
nynorskopplæring

Brotsmannskvad og brettspel var
to av vegane inn i grammatikken for
elevane på Elvebakken vgs. s. 4

Grammatikkopplæring

er hovudtemaet for denne utgåva
av Nynorskopplæring.

Kari Stai skriv og illustrerer
barnebøker om å setje ord på og
kategorisere det ein finn. s. 8

nr. 12 | hausten 2011 | eit blad frå Nasjonalt senter for nynorsk i opplæringa

Nynorskopplæring nr. 12, femte årgangen
Nasjonalt senter for nynorsk i opplæringa
Høgskulen i Volda
Postboks 500
6101 Volda
www.nynorsksenteret.no

Bladstyrar: Arild Torvund Olsen
Formgjeving: Arild Torvund Olsen
Språkvask: Aud Søyland
Skrifter: Auto, Bello og Dolly
prenteverk: EgsetViketrykk AS
framside: Øyvind Torseter

iSSN: 1890-3975
iSSN for nettutgåva: 1891-1633

Nynorsksenteret (Nasjonalt senter for nynorsk
i opplæringa) er eit ressurssenter for nynorsk i
grunnopplæringa. Senteret legg vekt på å ut-
vikle metodar og arbeidsmåtar som kan skape
språkkompetanse og motivasjon.

Nynorskopplæring vert utgjeve av Nynorsksenteret, og kjem med
tre nummer i året. Send eit e-brev til ror@hivolda.no for å få bladet
gratis i posten. Hugs å sende med namnet og adressa di!

Grammatikk
– ikkje kvifor, men korleis
Folk gjer forskjellige ting med språket.
Korrekt ortografi og bøyingsformer ser ut til å
vere mindre vektlagt i somme skriftlege saman-
hengar i dag enn tidlegare. Å vise mangfald og
variasjon, særleg når ein skriv personlege tekster,
er eit iaugefallande trekk ved moderne skrift-
språkbruk. Ungdommar skifter gjerne mellom
dialektprega skriftspråk til jamaldringar og
normert skrift til læraren.

Elevar er vanlegvis interesserte i å setje ord
på og snakke om korleis dei bruker språket. Å
utnytte elevane sin mangfaldige språkbruk som
grunnlag for og veg inn i grammatikkopplæringa
bør difor vere ein god start. For å kunne snakke
om språket i bruk må ein kjenne namn på ord-

grupper og på kva funksjon orda har i teksta. Då
må ein òg lære om språket som system og sjå det
i samanheng med språket i bruk. Grammatikk er
verktøyet ein treng til samtalar om og analysar
av språkbruk.

At grammatikk-kunnskap er godt å ha når
ein skal lære framandspråk, er det stor semje om.
Å tru at ein automatisk vert ein betre morsmåls-
skrivar av å lære grammatikk, er kanskje å gje
elevane overdrivne forventningar. Alt for over
hundre år sidan formulerte ein anonym meldar
av ein skulegrammatikk for allmugeskulen
denne erfaringa: «Man lærer ikke Modersmaalet
av Grammatik, men man kan vel lære Gramma-
tik ved Hjelp av Modersmaalet.»

3

InnhaldNy undervisningsfilm frå Snöball film og Nynorsksenteret:

Fagskriving i grunnskulen
Tekst: Hjalmar Eiksund bilete: Inger Lise Belsvik

Grammatikk
– ikkje kvifor, men korleis	 s. 2
av Anne Steinsvik Nordal

Fagskriving i grunnskulen	 s. 3
av Hjalmar Eiksund

Brotsmannskvad
– nynorskopplæring på tvers av fag s. 4
av Ingrid Slettevoll

– Ikkje ta grammatikk
når det er kantine!	 s. 6
av Pernille Fiskerstrand

Over stokk og stein med Stai	 s. 8
av Irene Garnes Hareide

Teikn og tale
– gode vegar inn i grammatikken	 s. 10
av Hjalmar Eiksund

Sagt om grammatikk	 s. 12
av Pernille Fiskerstrand
og Arild Torvund Olsen

Utan rammer blir det ingenting	 s. 13
av Petra J. Helgesen

Vevsidetips: Typisk nynorsk	 s. 14
av Arild Torvund Olsen

Boktips: Norsk = Nynorsk og bokmål s. 14
av Pernille Fiskerstrand

Har du tips til stoff til bladet?
Send det på e-post til ato@hivolda.no.

