
NYNORSKOPPLÆRING
eit blad frå Nasjonalt senter for nynorsk i opplæringa	n r. 39 • hausten 2023

Nynorskopplæring nr. 39, 17. årgangen
Bladstyrar: Ingvild Myklebust Hovden
Formgjeving: Arild Torvund Olsen
Språkvask: Ole Jan Borgund og Arild Torvund Olsen
Skrifttypar: Zeitung 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

nynorsksenteret.no

Betre opplæringslov
– betre nynorskopplæring
På Nynorsksenteret er me opptekne av at
alle skal få ei god nynorskopplæring, uavhengig
av kvar i skuleløpet ein er, og om ein lærer ny­
norsk som hovudmål eller som sidemål. Det er
mange ulike faktorar som speler inn for å kunne
gje elevane ei god nynorskopplæring. Det er til
dømes viktig med god tilgang på læremiddel og
læringsressursar på nynorsk.

2. juni i år (2023) vart den nye opplærings­
lova vedteken i Stortinget. Det har vore ein lang
prosess, og me har heile vegen arbeidd for ei opp­
læringslov som skal gje nynorsken betre vilkår i
skulen. Eit av dei viktigaste krava våre er at lova
må vere tilpassa dagens digitale skulekvardag.

Når bruken av læringsressursar er så om­
fattande som han er, og når opplæringslova så

langt berre har stilt krav om språkleg parallelli­
tet til læremiddel, er det opplagt at det òg må
stillast språkkrav til dei læringsressursane som
er utvikla til bruk i skulen. På den måten sikrar
ein at det elevane faktisk møter i skulen, finst
både på nynorsk og bokmål. Trass i all fornuft, og
utan gode grunngjevingar, gjekk ikkje fleirtalet
i Stortinget inn for eit slikt krav. Forstå det den
som kan.

Det er likevel nokre lyspunkt å trekkje fram i
den nye opplæringslova. Eit skriveprogram kan
vere ei god støtte i skriveopplæringa. I alle fall om
programmet du brukar, støttar språket du skriv
på. Skriv du derimot nynorsk i til dømes Google
sitt skriveverktøy, er det meir til hinder enn til
hjelp, og du får raude strekar under det som er

Tekst: Synnøve Marie Sætre, senterleiar for Nynorsksenteret

riktig. Ifylgje den nye opplæringslova må skular
frå og med skuleåret 24/25 bruke skriveprogram
som støttar både nynorsk og bokmål. Det er ein
stor nynorsksiger, og det kjem alle elevar til gode,
anten dei har nynorsk som hovudmål eller side­
mål.

Tydelege lovkrav kan bidra til betre nynorsk­
opplæring. Kravet om skriveprogram som støttar
nynorsk, er eit godt døme på det. På same måte
treng me eit tydeleg lovkrav om læringsressursar
på nynorsk, slik at elevane i større grad vert
eksponerte for språket dei skal lære og bli trygge
i. Me som driv med nynorskopplæring, veit det
så inderleg vel, og arbeidet for at det skal sige inn
hjå dei som bestemmer, held fram.

Innhald
2	 Betre opplæringslov – betre

nynorskopplæring
av Synnøve Marie Sætre

3	 Sjekk innstillingane!
av Arild Torvund Olsen

4	 Sju sidemålsprinsipp
av Jorid Saure

6	 Ein ny generasjon kartleggingsprøver
Anne Marta V. Vadstein og
Liv Kristin Bjørlykke Øvereng

8	 Ressursar frå Nynorsksenteret

12	 Nynorsk for innvandrarar? Sjølvsagt!
av Toril Kristin Sjo og
Guro Kristin Gjøsdal

14	 Megasuksessen Maria Parr
av Heidi Fagna

16	 Skap ein kultur for lesing!
av Isabella Pareliussen

18	 Finn bøker på nynorskbok.no
av Ingvild Myklebust Hovden

19	 Den nye venskapssongen
av Ingvild Myklebust Hovden

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

Sjekk innstillingane!

Vel nynorsk tastatur/inndataspråk. Der­
som du vel bokmålstastatur, trur stavekontrollen
at du skriv bokmål. Hugs å ordna det på lærar­
maskinene òg; innstillingane dine kan påverka
språkmiljøet til elevane når du lagar dokument
dei skal fylla ut eller arbeida vidare med.

Lag deg ei sjekkliste over appar og digitale
læremiddel som er i bruk i klassen. Vel nynorsk i

innstillingane, og sjå til at alle er installerte i ny­
norskutgåve. Pass på at alle snarvegar på skrive­
bordet går til nynorskutgåver (ofte krev det at du
ordnar alle språkval og språkinnstillingar før du
lagar ein snarveg).

Set nynorsk som føretrekt språk i operativ­
systemet, slik at du får nynorsk på dei nettsidene
og programma som tilbyr det.

Skulestart er eit godt høve til å gå over språkinnstillingane
– både på di eiga maskin og på elevmaskiner og -brett.

