
nynorskopplæring
eit blad frå Nasjonalt senter for nynorsk i opplæringa	n r. 40 • hausten 2024

Nynorskopplæring nr. 40, 18. årgangen
Bladstyrar: Ingvild Myklebust Hovden
Formgjeving: Arild Torvund Olsen
Språkvask: Ole Jan Borgund og Arild Torvund Olsen
Skrifttypar: Zeitung og Dolly
prenteverk: NordvestProfil
framside: Trine Lise Normann
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

Ny opplæringslov – ei brekkstong for
skriveprogram på nynorsk
Me er i starten av eit nytt skuleår, og som van-
leg betyr det gjerne nye elevar, nye klassar og
kanskje nye kollegaer. Dette skuleåret markerer
også starten for den nye opplæringslova, som tok
til å gjelde 1. august i år, og som kjem med nokre
viktige endringar for nynorsken sin del.

Då lova vart vedteken i Stortinget i juni i fjor,
var ein av dei største sigrane at det vart lovfest
eit språkkrav til skriveprogram, og i § 15-4 står
det no at skulen «skal bruke skriveprogram som
støttar både bokmål og nynorsk, og som følgjer
offisiell rettskriving».

Tidlegare har det vore språkkrav til skrive-
program i opplæringslova, noko som mellom
anna fekk Microsoft til å tilby produkta sine på
nynorsk. Det kravet vart fjerna i 2010, og sidan

har det vore fritt fram for både produsentar og
skuleeigarar, samstundes som dei digitale eining
ane i skulen har blitt rulla ut i stor skala.

For svært mange elevar har mangelen på språk
krav til skriveprogram resultert i snublesteinar i
skriveopplæringa framfor språkstøtte. Når ord som
er skrivne riktig på nynorsk, likevel vert markerte
med raud strek, seier det seg sjølv at det skaper eit
hinder på vegen til å bli ein trygg språkbrukar.

Spørjeundersøkingar som LNK (Landssaman
slutninga av nynorskkommunar) har utført, viser
at mange skular i dag brukar skriveprogram utan
nynorsk skrivestøtte. Dei fleste av dei som brukar
skriveprogram som ikkje etterlever dei nye krava
i opplæringslova, brukar Google sine produkt i
opplæringa.

Tekst: Synnøve Marie Sætre, senterleiar for Nynorsksenteret

Språkkravet til skriveprogram i den nye opp
læringslova har allereie synleggjort at lovkrav
er vegen å gå for å hamle opp med dei store tek-
gigantane. Før sommaren kunne Google melde
at tenestene deira kjem til å oppfylle krava i opp-
læringslova til skulestart. Det er ein kjempesiger
for alle elevar som skal lære nynorsk, anten det
er som hovudmål eller som sidemål. Ingen fleire
raude strekar under riktig nynorsk!

Når Google no kjem med skriveprogram som
støttar nynorsk, gjeld det å ha språkinnstilling
ane i orden for at elevane skal få drage nytte av
det. Der vil me på Nynorsksenteret vere til hjelp,
så fylg med i kanalane våre.

Godt nytt skuleår – med nynorsk skrivestøtte!

Innhald
2	 Ny opplæringslov – ei brekkstong for

skriveprogram på nynorsk
av Synnøve Marie Sætre

3	 Sjekk skriveprogramma!
av Arild Torvund Olsen

4	 Ta elevane med inn i litteraturen
av Ingvild Myklebust Hovden

6	 Set nynorskopplæringa på agendaen!
av Jorid Saure

8	 Ressursar frå Nynorsksenteret

12	 Les Jon Fosse med elevane!
av Reidun Kydland

14	 Leseglede med podkast
av Ingvild Myklebust Hovden

16	 Nynorsk i vaksenopplæringa
	 og modulstrukturert opplæring

av Guro Kristin Gjøsdal

18	 Boktips frå nynorskbok.no

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

Sjekk skriveprogramma!

Den nye opplæringslova slår endeleg fast at
alle elevar har krav på å få den same tekststøtta
uavhengig av om dei skriv nynorsk eller bokmål.
Det tyder at skular og skuleeigarar no er pliktige
til å sjå til at skriveprogramma skulen nyttar, har
tekststøtte, rettefunksjonar og liknande på både
nynorsk og bokmål. «Skriveprogram» tyder alle
former for læringsverktøy og tekstbehandlings-
program som har slik tekststøtte. Her er ei lita
hugseliste med kva de bør gjera før skulestart:

1	S et nynorsk som føretrekt språk i
operativsystemet til elevane, slik at dei får
nynorsk på dei nettsidene og programma
som tilbyr det.