Korleis ser du ut når du søv? Veit du det? Søv
du lett eller tungt, på magen eller på ryggen?
Utforsking av eige søvnmønster var ei av fleire
oppgåver som stod på timeplanen då elevane ved
Dingemoen skule i Fjaler kommune fekk besøk
av dokkeskodespelar Adele Duus og forfattar
Erna Osland i vinter.

www.skoleipraksis.no/fagskriving/
Skulen har arbeidd systematisk med lesing og
skriving som grunnleggjande ferdigheiter og
var ute etter ny inspirasjon til arbeidet. Det har
mellom anna resultert i nettstaden i praksis: fag­
skriving på barnesteget. Det er laga tre filmar som
viser prosessen og produktet i prosjektet. I Erna
Osland og 5.–6. trinn følgjer vi forfattaren og elevar
frå 5.–6. trinn ein dag, og deretter prosessen
vidare til ferdig tekst og bok. Sentralt i opplegget
står det å gjere undersøkingar og å skrive fag-
tekst på bakgrunn av undersøkinga. Adele Duus
og 3.–4. trinn tek til med å vise leseførearbeidet til
elevane og eit utdrag av dokketeateret om «Sov
søtt, herr Spiss». Her får vi sjå døme på korleis

dramaøvingar kan vere ein inngang til
fagskriving. I tillegg er
det mogleg å sjå dei to
filmane klipte saman til
ei samla framstilling.

Sovande spissmus frå boka «Sov søtt, herr Spiss»

Framsidebiletet til dette nummeret av
bladet Nynorskopplæring er laga for oss av
illustratøren Øyvind Torseter (f. 1972). Han
har tidlegare illustrert tekstar av mellom
andre Bjørn Sortland, Tor Arve Røssland,
Roald Kaldestad og Jon Fosse.

Du kan lesa eit intervju med
Øyvind Torseter på side 13 her i bladet.

4

Brotsmannskvad
– nynorskopplæring på tvers av fag

Ved Elvebakken videregående skole i Oslo har dei lang erfaring med tverrfaglege prosjekt. Det vekte
likevel oppsikt langt utanfor skuleporten deira då faga medium og kommunikasjon saman med norsk
hadde nynorsk grammatikk som tverrfagleg tema. Oppgåva lydde slik: «Gjer den nynorske grammatikken
morosam å lære for ferskingane. Gjer dramatikk av grammatikk!»

Tekst: Ingrid Slettevoll bilete: Frå elevproduksjonane

Det var litt av ei pedagogisk utfordring! Skal
du kunne formidle fagstoff for andre, må du i
alle fall forstå det sjølv. Desse elevane måtte rett
og slett først setje seg inn i nynorsk grammatikk,
for deretter å omformulere og formidle si eiga
forståing for målgruppa. Og dette skulle i tillegg
vere morosamt!

Prosjektleiarane med Line Ellingsen og Lars
Bonnevie Hjort i spissen gav elevane frie taumar
til å utforme produkta slik dei ville. Etter fem
veker hadde dei ein imponerande produksjon som
mellom anna omfatta brettspel, radioprogram,
quiz, songar, animasjonsfilmar, plakatkampan-
jar, radiokåseri, interaktiv pdf-grammatikk,
puslespel og musikkvideoar.

Presentere og vurdere
Eitt av produkta fekk nok eit mykje større
publikum enn det som var tenkt som den opphav-
lege målgruppa for oppgåva. «Brotsmannskvad»
er namnet på ein av musikkvideoane i prosjektet,
ei kreativ fornorsking av omgrepet gangster rap.
Denne musikkvideoen vart lagd ut på YouTube
og fekk snart mange tusen visingar og positive

tilbakemeldingar frå både elevar og lærarar over
heile landet.

Alle produkta vart vurderte etter kriterium
som lærarane i dei involverte faga hadde kome
fram til, og omfatta både innhald, form og
refleksjon. Saman med medieproduktet leverte
elevane eit refleksjonsnotat på nynorsk. Ein
jury som var samansett av elevar, faglærarar ved
skulen og fagfolk frå Språkrådet, Samlaget og
Norsk Målungdom, hadde ei vanskeleg oppgåve,
men greidde å velje ut tre vinnarar. Prosjektet
vart avslutta med ei stor festframsyning i aulaen
der vinnarprodukta vart presenterte og Are Kalvø
kåserte.

Læringsmål
Å måle kva deltakarane i eit prosjekt har lært,
er omfattande og vanskeleg. Kanskje har både
elevar og lærarar lært mykje som ikkje har vore
formulert som mål? Ja, dei kan jamvel ha lært
noko som ikkje kan målast. Eit av måla for det
tverrfaglege prosjektet ved Elvebakken videre
gående skole var å heve kunnskapsnivået i ny-
norsk. Det skulle vise att på karakteren i nynorsk.

Vi veit ikkje i kva grad dette målet vart nådd, men
elevane har truleg lært noko som set nynorsk
språk i eit større perspektiv. Kanskje har dei lært
noko om system i språket som omfattar meir
enn ordklassar og bøyingsskjema på nynorsk?
Kanskje har dei lært eit språk om språket som
dei treng når dei skal utvikle sin eigen tekst både
på bokmål og nynorsk? Det vi veit, er at elevane
sjølve i evalueringsrunden av prosjektet sa at
dei hadde fått ei heilskapleg forståing av kva
grammatikk er for noko. Og ikkje minst: Dei sa
at dei hadde mista skrekken for nynorsk!

