
Barnradions bokpris
Lärarhandledning

Av Anne-Marie Körling

2

Barnradions bokpris 2019
– ett samarbete mellan UR och SR

Serien produceras av Cubas ab

Lärarhandledning av Anne-Marie Körling

Kort om mig:
Jag är en trogen radiolyssnare. Växte upp med äventyret att förstå land- och sjöväderrapporten.
Orden kittlade och fantasin tog vid.

Barn har rätt att både lyssna till radio och att läsa skönlitteratur, både för gemenskap, intresse och
lärande. Att skriva en lärarhandledning betyder att här kan både radiolyssnandet och litteratur-
läsandet berika varandra.

Jag är lärare, författare och tidigare Sveriges läsambassadör.

3

Innehållsförteckning:

Syfte med lärarhandledningen 4

Lärarens lärande förhållningssätt 4

Ickevärderande, varmt saklig 4

Undervisningens förberedelser 5

Vad kan vi lära oss av radioprogrammen? 6

Lyssna flera gånger 6

Tycka och tänka lika och olika 6

Böckerna – nominerade titlar och samtalsfrågor 7

Ett frågebatteri för boksamtal 9

Att skapa frågor 11

Om författarfrågor – specifika 11

Att varva undervisningens innehåll 12

Ordförråd och formuleringar 12

Talutrymme och respekt för det eleverna berättar 13

Bekräftande frågor och ledande fördjupning 13

Om programmens överförbarhet till klassrummet 14

Nya program från UR Barnradio 14

Radio- och tv-program från UR om och med litteratur 15

4

Syfte med lärarhandledningen

Att läsa, lyssna, kommunicera, tänka och lära och om att lyssna på radio i
klassrummet

Att lyssna på radio och ta del av utbudet som finns hos UR kan vara en del av undervisningen.
Syftet är att möta radions källor och lära sig att lyssna till det som berättas, förklaras och beskrivs.
Just denna handledning handlar om boksamtal och Barnradions bokpris 2019.

Barnradions bokpris är en serie program där fokus ligger på att läsa, samtala och välja ut en
favoritbok. Samtalen leds av en programledare tillsammans med fem elever från mellanstadiet.
Jag brukar tänka att jag får en kollega i programledaren och eleverna får fem nya klasskamrater
att relatera till. Det betyder att jag får en mentor i hur att samtala om böcker och eleverna får flera
olika infallsvinklar genom att lyssna till barnens åsikter, tankar och resonemang.

Barnradions bokpris innefattar sex program och varje program tar cirka tio minuter att lyssna till.
Programmen kan ge oss en modell för hur vi själva också kan genomföra egna ”program” runt
den egna klassens bokval. Genom gemensam läsning kan vi också utse en ”vinnare”. I praktiken
betyder det att vi läser fler böcker och att vi också samtalar om det vi läser. Som lärare kan vi då
låna programledarens roll och eleverna kan låna av de barn de får lyssna till.

Jag brukar tänka att eleverna ska få tankegods att både tänka, kommunicera och lära genom. Jag
ser också att det vi gör idag ska leda till något som man både vill och kan fortsätta med i livet. Till
det hör att lyssna på radio och att läsa det man vill och måste läsa. Därför är det viktigt att både
radioprogrammen och litteraturen skapar intresse och därmed visar en riktning till en fortsättning.

Lärarens lärande förhållningssätt
Vi gör det vi ser andra göra. Det gäller också i klassrummet. Det är genom läraren vi möter
innehåll och det är i undervisningen den blir vår gemensamma utgångspunkt. Därför är lärarens
intresse och nyfikenhet något som stärker och påverkar elevernas lärande eftersom de kan låna
både intresse och nyfikenhet av läraren. Det är därför viktigt att aktivt och medvetet välja förhåll-
ningssätt. Då det kommer till att läsa och att lyssna kan man välja att både vara lyhörd och visa
lyhördhet, verka för saklighet och utmana med frågor som kittlar tankarna och som får oss att
fokusera på läsande och lyssnande.

När vi lyssnar gör vi det tillsammans i klassrummet. Det är där vi kan utveckla vår förmåga att
lyssna tillsammans, att fokusera och få utrymme att tänka. Om eleverna inte kan lyssna kan vi se
det som ett utvecklingsuppdrag och ett undervisningsinnehåll. Att lyssna på radio handlar om att
ge andra en möjlighet att berätta i klassrummet. Därför är det viktigt att radioprogrammen också
bidrar till att vi känner lust och intresse till att lyssna på radio.

