
Klart vi les!
vegar inn til den nynorske barne- og ungdomslitteraturen

2016

Redaktør: Liv Kristin Bjørlykke Øvereng
Formgjeving: Arild Torvund Olsen
Skrifter: Auto og Dolly
prenteverk: Tinde design & trykk AS

framsideillustrasjon: Åshild Irgens

Heftet er eit samarbeid mellom
Nynorsksenteret, Ivar Aasen-tunet, Sogn og Fjordane fylkesbibliotek
og Møre og Romsdal fylkesbibliotek.

Nynorsksenteret: www.nynorsksenteret.no
Ivar Aasen-tunet: www.aasentunet.no
Møre og Romsdal fylkesbibliotek: mrfylke.no/Fylkesbiblioteket
Sogn og Fjordane fylkesbibliotek: fylkesbiblioteket.sfj.no

Nynorske klassesett frå fylkesbiblioteket

Fylkesbiblioteka i Sogn og Fjordane og Møre og Romsdal kan tilby utlån av klassesett til skular.

Visste du at Sogn og Fjordane fylkesbibliotek
har Noregs største klassesettsamling av barne­
bøker på nynorsk? Ordninga fungerer slik at
skulane gratis kan bestille sett med bøker til
bruk i klasserommet. Læraren hentar bøkene på
det lokale folkebiblioteket og kan låne dei i opp
til to månader. Sjølv om tenesta primært er for
brukarar i Sogn og Fjordane, kan også skular i
andre fylke låne bøkene om det ikkje er for lang
venteliste på dei.

Samlinga er variert, frå gamle klassikarar
som Per Sivles Berre ein hund til Maria Parr sin
moderne klassikar Vaffelhjarte. Dei siste åra har
det også kome eit solid tilfang av aktuelle sam­
tidsromanar for ungdom og lettlesne bøker. Og
det er ingen tvil om at det er dei nynorske bøkene
som er mest populære! Det mest utlånte settet i
Sogn og Fjordane i 2015 var Skammarens dotter
av Lene Kaaberbøl. Og av dei 30 mest utlånte
klassesetta same året var fem på bokmål, fire på
engelsk og heile 21 på nynorsk! Sjå heimesida til

fylkesbiblioteket for å lese meir om ordninga.
Der går det også an å melde seg på nyheitsbrev
for å få siste nytt om klassesett og andre tilbod
frå fylkesbiblioteket: fylkesbiblioteket.sfj.no.

Utlån av klassesett er eit tilbod også frå
fylkesbiblioteket i Møre og Romsdal fylke. Over­
sikt over fylkesbiblioteket sine klassesett finn de
på nettsida: mrfylke.no/Fylkesbiblioteket. Gå inn på
websøk («Bok- og mediebasen») og vel «Avan­
sert søk». Skriv «klassesett» i fritekstfeltet. Det
kjem opp ei liste over alle klassesetta. Ein kan
avgrense søket til aldersgruppe og språk. Vel det
klassesettet de vil ha, og bestill det som fjern­
lån på vanleg måte. Skriv i kommentarfeltet kor
mange eksemplar de ynskjer.

Lærarar som ynskjer klassesett, kan bestille
dei gjennom skulebiblioteket dersom biblioteket
har fått tildelt nasjonalt biblioteknummer og
autorisasjonskode. Viss ikkje, må lånet bestillast
gjennom det lokale folkebiblioteket. Bøkene blir
leverte på folkebiblioteket og må hentast der. 

3

Nærare 15 000 sjuandeklassingar fekk våren 2016 delta i den aller første nasjonale, nynorske leselystaksjonen
«Tid for ti». Kort sagt: Ein suksess! Dermed satsar Foreininga !les og Nynorsksenteret på nytt og gjer klar for ny
aksjon for eit nytt årskull med sjuandeklassingar.

Tekst: Janne Karin Støylen

Ny runde med leselyst
Prosjektleiar Ole Ivar Burås Storø er så nøgd
med den første runden med «Tid for ti» at han
tidvis omdøyper seg til Ivar Buraasen. No er
han klar for ein ny runde, rett nok med nokre
justeringar.

– I den neste runden med «Tid for ti» skal
vi samarbeide tettare med lokale bibliotek, slik
at bøkene som er representerte i antologien, er
å finne i biblioteket. Vi vil også legge opp til å
formidle bøker på foreldremøte, seier Ole Ivar
Burås Storø.

Nynorsksenteret har jobba saman med For­
eininga !les om å velje ut dei ti tekstane, og fleire
tilsette på Nynorsksenteret har lese inn tekst­
utdraga til nettsida tidforti.no. Andre tilleggs­
ressursar til aksjonen er lærarrettleiing, oppgåver
og konkurransar.

