
nynorskopplæring

På Tjødnalio skule på Stord
arbeider andreklassingar med
kameratvurdering s. 6

Læringsfremjande respons
er temaet for denne utgåva av
Nynorskopplæring

Elavane får tilbakemelding
om språk og fag i artiklar om
naturkatastrofar s. 10.

nr. 20 | vinteren 2013/2014 | eit blad frå Nasjonalt senter for nynorsk i opplæringa

Nynorskopplæring nr. 20, åttande årgangen
Nasjonalt senter for nynorsk i opplæringa
Høgskulen i Volda
Postboks 500
6101 Volda
www.nynorsksenteret.no

Bladstyrar: Gudrun Kløve Juuhl
Formgjeving: Benedicte Helene Kjelland
Språkvask: Aud Søyland
Skrifter: Auto og Dolly
prenteverk: TINDE Design & Trykk AS
framside: Sigbjørn Lilleeng

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
utvikle metodar og arbeidsmåtar som kan
skape språkkompetanse og motivasjon.

Nynorskopplæring vert gjeve ut 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!

Karakteristisk vurdering

Eg var skuleflink. Det kalla dei i alle fall slike
som meg då eg gjekk på skulen på seksti- og
syttitalet. Eg fekk som oftast gode karakterar på
prøvene og stilane mine, og det var nesten berre
M-ar i karakterboka.

Den gongen reflekterte eg lite over kva
grunnlag lærarane hadde for å gi meg alle desse
M-ane. Endå mindre lurte eg på kvifor skulen
heldt seg med denne graderte elevsorteringa. Det
var berre slik systemet var, og for meg som heldt
til i den øvste enden av skalaen, var det sjølvsagt
heilt greitt.

Er det greitt?
Svaret på det spørsmålet er avhengig av

grunngivinga for å gi skuleelevar karakterar i det

heile. Er det for å rangere? Er det for å motivere?
Eller kanskje begge delar?

Rangeringsbehovet er opplagt. Karakterar er
ei praktisk ordning som sorterer og silar elev-
kulla i overgangen frå ungdomstrinn til vidare-
gåande, og frå vidaregåande til høgare
utdanning.

Verkar karakterar motiverande? Her er svaret
mindre opplagt. For dei skuleflinke kan utsiktene
til ein toppkarakter spore til ekstra innsats. For
dei svake elevane blir karakterane lett ei kronisk
og godt synleg påminning om alt dei ikkje får til.
Det er ikkje noko godt utgangspunkt for læring.

Karakterar og vurdering var langt på veg
synonyme omgrep i mi skuletid for førti år sidan.

Slik er det ikkje lenger. Vurdering av eitt eller
anna slag er ein føresetnad for å setje karakter,
men det har også andre og viktigare funksjonar.

Det skulen og elevane treng, er meir
vurdering for læring og mindre vurdering for
rangering. God og moderne vurderingspraksis
skal gi støtte til alle elevar – same kvar dei er på
skuleflinkskalaen. Det er undervegs elevane treng
hjelp og rettleiing, og det er undervegs fram mot
sluttproduktet læringa skjer.

Dette er nokså opplagt, men likevel
vanskeleg å praktisere. Tidlegare tiders tradisjon
er seig å utrydde.

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

3

InnhaldInspirasjon til tidleg start
med nynorsk
Tekst: Gudrun Kløve Juuhl foto: Kib & Morits

Karakteristisk vurdering	 s. 2
av Torgeir Dimmen

Inspirasjon til tidleg start	
med nynorsk	 s. 3
av Gudrun Kløve Juuhl	

Læraren som dommar
eller trenar	 s. 4
av Ingrid Slettevoll

Kameratvurdering og	
eigenvurdering		 s. 6
av Liv Kristin Bjørlykke Øvereng

Utforskande samtale	 s. 8
– ei kjelde til god læring
av Monica Mitchell

Vurdering for læring	
med videorespons	 s. 10
av Marit Wadsten

Ein, to eller tre...?	 	 s. 12
av Hjalmar Eiksund

Tips om bøker og vevsider 	 s. 14
av Janne Karin Støylen	

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

«Oppdag nynorsk saman med elevane, lær
saman med elevane», seier høgskulelektor
Benthe Kolberg Jansson. Læreplanen legg opp
til at elevane skal møta både nynorsk og bok-
mål frå skulestart, og eksperimentera med
skriving på sidemålet på mellomtrinnet. På den
nye ressurssida om tidleg start med nynorsk
(http://www.nynorsksenteret.no/nyn/ressursbase-
for-skulen/opplegg-og-tips/tidleg-start) kan du
lesa om kvifor og korleis, og få inspirasjon frå
praktiske opplegg som andre har prøvd ut i
undervisninga. Barn er nysgjerrige på språk,
og gjennom å snakka om, leika med og prøva
ut nye språkvariantar utviklar dei både språk-
kompetanse og språkleg medvit.

