

ANDREAS ISSA

SVENSKA SPRÅKET

STEG 2

Samuel Issa
Förlag

ANDREAS ISSA

SVENSKA SPRÅKET

STEG 2

Samuel Issa
Förlag

Kopieringsförbud!

Denna bok är skyddad av upphovsrättslagen. Kopiering, utöver rätt att kopiera enligt BONUS-avtal, är förbjuden

Den som bryter mot lagen om upphovsrätt kan åtalas och dömas till böter eller fängelse i upp till två år samt bli skyldig att betala ersättning till den som har upphovsrätten.

Granskad av: Susanne Evertsson Grahn, Olle Lundin

ISBN 978-91-982293-6-3

Författare: Andreas Issa

© 2017 Samuel Issa förlag AB

www.issa.se

Samuel Issa förlag AB

Tryckeri: Printon Trükikoda, Tallinn 2017

Förord

Den snabbaste vägen till integration är genom språket och mitt mål är att förenkla språkinläringen hos nyanlända.

Det första läromedlet *Svenska språket* har visat sig vara väldigt uppskattat av både elever och lärare. Jag har fått flera förfrågningar om en uppföljare till det första läromedlet och valde då att undersöka behovet av det. Jag kontaktade lärare och elever på Språkintrödktion och Komvux som fick svara på en enkät om vad de tycker är svårt att förstå i det svenska språket. Efter undersökningen gjorde jag ett urval av svaren som visade att det fanns ett stort behov och därmed utvecklade jag denna uppföljare.

Vårt första läromedel innehåller grundläggande grammatik där målet är att eleven ska kunna föra enklare konversationer. Denna uppföljare fördjupar sig ytterligare i språket och dess vardagliga användning.

Läromedlet är avsett för elever som har kommit långt i sin språkutveckling och innehållet är även användbart för elever som studerar svenska som andraspråk på Komvux.

För att motivera eleven och förenkla inläringen har vi lagt extra fokus på designen, både med text och form för att det ska vara behagligt att ta sig igenom alla kapitel i läromedlet.

Jag vill speciellt tacka Susanne Evertsson Grahn som är Universitetsadjunkt vid Jönköpings universitet och Olle Lundin som är specialpedagog för att de har tagit sig tid till att granska läromedlet.

Andreas Issa

Lärare i svenska som andraspråk

Innehåll

1. Reflexiva pronomen.....	5
2. Hjälpverb i preteritum.....	10
3. Adjektiv.....	14
4. Perfekt particip.....	24
5. Presens particip.....	33
6. Aktiva och passiva verb.....	36
7. Sammansatta ord.....	43
8. Satsadverbial.....	50
9. Huvudsats och bisats.....	58
10. Partikelverb.....	78
11. Idiomatiska uttryck.....	91
12. Dialoger.....	117
Facit.....	125

9

Huvudsats och bisats

Huvudsats

För att förstå en mening på ett bra sätt behöver man dela upp den i olika delar. De största delarna kallas för satser. De knyts samman med hjälp av konjunktioner och subjunktioner.

En huvudsats kan stå helt självständig och kan ensam vara en hel mening. En bisats kan inte stå ensam.

subjekt	verb 1	satsadverbial	verb 2	objekt	rumsadverbial	tidsadverbial
Jag	vill	inte	äta	mat	hemma	idag.

Omvänd ordföljd

När man börjar en huvudsats med subjekt kallas det för rak ordföljd. Man kan även skriva en huvudsats på olika sätt. Man börjar med något som heter fundament vilket innebär att man själv bestämmer vilken ordklass man vill börja ordet med. Då blir det omvänd ordföljd.

Exempel:

Klockan 5 ska jag gå hem.

Man börjar alltså meningen med tidsadverbialen "klockan 5" för att betona tiden. Det är då tiden som har den största betydelsen i meningen.

Man kan börja meningen med subjekt, objekt, rumsadverbial och tidsadverbial i en huvudsats.

fundament	verb 1	subjekt	satsadverbial	verb 2	objekt	rumsadverbial	tidsadverbial
	vill	jag	inte	äta	mat	hemma	idag.

Man kan byta ut fundamentet mot subjektet.

fundament	verb 1	<u>subjekt</u>	satsadver- bial	verb 2	objekt	rumsadver- bial	tidsadver- bial
Jag	vill		inte	äta	mat	hemma	idag.

Man kan byta ut fundamentet mot objektet.

fundament	verb 1	subjekt	satsadver- bial	verb 2	<u>objekt</u>	rumsadver- bial	tidsadver- bial
Mat	vill	jag	inte	äta		hemma	idag.

Man kan byta ut fundamentet mot rumsadverbialet.

fundament	verb 1	subjekt	satsadver- bial	verb 2	objekt	<u>rumsadver- bial</u>	tidsadver- bial
Hemma	vill	jag	inte	äta	mat		idag.

Man kan byta ut fundamentet mot tidsadverbialet.

fundament	verb 1	subjekt	satsadver- bial	verb 2	objekt	rumsadver- bial	<u>tidsadver- bial</u>
Idag	vill	jag	inte	äta	mat	hemma.	

Om man vill knyta ihop två huvudsatser måste man använda konjunktioner. Exempel på konjunktioner kan vara:

och

Jag äter mat **och** du dricker vatten.

för

Jag måste gå nu **för** jag har ont i magen.

men

Jag gillar kaffe **men** jag gillar inte te.

så

Jag är trött **så** jag ska sova.

eller

Vill du gå ut **eller** sitta hemma?

Bisats

Huvudsatsen är den viktigaste i en mening .

