
L E D A & L Ä R A

3/2019

S KO L P O R T E N S N U M R E R A D E A R T I K E L S E R I E
F Ö R U N D E R V I S N I N G, L Ä R A N D E O C H L E D A R S K A P

S O K R AT I S K A
B O K S A M TA L I F Ö R S KO L A N

Ett sätt att arbeta för demokrati

FÖRFATTARE:
Anna Eklund

Åsa Ahlqvist Johansson
Anette Ranbäck

S KO L P O R T E N S N U M R E R A D E A R T I K E L S E R I E F Ö R U N D E R V I S N I N G , L Ä R A N D E O C H L E D A R S K A P * A R T I K E L N U M M E R 3 / 2 0 1 9 * 3

S A M M A N FAT T N I N G

D E N N A A R T I K E L B E S K R I V E R vårt arbete med sokratiska boksamtal på vår förskola. Genom
dessa kan barn ges förutsättningar att erfara grundläggande demokratiska värderingar
i praktiken. Vi har undersökt vilka faktorer som kan vara gynnsamma för att öka kva-
liteten på boksamtalen samt hur samtalsledaren kan stötta barnen i deras dialog inom
ramen för de sokratiska boksamtalen. I studien har vi haft boksamtal med 1–6-åringar.
Samtalen har samplanerats, genomförts och sambedömts med Lesson study som modell
för att utveckla vårt arbetssätt. Studiens resultat visade att samtalsledarens vana att leda
sokratiska boksamtal var en viktig faktor för kvaliteten. Även miljön och antal barn i
grupperna var viktiga för kvalitén. Användandet av bildstöd var gynnsamt för dialogen.
Resultatet visade också att samtalsledaren stöttade och utmanade barnens dialog genom
att bekräfta och expandera barnens uttalanden, följa upp dem med frågor och samordna
gruppens perspektiv. Genom att samtalsledaren övade på att ställa öppna frågor och att
inte kontrollera innehåll, idéer och värderingar gavs barnen förutsättningar att våga pröva
sina tankar i dialog med varandra.

Anna Eklund är förste förskollärare på Marielunds förskola i Strängnäs kommun.
E-post: anna.eklund@strangnas.se

Åsa Ahlqvist Johansson är förste förskollärare på Marielunds förskola i Strängnäs kommun.
E-post: asa.a.johansson@strangnas.se

Anette Ranbäck är förste förskollärare på Marielunds förskola i Strängnäs kommun.
E-post: anette.ranback@strangnas.se

Denna artikel har den 1 februari 2019 accepterats för publicering i Skolportens numrerade artikel serie för

utvecklingsarbete i skolan. Artikeln har granskats av en forskare som ingår i Skolportens granskargrupp.

Fri kopieringsrätt i ickekommersiellt syfte för kompetensutveckling eller undervisning i skolan och

förskolan under förutsättning att författarens namn och artikelns titel anges, samt källa: Skolportens

artikelserie. I övrigt gäller copyright för författaren och Skolporten AB gemensamt.

Denna artikel är publicerad i Skolportens artikelserie Leda & Lära:

www.skolporten.se/forskning/utveckling/

Aktuella Författaranvisningar & Skrivregler:

www.skolporten.se/forskning/skolutveckling/skolportens-utvecklingsartiklar/

Vill du också skriva en utvecklingsartikel? Mejla till redaktionen@skolporten.se

S KO L P O R T E N S N U M R E R A D E A R T I K E L S E R I E F Ö R U N D E R V I S N I N G , L Ä R A N D E O C H L E D A R S K A P * A R T I K E L N U M M E R 3 / 2 0 1 9 * 5

I N N E H Å L L

I N L E D N I N G , S Y F T E O C H F R Å G E S TÄ L L N I N G ... 7
Syfte ... 8
Frågeställningar ... 8

M E T O D O C H G E N O M F Ö R A N D E .. 9
Undersökningsmetod .. 9
Genomförandemetod ...10
Analysmetod ...11

R E S U LTAT ..13
Vilka faktorer kan vara gynnsamma för att öka kvaliteten på boksamtal i förskolans undervisning? 13
Hur kan samtalsledaren stötta och utmana barns dialog inom ramen för sokratiska samtal? 14

D I S K U S S I O N ..17
Vilka faktorer kan vara gynnsamma för att öka kvalitén på boksamtal i förskolans undervisning? 17
Hur kan samtalsledaren stötta och utmana barns dialog inom ramen för sokratiska samtal? 18

S L U T S AT S ..21

R E F E R E N S L I S TA ...23
Litteratur ..23
Artiklar ..23

A P P E N D I X ..25
Bilaga 1: Informationsbrev – Utvecklingsartikel om sokratiska boksamtal i förskolan25
Bilaga 2: Samplanerings- och sambedömningsdokument ..26
Bilaga 3: Tabell över genomförandet av våra samtal som videodokumenterats ...29
Bilaga 4: Lathund vid planering och genomförande av dialogisk högläsning ..30
Bilaga 5: Lathund vid planering och genomförande av eftertänksam dialog ..30
Bilaga 6: Bildstöd – Eftertänksam dialog ...31

S KO L P O R T E N S N U M R E R A D E A R T I K E L S E R I E F Ö R U N D E R V I S N I N G , L Ä R A N D E O C H L E D A R S K A P * A R T I K E L N U M M E R 3 / 2 0 1 9 * 7

I N LE D N I N G ,
S Y F TE O CH
FR ÅG E S TÄ LLN I N G

M A R I E L U N D S F Ö R S K O L A L I G G E R en bit utanför Ma-
riefred i Strängnäs kommun. Förskolan består av tre
åldershomogena moduler, Cirkeln 1–2 åringar, Kva-
draten 3–4 åringar och Triangeln 4–6 åringar.

Vi som skriver artikeln är förskollärare och arbetar
i varsin modul. Vi kommer i artikeln benämna oss
som både ”vi” och ”förskollärare”.

Strängnäs kommun har under 2016–2019 deltagit i
Ifous (Innovation, forskning och utveckling i förskola
och skola) och Malmö Universitets forskningsprojekt
Undervisning i förskolan, Undif. I projektet har vi provat
att undervisa i olika teoriupplägg, bland annat Lesson
study. Denna modell kommer vi att beskriva i metod-
och genomförandedelen i denna artikel.

Parallellt med Undif-projektet utbildar Strängnäs
kommun all sin förskolepersonal i Skolverkets läslyft.
I handledda grupper trä�as personal från kommunens
samtliga förskolor för att diskutera lästa artiklar om
barns läs- och skrivutveckling. Utifrån dessa artiklar
genomför och dokumenterar deltagarna undervisning
i sin barngrupp och dokumentationen tas sedan med
tillbaka för att kollegialt re�ektera kring. Det var un-
der en sådan trä� som vi för första gången hörde talas
om boksamtal i sokratisk form.

Med sokratisk form menas att deltagarna tillsam-
mans för en dialog om bilder och texter där de re-
sonerar sig fram till tolkningar och värderingar av
innehållet utifrån egna erfarenheter. Denna metod
har sitt ursprung från antikens �losof Sokrates som
undervisade genom att han ställde frågor så att delta-
garna i dialog hjälpte varandra att tänka djupare kring
olika frågor.

Metoden för de sokratiska samtalen tyckte vi var
intressant och viktig men vi upplevde den som svår

att genomföra när vi provade den inom ramen för
läslyftet. Det gjorde att vi ville utforska metoden vi-
dare tillsammans.

När vi genom Ifous blev erbjudna att skriva en
utvecklingsartikel bestämde vi oss för att beskriva vårt
arbete med sokratiska boksamtal. Vi var ny�kna på
vilka faktorer som kunde vara gynnsamma för att öka
kvaliteten på boksamtalen samt hur vi skulle kunna
stötta och utmana barns dialog i undervisningen.

I Skollagen de�nieras begreppet undervisning som

[…] målstyrda processer som under ledning av lärare
eller förskollärare syftar till utveckling och lärande
genom inhämtande och utvecklande av kunskaper
och värden (1 kap. 3§ Skollagen (SFS 2010:800)).

För att bli medvetna om viktiga faktorer för under-
visning och för att förstå vad det kan ha för betydelse
för boksamtalen tar vi i sambedömning och analys
hjälp av några av de principer för undervisning som
beskrivs i boken “Att undervisa barn i förskolan”
(Doveborg, Pramling & Pramling Samuelsson 2013).

Ann S Pihlgren som har skrivit �era av artiklarna
i Skolverkets läslyft för förskolan beskriver i artikeln
”Samtala om texter” (2018) hur hon tänker kring
sokratiska boksamtal med förskolebarn. Hon menar
att barnen i dialog om boken kan få en fördjupad
förståelse av texten, bilderna, sig själv och omvärlden
genom eftertänksam dialog eller dialogisk högläsning.

