
1

Marianne Eskebæk Larsen

Annette Herzog og Katrine Clante
Pssst!

LITTERATURGUIDE

2

Litteraturguide til Annette Herzog og Katrine Clante: Pssst!
© Marianne Eskebæk Larsen og Høst & Søn/rosinante & co, København 2015
1. udgave, 2015
Omslagstegning: Katrine Clante
Grafisk tilrettelæggelse: Christensen Grafisk

Høst & Søn er et forlag i rosinante & co
Købmagergade 62, 3. | Postboks 2252 | DK-1019 København K
rosinante-co.dk

http://www.rosinante-co.dk

3

Indhold

  4		 Hvad er en grafisk roman?

  6		 Grafiske romaner i skolen

  7		 Viola og verden

  9		 Tekst og billede, billedtekst og tekst med billeder ...

12		 Tegneserieterminologi

15		 Elevopgaver
15		 A – Overblik over værket
16		 B – indenfor værkets verden
20		 C – Ud af værket

4

Hvad er en grafisk roman?

Betegnelsen grafisk roman (graphic novel) kommer oprindeligt
fra USA og tilskrives ofte den amerikanske tegneserieskaber
Will Eisner (1978), omend han ikke var den første til at bruge
udtrykket. Eisners intention var at lægge afstand til ‘comics’, et
ord som var blevet synonymt med barnligt og morsomt, samt
ikke mindst uforpligtende læsestof.

Bruddet med velkendte formater og genrer er karakteristisk for
den grafiske roman. Typisk har tegneserier været forankret i
genrer som action, humor og eventyr, og formater som albums
og hæfter foruden naturligvis avisstriber. De fransk/belgiske
albums som f.eks. Asterix & Obelix, Lucky Luke og Tintin samt
amerikanske hæfter som Superman og Spiderman er karakte-
riseret ved personer, som ikke ældes og aldrig kan dø. Ofte er
de faste figurer typificeringer af genkendelige menneskelige
egenskaber som koleriske kaptajn Haddock, distræte profes-
sor Tournesol (Tintin &), uheldige Anders, nærige Joachim von
And (Anders And) osv. Eller de er som superheltene Batman
og Captain America (med mange flere) mytologiske skikkel-
ser. Historierne kan i princippet fortsætte i det uendelige, idet
personerne gennemlever nye eventyr i hver udgivelse uden
nødvendigvis at implementere de foregående. Der er så at sige
ingen progression.

Tegneseriealbums har normalt et fast sidetal, som historien skal
følge. Det gælder ikke grafiske romaner. Her kan man, som i
mange af de nye amerikanske tv-serier, have romanens lange

5

episke forløb, sidehandlinger, udfoldede personkarakteristik-
ker og ikke mindst udvikling og afslutning. Flertallet af grafiske
romaner er afsluttede historier med psykologisk set mangefa-
cetterede figurer, altså ulig arketyperne fra Tintin og Anders
And. Ligesom de nye tv-serier har banet vejen for en større
kunstnerisk anerkendelse af formen, har det samme gjort sig
gældende for den grafiske roman i forhold til tegneserier gene-
relt. Man skal dog være påpasselig med at beskrive udviklingen
udelukkende i normative termer, idet der naturligvis findes æl-
dre tegneserier, som ikke er mindre kunstneriske end nutidige
grafiske romaner. Ligeledes kan man diskutere, hvornår den
første grafiske roman egentlig opstod, og hvorvidt mange af
de bøger, som udkommer under mærkatet grafisk roman, også
er det.

Opsummerende kan man konstatere, at den grafiske roman i
udgangspunktet ikke er bundet til særlige genrer eller formater.
Den kan være kort eller lang, selvbiografisk eller dokumenta-
risk. Ofte har den et mere realistisk og hverdagsligt indhold end
flertallet af tegneseriealbums og -hæfter. Betegnelsen peger på
et slægtskab med litteraturen, idet den grafiske roman har et
større personligt udtryk end mange albums og hæfter. Disse
indgår i en produktionsproces med mange aktører tilknyttet,
der ofte ikke selv har indflydelse på slutproduktet. Og serien
kan fortsætte, selv om ophavsmanden er død. I modsætning
hertil har mange grafiske romaner kun én ophavsmand/kvinde,
lig forfatteren der skriver en digtsamling eller en roman. Det
gælder eksempelvis Bedemandens datter af Alison Bechdel,
Det store onde af David B., Persepolis af Marjane Satrapi, Jimmy
Corrigan af Chris Ware, Ghost World af Daniel Clowes, Gemma
Bovery af Posy Simmonds, Asterios Polyp af Mazzucchelli. Et
andet element som knytter den grafiske roman til litteratu-

