
nynorskopplæring

Brun saus og straumkrinsar
er to av innfallsvinklane dei har til
skriving i Nesset. s. 10

Skriving i skulen

er hovudtemaet for denne utgåva
av Nynorskopplæring.

Tidleg start med nynorsk lèt
borna utvikla språkkompetansen
gjennom leik og utprøving. s. 4

nr. 14 | vinteren 2011–2012 | eit blad frå Nasjonalt senter for nynorsk i opplæringa

Nynorskopplæring nr. 14, sjette 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 og Dolly
prenteverk: EgsetViketrykk AS
framside: Gunvor Rasmussen
andre illustrasjonar: © Torun Hunnes
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!

Nyorientering
Det er kjekt å byte jobb av til. Det er eit godt
høve til å gjere opp status, kaste gammalt skrot
og starte på nytt med blanke ark. Men det er også
utfordrande. Ein skal bli kjend med eit nytt fag-
område, nye rutinar og nye kollegaer. Den første
tida er oversyn og kontroll så som så, men for dei
fleste fell bitane på plass etter kvart.

Eg byrja som leiar på Nynorsksenteret ved
nyttår, etter mange år som lærar for norsk- og
mediestudentar her i Volda. I skrivande stund
er eg midt inne i den prosessen som eg skildrar
ovanfor. Mykje av det som skjer i regi av Nynorsk
senteret, er framleis ukjent og uoversiktleg for
meg, men det klarnar dag for dag. Eg gler meg
til å kome i siget for alvor.

Noko av det eg ser mest fram til, er å vere med
på å marknadsføre alt det gode stoffet som er å
finne på nettsidene våre. Det har vore ei glede å
surfe rundt der desse første dagane og oppdage
alt som er lagt ut, lett tilgjengeleg for lærarar
og førskulelærarar som vil drive spenstig leik
og undervisning med utgangspunkt i nynorske
tekstar. Ein del av dette byggjer på våre eigne
prosjekt, men vi har også samla mykje anna
nyttig dokumentasjon. Og ikkje minst: Vi har ein
stor base med tips om litteratur i mange sjangrar
for alle aldersgrupper.

Nyorientering kan tilrådast ikkje berre ved
jobb-byte. Prøv det gjerne også i undervisnings-
kvardagen. Nettsidene våre er ei skattkiste, vel
verd å rote litt rundt i.

Torgeir Dimmen

3

InnhaldPå nettsidene til Nynorsksenteret finn du no eit samla oversyn over kva
tilfang me kan tilby.

Tilfang frå Nynorsksenteret
Tekst: Arild Torvund Olsen illustrasjon: Torun Hunnes

Nyorientering	 s. 2
av Torgeir Dimmen

Tilfang frå Nynorsksenteret	 s. 3
av Arild Torvund Olsen

Tidleg start med nynorsk 		 s. 4
av Benthe Kolberg Jansson
og Hilde Traavik

Språkleg sjølvtillit og tryggleik	 s. 6
av Ove Eide

Nye filmar om nynorsk i barnehagen s. 8
av Irene Garnes Hareide

Å koke saman ein fagtekst	 s. 10
av Marit Wadsten

Nyttige nettadresser	 s. 12
av Arild Torvund Olsen

Fargestemningar	 s. 13
av Liv Kristin Bjørlykke Øvereng

Boktips: Kyss ein bokstav 		 s. 14
av Irene Garnes Hareide

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

På dei nye tilfang-sidene kan du mellom anna
lesa heftet Nynorsk i bruk, forteljinga Berte og Iver
og månen og gamle nummer av Nynorskopplæring.
I tillegg kan du tinga tilfang på papir, anten du

www.nynorsksenteret.no/tilfang

Framsidebiletet til dette nummeret
av bladet Nynorskopplæring er laga for
oss av Gunvor Rasmussen. Ho er avis- og
barnebokillustratør og har tidlegare mellom
anna illustrert antologiane Godnattboka,
Eventyrboka og Trøysteboka.

