
– ikkje vent med sidemålet,

seier norsklærar Magritt Jarlsdotter
Grimstad s. 4

Digital diskriminering

av nynorskelevane kan ikkje få
halde fram som i dag. s. 2

bileta i biletbøker opnar for
gode samtalar med borna. s. 6

nynorskopplæring
nr. 30 | sommaren 2018 | eit blad om nynorsk frå barnehage til vidaregåande skule

Nynorskopplæring nr. 30, 12. årgangen
Bladstyrar: Heidi Fagna
Formgjeving: Arild Torvund Olsen
Språkvask: Aud Søyland og Arild Torvund Olsen
Skrifter: Auto og Dolly
prenteverk: Tinde design & trykk AS
framside: Rune Markhus
iSSN: 1890-3975
iSSN for nettutgåva: 1891-1633

Nynorskopplæring vert gjeve ut av Nynorsksenteret.
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

Digital diskriminering
Alle skulelevar i Noreg har rett til å få lære­
middel på eige språk. Det får dei ikkje. Mange
nynorskelevar erfarer at den gamle kampsaka
«lærebøker på begge målformer til same tid og
til same pris» framleis er sørgjeleg aktuell.

No er stoda verre enn nokon gong. På alle
klassetrinn – frå første til trettande – blir stadig
fleire av dei tradisjonelle trykte lærebøkene bytte
ut med digitale løysingar av ymse slag. Og her
ser det lovfesta kravet om parallellutgåver ut til
å vere ignorert i endå større grad. Produsentane
av digitale læremiddel gjer som dei vil. I praksis
betyr det for dei fleste at dei ikkje tilbyr nynorsk
i det heile.

Noregs Mållag har nyleg publisert ein rap­
port som dokumenterer denne diskrimineringa.
Her blir m.a. digitale læringsressursar ved fire

nynorskskular kartlagde. Av 104 ulike appar,
nettsider og andre læringsressursar er berre 15
tilgjengelege i nynorskversjonar.

Kven har ansvaret og kva kan gjerast? Skule­
eigarane, dvs. kommunane, har ansvaret for at
elevane får læremiddel på rett målform. Altfor
mange av nynorskkommunane er ikkje medvitne
om dette ansvaret. Det er også dokumentert i
mållagsrapporten.

Kva med sentrale styresmakter? Departe­
ment og direktorat stadfestar tolkinga av opp­
læringslova. Parallellkravet gjeld også digitale
læremiddel. Elles er det lite drahjelp å få frå den
kanten. Dei peikar på at dette er skuleeigaren sitt
ansvar.

Nynorsksenteret? Oppdraget vårt er å produ­
sere gratis materiell og å drive formidlings- og

Tekst: Torgeir Dimmen, leiar for Nynorsksenteret
kursverksemd for lærarar og lærarutdannarar. Vi
veit at mange set pris på det vi tilbyr, men dette
kan aldri bli meir enn tilleggsressursar.

For å sikre nynorskelevane sin sjølvsagde
rett til å få same vilkår for språkopplæringa som
bokmålselevane, må det sterkare lut til. Det betyr
tydelege politiske vedtak på nasjonalt nivå og
ikkje minst vilje frå departement og direktorat
til å handheve gjeldande lover og forskrifter på
dette området. Mållagsleiar Magne Aasbrenn for­
mulerer det slik: «Stat og skuleeigar må sikra at
opplæringlova er klokkeklar og at ho blir følgd. I
tillegg må det koma ei stønadsordning som gjer
at læremiddel på nynorsk blir utvikla.»

Tiltredes! som det heiter på sidemålet.

