
Klarspråk

NYNORSK

Kva er klarspråk?
Med klarspråk meiner vi her korrekt, klart og mottakartilpassa språk
i tekstar frå det offentlege. Ein tekst er skriven i klarspråk dersom
mottakarane raskt finn det dei treng, forstår det dei finn, og kan bruka
det dei finn, til å gjera det dei skal.

Kvifor klarspråk?
Informasjon frå det offentlege skal vera forståeleg for mottakarane,
og difor må språket vera klart og tilpassa målgruppa.

Det er ikkje alltid mogleg å uttrykkja seg krystallklart. Styresmaktene
må ofte handtera komplekse saker, og det kan vera mange grunnar
til at dei må ta atterhald og bruka runde uttrykksmåtar. Men i dei aller
fleste tilfelle har styresmaktene mykje å vinna på å uttrykkja seg klart
og forståeleg. Klarspråk hjelper bodskapen fram.

Ikkje forenkling same kva det kostar
Å uttrykkja seg klart tyder ikkje å forenkla språket same kva det kostar.
Forenkling skal ikkje føra til fattig og unyansert språk. Ikkje alle
tekstar kan vera enkle, og ikkje alle tekstar kan vera frie for fagspråk.
Det viktige er at teksten er tilpassa mottakaren.

Korrekt
+ klart
= godt

Fem gode grunnar til å arbeida
for klarspråk i det offentlege:

1 Klarspråk fremjar demokratiet og rettstryggleiken
Styresmaktene gjev informasjon om mellom anna rettar og plikter.
Difor bør forvaltningsspråket vera klart og lettfatteleg. Tungt og uklart
språk i tekstar frå det offentlege kan gjera at mange ikkje får høve til
å delta i saker som vedkjem dei.

2 Klarspråk skapar tillit
Tungt og uklart språk kan skapa avstand mellom sendaren og mot-
takaren. Ein mottakar som får eit uforståeleg brev, kan lett koma til
å tru at sendaren skjuler noko. Klarspråk gjer avstanden mindre og
skapar tillit til styresmaktene.

3 Klarspråk sparar tid og pengar
Klart og mottakartilpassa språk minskar faren for
mistyding. Færre spørsmål frå mottakarane gjev
kortare sakshandsamingstid. Undersøkingar har vist
at styresmaktene sparar tid og pengar dersom dei skriv
klart og forståeleg.

4 Klarspråk fremjar kommunikasjonen
Tungt og uklart språk skapar ugreie i kommunikasjonen.
Klarspråk gjer at mottakaren lettare oppfattar bodskapen
frå avsendaren.

5 Det offentlege skal vera eit føredøme
Styresmaktene skal gå føre med eit godt eksempel, også språkleg.
Språket i tekstar frå staten skal vera korrekt og klart, og statstilsette
skal følgja gjeldande reglar for rettskriving og målbruk.

Klarspråk
løner seg

Korleis skriva klart?
Sjekkliste for skribentar
Målgruppe og føremål
¾¾ Kven skriv du for? Fagfolk, kollegaer eller «alle andre»?
¾¾ Kva slags bodskap skal du formidla? Er det eit pålegg, eit

avslag eller ei hyggjeleg nyheit?
¾¾ Kva vil du at mottakaren skal vita eller gjera etter å ha lese

teksten din?

Innhald
¾¾ Ta med det som er relevant, og stryk det som mottakaren

ikkje treng å vita.
¾¾ Kom raskt til saka. Skriv det viktigaste først.
¾¾ Skriv kort. Då sparar du plass, og mottakaren sparar tid.

Avsnitt
¾¾ Lag ein tydeleg struktur og del teksten inn i avsnitt.
¾¾ Lag overskrifter som er i samsvar med innhaldet i avsnitta.
¾¾ Pass på at setningane i kvart avsnitt heng saman, slik at avsnittet

utgjer ein meiningsheilskap.

Tenk på
mottakaren

Setningar
¾¾ Ver varsam med bruken av passiv. Fortel helst kven som gjer kva.
¾¾ Unngå substantivtunge formuleringar. Skriv heller «endra» enn

«gjennomføra endringar».
¾¾ Unngå kompliserte setningar med mange innskot.
¾¾ Dersom du har fleire ting på hjarta, bør du seia éin ting om gongen.
¾¾ Dersom du brukar tilvisingsord som den, denne, det, dette, dei, desse,

må du gjera det klart for mottakaren kva eller kven du viser til.

Ordval
¾¾ Bruk heller korte ord enn lange.
¾¾ Forklar ord som du ikkje kan rekna med at mottakaren kjenner,

eller lag ei ordliste som er lett tilgjengeleg.
¾¾ Unngå vage og upresise ord.