Vidare beskriver Pihlgren vinsterna med metoden
i sin bok ”Sokratiska samtal i undervisningen” (2012,
s. 12).

8 * A R T I K E L N U M M E R 3 / 2 0 1 9 * S KO L P O R T E N S N U M R E R A D E A R T I K E L S E R I E F Ö R U N D E R V I S N I N G , L Ä R A N D E O C H L E D A R S K A P

Det sokratiska samtalet erbjuder barn, ungdomar och
vuxna en unik möjlighet att träna sitt kritiska tän-
kande, att värdera och göra kloka val, att göra sin röst
hörd och att samarbeta konstruktivt med andra. Här
tränas förmågor, som annars är svåra att komma åt i
den vanliga undervisningen och i de vardagliga peda-
gogiska aktiviteterna men som är livsviktiga, om barn
ska kunna skapa sig en god försörjning, kunna växa
upp till ett gott liv och till ett produktivt medborgarskap.

Det sokratiska samtalet kan alltså vara en metod för
att genom ett demokratiskt arbetssätt arbeta för de-
mokrati. Genom demokrati, för demokrati och om

demokrati är tre perspektiv på demokratiundervis-
ningen tagna ur skolverkets stödmaterial Arbeta med
skolans värdegrund (2018).

Vikten av att arbeta aktivt med demokrati och
värdegrund betonas också tydligt i kapitlet normer

och värden i läroplanen för förskolan (Lpfö 98 2016,
s.4).

Förskolan vilar på demokratins grund. (…) En vik-
tig uppgift för förskolan är att förmedla och förankra
respekt för de mänskliga rättigheterna och de grund-
läggande demokratiska värderingar som det svenska
samhället vilar på.

Det grundläggande skälet för sokratiska boksamtal
i förskolan handlar om demokrati berättar Pihlgren
i en intervju med Ursula Stigzelius i Lärarnas tid-
ning (2005). Pihlgren menar att dialogen är ett viktigt
verktyg för demokrati, och att barnen genom de so-
kratiska samtalen tränar dialog, övar på att lyssna på
varandra, att visa respekt för varandras åsikter samt att
tänka själv.

S Y F T E

S Y F T E T M E D A R T I K E L N är att beskriva arbetet med att
utveckla sokratiska boksamtal på vår förskola.

F R ÅG E S TÄ L L N I N G A R

V I L K A F A K T O R E R K A N vara gynnsamma för att öka
kvalitén på boksamtal i förskolans undervisning?

Hur kan samtalsledaren stötta och utmana barns
dialog inom ramen för sokratiska boksamtal?

S KO L P O R T E N S N U M R E R A D E A R T I K E L S E R I E F Ö R U N D E R V I S N I N G , L Ä R A N D E O C H L E D A R S K A P * A R T I K E L N U M M E R 3 / 2 0 1 9 * 9

M E TO D O C H
G E N O M F Ö R A N D E

S T U D I E N Ä R G E N O M F Ö R D enligt “God forskningssed”
(Vetenskapsrådet, 2017) och alla vårdnadshavare till

barn som deltagit i vår studie har gett sitt skriftliga
godkännande (bilaga 1).

U N D E R S Ö K N I N G S M E T O D

V I H A R A N VÄ N T Lesson study som undersökningsme-
tod. Under vår första termin i Undif-programmet
arbetade vi med Lesson study, som är en modell för
att systematiskt studera undervisning där lärare sam-
arbetar för att utveckla en så bra lektion som möjligt.
En Lesson study genomförs i cykler och går till så
att en grupp lärare samplanerar en lektion eller un-
dervisningssituation som en av dem genomför. Se-
dan sambedömde lärarna lektionens genomförande
och förändrar den ursprungliga planeringen utifrån
sambedömningens re�ektioner, detta är den första cy-
keln. Därefter genomför en annan av lärarna den nya
planeringen som sedan sambedöms, det blir den an-
dra cykeln. Ofta genomförs Lesson study i tre cykler
(Referensmaterial Undif 2016:1, s.17).

I vår studie genomförde vi 2-3 cykler i varje barn-
grupp. Varje bok representerade en cykel och vi valde
att låta samma lärare genomföra alla cyklerna i res-
pektive barngrupp.

Vår samplanering beskrivs under rubriken ”Sam-
planering”, vårt genomförande beskrivs under rubri-
ken ”Genomförandemetod”, och vår sambedömning
beskrivs under rubriken ”Sambedömning”.

SAMPLANERING
Vi började med att välja högläsningsböcker som vi
ville använda i de olika cyklerna i vår studie. Vi lade
ned mycket tid på att �nna böcker som inte var för

förutsägbara och som gav utrymme till olika tolk-
ningar och utmanade barnens tankevärld. Det är vik-
tigt att välja en bok där det är möjligt att läsa mellan
raderna för att ge utrymme för egna tankar. När vi
valde bok tänkte vi också på att boken ska snudda vid
barnens erfarenhetsvärld men ändå vidga den. Det är
inte säkert att en bra högläsningsbok passar att an-
vända till sokratiska samtal. Pihlgren (skolverket 2018)
menar att om boken innehåller ett moraliskt budskap
om vad som är “rätt” sätt att göra eller tycka ges bar-
nen inte utrymme att i dialog med varandra föra fram

10 * A R T I K E L N U M M E R 3 / 2 0 1 9 * S KO L P O R T E N S N U M R E R A D E A R T I K E L S E R I E F Ö R U N D E R V I S N I N G , L Ä R A N D E O C H L E D A R S K A P

olika sätt att tänka kring innehållet. En sådan bok är
knappast användbar.

Böcker som vi använt i studien: Max boll (Lind-
gren., Eriksson), Apan �n (Tidholm), Astons stenar
(Ge�eblad), Svart hund (Pinfold), Kompisen blir arg
(Nilsson., Gustavsson), Andrejs längtan (Lindgren.,
Eriksson), Varför gråter pappan (Brodin., Johansson),
Skuggsidan (Gustavsson).

När vi valt de böcker vi ville använda läste vi
igenom dessa så att de blev bekanta för oss. Vi hade

en kollegial diskussion om budskap och innehållet i
böckerna för att formulera de frågor vi kunde tänkas
ställa under samtalen: inledande fråga, tolkningsfrågor
och värderingsfrågor.

I cykel två tog vi även hänsyn till barnens tan-
kar som uppkom under bildpromenaden (se rubrik
”Efter tänksam dialog”) när vi skapade frågorna. Ex-
empel på våra samplanering- och sambedömningsdo-
kument �nns som bilaga 2.

G E N O M F Ö R A N D E M E T O D

GENOMFÖRANDE
Vi höll boksamtal med barnen utifrån den metod
som beskrivs i artikeln ”Läsa och berätta” av Ann S
Pihlgren i Skolverkets Läslyft (2018). Där beskrivs hur
äldre barn kan delta i en eftertänksam dialog och
de yngre barnen deltar i en dialogisk högläsning.

Vi genomförde eftertänksam dialog med barn
i ålder 3–6 år. 31 barn och 3 förskollärare deltog i
grupper om 3–6 barn och 1 förskollärare. Studien
innehåller 7 eftertänksamma dialoger i cykel 1. Cykel
2 innehöll också 7 dialoger och cykel 3 innehöll 4
dialoger.

Vi genomförde dialogisk högläsning med barn
i åldern 1–2 år. 9 barn och 1 förskollärare deltog i
grupper om 2 till 3 barn per högläsningstillfälle. Vi
har genomfört tre tillfällen med dialogisk högläsning
i cykel 1 och två i cykel 2.

Alla boksamtal med barnen videodokumenterades.
Sammanlagt blev det 23 �lmer med drygt 5,5 timmar
�lm av samtal med barnen (bilaga 3).

EFTERTÄNKSAM DIALOG
En eftertänksam dialog följer en tydlig struktur med
viktiga samtalsregler som man inleder varje boksamtal
med att lyfta fram. Samtalsledaren ställer frågor som
riktar barnens uppmärksamhet mot ett tydligt inne-
håll. Frågorna sker i tre steg: först en inledande fråga,
därefter tolkningsfrågor och värderingsfrågor. Dessa
beskrivs längre fram i texten. Sist genomförs en av-
slutande del – ett metasamtal, som relaterar tillbaka på
det genomförda samtalet.

Eftertänksam dialog kan vara ett sätt att arbeta

med demokrati. Genom att tillsammans öva på att
tolka och analysera bilder och texter med stöd av en
samtalsledare kan barnen lära sig att på egen hand
göra analyser och val i komplicerade situationer. Hur
samtalsledaren ställer frågorna har betydelse för om
samtalet blir re�ekterande eller inte. Det är därför
viktigt att ställa öppna frågor som ger utrymme för
många möjliga svar.