I Kunnskapsløftet er det først og fremst
lagt vekt på det funksjonelle perspektivet i
språkundervisninga. Språket i bruk er mål
for opplæringa meir enn språket som system.
Etter Vg1 skal elevane kunne «gjøre rede for et
bredt register av språklige virkemidler og for-
klare hvilken funksjon de har». Når elevane ved
Elvebakken videregående skole skal produsere
eigen tekst for eit bestemt føremål, er det den
funksjonelle grammatikken som trer i kraft. I
tillegg har dei vore nøydde til å setje seg inn i
nynorsk grammatikk som system fordi det er
dette som er tema og innhald i det dei skal for-
midle. Dette er difor ein læringssituasjon som
legg til rette for å lære grammatikk både som
system og funksjon. At målgruppa for oppdraget
er autentisk, aukar truleg læringseffekten.
Elevane blir tekne på alvor ved at tekstane deira
skal vurderast av ein fagjury og i neste runde
fungere som læringsressursar for andre elevar.
Ikkje minst er det å forklare noko for andre ein
effektiv læringsstrategi. «Du vet ikke hva du har
skjønt før du kan sette ord på det», seier Frøydis
Hertzberg. Og etter ei slik læringsøkt kan det
jamvel hende at ein god karakter i nynorsk fylgjer
med på kjøpet.

5

Det vi veit, er at elevane sjølve i evalueringsrunden av
prosjektet sa at dei hadde fått ei heilskapleg forståing av kva

grammatikk er for noko. Og ikkje minst: Dei sa at dei hadde
mista skrekken for nynorsk!

6

Elevane i klasse 7b ved Ulsteinvik barneskule har lært at grammatikk er viktig for å skrive bra. Samstundes
trur dei ikkje at dei har så mykje nytte av det i det daglege. – Når vi kan språket, kjem det berre rett ut,
meiner Malene Brevik Nesse.

– Ikkje ta grammatikk når det er kantine!
Tekst: Pernille Fiskerstrand Foto: Pernille Fiskerstrand
Nynorskopplæring har teke turen til Ulstein-
vik på skulebesøk for å intervjue eit ekspertpanel
om grammatikk i norskundervisninga. Malene
og klassekameratane Davide Vår Hauge, Eirik
Saunes Moldskred og Thomas Reite har arbeidd
mykje med grammatikk, og dei ofrar gjerne ein
norsktime på ein prat med Nynorskopplæring.

– Eg tenkjer på språk og bøying og ordklasser
når eg høyrer grammatikk. I grammatikk er
det masse reglar og masse unntak, så det
gjeld å pugge! Thomas Reite

7

– Kva er det første de tenkjer når de høyrer ordet
grammatikk?
– Det er det ordet eg absolutt ikkje vil høyre! kjem
det bastant frå Eirik. Han veit at grammatikk
undervisning er viktig, men han trur ikkje at ho
kan gjerast så veldig artig. – Du må berre igjennom
det, seier han, medan Malene protesterer frå sida:
– Finn på nokre leikar eller lag ein konkurranse
med fin premie!

– Ja, ein grammatikk-quiz eller eit ordklasse-
sporløp! skyt Thomas inn.

Elevane har ulike røynsler med kva som
fungerer best når dei skal lære grammatikk. Eirik
likar best å skrive av skjema frå tavla, medan
Malene helst vil gjere oppgåver på eiga hand.
Thomas har mest tru på ein kombinasjon.

– Du må lese og lese, og arbeide og arbeide.
Han foreslår også at lærarane kan ta små gram-
matikkprøver ofte i staden for ei stor ei med for
mykje puggestoff.

– Det er uansett mange som ikkje gjer det dei
skal, seier Davide. Ho meiner lærarane bør følgje
ekstra godt med på elevane i grammatikktimane.

– Kan de mykje grammatikk?
– Vi har lært ein god del, meiner Thomas. – Vi har
grammatikkbøker, og vi har skrive mange reglar.

– Og mange unntak, legg Eirik til.
– Heime skriv vi mest på Facebook, og då

skriv vi dialekt og tenkjer ikkje så mykje på
grammatikk, seier Malene. – Men ein del kjem
automatisk, legg ho til.

– Eg skriv «ej» på Facebook, sjølv om eg
veit at det er feil, supplerer Thomas, og Eirik
utdjupar: – Men det er flautt å skrive feil i eit
skikkeleg brev.