Du kan lesa eit intervju med
Gunvor Rasmussen på side 13 her i bladet.

er interessert i teikneserien med nynorskkurset
Nynorsk på 1-2-3, bøkene i skriftserien vår, barne-
bokantologien Les for meg! eller teikneserieheftet
Sanning og draum.

4

Tidleg start med nynorsk

Hilde Traavik frå Høgskolen i Bergen og Benthe Kolberg Jansson frå Høgskolen i Østfold samarbeider med
Nynorsksenteret om eit «tidleg start»-prosjekt. Der får elevar med bokmål som hovudmål leike med og
prøve ut nynorsk skrift alt på småsteget og mellomsteget.

Tekst: Hilde Traavik (HiB) og Benthe Kolberg Jansson (HiØ) illustrasjon: Torun Hunnes

5

Barn er nysgjerrige, og ved å snakke om, leike
med og prøve ut nye språkvariantar utviklar dei
språkkompetansen. I denne samanhengen er
arbeid med dei to norske målformene ein ressurs.
Elevane skal også ha god skriftleg kompetanse i
begge målformer etter 10. trinn, og da er tidleg
start ein stor fordel. Dette var utgangspunktet
da tre tredjeklassar i Stavanger, to femteklassar i
Østfold og ein femteklasse nær Bergen vart med i
prosjektet «Tidleg start med nynorsk».

Den første skrivinga
Dei første tekstene elevane skriv på nynorsk,
kan gjerne vere avskrift. Stavanger-elevane fekk
utdelt innleiinga til eit eventyr, som dei skreiv
av. Slik fekk dei prøve å skrive på nynorsk, og
gjennom avskrifta gjorde dei teksta til si eiga:
Dei skreiv ho for hand, illustrerte og pynta. Dei
fekk liknande oppgåver til to andre utdrag frå
eventyret. Den aller siste oppgåva var å skrive ein
eigen slutt – på så godt nynorsk som dei kunne.
Dei fekk da «eksperimentere» med å skrive ny-
norsk, slik læreplanen legg opp til.

Kontrastivt arbeid med språk i tredje klasse
LK06 legg opp til kontrastivt arbeid med språk: å
samanlikne talespråk og skriftspråk (begge mål-
former), og ulike dialektar. Slikt arbeid utviklar
det språklege medvitet, og kan styrkje skrive- og
lesekompetansen i begge målformer. Stavanger-
elevane skulle etter kvar «avskriftsøkt» finne ord
som er ulike på nynorsk og bokmål. Dei snakka
om orda, og læraren laga ein tabell på tavla der
skrivemåten på nynorsk og bokmål blei saman-
likna. Tabellen skreiv elevane inn i bøkene sine.
Eit viktig poeng her er at dei fleste orda blir
skrivne likt på nynorsk og bokmål. Desse bør ein
også peike på når ein samanliknar målformene.

Kontrastivt arbeid med språk i femte klasse
Korte tekster, t.d. vitsar, er veleigna som utgangs-
punkt for kontrastivt språkarbeid. I Østfold-
klassen kopierte læraren nokre vitsar frå Barnas
eigne vitsar (Samlaget 2011) og laga oppgåver til:

•	 Skriv av den vitsen du likar best.
•	 Les vitsen for ein elev eller for klassen.

•	 Lag eit skjema under vitsen. Skriv «Nynorsk»
over kolonnen til venstre og «Bokmål» på
den andre.

•	 I «nynorskkolonnen» skriv du alle ord som
blir skrivne annleis på nynorsk enn på bok-
mål.

•	 I den andre kolonnen skriv du tilsvarande
ord på bokmål.

Da elevane var ferdige, skreiv læraren i eit skjema
på tavla noko av det elevane hadde funne ut. Der-
etter følgde ei klassesamtale om likskapar og
forskjellar mellom nynorsk og bokmål, der også
talemålet blei trekt inn.

Femteklassingane nær Bergen har samfunns
fagsbøker på nynorsk. Læraren si tavleskriving
er på nynorsk i dette faget, og ho legg opp til
kontrastivt språkarbeid, både munnleg og skrift-
leg. Elevane blir bedne om å skrive på nynorsk,
utan at det blir lagt noko press på dei.