6

ren, er brugen af flerstemmighed og tidsspring. I Maus af Art
Spiegelman skiftes der mellem Anden Verdenskrig i Europa og
80’ernes USA, og historien fortælles af faderen gennem sønnen,
Art Spiegelman selv, der undervejs afdækker sin egen kompli-
cerede relation til faderen.

Grafiske romaner i skolen

Den grafiske roman hører til i danskundervisningen af flere
grunde. For det første er flere af de grafiske romaner betyd-
ningsfulde litterære værker. Det gælder både de danske og især
de mange udenlandske grafiske romaner, som i stigende grad
bliver oversat til dansk. Et forløb med udgangspunkt i den gra-
fiske roman giver eleverne indblik i en udtryksform, som for
øjeblikket oplever stor kunstnerisk opblomstring og anerken-
delse. Det ses bl.a. i at den amerikanske tegneseriekunstner
Chris Ware i 2001 vandt The Guardians First Book Award med
værket Jimmy Corrigan – the Smartest Kid on Earth – en pris
som ellers kun gives til prosaværker. Og at Watchmen af Allan
Moore og Dave Gibbons kom på Times top 100 over det 20. år-
hundredes bedste romaner. At arbejde med den grafiske roman
er således ikke at gå på kompromis med danskfagligheden.

For det andet skal elever ifølge de nye foreløbige Fælles Mål
for dansk (2014) kunne læse multi-modale tekster (‘Læsning’,
3-4 klasse) og kunne udtrykke sig i billeder (‘Fremstilling’, alle
klassetrin). Eleverne skal undersøge og blive i stand til at dis-

7

kutere litteratur og ‘andre æstetiske tekster’, hvorunder hører
tegneserier (‘Fortolkning’, alle klassetrin). Man kan tilføje at
tegneserielæsning styrker elevernes visuelle læsefærdigheder,
hvilket synes påkrævet i et stadig mere medialiseret samfund.

For det tredje har læsevaneundersøgelser vist, at drenge med
anden etnisk baggrund end dansk efterspørger historier med
billeder (Reinholdt Hansen, 2012). Sammenlignet med etnisk
danske børn har drenge med anden etnisk baggrund end dansk
svært ved læsning (Pisa Etnisk, 2012). Desuden klarer drenge sig
generelt set dårligere end piger, når det gælder læsning
(Pisa, 2009). Det er derfor nærliggende at forsøge at øge de-
res læselyst gennem grafiske romaner. Undersøgelser viser,
at mange elever får svært ved læsning på mellemtrinnet (bl.a.
Pirls), hvor teksterne kræver højere grad af abstraktion. Billeder
kan være med til at støtte tekstlæsningen, og grafiske romaner
har derfor et stort potentiale i forhold til svage og umotiverede
læsere. Udvalgt og formidlet på den rette måde, kan de fungere
som en indgang til litteraturlæsning videre frem. Man må derpå
gradvist skrue op for tekstlæsningen, for at eleven udvikler sig
som læser.

Viola og verden

Pssst! fortæller om den 12-årige Violas overgang fra barn til
teenager. Gennem 12 stemningsfulde afsnit fremstilles Violas
hverdag som usikker klassekammerat, delebarn, søster til en

8

larmende paplillebror og en alt for smuk storesøster, og bar-
nebarn for elskede og skrøbelige bedsteforældre. Minder, re-
fleksioner og følelser blander sig med hinanden undervejs og
knyttes sammen af Violas konstante undren: Er det værre at
være død, end ikke at være født endnu? Hvad nu hvis man var
født et helt andet sted, hvem ville man så være? Og kan man
både være populær og sød på samme tid?

