
Åtte tips til korleis skulane kan
gje nynorskelevane betre
språkleg sjølvtillit. s. 6

Enkle grep for å få kontroll

på språkinnstillingane på
elevmaskinene. s. 2

Sidemålsplan: Slik kan du lage
ein heilskapleg plan for opplæringa i
nynorsk som sidemål. s. 8

nynorskopplæring
nr. 38 | hausten 2022 | eit blad om nynorsk frå barnehage til vidaregåande skule

Nynorskopplæring nr. 38, 16. årgangen
Bladstyrar: Ingvild Myklebust Hovden
Formgjeving: Arild Torvund Olsen
Språkvask: Ole Jan Borgund
Skrifter: Comic strip (Phil Elliott), Auto og Dolly
prenteverk: Tinde design & trykk AS
framside: David Revoy (CC-BY 4.0)
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

nynorsksenteret.no

Få kontroll på språkinnstillingane
I 2020 undersøkte avisa Framtida i kva grad
lærarane synest det er lett å ha kontroll på inn­
stillingane på elevmaskinene. Svara frå lærarane
viser at mindre enn ein femtedel av dei synest
det er lett å ha slik kontroll. Kva kan gjerast for å
gjera det lettare?

I dag er det altfor ofte slik at ingen tek ansvar
for å passa på innstillingane til elevane. Lærarane
er vande med at papirlærebøkene kjem på ny­
norsk til skulen, og mange tenkjer, logisk nok,
at det her går automatisk med dei digitale lære­
midla òg. Resultatet er at mange elevar sit med
bokmålsutgåva av læremiddel som faktisk finst
på nynorsk, ofte utan at lærarane veit at det er
bokmålsutgåva som er på elevmaskinene. Og
skulekontoret, rektorane og andre sit og trur at
alt er i orden i skulane i kommunen. For det er
mykje som må stillast inn rett, anten det handlar
om språkval i ulike digitale læremiddel eller om

innstillingar for stavekontroll og inndataspråk.
Her må kommunane få på plass retningsliner og
rutinar. Nynorsksenteret samarbeider no med
Volda kommune om å utforma ein rettleiar for
slikt arbeid, men alt no er det mykje kvar lærar
kan gjera sjølv.

Lag eit årshjul
Til dømes kan det vera lurt å laga seg eit års­
hjul som seier kva som skal sjekkast kva tid.
Ein hovudregel kan vera å gå over alt av språk­
innstillingar for alle elevane ved semesterstart,
og deretter setja seg nokre datoar for stikkprøvar
for å sjekka at ikkje ting har hoppa over til bok­
mål att.

Hugsereglar
Det kan vera lurt å laga seg nokre hugsereglar,
som at du ikkje må leggja inn snarvegar til eit

Tekst: Arild Torvund Olsen
læremiddel på elevmaskinene eller elevbretta før
du har gått inn og fiksa språkinnstillingane. For
gjer du det, får elevane i mange tilfelle ein snar­
veg til bokmålsutgåva. Det same gjeld peikarar
du sender ut i lekseplanar og liknande.

Tips frå Nynorsksenteret
På nettsida til Nynorsksenteret har me samla
mange tips om innstillingar av digitale ressursar,
alt frå korleis ein får nynorsk stavekontroll på
iPad til korleis ein kan installera Windows på ny­
norsk. Målet er å gjera det litt lettare for lærarane
å gje elevane eit digitalt læringsmiljø på nynorsk.

Ved å få på plass enkle rutinar for språkinnstillingane på elevbretta og datamaskinene kan lærarane skapa
eit betre nynorsk, digitalt språkmiljø for elevane.

Du finn innstillingshjelp på
nynorsksenteret.no/digitale

Innhald
Få kontroll på språkinnstillingane	 s. 2
av Arild Torvund Olsen

Bruk nynorsk i barnehagen	 s. 4
av Hildegunn Hovde

Bygg språkleg sjølvtillit	 s. 6
av Liv Astrid Skåre Langnes

Har vi ein plan?	 s. 8
av Jorid Saure

Bok på 1-2-3 i klasserommet	 s. 10
av Irene Åbrekk Kalvatn og
Guro Kristin Gjøsdal

Nynorsk i Den kulturelle 	 s. 12
skulesekken
av Guro Kristin Gjøsdal

La borna finne bøker på Lesedigg	 s. 13
av Liv Astrid Skåre Langnes og
Ingvild Myklebust Hovden

Grammatikkopplæring	 s. 14
med variasjon!
av Reidun Kydland

Nynorsk for innvandrarar 	 s. 15
av Guro Kristin Gjøsdal

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

Nynorskbok.no

På framsida til Nynorskbok.no får du raskt
oversikt over kva nye bøker som har kome ut for
ulike aldersgrupper. Bøkene er delte inn i fire
hovudkategoriar: Barnehage (0–6 år), barne­
skule (6–12 år), ungdomsskule (12–16 år) og unge
vaksne (16 år og oppover). Det finst bøker i ulike
kategoriar – alt ifrå krim til biletbøker.