2	 sjekk at alle skriveprogramma har
nynorsk skrivestøtte, og vel nynorsk i inn-
stillingane.

3	V el nynorsk tastatur/inndataspråk.
Dersom du vel bokmålstastatur, trur stave-
kontrollen at du skriv bokmål.

No er det eit lovkrav at alle norske skular skal nytta skrive-
program som støttar både nynorsk og bokmål.

Tekst: Arild Torvund Olsen Foto: Ingvild Myklebust Hovden

Nynorskopplæring NR. 40 3

4 Nynorskopplæring NR. 40

Tekst: Ingvild Myklebust Hovden Foto: Privat

Ta elevane med inn i litteraturen

Lærar Guro Landa Eikeland ved Flekkerøy skole tek elevane med inn i litteraturen.
Her får du tips til korleis du kan arbeide med bøkene til Maria Parr.

Nynorskopplæring NR. 40 5

Lærar Guro Landa Eikeland har lese Tonje
Glimmerdal av Maria Parr for elevar sidan boka
kom ut i 2009.

– Maria Parr skriv heilt fantastisk! Eg kjende at det
var noko spesielt med Tonje Glimmerdal, seier ho.

I 2016 tok Eikeland vidareutdanning i lesing i
Stavanger. Etter det har skjønnlitteratur levert
innhaldet i norsktimane hennar i stor grad. Ho
har brukt fleire bøker, men Tonje Glimmerdal er ei
av bøkene som har fungert veldig godt på 4. og
5. trinn, fortel ho.

Korleis gjere det?
Før Eikeland startar eit litteraturprosjekt, ten-
ker ho alltid gjennom kva ho vil det skal ende
opp med, og kva elevane skal lære av prosjektet.
Ho passar på å setje av nok tid til å kunne gjen-
nomføre på ein god måte. Eikeland byrjar med å
lese boka høgt for heile klassen. Elevane får ulike
arbeidsoppgåver undervegs.

– Vi har mykje munnleg refleksjon og går gjen-
nom ord og uttrykk. Eg legg all type grammatikk
og språkjobbing inn i desse leseøktene, seier ho.

Samstundes som dei har lese Tonje Glimmerdal,
har elevane fått bygge opp ein modell av heile
Glimmerdalen.

– Eg trur det er positivt for
elevane at dei får sjå føre seg

Glimmerdalen fysisk. Det
skaper ei større forståing for
det vi les om, seier Eikeland.

Elevane har bygd fjell, vegar, hus av ulike mate-
riale og laga personar i leire. Undervegs i lesinga
viste læraren eit kart til elevane slik at dei skulle
vite kvar handlinga føregjekk. Kartet hadde ein
viktig funksjon for å få med alle elevane inn i lit-
teraturen. Eikeland fortel også at mange elevar
finn roa når dei får teikne medan ho les høgt.

Les på nynorsk
Ved Flekkerøy skole har elevane nynorsk som side
mål. Læreplanen legg opp til ein progresjon frå
å lytte til tekstar på sidemålet til å lese sjølve og
til å eksperimentere med skriving på sidemålet.
Introduksjonen til sidemålet skal ta til tidleg på
barneskulen.

– Når eg les nynorsk høgt for alle, gjer eg språket
meir tilgjengeleg og spennande for elevane, trur
Guro Landa Eikeland.

Undervegs i prosjektet hadde elevane leseteater.
Læraren plukka ut nokre viktige replikkvekslin-

gar i boka som elevane fekk framføre som eit lite
teater. Elevane har også feira Tonje sin 10-årsdag
med å lage marmormuffins på skulekjøkenet, dei
song Blåmann og hadde leikar.

– Ein må ikkje gløyme å leike sjølv om dei går på
5. trinn. Elevar likar å leike, seier ho.

Tekstsamling
Læraren fortel at elevane har laga ei tekstsamling
som heiter Det knakar i hjartet. Tonje Glimmerdal
er så glad i Gunnvald Glimmerdal at det knakar
i hjartet.

– Elevane fekk i oppdrag å skrive ein tekst om
nokon dei er så glade i at det knakar i hjartet. Dei
har skrive om foreldre, besteforeldre og kjæledyr.
Elevane har verkeleg arbeidd med desse tekstane.
Vi har fått gjeve ut ei bok der alle desse tekstane
er samla, og det gjer skrivinga meiningsfull for
elevane, seier Eikeland.

Ho trur det er mange bøker som eignar seg godt
for litteraturprosjekt i klasserommet.