Leiarteigen

Innhald
Digital diskriminering	 s. 2
av Torgeir Dimmen

Bobler frå djupet	 s. 3
av Ida Karin Aarflot Kornberg

– Ikkje vent med sidemålet	 s. 4
av Rune Rustestuen Aarhus

Biletboka med dei yngste	 s. 6
av Liv Kristin Bjørlykke Øvereng

Arbeid med språklege	 s. 8
ferdigheiter – i, på og om nynorsk
av Marit Wadsten

Forteljing gjennom bilete	 s. 10
av Ida Karin Aarflot Kornberg

På veg inn i framtidajunior.no 	 s. 12
av Anne Marta Vinsrygg Vadstein

– Dikt må vere ypparleg 	 s. 14
for snapchatgenerasjonen
av Heidi Fagna

Nynorsk på 1-2-3	 s. 16
av Arild Torvund Olsen og
Kristoffer S. Mathisen

Bobler frå djupet	

Teikneseriar nyttar fleire ulike modalitetar
for å kommunisera med lesaren, og læreplanen
i norsk legg opp til at elevane skal læra å lesa,
tolka, vurdera og laga samansette tekstar.

Vi på Nynorsksenteret har utvikla ein eigen
vevstad for arbeid med teikneseriar i skulen med
mellom anna ressursar for nynorskopplæring,
døme på nynorske teikneseriar, fagartiklar og
oppgåver.

Bobler frå djupet er det nyaste bidraget vårt.
Det er ein gratis antologi med nynorske teikne­
seriar, der vi ønskjer å visa noko av mangfaldet
av nynorske teikneseriar. Antologien inneheld
seriane «Cordelia» (sjå biletet) av Johanne Eikå

Bergill, «Bjartmann» av Øystein Runde, «Kongen
i havet» av Katarina Aasgaard Strømsvåg, «Jojo»
av Ida Neverdahl, «Dunce» av Jens K. Styve og
«Freden» av Jey Levang.

Vi viser korleis ein konkret kan arbeida med
stripene i antologien, og vi har utvikla tre sett med
tilhøyrande oppgåver som legg vekt på arbeid med
samansette tekstar og skriving. Teikneserieheftet
og oppgåvene er primært tiltenkte elevar på 7.
trinn, ungdomstrinnet og vidaregåande skule.

Antologien kan bestillast som klassesett og
er, saman med dei tilhøyrande oppgåvene, til­
gjengeleg digitalt. 

Tekst: Ida Karin Aarflot Kornberg teikning: Johanne Eikå Bergill

Bruk av nynorske teikneseriar kan vera ein motiverande og spanande
innfallsvinkel til norskundervisninga.

www.nynorsksenteret.no/teikneseriar

4 Nynorskopplæring NR. 30

– Det dummaste ein norsklærar kan gjere, er å vente med sidemålet til 9. klasse. Det seier Magritt Jarlsdotter
Grimstad ved Kolvikbakken ungdomsskole i Ålesund.

Tekst: Rune Rustestuen Aarhus foto: Rune Rustestuen Aarhus

– Ikkje vent med sidemålet

Nynorskopplæring NR. 30 5

Kolvikbakken ungdomsskole har hatt fleire
samarbeidsprosjekt med Nynorsksenteret for å
auke nynorskkompetansen til elevane, og resul­
tatet har vore svært positivt. Lærarar med fleire
års erfaring ser ei nivåheving og ei haldnings­
endring til nynorsk.

Enkel, men tydeleg plan
Då norsklærarane på skulen skulle lage sin in­
terne plan for norskfaget, reiste dei på hyttetur.
Tre grupper skulle lage planar for nynorsk, bok­
mål og munnleg norsk.

– Når det gjeld nynorskplanen, kom vi fram
til tre punkt som vi la til grunn: Vi skal ha ny­
norsk lærebok i eit anna fag enn norsk, vi skal ha
nynorsklekse kvar dag, og vi skal få til eit besøk
på Ivar Aasen-tunet, forklarar Grimstad. Kvar
einskild lærar kan leggje opp undervisninga på
sin måte, men med dei same kompetansemåla
som grunnlag.

