
NYNORSKOPPLÆRING
eit blad frå Nasjonalt senter for nynorsk i opplæringa	n r. 41 • hausten 2025

Nynorskopplæring nr. 41, 19. årgangen
Bladstyrar: Ingvild Myklebust Hovden
Formgjeving: Arild Torvund Olsen
Språkvask: Ole Jan Borgund og Arild Torvund Olsen
Skrifttypar: Zeitung og Dolly
prenteverk: NordvestProfil
framside: Lars Henrik Eriksen
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

20 år med god nynorskopplæring
I år feirar Nynorsksenteret 20-årsjubileum,
og i desse 20 åra har me arbeidd for god nynorsk-
opplæring for alle. Både her hjå oss på senteret,
i skulen og i norskfaget har eitt og anna endra
seg sidan 2005, men målet har heile vegen vore
det same.

Sidan Nynorsksenteret opna, har det kome
ei ny opplæringslov, to nye læreplanverk og
fleire justeringar med innverknad på nynorsk
opplæringa. Digitaliseringa har for alvor gjort
inntog i skulekvardagen desse åra, utan at styres
maktene har teke høgde for kva det har å seie for
nynorsken. Me har fått mykje ny forsking om ny-
norsk i opplæringa, og nye didaktiske innsikter
som må implementerast i opplæringa.

Gjennom desse 20 åra har Nynorsksenteret
vore ein pådrivar for at elevar, lærarar og lærar-

utdannarar skal ha tilgang til gode ressursar og
støtte i arbeidet med nynorsk. Me har arbeidd
for at elevane skal få møte nynorsk på ein god
måte i skulen, og at nynorsk skal vere eit levande,
relevant og tilgjengeleg språk for dei – både som
hovudmål og sidemål. Ved å formidle kunnskap,
utvikle gode ressursar og lyfte fram engasjeran-
de litteratur på nynorsk ynskjer me å bidra til
å skape språkglede og gjere elevane til trygge
språkbrukarar.

Mykje har endra seg desse åra, men disku-
sjonen om sidemålsordninga held stand, og med
auka styrke inn mot årets valkamp. Diskusjonen
er som vanleg lite kunnskapsbasert og dreier seg
i stor grad om kva som kan kuttast, framfor å
lyfte det me veit fungerer. Det er òg viktig å lyfte
blikket og sjå kva verdi sidemålsordninga har i

Tekst: Synnøve Marie Sætre, senterleiar for Nynorsksenteret

den store samanhengen. Sidemålsordninga er
ein hjørnestein for den språklege jamstillinga
både i skulen og elles i samfunnet, og du som
driv god sidemålsopplæring, gjer jamstilling
mellom nynorsk og bokmål mogleg.

Tusen takk til alle som på ulike måtar har
bidrege til arbeidet ved senteret desse 20 åra. Det
er mange som fortener mykje ros for framifrå
arbeid. Og til alle dyktige lærarar som gjer ein
enorm innsats for at elevane skal få gode møte
med nynorsk og byggje språkleg sjølvtillit: Takk!
Innsatsen dykkar er heilt avgjerande. Saman held
me fram arbeidet for ei god nynorskopplæring
for alle – i 20 nye år og meir til.

Innhald
2	 20 år med god nynorskopplæring

av Synnøve Marie Sætre

3	 Google
av Synnøve Marie Sætre

4	 Lær og lev med heile meg
av Christine Langeland
og Merete Hoel Roaldsnes

6	 Meir nynorsk gjennom Blindsone
av Guro Kristin Gjøsdal

8	 Nynorsk på utlånstoppen
av Jorid Saure

10	 Forsking ved senteret:
Skrifta i bildeboka

11	 Forsking ved senteret:
Språkleg medvit og språkideologiar

12	 Forsking ved senteret:
Nettbrett i begynnaropplæringa

13	 Ressursar frå Nynorsksenteret

16	 Podkast for samhald og leseglede

18	 Boktips frå nynorskbok.no

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

Google

Før sommarferien i fjor (2024) jubla me
for at den nye opplæringslova kom med krav
om at språkprogram som skal brukast i skulen,
må støtte både nynorsk og bokmål. Endå meir
jubel vart det då Google lova å kome med skrive
program med nynorsk stavekontroll til skule
start. Dette ville verte ein kjempesiger for alle
elevar som skal lære nynorsk, og for nynorsk i
det heile.

Skulestart kom, men det gjorde ikkje Goo-
gle si nynorske skrivestøtte. Ein kunne rett nok
stille inn stavekontrollen på nynorsk, men noka
støtte var det ikkje. Snarare tvert imot. Google
heldt fram med å finne feil der alt var rett, og full
stendig oversjå det som var feil. I tillegg førte Mi-
crosoft si integrering av kunstig intelligens til
at den tidlegare velfungerande stavekontrollen
i Word no har blitt dårlegare på både nynorsk
og bokmål.