Samtalsledarens roll i samtalet enligt Pihlgren (Ju-
nibacken 2017):

 * Avstå från att kontrollera innehållet, idéer och
värderingar

 * Värna om att samtalsreglerna följs
 * Ställ i stort sett endast frågor
 * Anpassa din ledning efter gruppens

kompetens

Vi förberedde barnen på den eftertänksamma dia-
logen på �era olika sätt. Vi började med att berätta
att när vi läst boken �era gånger skulle vi ha samtal
om den, detta för att skapa förväntan inför samtalet
och markera för barnen att högläsningen så små-
ningom skulle följas av ett boksamtal. Innan vi läste
texten genomförde vi en bildpromenad, där bar-
nen tolkade och samtalar om bilderna i boken. Se-
dan högläste vi texten vid tre eller �era tillfällen så
den blev väl känd för barnen. Därefter genomförde
vi boksamtalet.

Den eftertänksamma dialogen har en tydlig ram.
Varje samtal inleddes med att prata om samtalsreg-

lerna (Skolverket 2018) som är:

S KO L P O R T E N S N U M R E R A D E A R T I K E L S E R I E F Ö R U N D E R V I S N I N G , L Ä R A N D E O C H L E D A R S K A P * A R T I K E L N U M M E R 3 / 2 0 1 9 * 11

 * Vi hjälper varandra att tänka noga
 * Lyssna noga på vad andra säger
 * Det finns många möjliga svar
 * Var beredd att ändra dig om du upptäcker en

bättre idé

Därefter ställde vi en inledande fråga. Den ska
hjälpa barnen att få syn på sin egen förståelse av tex-
ten. Barnen �ck tid att fundera över frågan. Därefter
�ck alla barn möjlighet att besvara frågan. Genom att
lyssna på varandra gavs barnen också möjlighet att
re�ektera över att det �nns �era sätt att förstå texten.
En inledande fråga ska vara öppen och ha möjlighet
till många olika svar.

I tolkningsfrågor som refererar till texten upp-
muntrades barnen att förklara hur de uppfattar inne-
hållet i boken. Tolkningsfrågorna handlar om att
komma till en bättre förståelse av texten genom att
kritiskt granska text, bild och de andra deltagarnas
svar/utsagor.

Slutligen uppmanade samtalsledaren gruppen att
återkoppla till egna erfarenheter genom att ställa en
värderande fråga utifrån boken. Den värderande
frågan återkopplar till barnens tidigare erfarenheter.
Tex: -Har du varit med om något liknande? -Hur skulle
du göra om något liknande hände dig?

Efter samtalet är det viktigt att samtala om samta-
let, ett metasamtal. Exempel på frågor för samtalsle-

daren att ställa är: -Tyckte du att kompisarna lyssnade på
dig? -Tyckte vi lika eller olika? -Har du ändrat dig nu när
du hört kompisarnas tankar om boken?

DIALOGISK HÖGLÄSNING
Dialogisk högläsning är en förenklad form av efter-
tänksam dialog som passar barn i åldern 1–3 år. I detta
upplägg läser man boken samtidigt som man ställer
fördjupande frågor för att uppmuntra till dialog. Om
det behövdes kan samtalsledaren stötta barnen genom
att delge egna tankar om boken. Syftet är att få igång
barns tankar om text och bild samtidigt som man
upptäcker nya saker tillsammans. Det är också viktigt
att stötta barnen i att sätta ord på sina tankar och
att lyssna på varandra. Den dialogiska högläsningen
avslutas med att man tackar för barnens olika tankar.
Detta för att uttrycka att det är viktigt att höra olika
tankar om boken.

I vår studie inledde förskolläraren högläsningen
med att presentera boken. Vi valde att använda böck-
er som var väl kända för barnen. Förskolläraren läste
boken och om barnen inte hade egna frågor ställde
hon någon av de förberedda tolkningsfrågorna för att
sätta igång barnens tankar. När barnen uttryckte egna
frågor och tankar om boken eller dess bilder, följde
hon upp med frågor som gav möjlighet till �era tolk-
ningar för att skapa dialog.

A N A LY S M E T O D

SAMBEDÖMNING
Det material som analyserats bestod av skriftliga pla-
neringar, �lmer av boksamtalen och ljudinspelningar
av sambedömningstillfällena. Vid sambedömningen
tittade vi på �lmerna tillsammans och analyserade
dessa utifrån våra frågeställningar. Vi valde att �lma
boksamtalen för att möjliggöra sambedömningen i
efterhand. Detta gav oss också möjlighet att återkom-
ma till boksamtalet �era gånger under analysen. Ljud-
inspelningen av våra sambedömningar gjordes för att
vi skulle kunna fokusera på vårt samtal och minimera
behovet av att skriva minnesanteckningar, samt att
kunna gå tillbaka och hitta intressanta formuleringar
och �nna mönster i våra kommentarer till materialet.

När vi sambedömt och analyserat materialet har vi
använt oss av Lesson study upplägget och de didaktis-
ka frågorna Vad, Hur, Vem. Exempel på våra samplane-
ring- och sambedömningsdokument �nns i bilaga 2.

Vi har även använt fyra av principerna för under-
visning som Doveborg et al. (2013) skriver fram i sin
bok Att undervisa barn i förskolan: variation, inramning,
expansivt språk samt stötta och utmana lärande.

Materialet är kvalitativt analyserat, men det �nns
även vissa kvantitativa inslag.

S KO L P O R T E N S N U M R E R A D E A R T I K E L S E R I E F Ö R U N D E R V I S N I N G , L Ä R A N D E O C H L E D A R S K A P * A R T I K E L N U M M E R 3 / 2 0 1 9 * 13

R E S U LTAT

V I L K A FA K T O R E R K A N VA R A G Y N N S A M M A F Ö R AT T Ö K A
K VA L I T E T E N PÅ B O K S A MTA L I F Ö R S KO L A N S U N D E R V I S N I N G ?

SAMTALSSTRUKTUR
Vi märkte tidigt att samtalsreglerna i de sokratiska
samtalen var gynnsam för kvalitén på boksamtalen.
Redan efter andra samtalet kunde barnen relatera till
och koppla samtalsreglerna till andra situationer på
förskolan. Till exempel vid en kon�iktsituation mel-
lan två barn hörde vi det ena barnet säga -Det är som
när vi har boksamtal, man får tycka olika.

När vi sambedömde metasamtalen märkte vi att
barnen tappade fokus vid �era tillfällen. De hade
mindre intresse av den delen av samtalet. Vi uppmärk-
sammade att barnen i �era av samtalen re�ekterade
över metafrågorna i de andra delarna. Det visade sig
genom att ett barn under tolkningsfrågorna spontant
relaterade till metafrågorna och sa -Vi lyssnar på var-
andra! Vid ett annat tillfälle sa ett barn -Jag har ångrat
mig nu.

FRÅGOR
I de första �lmerna såg vi att samtalsledarna inte hade
frågornas syfte klart för sig. Det märktes genom att
frågorna var otydligt formulerade utifrån samtals-
strukturens syfte. Det resulterade i att samtalsledaren
ställde en värderingsfråga som inledande fråga vilket
inte gav barnen möjlighet att sätta ord på deras första
tolkning av boken.

Under sambedömningen av tolkningsfrågorna i
cykel 1 konstaterade vi att det i vissa av samtalen var
svårt att få barnen engagerade i dessa frågor. I cykel
2 provade vi att låta våra tolkningsfrågor bygga på
diskussioner och frågor som barnen tog upp under
vår förberedande bildpromenad. Då märkte vi att de
engagerade sig mer och att dialogen handlade om bo-
ken istället för deras egna erfarenheter. Däremot kon-
staterade vi att värderingsfrågorna engagerade barnen
redan från början.

En annan aspekt under samtalen som var viktig
för att rikta fokus åt rätt håll var hur frågorna var
formulerade. Ett tydligt exempel på frågornas vikt är
hämtat från cykel 3 för 5–6 åringarna. Förskolläraren
ställde vid första tillfället den inledande frågan -När
blir det skuggor? Ett barn svarade -När solen lyser. Vid
andra tillfället frågade förskolläraren -Hur blir det skug-
gor? Då svarade barnen -Om man står i solen, -När lam-
pan lyser kan man få skugg�gurer på väggen, -Billyktor på
natten. Frågorna kan tyckas lika men innebörden av
svaren blir helt olika.

BUDSKAP
När vi förberedde oss inför cykel 1 samplanerade vi
utifrån det som vi uppfattade som författarens bud-
skap med boken, tex livet och döden i ”Andrejs läng-
tan” eller mod och rädsla i ”Svart hund”. I sambe-
dömningen visar resultatet att vi ledde samtalet mot
att barnen skulle förstå boken istället för att öppna
upp för barnens egna tolkningar. Då uppfattade vi
att barnen mer sökte efter ett “rätt” svar vilket inte är
syftet med sokratiska boksamtal.