Når du har valt ein kategori, skal du få opp
fleire tips til bøker som passar for aldersgruppa
du har valt. Målet med Nynorskbok.no er å gjere

det lettare for alle å finne fram til gode nynorsk­
bøker, noko som er spesielt viktig for dei som
arbeider i barnehagar, skular og bibliotek.

På Nynorskbok.no finn du også boklister,
podkastar med forfattarintervju og bøker med
undervisningsopplegg.

– Målet med oppgraderinga er å gjere vegen
kortare til å sjå det utvalet som finst, seier Arild
Torvund Olsen ved Nynorsksenteret. 

Nettsida Nynorskbok.no har blitt oppgradert slik at det skal verte
enklare å få oversikt over gode bøker på nynorsk.

Tekst: Ingvild Myklebust Hovden illustrasjon: David Revoy

Nynorskopplæring NR. 38 3

4 Nynorskopplæring NR. 38

Nynorskopplæring NR. 38 5

Tekst: Hildegunn Hovde foto: Ingvild Myklebust Hovden

Bruk nynorsk i barnehagen
Korleis gi skulestartarane eit godt utgangspunkt for å lære nynorsk?

Det er haust, og eit nytt årskull gjer seg klart
for det siste året i barnehagen. Om lag 8000 av
barna som kjem på førskulen i haust, skal ha ny­
norsk som hovudmål på skulen neste år, resten
skal ha det som sidemål. Korleis kan vi legge til
rette for at barnehagebarna får gode erfaringar
med nynorsk før skulestart?

Rammeplanen seier at «[d]ei eldste barna skal
få høve til å gle seg til å begynne på skulen og opp­
leve at det er ein samanheng mellom barnehagen
og skulen. Barnehagen skal leggje til rette for at
dei eldste barna har med seg erfaringar, kunnskap
og ferdigheiter som kan gi dei eit godt grunnlag
og god motivasjon for å begynne på skulen»
(Udir 2017, s. 33–34). Dette rommar alt frå sosiale
og fysiske ferdigheiter til ei gryande forståing av
kva det vil seie å gå på skule. Dei fleste barn har
ei klar meining om kva dei skal lære på skulen:
alfabetet, tal, å lese og skrive osb. Rammeplanen
seier også at barnehagen skal bidra til at barna
«utforskar og gjer seg erfaringar med ulike skrift­
språklege uttrykk, til dømes leikeskrift, teikning
og bokstavar, gjennom lese- og skriveaktivitetar»,
og at personalet skal «støtte barna i leiken med og
utforskinga av skriftspråket». Det er brei semje i
faglitteraturen om at barn tileignar seg kunnskap
om skrift og kva skrift kan brukast til, lenge før
skulestart. Barn i nynorskområde må få skrift­
språkstimulering på hovudmålet sitt for at dei
skal kunne bli trygge nynorskbrukarar, og barn

i bokmålsområde bør få tidleg erfaring med det
nynorske skriftspråket.

Finn fram gode barnebøker på nynorsk, og
sørg for at bøkene også er tilgjengelege i barnehøgd
etter lesestunda. I arbeid med skriftspråkstimu­
lering på nynorsk er det viktig at den vaksne les
høgt skriftnært, slik at barna får kjennskap til
ord som er annleis enn dialekta dei brukar i det
daglege. Snakk om skilnaden mellom nynorsk
og bokmål. Kva for lydar er annleis? Døme: eg
[eːg] – meg [meːg] samanlikna med jeg [jæɪ]̯ –
meg [mæɪ]̯. Dette er med på å bygge fonologisk
medvit og gjere barna nyfikne på språklydar og
nyansar i skriftspråket. Å ha tilgjengeleg teikne-
og skrivesaker i leikekroken og å utforske lydar,
ord og bokstavar saman med barna i leik og ved
teiknebordet, er med på å vekkje nyfikne og und­
ring. Eit anna viktig og undervurdert verktøy
for skriftspråkstimulering på nynorsk er song.
Syng mykje og ofte på nynorsk frå barna tek til
i barnehagen. Det er med på å gi barna eit rikt
ordforråd på nynorsk, og saman med høgtlesing
og anna skriftspråkstimulering vil det vere med
på å legge eit viktig grunnlag for den fyrste lese-
og skriveopplæringa. Ha eit godt førskuleår! 