Icke värderande, varmt saklig
Lärarens varma saklighet handlar också om att inte bedöma det som sägs utan lyfta fram aspekter
som synliggör det eleverna tänker. Eleverna ska ges möjlighet att tänka, kommunicera och lära
både ur det som sägs i programmen och det som sägs mellan klasskamraterna i klassrummet.
Eftersom eleverna har rätt att uttrycka sin åsikt och sitt ställningstagande kräver det av läraren

5

att inte värdera utan att läraren, varmt saklig, låter det som blivit sagt vara en del av det som
utforskas. Lärarens roll är att skapa frågor, fokusera och lyfta fram aspekter av det som har sagts
genom att ge eleverna ytterligare tankestoff att tänka kring. Läraren ska heller inte ta ställning för
eller emot utan låta eleverna möta varandras åsikter om det som sägs. Klassrummet ska vara en
trygg plats att tänka högt på och en plats att tänka olika på. Det kommer med lärarens förmåga
att sakligt hålla sig till ämnet och ge näring till diskussionerna genom kunskaper som kan påverka
och förändra.

Minns att alla aktiviteter vi ger eleverna också betyder att de lär för livet. Att lyssna till radio är
något vi behöver lära eleverna och därför behöver vi lyssna tillsammans i klassrummet. Radio
innehåller en mängd program att lyssna till och därför är radion ett medie vi kan och bör bekanta
oss med. Också detta är ett undervisningsinnehåll. Vi ska skapa vägar till ett eget aktivt lyssnade
på radio, ett livslångt sådant.

Läroplanen beskriver hur vi ska förhålla oss
○○ Läraren ska ta hänsyn till varje enskild elevs erfarenhet och tänkande (sida 14)
○○ Läraren ska svara för att eleverna får pröva olika arbetssätt och arbetsformer (sida 15)
○○ Läraren ska iaktta respekt för elevens integritet (sida 16)

Undervisningens förberedelser
För att skapa undervisning krävs att läraren får förbereda sig. Att lyssna igenom programmen hör
till denna förberedelse. En annan är att låna de böcker som man pratar om eftersom dessa bör finnas
i klassrummet eller på annat sätt visas. Det är möjligt att hämta hem bokomslag via nätet för att
visa dem på interaktiv whiteboard och det finns också ofta smakprov att läsa ur böcker via nätet.

Förberedelsernas innehåll:
○○ Lyssna till programmen.
○○ Låna boken som programmet lyfter fram.
○○ Hitta information om författaren och illustratören.
○○ Välja tidpunkt för undervisningen.
○○ Se till att tekniken fungerar.
○○ Undersöka att ljudet går att höra från alla platser i klassrummet.
○○ Att bild och text som visas på tavlan är väl synliga från alla platser i klassrummet.
○○ Välja förhållningssätt.
○○ Diskutera hur man lyssnar och vad man behöver för att lyssna.
○○ Fundera över vilka elevaktiviteter som kan vara möjliga under själva lyssnandet: anteckningar
med frågor, ord eller åsikter för det gemensamma samtalet i klassrummet.

○○ Hitta länkar till omslag.
○○ Hitta länkar till smakprov ur boken.
○○ Hitta länkar till författarnas hemsidor.
○○ Hitta länkar till illustratörernas hemsidor.

6

Vad kan vi lära oss av radioprogrammen?
I programmen utförs samtalen om boken när boken är läst. Programledaren varvar innehåll ur
boken med frågor för att aktivera samtalen. Det betyder att innehållet vidgas mellan samtalen. Detta
kan man göra även i klassrummet genom att påminna om textens innehåll: läsa baksidestexten,
läsa korta stycken ur boken, prata om författarskapet.

Lyssna flera gånger
Radioprogrammen finns att lyssna till om och om igen. Då vi lyssnar flera gånger kommer vi att
upptäcka nya saker varje gång. Vi bör lyssna till helheten för att förstå vad som avhandlas och
varför. Andra gången vi lyssnar kan vi pausa programmet för att diskutera eller berätta om det vi
själva tänker på. Lyssnandet är en aktivitet som påverkar eleverna att tänka. När vi tänker behöver
vi få prata om det vi tänker på. I denna lyssnande gemenskap uppstår fokus och lärande och det
genom en mångfald av röster med olika infallsvinklar, synpunkter, berättelser och anknytningar
till det som sägs. Vi skapar därmed en dialog kring det vi har lyssnat till. Det innebär att vi vidgar,
breddar och fördjupar.