Pssst! er skabt af forfatter Annette Herzog og tegner Katrine
Clante. Konstellationen af forfatter og tegner er særdeles vel-
kendt fra den europæiske albumtradition, tænk fx på Goscinny
og Uderzo (Asterix). På hvilken måde er Pssst! da en grafisk ro-
man? Til forskel fra albums er det et afsluttet værk, idet der ikke
umiddelbart er lagt op til flere bind om Viola. Den adskiller sig
ligeledes fra de fransk/belgiske albums ved en virkelighedsnær
tone, en for albums uvant genre (dagbogsgenren/bekendel-
seslitteratur) og personer der forvandles og sågar dør. Som ro-
man betragtet er det ikke en plotdreven historie med sindrige
tidsforskydninger. De 12 kapitler kan til en vis grænse byttes
rundt. De er nedslag snarere end knuder i plotprogressionen.
Det er således stemning, følelser og tanker, som giver næring til
historien, hvilket betyder at tid spiller en anden rolle end som
fortællingens motor. Tid er lig forandring og forvandling. Man
ældes og dør. Man vokser op og bliver til en helt anden.

Pssst! undersøger forvandlingen fra barn til voksen fra det
konkret kropslige til det filosofisk undrende. Kroppen foran-
drer sig, hvilket bl.a. symboliseres gennem citronsommer-
fuglen, der fungerer som et visuelt ledemotiv (se side 34).
Klassekammeraterne forandrer sig også. De går op i kærester
og shopping og Viola føler sig alene. Viola kan lide at lave lek-
tier, egenskaber voksne vil påskønne, men som kan være lidt

9

af et handicap, når det gælder socialisering blandt klassekam-
meraterne.
	 Forvandlingstemaet har især afsæt i Violas filosofiske undren
over tingenes tilstand, hvem er hun og hvem er hun på vej til at
blive? I Alice i Eventyrland af Lewis Caroll spørger rygelarven
Alice: hvem er du? Viola synes, at det er svært at svare på, når
man konstant forandrer sig – også selv om man er sammen med
sig selv 24 timer i døgnet, som hun humoristisk konstaterer. Alle
har en mening om hvem Viola er. Når hun er hos mor, er hun
en bonderøv, og når hun er hos faderen en dulle fra byen. Viola
er for tynd. Men hun er også for buttet. Hun er både stærk og
svag, sjov og tænksom, og erkender at hun nok er noget i sig
selv, men også i høj grad i kraft af de relationer hun indgår i.

Tekst og billede, billedtekst
og tekst med billeder ...

Dietrich Grünewald hævder, at tegneserier og mange andre
visuelle udtryksformer hører under det, han kalder princippet
billedfortælling (Grünewald, 2010). Det defineres som histo-
rier, hvori der er en narrativ, autonom rækkefølge af billeder.
Se fx side 18-19 i Pssst! Billedet skal være statisk, modsat
filmbilleder, og tæt forbundet med andre billeder. Dertil skal
det være selvberoende, i modsætning til f.eks. illustrationer,
der er bundet op på teksten. Billederne i en billedfortælling
har en narrativ-litterær struktur, som betyder, at de både skal
ses på og ‘læses’ (Grünewald, 2012). Billedfortællingen for

10

klarer ikke, den viser. Tegneserier kræver derfor en aktiv læser,
der kan kombinere enkeltbillederne til en sammenhængende
historie. Det er dette, Scott McCloud betegner med begrebet
‘closure’, et begreb der indbefatter, at læseren dels selv skaber
bevægelse i de tegnede figurer og dels forsøger at forbinde de
enkelte billeder med hinanden. Vi overser mellemrummet for
derved at få handlingen i et billede til at relatere til handlin-
gen i det næste, og derved integrere dem i en overordnet me-
ningsfuld historie (McCloud, 1994). Selve begrebet ‘closure’
kommer fra gestaltpsykologien og henviser til, hvordan vi så
at sige lukker visuelle huller ved at se helheder (Kukkonen,
2013). Kukkonen pointerer, at vi ikke skaber vores egen indre
film, men at vi fastholder og forskyder samme figurer og rum/
sted frem i tid.

Det bemærkelsesværdige ved Pssst! er, at netop den ‘narrative,
autonome rækkefølge af billeder’ (som karakteriserer tegnese-
rien) er iblandet andre elementer som lange tekstpassager og
collageæstetik (se side 16-17 og/eller side 20-21). Collagerne
har indsatte fotografiske elementer, men også tegninger som
mimer fotografiet (fx klassefotos). Pssst! har et stort visuelt
repertoire: dagbogen, poesibogen, påklædningsdukkeark (se
side 54), stilehæftet foruden encyklopædien (se side 32-33).
Sidstnævnte giver associationer til billedbogen Den sorte bog
af Dorte Karrebæk.