– Det å ha ein plan som alle lærarane har
blitt samde om, forpliktar oss til å følgje han.
Planen fungerer som ei kvalitetssikring og som
eit hjelpemiddel for nye lærarar.

– Men den viktigaste erfaringa eg har gjort
når det gjeld sidemål, er at ein må starte tidleg.

Minst motivert
– I løpet av ti års skulegang er det eitt år der
eg opplever at elevane har mindre motivasjon,
nemleg 9. klasse. Når elevane startar på ung­
domsskulen, er dei nysgjerrige og lærevillige. Dei
skal ha nye fag, møte nye elevar og lærarar, og få
karakterar for første gong. Mange lærarar tenkjer
at det er så mykje nytt for elevane, og at det derfor
er lurt å vente med sidemålet. Ikkje gjer det! Eg
meiner at det er heilt naturleg at vi i norskfaget
introduserer alle faga som skal karaktersetjast,
med ein gong, seier Grimstad.

Badar i nynorsk
Skulen har hatt nynorsk lærebok i KRLE eller i
samfunnsfag i ti år.

– Når alle 400 elevane har det, vert det ingen
spørsmål rundt det. Fleire var skeptiske då vi
starta med det, men det viser seg at elevane jamt
over er like gode, eller betre, i fagstoffet.

Grimstad peikar på fleire positive effektar av
dette, mellom anna at terskelen for å spørje om
kva eit ord betyr, vert lågare.

– Ofte spør dei om ord eller uttrykk som dei
trur er frå nynorsk, som til dømes metaforen «å
gå til grunne». Fordi fleire trudde dette var eit
ukjent nynorsk uttrykk, fekk vi ein diskusjon
rundt det.

– Etter mi meining er det dette som skal til,
ein må bade i språket for å bli god. Det handlar
om å møte nynorsken dagleg, seier Grimstad,
som legg til at ho ikkje er heilt nøgd med om­
setjingane frå forlaga.

– Eg skulle gjerne sett eit meir modernisert
nynorsk språk i nokre av lærebøkene.

Lette lekser
Mange har med seg ei oppfatning heimanfrå om
at nynorsk er vanskeleg. Grimstad meiner det er
viktig at elevane får erfare at dette ikkje er tilfelle.

– Nynorskleksene vi startar med i 8. klasse, er
ikkje så omfattande, det er nok med små drypp
kvar veke. Spørjeorda er det naturleg å starte
med. Eller enkel verb-bøying. Det viktigaste er at
det ikkje skal vere for vanskeleg i starten. Seinare
kan dei få i oppgåve å finne ut noko om kjende
personar, gjerne forfattarar, som er nynorsk­
brukarar.

Grimstad fortel at når elevane skriv på skulen,
jobbar dei som regel med ein læringspartnar.

– Ofte startar vi med fem minutt tanke­
skriving, før dei les høgt til ein klassekamerat.

Så gir dei respons til kvarandre, gjerne ut frå eit
spørsmål eg har gitt. Når ein tekst er ferdig, ser
vi på språket. Då samanliknar elevane korleis dei
har skrive ulike ord, og gir poeng for alle orda
som er rette, ikkje trekk for dei som er feil.

– Ein metode eg har brukt, er at elevane skriv
inn teksten på PC-en med retteprogram på bok­
mål og endrar til nynorsk når teksten er ferdig.
Dette er ein fin måte å synleggjere skilnaden på
dei to målformene.

Haldningsendring
Camilla Rønstad og Oda Åsen Kjerstad går siste
året på Kolvikbakken ungdomsskole. Begge to
har bytt til nynorsk som skriftspråk i løpet av dei
tre åra på skulen.

– For meg var nynorsk ar-endingar og «eg»
då eg starta i 8. klasse. No skriv eg nynorsk i alle
samanhengar fordi eg synest det er meir natur­
leg, og eg opplever språket som meir levande. Eg
trur mykje av grunnen er at eg har hatt nynorske
lærebøker i fag som eg likar. Slik vert språket
knytt opp mot noko positivt, seier Rønstad.

