
L E G P Å
S T ER G

Leg på streg – Inspirationskatalog, 2014

Indhold udviklet for Kræftens Bekæmpelse af

MOtivaTION I/S
v/Jesper Grothe Pedersen og
Leif Dorph Rasmussen
Jagtvej 195, kld. tv.
2100 København Ø.
Kontor: 3927 4084
Mobil: 2063 0158
@: info@motivation.dk
Web: www.motivation.dk

I forbindelse hermed sendes en tak til Rikke Mie
Andersen for input til udvikling af aktiviteter til
Ur-banen.

Redaktion:
Caspar Sylvest og Henriette Jensen
Kræftens Bekæmpelse

Fotos:
Tobias Egmose

Layout:
Tobias Egmose, Kræftens Bekæmpelse
Hanne Bebendorf Scheller, Kræftens Bekæmpelse

Tryk:
Zeuner Grafisk a/s

Oplag:
500 eksemplarer

Udgiver:

Kræftens Bekæmpelse
Strandboulevarden 49
2100 København

Publikationen er finansieret af Nordea-fonden

Kræftens Bekæmpelse har placeret en elektronisk
og printvenlig version af denne publikation på
www.cancer.dk/legpaastreg

Danske skoleelever bliver generelt mindre og
mindre aktive i skolen og i fritiden. I perioden fra
2006 til 2010 ses en stigning i andelen af inaktive
elever. Denne udvikling er særlig tydelig blandt de
yngste elever (1).

Sundhedsstyrelsen anbefaler 60 minutters fysisk
aktivitet om dagen. I Ballerup-Tårnby-projektet viser
resultater, at 20,3 % af eleverne i indskolingen og
23,2 % i 3. klasse ikke lever op til
Sundhedsstyrelsens anbefalinger (2).

Med Sundhedsstyrelsens nye anbefaling (3), med
fokus på aktivitetsperioder af 10 min. varighed
og mindst 3 gange om ugen med høj intensitet af
mindst 30 minutters varighed, så vil andelen, der
ikke opfylder anbefalingerne, formodentligt være
væsentligt større.

I dag ved vi, at bevægelse og fysisk aktivitet har
afgørende betydning for udviklingen af børns
sundhed, motoriske og kognitive kompetencer,
sociale evner samt personlig identitet.
Da det samtidig er en almen erfaring hos mange
lærere, at mange børn oplever høj motivation ved
læring gennem bevægelse, er der god grund til at
implementere bevægelse som en fast del af den
daglige undervisning.

Nyere forskning har fundet sammenhæng mellem
skolegårdens udformning og faciliteter og børnenes
aktivitetsniveau (4,5). Frikvartererne bidrager med
op til 40 % af et barns samlede fysiske aktivitet på
en dag (6,7), og det forventes, at barnets
aktivitetsniveau kan øges ved fx at forlænge
frikvartererne og udforme skolegården mere
attraktivt med flere legefaciliteter (8-11).

Konsortiet om Fremtidens legelandskaber satte
særligt fri leg på dagsordenen i 2009 med deres
guide til fremtidens legelandskaber. Guiden peger
på, at leg, der bevæger, kan være en afgørende
kilde til fysisk aktivitet. Leg skal kilde i maven, leg
skal igangsættes, og der skal være variation og
progression igennem indretningen af legepladsen
(12).

Igennem opstregning i skolegårde opnår vi både
igangsætning af leg og variation i
legemulighederne. Endvidere inviterer opstregning
i skolegårde til, at underviserne ønsker at anvende
skolegården i den faglige undervisning.

Børn tilbringer det meste af deres hverdag i
skolen, og det er derfor oplagt at optimere de
fysiske rammer i skolegården for derved at forsøge
at øge børns daglige aktivitetsniveau.

Dette katalog er tiltænkt lærere, pædagoger og
andre ansatte på skoler, som søger inspiration til
aktiviteter, der kan anvendes i dansk- og
matematikundervisningen i indskolingen.

Skoler byder, som institutionel ramme, på en unik
mulighed for at fremme fysisk aktivitet blandt
særligt inaktive børn.

1

Aktivitetsbeskrivelserne i dette inspirationskatalog
er udviklet til undervisning og aktiviteter i
indskolingens 0.-3. klasse i fagene dansk og
matematik.

I forbindelse med projekt - Leg på streg, er der
udviklet 4 forskellige opstregninger til skolegården:
Figurbanen, Taltavlen, Urbanen og Bogstavbanen.

Dette inspirationskatalog er bygget op omkring
disse 4 opstregninger således at alle aktiviteter til
Figurbanen er beskrevet i afsnittet om Figurbanen
og så fremdeles. Guiden til at strege disse baner op
findes til slut i inspirationskataloget.

I hvert afsnit er aktiviteterne opdelt i henholdsvis
dansk- og matematikaktiviteter, begyndende med
de mest simple aktiviteter. Derved bliver der
opbygget noget tryghed ved at arbejde med de
enkelte opstregninger, og man kan hen ad vejen
give sig i kast med de lidt mere komplicerede
aktiviteter eller differentieringer.

Inspirationskataloget har til hensigt at supplere den
øvrige undervisning i fagene samt at inspirere til at
få mere bevægelse ind i undervisningen. Kræftens
Bekæmpelse sigter på at få krop såvel som hoved
med i undervisningen, da vi i et læringsperspektiv
stimulerer et større antal børn ved at gøre det på
denne måde, samtidig med at det bidrager til det
enkelte barns sundhed.

Aktiviteterne er som udgangspunkt udviklet til
undervisning med én klasse ad gangen, men for
så godt som alle aktiviteters vedkommende vil det
være muligt at arbejde mere værkstedsorienteret i
mindre grupper med de samme aktiviteter.

Lav jeres egne opstregninger
Ud over vores forslag til opstregninger, så er der
også mulighed for selv at kombinere skabelonerne,
så man kan lave de opstregninger, der passer til
netop ens formål.

Der er blandt andet mulighed for at lave
hinkeruder med hænder og fødder, ost/foursquare
bane, tastatur, regnemaskine med regnearterne eller
koordinatsystem. Man kan både lave opstregninger
som primært kan bruges i frikvarterne eller som kan
bruges i andre fag.

Inspirationsmaterialet er lavet til dansk og
matematik, men kan også bruges i idræt eller i
sprogfag og talklasser ud over indskolingen.

Eleverne kan også selv finde på aktiviteterne
Vi har lavet et inspirationskatalog, så du let kan
komme i gang med aktiviteter til dine elever.
Du kan også selv lade dine elever udvikle
aktiviteter og selv lade dem forklare aktiviteten for
deres klassekammerater og dermed skabe en form
for cooperative learning.

Her kan I for eksempel lave værksteder, hvor
eleverne i mindre grupper roterer rundt på de
forskellige aktiviteter. Det kræver ingen forberedelse
fra din side.

Når I står for at lave aktiviteter, så kræver det kun
forberedelse første gang. I kan med fordel gentage
de samme aktiviteter, da eleverne godt kan lide at
gentage aktiviteter.

Kan bruges til en ”lufter”
Opstregningerne kan også bruges i forbindelse med
en ”lufter”, hvor eleverne sendes ud på
opstregninger og laver aktiviteter, de kender i
forvejen eller selv skal finde på. Derefter skal de
indrapportere til læreren, hvilken aktivitet de har
lavet.

Vi har forsøgt at begrænse mængden af udstyr til
gennemførelse af de enkelte aktiviteter, men vi har
ikke kunnet komme uden om en vis mængde af
udstyr til at supplere opstregningerne med.

Mulighed for jeres egen Leg på streg-pakke
Hvis I som skole, kommune eller institution finder
ud, at I selv vil have jeres egen Leg på streg pakke,
så kan I købe den hos vores producent.

I kan både købe en pakke i hård plast, som holder
i lang tid eller en billigere pakke i pap, som kun
holder 8-10 gange. Spraydåserne har vi købt på
hjemmesiden runforcover.dk

Baggrund for valg af aktiviteter

2

Til en Leg på streg pakke hører der et sæt udstyr.
Denne liste kan I se her:

•	 4 stk. 12 sider terning 14 x 14 cm med tallene
0-9

•	 1 rød bogstavterning med alle vokaler1
•	 1 blå bogstavterning med konsonanterne:

B, L, M, D, C, H, J, K, F og G
•	 1 blå bogstavterning med konsonanterne:

R, X, Z, S, Q, V, W, P, N og T
•	 80 stk. ærteposer i 4 forskellige farver
•	 40 mærkebånd i 2 forskellige farver
•	 4 kasser á 50 stk. asfaltkridt

Materialet kan købes hos Ji Sport, hvor der er
forhandlet en favorabel pris.

Kontakt projektlederen i Kræftens Bekæmpelse for
mere information om disse muligheder
- se kontaktinfo på www.legpaastreg.dk.

Alternativt, kan I selv producere lignende materiale:
•	 Ærteposer er lette at sy selv. Sy blot en lille

pude, med gule ærter, grødris eller lignende i en
lille plasticpose indeni.

•	 Mærkebånd laves også nemt. Alternativt kan
overtrækstrøjer eller lignende anvendes.

•	 I stedet for asfaltkridt, kan almindelig tavlekridt
også anvendes.

•	 Terninger med bogstaver og tal kan erstattes af
en lille papskive med tal eller bogstaver på, som
der drejes på, som et lykkehjul, hvorved tal eller
bogstav vælges.

1: Dog er Æ, Ø og Å ikke på terningen. Der er 2
A´er på terningerne, så det ene A kan få en bolle
over A´et, så har vi et Å. Der ud over kan Ø eller
Æ skrives på det helt tomme felt, som findes på
terningen, og det sidste bogstav kan skrives på en
af siderne med ”Youth Quick Play” logo på. Der
benyttes sprittusch.