Teiknsetjing og rettskriving
¾¾ Pass på teiknsetjinga. Eit teikn frå eller til kan endra meininga.
¾¾ Ikkje stol på stavekontrollen. Les korrektur eller be ein kollega

om å gjera det.
¾¾ Bruk ordbøker!

Fleire skriveråd finn du på nettstaden www.klarspråk.no.

Hugs òg at statstilsette må følgja reglane om om målbruk i offentleg
teneste. Informasjon om reglane finn du på nettstaden til Språkrådet:

www.språkrådet.no

Klarspråksarbeid i Noreg
Tanken om klarspråk er ikkje ny i Noreg. Sidan 1950 har det vore
iverksett fleire einskildtiltak for å få til enklare og meir forståeleg
forvaltningsspråk. Språktenesta for statsorgan, som er ein del av
Språkrådet, har i dag eit særleg ansvar for å driva klarspråksarbeid
i staten.

Dersom du er statstilsett og treng hjelp til språkleg oppklaring, kan
du ta kontakt med språktenesta for statsorgan. Kontaktinformasjon
finn du på baksida. Gode råd og språkverktøy finn du på nettstaden
til Språkrådet.

I 2008 sette Fornyings- og administrasjonsdepartementet i gang
prosjektet «Klart språk i staten». Prosjektet vart gjennomført av
Språkrådet og Direktoratet for forvaltning og IKT (Difi). Det vart
avslutta 31.12.2012, men fleire av tiltaka blir vidareførte. Du kan
lesa meir om prosjektet på www.klarspråk.no.

Klarspråksarbeid i andre land
I andre nordiske land, særleg i Sverige, har dei drive aktivt klar-
språksarbeid lenge. På nettstaden til Språkrådet finn du lenkjer
til informasjon om klarspråksarbeid i Sverige og andre land.

Hjelpemiddel
Generelle skrivereglar
Finn-Erik Vinje: Skrivereglar (7. utgåva). Aschehoug 2009

Ordbøker og ordlister
Nynorskordboka og Bokmålsordboka på nettet: www.språkrådet.no.
(Kryss av for «Søk i ordbøker».)
Tanums store rettskrivningsordbok (9. utgave). Kunnskapsforlaget 2005

Handbøker
Klarspråk i praksis. Håndbok i godt forvaltningsspråk.
Språkrådet og Kunnskapsforlaget 2010
Klar, men aldri ferdig. En praktisk veileder i klarspråksarbeid.
Difi og Språkrådet 2011

Nynorskhjelp
Magne Rommetveit: Med andre ord. Den store synonymordboka
med omsetjingar til nynorsk (3. utgåva). Det Norske Samlaget 2007
Karl Arne Utgård: Juridisk og administrativ ordliste. Bokmål-nynorsk.
Det Norske Samlaget 2002
Alf Hellevik: Nynorsk ordliste (11. utgåva). Det Norske Samlaget 2012
Olaf Almenningen: Nøkkel til nynorsk. Dag og Tid 2012

Publikasjonar frå Språkrådet
Statsspråk – bladet for godt språk i staten

Brosjyrar
Kansellisten. Ord og uttrykk som kan byttes ut
Råd om språk i statlige stillingsutlysninger
Kort administrativ ordliste bokmål-nynorsk
Ny nynorskrettskriving frå 2012
Ny bokmålsrettskrivning fra 2005
Nynorsk i staten. Reglar og råd

Du kan tinga brosjyrane fra
Språkrådet eller lasta dei
ned fra www.språkrådet.no.

Språkrådet
Postboks 8107 Dep
0032 OSLO
Telefon: 22 54 19 50
E-post: post@sprakradet.no

www.språkrådet.no

Framsidebilete: © iStockphoto / Tank Design
Utforming: Tank Design
Trykk: 07 Oslo
Opplag: 1000 (2013)

Språktenesta for statsorgan

Språktenesta for statsorgan er ein del av Språkrådet og har fem
rådgjevarar i full stilling. Tenesta arbeider for klarare og betre
språk i staten og jamnare fordeling mellom nynorsk og bokmål
i statlege tekstar.

Statstilsette kan ta kontakt med oss på stat@sprakradet.no.

www.språkrådet.no
Under fana «Språk i staten» på Språkrådets nettstad kan
du lesa meir om oss og tenestene våre.

www.klarspråk.no
Her finn du skriveråd, informasjon om statlege språkprosjekt
og språkprofilar, undersøkingar, nynorskhjelp, språkquiz,
svadagenerator og mykje meir. Nettstaden er spesielt tilpassa
statstilsette, men stoffet som ligg her, kan brukast av alle.

