
nynorskopplæring

På Torstad ungdomsskole i
Asker opplever elevane glede i møte
med nynorsk. s. 8

Revidert læreplan i norsk og
sidemålsundervisning er tema for
denne utgåva av Nynorskopplæring.

Kristin Kibsgaard Sjøhelle
forskar på sidemålsundervisninga.
s. 10

nr. 19 | hausten 2013 | eit blad frå Nasjonalt senter for nynorsk i opplæringa

Nynorskopplæring nr. 19, sjuande årgangen
Nasjonalt senter for nynorsk i opplæringa
Høgskulen i Volda
Postboks 500
6101 Volda
www.nynorsksenteret.no

Bladstyrar: Gudrun Kløve Juuhl
Formgjeving: Trude Antonie Øvrebøe
Språkvask: Aud Søyland
Skrifter: Auto og Dolly
prenteverk: TINDE Design & Trykk AS
framside: Ella K. Okstad

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!

Nynorskgrunnlaget

Gir det meining å snakke om «grunnleggande
ferdigheiter» i nynorsk? Svaret på det spørsmålet
er avhengig av korleis ein tolkar omgrepet.

I Kunnskapsløftet, med alle tilhøyrande læ-
replanar, er det ein klart definert merkelapp på
«fem ferdigheiter som er grunnleggande føreset-
nader for læring og utvikling i skule, arbeidsliv
og samfunn». Dei fem er digitale ferdigheiter,
munnlege ferdigheiter, å kunne lese, å kunne
rekne og å kunne skrive.

I det offentlege ordskiftet – og langt inn
i lærarromma – finn ein av og til ei anna, meir
allmenn tolking. Der blir «grunnleggande ferdig-
heiter» brukt om «å kunne lese eller skrive ele-
mentære tekstar på eitt av dei to norske språka».

Dette er uheldig, for det forkludrar debatten både
om mål og middel i undervisinga.

I dette nummeret av Nynorskopplæring
skriv vi om «grunnleggande ferdigheiter» med
utgangspunkt i den literacy-baserte læreplande-
finisjonen. Brukt slik er ikkje nynorsk ei grunn-
leggande ferdigheit, like lite som bokmål er det.

Frå hausten 2012 har Torstad ungdomsskole i
Asker samarbeidd med Nynorsksenteret om pro-
sjektet «Nye vegar til betre nynorsk». I tillegg til
at det skal styrke elevane sin dugleik i nynorsk, er
det ei eksplisitt formulert målsetjing at prosjek-
tet skal styrke dei grunnleggande ferdigheitene
i lesing og skriving. Dessutan er fleire av delmåla
«nynorsknøytrale»: Dei handlar om at eleven skal

bli tryggare på ulike skrive- og lesestrategiar, og
at lærarane skal få auka kompetanse i å drive skri-
veopplæring.

Vi trur at det å lese og skrive begge målfor-
mene – i mange fag og heilt frå småskulen – er
ein god innfallsvinkel i lese- og skriveopplærin-
ga. Det gir auka medvit om språkleg variasjon
og auka evne til å forstå og skrive ulike typar tek-
star. Bokmålselevar skal altså ikkje arbeide med
nynorsk berre for å bli kompetente brukarar av
sidemålet, men også for å bli flinkare i dei grunn-
leggande ferdigheitene lesing og skriving.

Ei slik utvida, literacy-basert grunngjeving
for sidemålsundervisinga er framtida.

Tekst: Torgeir Dimmen, leiar for Nynorsksenteret foto: Kib & Morits

3

InnhaldNo finn du tre nye nynorske teikneseriar på
nynorsksenteret.no/teikneseriar.

Nye teikneseriar
Tekst: Gudrun Kløve Juuhl teikning: Kristoffer Lindseth

Nynorskgrunnlaget	 s. 2
av Torgeir Dimmen

Nye teikneseriar	 s. 3
av Gudrun Kløve Juuhl

Eit tydelegare sidemål
for grunnskulen 	 s. 4
av Hjalmar Eiksund

Dei fyrste møta		 s. 6
av Gudrun Kløve Juuhl

Over terskelen	 s. 8
av Gudrun Kløve Juuhl

Sidemål som kjelde til metaspråk	 s. 10
av Pernille Fiskerstrand

Det evige spørsmålet 	 s. 12
av Av Benthe Kolberg Jansson, Ane Aad-
land, Torlaug Løkensgard Hoel, Hjalmar
Eiksund og Marit Brekke

Tips om bøker,
musikk og vevsider 		 s. 14
av Liv Kristin Bjørlykke Øvereng

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

Teikneseriar er ein god inngang til
arbeid med nynorsk som sidemål. På
nynorsksenteret.no/teikneseriar finn
du no tre splitter nye teikneseriar som
kan lastast ned og skrivast ut gratis.
Seriane er Gaupemat av Kristoffer
Lindseth, Detektiv Torgh Hammar-
hakk av Åge Hovland Peterson og
Skumring av Are Pedersen. På teik-
neseriesidene finst det i tillegg over
tretti andre seriar og ulike under-
visningsopplegg for arbeid med
teikneseriar på ulike årssteg.

