvender betegnelsen "visual literacy" om kompetencen til at læse og forstå billeder og visuelle udtryk (Raney 1998). "Visual literacy" er et teoretisk felt under udvikling, og derfor findes der (endnu) ikke et tilsvarende begreb på dansk. Raney insisterer på, at "visual literacy" bør tillægges en høj status i fremtidens uddannelsestænkning, og hun argumenterer for, at det er vigtigt at specificere, hvilke evner der præcist bør udvikles i elevernes møde med visuelle tekster.

Når eleverne arbejder med billedbogen, bør undervisningen stile efter at udvikle deres visuelle opmærksomhed på følgende områder:

- *En grundlæggende sensitivitet i forhold til det at opfatte billeder*
- *En bevidsthed om at de sansninger og følelser, som billedet vækker i os, er med til at generere billedets mening*
- *En evne til at gennemskue billedets bagvedliggende intentioner*
- *Evnen til selv at skabe visuelle udtryk.*

I *Fælles Mål* fastslås det, at der undervejs i skoleforløbet i stigende grad skal fokuseres på analyser af de forskellige teksters formsprog. I arbejdet med andre udtryksformer (som f.eks. billedbogen), skal undervisningen, ligesom i det almindelige litte-

raturarbejde, fokusere gradvist mere systematisk på analyse, fortolkning og perspektivering.

I trinmålene for 9.klasstrin anføres det, at *undervisningen skal lede frem mod, at eleverne har tilegnet sig kundskaber og færdigheder, der sætter dem i stand til at*

- *fortolke, vurdere og perspektivere tekster og andre udtryksformer ud fra såvel umiddelbar oplevelse som analytisk forståelse*
- *gøre rede for genre, kommunikation, komposition, fortælleforhold, fremstillingsformer, tema og motiv, sprog og stil samt meningen i tekster og andre udtryksformer selvstændigt og i samspil med andre.*

Men også i de større klasser skal undervisningen tage udgangspunkt i elevernes egen oplevelse og forståelse af teksten. Litteraturundervisningen i skolen handler først og fremmest om, at eleverne får øje for litteraturens muligheder for at få oplevelser og dybere indsigt i sig selv.

Ord og billede i samspil

Det udtryk som tekst og billede skaber tilsammen, kalder den svenske billedbogsforsker Kristin Hallberg for "ikonoteksten":

Bilderbokens "egentliga text" är interaktionen mellan dess båda semiotiska system. Dvs. det är först i lärsituationen när den implicerade interaktionen bild/text förverkligas som bilderbokstexten bliver en realitet. Denna "text" kallar vi fortsättningsvis ikonotext. (Hallberg 1982)

Billedbogens egentlige tekst er tekstens og billedernes samlede udtryk. Men i en undersøgelse af hvad der er på færde i ikonoteksten, bliver det nødvendigt at arbejde med tekst og billeder for sig. Ved at forholde sig til det verbale og det visuelle

for sig bliver det tydeligt, hvordan ord og billede spiller sammen. Litteraturarbejdet bør behandle de skrevne ord og billederne ligeværdigt.

Verbalfortællingen om huset begynder på forsatsbladet. Her præsenteres historiens handling og baggrunden for historien. Huset blev forladt og stod til forfald, siden blev det genopdaget af en flok børn, og herefter fik det nyt liv. Læseren får fortalt, at vi nu skal høre historien om ”huset på den gamle bakke gennem det tyvende århundrede”.

Verbalfortællingen forløber herefter som ganske korte overskrifter, der sammen med et antal årstalsangivelser sætter tidsrammen for det narrative forløb på plads. Der er tale om forløbsmæssige spring med stor afstand i tid, ofte er der gået et helt årti imellem billedopslagene. Overskrifterne og angivelsen af de historiske tidspunkter styrer vores læsning af de efterfølgende billedopslag i en bestemt retning og placerer dem i en historisk kontekst.

Den visuelle fortælling forløber dels i små illustrationer placeret på samme side som verbaltekstens årstalsangivelser, dels i store helsidesopslag. De små illustrationer fungerer som selvstændige billeder, der for eksempel viser noget af det levede liv inde i huset, soldater på vej hjem fra fronten eller indgangsportalen til en kirkegård. Dobbeltopslagene viser derimod konsekvent det samme billede af huset omgivet af et myldrende liv, skiftende landskaber og årstider.

