
Språkleik og språkmøte
opnar nynorskdører for elevar
på mellomtrinnet. s. 6

utforsking av fjøra

kan verte til utforsking av
bokstavane. s. 4

forteljingar Rundt bålet
– i klasserommet med forfattar
Atle Hansen. s. 8

nynorskopplæring
nr. 23 | vinteren 2014–2015 eit blad frå Nasjonalt senter for nynorsk i opplæringa

Nynorskopplæring nr. 23, niande årgangen
Bladstyrar: Gudrun Kløve Juuhl
Formgjeving: Arild Torvund Olsen
Språkvask: Aud Søyland
Skrifter: Auto og Dolly
prenteverk: Tinde design & trykk AS
framside: Rune Markhus
iSSN: 1890-3975
iSSN for nettutgåva: 1891-1633

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!

Nasjonalt senter for nynorsk i opplæringa
Høgskulen i Volda, Postboks 500, 6101 Volda

www.nynorsksenteret.no

Morgondagens norskfag

Kva plass får nynorskopplæringa i morgon­
dagens norskfag? Svaret på det viktige spørs­
målet kjem kanskje alt i juni.

I september kom rapporten «Elevens læring
i fremtidens skole» (NOU 2014:7). Dette er den
første rapporten frå det såkalla Ludvigsen-
utvalet. Mandatet deira er å «vurdere innholdet i
grunnopplæringen opp mot krav til kompetanse
i et fremtidig samfunns- og arbeidsliv».

Hovudrapporten frå Ludvigsen-utvalet kjem
i juni 2015. Den blir meir konkret enn den første,
med tilrådingar om hovudlinjene for innhald og
organisering i skulen dei neste 20–30 åra.

NOU 2014:7 er tenkt som eit kunnskaps­
grunnlag og skal vere eit «felles grunnlag for
videre diskusjon». Mange sentrale omgrep blir
omtala og drøfta, mellom anna «kompetanse»
og «vurdering». Eit anna sentralt stikkord er
«dybdelæring». Den klare tilrådinga er at neste
generasjons læreplanar bør ha langt færre emne
og detaljerte kompetansemål enn alt det som er
lista opp i dagens utgåver.

Kva betyr dette for norskfaget si målsetjing om
opplæring i begge dei norske målformene? Det
vesle som står om dette i haustens rapport, gir
grunn til uro: «Prinsippet om at begge målformer
skal brukes i arbeidet for å nå kompetansemålene,
bidrar også til at bredde ser ut til å prioriteres
foran dybde» (s. 77). Her kan det sjå ut som om
dagens sidemålsopplæring er eit problem som
står i vegen for den ynskte revisjonen med meir
fordjuping.

Mykje kan seiast om dette, ikkje minst om
det som ser ut til å vere ei manglande forståing
både av den språkdelte norske kulturen og av
skulen som danningsinstitusjon. Kven skal elles
forvalte og formidle den norske språk- og kultur­
politikken?

Grunnlaget for morgondagens skule er i
støypeskeia. Det er difor viktig at alle som driv
med norskopplæring, kjenner til dei prosessane
som no er i gang, og deltar i debatten.

Tekst: Torgeir Dimmen, leiar for Nynorsksenteret foto: Kib & Morits Det er viktig at alle som driv
med norskopplæring, kjenner

til dei prosessane som no er i
gang, og deltar i debatten.

InnhaldNynorsksenteret kan no tilby komplette boklister på Nynorskbok.no.

Fleire boktips
Tekst: Arild Torvund Olsen foto: Kib & Morits

Morgondagens norskfag	 s. 2
av Torgeir Dimmen

Fleire boktips	 s. 3
av Arild Torvund Olsen

Bokstavfiske	 s. 4
av Gudrun Kløve Juuhl

På nynorsk oppdagingsferd		 s. 6
av Anne Marta Vinsrygg Vadstein

Rundt bålet i klasserommet	 s. 8
av Janne Karin Støylen

Det nærmar seg eksamen	 s. 10
av Pernille Fiskerstrand

Norskeksamen i grunnskulen	 s. 12
av Ingrid Slettevoll

Ordleik: Åmeord	 s. 13
av Olaf Husby og Stina Langlo Ørdal

Kulturtips	 s. 14

www.nynorskbok.no
Vevsida WWW.Nynorskbok.no inneheld tips
om gode nynorske bøker for ulike aldersgrupper.
No vert tilbodet på sida endå betre. Gjennom eit
samarbeid med Den norske bokbasen kan me

frå i år av tilby komplette boklister med alt som
har kome ut av nynorsk skjønnlitteratur. Listene
kan sorterast etter aldersgruppe eller kategori,
og både nye og eldre titlar er med.

Rune Markhus er illustratøren
bak det flotte framsidebiletet til
dette nummeret av bladet. Han
har tidlegare mellom anna laga
bøkene Eg og Pontus går for gull
og Eg og Pontus går i land saman
med Odd Nordstoga.