Skillnaden mellan huvudsats och bisats är att en bisats alltid måste börja med en bisatsinledare. Man måste även veta att satsadverbialet byter plats i bisatsen. I en huvudsats kommer satsadverbialet efter det första verbet medan i en bisats kommer satsadverbialet före det första verbet.

En bisats kan inte stå ensam. Det måste finnas en huvudsats för att man ska kunna fortsätta meningen med en bisats.

Huvudsats

subjekt	verb 1	satsadverbial	verb 2	objekt	rumsadverbial	tidsadverbial
Jag	vill	inte	äta	mat	hemma	idag

Bisats

bisatsinledare	subjekt	satsadverbial	verb 1	verb 2	objekt	rumsadverbial	tidsadverbial
för att	jag	inte	är		hungrig.		

Jag vill inte äta mat idag **för att** jag inte är hungrig.

Man kan även börja en mening med en bisats. Då flyttar man hela bisatsen till fundament.

fundament	verb 1	subjekt	satsadverbial	verb 2	objekt	rumsadverbial	tidsadverbial
För att jag inte är hungrig	vill	jag	inte	äta	mat	hemma	idag.

Exempel på bisatsinledare kan vara följande:

att

Jag vet **att** han är upptagen.

innan

Jag äter alltid frukost **innan** jag går till jobbet.

om

Du ska inte träna idag **om** du är sjuk.

medan

Jag brukar laga mat **medan** barnen tittar på TV.

för att

Jag vill gå hem nu **för att** jag är trött.

förrän

Ingen får börja äta **förrän** alla gäster har kommit.

när

Jag ska ha en stor fest **när** jag ska gifta mig.

tills

Man måste jobba **tills** man blir pensionär.

sedan

Jag mådde mycket bättre **sedan** jag började att träna.

A. Skriv meningarna på olika sätt genom omvänd ordföljd.

Lukas dricker kaffe i köket varje morgon.

1. **Kaffe dricker Lukas i köket varje morgon.**

I köket dricker Lukas kaffe varje morgon.

Varje morgon dricker Lukas kaffe i köket.

Vi måste studera svenska i skolan hela dagen.

2. _____

Nästa vecka ska jag sova på hotell.

3. _____

Min kompis måste jag träffa på stan imorgon.

4. _____

Lena hjälpte mig i skolan igår.

5. _____

Jag har ett viktigt möte imorgon klockan 10.

6. _____

Min dator måste jag ladda varje dag.

7. _____

Det luktar mat från köket.

8. _____

Hussam kom till Sverige för 3 år sedan.

9. _____

Barnen sover i sovrummet nu.

10. _____

Jag måste lämna barnen på dagis klockan 7.

11. _____

Han köpte en ny mobil av sin kompis igår.

12. _____

B.

Börja meningarna med en bisats.

Jag vill inte sova för att jag inte är trött.

1. **För att jag inte är trött vill jag inte sova.** _____

Jag kan städa medan du lagar mat.

2. _____

Du kan dricka te om du inte vill dricka kaffe.

3. _____

Vi vill inte äta om ni inte vill äta.

4. _____

Jag gillar David för att han alltid är glad.

5. _____

Han ska åka med oss till Malmö för att han verkligen vill träffa sina kompisar.

6. _____

Eva kommer senare för att hennes buss tydligen är sen.

7. _____

Vi kan resa tillsammans om du också vill resa med Martin.

8. _____

Jag vill köpa din dator om du fortfarande vill sälja den.

9. _____

Jag kan inte träffa dig imorgon för att jag kanske ska träffa min bror.

10. _____

C. Sätt ihop huvudsats och bisats. Börja meningarna med subjekt.

huvudsats

kan	dricka	du	te
-----	--------	----	----

bisats

om	vill	kaffe	du	dricka	inte
-----------	------	-------	----	--------	------

1. Du kan dricka te om du inte vill dricka kaffe.

huvudsats

David	gillar	jag
-------	--------	-----

bisats

för att	alltid	glad	han	är
----------------	--------	------	-----	----

2. _____

huvudsats

komma	jag	inte	ikväll	kan
-------	-----	------	--------	-----

bisats

för att	bra	jag	mår	inte
----------------	-----	-----	-----	------

3. _____

huvudsats

jag	jogga	ska
-----	-------	-----

bisats

tills	inte	orkar	mer	jag
--------------	------	-------	-----	-----

4. _____

huvudsats

faktiskt	jag	tror
----------	-----	------

bisats

att	kanske	provet	klara	han	kan
------------	--------	--------	-------	-----	-----

5. _____

huvudsats

senare	Eva	kommer
--------	-----	--------

bisats

för att	är	hennes buss	sen	tydligen
----------------	----	-------------	-----	----------

6. _____

huvudsats

vi	resa	tillsammans	kan
----	------	-------------	-----

bisats

om	med Martin	du	vill	också	resa
-----------	------------	----	------	-------	------

7. _____

huvudsats

din dator	vill	köpa	jag
-----------	------	------	-----

bisats

om	den	fortfarande	sälja	vill	du
-----------	-----	-------------	-------	------	----

8. _____

huvudsats

säger	han
-------	-----

bisats

att	träffa	kan	dig	idag	han	inte
------------	--------	-----	-----	------	-----	------

9. _____

Svenska språket steg 2 riktar sig mot nyanlända ungdomar och vuxna som har en grundläggande förståelse för det svenska språket. Fokus ligger på delar som nyanlända har svårigheter med långt in i språkutvecklingen. Det finns rikligt med uppgifter och bra tillfällen till repetition av olika moment. I slutet av läromedlet finns facit där man kan kontrollera svaren.

Läromedlet är anpassat för självstudier och är en uppföljare av vårt första läromedel **Svenska språket**.