Kontrapunkt

Den svenske billedbogsforsker Maria Nikolajeva bruger begrebet kontrapunkt til at beskrive de mange måder, hvorpå tekst og

billeder kan samarbejde i en billedbog. Nikolajeva opstiller i *Billedbogens Puslespil* fem kategorier:

- Symmetrisk billedbog: et verbalt og et visuelt forløb udgør en parallel og redundant historie
- Kompletterende billedbog: tekst og billeder udfylder hinandens huller
- Udvidende billedbog: tekst og billeder udvider hinanden og kan ikke fungere uafhængigt af hinanden
- Kontrapunktisk billedbog: tekst og billeder indgår i et modsætningsfyldt samspil, hvor de stiller spørgsmålstejn ved hinanden
- Ambivalent billedbog: tekst og billeder er i direkte uoverensstemmelse med hinanden.

Inden for hver kategori findes store variationer, og forholdet mellem tekst og billeder kan være forskelligt i alle billedbogens forskellige dimensioner, for eksempel personskildring, fortællestemme, synsvinkel osv.

I *Huset* er der stor forskel på fortællingens tid i ord og billeder – de indgår i et modsætningsfyldt samarbejde.

Fortællingens tid er den tid det tager at fortælle historien.

Verbaltekstens korte overskrifter og den store tidsmæssige afstand mellem årstallene bevirker, at verbalteksten på flere planer forløber med stor hastighed: Fortællingen er opbygget med en episodisk struktur, hvor en række begivenheder følger hinanden i hastig, kronologisk orden. Og overskrifterne giver læseren lyst til hurtigt at bladre om på næste side for at se, hvad der sker.

Billedernes tempo står i kontrast til dette: de er statiske øjebliksbilleder, som fungerer som pausebilleder i det narrative forløb. De mange detaljer tvinger læseren til at opholde sig længe ved hvert opslag og gå på opdagelse i det myldrende liv. Jo

flere detaljer billederne indeholder, desto længere bliver fortællingens tid. Billederne er handlingsmættede og fyldt med små mysterier, som kræver læserens meddigtning.

Verbaltekstens fortæller er nøgtern og konstaterende. Det bevirker, at det hovedsageligt er billederne, der bærer ikonotekstens følelsesmæssige indhold. Det er gennem historiens billedside, at fortællingen forholder sig til det svære ved at være menneske – døden, sorgen og kærligheden.

Billederne i *Huset* handler om mere og andet end det skrevne ord, og tilføjer ikonoteksten nye lag. Vi ser personer og dyr, som ikke er nævnt i verbalteksten, og der gemmer sig mange små fortællinger i dobbelttopslagene. Man kan gå på opdagelse i billederne, finde nye fortællinger og løse ender, som beskueren selv må samle op på.

Hovedpersonen

KORSRUDER

*Mennesker er huse
med korsruder.*

*Alle er vi
huse i byen.*

Ole Sarvig: *Digte*

Huset er fortællingens hovedperson. Billedbogens titel fastslår allerede inden vi åbner bogen, at det er huset, som er centrum for den historie, der nu vil udfolde sig for læseren. Huset er derfor også historiens titelperson. På omslaget fylder huset det meste af forsiden, hvilket er med til at fremhæve husets centrale betydning i historien.

På bogens forsatsblad skriver J. Patrick Lewis:

Skønt huset er lavet af sten og træ, har det gennem alle årene haft vinduer at se med og sprækker at høre med. Det har set familier vokse sig store og træer blive fældet. Det har hørt latter og kanoner. Det har oplevet stormvejr og fået hammer og sav at føle, indtil det til sidst blev forladt.

J. Patrick Lewis besjæler her huset og tillægger det en række menneskelige egenskaber. Huset kan både se, høre og føle. Personifikationen understreger, at huset er fortællingens hovedperson.