Arbeidet held fram
Etter eitt år med språkkrav til skriveprogram er
me altså like langt, men me er mange som ar-
beider for at staten ikkje skal overlate ansvaret
for elevane si skriveopplæring til dei store tek-
gigantane. Språkrådet testar skriveprogramma
jamleg, og det kan sjå ut til at noko går riktig veg,
og at språkkravet i opplæringslova kan føre til
framsteg, men det kjem ikkje av seg sjølv.

Kva kan du som lærar gjere?
•	 Orientere deg om kva for skriveprogram

elevane brukar
•	 Gjere deg kjend med kva stavekontrollen

kan og ikkje kan
•	 Lære elevane kva stavekontrollen kan og

ikkje kan, slik at dei ikkje blindt godtek alle
framlegga stavekontrollen kjem med

•	 Melde ifrå til skuleeigar/innkjøpsansvarleg
om korleis stoda er

•	 Fram til Google får ordna ein del grunn
leggjande problem, bør du hjelpe elevane
som skriv i Google Dokument, å slå av
stavekontrollen

Kva hender med stave
kontrollen til Google?

Tekst: Synnøve Marie Sætre
Foto: Ingvild Myklebust Hovden

Nynorskopplæring NR. 41 3

4 Nynorskopplæring NR. 41

Tekst: Christine Langeland og Merete Hoel Roaldsnes Foto: Privat

Lær og lev med heile meg
Utviklingsarbeid i begynnaropplæringa

På Møre barne- og ungdomsskule Ålesund samarbeider lektor Christine Langeland og
musikkterapeut Merete Hoel Roaldsnes tverrprofesjonelt.

Nynorskopplæring NR. 41 5

Møre barne- og ungdomsskule Ålesund er
ein friskule som satsar på lese- og skriveopplæ-
ring med vekt på heile mennesket. I lys av Meld.
St. 34 (2023–2024) En mer praktisk skole – bedre
læring, motivasjon og trivsel på 5.–10. trinn har re-
gjeringa uttrykt eit ynske om å utvikle ein meir
praktisk og variert skulekvardag der elevane lærer
meir, trivst betre og opplever auka motivasjon.

Som eit svar på denne nasjonale satsinga har
Møre barne- og ungdomsskule Ålesund opna
for eit tverrprofesjonelt samarbeid mellom oss
som musikkterapeut og lærarspesialist. Gjennom
dette samarbeidet har vi fått høve til å arbeide i
ein utforskande praksis, med mål om å fremje
ei variert og motiverande nynorskopplæring for
dei yngste elevane. Undervisninga er forankra i
dei respektive profesjonane våre og inspirert av
ulike metodar i desse fagtradisjonane.

Utviklingsarbeidet Lær og lev med heile meg
har resultert i tverrfaglege undervisningsaktivi-
tetar som omfattar kompetansemål i både norsk,
musikk og det tverrfaglege temaet folkehelse og
livsmeistring. Sentrale element i undervisninga
er nynorsk litteratur, musikk, dans, kroppsleg
rørsle, leik og dramatisering. I arbeidet ynskjer vi
å fremje nynorskdidaktikk og skape rom for kre-
ative, leikande og utforskande elevar. Vi brenn
for å leggje til rette for skapande og sansande
læringsaktivitetar der elevane får høve til å lære

og leve med heile seg – i samspel med andre, i eit
trygt og inkluderande læringsmiljø.

Folkehelse og livsmeistring i under
visninga – kva kan det vere?
Folkehelse og livsmeistring er eit av tre tverr-
faglege tema i overordna del av læreplanverket
(LK20). Temaet tek utgangspunkt i sentrale sam-
funnsutfordringar og skal bidra til at elevane
utviklar kompetanse som fremjar både psykisk
og fysisk helse (Kunnskapsdepartementet, 2017).
Korleis kan ein setje dette ut i livet?

Vi har valt å bruke praktisk-estetiske lærings-
prosessar, som er den sanselege, kroppslege,
kjenslemessige og kognitive læringa som skjer
når elevane får vere skapande og utforskande
med heile seg. Elevane får vere aktivt deltakande
og uttrykkje innsikta si gjennom musikk, bilete,
tale, tekst eller kroppslege aktivitetar. Slik kan
dei utvikle ei djupare og heilskapleg forståing
av seg sjølv, kvarandre og læringsinnhaldet. I
samband med det tverrfaglege temaet folkehelse
og livsmeistring har vi arbeidd med tilhøyrande
undertema som sjølvbilete, identitet, relasjonar,
tankar og kjensler. Vi arbeider tverrfagleg inte-
grert med blikket på fleire faglege perspektiv i
ulike læringssituasjonar.

Erfaringane frå utviklingsarbeidet viser at
både elevar og vaksne lærer, utforskar og erfa-

rer i møte med kvarandre. Dei utviklar seg i det
relasjonelle og i dei praktisk-estetiske lærings-
prosessane. Ein autoritativ lærar skaper rom for
undring og autentiske møte der både elevar og
vaksne er utforskande og lærande i prosessen.
Det kan opplevast som trygt og motiverande når
vaksne viser at det er lov å prøve og feile og lære
av det. Dette byggjer relasjonar og kultur for livs-
lang læring.

Kjelder
Kunnskapsdepartementet (2017).