Tycka och tänka lika och olika
Läroplanen beskriver att eleverna ska få möjlighet att uttrycka sina åsikter och personliga
ställningstaganden. Att tycka, tänka och förstå möjliggörs genom att vi får pröva våra åsikter
i gemenskap med andra. När eleverna uttrycker sig fritt bör de också vara befriade från att bli
bedömda. Det krävs att läraren är saklig, lyfter fram det eleven har formulerat och länkar samman
elevernas åsikter till vad vi är överens om och vad som skiljer våra tankar åt. Det finns inga rätta
svar utan många svar. Läraren lyssnar lyhört på det eleverna lyfter fram och kan ställa följdfrågor
som fördjupar och vidgar det eleven har sagt:

○○ Berätta, du nämnde något om att vara ledsen trots att man visar att man är glad?

En sådan fråga bekräftar elevens tankegångar men erbjuder en fortsättning och en fördjupning av
resonemanget. ”Följdfrågorna är formativa följeslagare”, skriver jag i Textsamtal och bildpromenader
(Körling, 2017).

Läroplanen beskriver
Det etiska perspektivet är av betydelse för många av de frågor som tas upp i skolan. Perspektivet
ska prägla skolans verksamhet för att ge grund för och främja elevernas förmåga att göra
personliga ställningstaganden och agera ansvarsfullt mot sig själv och andra (sida 10)

7

Böckerna – Nominerade titlar till
Barnradions bokpris 2019
Frågor att samtala om
Att presentera de fem böckerna och diskutera dem före lyssnande av programmen kan väcka
diskussioner:

○○ Varför blev just dessa böcker utvalda?
○○ Vilka böcker blev inte valda?
○○ Vilka var de andra böckerna?
○○ Hur gick urvalet till?
○○ Varför tror vi att just dessa böcker blev de

som juryn fick till uppdrag att läsa?
○○ Hur lockar omslagen att läsa boken?
○○ Vad ger omslagen för information?
○○ Hur känns boken att hålla i?
○○ Beskriv boken du vill läsa!

Det kan bli samtal som handlar om både urvalsprinciper och källkritik. Vi efterfrågar också de
andra böckerna och kan därmed presentera en mängd böcker utöver de fem vi väljer ut. Det är viktigt
i en demokrati att lära sig något om att välja och att välja bort. Vad som handlar om majoritets-
beslut och hur man då förstår att trots att man själv kanske valde en annan bok så måste man böja
sig för det beslut som flest sällade sig till.

○○ Hur går det till att välja?
○○ Vad betyder ett val ur ett demokratiskt
perspektiv?

○○ Vad vet vi om de böcker som inte valdes?
○○ Vad vill vi veta om dem?
○○ Vad innebär att nominera?
○○ Vilket ansvar har de som läser böckerna när

det gäller att välja ut en vinnare?
○○ Räcker den information vi har för att väcka
vårt läsintresse?

○○ Varför blir vi intresserade av böckerna?
○○ Vad behöver vi för att bli intresserade?

8

De nominerade titlarna är…

Vittran av Annalena Hedman
En berättelse om många vuxna och några få barn. Om att misslyckas med det man kan och det
man är känd för att kunna; att sätta bollen i krysset och att vara den kända fotbollsspelaren. Men
så blir det inte. Fotbollsspelaren gör självmål i en viktig match och klarar inte av att leva med sitt
misstag. Fotbollsspelaren rymmer till de djupa skogarna i Västerbotten och blir där upphittad av
några pojkar. När mötet mellan den kända fotbollsspelaren och pojkarna och det lilla samhället
äger rum händer det fina. Himlen får två regnbågar. En katastrof förändras till ett annat liv. En
bok om att göra världen besviken och om vänskap mellan vuxna och barn.