MIL JÖ
Miljön där samtalet hölls påverkade samtalets kvalitét.
Vårt val av rum hade betydelse. Vi såg att det var svårt
att hålla tråden i samtalet för barnen till exempel när
andra barn tittade in genom fönstret på dörren och
sökte kontakt med barnen i samtalsgruppen, eller när
personal passerade genom rummet där samtalet hölls.
När vi valde ett avskilt rum hade barnen lättare att
stanna i dialog om boken. Vi såg också att möblerna
påverkade. När barnen satt på barnstolar vid låga bord
�ck vi en större koncentration än när barnen satt vid
ett mötesbord för oss vuxna. En annan faktor när det

14 * A R T I K E L N U M M E R 3 / 2 0 1 9 * S KO L P O R T E N S N U M R E R A D E A R T I K E L S E R I E F Ö R U N D E R V I S N I N G , L Ä R A N D E O C H L E D A R S K A P

gäller miljön var att platsen bör vara väl känd för bar-
nen. När boksamtalen hölls i lokaler som annars an-
vänds av oss vuxna har barnen använt mycket energi
för att utforska stolar, block med ”post it” lappar mm.
Det var särskilt en grupp som hade svårt att hitta en
plats och det är också den gruppen som gett oss �est
exempel på hur miljön stör samtalen.

ANTAL BARN
I våra boksamtal hade vi få barn i grupperna, de
yngsta barnen var 2–3 stycken, mellanbarnen 3–4
stycken och de äldsta 3–6 stycken. I sambedömningen

såg vi att i samtal med färre barn hade barnen lättare
att hålla kvar i minnet vad kompisarna hade sagt, vil-
ket är en viktig faktor för att kunna delta i dialogen.

SAMTALETS LÄNGD
Samtalens längd varierar från 7 till 21 minuter. Vi kan
inte se i vårt material att samtalens längd har något
samband med kvalitén på samtalet. Längden på våra
samtal blev lite olika beroende på �era faktorer, främst
beroende på antalet deltagare i samtalet, dels barnens
ålder och mognad. De kortare samtalen var främst
med de yngre barnen.

H U R K A N S A MTA L S L E DA R E N S T Ö T TA O C H U TM A N A B A R N S
D I A L O G I N O M R A M E N F Ö R S O K R AT I S K A S A MTA L?

BEKRÄFTA OCH EXPANDERA
I vårt material såg vi �era exempel där vi bekräftade
och expanderade barnens dialog under samtalen. Här
följer några exempel på det:

Filmerna där de yngre barnen hade dialogisk hög-
läsning visade att förskolläraren stöttade dialogen ge-
nom att bekräfta och sätta ord på det som barnen
visade med sitt kroppsspråk. Barnen använde ett- och
två-ords-satser och förskolläraren utökade då barnens
uttalanden till fullständiga meningar. Barnens dialog
uppmuntrades genom att förskolläraren gjorde alla
barn delaktiga i samtalet. Ett barn sa -Min boll. För-
skolläraren bekräftade -Du har en boll. Förskolläraren
vände sig sedan till det andra barnet. -Har du en boll?
Sedan expanderade hon dialogen genom att fråga.
-Vad gör du med bollen? Här utmanade förskolläraren
dialogen genom att samtala om situationer utanför
boken. Doveborg et al. beskriver detta som att gå från
ett lokalt till ett expansivt språk i boken Att undervisa
barn i förskolan (2013).

Ett annat exempel på hur vi bekräftar barnens
olika tolkningar är när förskolläraren säger: –Du tror
att det är pappa, och du tror att det är mamma och en
kompis trodde det var mormor när vi tittade på bilderna,
man får tycka olika. Här visar barnen prov på variation
av sätt att tänka och förskolläraren expanderar deras
idéer genom att visa på variationen i deras tänkande
på liknande sätt som beskrivs i kapitlet variation som
en grundläggande aspekt i lärande (Doveborg et al. 2013).

Vid några av de eftertänksamma dialogerna upp-
märksammar vi att barnen vill tycka lika som sin
kompis. Tex vid ett av samtalen säger ett barn redan
innan frågan formulerats -Jag tycker som dig. Då be-
kräftade och expanderar förskolläraren genom att
återkoppla till samtalsreglerna. -Man får tycka lika eller
olika och man får ändra sig om man kommer på en bättre
idé.

FÖL JA UPP MED FRÅGOR
I vissa av �lmerna där barnen har eftertänksam dialog
såg vi att dialogen mellan barnen var mer livlig än i
andra. Vid de tillfällena väntade vi med att ställa de
planerade frågorna och följde istället upp med följd-
frågor om det som barnen pratade om samt satte ord
på barnens tolkningar för att stötta deras dialog.

SAMORDNA PERSPEKTIV
I �lmerna av de eftertänksamma dialogerna såg vi
att dialogen mellan barnen ökade när vi hade bo-
ken eller bilder ur boken med under samtalet. När
barnen tittade på bilderna tillsammans samordnades
deras perspektiv vilket gav dem gemensamt fokus för
dialogen. Vi såg att bilderna stöttade barnens dialog. I
en �lm utmanade förskolläraren dialogen genom att
använda bilderna för att göra barnen uppmärksamma
på detaljer och få dem att re�ektera kring bilderna.

S KO L P O R T E N S N U M R E R A D E A R T I K E L S E R I E F Ö R U N D E R V I S N I N G , L Ä R A N D E O C H L E D A R S K A P * A R T I K E L N U M M E R 3 / 2 0 1 9 * 15

Filmerna visade att barnen inte samordnade sina
perspektiv i dialogen då samtalsstrukturen var otydlig
för dem. De uppfattade inte att frågorna har olika
inriktningar i samtalets olika delar. Det visade sig ge-
nom att barnen blandade värderingsfrågor, tolknings-

frågor och metafrågor under samtalet. Vi såg också i
en av �lmer från våra 3–4 åringar att barnen visade
större intresse i dialogen när den knöt an till dem
själva, och att de visade mindre intresse när dialogen
handlade om tolkningar av bokens innehåll.

S KO L P O R T E N S N U M R E R A D E A R T I K E L S E R I E F Ö R U N D E R V I S N I N G , L Ä R A N D E O C H L E D A R S K A P * A R T I K E L N U M M E R 3 / 2 0 1 9 * 17

D I S K U S S I O N

V I L K A FA K T O R E R K A N VA R A G Y N N S A M M A F Ö R AT T Ö K A
K VA L I T É N PÅ B O K S A MTA L I F Ö R S KO L A N S U N D E R V I S N I N G ?

SAMTALSSTRUKTUR
Samtalets struktur tydliggör vad vi ska rikta barnens
uppmärksamhet mot. Genom de olika frågorna riktas
uppmärksamheten mot att tolka boken eller att tänka
sig in i en liknande situation. Vi �nner stöd för detta
i boken Att undervisa barn i förskolan (Doveborg et al.
2013). I kapitlet om lärande situationens inramning
beskriver författarna gynnsamma faktorer för barns
lärande. Det handlar om förskollärarens medvetenhet
kring lärandeobjektet, vad vi vill att barnens medve-
tenhet ska riktas mot, och hur det påverkar sättet vi
introducerar och följer upp det vi undervisar kring.
De beskriver också vikten av att relatera avslutningen
till undervisningens innehåll vilket i det sokratiska
samtalet sker i metasamtalet.

Metafrågorna riktar fokus mot hur samtalet gick
och hur samtalsreglerna följdes. Denna del av samta-
let är viktig. Här �nns det möjlighet för samtalsleda-
ren att arbeta med att synliggöra och sätta ord på de
demokratiska värdena för barnen. En annan vinning
med metasamtalet är att det expanderar barns språk
och ger dem en möjlighet att kommunicera på två
plan, det vill säga att tala både i och om en aktivitet
(Doveborg et al. 2013).

I resultatet ser vi att barnen inte visar lika stort
intresse för metasamtalet som för övriga delar av
samtalet. Det kan bero på �era saker, tex att de är
lite trötta på att koncentrera sig, men också på hur
förskolläraren väljer att formulera sig. I vår �lmade
dokumentation uppmärksammar vi i ett av samta-
len att förskolläraren inför den sista värderingsfrå-
gan säger -Nu kommer den sista frågan. Då uppfattar
barnen att samtalet snart är slut, medan vi vet att vi
därefter har metafrågorna kvar. När vi uppmärksam-
mar detta under vår sambedömning diskuterar vi att
vår vana vid att hålla samtal påverkar kvalitén. Att
hålla kontinuerliga boksamtal och att re�ektera över

dessa kollegialt är gynnsamma faktorer för att öka
kvalitén. Att genomföra samtalen vid kontinuerliga
tillfällen ger även barnen möjlighet att lära sig sam-
talets struktur.