4 Nynorskopplæring NR. 23

I Bokstavsommaren hentar Styrk bokstavskattar opp frå havet til veslesyster Zara. Det er utgangspunktet for
29 tekstar med tilhøyrande opplegg for bokstavutforsking i barnehagen.

Tekst: Gudrun Kløve Juuhl illustrasjon: Inger Lise Belsvik (frå Bokstavsommaren)

Bokstavfiske
Gjennom ein heil sommar er Zara og Styrk i
lag ved sjøen. Storebror Styrk snorklar, og finn
ein ny skatt kvar dag, som ålekvabbe, o-skjel og
flyndre. Veslesyster Zara sit på land og passar
på. Ho har ein tuba som ho skal blåsa i om ho
ikkje ser snorkelen, slik at ein vaksen kan koma
springande.

Det finst ein tekst for kvar bokstav, slik at ein
kan velja sjølv kor mange eller få bokstavar ein
arbeider med.

– Ungar i barnehagen skal verta kjende med
bokstavane, det står i rammeplanen, seier Trude
Hoel ved Lesesenteret. Men det har mangla gode
bøker og ressursar som gjer dette på barnehagen
sine premissar. Det vert selt mykje ressursar og
småbøker frå pedagogiske forlag, men desse
byggjer så veldig på skulen sine tankar om bokstav­
opplæring. Derfor byrja me å pønska, og saman
med Nynorsksenteret fann me ut at me kontaktar
ein forfattar og lagar noko sjølv, på nynorsk.

Forfattaren var Erna Osland. Frå før har ho
mellom anna skrive fagbøker for barn om alt som
lever under steinar, om bruer, om korleis dyr og
menneske søv, om nasar og om symbiose … og no
altså ei bokstavforteljing om livet i fjøra.

– Eg tykkjer kanskje det har vore litt mykje
apar og elefantar i abc-bøkene, og litt lite sjø,
seier Erna Osland.

Men det er vel litt uvanleg å knyta det å verta kjend
med bokstavar til fagkunnskap om naturen, slik du
legg opp til i Bokstavsommaren?

– Eg tenkjer at grunnen til å lesa er å skaffa
seg kunnskap. Og den store gleda ein opplever
ved å kunna lesa, er å få del i kunnskap som
andre har. Bokstavane er eit slags magasin for
kunnskap. Eg tykkjer dette er ein magisk ting ved
bokstavar, som kanskje er underkommunisert til
barn, seier Osland.

Ressurspakke

Rådgjevar Liv Kristin Bjørlykke Øvereng ved
Nynorsksenteret fortel meir om kva ressursen
Bokstavsommaren inneheld:

– Det er 29 tekstar, ein til kvar bokstav i alfa­
betet, og alle tekstane er illustrerte av Inger Lise
Belsvik. Alt kjem til å liggja fritt tilgjengeleg på
Internett. Det kjem også til å vera ein pedagogisk
ressurs til kvar tekst som skal vera ei hjelp for
personalet, med framlegg til leik og aktivitetar
med bokstavar. Til dømes kan aktivitetane til F-
teksten ta utgangspunkt i spørsmålet som Styrk
stiller Zara i teksten: «Styrk spør om Zara vil ha
F for far eller Ø for Øyvind.» Då kan ein finna og
samtala om bokstavar i eige namn. Ein kan òg
finna ord som byrjar på F, og laga desse tinga i
ulikt materiale.

Det kjem dessutan til å vera ein biletbank, med
bilete av ulike artar som vert nemnde i teksten.
Dette er tenkt som ein ressursbase, der det kjem
til nye ting etter kvart.

Kvifor er det eit poeng å bruka nynorske tekstar når
ein arbeider med bokstavane i barnehagen?

– Alle barn i Noreg skal møta det språklege
mangfaldet med nynorsk og bokmål, så Bokstav-
sommaren passar for alle. Barnehageungar som
skal ha nynorsk som hovudmål, møter ofte lite
nynorsk før dei byrjar på skulen, så for dei er det
ekstra viktig at barnehagen let dei møta gode
tekstar på nynorsk, seier Øvereng.

– Dette er tekstar som appellerer til ungane
og skaper engasjement, seier Trude Hoel: Til
dømes vert det lett samtalar om krabbar utav
teksten som handlar om k, der Styrk fiskar opp
ein krabbe, men teksten inviterer òg til samtalar
om bokstaven k. Og om ein har ei Kristine eller
ein Kristian i barnehagen som då finn bokstaven
sin, har ein nokre kjempeflotte opningar for
språksamtalar.

– Om eg med desse forteljingane kan syna
ungane noko av magien ved bokstavane, korleis
bokstavane kan fortelja oss om det som er gøymt
nede i djupet, så er eg nøgd, avsluttar Erna
Osland. 

5Nynorskopplæring NR. 23

– Eg tykkjer kanskje
det har vore litt mykje

apar og elefantar i abc-
bøkene, og litt lite sjø.

Erna Osland.