– Eg vert meir fokusert når eg les fagstoff på
nynorsk. Når eg må konsentrere meg om visse
ord som eg er usikker på, får eg samtidig med
meg meir av innhaldet, seier Kjerstad.

– Eg opplever at haldningane til nynorsk
har endra seg mykje på dei 17 åra eg har jobba
her. Det viser kor viktig det er å starte tidleg med
sidemålet, og ikkje minst det å ha ein plan som
alle lærarane er samde om, avsluttar Grimstad. 

– Det viktigaste er at
det ikkje skal vere for

vanskeleg i starten.

6 Nynorskopplæring NR. 30

Tekst: Liv Kristin Bjørlykke Øvereng bilete: Trude Tjensvold (frå boka Bo flyttar ut)

Biletboka med dei yngste

Midt ute i dammen ligg reiret til andungen.

— Her var det vått, seier Bo.
— Vått er godt, svarer andungen. — Lyst og luftig.
Vil du ha det tørt og mørkt, får du spørje moldvarpen om husly.

Korleis kan du bruke bileta i biletbøker til meiningsskaping i lag med borna?

Nynorskopplæring NR. 30 7

«Det er anda», seier Marius og peikar på biletet
av Henrik And. Biletboka fortel historia om Henrik
And som prøver ut det å vere nokon andre enn
seg sjølv. Situasjonen der Marius les i boka i lag
med ein vaksen i barnehagen, viser nettopp ein
av kvalitetane ved biletboka, at biletboka fortel
ei forteljing der tekst og bilete heng nøye saman,
og bileta bidreg til borna si forståing av historia
og meininga med teksten. I boka om Henrik And
er det nettopp slik, teksten fortel det vi ser på
biletet.

I biletbøker for dei yngste borna er det oftast
ein slik samanheng, bileta heng nøye saman med
teksten og bidreg til å illustrere forteljinga og å
skape meining for lesaren. Ein kan seie at tekst
og bilete er forankra. Historia er gjerne kort og
enkel og har eit persongalleri som det er lett å
fylgje. Bileta er enkle og synleggjer den konkrete
handlinga som vert skildra i verbalteksten.

Andre biletbøker er lengre og har meir kom­
plekse historier og meir tekst. Her kan vi møte
fleire karakterar og eit meir samansett språk
både i tekst og illustrasjonar. I slike biletbøker
kan vi prate om at tekst og bilete avløyser eller ut­
fyller kvarandre. Tekst og bilete har ansvar for å
formidle ulike typar informasjon. Desse bøkene
kan bidra til nye oppdagingar og opplevingar
kvar gong ein les boka!

Bo møter andre historier
I boka Bo flyttar ut møter vi rollefiguren Bo, ein
katt, som hadde det heilt fint heime inntil hunden
Viktor flytta inn og tok plassen hans i senga til
matmor. Då er det berre éin ting å gjere, nemleg
å sjå om det finst husrom ein annan plass. Men
det skal vise seg å bli vanskeleg. Gjennom møte
med farar ute i verda blir Bo klar over kor fint
han eigentleg har det heime saman med hunden.
Han ser at det finaste er å bu heime i lag med

mor og hunden. På vegen møter han mange nye
karakterar både i teksten og i illustrasjonane. I
mange av oppslaga ser vi teikningar og karakterar
som refererer til andre forteljingar og eventyr, slik
som t.d. Donald Duck, Den vesle moldvarpen og
Den stygge andungen. Dette er karakterar frå for­
teljingar som kan vere ukjende for små lesarar,
men dei er gjerne kjende for ein vaksen lesar. Det
er då interessant å sjå korleis borna oppfattar
desse illustrasjonane, korleis dei tolkar det dei
ser.