Kjelder:
E. Bjørhusdal & I.B. Budal (red.) (2017). Nynorsk

med dei minste, Det Norske Samlaget.
A. Høigård, I. Mjør og T. Hoel (2009). Temahefte

om språkmiljø og språkstimulering i
barnehagen. Kunnskapsdepartementet.

Utdanningsdirektoratet (2017). Rammeplan
for barnehagen: Forskrift om rammeplan for
barnehagens innhald og oppgåver. Udir.

«Nynorsk er eit
mindretalsspråk. Alle barn
møter nynorsk i skolen, dei

bør også få kjennskap til
nynorsk i barnehagen.»

(Kunnskapsdepartementet 2009, s. 10)

Tips og gode ressursar finn du på:
www.nynorsksenteret.no
www.nynorskbok.no

6 Nynorskopplæring NR. 38

Tekst: Liv Astrid Skåre Langnes Foto: Ingvild Myklebust Hovden

Bygg språkleg sjølvtillit
Åtte tips for språkleg sjølvtillit til nynorskelevane.

Nynorskopplæring NR. 38 7

1 Forklar at nynorskelevane har ein
fordel

Nynorskelevane les og skriv nynorsk dagleg i sku­
len og har difor gode føresetnader for å bli gode i
nynorsk. På grunn av ei massiv eksponering for
bokmål i tekstane dei møter i fritida, lærer elevane
bokmål parallelt med nynorsk, så å seie utan opp­
læring i skriftspråket. Ei god hovudmålsopplæ­
ring i nynorsk legg difor til rette for at nynorskele­
vane skal meistre begge skriftspråka godt.

2 Gje elevane språklege førebilete
Nynorskelevane treng å sjå at nynorsk er eit

moderne språk som blir brukt av folk i alle aldrar,
og eit språk som passar alle typar tekstar og
medium. Elevane treng å erfare at nynorsk passar
i alle samanhengar og blir brukt av personar dei
ser opp til eller kan identifisere seg med.

3 Snakk om språk!
I læreplanen er det eit mål at elevane skal

utvikle den språklege identiteten sin og oppleve
at det å kunne språk er ein ressurs. Språklege
samtalar kan gje elevane meir innsikt i kvifor vi
snakkar og skriv slik vi gjer. De kan også samtale
om kvifor språket er i endring, og kva kompetansar
og kvalitetar det kan liggje i å meistre og kunne
veksle mellom fleire språk, både skriftleg og
munnleg.

4 Gje elevane aktuelle nynorske tekstar
Når elevane les tekstar dei opplever som ak­

tuelle, les dei i tillegg tekstane meir grundig og
med større engasjement. Dette kan vere positivt
for språklæringa. Når elevane les nynorske tekstar
dei engasjerer seg i, kan det auke oppfatninga av
nynorsk som eit moderne språk som dei har lyst
til å identifisere seg med og bruke sjølve.

5 La elevane møte autentiske skrive­
situasjonar

Når elevar erfarer at andre vil lese tekstane dei
skriv, kan dei bli meir motiverte til å skrive. På
skulen kan de til dømes lage enkle nettsider, fram­
syningar og utstillingar i fellesområda. De kan
også lage skrivekonkurransar i samarbeid med det
lokale næringslivet eller sende inn tekstar til lokal­
avisa, ungdomsavisa Framtida eller debattforumet
Si:D i Aftenposten. Når tekstane blir lesne av andre
enn læraren, blir skrivinga meiningsfull. Det kan i
neste omgang føre til at elevane blir stolte av
tekstane sine og måten dei skriv på.

6 Hjelp elevane til god nynorsk språk­
kompetanse

Det er mykje kjekkare å skrive eit språk ein meis­
trar, enn eit språk ein ikkje meistrar, og skulen har
førstelinjeoppgåva med å hjelpe nynorskelevane
til god språkleg kompetanse. Elevane treng både
å lese og å skrive mykje nynorsk for å tileigne seg

god nynorskkompetanse. La dei lese og høyre
tekstar av andre og skrive og arbeide med eigne
tekstar på varierte måtar. Gjennom eksplisitt og
implisitt undervisning kan elevane lære kva som
er god nynorsk språkføring.