Sigbjørn Lilleeng har laga framside-
biletet til dette nummeret av Nynorskopp-
læring. Lilleeng har arbeidd mykje med
teikneseriar. Han har mellom anna laga den
kritikarroste teikneserie-ungdomsromanen
Apefjes saman med Henning Naas, der
Lilleeng har illustrert og Naas skrive.
Lilleeng har også laga science fiction-
teikneserieforteljinga Generator.

4

Vurdering er eit av dei mest effektive verkemidla læraren rår over for å få elevane til å lære.
Men vurdering kan både fremje og hemme læring, viser forsking. Kva kjenneteiknar ein
vurderingskompetanse som fører til læring og utvikling?

Læraren som dommar
eller trenar?
Tekst: Ingrid Slettevoll

Vurderingskompetanse («assessment litera-
cy» på engelsk) kan vi forstå som ein kompetanse
som gjer oss i stand til å reflektere over vurdering
på eit overordna plan, og den kompetansen er ein
føresetnad for å kunne vere ein god lærar. OECD
definerer vurderingskompetanse som:

	 bruk av metoder, vurderingsformer, utvikling
av et fagspråk om vurdering, og som sammenheng
mellom mål og vurdering. Å utvikle vurderings-
kompetanse innebærer også å etablere en vurde-
ringskultur med fokus på elevenes og lærlingenes
læring, med rom for å prøve og feile og for å gi hver-
andre konstruktive tilbakemeldinger (Utdannings-
direktoratet 2011)

Vurdering for læring
Klasserommet kan vere ein konkurransearena
der elevane heile tida skal prestere for å bli ran-
gerte og samanlikna. Læraren er først og fremst
dommar og lèt elevane forstå at dei alltid er under
kontroll. I eit slikt klasserom vil der vere både
vinnarar og taparar, nokre elevar vil utvikle

strategiar der dei tek lettaste vegen for å sleppe
å avsløre svake sider, andre vil gi opp fordi dei
ikkje kan måle seg med dei beste. Dei som taper
i konkurransen, får aldri spele på laget sjølv om
innsatsen er stor. Dette klasserommet har ikkje
ein vurderingskultur som fremjar læring.
	 Eit anna klasserom har ein vurderingskultur
med rom for å prøve og feile. Her er læraren ein
trenar som går inn saman med kvar einskild elev
i ein langsiktig, målretta læreprosess. Som tre-
nar hjelper han eleven til å forstå kva som må til
for å bli betre, og er ein støttespelar som hjelper
eleven til å nå oppsette mål. Utprøving er ein fø-
resetnad for å kunne utvikle seg og meistre stadig
større utfordringar. I dette klasserommet spelar
alle på laget og konkurrerer med seg sjølve om å
bli betre.

	 Desse to klasseromma er brukte som døme
for å setje to vurderingskulturar opp mot kvar-
andre. Både nasjonal og internasjonal forsking
ligg til grunn for å kunne seie noko om effekten
av ulike vurderingsformer. Frå engelsk har vi om-
grepet «assessment for learning», som på norsk
er blitt til «vurdering for læring». Black og Wil-
liam gir oss eit godt grunnlag for å kunne forstå
kva som ligg i dette omgrepet, i boka Inside the
black box (1998), og seier at vi må forstå vurdering
for læring som ein prosess som går gjennom tre
fasar. I første fase må læraren saman med eleven
klargjere målet for læringsaktiviteten, i andre
fase må han klargjere kva kompetanse eleven har
no, og i tredje fase må han rettleie og vise eleven
kva han kan gjere for å tette gapet mellom nove-
rande kompetanse og læringsmålet.
	 Vurdering for læring er altså definert som
ein kontinuerleg prosess der elevane får tilbake-
meldingar undervegs mot ulike kompetanse- og
læringsmål. I denne prosessen er det viktig at
eleven får vere med slik at han etter kvart blir i
stand til å vurdere både sitt eige og medelevane
sitt arbeid. Dette blir poengtert i opplæringslova

"Som trenar hjelper læraren
eleven til å forstå kva som

må til for å bli betre."

5

§ 3.12: «Underveisvurdering skal bidra til at elev-
er og lærlinger i økt grad involveres i vurdering
av eget læringsarbeid.»