Ett bildstöd (bilaga 5) skulle kunna hjälpa samtals-
ledaren och barnen att se både helheten och delarna
av samtalet. Det skulle göra samtalsstrukturen mer
tydlig. Varje del i bildstödet symboliserar vad frågorna
ska rikta sitt fokus emot, att i tolkningsdelen av sam-
talet handlar dialogen om tolkande av boken och i
värderingsdelen kopplas dialogen till barnens egna er-
farenheter. Vi provade inte att genomföra samtal med
bildstöd av samtalets struktur under vår studie, men
kommer att pröva det i framtiden.

FRÅGOR
Som en hjälp för oss att följa samtalsstrukturen vid
både planering och genomförande av samtalen tog
vi fram en lathund (Bilaga 4 och 5). Detta hjälpte oss
i början då vi inte hade vana av den här formen av
boksamtal. Den underlättade även för kollegor som
ville prova upplägget.

Tolkningsfrågorna ska rikta fokus mot barnens
tankar om bokens innehåll. I första cykeln märker vi
att barnen har svårt att engagera sig i dessa frågor. De
hamnar i egna erfarenheter och pratar om sig själv
istället för att tolka boken. Det krävs övning för att
tolka innehållet och samtalsledaren behöver stötta
barnen i att ta någon annans perspektiv. Vi provar att
stötta det genom att låta tolkningsfrågorna bygga på
diskussioner och frågor som barnen visar intresse för
under vår inledande bildpromenad. Vi kan konstatera
att när vi ställer frågor som ligger nära barnens visade
intresse ökar deras möjlighet att tolka boken istället
för att hamna i samtal om sig själv. De ges därigenom
möjlighet att få vara aktiva i dialog. I resultatet av

18 * A R T I K E L N U M M E R 3 / 2 0 1 9 * S KO L P O R T E N S N U M R E R A D E A R T I K E L S E R I E F Ö R U N D E R V I S N I N G , L Ä R A N D E O C H L E D A R S K A P

värderingsfrågorna ser vi att dessa engagerar barnen
redan från början. Det beror på att värderingsfrågan
riktar fokus mot barnens egna erfarenheter i relation
till boken och därmed ligger nära deras egna intres-
sen.

Vi ägnade mycket tid åt att diskutera hur vi kunde
formulera frågor som ger utrymme för tolkning. Att
vi sambedömde de video�lmade boksamtalen gjorde
att vi blev uppmärksamma på hur vi ställde frågor
och hur de blev besvarade. Ibland när vi ställde frå-
gor till barnen förändrade vi dem för att få samtalet
att �yta. Det hände då att frågan blev mindre öppen
än den var planerad att vara. Kontinuerliga boksamtal
ger samtalsledare möjlighet att öva på hur man ställer
frågorna.

BUDSKAP
Då vi planerade utifrån vad vi uppfattade som förfat-
tarens budskap ledde samtalet mot att barnen skulle
förstå boken stället för att öppna upp för barnens

egna tolkningar Detta är inte gynnsamt för kvalitén
på boksamtalen då syftet med frågan är att öppna upp
för och göra det möjligt för barnen att uppfatta att
det �nns många möjliga svar.

MIL JÖ
En känd miljö ger inte så många nya intryck utan
hjälper barnen att hålla fokus på samtalet. Vi tror att
det är gynnsamt för arbetet med boksamtalen om vi
har möjlighet att iordningställa en permanent miljö
för dessa på förskolan.

ANTAL BARN
I sambedömningen ser vi att i samtal med färre barn
har barnen lättare att hålla kvar i minnet vad kompi-
sarna har sagt, vilket är en viktig faktor för att kunna
delta i dialogen. Det bekräftar vår tanke att färre barn
i samtalsgrupperna är gynnsamt för samtalet och dia-
logen mellan barnen.

H U R K A N S A MTA L S L E DA R E N S T Ö T TA O C H U TM A N A B A R N S
D I A L O G I N O M R A M E N F Ö R S O K R AT I S K A S A MTA L?

BEKRÄFTA OCH EXPANDERA
I några av våra �lmade boksamtal ser vi att det är
viktigt för barnen att tycka lika som kompisarna.
Vår roll som samtalsledare blir att lyfta fram att det
�nns många olika sätt att tänka och tolka bilden och
texten. Genom att bekräfta barnens olika tolkningar
utan att värdera den ena framför den andra stöttar
och utmanar vi dialogen. På så sätt kan arbetet med
boksamtal bidra till att barnen blir mer vana och
trygga med att det är okej att tycka olika. Genom att
bekräfta barnens olika tolkningar arbetar vi med de
demokratiska värdena.

I våra två första exempel under rubriken ”Be-
kräfta och expandera” beskrivs hur förskolläraren
under den dialogiska högläsningen bekräftar och
expanderar barnens tankar om boken. Förskollära-
ren expanderar dialogen utanför boken genom att
ställa följdfrågor. Genom att utmana dialogen från
att vara lokal till expansiv ger förskolläraren barnen
möjlighet att få ett språk som är användbart i andra
sammanhang (Doveborg et al. 2013). I förlängningen

resulterar det i att barnen kan använda sitt språk till
att ta ställning och argumentera i olika situationer.

FÖL JA UPP MED FRÅGOR
I sambedömning av cykel två diskuterade vi hur vi
kunde stötta och utmana barnen i deras dialog ge-
nom att ställa �er följdfrågor och sätta ord på deras
tolkningar.

Resultatdelen visar att när förskolläraren väntar
med de frågor vi planerat att ställa under samplane-
ringen och istället stöttar dialogen genom att följa
upp det barnen pratar om med frågor blir dialogen
livligare.

Genom att öva på vår roll som samtalsledare blir
vi mer säkra och inlyssnande. När vi koncentrerar oss
på hur barnen tänker kan vi med frågor stötta och
fördjupa deras idéer. Därigenom kan vi stötta och ut-
mana dialogen på ett bättre sätt. I kapitlet Att stötta
och utmana barnet beskriver Doveborg et al. det på föl-
jande sätt:

S KO L P O R T E N S N U M R E R A D E A R T I K E L S E R I E F Ö R U N D E R V I S N I N G , L Ä R A N D E O C H L E D A R S K A P * A R T I K E L N U M M E R 3 / 2 0 1 9 * 19

[...] läraren måste också stötta dem i deras lärpro-
cess utifrån de tankar och föreställningar som de har.
Med stötta menar vi att ibland kan det vara läraren
som tar initiativ till att utveckla det man arbetar
med genom att ställa utmanande frågor eller visa på
möjligheter [...]

(Doveborg et al. 2013, sid 64).

SAMORDNA PERSPEKTIV
Förskolebarn har kommit olika långt i sin kognitiva
utveckling och för många barn är bilden ett viktigt
verktyg för att stötta dialogen. Bokens bilder kan
fungera som ett stöd för att samordna barnens olika
perspektiv och hålla bild och text i minnet under dia-
logen.

Vi har tidigare skrivit att ett bildstöd över samta-
lets struktur (bilaga 6) skulle kunna gynna boksamta-
lets kvalité. Detta leder till frågan om bildstödet kan
utmana barnen att se att i tolkningsdelen av samtalet
handlar dialogen om att fördjupa tolkning av boken,
och i värderingsdelen kopplas dialogen till barnens
egna erfarenheter? Då skulle bildstödet kunna vara ett
sätt att utmana barnens dialog genom att hålla fokus
på en del av samtalet i taget.

S KO L P O R T E N S N U M R E R A D E A R T I K E L S E R I E F Ö R U N D E R V I S N I N G , L Ä R A N D E O C H L E D A R S K A P * A R T I K E L N U M M E R 3 / 2 0 1 9 * 21

S LU T S AT S

E N V I K T I G FA K T O R för både kvaliteten på samtalet samt
hur vi som samtalsledare kan stötta och utmana dia-
logen mellan barnen är vår vana att leda sokratiska
boksamtal. Genom att vi övar oss på att ställa öppna
frågor och att inte kontrollera innehåll, idéer och vär-
deringar ger vi barnen förutsättningar att våga pröva
sina tankar i dialog med varandra.

Vi har använt Lesson study som metod för att
kollegialt samplanera och sambedömma boksamta-
len. Genom att vi har arbetat i �era cykler har vi
fått möjlighet att re�ektera kollegialt mellan cyklerna,
och få syn på möjliga förändringar som vi prövade
i nästa cykel. Detta arbetssätt har varit en gynnsam
faktor för att öka kvalitén.

