
nynorskopplæring

Are Kalvø nyttar vevsida si til
å gjere tekstar og informasjon
tilgjengeleg for skuleelevar. s. 4

Nettmøte i klasserommet gjev
elevane ein arena der dei kan få
trening i å skrive nynorsk. s. 6

Ei ny vevside gjer det lettare å
ta i bruk nynorske teikneseriar i
norskfaget. s. 10

nr. 3 | hausten 2008 | eit blad frå Nasjonalt senter for nynorsk i opplæringa

Tema:

Digitale
lærings-
ressursar

2

Nynorskopplæring nr. 3, 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, Dolly og Sauna
Språkvask: Aud Søyland
Illustrasjonar: Arild Torvund Olsen
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!

Nynorsk kvar dag
I framlegget til Stortingsmelding nr. 23 Språk
bygger broer står det at Kunnskapsdepartemen­
tet vil styrkje nynorsk i kvardagen for barn og
unge i barnehage og skule. Det er svært posi­
tivt at departementet er så klar i målsetjingane
sine, men det er tiltaksplanen frå det same de­
partementet som skal konkretisere korleis ein
skal få dette til, og kva dette tiltaket inneber.

Få auge på nynorsken. Å styrkje nynorsk i
kvardagen må vere å gjere nynorsk skriftspråk
meir synleg og vanleg for barn og unge. Heilt
frå barna får auga opp for skrifta, må dei få sjå
nynorsk skrift kvar dag. Dette gjeld ikkje berre
for dei som har nynorsk som opplæringsmål,
men for alle barn og unge i Noreg.

Nynorske dataspel. Kvar møter barn skrif­
ta? Jau, i bøker, i blad, i barnefjernsyn, som
tekst på videofilmar, i aviser og ikkje minst i

dataspel. Alle desse områda er dominerte
av bokmålstekst eller engelsk. Somme

påstår at dei fleste ungar av den grunn lærer å
lese på bokmål eller engelsk først, og at nynorsk
er ein tilleggskompetanse for barn som bur i
distrikt med nynorsk som opplæringsmål.

På nettet. Engelsk og bokmål er domine­
rande på nettet også. Her ligg det ressursar til
læring og underhaldning som både små og
store barn nyttar seg av. Eit større tilbod av
nynorske nettressursar må kome, og ressursa­
ne må finnast i alle sjangrar og for alle aldrar.
I denne utgåva av Nynorskopplæring viser vi at
positive ting skjer når det gjeld nynorsk for
barn og unge på nettet.

Nynorsk i opplæringa? Barnehagen og sku­
len skal vurderast etter i kva grad dei når måla
i planane dei arbeider etter. Opplæringsplanar,
stortingsmeldingar, lover og reglar er positive
til å styrkje nynorskopplæringa. No står det
berre att å gjere arbeidet med å få det til!

Anne Steinsvik Nordal, leiar

3

Innhald
Nynorsk kvar dag	 s. 2
av Anne Steinsvik Nordal

Magasinett med handbok	 s. 3
av Ingrid Slettevoll

Humor i eit hjørne	 s. 4
av Janne Karin Støylen

Nettmøte i klasseromet	 s. 6
av Kristin Kibsgaard Sjøhelle

Nynorsk grand prix	 s. 8
av Anne Marie Holstad

Ressurssider om teikneseriar	 s. 10
av Arild Torvund Olsen

Språkstimulering	 s. 11
av Arild Torvund Olsen

Å møte Ivar Aasen	 s. 12
av Hjalmar Eiksund

Vevsidetips: Tunkatten	 s. 14
av Hjalmar Eiksund

Boktips: Jakob og Neikob	 s. 14
av Janne Karin Støylen

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

I desse dagar er lærarar over heile landet i full sving med å fylle planane
for eit nytt skuleår med innhald. Dei lokale læreplanane må ta fatt i
kompetansemåla i Kunnskapsløftet og synleggjere korleis skulen skal
arbeide for at elevane skal nå måla. I ein slik prosess gjeld det å ha over-
sikt over kva lærestoff som er tilgjengeleg for ulike føremål.

