
1

Trine May

Jesper Wung-Sung
GULDFISKEN GLIMMER

LITTERATURGUIDE

2

Litteraturguide til Guldfisken Glimmer af Jesper Wung-Sung.

Litteraturguiden er udarbejdet af Trine May
© Trine May og Høst & Søn/rosinante & co, København 2019
1. udgave 2019

Printes/kopieres der fra Litteraturguiden skal det indberettes til Copydan.

Omslagsdesign: Alette Bertelsen / aletteb.dk
Illustrationer: John Kenn Mortensen

Grafisk tilrettelæggelse: Christensen Grafisk

Høst & Søn er et forlag i rosinante & co
Købmagergade 62, 3. | DK-1150 København K
rosinante-co.dk

http://www.rosinante-co.dk

3

Indhold

4		 Til læreren
5		 Om forløbet

7		 Til eleven
7		 Guldfisken Glimmer
8		 Hvordan skal vi arbejde?

10		 Før du læser

12		 Mens du læser
14		 Sproglige virkemidler
16		 Sproglige virkemidler
18		 Handling
19		 Symbolik
20		 Komposition
21		 Handling
22		 Over og under jorden
22		 Sproglige virkemidler
23		 Handling
24		 Handling

27		 Efter du har læst
27		 Fortolkning
29		 En flersporet roman
30		 Persongalleriet
31		 Intertekstualitet
32		 Din endelige lapbook

4

Til læreren

Det er ikke tilfældigt, at Jesper Wung-Sung er en af de mest læste
forfattere i grundskolen. Han har beriget dansklærere og deres
elever med utallige værker i alle tænkelige overordnede genrer
som romaner, noveller, billedbøger, digte, kortprosa, autofik-
tion og grahpic novels, og hans værker spænder fra det stramt
realistiske over fantastiske fortællinger og sci-fi til mere eller
mindre absurde/groteske fortællinger. Uanset genre, er sproget
raffineret, og hans fortællinger er bevægende, ofte morsomme,
og trods deres forholdsvis komplekse udtryk, har de en umid-
delbar appel til målgruppen.
	 Af og til har han leget med eventyrgenren, og hans glæde for
og fascination af H.C. Andersen kommer ofte til udtryk i hans
værker i form af mere eller mindre eksplicite referencer. Det
gælder også for Guldfisken Glimmer, som denne litteraturguide
præsenterer et undervisningsforløb til.
	 Kompositorisk er det en kompleks sag, for romanen forløber
i to tidslige fortællespor, idet dens mange korte kapitler kon-
sekvent veksler mellem et Nu og et Dengang. Og ydermere op-
træder i nu-sporet både flashbacks og tilbageblik, ligesom der
også er indlagt en række forudgreb, hvor noget nævnes mere
eller mindre henkastet; noget, som skal vise sig at få betydning
senere i fortællingen.

Trods dette er romanen med dens iboende spændingsoptrap-
ning og humoristiske indslag umiddelbart hurtigt læst, men
samtidig gemmer den på flere lag og kan læses som en allegori;

5

altså en symbolsk fortælling, der drejer sig om andet og mere
end det, den konkret handler om.

Om forløbet

Forløbet retter sig mod 5.-6. klasse og tager først og fremmest
udgangspunkt i kompetenceområdet Fortolkning, mens også
enkelte dele af kompetenceområderne Læsning og Fremstilling
berøres.

Forløbet er bygget op over den velkendte tredeling Før du læser,
Mens du læser og Efter du har læst. I første fase undersøger ele-
verne bogens fysiske udtryk, og på baggrund heraf formulerer
de deres forventninger til romanen.

En stor del af forløbet foregår under overskriften Mens du læser,
idet eleverne løbende gør ophold undervejs i læsningen, hvor
de drøfter romanens indhold og sprog.

De første fire kapitler læser du som lærer op for klassen, mens
eleverne følger med i teksten. Dette, sammenholdt med de
samtaleoplæg, der følger efter oplæsning af det enkelte kapitel,
sikrer, at alle elever har en fælles indgang i romanens univers
– dens handling, persongalleri, specielle komposition og gen-
releg. Samtaleoplæggene går ydermere på elevens inferensdan-
nelse.

