
sjette klasse på ila skole

helsar dagen velkomen på
fjorten ulike språk. s. 6

Skulestartfest i biblioteket

skal gjere borna til ivrige
nynorsklesarar. s. 4

fem tips til nynorsk-
undervisning i vidaregåande
opplæring. s. 9

nynorskopplæring
nr. 27 | hausten 2016 | eit blad om nynorsk frå barnehage til vidaregåande skule

Nynorskopplæring nr. 27, tiande årgangen
Bladstyrar: Heidi Fagna
Formgjeving: Arild Torvund Olsen
Språkvask: Aud Søyland
Skrifter: Auto og Dolly
prenteverk: Tinde design & trykk AS
framside: Marianne Moldskred
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

Kvifor må alle lærarar i Noreg kunne nynorsk?

Det opplagde svaret er todelt:

1)	 Elevane har rett på å få nynorsk­
undervisning.

2)	Offisiell norsk språkpolitikk er å halde oppe
to formelt likestilte variantar av norsk.

Om lag 80 000 elevar har nynorsk opplærings­
mål. Alle dei andre har nynorsk som sidemål frå
og med åttande trinn. Læreplanen i norsk inne­
held dessutan formuleringar om utprøving av
begge målformene alt frå mellomtrinnet.

Lærarutdanningane har ansvaret for at
kandidatane deira har naudsynt kompetanse i
å undervise på nynorsk, om nynorsk og å gi opp­
læring i nynorsk til elevane sine. I den nyss ved­
tekne Forskrift til rammeplan for grunnskolelærer­

utdanningene blir det difor kravd at kandidaten
«mestrer norsk muntlig og skriftlig, både bokmål
og nynorsk, og kan bruke språket på en kvalifisert
måte i profesjonssammenheng».

Slik må sjølvsagt kravet vere til kandidatar
som skal sertifiserast til lærarstillingar over heile
landet. Problemet er berre at dette kravet til kom­
petanse i begge målformene ikkje blir tatt på alvor
i mange av lærarutdanningane. Mange stadar
manglar både opplæring og dokumentasjon av
nynorsk-kompetansen til lærarkandidatane.

Dette er påvist både av følgjegruppa til lærar­
utdanningsreforma (2012), i den såkalla PROBA-
rapporten (2014) og av Nynorsksenteret si eiga
kartlegging (2016).

Her trengst det auka medvit om problem­
stillinga, og ein revisjon av undervisingstilbod og
vurderingsordningar. Vi har difor etablert eit eige

Tekst: Torgeir Dimmen, leiar for Nynorsksenteret
nynorsknettverk med representantar frå dei fleste
UH-institusjonane som tilbyr lærarutdanning.
Så langt har vi hatt to samlingar og ikkje minst
mykje fagleg diskusjon i samband med vårens
høyringar om nye forskrifter og retningslinjer for
lærarutdanningane. Mykje meir må til, men det
er i alle fall ein start.

«Betre lærarar» er svaret statsråden, forskarane
og organisasjonane gir når elevar, foreldre og
mange andre klagar på kvaliteten i norsk skule.
Dei siste åra har difor hundretals millionar
blitt løyvde til etter- og vidareutdanning og til
«satsingar» av alle slag.

Eller rettare: nesten alle slag. Auka nynorsk­
kompetanse ser ikkje ut til å vere prioritert av
KD eller dei fleste UH-institusjonane, sjølv om
behovet her er openbert.