Cyklerna har också bidragit till att vi på ett med-
vetet och dokumenterat sätt har fått öva oss på rollen
som samtalsledare. Detta har varit en förutsättning för
att utveckla våra sokratiska boksamtal.

Även barnen behöver öva på sokratiska samtal. I
dessa samtal ska dialogen inte hamna i en diskussion
om “rätt och fel” eller att tycka lika som kompisen.
Den ska ge barnen möjlighet att förstå vinsterna med
att hjälpa varandra att tänka bättre. När de blir trygga
i samtalets struktur och med samtalsreglerna har de
möjlighet att få erfarenheter som kan utveckla deras
demokratiska förmågor.

Avslutningsvis vill vi återknyta till de tre perspek-
tiven för, genom och om demokrati som skolverket
lyfter fram i stödmaterialet Arbeta med skolans värde-
grund (2018).

De sokratiska samtalen kan ge oss möjlighet att
undervisa för demokrati då vi i dessa boksamtal ger
barnen möjlighet att öva på förmågor som behövs
för att kunna medverka i en demokrati. I kapitlet Vad
innebär det att utveckla ett kunnande? skriver Doveborg
et al.:

Det handlar om att förstå innebörder, lyssna och ut-
trycka tankar och funderingar, förstå andra, använda
språk och begrepp (...) relatera till något, ställa frå-
gor, argumentera och kommunicera (…) förstå sym-
boler och deras kommunikativa funktion, tolka bil-
der, texter och media, samt använda dessa på olika
sätt (sid 87, 2013).

Genom de sokratiska boksamtalens samtalsregler
�nns möjlighet för oss att synliggöra demokratiska
värden såsom att hjälpa varandra att tänka noga, lyssna
noga på vad andra säger, att det �nns många möjliga
svar samt att vara beredd att ändra dig om du upp-
täcker en bättre idé. Genom att vi som samtalsledare
stöttar och utmanar barnen att följa samtalsreglerna
under hela samtalet ger vi barnen upplevelser av de-
mokratiska arbetsformer.

Vi kan däremot inte se att den sokratiska samtals-
strukturen ger oss utrymme att undervisa om demo-
krati men vi tänker att detta kan möjliggöras i ett
metasamtal om metasamtalet. I metasamtalet kopplas
frågorna tillbaka till samtalsreglerna t. ex. genom att
samtalsledaren frågar: -Tyckte du att kompisarna lyssnade
på dig? -Tyckte ni lika eller olika? -Har du ändrat dig när
du hörde kompisarnas tankar om boken? Om samtalsleda-
ren däremot vid ett annat undervisningstillfälle väljer
att utmana barnen med frågor knutna till metasamta-
let kan de få fundera kring tex -Varför ska man lyssna
på varandra? -Varför det är bra att man får tycka olika?
-Varför det är bra att man kan ändra sig? På så sätt har
vi möjlighet att synliggöra hur demokrati fungerar,
vilket ger kunskap om demokrati.

Att arbeta målmedvetet med de grundläggande
demokratiska värdena är ett viktigt uppdrag i försko-
lan. Boksamtal i sokratisk form är ett gynnsamt verk-
tyg i det arbetet.

S KO L P O R T E N S N U M R E R A D E A R T I K E L S E R I E F Ö R U N D E R V I S N I N G , L Ä R A N D E O C H L E D A R S K A P * A R T I K E L N U M M E R 3 / 2 0 1 9 * 23

R E F E R E N S L I S TA

 * Brodin Murray, K. & Johansson, B. (2011). Varför gråter pappan? Linköping: Olika förlag.

 * Doveborg, E., Pramling, N. & Pramling Samulsson, I. (2013). Att undervisa barn i förskolan.
Stockholm: Liber AB.

 * Ge�enblad, L. (2016). Astons stenar. Stockholm: En bok för alla.

 * Gustavsson, P. (2013). Skuggsidan. Stockholm: Natur & Kultur.

 * Ifous (2016). Referensmaterialet för deltagare i FoU-programmet Undervisning i förskolan (2016:1).
Stockholm: Ifous.

 * Ignite Research Institute (2017). Samtala med barn vid högläsning. https://www.junibacken.se/
wp-content/uploads/forskolekvall-21-mars-ann-s-pihlgren.compressed.pdf (31 januari 2019)

 * Lindgren, B. & Eriksson, E. (2012). Andrejs längtan. Stockholm: Rabén & Sjögren.

 * Lindgren, B. (2013). Max boll. Stockholm: Rabén & Sjögren.

 * Lpfö 98 (2016). Läroplan för förskolan Lpfö 98: reviderad 2016. Stockholm: Skolverket.
http://www.skolverket.se/publikationer?id=2442

 * Nilsson, M. & Gustavsson, P. (2011). Kompisen blir arg. Stockholm: Rabén & Sjögren.

 * Pihlgren, A. (2005). Sokratiska samtal i skolan. Lärarnas tidning, 19 mars.
https://lararnastidning.se/ann-pihlgrensokratiska-samtal-i-skolan/

 * Pihlgren, S. A. (2012). Sokratiska samtal i undervisning. Lund: Studentlitteratur AB.

 * Pinfold, L. (2012). Svart hund. Stockholm: Karneval förlag.

 * Skolverket (2019). Arbeta med skolans värdegrund. https://www.skolverket.se/skolutveckling/inspiration-
och-stod-i-arbetet/stod-i-arbetet/arbeta-med-skolans-vardegrund (24 oktober 2018).

 * Skolverket (2018). Samtala om texter. https://larportalen.skolverket.se/#/modul/5-las-skriv/
Förskola/021-Las-o-beratta/_del2/ (27 november 2018).

 * Tidholm, A-C. (2010). Apan fin. Stockholm: Alfabeta.

 * Vetenskapsrådet. (2017). God forskningssed. Stockholm: Vetenskapsrådet.

S KO L P O R T E N S N U M R E R A D E A R T I K E L S E R I E F Ö R U N D E R V I S N I N G , L Ä R A N D E O C H L E D A R S K A P * A R T I K E L N U M M E R 3 / 2 0 1 9 * 25

A P P E N D IX

B I L AG A 1 : I N F O R M AT I O N S B R E V – U T V E C K L I N G S A R T I K E L
O M S O K R AT I S K A B O K S A MTA L I F Ö R S KO L A N

Hej
På Marielund är vi tre förste förskollärare, Åsa Johansson (Triangeln), Nettan Ranbäck (Kvadraten)
och Anna Eklund (Cirkeln)

Under 2018 kommer vi utveckla boksamtal med barnen. Vi är inbjudna av Skolporten att beskriva det
arbetet i en utvecklingsartikel. Artikeln kommer att publiceras på skolportens webbplats som innehåller
artiklar om aktuell forskning inom förskola och skola.

Syftet med artikeln är att beskriva arbetet med boksamtalen, vad som fungerar vilka frågor som leder
vidare, hur vi kan få syn på barns tankar och hur vi kan utmana deras tänkande.

Boksamtalen med barnen kommer videodokumenteras för att fungera som underlag till artikeln.
Materialet kommer behandlas kon�dentiellt och bearbetas så att enskilda personer ej kan identi�eras av
utomstående i den färdiga artikeln. Sambedömning av insamlat material kommer ske både med oss tre
artikelförfattare och eller i respektive arbetslag. När artikeln är färdig kommer materialet att behandlas som
annan dokumentation på förskolan enligt personuppgiftslagen (PuL). Det betyder att vi kan visa delar av det
�lmade materialet på föräldramöten och utvecklingssamtal.

Du som vårdnadshavare tillfrågas härmed om ditt barns deltagande i denna studie. Deltagandet är helt
frivilligt och du kan när som helst avbryta ditt barns deltagande utan att motivera varför. Av förståeliga skäl
är det svårt att erhålla ett adekvat informerat samtycke från barn. Även om yngre barn inte ger skriftligt
samtycke bör de tillfrågas och ges information om deltagande på ett åldersanpassat sätt.

Jag samtycker till att mitt barn deltar i arbetet med boksamtalen.

JA  NEJ 

Ort______________________________ datum______________________________

Underskrift____________________________________

Namnförtydligande______________________________

Underskrift____________________________________

Namnförtydligande______________________________

asa.a.johansson@strangnas.se anette.ranback@strangnas.se anna.eklund@strangnas.se

26 * A R T I K E L N U M M E R 3 / 2 0 1 9 * S KO L P O R T E N S N U M R E R A D E A R T I K E L S E R I E F Ö R U N D E R V I S N I N G , L Ä R A N D E O C H L E D A R S K A P

B I L AG A 2 : S A M P L A N E R I N G S - O C H
S A M B E D Ö M N I N G S D O K U M E N T

LESSON STUDY – DIALOGISK HÖGLÄSNING, CYKEL 2

Vald bok: Apan �n av Anna-Clara Tidholm.