Når romanens univers gennem denne stilladsering står klart for
den enkelte elev, er alle bedre rustet til i højere grad at kunne
læse resten af romanen på egen hånd, drevet af plottet. Her

6

gøres gennem forløbet fire ophold undervejs, hvor eleverne
drøfter det læste i læsegrupper.

Det er dig, der som lærer sammensætter grupperne, og det an-
befales at alle grupper er fagligt heterogene og såvidt muligt
består af fire elever. Det er vigtigt, at alle kommer til orde i klas-
sens litteratursamtaler, og samtaleoplæggene med den faste
struktur sikrer dette.

Udover samtaleoplæg er der forskellige aktiviteter i forbindelse
med de fire ophold i læsningen. Der kredses her om romanens
sproglige virkemidler, dens komposition og symbolske lag.

Efter romanen er læst, arbejdes der med dens genre, person-
og miljøskildring, ligesom også dens intertekstuelle leg får op-
mærksomhed. Der kan naturligvis vælges blandt disse aktivi-
teter.

Den enkelte elev formulerer sine analytiske og fortolknings-
mæssige pointer i forskellige små produkter, som afslutningsvis
samles i en lapbook. Denne er således udtryk for elevens sam-
lede analyse og fortolkning af værket.

7

Til eleven

Guldfisken Glimmer

Her skal du arbejde med Jesper Wung-Sungs roman Guldfisken
Glimmer.
	 Jesper Wung-Sung er en alsidig forfatter, der har skrevet
bøger til både børn og voksne i utallige genrer. Nogle af hans
tekster er helt realistiske. Her ligner steder og personer noget,
vi kender fra vores egen verden, og det hele kunne godt finde
sted i virkeligheden, men det er selvfølgelig opdigtet.

Andre af hans tekster har et fantastisk twist. Her griber over-
naturlige – og til tider ret mærkværdige indslag ind i historien.
Men selv om handlingen i sådanne fantastiske fortællinger
kan være meget langt væk fra vores egen hverdag, kan vi over-
føre det overnaturlige til vores virkelige verden. Men kun, hvis
vi fortolker teksten. Der er altså forskel på at læse en roman
konkret, og fortolke den.

Så selv om fantastiske væsener optræder i en historie, og de
foretager overnaturlige handlinger, kan de læses som billeder
på mennesker. Og vi kan blive klogere på os selv og andre ved
at læse om dem.

Sådan en roman er Guldfisken Glimmer. Den kan læses som en
sjov og skør historie om en guldfisk, men den kan også læses
som et billede på noget andet; noget, vi kender fra virkelighe-
dens verden.

8

Hvordan skal vi arbejde?

De første kapitler læser jeres lærer op, mens I følger med i tek-
sten, og undervejs taler I om det læste.

Herefter læser I på egen hånd, men med fire ophold undervejs.
Ved hvert ophold er der spørgsmål og aktiviteter i relation til
det, I har læst.

Læsegrupper
Drøftelserne foregår i læsegrupper, og I arbejder i samme læse-
gruppe i hele forløbet. Jeres lærer inddeler klassen i læsegrupper.

Gruppesamtaler
Når I skal tale om noget i læsegruppen, er der altid fire grupper
af spørgsmål, og da I er fire medlemmer i gruppen, er der én
gruppe spørgsmål til hver. Her er I på skift ordstyrer for grup-
pen af spørgsmål.

Gør sådan her:

Første elev læser første gruppe af spørgsmål op og kommer
med bud på svar. De andre byder ind med deres kommentarer.

Anden elev læser den næste gruppe af spørgsmål op og kommer
med bud på svar. De andre byder ind med deres kommentarer.
Og sådan fortsætter I, til I har været bordet rundt.

Bagefter præsenterer I jeres vigtigste pointer for klassen og lyt-
ter til, hvad de andre er kommet frem til.

9

Indimellem skal I arbejde i makkerpar. Så splitter i læsegrup-
pen op i to. Her kan I godt skifte inden for gruppen, så I ikke er
sammen med den samme makker hver gang. Men altid blandt
læsegruppens medlemmer.
	 Andre gange skal I drøfte noget i hele klassen, og af og til
skal I arbejde alene. Læg derfor godt mærke til overskrifterne
Klassen, Læsegruppen, Makkerpar og Alene.