6 Nynorskopplæring NR. 23

Barn er nysgjerrige på språk! På mellomtrinnet er det rom for å eksperimentere med skriving på begge
målformene.

Tekst: Anne Marta Vinsrygg Vadstein foto: Bodøsjøen skole

På nynorsk oppdagingsferd
– Eg har alltid vore oppteken av språk og
identitet, seier Anne-Greta Johannesen. Ho er
lærar ved Bodøsjøen skole og er prosjektleiar for
Tidleg start på den aldersblanda eininga Færingen,
som har 50 elevar på 5.–7. trinn.

– Nynorsk ligg nærare dialekta vår enn bok­
målet gjer, og det er eit viktig argument når ein
jobbar for å avmystifisere nynorsken for elevane.
Då eg høyrde om Tidleg start-prosjektet første
gong, tenkte eg at ja, klart vi må bli med på det!

Johannesen fortel at det er viktig å leike seg
med nynorsken, og at det er tid og rom for det
på mellomtrinnet. Tidleg i haust spurde ho om
elevane visste kva nynorsk er.

– Nokre elevar har ei oppfatning av at det
er nærare gresk, eller i det minste noko veldig
vanskeleg. Dei av elevane som har fordommar,
har jo fått dei frå dei vaksne. Barn kjem ikkje på
slikt sjølv. Ein tidleg start med nynorsk i den
aldersgruppa er bra fordi dei er opne og lett­
påverkelege. Det første målet er avskrekking og
avmystifisering. «Det var ikkje vanskeleg, det var
jo berre nokre få nye ord!» seier gjerne elevane
etter kvart.

I haust begynte ho å lese høgt for elevane frå
Hanna og Emma (Bente Bratlund) og Knoterud FK
(Lars Mæhle).

– Elevane elskar at vi les høgt for dei! Etter kvart har vi jobba med
teikneseriar, klipp- og lim-dikt og avskrift frå Norsk Barneblad.

Anne-Greta Johannesen, Bodøsjøen skole

Lærar Anne-Greta Johannesen ved Bodøsjøen
skole.

Klipp- og lim-dikt med utgangspunkt i eit dikt
av Arne Hjeltnes.

7Nynorskopplæring NR. 23

– Elevane elskar at vi les høgt for dei! Etter
kvart har vi jobba med teikneseriar, klipp- og
lim-dikt og avskrift av tekst frå Norsk Barne­
blad. Det gir gevinst på mange felt. Dei lærer om
til dømes Tut-ankh-Amon og får samstundes
inn ein del nynorske ord. Vi samlar dessutan
dei høgfrekvente nynorskorda i ei eiga ordbok
som elevane får ta med seg vidare til ungdoms­
skulen. Men det viktigaste er at elevane møter
nynorsk tekst ofte og på ein kvardagsleg måte,
seier Johannesen. Vidare seier ho at læraren må
leggje grunnlaget for positive opplevingar knytt
til nynorskarbeid som til alt anna. Til dømes må
læraren ha førebudd alt teknisk utstyr så ein veit
det fungerer før ein set elevane til å søkje etter
ulike dyr på allkunne.no.

Bodøsjøen skole har 370 elevar på 1.–10. trinn,
fordelt på seks aldersblanda einingar. På eininga
«Færingen» er det elevar frå både 5., 6. og 7. trinn. På
spørsmål om korleis dei organiserer elevane, svarar
Anne-Greta Johannesen: – Basisfaga har vi trinn­
basert, medan vi i RLE, naturfag og samfunnsfag
har delt elevane inn i to aldersblanda grupper på
25. Vi har også stasjonsarbeid i grupper på 12, og
mindre skrivegrupper.

– Det er stor fleksibilitet i måten vi jobbar på.
Når det gjeld Tidleg start, har vi hatt ulike arbeids­
oppgåver individuelt og i grupper. Læreboka i

Mat og helse har vi tinga på nynorsk. Nokre ord,
som til dømes «kveitemjøl», skaper litt latter.
Men så er det noko med å ha rom for å leike seg
også. Har det noko med fisk å gjere, eller baking,
skal tru?

– Tidleg start har vore med på å hjelpe oss til å
setje nynorskundervisinga i system. Det er viktig
å tenkje enkelt nok, og heller å jobbe mindre og
ofte enn i store skippertak. Det er frigjerande å
ikkje skulle setje karakter på elevarbeida.

Om vegen vidare fortel Johannesen at dei
kjem til å ha fleire små og større nynorskarbeid
utover våren.

– Vi har kjøpt inn ein del bøker for prosjekt­
midlane, og dei gler vi oss til å ta i bruk. Dessutan
har vi kontakt med biblioteket for å få sett saman
ei nynorsk boksamling der elevane kan velje seg
bøker når vi er på besøk der.

– Ein av fordelane med å undervise ei alders­
blanda gruppe ser vi når dei nye femteklassingane
kjem til hausten. Då møter dei eldre elevar som
allereie har gjort seg nokre positive erfaringar
knytt til det nynorske skriftspråket, og som kan
vere gode førebilete. 