Framsidebiletet til dette nummeret av
Nynorskopplæring har Ella K. Okstad laga
for oss. Ho har illustrert fleire barnebøker,
mellom anna Klara kan-serien frå Samlaget.

4

Språklæring tek tid – ofte fleire år. Den nye læreplanen tydeleggjer korleis ein skal undervise i
sidemål tidleg, og tek dermed på alvor at opplæringa i både bokmål og nynorsk er læring av to nære,
men likevel ulike skriftspråk.

Eit tydelegare sidemål
for grunnskulen
Tekst: Hjalmar Eiksund illustrasjon: Stig Bruksås

Norskfaget er stort, femner breitt og veg
tyngst av alle skulefaga på karakterutskrifta etter
tiande klasse. Slik skal det framleis vere. I sam-
band med revidert læreplan har regjeringa valt å
halde fram med tre norskkarakterar i grunnsku-
len, trass i krav frå fleire hald om å kutte ned do-
kumentasjonsarbeidet til norsklærarane. Korleis
heng dette saman?

Revisjonen skulle mellom anna syte for ein
overkomeleg og tydeleg læreplan. Kompetanse-
måla i norskfaget gjeld for både hovudmål og
sidemål, men det som ikkje blir nemnt spesielt,
blir fort gløymt. For mange er det derfor klargje-

rande med nye og spesifiserande kompetansemål
for sidemål.

Tretrinnsraketten på barnetrinnet
Introduksjonen tek til tidleg. Ifølgje den nye pla-
nen skal elevane:
•	 bli lesne for på sidemål dei to første skuleåra
•	 lese sjølve på sidemål i tredje og fjerde klasse
•	 eksperimentere med skriving på sidemål i lø-
pet av dei tre siste åra av barneskulen
Tidlegare var gruppespråk og dialekt med un-
der eksperimenterande skriving. At dette no er
borte, kan understreke at det er skilnad på ufor-

mell skriving og skriftleg norm, og at skulen skal
prioritere det formelle skriftspråket.

Ei språkleg «månelanding»?
Elevane skal altså kjenne til begge målformene
før dei tek til på ungdomsskulen. Kompetanse-
måla etter tiande trinn sidestiller hovudmål og
sidemål, men føreset seks år med skriving på
både bokmål og nynorsk.

Dette stemmer dårleg med røynslene til
mange norsklærarar. Dei opplever at det er så
som så med sidemålskompetansen om hausten
på åttande trinn. For somme er jamstilt kom-

5

petanse i begge målformene like fjernt som ei
månelanding.

Men læreplanen er klar, og skular Nynorsk-
senteret samarbeider med, har råd om korleis:

Skriv mykje
Det er gjennom skriving ein best lærer nye språk.
Då må ein ta eigne val om alt frå omgrepsbruk til
rettskriving, og ein set si eiga stemme til skrift-
språket. Ved nokre skular er sidemål i stor grad
knytt til grammatikkundervisninga. Ein finn
noko støtte for dette i kompetansemåla, men det
må ikkje bli den einaste måten ein underviser på.
Grammatikken er til for språket – ikkje omvendt.
Det er først gjennom skriving ein blir ein trygg
sidemålsbrukar.

Kontrastiv undervisning
Ein annan måte er stadig å samanlikne målfor-
mene. Dette kan gjerast uavhengig av tema elles
i norskfaget.
•	 Korleis skriv ein dette på nynorsk?
•	 Finst det ein annan måte å formulere dette på
bokmål?

På den måten får elevane tidleg erfare at same
teksten kan uttrykkast ulikt, og dei kan oppar-
beide eit metaperspektiv på eiga skriving. Røyn-
slene til Nynorsksenteret viser at elevar blir betre
i begge målformene av å tenke i språklege kon-
trastar.

Samarbeid med andre fag
Læreplanen skisserer mange teksttypar ein skal
øve på. Samarbeid med andre fag må ligge der
som ein premiss, dersom ein skal få tid til alt.
Både faglærar og norsklærar kan dra nytte av
slike samarbeid – utan vesentleg meirarbeid.
Sjå nettstaden til Nynorsksenteret for konkrete
døme.