Lapbook
Undervejs i forløbet skal du fremstille forskellige produkter, og
dem gemmer du i en lapbook. Den fungerer gennem forløbet
som din samlemappe.

Til sidst limer du alle produkterne ind i den og giver den dit
personlige udtryk. Nu er den din samlede analyse og fortolk-
ning af romanen.
	 God fornøjelse med forløbet!

10

Før du læser

Alene
Lav som det allerførste din lapbook: Tag et sort kartonark i A3,
og fold enderne ind mod hinanden sådan her:

11

Makkerpar
Inden du læser en roman, er det altid en god ide at undersøge
bogens fysiske udtryk. Det skal I gøre nu, og I skal notere jeres
vigtigste pointer.

Se godt på bogen Guldfisken Glimmer, og tal i makkerpar om:

Bogens forside:
♦	 Hvor er vi henne på forsidebilledet?
♦	 Hvordan kommer det realistiske og det fantastiske til udtryk

på forsidebilledet?

Bogens bagside:
♦	 Læs det korte resume øverst på bagsiden. Vi hører både om

noget, der er sket engang, og noget der sker nu. Hvad tænker
I, der er sket i perioden mellem engang og nu?

♦	 Hvordan var Glimmer engang? Og hvordan er han nu?
♦	 Hvad tænker I, det er for et hævntogt, han skal på?
♦	 Under resumeet får vi i en info-tekst oplyst, at bogen er en

gysende sjov fortælling. Hvilke forventninger skaber det til
romanen?

♦	 Og hvem er mon figuren, vi ser på bagsiden? Og hvad har
den med historien at gøre?

♦	 Hvilke forventninger skaber bogens farver til dens stemning?

Klassen
Drøft i klassen, med afsæt i jeres noter, hvilke forventninger I
har til romanen.

12

Mens du læser

Når man skal begynde på en roman, skal man ind i dens uni-
vers. Man skal lære personerne og stedet at kende.

Mange moderne romaner begynder in medias res. Det betyder,
at vi kastes lige ind i handlingen fra første linje. Der er ingen
indledende præsentation af personer og sted.

Derfor gælder det om at være opmærksom på alle de hints, for-
fatteren har lagt ind i teksten, der kan pege på, hvor og hvornår
historien foregår, hvem personerne er, og hvad problemet er.

Lyt til din lærers oplæsning af første kapitel, mens du følger
med i teksten og er opmærksom på:
♦	 hvor vi er
♦	 hvornår det foregår
♦	 hvem personerne er
♦	 hvad problemet er

Makkerpar
Tal bagefter i makkerpar om:
♦	 Hvor er vi?
♦	 Hvornår foregår det?

-	 Hvad tid på dagen er det?
-	 Hvad tid på året er det?
-	 Er det en særlig dag?

♦	 Hvem er Glimmer?
♦	 Hvad er hans projekt?

13

Klassen
Saml op på spørgsmålene i klassen, og prøv at udpege de præ-
cise steder i teksten, der kan give svar på spørgsmålene.

––––

Lyt nu til næste kapitel, mens du følger med i teksten.

Makkerpar
Tal i makkerpar om:
♦	 Hvornår foregår dette kapitel i forhold til første kapitel?
♦	 Hvordan har den lille guldfisk det på bilturen?
♦	 Hvad tænker han på?
♦	 Hvordan er forholdet mellem Maja og guldfisken?

Maja siger: Den her er noget særligt.
♦	 Hvilke forventninger skaber det til historien?

Klassen
Saml op på spørgsmålene i klassen, og tal bagefter om:

Som I husker, kan man, når man læser fantastisk litteratur,
overføre handlingen til noget vi kender fra virkelighedens ver-
den. Og dyr eller fantastiske væsener kan være billeder på men-
nesker.

♦	 Hvordan kan scenen relateres til virkelighedens verden?
-	 Hvad kunne scenen handle om, hvis guldfisken var et

menneske?
-	 Hvilket menneske var han så?
-	 Hvorfor blev han hentet?
-	 Og hvor var han på vej hen?

14

Sproglige virkemidler

Jesper Wung-Sung er kendt for at have et helt specielt sprog.
Nogle af de sproglige virkemidler, han benytter i kapitlet her,
er gentagelse og trikolon.