Kjernen i «Tid for ti» er ein antologi med
ti utdrag frå nyare, nynorsk ungdomslitteratur
som høver for sjuandeklassingar. I første runden
gjekk heile opplaget på 15 000 bøker ut, om lag
likt fordelt mellom skular der elevane har ny­
norsk som sidemål og hovudmål.

Sentrumsskulane i Oslo var dei første til å
melde seg på, og tilbakemeldingane er jamt over
svært positive.

– Aller kjekkast har det vore å sjå den store
responsen på ulike skrivetevlingar og andre kon­

kurransar. Hundrevis av elevtekstar er komne
inn. Teikningar også. Vi vil vurdere om vi skal ha
andre typar kåringar neste år, kanskje kunne ein
tenkje seg ein premie der ein vinnarklasse fekk
reise til Ivar Aasen-tunet? Eller ein konferanse for

lærarar med ytterlegare tips til lesing og skriving
på nynorsk? Det er eit herleg potensial i denne
aksjonen, og eg gler meg til å komme i gang med
ei ny og revidert utgåve av aksjonen, avsluttar Ole
Ivar Burås Storø, alias Ivar Buraasen. 

Meld skulen din på Tid for ti:
foreningenles.no/barneskole/tid-for-ti/pameldingsskjema-tid-for-ti

4

Å bruke felleslesing
for å utvikle god leseforståing

Felleslesing er ein undervisingsmetode i lesing i skulen utvikla av Donald Holdaway, leseforskar frå New
Zealand. Ideen bak metoden er at læraren og elevane les ein tekst i fellesskap og utvekslar tankar rundt
teksten. Prosessen er styrt og modellert av læraren.

Tekst: Eirik Lissner, lærar, lærebokforfattar og forteljar

5

Hovudmålet for felleslesinga er at elevane
skal få gode opplevingar med det å arbeide med
tekst. Dei skal lære seg å tenkje kritisk, sjå kor­
leis mindre delar av ein tekst er sette saman til
ein større heilskap, snakke saman og bruke bak­
grunnskunnskapane sine og ulike lesestrategiar
for å forstå mest mogleg av innhaldet. Holdaways
modell for felleslesing («Shared reading») består
av fire delar:

1)	 Modellere lesinga
2)	 Delta i lesinga
3)	 Praktisere sjølv
4)	 Presentere sjølv og vise til andre

Gjennom felleslesing blir elevane betre på av­
koding, leseflyt og å sjå samanhengar i teksten,
og får utvida omgrepsapparatet sitt. Læraren tek
utgangspunkt i forkunnskapar elevane har, og
hjelper dei til å velje funksjonelle lesestrategiar
for å forstå innhaldet i teksten.

Organiseringa av ei økt med felleslesing kan
variere, men ved at teksten blir presentert digi­
talt på eit smartboard, kan læraren og elevane sjå
teksten samtidig som dei jobbar med han. I til­
legg er det viktig at eleven har ein læringspartnar
som han kan utveksle tankar og synspunkt med.

I ei felleslesingsøkt set læraren eit klart lese­
mål. Elevane skal vite kvifor dei skal lese teksten.
Det er heilt avgjerande for motivasjonen. Kva slag
lesemål kjem an på teksttypen og kva læraren vil
at elevane skal lære. Deretter tek læraren tak i bak­
grunnskunnskapane elevane har om teksttypen,
og brukar det elevane kan frå før til å skape for­
ventingar til teksten. Det at elevane tek utgangs­
punkt i førkunnskapane sine, gjer dei i stand til å
fordøye ny kunnskap og å skilje viktig informasjon
frå meir perifer. Dersom elevane seier kva dei veit

om teksttypen, temaet og sentrale omgrep før
lesinga, vert dei nysgjerrige på teksten, dei kjem
i «tekstmodus», og kan lese med meir forståing.

Læraren har det overordna ansvaret for
felleslesinga. For det første modellerer han/ho
høgtlesinga for elevane. Deretter er den aller
viktigaste oppgåva til læraren å stille spørsmål,
til dømes kvalitative spørsmål for å leite etter ei
djupare meining i teksten. Å stille opne spørsmål
set i gang refleksjon og genererer oppfølgings­
spørsmål: – Skjer det noko i teksten som er vanskeleg
å forstå? Var det noko som gjorde teksten spesielt
spennande eller annleis? Kva for delar er teksten sett
saman av? Eleven si rolle i felleslesinga er først
og fremst å vere ein aktiv lyttar og å snakke med
læringspartnaren om problemstillingane.

I felleslesinga kan læraren bruke tekstar som
i utgangspunktet er litt vanskelegare enn det
elevane har føresetnader for å forstå om dei les
åleine. Gjennom læraren si modellering og sam­
talen etterpå kan elevane forstå meir av inn­
haldet i teksten. På denne måten er felleslesing
ein aktuell metode i leseopplæringa også på
mellomsteget.