De dør- og vindueshuller, der er i husets facade, er overgangen mellem husets indre og ydre. De er samtidig husets ansigt. Helt naturligt oversætter vi døren til husets mund, og vinduerne på 1. etage til husets øjne. På nogle af billederne åbner huset sig udadtil. Døre og vinduer står vidt åbne og inviterer os til at kigge ind. Et eksempel på dette er billedet med overskriften **1929. Druerne plukkes.**

På andre billeder lukker bygningen sig om sig selv og er afvisende: på opslaget efter overskriften **1967. Begravelse** er døren lukket og snart også låst. Der er tydelige skodder for det ene vindue, og i det andet har mørket lagt sig – måske er gardinerne trukket for? På opslaget **1942. Flygtninge fra en ny krig** ser det ud som om, der er ild i husets øjne.

Denne afbildning af husets forskellige ansigter viser læseren vej til husets sindsstemning. De åbne ansigter signalerer fornøjelse og glæde, mens de lukkede er udtryk for husets fortvivlelse, fornægtelse og sorg.

Komposition

Innocenti har konsekvent opbygget alle dobbelttopslagenes billeder omkring den samme komposition. Der er tale om landskabsbilleder, der går til kanten, og et utal af horisontale linjer dominerer. Især stendigerne og vinrankerne ligger som vandrette pejlemærker i landskabet. Huset og det store træ til venstre for huset skaber billedets lodrette kompositionslinjer.

Dobbelttopslagene linjer er komponeret omkring det gyldne snit. Dette skaber harmoni i billederne.

De vigtigste begivenheder foregår ofte på grundlinjen. Det har den virkning, at billedernes nederste del får en særlig tyngde.

Billederne i en billedbog er som regel konstrueret sådan, at de får læseren til at bladre videre til næste opslag. Ofte placeres en pageturner i nederste højre hjørne. En visuel pageturner er en detalje i billedet, som skal få læseren til at bladre videre. Den er billedbogens svar på det skrevne ords cliffhangers.

Det er karakteristisk for dobbelttopslagene i *Huset*, at de er konstrueret med en helt anden hensigt, nemlig at tvinge læseren til at opholde sig længe ved de enkelte billeder. På mange af billederne ses en mur i nederste højre hjørne. Muren fungerer som en slags stopklods – den blokerer for læserens bladvenning og tvinger øjet til at opholde sig længere ved billedet. Samtidig markerer den historiens episodiske karakter ved at understrege adskillelsen mellem de enkelte billedopslag.

På trods af den harmoniske opbygning af billederne i *Huset* vil den nærmest fotografiske nøjagtighed med de mange detaljer føre til en ”vilkårlig” læseretning – øjet flimrer ustruktureret hen over siderne og bliver ved med at opdage nye ting.

Miljø

I *Billedbogens puslespil* skriver Maria Nikolajeva om de forskellige funktioner, billedbøgers miljøskildringer kan have. Hun nævner bl.a. følgende begreber (s. 131):

- integreret miljø: miljøet er afgørende for bogens handling
- baggrundsmiljø: kan f.eks. angive tid og sted, men er ikke væsentligere for handlingen end at historien godt kunne udspille sig et helt andet sted
- minimal og reduceret miljøskildring: hvor kun ganske få detaljer vises eller miljøskildringen simpelthen er helt fraværende.

Miljøet omkring huset spiller en vigtig rolle i at formidle ikonotekstens følelsesmæssige indhold. Årstidernes skiften, landskabets stadige forandring og menneskenes kropssprog og ansigtsudtryk indgår i et harmonisk samspil og fungerer tilsammen som visuelle stemningsmarkører. Billedernes farveholdning tilfører ligeledes billederne væsentlige betydningslag.

Eksemplerne er mange og ofte meget nemme for eleverne at få øje på. *Huset* er derfor et taknemligt redskab for læreren i forhold til at vise eleverne, hvordan en histories billedside fortæller ved hjælp af sine helt egne virkemidler. I *Huset* ses det tydeligt, hvordan miljøet er med til at etablere billedernes stemning, og hvordan årstiderne f.eks. kan være en central betydningsbærer.

Et par eksempler på billedopslag hvor miljøets funktion træder tydeligt frem, er:

På billedopslaget med overskriften **1915. Pigen holder bryllup med sin soldat** går den røde farve igen i mange af billedets elementer. Den røde farve ses på de mange blomster, de modne æbler, tomaterne, oksernes hovedpynt, mandens tørklæde og

pigens sløjfer osv. Den røde farve er selve symbolet på liden-skaben og kærligheden.

