
Félags- og mannvísindadeild

BA-ritgerð

félagsfræði

Lestrarvenjur og bókaval 10-15 ára barna

árin 1997-2003

Valgerður S. Kristjánsdóttir

Júní 2009

Leiðbeinandi: Þorbjörn Broddason

Nemandi: Valgerður S. Kristjánsdóttir

Kennitala: 130385-8189

2

Útdráttur

Í þessu rannsóknarverkefni er frístundalestur ungmenna og bókaval þeirra
tekið til skoðunar. Gögnin sem stuðst er við koma úr rannsóknarbálkinum
Börn og sjónvarp á Íslandi sem er langtímarannsókn sem á upphaf sitt að
rekja til ársins 1968. Notuð eru gögn úr könnunum áranna 1997 og 2003.
Helstu niðurstöður benda til þess að frístundalestur barna og unglinga sé á
undanhaldi og að stúlkur lesi meira en drengir. Þrátt fyrir að færri ungmenni
séu að lesa í dag virðast þau lesa fleiri blaðsíður. Eins má nefna það að þau
börn sem eru með sjónvarp eða heimilistölvu í herbergi sínu eða eiga slík
tæki eru líklegri til að lesa ekki. Einnig benda niðurstöður til þess að þau börn
sem hafa jákvætt viðhorf gagnvart skóla séu líklegri til að lesa í frítíma
sínum.

3

Efnisyfirlit

Útdráttur ... 3

I – Inngangur og fræðileg umfjöllun ... 7

1.1 - Inngangur ... 7

1.2 - Lesskilningur ... 7

1.3 – Bókasöfn, þarfagildi og þróun ... 8

1.4 - Saga tölvunnar samanborið við sögu bókarinnar ... 9

1.5 - Rannsóknir á lestrarvenjum .. 12

1.6 - Börn lesa þrátt fyrir að vera á Netinu ... 13

1.7 - Hvað er hægt að gera til að fá börn til að lesa meira? 14

II - Aðferðir og gögn ... 17

2.1 - Rannsóknin 1997 ... 17

2.2 - Rannsóknin 2003 .. 18

2.3 - Breytur ... 18

2.4 - Flokkun bóka ... 20

2.5 - Gagnavinnsla .. 23

III – Niðurstöður .. 25

3.1 - Tölfræði árið 1997 ... 25

3.1.1 - Fjöldi lesinna bóka síðustu 30 daga .. 25

3.1.2 - Vinsælustu bókaflokkarnir 1997 ... 27

3.1.3 – Tæknin tekin fram yfir lestur? .. 29

3.2 – Tölfræði árið 2003 ... 30

3.2.1 – Fjöldi lesinna bóka síðustu 30 daga .. 30

3.2.2 – Vinsælustu bókaflokkarnir 2003 ... 32

3.2.3 – Tæknin tekin fram yfir lestur? .. 35

4

3.3 - Samanburður milli ára .. 35

3.3.1 - Fjöldi lesinna bóka .. 35

IV. Umræður og samantekt .. 37

Heimildaskrá .. 39

Geoff Ryman. (1998). Two Five Three: A novel for the Internet about London Under-
ground in seven cars and a crash. Sótt 3. mars 2009 af http://ryman-novel.com. 39

Viðauki 1 ... 42

Töflur og myndir

Tafla 2.1 – Heimtur 1997 .. 15

Tafla 2.2 – Heimtur 2003 .. 16

Tafla 3.1 – Fjöldi lesinna bóka síðustu 30 daga 1997 ... 23

Tafla 3.2 – Meðalfjöldi lesinna bóka eftir kynjum 1997 ... 24

Tafla 3.3 – Meðalfjöldi lesinna bóka eftir bekkjum 1997 ... 24

Tafla 3.4 – Munur á meðalfjölda lesinna bóka eftir aldri og kyni 1997 24

Tafla 3.5 – Lýsandi tölfræði fyrir fimm vinsælustu bókaflokka 1997 25

Tafla 3.6 – Fjöldi lesinna bóka síðustu 30 daga 2003 ... 29

Tafla 3.7 – Meðalfjöldi lesinna bóka eftir kynjum 2003 ... 29

Tafla 3.8 – Meðalfjöldi lesinna bóka eftir bekkjum 2003 ... 29

Tafla 3.9 – Munur á meðalfjölda lesinna bóka eftir aldri og kyni 2003 30

Tafla 3.10 – Lýsandi tölfræði fyrir fimm vinsælustu bókaflokka 2003 31

Tafla 3.11 – Samanburður á meðaltali lesinna bóka síðustu 30 daga 1997 & 2003 33

Tafla 3.12 – Samanburður á meðaltali lesinna bóka síðustu 30 daga ´68 -´03 34

Tafla 3.13 – Samanburður á meðalblaðsíðufjölda ´68 -´03 ... 34

Tafla 3.14 – Samanburður á þeim sem sögðust ekki hafa lesið neina bók ´68 -´03 34

5

Mynd 3.1 – Fjöldi lesinna bóka síðustu 30 daga 1997 .. 23

Mynd 3.2 – Fimm vinsælustu bókaflokkarnir 1997 .. 25

Mynd 3.3 – 6.-21 sæti að vinsældum 1997 ... 27

Mynd 3.4 – Fjöldi lesinna bóka síðustu 30 daga 2003 .. 28

Mynd 3.5 – Fimm vinsælustu bókaflokkarnir 2003 .. 30

Mynd 3.6 – 6.-21 sæti að vinsældum 2003 ... 32

6

I – Inngangur og fræðileg umfjöllun

1.1 - Inngangur

Þróun rafrænna miðla er komin á það stig að nánast hvað sem er er hægt að gera í

gegnum tölvur, skattframtal, enginn gluggapóstur, reikningar sendir í gegnum Internetið

og svo framvegis. Byltingin hefur náð lengra heldur en bara að því sem snýr að

daglegum störfum og kennslu, vegna þess að sum tímarit og jafnvel bókaforlög eru farin

að gefa út efni á tölvutæku formi. Umræður um bóklestur og lesskilning barna og

unglinga hafa verið í brennidepli hér á landi eftir að niðurstöður PISA rannsóknarinnar

árið 2006 sýndu fram á hnignandi lesskilning frá því árið 2000. Umræður þessar snúa þá

helst að því að yndislestur ungmenna í frítíma virðist vera á undanhaldi samkvæmt

fræðimönnum þrátt fyrir að útgáfa barna- og unglingabóka á Íslandi hafi ávallt staðið

framarlega. Mætti því segja að hin prentaða bók sé í andarslitrunum? Og getur verið að

fólk sé í hrifningu sinni yfir Internetinu og möguleikum rafrænna miðla að ýta bókinni

út í horn?

1.2 - Lesskilningur

PISA rannsóknin er umfangsmikil alþjóðleg samanburðarrannsókn á hæfni og getu 15

ára nemenda. Rannsóknin tekur til lesskilnings, náttúrufræði, stærðfræði og

þrautalausna og er á vegum OECD (Efnahags- og framfarastofnunarinnar). Sú færni

sem skoðuð er hjá nemendum er talin vera sú færni sem daglegt líf krefst af þeim til að

nýta sér þekkingu sína við raunverulegar aðstæður og til að takast á við framtíðina.

Fyrsta lota PISA rannsóknarinnar var sett af stað árið 2000 með þátttöku 43 landa.

Rannsóknin hefur síðan verið framkvæmd á þriggja ára fresti (með 4.lotu lagða fyrir

árið 2009). Árið 2006 tóku 57 lönd þátt og Ísland hefur verið partur af framkvæmdinni

allt frá byrjun (Námsmatsstofnun, e.d.). Skilgreining OECD á lesskilningi er á þennan

veg: „Lesskilningur er hæfileiki manns til að skilja, nota og íhuga ritað mál til að ná

markmiðum sínum, til að þróa þekkingu sína og framtíðarmöguleika og til að geta tekið

virkan þátt í samfélaginu (Almar Miðvík Halldórsson, 2009)”. Samkvæmt niðurstöðum

PISA rannsóknarinnar árið 2006 hefur íslenskum börnum farið aftur í lesskilningi

7

samanborið við niðurstöður árið 2000. Miðað við aðrar þátttökuþjóðir lendir Ísland

undir meðaltali OECD á þessu sviði. . Samkvæmt PISA rannsókninni hafa stúlkur mikla

yfirburði fram yfir stráka í lesskilningi. Margar hugmyndir hafa verið á lofti um það af

hverju krökkum hafi farið aftur í lesskilningi og meðal þeirra helstu eru að krakkar lesi

minna í dag, krakkar hafi önnur viðhorf til lesturs í dag og að afþreying krakka sé önnur

í dag (Almar Miðvík Halldórsson, 2009).

Árið 2007 lýsti þáverandi menntamálaráðherra, Þorgerður Katrín Gunnarsdóttir

(2007) yfir áhyggjum sínum í þessum efnum. Hún benti réttilega á að lesskilningur

væri undirstöðuhæfni í öllu námi og því þyrfti að efla og styðja lestrarkennslu. Eins

benti hún á að börnin eru ekki í skólanum nema hluta úr degi og vísbendingar séu um að

dregið hafi úr frístundalestri og að það sé áhyggjuefni. Katrín Jakobsdóttir (2007) ásamt

fleiri þingmönnum og fólki tengdu menntamálum á Íslandi hefur einnig lýst yfir

áhyggjum sínum af stöðu hinnar íslensku tungu í nútímasamfélagi. Telur hún að breyttar

lestrarvenjur barna og unglinga séu það sem skipti lykilmáli í þessari stöðu og mælir

hún með öflugu bókmenntauppeldi þar sem læsi sé eitt það mikilvægasta til að tryggja

velferð og jöfnuð í hverju samfélagi.

1.3 – Bókasöfn, þarfagildi og þróun

Grundvallargildi mannsins eru frelsi, velmegun og framfarir samfélags

og einstaklinga. Þessum gildum verður aðeins náð ef velupplýstir

borgarar nota lýðræðislegan rétt sinn og taka virkan þátt í samfélaginu.

Virk þátttaka og þróun lýðræðis byggir á fullnægjandi menntun sem og

frjálsum og ótakmörkuðum aðgangi að þekkingu, skoðunum, menningu

og upplýsingum. (UNESCO, 1994)

Á þessum orðum hefst yfirlýsing Menningar- og vísindastofnunar Sameinuðu þjóðanna

(UNESCO) um almenningsbókasöfn. Í yfirlýsingunni er rætt um mikilvægi þess að allir

borgarar eigi greiðan aðgang að bókasöfnum þar sem þar hvíli menningararfur.

Þjónustan á að vera veitt á jafnréttisgrundvelli þar sem fólk úr öllum þrepum

þjóðfélagsins á að geta aflað sér upplýsinga með virku tæki til menntunar og skapa sér

þannig tækifæri til ævimenntunar, sjálfstæðra ákvarðana og menningarþroska. Eins er

minnst á það að sérstök þjónusta ætti að vera í boði fyrir minnihlutahópa eins og fatlaða,

8

fólk á sjúkrastofnunum, í fangelsum eða í raun hvar sem fólk getur ekki nýtt sér

reglubundna þjónustu bókasafnsins af einhverjum ástæðum. Lykilmarkmið

yfirlýsingarinnar eru meðal annars að efla læsi, menntun og menningu með því að örva

og styrkja lestrarvenjur barna frá unga aldri. Þjónustan ætti meðal annars að stuðla að

aukinni vitund um menningararf, gildi lista og örva ímyndunarafl og sköpunargleði

barna og unglinga. Allir aldurshópar ættu að finna efni við sitt hæfi og sem svarar

þörfum þeirra. Eins ættu almenningssöfn að tileinka sér öll miðlunarform og

nútímatækni ekki síður en hið hefðbundna form gagna og auðvelda þar með nám á sviði

upplýsinga- og tölvuleikni (UNESCO, 1994). Ísland hefur tekið sér þessa yfirlýsingu til

fyrirmyndar og hér á landi eru starfrækt almenningsbóksöfn í flestum stærri

sveitarfélögum auk skólabókasafna og bókasafna stofnana.

Það má segja að nútímabókasöfn séu í raun upplýsingamiðstöðvar þar sem ekki

einungis á að vera hægt að nota gögn safnsins heldur einnig að leita sér upplýsinga um

allt milli himins og jarðar. Í þessum málum má segja að tölvan hafi vissulega breytt

miklu en það á ekki aðeins við hvað varðar starfsemi bókasafna (Áslaug Agnarsdóttir,

1998). Árið 2008 áttu 92% heimila landsins að minnsta kosti eina tölvu (leikjatölvur

ekki taldar með) og 88% heimila voru nettengd (Hagstofa Íslands, 2008).

1.4 - Saga tölvunnar samanborið við sögu bókarinnar

Tölvur eru ef til vill orðnar almenningseign og nánast hluti af hinum almennu

heimilistækjum á hverju heimili í dag en saga tölvunnar er ekki löng. Tölvan var

upphaflega reiknitæki og fyrstu tölvurnar voru hannaðar af stærðfræðingum um og eftir

seinni heimstyrjöldina. Þróun hennar var hröð og fyrstu einstaklingstölvurnar komu til

sögunnar í upphafi áttunda áratugarins (ComputerHope, 2009). Saga Netsins hófst árið

1969 þegar nokkrar stórar stofnanir í austanverðum Bandaríkjunum tengdu saman

tölvur sínar. Þróun Netsins var líkt og þróun tölvunnar mjög ör og í dag eru um 88% af

heimilum á Íslandi nettengd (Áslaug Agnarsdóttir 1998; Hagstofan, 2008). Bókin á sér

þó einnig sögu sem hófst mun fyrr en saga tölvunnar. Fyrstu bækurnar urðu til í

Egyptalandi og Kína þremur árþúsundum fyrir okkar tímatal. Síðan þá hafa útlit, efni og

framleiðsluhættir bókarinnar þróast frá því að vera handskrifaðar papyrusbókrollur og

9

leirtöflur yfir í fjöldaframleiddar bækur unnar í tölvu og prentaðar (Áslaug Agnarsdóttir,

1998).

Tölvan var ekki fyrr orðin almenningseign en að áhyggjur manna og hrakspár um

framtíð bókarinnar gerðu vart við sig. Bókin og tölvan voru í margra hugum í nokkurs

konar samkeppni og í augum margra var engu líkara en þetta tvennt væri einn og sami

hluturinn í mismunandi formi. Margir héldu því þá fram að tölvan væri að leysa bókina

af hólmi og með tilkomu Netsins var farið að tala um nýtt form, það er hina rafrænu

bók. Með nýrri tækni var orðið mögulegt að skanna inn texta og gefa út efni á tölvutæku

formi auk þess sem stundunum fyrir framan skjáinn fjölgaði. Hér á landi fóru

lestrarvenjur barna og fullorðinna að valda áhyggjum og umræðan um tölvuna sem hinn

nýja miðil sem taki tíma frá bókinni voru í brennidepli (Áslaug Agnarsdóttir, 1998).

Bækur á rafrænu formi hafa verið í örri þróun síðasta áratuginn. Rafbækur eða e-

books eru bækur sem einstaklingar hlaða niður af netinu í tölvurnar sínar og lesa síðan á

tölvuskjá, lófatölvum eða með sérstökum rafbókabúnaði (e. e-book reading device).

Rafbókin hefur bæði sína kosti og galla, kostirnir eru margir til dæmis tekur það

einungis innan við fimm mínútur að hlaða rafbók niður af Netinu eða inn í tölvuna af

disk. Rafbókabúnaður getur síðan rúmað allt að 150 rafbækur en það getur haf ýmsa

kosti í för með sér. Til dæmis er rafbókabúnaður einungis um 500-1000 grömm að

þyngd og því þarf ekki að burðast með þungar töskur fullar af bókum og pappír. Letrið

má stækka og minnka eftir þörfum og jafnvel breyta leturgerðinni í það letur sem manni

finnst þægilegast að lesa. Fyrir jólin árið 2000 komu í fyrsta skipti út bækur á rafrænu

formi á Íslandi, en þetta ár gaf Edda – miðlun út þrjár íslenskar rafbækur. Þessar bækur

voru til sölu á heimasíðu Máls og menningar og voru ætlaðar til lesturs af tölvuskjá með

forritinu Acrobat Reader (Hrafnhildur Hreinsdóttir, 2001). Í dag eru fjölmörg bókasöfn

á Netinu sem ýmist lána bækurnar frítt eða gegn vægu árgjaldi (t.d.

http://onlinebooks.library.upenn.edu/ - yfir 35.000 bókatitlar frítt á netinu og

http://www.netlibrary.com/ - yfir 37.000 titlar á netinu, þarf að skrá sig inn (kaupa sér

aðgang)). Áslaug Agnarsdóttir (1998) og Hrafnhildur Hreinsdóttir (2001) hafa þrátt fyrir

þetta litlar áhyggjur af hinni prentuðu bók. Þær telja báðar líklegt að þróunin verði sú að

rafbókin verði frekar notuð fyrir handbækur, skýrslur sem og tæknilegt, fræðilegt og

faglegt efni en fagurbókmenntir og hin íslenska jólabókahefð eigi eftir að halda sínum

velli.