Dei fire er glade for at dei har fått lære
grammatikk på barneskulen, og dei er samde i
at dei treng det dei har lært, vidare. På ungdoms
skulen kjem dei til å få dårleg karakter viss dei
har mange grammatikkfeil, og det vil dei gjerne

– Det er vanskelegast med adverb og subjekt.
Malene Brevik Nesse

På jakt etter gode bøker om grammatikk?
Lars Anders Kulbrandstad
Språkets mønstre: grammatiske begreper og metoder (2005)
Universitetsforlaget
Aktuell innføringsbok for deg som treng oppfrisking i grammatiske
omgrep og strukturar.

Åshild Næss
Global grammatikk: språktypologi for språklærere (2011)
Gyldendal Akademisk Forlag
Grammatikkbok med meir funksjonelt perspektiv, meint for lærarar
som søkjer nye innspel til grammatikkundervisninga.

– Det tek nok eit par år
å lære grammatikk.

Eirik Saunes Moldskred

unngå. Dei opplever at arbeidet med ordklasser
er greitt, men «adverb og subjekt» i setningar
er vanskeleg.

– Når har vi bruk for grammatikken?
– Det er veldig viktig å skrive rett i ein søknad
eller på eksamen, og då bruker du grammatikk.
Viss du skriv mykje feil, får du kanskje ikkje
jobben, eller kjem ikkje inn på studiet, meiner
Malene.

– Og når vi skriv engelsk, kjem det frå
Thomas. – Då må vi stokke om orda annleis viss
det skal gi rett meining. Det er veldig viktig å lære
grammatikk, kanskje det viktigaste ein lærer på
barneskulen – etter det å lese og skrive, legg han
til.

– I fagtekst er det også viktig med gramma-
tikk, kjem det frå Davide. – Det arbeider vi med
no.

– Grammatikkundervisninga må vere kjekk
slik at elevane lærer mest mogleg, kjem det til
slutt frå Malene.

– Ikkje ha grammatikk i siste timen, tipsar
Thomas.

– Og ikkje ta grammatikk når det er kantine,
då tenkjer vi berre på pizza, legg Eirik til.

8

Kjenner du Jakob og Neikob? Kva med kjempa Blodrik? Eller vesle Mikko og venninna Mopp?
Og visste du at dei alle har same opphav – barnebokforfattaren og illustratøren Kari Stai?

Tekst: Irene Garnes Hareide illustrasjon: Kari Stai (frå boka Mopp og Mikko elskar dyr)

Over stokk og stein med Stai

9

Kari Stai debuterte som barnebokforfattar i
2008 med boka Jakob og Neikob. I 2010 kom boka
Blodrik og Blodfabrikken, og i år har det kome
fire bøker om Mopp og Mikko, ein serie for dei
aller yngste barna. Stai er utdanna ved Kunst-
høgskolen i Oslo, med ein mastergrad i visuell
kommunikasjon, og ho lagar både tekst og bilete
til bøkene sine.

Kari Stai meiner at det blir laga svært mykje
god litteratur for barn i Noreg i dag, og ho har
gjort seg mange tankar om kva som kjenne
teiknar gode barnebøker:

– Ei god barnebok må opne ei ny verd for
lesaren, og ho må gi oss ei god historie, der noko
uventa og spennande skjer. Historia må fengje og
setje noko i gang i lesaren, og det må vere kvalitet
i både tekst og bilete. Dessutan er humor viktig!
I ei god barnebok kan det gjerne gå litt over stokk
og stein, så lenge ein landar på føtene, så lenge
det går bra til slutt.

Jakob og Neikob
Den første boka, Jakob og Neikob, handlar om to
gode vener som er svært ulike. Jakob seier all-
tid «ja» til alt, medan Neikob konsekvent svarer
«nei» på alle spørsmål. Så ein dag får Jakob ein
idé. Han tek bilen, køyrer til huset til Neikob, og
spør han: «Du seier vel ikkje nei til ein biltur?»
Neikob svarer som vanleg «nei», eventyret kan
byrje, og det er ikkje fritt for at det går litt over
stokk og stein.

Bøkene passar godt for barn frå fire år og
oppover, og Stai har sjølv gode erfaringar med å
besøkje skular og lese frå boka.

– Eg trur barna likar boka fordi ho er tyde-
leg. Ho byggjer på motsetnaden «ja» og «nei»,
det positive og det negative, og dette kjem klart
fram både i tekst og bilete. Dessutan trur eg dei
likar at det er mykje humor og lite moralisering.
Boka viser òg at det å seie «ja» og «nei» ikkje er så

enkelt som ein skulle tru. Vi har vel alle opplevd
at nokon seier ja, men får oss til å oppleve det
som eit «nei».