Farveholdningen på billedopslaget med overskriften **1967. Begravelse** står i tydelig kontrast hertil. Her er det sorte, hvide og grå farver som dominerer og giver billedet en sorgfuld klang. Også vejrets skiften er en væsentlig medspiller: en tyk dis har lagt sig over begravelsesbilledet, og regnen hænger tungt som istappe på husets facade. Træer og vinranker står som afpillede skeletter i baggrunden.

Tematik

Huset er først og fremmest en fortælling om tidens gang. Den handler om livet og døden i det enkelte menneskes liv, samtidig med at den trækker tråde til konkrete hændelser i Europas historie. Fortællingen kredser om svære emner som afsked, krig, død og ensomhed, men også om fødsel og genopbygning.

Årstidernes skiften spiller en stor rolle i fortællingens visuelle udtryk og er med til at understrege billedbogens optagethed af menneskets forgængelighed. De fire årstider forår, sommer, høst og vinter er kendetegnet ved at være et evigt kredsløb af tilbivelse, frugtbarhed, høst og undergang. Hver årstid har sin egen særlige kvalitet, og disse forskellige kvaliteter har en stemningsskabende funktion i billederne. I Innocentis billeder hænger menneskets livsfaser tæt sammen med årstidernes skiften. Derfor er de udtryk for en cyklisk forståelse af livsforløbet. Livets gang er som et hjul, der drejer fra fødsel til død.

Malerier med samme tema

I perioden 1951-53 malede billedkunstneren Asger Jorn flere

malerier med temaet "livshjulet". Se f.eks. Asger Jorn: *Livshjulet. Opus 4.*

Et andet væsentligt tema i *Huset* er fascismens betydning for mennesket i det tyvende århundrede og de personlige konsekvenser af krigens gru. I både ord og billeder henvises mere eller mindre subtilt til fascismen som politisk ideologi.

Første verdenskrig blev i Italien anledning til en stigende nationalisme, som gav fascismen god grobund. I mange år var der en meget bred tilslutning til fascismen blandt det italienske folk, og flertallet af italienere befandt sig fint under Benito Mussolinis styre. I 1926 fik Mussolini diktatorisk magt i Italien og kaldte sig for "Il Duce" (føreren). Han iværksatte bl.a. store kampagner for at gøre Italien selvforsynende. I den såkaldte "battaglia del grano" (kampen om kornet) propagerede Mussolini for en effektiv dyrkning af hvede, og billeder af Mussolini, der tærskede korn i bar overkrop, blev meget populære. Opslaget **1936. Kornet høstes** trækker tydelige tråde til Mussolinis propaganda, og måske ser vi netop Mussolini selv nederst på siden, iført den fascistiske uniformering, sortskjorten og de lange, sorte støvler.

Det lille billede ved årstalsangivelsen **1936** viser en familie stillet op til fotografering. Også her stikker fascismen sit ansigt frem. Drengene er iført uniformer fra den fascistiske ungdomsorganisation, den såkaldte Balilla, og drengen yderst til venstre løfter armen i den karakteristiske hilseform, som af fascisterne blev kaldt "Hil".

Opslaget **1942. Flygtninge fra en ny krig** viser de menneskelige konsekvenser af 2.verdenskrig. Barfodede og med rædsels-slagne udtryk i ansigterne skutter menneskene sig og søger tilflugt omkring huset. Nogle tager sig til hovedet og falder hjælpeløse på knæ, andre folder hænderne i bøn og børnene søger de voksne omkring dem. Selv om det er aften og mørkt, falder

lyset nedefra, og giver ansigterne et uhyggeligt skær. Også træerne er oplyst nedefra, så de ser faretruende og uhyggelige ud. I husets vinduer spejles et rødgult lys, der minder om flammer. Frygt, desperation og afmagt er kendetegnende for stemningen på billedet.

De mange flygtninge bevæger sig på billedet i en lang række fra venstre mod højre, hvilket giver billedet en vis uro. Køen af mennesker ser ikke ud til at finde ro og tilflugt indeni huset, tværtimod ender de med at stå rådvilde på terrassen foran huset.