10

http://www.netlibrary.com/
http://onlinebooks.library.upenn.edu/

Annað nýlegt fyrirbæri sem vert er að nefna eru svokallaðar stiklutextaskáldsögur (e.

hypertext novels) sem birtast á Netinu. Þessi frásagnarstíll er ef til vill ekki svo nýr á

nálinni en stiklutextaskáldsögur í prentuðu formi hafa komið út síðan á 7.áratugnum.

Þar ber ef til vill helst að nefna bókaflokkinn Choose Your Own Adventure sem gerði

ungmennum kleift að búa til sinn eigin söguþráð með því að fletta fram og til baka í

bókunum þar sem það átti við. Þessi bókaflokkur kom út á 9.áratugnum og seldist í yfir

250 milljón eintökum (Toews, 2009). Tæknin hefur aftur á móti fært þessar sögur á

annað stig og með þessum sögum gert lesendum það kleift að víkka sjóndeildarhringinn

með því að lesa heilu skáldsögurnar á þar til gerðum heimasíðum. Þessar sögur eru

textar sem innihalda tengla og hver saga er ekki langdreginn texti sem nær yfir margar

síður heldur nær textinn yfirleitt ekki yfir nema eina sjálfstæða síðu í einu eða svokallað

textapláss (e. writing space). Inni í þessum texta, eða í enda hans, eru svo einn eða fleiri

tenglar sem lesandinn getur ýtt á og er þá færður á nýjan stað í sögunni. Sagan verður

því að hluta til hjá lesandanum sjálfum eftir því tenglavali sem fer fram hjá honum.

Lesandinn getur yfirleitt vistað staðinn sem hann er á í sögunni og þannig geymt þá leið

sem hann hefur valið að fara og snúið sér aftur að henni síðar. Þetta er til staðar þar sem

fólk getur farið mismunandi leiðir og eins er ekkert blaðsíðutal heldur einungis

textapláss (Roberson, 2005).

Af þessu leiðir að textinn verður ekki í þeirri línulegu framsetningu sem við erum

vön úr hinni prentuðu bók. Hvert textapláss getur ekki aðeins innihaldið skrifaðan texta

og tengla heldur einnig myndir og jafnvel hreyfimyndir með hljóði.

Stiklutextaskáldsögur hafa því marga kosti í för með sér, ber þar helst að nefna að

frásagnarrýmið verður allt annað. Sagan verður í litlum textabútum sem hægt er að raða

saman á þann veg sem hentar lesandanum best. Ef til dæmis lesandi hefur mestan áhuga

á að lesa um sögupersónu A fylgir hann líklega öðrum tenglum heldur en sá lesandi sem

hefur áhuga á sögupersónu B. Sögurnar gefa lesendum þannig mismunandi reynslu þar

sem hver lesandi les sína útfærslu af henni. Eins má nefna að lestur

stiklutextaskáldsagna gerir það að verkum að lesandinn þarf að skuldbinda sig í

lestrinum þar sem hann þarf að taka meðvitaðar ákvarðanir um hvert förinni skal heitið

(Roberson, 2005).

Sem dæmi um stiklutextaskáldsögu er sagan Two Five Three sem fjallar um 253

farþega sem ferðast samtímis með neðanjarðarlestum Lundúna. Það er hægt að fá

11

upplýsingar um útlit hvers farþega fyrir sig, hvernig persónu hann hefur að geyma og

hvað hann er að hugsa og gera með því að smella á nafn hans. Eins er hægt að hoppa

milli vagna og verður þá lesturinn að eins konar leik (Ryman, 1998).

Mörkin á milli höfundar og lesanda eru ekki svo skörp í sumum tilfellum í

stiklutextaskáldsögum. Þó nokkrir höfundar hafa brugðið á það ráð að hafa tæki á síðum

sínum sem leyfa lesendum að endurskrifa textana, búa til nýja tengla og margt fleira

(Toews, 2009). Eins má nefna að það hafa verið gefnar út fræðibækur sem stiklutextar

til dæmis saga Bandaríkjanna á stafrænu formi (Mintz, 2007). Miðað við framboð á

tenglum þegar frasinn hypertext novel er skrifaður á Google.is lítur þetta form út fyrir að

vera þónokkuð útbreitt.

1.5 - Rannsóknir á lestrarvenjum

Það er mjög margt í nútímaumhverfi sem keppist um athygli neytenda. Afþreying í

frístundum er í dag ekki nærri jafn einhæf og á árum áður. Það hefur eflaust þótt mjög

eðlilegt að grípa í bók sér til skemmtunar áður fyrr en í dag höfum við sjónvarp, tölvur

(bæði leikjatölvur og heimilistölvur), alls kyns tímarit, fjöldann allan af

útvarpsstöðvum, DVD og margt fleira. Erlendar rannsóknir hafa sýnt fram á hnignun í

bókalestri, ekki bara hjá börnum og unglingum heldur einnig hjá fullorðnum (Millot,

2007; Creel, 2007; Loupe, 1997). Þetta mætti telja eðlilegt þegar við veltum fyrir okkur

öllu framboði fjölmiðla og afþreyingar sem í boði er. Eins og áður getur hafa stjórnvöld

og aðrir sem tengjast menntun barna og unglinga áhyggjur af niðurstöðum PISA

könnunarinnar um verri lesskilning. En eru þessar áhyggjur á rökum reistar?

Árið 2008 gáfu markaðsrannsóknafyrirtækið Yankelovich og ráðgjafar- og

útgáfufyrirtækið Scholastic, sem sérhæfir sig í fjölskyldumálum, út skýrslu um

frístundalestur bandarískra barna. Skýrslan byggir á viðtölum við 501 barn, úr 25

borgum víðsvegar um landið, á aldrinum 5-17 ára og foreldra/forráðamenn þeirra.

Aðalmarkmið skýrslunnar var að varpa ljósi á lestrarhegðun barna og unglinga á

21.öldinni, skoða samband tækninotkunar og lesturs og skoða einkenni og viðhorf þeirra

sem lesa mikið samanborið við þeirra sem ekki lesa. Niðurstöður rannsóknarinnar bentu

til þess að þrátt fyrir að lestur hafi farið minnkandi meðal barna og unglinga þurfi það

ekki að þýða að þau séu að ýta bókinni út í horn (Scholastic og Yankelovich, 2008).

12

Eitt af hverjum fjórum börnum á aldrinum 5-17 ára les bækur daglega sér til

skemmtunar og meira en helmingur barna les sér til skemmtunar að minnsta kosti

tvisvar til þrisvar í viku. Eftir átta ára aldur dregur úr lestri en á sama tíma hættir meiri

hluti foreldra (eða annarra eldri einstaklinga inni á heimili) að lesa fyrir barnið. Strákar

og eldri unglingar (15-17 ára) lesa minna en stelpur og yngri krakkar. Börn á öllum aldri

sjá orsakasamband milli lesturs og árangurs, níu af hverjum tíu börnum eru sammála

þeirri fullyrðingu að þau verði að hafa góðan lesskilning og vera dugleg að lesa til að

komast inn í góðan framhalds- eða háskóla. Eins eru þrjú af hverjum fjórum börnum

sammála þeirri fullyrðingu að hlutir muni verða mun erfiðari þegar þau verða fullorðin

hafi þau ekki góðan lesskilning. Algengasta ástæða þess að börn og unglingar lesa ekki

meira er sú að þeim finnst erfitt að finna skemmtilegar bækur fyrir stráka/stelpur á

þeirra aldri og aðeins 15% af börnunum segjast ekki lesa vegna þess að þeim finnist það

ekki skemmtilegt. Eftir átta ára aldurinn fara fleiri börn á Netið daglega heldur en lesa

daglega. Þetta þarf samt ekki endilega að þýða að Netið komi í staðin fyrir

bókalesturinn, í raun eru þeir sem flokkast sem miklir netnotendur líklegri til að lesa

bók sér til skemmtunar daglega heldur en þeir sem nota Netið minna (Scholastic og

Yankelovich, 2008).

Þegar börn og unglingar hugsa til framtíðar eru þau spennt fyrir þeirri nýju tækni sem

tölvuöldin býður upp á í tengslum við lestur. Tveir þriðju barna á aldrinum 9-17 ára

telja til að mynda að á næstu 10 árum muni flestar bækur sem verði lesnar sér til

skemmtunar vera komnar á stafrænt form. Samt sem áður eru 75% barnanna sammála

þeirri fullyrðingu að sama hvað þau gæti gert á Netinu þá myndu þau alltaf vilja lesa

prentaðar bækur. Eins eru 62% af börnunum vís til að velja sér prentaða bók umfram

tæki til að lesa á eða tölvu til að lesa á ef þau mættu aðeins velja eitt af þessu þrennu

(Scholastic og Yankelovich, 2008).

1.6 - Börn lesa þrátt fyrir að vera á Netinu

Þrátt fyrir að börn eyði í dag meiri tíma en hér áður fyrr á Netinu og fyrir framan

sjónvarpið megum við ekki gleyma að Netið er fyrst og fremst textamiðill og notkun

þess reynir mjög á færni í lestri og ritun texta. Eins má ekki horfa framhjá því að

sjónvarpsefni er að miklum hluta erlent á íslensku sjónvarpsstöðvunum og því fylgir að

13

börnin þurfa að lesa textann á skjánum, skilji þau ekki tungumálið. Þrátt fyrir minnkandi

bókalestur búa ungir lesendur yfir sagnaheimi sem tengja má bókmenntunum. Börnin

búa yfir aðferðum til persónusköpunar og vita hvernig aðferðum er beitt til að vekja

samúð og andúð. Nútímabörn alast upp við að þeim séu sagðar sögur með mynd og

hljóði á skjá. Það má ætla að enn sé lesið fyrir börn og þeim sagðar sögur en tíminn sem

þau eyða fyrir framan skjáinn sé þó lengri. Það er mikilvægt að skapa tengsl milli

þessara ólíku miðla í stað þess að stilla þeim upp sem keppinautum (Þuríður Jóna

Jóhannsdóttir, 1999).

64% barna á aldrinum 9-17 ára sem nota Netið yfir höfuð hafa víkkað lestrarreynslu

sína með því. Þau leita að fleiri bókum eftir sama höfund, skoða heimasíður sem eru

með efni tengdu bókinni og spjalla jafnvel við aðra bókaorma. Það má því nota Netið

sem nokkurs konar hlið inn í heim bókarinnar hjá börnum og unglingum. Rannsóknir

hafa sýnt fram á að það að vera á Netinu og skoða heimasíður getur verið alveg jafn

gagnlegt og að lesa bækur. Þá erum við ekki bara að tala um það að skoða blogg,

Myspace, greinar á netinu og svo framvegis heldur einnig að spila tölvuleiki. Því í

mörgum tilfellum þarf einstaklingurinn að lesa sér til í leiknum hvað þarf að gera til að

takast á við næsta verkefni (e. mission) í tölvuleikjum (Creel, 2007). Það má því ætla að

til að skoða lestur almennt verði að taka tillit til bæði Netnotkunar og sjónvarpsáhorfs

auk bókalestursins.

1.7 - Hvað er hægt að gera til að fá börn til að lesa meira?

Á undanförnum árum hafa kennarar, höfundar, útgefendur og fleiri tengdir bókaútgáfu

og lestri ungmenna gert ýmsar ráðstafanir til að fá börn og unglinga til að lesa meira.

„Læsi er þróunarferli sem hefst í frumbernsku og heldur áfram allt lífið“ á þessum

orðum hefst bæklingur sem var gefinn út af Heimili og skóla – landssambandi foreldra

og Kennaraháskóla Íslands (e.d.) þar sem foreldrum er bent á leiðir til að aðstoða börn

sín við að læra að lesa og byggja upp áhuga á lestri. Í þessum bæklingi er bent á að

lestrarnám byggist á samvinnu heimilis og skóla og að besti undirbúningur fyrir

lestrarnám sé að lesa fyrir börnin. Eins er nefnt að það sé engin ástæða til að hætta að

lesa fyrir börnin eftir að þau séu orðin læs og að mikilvægt sé að ræða við barnið um

það sem það les sjálft. Mikilvægt þykir að börn haldi áfram að lesa eftir að

14

lágmarksfærni er náð og að þau taki sér ekki frí frá lestri yfir sumartíma og í skólafríum.

Foreldrum og öðrum aðstandendum barna er bent á að taka bækur með í ferðalög og frí

og eins að fara með barninu á bókasafn þar sem það getur valið sér bækur sem það hefur

áhuga á (Kennaraháskóli Íslands og Heimili og skóli, e.d.; Mraz og Rasinski, 2007).

Gott viðhorf til lesturs er frumskilyrði þess að lestur eigi sér stað á heimilum og í

þessu sambandi geta foreldrar hjálpað mikið til. Það er afar mikilvægt fyrir

lestraráhugann að börn hafi góðan aðgang að lesefni sem hentar þeirra aldri og

áhugasviði. Þetta er hægt að tryggja með því eins og áður nefnir fara á bókasöfn og fá

lánaðar bækur sem barnið hefur áhuga á, skrá barnið í bókaklúbb þar sem það fær nýja

bók í hverjum mánuði og eins að gefa barninu bækur til dæmis í jóla- eða afmælisgjöf

(Sigrún Klara Hannesdóttir, 1998; Ágústa Pálsdóttir, 1998).

Skólar hafa brugðið á það ráð að hafa lestrarkeppnir og verkefninu Bókaormar var

hrint af stað árið 2007. Bókaormar er verkefni á vegum Barnung og Kennaraháskóla

Íslands (sem nú heitir Menntavísindasvið Háskóla Íslands) og með þessu verkefni eru

ungmenni hvött til að lesa bækur. Verkefnið byggir á svokölluðum verkmöppum þar

sem ungmennunum gefst tækifæri á að tjá sig um eigin lestur, leggja mat á lesefnið og

mynda sér skoðun á því hvað lesturinn færði þeim. Í hvert skipti sem barn eða unglingur

klárar bók fyllir það út eyðublað sem er síðan hengt upp í skólastofunni eða sett á

Internetið á þar til gerða heimasíðu. Með þessu móti geta börnin séð árangur sinn þegar

„ormurinn“ lengist og í enda vetrar fá þau viðurkenningarskjal (Kennaraháskóli Íslands,

e.d.). Stóra upplestrarkeppnin er síðan annað verkefni sem hóf göngu sína veturinn

1996-1997 með þátttöku 223 barna í Hafnafirði og á Álftanesi en sex árum síðar voru

börnin orðin tæplega 4600 úr 151 skóla víðsvegar af landinu. Þátttakendur í þessu

verkefni eru ávallt börn úr 7.bekk grunnskóla (Símennt, e.d.) Markmið keppninnar er að

bæta almennan lesskilning, efla sjálfsvirðingu og virðingu fyrir öðrum og vera hvetjandi

fyrir börn með lestrarerfiðleika (Ísmennt, e.d.).

Sagnaumhverfið hefur breyst svo um munar á 20.öldinni og þá aðallega með tilkomu

myndmiðla og Internetsins. Við þær aðstæður sem hafa skapast í þessum málum í dag

þarf að víkka skilninginn á textahugtakinu. Nútímabörn alast að mestu upp við að þeim

séu sagðar sögur af skjá með mynd og hljóði. Þar með búa ungir lesendur yfir

sagnaheimi og persónusköpun sem þarf að hjálpa þeim að tengja við bókmenntir. Eins

þurfa barna- og unglingabókahöfundar að beita nýrri tækni við skriftir sínar til að höfða

15

til nútímalesenda til að lúta ekki í lægra haldi fyrir alþjóðlegu efni sögðu í kvikmynd

(Þuríður Jóna Jóhannsdóttir, 1999). Þessi breyttu viðhorf hafa nokkrir höfundar þegar

nýtt sér með því að bregða á það ráð að búa til tölvuleiki tengda bókum sínum til þess

að bæði víkka út sögusviðið og eins að lokka þau ungmenni sem myndu annars ekki

taka upp bók til að gera slíkt. Þetta er gert með því að láta leikinn ganga út á verkefni

sem krefjast þess að viðkomandi hafi lesið bókina. Eins eru bókaútgefendur farnir að

setja upp heimasíður tengdar bókunum þar sem hægt er að spjalla um efni bókarinnar og

jafnvel spila tölvuleik tengdan efni bókarinnar sem er á Netinu. Með þessu móti vilja

höfundar og útgefendur reyna að flytja bókina inn í þann sagnaheim sem ungmennin lifa

í í dag og sumir höfundar hafa jafnvel gengið það langt að segja að ekki sé hægt að

skrifa bara bók í dag (Rich, 2008).

16

II - Aðferðir og gögn

Gögnin sem stuðst er við í þessari ritgerð koma úr rannsóknarbálki Þorbjarnar

Broddasonar prófessors, Börn og sjónvarp á Íslandi. Þetta er langtímarannsókn sem

hefur staðið yfir síðan árið 1968 þegar Þorbjörn lagði spurningalista fyrir 601 nemanda

til að safna gögnum fyrir meistaraprófsritgerð. Árið 1979 var síðan ráðist í að safna

gögnum á nýjan leik og athuga hvort einhverjar breytingar hefðu átt sér stað. Eftir þetta

fór boltinn að rúlla og rannsóknin varð að langtímarannsókn sem hefur í dag staðið yfir í

rúm 40 ár með nýjustu en jafnframt sjöundu lotuna lagða fyrir grunnskólabörn

víðsvegar um landið árið 2009 (Þorbjörn Broddason, e.d.). Gagnasöfn áranna 1997 og

2003 verða hér í brennidepli.