Magasinett med handbok
tekst: Ingrid Slettevoll

Kunnskapsløftet har kompetansemål som
seier at elevane skal kunne «lese og skrive
tekster i ulike sjangere, både skjønnlitterære
og sakspregede på bokmål og nynorsk». Kvar
finst gode tekstar som kan brukast som mo­
dellar for å nå dette målet? Magasinett er ein
nettressurs der lærarar og elevar kan finne
slike tekstar. Til hjelp for læraren har Magasi­
nett i tillegg nettopp vidareutvikla ei handbok
som gir konkrete tips om korleis elevane kan
arbeide med tekstar. Handboka har tre delar:
ein generell del med opne oppgåver, ein del
med oppgåver for ungdomssteget og ein del
med oppgåver for vidaregåande skule. Denne
måten å differensiere på hindrar ikkje at alle
oppgåvene kan brukast på ulike nivå og års­
trinn.

Oppgåvene, som er knytte til konkrete tek­
star, er klare til kopiering for elevane eller kan
brukast direkte på nettet. For at elevane skal bli
medvitne om korleis dei les for å lære, er det i
oppgåvestoffet lagt vekt på å innføre ulike lese­
strategiar. På den måten blir handboka også ei
hjelp for læraren i arbeidet med å modellere
gode lesestrategiar for elevane sine.

Handboka finn du på vevsida
til Magasinett:
www.magasinett.no

4

– Står det ein gatemusikant og spelar panfløyte utanfor vindauget ditt? Då Are Kalvø ringjer til avtalt tid 14.03
denne måndagen, går brannalarmen i hus, fjøs og låve på garden der eg bur. Utanfor vindauget mitt står det
ein elektrikar i ein stige, alarmen er på årleg service på verst tenkjeleg tidspunkt.

Tekst: Janne Karin Støylen

– Nei, det er brannalarmen, seier eg, vi har
ikkje gatemusikantar på Jølster. – Ikkje kina­
restaurantar heller, kjem eg på. Så vi er altså
ikkje mellom dei 158 kommunane satirikaren
frå Stranda har besøkt det siste året. «Det er
med kinarestaurantar som med festivalar og
kebabsjapper,» skriv Kalvø i boka Våre venner
kinesarane. «Det finst snart ein på kvart einaste
hjørne i dette landet. Det som er viktig å hugse
på då, er at før var det berre eit hjørne der.»

– Ein mann, to etepinnar, 158 kommu­
nar. To til tre kinarestaurantar kvar dag i to
månader. Det er jo eit element av ekstrem­
sport i dette, ler han. Våre venner kinesarane
er ei humoristisk, kulturhistorisk reisebok,
ein hyllest og ein takk til kinesarane for å ha
gjort landet vårt litt morosamare, rarare og
meir internasjonalt. – For mange av oss var
kinarestaurantane det første møtet med noko
veldig framandt på heimebane, dei kom tidleg
til Noreg, og dei kom tidleg til små plassar,
forklarar han.

Særoppgåver og vevsida
Så det er altså eit element av alvor i dette.
«Dersom du er ein av dei stakkarane som skal
skrive særoppgåve om bøkene mine, så får du
her hjelp til nesten alt du måtte lure på. Lykke

til med arbeidet. Våre tankar går til dei næras­
te,» les eg på heimesida www.kalvo.no. Klikk
etter klikk med biografiar, omtalar, intervju
og fakta trillar over skjermen. Gjesteboka er
full av takknemlege helsingar som desse: «Det
er det beste...! Akkurat det jeg trengte. Kjem­
pebra!!», «5+ på særemne om deg. takk for
innhaldsrike og nyttige sider du har lagt ut!»,
«dette var jaggu mei bra saker, denni såkalte
’særoppgava’ kæn jo i verste fall utarte seg til
å bli arti!!».

I kjernen av Kalvø sin satire ligg viktige
bodskapar om alvorlege tema. Ofte er det dette
elevane vel å leggje vekt på. Det veit Are Kalvø
faktisk mykje om. Skal han svare på spørsmål
frå elevane, må dei love å sende han eit eksem­
plar av oppgåva dei skal skrive.