Tilbakemelding – respons – feedback
Føremålet med respons er først og fremst å hjelpe
eleven til å finne vegen mot eigne læringsmål.
Tilbakemeldinga må difor ta omsyn til kvar ein-
skild elev og vere basert på tillit mellom dei som
gir og får respons. Det er ikkje nok å peike på feil
og manglar dersom eleven ikkje får vite kva han
skal gjere for å prestere betre. Tidspunktet for
når responsen blir gitt, er også avgjerande for
læringa. Dersom eleven får tydeleg respons un-
dervegs i læringsprosessen, er han også motivert
til å endre og vidareutvikle det han arbeider med.
Ein respons som kjem for seint i prosessen, kan
jamvel vere til hinder for læring. Men sjølv om
vi veit at det kontinuerlege, daglege vurderings-
arbeidet er det viktigaste for læring, må læraren
samtidig greie å vurdere langsiktig og sjå at ulike
læringsmål og kompetansemål er ein heilskap
som går over ulike tidsspenn.

	 Vi veit mykje om kva som kjenneteiknar
læringsfremjande tilbakemeldingar. Benjamin
Bloom (2006) såg at elevar som fekk éin-til-éin-
tilbakemeldingar, presterte like bra som dei aller
beste elevane i kontrollgruppa. Etter hans mei-
ning burde difor alle elevar få ei oppfølging som
var basert på «feedback» og meistringsopplevin-
gar.
	 Black og William (1998) har sett på saman-
hengen mellom karakterar og læring og funne
at det kvantitative aspektet ved karakterar kan
hemme læring. Vurdering med karakterar sti-
mulerer ikkje eleven til å kome med kreative
løysingar, og kan føre til manglande motivasjon
og angst for å gjere feil.
	 Det er også forska på korleis elevar oppfat-
tar ulike typar tilbakemeldingar, og kva type
respons dei sjølve meiner dei har mest nytte av
for å lære (Gamlem & Smith, 2013). Elevane be-
skriv «negativ feedback» som tilbakemeldingar
dei får etter at arbeidet er avslutta, der dei får
vite at dei kunne ha gjort det betre eller ha skrive
meir, mens dei sjølve meiner dei har gjort sitt
beste. Det kan òg vere tilbakemeldingar der læ-
raren seier at dei må gjere betre arbeid i framtida,
men utan å gi råd om korleis. For at feedback skal
oppfattast positivt, er det avgjerande at elevane
får tid til å arbeide med responsen for å forbetre
seg, og at læraren følgjer opp og gjer det til ein
del av læringsprosessen.

litteratur
Black, P., & D. William (1998). Inside the black box. Raising standards trough classroom assessment. London. King’s College London.
Bloom, S. (2006). Foreword. I: Benjamin S. Bloom. Portrait of an educator. Red. Guskey, T. Lanham. Rowman og Littlefield Education.
Gamlem, Siv. M., og Kari Smith (2013). Student perceptions of classroom feedback. Assessment in Education: Principles, Policy & Practice.
Utdanningsdirektoratet (2011 b). Norsk landrapport til OECD. Oslo.
Utdanningsdirektoratet (2012). Nasjonalt kompetansemiljø i vurdering 2012. Teoretisk bakgrunnsdokument for arbeid med vurdering på ungdomstrinnet.

Fagdidaktisk kompetanse
Vurderingskompetanse er også basert på
at læraren har kompetanse i det faget han
skal undervise og rettleie i. Ein lærar treng
både eigenkompetanse og å vite korleis
han skal omdanne sin eigen kunnskap i
undervisninga. Det er dette som er fagdi-
daktisk kompetanse.
	 Ein lærar som skal undervise i norsk,
er ein modellør for elevane sine når dei til
dømes skal skrive tekstar for ulike føremål
på nynorsk og bokmål. Læraren skal kunne
gi læringsfremjande respons på tekstane
til elevane, anten dei skriv på nynorsk el-
ler bokmål. Det er ein føresetnad at han
har kunnskapar om språk og tekst for at
han skal kunne forklare både kva som er
rett, og kvifor det er rett. For å kunne setje
norskspråklege fenomen opp mot kvaran-
dre og hjelpe elevane til å sjå likskapar og
skilnader treng læraren difor kunnskapar
om både språk og didaktikk. Ein slik om-
fattande vurderingskompetanse er avgje-
rande for at klasserommet skal kunne bli
ein arena der elevane får hjelp til målretta
trening for å lære."Tidspunktet for når

responsen blir gitt, er
avgjerande for læringa."

6

Korleis kan ein legge til rette for «Vurdering for læring» for dei yngste elevane?

Kameratvurdering og
eigenvurdering
Tekst: Liv Kristin Bjørlykke Øvereng Foto: Tjødnalio skule

«Viss me gløymer det, kan me
berre sjå på veggen»,

3.-klassing

Ingunn Byrknes og Karin Nybråt Dahl job-
bar på småskulesteget på Tjødnalio skule i Stord
kommune og nyttar «Vurdering for læring» med
dei yngste elevane. Kameratvurdering og eigen-
vurdering er ein sentral del av arbeidet. Dei deler
erfaringane sine med oss.