Klassen har fått eitt sett med skjønnlitterære
småbøker og eitt med tekster om samfunns
faglege emne. Bak i bøkene er det oppgåver.
Desse likar elevane godt, og det ser ut til å vere
like naturleg for dei å lese nynorske tekster og
skrive med utgangspunkt i dei, som å lese og
skrive på bokmål.

Sluttord
I ein kort artikkel får vi berre gitt smakebitar frå
«tidleg start»-klassane. Men uansett klassesteg
vil vi framheve ein aktivitet når det gjeld å utvikle
lese- og skrivekompetansen til elevane, nemleg
læraren si høgtlesing. Høgtlesing frå ei god bok,
til dømes Vaffelhjarte (Maria Parr) for dei mindre
elevane, Tonje Glimmerdal (av same forfattar)
eller Forteljingar om Jolver (av Rune Belsvik) for
dei større er eit av dei beste språkstimulerande
tiltaka som finst – i tillegg til at det er ei triveleg
fellesoppleving og gir del i kulturarven.

Aktuelle kompetansemål

Etter 4. årstrinn
•	 Samtale om et utvalg sanger, regler, dikt, fortellinger og eventyr (…) på bokmål, nynorsk

og i oversettelse fra samisk og andre kulturer

Etter 7. årstrinn
•	 Lese lengre norske og oversatte skjønnlitterære tekster, barnelitteratur og sakprosa-

tekster på bokmål og nynorsk og uttrykke forståelse og leseopplevelser
•	 Eksperimentere med ulike språkvarianter i egen skriving på bokmål og nynorsk, dialekt

og gruppespråk
•	 Forklare noen likheter og forskjeller mellom muntlig og skriftlig språk, både nynorsk og

bokmål

6

I denne teksten presenterer Ove Eide frå Firda vgs. eit prosjekt der fleire vidaregåande skular samarbeider
om nynorsk i opplæringa.

Språkleg sjølvtillit og tryggleik
Tekst: Ove Eide (Firda vgs.) illustrasjon: Torun Hunnes

Dette skuleåret gjennomfører norskseksjonane
ved Valdres vgs. (Leira i Oppland) og Firda vgs.
(Sandane i Sogn og Fjordane) eit samarbeid som
skal utvikle undervisningsopplegg med vekt på
målbyte, språkleg sjølvtillit og tryggleik i eige
språk og kultur. Bakgrunnen for samarbeidet
er to spørjeundersøkingar som vart haldne på
Valdres vgs. i 2009 og på Firda vgs. i 2010. Tema
var haldningar til og bruk av nynorsk. Under-
søkinga viste at 75 % av dei som hadde hatt ny-
norsk som opplæringsmål i Valdres, hadde skifta
til bokmål i løpet av det 13-årige skuleløpet. På
Firda var talet 5 %.

Dei to skulane har svært ulike språklege om-
gjevnader. Firda ligg i kjerneområdet for nynorsk,
medan Valdres ligg i det vi gjerne kallar ei rand-
sone for nynorsk. Med spørjeundersøkingane
fekk vi eit omfattande datatilfang som vi gjerne
ville utnytte i norskopplæringa. I samarbeids
prosjektet skal vi derfor utvikle, prøve ut og
evaluere undervisningsopplegg knytte til mål-
byte, nynorsk som hovudmål og nynorsk som
sidemål.

Undervegs i arbeidet med å planleggje pro-
sjektet kom også Ulstein vidaregåande skule
med. Denne skulen hadde allereie eit sam
arbeidsprosjekt knytt til Nynorsksenteret, med

problemstillingar som gjorde det naturleg med
eit samarbeid.

Samarbeidsprosjektet er lagt opp med to felles
samlingar og arbeid i norskseksjonane mellom
samlingane. Ei første samling vart gjennom
ført i oktober 2011, med faglege førelesingar og
gruppearbeid der lærarane møttest på tvers av
skulane og utarbeidde undervisningsopplegg.

No er skulane inne i ei utprøvingsfase med
utprøving av opplegg. Erfaringane herfrå skal
takast med til ei ny fellessamling i mars, der vi
skal utveksle erfaringar og ha nye fagførelesingar.