– Eg har ei bra samling etter kvart. Elev­
tekstane handlar mykje om det å bruke humor
og satire til å setje kritisk søkjelys på samtida,
på politikk og samfunnsutvikling. Eg trur my­
kje av grunnen til at dei likar tekstane mine, er
at dei er aktuelle, dei handlar om det som skjer

no, som dei ser rundt seg til dagleg, les om og
er opptekne av.

Fred, fridom og nynorsk
Are Kalvø lever av å skrive tekstar som får folk
til å le. Tekstane skriv han på nynorsk.

– Det er ikkje slik at publikum ler meir
i dei nynorske kjerneområda, eg skuldar ik­
kje på nynorsken om det er stilt i salen på
det sentrale Austlandet. Fell poenga mine på
steingrunn, er det ikkje språket si skuld, det
har aldri vore noko hinder å skrive nynorsk,
seier han.

– Eg er for fred og fridom, og eg er for ny­
norsk. Kan det vere til noka hjelp at eg stiller
opp og les litt her og der, gjer eg det gjerne.
Men isoleringa av nynorsk som ein eigen bolk
i norskfaget er heilt feilslått. Nynorsken skulle
vore der frå dag ein! Det skulle vore tekstar på
nynorsk og bokmål om kvarandre i alle fag,
utan at ein sa så mykje om det. Mindre mas,
meir moro! avsluttar han engasjert.

Du finn tekstar om og av Are Kalvø
på vevsida www.kalvo.no

Humor i eit hjørne

5

6

Nettmøte i klasserommet
– med nynorsk på dagsorden
tekst: Kristin Kibsgaard Sjøhelle

Klasse 3A førebur seg til skrivedag. Dei sit ved kvar sin datamaskin på skolen, og skrive-iveren er stor.
I ein norsktime skal dei ta for seg temaet nynorskundervisning. Klassa har bokmål som opplæringsmål,
og no skriv dei om kva metodar dei meiner ein må ta i bruk for å gjere undervisninga i nynorsk meir
interessant og faget lettare å lære. Dei er på idémyldringsstadiet, og målet er å debattere temaet og
saman kome fram til argumenta dei skal bruke vidare på skrivedagen. Og dei skriv på nynorsk.

Ramma for myldringa er diskusjonsforum, ein
funksjon innanfor læringsplattforma dei nyt­
tar ved skolen. Læraren har valt å kalle det eit
nettmøte. Nettmøte som omgrep har etablert
seg gjennom nettaviser og tv-sendingar, og
det føyer seg inn i rekkja av digitale kommuni­
kasjonsarenaer som blogg, diskusjonsforum
og nettprat. I nettmøte ligg ei forståing av det
å møtast på nettet og å skriftleg diskutere ei
bestemt sak. Utgangspunktet for nettdisku­
sjonen er ofte eit tv-program eller ei nyheits­
sak der ein kjend person med særleg kunnskap
om emnet stiller opp og svarer på spørsmål
som blir stilte. Møteforma er delvis synkron
sidan nettmøte er avgrensa i tid. I tillegg kan
alle som ønskjer det, delta i debatten.

Nettmøte i norsktimen
Mi rolle i timen til klasse 3a er å vere obser­
vatør. Eg ønskjer å sjå på korleis ein kan nytte
ulike digitale skrivearenaer, som til dømes
nettdiskusjon, for å styrkje nynorskunder­
visninga. I arbeid med nynorsk som sidemål
meiner eg at elevane treng skrivetrening på

mange nivå, også utan at det er lagt vekt på
rettskriving.

I dette «nettmøtet» er den opphavlege
debattforma utvida, sidan elevane både skal
utveksle meiningar og samtidig vere ekspertar
på temaet dei debatterer. Spørsmåla som er
stilte, er opne og legg opp til at elevane skal
referere til eigne erfaringar, medan ein prøver
å styre utanom den klassiske «for-eller-imot-
nynorsk-debatten». Det er meir utfordrande
å prøve å vere konstruktive og kome med inn­
spel til kva som kan gjere nynorskopplæringa
betre enn berre å kritisere det beståande. I lik­
skap med eit ordinært nettmøte er diskusjo­
nen avgrensa i høve til tid og tema, og er såleis
synkron. Skrivinga er uformell og ber preg av
spontanitet, men alle innlegga blir ståande,

og det er mogleg å gå tilbake til dei seinare.
På den måten kan elevane bruke argumenta
frå debatten i vidare skriving.

