
nynorskopplæring

Rune belsvik har tru på lærarar
som er oppfinnsame og som les høgt
for elevane sine. s. 4

bruk av datamaskinar kan ha
positiv effekt på læringsmiljøet i
barnehagen. s. 6

reklameproduksjon kan vere ein
fin og engasjerande innfallsvinkel til
nynorsk som sidemål. s. 12

nr. 2 | våren 2008 | eit blad frå Nasjonalt senter for nynorsk i opplæringa

 Tema:

 Nynorsk
 for dei minste

2

Nynorskopplæring nr. 2, andre 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
Skrifter: Auto og Dolly
Språkvask: Aud Søyland
prenteverk: Egset trykk AS

iSSN: 1890-3975

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!

«Skrifta eksisterer berre som kalde, tyste
teikn på eit papir.» Slik var skildringa av skrift
i ei kjend lærebok for førskulelærarar frå 1997.
Skriftspråket var først og fremst skulen sitt
domene; «kalde og tyste teikn» var ikkje noko
for små barn.

Tida har endra seg. No vert det framheva at
språklæring bør vere sentralt i alle barnehage-
pedagogiske program. Grunngjevinga er mel-
lom anna at små barn har eit stort potensial for
språklæring, og at det er samanheng mellom
tidleg språk og seinare leseforståing.

Eit kjent uttrykk seier at «There is no bet-
ter playmaterial in the world than words»,

og det gjeld på nynorsk òg. Det å få barn
til å leike med språket, lære rim og re-
gler, snu på og vende på ord og uttrykk
og fortelje vitsar med språklege poeng

med data og dustefjerten
inn i nynorsken

skaper språkleg medvit. Ei gransking viste
at seksti prosent av vitsane til 6- til 8-åringar
baserte seg på språklege poeng. «Det skal vere
både Snickers og Twist» kan barn (som får
sjokolade) synast er morosamt.

Temaet for konferansen Nynorsksente-
ret har denne våren, er språkstimulering til
nynorsk skrift. Utforsking av skrifta er eit
spanande tema som vert aktualisert når data-
maskina kjem inn i barnehagen. Dette emnet
vil Lila Moberg snakke om på konferansen, og
ho er også intervjua i dette bladet. Lanseringa
av antologien Les for meg! skjer også på konfe-
ransen. Les for meg! er ei høgtlesingsbok som
er ei samling med moderne nynorske tekster
for barn. Ei av dei populære tekstene om Dus-
tefjerten, av forfattaren Rune Belsvik, er med
i denne tekstsamlinga.

Anne Steinsvik Nordal
leiar for Nynorsksenteret

3

Dei fire seksåringane i Solsikkeklubben i Røysmarka barnehage liker godt
å lese bøker, både i barnehagen og heime. Her pratar dei litt om kva for
bøker dei synest er kjekkast å lese, og om kven dei les saman med.

fire solsikker om bøker
Tekst og foto: Kristin Kibsgaard Sjøhelle

Elin: Eg har ei bok om spøkjelse. Og så liker eg
ei bok om dragar, den er litt skummel. Eg har
mange bøker på spansk heime som pappa les
til meg, ei om Raudhatt som vi har lese mange
gonger.

Emma: Eg synest boka om kroppen er artig,
for da får ein lære for eksempel om beibiar og
om skjelett. Mamma bruker å lese forskjellige
bøker til meg heime, eg har mange. Eg har ei
bok om ei heks som mister hatten sin og sånt.
Og så har vi ei bok med mange eventyr.

Alex: Eg liker aller best boka om Barbapapa,
for den er så farleg. Der er det ein gravemas-
kin som har tenner, og som kjem og øydelegg
huset deira. Eg liker mest tøffe ting, sånn
som Pokemon. Berre synd at det ikkje finst
i ei bok, da. Men eg har Donald-blad som eg
samlar på.

Håkon: Eg liker best bøker med fine bilete,
særleg om dyr. I vaksenbøker er det nesten ik-
kje nokon bilete. Heime hos meg les mamma
og Mia og Elias til meg, men eg liker aller best
å sjå på film.

Emma, Elin, Håkon og Alex frå Solsikkeklubben.

Innhald
Med data og Dustefjerten
inn i nynorsken	 s. 2
av Anne Steinsvik Nordal

Fire solsikker om bøker	 s. 3
av Kristin Kibsgaard Sjøhelle

Dustefjerten og dei andre	 s. 4
av Astrid Sverresdotter Dypvik

Inn i barnehagen med PC-en	 s. 6
av Hjalmar Eiksund

Språk i Stabbursbanken	 s. 8
av Janne Karin Støylen

Les for borna!	 s. 9
av Janne Karin Støylen

Tusenvis av nøklar
til same skattkammer	 s. 10
av Janne Karin Støylen

Reklameproduksjon
i sidemålsundervisninga	 s. 12
av Kristin Kibsgaard Sjøhelle

Vevsidetips: Tekstbasen	 s. 14
av Hjalmar Eiksund

Boktips: Vaffelhjarte	 s. 14
av Janne Karin Støylen

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

4

Dustefjerten og dei andre
Rune Belsvik er opphavsmannen til nokre av dei mest kjende figurane i nyare norsk barnelitteratur,
Dustefjerten, Bollefisen og Kavringreven. Men han veit ikkje heilt kvifor han byrja skriva for ungar.
Tekst: Astrid Sverresdotter Dypvik Foto: Sol Nodeland

– Det å skriva for barn
utfordrar meg på ein måte eg
ikkje blir lei av.