7 Bruk nynorsk så mykje som råd
i alle fag

Nynorskelevane meiner bokmålsdominansen i
samfunnet er ei av årsakene til at nynorsk kan vere
vanskeleg å meistre. Det er difor viktig at elevane
får møte så mykje nynorsk som råd i skulen i alle
fag. Dersom læraren bruker nynorsk i tekstar, som
tavlespråk og i presentasjonar i undervisninga,
aukar dette sjansen for at elevane sjølve skriv no­
tat og tekstar på nynorsk. I denne skriftspråklege
praksisen, med lesing av fagtekstar og uformell
notatskriving, ligg mykje viktig språklæring.

8 Sikre rettane til nynorskelevane
Skulen har ansvaret for å kjenne til dei

språklege rettane til nynorskelevane og sikre at dei
blir oppfylte. Skulen må passe på at elevane får
læremiddel på nynorsk slik dei har krav på, og
språkinnstillingane på digitale einingar og verk­
tøy må alltid vere rette og oppdaterte. Dersom
elevane blir gjorde medvitne om dei språklege ret­
tane sine, og skulen tek desse rettane på alvor, vil
elevane oppleve at språket deira er både verdifullt
og viktig. 

7

Når elevane les nynorske tekstar dei engasjerer seg i, kan det
auke oppfatninga av nynorsk som eit moderne språk som dei

har lyst til å identifisere seg med og bruke sjølve.

8 Nynorskopplæring NR. 38

Har vi ein plan?

Sidemål: Skal LK20 fremje ei betre språkopplæring i nynorsk som sidemål, må pedagogisk praksis endrast
og ressursar tilførast. Vi må dessutan løfte fram nynorsken som relevant og aktuell kunnskap som elevane
kan bruke i fleire kontekstar enn dei gjer i dag.

Tekst: Jorid Saure foto: Daniel Gonzalez

Nynorskopplæring NR. 38 9

Eit sentralt mål i den nye læreplanen er å gjere
læringsutbytet meir relevant for elevane og å
skape ein tydelegare samanheng mellom fag­
områda. Elevane skal oppleve at kunnskapen og
kompetansen dei tileignar seg, kan brukast på
tvers av faga, og dei skal oppleve motivasjon og
meistring på skulen. Opplæringa i nynorsk som
sidemål handlar ikkje berre om å gje elevane ein
skrivekompetanse. Opplæringa skal også fremje
dei kognitive, sosiale og kulturelle kunnskapane
til elevane og gje dei ein språkleg kompetanse
som dei får bruk for i fleire fag enn norskfaget.

Tid for å fornye opplæringa i
nynorsk som sidemål
Å implementere den nye læreplanen krev endring
av pedagogisk praksis, noko som både er tid- og
ressurskrevjande. Trass i gode intensjonar i tid­
legare læreplanar, veit vi at elevane som har bok­
mål som hovudmål, ikkje tileigna seg god nok
nynorskkompetanse gjennom fullført tretten­
årig skulegang (Jansson, 2011). Avviket mellom
opplæringsmåla i læreplanen og den oppnådde
språkkompetansen har vore for stort. Skal LK20
fremje ei betre språkopplæring i nynorsk som
sidemål, må pedagogisk praksis endrast og res­
sursar tilførast. Lærarane må få kurstilbod om
fagleg fornying og det må bli sett av tid til sam­
arbeid og utviklingsarbeid hjå dei enkelte skulane.
Ikkje minst må fysiske og digitale læreverk gjerast
tilgjengelege og skulebiblioteka bli opprusta
med nynorsk litteratur.

Aktuelt, relevant og
motiverande!
Korleis kan vi leggje til rette for at elevane får ein
betre språkkompetanse i nynorsk og meir posi­
tive haldningar til språket? Eit avgjerande punkt
er at vi prøver å integrere nynorskopplæringa i

resten av det skulefaglege arbeidet. Vi må syne
fram nynorsk som eit bruksspråk og la elevane
utforske og eksperimentere med språket. Elev­
ane må forsøke å sjå grammatiske strukturar
som går på tvers av språka, øve og feile, skrive
for autentiske lesarar og møte nynorsk kvar dag
gjennom korte og lange lese- og skriveoppgåver.
Vi må rett og slett organisere undervisinga slik
at elevane møter nynorsken som eit relevant og
aktuelt kunnskapsstoff som dei kan bruke i fleire
kontekstar enn dei gjer i dag. Elevane må opp­
leve det å lære nynorsk som aktuelt, relevant og
motiverande. Fyrst då klarer vi å plassere side­
målsopplæringa i det større utdannings- og dan­
ningsoppdraget som LK20 har gitt oss.