Prosjektet har fire hovudmål:
•	 Auke elevane sin kompetanse innanfor dei

grunnleggjande ferdigheitene lesing og
skriving, med vekt på nynorsk både som
hovudmål og sidemål

•	 Samle kunnskap om korleis dei språklege
omgjevnadene påverkar eleven sitt skrift-
språk

•	 Utvikle undervisningsopplegg med tanke
på språkleg sjølvtillit og tryggleik i eigen
kultur, og å motverke målbyte

•	 Styrkje lærarane sin kompetanse i språk-
lege emne knytte til målbyte og språklege
endringar

Utviklinga av undervisningsopplegga og av prosjektet kan de følgje på
bloggen www.valdresfirda.blogspot.com

Undersøkinga viste at
75 % av dei som hadde hatt

nynorsk som opplæringsmål
i Valdres, hadde skifta til

bokmål i løpet av det
13-årige skuleløpet.

På Firda var talet 5 %.

8

Korleis kan ein bruke nynorsk i barnehagen? På mange måtar, tenkjer vi på Nynorsksenteret. No er vi i
gang med å formidle mangfaldet av god praksis på ein ny måte.

Tekst: Irene Garnes Hareide illustrasjon: Torun Hunnes

Nye filmar om nynorsk i barnehagen

Nynorsksenteret skal lage fleire korte filmar
som skal liggje tilgjengeleg for alle interesserte
på nettsida www.nynorsksenteret.no/born.

Den første filmen er innspelt og ferdig­
produsert, og er laga i samarbeid med Berge
tippen barnehage og dokumentarfilmskaparane
Marit Stensby og Hilde Ranheim. Her får vi
møte ei gruppe 5-åringar som lagar si eiga avis
saman med førskulelærar Solfrid Berild. Avisa
deira, Solsikkenytt, har bilete og tekst, og hovud
oppslaget er ei bokmelding av den nynorske
biletboka Torbjørn Isbjørn. Filmen viser det peda-
gogiske opplegget trinn for trinn, og gir i tillegg
innblikk i kva både førskulelæraren Solfrid og
5-åringen Elin tenkjer om det å bruke nynorske
bøker i barnehagen.

Fleire filmar
Bergetippen barnehage er ein av sju barnehagar
som er med i prosjektet «Nynorsk i barnehagen».
Desse barnehagane driv eigne prosjektarbeid
med nynorsk som tema, og felles for alle er at
dei nyttar nynorsk barnelitteratur i kombinasjon
med nettressursane til Nynorsksentret. Mange
gode arbeidsmåtar har blitt utvikla gjennom
prosjektarbeidet, og mangfaldet blir no for-
midla gjennom fleire filmar. Den neste filmen
skal handle om bruk av dei språkstimulerande
aktivitetssidene www.berteogiver.no.

Inspirasjon
Håpet er at filmane kan inspirere barnehage-
tilsette til å bruke meir nynorsk i barnehagen.
Nynorsk språk og skriftkultur er ein ressurs for
barnehagar i både nynorskkrinsar og bokmåls-
krinsar. Ved å bruke nynorske bøker og songar
blir språkmiljøet i barnehagen rikare, og det
opnar for gode samtalar om språk. Om du vil
vite meir om korleis og kvifor nynorsk er ein
viktig ressurs i barnehagen, kan desse filmane
gi nokre svar.

Mange gode arbeidsmåtar
har blitt utvikla gjennom

prosjektarbeidet, og
mangfaldet blir no formidla

gjennom fleire filmar.

Film om avisproduksjon
Kvar månad vel Bergetippen barnehage ut ei nynorsk barnebok som dei
skal lese saman i lesestunder. Deretter er det tid for avisproduksjon.
Ved hjelp av samtale, bruk av rekvisittar, skriving på både tavle og
datamaskin og klipping og liming lagar barna ei avis som dei kan ha
med heim til foreldra.