Frågeställning:
1. Vilka faktorer kan vara gynnsamma för att öka kvaliteten på boksamtal i förskolans undervisning?
2. Hur kan samtalsledaren stötta och utmana barns dialog inom ramen för de sokratiska samtalen?

S A M P L A N E R I N G F I L M S A M B E D Ö M N I N G

Vad (Innehåll) Vi läser Boken Apan fin
av Anna-Clara Tidholm

 Boken fungerar bra. Barnen har flera frågor och kommentarer. Boken
innehåller inte så mycket svar mer frågor.

Hur (form) Vi sitter på golvet i lilla
rummet med draperi för dörren så att vi
inte blir störda. Vi har tittat på bilderna
tidigare och frågorna kommer från
barnens frågor och tankar. Vi pratar om
den som hjälper apan att klä sig. Vem är
det? Vi pratar om varför apan klättrar
upp i trädet och varför hunden går sin
väg.

 Bra med draperiet inga kompisar som tittar in. Det var ett bra förslag från
kollegorna. Barnen talar om den som hjälper apan med kläderna. Jag tolkar
det som mamma men barnen har flera förslag. De tror att det är mamma
eller mormor. Jag berättar då att en kompis från samtalet innan tänkte att
det var pappa. Vi pratar om att jag här visar barnen på mångfalden av idéer.
Ett barn talar om att apan blir blöt men de andra nappar inte. Jag beskriver
hur det låter när den blöta apan går hem och att det blir blöta spår på marken.
Barnen spinner inte vidare. Både jag och barnen behöver öva mer på dialogisk
högläsning.

Vem (aktörer) Jag och 2-3 barn som vill
vara med.

 Vid det här tillfället var det två barn det fungerade bra jag skulle kanske få till
mer dialog om det var ett barn till men det här fungerade bra ändå.

S KO L P O R T E N S N U M R E R A D E A R T I K E L S E R I E F Ö R U N D E R V I S N I N G , L Ä R A N D E O C H L E D A R S K A P * A R T I K E L N U M M E R 3 / 2 0 1 9 * 27

LESSON STUDY – EFTERTÄNKSAM DIALOG, CYKEL 2

Vald bok: Svart hund av Levi Pinfold.

Frågeställning:
1. Vilka faktorer kan vara gynnsamma för att öka kvaliteten på boksamtal i förskolans undervisning?
2. Hur kan samtalsledaren stötta och utmana barns dialog inom ramen för de sokratiska samtalen?

S A M P L A N E R I N G F I L M S A M B E D Ö M N I N G

Vad (Innehåll)

Budskap: Mod och rädsla.

Inledande fråga: När vi g jorde en bildpromenad i boken
innan vi läste den verkade ni nyfikna på den som tittade in
i fönstret hos familjen Hoppet. Ni tänkte att det kanske
var en hund, eller en varg eller ett monster… Vad tror du
att det var?

Möjliga tolkningsfrågor: Varför tror du att herr Hopper
ringde till polisen när han såg en svart hund i trädgården?
Varför tror du de släckte lampan, drog för gardinerna och
gömde sig under täcket när de ser hunden? Hur vet man
att de är rädda? Kan man se det, eller står det i texten?
Varför går Lilla ut till hunden? Varför är Lilla inte rädd?
Möjliga värderingsfrågor: Skulle du ha g jort som pappan,
mamman o syskonen eller som Lilla om du såg en svart
hund i din trädgård?

Metasamtal: Tyckte du att kompisarna lyssnade på dig?
Tyckte ni lika eller olika? Har du ändrat dig när du hört
kompisarnas tankar om boken?

 Den här gången provade jag att ställa den inledande
frågan utifrån det som upptog barnens intresse vid
bildpromenaden. Frågan gav korta svar vilket synligg jorde
att barnen tänkte olika. Detta satte jag också ord på.
Barnen deltog aktivt i dialogen. Vid ett tillfälle tog jag
fram boken som stöd för dialogen, vilket var gynnsamt.
I den här boken tyckte jag barnen kunde uttrycka hur
de tolkade innehållet i boken, och att de tolkade på olika
sätt. De refererade tillbaka till samtalsreglerna i dialogen:
tex: -Vi lyssnar på varandra! -Jag har ångrat mig nu…
Gynnsamt för att boken var spännande? För att frågorna
bra?

Metasamtalet efteråt verkade inte heller denna gång
intressera. Jag tolkade det som de tyckte samtalet var
över. Det kan ha berott på hur jag uttryckte mig innan,
då jag sa att ”nu kommer boksamtalets sista fråga”. Det
verkade dock viktigt för barnen att prata om vilka som
tyckte lika som dem.

Hur (form)
Känt rum, vid lågt bord o stolar

Boksamtalets struktur:
• Samtalsregler, inledande fråga och tolkningsfrågor,

värderingsfråga, metasamtal.

 På min fråga om barnen kom ihåg samtalsreglerna kunde
de hjälpas åt att säga alla!

Vem (aktörer) Förskolläraren
3–4 barn, 3-4 år gamla.

 Vid det här tillfället var det två barn det fungerade bra jag
skulle kanske få till mer dialog om det var ett barn till men
det här fungerade bra ändå.

28 * A R T I K E L N U M M E R 3 / 2 0 1 9 * S KO L P O R T E N S N U M R E R A D E A R T I K E L S E R I E F Ö R U N D E R V I S N I N G , L Ä R A N D E O C H L E D A R S K A P

LESSON STUDY – EFTERTÄNKSAM DIALOG, CYKEL 3

Vald bok: Skuggsidan av Per Gustavsson.

Frågeställning:
1. Vilka faktorer kan vara gynnsamma för att öka kvaliteten på boksamtal i förskolans undervisning?
2. Hur kan samtalsledaren stötta och utmana barns dialog inom ramen för de sokratiska samtalen?

S A M P L A N E R I N G F I L M S A M B E D Ö M N I N G

Vad (Innehåll)

Budskap: Mörkrädd, naturvetenskap, skuggor.

Inledande fråga: När blir det skuggor?

Möjliga tolkningsfrågor: Har man alltid skuggor? Hur
lång tid tror du det tar för allt att hända i boken? Jämför
första och sista bilden som båda visar Ragnars rum. Är det
något som är annorlunda? Hur kan det vara att skuggan i
garderoben inte syns på sista sidan? I början av boken är
bilderna gröna, sen blir de lila. Varför är det så tror ni?

Möjliga värderingsfrågor: I boken står det att skuggorna
inte är lika långa på dagen som på natten. Har du tänkt
på om det är så? Varför tror du det är olika/lika. Vad är
det som gör att skuggan ibland är framför dig och ibland
bakom dig?

Metasamtal: Tyckte du kompisarna lyssnade på dig?
Tyckte ni lika eller olika? Har du ändrat dig nu när du hört
kompisarnas tankar om boken?

 Flera av barnen kopplade skuggor till sol eller lampor.
Började tänka att skuggor fanns utomhus men ändrade
sig efter hand att skuggor faktiskt kunde finnas även
inomhus. Kopplar till tidigare erfarenheter med
skuggfigurer på väggen.

Vid första tillfället var den inledande frågan När blir det
skuggor? Då blev svaret när solen lyser. Vid andra tillfället
var frågan Hur blir det skuggor?
Då blev svaret om man står i solen.
Båda svaren kopplar till solen men är ändå olika. Hur
frågan ställs är viktigt att tänka på då barn svarar direkt på
frågan som ställs.

Hur (form)
Ateljé. Lågt bord och stolar

Boksamtalsstruktur:
• Samtalsregler
• Inledandefråga och tolkningsfråga
• Värderingsfråga
• Metasamtal

 Känd plats för barnen och möbler anpassade för dem.
Bra förutsättningar.

Vem (aktörer) Förskollärare
6 barn, 5–6 år
Bilder från boken.

 Hade med två bilder från boken som vi tittade noga på
tillsammans. Det blev ett bra stöd till dialogen.

S KO L P O R T E N S N U M R E R A D E A R T I K E L S E R I E F Ö R U N D E R V I S N I N G , L Ä R A N D E O C H L E D A R S K A P * A R T I K E L N U M M E R 3 / 2 0 1 9 * 29

B I L AG A 3 : TA B E L L ÖV E R G E N O M F Ö R A N D E T AV
VÅ R A S A MTA L S O M V I D E O D O K U M E N T E R AT S

B O K
A N T.