Å fremje ein heilskapleg
språkkompetanse
Vi på Nynorsksenteret ønskjer å vere eit ressurs­
senter for ei engasjerande nynorskopplæring som
er i tråd med rådande språkdidaktisk forsking og
sentrale mål i læreplanen. På sidene våre finn du
no eit forslag til ein plan for sidemålsopplæring
på ungdomstrinnet. I sidemålsplanen gjev vi
døme på korleis lærarane kan drive ei utforskande
språkopplæring i klasserommet og leggje til rette
for ein heilskapleg språkkompetanse i nynorsk. I
planen finn de konkrete døme på korleis ein kan
jobbe for å kontekstualisere språkopplæringa og
korleis ein kan fremje ein induktiv og bevisst­
gjerande språkdidaktikk i klasserommet. Målet
er at forslaga i sidemålsplanen kan brukast som
utgangspunkt til å vidareutvikle skulen sin nye

språkopplæringspraksis i nynorsk. Kanskje kan
skuleåret 2022/2023 markere starten på ei fornya
opplæring i nynorsk som sidemål? Vi på Nynorsk­
senteret høyrer gjerne frå deg og skulen din om
de vil diskutere og få tips og råd til korleis de kan
vidareutvikle nynorskopplæringa ved skulen dyk­
kar. Skal elevane våre bli betre i nynorsk, treng vi å
tenkje nytt om korleis vi kan arbeide for å nå måla
i LK20, og Nynorsksenteret vil gjerne vise veg. 

Kjelder
Jansson, Kolberg B. & Skjong, S. (2011). Norsk =

Nynorsk og bokmål. Ei grunnbok om nynorsk i
skolen. Det Norske Samlaget.

Kunnskapsdepartementet. (2020). Overordna del
– verdiar og prinsipp for grunnopplæringa.
Henta frå:
www.udir.no/lk20/overordnet-del/?lang=nno

Utdanningsdirektoratet. (2020). Læreplan i
norsk. Henta frå:
www.udir.no/lk20/nor01-06?lang=nno

Du finn eit forslag til plan for nynorsk
sidemålsopplæring på ungdomstrinnet på

nynorsksenteret.no/plan

10 Nynorskopplæring NR. 38

Bok på 1-2-3 i klasserommet

Bok på 1-2-3 er ei satsing hos Nynorsksenteret der 1.–4. og 5.–7. trinnet får tverrfaglege
undervisningsopplegg til gode nynorske bøker. Opplegga er prega av leik, undring og læreglede og utforma
slik at dei er enkle å ta i bruk i klasserommet.

Tekst: Irene Åbrekk Kalvatn og Guro Kristin Gjøsdal foto: Ingvild Myklebust Hovden

Nynorskopplæring NR. 38 11

Bok på 1-2-3 ønsker å vere eit bidrag til god ny­
norskopplæring, ferdigheiter og språkleg identitet
for 1.–7. trinn. Satsinga kan medverke til merk­
semd om at nynorsk er eit funksjonelt og levande
språk som kan brukast i alle samanhengar.
Opplegga kan brukast uavhengig av kva som er
hovudmålet til elevane, og dei kan også nyttast i
opplæringa i nynorsk for innvandrarar.

Tverrfaglege og estetiske
læreprosessar i LK20
Læreplanverket definerer fem grunnleggande
ferdigheiter: lesing, skriving, rekning, munn­
lege ferdigheiter og digitale ferdigheiter. I LK20
er estetiske læreprosessar, det tverrfaglege og
djupnelæring også vektlagde. Dette legg vi til
grunn når vi utarbeider opplegga i Bok på 1-2-3.
All læring er grunnleggande sett kroppsleg og
subjektiv, og læringsprosessen vil vekke minne.
Elevane får høve til å oppleve og gå i djupna på
nyare nynorsk barnelitteratur. Ein viktig tanke
er at elevane skal få både undre seg, leike, bruke
kreativiteten sin, samarbeide og oppleve lære­
lyst.

Fast mal
Kvart opplegg følgjer i stor grad den same malen.
Det er fire hovuddelar, og alle delane har fått ei
estimert tidsramme. Dette gjer at det er lett å
planlegge tida ein treng for å gjennomføre opp­
legget. Til nokre av opplegga er det også laga til­
leggsoppgåver som kan gjennomførast dersom
ein ønskjer det. Dette er gjerne praktiske akti­
vitetar, til dømes skodespel, song, uteaktivitet,
kunst og handverksrelaterte aktivitetar. Det er
eit mål at alle elevane skal kjenne at dei er inklu­
derte i det som skjer i klasserommet. Lærarane er

dei som kjenner elevane og klassen sin best, og
sidan aktivitetane i Bok på 1-2-3 er varierte, kan
dei også med enkle grep tilpassast elevgruppa
dei skal gjennomførast i.