Ei effektiv skriveøkt
I løpet av desse førti minutta produserte elev­
ane og læraren om lag 150 innlegg, samtidig
som dei las det andre hadde skrive. Elevane
skreiv på nynorsk, men det var ikkje noko
krav til korrekt rettskriving. Som observatør
i timen vart eg slått av kor raskt elevane kom i
gang med skrivinga, og kor lett dei handterte
mediet. Denne typen skrivearena verkar vel­
kjend. Dei fleste er raske med tastaturet, og
trong ikkje noko tid til å setje seg inn i debatt­
forma. Nokre skreiv lange argumentasjons­
innlegg, medan andre produserte korte og

«I arbeid med nynorsk som sidemål meiner eg at elevane
treng skrivetrening på mange nivå, også utan at det er lagt
vekt på rettskriving.»

7

poengterte svar, og heile vegen stilte dei nye
spørsmål til kvarandre. I diskusjonsforumet
kan ein sjå kor mange som har vore inne og
lese innlegga, og for elevane vart det ein vik­
tig motivasjonsfaktor for å leggje inn eigne
synspunkt.

Meiningar om møtet
Tilbakemeldinga frå elevane var at dette er
ein god måte å nærme seg eit tema på, sjølv

det same. Dette normaliserer bruken sidan
kommunikasjonen skjer innanfor ein felles
arena, og ikkje lenger er privat mellom lærar
og elev. Nettmøte kan gjerne fungere som eit
utgangspunkt for argumenterande skriving,
ei idémyldring over eit tema i staden for ei
klassesamtale. Det innbyr til ein annan type
førebuing der tanke og tekst blir formulerte
side om side. Og treninga i det å skrive på ny­
norsk får dei i tillegg.

om nokre meinte det var utfordrande å sleppe
seg heilt laus på sidemålet utan å ha ordboka
i bakhand. For ein skrivar som treng tid til å
formulere argument, blir nettdiskusjonen
kanskje litt for spontan og krevjande. Samti­
dig var det fleire som peikte på verdien i det å
kunne lese kva andre meinte. Som eit ledd i ei
førskriving på sidemålet kan det uansett vere
nyttig å kaste seg ut i ei skriving som skal møte
mange lesarar, og oppleve at alle andre gjer

8

På Volda ungdomsskule er det ein årviss tradisjon å arbeide tverrfagleg med å arrangere grand prix.

Nynorsk grand prix
Volda ungdomsskule fekk våren 2007 pro­
sjektmidlar til nynorskprosjektet «Sjølvsagt
les og skriv vi nynorsk» frå Nynorsksenteret.
Det er meininga at vi over tre år skal få laga ein
omfattande fagplan i norsk, der nynorsk skal
gjennomsyre verksemda i faget. Stikkord for
prosjektet er å bruke gode nynorske tekstar når
ein les og skriv i ulike brukssjangrar, arbeider
med grammatikk og språk, og i leseprosjekt
der ein les og arbeider med nynorsk skjønnlit­
teratur. Inn i prosjektet tek Volda ungdoms­
skule med seg ein årviss tradisjon med å ar­
rangere grand prix. Sjølve arrangementet går
ut på at alle klassene skal skrive tekst, syngje
og framføre ein melodi og invitere dommarar
som peikar ut ein vinnar. Heilt sidan våren
2000 har dette kjempearrangementet vore ein
viktig del av verksemda til skulen.

Arbeidet med grand prix tek til i klassene
om hausten. Då skal dei velje tema og melodi.
Temaet seier noko om kva elevane skal vise
på scena, og kva teksta skal handle om. Når
temaet er valt, kjem jobben med å velje me­
lodi. Etter å ha lytta seg gjennom ulike for­
slag frå elevar og lærarar vel elevane melodi på
demokratisk vis. Dette tek lang tid og mange
klasserådsmøte. Det er viktig at ein greier å få
klassa samla om den melodien som vert vald
til slutt. Skal ein greie å gjere noko saman,
lyt alle gjere sitt, og då lyt ein gi og ta. Slik

er grand prix ein flott måte å lære elevane å
samarbeide på. Grand prix gir rom for sam­
handlingar som kan skape grunnlaget for eit
godt klassemiljø.