Leiarteigen

Innhald

Nye på Nynorsksenteret
Foto: Arild Torvund Olsen

Kvifor må alle lærarar
i Noreg kunne nynorsk?	 s. 2
av Torgeir Dimmen

Skulestartfest i biblioteket	 s. 4
av Liv Kristin Bjørlykke Øvereng

God morgon, sjette klasse!	 s. 6
av Heidi Fagna

Ny runde med leselystaksjon	 s. 8
av Janne Karin Støylen

5 tips til nynorskundervisning
i vidaregåande opplæring	 s. 9
av Marit Lovise Brekke

Fleire kjelder gir meir kunnskap	 s. 10
av Marit Wadsten

På jakt etter den gode metoden	 s. 12
av Hjalmar Eiksund

Småsaker		 s. 14

Gymnastikk for tunga	 s. 15
av Olaf Husby og Stina Langlo Ørdal

To nye tilsette ved Nynorsksenteret skal arbeide med nynorskopplæringa
i ungdomsskule, vidaregåande skule og lærarutdanninga.

Reidun Kydland har hovudfag i nordisk littera­
tur, bakgrunn som lektor i vidaregåande skule,
universitetslektor og rektor i barne- og ungdoms­
skule. På Nynorsksenteret arbeider ho mest med
nynorsk som sidemål i ungdomsskule og vidare­
gåande og nynorsk i lærarutdanninga.

Marit Brekke har arbeidd som norsklektor ved
tre ulike vidaregåande skular og på Høgskulen
i Volda. På Nynorsksenteret arbeider ho med
undervisingsopplegg til vidaregåande skule og
ungdomsskulen.

4 Nynorskopplæring NR. 27

Barna i barnehagane i Skodje er ivrige lesarar og besøker biblioteket ofte. Om ikkje så lenge skal 5–6-åringane
starte på skulen, så no er det klart for skulestartfest i biblioteket.

Tekst: Liv Kristin Bjørlykke Øvereng Foto: Liv Kristin Bjørlykke Øvereng

Skulestartfest i biblioteket!

Sofie (5 år) og mora Marianne Eide les ei av dei nynorske barnebøkene på skulestartfesten i biblioteket.

Nynorskopplæring NR. 27 5

Bibliotekar Kari B. Kvernberg i Skodje ønskjer
at borna skal halde fram med å kome i biblioteket
både på fritida i lag med foreldra sine og i lag med
skulen. På denne festen markerer dei overgangen
frå barnehage til skule, og barna får sitt eige låne­
kort slik at dei kan låne med bøker heim.

– Vi har lese mange bøker i barnehagen, og
vi får låne bøkene med oss heim også, seier Sofie,
som tydeleg set stor pris på å lese bøker.

Mor Marianne Eide fortel at det er veldig fint
å få låne bøker med heim frå barnehagen, og at
dei i tillegg har begynt å låne litt fleire bøker på
biblioteket.

– På festen møter vi mange barn og foreldra
deira, og det er stort oppmøte denne dagen. Å
starte på skulen er ein milepåle! Vi ønskjer å legge
til rette for gode overgangar som gjer at barna kan
utvikle seg og bygge vidare på grunnlaget dei har
fått i barnehagen, seier Kari B. Kvernberg.

Nynorske lesefrø
Alle barnehagane i Skodje kommune er med i
prosjektet Nynorske lesefrø. Gjennom dette pro­
sjektet har dei fått god kjennskap til dei nynorske
barnebøkene og det nynorske språket. Når barna
skal starte på skulen, er det viktig at dei får til­
gang til bøker på den språkforma som dei skal
lære på skulen. Barn lærer best det skriftspråket

Når barnet får høyre teksten slik han står, får barnet
møte skriftvarianten av ordet. Det gjer det lettare når

barnet seinare skal skrive og lese nynorsk sjølv.

dei ser og høyrer mest. Barn i område med ny­
norsk som hovudmål treng å møte det nynorske
skriftspråket for å bli trygge nynorskbrukarar
sjølve. For at dei skal verte flinke til å skrive og
lese nynorsk, må dei ha tilgang til nynorske
bøker både på skulen og heime.

Erfaringar frå prosjektet Nynorske lesefrø viser
at foreldre gjerne kjem og spør etter nynorske
bøker som dei kan lese i lag med barna, og som
barna kan lese sjølve.