Tidleg start • Læreplanen legg opp til ein progresjon der elevane først skal verte kjende med
nynorsk gjennom høgtlesing og samtale, så skal elevane sjølve lese nynorsk tekst, for deretter å
eksperimentere med nynorsk skriftspråk på mellomsteget. Tidleg start med nynorsk på mellom
trinnet er eit prosjekt for skular med bokmål som hovudmål. Tre skular gjennomfører Tidleg start-
prosjekt i år, i Trondheim, Lørenskog og Bodø.

Vennskap
Eg sit i lag med min venn
speler FIFA med Joakim
som er på besøk hos meg.
Har det moro i lag.
Han sykla heim.
Dagen etter kom eg til han.
Vi sykla.
Framfor leikeplassen stansa vi
og leika til kvelden kom.

Even, 10 år

8 Nynorskopplæring NR. 23

Eg sender ei tekstmelding til Atle Hansen og seier eg vil at han skal fortelje meg om litteraturen si oppgåve
i verda. – Greitt, svarar han. – Kan vi ta det kl. 16? Eg må berre komme meg tilbake til hotellrommet og lade
mobiltelefonen.

Tekst: Janne Karin Støylen foto: Marte Belsvik Hansen

Rundt bålet i klasserommet
Atle Hansen er på turné med Den kulturelle
skulesekken til sjetteklassingar i Buskerud.
Mange av bøkene hans har born i denne alderen
som målgruppe. Tynne spenningsbøker. – Ja,
men dei er frykteleg gamaldagse, ler Atle i hin
enden av den fullada telefonen.

– Det er ingen som bannar i bøkene mine.
Foreldra skil seg ikkje, heller. Dessutan er det
forteljingar utan blod og drap.

Men bøkene hans er populære og får gode
attestar frå lesarane. I ei melding på nettstaden
til Foreningen !les skriv Martine frå Raufoss
ungdomsskole slik om Hansen si siste spennings­
forteljing Flukt:

«Da jeg begynte å lese boka, trodde jeg
først det var en diktsamling. Teksten består av
setninger som står hver for seg på linjer, samlet
i korte avsnitt, så det lignet på linjer og vers i
dikt. Men det er en roman, som utvikler seg til å
bli gradvis mer og mer spennende når du leser.
Etter noen sider var jeg hektet, og leste ferdig
hele boka på en kveld. Det var ikke vanskelig og
tok bare en time eller to.»

– Eg har ikkje det litterære kunstverket som
siktemål, understrekar Atle Hansen. – Eg vender
meg til ein lesar, men eg skriv så godt eg kan. Eg
har lyst å skrive fine setningar, eg prøver å finne
ein god rytme. Bøkene skal vere lette å lese høgt.

9Nynorskopplæring NR. 23

– I dei siste spenningsromanane mine har eg
skore språket heilt til beinet: Eg utfordrar meg
sjølv i å skrive så enkelt som mogleg, men like­
vel etablere ei spenning og halde på lesaren,
forklarar forfattaren.

Kvifor trur du dette fungerer så godt for lesarane
dine? Du vel ein «smal sti», samanlikna med det
som elles ser ut til å vere tendensen i litteratur for
barn og unge?

– Eg brukar mine eigne erfaringar, svarar Atle
Hansen. – Min eigen redsel frå barndommen.
Og eg brukar kunnskapen min. Eg har studert,
både teater- og litteraturvitskap. Narrative verke­
middel, komposisjon og dramaturgi. Eg tenkjer
på dette når eg skriv, meir enn på kva som skal
skje. Det veit eg ikkje så mykje om når forteljinga
startar. Difor er det skikkeleg spennande å skrive,
eg er jo den første som får vite korleis det går,
seier Atle lurt.

– Det handlar vel djupast sett om å kunne
fortelje, utdjupar han vidare. – Ei god forteljing.
Denne narrative grunnstrukturen trur eg stettar
djupt fellesmenneskelege behov. Forteljinga kan
vi bruke til å forstå kven vi er, og kva vi gjer her
i verda. Vi har fortalt så lenge vi har vore her,
rundt bålet, under månen. Forteljingane knyter
oss saman, gjev fellesskap, glede og ei kjensle av
å høyre til.

Likevel er vi uroa over at unge menneske les mindre
enn vi skulle ynskje. Kva skal vi gjere med det?

– Det må bli slutt på all denne tvangslesinga!
svarar Atle Hansen engasjert.

– Eg har heilt slutta å sette krav om at elevane
skal ha lese bøkene mine før eg kjem på skule­
besøk. Dei veit ikkje kven eg er. Ikkje lærarane
heller. Ofte har dei gløymt at eg skal kome.

– Men eg trur dei les bøkene mine når eg dreg
heim, seier Atle lunt. – Fordi dei har lyst til det.
Ofte likar dei det dei les. Og så vil dei lese meir.