Gjengen frå landet over bekken er blitt utlånt
i bibliotek, og dei har fylt teatersalar. Men kan
forfattaren læra oss andre noko om korleis ein
når ut til barn? Vi skal iallfall prøva å lirka ut
av han nokre hemmelegheiter.

– Mor mi sa til meg at eg burde skriva for
ungar. Eg veit ikkje kvifor ho trudde at eg pas-
sa til det. Sjølv er eg ikkje heilt sikker på kvifor
det er slik. Eg opplever vel at talentet mitt går
i den retninga. Det å skriva for barn utfordrar
meg på ein måte eg ikkje blir lei av.

– Barnebokforfattarar blir ofte spurde om kvi­
for dei har valt å skriva for barn. Synest du det er
noko ein burde trenga å forklåra?

– Viss ein gjer noko som ikkje er i hovud-
gata, må ein alltid grunngje det. Eg må stadig
forklåra kvifor eg skriv på nynorsk, og kvifor
eg skriv for barn. Eg synest ikkje det er rart
at folk spør. Men eg har altså ikkje noko godt
svar.

Å vera barn
– Eg las eit intervju med deg der du snakka om det
å ha kontakt med barnet i seg sjølv som ein slags
føresetnad for å skriva?

– Eg føler at nokre kjensletilstander som
eg hadde då eg var barn, har overlevd i meg.
No er eg femti år. Eg ville ikkje ha trudd at så
mykje av den vesle Rune Belsvik framleis ville
finnast i denne alderen.

– Ser du for deg ein bestemt lesar når du skriv?
– Eg vender meg til nokon som er like ein-

sam som eg når eg skriv. Ein som i like stor
grad er ute etter ord som gjer dagen lettare
å gå ut i etterpå. Eg synest at eg skriv med ei
slags oppriktigheit. At det eg skriv om, be-
tyr noko. Sjølv om eg er femti år og skriv for
nokon som er seks år, så må det utfordra meg.
Eg vil nå barna på ein så respektfull måte som
eg kan.

Det menneskelege
Rune Belsvik skriv om forelska par i Bløygen,
andungar og andemødrer på vift og om livet
i det vesle landet ved bekken. Men har han eit
oppdragande siktemål med bøkene, vil han at
barna skal læra noko?

– Ja, eg vil faktisk det. Det eg prøver å for-
midla og fortelja, er noko som kan opna for det
menneskelege. Ein skal ikkje vera redd for det
som er lite og puslete. Vi treng kvarandre, og
vi er alle litt redde. Vi må ta denne redselen på
alvor, men vi må ikkje gje opp.

Han viser til den kulturen dagens barn
veks opp i, der det er viktig å læra, vera flink
og å få resultat, og å vita kva ein vil. Mykje
handlar om å ha dei rette tinga. Samstundes
er alle små og usikre under overflata.

– Eg skriv om dei små hendingane. Eg vil
gje desse verdi. Eg skriv ikkje i veg berre for å
underhalda. Det er meir i det enn berre det.

Sjølv om han vil ein stad med bøkene sine,
fryktar han ikkje bøker som ikkje vil det. Den
kommersielle barnelitteraturen ser han ikkje
på som noko problem.

– Det dårlege skalar av på vegen. Dessutan
tek ikkje barn skade av å lesa såkalla dårlege
bøker. Det er farleg viss ein gjer barnelittera-
turen så viktig at ungane ikkje vil røra han.

Lesegleda
Han har tenkt mykje på korleis ein kan få un-
gar til å lesa meir. Første bod er at bøkene må
vera lett tilgjengelege, meiner Belsvik. Ein må
også ha eit godt utval, slik at ein har noko både
for dei som les godt og dei som ikkje gjer det.
Han trur det er viktig at lesinga ikkje alltid blir
følgd opp av eit pliktløp der elevane etterpå
må greia ut kva boka handlar om.

Belsvik har tru på at læraren må lesa høgt
for elevane. Det er ein fordel viss læraren bru-
ker bøker han sjølv synest om. Læraren kan
gjerne vera litt egoistisk og velja bøker han
sjølv gjerne kunne tenkja seg å lesa høgt ifrå.

– Eg har også tru på å gi lesedagar, dagar
som er eigna til litteraturen. På dette feltet er

5

mange lærarar utruleg oppfinnsame. Dei er
langt meir oppfinnsame enn eg, eg har vore
på lesingar på fleire skular og sett at det lyser
leseglede frå barneandleta.