Slutningen

På det sidste opslag ser vi, at en moderne familie er flyttet ind i huset. Her er swimmingpool, stationcar, parabol og Disney-figurer, og det ses tydeligt på manden på liggestolen, at her lider ingen nød. Sammenligner vi opslaget med **1900. En ruin bliver fundet**, som er bogens første dobbeltopslag, er forskellen markant. I 1900 er der et mylder af smådyr i skoven og børnene leger på bare tæer i naturen. I 1999 har menneskene derimod spærret sig inde bag hegn og betonmure, og dermed også lukket naturen ude. På mange af billedets elementer ses et tremmemotiv: på hegnet omkring haven, på pavillonen, på altanens tag og sider, på porten og på husets dør og vinduer. Tremmemotivet understreger menneskenes tilgang til den omkringliggende natur – de har nok i sig selv. Billedet er en kommentar til det moderne menneskes levevis, hvor materialismen og forbrugerismen har konsekvenser for klodens miljømæssige tilstand. Manden i nederste højre hjørne bevæger sig ud af billedet og med retningen fra venstre mod højre på sin vis også ud af historien, videre mod fremtiden. Med hånden i lommen, sol-

brillerne for øjnene og mobilen ved øret ænses han nok ikke ret meget andet end sig selv.

Foran hegnet til den moderne families have ses et stort, rødt hjul. Hjulet skiller sig tydeligt ud fra resten af billedet, både fordi det har en markant rød farve og fordi det tidsmæssigt falder ved siden af de andre moderne ting. Måske stammer hjulet fra trækvognen på opslaget **1916. Et nyt barn er født?** Hjulet fungerer som en påmindelse til læseren om, at det moderne menneske stadig er underlagt det vilkår, at livets hjul drejer fra fødsel til død.

Bogens allersidste billede viser et samtaleanlæg. Hvornår er der mon nogen, der ringer på, og fortæller familien et par sandheder om konsekvenserne af deres levevis?

Forslag til litteraturarbejde med Huset

Nedenfor anføres en række forslag til, hvordan en litteraturundervisning med *Huset* som omdrejningspunkt kan gribes an. Først foreslås et antal ideer, som ikke er aldersopdelte. Dernæst følger en række ideer til undervisningsforløb i henholdsvis indskoling, mellemtrin og udskoling. Alt efter elevgruppens sammensætning og faglige niveau, kan ideer fra andre alderstrin sagtens anvendes på kryds og tværs.

Kontrapunkt

Tal med eleverne om, hvilken funktion teksten og billederne har i *Huset*:

- Hvor begynder verbalfortællingen? Hvor slutter den?
- Hvad karakteriserer verbalteksten? Er den en litterær tekst, som kan stå alene? Er der vægt på fiktion eller fakta?

- Hvor begynder den visuelle fortælling?
- Hvordan er teksten placeret i forhold til billederne? Hvilken del af ikonoteksten fortælles gennem billederne? Hvad fortælles gennem verbalteksten?
- Hvilken betydning har dette særlige samarbejde for tekstens samlede udtryk? Hvilken betydning har det for rytmen i vores læsning af bogen?

Hovedpersonen

Det ser ud, som om huset råber. Gad vide hvad det er, det vil fortælle?

Jeg lægger hånden bag øret. Det har jeg set min mor gøre.

Men det hjælper ikke.

Måske skal man være et andet hus for at kunne forstå, hvad det siger?

(Et hus er et ansigt, Louis Jensen)

Tal med eleverne om forfatterens besjæling af huset:

- Hvilke ord på forsatsbladet er det helt præcist, som tillægger huset personlige egenskaber?

Fotografer døre og vinduer på husene i området omkring skolen. Beskriv husenes ansigter:

- Hvordan ser de ud? Inviterer de os indenfor eller er de lukkede?
- Hvordan ankommer man til huset/døren?
- Fortæller døre og vinduer noget om det liv, der leves i huset?
- Hvis bygningen var hovedperson i en historie, hvad ville den så handle om?

Læs andre tekster hvor et hus eller indgangen til et hus spiller en vigtig rolle:

Christian Elling: *Castagnetter*

H.C. Andersen: *Skyggen*

Louis Jensen: *Et hus er et ansigt*

Læs mere om døre, porte og vinduer i:

Mette Albrechtsen og Elisabeth Reddersen: *Zoom – om at opleve arkitektur*

Miljø

Tal med eleverne om, hvilken funktion miljøskildringen har i historien om huset:

- Skildres miljøet hovedsageligt i ord eller billeder? Hvordan bidrager miljøet til skildringen af hovedpersonen?
- Tag ”temperaturen” på huset på de forskellige opslag. Hvordan har huset det?
- Hvordan viser det os sit humør?