På nettsidene våre kan du lese meir og sjå film om opplegget:
www.nynorsksenteret.no/bergetippen/

10

Å koke saman ein fagtekst

Kan det bli ein god fagtekst av brun saus? Eller blir teksten betre om ein koplar ein straumkrins eller
hoppar paradis? Det finst mange gode måtar å førebu seg til å skrive ein fagtekst.

Tekst: Marit Wadsten illustrasjon: Torun Hunnes

11

I Nesset-skulen arbeider alle elevane frå 1.
til 10. klasse i heile kommunen med same skrive
oppgåve no i januar. Alle elevane skal gjere
praktiske utprøvingar før dei set seg til å skrive
om kva dei har gjort, korleis dei gjorde det og
korleis det gjekk.

På mellomsteget ved dei tre skulane i Indre
Nesset skal elevane skrive ein fagtekst om korleis
ein skal kople ein straumkrins, fortel prosjekt
leiar Kirsti Fagerslett. Elevane får først utdelt
vurderingskriterium for både det praktiske
arbeidet teksten skal byggjast på, og tekst
skapinga. Læraren forklarer og demonstrerer
både korleis straumkrinsen skal koplast, og
kva omgrep som høyrer til temaet, til dømes
straumkrins, glødetråd, isolator, batteri, sokkel,
leidning og elektrisitet. Orda heng godt synleg
i klasserommet i heile arbeidsperioden, slik at
elevane lettare lærer fagomgrepa.

Modelltekst
Kirsti har laga ein modelltekst som elevane får
utdelt, og klassen drøftar både oppbygginga
og innhaldet i han. Ho passar på å nytte norsk
faglege omgrep som høyrer tekstoppbygging
til, til dømes overskrift, innleiing, hovuddel,
avslutning, avsnitt, og tema- og kommentar-
setningar. Modellteksten blir så klipt opp i bitar
som elevane skal pusle saman att i rett rekkje-
følgje.

Så set elevane i gang med å kople straum-
krinsen, og dei noterer med tanke på fagteksten
medan dei gjer forsøket. Før dei startar på å
skrive eit førsteutkast, får dei ein mal for korleis
deira eigen tekst skal byggjast opp (sjå tabellen).
Oppgåva til lærarane er vidare å gje elevane god
rettleiing og undervegsvurdering medan dei
skriv.

Dette er åttande oppgåve i eit treårig fag-
tekstprosjekt i Nesset kommune. Prosjektet er

støtta av Nynorsksenteret, og målet er å betre
elevane sine dugleikar i å skrive eigne fagtekstar
på nynorsk. Elevane skal få oppleve at nynorsk
skriftspråk også eignar seg godt til fagtekst
arbeid, og tanken er at dette skal gje elevane
meistringskjensle og gjere dei betre rusta til å
ha nynorsk som bruksspråk seinare i livet.

Alle er med
Skriveprosjektet omfatta i starten berre ung-
domssteget, men ein såg raskt fordelane med
at mellomsteget vart med. Seinare kom også
lærarane frå småskulen og spurde om dei kunne
få vere med på prosjektet. Det er ein stor fordel
at alle lærarane frå 1. til 10. klasse i kommunen no
får same skoleringa og oppgraderinga i skrive
opplæring og vurdering av elevtekstar, meiner
Kirsti. Dette styrkjer kompetansen i fagtekst
arbeid hos alle lærarane, slik at dei kan gje

elevane endå betre og meir samkøyrd opplæring
i den grunnleggjande ferdigheita som skriving
er. Planen er no å utarbeide manualar for skriving
av fagtekst for kvart årssteg på ungdomssteget.

I delar av kommunen har elevane bokmål som
opplæringsspråk. Å skrive tekstar på nynorsk
på barnesteget styrkjer sidemålsopplæringa for
desse elevane seinare. Alle elevane i kommunen
får på denne måten styrkt nynorskkompetansen
sin.

Prosjektet blir leidd av ei faggruppe. Dei
planlegg framdrifta og oppgåvene som dei andre
lærarane skal gjennomføre i klassane. Kvar enkelt
lærar tilpassar oppgåvene til sitt fag og si gruppe,
og nyttar seg slik aktivt av den kunnskapen dei
har tileigna seg på kurs og samlingar i fellestida.
Størstedelen av læringsutbytet til lærarane ligg
nok derfor i tilpassinga, utprøvinga og opp
følginga av dei ulike oppgåvene, meiner Kirsti.