– Dei har fått auga opp for at barna treng å
lese nynorske bøker når dei skal lese bøker sjølve,
fortel bibliotekaren.

Ei ny verd opna seg!
Gjennom samarbeid med biblioteket og deltaking
i prosjektet har dei tilsette fått ny kunnskap og
styrkt medvit om kor viktig det er med lesing i
barnehagen. I tillegg har dei fått auka medvit om
kor viktig det er å lese nynorsk i ein kommune
der borna skal ha nynorsk som opplæringsmål.
Dei vaksne som har vore med i Nynorske lesefrø,
fortel om positive erfaringar med dei nynorske
barnebøkene, og at dei er overraska over kor
mange gode nynorskbøker som finst.

– Det er som om ei ny verd med bøker har
opna seg, uttrykker ein pedagog som har vore
med på prosjektet. Dei tilsette har begynt å prate

om både innhaldet og språket i bøkene, og dei ser
det som naturleg å lese nynorsk til barna som skal
ha nynorsk som opplæringsmål på skulen. Dei
tilsette les meir og brukar meir bøker, songar, rim
og regler på nynorsk. Dei brukar bøkene i meir
varierte samlingar og på ulike måtar. Bøkene
har fått større betydning i arbeidet med språk­
stimulering i barnehagane.

Foreldra er også opptatt av å legge til rette for
eit godt grunnlag for barna si læring, og Marianne
fortel at ho gjerne les bøker på nynorsk og les
teksten slik han står.

– Når eg les nynorske bøker, les eg teksten
slik han står, for då får Sofie høyre nynorsken,
seier Marianne. – Eg er litt rusten i nynorsken
sjølv, så eg synest det er fint å få friska han opp
før eg skal hjelpe jenta mi på skulen, seier ho.

Når vaksne les for barn, er det mange som
omset teksten til dialekt. Men når barnet får
høyre teksten slik han står, får barnet møte skrift­
varianten av ordet. Det gjer det lettare når barnet
seinare skal skrive og lese nynorsk sjølv. 

6 Nynorskopplæring NR. 27

– God morgen. Good morning. Guten Morgen. Bonjour. Buenos dias. Salam aleikum. Privjet. Tere. God morgon.
Bourre beivvi. Goedemorgen. Asubuhi njema. Xin chào. Salam.

Tekst: Heidi Fagna Foto: Åge Andre Breivik

God morgon, sjette klasse!

Skuledagen startar heilt som normalt for
elevane på sjette trinn på Ila skole i Trondheim.
På benkar og golv i eit lysegrått kjøkken i enden
av klasserommet sit elevane og seier god morgon
på 14 ulike språk. Dette er morsmåla til elevar
som er eller har vore innom trinnet, og læraren
jobbar systematisk for at alle skal få ein god start
på dagen og kjenne seg velkomne.

Denne skuledagen er forresten ikkje heilt
som alle andre. I klasserommet står ein fotograf
som skal gjere dei til føregangselevar. Alt dei gjer
både denne og neste skuledag, skal filmast, slik at

lærarar over heile landet kan sjå korleis akkurat
denne læraren og denne klassen jobbar med språk.

Ila skole er med i prosjektet Tidleg start med
nynorsk som sidemål, i samarbeid med Nynorsk­
senteret. Læreplanen er tydeleg på at barneskule­
elevar skal lese nynorske bøker, og at dei frå
mellomsteget skal eksperimentere med skriving
på nynorsk. I praksis vert det ofte gjort lite og til­
feldig. Men på Ila skole ønskjer dei å gje elevane
eit godt grunnlag før ungdomsskulen, både når
det gjeld ferdigheiter i og haldningar til side­
målet nynorsk.

– Det er litt utfordrande å skrive nynorsk, men
det er morosamt. Eg trur det er lettare for meg,
for eg har ein svensk far, seier ti år gamle Sindre
til fotografen.