– Eg trur litteratur handlar om å lage eit felles
univers. Vi som høyrer og reflekterer over boka,
eig eit univers saman. Eg føler at det er skulen sitt
ansvar å skape felles opplevingar og erfaringar
gjennom litteraturen, seier læraren.

6 Nynorskopplæring NR. 40

Tekst: Jorid Saure Foto: Ingvild Myklebust Hovden

Set nynorskopplæringa på agendaen!

Korleis kan du skape ei variert og motiverande opplæring i nynorsk som sidemål?
Her kjem nokre konkrete tips for det nye skuleåret.  

Nynorskopplæring NR. 40 7

Framføre deg sit 27 ungdomar på kvar sin
stol. Etter nokre minutt med ståk og ståhei sit
dei no endeleg og ser mot deg med passe inter-
esserte blikk. Planen for timen er at elevane skal
skrive tekst på sidemålet sitt, nynorsk, men du
gruar deg til å møte reaksjonane på opplegget.

Er du norsklærar, er sjansane store for at du
kjenner deg att i denne skildringa. I juni publi-
serte Språkrådet og NTNU (2024) ein rapport
som viser at mange lærarar finn det krevjande å
undervise i nynorsk som sidemål. Lærarane opp-
lever fallande motivasjon blant elevane for ny-
norskopplæringa, og dei kjenner seg ofte utrygge
på sin eigen nynorskkompetanse. Å undervise i
nynorsk som sidemål vert med andre ord peika på
som spesielt utfordrande av lærarane. Mykje kan
gjerast for å betre situasjonen for både lærarar
og elevar. Her kjem nokre konkrete tips for det
nye skuleåret.  

Gjer nynorsk umarkert  
Å eksponere elevane for nynorsk er det enklaste
tipset du kan følgje for å fremje ein større aksept
for språket blant elevane dine. Bruk nynorsk i det
daglege, skriv nynorsk på tavla, på vekeplanar og
informasjonsskriv, og vis fram språket som eit
bruksspråk. Dess meir vande elevane blir med å
lese og sjå språket i bruk, dess mindre motstand
vil dei vise mot språket. Det skjer ei viktig inn-
læring av språket når ein omgir seg med det.

Språklege mønster og ordbilete blir registrerte
av hjernen, og det fremjar språklæring. Dekorer
klasserommet med elevskrivne tekstar på nynorsk
– og vis fram både tekstarbeidet og språket. Skriv
klassereglane og andre oppslag som du veit skal
henge i lengre tid i klasserommet, på nynorsk.
Gjer med andre ord nynorsk umarkert og vanleg. 

Nynorskopplæring = norskopplæring 
Set deg som mål at du skal fremje ei kreativ og
variert nynorskopplæring dette skuleåret der
elevane får mengdetrening i å skrive og lese ny-
norsk. Mykje av nynorskopplæringa i skulen har
vore knytt til grammatikkopplæring med vekt
på formverk og vokabular (Blikstad-Balas & Roe,
2020, s. 146). Mange lærarar føler på tidspresset
og ønskjer å fremje ei effektiv språklæring, men
mykje læring og skuleengasjement kan gå tapt
for elevane ved ei slik tilnærming. Det er viktig
å hugse på at alt du kan gjere i norskfaget, kan
du gjere på nynorsk. Legg opp til varierte skrive-
oppgåver, og bygg inn små økter med eksplisitt
språkopplæring i tilknyting til skriveoppdraga.
La elevane skrive langt og kort, formelt og ufor-
melt på nynorsk, og la dei få feile og meistre.  

Samarbeid og deling 
Det å vere nysgjerrig på kvarandre si undervi-
sing, og vere villig til å snakke om kva som har
fungert bra og dårleg i klasserommet, er avgje-

rande for å utvikle eit profesjonsfellesskap i
norskfaget. La difor nynorskopplæringa vere eit
satsingsområde i norskseksjonen, og bygg opp
ein delingskultur som utviklar den nynorsk-
didaktiske kompetansen i kollegiet. I ei tid då
det vert opplevd som stadig meir utfordrande å
representere norskfaget i klasserommet, er det
ekstra viktig å etablere eit fagleg fellesskap som
deler undervisingstips og inspirerer kvarandre.
Kanskje spesielt i nynorskopplæringa. For det
skjer mykje god nynorskundervising rundt om
i klasseromma. Vi må berre tore å opne dørene
for kvarandre.  

Godt nytt skuleår! 

Kjelder 
 Blikstad-Balas & Roe (2020). Hva foregår i norsk-

timene? Utfordringer og muligheter i norskfaget
på ungdomstrinnet. Universitetsforlaget. 