Tekst: Arild Torvund Olsen Foto: Ingvild Myklebust Hovden

Nynorskopplæring NR. 39 3

Du finn innstillingshjelp på nynorsksenteret.no/digitale

4 Nynorskopplæring NR. 39

Tekst: Jorid Saure Foto: Ingvild Myklebust Hovden

Sju sidemålsprinsipp
Ny skulestart, nye moglegheiter til å drive nynorskopplæring!

Nynorskopplæring NR. 39 5

Midten av august er ei spennande tid på året
for både elevar og lærarar. Eit nytt skuleår gir
nye moglegheiter. Kanskje har du eit ønske om
å arbeide meir tverrfagleg, vere meir kreativ,
gjennomføre engasjerande leseprosjekt eller til­
by elevane nye og motiverande skriveoppdrag?
Kanskje er det akkurat dette skuleåret du vil teste
ut nye inngangar til nynorskopplæringa?

Vyane er store og lærarmotivasjonen på topp
i midten av august. Difor er det så viktig å ut­
nytte dei oppladde arbeidsbatteria til å lage gode
undervisningsplanar for halvåret eller skuleåret.
Eit godt planlagt skuleår kan føre til større en­
gasjement og motivasjon hjå elevane og til eit
rikare læringsutbytte.

1 Eksponer elevane for nynorsk
Eksponering for språk er den viktigaste kjelda

til språkleg kunnskap og kompetanse. Bokmål
dominerer i tekstane elevane les, difor er det så
viktig at dei får møte mest mogeleg nynorsk i
skulen. Elevane treng å lese mykje nynorsk og
å lytte til nynorsk, både analogt og digitalt. Vel
nynorsk der du kan, og bruk nynorsk i skriftleg
kommunikasjon med elevane, på tavla, i planar
og informasjonsskriv. Når elevane møter nynorsk
ofte, kan nynorsk bli enklare både å lese og å
skrive.

2 Finn tekstar som skaper engasje-
ment og tilknyting til språket

Engasjement er eit nøkkelord når ein vil vekkje
leselysta i ungdommar. Dersom elevane får lese
aktuelle nynorske tekstar som dei kan knyte til
eige liv og eigne erfaringar, aukar sjansen for at dei
blir motiverte og engasjerte når dei les. Elevane
treng å møte nynorske tekstar som dei har lyst
til å lese, og som dei meistrar å lese. Når elevane
engasjerer seg i tekstane dei les, står ikkje språket
i vegen for leseopplevinga. Dette kan gjere dei
motiverte til å lese nynorsk og auke sjansen for at
dei kjenner seg heime i det nynorske skriftspråket.

3 Skriv nynorsk ofte 
Skal elevane bli flinke til å skrive nynorsk,

treng dei mengdetrening. Difor er det viktig å
leggje til rette for ei rekkje ulike skrivesituasjonar
der elevane får utforske ulike måtar å uttrykkje
seg på gjennom skrivinga. La elevane skrive ny­
norsk jamt, prøve seg på ulike teksttypar og både
korte og lange tekstar. Å skrive kort og ofte er
betre enn å skrive sjeldan og langt. Du treng ikkje
vurdere alt alltid.

4 Knyt grammatikk
og tekstskaping saman

God nynorsk grammatikkopplæring er knytt til
meiningsfulle kontekstar. Lausriven gramma­

tikkopplæring åleine gjer ikkje elevane til betre
skrivarar. Elevane skal lære grammatiske om­
grep og nynorsk grammatikk, samtidig som
dei brukar det dei lærer, i si eiga skriving. La
elevane erfare og forklare korleis grammatisk
kompetanse kan gjere dei til betre skrivarar.

5 Utforsk språket
Gjennom å utforske språk får elevane setje

ord på og bli medvitne eigen og andre sin språk­
kompetanse. Når elevane undersøkjer likskapar
og ulikskapar mellom talespråk og ulike skrift­
språk, får dei hjelp til å sjå særtrekk ved dei ulike
språksystema. Språklege samtalar kan også hjelpe
elevane til å sjå likskapar og ulikskapar mellom
skriftleg og munnleg språk.

6 Integrer nynorsken i ulikt
norskfagleg arbeid 

Elevane treng å møte nynorsk som eit bruks­
språk i norskfaget. Gjer det å skrive nynorsk til
ein naturleg del av norsktimane gjennom å kople
lesinga og skrivinga opp mot ulike målsetjingar
i faget. La elevane skrive nynorsk i kunnskaps­
tileigninga, og la elevane bruke nynorsk når dei
skal utforske tankane og refleksjonane dei har
om eit tema. Alt som kan gjerast i norskfaget,
kan gjerast på nynorsk.  

7 Bruk nynorsk i andre fag enn norsk 
Nynorsk er eit funksjonelt bruksspråk som

ikkje berre høyrer til i norskfaget. La elevane
skrive nynorsk når dei jobbar med tverrfaglege
oppgåver, og bruk nynorsk som hovudspråk i fleire
fag gjennom ein lengre periode. Det gir elevane
naudsynt mengdetrening i nynorsk, samstundes
som det synleggjer nynorsk som eit bruksspråk
i andre fag enn norsk.  