2.1 - Rannsóknin 1997

Fimmta lota rannsóknarinnar var framkvæmd vorið 1997 og náði til ungmenna á

aldrinum 10-15 ára í Reykjavík, Vestmannaeyjum og á Akureyri. Þátttakendur voru

valdir með einföldu slembiúrtaki úr nemendaskrám þeirra skóla sem höfðu orðið fyrir

valinu. Í þetta skipti var listanum skipt í tvennt, annars vegar var innt eftir notkun

ungmennanna á fjölmiðlum í þeirra daglega lífi. Hins vegar var lögð fyrir áhorfsdagbók

þar sem þátttakendur voru beðnir um að rekja sig afturábak um vikutíma og skrá

sjónvarpsáhorf sitt. Úrtakið þetta ár voru 984 nemendur, heimtur voru 857 eða um 87%

svarhlutfall. Í þessari ritgerð verður stuðst við allt úrtakið þetta ár við úrvinnslu gagna

(Þorbjörn Broddason, e.d.).

Tafla 2.1 Heimtur 1997

Staður Úrtak Leyfi og veikindi Annað brottfall Heimtur Hlutfall
Reykjavík 586 53 44 424 72%
Akureyri 248 16 5 228 92%
Vestmannaeyjar 150 5 4 141 94%
Samtals: 984 74 53 857 87%
Heimild: www.btvi.hi.is

17

2.2 - Rannsóknin 2003

Árið 2003 var könnunin lögð fyrir í sjötta skipti. Könnunin var lögð fyrir í grunnskólum

í Reykjavík, Vestmannaeyjum og á Akureyri líkt og áður. En árið 2003 má segja að blað

hafi verið brotið í sögu rannsóknarinnar en þá var ákveðið að leggja könnunina fyrir í

fimm nýjum grunnskólum í fimm nýjum byggðarlögum. Úr þeim byggðarlögum sem

áður höfðu tekið þátt var dregið einfalt slembiúrtak úr nemendaskrám grunnskólanna,

en ákveðið var að leggja könnunina fyrir alla nemendur í 5.-10. bekk í þeim skólum sem

nýir komu inn. Spurningalistakönnunin var lögð fyrir að vori og aftur var farið þá leið

að tvískipta listanum í spurningalista og áhorfsdagbók. Þetta ár var úrtakið töluvert

stærra en áður eða 1416 nemendur, þátttakendur voru 1164 og svarhlutfall því 82%

(Þorbjörn Broddason, e.d.).

Í þessu verkefni verður stuðst við nokkrar breytur úr könnunum áranna 1997 og 2003

en til að hægt sé að bera saman niðurstöður milli ára er svörum þátttakenda frá nýju

skólunum ekki haldið inni í frekari gagnavinnslu. Því verður úrtak síðara ársins 1008,

þátttakendur voru 786 og svarhlutfall 78% (Þorbjörn Broddason, e.d.). Þess má geta að

svarhlutfall hefur aldrei verið jafn lágt og þetta ár en það má rekja til þess að

flensufaraldur gekk yfir og margir nemendur sem drógust í úrtak því ekki viðstaddir

þegar könnunin var lögð fyrir. Nánast allt brottfall áranna beggja má þó rekja til

veikinda en neitanir hafa verið sem mest óþekktar.

Tafla 2.2 Heimtur 2003

Staður Úrtak Leyfi og veikindi Annað brottfall Heimtur Hlutfall
Reykjavík 605 84 36 485 80%
Akureyri 251 24 31 196 78%
Vestmannaeyjar 152 45 2 105 69%
Samtals: 984 153 53 786 78%
Heimild: www.btvi.hi.is

2.3 - Breytur

Í þessu verkefni er ætlunin að reyna að svara nokkrum spurningum sem tengjast

frístundalestri ungmenna. Hvers kyns bækur urðu fyrir valinu hjá ungmennum árin 1997

og 2003? Fyrri rannsóknir sýna eins og áður getur að dregið hafi úr lestri ungmenna í

frítíma en hversu margar bækur lásu íslensk ungmenni á aldrinum 10-15 ára að

18

meðaltali árin 1997 og 2003 og skiptir lengd bóka máli í þessu samhengi? PISA

rannsóknin sýndi fram á minni lesskilning hjá drengjum en hjá stúlkum en lesa stúlkur

meira en drengir? Lesa þau yngri meira en þau eldri? Síðast en ekki síst verður reynt að

svara spurningunni um það hvort tækjaeign ungmenna og áhugaleysi á skóla geti verið

ástæða þess að dregið hafi úr frístundalestri.

Til að svara þessum spurningum er stuðst við nokkrar spurningar úr

spurningalistunum fyrir árin 1997 og 2003. Breyturnar sem stuðst er við snúa að

bakgrunni þátttakenda, það er að segja kyni og aldri og síðan nokkrar breytur sem snúa

að frístundalestri ungmennananna, tækjaeign og áhuga á skóla.

Bakgrunnsbreytur

Kyn

Ert þú strákur eða stelpa?

Í Strákur ¬ Stelpa

Aldur

Í hvaða bekk ert þú?

Í 5. bekk ¬ 6. bekk ¬ 7. bekk ¬ 8. bekk ¬ 9. bekk ¬ 10. bekk

Spurningar sem snúa að frístundalestri þátttakenda.

Tegund bókar

„Hvað heitir síðasta bókin sem þú last, eða sem þú kannt að vera að lesa

þessa dagana?“

Bókin heitir:_____________________________________

Fjöldi lesinna bóka

„Hefur þú lesið einhverjar bækur síðustu 30 daga? (Hér er ekki átt við bækur
sem þú kannt að hafa lesið í sambandi við skólann. Skrifaðu fjöldann)“.

Ég hef lesið _________ bækur síðustu 30 daga.

19

Spurningar sem snúa að tækjaeign ungmenna.

Tækjaeign

Átt þú sjálf(ur) eða er í þínu herbergi eitthvað af eftirtöldu? (Merktu við það sem við

á)

Í Sjónvarp m Heimilistölva

(þess má geta að spurt var um fleiri tæki en þessi tvö verða nýtt í þessu verkefni).

Spurningar sem snúa að áhuga á námi.

Áhugi á námi

Hver af eftirtöldum atriðum í sambandi við skólann eiga við þig?

Mér finnst gaman í skólanum: Í Á mjög vel við mig

Í Á nokkuð vel við mig

Í Á ekki mjög vel við mig

Í Á alls ekki við mig

2.4 - Flokkun bóka

Flokkun bóka hefur ekki alþjóðlega staðla sem hægt er að styðjast við og er því hægt að

flokka þær á margan máta. Ása S. Þórðardóttir (1993) bjó til nýja bókaflokkun sem

hentaði gögnum úr rannsókninni Börn og sjónvarp á Íslandi (1968-1991) einkar vel og

því var sú ákvörðun tekin að styðjast við flokkun hennar í þessari ritgerð. Flokkarnir

sem stuðst er við eru 22 og skiptast gróft í fimm meginflokka:

1 Skáldrit ætluð börnum og unglingum – flokkar 1-7

2 Skáldrit ætluð fullorðnum – flokkar 8-10

3 Önnur rit en skáldrit – flokkar 11-18

4 Bækur flokkaðar eftir formi – flokkar 19-21

5 Óflokkanlegar bækur – flokkur 22

20

Flokkur 22 stendur í raun utan flokkunar þar sem þar eru bækur sem ekki fundust, eða

upp komu vandamál við flokkun. Hver bók lendir einungis í einum flokk. Fæstar bækur

eru þó svo einfaldar að uppbyggingu að það sé auðséð í hvaða flokk þær eigi að fara.

Hér var reynt að hafa megininnihald bókarinnar að leiðarljósi.

1. Skáldrit ætluð börnum og unglingum

1. Drengjasögur. Aðalsöguhetjurnar eru drengir og söguþráðurinn skapast af

þeim.

2. Telpnasögur. Aðalsöguhetjurnar eru stúlkur og söguþráðurinn skapast af þeim.

Sögur sem lenda í þessum flokkum falla ekki undir neinn annan flokk. Þær

einkennast af vandamálum barna og fullorðnir koma einungis inn í söguþráðinn sem

aukapersónur. Vandinn má þó ekki krefjast utanaðkomandi afskiptasemi, t.d.

lögreglu.

3. Fjölskyldu- og heimilissögur, hvunndagssögur, sögur tengdar daglegu lífi

barna. Sögur sem fjalla um samskipti barna inni á heimilinu, tengsl milli barna

og foreldra og/eða lýsa daglegu lífi söguhetja sem ekki eru sífellt að lenda í

stórkostlegum ævintýrum og mannraunum. Í þessum sögum er oft leitast til að

bregða upp raunsærri mynd af lífi barna.

4. Leynilögreglusögur, lausn dularfullra mála, spennu- og sakamálasögur. Hér er

börn í hlutverki leynilögreglu, njósnara eða aðstoðarmanna þeirra sem upplýsa

mál tengd ýmiss konar afbrotum.

5. Lífsreynslu- og mannraunasögur, íþróttasögur, sögur um listamenn,

landnema-skáldsögur, indíánasögur, sjóferðasögur, frumskógasögur og sögur af

svaðilförum á sjó, í lofti og á landi.

6. Börn við erfiðar aðstæður, þ.e. sögur þar sem ytri aðstæður barna eru erfiðar,

t.d. drykkfelldir foreldrar, föður- eða móðurmissir, fátækt eða stríð.

7. Unglingasögur með áherslu á samskipti kynjanna. Sögur þar sem unglingar eru

að uppgötva fyrstu ástina. Söguþráður varðar samskipti unglinganna og

áhugamál þeirra.

21

2. Skáldrit ætluð fullorðnum

8. Ástar- og örlagasögur.

9. Spennusögur.

10. Skáldrit, smásögur.

Í flokki 8 og 9 eru bækur sem teljast til afþreyingarbókmennta en í flokki 10 eru rit

sem teljast til fagurbókmennta.

3. Önnur rit en skáldrit

11. Bækur um trúarlegt efni eða þar sem afstaða söguhetjunnar til trúar hefur

afgerandi áhrif á söguþráðinn.

12. Fornrit, Íslendingasögur.

13. Fræðibækur þ.m.t. landafræði og ferðasögur. Ekki er tekið tillit til hvort um

viðurkennd fræði er að ræða aðeins að hægt sé að segja að í viðkomandi bók sé

verið að fjalla um ákveðin efni en ekki verið að segja sögu. Í þessum flokki

lenda því bækur um stjörnuspeki jafnt sem bækur um jarðvísindi eða allar bækur

sem ekki eru skáldrit eða falla undir aðra flokka sem hér eru nefndir.

14. Sannsögulegar frásagnir, þ.e. frásagnir tengdar stríði, hættum á hafi eða

hættum tengdum flugi.

15. Ævisögur, endurminningar, viðtalsbækur, dagbækur.

16. Sígild ævintýri og þjóðsögur. Sögur sem hafa lifað með þjóðum um langan

aldur og síðari tíma menn hafa safnað saman og skráð.

17. Síðari tíma ævintýri, furðusögur, vísindaskáldskapur (science fiction).

Bækur lentu t.d. í þessum flokki ef sagan gerðist að einhverju leyti í ímyndaðri

veröld utan við tíma og rúm, eða byggði á óþekktri tækni og uppgötvunum.

18. Gamansögur, prakkarasögur, skop, fyndni. Hér eru sögur sem hafa það

markmið að skemmta lesandanum með fyndnum atburðum eða uppákomum

hvort sem þær eru settar fram sem heilsteyptar frásagnir eða samansafn

brandara.

22

4. Bækur flokkaðar eftir formi

19. Leikrit, ljóð, sönglög.

20. Myndabækur. Þær hafa allar það að markmiði að vera annaðhvort spennandi

eða fyndnar helst hvort tveggja og söguþráðurinn er byggður upp í kringum

myndirnar. Hér eru einnig bækur sem eru byggðar á áður útgefnum sögum en í

nýrri útgáfu eru þær að meginhluta myndir.

21. Smábarnabækur ætlaðar 2-5 ára, að meginhluta myndir.

22. Óskilgreint, bækur sem ekki fundust, falla ekki að skilgreiningu sem bók, t.d.

tímarit, teiknimyndablöð o.fl. eins bækur sem vandamál var með að flokka.

2.5 - Gagnavinnsla

Til að geta unnið með spurninguna sem sneri að tegund bóka sem ungmennin voru að

lesa þurfti að byrja á að rita inn titlana sem þátttakendur nefndu í könnuninni 1997 í

tölfræðiforritið SPSS 14.0. Áður var búið að skrá inn titlana fyrir árið 2003. Titlarnir

voru ritaðir nákvæmlega eins og þeir birtust í svörum ungmennanna og svo ritaðir upp á

nýtt með leiðréttingum sem endurflokkuð breyta. Það er því þessi endurflokkaða breyta

sem er unnið með í þessu verkefni.

Eftir endurflokkun hófst leit að upplýsingum um þessa titla en leitað var að

höfundi/um, útgáfuári, hve margar blaðsíður viðkomandi bók var (sjá viðauka). Þessar

upplýsingar fengust á Gegnir.is sem er bókasafnskerfi sem hýsir samskrá íslenskra

bókasafna. Ef bækur einhverra hluta vegna fundust ekki á Gegni var leitað á bókavef

Google.is.

Þegar kom svo að því að vinna úr gögnunum voru tveir kostir í boði. Annars vegar að

greina gögnin á einfaldan hátt með samanburði á hlutföllum og meðaltölum með

krosstöflum og hins vegar að nýta flóknari aðferð, aðhvarfsgreiningu. Aðhvarfsgreining

krefst mun ítarlegri aðferðarfræðilegrar umræðu og í mörgum tilfellum hefðu breytur

ekki staðist forsendur aðhvarfsgreiningar og því varð fyrri kosturinn fyrir valinu. Öll

gagnavinnsla fór fram í SPSS 14.0 eða Microsoft Excel og gerð verður grein fyrir

niðurstöðum í máli, myndum og hlutfallstölum. Þegar kostur er á verða niðurstöður

23

bornar saman á milli ára og eins verða niðurstöður Ásu S. Þórðardóttur (1993) bornar

saman við niðurstöður þessarar greiningar þegar það á við.

Við bókaflokkun var stuðst við meginþema í sögu bókarinnar og til þess að finna

þemað var bókunum flett upp á bókavef Google.is en þar var yfirleitt hægt að finna um

hvað sagan fjallaði eða tengil yfir á aðra síðu sem sagði frá söguþræði bókarinnar.

24

III – Niðurstöður

3.1 - Tölfræði árið 1997

Í eftirfarandi kafla verður fjallað um helstu niðurstöður um bóklestur ungmenna árið

1997.

3.1.1 - Fjöldi lesinna bóka síðustu 30 daga

Mynd 3.1 – Fjöldi lesinna bóka síðustu 30 daga 1997

Tafla 3.1 – Fjöldi lesinna bóka síðustu 30 daga 1997

Fjöldi lesinna
bóka

Fjöldi Prósent af
heildarfjölda

Piltar (%) Stúlkur (%)

Engin bók 226 26,4% 141 (62,4) 85 (37,6)
1-2 bækur 348 40,6% 178 (51,1) 170 (48,9)
3-4 bækur 109 12,7% 43 (39,4) 66 (60,6)
5 bækur eða fleiri 149 17,4% 59 (39,6) 90 (60,4)
Svöruðu ekki 25 2,9%

25

Samtals: 857

Eins og sjá má á mynd 3.1 og töflu 3.1 voru 26,4% (226 af 857) sem höfðu ekki lesið

neina bók síðustu 30 daga. Það voru fleiri piltar sem höfðu ekki lesið neina bók og eins

og sést voru stelpur í meirihluta þeirra sem lásu frekar mikið eða mjög mikið. Nálægt 1

af hverjum 5 lesa mjög mikið og rúm 40% lásu 1-2 bækur síðasta mánuð áður en

könnunin var lögð fyrir.

Tafla 3.2 – Meðalfjöldi lesinna bóka eftir kynjum 1997

Kyn svarenda Meðaltal Fjöldi % af heildarfjölda þeirra sem svöruðu
Stúlkur 2,33 421 50,6%
Piltar 3,36 411 49,4%
Samtals: 2,84 832

Meðalfjöldi lesinna bóka á einstakling þetta ár var 2,84 bækur og í heildina lásu

ungmennin 2362 bækur síðustu 30 daga. Piltar lásu marktækt (p<0,05) færri bækur að

meðaltali en stúlkur þetta ár eða sem munar um heilli bók á einstakling.