Å lese den aktuelle teksten fleire gongar er
vanleg praksis når vi driv med felleslesing. Mellom
anna vil dette føre til at elevane lærer fleire om­
grep. Ofte seier elevane sjølve at dei oppdagar nye
«ting» ved å repetere teksten.

Når elevane deler erfaringane sine, både med
læringspartnaren og i klassa, får elevane tilgang
på sine eigne og andre sine tankar. I det ligg det
mykje mellommenneskeleg læring, og det gjer
at elevane utviklar evna til å sjå samanhengar
og kan forstå meir komplekse tekstar. Å bruke
felleslesing i undervisninga er å ta elevane si
leseforståing på alvor. 

Kjelder
Klinkenberg, J.E. (2012).

Å bedre barns leseflyt.
Oslo: H. Aschehoug & Co.

Anly, I., Lissner, E., Nome, S. (2015).
Kaleido 5 Lærerens bok.
Oslo: Cappelen Damm.

Anmarkrud, Ø., Refsahl, R. (2010).
Gode lesestrategier – på mellomtrinnet.
Oslo: Cappelen Damm.

Steen-Paulsen, M., Wikborg, G. (2012).
Lesing i alle fag – på mellomtrinnet.
Oslo: Cappelen Damm.

Skaftun, A., Solheim, J., Uppstad, P.H. (2014).
Leseboka. Leseopplæring i alle fag på ungdoms-
trinnet. Oslo: Cappelen Damm.

Traavik, H., Alver, V.R. (2008).
Skrive- og lesestart, skriftspråkutvikling i små-
skolealderen. Bergen: Fagbokforlaget.

Eirik Lissner

6

7

A for Arnfinn, som les alt
Arnfinn Kolerud snakkar om kvalitet i barnebøker.

Tekst: Anne Marta Vinsrygg Vadstein Foto: Per Eide
Arnfinn Kolerud er forfattar og kjem frå Is­
fjorden, men bur i Måløy. Han har skrive sju
bøker, for barn, ungdom og vaksne. Han har fått
ei rad høgthengande prisar for bøkene sine, og
sit i vurderingsutvalet for barnebøker. Dei som
sit i vurderingsutvalet, avgjer kva bøker som skal
kjøpast inn til biblioteka, og kva bøker som blir
avslått. Dermed spelar dei ei sentral rolle når det
gjeld å bestemme kva bøker barn og unge skal
bli kjende med.

– Vi er fire personar som les alt som kjem ut
av skjønnlitterære barne- og ungdomsbøker,
skrivne av norske forfattarar. Eitt kriterium er
kvalitet, eit anna er at ein viss prosent av boka
skal vere nyskrivne tekstar. Uansett er det kvali­
tetssikring vi driv med.

Kva meiner du er teikn på kvalitet i barnebøker?

– Å, det er mykje. Om eg skal setje opp nokre
punkt, må det vere desse:

•	 Barneperspektivet må vere overbevisande.
•	 Forteljarstemma må vere tydeleg.
•	 Forfattaren må ikkje overforklare.
•	 Handlinga må vere nokolunde fokusert.
•	 Språket må stå til personane.

– Det er med andre ord nokså like krav til barne­
bøker og vaksenbøker.

Men trur du barn og vaksne har dei same kriteria for
kva som er ei god bok?

– Det er freistande å svare at ungar er i overkant
opptatt av ytre handling. Men dei fleste vaksne er
vel det same, om vi ser på salstala av krimbøker.
Noko av det første vi spør om når det er snakk om
ei bok, er: Kva handlar ho om? Vi spør ikkje: Er
det mange flotte metaforar der? Slik sett spelar
språket andrefiolin. Men eg blir alltid glad når
det ligg ei nynorsk bok i postkassa. Eg håper alltid
at ho er god. Men når eg først les, tenker eg ikkje
på målforma. Og kravet til kvalitet er sjølvsagt
det same.

Ser du nokon typisk tendens i barnebøker no for tida?

– For litt større barn kjem det ut ein del bøker
med parallelle handlingar. Forteljinga hoppar
fram og tilbake i tid og rom, og mellom ulike
personar. Det krev ein del av både forfattar og
lesar. Elles er det helst det snille barnet som for­
tel, ikkje det rampete. Og besteforeldra er like
synlege som foreldra.

Kva tenkjer du om å anbefale serielitteratur kontra
einskildbøker?

– Det er ingen som ventar på ei einskildbok,
for ingen veit at ho kjem. Eg trur både bøker og

menneske har godt av å bli venta på. Eg vil ikkje
seie at det eine er betre enn det andre. Nokre
ferierer på den same campingplassen i Sverige i
tjue år. Andre må heile tida reise til nye land. Eg
vil berre seie at i songar blir eg ofte irritert over
at det er for mykje refreng og for lite vers. «Ja da
masa», seier eg til radioen. «Eg har høyrt det der
no, that I love you og need you. Sei noko anna!»