Dermed seier han det også til alle lærarar i
heile landet. Lesesenteret har fått pengar frå Kunn­
skapsdepartementet for å utvikle kurspakkar til
satsinga Språkløyper, saman med Skrivesenteret
og Nynorsksenteret. Barnehagar og skular over
heile landet kan ta i bruk dei nettbaserte kursa og
på den måten auke kompetansen i kollegiet og til­
eigne seg ny forsking om lesing, skriving og språk.
Det er unikt med ei slik satsing på språk, heilt frå
barnehage til 3. klasse i vidaregåande.

Forskinga til mellom andre Hilde Traavik og
Benthe Kolberg Jansson viser tydeleg at elevar
som lærer nynorsk på mellomsteget, gjer det
betre i sidemålet seinare i skuleløpet. Det har
også lærar Margaret Arntzen Leirvik ved Ila skole
trua på.

– Sjølv har eg alltid vore glad i nynorsk,
men eg veit at mange har eit negativt forhold til
språket. Det er kanskje fordi dei vert møtte med
krav om å gjere det riktig med ein gong. Eg håper
å gi elevane eit godt forhold til nynorsk før alle
fordommane vert vekte til live, seier Leirvik.

Difor melde ho seg og klassen på prosjektet
Tidleg start. I løpet av sjette trinn har elevane høyrt

Nynorskopplæring NR. 27 7

mykje nynorsk, sunge songar med nynorske
tekstar og skrive dikt, fagtekstar og forteljingar
på nynorsk.

– Me har leika med språket, utan å terpe på
rettskriving og grammatikk. Me har snakka om
kjende ord i tekstane, og me har lese same tekst
på bokmål og nynorsk og snakka om kor like og

Sjå korleis Ila-elevane og læraren har jobba,
på sprakloyper.uis.no

Lærar Margaret Arntzen Leirvik ved Ila skole har trua på å byrje tidleg.Ti år gamle Sindre synest det er morosamt å skrive nynorsk.

ulike dei to skriftspråka er, seier Margaret Arnt­
zen Leirvik.

Dei siste åra har Nynorsksenteret sett i gang
Tidleg start-prosjekt mange stader i landet.

– Me har gjort oss nokre erfaringar om korleis
ein kan drive nynorskopplæring på mellom­
steget, for elevar med bokmål som hovudmål.

Nynorskopplæring på mellomsteget bør skje
gjennom lesing av nynorsk barnelitteratur,
gjennom positive aktivitetar og ei leikande til­
nærming til skrivinga. Då står elevane godt rusta
til krava som møter dei på ungdomsskulen, seier
rådgjevar Anne Marta Vinsrygg Vadstein ved
Nynorsksenteret. 

8 Nynorskopplæring NR. 27

Nærare 15 000 sjuandeklassingar fekk våren 2016 delta i den aller første nasjonale, nynorske leselystaksjonen
«Tid for ti». Kort sagt: Ein suksess! Dermed satsar Foreininga !les og Nynorsksenteret på nytt og gjer klar for ny
aksjon for eit nytt årskull med sjuandeklassingar.

Tekst: Janne Karin Støylen foto: Vibeke Røgler

Ny runde med leselystaksjon
Prosjektleiar Ole Ivar Burås Storø er så nøgd
med den første runden med «Tid for ti» at han
tidvis omdøyper seg til Ivar Buraasen. No er
han klar for ein ny runde, rett nok med nokre
justeringar.

– I den neste runden med «Tid for ti» skal
vi samarbeide tettare med lokale bibliotek, slik
at bøkene som er representerte i antologien, er
å finne i biblioteket. Vi vil også legge opp til å
formidle bøker på foreldremøte, seier Ole Ivar
Burås Storø.

Nynorsksenteret har jobba saman med For­
eininga !les om å velje ut dei ti tekstane, og fleire
tilsette på Nynorsksenteret har lese inn tekst­
utdraga til nettsida tidforti.no. Andre tilleggs­
ressursar til aksjonen er lærarrettleiing, oppgåver
og konkurransar.