Du kan sjå meir i filmen «Lesing og skriving i samfunnsfag på 10. trinn»:
www.skoleipraksis.no/lesing-skriving/

Illustrere

•	 Teikne
•	 Eventuelt bruke fotoapparatet

(Ein kan finne bilete på Internett,
men det er tidkrevjande, og mange
rotar bort tid til dette)

Beskrive med ord kva det er som skjer

•	 Overskrift
•	 Innleiing

Skal innehalde ei problemstilling og
fortelje noko om kva ein vil finne ut.
Kven? Kva? Korleis?

•	 Forklaring på det ein gjer
Utstyr. Gjennomføring.

•	 Skildring av resultatet
•	 Kva kan du finne ut om emnet?

Har andre skrive noko? Kan andre for-
telje noko? Hugs kjelde.

•	 Avslutning
Reflektere. Beskrive kva ein fann ut.

12

www.skoleipraksis.no
«Skole i praksis» er ein serie filmbaserte ressurs­
pakkar som er produserte av Snöball Film i sam-
arbeid med ulike nasjonale senter. Her finn de
filmar om fagskriving på barnesteget, lesing og
skriving på tvers av fag, skriving på yrkesfag og
om nynorsk som sidemål i grunnskulen.

Nyttige nettadresser

Kvar på nettet kan du finna gode tips, opplegg og informasjon om skriving? Me har plukka ut nokre
nettadresser som det kan vera nyttig å gå inn på.

tekst: Arild Torvund Olsen illustrasjon: Torun Hunnes
www.skrivesenteret.no
Skrivesenteret i Trondheim er eit nasjonalt ressurs
senter for skriveopplæring og skriveforsking. Det
overordna målet til Skrivesenteret er å styrkja
skrivekompetansen til born, unge og vaksne. På
nettsidene deira finn du mange nyttige ressursar
knytte til skriving.

www.skrivesenteret.no/files/article/16902/i_skrivende_stund_tipshefte_nygiv.pdf
I skrivende stund er eit hefte som presenterer undervisningsopplegg, strategiar og aktivitetar for arbeid
med skriving, lesing og munnleg i ulike fag og ulike situasjonar.

www.naturfag.no/_barn/artikkel/vis.html?tid=646264
I artikkelen «Du vet ikke hva du har skjønt før du kan sette ord på det!» skriv Frøydis Hertzberg om
bruk av mikrooppgåver, små skriveoppgåver som du kan leggja inn i ein vanleg undervisningssekvens.

lesesenteret.uis.no/leseopplaering/skjulte_dokumenter/article2114-975.html
Skrivehjulet er ein modell som kan nyttast som utgangspunkt for planlegging, gjennomføring og
vurdering av skriveundervisning.

www.videnomlaesning.dk/wp-content/uploads/Trygve_Kvithyld_Arne_Johannes_Aasen1.pdf
I artikkelen «Fem teser om funksjonell respons på elevtekster» skriv Trygve Kvithyld og Arne Johannes
Aasen om lærarrespons og revisjon av elevtekstar.

13

– Eg får ofte ei kjensle av stemninga i teksten, og ser for meg fargar og former medan eg les, seier Gunvor
Rasmussen, som har laga framsideillustrasjonen til dette nummeret av bladet.

Fargestemningar
Tekst: Liv Kristin Bjørlykke Øvereng illustrasjon: Gunvor Rasmussen (frå Trøysteboka)

Gunvor Rasmussen har illustrert bøkene God-
nattboka (2007), Eventyrboka (2009) og Trøyste-
boka (2011). Dette er antologiar med 20 ulike
forfattarar. Illustrasjonane er prega av energi og
spontanitet, og Rasmussen har motteke fleire
prisar for arbeidet sitt.

– Det har vore veldig gøy og spennande å
jobbe med desse bøkene. Eg har fått tid til å
setje meg godt inn i teksten og bli kjend med
kvar enkelt historie. I denne prosessen har eg
brukt mykje tid på å lage skisser, seier Gunvor
Rasmussen.