Språkrådet og NTNU (2024). Norsklærerens kompe-
tanser, roller og ansvar. 
 

7

Å eksponere elevane for nynorsk er det
enklaste tipset du kan følgje for å fremje ein
større aksept for språket blant elevane dine.

8 Nynorskopplæring NR. 40

RESSURSar FOR BARNEHAGEN og barneskulen

Dagtavle og vêrplakat
nynorsksenteret.no/dagtavle

Mange byrjar dagen med å snakke om kva dag, årstid og
vêr det er. Nynorsksenteret har laga ei nynorsk dagtavle og
ein vêrplakat som kan vere utgangspunkt for samtale. Slik
kan du utvide ordforrådet og borna si forståing for tid og
andre samanhengar i kvardagen.

Berte og Iver
berteogiver.no

Aktivitetssidene Berte og Iver inneheld
språkstimulerande aktivitetar tilpassa dei
eldste i barnehagen og dei yngste i barne
skulen. 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.

Illustrasjonar: Kristoff
er S. M

athisen

Nynorskopplæring NR. 40 9

Nynorske kryssord
nynorsksenteret.no/kryssord
På skulesidene våre finn du no ei lita
samling med nynorske kryssord og
puslekryssord for born.

RESSURSar for barneskulen

Framtidsdraumen min
nynorsksenteret.no/framtidsdraum

Å ha draumar for framtida har inga
aldersgrense, og både unge og gamle kan
ha draumar for dagane som ligg framfor
dei. I denne ressursen for 7. trinn skal
elevane skrive om ein av draumane sine
for framtida, og dei skal skildre, grunngje
og reflektere over draumane dei har.

Opplegget legg opp til både individuelt
arbeid, kameratvurdering, bruk av ordbok
på nett, samtale og felles gjennomgang
i klassen. Hovudvekta ligg på skriving,
men i første økta skal elevane lese og
arbeide med grammatikk.

Kom som du er
nynorsksenteret.no/kom

«Kom som du er» er ein fengjande og
leiken venskapssong på nynorsk. Få med
klassen eller skulen din og øv inn songen.
Du finn tekst, tekstvideo, lydfiler til
songen og danseinstruksjonar på sida til
Nynorsksenteret.

Tilpassa leseopplæring:
tekstar om kjæledyr
nynorsksenteret.no/dyr

Kjæledyr er eit populært tema. Dei nynorske
tekstane i dette tverrfaglege opplegget for 3.
og 4. trinn handlar alle om kjæledyr. Målet er
at elevane skal lese og forstå faglege tekstar,
oppleve meistring og skrive faglege tekstar
gjennom ulike kreative oppgåver.

10 Nynorskopplæring NR. 40

RESSURSar for ungdomsskulen og vgs.

Dronning Ragnhilds draum
– arbeid med nabospråk og grammatikk
nynorsksenteret.no/draum

Dronning Ragnhild var gift med Halvdan Svarte og var mora til
Harald Hårfagre. I Snorres kongesoger blir det fortalt om ein
draum ho hadde. Denne draumen blei tolka som at ho skulle få ein
mektig son, og at ætta skulle breie seg over heile Noreg. Historia
om draumen til dronning Ragnhild er gjengitt på fem språk, og
desse variantane av den korte teksten kan danne utgangspunkt
for å undersøke og samanlikne likskapar og skilnadar mellom
nabospråk.

Heime – tilhøyrsle, identitet og språk
nynorsksenteret.no/heimstad
Kva er heime for deg? Dette spørsmålet går som ein raud tråd gjen-
nom denne undervisingsressursen. Songteksten «Heime» av Synne
Vo er skriven på Lesja-dialekt. Gjennom å samanlikne både song
teksten og talemålet sitt med det nynorske skriftspråket får elevane
utforske språka.

Lag ein poesiverkstad!
nynorsksenteret.no/poesiverkstad
I denne undervisingsressursen finn du tips til korleis du kan inspi-
rere elevane til å utforske språket og utfalde seg kreativt gjennom
skrivinga. Eit anna delmål er å la elevane lese og bli kjende med den
nynorske samtidslyrikken.

Illustrasjon: Erik W
erenskiold

Nynorskopplæring NR. 40 11

Ei rundreise i Noreg
nynorsksenteret.no/rundreise
To vener dreg på ei lang reise i Noreg. Undervegs blir det tjuefem
ulike reisemål med ulike oppgåver og skriveoppdrag som skal løysast.
Dette er eit undervisingsopplegg som kan gå over litt tid, og som
ein kan ta fram med jamne mellomrom. Hovudoppgåvene er knytte
til skriving, lesing og munnleg, men kjem innom fag som geografi,
historie og kunst og handverk.