3

Ud over ovenstående overvejelser er de enkelte
aktiviteter bygget op omkring følgende skabelon:

•	 Aktivitetens navn

•	 Materialer
Oplysning om hvilke materialer der skal bruges
ved gennemførelse af den beskrevne aktivitet.
Disse materialer er opdelt i Leg på streg
materialer og materialer, læreren selv skal
anskaffe. Sidstnævnte er materialer, som findes
på enhver skole.

•	 Organisering
Orientering om hvordan udstyret stilles op og
hvordan deltagerne som udgangspunkt placerer
sig.

•	 Aktivitetens gang
En detaljeret aktivitetsbeskrivelse for alle forhold
i selve aktiviteten gennemgås. Aktivitetens gang
er bygget op således at udgangspunktet for
aktiviteten er for de yngste elever.

•	 Aktivitetens afslutning
Information om de forskellige måder hvorpå
aktiviteten kan afsluttes.

•	 Differentiering
Nogle aktiviteter kan med få differentieringer
korrigere eventuelle uligheder mellem
konkurrerende hold eller elever således at alle
har en fair chance for at opnå succes og glæde
ved aktiviteten.
Andre differentieringer kan tilføre den enkelte
aktivitet nye og spændende dimensioner
og ikke mindst præsentere alternativer, som
stimulerer og udfordrer de ældre elever i
indskolingen.

•	 Fold-ud-sider
Hver opstregning har sin egen fold-ud-side, så
du hele tiden både kan se de enkelte
opstregninger og samtidig læse de forskellige
aktivitetsbeskrivelser.

Opbygning af de enkelte aktiviteter

4

Bogstavbanen

•	 Opstregningen består af 29 bogstaver med brug af
•	 skabelonerne 1-29.
•	 Bogstavernes placering er vilkårlig med en afstand

på ca. 1 meter imellem og spredes vilkårligt ud over
et areal på ca. 15x30 meter. Bogstaverne skal vende
samme vej.

•	 8 startfelter streges op 3 meter den side, hvor
bogstaverne kan læses fra.

•	 Man kan med fordel have bogstaverne 2-3 gange -
dette vil øge bevægelsesniveauet og sprede elev-
erne mere ud på banen.

•	 Vokalerne kan med fordel være røde.

Aktiviteter
Bogstavbanen

Hoppedyr..7
Speedstavning...8
Vilde konsonanter....................................9
Bogstavjægeren....................................10
Det hemmelige ord...............................11
Scrabble...12
Sesam, sesam luk dig op.....................13

Hoppedyr
Matematik/Dansk

Differentiering
•	 Sværhedsgraden kan øges, ved

at holdene skal finde på et nyt dyr,
hver gang de slår med en
bogstavterning, før de må løbe ud
og hoppe på bogstavet som det
nye dyr.
Hvis et hold fx slår bogstavet S
med en af bogstavterningerne, skal
de finde på et dyr, som starter med
S, før de må løbe ud og hoppe på
bogstavet. Holdet finder så på, at
de er Slanger, hvorefter de løber
ud til bogstavet S, hopper i flok det
tal de er nået til og vender så retur
til terningerne for at slå på ny med
både talterning og en af
bogstavterningerne.

•	 Der kan ligeledes arbejdes med
ordlyde, ved at det bogstav et hold
slår, ikke længere skal være
forbogstavet på et dyr men deri-
mod være en del af et ord.
Hvis et hold fx slår et A, kan holdet
vælge Giraf, hvorefter de løber ud til
bogstavet A, for at hoppe det tal de
er nået til.

Leg på streg materialer
•	 1 bogstavterning med alle vokaler
•	 1 bogstavterning med bogstaverne:

B, L, M, D, C, H, J, K, F og G
•	 1 bogstavterning med bogstaverne:

R, X, Z, S, Q, V, W, P, N og T
•	 2 talterninger med tallene 0-9

Organisering
•	 Eleverne deles i 4-8 hold, som hver vælger et dyr, de

vil være, fx Abe, Ko, Ged, etc.
•	 Holdene placerer sig ved hvert sit startfelt.
•	 Hvert hold slår med en talterning og en

bogstavterning.

Aktivitetens gang
•	 Vi tager udgangspunkt i et hold, som har valgt at

være Aber, har slået bogstavet U med en af
bogstav-terningerne og har slået tallet 4 med
talterningen.

•	 Når spillet startes, løber hele holdet ind på
bogstavbanen for at finde bogstavet U. Når alle
fra holdet er på U skal de hoppe 4 gange (tallet de
landede på med talterningen) på bogstavet, mens de
agerer Aber.

•	 Derefter løber holdet hurtigt tilbage til terningerne,
hvor de slår med en ny bogstavterning og
talterningen. Hvis de denne gang slår tallet 2,
lægges det første tal de slog, 4, til det nye tal, 2,
hvilket giver regnestykket 4 + 2 = 6, hvorefter holdet
løber til det nye bogstav de slog, hopper 6 gange på
bogstavet i samlet flok mens de leger Aber, og løber
tilbage til terningerne.

•	 Historien gentager sig, indtil et af holdene er nået til
30 eller derover.

Aktivitetens afslutning
•	 Aktiviteten stoppes, når holdene

har nået en på forhånd aftalt sum,
fx 30, 40 eller 50 eller til en på
forhånd aftalt tid er gået,
fx 10 minutter.

7

Speedstavning
Dansk

Differentiering
•	 Alle hold slår med en terning, men

må først løbe til ”deres” bogstav
på lærerens signal. På bogstavet
har holdene 1 minut til at notere så
mange ord som muligt.
Når tiden er gået, skal de løbe
tilbage til startfeltet, hvor alle hold
slår med en terning igen, og
aktiviteten fortsætter. Når der er
dystet 5-10 omgange, samler
læreren alle elever, og de enkelte
hold fremsiger alle de ord, de har
kunnet komme på.
Det hold, som har indsamlet flest
ord, har vundet.

Leg på streg materialer
•	 1 bogstavterning med alle vokaler
•	 1 bogstavterning med bogstaverne:

B, L, M, D, C, H, J, K, F og G
•	 1 bogstavterning med bogstaverne:

R, X, Z, S, Q, V, W, P, N og T
•	 Papir og blyant

Organisering
•	 Eleverne deles i 4-6 hold, som placerer sig ved et af

startfelterne.
•	 Alle hold skal have slået med en af bogstavter-

ningerne og huske bogstavet, de slog.

Aktivitetens gang
•	 Så snart alle hold har slået med en terning sættes

aktiviteten i gang.
•	 Hvis et hold har slået bogstavet A, skal alle

eleverne på holdet løbe til A på bogstavbanen.
Her skal de sammen finde på 3 ord, som starter med
A. Når dette er gjort løber de tilbage til læreren og
fremlægger resultatet.

•	 Terningen rulles på ny, et nyt bogstav fremkommer,
og der løbes til det nye bogstav, og 3 ord dannes.

•	 Læreren noterer alle ord, efterhånden som de
fremkommer.

•	 Læreren kan håndtere ét hold ad gangen, så hvis der
allerede står et hold sammen med læreren, må andre
hold stille sig i kø. Ventetiden vil være kort, da det
ikke tager mange øjeblikke at notere 3 ord.

Aktivitetens afslutning
•	 Aktiviteten stoppes, når en på

forhånd aftalt tid er gået, fx 10
minutter.

•	 Læreren samler klassen og
formidler alle ord, som holdene har
fundet på.

8

Vilde konsonanter
Dansk

Differentiering
•	 Hvis ordene, der skal staves til, fx

er dyr, kan bevægelserne for
konsonanter og vokaler
repræsentere forskellige dyrs
bevægelser.

•	 Der kan spilles med, at holdets
måde at svare løberen på bliver ved
at forme fx bogstavet K med deres
kroppe, før løberen fortsætter sit
løb.

•	 Ordene, der vælges, kan være ord,
som senere skal bruges i en diktat,
og der kan arbejdes med
forskellige ordklasser: egennavne,
navneord, udsagnsord, tillægsord
med videre.

Leg på streg materialer
•	 Asfaltkridt

Organisering
•	 Eleverne inddeles i hold a 3-5 elever.
•	 Holdene stiller sig ved hvert sit startfelt.

Aktivitetens gang
•	 Aktiviteten starter med at læreren råber et ord,

fx Kat.
•	 Første elev fra hvert hold løbestaver ordet ved først

at løbe til K, dernæst A og til sidst T. Holdet må
gerne hjælpe løberen i forhold til at stave og udpege
bogstaverne. Holdet kan evt. også enes om, hvor-
dan ordet staves, inden løberen løber.

•	 Ved hvert bogstav råber løberen bogstavet højt til
sit hold, fx råber løberen K ved første bogstav i Kat,
hvorefter holdet svarer med en aftalt bevægelse.

•	 Bevægelserne, holdet på startpladsen skal lave, er
defineret af læreren, og kan fx være:
	
	 Ved konsonanter skal holdet hoppe 5
	 fuldstændig ”gakkelak” vanvittige hop.

	 Ved vokaler skal holdet hoppe 5 gange med 		
	 samlede ben.

•	 Løberen afventer holdets svar, og så snart holdet har
udført den aftalte bevægelse, fortsætter løberen med
at løbestave det valgte ord.

•	 Når løberen er kommet tilbage til startpladsen,
skrives ordet med kridt under startfeltet, hvorefter en
ny løber skal stave et nyt ord på samme måde.