Kva er ei god opplæring i nynorsk som sidemål?
Vi på Nynorsksenteret har samla sju prinsipp som fremjar god opp-
læring i nynorsk som sidemål. Bruk prinsippa som eit grunnlag for å
planleggje det komande skuleåret, og tenk på korleis du kan tilpasse
språkopplæringa med utgangspunkt i punkta. Lukke til med skuleåret
som ventar!

6 Nynorskopplæring NR. 39

Tekst: Anne Marta V. Vadstein og Liv Kristin Bjørlykke Øvereng Foto: Ingvild Myklebust Hovden

Ein ny generasjon kartleggingsprøver

Dei nye kartleggingsprøvene i lesing er utvikla for å vere motiverande å gjennomføre og for å
gi læraren nøyaktig informasjon om kva elevar som strevar, treng oppfølging på.

Nynorskopplæring NR. 39 7

Dei nye kartleggingsPrøvene er utvikla av
Lesesenteret på oppdrag av Udir, med Nynorsk­
senteret som ein del av arbeidsgruppa. Medan
prøvene for nynorskelevane tidlegare var omsette
frå bokmål, er dei nye prøvene utvikla parallelt på
begge skriftspråka.

For 3. trinn er prøva obligatorisk, og for 1. trinn
er prøva valfri, men det er anbefalt å gjennom­
føre ho. Kartleggingsprøva gir viktig informa­
sjon om dei elevane som treng ekstra oppfølging
for å bli gode lesarar. Oppgåvene er tematiserte
i ordlesing, tekst- og setningslesing, staving og
språkforståing, som til saman gir informasjon om
leseflyten til elevane. I oppfølginga etter prøva
er det svært viktig å ikkje øve på delferdigheiter
separat, men inkludert i lesinga som heilskap. Å
kunne lese med flyt handlar om meir enn å kunne
lese utan å stoppe opp. Det handlar om å forstå
det ein les. I oppfølgingsarbeidet er det lagt vekt
på korleis læraren kan hjelpe elevane til å få auka
leseflyt. I «Bruer inn i teksten»-opplegget er dette
vist gjennom døme frå klasserommet og ulike
kort som læraren kan bruke direkte saman med
elevane.

Ein viktig føresetnad for dei nye kartleggings­
prøvene i lesing er at dei berre skal identifisere
dei elevane som skårar lågast. Ofte har læraren
på førehand kunnskap om kven desse elevane
er, men prøva kan hjelpe læraren å sjå kvar dei
treng ekstra støtte i leseutviklinga. Dei digitale
prøvene er laga slik at dei skal ta kortare tid å
gjennomføre, særleg med tanke på at elevar som
strevar, skal sleppe å sitje lenge med for vanske­
lege oppgåver. Det er likevel slik at dette er første
generasjon digitale prøver, og også desse har rom
for utvikling vidare. Prøva har potensial til å bli
endå kortare og meir adaptiv i neste runde, men
tilbakemeldingane frå lærarar og elevar viser at
ho er på rett veg. Elevane som har gjennomført

prøva, seier at dei likte godt mellom anna å skulle
hjelpe ein gut å skrive ønskeliste, eller å skulle
klikke på ordet dei høyrde opplese, i ein illus­
trasjon.

Det er viktig å utvikle leseprøver parallelt på
nynorsk og bokmål fordi det er ulike utfordringar
knytte til å vere brukar av kvart av skriftspråka.
Ikkje alle oppgåver som blir utvikla på bokmål,
gir same prøveresultat om ein omset orda direkte
til nynorsk. På den andre sida er det nynorsk­
spesifikke ord og særdrag som er relevante å in­
kludere i ei prøve for nynorskelevar. Den største
utfordringa i arbeidet med nynorskversjonen av
kartleggingsprøva har vore å finne ord og opp­
gåver som er på same vanskenivå som i bokmåls­
prøva, og ord som elevane har møtt tilsvarande
mange gonger tidlegare. Dei førebelse resultata
av prøva på 3. trinn viser at det er grunnlag for

meir forsking rundt kva tekstar og ord nynorsk­
elevane møter fram til dei er 8 år, og korleis dette
verkar inn på leseutviklinga deira. Dette hand­
lar om at nynorskelevane møter færre tekstar på
hovudmålet sitt enn bokmålselevane gjer. I kart­
leggingsprøva har vi derfor styrt unna ord som
også nynorskelevane mest truleg berre har møtt i
bokmålsform, til dømes enhjørning/einhyrning,
fordi kartleggingsprøva ikkje skal måle nynorsk
rettskriving, men leseforståing.

Etter gjennomføringa av prøvene er det viktig
å kome raskt i gang med oppfølgingsarbeidet.
Ved å setje inn tiltak tidleg kan ein hjelpe elevar
som strevar, til å få normal leseutvikling. På nett­
sidene nynorsksenteret.no og lesesenteret.no finn
du lærarressursar knytte til oppfølgingsarbeidet
etter kartleggingsprøvene i lesing.

7

Det er viktig å utvikle leseprøver parallelt på nynorsk
og bokmål fordi det er ulike utfordringar knytte til å

vere brukar av kvart av skriftspråka.

I dei nye kartleggingsprøvene møter elevane slike fargerike illustrasjonar.