Kva er dine tre favorittbøker blant dei nynorske barne
bøkene for 3.–7. trinn?

– Eg liker godt Rune Belsvik sine bøker om Duste­
fjerten, og vil helst høyre Belsvik sjølv lese. I fjor
kom Erna Osland med Ta 100 steg og få ein venn.
Ho skriv både kort og godt. Og så har eg stor tru
på dei nye dikta til Ruth Lillegraven. Eg har berre
bladd litt i boka, men det ser lovande ut.

Kva med spennings- eller humorbøker, kva vil du
anbefale?

– Oj, det var vanskeleg! Handlinga i spennings­
bøker er ofte irriterande lett å føresjå. Og såkalla
humoristiske og elleville bøker er gjerne masete
og har store bokstavar og utropsteikn. Om nokon
veit om ei verkeleg artig bok for mellomsteget,
vil eg gjerne vite om det! 

8

Litteraturen kan gje
noko å vekse på

Bli kjend med Klart vi les!-forfattaren i 2016, Bente Bratlund.

Tekst: Anne Marta Vinsrygg Vadstein
Bente Bratlund har skrive mange titals bøker
på nynorsk, både for barn og vaksne. Ho er ut­
danna lærar og rettleiar og har arbeidd i skulen i
mange år, men dei siste åra har ho skrive på full­
tid. Bøkene gir ho ut i Noreg, men også i Sverige
og Danmark, og dermed er det svært mange barn
som møter tekstane til Bratlund i oppveksten.
Sjølv seier den produktive forfattaren at ho likar
å skrive mange ulike typar bøker, og at ho ikkje
tek lett på det å skrive for barn. Dei skal nemleg
ha det aller beste.

Bratlund er ikkje redd for å skrive bøker i
augehøgd med barnet, og bøkene er populære
hos målgruppa. Eit døme på det er bøkene om
Hanna og Emma.

Korleis «kom du på» ideen om desse bøkene?

– Eg hadde lyst til å skrive litt om det å forelske
seg, noko som skjer i alle aldrar. Korleis er det å
vilje ha ein kjærast når ein er barn, korleis går
ein fram, og kva kan skje undervegs? Etter kvart
vart eg så glad i personane Hanna og Emma
at eg berre måtte skrive meir om dei. Dei vart
nesten som familie. Når eg startar på ei bok, er

eg oppteken av historia eg vil formidle. Så finn
eg personane og følgjer dei vidare. Gutar eller
jenter, det blir det det blir. Av og til er det tungt
å skrive, men bøkene om Hanna og Emma var det
ein rein fryd å skrive.

Du skriv om små og store ting, og av og til om skikke
leg alvorlege tema, som i Bebe-bøkene.

– Ja, i utgangspunktet skreiv eg dei bøkene for
ungdomsskulen, men dei blir brukte ein del i 7.
klasse, som samtalebøker. Det å veksle mellom
å skrive alvorlegare tema, som i Fly Tea! Fly! og
lettare bøker som Prompebroren, det er kjekt. Det
skal finnast ei bok for alle barn, så dei kjenner at
dei ikkje er åleine i verda. Lesing opnar eit rom
i ein som ein kan gjere nytte av i livet, og littera­
turen kan vere ein meistringsreiskap for livet.
Barn har det ikkje heilt enkelt, og mange kjenner
seg åleine. Litteraturen kan gje noko for det indre
livet, noko å vekse på. Eg håpar at bøkene kan
få elevane til å sjå at ei utfordring kan vere ein
ressurs, ikkje eit nederlag.

Du har skrive to bøker for Leseland, og den nyaste
kjem no i haust. Kor viktig meiner du det er å lese
bøker på si eiga målform, allereie frå ein er liten?

– Nynorsk er viktig for meg, det er språket mitt,
pulsen min, pusten min. Å få lese på sitt eige språk
styrkjer identiteten, og eg meiner det er sjølvsagt
at lærarar bør leggje vekt på å leite fram interes­
sante bøker på hovudmålet til elevane. Dessutan
er det viktig at bøker ikkje må krevje meir enn ein
orkar. At ei bok er lettlesen, til dømes, vil ikkje seie
at ho er lettvint. Innhaldet kan godt vere avansert
fordi om boka er lettlesen.

Du er sjølv lærar og rettleiar. Kva gjorde du for at
elevane skulle få smaken på bøker, då du arbeidde i
skulen?