Till Vial: 8400 dagar kvar av Henrik Ståhl
Ofta är det böcker som blivit teater eller film. Men här är det precis tvärtom. Före bokens
tillkomst kunde man se historien på teater och på film. Att skriva en bok om samma innehåll
innebär att man kan skriva om det som inte är synligt annat än i en bok, menar författaren.
Världen håller på att kollapsa och två syskon placeras i en rymdfarkost av sin mamma. De ska
räddas. Huvudpersonen är Gladys och hennes lillebror Keaton. Barnradions jury beskriver boken
som en existentiell bok som väcker fler frågor än svar. En bok om att behöva fly från vår planet för
att överleva. En bok som oroar.

 F som i sämst av Cilla Jackert
Mellan två skoluppgifter tilldrar sig denna berättelse om och mellan två syskon. Handlingen
lyfter flera frågor. Om dynamiken mellan att vara bäst och att vara sämst och hur man identifierar
sig med de roller man får och som man lever upp till. Om att vara en näspillande och godisätande
slarver och jämföra sig med sin duktiga, flitiga och snygga syster och hur rollerna med ens förklaras
på ett annat sätt. Om allt som kan hända då en vacker fläta klipps av och hängs upp på en vägg.
En bok om prestation, syskonavund och önskan att få vara den man är och duga som sådan.

Tusen stjärnors ö av Emma Karindotter
I en ganska grå värld där födelsedagarna inte är de där fina och roliga vävs denna historia upp.
Den handlar om ett barn, Tigris, vars mamma dör samma dag som det ska firas födelsedag. Tigris
får efter mammans död leva med en pappa som är deprimerad och en farmor som vill få pappan
att leva igen. Det vilar en hemlighet som kan få sitt svar i en låda på vinden. En låda som för Tigris
ut till en annan värld där hon får uppleva något hon aldrig vetat om och som gör att hon kan
förstå sin pappa men också bli arg på honom och därmed väcka honom ur sorgen. En bok om
sorg, hemligheter och äventyr.

Ett annat jag: Projekt Gemini av Carin Gerhardsen och Petter Lidbeck
Boken är en thriller med oväntade inslag. En man glömmer sin väska på en hamburgerrestaurang.
En flicka tar väskan och springer efter honom för att lämna tillbaka den. Väskan innehåller en
bomb som detonerar på ett ställe där den inte bidrar till många människors död och skador. Men
dör gör en av de som boken handlar om. I handlingen möter vi vetenskapen och forskningsområdet
som rör tvillingar. Det som först ser ut att vara ett terrordåd lurar på andra djävulska planer. Det
blir en jakt som leder ut i Europa. Boken är en actionfylld thriller om jakten på den perfekta
människan.

9

Räds inte böckernas innehåll och berättelser.
Författarna lotsar läsarna. Böckerna fångar läsarna.

När du som lärare lyssnar till elevernas tankar om böcker och hur de förstår dem kan du också
lyssna till hur samtal kring en bok möjliggör för barn att tänka själva. Det handlar inte om att
bedöma deras förmågor utan att underhålla dem.

När barnen i programmen beskriver livssituationerna i böckerna kan vi lära oss att barn både
tänker och funderar kring frågor som vi tror att vi ska skydda dem ifrån. Barn ska få veta och
därmed kunna delta i existentiella frågor som både är känslosamma och verkliga. Barnjuryn
beskriver böckernas betydelse som att få veta och därmed kunna förstå. Böckerna ger dem möjlig-
het att prata på det sätt de själva vill, kan och förmår. Genom litteraturen får barnen möta det
som berättas och de tar till sig det som de själva tänker på.

Jag brukar säga att barn ska skyddas i verkligheten och inte ifrån den. Barnlitteraturen gör båda
dessa saker. Ger information om levnadsöden som barn och unga kan möta och tänka om. Också
i spegelvärlden finns den verkliga möjligheten att lösa problem på andra sätt än vad som är möjligt
i den verkliga världen. I samtalen kommer deras tankar fram, deras frågor om det de inte förstår
och samtidigt kan vi lyssna till hur de själva tänker att det går att lösa. Därför är det viktigt och
betydelsefullt att läraren inte värderar elevernas svar utan istället ber dem berätta mer om det de
har sagt.