Aktivitetens afslutning
•	 Aktiviteten stoppes, når der er

stavet til et tilpas antal ord.

9

Bogstavjægeren
Dansk

Differentiering
•	 Der kan staves til længere ord eller

sætninger.
•	 Eleverne kan selv være med til at

fremstille opgavearkene med en
ramme, som fx hedder, at
sætningen eller ordene, de skriver,
skal indeholde minimum 20
bogstaver og maks. 25 bogstaver.
Ordene, de vælger, skal være fra en
af læreren bestemt ordklasse, ord
der senere skal bruges i en diktat
eller ord/sætninger/nøgleord med et
andet fagligt fokus.

Leg på streg materialer
•	 1 stk. asfaltkridt pr. par.
•	 2 skumterninger.

Egne materialer
•	 1 stk. asfaltkridt pr. par.
•	 Opgaveark med 5-10 ord

(forberedes af læreren)

Organisering
•	 Eleverne går sammen i par.
•	 Hvert par får udleveret et opgaveark med 5-10 ord,

fx Bil, Kat, Is, Hus osv. (de samme ord går igen på
alle opgaveark, men de skal stå i forskellig
rækkefølge fra ark til ark).

•	 2 fangerpar udvælges til at være bogstavjægere og
udstyres med 1 skumterning pr. par.

Aktivitetens gang
•	 Når aktiviteten startes gælder det for parrene om at

løbe ud og stave til de ord, som står på sedlen.
De skal løbe ud til bogstaverne i den rækkefølge,
de står i.

•	 Vi tager udgangspunkt i et makkerpar, som har et
opgaveark med kontrolbogstavet F i højre hjørne.

•	 Når parret skal stave til fx Bil, løber de først til B,
hvor de noterer kontrolbogstavet F ved siden af
bogstavet B.
Derefter løber de til bogstavet I og noterer kontrol-
bogstavet F og så fremdeles.

•	 Parrene har helle, når de er ved at notere deres
kontrolbogstav (kan differentieres, da det nogle
gange misbruges).

•	 Bogstavjægerne skal fange et af de par, som er ved
at finde bogstaver. Et par fanges ved at blive ”rørt”
af bogstavjægerne.

•	 Når et par fanges. byttes der roller. Parret, der
fanges, bliver til bogstavjægerne. De tidligere
bogstavjægere får opgavearket af dem, de blev
fanget af og skal nu overtage deres søgen efter
bogstaver.
I overleveringen af opgavearket er det vigtigt, at det
par, som overtager opgavearket, får at vide nøjagtig
hvor parret, de får opgavearket af, er nået til.

•	 Et par, som lige er fanget, må ikke fanges igen af det
par, de lige blev fanget af.

•	 Eleverne kan beskytte sig for at blive fanget, ved at 2
par går sammen i en ”fælles krammer”.

•	 Det er kun tilladt at stå sammen, indtil der er talt til 5.
•	 Et fangerpar må ikke stå grisevagt ved 2 par, som

står i ”beskyttelse”.
•	 For parrene gælder det om at stave til alle ord så

hurtigt som muligt og at få noteret opgavearkets
kontrolbogstav ved samtlige bogstaver på
opgavearket.

Aktivitetens afslutning
•	 Aktiviteten stoppes efter en på

forhånd aftalt tid eller når et eller
flere hold er færdige med at finde
bogstaver.

•	 Læreren kan evt. lave en
stikprøvekontrol på et par hold ved
at gå rundt og se, om de har sat
deres kontrolbogstaver korrekt.
Hvis et hold fx har fået en seddel
med kontrolbogstavet F, og ordene
på sedlen er: Bil, Kat, Is og Hus, så
skal kontrolbogstavet F være
skrevet én gang ved bogstaverne:
B, L, K, A, T, H og U, mens
kontrolbogstavet F skal være
skrevet 2 gange ved bogstaverne:
I og S.

10

Det hemmelige ord
Dansk

Differentiering
•	 For de yngre elever er det opgaven, at de skal læse ordet, når de til sidst har fået alle bogstaver i det

hemmelige ord, som ofte vil være af mellem 2-5 bogstaver.
•	 Der kan arbejdes med temaer, såsom: lande, dyr, Disneyfigurer, egennavne, navneord, osv.
•	 Der kan spilles en udgave, som den klassiske ”galgeleg”, hvor hvert hold, i stedet for at slå med

bogstavterninger, selv vælger, hvilket bogstav de skal løbe til alt efter, hvad de tror, bogstaverne i det
hemmelige ord kan være.
I denne udgave kæmper holdene side om side om at gætte det hemmelige ord, inden de bliver
”hængt”. For hvert bogstav de vælger, som ikke er i ordet, sættes en legemsdel på en figur, der
hænger i en galge. Der er tale om følgende legemsdele i kronologisk rækkefølge: 1) Hoved, 2) Krop, 3)
Venstre ben, 4) Højre ben, 5) Venstre arm, 6) Højre arm, 7) Venstre hånd, 8) Højre hånd, 9) Venstre fod,
10) Højre fod, 11) Øjne, 12) Ører, 13) Næse, og 14) En sur mund, da det så ikke er lykkedes eleverne at
gætte det hemmelige ord.
Denne udgave kan spilles, sådan at en elev vælger det hemmelige ord, og det er dermed denne
elevs kamp mod resten af klassen. Klassen vinder, hvis de gætter det hemmelige ord, inden de bliver
”hængt” og den ene elev vinder over overmagten, hvis resten af klassen ikke lykkes med at gætte det
hemmelige ord.

Leg på streg materialer
•	 1 bogstavterning med alle vokaler.
•	 1 bogstavterning med bogstaverne:

B, L, M, D, C, H, J, K, F og G.
•	 1 bogstavterning med bogstaverne:

R, X, Z, S, Q, V, W, P, N og T.
•	 Asfaltkridt.

Organisering
•	 Eleverne deles i 4-6 hold, som placerer sig ved hver

sit startfelt.
•	 Læreren vælger et hemmeligt ord på op til 12

bogstaver. Hvis det hemmelige ord fx er ”Danmark”,
skal læreren sætte én vandret kridtstreg pr. bogstav,
altså 7 vandrette kridtstreger efter hinanden.
Kridtstregerne laves foran startfelterne. På den måde
ved holdene, at ordet, de skal gætte, er på 7
bogstaver.

Aktivitetens gang
•	 Holdene slår efter tur med en af terningerne.
•	 Hvis det første hold fx slår bogstavet R, skal hele

holdet løbe til bogstavet R. Når alle er kommet
tilbage, noterer læreren bogstavet R, hvis det findes
i det hemmelige ord. I dette tilfælde findes det som
bogstav nr. 6 i ordet, hvilket noteres af læreren over
den 6. vandrette kridtstreg.

•	 Hvis bogstavet, holdet slår, ikke er en del af det
hemmelige ord, skal holdet løbe en ekstra tur ud til
bogstavet.

•	 Når det første hold har løbet de ture, det skal løbe,
og eventuelle bogstaver er noteret i det hemmelige
ord, så skal næste hold slå med en af terningerne,
hvilket foregår på samme måde.

•	 For hver gang et hold har deres tur har de ét forsøg til
at gætte det hemmelige ord.

Aktivitetens afslutning
•	 Aktiviteten stoppes, når et af

holdene på et tidspunkt gætter det
hemmelige ord.

11

Scrabble
Dansk

Differentiering
•	 Opgaven, holdene stilles, kan tematiseres i ”de 120 ord”, egennavne, navneord, udsagnsord,

tostavelsesord, korte sætninger med frit genbrug af de indsamlede bogstaver.
•	 Opgaven kan fra start af defineres således at de bogstaver, holdene indsamler, skal være forbogstaver

til nøgleord. Ud fra disse nøgleord skal holdet genfortælle en læsebog, der arbejdes med i klassen.
Hvert hold kunne evt. læse en mindre bog, hvorefter de skal genfortælle bogen via nøgleord. I den
udgave har hvert hold en bog, som de skal genfortælle. Når alle holds elever har læst bogen sættes
aktiviteten i gang, og holdene har fx 5-10 minutter til at tale om, hvilke nøgleord de kan bruge til
genfortællingen.
Efterhånden som de finder nøgleord, begynder de at løbe ind på bogstavbanen for at indsamle for-
bogstaver til nøgleordene. Det er kun tilladt at løbe én ad gangen fra hvert hold.
Når hvert hold fremlægger deres nøgleord, kan de afslutningsvis læse deres bog op. Flest korrekte
nøgleord vinder, hvis konkurrencemomentet dyrkes

Leg på streg materialer
•	 1 asfaltkridt pr. hold.

Egne materialer
•	 Papir og blyant til hvert hold.

Organisering
•	 Eleverne deles i 6-8 hold, som placerer sig ved hvert

deres startfelt.
•	 Alle hold får udleveret 1 stk. asfaltkridt.

Aktivitetens gang
•	 Når aktiviteten sættes i gang skal holdene løbe én

elev ad gangen ud på bogstavbanen for at hente et
bogstav hjem.

•	 Hvis den første elev på et af holdene løber til
bogstavet D, skal eleven løbe retur til holdet og
notere bogstavet D på deres papir, hvorefter næste
elev løber af sted til et nyt eller samme bogstav.

•	 Når alle holdene har indsamlet 20 bogstaver, kan de
begynde at løse de opgaver, læreren eller måske de
selv definerer, såsom: 1) I skal forsøge at danne det
længst mulige ord af jeres bogstaver, 2) I skal danne
så mange ord af jeres bogstaver, og det er ikke tilladt
at genbruge bogstaver med mindre I har
indsamlet fx 2 D´er, da I så naturligvis må benytte
2 D´er, 3) I skal danne en sammenhængende kæde
af ord bestående af de bogstaver, I har til rådighed
(kæden er tænkt på samme måde som spillet
”Scrabble”) osv.