8 Nynorskopplæring NR. 39

RESSURS FOR BARNEHAGEN og barneskulen
Berte og Iver
berteogiver.no

No er aktivitetssidene Berte og Iver opp-
daterte og utvida med nytt innhald. Sidene
inneheld språkstimulerande aktivitetar til-
passa dei eldste i barnehagen og dei yngste i
barneskulen. Barna kan leike, improvisere og
eksperimentere med rim, språklydar, staving
og ord. Dei kan lytte til eit knippe nynorske
barnebøker, utforske verdsrommet, gå på
bokstavjakt og sjå korte animasjonsfilmar til
inspirasjon for vidare arbeid.

På nynorsksenteret.no/barnehage finn du
tips til korleis du kan ta sidene i bruk. Opp-
legga kombinerer bruk av digitale verktøy
med fysisk materiell og gruppeaktivitetar,
slik at arbeidsmåtane vert allsidige og leik
baserte med mykje rom for samhandling.
Aktivitetssidene er delte opp i ulike rom ein
kan utforske – leikerom, kjøken, stove, hage
og observatorium – og kan brukast på både
datamaskin og nettbrett.

Nynorskopplæring NR. 39 9

Lesemoro året rundt
nynorsksenteret.no/lesemoro
Variasjon er viktig, også i leseopplæringa.
Gjennom ark med ulike leseoppdrag kan ein
stimulere til lesing både heime og på skulen.

RESSURSar for barneskulen

Nynorsk leseaksjon
nynorsksenteret.no/leseaksjon
Arranger ein eigen leseaksjon med
nynorsk barnelitteratur, og ta elevane
med til Boktopia. I denne ressursen
får du hjelp og idear til korleis du
kan arrangere ein leseaksjon med
nynorske bøker eller nynorske for-
fattarar.

Bok på 1-2-3
nynorsksenteret.no/123
Bok på 1-2-3 er tverrfaglege undervisningsopplegg til gode, nynorske
barnebøker. Opplegga er prega av leik, undring og læreglede og er
utforma slik at dei er enkle å ta i bruk i klasserommet. Bok på 1-2-3
inneheld opplegg til kring 40 nynorske barnebøker, både klassikarar
og nye utgjevingar.

Jon Fosse i barneskulen
nynorsksenteret.no/fosse
Jon Fosse skriv også for born. På mange måtar enkelt, om enn med
fleire botnar av forståing. Dette skapar engasjement og vegar til
utøvande skrivekunne! Nynorsksenteret har to ressursar utvikla med
utgangspunkt i barnebøkene Kant og Fridtjov & Ingebjørg.

Illustrasjon: David
Revoy (cc-by 4.0)

10 Nynorskopplæring NR. 39

RESSURSar for ungdomsskulen og vgs.

Vidaregåande:
Eksamen på nynorsk
nynorsksenteret.no/eksamen

Treng elevane dine eksamenstrening?
Med dei nye læreplanane etter LK20
kjem det også nye eksamensoppgåver
i norsk. Nynorsksenteret har laga sju
døme på kortsvarsoppgåver og fem døme
på langsvarsoppgåver etter mønster frå
eksempeloppgåvene til Udir. Vi har også
laga ei forklaring av verb som er mykje
brukte i eksamensoppgåver.

Samtidslyrikk: Kvit, norsk mann
nynorsksenteret.no/kvit
I lyrikksamlinga Kvit, norsk mann fortel Brynjulf Jung Tjønn om
erfaringane han har hatt som adoptivbarn, og han set søkjelyset på
identitet, tilhøyrsle og rasisme. Gjennom høgtlesing, skriveoppgåver,
tekstsamtalar og innspeling av podkast skal elevane reflektere over
slagkrafta i dikta til Tjønn og kva dei seier om det norske samfunnet.

Ungdomsserie: Rykter
nynorsksenteret.no/rykte
Den nye NRK-ungdomsserien Rykter tek opp fleire problemstillingar
knytte til det å vere tenåring. Gjennom å bruke læringsopplegget vi
har laga til serien, får elevane arbeide med spørsmål om identitet,
ryktespreiing, gruppepress, sosiale medium og venskap, samstundes
som dei må lese og skrive nynorsk over ein lengre periode.

Nynorskopplæring NR. 39 11

Novelle: Heime-aleine-fest
nynorsksenteret.no/heime
Terje Torkildsen har på oppdrag for Nynorsksenteret skrive ei novelle
for ungdomar. Nynorsksenteret har laga to undervisningsopplegg til
novella. I det eine skal elevane skrive vidare på novella og lage digi-
tale forteljingar. Opplegget er basert på tre ulike skriveoppdrag, er
elevengasjerande og kreativt, og er enkelt å ta i bruk i klasserommet.
Det andre opplegget inneheld samtale- og skriveoppgåver.

Langlesing: Punkaren som vart meisterkokk
nynorsksenteret.no/kokk
Elevane får lese eit portrettintervju med den tidlegare punkaren
Christopher Haatuft, som i dag er meisterkokk og driv tre populære
restaurantar i Bergen. Teksten kan vere med på å inspirere elevane
til å ha trua på eigne evner. I oppgåvene arbeider ein også med nokre
kjenneteikn i nynorsk språkføring, til dømes samsvarsbøying og aktiv
form.