Mopp og Mikko
Bøkene om dei to figurane Mopp og Mikko rettar
seg mot dei aller yngste barna, og skil seg frå dei
tidlegare bøkene til Stai på fleire måtar. Bøkene
er i peikebokformat, dei har enklare språk, og
sjølve forteljinga i dei fire bøkene er relativt lik.
Det handlar om at Mikko, som har ein drøymande
natur, fortel venninna Mopp, den handlekraftige,
om noko han elskar, til dømes dyr. Mopp nøler
ikkje, men tek med seg Mikko i eit eigna kjøretøy,
for å jakte på det Mikko så gjerne vil ha.

Stai fortel at for henne handlar bøkene om
det å brenne for noko, vere glad i noko, og reise
ut i verda for å finne dette. Ho tek oppgåva med
å skrive for dei yngste på alvor, og meiner at det
er viktig at også denne aldersgruppa får tilbod
om ny litteratur.

– Det var ei utfordring å gå over til å lage
bøker for menneske som har blanke ark, som
enno ikkje har språk. Det finst mange gode bøker
for denne aldersgruppa, men eg såg samstundes
at det var få nye norske bøker. Eg tok kontakt med
både biblioteket og dei pedagogiske leiarane
i barnehagen til sonen min for å høyre kva dei
syntest mangla i utvalet for dei yngste. Svaret var
at det finst mange bøker om kvardagssituasjonar
som barna kjenner seg igjen i, og at dei ønskte
noko «anna», fortel Stai.

Kva dette andre skulle vere, vart hennar opp-
gåve å finne ut av, og resultatet vart ein bokserie

som ikkje er knytt til ein bestemt stad eller tid,
men som tek for seg eit allment tema: å ønskje
noko og å reise ut i verda, saman med ein ven,
for å finne det.

Bøkene handlar om å finne ting, men òg om å
setje ord på og kategorisere tinga ein finn. Og det
er her Stai overraskar. For Mopp og Mikko deler
ikkje berre tinga inn i tradisjonelle kategoriar
som «mat» og «dyr», men byr på overraskande
klassifiseringar, som til dømes «gul mat».

– Eg tenkte det ville vere bra og artig å ut-
fordre barna litt, og eg trur at denne typen over-
rasking kan skape refleksjon.

Dette er bøker som eignar seg godt for høgt-
lesing, men gjerne i mindre grupper, slik at barna
kan få kome med respons på det dei les.

Nye bøker i vente – på nynorsk
Kari Stai fortel at det er planar om nye bøker om
både Jakob og Neikob, Mopp og Mikko. Ho vil
halde fram med å samarbeide med Det Norske
Samlaget, og ho vil halde fram med å skrive på
nynorsk.

– Det er naturleg for meg å skrive på ny-
norsk, då det er dette skriftspråket eg har brukt
heile livet. Eg synest det er eit fint skriftspråk,
musikalsk og klangleg, og eg synest det er viktig
at det er eit levande språk, eit språk ein kan
bruke, forklarer ho.

– Dessutan har eg aldri opplevd at det har
vore eit hinder i kommunikasjonen med barn.
Barn er meir fordomsfrie enn mange vaksne
– også på dette området.

Mopp og Mikko deler ikkje berre tinga inn i tradisjonelle
kategoriar som «mat» og «dyr», men byr på overraskande

klassifiseringar, som til dømes «gul mat».

10

Teikn og tale
– gode vegar inn i grammatikken

idear til undervisning – ungdomstrinnet / vidaregåande trinn • Skal ein kunne snakke om
språk, krev det at ein har eit felles språk om språket. Føremålet med grammatikkundervisning bør vere å få
eit ordforråd som skildrar korleis språket verkar, og ikkje å drive undervisning for systemet si skuld.

Tekst: Hjalmar Eiksund Foto: Kib & Morits

11

Ordet grammatikk er ikkje flittig brukt i Kunn-
skapsløftet (lk06). Under hovudområdet «Språk
og kultur» seier likevel læreplanen for norskfaget
at elevane skal få: «kunnskap om språket som
system og språket i bruk i en rekke eldre og nyere
tekstformer» (vår utheving). Det er med andre
ord språket i bruk som er det sentrale.

I dette undervisningsopplegget går vi vegen
om autentiske tekstar for deretter å utleie «reglar»
for bruken.

Førebuingar
Skal ein først lære grammatikk, er det enklast å
lære han på det språket ein bruker i kvardagen.
Å samanlikne ulike variantar av morsmålet inne-
ber å framheve ulikskapar, og det er ein framifrå
måte å bli medviten om eigen språkbruk.

Elevane skal inn i rolla som språkforskarar,
og dei skal jobbe med verb. Det er derfor viktig at
elevane kjenner til eit minimum av verbformene.
Målet er å finne kva funksjon dei har i setninga,
og om form og bruk har noko å seie for korleis vi
oppfattar teksten.