Overordnet del – verdier og prinsipper for
grunnopplæringen. Fastsett som forskrift
ved kongeleg resolusjon. Læreplanverket
for Kunnskapsløftet 2020.
www.regjeringen.no/no/dokumenter/
verdier-og-prinsipper-for-
grunnopplaringen/id2570003/

Meld. St. 34 (2023–2024). En mer praktisk
skole – bedre læring, motivasjon og trivsel
på 5.–10. trinn. Regjeringa.
www.regjeringen.no/no/dokumenter/
meld.-st.-34-20232024/id3052898/

Møre barne- og ungdomsskule Ålesund
(2025). Litt om oss ...
www.morealesund.no/historie.html
(09. mai)

Undervisningsaktivitetane om folkehelse og livsmeistring i
begynnaropplæringa er publiserte på nettsidene til Nynorsksenteret:  

nynorsksenteret.no/lev

6 Nynorskopplæring NR. 41

Tekst: Guro Kristin Gjøsdal Foto: Nynorsk kultursentrum

Meir nynorsk gjennom Blindsone

Kulturtanken ønsker å inspirere og støtte utøvarar, uavhengig av språkbakgrunn, til å nytte
det nynorske språket i Den kulturelle skulesekken. Hiphop-teateret Blindsone inspirerer!  

Nynorskopplæring NR. 41 7

I St.meld. nr. 8 (2007–2008) Kulturell skulesekk
for framtida blir det understreka at det språkpoli-
tiske perspektivet skal vere vektlagt i utforminga
av tilbodet i Den kulturelle skulesekken (DKS).
Språk er ein sentral del av ein produksjon og eit
uttrykk, og som språk brukt i kunstnarisk arbeid
kan nynorsk definerast som ein materialitet.
Språket har ein energi og ei kraft som er med på
å fargelegge ulike kunstuttrykk. Det nynorske
språket er i seg sjølv ein estetisk dimensjon – og
høyrer heime i DKS og dei ulike uttrykka film,
litteratur, musikk, scenekunst, visuell kunst og
formidling av kulturarv.

Den kulturelle skulesekken er kunst kopla til
opplæring. Kunsten rører alltid ved samanhengar
som er relevante i opplæringsfeltet. Målsettinga
med prosjektet Meir nynorsk i Den kulturelle skule-
sekken er fleire kvalitetsproduksjonar i DKS som
nyttar nynorsk som arbeidsspråk kreativt, infor-
mativt og pedagogisk.

Nynorsk blir nytta som sidemål, som hovud
mål og som andrespråk. Det betyr at alle kunst-
narar og kulturformidlarar kan utvikle ein ny-
norsk produksjon, og at desse vert formidla i
fylka nasjonalt.

Målet er at meir nynorsk i DKS skal vere
konkretisert, kommunisert, iverksett og følgt
opp kontinuerleg. Satsinga ønsker at det å legge
vekt på nynorsk blir etablert som ein sjølvsagd
dimensjon i DKS nasjonalt. Kulturtanken/DKS

og Nynorsksenteret kan tilby utøvarar informa-
sjon og rettleiing om nynorsk i eit kunstnarisk,
språkleg, kulturelt og læreplanretta perspektiv.

Det er også sentralt at skular er språk- og
kulturbevisste og legg til rette for god kunst
formidling for elevar og utøvarar. I satsinga har
vi erfart at språk ikkje er eit problem for barn
og ungdom. Det er sentralt at opplærings- og
kulturfeltet viser gode haldningar og vilje til
nynorsk som ein del av mangfaldssamfunnet og
tilbodet i DKS.

Hiphop-teateret Blindsone
Scenekunstproduksjonen Blindsone er eitt døme
på meir nynorsk i DKS. Blindsone er ei tverrkunst-
narisk framsyning for ungdom med søkelys på re-
presentasjon, språk og definisjonsmakt. Blindsone
er basert på ungdomsromanen Eit anna blikk, som
forfattaren Erlend Skjetne fekk Brageprisen for.
Framsyninga er produsert av Nynorsk kultursen-
trum i samarbeid med Møre og Romsdal fylkes-
kommune, Nynorsksenteret og manusforfattar
og regissør Mine Nilay Yalcin. Skodespelarar og
musikarar er Jahanger Ali og Samir Madad. Dei er
norsk-afghanske og har sjølv flyktningbakgrunn.

I framsyninga Blindsone møter vi dei to ung-
domane Anwar og Walid. Dei er mindreårige
flyktningar frå Afghanistan, og bur på eit mottak
i Noreg. Anwar og Walid blir spelte av to afghan-
ske gutar frå Oslo. I Blindsone blir vi kjende med

gutane på mottaket. Kanskje blir vi også kjende
med skodespelarane og får eit inntrykk av korleis
dei opplever historia som blir fortald? Dei opnar
kanskje nokre blindsoner for oss. Kven har defi-
nisjonsmakta? Kven fortel eigentleg historiene?
Kva er blindsonene i samfunnet vårt?