– For å kunne vurdere må ein ha tydelege mål
for kva elevane skal lære, og konkrete kriterium
for kva elevane skal gjere og vurdere. Det er viktig
at måla er synlege for elevane både i klasserom-
met og på vekeplanen. Kvar veke står det klart
kva for mål som gjeld for veka på vekeplanen.
Dette er òg synleg i klasserommet, der det står på
ein plakat på veggen. Vekemåla går vi gjennom
på måndagar, og vi repeterer dei kvar dag, seier
Nybråt Dahl. – Vurderingskriteria går vi gjen-
nom ved dei ulike arbeidsoppgåvene. I starten
er det lærarane som lagar kriteria.

	 Lærarane ved Tjødnalio skule startar med
modellering av vurderingsprosessen. Dei viser
elevane korleis dei kan vurdere seg sjølve ut frå
gitte kriterium. Lærarane nyttar rollespel der
dei snakkar om kriteria og viser elevane korleis
eigenvurdering kan gjerast. Elevane startar så
med eigenvurdering på eige arbeid der dei øver
seg på å sjå og forstå kriteria og vurdere ut frå dei.
	 Etter kvart innfører dei kameratvurdering.
Det vil seie at ein eller to elevar lyttar, medan ein
annan elev les leksa til dei og til læraren. Elevane
som vurderer, gir «to stjerner» (ros) til den som
les, ut frå kriterium som er gjennomgått i felles-
skap. Det er viktig at leksa er tilpassa kvar enkelt
elev. Både eigenvurdering og kameratvurdering
kan brukast på mange typar oppgåver, mellom
anna lesing, skriving, teikning og ulike sosiale
mål.
	 I 2. klasse innfører dei fleire kriterium som
elevane skal vurdere ut frå.
	 – Når elevane har gjort eit skrivearbeid, skal
dei gå gjennom kriteria og vurdere om dei har
arbeidd ut frå desse. Dei kan og få beskjed om å

stoppe undervegs i arbeidet, og vurdere om dei
faktisk arbeider etter kriteria, seier Byrknes. Når
elevane er kjende med å vurdere etter kriterium,
legg dei til «eit ønske» i kameratvurderinga, slik
at elevane gir tilbakemelding med «to stjerner og
eit ønske».
	 Når elevane gir kameratvurdering på lesing,
sit dei saman i grupper, og læraren går rundt og
lyttar til dei ulike gruppene. – Elevane har ulike
lesebøker, då dei er på ulike nivå i leseutviklinga.
Dette påverkar ikkje kven dei les for, og kven dei
vurderer saman med. Om kriteriet er å «lese med
flyt», eller «stoppe ved punktum», må det vur-
derast på det eleven les. Dette har elevane ingen
vanskar med, seier Nybråt Dahl.
	 Lærarane innfører eigenvurdering og kame-
ratvurdering gradvis ved å legge til nye element
og slik utvide elevane sin vurderingskompetan-
se. Slik vert vurderingsformene innarbeidde og
utvikla.
	 – Vår erfaring er at elevane opplever «Vurde-
ring for læring» positivt. Det å få kriterium gjer
elevane tryggare, dei veit kva som er forventa ved

«Det er bra med mål, for då
veit me kva me skal læra

om», 3.-klassing

ulike oppgåver. Det er stas å få tilbakemelding frå
medelevar, og elevane er nok ofte mykje stren-
gare enn lærarane på dette nivået. Me opplever at
elevane lærer mykje av kvarandre, det er inspire-
rande for dei å sjå og høyre korleis andre elevar
har løyst ei oppgåve, seier Byrknes.

Kjenneteikn på måloppnåing er
skildringar av kva som kjenneteiknar
kompetanse på ulike nivå sett i forhold
til mål/kompetansemål.
	 Eit kriterium er ei skildring av kva
som blir kravd av eit spesifikt arbeid
eller ei oppgåve.
http://www.udir.no/Vurdering-for-laring/
Om-vurdering-og-laring/Kriterier-og-
kjennetegn/

To stjerner og eitt ønske
"To stjerner og eitt ønske" er ein enkel
metode som kan gjerast både munnleg
og skriftleg av elevane sjølve, eller av
deg som lærer. Her skal eleven sjølv
vurdere eit arbeid opp mot kriterium
som er sette føreåt. Eleven vurderer
sjølv kva han/ho synest er bra (stjerner),
og kva han/ho kunne gjort betre eller
må øve meir på (ønske). To stjerner kan
også brukast når to medelevar gir til-
bakemeldingar til kvarandre.
http://www.udir.no/Vurdering-for-laring/
Vurderingsverktoy/Slik-kan-du-involvere-
elevene-i-egen-laring/