Belsvik understrekar at det også kan bli
bra folk av barn som ikkje les.

– Sjølv las eg nesten ikkje som barn. Eg
las Hardyguttene, men ikkje mykje barnelit-
teratur. Eg hadde Norsk Barneblad, og det
betydde ein del for meg.

– Eg trudde alle forfattarar var notoriske lese­
hestar?

– Nokre forfattarar har vore lesehestar frå
dag ein. Det var ikkje eg. Eg har store hol i lese
kunnskapen min. Nokre gonger blir eg litt flau
over kor mange bøker eg ikkje har lese. Eg las
ikkje mykje då eg gjekk på ungdomsskulen
heller. Då byrja vi med tolkingar, og eg kjende
meg for dum til å forstå. Når eg prøvde å tolka,
sa læraren at dette ikkje var rett. Eg las mest
vekeblad og pornoblad, seier Belsvik.

6

Inn i barnehagen med PC-en
Det er ikkje PC-ar og dataspel ein først assosierer med barnehagar. Ved Røysmarka studentbarnehage i Volda
er likevel datamaskinen ein del av leiken til barnehageungane. Gjennom prosjektet «Kreativ bruk av IKT i
barnehagen» kan dei boltre seg med ulike dataprogram, og dei tilsette er overbeviste om at det har positiv
effekt på læringsmiljøet. Det er høgskulelektor Lila Moberg ved Høgskulen i Volda som har sett dei på tanken.
Tekst: Hjalmar Eiksund Foto: Hjalmar Eiksund og Lila Moberg

7

– Eg var sjølv lenge skeptisk til å kombinere
barnehage og pc, seier Lila Moberg. Som
mange andre meinte eg dataspel var passivi-
serande og lite utviklande for leiken, men som
prosjektet ved Røysmarka viser, kan resultatet
vere det stikk motsette. Leik med datamaskin
kan vere sosialt utviklande!

Nye program
Lila Moberg tok til med datamaskinar i skulen
på midten av 80-talet. Då var det ein datamas-
kin per klasserom, og elevane skreiv tekstar og
programmerte. Dei leika seg med logo, eit
programmeringsspråk utvikla for born, der
intensjonen er å gje ungane ei mikroverd dei
kan utforske og styre.

I dag er det heilt andre program som er i
bruk, men Lila er framleis oppteken av at det er
ungane som styrer datamaskinen, og at det er
viktig med samhandling. I barnehageprosjek-
tet er det ungane sin utforskartrong som står
i sentrum, og vellykka prosjekt blir det gjerne
bok av. Lila Moberg og Nora Lindén er tildelt
Nynorsk fagbokpris 2007 for bokprosjektet
«Barn og kommunikasjon – om små barns
bruk av utforsking av digitale verktøy».

Å ta ungane på alvor
Det handlar om å ta kvardagen til ungane på
alvor! Tal frå hausten 2007 syner at over nitti
prosent av alle norske heimar har pc, og nes-
ten like mange har tilgang på Internett. pc-
en er noko som opptek ungane. Det handlar
òg om å ta føringa i kva datamaskinane skal
brukast til. Skal spelindustrien definere da-
tabruken, eller skal vi som pedagogar ta del i
diskusjonen?

Dataspela er ei nyvinning, og har ifølgje
Lila urettvist fått skulda for mange tidstypis-
ke lidingar, som til dømes barnefedme. Den

vanlege oppfatninga av dataspelaren er den
einsame og usosiale ungen framfor den kalde
skjermen, og i ein slik setting er ikkje data-
bruken særleg god. Erfaringar syner derimot
at aktive pc-ungar òg er aktive i annan leik.
Då ungane i datagruppa vart spurde om kva
dei likte best å leike med, svarte dei sykling og
rullebrett. Ungar på fem–seks år er opptekne av
fysisk meistring, det er ikkje pc-en som åleine
er i sentrum.

Sosialiserande
Som i leik elles er leik med pc avhengig av eit
sett spelereglar. I barnehagen er det som oftast
fem–seks ungar rundt datamaskinen når det
er data-tid. Ungane fordeler tida mellom seg
og bestemmer kven som skal spele først. Den
som speler, leier leiken, og leiaren bestemmer
kva som skal skje, utan at nokon andre får gri-
pe etter musa eller tastaturet. Dei andre kan
derimot kome med innspel til det som skjer
på skjermen. Dataspelet blir dermed eit felles
samtaleemne. Å vere spelsjef gjev ei kjensle av
meistring, og sidan leiarrolla går på omgang,
får alle sin tur i meistringa.

Effektiv språklæring
Med ein datamaskin som sentrum for leiken er
all merksemda retta ein stad. Sidan alle følgjer
med på den same aktiviteten og alle får vere
med og diskutere, blir òg omgrepa sams for
alle dei som er til stades. Både det passive og
det aktive ordforrådet blir utvida. Ein gong
då ungane leika med teikneprogram, foreslo
ein av tilskodarane at det burde teiknast eit
oransje lyn.