Mindre press på ungdomsskulen
Språklæring tek tid. Det er ikkje nok å lese eit
språk for å meistre språket. Med den nye lærepla-
nen er ansvaret for sidemålsopplæringa fordelt
mellom barne- og ungdomsskulelærarane. Side-
målsundervisninga tek til tidleg på barnetrinnet.
På den måten vil presset på ungdomsskulelæra-
ren bli redusert. Skal ein lykkast med dette, må

vi som lærarar tematisere språket tidleg, allereie
dei første åra på barnetrinnet. Det legg den nye
læreplanen godt til rette for.

Hovudmål og sidemål
I læreplanen frå 2006 fanst ikkje omgre-
pa «hovudmål» og «sidemål», dei var
omgrep knytte til vurderinga av faget.
I 2013 er hovudmål og sidemål tekne inn
i kompetansemåla – sidemål allereie frå
femte trinn. Omgrepet er derfor ikkje
lenger eintydig kopla til vurdering. Læ-
replanen skil no mellom «bokmål» og
«nynorsk» når språket blir omtalt som
litteratur, og «hovudmål» og «sidemål»
der elevane skriv tekstar sjølve.

LENKER
Tidleg start: http://nynorsksenteret.no/nyn/ressursbase-for-skulen/opplegg-og-tips/tidleg-start
Arbeid med reklamar: http://nynorsksenteret.no/nyn/ressursbase-for-skulen/opplegg-og-tips/arbeid-med-reklamar
Lærebøker på nynorsk: http://nynorsksenteret.no/nyn/ressursbase-for-skulen/opplegg-og-tips/larebok-pa-nynorsk

6

Benthe Kolberg Jansson veit korleis ein gjev bokmålselevar gode møte med nynorsken.

Dei fyrste møta
Tekst: Gudrun Kløve Juuhl foto: Universitetsforlaget

Læreplanen seier at på dei fire fyrste årsstega
skal elevane verta lesne for og etter kvart lesa
sjølve på nynorsk og bokmål. Etter sjuande steget
skal dei ha eksperimentert med å skriva på side-
målet. Benthe Kolberg Jansson har saman med
Hilde Traavik følgt klassar der elevar med bok-
mål som hovudmål startar tidleg med nynorsk.

– Ein kan godt starta tidlegare enn femtetrin-
net med skriving. Lesing og skriving heng sa-
man! Det er synd å berre lesa på dei tidlegaste
stega og utsetja skrivinga. Ein kan til dømes
starta med avskrift. Elevane kan skriva av ein ny-
norsk songtekst dei likar godt, pynta rundt han
og henga han opp i klassen. Andre ting ein kan
gjera, er å lesa ei bok på nynorsk i klassen, og så
kan kvar elev velja seg ei setning som dei anten
likar eller undrar seg over, som dei kan skriva ned
og etterpå lesa høgt. Det går også an å bruka boka
Barnas eigne vitsar frå Samlaget, så kan elevane
plukka seg ut ein favorittvits som dei skriv av og
les høgt. Ein kan sjå på kva ord som er skrivne
annleis på nynorsk enn på bokmål, og slik retta
merksemda mot språket.

Ikkje ver redd for at ungane ikkje skal lika
det. Ungar tykkjer det er spennande med språk
og likar å leika med språk.

– Kvifor er det viktig å starta tidleg med sidemål?

Ikkje ver redd for at
ungane ikkje skal lika det.

Ungar tykkjer det er
spennande med språk og
likar å leika med språk.

– Eg meiner det er viktig at både bokmåls-
elevar og nynorskelevar startar tidleg med det
andre målet, men av litt ulike grunnar. Elevar
med bokmål som hovudmål er i liten grad for-
trulege med nynorsk frå kvardagslivet. Skulen
er den arenaen der dei kan møta nynorsk på ein
god måte. Ein bør byrja tidleg for å utvikla både
haldningar og kompetanse gjennom variert til-
nærming i fleire år. På den måten får dei den ge-
vinsten det er å utvikla eit breiare norskspråkleg
repertoar over tid. Dei får større omgrepsdjupn,
det vil seia ei djupare forståing av omgrep gjen-
nom å læra dei på båe skriftspråka, og dei får ei
større breidd i ordforrådet.