Når han har mange gentagelser, er det altså ikke fordi, han har
et fattigt sprog, men fordi han opnår noget særligt med det.

Trikolon betyder, at der nævnes tre eksempler lige efter hin
anden. Fx står der om Glimmer, at han nu er stor, stærk og glø-
dende af hævntørst. Og der står, at han før var lille, blid og uden
navn.

Makkerpar
♦	 Hvor i kapitlet er der gentagelser?

Prøv at læse eksemplerne med gentagelser op, og tal om, hvil-
ken virkning, de har.

Skim kapitlet, og find flere eksempler på trikoloner.

Både gentagelser og trikoloner giver sproget rytme.

Læs også trikolon-eksemplerne op, og prøv at få rytmen frem
i jeres oplæsning.

Alene
Fold og klip en foldebog som denne af et A4-ark:

15

Skriv Gentagelse og Trikolon på de to øverste låger, og skriv je-
res eksempler bag lågerne. Skriv også, hvilken effekt du synes,
virkemidlerne giver. Gem foldebogen i din lapbook.

––––

16

Lyt nu til din lærers oplæsning af de næste to kapitler, mens du
følger med i teksten.

Klassen
♦	 Er I blevet klogere på, hvad det er for en dag, romanen fore-

går på?
♦	 Hvad i teksten peger på det?

Sproglige virkemidler

Jesper Wung-Sung skaber billeder med sproget. Fx skriver han:

Hvert åndedrag føles, som om nogen stikker en tændstik ind
mellem hans gæller, og hans halefinne koger, som træder han
på gløder. Men et sted i Glimmers hjerte brænder en smerte, som
gør langt mere ondt.

♦	 Hvordan vil I karakterisere sproget i citatet?
-	 Hvordan er det fx anderledes end den måde, I taler på?

♦	 Hvad betyder det, at en smerte brænder i Glimmers hjerte?
-	 Hvordan kunne man også sige sætningen?

I citatet benytter Jesper Wung-Sung virkemidlerne sammenlig-
ning, besjæling og metafor. Tal om, hvad de tre ord betyder, og
prøv at udpege virkemidlerne i citatet.
♦	 Hvordan virker de?

-	 Hjælper de fx til at vi kan danne billeder i hovedet?
Hvordan?

-	 Gør de teksten sjov? Smuk? Stærk? Eller andet?

17

Alene
Find din foldebog med sproglige virkemidler, og skriv
Sammenligning, Besjæling og Metafor på de næste tre låger.
Skriv eksemplerne bag lågerne, og fyld flere på, efterhånden
som du møder virkemidlerne i romanen.

Sproglige kontraster
Andre steder i kapitlet bruger han helt anderledes ord som en
sump af slam, lort og affald. Der er altså både flotte ord som
gløder og hjerte og klamme ord som lort og slam.

Makkerpar
Hvilke andre ord kan I finde i de to kapitler, der står i kontrast
– som er positive og flotte eller negative og klamme?

Alene
Skriv Kontraster på den sidste låge i din foldebog med sproglige
virkemidler. Skriv eksemplerne bag lågen.

Klassen
Læs eksempler op i klassen fra jeres foldebog, og tal om, hvilken
virkning det giver at have sproglige kontraster. Gem den igen
i din lapbook, og skriv løbende flere eksempler på de sprog-
lige virkemidler ind i den, efterhånden som du møder dem i
romanen.

Komposition
Nu har du hørt romanens fire første kapitler, og som du nok
har bemærket, fortælles romanen i to handlingsspor: Hvert
andet kapitel foregår i nutiden, og hvert andet kapitel foregår
i fortiden.

18

Klassen
♦	 Hvad synes I om denne komposition?
♦	 Prøv at opsummere i fællesskab, hvad vi nu ved om histo-

rien.
––––

Resten af romanen skal I læse hver for sig, men I gør fire ophold
undervejs, hvor I arbejder med det, I har læst.
	 Læs hver især frem til side 33.

Når I har læst, går I sammen i læsegruppen og drøfter spørgs-
målene her. Hver elev i gruppen er ordstyrer for en gruppe
spørgsmål.