Samarbeid om songtekster
Over jul startar arbeidet med å skrive tekst.
Her kjem norskfaget inn. Alle elevane får høve
til å skrive tekst til den melodien klassa har
valt. Ofte tek ein utgangspunkt i originaltek­
sta og freistar å få til klingande refreng på ny­
norsk, eller det mest vanlege: på dialekt. Sidan
set klassa ned ei tekstgruppe som samlar alle
forslaga, vel ein tekst, eller som oftast, lagar
eit forslag med idear frå fleire av dei ulike
tekstforslaga i klassa. Klassa får sidan presen­
tert teksta frå tekstgruppa, kjem med forslag
til endringar, og tekstgruppa lagar sidan eit
endeleg forslag til tekst som heile klassa kan
samle seg om.

Sidan kjem arbeidet med å koreografere
det heile på scena. Musikktimar og kropps­
øvingstimar vert nytta til å kome med forslag
til og øve inn song, dansesteg, drama og akro­
batikk. Deretter skal det avgjerast kven som
skal syngje solo, duett, i kor og kven som skal
danse kvar i songen. Så må dramaturgien på
plass, og alt som skal vere med av kulissar,
kostyme osv.

Utarbeiding av presentasjonar
I tillegg til arbeidet med innslaget til klassa
har elevane meldt seg på grupper som tek seg
av ulike sider ved arrangementet. Ei medie­
gruppe har hatt ansvaret for programheftet
der dei ulike klassene vert presenterte med bi­
lete, songtekst og tema. Her lyt rettskriving og
layout vere i orden. Denne gruppa har også laga
korte filmsnuttar om dei ulike klasseinnslaga,
og desse filmsnuttane vert viste før klassa skal
på scena. I tillegg har mediegruppa ansvaret
for å redigere og lage grand-prix-filmen som
dei sel til elevane etter arrangementet.

Grand prix har vorte eit populært arrange­
ment i Volda. Elevane snakkar om at dei gler
seg til grand prix, lenge før dei vert elevar ved
skulen, og elevane som går her, kan ikkje ten­
kje seg skulen utan grand prix. Gjennom dette
arrangementet kan alle fine ord i fine planar
realiserast; elevane får dikte på sitt språk, syn­
gje, koreografere, danse, spele roller, teikne,
måle, sy, spikre, framføre, løyse konfliktar,
samarbeide, takle motgang og medgang,
vinne og tape.

Grand prix har vorte eit
populært arrangement i
Volda.

Tekst: Anne Marie Holstad, Volda ungdomsskule foto: Ove Krumsvik

9

10

Minst av Øystein Ottesen – ein av teikneseriane du kan finna på den nye vevstaden.

Ressurssider om teikneseriar
Er du på jakt etter gode nynorske teikneseriar? No lanserer Nynorsksenteret ein ny vevstad med ressursar for
dei som vil nytta nynorske teikneseriar i norskfaget.

Bruk av nynorske teikneseriar kan vera ein
motiverande og spanande innfallsvinkel til
norskundervisninga. Ein teikneserie er ein sa­
mansett tekst, og Kunnskapsløftet legg opp til
at elevane både skal laga, granska og vurdera
slike samansette tekstar.

Samling av nynorske teikneseriar
På vevstaden finn du døme på nynorske teikne
seriar av ulike slag, både tradisjonsrike seriar
som Smørbukk og nye seriar frå unge, spa­
nande teikneserieskaparar. Elevane kan lesa
og bla i seriane på skjermen, men alle seriane

er òg tilgjengelege som pdf-ar til utskrift, der­
som du som lærar finn ut at du heller vil dela
ut seriane på papir i klasserommet.