Tafla 3.3 – Meðalfjöldi lesinna bóka eftir bekkjum 1997

Bekkur Meðaltal Fjöldi % af heildarfjölda þeirra sem svöruðu
5.bekkur 4,42 128 15,4%
6.bekkur 4,90 118 14,2%
7.bekkur 2,94 99 11,9%
8.bekkur 2,17 153 18,4%
9.bekkur 1,55 159 19,1%
10.bekkur 1,99 175 21,0%
Samtals: 2,84 832

Eins og sjá má á töflu 3.3 lásu ungmenni í 6.bekk flestar bækurnar eða tæplega 5 bækur

að meðaltali. Fjöldi lesinna bóka að meðaltali minnkar með árunum að undanskildum

tveimur undantekningum (6.bekkur las meira en 5.bekkur og 10.bekkur las meira en

26

9.bekkur). Munurinn á þeim bekk sem les mest og þeim sem les minnst er þó tæplega

3,5 bækur að meðaltali.

Tafla 3.4 – munur á meðalfjölda lesinna bóka eftir aldri og kyni 1997

1997 10 ára 11 ára 12 ára 13 ára 14 ára 15 ára
Drengir 3,91 4,50 2,47 1,85 0,93 1,43
Stúlkur 4,97 5,23 3,48 2,52 2,10 2,63
Eins og sjá má á töflu 3.4 lesa stúlkur í öllum tilfellum meira en strákar og munurinn á

meðaltölum kynjanna var ávallt marktækur. Áhugavert er að sjá að 15 ára strákar og

stelpur lesa meira heldur en 14 ára og 15 ára strákar lesa meira en bæði 13 og 14 ára

strákar.

3.1.2 - Vinsælustu bókaflokkarnir 1997

Þetta ár nefndu 82,4% (706 af 857) af ungmennunum í úrtakinu síðustu bók sem þau

lásu eða voru að lesa þegar könnunin var lögð fyrir.

Mynd 3.2 – Fimm vinsælustu bókaflokkarnir 1997.

Tafla 3.5 – Lýsandi tölfræði fyrir fimm vinsælustu bókaflokka 1997

Nr. Bókaflokkur Fjöldi
titla

Fjöldi % af
heildarfjölda

27

1 Drengjasögur (1) 40 132 18,7%
2 Unglingasögur (7) 26 117 16,6%
3-4 Skáldrit (10) 47 66 9,5%
3-4 Síðari tíma ævintýri (17) 39 66 9,5%
5 Leynilögreglusögur (4) 29 50 7,1%
Samtals 182 432 61,2%

Drengjasögur voru vinsælasti bókaflokkurinn þetta árið (sjá mynd 3.2 og töflu 3.5).

18,7% af þeim sem nefndu síðustu bók sem var lesin höfðu verið að lesa drengjasögu.

Mest lesnu höfundar í þessum bókaflokki voru Anders Jacobsson og Sören Olsson (8

titlar sem 55 lásu). Þarna voru Bert-bækurnar og Svans-bækurnar þær vinsælustu en þær

voru 20% af titlunum í drengjasögum og 41,7% af lesendum í þessum flokk lásu bækur

eftir þessa höfunda.

Næst vinsælasti bókaflokkurinn var unglingasögur (sjá mynd 3.2 og töflu 3.5).

16,6% af þeim sem nefndu síðustu bók sem lesin var höfðu verið að lesa unglingasögu.

Það vekur athygli að vinsælustu höfundarnir í þessum flokki eru allir íslenskir. Smári

Freyr Jóhannsson og Tómas Gunnar Viðarsson gáfu á þriggja ára tímabili (1994-1996)

út þrjár unglingasögur sem voru mjög vinsælar en 40,2% af lesendum í þessum flokk

voru að lesa bækur eftir þá. Næstir komu svo Helgi Jónsson (19,7%) og Þorgrímur

Þráinsson (9,4%) með eina bók hvor. Telja þessir fjórir höfundar því tæp 70% af þeim

sem voru að lesa bók í þessum flokk þrátt fyrir að eiga einungis 5 af 26 titlum.

Þriðju og fjórðu vinsælustu bókaflokkarnir eru skáldrit og síðari tíma ævintýri með

9,5% af lesnum bókum hvor (sjá mynd 3.2 og töflu 3.5). Athygli vekur að í báðum

flokkum eru flestar bækurnar ætlaðar fullorðnum. Vinsælasti höfundurinn í flokki

skáldrita/fagurbókmennta var Halldór Laxness en 16,7% af ungmennunum í þessum

flokki lásu 5 titla eftir hann. Aftur á móti eru vinsælustu höfundar í flokki síðari tíma

ævintýra erlendir. Margit Sandemo (Ísfólkið) og J.R.R. Tolkien (Hringadróttinssaga)

eiga vinninginn í þessum flokki með 16,7% lesenda hvort.

Í fimmta sæti voru síðan leynilögreglusögur (sjá mynd 3.2 og töflu 3.5). Í þessum

flokki er Guðrún Helgadóttir með flesta lesendur eða um 30% sem deilast á 2 titla. Enid

Blyton sem hefur löngum verið mjög vinsæl sem spennusagnahöfundur hjá börnum og

unglingum fylgir henni fast á hæla þrátt fyrir að hafa látist fyrir rúmum fjórum

áratugum (EnidBlyton.net, 2008). 22% af lesendum í þessum flokki las 11 titla eftir

hana.

28

Mynd 3.3 - 6.-21. sæti að vinsældum 1997

41 39
33 32

19 17 15 14 13
7

4 4 3 3 2 1
0
5

10
15
20
25
30
35
40
45

Eins og sjá má á mynd 3.3 svöruðu tæplega 39% öðrum flokkum en þeim fimm

vinsælustu. 20,5% dreifast á flokkana í 6.-10.sæti, telpnasögur, fjölskyldu- og

heimilissögur, fræðibækur og ævisögur. Hin 14,4% dreifast svo á flokkana í 11.-21.sæti.

Þess má geta að 151 ungmenni svaraði ekki spurningunni sem unnið var með eða

17,6% af heildarfjölda í úrtakinu. Eins voru 28 einstaklingar sem annað hvort svöruðu

bókatitlum sem ekki fundust eða voru ólæsilegir á spurningalistum eða 3,3% af

heildarfjölda. Þessar bækur féllu í flokk 22 sem er eins og áður segir flokkurinn

óskilgreint.

3.1.3 – Tæknin tekin fram yfir lestur?

Áhugavert var að sjá að árið 1997 voru 46% af þeim ungmennunum sem tóku þátt í

könnuninni sem annað hvort áttu sjónvarp eða voru með sjónvarp í herberginu sínu. Ef

skoðað var hversu stórt hlutfall af þeim sem lásu enga bók síðustu 30 daga áttu sjónvarp

eða voru með í herbergi sínu mátti sjá að þeir voru í meirihluta eða 58%. Ef hins vegar

29

var skoðað hversu margir af þeim sem lásu 5 bækur eða fleiri síðustu 30 daga var

áhugavert að sjá að 64% af þeim voru ekki með sjónvarp. Það mætti því ætla að þeir

sem eru með sjónvarp í herbergi sínu lesi minna en þeir sem hafa það ekki.

Ef hins vegar var litið til þeirra sem áttu eða voru með heimilistölvu í herbergi sínu

mátti sjá að af þeim sem lásu 5 bækur eða fleiri síðustu 30 daga voru 86% af þeim ekki

með heimilistölvu í herbergi sínu. Að síðustu má nefna að 65% af þeim sem flokka má

sem stórlesara (5 bækur eða fleiri síðustu 30 daga) finnst gaman í skólanum. Það má

álykta út frá þessu að þeir sem eru ekki með sjónvarp eða heimilistölvu í herberginu

sínu séu líklegri til að lesa meira og eins að þeir sem hafa gaman af skólanum lesi að

jafnaði meira.

3.2 – Tölfræði árið 2003

Í eftirfarandi kafla verður fjallað um helstu niðurstöður um bókalestur ungmenna árið

2003.

3.2.1 – Fjöldi lesinna bóka síðustu 30 daga

Mynd 3.4 – fjöldi lesinna bóka síðustu 30 daga 2003

30

Tafla 3.6 – fjöldi lesinna bóka síðustu 30 daga 2003

Fjöldi lesinna
bóka

Fjöldi Prósent af
heildarfjölda

Piltar (%) Stúlkur (%)

Engin bók 250 31,8% 162 (64,8) 88 (35,2)
1-2 bækur 366 46,6% 175 (47,8) 191 (52,2)
3-4 bækur 75 9,5% 28 (37,3) 47 (62,7)
5 bækur eða fleiri 67 8,5% 28 (41,8) 39 (58,2)
Svöruðu ekki 28 3,6%

Samtals: 786

Eins og sjá má á mynd 3.4 og töflu 3.6 voru 31,8% (250 af 786) sem höfðu ekki lesið

neina bók síðustu 30 daga. Það voru mun fleiri piltar sem höfðu ekki lesið neina bók og

eins og sést lásu stelpur meira en strákar í öllum tilfellum. Nánast helmingur

þátttakenda las 1-2 bækur síðasta mánuð áður en könnunin var lögð fyrir. Einungis 18%

af þátttakendum lásu 3 bækur eða fleiri síðustu 30 daga.

Tafla 3.7 – meðalfjöldi lesinna bóka eftir kynjum 2003

Kyn svarenda Meðaltal Fjöldi % af heildarfjölda þeirra sem svöruðu
Stúlkur 2,17 365 48,2%
Piltar 1,48 393 51,8%
Samtals: 1,81 758

Meðalfjöldi lesinna bóka á einstakling þetta ár var 1,81 bækur og í heildina lásu

ungmennin 1374 bækur síðustu 30 daga. Piltar lásu marktækt (p<0,05) færri bækur að

meðaltali en stúlkur þetta ár.

Tafla 3.8 – meðalfjöldi lesinna bóka eftir bekkjum 2003

Bekkur Meðaltal Fjöldi % af heildarfjölda þeirra sem svöruðu
5.bekkur 3,80 116 15,3%
6.bekkur 2,66 108 14,2%
7.bekkur 1,80 131 17,3%
8.bekkur 1,45 131 17,3%
9.bekkur 0,83 137 18,1%

31

10.bekkur 0,79 135 17,8%
Samtals: 1,81 758
Eins og sjá má á töflu 3.8 lásu ungmenni í 5.bekk flestar bækurnar eða tæplega 4 bækur

að meðaltali. Fjöldi lesinna bóka að meðaltali minnkar með árunum. Athygli vekur að 9.

og 10. bekkur ná ekki upp í eina bók á mánuði að meðaltali. Munurinn á þeim bekk sem

les mest og þeim sem les minnst er um 3 bækur að meðaltali.

Tafla 3.9 – munur á meðalfjölda lesinna bóka eftir aldri og kyni 2003

2003 10 ára 11 ára 12 ára 13 ára 14 ára 15 ára
Drengir 3,32 1,81 1,47 1,19 0,58 0,78
Stúlkur 4,41 3,31 2,20 1,69 1,10 0,80

Eins og sjá má á töflu 3.9 lesa stúlkur í öllum tilfellum meira en strákar og munurinn á

meðaltölum kynjanna var ávallt marktækur. Áhugavert er að sjá að 15 ára strákar og

stelpur lesa þó nánast jafn mikið en 15 ára drengir lesa þó örlítið meira en þeir sem eru

14 ára.

3.2.2 – Vinsælustu bókaflokkarnir 2003

Þetta ár nefndu 88,7% (697 af 786) af ungmennunum í úrtakinu síðustu bók sem þau

lásu eða voru að lesa þegar könnunin var lögð fyrir.

Mynd 3.5 – Fimm vinsælustu bókaflokkarnir 2003

156

119

82

54 47

0

20

40

60

80

100

120

140

160

180

32

Tafla 3.10 - Lýsandi tölfræði fyrir fimm vinsælustu bókaflokka 2003

Nr. Bókaflokkur Fjöldi
titla

Fjöldi % af
heildarfjölda

1 Síðari tíma ævintýri (17) 42 156 22,4%
2 Drengjasögur (1) 57 119 17,1%
3 Telpnasögur (2) 28 82 11,8%
4 Unglingasögur (7) 26 54 7,7%
5 Leynilögreglusögur (4) 23 47 6,7%
Samtals: 176 458 65,7%

Síðari tíma ævintýri voru vinsælasti bókaflokkurinn þetta árið (sjá mynd 3.5 og töflu

3.10). 22,4% af þeim sem nefndu síðustu bók sem var lesin höfðu verið að lesa síðari

tíma ævintýri. Mest lesnu höfundar í þessum bókaflokki voru allir erlendir. Vinsælasti

höfundurinn var J.R.R. Tolkien höfundur Hringadróttinssögu (5 titlar sem 47 lásu) en

30,1% af lesendum í þessum flokk lásu bækur eftir hann. Tveir höfundar voru svo með

jafnmarga lesendur en það voru J.K. Rowling (Harry Potter) og Eoin Colfer (Artemis

Fowl). 31 þátttakandi var að lesa bækur eftir hvorn höfund fyrir sig, samtals um 40% af

lesendum í þessum flokk.

Næst vinsælasti bókaflokkurinn var drengjasögur (sjá mynd 3.5 og töflu 3.10).

17,1% af þeim sem nefndu síðustu bók sem lesin var höfðu verið að lesa drengjasögu.

Lang vinsælustu höfundarnir í þessum flokki voru Anders Jacobsson og Sören Olsson

(25 titlar sem 64 lásu). Þarna voru Bert-bækurnar, Svans-bækurnar og bækurnar um

Emanúel vinsælastar en þessar bækur telja um 44% af titlunum í þessum flokk og

53,8% af lesendum í þessum flokk lásu bækur eftir þessa höfunda. Næst vinsælastur í

þessum flokk er svo Ólafur Haukur Símonarson (1 titill sem 14 lásu) með 11,8% af

lesendum þessa flokks.

Þriðji vinsælasti bókaflokkurinn þetta árið var flokkurinn telpnasögur en 11,8% af

þeim sem nefndu síðustu lesnu bók nefndu bók úr þessum flokk (sjá mynd 3.5 og töflu

3.10). Vinsælasti höfundurinn í þessum flokk var Jacqueline Wilson (3 titlar sem 27

lásu) en 33% af lesendum í þessum flokk voru að lesa bækur eftir hana. Næstar komu

svo Georgia Byng (12,2%) og Gerður Kristný (11%) með eina bók hvor. Saman telja

þessir þrír höfundar rúmlega helming lesenda í þessum flokk.

Sá fjórði í röðinni af vinsælustu bókaflokkunum var síðan unglingasögur en 7,7%

lásu bækur úr þessum flokk (sjá mynd 3.5 og töflu 3.10). Vinsælustu höfundar þessa

33

flokks eru báðir íslenskir. Valgeir Magnússon (2 titlar sem 12 lásu) var þar vinsælastur

en 22,2% voru að lesa bækur eftir hann. Fast á hæla hans (5 titlar sem 11 lásu) fylgdi

svo Helgi Jónsson en 20,3% lesenda lásu bækur eftir hann.

Í fimmta sæti var svo flokkurinn leynilögreglusögur en 6,7% lásu bækur úr þeim

flokk (sjá mynd 3.5 og töflu 3.10). Í þessum flokk bar Helgi Jónsson (5 titlar sem 21

lásu) höfuð og herðar yfir aðra höfunda með 44,7% af lesendum þessa flokks. Allir 5

titlarnir sem lenda í þessum flokki eftir Helga eru úr bókaflokknum Gæsahúð sem hefur

verið mjög vinsæll bókaflokkur hér á landi. Athygli vekur að Helgi Jónsson er næst

vinsælasti höfundur unglingabóka þetta árið og vinsælasti höfundur leynilögreglusagna.

Mynd 3.6 – 6.-21. sæti að vinsældum árið 2003

Eins og sjá má á mynd 3.6 svöruðu rúmlega 34% öðrum flokkum en þeim fimm

vinsælustu. 22,4% dreifast á flokkana í 6.-10.sæti, skáldrit, ævisögur, fjölskyldu- og

heimilissögur, spennusögur og myndabækur. Hin 11,9% dreifast svo á flokkana í 11.-

21.sæti.

Þess má geta að 89 ungmenni svöruðu ekki spurningunni sem unnið var með eða

11,3% af heildarfjölda í úrtakinu. Eins voru 25 einstaklingar sem annað hvort svöruðu

bókatitlum sem ekki fundust eða voru ólæsilegir á spurningalistum eða 3,6% af

heildarfjölda. Þessar bækur féllu í flokk 22 sem er eins og áður nefnir flokkurinn

óskilgreint.

34

3.2.3 – Tæknin tekin fram yfir lestur?

Árið 2003 voru 66% af þeim ungmennum sem tóku þátt í könnuninni sem annað hvort

áttu sjónvarp eða voru með sjónvarp í herberginu sínu. Ef skoðað var hversu stórt

hlutfall af þeim sem lásu enga bók síðustu 30 daga áttu sjónvarp eða voru með í

herbergi sínu mátti sjá að þeir voru í meirihluta eða 76%. Það mætti því ætla að þeir

sem séu með sjónvarp í herbergi sínu lesi minna eða ekkert.

Ef hins vegar var litið til þeirra sem áttu eða voru með heimilistölvu í herbergi sínu

mátti sjá að af þeim sem lásu 5 bækur eða fleiri síðustu 30 daga voru 73% af þeim ekki

með heimilistölvu í herbergi sínu. Að síðustu má nefna að 60% af þeim sem flokka má

sem stórlesara (5 bækur eða fleiri síðustu 30 daga) finnst gaman í skólanum. Það má

álykta út frá þessu að þeir sem eru ekki með sjónvarp eða heimilistölvu í herberginu

sínu séu líklegri til að lesa meira og eins að þeir sem hafa gaman af skólanum lesi að

jafnaði meira.