Handling

Læsegruppen
1: 	I Nu-sporet møder Glimmer tre drenge.

-	 Hvad tænker drengene om Glimmer?
-	 Hvad tænker I om drengene?

2: 	I Dengang-sporet udvikler Glimmer sig ikke i bowlen. Det
var uden for bowlen, at verden havde ændret sig, står der i
teksten.
-	 Hvordan ændrer verden sig uden for bowlen?
-	 Hvordan har Glimmer det med det?

3:	 Han smilede gentages også her utallige gange, men smilet
besvares ikke som i begyndelsen af romanen.
-	 Hvorfor mister Maja interessen for Glimmer?
-	 Hvad sker der med Maja?

19

4:	 Der sker et vendepunkt i historien, da en ny person træder
ind i historien.
-	 Hvem er drengen, der besøger Maja?
-	 Hvad synes I om ham?
-	 Kan I forstå, at han handler, som han gør?
-	 Prøv at relatere hans handlinger til virkelighedens verden.

Ligner det noget, I kender?
-	 Hvordan?

Skriv i fællesskab en kort sammenfatning af romanens konkrete
handling indtil nu.
	 I skal alle fire skrive i hver jeres tekstdokument, men I skal
blive enige om, hvad I skriver. Gem jeres dokumenter.

Klassen
Læs eksempler op i klassen, og tal om, hvordan den konkrete
handling kan relateres til virkeligehedens verden.

Symbolik

Du kender selvfølgelig Halloween-traditioner med udhulede
græskar, udklædte børn og masser af slik. Men ved du egentlig,
hvad der ligger til grund for traditionen?

Makkerpar
Undersøg på nettet, hvad halloween-traditionen egentlig har
rødder i.

20

Læsegruppen
Udveksl i gruppen, hvad I har fundet frem til. Drøft bagefter,
om det kan have en symbolsk betydning, at nu-sporet foregår
lige denne aften.

Saml op i klassen.

Komposition

Romanen har en avanceret komposition, for ikke alene kører
den i to tidsspor, Nu og Dengang. I nu-sporet er der indimellem
også flashbacks. Fx på side 21-23.

♦	 Hvad sker der i flashback’et?

Ydermere er der også et forudgreb. Det betyder, at noget, som
er vigtigt for handlingen, bliver antydet uden at blive foldet ud.
Det sker først senere. Der står på side 24: Når man har besejret
Termigator, så er det lille hundegab som et plastictandsæt ved
siden af.

♦	 Hvem er mon Termigator?
-	 Klinger navnet bekendt? Hvordan?
-	 Hvilken rolle tror I, han får for historien?

♦	 Hvad sker der mon nu?
-	 I dengang-sporet?
-	 I nu-sporet?

Drøft muligheder i gruppen.

––––

21

Læs hver især frem til side 55.

Når I har læst, går I sammen i læsegruppen og drøfter spørgs-
målene her. Hver elev i gruppen er ordstyrer for en gruppe
spørgsmål.

Handling

Læsegruppen
Nu-sporet:
1: 	Da Glimmer på side 34 står foran familiens dør og ringer på,

vækker lyden af dørklokken erindringer i ham.
-	 Hvad fortæller de mange erindringsglimt om Glimmers

og Majas forhold?
-	 Hvor lang tid spænder erindringsglimtene sig over?

2: 	Nu ser Glimmer Maja og hendes familie igen.
-	 Hvor lang tid tænker I, der er gået fra sidst han så hende?
-	 Udpeg konkrete steder i teksten, der viser det.
-	 Hvad sker der med ham, da han ser Maja igen?

Dengang-sporet:
3: 	 -	 Hvordan beskrives livet i kloakken?

-	 Hvem møder Glimmer i kloakken? Og hvordan er de for-
skellige?

-	 Kan I relatere skabningerne i kloakken til virkelighedens
verden?

-	 Hvordan?
-	 Hvordan skiller Glimmer sig ud fra de andre i kloakken?

4: 	 - 	� Minder beskrivelsen i kloakken om andre tekster, I kender?
-	 Hvordan?