Andre produksjonar å la seg inspirere av
•	 Sandra Kolstad: Elv på himmelen – elektronisk

tonesetting av Jon Fosse-dikt (8. trinn–Vg3).
•	 Good Time Charlie: Jubelblues (1.–7. trinn)
•	 Belinda Braza Crew: Samplaren (8. trinn–Vg3)
•	 Martine Grande: Ørn (1.–4. trinn)
•	 Geir Egil Eiksund: Kampen (5.–7. trinn)
•	 Dordi Strøm: I dag er du kostymedesignar!

(5.–10. trinn)

Vidare lesing
Den kulturelle skolesekken.no (2025).

Blindsone: basert på romanen «Eit anna
blikk». Kulturtanken

Gjøsdal, G.K. (2023). Kvifor nynorsk i Den
kulturelle skulesekken? Periskop.no

Kulturtanken; Nynorsksenteret;
Vestland fylkeskommune; Møre
og Romsdal fylkeskommune;
Telemark fylkeskommune; Vestfold
fylkeskommune; Seanse (2024). Meir
nynorsk i DKS – Prosjektrapport 2020–
2024. Kulturtanken.no

7

Målsettinga med prosjektet er fleire kvalitets
produksjonar i Den kulturelle skulesekken som

nyttar nynorsk som arbeidsspråk kreativt,
informativt og pedagogisk.

8 Nynorskopplæring NR. 41

Tekst: Jorid Saure Foto: Jorid Saure

Nynorsk på utlånstoppen
– Elevane vil ha lettbeinte og lystige bøker

På Fjell ungdomsskule i Øygarden kommune har rundt 70 prosent av elevane bokmål
som hovudmål. Likevel toppar fleire nynorskbøker utlånsstatistikken ved skulebiblioteket,

eit resultat av målretta arbeid og god tilrettelegging.

Skulebibliotekansvarleg Toril Aune Børmo framfor hylla med dei mest populære bøkene.

Nynorskopplæring NR. 41 9

– Det er ekstra kjekt å sjå at både første-,
andre-, femte- og niandeplassen på topplista
er nynorskbøker, seier skulebibliotekansvarleg
Toril Aune Børmo.

 Ho meiner dette ikkje handlar om språk-
form, men om at bøkene faktisk når elevane der
dei er.

– Elevane vil ha grøss, spenning, fotball og
grafiske romanar. Dei vil ha lettlesne bøker med
historier som endar godt. Forfattarane må forstå
det.

 Toril peiker på at mange av dagens ungdom-
mar har lågare lesekompetanse enn tidlegare,
og at det er heilt avgjerande å tilpasse bøkene til
nivået dei er på.

– Viss vi skal behalde dei som lesarar, må
dei få ei god lesaroppleving tidleg. Då kan vi
etter kvart løfte dei til meir avanserte tekstar.
Mange av bøkene på topplista kunne like
gjerne stått på topplista på barneskulen,
meiner ho og legg til at skiljet mellom barne
skule- og ungdomsskulelitteratur er i ferd
med å bli viska ut.

Elevstyrt val er nøkkelen
Å la elevane velje sjølve er ein viktig del av lese-
strategien ved Fjell ungdomsskule.

 – Vi har stilt alle bøker med framsida ut i
hyllene, slik at elevane vert lokka av omslaget.
Å få velje sjølv er nøkkelen til lesemotivasjon,
seier Børmo.

Heile skulebiblioteket er fornya med bøker
som speglar interessene til dagens ungdom, uav-
hengig av hovudmål.

– Elevane må kunne kjenne seg att i littera-
turen, særleg viss dei er uerfarne lesarar. Vi må
møte dei der dei er, og det gjer vi no, med gode
resultat, også for nynorsken.

Etterlyser «booktok»-bøker på nynorsk
 – Sjølv om vi har eit ganske breitt utval av ny-
norsk litteratur, finst det færre bøker i enkelte
sjangrar, spesielt dei som uerfarne eller svake le-
sarar ofte føretrekkjer. Det gjer det vanskelegare
å treffe alle lesartypar, og det er ei av dei største
utfordringane vi står i akkurat no. Det trengst
fleire lettlesne, spennande bøker på nynorsk,
særleg i sjangeren som gjerne blir kalla booktok,
seier Børmo.

Ho siktar til bøker med kvinnelege hovudper-
sonar som er smarte og dyktige, gjerne med eit
romantisk plot og ei handling som fangar raskt.
Nokre av dei har òg meir eksplisitte scener, men
felles for dei er at dei er lettlesne og populære
blant ungdom. Også grøss, fotball og humor er
sikre vinnarar, spesielt grøss og gru-bøkene, som
har høg gjennomstrøyming på biblioteket.

– Dette er den mest utlånte sjangeren hos
oss. Det er desse bøkene elevane plukkar først,
og dei er nesten alltid ute av hyllene, seier ho.

 – Vi har kjøpt inn mange, men dei blir lånte heile
tida. Det seier noko om kva som treffer.

Språkforma ser ikkje ut til å vere noko hinder.
 – Eg får aldri høyre at det er eit problem at

boka er på nynorsk, så lenge språket grip dei og
historia er god, seier Børmo.