Kjernen i «Tid for ti» er ein antologi med
ti utdrag frå nyare, nynorsk ungdomslitteratur
som høver for sjuandeklassingar. Heile opplaget
på 15 000 bøker gjekk ut, om lag likt fordelt
mellom skular der elevane har nynorsk som side­
mål og hovudmål.

Sentrumsskulane i Oslo var dei første til å
melde seg på, og tilbakemeldingane er jamt over
svært positive.

– Aller kjekkast har det vore å sjå den store
responsen på ulike skrivetevlingar og andre kon­

kurransar. Hundrevis av elevtekstar er komne
inn. Teikningar også. Vi vil vurdere om vi skal ha
andre typar kåringar neste år, kanskje kunne ein
tenkje seg ein premie der ein vinnarklasse fekk
reise til Ivar Aasen-tunet? Eller ein konferanse for

lærarar med ytterlegare tips til lesing og skriving
på nynorsk? Det er eit herleg potensial i denne
aksjonen, og eg gler meg til å komme i gang med
ei ny og revidert utgåve av aksjonen, avsluttar Ole
Ivar Burås Storø, alias Ivar Buraasen. 

Nynorskopplæring NR. 27 9

5 tips til nynorskundervisning i
vidaregåande opplæring

1	 Gjennom ein skuledag les elevar langt fleire
bokmålstekstar enn nynorsktekstar, både på
nett og i læremidla. Nynorske tekstar må der­
for brukast oftare i undervisninga, for å gje
elevane språklege føredøme på nynorsk og
gjere dei fortrulege med nynorsk som skrift­
språk.

2	 Ein må bruke fleire gode tekstar på nynorsk,
ikkje berre skjønnlitterære tekstar, men også
sakprosatekstar. Tekstbasen som er utarbeidd
ved Nynorsksenteret, kan til dømes brukast.
Ein må utarbeide undervisningsopplegg med
elevoppgåver som kan brukast i arbeid med
tekstane.

3	 Ein må hjelpe elevane til å skrive nynorsk
også i mindre format. Ofte skriv elevane
lengre tekstar, som analysar eller artiklar,
men elevar synest ofte dette er vanskeleg,
blant anna fordi dei er språkleg usikre. Der­
for bør elevane skrive små tekstar på nynorsk
med jamne mellomrom gjennom alle dei tre
åra på vidaregåande. Dette vil fremje djupne­
læring når det gjeld rettskriving, samtidig
som elevane får prøve ut ulike sjangrar og
får trening i kortsvar.

4	 Elevane bør jobbe med ulike former for skrive­
metodikk, til dømes gode mønstertekstar. I
arbeidet med nynorsk treng dei skriverammer
særleg med tanke på sakprosa-sjangrane, men
dei treng også å bruke nynorsk i den kreative
skrivinga, og dei treng oppgåver som hjelper
dei til å vere kreative.

Nynorskundervisninga i den vidaregåande skulen har ofte vore knytt til enkelte tema meir enn andre. Temaa
har ofte vore grammatikkundervisning, dialektlære, språkhistorie og lyrikk. Det trengst difor ei fornying av
nynorskundervisninga i vidaregåande opplæring. Ein kan formulere nokre av desse behova på følgjande måte:

Tekst: Marit Lovise Brekke Foto: Kib & Morits

5	 Elevane må utvikle gode tilbakemeldings­
praksisar på arbeid andre elevar gjer. Dei
treng å verte merksame på at dei kan verte
betre i nynorsk ved å hjelpe medelevane
sine, til dømes gjennom å leggje vekt på rett­
skrivinga innanfor ei ordklasse i ein tilbake­
meldingsperiode. Elevane må få opplæring
i å drive vurdering for læring på tekstar av
andre elevar, bruke samskrivingsverktøy o.l.