Meiningsskaping og kommunikasjon
Barnet tolkar og forstår bileta ut frå si erfaring.
Etter kvart som borna får kjennskap til desse og
andre eventyr og forteljingar, opnar bileta for
nye samtalar og historier. Bileta i denne boka for­
midlar fleire forteljingar enn den som er skildra
i verbalteksten. Dette er ei bok som kan lesast
mange gongar, og som byr på nye oppdagingar
og nye samtalar i lag med borna.

Biletbøker opnar for meiningsskaping og
kommunikasjon. Når born ser på bilete, forstår
dei det dei ser, ut frå si eiga erfaring. Små born
oppfattar, tolkar og forstår bilete og kan vurdere
korleis bileta samsvarar med den verkelege verda.
Dei vel ut bilete eller element som dei ser grunn
til å spørje om eller vil diskutere. Dette i lag med
teksten er med på å utvide barnet si forståing. Ord
og bilete er grunnlag for samtale, kommentarar
og spørsmål, og slik prøver borna ut si forståing
i lag med den vaksne. 

Etter kvart som borna får kjennskap til andre eventyr og
forteljingar, opnar bileta for nye samtalar og historier.

8 Nynorskopplæring NR. 30

Arbeid med språklege ferdigheiter
– i, på og om nynorsk

Korleis skal ein drive god nynorskundervisning? Det var eit tilbakevendande tema mellom norsklærarane i
grunnskulen og vidaregåande skule i Vågan kommune i Lofoten.

Tekst: Marit Wadsten foto: Hege Schultz Eilertsen

Biblioteket er òg med
på nynorsksatsinga. 

– Med spørsmålet om god undervisning
i nynorsk som bakteppe kom ideen om å få til
ei felles kompetanseheving for lærarane, seier
initiativtakar Hege Schultz Eilertsen.

Ho tok derfor kontakt med Nynorsksenteret.
Nynorsksenteret på si side jobba med å lage
kurspakker til skular og barnehagar, og vi var
interesserte i å få prøve ut eit opplegg for kom­
petanseutvikling for lærarar som jobbar med
nynorsk som sidemål. Her fekk vi det, og vi får
testa det både i grunnskulen og vidaregåande
skule samtidig. I januar 2018 starta vi eit pilot­
prosjekt som skal gå over fleire semester i Svol­
vær i Vågan kommune.

Forsking viser at det er å arbeide med det
same temaet over tid som gir best resultat. Vi har
derfor laga eit opplegg for kompetanseutvikling
der vi har to fagsamlingar i semesteret med fore­
lesingar og inspirasjon, utprøvingar mellom
samlingane og erfaringsdeling og evaluering av
mellomarbeidet på den neste samlinga. Lærarar
både frå mellomtrinnet, ungdomstrinnet og
vidaregåande er med. 15–20 lærarar deltek på
kvar samling.

På denne måten får vi på Nynorsksenteret
hauste erfaringar frå klasserommet og kan få til­
bakemeldingar på kursopplegget vårt, samtidig

som lærarane som deltek, kan få moglegheit til
å drøfte både idear og planar for undervisnings­
opplegg dei ønskjer å prøve ut, før gjennom­
føring. Vi reflekterer saman over erfaringar i
etterkant av gjennomføringane.

Slike utprøvingar som dette fungerer best når
dei er integrerte i den ordinære undervisninga.
Vi arbeider med grunnleggande ferdigheiter: god
lese- og skriveopplæring på, i og om nynorsk.
Tema på samlingane er nynorskdidaktikk, t.d.
nynorsk som sidemål, nyare nynorsk litteratur
for ungdom, nynorsk som bruksspråk, kreativ
skriving, å lese og skrive nynorsk i andre fag enn
norsk, aktuelle nynorske fagkjelder og nettstadar,
lesing av fleire kjelder om eitt og same tema
(multiple tekstar), vurdering, retting og rettleiings­
strategiar, samskriving og elevsamarbeid og å
arbeide med nynorske teikneseriar.