Paroppgåve
Den eine eleven forklarer reglane for ein lagidrett,
eit brettspel eller eit kortspel. Tilhøyraren noterer
ned kva verb som blir brukte. Har ein bandopp-
takar, eventuelt mobiltelefonar med taleopptak,
kan det brukast. Det er vesentleg å få skrive ned
orda akkurat slik dei blir uttalte, og gjerne i heile
setningar.

Klassesamtale
Lat kvar gruppe skrive funna sine på tavla.
I samtalen som følgjer, bør verbformene
problematiserast og gjerne namnsetjast. Blir det
brukt futurum eller presens, aktiv eller passiv
form, imperativ? Nyttar eleven samsvarbøying?
Er verba sterke eller svake? Kva funksjon har

kvar av verbformene? Er det forskjell på å seie
«del brikkene i to like haugar» og «brikkene
blir delte i to like haugar»? Kva eignar seg best
i instruksjonar?

Sjangerkjenneteikn
Deretter får kvar einskildelev i oppgåve å skrive
ned dei same reglane. Kriteriet no er at teksten
skal vere kort og konsis.

Dette er eit godt utgangspunkt for ein
sjangerdiskusjon: Er det forskjell på munnlege
forklaringar og skriftlege reglar? Har verbbruken
konsekvensar for kor seriøst lesaren/lyttaren
oppfattar teksten?

Ei alternativ oppgåve er å samanlikne tekstar
på bokmål og nynorsk. På nettstaden til Ny-
norsksenteret (sjå faktaboksen) finn ein døme
på tekstar der ein samanliknar bokmåls- og
nynorskversjonar av same teksten. Finn ein for-
skjell på verba i bokmål og nynorsk?

Induktiv læring
Det er mange interessante problemstillingar som
heilt naturleg dukkar opp når ein tek forskar
vegen inn i grammatikken. Vi kallar det gjerne
ei induktiv tilnærming til grammatikken, til for-
skjell frå den deduktive tilnærminga, der reglane
kjem først og døma etterpå.

I lk06 blir det lagt vekt på den utforskande,
undrande og eksperimenterande eleven. Vi blir
dermed oppfordra til å bruke slike arbeids
metodar. Sjølv om denne arbeidsmetoden ofte
krev meir førebuingar av oss som lærarar, er det
ofte langt enklare å motivere elevar til å utforske
enn til å kopiere noko blindt frå tavla.

Det går mange vegar frå tale til teikn, og det
finst mange måtar å teiknfeste språk. Får ein vekt
språkinteressa hos elevane, kan det fungere som
ein døropnar til større språkforståing og betre
språkleg toleranse. God grammatikkunnskap gir
elevane eit språk om språket. Ein treng gramma-
tikken, skal ein kunne snakke om språk.

Nettressursar
•	 Treng du tekstar til å samanlikne nynorsk og bokmål? Sjå t.d. «Typisk Nynorsk»:

www.nynorsksenteret.no/typisk/tekst5.html

•	 Grammatiske termar, tilråding frå Språkrådet:
www.sprakrad.no/upload/152/Gramterm.doc

Aktuell litteratur
•	 Iversen, H.M., H. Otnes og M.S. Solem (2011). Grammatikk i bruk.

Oslo: Cappelen Damm Akademisk.

Det er mange interessante problemstillingar som dukkar opp
når ein tek forskarvegen inn i grammatikken.

12

«Å påstå at norske barn lærer grammatikk på
skolen, er like meningsløst som å si at de lærer
å løpe i gymmen.» Atle Næss og Åshild Næss

«Grammatikkundervisning løsrevet fra elev
aktivitet virker ikke positivt inn på skrive
ferdighetene til elevene. Men dersom lærerens
grammatiske kompetanse brukes i klargjørende
forklaringer av språklige fenomener, som
straks omsettes i praktiske øvelser fra elevenes
side, med gjennomgang og respons fra læreren,
kan elevene bli flinkere til å skrive egne tekster
når det gjelder de utvalgte problemområdene.»

Ingebjørg Tonne og Laila Sakshaug

«Når skriveopplæringen i stor grad er blitt sett
på som en utfoldelsesarena for eleven, blir sam-
tidig regelstyrte tilnærminger negative.»

Laila Aase

«Kunnskap om grammatikk er blant anna grunn-
laget for å kunne samtale om språk på ein syste-
matisk måte.» Benthe Kolberg Jansson

«Arbeidet med grammatikk skal blant annet
gi oss innsikt i regelmessigheter i språket vårt
som vi uten videre behersker, men som vi ikke
har et bevisst forhold til.»

Lars Anders Kulbrandstad

Sagt om grammatikk

Kva skal me med grammatikk? Korleis kan elevane læra grammatikk? Og kva lærer dei av det?
Her er nokre utvalde meiningar om emnet.

«Dersom elevane skal ha utbyte av å arbeide med
grammatikk som ledd i skriveopplæringa, må det
vere eit tett samband mellom det å lære om språk
(grammatikk) og det å trene i språk (skriving).»