Lystlesing på nynorsk kan byggje ned
fordommar mot språket
Mange ungdommar møter nynorsk først og
fremst som eit sidemål på skulen. Men kva skjer
når dei får lese grøss, fantasy og fotballbøker på
nynorsk?

– Då byggjer vi ned fordommar og styrkjer
språket som bruksspråk, seier Synnøve Marie
Sætre, leiar ved Nynorsksenteret. Ho trur det
er avgjerande å gi ungdom gode møte med
nynorsk, slik at dei meistrar språket, anten
dei har det som hovudmål eller som sidemål.

 Sætre er einig i at det trengst eit breiare
sjangerutval for nynorsk ungdomslitteratur.
Særleg er det behov for meir omsett litteratur,

som dei populære «booktok»-bøkene ungdom
deler på sosiale medium. Ho understrekar òg at

serielitteratur, lettlesne bøker og meir sakprosa
er viktig for å fange elevar som ikkje er vane med
å lese.

– Derfor må vi ha innkjøpsordningar som
stimulerer forlaga til å satse på slike bøker. Øko-
nomien i skulebiblioteka må òg styrkjast, slik at
dei kan tilby eit variert og aktuelt utval, seier ho.

– Vi veit at det blir gitt ut færre bøker på ny-
norsk enn på bokmål, men samstundes er ny-
norsklitteraturen ofte overrepresentert i prisar
og utmerkingar. Det viser at kvaliteten er høg.
Med fleire lettlesne bøker kan vi gi ungdom gode
erfaringar med språket og gjere nynorsk til ein
naturleg del av kvardagen, avsluttar Sætre.

10 Nynorskopplæring NR. 41

Anne Marta V. Vadstein held på med doktorgradsprosjektet «Skrifta i
bildeboka». Der utforskar ho kva rolle bildebøker og høgtlesing kan spele
for barnehagebarn sine erfaringar med skrift. Høgtlesing er ein kjend ak-
tivitet i barnehagen, og korleis verbalteksten ser ut og blir formidla, kan
tenkjast å spele ei rolle også for barn som ikkje les sjølv.

Ein av delstudiane tematiserer skriftmengde i bildebøkene og korleis
dette påverkar val av bøker i barnehagen og gjennomføring av høgtlesinga.
Barnehagelærarane i studien vel helst bøker med gode illustrasjonar og lite
tekst, men reflekterer også rundt at lengre bøker kan vere med på å gjere
barna meir uthaldande i lesinga. Studien viser at høgtlesarane gjer ulike
språklege tilpassingar om boka er «kort» eller «lang».

Ein annan delstudie utforskar i kva grad barnehagebarn legg merke til
skrift som er kreativt utforma, korleis dette kjem til uttrykk gjennom pei-
king og kommentarar, og kva rolle den vaksne spelar for skriftutforskinga.

Tidlegare forsking på bildebøker og høgtlesing har ofte lagt vekt på
heilskapen mellom bilde og skrift. Dette prosjektet tematiserer kva rolle
skrifta har i det samspelet, men også kva skrift kan som ikkje bilda gjer: å
formidle språk.

Vadstein, A.M.V. (2024). Nytt medium, andre skriftmøte? Skrift
som modalitet i fire digitale remedieringar av ei trykt bildebok.
Nordisk tidsskrift for utdanning og praksis, 18(2), 5–24.
https://doi.org/10.23865/up.v18.5941

Vadstein, A.M.V. (2025). Mellom skrifta og barnet – tre
barnehagelærarar sine strategiar i høgtlesing av bildebøker med
få ord og med fleire ord. Nordisk barnehageforskning, 22(1),
165–183. https://doi.org/10.23865/nbf.v22.576

Forsking ved senteret
Skrifta i bildeboka

Nynorskopplæring NR. 41 11

Ida Marie Jegteberg er stipendiat og forskar på språkleg medvit og
språkideologiar hos lærarar og lærarstudentar i andre fag enn norsk. I første
artikkel i doktorgradsprosjektet skriv ho om ein fokusgruppestudie ho har
gjennomført om det språklege medvitet hos lærarar i nynorske randsone-
område. Eit hovudfunn i denne studien er at kunnskapane lærarane rap-
porterer at dei treng, gjerne er formelle kunnskapar i nynorsk og bokmål for
eiga skriving, og at det språklege medvitet deira er prega av språkideologiar.

I tillegg forskar ho på korleis lærarutdanninga kan førebu studentar
på å bli språkleg oppmerksame lærarar på tvers av skulefaga. Til andre
artikkel, som er under arbeid, har ho gjennomført ein kasusstudie av eit
emne som handlar om lesing og skriving, i ei norsk lærarutdanning. Eit
førebels funn er at studentane rapporterer å ha fått mest ut av arbeid knytt
til kunnskapsforma fronesis, altså kunnskap om mellom anna etiske re-
fleksjonar, og det er også dette som ser ut til å ha påverka korleis dei forstår
rollene sine som språklærarar i alle fag.