Ingunn Byrknes og Karin Nybråt Dahl ved Tjødnalio skule

8

Biletboka er ein inngang til utforskande samtalar i barnehagen

Utforskande samtale
– ei kjelde til god læring

Eg sit saman med Lars og Ida, og me har fun-
ne fram boka Timothy mister seg sjølv av Vegard
Markhus. «Går det an å miste seg sjølv?» Eg er en-
gasjert når eg stiller spørsmålet. Eg ser på barna,
og dei ser tilbake på meg med undring, og eg ser
at dei tenkjer: Kva er dette for eit rart spørsmål?
Me snakkar saman om å miste leiker, og å finne
dei att, om å miste tenner, og å få nye, og stude-
rer deretter framsida av boka. Dei ser at Timothy
har mista ei tann, og dei seier at Timothy ser
gamal ut. «Korleis ser de det?» spør eg. «Eg ser
det på håret», svarar Lars. Me les boka og pratar
saman undervegs. Ved første gjennomlesing er
barna for det meste overraska over innhaldet og
over det faktum at Timothy faktisk mister heile
kroppen sin. Nå, mange gjennomlesingar seinare,
kosar dei seg med boka, dei ler når dei ser korleis
Timothy limer seg saman igjen, heilt feil, og me
snakkar om korleis kroppen ser ut, og kvifor det
er greitt at armane faktisk heng der dei heng.

Utforskande samtalar er opne samtalar, utan
faste svar, med store rom for å fabulere og stille
nysgjerrige spørsmål. Utforskande samtalar
sluttar ikkje med eit rett svar, men endar

Tekst: Monica Mitchell Foto: Trond Egil Toft, Lesesenteret

9

 snarare i nye spørsmål som må utforskast. I slike
samtalar er det lov å prøve ut teoriar, den vaksne
sit ikkje med fasit, men kjem med sine eigne teo-
riar og fabuleringar slik barna gjer det. På den
måten vert den vaksne ein modell for barna og
ein likeverdig samtalepartnar. Den utforskande
samtal in slik samtale. Som i historia over kan
den vaksne introdusere boka gjennom eit ope,
utforskande spørsmål, og slik kan ein få til ein
samtale allereie før ein startar å lese. Undervegs
i lesinga opnar det seg mest sannsynleg fleire
inngangar til samtale, både med utgangpunkt
i innhaldet i boka og andre assosiasjonar som
dukkar opp.

Ein viktig læringsarena	
Felles opplevingar er gode utgangspunkt for
samtalar. Ein kan snakke om det ein opplever
saman, her og nå, men ofte går assosiasjonane
ut over dette perspektivet. Det er like naturleg å
trekkje inn tidlegare opplevingar, fakta ein kan,
eller å tenkje fram i tid. Kva trur du skjer med
snigelen når vinteren kjem, spør kanskje den
vaksne når barna har flokka seg om den brune
snigelen som Lars akkurat har funne. Samtalar
i barnehagen representerer ein viktig lærings-
arena. Liv Gjems, som forskar på samtalar i
barnehagen, understrekar at undervegs i ein
samtale får barn både høyre språk, bruke språk
og utvikle ny innsikt og forståing om tema det

vert snakka om. Ho viser til omfattande forsking
som fortel kor sentralt eit stort omgrepsappa-
rat er for seinare læring (Gjems, 2011). Gjems
trekkjer spesielt fram kvardagssamtalen som
ein viktig samtale- og læringsarena. Kvardags-
samtalen er den spontane samtalen som ikkje
har eit planlagt innhald, og som kan dreie seg
om alt. Det er i desse samtalane at barna oftast
møter kunnskapar, språk, haldningar og verdiar
som finst i omgjevnadane. Slike samtalar er det
kanskje mest av i barnehagen, men dei får lite
merksemd, hevdar Gjems (2011: 43). Å lese bøker
gir næring til kvardagssamtalen. Bøkene tilbyr
eit språk, eit innhald og assosiasjonar som går
ut over rammene av sjølve boklesinga.

Kultur for å samtale	
Spørsmål frå vaksne er dei invitasjonane som
i størst grad aktiviserer barn til å bruke språk
(Gjems, 2011: 47). Men også interessene og ny-
sgjerrigheita hos barnet, og spørsmål til den
vaksne er viktige utgangspunkt for kva bar-
net lærer om faglege og personlege tema. Ein
naturleg konsekvens av dette er å legge til rette for
eller skape eit miljø som stimulerer til samtale,
og til ein aktiv spørje- og forteljekultur. Det betyr
blant anna å ta seg tid til å samtale. Den vaksne
kan enkelt svare: «Å ja, så kjekt» og gå vidare,
når barnet tek initiativ og fortel at han fann ein
meitemark i går. Eller, den vaksen kan stoppe

litteratur	
Gjems, Liv. 2011. Hverdagssamtalene – barnehagens glemte læringsarena? I: Gjems, Liv, og Gunvor Løkken (red.).
Barns læring om språk og gjennom språk. Samtaler i barnehagen. Oslo: Cappelen Damm Akademisk
Markhus, Vegard. 2010. Timothy mister seg sjølv. Oslo: Aschehoug

opp, setje seg ned og begeistra seie: «Kor fann
du den?» og slik fortsetje på samtalen og føre vi-
dare barnet sitt initiativ. Kunnskap om samtalen
som ein sentral språkutviklande aktivitet er ein
føresetnad, og ei medviten haldning til eiga rolle
i starten av og undervegs i samtalen ein viktig
premiss, for at samtalen skal få gode vekstvilkår.