Lad eleverne medbringe ”Dagens billedbog” på skift og lav en udstilling med dem i klassen. Undersøg i fællesskab hvilken rolle miljøet spiller i de forskellige billedbøger.

Ved hjælp af f.eks. programmet Photoshop kan eleverne arbejde med at skabe miljøer. Herigennem kan de udvikle deres egen evne til at skabe visuelle udtryk, og at arbejde med billedmanipulation på denne måde giver eleverne indblik i, at forskellige fiktive genrer kommunikerer ved hjælp af hver deres stemme.

Lad eleverne fotografere huse i lokalområdet til opgaven. Med udgangspunkt i et udvalgt foto af en konkret husfacade kan den enkelte elev producere to billeder af samme facade, hvor

forskellige miljøer og omgivelser vækker forskellige sansninger og følelser i beskueren. Eleverne vælger en følelse/stemning til hvert billede – det kunne f.eks. glæde, sorg, afmagt, vrede, skam, frygt, kærlighed, lykke, eufori.

Andre bøger hvor miljøets funktion er at vise hovedpersonernes sindstilstande:

Anthony Browne: *Tunnelen*

Dorte Karrebæk og Otto Dickmeiss: *Emmely M*

Slutningen

Sammenlign det første dobbeltopslag med det sidste:

- Hvad lægger I først mærke til, når I ser billedet?
- Hvordan er personerne placeret? Hvordan er de klædt? Hvad laver de? Hvem lægger vi mest mærke til?
- Hvilke dyr kan man se på det første opslag? Hvilke dyr kan man se på det sidste opslag?
- Hvilke farver har Innocenti brugt? Hvordan virker det?
- Hvis eleverne ikke selv får øje på det undervejs i samtalen, så vis dem, hvordan Innocenti har brugt tremmemotivet på det sidste dobbeltopslag.

Meddigtning

Huset er en udtømmelig kilde til meddigtningsopgaver. Lad eleverne verbalisere nogle af de løse ender i fortællingen – enten mundtligt eller på skrift:

- **1918. Brev fra fronten.** Hvad står der i brevet fra fronten?
- **1929. Druerne plukkes.** Hvad laver mændene i opslagets øverste venstre hjørne? Skriv en fortælling om det.
- **1936. Kornet høstes.** Kig på de tre mænd, som er placeret midt på opslagets grundlinje. Hvad taler de om? Skriv dialogen.

- **1958. Børn og børnebørn flytter bort.** Hvad tænker den gamle kone?
- **1999. Parat til et nyt årtusinde.** Hvad tænker huset om det nye liv, der leves i det?

Indskoling:

Lav en billedsøger

På Innocentis billeder ses et mylder af mennesker, dyr og små selvstændige handlingsforløb. Derfor kan det for nogle elever være en hjælp at lave en billedsøger, som kan samle opmærksomheden om en enkelt detalje eller et enkelt udsnit af billedet. Sådan kan eleven lave en billedsøger:

1. Klip et stykke karton i størrelsen 15x15cm. Mål op og sæt mærker 3 cm fra kanten langs de fire sider med en blyant. Tegn en streg gennem mærkerne.
2. Træk linjerne op som vist med en farveblyant.
3. Klip langs de farvede linjer så du får to vinkler.
4. Skyd vinklerne ind over hinanden så du får en stor eller lille ramme. Gå på opdagelse i billedet med din billedsøger ...

Formbøger

Lav formbøger som forestiller huse. Skriv historier om husets liv.

1. Tegn et hus på karton.
2. Klip huset ud.
3. Brug huset som skabelon.
4. Lav fire nye huse på papir. Klip.
5. Hæft det sammen til en bog.
6. Hvis husets vægge kunne tale, hvad ville de så fortælle? Skriv.

Mellemtrin:

Komposition

Sammensætningen af linjer, former og farver bestemmer billedets komposition.

Brug SmartBoard til at vise eleverne, hvordan billeder af huse kan have vidt forskellig komposition. Tag eleverne med på en virtuel udflugt i Google Maps' funktion Streetview (www.maps.google.dk) eller Kraks funktion Gedefoto 3D (www.krak.dk). Tegn streger på SmartBoardet, som tydeligt viser billedets linjer.