Også for nynorskelevane er ei kontrastiv
tilnærming til skriftspråka nynorsk og bokmål
nyttig. Det vil seia at ein samanliknar språka og
utviklar medvit om kva ein les og skriv. Me veit at
ein del nynorskelevar har bokmålsinnslag i tek-
stane sine. For dei er det nyttig med auka medvit

om kva som er bokmål, og kva som er nynorsk.
– Men etter den gode starten, korleis held ein

fram?
– Om elevane har lese ei bok eller forteljing

på nynorsk, kan ein spørja: Kva handla denne om,
og så kan elevane skriva det med eigne ord. Det er
viktig å gje elevane støtte i tekstar på nynorsk når
dei skal skriva. Om dei har halde på med vitsar,
kan det henda elevane kan vitsar som ikkje står
i vitseboka, som dei kan skriva ned på nynorsk.
Det er eit poeng å ikkje gå rett på dei svære tinga,
men elles er det berre fantasien som set grenser.
Felles tekstskaping er ein god måte å arbeida på.
Grupper på to–tre elevar kan skriva ei lita for-
teljing eller ein annan tekst og prøva å skriva på
nynorsk. Då får dei snakka saman og spela på
kunnskapane til kvarandre.

Elles er det viktig å hugsa at dette er utprø-
ving, me driv ikkje med feilretting i desse fyrste
tekstane. Når elevane skriv «bøkar», bør me sjå

det som eit teikn på at dei prøver å skriva nynorsk
heller enn som feil.

– Er dette noko alle kan greia?
– Mange lærarar i bokmålsområde føler seg

nok utrygge på nynorsk og har ikkje særleg erfa-
ring med nynorskundervisning i barneskulen.
Då er mitt råd: Oppdag nynorsk saman med
elevane, lær saman med elevane! Ikkje lat eigne
sperrer hindra elevane i å læra. Og hugs at mykje
av det som er morosamt på bokmål, er morosamt
på nynorsk òg!

Teksta nedafor er skrive av ei jente i sjuande
klasse med bokmål som hovudmål. Klassen har
hatt samfunnsfagbøker på nynorsk sia femte
klasse. Denne teksta kan knytast til det å utvi-
kle nynorskkompetanse over tid i barneskolen.
dessutan er det eit poeng at elevane kan arbeide
med nynorsk i ander fag enn norsk også.

8

Elevane har opplevd glede i møte med nynorsk, fortel lærarane på Torstad ungdomsskule i Asker, men det
har kanskje lærarane òg?

Over terskelen
Tekst: Gudrun Kløve Juuhl Foto: Sverre Edvardsen og Ragnhild Ringnes

– Me ynskte at elevane våre skulle gjera det be-
tre i sidemål, og me merka at haldningane deira
til nynorsk ikkje var så gode som me ville ha dei,
fortel rektor, Rolf Krohg-Sørensen.

Torstad er den største ungdomsskulen i As-
ker med nesten 500 elevar. I 2012 sette dei i gang
nynorsksatsinga «Nye vegar til betre nynorsk» på
tiande trinnet, med støtte frå Nynorsksenteret. I
år er satsinga utvida til å gjelda heile ungdoms-
steget.

«Nye vegar til betre nynorsk» koplar saman
grunnleggjande ferdigheiter og det å skapa
mange, positive og varierte språkmøte med ny-
norsk. Elevane i tiande har arbeidd med munn-
lege ferdigheiter gjennom dramakurs på Det
Norske Teatret og gjennom dramaveka på sku-
len. Dei har hatt kurs både i å skriva sakleg og
spennande på nynorsk, det siste med forfattaren
Magnhild Bruheim. Dei har hatt skrivekonkur-
ranse på nynorsk, der vinnarbidraga vart lesne
opp for heile skulen og trykte i heftet Torstad
tekst. Arbeid med lesestrategiar har bidrege til
at elevane ikkje stoggar opp i møte med nynor-
ske tekstar. Og bibliotek og bibliotekar har vore
aktivt med. Elevane vart spesielt inspirerte un-
der arbeidet med drama: – Munnleg aktivitet og
leik har ufarleggjort nynorsken, seier Siri Davik,
norsklærar i tiande.

9

Ein del av nynorsksatsinga har vore at læra-
rane brukar nynorsk i vekeplanar og på Fronter.
Davik skildrar det å skriva nynorsk til elevane
som ein terskel ho og fleire av dei andre har kome
over gjennom denne satsinga.

– Når nynorsk ikkje er mitt skriftspråk eller
det eg skriv til vanleg, så har ein lettare for å gjera
feil og må sjekka meir at ting er rett, og då vert
det ein barriere for å setja i gang. Ein må våga
litt, og våga å gjera feil, for det gjer ein jo. Av og
til seier me til elevane: «Ok, no er det ein feil på
denne vekeplanen, den kan de finna.» Samtidig
kan det vera litt fint å kjenna på korleis det er å
vilja ha det rett og vera redd for at ein ikkje får
det til, for det er kanskje litt sånn elevane har det.

– Kva trur du er viktig i eit lærarkollegium for at
ein skal koma over den terskelen?