Språkbiografi
Det første mellomarbeidet har gått ut på å be
elevane om å skrive språkbiografien sin. Dette
slo godt an frå 7. klasse til VG3. Dei fleste elevane
har skrive ganske lange tekstar, opp til tre A4-
sider skrivne på pc. Dei reflekterer godt rundt
både tale- og skriftspråket sitt og korleis det har
blitt påverka og har endra seg både av flytting og

av påverknad frå engelsk, kan lærarane fortelje.
Elevane reflekterer også over at dialekten deira
er i sterk endring, over bruken av enkeltord og
korleis dei sjølve endrar språk etter kva saman­
heng dei er i, kven dei snakkar med eller skriv til.
Det handlar også om tilnærminga til «byspråk»
og at dette heng saman med kvar i kommunen
elevane kjem frå, og dei fortel at dei kan oppleve
å ikkje forstå enkelte dialektord som foreldra
deira brukar. For dei som har norsk som andre­
språk, har dette vore ei svært god oppgåve. Dei
har fått stor anerkjenning for den fleirspråklege
bakgrunnen sin og opplevde at andre i klassen
vart nysgjerrige på både bakgrunnen og kvar­
dagen deira.

– Dette pilotprosjektet er spennande, og
det har vore svært nyttig å prøve ut opplegget
med språkbiografi no rett før vi skal til med
dialektlære og før eksamen i 3. klasse, seier
Hege Schultz Eilertsen, som er seksjonsleiar ved
norskseksjonen på Aust-Lofoten videregående i
Svolvær. 

Nynorskopplæring NR. 30 9

10 Nynorskopplæring NR. 30

Forteljing gjennom bilete
Tekst: Ida Karin Aarflot Kornberg foto: Nes bibliotek

Ord i bilete er ein formidlingsmetode med utgangspunkt i bileta eller illustrasjonane i ei bok. Det visuelle blir
innfallsporten til forteljinga i ein prosess der ein avsluttar med å lese boka høgt for borna.

Nynorskopplæring NR. 30 11

Ved å betrakte det visuelle får borna anledning
til å fundere, reflektere og analysere bileta og for­
teljinga dei formidlar. Denne prosessen opnar
for synsing og produktiv dialog, og gjer borna
merksame på samansette tekstar.

Bibliotekar Elisabeth Kjensli Johansen arbeider
ved Nes bibliotek på Årnes i Akershus, og ho har
nytta metoden i 14 år saman med tredjeklassingar
frå heile kommunen. Dei har òg halde arrangement
for vaksne med stor suksess, og opplegget kan fint
tilpassast ynskt målgruppe. Johansen startar med
å fortelje borna at dei skal få vere små detektivar
og finne ut kva forteljinga handlar om, berre ved
å sjå på bileta.

– Eg stiller mange spørsmål og legg vekt på
at ingen svar er feil eller dumme. Det er vi som
no lagar ei forteljing, fortel ho.

I lag med borna samtalar ein om eitt og eitt
bilete og idémyldrar kring handlinga i forteljinga.
Ein kan gå vidare inn på kva verkemiddel kunst­
naren har tatt i bruk, og korleis desse påverkar
tankane våre om innhaldet. Opplegget varierer
i tid, avhengig av lengda på boka og mengda
detaljar i bileta. Johansen anbefaler å ta i bruk ei
bok som borna truleg har lite kjennskap til. Det
er òg føremålstenleg at boka ikkje er for lang.
Johansen har positive erfaringar med metoden,
og ser at borna blir engasjerte og bidreg med fan­
tastiske refleksjonar.

– Elevane sit som fjetra og er veldig stolte når
vår historie fell saman med forfattaren si, seier
Johansen. 

Kom i gang med Ord i bilete

•	 Finn ei bok du ynskjer å formidle.
Prøv å finne ei ny bok eller ei bok
som borna ikkje kjenner til.