Korleis formidlar du bøkene dine slik at elevane får
lyst til å lese dei?

– Formidlinga mi er vel ein miks av ulike
kunstformer, om eg kan gå så langt som å kalle
det det? Det kan eg kanskje ikkje, ler Atle. – Eg
fortel, les og syng. Eg tøysar og tullar. Gjer meg
til for ungane! Humor er viktig, seier han med
stort alvor. – Og om eg kan få komme med ei opp­
moding til lærarane og foreldra til slutt?

Ver så god!
– Å kunne lese. Å vilje lese. Det eine føre­

set det andre, men det er ikkje gitt. Les høgt til
ungane. Les tjukke bøker! Les noko du likar sjølv.
Lær dei å fortelje. Fortel! Svaret på spørsmålet
ditt om litteraturen si oppgåve i verda viser seg
berre for den som les, avsluttar Atle Hansen på
telefon frå Oslo. 

Nokre gode bøker av Atle Hansen
•	 Flukt (2013)
•	 Den svarte oksen (2009)
•	 Heksa (2001)
•	 Amanda sin medisin (2012)

– Vi har fortalt så lenge vi har vore her, rundt bålet,
under månen. Forteljingane knyter oss saman.

Atle Hansen

10 Nynorskopplæring NR. 23

Det nærmar seg eksamen

Eksamen for vidaregåande skule denne våren er lik i forma som i fjor. Rådgivar Ingrid Metliaas ved
Skrivesenteret gir her lesarane av Nynorskopplæring nokre tips i forkant av eksamen, på bakgrunn av
endringane som kom i 2014.

Tekst: Pernille Fiskerstrand foto: Skrivesenteret
I oppgåvene som blir gitt til eksamen, er det
ikkje lenger oppgitt kva for sjanger det er for­
venta at elevane skriv i. Det nye er teksttypar på
bakgrunn av formålet med teksten. Dette heng
saman med at omgrepa i læreplanen er bytte ut,
og at terminologien difor skal henge saman i
undervisninga og til eksamen (sjå tekstboks på
neste side). Dette er kanskje det mest påfallande
nye i eksamen etter revideringa av læreplanen.

Eksamensdagen

Når ein skal skrive to tekstar på ein dag, er det
viktig med ein struktur eller plan for dagen.

– Elevane treng å lære at det å lese oppgåva
og å planlegge skrivinga må og skal ta ein del
tid, seier Metliaas. Hennar råd til lærarane er at
elevane får øving i å kladde eigne skriverammer
med momenta som teksten skal innehalde. Då
kan ein gå over og sjå at momenta heng saman
med det som oppgåva spør om, før ein skriv ut
teksten.

I tillegg vil ho gjerne lyfte fram sluttførings­
fasen: – Her har elevane mykje å hente, men
mange hoppar over denne fasen eller orkar ikkje
ta fatt på han. Elevane må få øving i konkrete
strategiar for å finne svake punkt i tekstane sine.
Dette kan vere på strukturelt nivå – som å sjekke
at ein gjer i teksten det ein lova i innleiinga, at

avsnitta heng saman med bindeord, eller at av­
slutninga oppsummerer det som faktisk står i
teksten. På ordnivå gjeld det spesielt å sjå etter
bøyingsfeil og stavingsfeil. Her kan elevane
trene på førehand gjennom å lage ei privat liste
over ord eller bøyingar som dei ofte gjer feil på.
Eit anna nyttig tips er å lese teksten avsnitt for
avsnitt baklengs. Då må eleven lese kvart ord
isolert, og det gjer at ein lettare kan få auge på
dei feilskrivne orda.

Kreativ tekst

Å skrive kreative tekstar er nytt etter revideringa
frå i fjor. Kva er eigentleg kreative tekstar, og korleis
skal ein øve på dei? For det første poengterer Ut­
danningsdirektoratet sjølv at kreative tekstar er
eit samleomgrep og ikkje ein spesiell teksttype
eller sjanger. For det andre er det viktig å peike
på at både skjønnlitterære tekstar og fagtekstar
kan vere kreative. Frå den gamle ordninga var
oppgåvene gjerne knytte til essay, novelle eller
kåseri. Etter 2014 er meininga at elevane skal stå

– Elevane treng å lære at det å lese oppgåva og å
planlegge skrivinga må og skal ta ein del tid.

Ingrid Metliaas, Skrivesenteret

11Nynorskopplæring NR. 23

enda friare i val av sjanger. Hovudpoenget er
at dei skal få vise språkleg kreativitet. Dei skal
til dømes kunne velje eventyr, dramatekstar,
samansette tekstar eller ulike former for dikt.