Lær å laga teikneseriar
I tillegg til å presentera døme på nynorske
teikneseriar kan den nye vevstaden by på si­
der med tips og triks for elevar som vil læra å
teikna og skriva teikneseriar. Der kan elevane

læra om idéutvikling, vinklar, utsnitt, manus­
skriving, aksebrot og andre nyttige emne. Dei
kan òg sjå døme på korleis manuset til ei side
av ei Donald Duck-forteljing ser ut, og saman­
likna det med den ferdigteikna sida. Vevstaden
inneheld dessutan sider med bakgrunnsstoff
for lærarar. Der ligg det døme på moglege opp­
gåver og arbeidsmåtar for bruk av teikneseriar
i nynorskopplæringa.

Tekst: Arild Torvund Olsen

Du finn teikneseriane og ressursane på
www.nynorsksenteret.no/teikneseriar/

11

Språkstimulering
Ei stor samling førskulelærarar, lærarar og andre interesserte var samla for å få kunnskap og inspirasjon då
Nynorsksenteret 17. april skipa til konferansen Språkstimulering.

Tekst og foto: Arild Torvund Olsen

Frå ulike innfallsvinklar tok innleiarane på
konferansen føre seg korleis born kan ta dei
første stega inn i den nynorske skrifta, til
dømes gjennom bruk av den nynorske barne­
litteraturen eller språkstimulering på data­
maskina. Innleiarane på konferansen var for­
fattaren Rune Belsvik, Lise Lunde Nilsen frå
Våland skole, Lila Moberg og Ingjerd Traavik
frå Høgskulen i Volda og Anne Høigård frå
Universitetet i Stavanger. Det var slik sett eit
variert program konferansedeltakarane fekk
servert, med både teori, litterære smakebitar
og presentasjon av gode døme frå skule- og
barnehagekvardagen.

Inspirerande
Turid Bang frå Øystese barnehage er ein av
dei kring 140 som nytta høvet til å melda seg
på konferansen. – Det var flott at det vart
sett skikkeleg søkjeljos òg på barnehagane.
Konferansen var utruleg interessant, meiner
konferansedeltakaren, som drog heim med ny
inspirasjon. Øyfrid Garborg Sande Aufles frå
Kviteseid skule let seg òg inspirera på konfe­
ransen. – Etter å ha høyrt på føredraga fekk
eg konkrete idear til arbeidsmåtar eg kan ta i
bruk i undervisninga. Det var ei lang bussreise
for å koma hit, men det var verdt det, smiler
den entusiastiske læraren.

På konferansen var det òg lansering og
presentasjon av den nye antologien Les for
meg!, som Nynorsksenteret gjev i gåve til nor­

ske barneskular og barnehagar. Antologien er
tenkt som ein døropnar til det rike skattkam­
meret som den nynorske barnelitteraturen er.

Sjå innlegga frå konferansen
På vevsida www.nynorsksenteret.no/konferanse2008/
kan du sjå filmar av alle innlegga frå konferansen.

Møtelyden høyrde på med stor interesse då Lise Lunde Nilsen presenterte Haugtussa-prosjektet.

12

Dette undervisningsopplegget er meint som ein introduksjon til eller repetisjon om personen Ivar Aasen.
Opplegget er todelt: Ein sekvens med lærar i rolle, så pararbeid der elevane bruker PC/Internett. Undervis-
ningsopplegget kan ein sjå på film i ressurspakken I praksis frå Snöball film (www.skuleipraksis.no).

tekst: Hjalmar Eiksund fot0: Kristin Kibsgaard Sjøhelle

Å møte Ivar Aasen – ansikt til ansikt

Aldersgruppe: ungdomsskole/vgs.
Lengd: 80–90 minutt, eller meir

Oppstart av undervisningsøkta
(ca. 15 minutt)
I starten av undervisningsøkta ser vi på ne­
krologen til Ivar Aasen frå Dagbladet, 1896.
Språket i avisa er gammaldags, men både det
og plasseringa av og storleiken på nekrologen
opnar for diskusjon om kven denne mannen
var.

•	 Kva språk er nekrologen skriven på?
•	 Kvifor er han ikkje skriven på nynorsk?
•	 Kvifor har nekrologen fått så stor plass?
•	 Kven ville fått bilete og nekrolog trykt på

framsida av ei riksavis i dag?