Aktivitetens afslutning
•	 Aktiviteten stoppes, når en på

forhånd aftalt tid er gået til løsning
af opgaven efter at det aftalte antal
bogstaver er indsamlet.

•	 Hvis konkurrencemomentet skal
dyrkes, kan aktiviteten fra start af
aftales at vare fx 10 minutter,
hvorefter hvert hold har 10
minutter til at indsamle et aftalt
antal bogstaver og fx nå at skrive
så mange ord som muligt af
bogstaverne indenfor den aftalte
tid. Holdet med flest antal ord
vinder.

12

Sesam, sesam luk dig op
Dansk

Differentiering
•	 De yngste elever kan arbejde med

kortere ord og/eller med åbne
papirer med kodeord, så de kan se,
hvordan ordene staves og derfra
stave sig igennem.

•	 Der kan arbejdes med eller uden
krav om formel korrekthed i
stavningen, hvor det for de yngste
måske mere er et spørgsmål om at
eksperimentere med ord samt
arbejde med bogstavernes navn,
form og lyd, og på den måde
udvikle sprogforståelsen i det talte
såvel som det skrevne sprog.

•	 Der kan arbejdes med forskelligt
fagligt fokus: ”de 120 ord”,
navneord, egennavne, udsagnsord,
ord der senere skal bruges i en
diktat, osv.

Leg på streg materialer
•	 20 ærteposer til hvert hold

Egne materialer
•	 Papirer med kodeord på

(forberedes af læreren)

Organisering
•	 Eleverne inddeles i 4 hold.
•	 Hvert hold placerer sig ved hver deres startfelt med

hver deres sæt farvede ærteposer.
•	 Hvert hold udvælger en ”Sesam”, som er holdets

kontrollant.
•	 Holdenes ”Sesam” får udleveret 5 papirer med ét

kodeord på hvert papir. Læreren har brugt
forberedelsestid på at lave papirerne med kodeord,
herunder bestemt sværhedsgraden af ordene.

Aktivitetens gang
•	 Når aktiviteten går i gang, tager hvert holds ”Sesam”

øverste papir med kodeord i bunken og læser ordet
højt for sit hold, fx får hold 1: ”Pirat”, hold 2: ”Prins”,
hold 3: ”Konge” og hold 4: ”Tudse”.

•	 Da ordene er på 5 bogstaver, skal 5 personer fra
hvert hold hurtigst muligt placere sig med én
person på hvert bogstav i fx: ”Pirat”.
Så snart de er på plads, skal de i korrekt rækkefølge
stave sig frem til ordet, som de fik af holdets
”Sesam” – personen der står på P råber P, personen
der står på I råber I og så fremdeles.

•	 Hvis ordet er stavet forkert, oplyser holdets
”Sesam”, hvilket bogstav der er forkert, og dette skal
så erstattes af det korrekte bogstav og staves højt
for holdets ”Sesam” på ny.
Når holdet har stavet ordet korrekt, løber de alle
retur til deres startfelt, og holdets ”Sesam” læser
det næste ord i bunken højt, fx ”Palads”, og så
skal 6 personer fra holdet løbe ind og placere sig
og så fremdeles, indtil alle papirer med kodeord er
gennemgået.

•	 Hvis et ord indeholder flere bogstaver, end der er
elever på et hold, skal eleverne placere holdets
ærteposer på de felter, der ikke står personer på,
og så skal de aftale, hvem fra holdet der råber de
bogstaver op, når de skal stave ordet for holdets
”Sesam”.

Aktivitetens afslutning
•	 Aktiviteten stoppes, når holdene

er nået igennem alle papirer med
kodeord. Men alternativt kan
konkurrencemomentet benyttes og
i så fald, er holdet, som kommer
først igennem alle kodeord, vinder
af aktiviteten.

13

Figurbanen
- dansk

•	 Areal: 15 x 15 meter
•	 Vokalerne er røde

Aktiviteter
Figurbanen - dansk

Bogstavkatastrofen...............................17
Pas på fangerne....................................18
Tornado..19
Bogstavjagt..20
Tumult...21
Alfabetslugeren.....................................22
Beskyttelsesrum....................................23
Bogstavdedektiverne............................24
Didaktor..25
Skibet er lastet med..............................26
Hold-stave-stafet..................................27
Land, by, dyr..28
Punktum...29
Stjæl ukendte bogstaver.......................30

Bogstavkatastrofen
Dansk

Differentiering
•	 Konkurrencemomentet kan snildt

pilles ud for de mindste, som finder
rigelig motivation i at finde ind i de
korrekte figurer.

•	 Der kan spilles med ord, som
består af 3 eller flere bogstaver.

•	 Der kan fx arbejdes med ”de 120
ord”, hvor eleverne kan løbe ind
i alle bogstaverne i et givent ord,
fx ”hen”, ”fin”, ”mere”, ”nej”, etc.
Pointgivningen foregår på samme
måde.

Leg på streg materialer
•	 Mærkebånd i 2 farver (blå og rød).

Organisering
•	 Eleverne inddeles i 2 hold, som placerer sig tilfældigt

på figurbanen.
•	 De 2 holds elever tager henholdsvis blå og røde

mærkebånd på.

Aktivitetens gang
•	 Læreren råber anvisninger til eleverne. Til at starte

med skal de bare løbe tilfældigt rundt på figurbanen
•	 Når læreren fx råber Å, N og E gælder det om, for

alle eleverne, så hurtigt som muligt at løbe til en af
figurerne med disse bogstaver i.

•	 Læreren skal holde øje med den elev, som kommer
sidst ind i en figur. Hvis en elev fra blåt hold kommer
sidst ind i en korrekt figur, tildeles det røde hold 1
point.

•	 Aktiviteten forsættes med nye
bogstavkombinationer, og det er helt op til læreren at
bestemme, hvor mange bogstaver, som sættes i spil.

•	 I hver runde holdes øje med, om alle løber til de
korrekte figurer. Hvis flere elever er løbet ind i
forkerte figurer, annoncerer læreren, hvilke figurer
der ved en fejl er placeret elever i, og eleverne i disse
figurer forsøger hurtigst muligt at komme ind i de
korrekte figurer, hvorefter point tildeles som tidligere
beskrevet.

Aktivitetens afslutning
•	 Aktiviteten stoppes på en på

forhånd bestemt tid eller ved et
forudbestemt antal point, fx 10
point.

17

Pas på fangerne
Dansk

Differentiering
•	 Læreren skal være opmærksom

på, at der, for de yngste elever, ikke
skal råbes for mange bogstaver, da
aktiviteten kan være vanskelig at
overskue med for mange fangere,
både for læreren og eleverne.

•	 For større elever kan der arbejdes
med ”de 120 ord”, ordklasser og
andre grammatiske øvelser, så
længe antallet af fangere er til at
overskue. I denne udgave findes
fangerne fx ved aflæsning af de
nævnte ords forbogstaver og ved
de helt korte ord blandt fx ”de
120 ord” kan I forsøge jer med at
fangerne findes ved at stave til hele
ord, såsom ”at”, ”da”, ”dig”, ”dog”,
”nu”, ”vil”, ”år”, etc., hvor fangerne
i fx ”år” er de elever, som står på
bogstaverne ”å” og ”r”.

Leg på streg materialer
•	 Ingen

Organisering
•	 Alle eleverne placerer sig tilfældigt inde på

figurbanen.

Aktivitetens gang
•	 Når læreren råber Bogstav, løber alle eleverne

hurtigst muligt ind i en tilfældig figur og stiller sig på
et bogstav.

•	 Når alle elever har stillet sig på et bogstav, skal der
udpeges nogle fangere. Dette sker ved, at læreren
råber fx B, K, O.

•	 De elever, som står på bogstaverne B, K, og O, er nu
fangere og skal forsøge at fange de andre elever.

•	 De elever, som ikke står på et af de nævnte
bogstaver, skal nu undgå at blive fanget.

•	 Hvis en elev bliver fanget, går eleven ud på sidelinjen
og venter indtil næste runde.

•	 Hvis en elev kommer til at løbe ud på den anden
side af ruderne, er eleven automatisk fanget.

•	 Når fangerne har forsøgt at fange sine
klassekammerater et stykke tid, råber læreren
Bogstav, hvorefter alle elever, inkl. ”de døde”, løber
ind på banen og stiller sig på et bogstav igen.

•	 Når alle har stillet sig på et bogstav, råbes nogle nye
bogstaver, som indikerer, hvem der er fangere i

•	 næste runde, og legen fortsætter som tidligere
beskrevet.

•	 Runderne skal holdes rimelig korte, da aktiviteten
gerne må bestå af overraskelser og hyppige skift.

Aktivitetens afslutning
•	 Aktiviteten stoppes, når

motivationen hos eleverne er
dalende.

18

Tornado
Dansk

Differentiering
•	 For at give flere muligheder for at

eleverne kan komme i sikkerhed,
kan flere bogstaver råbes højt.

•	 Udfordringen kan øges ved at
eleverne kan søge i sikkerhed på
øer, der indeholder bogstaver i
det ord læreren vælger, fx ”Bold”,
som, når ordet råbes, betyder, at
eleverne kan søge i sikkerhed for
tornadoerne ved at løbe ind i en
figur, som indeholder enten B, O, L
eller D.

•	 Tornadoerne kan evt. synliggøres
ved at bære en skumterning, som
de skal røre en elev med for at
denne er fanget.