Roberto Innocentis billeder snakker på flere måder sammen med den flamske maler Pieter Brueghel den Ældres billeder. Vis eleverne maleriet *Jægere i sneen* (1565) og tal om forskellen på kompositionen i *Huset* og kompositionen i Brueghels billede.

Jægere i sneen kan for eksempel ses her:

<http://www.ibiblio.org/wm/paint/auth/bruegel/hunters.jpg>

I *Jægere i sneen* tegner træerne en tydelig lodret linje, og fra nederste højre hjørne trækkes en tydelig skrå linje op til øverste venstre hjørne. Disse linjer understreger sammen med den svævende fugl i luften den store afstand til de bagvedliggende bjerge. Der er stor dybde i billedet, og perspektivet er meget anderledes end det vi ser på Innocentis billeder i *Huset*.

- Hvor er de tydeligste linjer i billederne?
- Hvilken virkning har det?

Gode adresser på nettet:

Vis eleverne hvordan de enkelte elementer i billedet kan organiseres på: <http://www.thomcat.dk/Billed-komposition.pdf>

Udforsk og oplev sammen med eleverne, hvordan J.F. Willumsen komponerede sine malerier på denne hjemmeside, som har flere

gode forslag til at arbejde med billedkomposition:

<http://www.vildmedwillumsen.dk>

Gå på sansejagt

Vælg et konkret sted i et billede. Gå en tur i billedet. Skriv en jeg-historie, hvor du laver en beskrivelse af gåturen. Du skal bruge alle sanser:

- Hvad hører du?
- Hvad ser du?
- Hvad kan du lugte?
- Hvad føler du?

Book trailers

Lad eleverne lave små audiovisuelle tekster, som giver en lille smagsprøve på bogen og dens tematik, en såkaldt book trailer. Mange forlag laver i dag flotte book trailers for at gøre reklame for deres udgivelser, som kan ses på YouTube.com. På SchoolTube.com kan man desuden se eksempler på book trailers produceret af elever.

Eksempler på book trailers som læreren med fordel kan vise eleverne:

Book trailer om Jacob Tingleffs bog *Englejagten*:

http://www.youtube.com/watch?v=4JPxYEZtqtE&feature=mfu_in_order&list=UL

Book trailer om Tim Bowers bog *Frozen fire*:

<http://www.youtube.com/watch?v=Bap6oE3Qrck>

Book trailer om romanen *Going west* af Maurice Gee. Traileren henvender sig til voksne læsere, og er måske for uhyggelig at

vise eleverne på mellemtrinnet(?) Men den er fantastisk flot:
http://www.youtube.com/watch?v=F_jyXJTlrHo

Udskoling:

Vægavis

Lav en vægavis i klassen med reportager fra udvalgte billedopslag. Lad eleverne gå på vandretur i billedet og forestille sig, at de er journalister. De kan producere journalistiske tekster med interviews, baggrundsartikler og beskrivelser af de forskellige personers følelser, oplevelser og tanker. Vægavisen kan evt. produceres som et tværfagligt forløb med historie eller samfundsfag.

Forestil dig du er journalist. Gå en tur i billedet og skriv ned hvad du tænker. Tænk med dine sanser:

- Hvad kan du se? Høre? Mærke? Lugte?
- Giv personerne ord at tale med. Hvad siger de?

Skriv en journalistisk tekst om det. Det kan f.eks. være:

- En portrætreportage
- Et interview
- En baggrundsartikel
- En rejsebeskrivelse
- En nyhedsreportage

Læs mere om reportagen som journalistisk genre i:

Anders Heering: *Før deadline. Journalistiske genrer. Tid til dansk i overbygningen.*