Føremålet med innleiingssekvensen er å
hente fram det elevane allereie veit om Ivar
Aasen, samstundes som ein får innsyn i kor­
leis samtida såg han. Kvar einskild skriv så ned
spørsmål dei kunne tenkje seg å stille Ivar Aa­
sen, dersom dei møtte han i dag.

Rollespel (ca. 20 minutt)
Utkledd som Ivar Aasen kjem så læraren inn
og presenterer seg. Elevane får høve til å stille
spørsmåla sine. Det kan vere utfordrande

13

å vere i rolle sidan ein aldri er sikker på kva
spørsmål som kjem (t.d. «kva fotballag heiar
Ivar Aasen på?»), men med ein liten time med
førebuingar og litt humor er ei slik økt over­
komeleg for dei fleste. Metoden Lærar i rolle
blei utvikla av Heathcote og Bolton på 1980-
talet. Metoden er velprøvd og gjev elevane eit
personleg og konkret forhold til faget ved at
dei aktivt får vere med på å styre kva informa­
sjon dei får. Det viktige er å vere i rolla lenge
nok til at alle får kome til orde, og det finst
lett tilgjengelege biografiar om Ivar Aasen på
nettet.

Gruppearbeid framfor pc (resten av tida)
På nettstaden til Nynorsk kultursentrum finn
ein ei interaktiv oversikt over dei ordsamlar-
reisene Ivar Aasen gjorde. Oversikta viser òg
einskilde dagboksnotat frå reisene. Den på­
følgjande undervisningsøkta jobbar elevane

to eller tre saman om å finne kommunar som
Ivar Aasen besøkte, og ord han fann der. Det er
naturleg å ta utgangspunkt i heimkommunen
til elevane, eller ein annan kommune i nærlei­
ken. Profilen på denne økta er mest avhengig
av korleis ein ser for seg det vidare arbeidet.

Vidare arbeid
Det nyttige er å lyfte Ivar Aasen fram frå skole­
bøkene og synleggjere personen bak det ar­
beidet han gjorde. Undervisningsopplegget er
ein introduksjon til Aasen og samtida hans, og
vidareføringa kan ta fleire retningar:

•	 Skriv ein tekst om Ivar Aasen i heimkom­
munen

•	 Start innsamling av lokale ord og uttrykk
som er særmerkte for heimstaden i dag

•	 Lag ein minigrammatikk over den lokale
dialekten

•	 Eller tverrfagleg: Kommunikasjonen i No­
reg på midten av 1800-talet. Korleis kom
folk seg fram?

Då er det berre å finne fram hatten, stil­
le seg framfor spegelen og seie: «God dag,
Ivar.»

i praksis: nynorsk som sidemål i grunnskulen
Ressurspakken i praksis: nynorsk som sidemål i grunnskulen er ei samling med kortfilmar.
Filmane syner undervisningspraksis som er fagleg solid og som engasjerer elevane. Kvar
film dokumenterer eit konkret undervisningsopplegg.

www.skuleipraksis.no

Det meste av det ein treng (både biografiar, reisene og
nekrologen), ligg ute på informasjonssidene om Ivar Aasen
på nettstaden til Nynorsk kultursentrum:
http://www.aasentunet.no/aasen

14

Vevsidetips
presentert av Hjalmar Eiksund

boktips
presentert av Janne Karin Støylen

I Ivar Aasen-tunet bur tunkatten Lurivar. Tun­
katten er ei av Nynorsk kultursentrum sine
satsingar for barn og unge, og nettstaden
med same namn er ei innhaldsrik samling av
aktivitetar for småskolen med det nynorske
språket i fokus.

Lurivar er ord-spion og samlar på ord og
formuleringar. Under fana «Ord frå her og
der» kan dei som er innom nettstaden, finne
ulike dialektord frå heile Noreg. Ein kan sjølv
vere med og levere inn nye ord til ordsamlin­

ga, eller prøve ut om ein forstår dei orda andre
har levert frå seg.

Aktivitetar og spel
Er du som lærar på jakt etter gode idear til
aktivitetar i timane? Saknar du kryssord med
nynorske ord og skrivemåtar? «Aktivitetar og
spel» er ei samling med aktivitetar på nynorsk.
Her finn du kopieringsoriginalar til bruk i ti­
men, men òg interaktive spel og leikar som
appellerer til små språkgrublarar.