Tekstsamling: Noveller og korttekstar
nynorsksenteret.no/noveller
På sidene til Nynorsksenteret finn du ei liste over nynorske noveller
og kortprosatekstar som er tilgjengelege på nettet. Du finn peikarar
til tekstane.

30-leiken
nynorsksenteret.no/30
Gjer deg klar for norsktime ute med dette sporløpet, som er ferdig
til utskrift. Her skal elevane finne postar med grammatikkoppgåver
ute i terrenget. Målet med opplegget er at elevane skal diskutere og
samtale om nynorsk grammatikk.

12 Nynorskopplæring NR. 39

Tekst: Toril Kristin Sjo (Universitetet i Oslo) og Guro Kristin Gjøsdal (Nynorsksenteret) Foto: Ingvild Myklebust Hovden

Nynorsk for innvandrarar? Sjølvsagt!

Det er ein myte at det er vanskelegare for innvandrarar å lære nynorsk.

Nynorskopplæring NR. 39 13

Mange som skal lære nynorsk, vert meir moti­
verte når dei får lære om og forstår bakgrunnen
til språket. I Noreg har språkmangfald høg status,
og dialektar blir brukte overalt i det offentlege.
Det er ikkje vanskelegare å lære nynorsk enn bok­
mål, viser forsking og erfaring frå feltet (Grim­
stad & Osdal, 2007, Fondevik & Osdal, 2018).
Tvert om gir det moglegheiter i språklæring og
integrering (Heide, 2017).

Dersom ein vert gjort merksam på at nynorsk
er eit funksjonelt og levande skriftspråk som kan
brukast i alle samanhengar, blir det også enklare
å ta det i bruk. Vi håpar at de som er lærarar for
innvandrarar, er eller kan bli merksame på denne
samanhengen og bli inspirerte til å drive god ny­
norskundervisning.

Her går vi gjennom nokre påstandar du som
lærar kan møte på i fleirkulturelle klasserom.

Påstand 1: Det er meir krevjande å lære
nynorsk enn bokmål
Det kjem an på kva perspektiv du har. Nynorsk
er lettare å lære dersom ein bur i område der dia­
lekten er nynorsknær, og nynorsk er i vanleg bruk
som hovudmål i opplæringa og i samfunnet. Ny­
norsk er meir regelrett og er basert på det munn­
lege språket. Men bokmål blir ofte oppfatta som
lettare fordi det er mykje meir tilgjengeleg i stor­
samfunnet.

Påstand 2: Skriftspråket nynorsk er eit
lite språk, eit lite brukt språk, og berre
eit regionalt språk
Nynorsk er blant dei 200 største av dei 7000
språka i verda (Haugan, 2018). Det er dobbelt så
stort som islandsk. Dialektar som er nynorsk­
nære, er ikkje rekna med. Nynorsk er eit offisielt
og nasjonalt språk som blir brukt i heile lan­
det, og som gjer det enklare å forstå dialektar

nasjonalt. Dei som har lært nynorsk, forstår
lettare dialektar. Vi møter dette språkmangfaldet
i kvardagen, både i storbyar og på mindre stader.
Når du kan nynorsk, har du ein kompetanse som
mange i majoriteten ikkje har! Dette gjev mog­
legheiter.

Påstand 3: Ingen snakkar nynorsk
Det går heilt fint an å snakke normert nynorsk
talemål. Det gjer mellom anna lærarar og inn­
lærarar i språkopplæring, journalistar, skode­
spelarar og andre (Hauge, 2021).

Påstand 4: Nynorsk er ikkje eit
akademisk språk
Nynorsk er førebiletleg når det kjem til effektiv
og god språkføring og klart språk (Kunnskaps­
departementet. 2023). Noko av det vi liker best
ved nynorsk, er det munnlege førebiletet: kort,
klart og konsist i alle samanhengar.

Påstand 5: Det er ikkje tilstrekkelege
ressursar for målgruppa
Det er tilstrekkelege og gode ressursar tilgjenge­
lege for god nynorskopplæring til målgruppa,
men ikkje nok. Med bruk og krav arbeider vi
for at ressursar på nynorsk berre skal bli betre.
Saman får ein gjort meir enn åleine, og faglege
fellesskap der ein kan samarbeide om og dele ut­
viklingsarbeid og ressursar, kan styrke og lette
arbeidet for alle.

Innlærarar som lærer nynorsk, får ein brei og
heilskapleg norskkompetanse som ligg tett opp
til dialektar i lokalsamfunnet og storsamfunnet.
Denne utvida språkkompetansen er gull verd i
integrering.

Kjelder

Fondevik, B. & Osdal, H.R. (2018). Norsk
som andrespråk = bokmål? I Gujord,
A.H. & Randen, G.T. (red.). Norsk som
andrespråk – perspektiver på læring og
utvikling. Cappelen Damm Akademisk.

Grimstad, B.F. & Osdal, H.R. (2007).

Nynorsk i andrespråksopplæringa.
Arbeidsrapport nr. 210. Høgskulen i
Volda.