Metliaas viser til fleire måtar ein kan bruke
for å øve på desse sjangrane: – For det første kjem
det meir og meir på eksamen også i vidaregåande
at skriveoppgåvene inneheld fiktive formål. Det
vil seie at ordlyden i oppgåva skal hjelpe eleven
inn i ein tenkt skrivesituasjon. Dette kan det
vere verdt å prøve ut i ulike former i forkant av
eksamen. Læraren kan formulere ein case eller
ei skrivarrolle som elevane skal gå inn i, der dei
sjølve må velje sjanger innanfor kreative tekst­
typar. På same måte er det lurt å arbeide med
fleire typar kreative tekstar på førehand. Då har
elevane fleire moglegheiter for å løyse oppgåva
på eksamensdagen.

Ikkje gløym kortsvar!

Slik eksamen er i dag med ein kortsvarstekst
og ein langsvarstekst, er det kanskje naturleg
at lærarane vektlegg den lange i undervisninga.
Metliaas vil difor minne om at også kortsvars­
oppgåva er ein norskfagleg tekst, der elevane må
vise ferdigheiter både i fagkunnskap og fag­
språk. Som sensor har ho erfaring med at elevane
ikkje synest å leggje like mykje vekt på kortsvars­

oppgåva, og at den i mange høve trekkjer karak­
teren ned.

– Hugs at kortsvarsteksten også må ha ein
ryddig struktur, og at han må henge godt saman,
oppmodar ho.

Lese- og skriveprøve

Eit overordna punkt som Metliaas gjerne vil fram­
heve, er at eksamen i norsk skriftleg både er ei
lese- og skriveprøve.

– Mange låge karakterar kunne ha vore heva
om elevane hadde betre trening i å lese opp­
gåvene nøye. Dessutan viser undersøkingar at
mange elevar ikkje les tekstvedlegga i det heile.
Det at eksamen no inneheld ukjende tekstar, gjer
at elevar som ikkje har fått trening i å lese nøye
og å kunne bruke desse tekstane, ikkje kan oppnå
gode resultat.

På Utdanningsdirektoratet sine sider legg
dei nettopp vekt på at elevane treng trening i å
lese tekstar som utgangspunkt for eigne tekstar,
og at eksamen på denne måten også vurderer
lesekompetansen til elevane.

Ny rettleiing

Metliaas vil til slutt minne om at Utdannings­
direktoratet kjem med ei ny eksamensrettleiing
i desse dagar. Her kan det kome endringar som

det er viktig at lærarane er merksame på, og ho
vil oppmode lærarane om å setje seg godt inn i
den rettleiinga. 

Teksttype – sjanger
Omgrepa teksttype og sjanger heng tett
saman, men dei tyder ikkje heilt det
same. I den reviderte læreplanen har
Utdanningsdirektoratet gått over til å
nytte omgrepet teksttype. Dei peiker i si
forklaring på at sjangrane er ustabile, og
at dei blir oppfatta ulikt. Direktoratet
nyttar difor teksttype som eit meir over-
ordna omgrep, nærare knytt til formålet
med teksten. Sjangrane blir såleis sett på
som ein konsekvens av ulike teksttypar.

Nynorske frasar • På Nynorsksenteret sine nettsider kan de finne ei frasesamling til hjelp for
elevar som skal skrive argumenterande tekstar. Frasane kan vere til hjelp både for å binde teksten
betre saman, og for å gjere det med rette nynorske ordformer.
 www.nynorsksenteret.no/frasesamling/

12 Nynorskopplæring NR. 23

Norskeksamen i grunnskulen

Frå 2014 er eksamensoppgåvene i større grad enn før knytte opp mot kompetansemåla i norsk og tek
utgangspunkt i tema frå hovudområda munnleg kompetanse, skriftleg kompetanse og språk, litteratur og kultur.

Tekst: Ingrid Slettevoll foto: Kib & Morits
Førebuing • Når elevane blir trekte ut til sentralt
gitt skriftleg eksamen i norsk etter 10. årstrinn,
får dei tilgang til eit førebuingsmateriell som
er felles for eksamen i hovudmål og sidemål.
Her får dei presentert eit gjennomgåande tema
for eksamen ved ulike typar tekstar i eit breitt
spekter av sjangrar. Dermed får elevane høve til
å førebu seg fagleg og knyte temaet for eksamen
til det dei har tileigna seg i opplæringa. I den
avgrensa førebuingstida skal læraren rettleie
elevane, men tida skal ikkje brukast til under­
visning.

Eksamensoppgåvene • I norsk har elevane to
eksamensdagar der dei les og skriv bokmål den
eine dagen og nynorsk den andre dagen. Både
hovudmål og sidemål skal ha oppgåver som krev
at eleven skriv ulike typar tekstar for ulike føre­
mål, så det er ikkje lenger ein rein sakprosaprega
eller ein rein skjønnlitterær skrivedag.

I den reviderte læreplanen er sjangeromgrepet
tona ned og erstatta med tekstomgrep som klassi­
fiserer tekstar etter kva funksjon dei har. Eit døme
på slike funksjonar finn vi formulert i eit av kom­
petansemåla i norsk etter 10. trinn (funksjonane
er her framheva med kursiv): «eleven skal kunne
skrive kreative, informative, reflekterende og argu-

menterende tekster på hovedmål og sidemål med
begrunnede synspunkter og tilpasset mottaker,
formål og medium».