Litteraturliste

- Bundsgaard, Jeppe et al. (2009): *Kompetencer i dansk*, Gyldendal.
- Christensen, Nina (2003): *Den danske billedbog 1950-1999: Teori, analyse, historie*, Roskilde Universitetsforlag/Center for Børnelitteratur.
- Hallberg, Kristin (1982): Litteraturvitenskapen och bilderboks-forskningen. I: *Tidsskrift för litteraturvetenskap*, 3-4.
- Kress, Gunther (2003): *Literacy in the New Media Age*, Routledge.
- Kress, Gunther & Leeuwen, Theo van (1996). *Reading Images: The grammar of visual design*, Routledge.
- Løvland, A. (2010): Multimodalitet og multimodale tekster. I: *Tidsskriftet Viden om Læsning, 2010 (nr. 7)*, s.1-5.
- May, Trine (2010): Er litteraturen blevet voksen? I: *Ny litteraturdidaktik*, Gyldendal.
- Nikolajeva, M. (2004): *Billedbogens puslespil*, Høst & Søn.
- Raahauge, Jens (1987): *Billedbogens Univers*, IBIS.
- Raney, Karen (1998): A matter of survival: On being Visually Literate. I: *The English & Media Magazine*, No. 39, Autumn 1998, s.37-42.
- Walsh, M. (2003): Reading pictures: What do they reveal? Young children's reading of visual texts. I: *READING literacy and language, 2003, nr. 37*, s.123-130.
- Würz, M. (2010): Børns multimodale tekstverden som potentiale i undervisningen. I: *Viden om læsning, nr. 7, marts, 2010*.
- Würz, M. (2008): *Multimodal læsning*.
http://www.ucn.dk/Forside/UCN/UCN_Udgivelser/Artikler_og_Ph.d-afhandlinger.aspx

Få adgang til nyheder og tilbud fra Høst & Søn:
Tilmeld dig vores elektroniske nyhedsbrev via hjemmesiden:
www.hoest.dk – under **nyhedsbrev** Og følg med i nyt inden
for børnelitteraturen på vores blog: <http://laerervaerelset.dk>

På hjemmesiden kan du på 'Lærerværelset' finde litteraturguider til følgende bøger:

Ronnie Andersen: **Date med en engel** af Inger Lise Lund

Kenneth Bøgh Andersen: **Den store Djævekrig** af Kirsten Jordal

Ina Bruhn, David Meinke og Caroline Ørsum. **Genstart**-serien af Sofia Esmann

Neil Gaiman: **Coraline. Graphic Novel** af Karen Lise Søndergaard Brandt

Bent Haller: **Knut og køter** af Ingelise Moos og Karen Vilhelmsen

Bent Haller & Lars Vegas Nielsen: **Grænsebørn** af Ingelise Moos og Karen Vilhelmsen

Kamilla Hega Holst: **Metilies underjordiske rejse** af Karen Lise Søndergaard Brandt

Stian Hole: **Garmanns gade** af Kirsten Jordal

Robert Innocenti og J. Patrick Lewis: **Huset** af Tine Kirkegaard

Oskar K. og Dorte Karrebæk: **Idiot!** af Karen Lise Søndergaard Brandt

Anita Krumbach: **Et mærkeligt skib** af Sofia Esmann

Peter Mouritzen & Søren Jessen: **Danser med djævle** af Ingelise Moos og Karen Vilhelmsen

Peter Mouritzen: **Hekseringe – historier om det usynlige** af Ingelise Moos og Karen Vilhelmsen

Dorthe de Neergaard & Els Cools: **To ting man aldrig kan vide** af Ingelise Moos og Karen Vilhelmsen

Jesper Wung-Sung: **Trælår** af Martin Blok Johansen og Anette Øster

Også huse kan sove. De ligger hen, forfalder en lille smule år for år, indtil nogen får øje på dem, ser deres kvaliteter og vækker dem af tornerosesøvnen.

Roberto Innocentis billedbog *Huset* handler om sådan et hus. Den danske udgave indeholder en bearbejdelse af J. Patrick Lewis' tekst og er stort set ren billedbog. Det er en bog til fordybelse, der er hele tiden nye detaljer at opdage, og på trods af det italienske landskab er historien universel: Mennesker kommer og går, krige hærger, huse består – indtil menneskene skal bruge pladsen til noget andet.

Tine Kirkegaard har udarbejdet en litteraturguide til Roberto Innocentis *Huset*. I guiden giver Tine Kirkegaard sine bud på, hvordan den kan inddrages i undervisningen. Og giver samtidig læreren en teoretisk indføring i billedbogsgenren.

Denne og andre litteraturguider kan downloades gratis på <http://hoest.dk/laerervaerelset.aspx>

Høst & Søn