Fleire kjelder
gir meir kunnskap

I skulehistoria har læreboka både vore den viktigaste kjelda til kunnskap og i stor
grad definert kva som skulle lærast i skulen. I dag vert det lagt større vekt på
verdien av å hente informasjon frå fleire kjelder og å vere kritisk til kjeldene.

Tekst: Marit Wadsten Foto: Kib & Morits

Nynorskopplæring NR. 27 11

Når tekstar om det same temaet er henta frå
ulike kjelder og kjem med informasjon som kan
vere motstridande, samanfallande eller unik,
snakkar vi om multiple tekstar. I læreplanverket
LK06 har lesing av multiple tekstar fått ein stor
plass i omtalen av lesing som ei grunnleggande
ferdigheit i ulike fag. Å kunne lese i naturfag
omfattar til dømes at «[k]ravet til kritisk lesing
og evne til å identifisere relevant informasjon
og vurdere kilders troverdighet øker, fra å kunne
bruke tilrettelagte kilder til å kunne innhente
og sammenligne informasjon fra ulike kilder og
vurdere relevansen.»

Dette blir også spegla i beskrivinga av grunn­
leggande ferdigheiter og kompetansemål i ulike
fag i Kunnskapsløftet. Som ei følgje av denne ut­
viklinga må skulen passe på at elevane lærer seg å
lese og vurdere eit stort mangfald av ulike typar
tekstar, både på papir og skjerm, og lære dei å sjå
desse i samanheng med anna fagstoff.

Kvifor skal elevane lese meir
enn ein tekst om same tema?
Det er ei større utfordring å lese fleire tekstar
der lesaren må samanstille informasjon frå ulike
kjelder, t.d. frå artiklar, fagbøker og Internett, enn
å hente all informasjon frå læreboka. Forsking
på slike leseprosessar viser at mange elevar har
vanskar med å skape samanheng og meining der
informasjonen i dei ulike tekstane spriker. Når
elevane skal gjengi det dei har lese, legg dei vekt
på informasjon som overlappar i tekstane, og har
ofte problem med å samanfatte og ta stilling til
motstridande informasjon (Rogne og Strømsø,
2013). Dette kan kome av at elevar har lite trening
i å arbeide med fleire tekstar samstundes, og at
det har vore lagt lite vekt på å modellere lese­
strategiar der elevane skal skape forståing ved
hjelp av fleire informasjonskjelder.

Ein slik leseprosess er krevjande, men ved å arbeide
grundig med fleire tekstar med ulike perspektiv
i samanheng kan elevane tileigne seg ei djupare
forståing av temaet. Forståinga er ikkje basert på
innhaldet i berre ein einskild tekst og blir dermed
meir fleksibel og lettare å hente fram att og ta i
bruk i nye situasjonar. Ved å lese fleire tekstar om
det same temaet, med motstridande informasjon,
lærer elevane å integrere informasjon frå fleire
kjelder, og ikkje minst lærer dei å vere merksame
på og granske kjeldene kritisk. Å forstå at det
ikkje treng vere truverdig, alt som står skrive i
ein tilfeldig blogg ein finn på nettet, er særs viktig
i eit moderne samfunn der ungdomane våre til
dagleg møter ein enorm informasjonsflaum.

Modellering
Elevane arbeider sjeldan spontant med å inte­
grere informasjon frå fleire tekstar. Skal dei greie
dette, må læraren ta for seg tekstane i fellesskap
og instruere og modellere korleis dei skal lese
for å hente informasjon frå tekstane. Læraren
må formulere klare lesebestillingar som hjelper
elevane til å orientere seg i tekstane og leite etter
ulike typar informasjon. I første omgang er det
avgjerande at tekstutvalet ikkje er for stort, og at
det er lett å sjå samanhengen mellom tekstane.