3.3 - Samanburður milli ára

3.3.1 - Fjöldi lesinna bóka

Tafla 3.11 – Samanburður á meðaltali lesinna bóka síðustu 30 daga 1997 & 2003

1997 2003
Meðaltal lesinna bóka: 2,84 1,81

Eins og sjá má á töflu 3.11 þá hefur fjöldi lesinna bóka síðasta mánuðinn að meðaltali

hríðfallið á milli kannana árið 1997 og 2003, eða nánast sem um munar heilli bók.

Meðaltal lesinna bóka síðustu 30 daga hefur aldrei verið jafn lágt og árið 2003 (sjá töflu

3.12).

Tafla 3.12 – Samanburður á meðaltali lesinna bóka síðustu 30 daga ´68 -´03

1968* 1979* 1985* 1991* 1997 2003

35

Meðaltal lesinna bóka: 4,0* 6,6* 4,2* 2,8* 2,8 1,8
*Ása S. Þórðardóttir, 1993

Í ritgerð sinni telur Ása S. Þórðardóttir (1993) að ástæða þessa mikla lesturs árið 1979

sé hægt að rekja til myndabóka. Þær eru mun fljótlesnari heldur en textabækur og þetta

árið voru myndabækur í 5.sæti að vinsældum. Við sjáum þó að fyrir árið 1991 lásu

ungmenni að meðaltali 4 eða fleiri bækur en frá árinu 1991 hefur það farið undir 3

bækur. Þetta meðaltal lesinna bóka þarf að fara varlega í að túlka því blaðsíðutal

bókanna sem lesnar voru hefur farið hækkandi (sjá töflu 3.12).

Tafla 3.13 – Samanburður á meðalblaðsíðufjölda ´68 -´03

1968* 1979* 1985* 1991* 1997 2003
Meðalblaðsíðufjöldi: 178* 173* 180* 199* 204 238
*Ása S. Þórðardóttir, 1993

Meðaltölin hér að ofan eru reiknuð út frá blaðsíðufjölda bókanna sem börnin nefndu í

svari sínu við spurningunni „Hvað heitir síðasta bókin sem þú last eða kannt að vera að

lesa?“ Þeir sem nefndu enga bók voru ekki teknir með í þessa útreikninga og eins þeir

sem nefndu bækur sem ekki fundust eða blaðsíðutal vantaði hjá (sjá viðauka).

Eins og sjá má hefur meðalfjöldi blaðsíðna hækkað jafnt og þétt milli áranna. Árið

1979 lásu ungmennin fæstar blaðsíðurnar en það endurspeglast ef til vill í því sem áður

var nefnt með myndabækurnar, það er að myndabækur voru í 5.sæti þetta ár og þær eru

yfirleitt fljótlesnar en stuttar. Við sjáum að árið 2003 lásu ungmennin að meðaltali 238

blaðsíður síðasta mánuð fyrir könnunina sem gefur okkur það til kynna að þeir sem lesa,

eru að lesa meira. Þrátt fyrir að fjöldi þeirra sem lásu enga bók síðustu 30 daga fyrir

könnunina hafi fjölgað (sjá töflu 4) er greinilegt að það er nokkurs konar skauthverfing

(e. polarization) í gangi.

Tafla 3.14 – Samanburður á þeim sem sögðust ekki hafa lesið neina bók ´68 -´03

1968* 1979* 1985* 1991* 1997 2003
Hlutfall, engin bók: 11%* 11%* 15%* 18%* 26% 32%
*Þorbjörn Broddason, 2004

36

IV. Umræður og samantekt

Hér á undan hefur aðallega verið fjallað um frístundalestur ungmenna á aldrinum 10-15

ára út frá könnunum sem voru gerðar árin 1997 og 2003. Helstu niðurstöður benda til

þess að líkt og í fyrri rannsóknum virðist frístundalestur ungmenna vera á undanhaldi.

Nokkuð skarpt dró úr meðalfjölda lesinna bóka milli áranna 1997 og 2003 en frá 1991-

1997 hafði hann haldist stöðugur. Það væri mjög áhugavert að skoða nýjustu tölur fyrir

árið 2009 og sjá hvort þessi þróun sé enn að eiga sér stað.

Munurinn á lestrarvenjum drengja og stúlkna er þó nokkur og marktækur. Þetta

kemur ef til vill ekki á óvart þar sem stúlkur lásu meira í öllum tilfellum á árunum 1968-

1991 samkvæmt Ásu S. Þórðardóttur (1993). Eins hefur PISA rannsóknin sýnt fram á að

það er þó nokkur munur á lesskilningi drengja og stúlkna (Almar Miðvík Halldórsson,

2009).

Það er þó greinilega margt sem spilar inn í en í dag er ótal margt sem keppist um

athygli ungmenna í frítíma þeirra og ber þá hæst að nefna fjölmiðla, svo sem sjónvarp

og tölvur. Það ber þó að gefa gaum að því að þeir sem lesa virðast vera að lesa fleiri

blaðsíður en áður. Það má ef til vill rekja til vinsælda bókaflokkanna um Harry Potter,

Artemis Fowl og Hringadróttinssögu sem eru lengri að meðaltali heldur en venjulegar

barna- og unglingabækur. Hafa þarf þó í huga að þeim sem höfðu ekki lesið neina bók

síðustu 30 daga fyrir fyrirlögn á könnuninni fór fjölgandi. Árið 2003 voru næstum eitt af

hverjum þremur ungmennum sem höfðu ekki lesið neina bók en í gegnum tíðina hafa

aldrei verið svona margir sem lenda í þeim flokk.

 Eins mátti sjá að þeim sem eiga sjónvarp og heimilistölvu eða eru með þessa hluti í

herbergi sínu fór fjölgandi á milli ára og eins að þeir sem höfðu sjónvarp í herbergi sínu

voru líklegri til að hafa ekki lesið neina bók síðustu 30 daga fyrir könnunina. Það má

alls ekki vanmeta fjölmiðla eins og Internetið og sjónvarpið þegar kemur að lestri þar

sem börn lesa texta í báðum þessum miðlum. Aftur á móti vinna þessir miðlar á allt

annan hátt með sköpunargáfu og ímyndunarafl ungmennanna (Þuríður Jóna

Jóhannsdóttir, 1999).

Allt nám byggist á lestri, eins og áður nefnir og ef börn hafa lesskilning ekki í lagi þá

getur þeim gengið illa í öllum greinum skólans. Þegar börn og unglingar hugsa til

framtíðar eru þau spennt fyrir þeirri nýju tækni sem tölvuöldin býður upp á í tengslum

37

við lestur. Áhugavert gæti verið að spyrja hvort börn séu að lesa bækur á Netinu. Það

gæti verið mjög áhugavert að skoða margt fleira sem tekið var fram í skýrslunni sem

gerð var af Scholastic og Yankelovich (2008), til dæmis hvort íslensk ungmenni gætu

hugsað sér að allar bækur væru á tölvutæku formi og athuga hvað af þrennu, prentaða

bók, bók í tölvu eða rafbókabúnað, þau myndu velja líkt og bandarísku ungmennin voru

látin gera.

Þrátt fyrir tilraunir kennara, höfunda, útgefanda og fleiri aðila til að fá börn og

unglinga til að lesa meira virðist sem frístundalestur sé enn á undanhaldi. Það má því

segja að það þurfi að huga að nýjum aðgerðum sem haldast í hendur við þá tækni sem

heimurinn býr yfir í dag. Áhugavert gæti verið að kynna ungmenni fyrir

stiklutextaskáldsögunum sem um er rætt í inngangi en ef þessi tegund sagna væri til

dæmis notuð við kennslu gæti hún leitt til áhugaverðra umræðna. Sérstaklega í ljósi þess

að upplifun hvers lesanda er mismunandi. Umræðurnar um sögurnar snerust því ekki

einungis um innihald textans og söguna sem slíka heldur einnig framsetningu textans,

form hans og hvernig lesandinn túlkar hann. Eins virka stiklutextaskáldsögur að

einhverju leyti líkt og tölvuleikur þar sem þú velur hvaða leið sögupersónan fer og

hvaða sögupersónu þú fylgir.

Tækninni hefur á undanförnum árum fleygt fram og framtíðin virðist björt þegar litið

er til þeirra möguleika sem hún hefur upp á að bjóða. Þó frístundalestur bóka virðist

vera á undanhaldi eru möguleikar ungmenna til lesturs mjög margir. Því er greinilegt að

í framtíðinni verður að líta til fleiri þátta en einungis hinnar prentuðu bókar þegar lestur

og lesskilningur eru rannsakaðir.

38

Heimildaskrá

Almar Miðvík Halldórsson. (2009). Námsmatsstofnun: Opinn umræðufundur um Pisa.

Sótt 20.apríl 2009 af http://starfsfolk.khi.is/kristjan/pisa/Umr%C3%A6%C3%-

B0ufundir%20PISA/umraedufundur%20230209/Kenningarammi%20OECD%20um

%20lesskilning%20%20Dreifildi%20(3%skyggnur%20%C3%A1%20s%C3%AD

%C3%B0u).pdf.

Ágústa Pálsdóttir (1998) Viðhorf og lestur [rafræn útgáfa]. Bóksafnið, 22, 15-20.

Ása S. Þórðardóttir. (1993). Bókaval barna árin 1968-1991. BA-ritgerð: Háskóli

Íslands, Félagsvísindadeild.

Áslaug Agnarsdóttir. (1998). Eru dagar bókarinnar taldir? [rafræn útgáfa]. Bókasafnið,

22, 27-31.

Computer Hope (2009) When was the first computer invented? Sótt 3.mars 2009 af

http://www.computerhope.com/issues/ch000984.htm.

Creel, S. L. (2007) Early Adolescents‘ Reading habits [rafræn útgáfa]. Young Adult

Library Services, 3, 46-49.

EnidBlyton.net (2008) Lashings of information about the children‘s author. Sótt 4. maí

2009 af http://www.enidblyton.net/index.html.

Geoff Ryman. (1998). Two Five Three: A novel for the Internet about London Under-

ground in seven cars and a crash. Sótt 3. mars 2009 af http://ryman-novel.com.

Hagstofa Íslands. (2008) Tæknibúnaður heimila 2002-2008. Sótt 3. Mars 2009 af http://

hagstofa.is/?PageID=693&src=/temp/Dialog/varval.asp?ma=SAM07201%26ti=T

%E6knib%FAna%F0ur+heimila+2002%2D2008+

%26path=../Database/ferdamal/UTheimili/%26lang=3%26units=Hlutfall.

39

http://starfsfolk.khi.is/kristjan/pisa/Umr%C3%A6%C3%25-B0ufundir%25
http://starfsfolk.khi.is/kristjan/pisa/Umr%C3%A6%C3%25-B0ufundir%25

Hrafnhildur Hreinsdóttir (2001). Rafrænar bækur [rafræn útgáfa]. Bókasafnið, 25, 12-

14.

Ísmennt (e.d.) Stóra upplestrarkeppnin. Sótt 4. Maí 2009 af http://www.ismennt.is/-

vefir/upplestur/.

Katrín Jakobsdóttir. (2007, 7.desember). Ný ályktun Íslenskrar málnefndar. 135.

Löggjafarþing – 39. fundur, Sótt 11.mars 2009 af http://www.althingi.is/raeda/135/-

rad20071207T105344.html

Kennaraháskóli Íslands (e.d.) Bókaormar. Sótt 4. maí 2009 af http://bokaormar.khi.is.

Kennaraháskóli Íslands og Heimili og skóli (e.d.). Leggjum börnum lið ... við læsi. Sótt

3.maí 2009 af http://www.gler.akureyri.is/foreldrafelag/gogn/lestrarbaeklingur.pdf.

Loupe, D. (1997). Middle Schoolers‘ Reading Declines [rafræn útgáfa]. The Atlanta

Constitution, 5.

Milliot, J. (2007). New NEA Report Finds More Reading Declines [rafræn útgáfa].

Publishers Weekly, 254(46), 4.

Mintz, S. (2007). Digital History. Sótt 4.maí 2009 af http://www.digitalhistory.uh.edu.

Mraz, M. og Rasinski, T. V. (2007). Summer reading loss [rafræn útgáfa]. Issues and

Trends in Literacy, 784-789.

Námsmatsstofnun. (e.d.). Spurt og svarað um Pisa. Sótt 3.mars 2009 af

http://www.namsmat-.is/vefur/rannsoknir/pisa.html.

Rich, M. (2008, 6. október). Using Video Games as Bait to Hook Readers. New York

Times. Sótt 4. maí 2009 af http://www.nytimes.com.

40

http://www.digitalhistory.uh.edu/
http://proquest.umi.com/pqdweb?RQT=318&pmid=29305&TS=1238601577&clientId=58117&VInst=PROD&VName=PQD&VType=PQD
javascript:void%5C(0%5C);

Roberson, M. (2005, september). Teaching the hypertext novel [rafræn útgáfa].

Academic Exchange Quarterly.

Scholastic og Yankelovich. (2008). Kids & Family Reading Report: Reading in the 21st

Century: Turning the Page with Technology. Sótt 20.mars 2009 af

http://www.scholastic.com/aboutscholastic/news/readingreport.htm.

Sigrún Klara Hannesdóttir. (1998). Lestur er bestur: Um lestur íslenskra barna og

unglinga [rafræn útgáfa]. Bókasafnið, 22, 21-26.

Símennt (e.d.) Stóra upplestrarkeppnin. Sótt 4. Maí 2009 af http://simennt.khi.is/-

upplestrarkeppnin/index.htm.

Toews, R. (2009). Hypertext novels. Sótt 4.maí 2009 af http://www.teleread.org/-

2009/03/25/hypertext-novels/

UNESCO (1994) Yfirlýsing Menningar- og vísindastofnunar Sameinuðu þjóðanna

(Unesco) um almenningsbókasöfn (Dr. Sigrún Klara Hannesdóttir þýddi). Sótt 3.mars

2009 af http://borgarbokasafn.is/Portaldata/16/Resources/um_safnid/Yfirl_sing_-

Unesco.pdf

Þorbjörn Broddason. (e.d.). Börn og sjónvarp á Íslandi. Sótt 17.mars 2009 af

http://www.btvi.hi.is.

Þorgerður Katrín Gunnarsdóttir. (2007, 8.desember). Niðurstöður Pisa 2006 kalla á

umræður og endurmat. Morgunblaðið. Sótt 11.mars 2009 af http://mbl.is.

Þuríður Jóna Jóhannsdóttir. (1999). Bókmenntir í sagnaheimi skjámiðla [rafræn útgáfa].

Ný menntamál, 3.