Songbok
Tunkatten har òg ei eiga interaktiv songbok
med både tekst og melodi lett tilgjengeleg for
alle som vil lære seg nye songar, eller som er
usikre på korleis gamle travarar høyrest ut.
Alle songane finst i mp3-format for lett ned­
lasting og høgtspeling i klasserommet, både
med og utan forsongar. I tillegg kan ein tryk­
kje songark av eigne kopieringsoriginalar som
kan lastast ned som pdf-fil.

Tunkatten (www.tunkatten.no) – aldersgruppe 2.–4. årstrinn

Er det slik at kvar av oss har ein grunntone i
seg, ein tone i ein skala med ja og nei i kvar
sin ende? Nokre av oss seier oftast ja og vert
oppfatta som positive, medan andre helst sva­
rar nei og vert stempla som negative. På same
tid får ja-menneska høyre at dei må lære seg
å setje grenser og seie nei, medan dei som er
flinke til å seie nei, vert oppmoda om å seie ja
oftare. Møt Jakob og Neikob og lær korleis nei
kan bli til ja og kva tid ja heller bør vere nei.

Jakob og Neikob bur saman i eit hus på
ein bakketopp. Dei er gode vener sjølv om dei

er veldig forskjellige. Jakob seier ja til alt, og
Neikob seier nei til alt. Jakob har så lyst til
at Neikob skal seie ja og verte med på noko
kjekt. «Hei, Neikob. Du seier vel ikkje nei til
ein biltur? nei, svarar Neikob.» På vegen mø­
ter dei ein tjuv! Han tek bollane deira og vil
stele bilen. «ja, svarar Jakob, litt for fort.» Et­
ter fleire uomtenksame ja-svar held dei på å
verte krokodillemat, alle saman. Men Neikob
kan seie nei på mange språk, til og med på
krokodillespråket! Jammen er Jakob glad for
at Neikob er så flink til å seie nei!

Kari Stai er eit relativt nytt namn både som
tekstforfattar og som illustratør. Ikkje min­
dre har ho laga ei nyskapande og flott bok som
på same tid er lett å bruke, og som tek opp ei
allmennmenneskeleg utfordring. Illustrasjo­
nane fyller heile sidene med reine linjer, sterke
fargar og sterkt stiliserte uttrykk. Kollasj og
papirklypp ser ut til å vere teknikken ho bru­
kar. Det er lite tekst på kvar side, av og til berre
ei lita setning.

Boka passar til høgtlesing og medlesing
frå fireårsalderen.

Kari Stai: Jakob og Neikob

Det Norske
Samlaget
2008

nynorsksenteret.no
Ressursbase for nynorskopplæringa

Via ressursbasen på www.nynorsksenteret.no finn du nynorsk­
kurs, nynorske tekstar, nynorske teikneseriar, lesetips, filmar
med undervisningsopplegg, nynorskordbøker på nettet, spel,
testar og mykje meir.

Les for meg!
Les for meg! er ein antologi med nynorske
tekstar for born i alderen 4 til 8 år. Nynorsk­
senteret har gjeve antologien i gåve til alle
barnehagar og skular med 1. årstrinn.

Nynorsksenteret har òg laga ei vevside om
nynorske tekstar for dei minste:
www.nynorsksenteret.no/lesformeg/

Vevsida inneheld:
• boktips
• informasjon om antologien
• tekstar for born
• formidlingstips

Via vevsida er det òg høve til å tinga boka for 199,–

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

B
N

yn
or

sk
op

pl
æ

ri
n

g
er

 g
ra

ti
s,

 o
g

kj
em

 m
ed

 tr
e

nu
m

m
er

 i
år

et
.

Se
nd

 e
it

 e
-b

re
v

ti
l r

or
@

hi
vo

ld
a.

no
 fo

r å
 få

 b
la

de
t g

ra
ti

s
i p

os
te

n.

H
ug

s
å

se
nd

e
m

ed
 n

am
ne

t o
g

ad
re

ss
a

di
!