Ett frågebatteri för boksamtal
Att aktivera frågor handlar om att skapa möjligheter för eleverna att ställa frågor. Ett annat sätt
är att skapa frågor som aktiverar eleverna att tänka, utveckla, fördjupa och presentera åsikter och
funderingar. Genom att anteckna frågorna som ställs i programmen kan läraren få det fråge-
batteri som modellas i samtalen med eleverna. Nedan finns fler frågor att använda. De kan användas
för alla samtal vi har om böcker, oavsett bok:

○○ Vad är det här för typ av bok?
○○ Hur ser relationerna ut?
○○ Vilka är det författaren berättar om?
○○ Han får inte vara med? (bekräftande fråga
som öppnar upp för fördjupning av resone-
mang)

○○ Hur kommer det sig att utseendet spelar
roll?

○○ Vad händer här? (efter högläsning av text,
fokus på det som berättas)

○○ Vad har han för relation till sin mamma?
○○ Nu har vi pratat om en person – nu ändrar
vi till den andra personen.

○○ Hur är det med den andres familj?

○○ Vad tänker vi om hur starka barn är?
○○ På vilket sätt samspelar text och bild?
○○ Hade du valt denna bok endast på omslaget?
○○ Kan det som sker i boken hända oss?
○○ Vad fastnade ni för extra mycket?
○○ Vilka hashtags ska vi ge denna bok?
○○ Vilken genre är det?
○○ Hur drabbar den här boken dig?
○○ Hur viktigt är det att det finns en bok som
berättar om det man själv har varit med om
eller har erfarenhet av?

○○ Kan man välja fel bok?
○○ Berätta om bilderna i boken.

10

Bokspecifika frågor till de nominerade titlarna 2019
Då det gäller bokspecifika frågor behöver läraren vara lyhörd för det eleverna berättar och hur de
förklarar innehållet i boken. När eleverna får summera bokens innehåll och berätta sina tankar
skapas nya frågor. Om en berättelse handlar om mobbning, och eleverna lyfter det, kan läraren ge
frågor som gör att eleverna får utforska frågan vidare. Frågorna hör ihop med bokens innehåll och
rör händelser som berättas och beskrivs i just den boken.

Ett exempel på det är att lyfta Tigris relation med sin deprimerade pappa från Tusen stjärnors ö:
○○ Vad behövs för att pappan ska lämna sitt akvarium? Vad behöver han göra? Vad behöver Tigris
förstå?

Att lyfta självmålet och prata om förväntningar är relevant i Vittran. Förväntningar på sig själv,
det man vet att man kan och de förväntningar omvärlden har.

○○ Beskriv en person som känner sig som en sopa. Hur kan personen reagera vid misslyckanden?
○○ Vad kan vänner och vuxna göra? Vad ska de inte göra?
○○ Behövs Vittran i berättelsen?
○○ Hur blir barn och unga vänner med äldre människor?

Genom boken Till Vial: 8400 dagar kvar kan vi diskutera föräldrarnas roll och beslut samt
ansvarsfrågor.

○○ Mamman ser till att hennes barn kommer med på farkosten. Hur tänker hon och varför? Hur
kan man mer tänka? Vad händer med de andra barnen?

○○ Vad innebär det att ha ett syskon som man måste ansvara för? Om man inte har valt att ansvara
för sitt syskon utan tvingats till det? När tar vi ansvar för varandra som syskon eller klasskamrater?

Boken Ett annat jag: Projekt Gemini bjuder in till samtal om forskning och dess etiska dilemman,
och om vad kvarglömda väskor kan innehålla. Frågor man kan diskutera är:

○○ På allmänna platser, som exempelvis flygplatser, ropar man ut i högtalarna att ensamma väskor
kommer att omhändertas. Vad är det man vill skydda ifrån och varför?

○○ Kan forskningen gå för långt? Vad får man inte forska om? Vad är viktigt att forska om?

När vi läser om syskonen i F som i sämst kan vi ställa frågor som

○○ Hur vi jämför oss med andra och varför vi gör det.
○○ På vilka sätt föräldrar kan behandla syskon olika.
○○ Hur mycket man egentligen känner varandra som syskon. Syskonen i boken har ju olika slags
liv trots att de bor under samma tak. Hur kommer det sig?

11

Att skapa frågor – en elevaktivitet

Om författarfrågor
Att skapa frågor handlar om att veta vad man ska eller vill fråga om. I detta fall handlar det om att
ringa en författare och samtala om författarens bok. Dessa frågor skapas av eleverna. Det handlar
om att tilltala en främmande person och därmed ta ansvar för bemötande. Hur hälsar man då man
ringer? Hur presenterar man sig i telefonen? Hur kommer man in på ämnet, det vill säga den bok
man vill diskutera. Att lära sig ställa frågor handlar om att ta kontakt men också att få svar på något
man undrar över.