Monica Mitchell

10

Skrivestrategiar og vurdering for læring er viktige element i skriveopplæringa ved
Eresfjord barne- og ungdomsskule.

Vurdering for læring med
videorespons
Tekst: Marit Wadsten Foto: Kib & Morits illustrasjon: Stig Bruksås

Å skrive avisartikkel om naturkatastrofar
Ved Eresfjord barne- og ungdomsskule i Nesset
har dei vore med på eit treårig utviklingsprosjekt
med vekt på fagskriving på nynorsk og under-
vegsvurdering. Ei av oppgåvene 8. trinn arbeidde
med våren 2013, var å skrive ein avisartikkel om
naturkatastrofar.

Prinsipp for god skriveopplæring
I artikkelen «Skriving på ungdomstrinnet. Fem
prinsipper for god skriveopplæring» av Trygve
Kvithyld og Trude Kringstad frå Skrivesenteret
blir det framheva at eit viktig prinsipp for god
skriveopplæring er å nytte formativ vurdering
for å fremje skriveutviklinga til elevane. Andre
viktige prinsipp for god skriveopplæring er
å skrive mykje på faga sine premissar, å bruke
skriving i tileigninga av kunnskap, å gi elevane
skriverammer og eksempel på korleis teksten kan
sjå ut, og å gjere elevane til strategiske skrivarar.
Skrivestrategiar kan ein ifølgje Frøydis Hertz-
berg definere som prosedyrar og teknikkar som
skrivarar brukar for å gjennomføre ei skriveopp-
gåve. I førskrivefasen kan dette til dømes dreie

seg om å gi hjelp til korleis ein skal tolke og for-
stå oppgåva, om å gi emnehjelp og om å disku-
tere tekstoppbygging og typiske kjenneteikn ved
hjelp av eksempeltekstar.

I denne oppgåva kunne elevane på 8. trinn
velje om dei ville skrive avisartikkel om tsuna-
miar, vulkanutbrot eller jordskjelv, og dei kunne
skrive om enten Atlantis – øya som forsvann,
Vesuv og øydelegginga av Pompeii i år 79 f.v.t.,
jordskjelvet i San Francisco i 1906 eller tsuna-
mien i Asia i 2004.

Å gi emnehjelp
Før skrivinga tok til, fekk elevane sjå ein film om
undergangen til Atlantis, og lærar Ann Kristin
Vike seier at ho trur dette gjorde det lettare for
elevane å sette seg inn i korleis det kan vere å bli
råka av ein naturkatastrofe. Avisartiklar finn ein
sjølvsagt eksempel på i aviser, og læraren valde
å kjøpe inn Aftenposten Junior til denne opp-
gåva. Ein av artiklane derfrå vart brukt som ek-
sempeltekst for korleis ein avisartikkel kan sjå
ut. Vidare hadde ho laga ei lenkjesamling der
ho hadde plukka ut aktuelt stoff om dei utvalde

11

naturkatastrofane. Elevane fekk også ein mal, ei
skriveramme, for korleis dei kunne bygge opp
avisartikkelen sin, og dei gjekk gjennom vurde-
ringskriteria saman før skrivinga starta.

Elevane fekk også ei sjekkliste. Denne kan
dei bruke til å sjekke at dei har med alt som skal
vere med i avisartikkelen, slik som ingress, av-
snitt med temasetning og kommentarsetningar,
faktaboks, ordforklaring, kjeldetilvising o.a., før
læraren så gjer den same vurderinga, enten sa-
man med eleven eller i heil klasse. Ved å drøfte
til dømes sjangertrekk ved hjelp av ei sjekkliste

i ein samtale i klasserommet om tekst og
tekstoppbygging skaper læraren eit klasse-
rom der ein diskuterer tekst og skriving på
eit metanivå.

Ein-til-ein-respons
Det er viktig å gi elevane rettleiing medan dei
er i skriveprosessen. Etter at førsteutkastet
var levert inn, fekk derfor alle elevane ein-
til-ein-respons. Responsen vart gitt med ut-
gangspunkt i dei fem vurderingskriteria der
to kriterium handla om det faglege innhaldet

i teksten og tre om forma på avisartikkelen.
Etter responsen skulle elevane skrive om og
levere inn den endelege versjonen av teksten
sin innan ein gitt frist. Ved å legge opp arbeidet
på denne måten hjelper læraren elevane til å
forstå at skriving er ein prosess, og til å utvikle
revisjonskompetanse.