41

Viðauki 1
Bækur sem nefndar eru í könnuninni 2003 raðað eftir stafrófsröð

Titill: Fjöldi: Höfundur: Útgáfuár : Bls.: Fl:

101 Reykjavík 1 Hallgrímur Helgason 2002 382 10

20.öldin : brot úr sögu þjóðar 1 - 2000 304 14

3x3 eyes (ekki hvaða) 1 Yuso Takada
- -

20

40 vikur 6 Ragnheiður Gestsdóttir 2001 188 7

Adam og Eva 2 Penny Frank 1991 23 7
Afrek Berts 3 Anders Jacobsson og Sören

Olsson
1995 158 1

Akstur og umferð 2 Arnaldur Árnason 1999 214 13

Aldrei aftur nörd 1 Thorstein Thomsen 2002 219 7

Allt í sleik 2 Helgi Jónsson 1996 120 7

Allt í sómanum 1 Jóhanna Á. Steingrímsdóttir 1994 120 2

Andrés önd 3 Walt Disney
- -

20

Animal farm 1 George Orwell 2000 134 10

Animorphs (ekki hvaða) 1 K.A. Applegate
- -

17

Anna frá Stóruborg 3 Jón Trausti 1987 183 10

Arabat Maks 1 Barbro Lindgren 2003
-

20

Artemis Fowl : samsærið 29 Eoin Colfer 2002 288 17

Artemis Fowl : læsti teningurinn 2 Eoin Colfer 2003 318 17
Athuganir Berts 1 Anders Jacobsson og Sören

Olsson
- -

1
Auðvitað 2 : eðlis-, efna- og
jarðfræði

1 Helgi Grímsson 2001 64 13

Áfram Latibær! 1 Magnús Scheving 1995 81 17

Álagagríman 1 R. L. Stine 2002 122 2

Álfar og tröll : íslenskar þjóðsögur 1 - 1995 176 16

Álfasteinninn 1 Haraldur S. Magnússon 2001 29 20

42

Álfur í útilegu 1 Eiríkur Sigurðsson 1948 114 1
Árið okkar : sigurganga KR í máli
og myndum

1 - 1999 136 15

Ást, peningar og allt í rugli 1 Carsten Folke Møller 1998 136 7

Ástríkur heppni 1 René Goscinny 1977 48 20

Bara heppni 2 Helgi Jónsson 2000 131 6

Baráttan um sverðið 2 Lars Henrik Olsen 2002 286 5

Beinagrindin : Loðni drengurinn 2 Helgi Jónsson 1998 80 4

Benedikt búálfur 1 Ólafur Gunnar Guðlaugsson 1999 36 20

Benjamín dúfa 4 Friðrik Erlingsson 2003 137 1

Benni og Birta 1 Walt Disney 2003 42 20
Bert 9 Anders Jacobsson og Sören

Olsson
? ? 1

Bert babyface 14 Anders Jacobsson og Sören
Olsson

2002 183 1

Bert og aðdáendurnar 1 Anders Jacobsson og Sören
Olsson

2001 227 1

Bert og baðstrandagellurnar 2 Anders Jacobsson og Sören
Olsson

1997 218 1

Bert og bakteríurnar 1 Anders Jacobsson og Sören
Olsson

2002 176 1

Bert og boysarnir 1 Anders Jacobsson og Sören
Olsson

2001 170 1

Bert og bræðurnir 4 Anders Jacobsson og Sören
Olsson

2000 212 1

Bestu vinir 1 Andrés Indriðason 1991 185 3

Birgir og Ásdís 1 Eðvarð Ingólfsson 1994 159 7

Bjarni og Svenni 1 Kristján Guðmundsson 1986 36 20
Blautir kossar 1 Smári Freyr Jóhannsson &

Tómas Gunnar Viðarsson
1994 150 7

Blíðfinnur og svörtu teningarnir :
lokaorustan

1 Þorvaldur Þorsteinsson 2004 110 17

Boðorðin tíu 1 - 1995 92 11

Bragðarefurinn 2 Haydn Middleton 2001 144 1

Brennu-Njáls saga 1 - 2002 343 12

Býr Íslendingur hér 1 Garðar Sverrisson 1988 257 15

Charmed 1 Jayne Ann Krentz 1999 356 17

43

Crazy 1 Benjamin Lebert 2001 175 1

Dagbók : hvers vegna ég? 2 Kolbrún Aðalsteinsdóttir 1991 127 3
Dagbók Berts 5 Anders Jacobsson og Sören

Olsson
1991 131 1

Dagbók Önnu Frank 1 Anne Frank 1999 291 15

Dagfinnur dýralæknir í Apalandi 1 Hugh Lofting 1987 206 17

Dans hinna dauðu 1 Anthony Masters 1999 112 17

Dauðarósir 3 Arnaldur Indriðason 2002 255 9

Dauðinn á prestssetrinu 1 Agatha Christie 1990 224 9

Davíð og fiskarnir 1 Bent Faurby 1989 87 1

Davíð og krókódílarnir 1 Elías Snæland Jónsson 1991 107 1

Diary of a crush (ekki hvaða) 1 Sarra Manning
- -

7

Djöflaeyjan 4 Einar Kárason 1996 367 10

Don Kíkóti 2 Miguel de C. Saaverdra 2002 1009 10

Draugahúsið 1 Walt Disney 1992 41 20

Draugar vilja ekki dósagos 2 Kristín Steinsdóttir 1992 124 2

Draugasúpan 1 Sigrún Eldjárn 2002 33 20

Dularfullar vísbendingar 6 Fiona Kelly 2002 151 4

Dúfa-Lísa 1
Anders Jacobsson og Sören
Olsson 1992 109 2

Dødskørsel 2 Tore Tveit 1992 93 7

Ekkert að marka! 1 Guðrún Helgadóttir 1996 112 4

Ekkert að þakka 1 Guðrún Helgadóttir 1995 125 4

Ekki segja frá 1 Íris Anita Hafsteinsdóttir 2002 295 15

Eldvakinn 1 Stephen King 1989 374 17

Elsku besta Binna mín 1 Kristín Helga Gunnarsdóttir 2000 134 2
Emanúel 1 Anders Jacobsson og Sören

Olsson
2001 185 1

Emanúel : hatur og ást 3 Anders Jacobsson og Sören
Olsson

2002 122 1

Emil í Kattholti 1 Astrid Lindgren 1991 127 1

44

Engilbjört og Illhuga 1 Lynne Reid Banks 2000 158 3

Engin venjuleg Valdís 1 Bergljót Hreinsdóttir 1998 166 6

Englar alheimsins 11 Einar Már Guðmundsson 1995 224 10

Enn fleiri athuganir Berts 3
Anders Jacobsson og Sören
Olsson 1994 250 1

Enski boltinn 1 Eggert Þór Aðalsteinsson 1998 120 15

Eva og Adam 4 Måns Gahrton 1996 129 7
Eva og Adam : kvöl og pína á
jólum

1 Måns Gahrton 2000 137 7

Eva og Adam : síðasta
náttfatapartíið

1 Måns Gahrton 2001 136 7

Eyðimerkurblómið 5 Waris Dirie 2002 234 15

Eyðimerkurdögun 4 Waris Dirie 2002 191 15

Eye of the storm 1 Mandy Loader 2003 57 17

Fallin spýta 1 Kristín Steinsdóttir 1991 114 2

Falskur fugl 1 Mikael Torfason 1997 153 6

Fearless 1 Francine Pascal 2002 199 4

Ferðin til Samiraka 4 Harpa Jónsdóttir 2002 179 4

Fimm á Smyglarahæð 1 Enid Blyton 1959 157 4

Fimmtán ára á föstu 1 Eðvarð Ingólfsson 1984 152 7

Fingurkossar frá Iðunni 1 Hallfríður Ingimundardóttir 2000 191 3

Fiolette trekroner 1 Toril Brekke 1998 196 22
Fleiri athuganir Berts 1 Anders Jacobsson og Sören

Olsson
1993 251 1

Flóðljós og fleiri sögur 1 Þórarinn Torfason 2000 49 10

Forboðna borgin 1 William Bell 1995 195 6
Formúla 1 : saga formúlu 1 -
kappakstursins

1 - 2002 160 15

Fólkið í blokkinni 1 Ólafur Haukur Símonarson 2001 132 3

Fótspor hins illa 1 Birgitta H. Halldórsdóttir 2000 184 9

Frank og Jói (ekki hvaða) 2 Franklin W. Dixon
- -

1
Frank og Jói : leyndarmál gömlu
myllunnar

1 Franklin W. Dixon 1992 129 1

Frankenstein 2 Mary Shelley 2003 72 17

45

Frelsun Berts 1 Anders Jacobsson og Sören
Olsson

2000 201 1

Fríða framhleypna 1 Lykke Nielsen 1990 102 2

Fríða og dýrið 1 Walt Disney 1993 42 17

Frænkuturninn 1 Steinunn Sigurðardóttir 1998 60 3

Fugl í búri 1 Kristín Loftsdóttir 1988 115 3

Furðulegt ferðalag 1 Aðalsteinn Ásberg Sigurðsson 1996 102 4

Fúsi froskagleypir 1 Ole Lund Kirkegaard 2003 90 1
Fyrstu athuganir Berts 1 Anders Jacobsson og Sören

Olsson
1992 246 1

Galdramaðurinn ógurlegi 1 Helgi Jónsson 2001 86 4

Galdrastafir og græn augu 1 Anna Heiða Pálsdóttir 1997 171 1

Galdrastelpur 1 -
- -

22

Gallows Hill 1 Lois Duncan 1998 229 17

Gallsteinar afa Gissa 4 Kristín Helga Gunnarsdóttir 2002 136 3

Gamlir bílar 1 David Burgess Wise 1977 160 13

Gauragangur 14 Ólafur Haukur Símonarson 1999 260 1

Get shorty 1 Elmore Leonard 1991 359 9

Ghost camp 1 R. L. Stine 1997 119 4

Gísla saga Súrssonar 1 - 1993 186 12
Gítargrip : leiðbeiningar til
sjálfsnáms í gítarleik

1 Erik Martinson 1952 30 13

Glaðheimar 1 Margit Ravn 1982 197 2

Glerfjallið 1 Aðalsteinn Ásberg Sigurðsson 1992 141 5

Gluggavofan 1 Steinunn Eyjólfsdóttir 2001 29 20

Grafarþögn 1 Arnaldur Indriðason 2001 295 9

Grillaðir bananar 1 Ingibjörg Möller 1996 128 4

Gulleyjan 2 Robert L. Stevenson 2001 284 1

Gustur - skógareldur í Furufjalli 1 Albert G. Miller 1974 170 5

Gúmmí-Tarsan 1 Ole Lund Kirkegaard 2002 123 1

Gyllti áttavitinn 8 Philip Pullman 2000 361 17

46

Gæsahúð 9 Helgi Jónsson 1997 91 4

Haltu mér - slepptu mér 1 Eðvarð Ingólfsson 1990 197 7

Haltu mér fast 1 Elías Snæland Jónsson 1994 143 7

Hann var kallaður "þetta" 8 Dave Pelzer 2001 143 15

Harry og hrukkudýrin 3 Alan Temperley 2002 233 5

Harry Potter (ekki hvaða) 8 J.K. Rowling
- -

17

Harry Potter og eldbikarinn 16 J.K. Rowling 2001 551 17
Harry Potter og fanginn frá
Azkaban 3 J.K. Rowling 2000 302 17

Harry Potter og leyniklefinn 2 J.K. Rowling 2000 280 17

Harry Potter og viskusteinninn 2 J.K. Rowling 1999 263 17
Heavier than heaven : a
biography of Kurt Cobain

1 Charles R. Cross 2002 381 15

Hefurðu farið á hestbak? 1 Anna Dóra Antonsdóttir 1998 160 1

Heimsins mestu furðufuglar 1 Mike Parker 1985 192 13

Heimskra manna ráð 1 Einar Kárason 1994 233 3

Helsprengjan 1 Alistair MacLean 1987 215 9

Hestahvíslarinn 1 Nicholas Evans 1996 358 10

Hjarta í molum 2 Carsten Folke Møller 1999 206 7

Hlæjandi refur 1 Þorgrímur Þráinsson 2000 114 5

Hobbitinn 9 J.R.R. Tolkien 2001 301 17

Homeland 1 Nick Ryan 2003 319 14

Hringadróttinssaga 17 J.R.R. Tolkien 2003 1165 17
Hringadróttinssaga / 1, Föruneyti
hringsins

6 J.R.R. Tolkien 2001 416 17

Hringadróttinssaga / 2, Tveggja
turna tal

4 J.R.R. Tolkien 2002 365 17

Hringadróttinssaga / 3, Hilmir
snýr heim

9 J.R.R. Tolkien 2001 384 17

Hringur drottningarinnar af Saba 1 H. Rider Haggard 1948 329 13

Hrói höttur 1 - 1991 144 16

Hundabókin 1 Þorsteinn Guðmundsson 2002 223 10

47

Húgó 1 Maria Gripe 1975 182 1

Hvert þó í hoppandi! 1 Christine Nöstlinger 1989 174 2

Höfðingjahótelið 1 Agatha Christie 1996 167 9

Illa byrjar það 1 Lemony Snicket 2000 166 1

Interview with the vampire 1 Anne Rice 1997 342 17
Í fréttum er þetta helst :
gamansögur af íslenskum
fjölmiðlamönnum

1 - 2002 183 18

Í föðurleit 1 Jan Terlouw 1979 154 1

Í leit að tímanum 1 Bergljót Arnalds 2001 151 1

Í Mánaljósi 2 Kristín Helga Gunnarsdóttir 2001 217 3

Íslensk knattspyrna (ekki hvaða) 1 -
- -

13

Íslenskir nasistar 1 Hrafn Jökulsson 1988 412 14

Ísstelpan 1 Bent Haller 2002 88 10
Játningar Berts 2 Anders Jacobsson og Sören

Olsson
1996 216 1

Johathan Livingston Seagull 1 Richard Bach 2003 87 10

Journals - Kurt Cobain 1 Kurt Cobain 2002 280 15

Jói dö & Begga beib 5 Helgi Jónsson 2002 123 7
Jói Jóns, Kiddy Munda og
dularfullu skuggaverurnar

1 Kristján Jónsson 1996 134 4

Kafteinn Ofurbrók 5 Dav Pilkey 2000 121 17

Kafteinn Ofurbrók 3 2 Dav Pilkey
- -

17
Kafteinn Ofurbrók og árás
kokhraustu klósettanna

1 Dav Pilkey 2003 141 17

Katla vinnur sigur 1 Ragnheiður Jónsdóttir 1960 178 2

Katrín 1 Vitte Bendix Nielsen 1942 124 2

Ketilbjörn kaldi 1 Rose Lagercrantz 1996 178 1

Kjalnesingasaga 1 - 1994 120 12

Komdu að kyssa 1 Gunnhildur Hrólfsdóttir 1993 148 2

Krossgötur 1 Kristín Steinsdóttir 2000 128 17

Krókódílar gráta ekki 1 Elías Snæland Jónsson 1995 158 1

48

Kvennagullið Svanur 1 Anders Jacobsson og Sören
Olsson

1996 118 1

Kötturinn í örbylgjuofninum og
fleiri flökkusagnir úr samtímanum

2 Rakel Pálsdóttir 2001 181 16

Labba lætur allt fjúka! 1 Merri Vik 1979 151 2

Landshorna á milli 1 Torfi Hjartarson 1995 64 13

Laxdæla 2 - 1993 266 12

Lási litli 1 Sempé og Goscinny 1982 139 20

Leifur heppni og Vínland hið góða 1 Jón Daníelsson 2000 112 5

Leikur á borði 2 Ragnheiður Gestsdóttir 2003 115 13

Leitin að dýragarðinum 1 Einar Már Guðmundsson 1988 223 10

Leitin að gullskipinu 1 Ármann Kr. Einarsson 1987 143 5

Leyndardómur á hafsbotni 1 Indriði Úlfsson 1970 138 1
Leynifélagið sjö saman gefst
aldrei upp

1 Enid Blyton 1994 85 4

Leynifélagið sjö saman leysir
vandann

1 Enid Blyton 1991 98 4

Leynilöggan Svanur : með réttindi
til að snuðra

2 Anders Jacobsson og Sören
Olsson

2000 167 1

Lifandi vísindi 1 -
- -

22

Litla hryllingsbúðin 1 Howard Ashman
-

104 19

LoveStar 2 Andri Snær Magnason 2002 275 10

Lúmski hnífurinn 1 Philip Pullman 2001 292 17

Lúsastríðið 5 Brynhildur Þórarinsdóttir 2002 133 3

Maður dagsins 1 Andrés Indriðason 1982 192 10
Maður hendir ekki börnum í
ruslatunnuna

1 Bent Haller 1994 176 3

Mamma 1 Vigdis Hjorth 2002 165 10

Margt býr í myrkrinu 2 Þorgrímur Þráinsson 1997 124 1

Marta smarta 9 Gerður Kristný 2002 151 2

Martin og Viktoría 2 Klaus Lynggaard 1993 288 7

Með eld í æðum 1 Carl H. Paulsen 1966 207 10

Með stjörnur í augum 1 Andrés Indriðason 1986 164 7

49

Meira af Jóni Oddi og Jóni Bjarna 1 Guðrún Helgadóttir 2002 93 3

Miklihvellur og svo kom lífið 1 - 2001 52 13

Milljón holur 1 Louis Sachar 2002 218 4

Millý Mollý Mandý 1 J.L. Brisley 1981 123 2

Mitt er þitt 1 Þorgrímur Þráinsson 1991 172 1

Molly Moon og dáleiðslubókin 10 Georgia Byng 2002 296 2

Mói hrekkjusvín 1 Kristín Helga Gunnarsdóttir 2002 203 1

Mrs. Pollifax on the China Station 1 Dorothy Gilman 1985 216 9

Mýrin 3 Arnaldur Indriðason 2000 280 9

Nancy og dularfulli elddrekinn 1 Carolyn Keene 1974 108 2

Nancy og gamla eikin 1 Carolyn Keene 1997 93 2

Nennekkja feisaða 11 Valgeir Magnússon 2002 126 7

Nonni og Manni 1 Jón Sveinsson 1989 155 1

Nótt í borginni 1 Helgi Jónsson 1991 188 7

Nóttin lifnar við 1 Þorgrímur Þráinsson 1998 174 1

Ormagull 1 - 1994 155 16

Outstanding short stories 1 - 1996 100 10

Ógnaröfl : 2.hluti, bók 1 1 Chris Wooding 2000 176 17

Palli og Toggi (ekki hvaða) 1 Hergé
- -

20

Páll Vilhjálmsson 1 Guðrún Helgadóttir 2001 112 1

Peð á plánetunni Jörð 6 Olga Guðrún Árnadóttir 2002 174 2

Pele 1 Rod Smith 2000 12 15

Plebbabókin 1 Jón Gnarr 2002 75 18

Pollýanna 1 Eleanor H. Porter 1990 219 2

Pop festival 1 Ian Serraillier 1973 31 20

Powermark 1 -
- -

22

Prins Valíant (ekki hvaða) 1 Harold R. Foster
- -

20

Puntrófur og pottormar 1 Helga Möller 1992 108 3

50

Rauði herinn : saga Liverpool
1892-2001

1 Agnar Freyr Helgason 2001 143 15

Rauðu augun 7 Helgi Jónsson 1999 118 4

Rosa Raye, crime reporter 1 Sue Kerman 2000 40 9

Róbinson Krúsó 1 Daniel Defoe 1991 64 10

Rómeó og Júlía 1 William Shakespeare 1992 109 10

Röddin 3 Arnaldur Indriðason 2002 330 9

Röndóttir spóar 1 Guðrún Hafdís Eiríksdóttir 1994 154 3

Saga Manchester United 1 Agnar Freyr Helgason 1999 153 15
Saga um máf og köttinn sem
kenndi honum að fljúga