– Eg trur det er viktig at ein snakkar saman,
og at det er rom for å ikkje vera perfekt, at ein
ikkje vert halshoggen om ein gjer feil. Og det er
viktig at me er trygge på at me kan hjelpa kvar-
andre. Dette prosjektet har ført til at me som
har norsk på trinnet, har måtta møtast oftare og
snakka saman, og det har vore nyttig. Det har
blitt eit fagforum.

Frå og med dette skuleåret gjeld nynorsksat-
singa alle tre stega på skulen, og norsklærarar på

alle trinna og bibliotekaren planlegg og fordeler
saman. Tiande trinn får dramakurs, men niande
får skriveverkstad med ein ekte nynorskforfat-
tar. I åttande skal dei mellom anna ar-
beida med teikneseriar på nynorsk, og
lesestrategiar. Målet er å ha ein felles
tanke om korleis ein kan arbeida med
nynorsk og sikra progresjon gjennom
dei tre åra på ungdomsskulen, i staden
for berre å tenkja trinn for trinn. – Når alle
er med, kan me få meir fellesskap også mel-
lom trinna, seier Siri.

 – Både elevar og lærarar har gått gjen-
nom ei haldningsendring dette året, slår rek-
tor fast, og meiner han har merka ei positiv
bylgje for å lesa og skriva nynorsk.

Skulen arrangerte skrivekonkurransen
Torstad tekst, der tiandeklassingane
konkurrerte om å skriva den beste
nynorske teksten. Juryen var sett sa-
man av Frøydis Hertzberg, professor
i norskdidaktikk, Magnhild Bruheim,
forfattar og Janne Karin Støylen, litte-
raturformidlar. Dei beste tekstane vart
lesne opp framfor heile skulen og trykte

i heftet Torstad tekst.

– Munnleg aktivitet og leik
har ufarleggjort nynorsken,
seier Siri Davik, norsklærar
i tiande.

10

Den reviderte norsklæreplanen legg opp til ei brei sidemålsopplæring der behovet for språk om språk kjem
tydeleg fram. Eit doktorgradsarbeid om nynorsk som sidemål på vidaregåande viser korleis nynorsk som
bruksspråk i klasserommet kan vere ei god hjelp til å utvikle metaspråk.

Sidemål som kjelde
til metaspråk
Tekst: Pernille Fiskerstrand Foto: Kib & Morits

Læreplanen uttrykkjer eksplisitt det positive
med den norske språksituasjonen: «Det språk-
lige mangfoldet er en ressurs for utviklingen av
barn og unges språkkompetanse» (LK13:1). Dette
er ein viktig premiss, og det er særleg interessant
å sjå korleis læreplanen legg opp til at lærarane
konkret skal utnytte denne ressursen til språk
samanlikning i undervisninga.

Utgangspunkt for samanlikning
Alt frå ungdomsskulen skal elevane kunne «bru-
ke grammatiske begreper til å sammenligne ny-
norsk og bokmål» (LK13:7). Denne kompetansen
skal nyttast i det vidare utdanningsløpet når
elevane skal studere språk og språktrekk som
ligg fjernare i tid og rom. Etter Vg2 skal elevane
nemleg kunne gjere samanlikningar med nor-
rønt, og på VG3 skal dei jamføre norsk og samisk.
På denne måten legg læreplanen opp til å bruke
sidemålsopplæringa til å utvikle språk om språk
(metaspråk) hos elevane.

Via bruksspråk til metaspråk
For å kunne bruke sidemålet i arbeidet med kon-
trastiv språklæring må elevane møte det i så man-
ge ulike samanhengar at dei får reelt grunnlag for
å samanlikne med hovudmålet. På den måten får
dei høve til å utvikle metaspråk, slik læreplanen
legg opp til. Høgskulelektor Kristin Kibsgaard
Sjøhelle ved lærarutdanninga i Volda held på med
ein doktorgrad der ho studerer kva som skjer når
ein bokmålsklasse på VG3 nyttar nynorsk som
bruksspråk i klasserommet. Studien hennar har

tatt utgangspunkt i ei undervisningsform der læ-
rar og elevar nytta nynorsk i formelle så vel som
uformelle samanhengar i norsktimane. Læraren
skreiv nynorsk på tavla og i alle digitale dokument
til elevane. Elevane vart oppmoda om å bruke ny-
norsk mest mogleg i presentasjonar, loggar og an-
dre korte tekstar. Dei nytta også diskusjonsforum
og meldingsfunksjonane på læringsplattforma til
å skrive nynorsk. Læringsplattforma Fronter vart
kommunikasjonssentral for klassen og læraren,
og der samla dei også alle digitale dokument. Pro-
sjektet strekte seg over eitt skuleår.