•	 Eleverne kan styre aktiviteten ved
at give ordrer på samme måde som
læreren eller alternativt benytte
bogstavterninger, som findes i Leg
på streg materialerne.
Bogstavterningen kastes, hvorefter
det, bogstavterningen lander på,
råbes højt.

Leg på streg materialer
•	 Ingen

Organisering
•	 1-2 fangere (tornadoer) udnævnes og placerer sig i

en selvvalgt rude.
•	 De resterende elever placerer sig tilfældigt ud på

øerne (figurerne med bogstaver og tal), hvor de er i
sikkerhed.

•	 På anvisning af læreren, som råber ”Alle ud og løb”,
begynder eleverne at løbe tilfældigt rundt på banen.

Aktivitetens gang
•	 Det gælder om for eleverne at undgå at blive opslugt

(fanget) af en tornado (fanger).
•	 Når læreren råber V, går tornadoen i gang med at

forsøge at fange eleverne, som har til opgave at
komme i sikkerhed på øen med bogstavet V.

•	 Så snart en elev har fået så meget som en fod ind på
øen med bogstavet V er denne person i sikkerhed og
bliver der indtil næste ordre fra læreren.

•	 Hvis en tornado når at fange en elev, inden denne er
nået ind på øen med bogstavet V, bytter de roller, og
den fangede bliver ny tornado.

•	 Efter hver runde søger tornadoerne (fangerne) ud til
en selvvalgt rude.

•	 Når læreren råber Tornado, bliver livet ekstra
farligt for eleverne. I stedet for at søge i sikkerhed
på øerne, skal de søge i midlertidig i sikkerhed på et
drivtømmer, som er de 8 aflange ruder i udkanten af
banen.
Når alle er nået i sikkerhed på et drivtømmer, er det
at faren stiger, da tornadoerne nu har frit løb mellem
øerne til næste ordre gives, så de kan stille sig tæt
op ad en rude, hvilket gør det meget svært for
eleverne at slippe væk og i sikkerhed på en af øerne.

•	 Hvis en elev løber ud på den anden side af en af
ruderne, er denne person ude for banen og er
dermed automatisk fanget af den tornado (fanger),
som eleven blev jagtet af.

Aktivitetens afslutning
•	 Aktiviteten stoppes, når

motivationen er dalende eller, alle,
der ønsker at prøve at være
Tornado, har været tornado.
Tornado kan spilles således at
læreren vælger nye tornadoer efter
hver runde, hvilket betyder, at
læreren kommer udenom eventuelle
udfordringer, med at nogle af
eleverne lader sig fange, fordi de
gerne vil være tornado.

19

Bogstavjagt
Dansk

Differentiering
•	 Sværhedsgraden af Bogstavjagt

kan øges ved, at hvert hold
modtager et eller flere ord eller en
sætning, som de skal læse højt for
hinanden eller får læst højt af
læreren.
Så snart dette er gjort, sætter
læreren stafetten i gang. Denne
variant kan bl.a. benyttes i forhold
til læring omkring højfrekvente ikke
lydrette ord ved at benytte
ordbilleder i form af sætninger eller
enkelte ord.

•	 Hvis der benyttes sætninger i legen,
kan antallet af bogstaver meget vel
overstige antallet af rubrikker i den
12 rubrikker store rude.
I så fald fortsættes nedskrivningen
af tal for hver enkelt bogstav
umiddelbart under ruden, hvor
bogstav 13 til 24 nedskrives i anden
række, bogstav 25 til 36 i 3. række
og så fremdeles.

Leg på streg materialer
•	 Asfaltkridt

Organisering
•	 Eleverne inddeles i 8 hold (maks. 4 pr. hold, helst

færre) og placerer sig ved hver sin rude.
•	 Læreren bestemmer, hvilket ord der vælges (ord på

maks. 9 bogstaver).

Aktivitetens gang
•	 ”Bogstavjagt” er en stafet, hvor det gælder om

hurtigst muligt at have stavet til det valgte ord.
•	 Hvis læreren beslutter sig for at vælge ordet

Pølsevogn, så råbes ordet Pølsevogn.
•	 Dernæst er det holdenes opgave at løbe én ad

gangen ud for at finde forbogstavet P. Når det er
fundet, huskes tallet der står i samme figur.

•	 Når første løber i stafetten er kommet tilbage, skriver
løberen tallet i første rubrik i holdets rude, hvorefter
løber nr. 2 løber af sted for at finde næste bogstav
i ordet, hvilket er Ø. Tallet fra samme figur som Ø
skrives i den næste rubrik, og sådan fortsættes,
indtil der er indsamlet tal for samtlige bogstaver i
ordet: Pølsevogn.

•	 Et nyt ord vælges og legen fortsætter. De nye ord
skrives i vandret linje under Pølsevogn.

Aktivitetens afslutning
•	 Aktiviteten stoppes, når alle hold

har fået udfyldt deres rude.
Det hold, der kom først, nævner ét
tal ad gangen, og hvis nogen andre
hold har noget andet, foretages en
stavekontrol. Hvis førerholdet har
stavet forkert, kan et lavere
rangeret hold vinde.
Det hold, som har stavet ordet kor-
rekt og har været hurtigst, vinder.

20

Tumult
Dansk

Differentiering
•	 Bogstavtumult kan udelukkende bruges som bog-

stavkending, hvor eleven, der trækkes frem, skal
nævne forbogstavet i sit fornavn
eller forbogstavet fra andre ord.

•	 Rimtumult bruges ved, at læreren starter med at
sige et ord, der kan rimes på fx Gå og alle løber til
G. Læreren staver evt. til gå. Derefter siger læreren
navnet på en elev, som skal sige det næste rim fx
Få, når F er fundet og ordet er sagt og evt. stavet,
fortsættes aktiviteten. Læreren kommer med nye
input til ord, der rimer, når eleverne er ved at løbe tør.

•	 Ordspilstumult laves på samme måde som rime-
tumult. Hvis læreren lægger ud med at sige Vand,
skal eleverne på ordre sige et ord, der rimer, såsom
Mand, Sand og så videre, men her er der mere tale
om at eksperimentere med ord, da der ikke gås op i
ordenes formelle
korrekthed. Derfor er det også tilladt at sige: Pand,
Fand og lignende.

•	 Læsebogstumult kan bruges i forhold til at referere
centrale ord eller tekster fra den aktuelle bog
eleverne læser i.

•	 Genfortællingstumult kan bruges i forhold til stile
eller tekster, som eleverne aktuelt beskæftiger sig
med.

•	 Det er op til læreren, hvilken faglig tilgang der
anvendes i denne aktivitet, hvor eleverne også kan
opdeles i grupper, som skal referere navneord, bruge
talemåder, osv.

Leg på streg materialer
Ingen.

Organisering
•	 	 Eleverne placerer sig tilfældigt på figurbanen.

Aktivitetens gang
•	 Eleverne skal på lærerens anvisning begynde at løbe

rundt inde på figurbanen.
•	 Læreren råber anvisninger til én elev ad gangen, som

skal agere ud fra anvisningerne.
•	 Det kan eksempelvis være navnelegstumult, læreren

råber navnet på en elev fx Asta, løb til forbogstavet
i dit fornavn, Asta, og alle de andre elever løber til
figuren, hvor bogstavet A står.

•	 I figuren får Asta opgaven at stave sit navn højt for
resten af klassen.

•	 Aktiviteten fortsættes og nye elever sættes i spil.

Aktivitetens afslutning
•	 Aktiviteten stoppes, når alle elever

er blevet nævnt.

21

Alfabetslugeren
Dansk

Differentiering
•	 For 2. og 3. klasser kan aktiviteten krydres med befriere. I denne udgave besluttes det, inden legen

går i gang, om eleverne arbejder med fx ”de 120 ord”, egennavne, navneord, udsagnsord, tillægsord,
ental, flertal eller andet.
Hvis vi antager, at vi arbejder med egennavne, skal alle de elever, der er blevet fanget efter en runde,
nævne fx et egennavn med et forbogstav fra den figur, de hører til. Kommer en elev fx fra figuren med
bogstaverne I, Q eller H, skal eleven fx nævne et egennavn med forbogstavet I, fx ”Indien”.
Dette skal gøres, lige så snart en af Alfabetslugerne spørger en fanget elev. Kan eleven løse opgaven,
gives en befrier, hvorefter turen går til næste fangede elev. Kan den fangede ikke nævne et egennavn,
forbliver eleven fanget og fortsætter i legen som Alfabetsluger efterfølgende.

Leg på streg materialer
1 mærkebånd pr. elev på nær én

Organisering
•	 Eleverne deles i 4 hold, som placerer sig i hver deres

4 figurer, gerne efter eget bogstavønske. Eleverne er
nu bogstaver, som skal fanges (sluges).

•	 Alfabetslugerne (fangerne) tager et mærkebånd på
hver og placerer sig i cirklen i midten.

Aktivitetens gang
•	 Aktiviteten starter med, at eleverne i de 4 forskellige

figurer finder ud af, hvilket bogstav de vil være. De
skal alle være samme bogstav, og bogstavet skal
findes i deres valgte figur.

•	 Alfabetslugeren starter med at sige ”Alle bogstaver
ud at løbe”, hvorefter alle elever forlader deres
figurer og løber ”med uret” rundt om
Alfabetslugerne. Imens “stikker” Alfabetslugerne
hovederne sammen og tæller i fællesskab til 10 eller
20, uden bogstaverne kan høre det.

•	 Der SKAL løbes i et jævnt tempo rundt om
Alfabetslugerne, mens de tæller.