Haugan, J. (2018). Visste du at det finst
rundt 7000 språk i verda? Henta frå
https://framtida.no/2018/05/16/visste-
du-at-det-finst-rundt-7000-sprak-i-
verda

Heide, E. (2017). Det norske
språkmangfaldet og opplæringa i
norsk som andrespråk. I Norsklæreren.
Landslaget for norskundervisning.

Hauge, P.L. (2021). Noregs Mållag. Dialekt
og normert nynorsk talemål – ja takk
begge delar! Henta frå https://www.
nm.no/dialekt-og-normert-nynorsk-
talemal-ja-takk-begge-delar/

Kunnskapsdepartementet (2023). Frå ord
til handling. Handlingsplan for norsk
fagspråk i akademia.

14 Nynorskopplæring NR. 39

Megasuksessen Maria Parr

Bøkene hennar er fulle av kvardagar og vanlege menneske med heile spekteret av kjensler,
men forklart gjennom Maria Parr-filteret blir det løfta til noko heilt eige og litt magisk. Men

den stadige samanlikninga med Astrid Lindgren synest ho blir litt billig.

Tekst: Heidi Fagna Foto: Ingvild Myklebust Hovden

Nynorskopplæring NR. 39 15

Maria Parr har ein heilt spesiell posisjon i
barnebokverda. Samlaget kallar henne for norsk
barnelitteraturs superstjerne. Bøkene hennar sel
godt, både i Noreg og i stadig nye land. Ho har
sanka dei fleste prisane som finst. Allereie for
debutboka vart ho nominert til den prestisje­
tunge Brageprisen. Ho fekk Brageprisen for bok
nummer to, om Tonje Glimmerdal. Og nokre år
seinare fekk ho ein Bragepris til for den tredje
romanen sin, Keeperen og havet. Det er ikkje berre
lett å gi ut bøker når forventningane er så høge.

– Eg har prøvd å insistera på at det aldri skal vera
eit problem, for det er jo berre ein fin ting. Men
viss eg skal vera heilt ærleg, så kan det også vera
vanskeleg å vita at alt eg skriv, skal bli målt opp
mot det eg har gjort før. Eg har av og til måtta
jobba litt mentalt for å leggja det vekk, for det
er den mest lammande kjensla i verda å tenkja
sånn, seier Parr i den nye episoden av podkasten
Bakom boka.

Fire romanar for barn
Maria Parr debuterte med Vaffelhjarte i 2005. Her
møter me Lena og Trille som bur i bygda Knert-
Mathilde. Dei leikar med kvarandre, farfar og
tante-farmor, dreg ut i båten, lagar taubane og
jonsokbål.

I 2009 kom Tonje Glimmerdal, som vart det
store gjennombrotet hennar. Der møter me den
viltre og artige Tonje, som lærer oss at alt du
treng, er fart og sjølvtillit.

Etter suksessane med Vaffelhjarte og Tonje
Glimmerdal var det stille i fleire år. Og så, i 2017,
kom endeleg den neste barneromanen: Keeperen
og havet. Her får lesarane komma tilbake til Knert-
Mathilde, der Lena og Trille er i ferd med å nærma
seg ungdomstida.

I den nye boka Oskar og eg opnar Parr eit nytt uni­
vers for oss. Me møter søskena Oskar og Ida og
familien og vennene deira. I kjend Parr-stil er her
kvardagsliv, artige sprell og merkedagar, både
på godt og vondt. Veslebror Oskar sjarmerer og
frustrerer storesøstera, som fortel historia.

Ei moderne Astrid Lindgren
Maria Parr blir ofte samanlikna med barnebok­
dronninga Astrid Lindgren. Så er også kopling­
ane mange: Spira til Vaffelhjarte vart sådd etter
at 15 år gamle Maria hadde skrive særemne om
Astrid Lindgren. Tonje Glimmerdal gir assosia­
sjonar til Ronja Røvardotter, og har også ein del
Pippi Langstrømpe i seg.

Begge er kjende for å skriva varmt, klokt og
leikent, og med ei heilt eiga forståing for barnet.

Begge har skrive gode historier som står seg over
tid. Begge har laga figurar som rører ved oss,
både på godt og vondt. Parr har likevel eit ambi­
valent forhold til samanlikninga.

– Forfattarskapen hennar har betydd utruleg
mykje for meg, og eg kjem alltid til å ha eit sterkt
forhold til Astrid Lindgren. Dei første gongene
eg vart samanlikna med henne, prøvde eg å vera
roleg utanpå, medan eg stupte kråke innvendig.
Det var det finaste komplimentet eg kunne få.
Men etter kvart har det vorte gjort så mykje at eg
tenkjer det er ei litt billig samanlikning. Det er vel
kanskje meir ein måte å forklara ein skrivestil på.
Me høyrer jo til den same skandinaviske sekken i
møte med resten av verda.

Bakom boka
Bakom boka er ein gratis podkast frå
Nynorsksenteret. Der kan du høyra
heile portrettet med Maria Parr. I til-
legg kan podkasten by på samtalar
med forfattarar som Kari Stai, Brynjulf
Jung Tjønn, Hilde Myklebust, Terje
Torkildsen, Agnes Ravatn og Roald
Kaldestad.