«Kva farge er oransje? Er det den fargen?»,
spurde ho som styrte musa, og peika på skjer-
men.

«Nei,» svarte dei andre.
«Men er det den då?»
«Ja,» sa dei, og så vart lyna oransje.
Berre ved å vere til stades lærer ungar

orda og omgrepa dei andre snakkar om. Fleire
undersøkingar viser òg at den språklege aktivi
teten er større i leik framfor pc-en enn i annan
leik, og det er gjennom å bruke språket ein læ-
rer språk, avsluttar Lila Moberg.

Fakta om Lila Moberg:

• 	Høgskulelektor i IKT i læring ved
Høgskulen i Volda

• 	Stod bak prosjektet «Kreativ bruk av
IKT i barnehagen» som vart gjennomført
ved Røysmarka studentbarnehage i
perioden 2004–2006.

• 	Fekk Fagbokprisen 2007 saman med
Nora Lindén for bokprosjektet «Barn
og kommunikasjon – om små barns
bruk av utforsking av digitale verktøy».

– Den språklege aktiviteten er større i leik framfor pc-en enn i
annan leik, og det er gjennom å bruke språket ein lærer språk.

8

Språk i Stabbursbanken
I Liadal barnehage i Ørsta har borna sin eigen bank. Innskot, utbytte og overskot er sentrale omgrep når ein
driv bank. Borna i Ørsta har nettopp omgrep i banken sin. Dei sparer på ord, set dei inn i banken og tek ut
utbytte i form av større ordforråd og rikare språk.
tekst: Janne Karin Støylen foto: frank vidar andersen

Hjørdis Almelid Vikenes deltok på eit kurs i
regi av Nynorsksenteret og fekk informasjon
om FoU-arbeidet senteret driv, og midlane ein
kan søkje om. Som mor til to jenter i denne
barnehagen og medlem i styret tenkte ho at
dette kunne vere ein måte å setje søkjelys på
språkstimulering for dei minste. I søknaden
frå barnehagen vart ideen om Stabbursbanken
sett ned på papiret. No er borna i gang med det
første året med bankdrift.

– Vi har laga eit årshjul der vi planlegg
korleis vi skal drive språkstimulering gjen-
nom året, fortel styrar Frank Vidar Andersen.
Arbeidet med språk og omgrep er ein del av
alle aktivitetane våre. No om våren er vi mykje
på fjorden og fiskar. Borna får lære å lage både
boknasild og fiskekaker. På slike båtturar har
vi med oss kamera. Borna får ta bilete av utsty-
ret vi brukar, av ripa, rafta og lina.

Omgrepsperm
– Tilbake i barnehagen legg vi bileta inn på da-
tamaskina. Borna får skrive ordet som høyrer
til biletet og skrive ut. Dette arket set vi deret-
ter inn i omgrepspermen i Stabbursbanken.
Seinare kan vi ta turen til stabburet og ha fine
stunder saman der vi tek fram att ordet og bi-
letet, fortelje kva vi hugsar om dette ordet, og
minne kvarandre på det vi kanskje har gløymt,
fortel styraren vidare.

– Korleis blir det neste år då, undrar vi. – Skal
borna lære dei same orda ein gong til?

– Nei då, ler Hjørdis. Vi lagar ein fireårs-
syklus, slik at her er nye opplevingar med til-
høyrande nye omgrep for kvart av åra borna
er i barnehagen. Ordtilfanget er jo nærast uav-
grensa. Omgrepspermar kan vi ha mange av i
Stabbursbanken. I tillegg vil vi ha ei eiga sat-
sing på nyare nynorsk barnelitteratur. Dette
vert temaet på vårens foreldremøte, seier ho
til slutt.

Til venstre: «Denne fisken vert kalla sild.»
Borna gjev kvarandre læring og oppleving.
i Midten: Her får borna oppleve fangsten
oppe i støa.

9

Les for borna!
Maria Parr har skrive barneboka Vaffelhjarte. Lena og eg i Knert-Mathilde. Ho vil møte borna i augehøgd.
Tekst: Janne Karin Støylen Foto: Kristin Kibsgaard Sjøhelle

Figurane dikta ho opp til syskena då dei var
små. I tiande klasse bestemte ho seg for at
dette skulle bli ei bok. Då ho var 18 år, sende ho
det første utkastet til vurdering hjå eit forlag.
Eit par år seinare tipsa broren henne om eit
manus-seminar. Då Det Norske Samlaget fekk
det gjennomarbeidde manuskriptet tilbake,
var vegen fram til kritikarrost barnebok kort.

Boka kom ut i 2005 og vart nominert til
Brageprisen same året. Mange lesarar fortel
om assosiasjonar til Pippi og Emil, til Bråk-
makargata og Bakkebygrenda. Venene Trille
Danielsen Yttergård og Lena Lid er 9 og 10 år
gamle. I den vesle bygda Knert-Mathilde er det
berre fantasien som set grenser for kva eventyr
dei set i stand og hamnar opp i.