Gratis strøyming
For at bøkene skal vere enda meir tilgjengelege
for klasserommet, ligg dei (eller utdraga) ute for
gratis strøyming i ein periode. Dermed er det en­
kelt å få boka opp på storskjerm i klasserommet
medan ein les for elevane. Det er også mogleg å
låne bøkene på biblioteket dersom ein ønskjer
å gjennomføre opplegget etter at perioden for
gratis strøyming har gått ut, eller dersom ein vil
lese heile boka og berre eit utdrag er tilgjengeleg
for strøyming.

Ulike tema
Mange av FNs berekraftsmål vert dekte av opp­
legga i Bok på 1-2-3. I tillegg er temaa mange og
varierte. Ein kan til dømes lære om eventyr, folke­
dans og gamle dagar, natur, miljø og klima, den
andre verdskrigen, identitet, likeverd, forelsking
og vennskap.

Samarbeid med forfattarar og
illustratørar
Bok på 1-2-3 tek utgangspunkt i gode nynorske
barnebøker, og Nynorsksenteret samarbeider
med kjende forfattarar og illustratørar. Maria
Parr, Erna Osland, Ruth Lillegraven, Odd Nord­
stoga og Kari Stai er nokre av namna bak bøkene
opplegga har teke utgangspunkt i. Hausten 2022
vil det vere 35 undervisningsopplegg i satsinga.
Dei nyaste har gratis strøyming.

Spørsmål om satsinga kan rettast til Guro
Kristin Gjøsdal på guro@nynorsksenteret.no. 

Lærar Tone Marie Aurdal nytta Huldra Hildur veka
før klassen på 2. trinn skulle besøke eit bygdetun
for å lære meir om «gamle dagar».

– Det var godt å få litt ny inspirasjon og plas-
sere temaet slik at det passa til bygdetunveka som
vi hadde veka etterpå, seier Tone Marie Aurdal.

– Elevane syntest det var veldig kjekt, og dei
lærte mykje nytt, fortel ho vidare.

Kjelder
•	 LK20
•	 nynorsksenteret.no/blogg/bok-pa-1-2-3-varen-2022
•	 Østern, Tone Pernille, Bjerke, Øyvind,

Engelsrud, Gunn og Sorum, Anne Grut
(red.) (2021): Kroppslig læring. Perspektiver og
praksiser. Universitetsforlaget, Oslo.

•	 www.udir.no/laring-og-trivsel/nynorsk/

Alle opplegga ligg til gratis bruk på nynorsksenteret.no/123

12 Nynorskopplæring NR. 38

Nynorsk i Den kulturelle skulesekken

Kulturtanken, Nynorsksenteret og fylka Vest­
land, Møre og Romsdal og Vestfold og Telemark
har etablert satsinga Meir nynorsk i DKS. Målet
med ordninga er å auke mengda DKS-produk­
sjonar der nynorsk vert opplevd som relevant,
representativt og for alle elevar. Den kulturelle
skulesekken er ei demokratisk ordning som gjer
at barn og unge vert eksponerte for språk og
kultur dei kanskje ikkje ville ha valt sjølve, og

som gir elevane rett til å bli eksponerte for kunst
og kultur uavhengig av kvar dei bur, kva slags
klassebakgrunn dei har, og kven dei føresette er.

Sjølv om nynorsk og bokmål er likestilte, er
det bokmål som dominerer i samfunnet. Mindre­
talsspråket nynorsk treng difor mindretalsvern.
Språklova, opplæringslova, læreplanen og kultur­
meldinga for barn og unge er med på å fremje jam­
stilling av dei to skriftspråka bokmål og nynorsk

Norsk = nynorsk + bokmål. Denne innsikta skal syne att i satsinga Meir nynorsk i Den kulturelle
skulesekken (DKS).

Tekst: Guro Kristin Gjøsdal foto: Erik Brandsborg / Kulturtanken
i opplæringsfeltet og kulturfeltet, og å styrke ny­
norsk som det minst brukte skriftspråket. Dette
er det ønskeleg å legge meir vekt på også innanfor
Den kulturelle skulesekken.