Bruksorientert nynorskopplæring
Denne studien, der erfaringane til elevane står
i sentrum, gir eit innblikk i kva strategiar bok-
målselevane nyttar når dei skal tilpasse nynorsk
til bruk i uformelle og digitale tekstar, fortel Kris-
tin. Ho peikar særleg på korleis studien også gir
betre føresetnader for å gjere nynorsk til ein meir
aktiv og bruksorientert del av norskfaget. Stu-
dien synleggjer òg kva som skal til for at denne
undervisningsforma skal fungere godt for ulike
elevar og skrivarar.

«Eg trur at dei uformelle
tekstane har utvida

ordforrådet mitt mest,
spesielt med tanke på

diskusjons- innlegga, for
då fekk eg sjå korleis dei

andre i klassen skreiv,
og lærte av dei.»

Elev VG3

11

Valde å vidareføre prosjektet
Læraren i studien gav uttrykk for at elevane
hadde stort utbytte av å gjere nynorsk til noko
daglegdags i norsktimane:
- dei fleste elevane fekk større meistringskjensle
i nynorsk, og dei skreiv med betre flyt og med
mindre innslag av svensk og arkaiske nynorsk-
former, seier han. Han var så fornøgd med
arbeidsforma at han valde å ta henne med seg
inn i neste norskklasse.

I elevintervju kom det fram at elevane opp-
fatta mengdetreninga som særleg positiv, og at
dei skreiv og såg nynorsk i bruk i andre former
enn dei tidlegare hadde gjort. For nokre var det
likevel utfordrande å nytte nynorsk som bruks-
språk, fordi dei ikkje kjende seg trygge nok
på skriftspråket. Andre igjen opplevde at den
uformelle skrivinga gjorde at dei kunne frigjere
seg meir frå ordbok og grammatikkreglar, og at
dei kunne konsentrere seg meir om innhaldet
i teksten.

Arena for språk og metaspråk
Eitt av dei mest sentrale funna til Kristin er at
denne måten å arbeide på passar nokre elevar be-
tre enn andre fordi dei tar ulike strategiar i bruk
i skrivinga si. Ho legg difor vekt på kor viktig
det er at læraren ser elevane sine behov og let dei
unge vere med og påverke metodane i sidemåls-
opplæringa. På den andre sida viser ho korleis
elevane gjennom året vart vane med å diskutere
språket i seg sjølv som fenomen, og at dei på den
måten fekk utvikla metaspråk til å skildre ulike
språktrekk. Dette er nettopp den kompetansen
som læreplanen legg til grunn for at elevane
skal kunne verte tryggare på eige språk, og for å
kunne sjå språk som system og samanlikne med
sitt eige.

12

Det evige spørsmålet

Å rettleia elevar i å skriva betre nynorsk kan vera ei utfordring. Vi har spurt nokre norsklærarar og
andre ekspertar om dei beste tipsa deira.

Benthe Kolberg Jansson
Høgskolen i Østfold, er ekspert på utprøvande
skriving på nynorsk på barnesteget

1 	 Når elevane skriv, spør dei læraren «Kan eg
	 skriva sånn på nynorsk?» Svar på det.
2 	 Når elevane les nynorsk, får dei språklege
	 førebilete
3 	 På eit tidspunkt får elevane ordlister og likar
	 å sjekka sjølve
4 	 Lat elevane lytta til at læraren les nynorske
	 tekstar høgt. Det føreset at læraren les etter
	 boka.

Ane Aadland
er norsklærar på Olsvikåsen videregående skole
i Bergen

Eg plar å la elevane laga sine eigne sjekklister for
ting dei må hugsa (med utgangspunkt i tidle-
gare tilbakemeldingar) når dei skriv tekstar – eg
laminerer og allslags. Nøkkelen er jo å jobba
med dei og tekstane deira medan dei skriv, og
ikkje berre gje tilbakemeldingar etter at dei er
ferdige – då lærer dei ingenting. Eg plar òg å få
dei til å konsentrera seg om ein ting om gongen
– for eksempel seier eg at denne gongen skal de
konsentrera dykk om å bøya verba rett (sånn i
byrjinga i alle fall). Og så skriv eg konsekvent
nynorsk til elevane mine.

Marit Brekke
var fram til i sommar norsklærar på Volda vi-
daregåande skule, no er ho høgskulelektor på
Høgskulen i Volda.

Ein kan lata elevane byta tekstar og retta for kvar-
andre. Det er viktig å avtala før skriveoppgåver
kva elevane skal få attendemelding på, og at ein
del går på språket. Instruksjonstekstane elevane
får, må vera tydelege, og det må vera tydeleg for
elevane kva dei skal sjå etter, til dømes ein ord-
klasse om gongen, slik at det ikkje vert alt på ein
gong. Elles er det slik at verbbøying og ein del an-
nan grammatikk er slikt som krev øving, kanskje
til og med pugging nokre gonger.