Å finne fram til stemningar
– Eg nyttar ofte musikk for å kome i den rette
stemninga til kvar enkelt forteljing. Gjennom
fargar får eg fram stemningar, og eg kan av og
til notere meg at denne historia har ein turkis
farge, seier ho.

– Andre gonger må ein utforske historia og
figurane. Eg må finne fargestemning ut frå det
forfattaren skriv.

– Det er ulikt kor visuelt ein forfattar skriv.
Raur i forteljinga «Raur gir dyna si ein klem» av
Maria Parr, til dømes, er skildra som mjuk, hårete
og liten, seier Gunvor Rasmussen. Raur bur
under trappa til barnehagen og kjem i kontakt
med Noel, eit av borna i barnehagen. Noel lærer
Raur kva trøyst er.

– Eg likar å kunne lage fantastiske verder. Lage
figurar som ikkje finst, seier ho. Eg har prøvd å
lage tydelege skilje mellom dei ulike verdene i dei
ulike historiene.

– I Trøysteboka vart eg utfordra på å få fram
det vare og skjøre. Det er rolege forteljingar med
lågt tempo. Det er så mykje fint og vart i desse
historiene, seier Gunvor Rasmussen.

Raur frå forteljinga «Raur gir dyna si ein klem» av Maria Parr (Trøysteboka).

– Eg får fram stemningar
gjennom fargar, og eg kan

av og til notere meg at denne
historia har ein turkis farge.

14

Kyss ein bokstav er ei poetisk novellesamling om barn, for barn. Ho er skriven av Erna Osland, illustrert av
Stina Langlo Ørdal, og utgitt på Skald forlag i 2011. Spennet i denne samlinga er stort, men felles for alle
novellene er at dei handlar om barn og bokstavar.

Tekst: Irene Garnes Hareide illustrasjon: Torun Hunnes

Boktips: Kyss ein bokstav

Samlinga har åtte noveller som alle har sitt
særpreg. Nokre, som «Regn» og «I for Ingrid»,
utforskar varsamt relasjonar mellom barn som
kanskje er litt forelska og prøver å gi uttrykk
for det, medan andre, som «Tre mandlar på
nasen» og «Dyra i Afrika», har ei meir humo-
ristisk tilnærming til den same tematikken.
Andre noveller, som «Fire hender», «Prinsesse
på hest» og «Rett heim» handlar om det å ikkje
kunne lese, og det å kunne hjelpe nokon med nett
dette. Felles for alle novellene er at det å lese og
skrive er knytt til kjensler. Vi skriv for å uttrykkje
kjensler, og det å lese eller ikkje kunne det vekkjer
òg kjensler og tankar i oss.

Illustrasjonane i boka er originale på den
måten at dei viser fram det som personane i
novella skriv, altså det grafiske uttrykket av bok-
stavane, heller enn å vise oss korleis personane
og miljøet ser ut. Dette forsterkar opplevinga av
at bokstavar og skrift er ein viktig del av både
plottet og tematikken i novellene.

Sjølv om spennet er stort og novellene
kvar for seg har eit språkleg særpreg, har alle
tekstane signaturen til Osland. Ho tek barn på
alvor og tøyer språket for å gi litterært uttrykk
til tankar, kjensler og opplevingar som høyrer
barndommen og menneskelivet til. Det er poesi
i rette forstand av ordet; ordkunst som opnar for
innleving og refleksjon både hos barn og vaksne.

Kyss ein bokstav høver godt for barn i alderen
9–12 år. Ein kan gjerne bruke novellene i klasse
rommet, og dei eignar seg godt for høgtlesing og
litterære samtalar. Kvar novelle opnar for ulike

aktuelle tema, og læraren bør gjere seg nokre
tankar om kva som særmerkjer språk, tematikk
og stemning før han eller ho vel ut ei novelle som
klassen skal lese saman.

NynorskNynorskNynorsk
på 1-2-3

www.nynorsksenteret.no/teikneseriar/123nynorsk.html
– eit nynorskkurs i teikneserieform

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

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