Det er til dels usædvanligt for en tegneserie, at tekst og bil-
lede får plads til at udfolde sig på egne præmisser. Fx de lange
tekstafsnit i kapitlet ‘Mormordage’ og de ordløse billeder på
side 24-25 samt 72-75. Omvendt er det ikke usædvanligt for
en grafisk roman at eksperimentere og bryde konventionerne.
Det er oplagt i undervisningen at kigge nærmere på de steder,

11

hvor værket bryder med tegneseriestrukturen og undersøge,
hvordan de nævnte elementer indgår, og hvad der sker, når
hhv. de ordløse passager og de tekstunge afsnit tilsyneladende
overtager fortællingen. Hvis der er mange elever, som er uvante
med at læse tegneserier, er det relevant at diskutere, hvordan
man overhovedet læser sådanne billedfortællinger, gerne med
udgangspunkt i begrebet closure. Man kan også isolere teksten
fra billederne for derved at komme mere i dybden med sproget.
Teksten er langt fra entydig, idet man skal læse mellem linjerne.
Som fx »en fantastisk flot kugle i græsset, men pludselig fik den
otte ben’, der hentyder til en edderkop. Sproget er karakterise-
ret ved korte hovedsætninger. Sammen med udsagn som »Mit
første marsvin døde, men jeg fik aldrig en hest« vidner det om
en humoristisk sprogtone med barnets logik.

Anne Magnussen og Hans Christian Christiansen har, inspireret
af den franske semiotiker Roland Barthes, lavet en opdeling i
tre relationer mellem tekst og billede; illustrativ, forankring og
komplementær (Magnussen og Christiansen, 2009). Billedet
kan illustrere teksten, som i Tarzan af Hogarth eller Prins
Valiant af Hal Foster, hvor teksten bærer handlingen. I kapit-
let ‘mormordage’ er der sider kun med tekst og sider kun med
billeder. Billederne i de to første opslag, hvor teksten står til
venstre og tegningen til højre, er primært illustrerende, hvori-
mod det sidste opslag har en komplementær relation mellem
tekst og billeder. Den komplementære relation er den mest ud-
bredte, teksten siger det, billedet ikke kan og omvendt, selv
om forholdet sjældent er helt ligeværdigt i flg. Magnussen og
Christiansen. Det er forankring, når teksten reducerer billedets
mange mulige betydninger og fører fortolkningen i en bestemt
retning, som f.eks. titlen på et maleri. I tegneserier kan det være,
når teksten i tekstbokse præciserer, hvad læseren skal lægge

12

vægt på i billedet. De leksikalske opslag på side 32-33 er meget
tekstdominerende, og tegningen af Viola i forskellige aldre giver
primært mening i kraft af tekstens forklaring. Den forankrer
billederne.

Man kan finde mange eksempler på forskellige relationer mel-
lem tekst og billede i Pssst! – også eksempler som går ud over
de her nævnte kategorier. I kapitlet ‘24 timer’ reflekterer Viola
over, at hun ikke kender sig selv særligt godt, hvilket hun mener
forstærkes af, at hun ikke ved, hvad hendes yndlingsfarve er.
Hun opremser forskellige farver nærmest associerende, og bil-
lederne er derfor i mindre grad sekventielle (side 49). Teksten
får derved en funktion, der kan minde om billedbogsteksten,
hvilket understreges af enkelheden i ordvalget og at billedet
viser noget teksten ikke siger. Billederne forstærker og under-
støtter teksten, som ikke giver mening uden. De har, hvad man
i billedbogsforskningen kalder en ekspanderende funktion
(Nikolajeva 2004).

Tegneserieterminologi

Grünewald pointerer, at det er væsentligt, at man som under-
viser gør sig klart, at billedfortællinger hverken er en afart af
litteraturen eller af billedkunsten, men derimod »udgør en
selvstændig kunstform, som kræver sin egen adækvate recep-
tion« (Grünewald, 2012). I den henseende er det en fordel at
inddrage tegneseriebegreberne ‘sidelayout’ og ‘rude’, der ind-