Benthe Kolberg Jansson

«Ikkje alle elevar forstår bøyingsskjema og
setningsanalyse når dei er ti år, heller ikkje når
dei er tretten eller femten.»

Norunn Askeland og Cecilie Falck-Ytter

«Like selvsagt som vi skal undervise om
kroppens åndedrettsorganer, er det at vi skal
undervise i morsmålets grammatikk.»

Lars Anders Kulbrandstad

«Inntil det kommer undersøkelser som skiller
seg radikalt fra dem som til nå er rapportert, må
konklusjonen bli at det ikke er som middel til
skriveferdighet at grammatikken har sin styrke.»

Frøydis Hertzberg

Redigert av: Pernille Fiskerstrand og Arild Torvund Olsen

sitata er henta frå:
Askeland, N., og C. Falck-Ytter (2009). Nynorsk på nytt.
Hertzberg, F. (2008): Grammatikk? I: Nergård, M., og I. Tonne (red.): Språkdidaktikk for norsk-

lærere. Mangfold av språk og tekster i undervisningen.
Jansson, B.K. (2011). Den gode praksisen på ungdomssteget. I: Jansson, B.K., og S. Skjong (red.):

Norsk = Nynorsk og bokmål. Ei grunnbok om nynorsk i skolen.
Kulbrandstad, L.A. (1998). Språkets mønstre: grammatiske begreper og metoder.
Næss, A., og Å. Næss (2007). Grammatikk – et skjellsord? Aftenposten 12. mars
Tonne, I., og L. Sakshaug (2008): Grammatikk og skriveutvikling. Didaktiske eksempler.

I: Nergård, M., og I. Tonne (red.): Språkdidaktikk for norsklærere. Mangfold av språk og
tekster i undervisningen.

Aase, L. (2009). Formalisme som støtte eller fallgruve i en danningsorientert skriveopplæring
– det tradisjonelle dilemma. I: Otnes, H. (red.): Tekstvurdering som didaktisk utfordring.

13

– Når eg teiknar, forandrar historia seg heile tida, eg assosierer fritt og finn på undervegs. Da er eg i ein
ikkje-kritisk fase, ein gjere-fase, det er først etterpå, når eg tek det fram igjen, at eg veit kva eg har laga, og
kven det kan vere for.

Utan rammer blir det ingenting
Tekst: Petra J. Helgesen illustrasjon: Øyvind Torseter (frå Eg kan ikkje sove no)

Øyvind Torseter har illustrert ein heil haug med
gode nynorske bøker, og vunne prisar for fleire
av dei. I 1999 illustrerte han Vers på tvers av Finn
Øglænd, og sidan da har han samarbeidd med
Bjørn Sortland, Tor Arve Røssland, Jon Fosse,
Roald Kaldestad, Kurt Johannesen, Alf Kjetil Wal-
germo og Stein Erik Lunde. No har han laga fram-
sida på dette nummeret av Nynorskopplæring.

Bryte grenser
– Å illustrere temaet grammatikk er ei utfordring,
det er så abstrakt, men eg har berre forsøkt å la
illustrasjonen vere mest mogleg open, seier Tor-
seter. Han trur ikkje han har nokon «gramma
tikalske reglar» for illustrasjonane sine.

– Men reglar er interessante som føresetnad
for kreativitet. Utan rammer blir det ingenting.
Eg bestemmer meg for nokre teknikkar før eg
byrjar – eller ramma kan vere eit konsept eller
ei bestemt form. Når eg så byrjar å teikne, kan
eg bryte dei grensene eg har laga, men grensa
må vere der.

– Ofte er rammene gitt på førehand, når for
laget kjem med eit prosjekt dei vil ha meg med på.
Eg gjer også eigne prosjekt, eller eg samarbeider
med ein forfattar, og så oppsøkjer vi forlaget
saman. Det er herleg å arbeide med sitt eige, men
i samarbeida blir eg utfordra – eg må tenkje på ein
annan måte. Eg har vore kjempeheldig som kan
gjere ein kombinasjon, slår Torseter fast.

Stilen til Torseter er gjenkjenneleg, med dei foto-
graferte, tredimensjonale papirfigurane og enkle
strekteikningane. Han vil helst at illustrasjonane
skal vere handlaga, og han vil utvikle seg stegvis,
han ser det ikkje som eit poeng å eksperimentere
med noko heilt annleis.

– Men det er spennande å følgje med på bilet
boka akkurat no, med nye format og kanalar. Eg
kunne godt tenkje meg å lage for eksempel ei bilet
bok som nesten var animasjon, med rørlege bilete.