Kva er ein nynorsk produksjon i DKS?
Ein nynorsk produksjon i DKS er ein produksjon
der alt skriftleg er på nynorsk, til dømes manus,
skriftleg og pedagogisk materiell og ressursar til
bruk i klasserommet. Nynorsk kan vere repre­
sentert i alle kunst- og kulturuttrykk, i digital
formidling og analog formidling. Barn og unge
skal møte nynorsk i varierte uttrykk og moderne
former. Dette kan vere eit bidrag til å bygge både
nynorskspråkleg identitet og toleranse hjå mål­
gruppa.

Samhandling mellom nynorskopplæring og
estetiske læreprosessar
I Den kulturelle skulesekken møter opplærings­
feltet kulturfeltet. Å ha kunnskap i å formidle
nynorsk og estetiske læringsprosessar som ein
viktig del av opplæringa gir grunnlag for sunne
haldningar til språk og kultur. Mange produk­
sjonar i Den kulturelle skulesekken er det knytt
undervisningsopplegg til. Opplegga finn du i
informasjonen om produksjonen på nettsida
www.denkulturelleskolesekken.no. Kulturtanken
arbeider med å gjere samhandlinga mellom pro­
duksjonar og skule endå betre. 

Belinda Braza Crew på konferansen Den mangfaldige nynorsken.

Nynorskopplæring NR. 38 13

La borna finne bøker på Lesedigg

I juni vart Lesedigg.no lansert under Fest­
spela. Ved hjelp av emojiar og andre søkjefunk­
sjonar kan borna søkje seg fram til bøker som
passar for akkurat dei. Dei kan til dømes velje kor
lang boka skal vere, om ho skal vere lettlesen, og
om boka skal innehalde berre tekst eller mange
bilde. Nettstaden blir dagleg oppdatert med nye
saker frå den nynorske nettavisa Framtida junior.

– Målet er å hjelpe born med å finne kjekke bøker
som passar for dei, seier Svein Olav B. Langåker,
som er redaktør for Framtida Junior og leiar for
Landssamanslutninga av nynorskkommunar
(LNK).

Ein del born er kanskje litt sjenerte når dei
skal innom biblioteket for å låne bøker. Då kan ei
teneste som Lesedigg vere fin å ha.

Lesedigg er ein heilt ny nynorsk digital bokportal for born mellom 7 og 13 år. I portalen kan borna søkje
etter bøker ut frå gjevne kriterium og lese korte bokmeldingar om bøkene dei finn i søket.

Tekst: Liv Astrid Skåre Langnes og Ingvild Myklebust Hovden foto: Camilla Ruhs

– Søkjefunksjonane som biblioteka har i dag, er
ikkje retta mot born. Vi håper at born kan bruke
Lesedigg.no også når dei er på biblioteket, seier
Langåker.

Lesedigg er utvikla av LNK ved Framtida
Junior, Nynorsk kultursentrum, Nynorsksenteret
og seksjon for bibliotekutvikling i Vestland fylkes­
kommune. 

Lisa Risnes, Leah Nerhus Bjelland, Malene Hansen, Selma Almås og Filip Lups i femte klasse på Sagvåg skule på Stord har gjeve råd under utviklinga
av Lesedigg. Her med redaktør Svein Olav B. Langåker under førpremieren på Sagvåg skule.

14 Nynorskopplæring NR. 38

Grammatikkopplæring med variasjon!
Eit kjerneelement i norskfaget er at elevane
skal kunne «leike, utforske og eksperimentere
med språket på kreative måtar». Dette inneber at
elevane skal få både kunnskapar og ferdigheiter,
og det blir peika på nokre metodar for arbeidet.
Her er nokre råd til arbeidet med grammatikk:

1 Det er viktig å bruke varierte metodar i gram­
matikkopplæringa. Å fylle inn i eit ferdig

bøyingsskjema må ikkje vere den dominerande
arbeidsmåten, det er heller ikkje så motiverande
for elevar. For mykje «skjemaoppstillingar, utfyl­
lingsoppgåver og drill» gjer at verken gramma­
tikkundervisninga eller nynorskopplæringa blir
relevant, spennande eller utviklande (Søfteland,
2021).

2 Grammatikkopplæring må ikkje vere eit
ansvar for sidemålsopplæringa aleine, det

trengst meir grammatikkopplæring i heile skole­
løpet. Grammatikk bør ein arbeide med også på
hovudmålet, eller tverrfagleg med engelsk, andre
framandspråk og andre morsmål. Sterke verb
finst ikkje berre i nynorsk!

3 Elevane har ein innebygd grammatikk,
dei veit kva som er rett og gale, utan at dei

nødvendigvis kan seie kvifor. Det er lurt å bruke
elevane sitt eige talemål som utgangspunkt for
å arbeide med grammatikk.