Videorespons
Ein av elevtekstane handla om vulkanen
Vesuv. Heile undervisningsopplegget med
oppgåvetekst, skriveramme, inspirasjon til
emnehjelp, vurderingskriterium, første- og
andreutkast, sjekkliste, og undervegsvurde-
ring kan du sjå presentert i ein Prezi-presenta-
sjon. I denne presentasjonen ligg det også eit
eksempel på korleis ein kan gi videorespons
til førsteutkastet av ein elevtekst. I denne vi-
deoresponsen er hovudvekta lagt på nynorsk
skriftspråk, men eleven får også respons ut frå
vurderingskriteria. Han får vite kva han har
fått til, og kva han må endre på og gjere betre
for å komme opp på dei høgaste meistrings-
nivåa i kjenneteikna på måloppnåing. Prezi-
presentasjon av heile undervisningsopplegget
med videorespons finn du her:	
http://prezi.com/oyrm8nptzzsq/copyofagtshare	
&utm_medium=copy

Videoresponsen ligg også på YouTube: 	
http://www.youtube.com/watch?v=hMRAz9TV4	
dg			

litteratur	
Kringstad , T., og T. Kvithyld (2013). Skriving på ungdomstrinnet. Fem prinsipper for god skriveopplæring. I Bedre skole nr. 2/13: 	
http://www.skrivesenteret.no/uploads/files/BS-2-13_web_Kringstad_Kvithyld.pdf
Hertzberg, F. (2006). Skrivekompetanse på tvers av fag. I: E. Elstad & A. Turmo (red.). Læringsstrategier: søkelys på lærernes praksis
(s. 111–126). Oslo: Universitetsforlaget

12

Talet på norskkarakterar på vitnemålet er som før. Samstundes opnar Utdanningsdirektoratet
for forsøk med færre norskkarakterar på Vg1 og Vg2. Kva går eigentleg forsøket ut på?

Ein, to eller tre...?
Tekst: Hjalmar Eiksund Foto: Gudrun Kløve Juuhl

13

lenker	
Les meir om forsøket på nettstaden til Utdanningsdirektoratet.:
www.udir.no/Lareplaner/Forsok-og-pagaende-arbeid/Forsoksordning-med-en-eller-to-karakterer-i-norsk/
Rapport frå karakterforsøket ved Kongbakken vgs.: www.udir.no/Upload/Rapporter/2012/forsok en karakter.pdf
Meir om Vurdering for læring: www.udir.no/Vurdering-for-laring/

Ved innføringa av Kunnskapsløftet (2006)
blei det introdusert kompetansemål i kvart en-
kelt fag. For karaktersetjinga i norskfaget har
dette vore ei utfordring. Ei deling av skriftleg-
karakteren skal ideelt sett synleggjere kompe-
tansen i nynorsk og bokmål, men korleis skilje
kompetansen i dei to målformene når kompetan-
semåla er felles? Sluttvurderinga i norsk skrift-
leg omfattar jo mykje meir enn rettskriving og
formverk?

Dette var noko av bakgrunnen då Kunn-
skapsdepartementet i 2010 inkluderte vurde-
ringsordninga i arbeidet med læreplanrevisjo-
nen. Framlegga til endring var mange, både
ulike kompetansemål for hovudmål og sidemål
og eigen sidemålseksamen etter Vg2. Mange
protesterte mot forslaga, og departementet
valde til slutt å vidareføre praksisen med felles
kompetansemål og tre karakterar på vitnemålet.
Samtidig er det opna for forsøk med alternativ
karaktersetjing på Vg1 og Vg2.

Mange skolar – ulike motiv
Forsøket er toårig og opnar for stor lokal fridom
til å organisere arbeidet med læreplanen slik
skolen finn det føremålstenleg. Kritiske røyster
fryktar at bortfallet av eigen sidemålskarakter
kan undergrave motivasjonen for å undervise i
sidemål, og at sidemålet derfor snart forsvinn
frå klasserommet.

Med 156 deltakarskolar er motivasjonen for
å ta del naturleg nok ulik. Ein skole der fleirtalet
av elevane har nynorsk som hovudmål, har til
dømes eit anna utgangspunkt enn skolar der ny-
norskprosenten er låg. Nynorskelevar har tilgang
på sidemålet sitt overalt, medan lærarar til elevar
med nynorsk som sidemål må arbeide meir for å
synleggjere nynorsk.

Slik må òg metodane som skolane vel å ta i
bruk, tilpassast dei behova kvar enkelt elev har
for å kunne nå kompetansemåla i både bokmål
og nynorsk.