– Eg er djupt ueinig i at dei gamle bar-
nebøkene ikkje skal lesast. Likevel forstår eg
frustrasjonen hjå dei som arbeider med for-
midling av litteratur. Klassikarane må ikkje
sperre vegen for ny litteratur. Sjølvsagt mis-
ser delar av barnelitteraturen relevans med
tida, men den gode litteraturen står seg, han
resirkulerer seg. Ein kunne aldri sagt om eldre
bøker for vaksne at dei ikkje skal lesast! Då bør
ein heller ikkje seie det om bøker for barn. Slik
kommenterer den unge forfattaren debatten
om ny og eldre barnelitteratur.

Barnleg skriveglede
– Det de tenkjer no, er bra, ikkje gløym ideane
og fantasiane de har no. Dei står ikkje tilbake

for noko de kjem til å tenkje seinare, når de
blir vaksne. Snarare tvert imot. Evna til å dikte
og fantasere er best i barneåra. Dette seier eg
alltid til ungane eg møter ute i skulane når eg
er på besøk og les for dei, fortel forfattaren.
– Sjølv dikta eg mange av forteljingane i boka
då eg var lita. Eg kunne sjølvsagt ikkje skrive
dei så godt som eg greier no, men eg kunne
dikte!

– Ei god barnebok er skriven i augehøgd
med barnet, meiner Maria Parr. – Det kan vere
freistande å leggje inn vitsar som vil gå heim
hjå den vaksne lesaren. Men det kjennest ikkje
godt å lese tekstar for borna der poenga går
over hovuda deira. Ein må strekkje seg etter å
skrive på ungane sine premissar.

Møte med lesarane
– Teksten blir først levande i møte med lesa-
ren. Noko av det eineståande vi oppnår ved å
lese skjønnlitteratur, er høvet til å gjere konse
kvenslause erfaringar. Teoretikaren Wolfgang
Iser skriv mykje om dette; eg har vore inspirert
av han i arbeidet med hovudoppgåva mi i nor-
disk, fortel Maria Parr. Frå hausten av flyttar
ho frå Bergen heim til Sunnmøre for å ta peda
gogisk utdanning i Volda.

– Alle born har evne til å like å bli lesne
for. Eg vil gjerne slå eit slag for høgtlesing!
Det går an å komme inn i eit klasserom med
ei bok, stille seg rett opp og ned og lese høgt.
Sjølv likar eg best at gruppene ikkje er for store.

Generelt er det viktig å leggje forholda til rette
slik at situasjonen er god for den som les og
dei som høyrer på, berre då blir høgtlesinga
vellukka. Men at det framleis fungerer og er
svært verdifullt, er eg ikkje i tvil om, avsluttar
Maria Parr.

10

Tusenvis av nøklar
til same skattkammer
Petra Helgesen er redaktør for den nye nynorske barnelitteratur-antologien Les for meg! Ho har funne
eit skattkammer ho ikkje visste om. No deler ho og Nynorsksenteret ut nøklar til alle barnehagane og
grunnskulane i landet!
Tekst: Janne Karin Støylen Foto: Andreas Grimsæth

11

– Eg visste det ikkje! Det er ei enorm breidd.
Eit vell av sjangrar og skrivemåtar. Eg hadde
ikkje kjennskap til det frå før, og det trur eg
faktisk har vore ein styrke for meg i dette ar-
beidet, meiner Petra Helgesen.

– Den moderne nynorske barnelitteratu-
ren held eit gjennomsnittleg høgre nivå enn
litteraturen som kjem ut på bokmål. Alle dei
tv-baserte og kommersialiserte bøkene, alle
dei kvasi-pedagogiske peikebøkene. Slikt slepp
du å leite deg forbi. Slikt slepp ikkje gjennom
det nynorske nålauget. Eg har fått stor respekt
for alle som arbeider med nynorsk litteratur.
Dei har eit ekstra engasjement, ein slags felles
idealisme på vegner av språket. Dei er glade i
språket sitt!

Språkfolk
Petra Helgesen driv firmaet «Språkfolk» i Ber-
gen.

– Vi kan gå inn i prosessen med tekstska-
ping på alle stadium. Vi hjelper gjerne til med
både utforming, redigering og språkvask, og
arbeider både med skjønnlitterære tekstar og
med fagtekstar. I motsetning til dei tenestene
du kan kjøpe hjå eit reklamebyrå, kan vi hjel-
pe til med store tekstar, gjerne heile bøker. Vi
strukturer innhaldet og lagar ei oversikteleg
rekkjefylgje slik at teksten kommuniserer best
mogleg.

Oppdraget med å vere redaktør for stor-
satsinga Les for meg! sette Petra Helgesen stor
pris på.