– Eg las mykje for dei, helst ei stund kvar dag.
Eg ville gje dei den opplevinga det er at nokon
les høgt for dei. Til og med i ungdomsskulen
var dei veldig lyttande. Dessutan ønskte eg å
leggje til rette for at dei skulle finne interessante
bøker å lese sjølve. For barn, akkurat som for oss
vaksne, er det forskjellige bøker som appellerer.
Det viktigaste er at dei les, ikkje kva dei les. Det
er viktig at dei får lese bøker som gir dei lyst til å
lese ei bok til, og ei bok til, osv.

I farten: Kva er dine nynorske tre-på-topp-barnebøker
for 3.–7. trinn?

– Tonje Glimmerdal av Maria Parr må eg jo berre
nemne. Eg har sett kva den boka kan gjere, og kor­
leis ho treffer. Og så Linn T. Sunne si bok Hjarte
klapp, den likar eg også godt. Dessutan elskar eg
bøkene om Dustefjerten, av Rune Belsvik. 

9

Forteljingane om Hanna og Emma, Thea og Bebe er nokre av bøkene frå
Bente Bratlund som er aktuelle for 3.–7. trinn. Dei aller nyaste er tilskota
til Leseland-serien, Prompebroren og Feriefiasko.

10

Korte tekstar
skapar skriveglede

Olav H. Hauge var handverkar både som fruktdyrkar og diktar. Den enklaste måten å læra fruktdyrking er ved
å dyrka frukt. Den enklaste måten å læra om dikt er ved å dikta sjølv. Om elevane får dikta sjølv, forstår dei
sjangeren betre.

Tekst: Geir S. Netland og Per Magnus F. Sandsmark, Olav H. Hauge-senteret, Nynorsk kultursentrum
Diktet er ein open og mangfaldig sjanger. I
norskopplæringa er ein av fordelane til diktet at
det oftast er korte tekstar. Elevane kan relativt
raskt lesa ein tekst, og dei kan nesten like raskt
skriva ein tekst. Det er få reglar om korleis ein
skal lesa eller skriva eit dikt, men likevel er det
mange verkemiddel elevane kan prøva ut og leika
seg med.

Sidan Olav H. Hauge-senteret opna i 2014, har
over 1 400 elevar på alle steg i skulen vore med på
poesiverkstadar hjå oss. I poesiverkstaden har me
eit mangfald av oppgåver som ulike forfattarar
har laga for oss. Dei er enkle og engasjerande
for elevane. Alle som har vore hjå oss, har skrive
minst eitt dikt, og alle elevane har hatt minst eitt
dikt hengande i utstillinga vår i etterkant av verk­
staden.

Me har valt å ta utgangspunkt i det kreative,
spontane og opne i lyrikksjangeren. Det gjer at
elevar som elles ikkje er dei mest ivrige i skrivinga,
plutseleg kan bløma. Likevel må ikkje skrivinga
vera for fri. Fråværet av reglar krev at vi som peda­
gogar set andre rammer for oppgåvene. Kreativi­
teten vert størst om rommet for kreativitet vert
avgrensa.

Ministeren drikk morgonkaffi
Han held rundt den varme koppen
med begge hender smakar
prøvande på sekundet
Han tenkjer på Thales
som sa at alt er vatn
Han tenkjer på at 97,2 %

av alt vatn på
jordkloden finst i

havet at berre 0,02 %
finst i elvar og

innsjøar

Odveig Klyve

11

Noko av det spennande med diktet er at det kan
sjå ut som noko ved første augekast, men vera
noko heilt anna. Ei god skriveoppgåve kan ut­
nytta den same overraskinga. Du kan til dømes
tømma skulebiblioteket for nynorsk lyrikk. Etter
at elevane ganske tilfeldig vel ei bok, ber du dei
slå opp på ei vilkårleg side og velja ei linje i diktet.
Denne linja skriv dei øvst på eit ark. Etter at dei
har gjort det, samlar du inn diktbøkene igjen
og ber dei skriva vidare om eit gitt tema. Me ber
dei ofte skriva om mor, far eller læraren. Då må
elevane klara å sno seg frå ei tilfeldig setning til
eit nytt tema. Dei leikar, diskuterer, hjelper kvar­
andre og vert frustrerte. Nett som andre diktarar.

Det er viktig i diktopplæringa å syna at eit dikt
kan vera mange ting. Det kan vera figurar, som
til dømes Odveig Klyve meistrar godt. Dikt kan
ha handling og handla om enkeltpersonar. Ruth
Lillegravens dikt for born på mellomsteget, Eg er
eg er eg er, kan vera eit døme på det. Vår erfaring er
at det fungerer godt å opna med ei kreativ opp­
gåve, deretter syna handling, figurar og andre
verkemiddel som er enkle å oppdaga, og deretter
nytta dei dikta elevane har skrive sjølv, til å finna
fram til kva verkemiddel ein kan nytta. Etter at

borna sjølv har leika med verkemiddel, kan ein
finna att verkemiddel i tekstar. Ofte er det då
enklast å starta med songtekstar. Populærmusikk
for born og unge er ofte svært gode utgangspunkt
for å finna og diskutera verkemiddel. Dessutan
verkar ikkje songar framande for elevane.