Bryllaupstid!
nynorsksenteret.no/bryllaup
I denne forteljingsløypa må elevane lese ulike typar saktekstar, tyde
statistikk og tabellar og ta stilling til forskjellige påstandar. Å bruke
bryllaupsplanlegginga som ei ramme for dei ulike lese- og skrive
oppgåvene kan gjere det lettare for elevane å sjå verdien av det å
kunne lese komplekse tekstar, orientere seg på nettstadar for offent-
lege tenester og å bruke skriving som ein reiskap til å kommunisere.

Jobbsøknadar, stillingsutlysingar og adjektiv
nynorsksenteret.no/utlysing
I stillingsutlysingar finn vi ulike adjektiv som skal passe til den som
søkjer jobben, på sjølve arbeidsplassen eller på arbeidsoppgåvene. I
dette opplegget ser vi på grammatikk, bruken av adjektiv og korleis
du kan skrive ein jobbsøknad eller ei stillingsutlysing sjølv.

Retorisk analyse: «Endeleg er eg arbeidslaus»
nynorsksenteret.no/endeleg
Det å skrive ein retorisk analyse er ein av oppgåvetypane som blir gitt
til eksamen i norsk på vidaregåande. I dette opplegget skal elevane
arbeide med teksten «Endeleg er eg arbeidslaus. Dette er ein open
jobbsøknad til absolutt alle» av Erlend Skjetne.

Fo
to

: S
iri

 U
ld

al
, C

C-
BY

-SA

4.
0

Fo
to

: L
ei

kn
y

H
av

ik
 S

kj
æ

rs
et

h

12 Nynorskopplæring NR. 40

Tekst: Reidun Kydland Foto: Agnete Brun

Les Jon Fosse med elevane!

Det er mange gode grunnar til å bruke Jon Fosses tekstar i klasserommet.
Han er ein produktiv forfattar og skriv i alle sjangrar og for ulike aldersgrupper.

Nynorskopplæring NR. 40 13

Det er openbert at ein bør lese ein norsk, mo-
derne nobelprisvinnar. Fosse er omsett til over
50 språk og sett opp på scenen over 1000 gon-
ger. Grunngjevinga for prisen var at han gjev «ei
stemme til det som ikkje kan seiast», og dette
useielege kan ein utforske i klasserommet. Då
utfordrar ein også myten om at Jon Fosse skriv
så vanskeleg. Det har ein stor verdi å opne seg for
tekstar som er annleis enn andre tekstar ein les.
I Fosses tekstar er det mange høve til å utforske
det tvitydige og det eksistensielle, det motset-
nadsfylte som ikkje går opp.

I diskusjonar om norskfaget blir det lagt vekt
på verdien av å lese ein heil litterær tekst, ikkje
berre utdrag. Då eignar Fosse seg godt. Han skriv
ikkje så langt, mange av verka hans er på rundt
100 sider. Om ein vel eit drama, kan ein også få
høyre det lese på NRK-satsinga «Jon Fosse ord
for ord».

Fosses skrivestil
Noko av det særmerkte ved Fosse er skrivestilen
hans. Vi kjenner igjen eit vestnorsk kystlandskap,
eit hus, ein benk og ein fjord. Dei fleste stadene
er namnlause, dermed blir det eit stilisert og all-
ment landskap. Hos Fosse er det få tidsmarkørar,
ingen årstal, månader eller dagar. Men det kan
vere morgon, haust eller kveld. Fortid og nåtid
opptrer samtidig og har same status i teksten:
«og alt er lenge sidan / og alt har nett skjedd».

Fosse skildrar tilstand og stillstand meir enn
konkrete hendingar. Tema med variasjonar blir
viktigare enn plot.

Fosse bruker berre komma og spørjeteikn
i dei seinare tekstane sine og er kjend for dei
mange gjentakingane. Det er gjentakingar med
variasjonar på ulike nivå i teksten, og desse er
gjerne med på å skape ei intens uro. Dei man-
ge avbrytingane og pausane er også viktige i
dramaa. Personane snakkar ofte for seg sjølv, og
sviktande kommunikasjon blir tematisert i man-
ge av tekstane. Replikkane er talemålsnære på ein
måte, stiliserte på ein annan. Gjennom språket
får Fosse fram tausheita, angsten og uroa utan
at det er mange utfordrande metaforar.