22

Find jeres tekstdokument med sammenfatningen af romanens
konkrete handling. Fortsæt teksten med en kort sammenfatning
af de nye kapitler, I har læst. Igen skal det være en sammenfat-
ning af, hvad der helt konkret sker i handlingen. Og igen skriver I
alle fire, men er enige om, hvad I skriver. Gem jeres dokumenter.

Læs eksempler op i klassen, og tal om, hvordan den konkrete
handling kan relateres til virkelighedens verden.

Over og under jorden

Klassen
♦	 Hvordan står livet over og under jorden i kontrast til hinanden?
♦	 Er der alligevel også ligheder mellem livet over og under jor-

den? Hvordan?

Sproglige virkemidler

Læsegruppen
Også i dette uddrag er der kreative sammenligninger. Find ek-
sempler, og drøft, hvad de betyder for jeres indlevelse i teksten
og indre billeddannelse.
♦	 Hvad kan I ellers sige om Jesper Wung-Sungs sprog?
♦	 Hvad er det skøreste i uddraget?
♦	 Hvad er det sjoveste?

Skriv sammenligningerne ind i jeres foldebog om sproglige
virkemidler.

––––

23

Læs hver især frem til side 77.

Når I har læst, går I sammen i læsegruppen og drøfter spørgs-
målene her. Hver elev i gruppen er ordstyrer for en gruppe
spørgsmål.

Handling

Læsegruppen
Nu-sporet:
1: 	Hvordan opfører Glimmer sig over for familien?

-	 Kan hans adfærd sammenlignes med Højre Venstre
Flænsers adfærd i kloakken? Hvordan?

-	 Hvem har I sympati for af alle de medvirkende? Hvorfor?

2: 	Hvad hører vi, der er sket i Majas liv, siden Glimmer for-
svandt?
-	 Hvordan har hun haft det? Hvorfor har hun spillet en

rolle? Hvilken rolle har hun spillet?

Dengang-sporet:
3: 	I kloakken møder vi Termigator og Baron Maximus Colør

Von Lang Pokeri Woll. Og Glimmer begynder et nyt liv, hvor
han træner og træner.
-	 Kan noget af dette overføres til vores virkelige verden?
-	 Hvordan? Hvilke persontyper kan de to være billeder på?

4: 	Hvad synes I om Jesper Wung-Sungs humor?
-	 Gør han grin med bestemte persontyper, vi kender? Hvilke?

24

Find jeres tekstdokument med sammenfatningen af romanens
konkrete handling. Fortsæt teksten med en kort sammenfat-
ning af de nye kapitler, I har læst. Igen skal det være en sam-
menfatning af, hvad der helt konkret sker i handlingen. Igen
skriver I alle fire, men er enige om, hvad I skriver.
	 Gem igen jeres dokumenter.

Læs eksempler op i klassen, og tal om, hvordan den konkrete
handling kan relateres til virkelighedens verden.

––––

Læs nu hver især resten af romanen.

Når I har læst, går I sammen i læsegruppen og drøfter spørgs-
målene her. Hver elev i gruppen er ordstyrer for en gruppe
spørgsmål.

Handling

Læsegruppen
Dengang-sporet:

1: 	Hvilket liv havde Baron Maximus Colør Von Lang Pokeri
Woll, da han levede over jorden?
-	 Hvorfor blev han skyllet ud i toilettet?
-	 Giver Jesper Wung-Sung en indirekte kritik af moderne

børn på side 78-79? Hvordan?

25

2: 	Baron Maximus Colør Von Lang Pokeri Woll er dannet og
filosofisk og gør sig mange tanker om vores måde at leve på.
Han siger, at man skal huske
-	 hjertet i kroppen
-	 palmen på øen
-	 guldfisken i oceanet

-	 Hvad mener han?
-	 Hvordan påvirker det Glimmer?
-	 Hvad synes I om baronen?

3: 	Dem, der har sendt mig herned, de skal selv ende i kloakken,
tænker Glimmer.
-	 Kan I genkende følelsen fra jer selv?
-	 Hvorfor har man lyst til at hævne sig?
-	 Hvad kunne man gøre i stedet for at hævne sig?
-	 Er det okay at hævne sig? Hvorfor/hvorfor ikke?

4: 	Glimmer finder dog ud af, at den virkelige grund til, at han
er kommet op af kloaken er ønsket om igen at være den lille
guldfisk i bowlen, uden bekymringer.
-	 Kan du genkende den følelse?