•	 Spør illustratøren om løyve til å
stille ut bileta.

•	 Lag ei utstilling av bileta i høveleg
format.

•	 Samle borna framfor utstillinga, og
gjerne på golvet framfor bileta.

•	 Fortel borna kva de skal gjere.
Inviter borna til å studere bileta
nøye.

•	 Gå gjennom eitt og eitt bilete i lag
med borna. Still borna spørsmål, og
be dei fortelje kva dei ser. Snakk om
verkemiddel i bileta – perspektiv,
fargebruk, materiale osv.

•	 Samanfatt ideane og tankane til
borna.

•	 Ta fram boka. Fortel om forfattaren
og illustratøren.

•	 Avslutt med å lese boka for borna,
og samanlikn dykkar tankar og det
faktiske innhaldet.

Tips til bøker
Vi har laga eit framlegg til bøker for å hjelpe deg
med å kome i gang. Dette er gode bøker å bruke
fordi illustrasjonane ber mykje av forteljinga.

Barnehage
•	Himmelspringaren av Sissel Horndal
•	Henrik And av Anna R. Folkestad
•	Dagen opp ned av Martine Grande

1.–4. trinn
•	 Jakob og Neikob – Naboen av Kari Stai
•	Bo flyttar ut av Trude Tjensvold
•	 Stupe-Stig av Anna R. Folkestad

5.–7. trinn
•	Bomulv av Njord Svendsen og Akin Duzakin
•	Hundrelappen av Håkon Forfod Sønneland

og Line Halsnes
•	 Frida F av Dorte Karrebæk og Otto Dickmeiss

I lag med borna samtalar ein om eitt og eitt bilete og
idémyldrar kring handlinga i forteljinga.

12 Nynorskopplæring NR. 30

På veg inn i framtidajunior.no
Tekst: Anne Marta Vinsrygg Vadstein

Nettavis som utgangspunkt for skriving.

I haust lanserte LNK storsatsinga Framtida
junior, ei nynorsk avis som både kjem på nett og
i papirutgåve, for born i alderen 9–13. Her finn
du dagsaktuelle nyhendesaker, kultursaker, bok­
meldingar, quizar og mykje meir. Den visuelle
utforminga er tiltalande og gjer det enkelt å
orientere seg i dei ulike kategoriane. Det er
også høve til å sende inn eigne bokmeldingar,
meiningar eller andre tekstar til avisa.

Å bruke nettaviser i undervisinga går natur­
leg inn i fleire fag, mellom anna norsk, sam­
funnsfag og naturfag. Refleksjon rundt digitale,
samansette tekstar er eit av kompetansemåla på
mellomsteget.

I tillegg er Framtida junior eit utgangspunkt
for skriveaktivitetar på nynorsk, både for elevar
med nynorsk og bokmål som hovudmål. Det er
meiningsfullt å lese og skrive om noko som opp­
tek ein. Når framtidajunior.no opnar for at elevar
sender inn lesarinnlegg, bokmeldingar og andre
tekstar, er det fordi det er ekstra inspirerande å
skrive til ein reell mottakar.

Nynorsksenteret er i gang med å prøve ut
ulike oppgåver knytte til bruk av framtidajunior.no,
som skal liggje i ein forslagsbase for ulike innfalls­
vinklar til nettavisa. Denne basen skal innehalde
tips til skriving etter modelltekst, skriverammer,
kritisk refleksjon og argumentasjon. Nett no er til

dømes ein av samarbeidsskulane våre på Aust­
landet i gang med å teste ut eit mogleg opplegg
der elevane skriv tekstar på nynorsk om ulike
musikarar og artistar, med utgangspunkt i tekstar
frå framtidajunior.no. Gje oss gjerne tilbakemelding
om du testar ut opplegg knytte til Framtida junior.