Prinsippa for vurdering for læring ligg
til grunn for heile læringsprosessen. Difor er
det viktig at læraren i starten av prosjektet får
elevane til å forstå kva som er mål for prosjektet.
Kva skal dei lære, og kva er forventa av dei? Ein
føresetnad for læring er at læraren undervegs
gir elevane tilbakemeldingar som seier noko om
kvaliteten på arbeidet deira. Responsen må også
involvere elevane slik at dei kan lære å vurdere
sitt eige arbeid og ta imot råd om korleis det kan
forbetrast eller vidareutviklast. 

Undervisningsfilm:
Skal vi ha ulv i Noreg?
I filmen Å lese multiple

tekstar ser du korleis
elevar på ungdomssteget

drøftar ulvehald i Noreg
med utgangspunkt i
informasjon frå ulike

digitale og papirbaserte
kjelder.

nynorsksenteret.no/multiple

12 Nynorskopplæring NR. 27

På jakt etter den gode metoden

Mange elevar slit med å tileigne seg grunnleggjande skriveferdigheiter. Lærarar saknar på si side eit
tolkingsfellesskap i vurderinga av elevtekstar. Det vil Normprosjektet gjere noko med, og resultata så
langt er lovande.

Tekst: Hjalmar Eiksund Foto: Kib & Morits
Kva får ein dersom ein samlar ei gruppe skrive­
forskarar, 3000 elevar frå 3.–7. trinn, 500 lærarar
og rektorar ved til saman 24 grunnskular frå heile
landet? I tillegg til kanskje det største skrive­
prosjektet i verda får ein ny kunnskap om korleis
ein skal drive framtidsretta skriveundervisning.

Tradisjonelt sett har mykje av skriveopp­
læringa vore lagd til norskfaget. Mange norsk­
lærarar har i tillegg konsentrert seg om skjønn­
litterære sjangrar, noko som har gitt elevane lite
erfaring med å skrive andre teksttypar.

I Normprosjektet har ein samarbeidd om å
lage fleire og meir varierte oppgåver i alle fag.
På denne måten får elevane opplæring i å skrive
tekstar med vidare relevans for livet utanfor
skulen.

Elevane i prosjektet har lært å tenke nøye
over mottakaren og kva funksjon teksten skal ha,
noko som har gjort dei flinkare til å velje skrive­
handlingar som er betre tilpassa formålet.

Som ein reiskap til å fremje ei felles forståing
for kva det inneber å skrive godt, har prosjekt­
gruppa i samarbeid med lærarar over heile landet
utvikla såkalla forventningsnormer for skrivinga
på dei ulike årstrinna. Desse blir lagde til grunn
både for skriveopplæring og vurdering og bidreg
til at elevar og lærarar får eit felles språk om tekst
og skriving.

Resultat
Normprosjektet er enno ikkje avslutta, men ten­
densen er klar.

Samanlikna med kontrollgruppa har elevane
ei utvikling som på det meste tilsvarer inntil
to års ekstra skulegang. Framgangen er størst
blant dei yngste elevane. I tillegg er forskjellen
mellom gutar og jenter ikkje så tydeleg som den
ein vanlegvis finn i liknande studiar.

Framgangen var også omtrent den same om
elevane skreiv nynorsk eller bokmål. Sjølv om
elevar med nynorsk som hovudmål ser ut til å
bruke noko meir tid på å tileigne seg rettskrivings­
norma, er snittvurderinga av elevane like god uav­
hengig av målform. 

Meir om Normprosjektet
•	 Normprosjektet
	 norm.skrivesenteret.no
•	 Forventingsnormer
	 norm.skrivesenteret.no/forventningsnormene
•	 Rapport nummer 2
	 norm.skrivesenteret.no/wp-content/uploads/2015/08/Berge_og_Skar-2015-NORM-rapport2.pdf

Samanlikna med
kontrollgruppa har elevane

ei utvikling som på det meste
tilsvarer inntil to års ekstra

skulegang. Framgangen
er størst blant dei yngste

elevane.