B A R N
Å L D E R

S A MT.
L Ä N G D

VA R / R U M /
M I L J Ö

B I L D -
P R O M E N A D

C Y K E L 1 Max boll, samtal 1 3 1-2 år 9 min Lilla rummet, ”i pölen” Nej

Max boll, samtal 2 2 1-2 år 8 min Lilla rummet, ”i pölen” Nej

Max boll, samtal 3 2 1-2 år 7 min Lilla rummet, ”i pölen” Nej

C Y K E L 2 Apan fin, samtal 1 3 1–2 år 7,5 min Lilla rummet, på matta Ja

Apan fin, 2 3 1-2 år 8 min Lilla rummet, på matta Ja

C Y K E L 1 Astons stenar 1 4 3-4 år 13 min Lekrummet, vid bord Ja

Aston stenar 2 4 3-4 år 14 min Lekrum, vid bord Ja

C Y K E L 2 Svart hund 1 3 3-4 år 13 min Lilla rummet, vid bord Ja

Svart hund 2 4 3-4 år 15 min Lilla rummet, vid bord Ja

C Y K E L 3 Kompisen blir arg 1 3 3-4 år 16 min Lilla rummet, vid bord Ja

Kompisen blir arg 2 4 3-4 år 12 min Lilla rummet, vid bord Ja

C Y K E L 1 Andrejs längtan 1 3 4-5 år 21 min Lekrum, vid bord Ja

Andrejs längtan 2 4 4-5 år 18 min Lekrum, vid bord Ja

Andrejs längtan 3 5 5-6 år 22 min Kontor, vid bord Ja

Andrejs längtan 4 5 5-6 år 19 min Kontor, vid bord Ja

Andrejs längtan 5 6 5-6 år 20 min Kontor, vid bord Ja

C Y K E L 2 Varför gråter pappan, 1 3 4-5 år 13 min Lilla rummet, på matta Ja

Varför gråter pappan, 2 4 4-5 år 15 min Lilla rummet, på matta Ja

Varför gråter pappan, 3 5 5-6 år 18 min Personalrum, vid bord Ja

Varför gråter pappan, 4 5 5-6 år 16,5 min Personalrum, vid bord Ja

Varför gråter pappan, 5 5 5-6 år 20 min Personalrum, vid bord Ja

C Y K E L 3 Skuggsidan, 1 6 5-6 år 20 min Ateljén, vid bord Ja

Skuggsidan, 2 6 5-6 år 17 min Ateljén, Vid bord Ja

 Summa:
 23 st filmer

Summa:
5.5 timmar

30 * A R T I K E L N U M M E R 3 / 2 0 1 9 * S KO L P O R T E N S N U M R E R A D E A R T I K E L S E R I E F Ö R U N D E R V I S N I N G , L Ä R A N D E O C H L E D A R S K A P

B I L AG A 4 : L AT H U N D V I D P L A N E R I N G O C H
G E N O M F Ö R A N D E AV D I A L O G I S K H Ö G L Ä S N I N G

Bok:Välj gärna en bok med ett glapp mellan det som
texten berättar och det som bilderna berättar. Undvik
böcker med tydlig moral.

Förberedelser i barngruppen innan den Dialo-

giska högläsningen: Läs boken �era gånger gärna
tisdag och onsdag för att ha den dialogiska högläs-
ningen på torsdagen.

Att tänka på som samtalsledare

vid Dialogisk högläsning:

 * Ställ tolkningsfrågor.
 * Om barnen inte svarar bjud barnen på egna

tankar och frågor.
 * Fyll eventuellt ut barnens uttalanden till

fullständiga meningar.

 * Ställ följdfrågor.
 * Avstå från att kontrollera innehållet.
 * Visa på barnens olika tankar och idéer.

Genomförande av Dialogisk högläsning

Inled den Dialogiska högläsningen med att berätta
att ni ska läsa och upptäcka nya saker i boken till-
sammans. Ställ tolkningsfrågor om bilderna och/eller
texten. När barnen börjar prata om boken och dess
bilder ställ följdfrågor. Om barnen inte talar i hela
meningar så fyll ut deras uttalanden till hela meningar.
Sätt ord på och samanfatta för barnen de olika idéer
och tankar de har för att visa på mångfalden. Avsluta
den Dialogiska högläsningen med att sammanfatta
samtalet eller påminn dem om alla olika tankar som
kommit fram. Du kan också tacka för alla olika idéer
och tankar.

B I L AG A 5 : L AT H U N D V I D P L A N E R I N G O C H
G E N O M F Ö R A N D E AV E F T E R TÄ N K S A M D I A L O G

Bok (Författare): (Välj en bok med ett DILEMMA
som ger möjlighet till gemensamt utforskande…)
Ev. budskap: (Kan ev. hjälpa samtalsledaren att hitta
möjliga frågor att ställa…)

Förberedelser i barngruppen innan den efter-

tänksamma dialogen: (Läs boken flera gånger
innan samtalet, så den blir väl känd för barnen. Tex:
Tisdag: Bildpromenad, Onsdag: Läsa med frågor o be-
grepp, Torsdag: läsa boken igen.)

Att tänka på som samtalsledare vid eftertänk-

sam dialog:

 * Avstå från att kontrollera innehållet.
 * Värna om att samtalsreglerna följs.
 * Koncentrera dig på hur barns tänkande och

idéer kan fördjupas.
 * Ställ i stort sett endast frågor.
 * Anpassa din ledning efter gruppens

kompetens.

Genomförande av eftertänksam dialog:

1. SAMTALSREGLERNA: (Börja samtalet med att
prata med barnen om samtalsreglerna)

 * Vi hjälper varandra att tänka noga.
 * Lyssna noga på vad andra säger.
 * Det finns många möjliga svar.
 * Var beredd att ändra dig om du upptäcker en

bättre idé..

2. INLEDANDE FRÅGA: Den enda frågan som all-
tid ställs. Alla ska få möjlighet att svara. Ett sätt för alla
att komma igång att prata. Ska hjälpa deltagarna att få
syn på sin egen förståelse av boken. En första spontan
tolkning av boken. Frågan diskuteras inte. Den ska
hjälpa till att få fram olika idéer. Kort fråga, kort svar,
inte för komplex, att ha som utgångspunkt.

3. TOLKNINGSFRÅGOR: Frågor om hur barnen
tolkar innehållet i texten och bilderna i boken. Frågor
där svaren inte är uppenbara utan måste sökas genom

S KO L P O R T E N S N U M R E R A D E A R T I K E L S E R I E F Ö R U N D E R V I S N I N G , L Ä R A N D E O C H L E D A R S K A P * A R T I K E L N U M M E R 3 / 2 0 1 9 * 31

att informationen från texten och bilderna tolkas, allts
inte är direkt avläsbart, utan snarare behöver sökas
mellan raderna. Ställ frågor för att fördjupa tänkandet
kring boken. (Koncentrera dig på barns tänkande och
hur deras idéer kan fördjupas. Avstå från att kontrol-
lera innehållet, idéer eller värderingar.) (Välj en bok
med ett DILEMMA som ger möjlighet till gemen-
samt utforskande…

4. VÄRDERINGSFRÅGOR: Avsluta dialogen om
boken med dessa. Koppla dessa frågor till dialogens

innehåll och relatera till barnens egna erfarenheter.
Till exempel – Vad skulle du gjort om du var med om
något liknande? -Varför tror du att…?

5. METASAMTAL: Ett samtal om samtalet utifrån
samtalsreglerna. Tex. -Tyckte du att kompisarna lyssnade
på dig? -Tyckte ni lika eller olika? -Har du ändrat dig när
du hörde kompisarnas tankar om boken?

B I L AG A 6 : B I L D S T Ö D – E F T E R TÄ N K S A M D I A L O G

SAMTALSREGLERNA

INLEDANDE FRÅGA
OCH

TOLKNINGSFRÅGOR

VÄRDERINGSFRÅGOR

METASAMTAL

	Inledning, syfte och frågeställning
	Syfte
	Frågeställningar

	Metod och Genomförande
	Undersökningsmetod
	Genomförandemetod
	Analysmetod

	Resultat
	Vilka faktorer kan vara gynnsamma för att öka kvalitén på boksamtal i förskolans undervisning?
	Hur kan samtalsledaren stötta och utmana barns dialog inom ramen för sokratiska samtal?

	Diskussion
	Vilka faktorer kan vara gynnsamma för att öka kvalitén på boksamtal i förskolans undervisning?
	Hur kan samtalsledaren stötta och utmana barns dialog inom ramen för sokratiska samtal?

	Slutsats
	Referenslista
	Litteratur
	Artiklar

	Appendix
	Bilaga 1: Informationsbrev – Utvecklingsartikel om sokratiska boksamtal i förskolan
	Bilaga 2: Samplanerings- och sambedömningsdokument
	Bilaga 3: Tabell över genomförandet av våra samtal som videodokumenterats
	Bilaga 4: lathund vid planering och genomförande av dialogisk högläsning
	Bilaga 5: lathund vid planering och genomförande av eftertänksam dialog
	Bilaga 5: Bildstöd – Eftertänksam dialog