Du finn Bakom boka der du høyrer pod-
kast, og på nynorskbok.no/bakom-boka/

Bakom
boka
 – ein podkast frå
 Nynorsksenteret

16 Nynorskopplæring NR. 39

Skap ein kultur for lesing!
Tekst: Isabella Pareliussen Foto: Ingvild Myklebust Hovden

Leseengasjement er meir enn leselyst. Det inneber også å vere uthaldande, å kunne konsentrere
seg og å ha gode haldningar til lesing. Her er ti tips som kan fremje leseengasjement.

Nynorskopplæring NR. 39 17

1 Læraren som rollemodell
Læraren må vise engasjement! Elevane må

få sjå at læraren les og har glede av bøker og litte­
ratur. Korleis læraren rammar inn lesinga i klasse­
rommet, kan òg vere viktig. Læraren kan grunngje
kvifor lesing er viktig, og framheve at lesing kan
gje nye interesser og tørst etter meir kunnskap.
Læraren kan òg vise at lesing kan gje innsikt i
kva det vil seie å vere menneske på ulike stader
til ulike tider.

2 Alle lærarar er leselærarar
Alle lærarar bør vise engasjement for lesing.

I tillegg til å prioritere fagspesifikk lesing må
lærarane ta fram tekstar som naturleg høyrer
heime i dei ulike faga. Til dømes kan kropps­
øvingslærarar vise fram biografien Historia om
Erling Braut Haaland eller Ørjans keeperskole. Mat
og helse-læraren kan vise fram matbloggar og
ulike kokebøker. Engasjement smittar!

3 Høgtlesing i klasserommet
Høgtlesing er ei estetisk fellesoppleving

som alle deltek i. Høgtlesing gjer det lett å stoppe
opp og undre seg over teksten i lag. Slik kan
læraren modellere kva ein engasjert lesar gjer
under lesinga. Det å lage seg eigne bilete av det
som skjer, eller å dikte vidare på det som skjer,
er handlingar som ein engasjert lesar gjer, men
som mindre erfarne lesarar treng opplæring i.

4 Lett tilgjengeleg litteratur
Tilgang på god og interessant litteratur

kan sjølvsagt inspirere til meir lesing. Bøker og
litteratur må rett og slett vise att i det fysiske
miljøet. Ikkje eitt rom utan bøker, er eit kjent
slagord. Det må vere naturleg med lesing i flest
mogleg fag og flest mogleg miljø. Bilete av bøker

og lesing kan pryde veggene, og store bokhyller
kan vere både vakkert og inspirerande.

5 Skulebiblioteket
Skulebiblioteket bør ha romslege budsjett

til innkjøp av god nynorsk litteratur. Men biblio­
teket må òg vere ein hyggeleg stad å vere. Det ide­
elle kunne vere eit biblioteket midt i skulen som
er ope heile dagen. Ein bibliotekar kan finne fram
spennande litteratur og invitere til lesesamtalar,
og elevar kan kanskje vere assistentar? Slik kan
elevane vere i biblioteket for ulike formål, som å
lese, slappe av, gjere skulearbeid eller berre vere
saman.

6 Relevant litteratur
Ofte ser ein hjelpelause elevar på biblio­

teket som vandrar mållaust rundt på leiting etter
bøker. Til slutt endar dei kanskje opp med ei lita,
tynn bok, skriven for yngre born enn dei sjølve.
Engasjerte lesarar kan finne glede i eit stort
mangfald av litteratur, medan meir umotiverte
og uerfarne lesarar treng litteratur dei kan kjenne
seg att i. Ein bibliotekar som kjenner elevane, kan
vere til god hjelp, og nettstader som nynorskbok.no
eller lesedigg.no kan vere nyttige.

7 Tid
Fritidslesing har vorte sjeldnare, og då

må vi prioritere tid til å lese på skulen. Mange
skular set difor av ei fast tid til lesing. Lystprega
arbeidsoppgåver etter lesinga treng ikkje vere
feil. Å byggje ei verd i Minecraft eller å snakke
om ei engasjerande bok kan vere motiverande.
Men det kan òg gje meining å berre lese, utan å
gjere noko som helst etterpå. Ved å setje av tid
til lesing viser ein at lesing er prioritert i skule
og samfunn.

8 Samarbeid med heimen
Det er få ting som er meir kraftfullt enn

når heimen og skulen dreg i same retning. Berre
det å ha bøker i heimen kan vere med på å styrkje
leseengasjementet. I tillegg har høgtlesing vist
seg å vere avgjerande. Høgtlesing er ikkje berre
for yngre barn. Om ein høyrer ei lydbok medan
ein gjer husarbeid, blir slike oppgåver mykje
hyggelegare. Og dersom elevane ser foreldra leg­
gje vekk mobilen til fordel for lesing av annan
litteratur, har elevane dei beste førebileta.

9 Unngå digitale freistingar
Digitale freistingar som nettbrett og mobil

kan gjere det vanskelegare å konsentrere seg om
tekst. Vaksne i skulen kan vise fram korleis dei
løyser slike utfordringar. Dersom læraren seier at
når eg skal lese, må eg setje mobilen på lydlaus og
leggje han i veska, viser læraren at slike forstyr­
ringar er heilt normale, ein må berre finne måtar
å hanskast med dei på.