Jegteberg, I.M. (2025). «Eg er ein språklærar med språkvanskar»:
Ein fokusgruppestudie av det språklege medvitet til lærarar i
nynorske randsoneområde. Ella, 3(3).
https://doi.org/10.58215/ella.97

Forsking ved senteret
Språkleg medvit og språkideologiar

12 Nynorskopplæring NR. 41

Liv Kristin B. Øvereng har undersøkt kvalitet i undervisningspraksisar
og korleis nettbrett blir brukt i begynnaropplæringa. Ho disputerte i no-
vember 2024 med avhandlinga Nettbrett i begynnaropplæringa: Ein studie av
lærar–elev-interaksjon og bruk av nettbrett i klasseromspraksis.

I avhandlinga har ho undersøkt bruk av nettbrett og interaksjonar mel-
lom lærar og elevar i klasseromspraksisar, med og utan bruk av nettbrett.
Ho har filma og analysert interaksjonar i 18 klasserom der nettbrett var
brukt. I tillegg vart det gjennomført intervju med lærarar. Studien viser at
interaksjonar mellom lærar og elev er påverka av bruk av nettbrett i lærings-
situasjonar. Produktiviteten er høgare når det blir brukt nettbrett, noko
som betyr at elevane i større grad er i aktivitet med oppgåver. Samstundes
er det mindre samhandling mellom lærar og elev og mellom elevane når
elevane brukar nettbrett. Elevane jobbar meir åleine, og responsen dei elles
ville fått frå ein lærar, kan dei i nokre tilfelle få frå nettbrettet. Men då krev
det at elevane har lært å gjere seg nytte av dei teknologiske funksjonane.

Studien viser at læringssituasjonar der nettbrettet kan bidra til kvalitet
i klasseromspraksis, særleg er skrivesituasjonar. I skrivesituasjonar kan
nettbrettet bidra med multimodale funksjonar, talesyntese og fildeling og
med tidleg tilgang til bokstavane i skriveopplæringa til førsteklassingar.
Lærarane i studien ser på nettbrettet som eit verdifullt tilskot i under
visninga, der elevane kan vere engasjerte i læringssituasjonar med nett-
brett som kan fremme læring. Lærarane syner tydeleg medvit om kva tid,
kor mykje og i kva aktivitetar nettbrett skal brukast i undervisninga. Dei
tek medvitne val og er svært opptekne av at nettbrettet skal brukast på
ein meiningsfull måte. Sjølv i klasserom med høg kvalitet på den digitale
undervisninga blir nettbrettet brukt relativt sjeldan, og lærarane er med-
vitne om at skuledagen må vere variert, med økter med sjølvstendig arbeid
og økter med samhandling og samarbeid.

Øvereng, L.K.B. (2024). Nettbrett i begynnaropplæringa: Ein
studie av lærar–elev-interaksjon og bruk av nettbrett i
klasseromspraksis. [PhD-avhandling]. Universitetet i Stavanger.
https://uis.brage.unit.no/uis-xmlui/handle/11250/3164398

Forsking ved senteret
Nettbrett i begynnaropplæringa

Nynorskopplæring NR. 41 13

Bok på 1-2-3:
Oskar og eg
nynorsksenteret.no/oskar
Eit tverrfagleg undervisingsopplegg
for 1.–4. trinn i norsk og kunst
og handverk med utgangspunkt i
kapittelet «Trehytta» frå boka Oskar
og eg av Maria Parr og Åshild Irgens.

RESSURSar for barneskulen
Skriverammer
for utedagbøker
nynorsksenteret.no/utedagbok

Treng du idear og tips til korleis du kan
bruke skriverammer som inngangsport til
den første skrivinga? Denne ressursen tek
utgangspunkt i tekstar som elevane skriv
i samband med uteskule.

Slik skriving har mange fordelar:
Elevane har noko å skrive om, det er lett
å tilpasse skrivinga til ulike elevar, og
arbeidet kan inngå som ei første skriving
av naturfagsrapportar. Denne ressursen
viser korleis ein kan variere tekstane og
tilpasse skrivinga til ulike elevar.

Å leike bibliotek
nynorsksenteret.no/bibliotek

Å lese og å bli lesen høgt for på nynorsk legg eit godt grunnlag
for å for å bli trygge lesarar og skrivarar. Lesing er nøkkelen til
kunnskap.

Denne læringsressursen er tenkt som ein språkstimulerande
leikesituasjon som legg til rette for skriftspråkleg undring og
oppdaging. Elevane skal skal ha rollene bibliotekar, lånar og for-
fattar, og dei får samarbeide, leike, sortere, telje, lese og skrive.

Blå

ra
u
dgu

l

14 Nynorskopplæring NR. 41

RESSURSar for ungdomsskulen og vgs.

Nynorsk på 1-2-3
nynorsksenteret.no/teikneseriar/123nynorsk.html

Nynorsk på 1-2-3 er eit nynorskkurs i teikneserieform. Her fortel
teikneseriefiguren Rakel det du treng å kunne for å unngå dei
vanlegaste feila i nynorsk. Serien lærer deg om bøying av verb,
substantiv, ordtilfang og anna. Kvar side kan fungere frittståande.

Alle stripene og sidene som er laga, finn du på nettsida. Der er det
òg mogleg å tinge gratis klassesett av eit hefte med høgdepunkt
frå serien.