Dramaa til Fosse har lite sidetekst, men opp-
settet i replikkane kan mange gonger minne om
lyrikk, og dei kan vere gåtefulle og mangetydige
som dikt. Den omsnudde ordstillinga som etter
kvart har blitt typisk for Jon Fosse – «for viss dei
ikkje eingong henne hadde hatt» – bruker han
første gong i Morgon og kveld.

Ulike arbeidsmåtar
På nettsidene til Nynorsksenteret finn de fleire
undervisningsopplegg til tekstar av Fosse. Her
finn du oppgåver til dramaa Nokon kjem til å
komme (1996) og Dødsvariasjonar (2002), roma-
nane Morgon og kveld (2000) og Andvake (2000) og
korte prosatekstar i Prosa frå ein oppvekst (1994).

Desse ressursane fremmar varierte måtar å arbei-
de med tekstane på. Dødsvariasjonar og Morgon og
kveld legg opp til ei nærlesing med lesestopp og
oppgåver nær knytte til teksten. Samstundes er
her meir overordna blikk på tekstane og aktuelle
skriveoppgåver. Desse ressursane høver best for
vidaregåande og ungdomstrinnet.

Vidare lesing
Jan H. Landro (2022): Jon Fosse. Enkelt og djupt: om

romanane og forteljingane hans. Selja forlag.
Dag Skarstein og Inger Vederhus, red. (2020): Jon

Fosse i skulen. Samlaget.

Undervisningsopplegg
På nettsidene til Nynorsksenteret finn de under-
visningsopplegg til desse Fosse-tekstane:

•	 Kant (1990), barnebok
•	 Prosa frå ein oppvekst (1994), korte prosa-

stykke
•	 Nokon kjem til å komme (1996), drama
•	 Morgon og kveld (2000), roman
•	 Dødsvariasjonar (2002), drama
•	 Andvake (2007), forteljing

nynorsksenteret.no/jon

I diskusjonar om norskfaget blir det lagt vekt
på verdien av å lese ein heil litterær tekst, ikkje

berre utdrag. Då eignar Fosse seg godt.

14 Nynorskopplæring NR. 40

Leseglede med podkast

Åtte fjerdeklassingar har laga podkastar med barneboktips saman med Nynorsksenteret.
Målet med prosjektet er å skape leselyst og leseglede. Nynorsksenteret har laga eit

undervisningsopplegg som viser korleis elevar kan lage slike podkastar. 

Tekst og foto: Ingvild Myklebust Hovden Illustrasjon: Mathilde D.

Nynorskopplæring NR. 40 15

Elevane har jobba med ni nynorske bøker for
målgruppa 6–9 år. I podkasten fortel dei kva dei
likar med bøkene.  

– Vi håper barna kan vere med på å inspirere an-
dre barn til å lese meir. Vi ønsker å løfte fram dei
gode nynorske barnebøkene, seier høgskulelek-
tor Heidi Fagna ved Nynorsksenteret.  

Sju samlingar
Frå slutten av januar til slutten av april har Heidi
og Ingvild frå Nynorsksenteret hatt sju samlin-
gar med elevane. Her har dei lese bøker og dis-
kutert innhaldet, og elevane har formulert sine
eigne meiningar om bøkene. Biletbøkene las dei
på samlingane, dei lengre bøkene har lærarane
deira lese for heile klassen.  

– Eg synest det har vore veldig spennande å lage
podkast, fordi det har eg ikkje gjort før, og det var
fint å høyre nye bøker, seier Melissa (9).   

– Eg synest det har vore veldig gøy med podkast
fordi vi har fått snakke i mikrofon og høyre på
det vi sjølv har laga. Det var også fint å få teikne
på samlingane, seier Mathilde D. (9). 

– Det er spennande at podkastane blir lagde ut
på Internett, seier Sondre (9).  

Tilrår å lese bøker
– Kva råd vil de gje til andre barn som skal lage pod-
kastar som dette? 

– Les bøker! Det er veldig kjekt, ein blir veldig
inspirert av det, og ein blir rask til å lese, og det
er veldig bra, seier Jesper (9).

– Einig med Jesper, og så blir ein også smartare
av å lese bøker. Viss ein vil bli smartare, er det
ein veldig bra måte å bli smartare på, seier Me-
lissa (9).

– Viss du les, kjem du inn i ei verd der du blir
kjend med mange nye folk, og så får du deg man-
ge vennar og nokre uvennar, seier Mathilde D. 

Lærte mykje
Dei åtte elevane har lært mykje av å vere med på
prosjektet.

– Eg har lært korleis ein lagar podkast, seier Emil
(10). 

– Eg lærte å skrive kva eg likte i boka, utan å av-
sløre for mykje, seier Mathilde S. (10). 