Eksamen har to delar, del A og del B, med
likeverdige krav til eksamenssvar. For at eksamen
skal kunne prøve fleire hovudområde i faget,
tek oppgåvene i del A utgangspunkt i vedlagde

tekstar som eleven ikkje har hatt høve til å lese
på førehand. På den måten blir lesekompetansen
sterkare knytt til skrivekompetansen. Oppgåva
gjer det også mogleg å prøve fagkompetansen
i hovudområdet språk, litteratur og kultur. Opp­
gåvene i del B tek utgangspunkt i tema elevane
har lese om i førebuingsmateriellet. 

13Nynorskopplæring NR. 23

åme
eplekart

togbillett
lettmjølk

mjølkebil
list

strek
ekstratid

tidspunkt
test

stemme
meir

Åmeord

apekatt

elegant

Prøv å

lage åme-

ord sjølv:

Finn på eit ord og lag eit nytt ord som byrjar
med siste bokstaven i første ordet. Slik kan du
knyte saman ord til ei åme som fer over sida.

bokstavbok_TRYKK.indd 212 22-09-08 03:26:38

Åmeord
av Olaf Husby og Stina Langlo Ørdal (prenta med løyve frå Skald forlag)

oRDLEIK FRÅ ORDLEIKSBOKA • Finn på eit ord og lag eit nytt ord som byrjar med siste bokstaven i første
ordet. Slik kan du knyte saman ord til ei åme som fer over sida.

14 Nynorskopplæring NR. 23

Barnebok
Kari Smeland
Sirkus Spetakkel

Samlaget 2014

Sirkus Spetakkel er ei fornøyeleg høgtlesings­
bok for 2.–4. trinn, og dessutan er ho ei god bok
til stillelesing for dei som er gode lesarar sjølv.

Boka handlar om brørne Mikkel og Rasmus
som driv eit reisande sirkus. Dei køyrer ein sol­
gul campingbil, og sirkuset deira heiter Sirkus
Spektakulær. Saman med brørne er Ada, som er
ni år. Ho har budd hos sirkusbrørne så lenge ho
kan hugse.

Historia til Ada får vi som lesarar presentert
utover i boka. Kari Smeland fortel levande, ho
har eit sprudlande språk som gjer at det er ei
god og lun steming i boka. Det gjer og sitt til
at me blir godt kjende med hovudpersonane i
løpet av kort tid. Me får vete at Rasmus er ein
særs god kokk, han har mange tatoveringar og
har nesten alltid eit breitt smil rundt munnen.
Mikkel er lang som ein stige, og han har så stort
skjegg at det ser ut som han har rappa all ulla til
ein sau og limt det fast i fjeset. Mikkel er og ein
surpomp. Rasmus seier: «I dag er han surare enn

den suraste sokk, surare enn den suraste sitron.»
Slike beskrivingar er det mange av i boka. Når
Kari Smeland skal beskrive Ada, blir det på
denne måten: «Ada har sjokoladebrune auge og
hår bustet som eit fuglereir. Ho er ni år og lågare
enn dei fleste andre på sin alder, men til gjengjeld
ler ho lysare enn ein operasongar og lyg lettare
enn ein røvar.» Her er det sjonglering, knivar og
stor sirkussteming.

Plottet i historia er ein stor sirkuskonkurranse
som er sett i gang av ein særs vondskapsfull
sirkusdirektør med ein spiss rottekjeft, der det
etter kvart viser seg at rottekjeften har ein heil by
full av sirkusfolk som han bestemmer over. Alle
blir haldne i øyra av rottekjeften berre fordi han
vil, og fordi han har ein særs viktig fange som
han gjer alt for å behalde.

Sirkuskonkurransen er laga med eitt formål,
og det er å få Ada til sirkusbyen, men Rasmus
og Mikkel får ikkje lov til å komme inn i byen.
Det bryr dei seg ikkje noko om, og alle tre drar
av garde etter at Ada har «tvinga» dei av garde.
Det blir ei spennande reise der me blir kjende
med mange interessante karakterar. Ada får ein
ny besteven som heiter Koriander, og etter kvart
blir det tydeleg at jakta på Ada si mamma er det
som er det viktige i historia.

Boka har ei koseleg avslutning med ei god
opning til eit framhald. Det er bra, for eg har
i alle fall lyst til å få fleire historier om Sirkus
Spetakkel, som det blir omdøypt til til slutt.

Dette boktipset er skrive av Hilde Paptzacos. Ho er skulebibliotekar og lesegledar, det vil seie at
ho reiser rundt og formidlar god ny barne- og ungdomslitteratur til skular og andre som treng det.