Find jeres tekstdokument med sammenfatningen af romanens
konkrete handling. Fortsæt teksten med en kort sammenfat-
ning af de nye kapitler, I har læst. Igen skal det være en sam-
menfatning af, hvad der helt konkret sker i handlingen. Igen
skriver I alle fire, men er enige om, hvad I skriver.
	 Gem igen jeres dokumenter.

26

Læs eksempler op i klassen, og tal om, hvordan den konkrete
handling kan relateres til virkelighedens verden.

Klassen
♦	 Hvad ender historien med?
♦	 Hvad synes I om den slutning?

27

Efter du har læst

Fortolkning

I har løbende skrevet sammenfatninger, og tilsammen giver de
et referat af romanens konkrete handling.

Men som I ved, kan romaner i den fantastiske genre også over-
føres til noget i virkelighedens verden; noget alment menneske-
ligt. Når vi på den måde overfører det, vi læser til noget andet,
fortolker vi romanen. Nogle kalder det også at læse den med
fordobling. Så drejer den sig om noget andet end det, den kon-
krete handling fortæller.

Genlæs jeres referat, og skriv det i fællesskab ned til et kort
resume. Skriv igen i hver jeres tekstdokument, men bliv enige
om det, I skriver.

Hvad drejer romanen sig om, hvis I overfører den konkrete
handling til virkelighedens verden? Her er nogle bud:

Den drejer sig om

Hævn	 Kærlighed	 Det perfekte liv	 Kampe

Jalousi 	 Mobning	 Sammenstød	 At blive stor

Alene
Tænk på Baron Maximus Colør Von Lang Pokeri Wolls vise ord
om hjertet i kroppen, palmen på øen, guldfisken i oceanet, og

28

vælg de af ovenstående bud, som du synes, passer bedst på
romanen. Du kan også vælge nogle helt andre.

Skriv dine valg på lågerne af endnu en lille foldebog sådan her:

Og skriv bag lågerne, hvordan du mener, temaerne kommer til
udtryk i romanen.

29

En flersporet roman

To tidsspor
Som du ved, er der to tidsspor i romanen: Nu og Dengang.

Klassen
♦	 Hvor lang tid går der i nu-sporet?
♦	 Hvad lang tid går der i dengang-sporet?
♦	 Hvorfor tror I, Wung-Sung har valgt denne komposition,

frem for at fortælle helt kronologisk?
♦	 Hvordan var det at læse romanen med de mange tidslige

spring?

To handlingsspor
Der er også to handlingsspor: På den ene side kan romanen
være en sjov og skør historie, der handler om en guldfisks liv.
Det er den konkrete handling. Men man kan også fortolke den
ved at overføre handlingen til menneskeliv i virkelighedens
verden. Selv en tohovedet skildpadde eller en Termigator kan
relateres til personer i virkelighedens verden.

To miljøspor
Og faktisk er der også to miljøspor, for romanen foregår også
to steder: Over og under jorden.

Alene
Tag et stykke papir, og fold det på midten. Luk papiret op igen.
Foldelinjen er udtryk for jordoverfladen. Træk linjen op med
en tusch.

30

Skriv over linjen, hvordan du synes, Jesper Wung-Sung har
skildret miljøet over jordoverfladen, og skriv under linjen, hvor-
dan miljøet under jorden er skildret. Kom fx ind på:

-	 Hvilke ting der er
-	 Hvordan stemningen er
-	 Hvordan personerne opfører sig

Klassen
Vis jeres miljøbeskrivelser for hinanden, og tal om:

♦	 Hvordan synes I, menneskene over jorden opfører sig i ro-
manen?

♦	 Hvordan synes I, dyrene under jorden opfører sig?
♦	 Kan menneskenes adfærd over jorden sammenlignes med

dyrenes adfærd under jorden?
♦	 Hvordan?

Persongalleriet

Kender du typen?
Husk, at når dyr medvirker i en fantastisk fortælling, er de bil-
leder på mennesker. Men hvilke mennesketyper er romanens
dyr billeder på? Det skal I tale om i makkerpar:

Makkerpar
♦	 Hvordan ville Glimmer være, hvis han var et menneske?
♦	 Hvordan ville Højre Venstre Flænser være?
♦	 Hvordan ville baronen være?
♦	 Hvordan ville Termigator være?