•	 Når Alfabetslugerne har talt til 10/20 råbes der højt
”Alfabetslugeren kommer”, hvorefter de forsøger at
fange så mange bogstaver som muligt, inden
bogstaverne når hjem til deres egen figur (den
samme som før). Bogstaverne må i denne fase løbe
direkte til deres egen figur.

•	 Hvis en elev løber uden for den markerede bane er
denne selvtaget.

•	 De elever, som når hjem til deres egen figur,
overlever runden, og de, som fanges, bliver til
Alfabetslugere og tager et mærkebånd på, så de er
til at genkende fra de øvrige elever.

Aktivitetens afslutning
•	 Aktiviteten stoppes, når der kun er

ét bogstav tilbage, eller når det er
tid til at vælge nye og friske
Alfabetslugere.

22

Beskyttelsesrum
Dansk

Differentiering
•	 For de helt små kan ordene byttes ud med bogstaver, så der fx råbes K og O, hvorefter eleverne skal

forsøge at genkende bogstaverne og søge ind i de korrekte figurer.
•	 For de små kan læreren også forberede A4-ark med ord på, som rækkes op i luften, så alle kan se

dem, hvorefter de skal stave ordet og søge ind i en figur med et af bogstaverne. Læreren kan i dette
tilfælde fx benytte lejligheden til at eleverne øver sig i at aflæse store og små bogstaver ved at skrive
ordene på A4-arket med henholdsvis store eller små bogstaver.

•	 Der kan arbejdes med stavelser, fx ved at eleverne skal finde på og søge sikkerhed efter forbogstavet
på samtlige stavelser i det valgte ord. Som eksempel skal eleverne søge sikkerhed i figurerne med
bogstaverne F, B og H, hvis det valgte ord er ”Fod-Bold-Hold”.
Læreren kan også indlede med at spørge eleverne, hvor mange stavelser der er i fodboldhold,
hvorefter de svarer, og læreren dernæst giver ordren ”I skal søge i sikkerhed i figuren med
forbogstavet på 3. stavelse i fodboldhold, altså H”.

•	 Der kan også arbejdes mere med samarbejde, samtale og kommunikation ved, at eleverne skal være
fordelt således at alle bogstaver i det pågældende ord er repræsenteret i form af de figurer, eleverne er
søgt i sikkerhed i. Hvis ordet er Bil, er det altså ikke nok, at alle elever står i figuren med bogstavet B,
da opgaven først er løst, når der også står minimum en elev i figurerne med I og L.

•	 Hvis I har overtræksveste eller anden markering til halvdelen af klassen, kan I indføre et
konkurrencemoment ved at inddele klassen i 2 hold. I denne variant tildeles point til det holds elever,
som kommer først i sikkerhed. Hvis et rødt og grønt hold konkurrerer mod hinanden, og en elev fra det
røde hold kommer sidst i sikkerhed, betyder det, at grønt hold får tildelt 1 point.
Der kan fx spilles først til 10 point, og det er naturligvis afgørende ikke at fokusere på, hvem der
kommer sidst men blot konstatere hvilket hold, der kom først i sikkerhed og scorede point.

Leg på streg materialer
•	 Ingen.

Organisering
•	 Eleverne placerer sig uvilkårligt på figurbanen.
•	 Læreren eller eleverne bestemmer efter tur, hvilket

ord der vælges (ord på maks. 5 bogstaver).

Aktivitetens gang
•	 Beskyttelsesrum er en reaktionsleg, hvor

eleverne som det første sættes i gang med at løbe
tilfældigt rundt på figurbanen, mens de venter på at
modtage en opgave.

•	 Hvis læreren beslutter sig for at vælge ordet kanin,
så råbes Kanin.

•	 Dernæst er det elevernes opgave at løbe i sikkerhed
i en figur (beskyttelsesrum), som indeholder et af de
bogstaver, som findes i det valgte ord.

•	 Hvis én eller flere elever har placeret sig i en figur,
hvor ingen af bogstaverne er en del af det valgte ord,
annoncerer læreren dette, og de skal herefter
hurtigst muligt skynde sig i sikkerhed i en af de
korrekte figurer.

•	 Et nyt ord vælges og legen fortsætter.

Aktivitetens afslutning
•	 Aktiviteten stoppes, når der er

spillet et på forhånd aftalt antal
omgange. Herefter kan en ny
aktivitet eller omgang sættes i
gang.

23

Bogstavdedektiverne
Dansk

Differentiering
•	 Bogstavdetektiverne kan varieres i sværhedsgrad ved, at læreren i stedet for bogstaver forbereder

papirlapper med ”de 120 ord”, navneord, egennavne, udsagnsord, tillægsord eller lignende. I denne
udgave skal holdene for hvert ord løbe til forbogstavet fx på navneordet Hund, hvor holdet kan aflæse,
at figuren med bogstavet H indeholder tallet 8, som noteres på et stykke papir ved holdets
udgangspunkt. I denne variant får hvert hold en papirlap med fx 5-10 navneord, og hvert holds
papirlap indeholder nav-neord, der er forskellige fra de andre holds. Alternativt kan holdene selv lave
papirlapperne, fx ved at eleverne laver en papirlap med 10 navneord til det nærmeste hold til venstre.
Disse ord gennemgås (evt. i fællesskab) og godkendes, før legen går i gang. Legens navn kan
tilpasses det, der arbejdes med, fx ”navneord detektiverne”, ”egennavn detektiverne”, etc.

•	 En anden variant kan også være at hvert enkelt hold (evt. i klasseværelset) finder på sine egne 10
navneord, som skal godkendes af læreren, og så snart de er godkendt, kan de løbe ud i gården på
figurbanen, hvor de skal finde tallene, som hører til forbogstaverne til de 10 navneord, de selv har
fundet. Hele processen kan fungere som en form for stafet eller blot som en øvelse uden et
annonceret konkurrencemoment, som det jo bliver i det øjeblik, aktiviteten præsenteres som en stafet.

•	 Endnu en variant kan være at hvert hold øver stavning af ord ved fx selv at finde på 5 ord (evt. med
retningslinjer på antallet af bogstaver på ordene). Sammen med læreren foretager de en stavekontrol,
hvorefter de skal løbe ud på figurbanen for at finde kontroltallene til samtlige bogstaver i de ord, de
har fundet og vende tilbage, når opgaven er løst. Tallene noteres under bogstaverne på de ord, de har
skrevet.

Leg på streg materialer
•	 Papir med 5-10 bogstaver pr. par

(forberedes af læreren)

Organisering
•	 Eleverne går sammen i par.
•	 Hvert par stiller sig i en af enderne på en af de 12

ruder i udkanten af figurbanen således at der står ét
par i den ene ende af en rude og ét par i den anden
ende af ruden.

•	 Parrene får udleveret et ark papir med bogstaver
(forberedes af læreren).

•	 Begge elever på hvert hold stiller sig klar ved holdets
udgangspunkt. Den ene elev er løber, og den anden
er tegner. Tilsammen er de bogstavdetektiver, som
skal finde bogstaver fra det udleverede ark.

Aktivitetens gang
•	 Holdet skal nu finde alle bogstaverne på arket ved,

at den ene løber ind i figurbanen, finder og
genkender bogstavet. Når løberen er kommet retur
skrives, bogstavet med kridt af tegneren i den første
rubrik i deres rude. Der må gerne kigges på arket,
når bogstavet skal tegnes/skrives.

•	 Der skiftes nu plads, tegner bliver løber, og løber
bliver tegner.

•	 Således fortsætter de med at finde alle de
udleverede bogstaver ved skiftevis at være tegner
og løber.

Aktivitetens afslutning
•	 Aktiviteten stoppes, når alle hold

har skrevet bogstaverne ved deres
udgangspunkt, eller når de skrevet
et på forhånd aftalt antal bogstaver,
fx kan hvert hold få 10 bogstaver,
som skal øves i legen.

24

Diktator
Dansk

Differentiering
•	 Ordenes længde og sværhedsgrad tilpasses

målgruppen.
•	 De valgte ord i diktaten kan vælges med

udgangspunkt i en læsebog, klassen får læst højt
eller arbejder med, hvilket giver mulighed for at
kombinere diktaten med genfortælling af læsestof.

•	 De valgte ord kan målrettes navneord, tillægsord,
udsagnsord, egennavne, osv., hvilket afføder en
snak om ordklasser, definition af disse, bøjninger,
sætningskompositioner med videre.

Leg på streg materialer
•	 1 opgaveark med udvalgte ord til

diktat pr. hold
(forberedes af læreren)

Organisering
•	 Eleverne inddeles i 8 hold, som placerer sig ved hver

deres rude.
•	 Læreren forbereder en række ord, der skal øves i

diktat.

Aktivitetens gang
•	 Aktiviteten udspilles over 2 runder.
•	 I første runde får hvert hold udleveret et ark papir,

hvorpå et eller flere diktatord er noteret. Hvis et af
ordene, der øves fx er Hjerte, skal hvert hold løbe
samlet ud til bogstavet H, løbe videre til bogstavet
J og så fremdeles indtil de har løbestavet til Hjerte.
Således øves alle de ord, diktaten indeholder, i første
runde.

•	 I anden runde får en elev fra hvert hold udleveret et
papirark med en prioriteret rækkefølge på de ord,
som blev øvet i første runde. Denne elev fungerer
som hjælper for sit hold men udelukkende på, hvilket
ord de er nået til og ikke i forhold til, om
holdkammeraterne har stavet rigtigt eller forkert. I
denne runde løber én elev ad gangen fra hvert hold.
Det er vigtigt, at rækkefølgen på ordene på det
udleverede papirark er forskellig fra ark til ark, så alle
hold ikke løber til de samme bogstaver på samme
tid.
De ord, der skal øves, må meget gerne være fordelt
således at staveordene øves over flere runder, så
eleven, der starter med at være en form for dommer,
også får prøvet at være en del af den fysisk aktive
del af opgaven/aktiviteten.