Framtida junior publiserer stadig nye tekstar,
og tekstane som ikkje lenger ligg på framsida,
finn du i arkivet. Derfor fungerer nettavisa også

som ein rik tekstbase med nynorske tekstar om
alt frå miljøtematikk til korleis menneske i ulike
land lever liva sine.

Dagsaktuelle tekstar på nynorsk om emne
som elevane interesserer seg for, er ein gåvepakke
til skulen. Likevel er kanskje det aller viktigaste
med Framtida junior at avisa appellerer til born,
og at dei får lyst til å velje denne avisa når dei
surfar eller vil lese om noko som opptek dei. 

nynorskbok.no

nynorskbok.no
Kvart år kjem det mange nye, gode barne- og ungdomsbøker på nynorsk, men det kan vere ei utfordring å

halde seg oppdatert. På Nynorskbok.no finn du boktips, omtalar av bøker og
informasjon om kva aldersgruppe bøkene kan passe til.

14 Nynorskopplæring NR. 30

Ny podkast: Lyrikar Ruth Lillegraven meiner at både barn og vaksne treng litteratur for å verte klokare
menneske. Dikt kan vere den raskaste vegen til målet.

– Dikt må vere ypparleg
for snapchatgenerasjonen
Tekst og foto: Heidi Fagna

Lillegraven debuterte i 2005 med Store stygge
dikt, og sidan har ho skrive både romanar, bilet­
bøker og meir poesi. Forfattarskapen hennar
er variert, men hovudtyngda er lyrikk. Ho fekk
Brage-prisen for diktsamlinga Urd, og kritikar­
korpset er imponert kvar gong ho gir ut noko. Eg
er eg er eg er er så langt den einaste diktsamlinga
Lillegraven har skrive for barn.

– Det var ei kjekk bok å skrive. Eg var nervøs
for å skrive dikt for barn, for eg visste ikkje om
eg hadde det i meg. Men då eg bestemte meg for
å prøve, fekk eg ei oppleving av at dikta nesten
trilla ut. Det var ei lystbetont skriving, fortel
Ruth Lillegraven i Nynorsksenteret sin podkast
Bakom boka.

– Må du gruble meir når du skriv for barn
enn for vaksne?

– Eg veit ikkje om det er så utruleg annleis
å skrive for barn enn for vaksne. Uansett er det
tenking, skriving og ein dose handverk, seier
Lillegraven.

Eg er eg er eg er startar om våren og sluttar om
vinteren, og boka tek opp både lette og tyngre
tema. Lillegraven prøvde i skrivinga å sjå verda
frå synsvinkelen til ein tiåring.

– Men på ein måte tenkjer eg at tiåringen
ikkje er så veldig annleis enn 39-åringen. Ein har
dei same grunnleggande kjenslene: sinne, glede,
tristheit, frustrasjon og misunning. Dei går jo
igjen gjennom livet, sjølv om ein kanskje kjenner
dei av litt ulike grunnar og på litt ulike måtar.

– Kvifor treng barn poesi?
– Eg meiner først og fremst at dei treng litte­

ratur, for å verte klokare og betre menneske, på
same måte som me vaksne treng litteraturen.
Lyrikken har det fortrinnet at han er fortetta. Ein
kan både lese og ta inn eit dikt utan at det tek så
mykje tid. Eg tenkjer at det kler den utolmodige
tidsånda, snapchatgenerasjonen. 

Bakom boka er Nynorsksenteret sin podkastserie med
intervju av barnebokforfattarar. Du finn alle her:

www.nynorskbok.no/bakom-boka/

www.nynorsksenteret.no/teikneseriar
Nynorske teikneseriar • Serieskapartriks • Skuleressursar om teikneseriar

Illustrasjon: Are Edvardsen

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

Nynorsk på 1-2-3 er eit nynorskkurs i teikneserieform. På www.nynorsksenteret.no kan du tinga gratis klassesett.

Teikna av Kristoffer S. M
athisen