14 Nynorskopplæring NR. 27

Nytt nettverk for nynorsk
Nynorsk i vidaregåande opplæring er eit
nettverk som vart oppretta våren 2016, og som
er under utvikling. Nettverket skal vere eit forum
for lærarar som underviser i nynorsk anten som
hovudmål eller som sidemål, og det skal ha første
møte på Gardermoen i september.

Bakgrunnen for at nettverket vart stifta,
var behovet for å få ein møtestad for lærarar
som jobbar i vidaregåande skule, og som kan
tenkje seg å vere med på å utvikle nye ressursar
for nynorskundervisninga i vidaregåande opp­
læring. På Nynorsksenteret har ein oppretta to
nye stillingar som blant anna skal jobbe med
nynorsk i vidaregåande opplæring, og det er
viktig for Nynorsksenteret at ein har kontakt
med lærarar som arbeider ute i skulen, og som
kan fortelje om kva slags ressursar ein manglar
og skulle ønske vart utvikla.

Teikneserietips

Med utgangspunkt i ein roman av Kjartan Fløg­
stad har den spanske teikneserieskaparen Álvaro
Nofuentes laga teikneserien På Grand Manila.
Boka kjem no ut på norsk, fint omsett frå spansk
til nynorsk av Bente Teigen Gundersen.

I staden for å laga ein tradisjonell teikneserie­
adapsjon av handlinga i boka til Fløgstad har
Nofuentes laga det han kallar eit «grafisk essay».
Her tek han utgangspunkt i nokre av temaa frå
boka, til dømes det tosidige i at det internasjonale
firmaet Union Carbide Corporation, med base i
USA, både er ansvarlege for modernisering og
sysselsetjing i Sauda og ein industrikatastrofe
som førte til eit femsifra tal på dødsfall i India.

Visualiseringane av problemstillingane er
fascinerande, med mange spanande grafiske
løysingar. Eit godt døme er sida der Nofuentes
tek føre seg overgangen frå det fattige landbruks­
området Sauda til det moderne samfunnet som
voks fram med industrien: På fyrste biletet ser me
ei teikning av eit bondesamfunn, på neste bilete
heng den same teikninga av bondesamfunnet
innramma som veggpynt i ei moderne stove.
Måten Nofuentes byggjer vidare på motiva i
gamle reklameplakatar for Union Carbide Cor­
poration, er òg særs spanande.

Dikttips
Kjærleik, sakn, utfordingar, meistring, sorg,
glede, kvardag og ferie. I diktsamlinga Eg er eg er
eg er, den fyrste diktboka hennar for born, skriv
Ruth Lillegraven godt om store og viktige emne
i livet til dei unge lesarane. Dikta er organiserte
etter årstidene, og kvar bolk opnar med ein flott
illustrasjon laga av Mari Kanstad Johnsen.

Hovudmålgruppa for dikta er born i alderen
9–12 år, men både forma og innhaldet i dikta er
slik at dei kan fungera for andre aldrar òg.

Nettverket har medlemmar frå fleire vidare­
gåande skular i ulike delar av landet. Det kjem
til å verte utvida med nokre skular til, og samla
sett ser ein føre seg eit nettverk med 20 skular frå
ulike delar av landet.

Álvaro Nofuentes
På Grand Manila

Jippi forlag
2016

Ruth Lillegraven
Eg er eg er eg er

Samlaget
2016

Gymnastikk for tunga
Henta frå Ordleiksboka av Olaf Husby og Stina Langlo Ørdal
Prenta med løyve frå Skald forlag

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

Rotar elevane med verba? Nynorsk på 1-2-3 er eit nynorskkurs i teikneserieform.
På www.nynorsksenteret.no/tilfang/ kan du tinga gratis klassesett.

Teikna av Kristoffer S. M
athisen