1 Luis Sepúlveda 2002 126 17

Sagan af bláa hnettinum 2 Andri Snær Magnason 2003 146 17
Sagan um Svan 1 Anders Jacobsson og Sören

Olsson
1992 127 1

Salka Valka 1 Halldór Laxness 1999 635 10

Seinna lúkkið 1 Valgeir Magnússon 2000 144 7

Seinni heimsstyrjöldin 1 Ronald Heiferman 1978 256 14

Shaq sóknin verður ekki stöðvuð 2 Shaquille O'Neal 1994 193 15

Silmerillinn 2 J.R.R. Tolkien 1999 384 17

Sitji guðs englar 1 Guðrún Helgadóttir 1999 108 3

Sjáumst aftur 4 Gunnhildur Hrólfsdóttir 2001 176 2

Sjónvarpssögur af Frans 2 Christine Nöstlinger 2000 66 1

Skrímslið 2 Helgi Jónsson 2002 88 4

Skrýtnastur er maður sjálfur 1 Auður Jónsdóttir 2002 96 15

Skuggasjónaukinn 4 Philip Pullman 2002 469 17

Skúli skelfir 1 Francesca Simon 2002 96 1

Skæruliðarnir 1 Alistair MacLean 1983 206 9

Sogbletturinn 1 Helgi Jónsson 2001 101 7

Spennandi sjóferð 1 Kristen Holst 1992 153 4

Spor í rétta átt 1 Gunnhildur Hrólfsdóttir 1987 115 7

Sprengingin okkar 1 Jon Michelet 1989 167 4

51

Stelpur í strákaleit 4 Jacqueline Wilson 2000 140 2

Stelpur í stressi 8 Jacqueline Wilson 2001 172 2

Stelpur í stuði 15 Jacqueline Wilson 2002 182 2

Stjáni blái 1 -
- -

22

Stjórnlaus lukka 1 Auður Jónsdóttir 1998 160 10

Stjörnuglópar 1 Jón Dan 1980 248 10

Stríðsvetur 2 Jan Terlouw 1988 161 6

Stöngin inn! 3 Haydn Middleton 2000 128 5

Sula 1 Toni Morrison 1991 174 10

Sundur og saman 2 Helgi Jónsson 1997 131 7

Sunna þýðir sól 2 Kristín R. Thorlacius 1999 114 2

Svalur og svellkaldur 1 Karl Helgason 1991 148 1
Svanur með heilabilun 1 Anders Jacobsson og Sören

Olsson
2002 139 1

Svanur og sumarið 3 Anders Jacobsson og Sören
Olsson

1999 219 1

Svanur og svarti maðurinn 1 Anders Jacobsson og Sören
Olsson

1995 142 1

Svarta nöglin 2 Gunnhildur Hrólfsdóttir 1995 151 3

Svartiskóli 1 Ólafur Sindri Ólafsson 2000 200 1

Sögur víkinganna 1 Robert Swindells 1999 93 16

Söngvar Satans 1 Salman Rushdie 1989 522 10

Sönn íslensk sakamál 2 Sigurjón Magnús Egilsson 1996 231 14

Tár, bros og takkaskór 2 Þorgrímur Þráinsson 1990 174 1

Testamentið 1 -
- -

11

The breadwinner 1 Deborah Ellis 2001 170 10

The broken hearts club 1 Ethan Black 1999 310 9

The Devil and miss Prym 1 Paulo Coelho 2002 201 10

The green mile 1 Stephen King 1998 572 17

The lion's game 1 Nelson DeMille 2000 926 9

The long hard road out of hell 1 Marilyn Manson 1999 269 15

52

The pillars of creation 1 Terry Goodkind 2002 725 9

The princess diaries : take two 2 Meg Cabot 2001 213 2

The secret garden 1 Frances Hodgson Burnett 2000 41 20

The trail of the Desert Fox 1 Samuel W. Mitcham 1991 229 14

The vampire Lestat 1 Anne Rice 2001 559 17

To your scattered bodies go 1 Philip José Farmer 1998 220 17

Tunglflaugin 1 Jules Verne 1959 170 17

Tveggja manna tal 1 Róbert H. Haraldsson 2001 234 13

Töfradalurinn 1 Elías Snæland Jónsson 1997 127 17
Ufsilon 1 Smári Freyr Jóhannsson &

Tómas Gunnar Viðarsson
1995 152 7

Umkomulausi drengurinn 4 Dave Pelzer 2002 272 15

Undan illgresinu 1 Guðrún Helgadóttir 1990 141 2

Úr óvæntri átt 1 Sidney Sheldon 1992 340 9

Útkall : Geysir er horfinn 1 Óttar Sveinsson 2002 222 14

Vaknað í Brussel 2 Elísabet Ólafsdóttir 2002 235 15
Vandamál Berts 2 Anders Jacobsson og Sören

Olsson
1999 165 1

Veröld Soffíu 2 Jostein Gaarder 1998 488 10

Við Urðarbrunn 2 Vilborg Davíðsdóttir 2003 225 17

Víkingagull 1 Elías Snæland Jónsson 2000 156 4

Vonin deyr aldrei 1 Jacqueline Pascarl 2003 302 15

Þar lágu Danir í því 2 Yrsa Sigurðardóttir 1998 139 3

Þjóð bjarnarins mikla 1 Jean M. Auel 2002 492 17

Þjófur um nótt 1 Árni Árnason 1999 56 20

Þriðja stúlkan 1 Agatha Christie 1986 241 9

Þú ert mín 1 Mary Higgins Clark 1999 328 9

Þyrluslysið 1 Candace Irvin 2003 175 8

Ævi mín : Earvin "Magic" Johnson 1 William Novak 1993 302 15

Ævintýraeyjan 1 Enid Blyton 1991 197 4

53

Ævintýrahafið 1 Enid Blyton 1992 191 4

Öðruvísi dagar 3 Guðrún Helgadóttir 2002 132 2

*Bækur sem fundust ekki 19 -
- -

22

Viðauki 2
Bækur sem nefndar eru í könnuninni 1997 raðað eftir stafrófsröð

Titill: Fj. Höfundur: Útgáfuár Bls.: Fl.

101 Reykjavík 1 Hallgrímur Helgason 1996 383 10
Adda kemur heim 1 Jenna Jensdóttir 1996 110 2
Adda og litli bróðir 3 Jenna Jensdóttir 1993 87 2
Að eilífu 2 Judy Blume 1992 158 7
Afburðarmenn og örlagavaldar 1 - 1978 - 15
Afrek Berts 16 Anders Jacobsson og Sören

Olsson
1995 158 1

Afstæðiskenningin 1 Albert Einstein 1978 196 13
Allt í sleik 23 Helgi Jónsson 1996 120 7
Allt í sómanum 1 Jóhanna Á Steingrímsdóttir 1994 120 2
Alltaf gaman í Ólátagarði 1 Astrid Lindgren 1993 144 3
Alveg Milljón! 2 Andrés Indriðason 1988 190 4
Amó Amas 1 Þorgrímur Þráinsson 1994 93 4
Andlit öfundar 1 Birgitta H. Halldórsdóttir 1995 200 9
Andrés önd 2 Walt Disney - - 22
Andsælis á auðnuhjólinu 1 Helgi Ingólfsson 1996 181 10
Athuganir Berts 3 Anders Jacobsson og Sören

Olsson
1992 246 1

Atómstöðin 1 Halldór Laxness 1992 223 10
Austan við sól 1 Barbara Bickmore 1994 733 10
Á hákarlaveiðum 1 William Arden 1991 125 17
Á hjólum 1 Páll Kristinn Pálsson 1994 194 10
Á lausu 31 Smári Freyr Jóhannsson &

Tómas Gunnar Viðarsson
1996 162 7

Ástarbréf til Ara 2 Eðvarð Ingólfsson 1986 167 7
Ástríkur og falsspámaðurinn 1 René Goscinny 1977 48 20
B táknar barn 1 Lisa Jackson 1997 166 8
Bak við þögla brosið 1 Birgitta H. Halldórsdóttir 1994 157 9
Baneitrað samband á Njálsgötunni 1 Auður Haralds 1985 125 3
Bara við tvö 1 Andrés Indriðason 1994 152 7

54

Bara vinir 1 Janet MacLeod Trotter 1993 128 7
Barn náttúrunnar 2 Halldór Laxness 1996 204 10
Baskerville-hundurinn 1 Sir Arthur Conan Doyle 2002 64 20
Beinagrind með gúmmíhanska 2 Sigrún Eldjárn 1996 89 4
Beinagrindin 1 Sigrún Eldjárn 1993 90 4

Benjamín dúfa 1 Friðrik Erlingsson 1995 143 1
Bermúda þríhyrningurinn 1 Charles Berlitz 1987 182 13
Bert 9 Anders Jacobsson og Sören

Olsson
- - 1

Besta skólaár allra tíma 3 Barbara Robinson 1996 133 3
Bestu vinir 2 Andrés Indriðason 1991 185 3
Beverly Gray í II.bekk 1 Claire Blank 1968 186 2
Biblían 1 - 1957 1300 11
Bíllinn 1 Guðni Karlsson 1991 294 13
Blautir kossar 9 Smári Freyr Jóhannsson &

Tómas Gunnar Viðarsson
1994 150 7

Bláa hjólið 1 Hanne Brandt 1987 122 6
Blákápa 3 - 1996 196 13
Blossinn 1 John Richard Hersey 1995 157 14
Blæjan 2 Inger Brattström 1996 100 2
Bókasafnslöggan 1 Stephen King 1994 200 17
Bókin um köttinn 1 Helga Fritzsche 1985 72 13
Bragfræði 1 - - - 13
Brak og brestir 1 Elías Snæland Jónsson 1993 158 1
Brekkukotsannáll 3 Halldór Laxness 1994 317 10
Brennu-Njáls saga 1 - 1996 600 12
Brothers: From Childhood to "Oasis" 1 Paul Gallagher 1997 304 15
Brotnir hlekkir 1 Ken Follett 1996 378 10
Bróðir Cadfael 1 Ellis Peters - - 10
Búálfarnir 2 Valdís Óskarsdóttir 1979 67 17
Búrfiskar 1 Helga Braemer & Ines

Scheurmann
1991 72 13

Búrið : saga handa únglíngum og öðru
fólki

1 Olga Guðrún Árnadóttir 1977 176 3

Börnin í Ólátagarði 1 Astrid Lindgren 1990 131 3
Celestine handritið : ævintýraferð 1 James Redfield 1995 232 10
Cliffhanger 1 Jacqueline Wilson 1995 90 3
Crossover 1 Dennis A. Williams 1992 315 7
Dagbók - í hreinskilni sagt 1 Kolbrún Aðalsteinsdóttir 1989 126 3
Dagbók Berts 9 Anders Jacobsson og Sören

Olsson
1991 131 1

Dagbók Önnu Frank 3 Anne Frank 1983 265 15
Dagbókin hans Dadda 1 Sue Townsend 1985 206 1
Dansað við dauðann 11 Ragnhildur Sverrisdóttir 1996 166 15

55

Dauðalestin 1 Alastair MacNeill 1989 215 17
Dauðinn á prestssetrinu 1 Agatha Christie 1990 224 9
Davíð og krókódílarnir 2 Elías Snæland Jónsson 1991 107 1
Deadly company 1 Jodie Larsen 1996 416 9
Djöflaeyjan 2 Einar Kárason 1996 367 10
Dómsdagur 1 Jacques Martin 1987 48 20
Draugar vilja ekki dósagos 1 Kristín Steinsdóttir 1992 124 2
Draugasögur 1 Doris Jannausch 1982 62 10
Draugur í sjöunda himni 2 Kristín Steinsdóttir 1994 142 1
Draugurinn í skólanum 2 Virginia Ironside 1992 137 4
Draumabók 1 Bíbí Gunnarsdóttir 1989 87 13
Dularfulla kattarhvarfið 1 Enid Blyton 1960 159 4
Duld 1 Stephen King 1990 420 17
Dýragarðsbörnin 1 Kristjana F. 1983 254 15
E.T 1 William Kotzwinkle 1983 196 17
Edens have 1 Ernest Hemingway 1989 217 10
Ef þú bara vissir 1 Helga Ágústsdóttir 1986 213 7
Ein af strákunum 2 Ulf Stark 1986 154 2
Einar Áskell 1 - - - 21
Einleikarinn 2 Jack Higgins 1981 224 10
Einn úr klíkunni 1 Ulf Stark 1987 131 1
Ekkert að marka! 10 Guðrún Helgadóttir 1996 112 4
Ekkert að þakka! 5 Guðrún Helgadóttir 1995 125 4
Ekkert mál 1 Ólafur H. Torfason 1993 200 15
Eldvakinn 2 Stephen King 1989 374 17
Elskhugi eða djöfull? 1 Kathleen Creighton 1989 167 8
Enga stæla! 1 Andrés Indriðason 1986 140 4
Englar alheimsins 2 Einar Már Guðmundsson 1995 224 10
Englarnir hans 1 Elias K. Hocking 1976 226 6
Enn fleiri athuganir Berts 2 Anders Jacobsson og Sören

Olsson
1994 250 1

Er þetta ást? 1 Liz Berry 1987 206 7
Eva Luna 1 Isabel Allende 1997 284 10
Eva og Adam 2 Mans Gahrton 1996 129 7
Evrópa, álfan okkar 1 Ragnar Gíslason 1992 90 13
Ég get svarið það 2 Þorsteinn Marelsson 1996 152 1
Ég lifi 1 Martin Gray 1982 405 15
Ég sakna þín 11 Peter Pohl 1996 231 6
Ég sé um mig sjálf 1 Liz Berry 1989 214 2
Ég vildi ganga í buxum 1 Lara Cardella 1990 123 10
Fatherland 1 Robert Harris 1993 386 17
Fimm á Hulinsheiði 1 Enid Blyton 1968 152 4
Fimm hittast á ný 1 Enid Blyton 1989 140 4
Fimm í skólaleyfi 1 Enid Blyton 1965 144 4

56

Fimm og leynihellirinn 1 Enid Blyton 1987 151 4
Fjölmóðs saga föðurbetrungs 1 Kristinn R. Ólafsson 1996 127 17
Fótatak tímans 2 Kristín Loftsdóttir 1990 211 10
Frank og Jói og strandvegsmálið 1 Franklin W. Dixon 1995 150 1
Franskbrauð með sultu 1 Kristín Steinsdóttir 1987 98 2
Fríða framhleypna 1 Lykke Nielsen 1990 102 2
Fríða framhleypna kjánast 1 Lykke Nielsen 1992 101 2
Frjáls eða fjötruð 1 Liz Berry 1988 177 7
Fugl í búri 1 Kristín Loftsdóttir 1988 115 3
Fylgsnið 1 Dean R. Koontz 1992 335 17
Fyrsti kossinn 1 Denise Robins 1982 149 8
Gaddavír á gresjunni 1 René Goscinny 1979 46 20
Galdrameistarinn 1 - - - 17
Galdur á brennuöld 1 Matthías V. Sæmundsson 1996 128 13
Gangvirkið 1 Ólafur Jóhann Sigurðsson 1979 267 1
Gauragangur 18 Ólafur Haukur Símonarson 1993 260 1
Gauti vinur minn 2 Vigdís Grímsdóttir 1996 94 17
Gegnum bernskumúrinn 1 Eðvarð Ingólfsson 1991 136 6
Gegnum fjallið 2 Ármann Kr. Einarsson 1990 128 1
Gegnum þyrnigerðið 1 Iðunn Steinsdóttir 1991 122 17
Geimpúkar 1 Gillian Rubinstein 1994 195 4
Gestapó 1 Sven Hazel 1989 246 10
Geta englar talað dönsku? 9 Þórður Helgason 1996 142 7
Gikkur 1 Nicholas Pileggi 1987 219 15
Gísla saga Súrssonar 5 ? 1993 186 12
Glæpur og refsing 1 Fjodor Dostojevskí 1987 473 10
Goð og garpar : úr norrænum sögnum 1 Brian Branston 1979 156 13
Golden eye 1 John E. Gardner 1995 288 9
Golfaragrín : hláturinn lengir lífið 1 Bragi V. Bergmann 1994 128 18
Golfbókin : handbók kylfingsins 1 Geir Svansson (ritstjóri) 1988 228 13
Gosi 1 Carlo Collodi 1987 119 16
Góði dátinn Svejk 1 Jaroslav Hasek 1984 386 10
Greifinn af Monte Christo 1 Alexandre Dumas 1979 465 10
Grettir sterki : söguleg skáldsaga frá
tímum Íslensdingasagnanna

1 Þorsteinn Stefánsson 1991 100 17

Grettis saga Ásmundarsonar 3 - 1978 240 12
Grillaðir bananar 5 Ingibjörg Möller 1996 128 4
Grænir hagar 1 Mary O'Hara 1948 309 10
Gule handsker 1 Helle Stangerup 1997 159 17
Gullskipið fundið 1 Ármann Kr. Einarsson 1988 144 4
Gunnlaugs saga ormstungu 1 - 1993 130 12
Gúmmí -Tarsan 1 Ole Lund Kirkegaard 1984 123 1
Haltu mér - slepptu mér 1 Eðvarð Ingólfsson 1990 197 7
Hamskiptin 1 Franz Kafka 1983 111 10