– Det er viktig å planlegge godt. Ein må skrive
ned det ein skal seie, før ein tek opptak, og redi-
gere etterpå slik at det ikkje blir veldig rart, seier
Live (10). 

Og dei har eit heilt klart råd til andre som har lyst
til å lage podkastar: 

– Høyr våre først, seier Olav (10).

Podkastane inneheld episodar på rundt to mi-
nutt som lærarar eller andre kan spele av for barn
som treng leseinspirasjon. Kvar episode handlar
om ei bok.  

Kvar episode tek utgangspunkt i to spørsmål:   
1	 Kva handlar boka om?  
2	 Kva likar eg med denne boka?  

Undervisningsopplegg
Det er eit mål at elevar og lærarar på

andre skular kan hente inspirasjon
frå Barneboktipset til å lage eigne

podkastar. Nynorsksenteret har laga
eit opplegg som viser korleis ein kan

lage slike podkastar. Opplegget er
laga med utgangspunkt i læringsmåla
for 1.–4. trinn og 5.–7. trinn, men kan

enkelt tilpassast eldre elevar.

nynorsksenteret.no/
barneboktipset

Nynorskopplæring NR. 40 15

La gjerne elevane teikne inntrykka dei får
medan dei les. Her har Mathilde D. tolka
Oskar og eg.

16 Nynorskopplæring NR. 40

Nynorsk i vaksenopplæringa
og modulstrukturert opplæring

Tekst: Guro Kristin Gjøsdal Foto: Ingvild Myklebust Hovden

Nynorsksenteret har ansvar for å rettleie dei som driv med nynorskopplæring for vaksne
innvandrarar. Frå hausten 2024 vert undervisinga i vaksenopplæringa modulstrukturert.

Nynorskopplæring NR. 40 17

Nynorsksenteret har generelt eit inter-
kulturelt pedagogisk perspektiv i arbeidet sitt.
Nynorsksenteret har likevel eit særskilt mandat å
bidra til å styrke opplæringa på nynorsk for vaks-
ne innvandrarar. Deltakarar som bur i nynorsk
kommunar, skal få god opplæring i norsk og
samfunnskunnskap på nynorsk. Nynorsksenteret
er med på å sikre lærarar ved vaksenopplærings
sentera god rettleiing i bruk av nynorsk i opp-
læringa etter læreplan i norsk for vaksne inn-
vandrarar. Frå hausten 2024 vert undervisinga i
vaksenopplæringa modulstrukturert.

Modulstrukturert opplæring
Modulstrukturert opplæring er ei pedagogisk til-
nærming som tek sikte på å gi vaksne elevar den
kunnskapen og dei ferdigheitene dei treng for
å nå spesifikke læringsmål. Opplæringa er delt
inn i separate modular eller einingar. Kvar mo-
dul dekker eit bestemt tema eller ei ferdigheit,
og det gjer det lettare å tilpasse læreplanen til
dei behova og den læringsstilen som den enkelte
eleven har.

Modulane kan vanlegvis gjennomførast i kva
som helst slags rekkefølge, noko som gir fleksi-
bilitet og gjer sjølvstyrt læring mogleg. Denne
tilnærminga er spesielt nyttig for vaksne elevar,
som ofte har jobb og familieansvar i tillegg til
skulen.

Vaksne elevar vert oppfordra til å ta kontroll
over eiga læring, sette seg eigne læringsmål og
evaluere eigen framgang. Dette kan vere med
på å auke motivasjonen og engasjementet for
læring. Vurdering skjer vanlegvis i slutten av
kvar modul, og dermed får elevane direkte til-
bakemelding på kor godt dei forstår og meistrar
materialet.

Mange av programma legg vekt på praktisk
bruk av kunnskap og ferdigheiter, noko som er

spesielt relevant for vaksne elevar som ønsker
å bruke det dei lærer, direkte i jobbsamanheng.
Sjølv om vaksenopplæringa fremmar sjølvstyrt
læring, vert det sjølvsagt lærarstøtte i form av
rettleiing, studiegrupper og andre ressursar for
å hjelpe elevane å nå læringsmåla sine.

Nynorsksenteret og vaksenopplæringa
Nynorsksenteret gir rettleiing og er 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 elevgrupper. Vi samhandlar med
fagmiljø som tek hand om norsk for innvandra-
rar og interkulturell pedagogikk, og har ei res-
sursgruppe i arbeidet.