Den tolvte spelaren – nærlesing av ein grøssar
nynorsksenteret.no/tolvte
Den tolvte spelaren er ein lettlesen og engasjerande grøssarroman
som tek opp aktuelle problemstillingar som rasisme, vald og trugs-
mål. Boka passar spesielt godt for elevar som skal møte ein lengre
nynorsk tekst for fyrste gong.

Illustrasjon: Kristoff
er S. M

athisen

NynorskNynorskNynorskNynorskpå 1-2-3

Arbeid med romanen Eit anna blikk
nynorsksenteret.no/blikk
I dette undervisingsopplegget skal elevane arbeide med nærlesing av
ungdomsromanen Eit anna blikk (2021) av Erlend Skjetne. Gjennom
arbeidet får elevane ta i bruk sentrale norskfaglege omgrep som tema-
tikk, miljøskildringar, språklege verkemiddel, komposisjon og forteljar-
instans.

Fo
to

: L
ei

kn
y

H
av

ik
 S

kj
æ

rs
et

h

Nynorskopplæring NR. 41 15

Annleis
nynorsksenteret.no/annleis
Dette er eit temabasert undervisingsopplegg om det å vere annleis.
Opplegget inviterer elevane til å reflektere over kva det vil seie å
ikkje passe inn, å skilje seg ut – eller å oppleve at andre gjer det.
Gjennom arbeid med ulike skjønnlitterære tekstar og saktekstar får
elevane møte karakterar og menneske som på ulikt vis utfordrar det
«normale».

Bli-kjend-skriving på 8. trinn
nynorsksenteret.no/kjend
Når elevane startar på 8. trinn, er det viktig å gje dei positive
erfaringar med å skrive på nynorsk. I denne skriveoppgåva skal
elevane presentere seg sjølv skriftleg og øve på å bruke nokre av dei
mest vanlege personlege pronomena på nynorsk.  NynorskNynorskNynorskNynorsk

Nynorskopplæring NR. 41 15

Bakom boka
nynorskbok.no/bakom-boka/
I podkasten Bakom boka intervjuar Heidi Fagna ved Nynorsk
senteret forfattarar som skriv nynorske bøker for barn og unge.
Møt Maria Parr, Brynjulf Jung Tjønn, Anna R. Folkestad, Upris-
vinnarane Therese Garshol Syversen, Asbjørn Rydland og Terje
Torkildsen, og mange andre. Du kan lytte til desse podkastane der
du lyttar til podkast, eller via nynorskbok.no.

Forfattar Therese Garshol Syversen og programleiar Heidi Fagna.

16 Nynorskopplæring NR. 41

Podkast for samhald og leseglede

Gi elevane positive opplevingar med nynorsk ved hjelp av gode bøker og enkelt podkastutstyr.
Her kan du lese om erfaringane til lærarane ved Øyra skule som har gjennomført dette

opplegget på 5. trinn saman med Nynorsksenteret.

Tekst og foto: Nynorsksenteret

Nynorskopplæring NR. 41 17

I mai 2024 publiserte Nynorsksenteret ni pod-
kastar om bøker for elevar på småtrinnet. Åtte
elevar frå klasse 4 B ved Øyra skule var med. Pro-
sjektet fekk nasjonal merksemd. Skuleåret etter
har heile klasse 5 B ved Øyra skule spelt inn pod-
kastar med boktips for mellomtrinnet.

– Det har vore ei lærerik og kjekk oppleving
for både elevar og lærarar. Vi har lese fem bøker
høgt i klasserommet, og elevane har fått møte
ulike forteljingar, språklege uttrykk og tema som
har engasjert dei på ulike måtar, seier lærar As-
trid Velsvik Henriksen.

Aktivt møte med bøkene
Norskfaget skal gi elevane litterære opplevingar
og moglegheit til å uttrykke seg kreativt og ska-
pande (LK 20). I ein klasse med 27 elevar vil det
vere barn med svært ulike lesevanar.

– Nokre les mykje, og nokre les lite eller in-
genting. I dette prosjektet ber vi elevane meine
noko om bøkene. Dermed får elevane eit meir
aktivt møte med bøkene, seier høgskulelektor
Heidi Fagna ved Nynorsksenteret. 

For å meistre eit språk må ein møte det mest
mogleg. Mange elevar møter mindre nynorsk
enn bokmål. Det gjeld både elevar som har ny-
norsk som hovudmål, og elevar som har nynorsk
som sidemål.

– Vi veit at det å verte lesne for, er positivt for
alle uansett bakgrunn. Difor er vi veldig glade for
at lærarane og elevane har vore så ivrige deltaka-
rar i arbeidet med Barneboktipset, seier Fagna. 

Om prosjektet
Lærarane, Tone Botn og Astrid Velsvik Henrik-
sen, har lese fem bøker på nynorsk høgt for alle
elevane i klassen. Bøkene passar for barn mel-
lom 9 og 12 år. Etter at lærarane var ferdige med å
lese ei bok, fekk klassen besøk av Heidi Fagna og

Ingvild Myklebust Hovden frå Nynorsksenteret.
Kvar elev fekk utdelt ei notatbok som dei kunne
skrive og teikne i. På kvar boksamling fekk eleva-
ne teikne medan ein vaksen las høgt. Etterpå vart
elevane bedne om å skrive ei setning eller to om
kva dei synest om boka. 