Fo
to

: K
ib

 &
 M

o
ri

ts

Fo
to

: U
n

iv
er

si
te

ts
fo

rl
ag

et

Fo
to

: A
n

n
 K

ar
en

e
Ra

sm
u

ss
en

13

Hjalmar Eiksund
på Nynorsksenteret har jobba mange år i ung-
domsskulen:

Synleggjer teksten!
Tilbakemelding på elevtekstar kan fort bli ein-
vegsinformasjon frå lærar til elev. Fleire enn eg
har truleg opplevd elevar som underpresterer i
skolearbeidet, men som er aktive skrivarar utan-
for skolen på sosiale medium som Facebook,
Instagram og Snapchat. Å skrive for nokon er
skjerpande og fungerer som motivasjon til å luke
bort eigne feil. Kall det gjerne skriving med kon-
sekvensar. Det kan gjerast på fleire måtar:

– Samle gode tekstutdrag frå alle og del ut som
«godbitark»

– Samle tekstar i ein klasse-antologi og kopier opp

– Bruk diskusjonsforum slik at alle ser kva dei
andre skriv

Ved å synleggjere skrivinga vil elevane fungere
som skrivande førebilete for kvarandre, samstun-
des som det gir elevane eit føremål med tekstpro-
duksjonen ut over dei tilbakemeldingane som ein-
til-ein-forholdet lærar og elev gjerne er.

Torlaug Løkensgard Hoel
 er professor i norskdidaktikk ved Høgskolen i
Sør-Trøndelag og har undervist i norsk på vida-
regåande i mange år.

For å trene på bøyingsmønster laga eg ein kort-
stokk av papp i gilde fargar. Kvart kort hadde
framside og bakside. Eksempel på framside: å
treffe. Baksida har bøyingsmønsteret: treffer –
trefte – treft. Framside: eit problem. Baksida har
bøyingsmønsteret: problemet – problem – pro-
blema. Elevane arbeidde i par, ein las opp ordet
på framsida, og så skulle parkameraten bøye
ordet.

Når det gjeld rettleiing på tekstar: I all rett-
leiing er ein jo selektiv. Nokre elevar har nok
med å få grep om det elementære, medan andre
treng hjelp til det eg ville kalle språkrøkt. Men
uansett er det viktig at også det som eleven har
lykkast med, blir kommentert. Det har sjølvsagt
samanheng med motivasjon. Den andre grunnen
er at vi er blinde for vår eigen tekst, vi er innfor-
stått med teksten. Derfor ser vi ikkje kva som er
mindre godt, men vi ser heller ikkje kva som er
godt. Derfor ser eg det som eit ledd i å øve opp
språkleg medvit at eleven får høyre kva som er
godt i teksten. Og, ikkje minst, kva han/ho har
lykkast med i høve til tidlegare slik at framgang
blir understreka.

Fo
to

: K
ib

 &
 M

o
ri

ts

Fo
to

: K
ib

 &
 M

o
ri

ts

Fo
to

: s
ø

lv
i

w
at

er
lo

o
 n

o
rm

an
n

se
n

14

Språkåret 2013 er ei feiring av det norske
språkmangfaldet, og det året Aasmund Olavsson
Vinje ville ha fylt 195 år. Aasmund Nordstoga gjev
ut albumet Guten, som inneheld tekstar av Vinje
og både gamle og nye melodiar. Ein finn tonar

Skrivesenteret har ei rekke filmar som kan
brukast i undervisning, eller som kan vere til in-
spirasjon. Ein av dei filmane er skrivestrategier
på ungdomstrinnet

Filmen viser eit heilskapleg undervisnings-
opplegg på tiande trinn som gir lærarar kunn-
skap om og idear til korleis dei kan arbeide for
å utvikle elevane sine skrivestrategiar i dei ulike
fasane av skriveprosessen. Strategiane kan lett
overførast til lågare klassetrinn.

http://www.skrivesenteret.no/ressurser/skrivestrate-
gier-pa-ungdomstrinnet/

Læreplanen i norsk som gjeld frå skuleåret
2013/2014, gjer grunnleggjande ferdigheiter tyde-
lege i faget, og dette er ei rettleiing som viser kor-
leis ferdigheitene kan integrerast i opplæringa.
Rettleiinga inneheld praktiske døme som viser
korleis du som lærar kan arbeide med lærepla-
nen. Døma i kapittel 3 viser korleis kompetan-
semål frå fleire hovudområde kan kombinerast,
og korleis du som lærar kan utforme læringsmål
på lokalt plan. Du kan også finne døme på kor-
leis du kan arbeide med undervegsvurdering og
utarbeide kjenneteikn på måloppnåing lokalt.