10 Lesing i lokalsamfunnet
«It takes a village to raise a child», heiter

det. For å realisere ein lesekultur trengst det man­
ge menneske som dreg i lag. Lesing er nemleg ein
sosial aktivitet. Vi les i lag, vi diskuterer bøker i lag,
og vi lyttar til litteratur i lag. Lærarar, bibliotekarar
og foreldre, alle menneske i lokalsamfunnet som
står fram som engasjerte lesarar – alle bidreg til ein
fruktbar lesekultur der barn og unge får utvikle seg
til å bli engasjerte lesarar heile livet.

18 Nynorskopplæring NR. 39

Finn bøker på nynorskbok.no

Er du på jakt etter gode bøker til barn og ungdom?

Tekst: Ingvild Myklebust Hovden Foto: Arild Torvund Olsen

På nynorskbok.no finn du omtalar av rundt
1000 bøker for barn og ungdom. Her finn du bok­
lister og bøker for ulike aldersgrupper.

Dei fire hovudkategoriane er:
•	 Barnehage (0–6 år)
•	 Barneskule (6–12 år)
•	 Ungdomsskule (12–16 år)
•	 Unge vaksne (16+)

På nettsida kan du finne mellom anna lett-
lesne bøker, biletbøker, diktsamlingar, teikne­
seriar og romanar.

Kvifor bør barn og unge lese
nynorske bøker?
– Det kjem ut svært gode bøker på nynorsk –
spennande bøker, engasjerande bøker, velskrivne
bøker, morosame bøker, bøker som seier noko
om korleis det er å vere ung i Noreg i dag, seier
høgskulelektor Arild Torvund Olsen ved Nynorsk­
senteret.

For å verte ein god nynorskskrivar må ein lese
mykje på nynorsk. Det gjeld både for elevar med
nynorsk som hovudmål og for elevar med ny­
norsk som sidemål.

– Å lese nynorske bøker gjev slik sett ekstra vinst
til lesarane. I tillegg til livsmeistring og under­

haldning får dei både kvalitet og språkmeistring
på kjøpet, seier Arild Torvund Olsen.

Kva meir finn du?
På nynorskbok.no finn du tips om bøker med under­
visningsopplegg. Du finn også teikneseriar og
biletbøker i gratis nettutgåve, tips om nynorsk
krim og klassisk barnelitteratur i nynorsk utgåve.

Har du elevar i klasserommet som treng lyd­
bok? Vi har laga ei oversikt over nynorske lyd­
bøker for barn og ungdom i NLB-biblioteket. Ved
å bruke desse bøkene kan du leggje til rette for at

alle elevane kan ta del i dei same lesaroppleving­
ane, både dei som lyttar, og dei som les.

Bakom boka
Sida kan også by på Bakom boka, ein podkast frå
Nynorsksenteret der programleiar Heidi Fagna
samtalar med forfattarar som skriv på nynorsk,
til dømes Maria Parr, Terje Torkildsen, Brynjulf
Jung Tjønn, Kari Stai, Hilde Myklebust, Agnes
Ravatn og Roald Kaldestad. Målgruppa for desse
podkastane er vaksne, men nokre av dei kan også
passe for ungdomar.

Nynorskopplæring NR. 39 19

Den nye venskapssongen

«Kom som du er» er ein leiken og fengjande song på nynorsk. Mange skular har teke i bruk
songen og dansen etter lanseringa i april.

Tekst: Ingvild Myklebust Hovden Foto: Arild Torvund Olsen

– Elevane treng å sjå at nynorsk ikkje berre er
dei gamle klassikarane, men også eit språk for
slikt som er nytt og moro, seier høgskulelektor
Arild Torvund Olsen ved Nynorsksenteret.

– Det er viktig at elevane møter nynorske tekstar
på skulen. Og det er ekstra viktig at dei kjekke
tinga ein gjer, er på nynorsk, legg han til.

Det er Nynorsk kultursentrum som står bak pro­
sjektet i samarbeid med Nynorsksenteret. Låten
«Kom som du er» er komponert av Synne Vor­
kinn saman med Bjørn Helge Gammelsæter, og
Line Dybedal har sunge inn songen i studio.

– Endeleg har vi fått ein venskapssong også på
nynorsk – det var på høg tid. Vi håper dette blir
ein song og ein dans som vil gå igjen både i vene­

Få med klassa eller skulen
din og øv inn songen. Du finn

tekst, tekstvideo, lydfiler til
songen og danseinstruksjonar

på nynorsksenteret.no/kom

gjengar, i klasser og på skular, seier formidlings­
leiar i Nynorsk kultursentrum Tone Slenes.

Instruktørar og elevar ved Volda og Ørsta ballett­
skule viser dansen steg for steg i instruksjons­
videoar, slik at alle kan bli med. Dansepedagog
Trude Hustad Hovdenakk har laga koreografi til
dansen, og Hilde Østhuus viser refrenget med
teiknspråk.

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 Kristoff
er S. M

athisen