31

Klassen
Saml op i klassen, og tal om, hvorfor I tror, at Jesper Wung-Sung
har valgt at befolke en del af persongalleriet med dyreskikkelser.

Glimmers udvikling
Første gang vi hører om Glimmer, er han over jorden. Herefter
tilbringer han nogle år under jorden, for så at komme op over
jorden igen.

Klassen
♦	 Hvordan udvikler han sig gennem fortællingen?
♦	 Hvad er det, der har gjort, at han er kommet fra bowlen til

swimmingpoolen?

Alene
Se på de to vignetter, der på skift indleder kapitlerne. De viser
også hans udvikling. Kopier dem, eller tegn dem af på et lille
ark papir og lysskiltet på side 97, og skriv ud for de to tegninger,
hvordan Glimmer er på de forskellige udviklingstrin.
	 Gem arket i din lapbook.

Klassen
Tal bagefter i klassen om:
♦	 Hvordan udvikler Maja sig?
♦	 Hvilket liv har Maja og Glimmer sammen til sidst?

Intertekstualitet

Vi kan genkende flere motiver i Guldfisken Glimmer fra H.C.
Andersens eventyr. Læs eventyret Den standhaftige tinsoldat.

32

Makkerpar
♦	 Hvilke fællestræk er der mellem Guldfisken Glimmer og Den

standhaftige tinsoldat?

Kom ind på både
-	 sprog
-	 handling
-	 tema

Alene
Udfyld, på baggrund af jeres samtale, et venn-diagram om,
hvilke fællestræk der er mellem de to tekster, og hvordan de
adskiller sig fra hinanden. Klip diagrammet ud, og gem det i
din lapbook.

Din endelige lapbook

Du har gennem forløbet fremstillet:
-	 en foldebog om sproglige virkemidler
-	 en lille foldebog om romanens temaer
-	 en beskrivelse af romanens miljøer
-	 en oversigt over Glimmers udvikling
-	 et venn-diagram, der viser nogle af romanens intertekstuelle

referencer til H.C. Andersen.

Lim alle delene ind i din lapbook. Dekorer den med glimmer
og guldfisk i farver, du synes, passer på romanens stemning.

Udstil jeres lapbooks i klassen.

33

Afsluttende klassesamtale
♦	 Hvorfor tror I, forfattere af og til iscenesætter deres fortæl-

linger i en fantastisk ramme, frem for at fortælle historien
helt realistisk?

	 Hvad kan det fantastiske?

♦	 Siger romanen noget om vores måde at være sammen på i
dag?
-	 Er den en kritik? Af hvad?

Man kan læse romanen på flere måder:
-	 som en sjov og skør historie om en guldfisk på hævntogt
-	 som en fortælling, der peger på problemer i virkelighedens

verden

34

♦	 Hvad synes I om, at litteratur på den måde kan have flere
funktioner?
-	 Kender du det fra anden litteratur?
-	 Hvordan peger romanen på menneskelige relationer og

samvær?

♦	 På bagsideteksten blev vi lovet en gysende sjov fortælling.
– Hvordan er den gysende?
– Hvordan er den sjov?

♦	 Hvordan passede romanen på jeres forventninger, som I
talte om, inden I læste den?

35

Få ideer og inspiration til undervisningen i skønlitteratur med Høstlitt:
Følg os på Facebook og Instagram

http://rosinante-co.dk/da/Hoest%20litt/Hoest%20litt.aspx
https://www.facebook.com/hoestlitt
https://www.instagram.com/hostlitt/

	Indhold
	Indhold

	Til læreren
	Om forløbet

	Til eleven
	Guldfisken Glimmer
	Hvordan skal vi arbejde?

	Før du læser
	Mens du læser
	Sproglige virkemidler
	Sproglige virkemidler
	Handling
	Symbolik
	Komposition
	Handling
	Over og under jorden
	Sproglige virkemidler
	Handling
	Handling

	Efter du har læst
	Fortolkning
	En flersporet roman
	Persongalleriet
	Intertekstualitet
	Din endelige lapbook