13

befatter både tekst og billede. Det er selve enkeltbilledet inklu-
siv tekst i form af taleboble eller tekstkasse. Ruden kan have
mange former, men har traditionelt været firkantet og i samme
størrelse. Sidelayout er måden ruderne er organiseret på siden.
Begrebet har at gøre med rudernes rumlige organisering og re-
lationelle karakter. Hvilken form har billedrammerne (runde,
aflange, firkantede osv.), hvordan er de placeret og hvad er an-
tallet? Ved at undersøge størrelse/form, antal og placering, får
man en fornemmelse af om sidelayoutet er klassisk, stringent
eller utraditionelt og eksperimenterende. Når man skimmer en
Tintin tegneserie vil man bemærke, at ruderne er organiseret i
et fast gitter, altid fire rækker med tre-fire ruder hver. Ruderne
er firkantede, og de overholder alene eller sammenlagt rækkens
højde. Variation i størrelsen foregår primært i bredden. Det vil
man kalde et klassisk sidelayout.

Marjane Satrapis Persepolis har et klassisk sidelayout med få
brud, i modsætning til fx En dyne af sne af Craig Thompson,
hvor sidelayoutet er varieret. Pssst! har overvejende et varieret
sidelayout, hvilket kræver lidt mere af læseren. Når Viola fx be-
skriver sin barndom, sker det i collageagtige opslag, som mimer
dagbogens æstetik med ‘påklistrede’ tegninger og hårlokker,
‘fotos’ og overstregninger. Der er også eksempler på et mere
klassisk og stringent sidelayout. I et opslag ser man Viola eks-
perimentere med grimasser foran spejlet i et forsøg på at finde
ud af, hvem hun er (side 24-25). Den første rude er større end
de andre, sådan at læseren kan se, at Viola befinder sig foran
spejlet i badeværelset. Alle de andre ruder indgår i et symme-
trisk layout, hvor selve panelets form og størrelse mimer spejlet
og man ser Viola fra spejlets synsvinkel. Det giver indtryk af en
masse hurtige skift mellem identiteter, og forstærker indtrykket
af en forvirret eller afsøgende Viola.

14

Udover de to begreber, sidelayout og rude, bør eleverne også
kende til streg og stil, som angår hvilket udtryk tegningerne
har. Streg kan sammenlignes med håndskriften i et brev: den
angiver det kunstneriske temperament. Er stregen sirlig eller
ekspressiv, grov, naivistisk, detaljeret, løs osv. Streg er en del
af stilen. Stil kan deles op i fire kategorier: den realistiske stil,
den ikonografiske stil, den ekspressive og den transparente stil
(Magnussen og Christiansen, 2009). Den realistiske og den iko-
nografiske er de to grundlæggende stilformer. En realistisk stil
sigter mod at skildre motiverne på en virkelighedsnær måde.
Den ikonografiske stil benytter sig af elementer som sherif-
stjerne og kokkekue til at signalere erhverv og brede skuldre
til at signalere helt modsat den ofte grimme og krumryggede
skurk. Det er også her man finder fartstreger, lydefterlignende
ord osv.

Stil og streg er ikke blot ornamentik på fortællingen, men er i en
vis forstand fortællingen. Katrine Clante giver med en enkel og
spinkel blyantsstreg Pssst! en særlig følsomhed, som afspejler
Violas afsøgende sind. Det er en løs streg, som kan transfor-
mere følelsesladede udbrud, som da Viola bliver rasende på
sin lillebror. Tegningerne er malet med akvarel i en afstemt
farvepalet. Den enkle, naivistiske blyantsstreg understøtter
akvarellernes afdæmpede og enkelte steder kontrastsøgende
farvepalet, som da Viola overhører en lærer spille klaver og
musikken flammer ud af flygelet i forskellige farver og mønstre.
Personerne er tegnet med en vis grad af realisme, men groft
skitseret og uden detaljerigdom. De er samtidig fjernt fra den
ikonografiske stil, man kender fra klassiske albumtegneserier.
Overordnet set fremstår værket med en kantet naivisme, og
peger ind i børnelitteraturen, hvor stilen er udbredt.
	 »Clante folder et stort visuelt register ud. Her er tegningen

15

af Violas opslagstavle, hvor computeren har hjulpet med det,
som de hollandske Trompe l’œil malere selv måtte male, som
f.eks. den ophængte hårtot, mens tegneren med egen hånd har
tegnet skilsmissebarnets familieportrætgalleri i form af små
pasbilleder. Her er tegninger af kort og fotos. Billeder af bille-
der, af de billeder, som udgør et barns verden. På trods af dette
faktisk ret store repertoire af billedtyper og referencer, så har
»Pssst!« et overordnet homogent udtryk« (illustratorpristalen
af Mai Misfeldt, 2014).