Ved å leggja vekt på det skapande og det
attkjennelege opnar vi diktopplæringa for fleire
elevar. Korte tekstar kan skapa skriveglede for
alle. 
	

Kjelder
Dale, G., Nødtvedt, E., Torvund, H., og

Vetrhus, M. (2014, upubl.). Oppgåver til
Poesiverkstaden på Olav H. Hauge-senteret.
Ulvik: Nynorsk kultursentrum.

Kaldestad, P.O., og Knutsen, H. (2006). Diktboka.
Om arbeid med poetiske tekstar i skolen.
Oslo: J.W. Cappelens forlag.

Sandsmark, P.M.F. (2017, upubl.). Å stille ut
handlingar. Immateriell kulturarv på
utstilling. I P. Cederholm, og H. Huseby,
Utstillingsboka.
Trondheim: Museumsforlaget.

Fire tips til
lyrikkopplæringa

1	 Alle har ein favorittsong
Både elevar og lærarar plar verta overraska
over kor mange verkemiddel dei finn i favo-
rittsongane sine.

2	 Lukka oppgåver gir mange opningar
Ein god hugseregel kan vera å alltid ha to av-
grensingar i oppgåva. Då vert tankane styrte
i ei retning, og det vert enklare å byrja og av-
slutta.

3	 Det vert enklare med verb
Elevane er mest vane med å fortelja. Derfor
kan ein måte å få elevane til å koma i gang
med ei lyrikkoppgåve på, vera å spørja kva
som skjer vidare.

4	 Bruk Diktkammeret.no
Frå årsskiftet 2016/2017 tek Nynorsk kultur
sentrum med Olav H. Hauge-senteret over Dikt
kammeret.no. Der kan elevar og andre leggja
ut dikt, få tilbakemeldingar frå forfattarar,
lyrikkformidlarar og andre som skriv.

Ved å leggja vekt på det skapande og det attkjennelege
opnar vi diktopplæringa for fleire elevar.

Korte tekstar kan skapa skriveglede for alle.

12

Frå dikt til teikneserie

La elevane laga ein teikneserie med utgangspunkt i dikt eller andre småtekstar.

Tekst: Arild Torvund Olsen illustrasjon: Elevteikneserie med utgangspunkt i diktet «På gjennomreise»

Å omforma eit dikt til ein teikneserie kan gje
elevane ein fin innfallsvinkel til å gå djupare inn
i teksten. Dei må finna ut kva som er essensen i
diktet og kva som bør formidlast i teikneserien.
Visualiseringa vert her ein måte for elevane å
konkretisera innhaldet i teksten, og dei ulike
visuelle tolkingane elevane lagar, kan ofte vera
fine utgangspunkt for samtalar om diktet.

I eit slikt arbeid treng elevane rammer og stillas å
arbeida ut frå, for å gjera det lettare både å koma i
gang og å verta ferdig. Ikkje minst er det viktig at
dei planlegg manuset godt før dei byrjar teikna.
Dei må tenkja gjennom handlinga, kven som
skal vera hovudpersonen eller hovudpersonane
i serien, korleis figurane skal sjå ut og kvar og når
forteljinga skal gå føre seg.

Kor mange ruter vil dei nytta, og korleis vil dei
variere bilet- og perspektivbruken? Skal serien
ha forteljarrøyst, snakkebobler eller båe delane?
Er det noko av teksten frå diktet som kan kuttast
eller formidlast via bilete i staden? Skal serien
få noko tekst som ikkje var i diktet, til dømes
nye replikkar? Det er mykje elevane bør ha tenkt
gjennom før dei set i gang med teikninga, og
det kan difor vera lurt å laga ei form for hugse­
liste for dei på tavla. La dei gjerne testa ut rute­
inndelinga, figurplasseringa og tekstmengda
i eit skissemanus før dei byrjar laga detaljerte
teikningar, slik at dei kan eksperimentera med
å flytta på ting, klussa over og notera fritt, utan
å vera redde for å øydeleggja teikningane sine.

Sats på å laga heilsides teikneseriar. Det stutte
avisstripeformatet er overraskande vanskeleg å
meistra, og difor ikkje godt eigna for ferske serie­
skaparar. Einsidarformatet er derimot ope nok til
å stimulera kreativiteten, men avgrensa nok til
at det vert overkomeleg. Bruk gjerne A3-ark, og
kopier serien ned til A4-format før fargelegging
– då vert elevane truleg overraska over kor fine
og detaljerte teikningane deira vert.

Hugs at elevane ikkje treng vera fantastiske
teiknarar for å laga gode teikneseriar. Det er
mogleg å driva med god historieforteljing med
enkle teikningar. 