Att ställa frågor till en person som är utanför diskussionen eller utanför klassrummet betyder att
bjuda in och både förklara och anpassa frågor så att dessa passar personen vi frågar. Det handlar
om att skapa frågor, vilket är en del av undervisningen om att anpassa till mottagaren och välja
språkbruk för att man talar med en utomstående. Eleverna i programmen ställer följande frågor,
vilka skulle vi i klassrummet vilja ställa?

Frågor till Annalena Hedman, Vittran
1.	Det är väldigt få barn i berättelsen, det är fler vuxna – hur tänkte du om de vuxna?
2.	Hur var det för dig att växa upp som barn där du växte upp?

Frågor till Emma Karinsdotter, Tusen stjärnors ö
1.	Kan du själv relatera till det du skriver om?
2.	Dina egna erfarenheter av sorg?
3.	Kan du berätta om den du sörjer?

Frågor till Henrik Ståhl, Till Vial: 8400 dagar kvar
1.	Till Vial har redan gjorts till film och teater – varför blev det en bok?
2.	Vilken karaktär känner du igen dig i mest?
3.	Jag tolkar slutet – kommer det andra skeppet att hämta upp de här barnen – har skeppet stått

stilla – hoppar de ner på jorden? Vial hämtade upp dem?
4.	Hur startade allt det här?

Frågor till Carin Gerhardsen, Ett annat jag: Projekt Gemini
1.	Hur ni fick ni grundidén till boken?
2.	Varför extra spännande med tvillingar?
3.	Hur kom ni på att skriva ur olika perspektiv?

Frågor till Cilla Jackert, F som i sämst
1.	Hur tänkte du när du skrev en bok om en person som tycker att livet är sämst?
2.	Jonna jämför sig med Miriam, hade du syskon som du jämförde dig med?

12

Att varva undervisningens innehåll
Programmet leds av programledaren. Genom programledaren får eleverna berätta men också
lyssna för att få mer information att samtala om. Detta kan vara en modell för hur samtalet ska
gå till i undervisningen. Det betyder att den som leder samtalet både lyssnar och ger ytterligare
information. En sådan information kan vara att lyssna till ett stycke ur boken, ett annat kan vara
att läsa baksidestexten och ta utgångspunkt i det som därmed fokuseras. Exempel:

○○ Introducera boken som är samtalets fokus.
○○ Låta eleverna tala om det de upplevde när de läste.
○○ Ge ytterligare information om berättelsen; läs baksidestexten.
○○ Aktivera samtal om det vi lyssnat till.
○○ Ge ytterligare information; visa bokens omslag.
○○ Samtala om det som visas i bilden och hur det hör ihop med det vi redan har pratat om och ny
information som bilden ger, nya infallsvinklar.

Ordförråd och formuleringar
I radioprogrammen kan vi höra hur eleverna tänker och formulerar sig. De har läst böckerna
och genom böckerna får vi lära känna läsarna. Inte sällan kan jag bli förvånad över det eleverna
berättar eller frågar om. Förvåning brukar jag därför underhålla. Ju mer eleverna får prata ju mer
tillgång får de till sina tankar. Genom att samtala om böckerna och genom dem formulera sina
tankar kommer också ordförrådet att aktiveras. Böckernas ordförråd blir elevernas. När eleverna
hänvisar till något ur boken återberättar de ofta bokens innehåll och knyter an till det som är
beskrivet. Exempel på detta är:

”När jag såg den första gången tänkte jag att de skickats ut mot sin vilja, sorg. Den signalerar
spänning, läskig, dom är ovetandes, de är i rymden, mer läskigt än spännande”. (om boken Vial:
8400 dagar kvar).

”Ska jag våga läsa vidare? Det var så sjukt spännande. Som att sitta i ett spindelnät och inte kunna
komma loss”. (om boken Ett annat jag: Projekt Gemini).

Läroplanens beskriver
Detta ska åstadkommas genom en varierad och balanserad sammansättning av innehåll och
arbetsformer (sida 10)

13

”Nästan overkligt att självmålet får så stora konsekvenser. Han själv är nog besviken och tog det
hårdare än vad omvärlden tar det”. (om boken Vittran).