Elevopgaver

Karin Kukkonen plæderer for nærlæsning af tegneserier som
en måde at øve sig i at analysere tegneserier (Kukkonen, 2013).
Elevopgaverne tager især udgangspunkt i næranalyse af opslag,
sådan at eleverne bliver opmærksomme på, hvordan mange
forskellige elementer har stor betydning for, hvordan vi forstår
det læste. Opgaverne løses i mindre grupper.

A – Overblik over værket
1.	 Lav et ‘relationstræ’ over Violas familie og venner. På et

stykke A3-papir skal eleverne tegne et stort træ. På kronen
skal de indsætte små lapper med navne (evt. tegne ansigter)
og angive hvilken relation personen har til Viola. Hvis man
ikke har fået navnet at vide, så skriv ‘farfar’ eller ‘mormor’.

16

2.	 Resumé. Bogen er delt op i 12 kapitler. Hver gruppe er an-
svarlig for 2 kapitler. Læreren bestemmer hvilke. Eleverne
snakker sammen i gruppen om, hvad de synes kapitlet hand-
ler om. De skal derpå udvælge én tegning fra det pågældende
kapitel, som de mener bedst udtrykker, hvad kapitlet drejer
sig om.

3.	 Rigtigt eller forkert. Skriv en række udsagn på hver sit kort
og læg dem i en stak med bagsiden opad på et bord. Eleverne
trækker efter tur et udsagn, som de skal forholde sig til. Man
må gerne svare ‘både og’. De andre lytter og kommenterer.
Eksempler på udsagn: 1. Viola tænker kun på sig selv. 2.
Violas mormor er pyntesyg. 3. Viola har en kæreste. 4. Violas
farfar dør. 5. Viola ved, hvem hun er. 6. Citronsommerfuglen
vender sine vinger mod solen. 7. Violas far og mor er skilt.

B – indenfor værkets verden
1.	 Quiz og byt. Hver elev tager en seddel med spørgsmål.

Eleverne går rundt mellem hinanden og finder en makker.
Elev A spørger, og elev B svarer. Elev B spørger, og elev A svarer.
Elev A og B bytter kort og rækker hånden op for at vise, at de
er ledige. A og B finder nye partnere osv. Alle spørgsmålene
er skrevet på et A3-ark. Eleverne sætter deres signatur på de
spørgsmål, de kan besvare. Fælles opsamling i klassen, hvor
de elever, der kan svare, bliver spurgt. Lav selv flere spørgsmål.

a)	 Hvordan kan Viola være hhv. en dulle fra byen i lige uger
og en bonderøv i ulige uger? Ved hun, hvem hun er?

b)	Læg mærke til hvor og hvordan citronsommerfuglen op-
træder. Hvad betyder det? /Hvad symboliserer den?

17

c)	 Ligheden mellem sovepose og sommerfuglelarve (side
34). Hvad forvandler Viola sig til? Er det angstfyldt?

d)	Kapitlet ‘Hot or not’: Har I også hitlister i klassen? Synes
Viola, at det er en god idé?

2.	 Knæk og fremlæg. Spørgsmålene fordeles mellem grup-
perne, sådan at hver gruppe får ca. to hver. Der arbejdes med
svarene og alle skal forberede en fremlæggelse. I fremlæggel-
sen indgår en opsummering af spørgsmålet, da grupperne
har fået forskellige spørgsmål.

	 Spørgsmålene er centreret omkring de stilistiske virke-
midler. De forudsætter, at eleverne er blevet introduceret
til begreberne forinden. Dvs. rude, sidelayout, stil og streg
samt de forskellige kategorier for relationen mellem tekst
og billede.

a)	 Opslaget på side 16-17 er markant anderledes end det
foregående. Hvordan er billederne sat op og hvilken effekt
har det? Det fortsætter på side 20-21.

b)	På side 24 og 25 er der ingen tekst. Viola står foran spejlet.
Hvad laver hun og har det nogen forbindelse til de fore-
gående opslag? Hvad betyder det, at der er tale om et fast,
symmetrisk sidelayout?

c)	 Analyser opslaget på side 32-33: Karakteriser teksten:
Hvad er det for en sprogtone? Er der specielle lidt ukendte
substantiver? Karakteriser layoutet og sammenlign med
et leksikalt opslag.