Vurdering med eller utan læring?
Mange elevar og lærarar opplever at kravet om
dokumentasjon for tre norskkarakterar er med
på å overskygge anna viktig arbeid i norskfaget.
Fleire skolar bruker i dag mykje tid og mange res-
sursar på å skaffe eit tilstrekkeleg vurderings-
grunnlag. Av somme blir vurderingsgrunnlag
definert som målbare sluttresultat, gjerne som
skrivedagar med teljande karakter fleire gonger
i semesteret. Vi veit at ein slik eksamensliknande

prøvepraksis ikkje er spesielt læringsfremjande.
Kanskje heller tvert imot, sidan karakterane blir
sette på grunnlag av sluttprodukta. Eleven blir
dermed fråtatt sjansen til å få faglege tilbake-
meldingar, og har heller ikkje høve til å justere
arbeidet sitt undervegs.

Med det som bakteppe kan karakterforsøket
brukast som brekkstong for å endre undervis-
nings- og vurderingspraksis bort frå einsidig
vektlegging av sluttvurdering og over på under-
vegsvurdering og vurdering for læring.

Fagleg oppfølging
Skolane som tek del i forsøket, har forplikta seg
til å ha ein fagleg plan for heile norskfaget. Det
inkluderer sidemålsopplæringa. Forsøket skal
evaluerast av Utdanningsdirektoratet.

Nynorsksenteret og Skrivesenteret har inn-
gått samarbeid med fleire av desse skolane. Må-
let er at vi gjennom faglege seminar finn gode
måtar å følgje opp alle elevar, både på bokmål og
nynorsk, i både hovudmål og sidemål. Med ein,
to eller tre karakterar.

«Skolane som tek del i
forsøket, har forplikta seg
til å ha ein fagleg plan for

heile norskfaget.»

14

Landsamanslutninga av nynorskkommunar
(LNK) ved nettavisa Framtida.no har fått støtte
frå Kulturdepartementet til eit nynorsk leselyst-
prosjekt.

– Me vil styrkja litteraturformidlinga til barn og
unge gjennom aviser, skular og heimesidene til
folkebiblioteka. Me vil auka leseengasjementet
i befolkninga, ved å invitera unge lesarar til å
dela dei beste leseopplevingane sine med andre
og visa fram lesande forbilde, seier redaktør og
prosjektleiar Svein Olav Langåker.

Konkret skjer dette ved at utvalde skular får til-
bod om at elevane vert kursa i å melda nye ung-
domsbøker skrivne på nynorsk. Desse meldinga-
ne vert det høve til å abonnera på. Både lokal- og
regionalaviser har teikna seg og gjeve spalteplass
til bokmeldingar frå desse ungdommane, som
skriv for si eiga aldersgruppa.

Les meir om satsinga og bli med:
http://www.lnk.no/mobilnyhende/3204-far-stotte-
til-leselystprosjekt

Norsk barnebokinstitutt har etablert BLFT
Barnelitterært forskningstidsskrift, som er det før-
ste reine barnelitterære forskingstidsskriftet i
Noreg. Det er eit elektronisk tidsskrift som vert
redigert etter prinsippa for fagfellereferanse og
Open Access som det norske universitets- og
høgskulerådet følgjer.

– Vi håper og tror at BLFT vil bidra til mer og
bedre barnelitteraturforskning, og vi er over-
bevist om at et digitalt tidsskrift vil ha særlig
betydning for forskning på tekstformer der den
visuelle dimensjonen er viktig, slik den er det i
bildebøker, animasjon, tegneserier og sakprosa
for barn, seier redaktør Kristin Ørjasæter.

Redaksjonsrådet består av forskarane Kristin
Ørjasæter, Norsk barnebokinstitutt, Nina
Christensen, Center for børnelitteratur, Uni-
versitetet i Århus, Elina Druker, Universitetet
i Stockholm, Nina Goga, Høgskolen i Bergen og
Ingeborg Mjør, Høgskolen i Bergen.

Tidsskriftet finn du her:
http://www.childlitaesthetics.net

Jenta med løvekrøllane, det einaste barnet i
Glimmerdalen, har tatt med seg kjelkane, farten
og all sjølvtilliten frå Maria Parrs bok til scena
på Det Norske Teatret. Eit samla kritikarkorps
er einig om at framsyninga Tonje Glimmerdal
er glimrande godt teater. Stykket vert spelt fram
til februar 2014.

Les meir om Tonje på teater:
www.detnorsketeatret.no

Tidsskrifttips TeatertipsLeselyst-tips

Nynorsksenteret
 Nasjonalt senter for nynorsk i opplæringa

Nynorsk som

hovudmål eller sidemål?

No er nettressursane på

www.nynorsksenteret.no

sorterte etter årstrinn

- frå barnehage

til vidaregåande

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.