”Den största kopplingen till mig. Egna erfarenheter av någons död. Jag fick inga gråtkänslor. Men
mamma var ledsen och deprimerad. Det var jobbigt för mig att min förälder var ledsen”. (om
boken Tusen stjärnors ö).

”Det är den mest frustrerande bok att läsa. Boken vill att jag ska bli irriterad. Jag kan inte fatta hur hon
tänker. Som ska jag klippa av min systers hår? Det är en dålig idé och så gör hon det ändå. Hon gör så
att hennes syster blir halvdeprimerad. Jonna står inte upp för det hon gjort”. (om boken F som i sämst).

Genom boksamtal har jag funnit att eleverna får stöd ur bokens sätt att formulera sig vilket gör att
samtalen utvecklar bokens formuleringskonst. Ju fler ord desto större möjlighet att formulera sig
på ett varierat sätt och anpassa sitt ordförråd till den man talar eller skriver till.

Talutrymme och respekt för det eleverna berättar
Då eleverna får och ska ges möjlighet att yttra sig, tänka, resonera, fundera, invända och kritisera
gäller det att som lärare bemöta detta med respekt för yttrandefriheten. Elever ska få utveckla
sina ståndpunkter och uppleva att de kan få stå för sina resonemang. Det gäller därför att skapa
ett klimat där flerstämmigheten i klassrummet kan och får utvecklas. Vi lär oss av varandra. Både
kända och okända tankebanor brukar påminna och väcka nya hos oss. Därför behöver vi varandras
olika syn på litteraturens innehåll. Förenklingar är nödvändiga att arbeta bort och till dessa hör
att boken förklaras som tråkig och att den inte går att prata om. Varje samtal om boken ger oss
nya möjligheter att förstå den och bidrar till att förtydliga hur vi ser på den. Samtalen om bokens
innehåll gör dem intressanta och verkar för det läsfrämjande som behövs för barn och unga. Det
gäller att verka för att möten med litteratur förblir något som är roligt, kan upplevas tillsammans
och att det bidrar till meningsfullhet.

Bekräftande frågor och ledande fördjupning
Bekräftande frågor leder till fördjupande samtal. I programmen kan vi höra programledaren
bekräfta det som har sagts genom att repetera det sagda men göra om innehållet till en fråga.
Bekräftelsen leder därmed till ytterligare talutrymme samt ytterligare möjlighet att fördjupa
resonemanget. Ett exempel på ett sådant förhållningssätt kan beskrivas då barnet säger:

”Han får inte vara med”.

Programledaren speglar barnets svar med att göra om det till en fråga:

”Han får inte vara med?”.

Barnet får på så sätt fortsätta resonera, tänka och kommunicera.

Läroplanens nationella mål lyder:
Skolans ska ansvara för att varje elev efter genomgången grundskola kan använda det svenska
språket i tal och skrift på ett rikt och nyanserat sätt (sida 13)

14

Om programmens överförbarhet till klassrummet
Programmen om böckerna kan vara en modell för hur vi kan göra barnens bokpris i skolan,
exempelvis i årskurserna 4-6. Klassen läser en mängd böcker under en termin och får göra ett urval
av fem böcker att läsa gemensamt. Läraren läser också och deltar i samtalen med autentiska frågor
som leder till att eleverna får uppleva och delta genom att gemensamt tänka, kommunicera och lära.

Vi kan också formulera frågor till författarna och illustratörerna, och undersöka möjligheten att
ringa eller skriva för att kontakta dem. När vi slutligen gör ett val av bok är det den boken vi ska
läsa eller lyssna till. Läraren kan högläsa boken.

För att göra detta krävs att läraren lyssnar igenom samtliga avsnitt och fångar in hur läraren kan ta
stöd i programmens uppbyggnad. Radioprogram är produktioner som omfattar många personer
som skapar program ur ett underlag. Det betyder att i klassrummet behövs längre tid att samtala
och diskutera. Om vi läser i skolan stärker vi värdet av att läsa tillsammans samtidigt som läraren
kan stötta och handleda de som behöver få hjälp att läsa. Det går att ordna med inläsningstjänst så
att de elever som har rätt till stöd kan få det. Det krävs tid att läsa och att utveckla sin läsfärdighet
vilket betyder att eleverna måste få rikligt med tid att läsa på. All läsning ska bidra till att eleverna
får träna. Genom att läsa det som är intressant och meningsfullt upplever eleverna att de läser för
innehållet och inte bara för lästräningen.