Aktivitetens afslutning
•	 Aktiviteten stoppes, når alle hold

har været igennem alle ord i
diktaten.

25

Skibet er lastet med
Dansk

Differentiering
•	 For de yngre elever kan det være

en ide at arbejde uden temaer, da
de så har frit valg fra alle hylder i
forhold til at finde på et ord, som fx
starter med T.

Leg på streg materialer
•	 1 talterning med tallene 0-9.

Organisering
•	 Eleverne deles i hold a maks. 4 elever pr. hold.
•	 Hvert hold placerer sig ud for hver deres rude.
•	 Hvert hold stiller sine elever op i en rækkefølge som

ved en stafet.
•	 Læreren beslutter et evt. tema for aktiviteten.

I denne aktivitetsbeskrivelse har vi valgt temaet:
”Dyreriget”, men skibet kan være lastet med hvad
som helst alt afhængigt af den ønskede sværheds-
grad.

Aktivitetens gang
•	 Holdene skiftes til at slå med terningen for hver

runde. Turen skifter mellem holdene i forhold til urets
retning, og hvert hold bliver ved med at slå, til de
lander på et tal mellem 1-9.

•	 Hvis det første tal der slås er 9, og vi antager, at
bogstaverne i figuren med tallet 9 er følgende Æ, L
og T, så skal den første elev på hvert hold løbe til
figuren med tallet 9 og vælge et bogstav at stille sig
på eller ud for.

•	 Den, der kommer først, vælger et bogstav, fx bog-
stavet T og stiller sig ovenpå bogstavet.

•	 Den, der kommer nr. 2, kan vælge at stille sig bag
klassekammeraten og bogstavet T eller vælge et
andet bogstav i figuren (Æ eller L) at stille sig
ovenpå.

•	 Den, der kommer nr. 3, vælger, ud fra hvilket bogstav
nr. 3 ønsker, og stiller sig så ovenpå bogstavet, hvis
der ikke er nogen i forvejen eller bag ved eventuelle
andre klassekammerater, som allerede har stillet sig
ved det bogstav, nr. 3 vælger.

•	 Således fortsættes til én elev fra alle hold har
placeret sig i cirklen med tallet 9, hvorefter
pointgivningen kan begynde.

•	 Et bogstav vælges ad gangen, hvorefter den første
i køen ud fra fx bogstavet T bliver spurgt om, hvad
”Skibet er lastet med”?

•	 Først får eleven mulighed for at svare (2 point for
korrekt svar).

•	 Hvis han/hun ikke kan svare, får holdet en chance,
og hvis de kan nævne et dyr med T (fx Torsk), får
holdet 1 point, som noteres i første rubrik i deres
rude.

•	 Den næste i køen ved bogstavet T får dernæst
chancen for at score et point, men dette hold må
ikke vælge tidligere valgte dyr, i dette tilfælde Torsk.

Aktivitetens afslutning
•	 Der kan spilles op til 12 runder

(antallet af rubrikker i en rude),
hvorefter en ny omgang kan spilles
med et nyt tema eller samme tema,
og allerede nævnte dyr kan evt.
aftales ikke at måtte genbruges i
næste omgang.

•	 Således gennemgås alle bogstaver
og elever indtil alle har været
igennem.

•	 De hold, der ikke kan nævne et dyr
med det valgte forbogstav, får 0
point, som noteres i første rubrik i
deres rude.

•	 Eleverne i figuren får ca. et ½ minut
og dernæst får holdets øvrige
elever et ½ minut
(kan differentieres) til at nævne et
dyr med det valgte forbogstav.

•	 De dyr, som er valgt tidligere, kan
ikke vælges resten af den tid
aktiviteten leges, så sker det, at
terningen igen lander på 9, kan
dyret Torsk fx ikke vælges.

•	 Når alle holds første elev har været
igennem pointgivningen, begynder
2. runde, hvor terningen kastes
igen, og det tal terningen viser, skal
hvert holds nr. 2 løber løbe ind til.

•	 Derefter følges samme
fremgangsmåde som tidligere
beskrevet, indtil alle har haft en tur.

26

Hold-stave-stafet
Dansk

Differentiering
•	 Holdene kan få sedler med ord på,

hvis de endnu ikke kan stave sig
frem.

•	 Der kan spilles med ord på 3
bogstaver og opefter, ”de 120 ord”,
ord der normalt ville blive valgt i
en diktat, egennavne, udsagnsord,
navneord, tillægsord eller andet.
Hvis ord, som er længere end
holdets antal elever, vælges,
skal holdet, ud over at placere
sine elever på hvert sit bogstav,
ligeledes placere én af holdets
ærteposer på øvrige bogstaver i
deres tildelte ord.

Leg på streg materialer
•	 80 ærteposer (4 farver)

Egne materialer
•	 1 opgaveark, hvorpå de ord, der

skal staves, er noteret (forberedes
af læreren).

Organisering
•	 Eleverne deles i 4 hold, som placerer sig ved

henholdsvis rude 1, 3, 5 og 7.
•	 Ved hver rude lægges det pågældende holds

farvede ærteposer.
•	 Umiddelbart før aktiviteten igangsættes, tildeler

læreren et ord på 5 bogstaver til hvert hold,
fx 1) Natur, 2) Hoved, 3) Bolde, 4) Konge og 5) Taske.
Hvert hold får hvert deres ord, som på forhånd er
forberedt af læreren.

Aktivitetens gang
•	 Umiddelbart efter at have tildelt ord til holdene går

aktiviteten i gang.
•	 Holdets elever skal først og fremmest blive enige

om, hvordan deres ord staves, dernæst lave
indbyrdes aftaler om hvem der stiller sig på hvilket
bogstav, og hvem der lægger holdets ærtepose i
holdets rude.

•	 Der kan sagtens stå flere elever fra samme hold eller
fra forskellige hold på samme bogstav.

•	 Når et hold mener, at de står korrekt placeret i
forhold til deres tildelte ord, skal ét af holdets elever
lægge et af holdets farvede ærteposer i holdets rude
for at indikere, at de er færdige.

•	 De elever, som evt. ikke har været i spil i forbindelse
med stavning af holdets første ord, står forrest i køen
til stavning af næste ord.

Aktivitetens afslutning
•	 Aktiviteten stoppes, når alle

holdene har givet deres bud på,
hvordan deres ord staves, og de
har placeret holdets ærtepose i
deres rude og lærer og elever i
fællesskab har lavet stavekontrol
på holdene. Stavekontrollen foregår
ved, at læreren oplæser den
korrekte stavemåde.
Hvis det hurtigste hold har lavet
stavefejl, kan et af de mindre
hurtige hold vinde kampen i stedet
for (konkurrencemomentet kan
udela-des og fokus i stedet være
på legen/eksperimenteren med ord
og stavning, hvilket ikke behøver at
foregå i fællesskab).

27

Land, by, dyr
Dansk

Differentiering
•	 Kategorierne i aktiviteten kan være

forskellige ordklasser.
•	 Der kan indføres et

konkurrencemoment, hvor det
gælder om at blive først færdig.

Leg på streg materialer
•	 80 ærteposer.
•	 Asfaltkridt.

Organisering
•	 Eleverne inddeles i 4 hold.
•	 Hvert hold får 20 ærteposer i hver deres farve pr.

hold.
•	 Holdene placerer sig ved hver sin rude.

Aktivitetens gang
•	 Aktivteten starter med, at en elev siger Start, og læreren siger alfabetet inde i sig selv om og om igen.

En anden elev siger Stop, og læreren stopper med at sige alfabetet inde i sig selv.
Det bogstav, læreren er kommet til, siges højt, det kunne fx være bogstavet K.

•	 Når bogstavet K er sagt højt, skal holdene finde ord, som starter med K inden for nogle forudbestemte
kategorier. Det kan være kategorierne: Land, By, Dyr, Mad, Frugt, Biler, Ting som findes på skolen,
Tegneseriefigurer, osv.

•	 Holdene sidder sammen, og et ord findes inden for hver kategori.
•	 Hvis vi tager udgangspunkt i, at holdene skal finde ét ord med bogstavet K til hver af følgende

kategorier Dyr og Mad, kan løsningen fx være Kænguru og Kål.
•	 På forhånd er det bestemt, hvilke 2 elever, som skriver løsningerne ved holdets rude og hvem på

holdet, som løber ind på bogstavbanen for at ligge ærteposer på bogstaverne, der indgår i løsningen
af ordene. I dette tilfælde skal holdet, der har valgt løsningerne Kænguru og Kål, løbe ind på banen og
ligge 2 ærteposer på bogstaverne K og U samt en ærtepose på bogstaverne Æ, N, G, R, Å og L.

•	 En runde er færdig, når alle hold har lagt ærteposerne på bogstaverne i de løsninger, de kunnet finde
på indenfor de givne kategorier (hav evt. en lille ærtepose ekstra klar i tilfælde af, at bogstaverne bliver
flere end 20, men dette vil være en del af jeres egne materialer, da Leg på streg materialerne kun har
80 ærteposer).

•	 Efter hver runde høres holdene i deres løsninger, som staves for klassen. De foretager så i fællesskab
en form for stavekontrol.

•	 Umiddelbart efter stavekontrollen bytter eleverne på hvert hold roller, så dem, der skrev løsningerne,
nu kommer til at være dem, der løbestaver holdets løsninger, mens 2 andre på holdet bliver dem, der
skriver løsningerne. Når det er gjort, begynder læreren at sige alfabetet inde i sig selv igen, og en ny
elev siger STOP, hvorefter læreren siger det nye bogstav højt, fx T.