http://www.udir.no/Lareplaner/Veiledninger-til-
lareplaner/Revidert-2013/Veiledning-til-revidert-
lareplan-i-norsk/Platetips

Vevsidetips Vevsidetips

Aasmund Nordstoga
Guten – Songar av
Aasmund Olavsson
Vinje

Boka er tredelt, og i første del av boka får du
argument og metodar du kan bruke for å moti-
vere unge i nynorskopplæringa. Den andre delen
av boka er ein lettfatteleg presentasjon av den
nye rettskrivinga. Siste del av boka er eit opp-
slagsverk over ulike grammatiske kategoriar.

Boktips
Jan Olav Fretland og
Aud Søyland
Rett og godt
Handbok i nynorsk-
undervisning

Samlaget 2013

Skrivesenteret Veiledning til revidert
læreplan i norsk

av Grieg, og tonar av Odd Nordstoga og Jørund
Fluge Samuelsen. Nordstoga og Samuelsen har
laga ny musikk og omarrangert nokre av Griegs
songar. Visesjangeren ber fram tekstane, som er
både sterke og vare. Songane formidlar kjensler
og tankar som er tidlause og universelle – som er
beint fram menneskelege og gripande. På plata
finn me naturskildringar, kjærleiksdikt, forma-
ning og livsbetraktningar. I Vinjes tekstar finn
ein både blomar og hjartesår – nett som i livet
sjølv. Konserten «Guten» er krydra med histo-
rier frå Vinje sitt liv og møte med personar ikring

han. Åsmund Nordstoga er ein glitrande histo-
rieforteljar. Dei medverkande på plata:

Aasmund Nordstoga, song
Odd Nordstoga, song, trekkspel, piano og gitar
 Henning Sommerro, flygel og trøorgel
 Per Sæmund Bjørkum, fele
 Gjermund Silset, kontrabass
 I tillegg spelar Andreas Utnem trøorgel, Erland
Dalen slagverk, Jørund Fluge Samuelsen munn-
spel, og John Vinge autoharpe.

Dette er eit tobindsverk som er resultat
av at det i 2010 kom nye rammeplanar for
lærarutdanninga, og at læreplanen i norsk i
Kunnskapsløftet blei revidert i 2013. Det er eit
verk for lærarstudentar, men og for etablerte
lærarar i grunnskulen som ønskjer teoretis-
ke og metodiske innspel til undervisninga i
norskfaget.

Boka presenterer 13 kapittel som hovud-
sakleg er temabaserte, men nokre kapittel er
skrivne med utgangspunkt i klassetrinn, og
rettar seg då inn mot byrjaropplæring. Klas-
seromsperspektivet er vektlagt og er gjen-
nomgåande i begge bøkene. «I norskboka har
vi lagt særskilt vekt på at presentasjonen av
ulike emner og teorier skal være praksisnær»,
seier forfattarane.

Redaktørane Hilde Traavik og Benthe
Kolberg Jansson har fått med seg mange gode
fagfolk ved fleire utdanningsinstitusjonar til
å bidra til Norskboka 1 og 2. Bøkene inneheld
nokre kapittel skrivne på nynorsk og nokre på
bokmål, i og med at dei to målformene er jam-
stilte, og lærarar skal kunne beherske begge
målformene. Dette er eit verk med teoretiske
og praktiske innfallsvinklar til lærarvirket.

Boktips
Benthe Kolberg
Jansson og Hilde
Traavik
Norskboka 1

Norskfaget i
endring?

Konferanse i Oslo 23. og 24. september

2013 er eit merkeår for norskfaget, med revidert læreplan, Aasen-jubileum,
Språkår og stemmerettsjubileum. Den 23. og 24. september inviterer difor

 Utdanningsforbundet, Språkrådet og Nynorsksenteret til konferansen
"Norskfaget i endring?"

Tone Selboe • Ottar Grepstad • Ove Eide • Magnhild
Bruheim • Jens E. Kjeldsen • Unn Røyneland • Janne
Karin Støylen • Torgeir Dimmen • Cecilie N. Seiness

 Øystein Rosse • Lars Mæhle • Ingrid Metliaas
Mette Haustreis

Meir informasjon og påmelding:

http://www.utdanningsforbundet.no/Kurs-og-konferanser/?dep=KONF&cid
=2013010&y=2013&d=23&m=9

Nynorsksenteret
 Nasjonalt senter for nynorsk i opplæringa

Bind 1 av Norskboka 1 og 2, Norsk for
grunnskolelærarutdanning 1–7.

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.