Minns att både läsandet och lyssnandet handlar om att upptäcka och underhålla möten med
litteratur och radio. Men också möten med en annan läsare och en annan lyssnare. I samtalet får
vi syn på hur vi kan formulera oss, tänka annorlunda och få nya infallsvinklar på hur vi kan lösa
uppkomna problem, uppfatta litterära personer och använda ord och berättandet för att tänka,
kommunicera och lära. På ett rikt och nyanserat sätt.

Nya program från UR Barnradio
Varje år kommer nya program från UR barnradio och ett nytt Barnens bokpris från Sveriges
Radio. Varför inte anmäla klassen till att bli en del av programmen och delta i radio? Välkommen
att höra av er till Barnradions bokpris för att få chansen att berätta och formulera er inför lyssnare.
Lycka till!

Anne-Marie Körlingsord
Lärare, författare och tidigare Läsambassadör

15

Radio- och tv-program från UR
Om och med litteratur – för elever och lärare

RADIO

Barnradions bokpris 2016
Avsnitt 1, Brott och straff – om att stjäla en hund av Charlotte Hage
Avsnitt 2, Det är jag som är Mickan av Malin Nilsson och Vanessa López
Avsnitt 3, Bennys hemliga rapporter av Per Lange, Johan Bergström och Henrik Ahnborg
Avsnitt 4, Landet bortom brunnen av Douglas Foley
Avsnitt 5, Sju förtrollade kvällar av Mårten Zandén
Avsnitt 6, Vinnaren utses

Barnens romanpris 2015
Avsnitt 1, Berättelsen om Taur av Bengt Tollesson
Avsnitt 2, Firnbarnen – Inmurade av Lena Ollmark
Avsnitt 3, Vi ses i Obsan av Cilla Jackert
Avsnitt 4, Den blomstertid nu kommer av Marie-Chantal Long
Avsnitt 5, Lite mer än en kram av Mårten Melin
Avsnitt 6, Omröstning
Avsnitt 7, Årets vinnare

Uppläsning av hela verk:
Hugo och Josefin av Maria Gripe, årskurs F-3, tio avsnitt
Jättehemligt av Barbro Lindgren, årskurs F-3, femton avsnitt
Tulpanlökar till middag av Rita Törnqvist, årskurs F-3, tio avsnitt
Världshemligt av Barbro Lindgren, årskurs 4-6, elva avsnitt
Hjärtlös av Petrus Dahlin, årskurs 4-6, 20 avsnitt

Radiodrama:
Indiska berättelser – radiodrama för unga, årkurs 4-6, tio program:
Gud i allt, Ganesha, Mjölkoceanens skatt, Krishna, Prahiada, Savitri, Damayanti och Nala,
Mangoträdet, Rama och Sita, Karman

Magiska biblioteket, årskurs F-3, tio avsnitt

Skeppet Cambria – radiodrama för unga, sex avsnitt

Världens bästa berättelser – radiodrama för unga, årskurs 4-6, tio program:
Bambuflickan, Säljungfrun, En midsommarnattsdröm, Tokoy – ostronjägaren, Kung Markatta
och Vålnaden, Djinnipijken i Djalta, En superdålig historia, Amor och psyke, Lejonet och den listiga
haren, Vasilisa och Häxan Baba Yaga

16

Övrig radio
Radioskrivarklubben, årskurs 4-6, tio program:
Polly och snögubben Olof, Musen och zombien, Gurkan Bertil och kaninen Sprätt, Roboten och larven,
Den magiska hamburgaren, Birgitta och Herrman och kärleken, Almanackan och Hästen, XO-
skelettet Katonka och kossan Muu, Tacosen och detective Waffle, Lamborghinin och ägget

TV

För elever:
De fem lässtrategierna, årskurs 7-9, fem avsnitt
Läsmysteriet, årskurs 4-6, åtta program
Pluggkoden – strategier för läsning, årskurs år 7-9

För lärare:
Barn av sitt språk – lärarfortbildning, fem avsnitt
Samtala om texter, Lärlabbet
Strategier för läsförståelse – lärarfortbildning, sju avsnitt