Vi arrangerer digitale samlingar som femner
alle effektivt i ein hektisk kvardag og arbeids
situasjon. Vi har også høve til å arrangere fysiske
samlingar. På nettsidene våre er det eit oversyn
over aktuelle læremiddel og læringsressursar for
målgruppa. Det er viktig å merke seg at målgrup-
pa treng jamstilte, tilstrekkelege og gode ressur-
sar tilgjengeleg for god nynorskopplæring.

Ressursgruppa 2024/2025
•	 Mali Åm – Ulstein kompetansesenter
•	 Mari Sannes Innerdal – Sogndal opplærings-

senter
•	 Brit Jorund Liland – Voss vaksenopplæring
•	 Hilde Kristin Ellingsund – Kinn utdannings-

og ressurssenter
•	 Lene Vårum – HK-direktoratet
•	 Sara Marie Granheim – NAFO
•	 Toril Kristin Sjo – Universitetet i Oslo
•	 Guro Kristin Gjøsdal – Nynorsksenteret
•	 Hilde Kristin Bjørkedal – Ørsta opplærings-

senter
•	 Sonja Jordanger Loen – Gloppen opplærings-

senter 
•	 Hilde Nesje – Stryn opplæringssenter

Kjelder
Direktoratet for høgare utdanning og kom-
petanse (2024): Hva er modulstrukturert
opplæring? Henta frå hkdir.no/voksenopplaering/
modulstrukturert-opplaering-for-voksne/hva-er-
modulstrukturert-opplaering

Deltakarar som bur i nynorskkommunar,
skal få god opplæring i norsk og

samfunnskunnskap på nynorsk.

18 Nynorskopplæring NR. 40

Boktips frå nynorskbok.no

Tone E. Solheim
Eg er V-vida

Niandeklassingen Vida har det ikkje
så bra. Besteveninna Siri har flytta
til Bergen, på skulen kjem Aurora
og gjengen hennar stadig med spy-
dige kommentarar til Vida. Dei kal-
lar henne V-vida fordi ho stammar.
Så begynner det ein ny gut i klas-
sen, Viktor.

Eg er V-vida er ein aktuell roman
om venskap, utanforskap, manglan-
de sjølvtillit og dei utfordringane
som følgjer med det. Det handlar
også om kva som kan endre seg om
ein først vågar.

Veronika Erstad og Ella Okstad
Saga og Storm og Kongens
fortenestemedalje

Saga er lei fordi ho alltid må passe
på småsøskena. Tvillingane på eitt
år grisar, og Leon på fire år er slit-
sam. Ho vil heller vere saman med
bestevenen Storm.

Saga drøymer om å få kome på
Slottet og få Kongens forteneste
medalje, men korleis? Ho har høyrt
at personar som trenar opp rednings
hundar, kan få medaljen, og ho be-
stemmer seg for å trene opp familie
hunden Bonus. Kva om dei sender
Leon inn i skogen og får hunden til å
finne han? Problemet er at plutseleg
forsvinn Leon heilt på ekte. Kva skal
dei gjere no?

Berenika
På fire bein. Bang!

Bang! er del fem av den vakre teikne
serien På fire bein av Berenika Koło
mycka. Vesle Rev og Store Villsvin
vender heim frå eventyr. Medan dei
var vekke, har ein ny innbyggar,
Skjora, kome til dalen. Ho samlar
på blanke skattar – allslags rusk og
rask som viser seg å vere farleg for
dei andre dyra. Eit glasbrot i sola
fører til slutt til ein stor brann, og
det blir eit drama på liv og død. Kla-
rer alle dyra til slutt, i samarbeid,
å sløkkje brannen og einast om eit
levesett til det beste for alt og alle
som lever i dalen?

Sunniva Relling Berg
Soldagen

Maja går av bussen ein tidleg mor-
gon ein stad i Nord-Noreg. Det er
høge brøytekantar og kaldt. Tanta
veit ikkje at Maja kjem, og Maja har
heller ikkje sagt noko til mamma,
ho har berre reist.

Sunniva Relling Berg har skrive
nok ei spennande bok om utsette
ungdomar som lett blir mistrudde
og hamnar i vanskar. Romanen er
lettlesen og engasjerande. Sjølv om
ein del av personane er dei same
som i Polarnatt, kan ein godt lese
denne romanen frittståande.

Vil du ha e-post med oppdateringar frå Nynorsksenteret? Nyhendebrevet vårt kjem
kvar månad og inneheld aktuelle saker, undervisningsopplegg og boktips. Du kan
melde deg på via sida nynorsksenteret.no/nyhendebrev

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

N
ynorsk på 1-2-3 er teikna av Kristoff

er S. M
athisen. På nynorsksenteret.no/m

ateriell kan du tinge gratis klassesett av serien.