57

Háspenna lífshætta 1 Hergé 1987 48 20
Hefnd villikattanna 1 Joan Phipson 1994 150 5
Heimsljós 1 Halldór Laxness 1992 614 10
Heimur vísindanna 1 Annabel Craig og Cliff

Rosney
1989 128 13

Heitur snjór 1 Viktor Arnar Ingólfsson 1982 145 9
Hér á reiki 4 Gunnhildur Hrólfsdóttir 1996 165 2
Hin fjögur fræknu og gullæðið 1 Georges Chaulet 1986 48 4
Hobbitinn 4 John Ronald Reuel Tolkien 1997 304 17
Hrafnkels saga Freysgoða 1 - 1996 79 12
Hringadróttinssaga 7 John Ronald Reuel Tolkien 1993 1165 17
Hús andanna 1 Isabel Allende 1994 427 10
Húsbóndinn 1 Mats Wahl 1993 143 9
Hvert þó í hoppandi! : dagbók Júlíu 2 Christine Nöstlinger 1989 174 2
Hættulegt leyndarmál 1 Ann De Gale 1990 108 7
Ilmurinn : saga af morðingja 3 Patrick Süskind 1989 180 10
In the beginning : the birth of the living
universe

1 John Gribbin 1994 274 13

Innsigli dauðans 1 Agatha Christie 1991 191 9
Í ræningjahöndum 1 Ármann Kr. Einarsson 1988 111 4
Í smyglarahöndum 1 Kristján Jónsson 1993 108 4
Ísfólkið 11 Margit Sandemo - - 17
Íslandsklukkan 4 Halldór Laxness 1994 436 10
Íslensk knattspyrna '96 3 - - - 13
Íslenska alfræðiorðabókin 1 - 1990 1824 13
Íslenska stangveiðiárbókin (ár?) 1 - - - 13
Íslenski draumurinn 1 Guðmundur A. Thorsson 1993 182 10
Íslenski hesturinn : litaafbrigði 1 Stefán Aðalsteinsson 1991 64 13
Íþróttastjörnur 1 Heimir Karlsson 1992 202 13
Játningar Berts 21 Anders Jacobsson og Sören

Olsson
1996 216 1

Jólasögur af Frans 1 Christine Nöstliner 1996 60 1
K/K: Keflavíkurdagar/Keflavíkurnætur 1 Lárus Már Björnsson 1995 223 1
Kalli og sælgætisgerðin 1 Roald Dahl 1983 121 1
Kaspían konungsson 1 C. S. Lewis 1990 224 17
Kim og félagar 1 Jens K. Holm 1995 100 1
Kjalnesinga saga 1 - 1994 120 12
Klækir Kamelljónsins 1 Birgitta H. Halldórsdóttir 1991 157 9
Komdu að kyssa 1 Gunnhildur Hrólfsdóttir 1993 148 2
Kristin fræði 1 Iðunn Steinsdóttir - - 11
Krókódílar gráta ekki 2 Elías Snæland Jónsson 1995 158 1
Kuldastríðið 1 Stephen Desberg 1985 48 20
Kvennafræðarinn 1 Miriam Stoppard 1996 223 13
Kvennagullið Svanur 1 Anders Jacobsson og Sören

Olsson
1996 118 1

58

Kviður Hómers (Ilionskviða) 1 Hómer 1973 720 12
Kvikasilfur 1 Einar Kárason 1995 233 10
Labba...gættu þín! 1 Merri Vik 1978 148 2
Lalli ljósastaur 2 Þorgrímur Þráinsson 1992 118 1
Landafræði 1 - - - 13
Langoliers 1 Stephen King 1992 247 17
Latibær á Ólympíuleikum 2 Magnús Scheving 1996 105 17
Láttu mig gráta 1 Cookie Rodriguez 1981 178 15
Leyndardómar eyðibýlisins 1 Einar Þorgrímsson 1992 128 4
Leyndardómur gamla kastalans 2 Walt Disney 1995 188 20
Leynifélagið sjö saman (ekki hvaða) 1 Enid Blyton - - 4
Litlu greyin 2 Guðrún Helgadóttir 1993 126 1
Lína langsokkur 1 Astrid Lindgren 1993 126 2
Lítill leiðarvísir um lífið : 509 heillaráð 1 H. Jackson Brown 1997 129 13
Lukku Láki (ekki hvaða) 1 Morris - - 20
Maðurinn með gulltennurnar 1 Henri Vernes 1965 108 9
Magnaðar minjar 1 Gary Crew 1995 229 1
Mannslíkaminn : þannig erum við 1 Primiana Nista 1994 45 13
Margir vildu hann feigan 1 Kristján Pétursson 1990 230 15
María : konan á bak við goðsögnina 1 Ingólfur Margeirsson 1995 303 15
Matthildur 2 Roald Dahl 1996 240 2
Meðan nóttin líður 1 Fríða Á. Sigurðardóttir 1990 193 10
Meira af Jóni Oddi og Jóni Bjarna 2 Guðrún Helgadóttir 1996 93 3
Meiri gauragangur 2 Ólafur Haukur Símonarson 1991 159 1
Milli vina 1 Joanna Trollope 1996 232 10
Milli vita 1 Þorsteinn Marelsson 1992 154 7
Mitt er þitt 2 Þorgrímur Þráinsson 1991 172 1
Morðið í Tauerngöngunum 1 Felix Huby 1988 154 9
Morgan Kane (ekki hvaða) 1 Louis Masterson - - 17
Móri 1 Fournier 1982 46 20
Murder at the old vicarage 1 Jill McGown 1991 246 9
Murder is easy 1 Agatha Christie 1993 223 9
Mælikerið 1 Indriði Úlfsson 1978 110 3
Möltufálkinn 1 Dashiell Hammett 1990 219 10
Nancy (ekki hvaða) 1 Carolyn Keene - - 2
Nancy á Krókódílaeyjunni 1 Carolyn Keene 1982 112 2
Nancy og dularfulli bjölluhljómurinn 1 Carolyn Keene 1975 167 2
Nancy og flauelsgríman 1 Carolyn Keene 1968 104 2
NBA '95 : stjörnur dagsins í dag 2 Þórlindur Kjartansson 1995 119 13
Nellikur og dimmar nætur 1 Guðrún Guðlaugsdóttir 1993 238 10
Nonni 1 Jón Sveinsson 1981 212 1
Nornadómur 2 Vilborg Davíðsdóttir 1994 177 5
Nostradamus 1 Knut Boeser 1996 248 13
Nostradamus og spádómarnir um Ísland 1 Guðmundur S. Jónasson 1996 380 13

59

Nóvember 1 Lárus Már Þorsteinsson 1970 42 19
Nýr heimur 3 Gillian Cross 1996 199 5
Obladí oblada 1 Bergljót Hreinsdóttir 1995 151 2
Ó fyrir framan 1 Þórarinn Eldjárn 1992 144 10
Ógnir fortíðar 1 - - - 22
Ólétt af hans völdum 1 Guðjón Ingi Eiríksson 1990 77 7
Óttinn læðist 1 Gunnhildur Hrólfsdóttir 1992 194 2
Páll Vilhjálmsson 1 Guðrún Helgadóttir 1977 112 1
Peð á plánetunni Jörð 2 Olga Guðrún Árnadóttir 1995 174 2
Pele : svarta perlan 2 Robert L. Fish 1991 280 15
Perla : draumur um hest 1 Sigrún Björgvinsdóttir 1992 83 2
Pottþéttur vinur 2 Eðvarð Ingólfsson 1987 190 3
Prakkarakrakkar 1 Helga Möller 1996 87 3
Prince of the blood 1 Raymond E. Feist 1994 351 17
Prins Valíant (ekki hvaða) 1 Harold R. Foster - - 20
Punktur punktur komma strik 1 Pétur Gunnarsson 1990 144 1
Púkablístran og fleiri sögur af Sæmundi
fróða

1 Njörður P. Njarðvík 1989 79 16

Ráðgátan á Rökkurhólum 1 Enid Blyton 1987 187 4
Ráðgátan á sveitakránni 1 Enid Blyton 1992 160 4
Ráðgátan í víkinni 1 Enid Blyton 1990 186 4
Ráðgátur : the X-files : Skuggaverur 1 Charles Grant 1996 245 17
Riddarar hringstigans 6 Einar Már Guðmundsson 1995 228 1
Ronja ræningjadóttir 1 Astrid Lindgren 1993 237 2
Royale spilavítið 1 Ian Fleming 1982 192 17
Róbinson Krúsó 2 Daniel Defoe 1991 64 10
Rómeó og Júlía 3 William Shakespeare 1992 109 10
Rödd arnarins 2 Linda Lay Shuler 1996 551 10
Röndóttir spóar 2 Guðrún Hafdís Eiríksdóttir 1994 154 3
Röndóttir spóar fljúga aftur 2 Guðrún Hafdís Eiríksdóttir 1995 127 3
Saga vestrænnar tónlistar 1 Christopher Headington 1987 463 15
Salómon svarti 2 Hjörtur Gíslason 1997 106 3
Saltfiskar í strigaskóm 4 Guðrún Hafdís Eiríksdóttir 1996 173 3
Sandhóla-Pétur 1 Alfred C. Westergaard 1966 422 1
Sara 1 Gunnhildur Hrólfsdóttir 1991 152 2
Sálmurinn um blómið 1 Þórbergur Þórðarson 1987 411 15
Secret of moon castle 1 Enid Blyton 1992 176 4
Seiður sléttunnar 1 Jean M. Auel 1990 739 17
Sex augnablik 11 Þorgrímur Þráinsson 1995 154 7
Sérstæð sakamál 1 Jóhanna S. Sigþórsdóttir 1990 185 14
Shaq sóknin verður ekki stöðvuð 2 Shaquille O'Neal 1994 193 15
Silfurkrossinn 2 Illugi Jökulsson 1996 91 4
Síðasti Móhíkaninn 1 James Fenimore Cooper 1993 125 10
Sjáumst seinna! 1 Mary Hooper 1992 147 7

60

Sjáumst þótt síðar verði 1 Mary Higgins Clark 1994 303 9
Skóladagar 1 Stefán Jónsson 1972 154 6
Skuggabox 1 Þórarinn Eldjárn 1988 173 10
Skytturnar 1 Alexandre Dumas 1964 659 10
Sonur eyðimerkurinnar 1 Edison Marshall 1986 194 20
Sonur Sigurðar 1 Guðlaug Richter 1987 102 5
Sossa litla skessa 1 Magnea frá Kleifum 1995 130 2
Sossa sólskinsbarn 1 Magnea frá Kleifum 1995 126 2
Spor í myrkri 7 Þorgrímur Þráinsson 1993 159 1
Spor í rétta átt 1 Gunnhildur Hrólfsdóttir 1987 115 7
Star Trek : Strangers from the sky 1 Margaret W. Bonanno 1987 402 17
Stefán og María 1 Evi Bøgenæs 1982 118 7
Stikilsberja-Finnur 1 Mark Twain 1995 62 1
Stóra brandarabókin 1 - 1992 364 18
Stund hefndarinnar 1 Alistair MacLean 1992 247 17
Stúlkan á bláa hjólinu 1 Régine Deforges - - 2
Sumarást 1 Erik Kaufmann 1992 69 7
Sundur og saman 1 - - - 22
Sunnudagsmorð 1 Agatha Christie 1993 229 9
Svalur og Valur 1 - - - 20
Svanur (ekki hvaða) 2 Anders Jacobsson, Sören

Olsson
- - 1

Svanur og svarti maðurinn 1 Anders Jacobsson, Sören
Olsson

1995 142 1

Svarta nöglin 3 Gunnhildur Hrólfsdóttir 1995 151 3
Svikamylla 1 Louis Masterson 1986 154 17
Syrpan 5 Walt Disney - - 20
Systir Angela 1 Georgie Sheldon 1987 320 10
Sætir strákar 1 Magnea J. Matthíasdóttir 1981 159 7
Sögur af Frans 1 Christine Nöstlinger 1989 61 1
Tár, bros og takkaskór 1 Þorgrímur Þráinsson 1990 174 1
The Alchemist 1 Paulo Coelho 1993 178 10
The death of Karen Silkwood 1 Joyce Hannam 1997 44 17
The green mile 1 Stephen King 1997 465 17
The hitchhiker's guide to the galaxy 1 Douglas Adams 1995 216 17
The king's buccaneer 1 Raymond E. Feist 1994 623 17
The plains of passage 1 Jean M. Auel 1992 975 17
The real world : understanding the
modern world through the new
geography

1 Bruce Marshall & Philip
Boys

1991 264 13

The runaway jury 1 John Grisham 1997 484 9
The secret 1 Cynthia Victor 1997 289 8
The shining 1 Stephen King 1990 416 17
The verger and other stories 1 W. Somerset Maugham 1992 63 10
The white mountains 1 John Christopher 1996 88 17

61

Tumi þumall 1 - 1993 31 16
Töff týpa á föstu 1 Andrés Indriðason 1984 183 7
Ufsilon 7 Smári Freyr Jóhannsson &

Tómas Gunnar Viðarsson 1995 152 7
Undir regnboga 2 Anton Helgi Jónsson 1974 55 19
Undir regnboganum 1 Gunnhildur Hrólfsdóttir 1980 124 2
Ungfrú Nóra 4 Annie M.G. Schmidt 1996 151 3
Unglingar í frumskógi 1 Hrafnhildur Valgarðsdóttir 1989 181 3
Upp á líf og dauða 1 Alistair MacLean 1993 244 9
Úlfur, úlfur 1 Gillian Cross 1993 165 16
Úr álögum 2 Stephen King 1996 420 17
Útkall á elleftu stundu 1 Óttar Sveinsson 1996 187 14
Vampýrusögur 1 Ingrid Uebe 1989 59 4
Vaski grísinn Baddi 2 Dick King-Smith 1995 107 3
Veröld Soffíu 4 Jostein Gaarder 1995 488 10
Vér unglingar 5 Ros Asquith 1996 182 7
Við Urðarbrunn 3 Vilborg Davíðsdóttir 1996 204 5
Villtir svanir : þrjár dætur í Kína 1 Jung Chang 1995 485 15
Vinir og kunningjar 1 Þráinn Bertelsson 1996 224 18
VW bjallan 1 Clive Prew 1992 111 13
Wuthering heights 1 Emily Brontë 1996 151 10
X-files (ekki hvaða) 3 - - - 17
Þegar sálin sér 1 Þórey Friðbjörnsdóttir 1994 149 4
Þjóð bjarnarins mikla 2 Jean M. Auel 1988 492 17
Þjóðsögur og ævintýri 1 Gunnar Guðmundsson 1973 - 16
Þokugaldur 4 Iðunn Steinsdóttir 1996 153 5
Þrír vinir : ævintýri litlu selkópanna 1 Karvel Ögmundsson 1993 80 20
Þúsund og ein nótt: arabiskar sögur 1 1 - 1978 614 16
Þytur 1 - - - 22
Þýtur í laufi, þröstur syngur 1 Astrid Lindgren 1994 99 3
Ævi mín : Earvin "Magic" Johnson 2 William Novak 1993 302 15
Ævintýrahöllin 1 Enid Blyton 1991 190 4
Ævintýri Æskunnar 2 - 1982 137 16
Öldin okkar 1 - - - 14
Örlagaeggin 1 Míkhaíl A. Búlgakov 1989 94 10
*Bækur sem fundust ekki 22 - - - 22

62

63

	Útdráttur
	I – Inngangur og fræðileg umfjöllun
	1.1 - Inngangur
	1.2 - Lesskilningur
	1.3 – Bókasöfn, þarfagildi og þróun
	1.4 - Saga tölvunnar samanborið við sögu bókarinnar
	1.5 - Rannsóknir á lestrarvenjum
	1.6 - Börn lesa þrátt fyrir að vera á Netinu
	1.7 - Hvað er hægt að gera til að fá börn til að lesa meira?

	II - Aðferðir og gögn
	2.1 - Rannsóknin 1997
	2.2 - Rannsóknin 2003
	2.3 - Breytur
	2.4 - Flokkun bóka
	2.5 - Gagnavinnsla

	III – Niðurstöður
	3.1 - Tölfræði árið 1997
	3.1.1 - Fjöldi lesinna bóka síðustu 30 daga
	3.1.2 - Vinsælustu bókaflokkarnir 1997
	3.1.3 – Tæknin tekin fram yfir lestur?
	3.2 – Tölfræði árið 2003
	3.2.1 – Fjöldi lesinna bóka síðustu 30 daga
	3.2.2 – Vinsælustu bókaflokkarnir 2003
	3.2.3 – Tæknin tekin fram yfir lestur?
	3.3 - Samanburður milli ára
	3.3.1 - Fjöldi lesinna bóka

	IV. Umræður og samantekt
	Heimildaskrá
	Geoff Ryman. (1998). Two Five Three: A novel for the Internet about London Under-ground in seven cars and a crash. Sótt 3. mars 2009 af http://ryman-novel.com.
	Viðauki 1
	Viðauki 2
	