18

d)	I kapitlet ‘mormordage’ er der sider kun med tekst og
sider kun med billeder: beskriv relationen mellem tekst
og billede. Se også på hvordan der er tegnet krusedul-
ler i margenen og billederne tilsyneladende er tapet fast:
Hvorfor denne æstetik? Hvad betyder det? Hvorfor er det
en fortryllet verden hos mormor? Og hvad sker der med
mormoren?

e)	 Kapitlet: ‘Det værste og det bedste’. Se på den store rude
på side 60, og beskriv hvilken effekt størrelsen har som
kontrast til de mindre, symmetriske ruder på side 61.
Hvad betyder fordelingen af tekst og billeder for ople-
velsen af det læste? Læs først teksten og diskuter, se der-
næst på billederne og analyser. Læg mærke til, at teksten
starter med ballon, det gør billederne også, teksten slutter
med en sankthansorm, det gør billederne også.

f)	 I kapitel ‘Pssst!’: Hvorfor har Viola et gammelt klassefoto
hængende? Side 74-75: Hvad er det for en pige, der lig-
ger på gulvet? Hvorfor ser musikken ud som flammer?
Beskriv tegningen: streg, farver, form osv.

g)	 Kapitlet ‘Bumser til party’: Hvad laver Viola? Beskriv ru-
dernes form, størrelse og farve, og forklar hvad de skal
betyde? Er det bedre at læse end at se tv? Beskriv det va-
rierede layout på side 79, hvad betyder det for læsnin-
gen? Viola klipper sin egen historie. Analyser historien
og sammenlign med ungdomsbladene. Hendes mor vil
gerne have hun læser frem for se tv, og da Viola så tillige
er kreativ og vil indsende en historie, må man formode,
at moderen vil juble, men det gør hun ikke. Hvorfor?

19

h)	Beskriv stregen og derpå stilen. Minder stilen dig om
andre tegneserier, grafiske romaner og/eller illustrerede
bøger?

3.	 Filosoffen
a)	 Hvad gør Viola til Viola, hvad gør dig til dig? Forestil dig,

du var født i Uganda. Ville du så stadig være den samme?
Viola forestiller sig en masse ting, se side 88 øverst og
beskriv hvordan billederne flyder over i hinanden eller
rettere et enkelt element gør. Hvorfor? (kapitlet ‘Hvis’).

b)	 ‘Skal’ man absolut have en yndlingsfarve? Hvem er Viola i
løbet af dagen? Er hun den samme, ligegyldigt hvem hun
er sammen med? (kapitlet ‘24 timer’).

c)	 Slå op på side 54: Hvad er det Viola skal ligne? Læs den
nederste tekst og karakteriser tonen og beskriv, hvad det
betyder, når man samtidig ser på billedet af alt tøjet. Viola
spørger: Kan man være sød og populær samtidig? Hvad
tænker du/I?

d)	Viola sammenligner mennesker med myrer, hvorfor?
Og hvad vil det sige, at stjerner forholder sig til menne-
sker, som mennesker i forhold til myrer? Teksten fylder
de sidste fire ruder, hvilken betydning har det? Hvad
er det, som Viola er så nervøs over? (Kapitlet ‘stort og
småt’).

e)	 Viola siger ‘man kan aldrig få borde nok’; hvem har sagt
det? Side 93, Viola i baggrunden: hvad laver hun? Bemærk
at det kun kommenteres i teksten i starten. Side 94 og 95:
se på sidelayoutet og beskriv, hvad det betyder, at de to

20

sider er forskelligt komponerede og hvorfor. Hvad ender
det med? Får Viola en ny veninde? (Kapitel ‘hurra’).

4)	 Find nogle tegneserier og grafiske romaner og fjern teksten
fra tekstbokse og talebobler. Fordel uddragene i grupperne
og få eleverne til at kigge igennem og derpå diskutere i ple-
num, hvor meget af handlingen de forstår/kan gætte sig til.