– Det har vore veldig viktig at det er elevane
si meining som kjem fram. Vi har ikkje lagt fø-
ringar på kva det er lov å meine om ei bok, seier
Fagna. 

Alle elevane i klassen fekk tilbod om å vere
med. På kvar innspeling deltok seks elevar, og
gjennom skuleåret har alle vore med.

– Elevane har vist stor glede, interesse og
nysgjerrigheit gjennom heile prosjektet. Dei
har lytta aktivt, diskutert innhaldet i bøkene og
kome med eigne tankar og refleksjonar. Å få lese
høgt, og seinare delta i innspeling av podkast,
har vore motiverande og gitt elevane ei kjensle av
meistring og stoltheit. Vi ser det er samlande for
læringsmiljøet i klassen å delta i slike prosjekt og
lage felles podkast. Det blir noko alle kan delta i,
uansett føresetnadar. Prosjektet har bidrege til
leseglede hjå elevane, seier Astrid Velsvik Hen-
riksen.

– Kva har overraska dokker mest?

– Det som har overraska oss mest, er kor enga-
sjerte og modige elevane har vore. Mange har tort
å lese inn i mikrofon og dele tankar om bøkene,
uansett kva erfaring dei har med å lese bøker. For
oss er det viktig at alle er saman om klassepro-
sjekt, og det har vi fått til. Vi har oppdaga nye
sider ved kvarandre, og det har styrkt både sam-
hald og leseglede i klassen. Å ha vekt på høgt
lesing i klasserommet har gitt ro, tid og rom for
refleksjon, seier Henriksen.

Nynorskopplæring NR. 41 17

La gjerne elevane teikne inntrykka dei får
medan dei les. Her har Live tolka Erling
Braut Haaland frå liten til størst.

Korleis lage podkast med boktips?
•	 Du kan låne bøker gratis frå

biblioteket.
•	 Du kan bruke gratis opptaks- og

redigeringsprogram.
•	 Du må setje av tid til høgtlesing og

samtale om boka.

Her finn du oppskrifta med detaljane: 

nynorsksenteret.no/podkast

18 Nynorskopplæring NR. 41

Boktips frå nynorskbok.no

Aina Basso
Før det blir morgon

Josefa på femten år skal vere teneste
jente på ein storgard. Ho er forplik-
ta til å arbeide på garden i eitt år, og
vert straffa om ho forlét tenesta før
tida. Josefa går frå ein trygg barn-
dom til eit for tidleg vaksenliv, slik
det kunne vere på den tida.

Ungdomsromanen tek føre seg
overgrep, skuld og straff. Vi får lese
om arbeid, draumar, skjebnar og
håp – og bekmørke hendingar. Na-
turskildringar, eventyr og segner er
med på å gje historisk forankring
og frampeik.

Maria Parr og Åshild Irgens
Oskar og eg: Alle tinga vi har

Dei er tilbake! Med liv og røre, opp-
turar og nedturar. Oskar møter nye
utfordringar ved å «gi drallen og
mose på», men det er ikkje alltid
berre berre å vere Ida når broren tek
så mykje av merksemda. Dessutan
anar ho at ei ungdomstid ligg len-
ger framme i løypa – uunngåeleg,
men ikkje alltid behageleg. Kvifor
er ikkje klassebamsar og glitterpen-
nal like magisk for alltid, til dømes?
Det er kanskje ikkje så dumt å bli
inspirert av Oskar som heilt og fullt
står for det han meiner, utan å bry
seg så mykje om kva andre synest.

Dette er barnelitterært gull!

Anders Totland
Mamma på dass

Kva gjer du når du oppdagar at mor
di er ein influensar utan grenser,
som har delt bilete av deg i sosiale
medium utan løyve, og det går opp
for deg at barndomen din har blitt
brukt til å skape digitalt innhald?
Kjeftar henne huda full og let livet gå
sin gang, eller opprettar Instagram-
kontoen «Mamma på dass» og let
henne smake sin eigen medisin?

Mamma på dass er godt skriven,
lettlesen og morosam, samstundes
som boka tek opp aktuelle problem
stillingar.

Andrea Rudland Haave
Sytten, snart atten

Kor går grensa mellom ekte kjærleik
og manipulasjon? Mia er sytten år
då ho møter sin 28 år gamle Tinder-
date på byen. Han får ho til å føle seg
sett og spesiell. Men det som først
verkar som ein draum, viser seg å
vere noko heilt anna.

Boka tek opp viktige tema som
maktubalanse, psykisk vald og kor
avgjerande venskap kan vere når
livet blir krevjande. Boka er med
rivande og lettlesen og passar for
dei som vil ha ei tankevekkjande og
engasjerande leseoppleving.

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

Nynorsk på 1-2-3 er teikna av Kristoffer S. Mathisen. På nynorsksenteret.no/materiell kan du tinge gratis klassesett av serien.