Du finn nynorske teikneseriar, opplegg og lærarressursar på
www.nynorsksenteret.no/teikneseriar/

13

Tunkatten Lurivar bur i Ivar Aasen-tunet i Hovdebygda på Sunn­
møre. Der har han budd i mange år – når han ikkje er ute på reise, då.
Lurivar likar å følgje med i alt som skjer, særleg i det som handlar
om born, bøker og språk. På nettstaden sin legg han ut tips om gode
bøker, songar, forteljingar om seg sjølv og mykje meir. Klart vi les!-
forfattaren i 2016, Bente Bratlund, har til dømes skrive ei forteljing til
sida hans. Lars Mæhle, Maria Parr, Arnfinn Kolerud og Erna Osland
er andre døme på forfattarar som er representerte.

Tunkatten si songbok inneheld kjende og nyskrivne songar
på nynorsk. Dei er sorterte etter tema, så det er enkelt å finne ein
song som passar, og du kan laste ned både musikk og notar til data­
maskina di.

www.tunkatten.no

Tunkatten Ein lesegledar er ein bokelskar som gjerne vil gi andre eit godt og inspi­
rerande møte med bøker. Målet er å vekkje leselyst og leseglede hos barn
og unge. I Sogn og Fjordane finst det i dag ei gruppe aktive lesegledarar
som har gått på kurs i regi av Nynorsksenteret og fylkesbiblioteket. Dei
er nynorske lesegledarar. Ordninga er etablert etter modell frå Rogaland.

Formidlarane har eit godt overblikk over ny barne- og ungdoms­
litteratur, og sjølvsagt spesielt den nynorske litteraturen. Dei formidlar ofte
direkte til barn og unge, men også til dei vaksne som er mellom boka og
barnet, som lærarar, bibliotekarar eller foreldre. Ei økt med ein lesegledar
kan ha mange former. Det kan dreie seg om ei roleg lesestund for ei gruppe,
dramatisering av ein tekst eller presentasjon av eit utval aktuelle bøker for
målgruppa.

Ta kontakt med Siri Ingvaldsen ved fylkesbiblioteket om du ynskjer
besøk av ein lesegledar eller kan tenkje deg å bli ein lesegledar sjølv.

fylkesbiblioteket.sfj.no

Nynorske lesegledarar
i Sogn og Fjordane

Nynorskbok.no er ei vevside for dei som er på
jakt etter gode, nyare nynorske bøker for born og
unge. Det finst mange gode barne- og ungdoms
bøker på nynorsk, men det kan vere ei utfordring
å halde seg oppdatert på den nye litteraturen
som kjem. På www.nynorskbok.no finn du boktips,
omtalar av bøker og informasjon om kva alders-
gruppe bøkene kan passe til.

www.nynorskbok.no

Boktips på nettet
Il

lu
st

ra
sj

on
: M

on
ica

 E
ge

li

14

Nathalie Simonsson: Verdas viktigaste bok

Denne boka handlar om kropp, utsjånad og kjær­
leik. Du får lære om både jentetissen og gute­
tissen, og ein del om sex. Men dette er ikkje berre
ei faktabok, for ho handlar også om sånne ting
som du berre kan vite sjølv. Korleis det kjennest
inni deg, og kva som er bra for akkurat deg.

Verdas rekordbok / Verdas mystiske stader

I Verdas rekordbok kan ein lese om rekordar som
til dømes den varmaste og kaldaste plassen på
jorda, det største og det minste landet og om
verdas mest uheldige mann.

Ei anna faktabok fortel om mystiske stader.
Rundt om i verda finst det gåtefulle stader der
det skjer uforklarlege ting. Kvifor laga folket på
Påskeøya statuar? Og korleis hamna steinane i
Stonehenge akkurat der?

Mats Wänblad: Slik funkar det!

Dette er boka med aha-opplevingar og basis­
kunnskap for nysgjerrige i alle aldrar – les og
forstå korleis ting heng saman!

Kan du forklare korleis lyspæra kan lyse, kor­
leis vatnet kan vere reint i alle kranene våre, eller
korleis ein oppbevarte mat før frysen fanst? Om
du allereie veit det, finst det mykje anna du kan
suge til deg i denne faktabibelen. Boka har lett
tilgjengelege tekstar og spenstige og gjennom­
arbeidde illustrasjonar.

Ørjan Håskjold Nyland: Ørjans keeperskole

Ørjans keeperskole er ei bok som høver godt for
fotballinteresserte gutar og jenter. Boka inneheld
først og fremst tips til born og ungdom om kor­
leis dei kan bli ein god keeper. Men innimellom
avsnitta med «reine» treningstips kjem fotball­
fakta og forteljingar frå eigen karriere.