5)	 Team grafisk roman. Læg en bunke af følgende tegneserier
i hvert team: et Anders And-blad, en superheltefortælling
og et-to fransk/belgiske albums (f.eks. Splint og Co., Tintin,
Smølferne, Lucky Luke). Bed eleverne om at diskutere for-
skelle og ligheder mellem Pssst! og de andre tegneserier. De
skal notere forskelle og ligheder i forhold til 1) format, 2) ind-
hold, 3) fortællemåde, 4) figurer. Gruppemedlem 1 er ansvar-
lig for at alle spørgsmål besvares, medlem 2 noterer, medlem
3 sørger for, at gruppen overholder tiden, og medlem 4 har
ansvar for at hele bunken og Pssst! bliver kigget igennem.

C – Ud af værket
1.	 Lav en tegning over dit værelse ligesom på side 70-71 i bo-

gen. Du behøver ikke at have dit eget værelse, det kan sag-
tens være et værelse du deler eller et rum, hvor du opholder
dig meget og hvor du har dine ting.

2.	 Dagbog. I to uger skal du lave en visuel dagbog, hvor du
registrerer, hvad du laver og hvad du tænker og føler. Du
bestemmer selv om den skal tegnes eller bestå af udklip el-
ler begge dele. Du må gerne lave dagbogen ved hjælp af et
digitalt program. Dagbogen skal også indeholde tekst.

21

3.	 Læs digtet ‘Det værste og det bedste’ af forfatteren Søren
Ulrik Thomsen. De ældste elever foretager en sammenlig-
nende analyse med digtet i Pssst!. Både yngre og ældre elever
laver deres egen version af ‘Det værste og det bedste’.

4.	 Eleverne skriver enkeltvis en anmeldelse af Pssst! Anmeldel
sen skal indeholde: Titel og forsideillustration – hvad fortæller
de, hvilke forventninger skaber de? Forfatter og tegner – hvem?
Resumé – de vigtigste aktører/personer: Hvem er de, hvilke
egenskaber har de? Hvor foregår handlingen? Fortæl også om
konflikten, men gem konfliktløsningen til den kommende
læser. Holdning − hvilke positive læseoplevelser havde du?
Hvilke mindre gode? Argumenter for, hvorfor du synes, bo-
gen er god eller dårlig. Anbefaling – hvem vil du anbefale at
læse bogen? Udgivelsesår og forlag.

5.	 De ældste elever skriver et essay om identitet.

6.	 Superheltefortælling. På side 85 – kapitlet ‘Hvis’ – ser man
Viola flyve afsted i en superheltedragt, der ligner Supermans.
Prøv at forestille jer, at hele historien er bygget op om Viola
som superheltinde, hvordan ville den i så fald være fortalt?
Gå på jagt i superheltehæfter og superheltefilm og find frem
til karakteristiske genretræk. Skriv historien ned.

7.	 Lav en tegneserie. Man får en bedre forståelse for tegnese-
riens virkemidler, hvis man selv forsøger at lave en tegnese-
rie. Lad eleverne finde på en historie eller tag udgangspunkt
i en fortælling, I har gennemgået i klassen. Det skal være
en forholdsvis enkel historie. Eleverne skal gruppevis lave
et udkast til et storyboard. Et storyboard er en tegneserie i
skitseform over de scener historien skal indeholde. Brug evt.

22

post-its, så I lettere kan flytte rundt på billedrækkefølgen.
Start med handlingsreferat. Dernæst skal gruppen skitsere
antallet af ruder på siden, f.eks. et klassisk sidelayout à la
Tintin (se side 6). Når gruppen nogenlunde har styr på,
hvordan siderne skal bygges op, skal der skrives replikker
og udvikles figurer. Vær opmærksom på billedskiftene, dvs.
overgangen fra en rude til den næste: se hvordan andre teg-
neserier viser handlingen fra billede til billede. Læreren be-
slutter om tegneserien skal tegnes, laves ud fra udklip, via
et billedbehandlingsprogram eller app. Tjek programmerne
Pixton og Comic Life (fås også som app), og apps som Strip
Designer og ComicBook. Fordelen ved de fleste apps er, at
man nemt og hurtigt får et resultat, ulempen er at det meste
er forudbestemt.

23

Følg med om nyt inden for børnelitteraturen på vores blog:
laerervaerelset.dk

http://laerervaerelset.dk

	Indhold
	Indhold
	Hvad er en grafisk roman?
	Grafiske romaner i skolen
	Viola og verden
	Tekst og billede, billedtekst og tekst med billeder ...
	Tegneserieterminologi
	Elevopgaver
	A – Overblik over værket
	B – indenfor værkets verden
	C – Ud af værket