Teater

Vaffelhjarte

Våren 2015 sender Den kulturelle skulesekken i
Sogn og Fjordane teaterframsyninga Vaffelhjarte
på turné til alle skulane i Sogn og Fjordane.
Vaffelhjarte er ein samproduksjon mellom Den
Nationale Scene i Bergen og Sogn og Fjordane
Teater. Stykket har gått for fulle hus i Bergen i
2014 og har også fått mykje kritikarros. Noko å
tenkja på for fleire fylke?

Fo
to

: T
ho

r B
rø

dr
es

ki
ft

Musikk
Gode høns
Den nye guten i gata

Abup Road 2014

Avdeling for barn og unges psykiske helse ved
Sørlandet sykehus har gjeve ut ein fin EP med ny­
norske barnesongar. Tekstane er skrivne av Einar
Økland, Ingvar Moe og Per Olav Kaldestad, og
EP-en er tilgjengeleg i iTunes, Wimp og Spotify.

15Nynorskopplæring NR. 23

Ungdomsbok
Terje Torkildsen
Arrfjes

Samlaget 2014

I botnen av ei djup grav han har grave sjølv,
møter lesarane Ejner Tevig. Korleis har han
hamna der? Anslaget i Terje Torkildsen sin siste
ungdomsroman Arrfjes skaper spenning og pirrar
leselysta frå første side. Denne gongen er det den
historiske robinsonaden som er sjangervalet
til Torkildsen. Handlinga er lagd til 1812, under
krigen mot Storbritannia. Ejner Tevig er 13 år då
han mønstrar på det norske skipet Haabet. Snart
skimtar dei eit britisk skip i horisonten. Det
seglar under gult flagg. Flagget varslar sjukdom
og død.

Terje Torkildsen er ein omtykt forfattar mellom
unge lesarar. Han har, som den einaste, motteke
Uprisen to gonger sidan denne utmerkinga vart
etablert i 2007. Mottakinga av bøkene hans elles i
feltet har derimot vore variert. Torkildsen har i fleire
intervju forklart at han har eit litterært program
som dreier seg om å få dei som ikkje likar å lese,
til å plukke opp boka likevel. Han skil mellom det
han kallar retorisk kvalitet, og litterær kvalitet,
og peikar på at ungdomsboka ikkje kan vere ei
god bok utan at ho kommuniserer med lesarane
i målgruppa.

Denne gongen ser det likevel ut til at han treffer
blink også hjå kritikarar som er mest opptekne av
den litterære kvaliteten. Meldingar frå anerkjente
kulturredaksjonar i aviser som Aftenposten og
Dagbladet vender tommelen opp for denne boka.
I eit foredrag på den nynorske barnelitteratur­
festivalen Falturiltu tidlegare i haust forklarte
Torkildsen at han denne gongen også har hatt
den leseglade mottakaren i tankane når han har
skrive. Dessutan innrømte han at den historiske
robinsonaden er ein personleg favoritt mellom
dei sjangrane ein kan velje i når ein skriv fiksjon.

Kapringa av den britiske fregatten vert starten
på ei hendingsrik reise som gjer den unge hovud­
personen vaksen på kort tid. I ei veksling mellom
ytre og indre dialog får lesaren innblikk i kor­
leis Ejner utviklar seg, med dei utfordringane
han møter. Ei sterk gudstru og brevveksling
med broren gjer at lesaren får fylgje tankane
som modnast og endrar seg. Den ytre ramme­
forteljinga er handlingstett og held lesaren i
spenning frå side til side i dei korte kapitla.

Når vi mot slutten av forteljinga er tilbake i
grava saman med Ejner, er det ei eventyrleg reise
vi har fått vere med på. Men ho er ikkje slutt! Utan
å avsløre for mykje er det inga overrasking at
Ejner kjem seg opp frå grava og vidare med eigne
krefter. For trettenåringen i 2015 er det truleg ein
viktig kvalitet ved forteljinga at ho gjev håp for ei
framtid om ein tek grep om framtida sjølv. Slik
var det i 1812. Slik er det framleis.

Janne Karin Støylen

Film

Reisa til Fjørkongens rike

Den nye filmen Reisa til Fjørkongens rike kjem
på norske kinoar i februar. Figurane i den norske
utgåva av animasjonsfilmen snakkar dialekt med
utgangspunkt i eit nynorsk manus, og i tillegg er
tittelen på nynorsk. Filmen, som vann publikums­
prisen under Kristiansand barnefilmfestival,
handlar om kaninguten Johan. Han mister mor
si, og legg difor ut på ei spanande reise til under­
verda for å henta henne attende.

Lettlesbøker
Leseland

Samlaget 2015

Samlaget lanserer no Leseland, ein flott serie med
lettlesbøker på nynorsk. Dei tolv fyrste bøkene
finst no både i papirutgåver og som appar.

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

Slit elevane dine med å skilja bodskapen frå buskapen? Har dei skrevet der dei skulle ha skrive?
Nynorsk på 1-2-3 er eit nynorskkurs i teikneserieform.

På www.nynorsksenteret.no/tilfang/ kan du tinga gratis klassesett.