– Det har vore heilt fantastisk! Eg voks opp
i ein heim som var full av barnebøker. Mor mi
var forfattar, og i tillegg arbeidde ho i barne-
hage. Difor fekk ho mange barnebøker med
seg heim. I motsetning til andre litteraturvita-
rar las eg barnelitteratur langt opp i tenåra før
eg byrja på klassikarane i vaksenlitteraturen.

Grunnar til å lese meir
– Det er veldig viktig å lese for borna. Ei god
barnebok skal vere rik på ein slik måte at ein
får ei kjensle av at det er meir å oppdage, det
finst fleire historier, her er meir i vente. At det
er noko å strekkje seg etter, grunnar til å lese
meir. Eg er nok grunnleggjande skeptisk til
problematiserande og negativ tematikk i bar-
nebøker. Eg trur alle opplevingar er sterkare i
barndomen. Vi må ikkje undervurdere effek-
ten av innhaldet i tekstane. Forteljingane skal
ikkje ta fotfestet frå ungane. Ut frå eit estetisk
perspektiv kan alt mogleg vere bra. Så lenge
det er gjennomført og reint tekstleg ikkje for
eksperimentelt. I alle fall ikkje i lengre tekstar.
Diktet opnar i mykje større grad for å eksperi-
mentere med språk og form.

– Gjennom litteraturen kan vi utvide og
utveksle perspektiv. Borna vil få ei større evne
til å sjå verda frå fleire synsvinklar. Dei vert
opne for å sjå verdien av andre sine erfarin-
gar og meiningar. Eg trur også at det kan vere
ei trening i å kommunisere godt. Ved å setje
seg inn i andre sitt språk opplever ein at ord
har nyansar. Det er ikkje alltid slik at det du
høyrer, er det som vert sagt. Når ein veks opp
med bøker, vert ein varare for desse nyansane,
litt mindre bastant og kanskje ikkje så lett for-
nærma.

Saknar nye songbøker
Nokre manglar har Petra Helgesen likevel fun-
ne, når ho har gjort seg kjend med den nyare
nynorske barnelitteraturen. – Her er for få

songbøker. Nye born treng nye songar. Dessu-
tan er det faglitterære utvalet svært lite. Men
her skjer det ting. Samarbeidet mellom Erna
Osland og Marvin Halleraker på Mangschou
forlag i Bergen er eit glitrande døme det. Song-
bøkene derimot, det området må nokon gjere
noko med!

Inga kanonisering
– For meg er det viktig å understreke at det
ikkje er noka kanonisering vi har laga i denne
antologien. Sjølvsagt har litterær kvalitet vore
eit viktig kriterium. Men appell har vore det
aller viktigaste. Det er noko umiddelbart med
tekstane som er med i boka. Dei er gode med
ein gong! Og så er dette altså berre toppen av
isfjellet, ein døropnar inn til det rike skatt-
kammeret som den nye nynorske barnelitte-
raturen er.

– Juvelen er kanskje lyrikken. Den moder-
nistiske nynorske barnelyrikken er av svært
høg kvalitet, og eg kan med handa på hjartet
seie at det finst meir spennande og god lyrikk
for barn på nynorsk enn på bokmål. I det hei-
le vil eg seie at det er noko direkte og enkelt
over den nynorske målforma, som etter mitt
syn kler oss nordmenn betre, smiler bokmåls
brukaren frå Bodø, som gjerne vil at alle skal
få oppdage det same som ho. Nøkkelen til
skattkammeret kjem i posten til barnehagar
og førsteklassar til hausten, i form av boka Les
for meg!

På www.nynorsksenteret.no/lesformeg/ finn du meir
informasjon om antologien Les for meg! og nynorsk
barnelitteratur.

12

Tekst og foto: Kristin Kibsgaard Sjøhelle

Når elevane går i gang med dette arbeidet, legg
vi først og fremst vekt på korleis reklamen skal
utformast for at han skal fengje mottakaren.
At teksten skal skrivast på nynorsk, er sjølv-
sagt, men vi legg ikkje opp til at det skal få
konsekvensar for kva produkt elevane vel å
lage reklame for. I media har ein diskutert om
nynorsk i det heile eignar seg som reklame-
språk, og det kan vere aktuelt å få elevane til

reklameproduksjon i sidemåls­
undervisninga

I følgjande undervisningsopplegg er temaet reklame og språklege og visuelle verkemiddel innanfor denne
sjangeren. Elevane skal arbeide med sine eigne reklametekstar ved hjelp av Internett og tekstbehandlings-
program, og vi skal bruke nynorsk som skriftspråk i alt dei skriv.

 – eit undervisningsopplegg for ungdomstrinnet og vidaregåande trinn

å reflektere over dette både før og i etterkant
av arbeidet.