Magnhild Bruheim: Bjørnemysteriet

I denne tredje spanande krimforteljinga om Stian
og Stine hender det fleire ran og innbrot. Det rare
er at gjerningsmennene har på seg dyrekostyme.
Stian og Stine grip fatt i saka og byrjar å etter­
forske på eiga hand. Slik viklar dei seg inn i fleire
skumle situasjonar. Kven er venn, og kven er
skurk? Og kva er det eigenleg som føregår i natte­
mørket på garden Vistad?

Trine Andersen: Sprint

Anna ser skuggar som liknar på ein som før gjekk
i klassa hennar. Han har forsvunne heimanfrå,
og Anna finn leietrådar som fører henne til den
største sprinten i livet hennar. Boka har enkel
tekst.

Erna Osland: Gullfalken

I desse nye eventyra er trolla bytte ut med stigande
hav og manglande frisk luft. Vår tids Oskeladden
er ny i landet, og heltane i alle desse eventyra
er barn og ungdommar. Dei unge heltane vinn,
fordi dei er omsorgsfulle, eller veit å verdsetje
vennskap.

Boktips

15

Lars Mæhle: Harry og Ivar i Junaited Statesen

Harry har handla store mengder tv-spel og blå­
bærbrus for millionen Ivar vann i ein oppfinnar­
konkurranse, men snart er det tomt! For å få
tak i nye pengar melder Harry seg på plystre­
konkurranse i Junaiten. Han klarer å overtale
Ivar til å bli med på «utflukta». Vinnaren av
konkurransen får 100 000 dollars i moneys! Men
Harry plystrar som ei sur sursild som nett har
fått si tredje parkeringsbot for dagen.

Erna Osland: He-he!
Ei bok om den livsviktige latteren

Barn ler 300–400 gonger for dagen. Vaksne berre
10–15 gonger. Mange dyr ler også! Kvifor ler barn
så mykje meir enn vaksne? Kan latter gi oss
venner? Blir vi snille av å le? Eller friske? Og er
det mogleg å le seg i hel? Dette er nokre av dei
mange spørsmåla du finn svar på i boka He-he! Det
handlar om kor skummel latteren kan vere, men
mest av alt kor godt og viktig det er å kunne le.

Christian Wiik Gjerde: Jakta på Firkløveren

På Gulløya, uti havgapet, er det ikkje flust av leike­
kameratar, men Jens og Alvar har kvarandre. Dei
er bestevenner og er saman støtt. Det er sommar­
ferie og skulefri, og Alvar og Jens badar, leitar
etter firkløver og er i trehytta si. Og så ventar dei
på den nye guten, Magnus, som skal flytte inn i
Kråkeslottet.

Den nye guten kjem. Det blir sjalusi, krangel
og forviklingar. Korleis kan dei ordne opp? Jakta
på firkløveren er ei sommarvarm og spennande
høgtlesingsbok frå tredje trinn og oppover.

Ingunn Røyset:
Dei et ikkje sjokoladepålegg i krigen

Dette er ein roman der ei jente frå vår tid blir send
på ei spennande tidsreise tilbake til eit Noreg i
krig i januar 1945. I oppfølgjaren Aldri fred å få
blir Dagny på ny send tilbake i tid, og no har ho
også blitt storesøster. Forfattaren Ingunn Røyset
har skrive bøkene med utgangspunkt i sanne
historier og har bunde det saman til ein barne­
roman. Bøkene inneheld dramatiske historier,
mellom anna om det å vere engelsk agent og om
å gøyme radio og poteteter.

Laura Djupvik: God dag, herr Jul

Malin og veslesystera Molla skal prøve å feire
jul i eit hus som dei akkurat har flytta inn i, i
lag med ei mor som synest at jula berre er dyr
og slitsam. Det nye huset deira ligg i ei gate der
gatelyktene ikkje fungerer, og i nabohuset bur
det ein veldig einsam person, og så ei heks? Her
er julebodskapen sett inn i ein samanheng der
ting er litt merkelege og rare. Det er ei varm og
god forteljing.

Gutar og leselyst
Unge gutar har låg leselyst og dårlege leseferdigheiter samanlikna
med jenter.

– Men gutar er ikkje uinteresserte i bøker og lesing, seier Trude Hoel
ved Lesesenteret. – Det handlar om at vi må få vist fram det dei opplever
som aktuelt, og som dei har lyst til å lese. Mange gutar er interesserte
i å lese humoristiske tekstar som får dei til å le. Dei vil ha tekstar som
er litt pirrande, og som inneheld action. Sport og fantasy er også tema
som opptar gutar (Unge gutter og leselyst, Lesesenteret).

Å få lese på sitt eige språk styrkjer identiteten,
og eg meiner det er sjølvsagt at lærarar bør
leggje vekt på å leite fram interessante bøker
på hovudmålet til elevane.

 Bente Bratlund