Vart og vanskeleg
– Elles er eg nok meir oppteken av form enn tema-
tikk, seier Torseter. Sjølv om forlagsredaktørane
ser ut til å ha meint at illustrasjonane hans eignar

seg spesielt godt til å formidle sorg. Englefjell, Eg
kan ikkje sove no og Mor og far i himmelen er alle
bøker som handlar om å miste nokon.

– Når eg har illustrert tre bøker om døden,
er det nokså tilfeldig, men det er spennande.
Utfordringa er å halde tilbake, det er eit vart og
vanskeleg tema, og ein må hinte framfor å vise.

Eg kan ikkje sove no er også eit eksempel på eit
samarbeid Torseter fekk mykje ut av. Her utvikla
tekst og bilete seg parallelt.

– I byrjinga fortalde teksten at mor til guten
var død, men i den ferdige boka ligg det berre
under. Teksten seier lite, og bileta kan snakke
meir. Det likar eg. Når eg arbeider aleine, kjem
bileta alltid først.

14

Vevsidetips
presentert av Arild Torvund Olsen

boktips
presentert av Pernille Fiskerstrand

Typisk nynorsk er ein ny ressursbase for lærarar
som underviser i nynorsk på ungdomssteget og
i vidaregåande skule. Basen tek utgangspunkt i
nynorske tekstar i ulike sjangrar. Opplegget er
knytt til kompetansemål i ulike fag, med vekt på
dei grunnleggjande dugleikane å lesa, å uttrykkja
seg skriftleg og å uttrykkja seg munnleg.

På sida får me mellom anna sjå korleis ein
tekst frå Mattilsynet, som ligg ute på sida både
på nynorsk og bokmål, kan nyttast som utgangs-

punkt for å tolka og vurdera likskapar og ulik
skapar i tekst på nynorsk og bokmål. Eit anna
døme på innfallsvinklar på sida er opplegget
som syner korleis ein kan nytta ein nynorsk
teikneserie som utgangspunkt for å læra korleis
forteljingar er strukturerte.

Til kvar tekst kan læraren finna framlegg til
læringsaktivitetar og kva kompetansemål som
ligg til grunn for dei. Kompetansemåla er brotne
ned til konkrete læringsmål som er grunnlag

Typisk nynorsk: www.nynorsksenteret.no/typisk/

Norsk = Nynorsk og bokmål. Ei grunnbok om nynorsk i skolen

for eit eige vurderingsskjema. Grunnleggjande
dugleikar er bakte inn i læringsmåla og lærings
aktivitetane på sida, men dei vert også gjorde
synlege med særskilde symbol.

Er du interessert i god nynorskopplæring?
Treng du metodiske tips eller fagleg påfyll for
norsktimane? Her er eit nyttig lesetips til deg.
Denne våren presenterte redaktørane Benthe
Kolberg Jansson og Synnøve Skjong ei inn-
haldsrik artikkelsamling der nynorskdidaktikk
er tema.

Samlinga tek utgangspunkt i at norsk be-
står av både nynorsk og bokmål. Det inneber at
kompetanse i norsk er ei samansett ferdigheit
der språkbrukarane må ha jamstilte bruks
kompetansar i begge målformene. Opplæringa
i norsk skule må difor omfatte både nynorsk og

bokmål gjennom heile grunnskuleløpet, i alle
fag, på alle trinn og i alle delar av landet.

Rikdomen som ligg i den norske språk
situasjonen, står sentralt i boka. Lærarar i
grunnskulen må både kunne verne om språk
variantane si stilling, og samstundes evne å ut-
nytte læringspotensialet som ligg i å lære elevane
to målformer. Den viktigaste enkeltfaktoren for
læring i skulen er læraren og hans kompetanse.
Lærarutdanninga vert difor lyfta fram som ein
særleg viktig språkleg læringsarena. Boka gjev
ei grundig historisk og juridisk innføring i til-
høva til nynorsk som skriftsspråk i skule og

lærarutdanning. Ho gir også idear og teoretisk
forankring til konkret arbeid med nynorsk i sam-
band med ikt og litteratur.

Boka rettar seg spesielt mot lærarstudentar
og lærarar i grunnskulen, samstundes som ho
også er relevant for alle som er interesserte i
stillinga til nynorsk i skulen. God lesnad!

Berte og Iver – aktivitetssider for born

www.nynorsksenteret.no/berteogiver/
Spel, animasjonar og aktivitetar • Mange rom å utforske

Inga registrering • Inga regist
re

ri
ng

 •

Gratis!

Berte og Iver, Kråkebollebilly, Jakob og Neikob, Flekkmonsteret

Returadresse: Nynorsksenteret, Høgskulen i Volda, Postboks 500, 6101 Volda

Nynorskopplæring er gratis, og kjem med tre nummer i året.
Send eit e-brev til ror@hivolda.no for å få bladet gratis i posten.

Hugs å sende med namnet og adressa di!