Hovudmåla med dette undervisningsopp-
legget er følgjande:

•	 Å jobbe med nynorsk som sidemål innan
for eit kreativt og inspirerande arbeids
område

•	 Å gi elevane øving i grafisk design av tekst
og bilete med hjelp av digitale verktøy

•	 Å trene på å bruke ulike visuelle og tekst-
lege verkemiddel for å nå ein mottakar

Rammer for opplegget
•	 Undervisningsopplegget passar for min-

dre grupper så vel som til ei heil klasse.
•	 Opplegget har ei tidsramme på minimum

to dobbeltimar.
•	 Elevane sit parvis og får på den måten i

gang samtalar både kring språk og kring
oppgåva.

•	 Datamaskinene må vere kopla til Internett
og ha vanleg tekstbehandlingsprogram,
og videokanon må vere tilgjengeleg.

Tidsplan og skildring av opplegget
1. time: Introduksjon av tema:
Reklametekstar på nynorsk
•	 Klassesamtale om reklame generelt og om

kva plass nynorsk skriftspråk har i rekla-
men.

•	 Vidare ser vi saman på nokre døme på re-
klame (stillbilete) og diskuterer kva verke
middel som blir brukte. Aktuelle verke-
middel som vi kan peike på, er t.d.:
•	 Fargebruk – samsvar mellom bilete og

reklametekst
•	 Plassering av teksten i biletet
•	 Fokus i bilete – kva legg vi merke til,

og kvifor
•	 Gjenkjenning – t.d. reklamemotto som

er omsette frå engelsk

13

•	 Poetiske verkemiddel – t.d. variantar
av rim og rytme

•	 Påstandar som kan lokke kjøparar
(«bruk dette produktet, og du blir ...»)

•	 De kan saman bli einige om kva kriterium
som må vere til stades for at reklamen skal
bli god, og skrive dette opp på tavla.

2. og 3. time: Parvis arbeid med datamaskin
med rettleiing undervegs
•	 Elevane får i oppgåve å lage ein reklame-

tekst som skal kombinerast med eit bilete
som dei hentar frå Internett. Ein aktuell
nettstad kan vere http://www.ibiblio.org/
wm/paint/ som er ei alfabetisk oversikt
over kunstnarar frå heile verda og måleria
deira.

•	 Dei får ei rask innføring i bruk av tekst/
bilete-funksjonen i Word. Erfaringa mi
er at dei fleste tek dette ganske raskt, og
nokre vil gjerne ta i bruk andre program
for å utforme reklamen.

•	 Dei skal skrive reklameteksten på nynorsk
og bør bruke verkemiddel som vi kom
fram til i førre time. Den ferdige reklamen
skal sendast til lærar, som kan klargjere
resultata for presentasjon ved hjelp av
videokanon.

4. time: Presentasjon av reklamane
med videokanon og elevvurdering
•	 Elevane presenterer reklamane dei har la

ga, og vi ser på kva dei har fått til av verke
middel og bodskap.

•	 Det er nyttig å la elevane vurdere kvar-
andre. Bruk gjerne eit vurderingsark der
elevane kan få utdelt dei kriteria for ein
god reklame som dei sjølv var med på å
setje opp. Elevane bør konsentrere seg om
det medelevane har fått til, kritikk treng

ein ikkje få i plenum. Ein slik gjennom-
gang er viktig og motiverande; det er alltid
kjekt å få høyre kva som er bra av det ein
har gjort.

Nokre kommentarar til slutt
Opplegget er stramt og krev at elevar og lærar
er innstilte på at ein held seg til tidsskjema-
et. Det kan vere lurt at elevane har reflektert
rundt verkemiddel før første time, slik at dei
lettare kan medverke i klassesamtalen i første
økt. Viss de vil sjå nokre døme på reklamar i
samband med førearbeidet, kan de finne gode
døme på nynorske reklamar på Nynorsksen-
teret sin tekstbase for sakprosatekstar på sida
http://www.nynorsksenteret.no/tekstbasen/.

Reklamar finn ein under samansette tekstar.
Det er ikkje mykje nynorsk skriving i dette

opplegget. Det er likevel nyttig fordi det er
overkomeleg og engasjerande for dei fleste.
Teksten dei skal skrive, er kort, men han skal
vere korrekt før han blir send inn til lærar.
Elevane kan ha god nytte av å bruke Bokmåls-
og Nynorskordboka på nett. Den finn ein på:
http://www.dokpro.uio.no/ordboksoek.html.
Det kan òg vere ein idé å bruke den nynorske
reklameordlista som finst på denne adressa:
http://www.nynorsksenteret.no/reklameordliste/

Dette undervisningsopplegget er laga til
som undervisningsfilm av Snøball film. De
finn filmen på http://www.skuleipraksis.no/.

Døme på ein nynorsk reklame laga av skuleelevar.

Elevane får i oppgåve å lage ein reklametekst som skal
kombinerast med eit bilete som dei hentar frå Internett.