4 Arbeid samanliknande med bokmål, ny­
norsk, talemål, engelsk – og alle andre

språk. Kva er likt, og kva er ulikt?

5 Trekk inn grammatikkspørsmål i samband
med tekstarbeid, enten det gjeld skriving

av eigne tekstar eller lesing. Vel engasjerande
tekstar.

6 La elevane få arbeide induktivt og under­
søkande med grammatikk, og la dei forske

på språk. All språkleg variasjon er ein ressurs, og
språk er dynamiske. Det er eit mål at elevane skal

Vi treng grammatikkunnskapar for å ha eit språk til å snakke saman om språk, og eit omgrepsapparat for å
kunne diskutere grammatikk.

Tekst: Reidun Kydand foto: Kelly Sikkema

bli meir medvitne om korleis dei sjølve og andre
bruker språk på ulike vis.

Vidare lesing
Blikstad-Balas, M. og Roe, A. (2020).

Hva foregår i norsktimene? Utfordringer og
muligheter i norskfaget på ungdomstrinnet.
Universitetsforlaget.

Søfteland, Å. (2021). Nynorskopplæring med
utforskande tilnærming til grammatikk.
I K. Kverndokken, J.O. Bakke og I.B. Budal
(red.). 101 grep om grammatikk – om språket
som system og språket i bruk. Fagbokforlaget.

Nynorskopplæring NR. 38 15

Nynorsk for innvandrarar

Formålet med oppgåva Nynorsksenteret har fått
av HK-direktoratet, er å vere med på å styrke opp­
læringa på nynorsk for vaksne innvandrarar. Av­
talen skal legge til rette for at deltakarar som bur i
nynorskkommunar, får opplæring i norsk og sam­
funnskunnskap på nynorsk. Vi ønsker å vere med
på å sikre lærarar ved vaksenopplæringssentera
god rettleiing i bruk av nynorsk i opplæringa

etter læreplan i norsk og for vaksne innvandrarar.
Innanfor LK20 vil vi også ta vare på perspektivet
med nynorsk for innvandrarar.

Oppdraget
Nynorsksenteret er gjennom denne avtalen gjeve
ansvar for å vere kompetansesenter for kommunar
som gjev tilbod om norskopplæring til vaksne inn­

Direktoratet for høgare utdanning og kompetanse har gjeve Nynorsksenteret ansvaret for rettleiing av dei
som driv med nynorskopplæring for vaksne innvandrarar.

Tekst: Guro Kristin Gjøsdal foto: Tone Brandal
vandrarar på nynorsk, eller som planlegg å gje
slik opplæring. Vi skal gje rettleiing og vere ein
ressurs i faglege og pedagogiske spørsmål som
gjeld målgruppa. Med grunnlag i opplæringslova
og integreringslova skal senteret medverke til
å samordne og styrke undervisninga som skjer
lokalt, slik at opplæringa kan vere best mogleg
tilpassa ulike grupper av elevar. Vi samhandlar
med HK-direktoratet, tidlegare koordinator for
nettverket, Mali Åm, aktuelle vaksenopplærings­
senter med nynorsk for innvandrarar, og fagmiljø
som tek hand om norsk for innvandrarar og
interkulturell pedagogikk.

Nettverksbygging er ei sentral oppgåve i opp­
draget. Nynorsksenteret vil arrangere digitale og
fysiske samlingar for lærarar som underviser i
nynorsk for vaksne innvandrarar. Senteret skal
også ha oversyn over aktuelle læremiddel og læ­
ringsressursar. Dette oversynet vert tilgjengeleg
på ei eiga ressursside på heimesida til Nynorsk­
senteret, saman med annan praktisk informasjon
til målgruppa.

Kontaktperson for oppdraget er Guro Kristin
Gjøsdal. Ho har sjølv arbeidd i vaksenopplæringa
og er oppteken av interkulturell pedagogikk og
god opplæring for dei som lærer nynorsk som
innvandrarar. De som arbeider eller er interes­
serte i denne målgruppa, er velkomne til å ta
kontakt og kome med spørsmål og synspunkt
på adressa guro@nynorsksenteret.no. 

Kontaktperson for oppdraget er Guro Kristin Gjøsdal: guro@nynorsksenteret.no

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

Nynorsk på 1-2-3
Nynorsk på 1-2-3 er eit nynorskkurs i teikneserieform.

På nynorsksenteret.no/materiell kan du tinge gratis klassesett av teikneserien.

Teikna av Kristoffer S. M
athisen