14

Vevsidetips
presentert av Hjalmar Eiksund

boktips
presentert av Janne Karin Støylen

Skal du som norsklærar undervise om argu-
menterande tekstar? Vil du sjå korleis ein
reportasje eller eit intervju kan fortone seg i
nynorsk språkdrakt? Med Tekstbasen har Ny-
norsksenteret utvikla ein ressurs for lærarar
og elevar, både som informasjonskjelde og
som supplerande læremiddel.

I ei tid der dei fleste riksavisene har bok-
mål som redaksjonsspråk, kan det vere ei ut-
fordring å finne dei gode døma på nynorsk
sakprosa. Landet har derimot mange nynor-

ske skribentar som kvar dag ytrar seg i store
og små publikasjonar. Nynorsksenteret har i
samarbeid med aviser, tidsskrift og nettstader
gjeve deg som norsklærar enkel tilgang til nok
re av desse sakprosatekstane. Alle tekstane er
lagra i pdf-format som gjer det enkelt å skrive
dei ut og mangfalde dei i klasseromet.

I kompetansemåla i kunnskapsløftet er det
lagt vekt på at elevane skal kunne argumen
tere for seg og gjere seg forstått på begge mål
formene. Gode eksempeltekstar på dei ulike

teksttypane er ein føresetnad for å kunne for-
mulere seg godt. Tekstbasen deler tekstane
inn etter argumenterande, skildrande, instru
erande, forteljande og utgreiande teksttypar.
Her finn du ordskifteinnlegg, leiarar og kro-
nikkar, skrivne på nynorsk. Du finn òg saman-
sette tekstar, som til dømes nynorske reklamar
og bloggar. I tillegg er tekstane sorterte etter
aldersgrupper og kategoriar. Her er det altså
teksttypar og sjangrar som er i sentrum, det
gode innhaldet får du på kjøpet.

Tekstbasen (www.nynorsksenteret.no/tekstbasen)

«Det er noe litt gammeldags ved tittelen. Og for så
vidt er det noe litt gammeldags ved fortellingen
også, men det gjør ingenting. Fortellingen er så god
at en har lyst til å proklamere en kommende stjer­
ne!» (Inger Østenstad, barnebokkritikk.no)

Trille er sikker på at nabo Lena er besteven-
nen hans. Men han er ikkje like sikker på om
han er bestevennen til Lena Lid. Med Pippi sitt
dumdristige initiativ og «hyss» som ikkje står
noko tilbake for dei kreative skøyarstrekane
til Emil, dreg ho Trille med på dei viltraste

påfunn, ofte inspirerte av noko dei har lært
av dei vaksne.

– Eg veit ikkje kor mange gonger eg har
lese kapittelet om då Lena og Trille fyller on-
kelen sin sjark med kvige, katt og kaninar etter
at dei har vore på søndagsskulen og lært om
Noas Ark. Eg ler like godt kvar gong, smiler
Petra Helgesen, som er redaktør for den nye
antologien Les for meg!, der nett dette kapit-
telet er med.

Det er noko urkomisk over mange av si-
tuasjonane som gjer at ein kan lese forteljin-

gane om att og om att. Likevel går alvoret ofte
hand i hand med alt det morosame. Først og
sist er dette ei forteljing om vennskap, som
kan vere ei alvorleg og vanskeleg sak. Med eit
sprudlande språk fullt av ordspel og treffande
kommentarar vil boka bli ein klassikar der si-
dene lausnar frå ryggen og omslaget rivnar i
hjørna, utslite av all lesinga.

«Med ynske om ei god lesestund!» har for-
fattaren skrive i mi bok. Maria Parr har lagt
grunnlaget for mange gode lesestunder med
Vaffelhjarte.

Maria Parr: Vaffelhjarte. Lena og eg i Knert-Mathilde. Illustrert av Bo Gaustad

Kurstilbod
vegen til betre nynorskopplæring

Kurs for lærarar, bibliotekarar og andre:
•	 Fordi han er bra! – om den nye nynorske

barne- og ungdomslitteraturen
•	 Med nynorsk i den digitale verktøykassa 	

– om pedagogisk bruk av IKT i nynorskundervisninga
•	 Å lykkast med sidemålsopplæringa

•	 Tekst på nynorsk – presentasjon og utprøving
av nettkurset «På nynorsk»

•	 Lesestrategiar i alle fag

Nærare informasjon om kursa finn du på
www.nynorsksenteret.no/kurstilbod/

nynorsksenteret.no
Ressursbase for nynorskopplæringa

I ressursbasen på www.nynorsksenteret.no finn du
nynorskkurs, nynorske tekstar, lesetips, filmar med under
visningsopplegg, nynorskordbøker på nettet, spel, testar
og mykje meir.

Les for meg!
 http://www.nynorsksenteret.no/lesformeg/

I samband med utgjevinga av den nynorske barnelitteratur-
antologien Les for meg! har Nynorsksenteret laga ei eiga
vevside om nynorske tekstar for dei minste.

På vevsida kan de mellom anna finna
• boktips • informasjon om antologien
• tekstar for born • formidlingstips

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

B

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!