•	 Aktiviteten fortsætter nu på samme måde som før ved, at holdene skal finde løsninger til kategorierne
Dyr og Mad, og løsningerne skal igen skrives og staves ved hjælp af ærteposer.

Aktivitetens afslutning
•	 Aktiviteten stoppes, når holdene

har lavet et passende antal runder.

28

Punktum
Dansk

Differentiering
•	 Der kan arbejdes med anden tegnsætning (kommaer er mest oplagt), sætningsled (grundled,

udsagnsled, genstandsled, hensynsled, biordsled, omsagnsled til grundled), udsagnsordets tider
(nutid, datid, førnutid, datid, fremtid) eller andet, hvor det fokus, der ønskes, vil afgøre, hvad
holdene kigger efter i stilene.
Hvis der fx arbejdes med udsagnsords datidsform, vil eleverne i forhold til tidligere nævnte sætning
skulle finde første kontroltal i figuren med bogstavet ”s”, da det første udsagnsord i datid er
”spillede”. Tallet i figuren med bogstavet ”s” er 4.

Leg på streg materialer
•	 1 stk. asfaltkridt pr. hold.

Egne materialer
•	 Kopier af stile skrevet af eleverne

(eleverne skal fx skrive en kort stil,
om hvad de har lavet i weekenden.
Som en del af opgaven får de at
vide, at de skal undlade at sætte
punktum i deres stil. Stilen skal
fylde 6-10 linjer).

Organisering
•	 Eleverne deles i 6-8 stafethold, som placerer sig ved

hver deres rude.
•	 Når alle hold er klar ved hver deres rude, får hvert

hold udleveret en stil skrevet af en af
klassekammeraterne. Alle hold får samme stil.

Aktivitetens gang
•	 Når aktiviteten sættes i gang, skal eleverne på hvert

hold læse teksten sammen og finde frem til de
manglende punktummer. Vi tager udgangspunkt i, at
en elev blandt andet har skrevet følgende:
”Jeg spillede fodboldkamp i weekenden vi vandt
over Fremad Amager jeg scorede et mål, osv.”.

•	 Holdenes opgave bliver hurtigst muligt at
gennemføre en stafet. De skal indhente et
kontroltal for hvert punktum, og de skal altid søge
figuren, hvor forbogstavet til det ord, som kommer
lige efter et punktum, findes, altså det ord som skal
staves med stort bogstav.
I eksemplet skal første kontroltal findes i figuren,
hvor bogstavet ”V” findes, da der ifølge sætningen
skal sættes punktum efter ”weekenden” og før ”vi”.
Kontroltallet i figuren med bogstavet med ”V” er 8,
hvilket noteres i første rubrik i deres holds rude.

•	 Næste punktum i teksten søges, og holdet finder
frem til, at der skal punktum efter Amager og før
”jeg”, hvilket betyder, at næste elev på holdet skal
løbe til figuren med bogstavet ”J”. I denne figur er
kontroltallet 2, hvilket noteres i 2. rubrik i holdets
rude, og således fortsættes gennem teksten, indtil
hvert enkelt hold har sat alle de punktummer, de
mener, mangler i teksten.

•	 Hvis der arbejdes med konkurrencemomentet, kan
holdene råbe Punktum, efterhånden som de bliver
færdige.

Aktivitetens afslutning
•	 Aktiviteten stoppes, når alle hold

har sat alle de punktummer, de
mener, der skal være i
stilen/teksten.

29

Stjæl ukendte bogstaver
Dansk

Differentiering
•	 Der kan spilles med, at kampe, som ender med, at det ene hold har 10 eller flere ærteposer end det

andet hold, automatisk kåres som vinder og en ny omgang sættes i gang, evt. med justeringer af
holdene, så de bliver mere lige. Dermed undgås ligegyldighed for de ældste elever, som bliver så
forblændet af konkurrencen, at de ikke kan se, hvorfor de skal finde på ord, hvis de alligevel ikke har
en chance for at vinde.

•	 Aktiviteten kan foregå på samme måde for alle klassetrin, mens der blandt de yngste elever kan
lempes på kravene om korrekt stavning og måske ligeledes give point for korrekt aflæste ordlyde,
sådan at valget af bogstavet B ligeledes kan give point, hvis holdet siger OBO, fordi B er i ordet.

•	 Ordene, de to hold skal finde på, kan være forbogstaver på navneord, egennavne, udsagnsord eller
nøgleord fra en historie, som skal genfortælles (her knyttes en kort genfortælling af historien til
nøgleordet) således at ordene giver point, hvis de fx er navneord.

Leg på streg materialer
•	 1 sæt mærkebånd pr. hold.
•	 40 ærteposer.
•	 1 asfaltkridt.

Organisering
•	 En midterlinje tegnes på midten af figurbanen med

kridt således at 2 lige store banehalvdele skabes.
•	 Ærteposerne fordeles ud med 20 ærteposer bag

hver baglinje (rude).
•	 Eleverne inddeles i 2 hold.

Aktivitetens gang
•	 Det gælder om at stjæle ærteposer fra hinanden,

samtidig med at de skal forsvares.
•	 Der spilles i korte halvlege af 2-4 min. pr. omgang,

da det ene hold ellers får erobret næsten alle
ærteposer, hvilket er demotiverende for det andet
hold. Det er også nemmere at holde intensiteten og
gejsten i korte perioder. Lærerens opgave er bl.a. at
få tilpasset aktivitetens længde og fordelt nogle
nogenlunde lige gode hold, så resultatet af
aktiviteten er en rimelig lige fordeling af ærteposer.

•	 Når en elev er inde på modtandernes banehalvdel,
kan eleven fanges af det forsvarende hold ved
berøring.

•	 Bliver en elev fanget, skal eleven gå tilbage på egen
banehalvdel for at blive genoplivet.

•	 Når en elev om bag modstanderens baglinje, har
eleven helle.

•	 En ærtepose erobres ved at løbe den tilbage til egen
banehalvdel, hvor den placeres bag holdets
baglinje.

•	 Når tiden er gået, samler begge hold deres
ærteposer sammen og mødes ved sidelinjen.

•	 Ved sidelinjen sørger læreren for at samle de 2 hold.
•	 Hvert hold skiftes til at forsøge at score point, og har

lige så mange forsøg, som de har ærteposer.
•	 Hvis fx hold 1 starter, skal de efter indbyrdes aftale

Aktivitetens afslutning
•	 Aktiviteten stoppes efter et

passende antal omgange.

eller ved simpel fordeling mellem
holdets elever gå ud én ad
gangen og placere en ærtepose på
det bogstav, de ønsker at forsøge
at score point med. Hvis de fx
vælger bogstavet B, har holdet 30
sekunder til at nævne så mange
ord, de kan med B som forbogstav.
Der kan evt. vælges et tema.
Holdene fortsætter indtil de ikke har
flere ærteposer tilbage.

•	 Holdene skal hele tiden vælge et
nyt bogstav.

•	 Holdene får 1 point for hvert ord,
som helt korrekt starter med det
bogstav, de har slået. Der gives
ikke point for ord, som går igen,
heller ikke selv om det var det
andet hold, som ”brugte” ordet.

•	 Det hold, som har flest rigtige ord,
har vundet.

30

Figurbanen
- matematik

Aktiviteter
Figurbanen - matematik

Talkatastrofen..33
Hoppetal...34
Skattejagten...35
Over og under..36
Geometribold...37
Den svære ligning..................................38
Summen af ord......................................39

Talkatastrofen
Matematik

Differentiering
•	 Der kan arbejdes med hundreder, tiere og enere, og der kan arbejdes med ulige/lige tal.
•	 Der kan arbejdes med geometriske former, hvor lærerens anvisninger kan gå på, at eleverne skal løbe

til en af trekanterne, firkanterne eller cirklerne, løbe til lodrette eller vandrette linjer eller lignende
opgaver.

•	 En udgave, hvor klassen samarbejder, kan spilles, hvor lærerens anvisninger henvender sig til den
samlede klasse. Anvisningen kan fx være, at de skal danne en dobbelt så stor cirkel om en eller flere
af cirklerne, at de skal danne firkanter, som er halvt så store som dem, der er på banen, eller at de skal
danne en firkant af hele klassen med en cirkel i centrum eller lignende.

Leg på streg materialer
•	 2 sæt mærkebånd

Organisering
•	 Eleverne deles i 2 hold, som placerer sig tilfældigt på

figurbanen.
•	 Holdene tager hver deres farve mærkebånd på.

Aktivitetens gang
•	 Eleverne skal starte med at løbe tilfældigt rundt på

banen, hvorefter læreren råber anvisninger til
eleverne.

•	 Når læreren fx råber 1, 9 og 7, gælder det om, for
alle eleverne så hurtigt som muligt, at løbe til en af
figurerne med tallene 1, 9 og 7 i.

•	 Der tildeles point til det hold, som først får alle
holdets elever ind i en af figurerne med tallene
1, 9 og 7.

•	 Spillet fortsættes med nye anvisninger.

Aktivitetens afslutning
•	 Aktiviteten stoppes, når der er

spillet først til 10 point, eller når
motivationen er dalende.

33

Hoppetal
Matematik

Differentiering
•	 Der kan laves færre og større

grupper, hvis det skal være
nemmere for læreren at kontrollere
grupperne.

•	 Sammenhængen mellem antal,
talord og talsymboler kan øves ved,
at læreren præsenterer parrene for
hver deres liste med en rækkefølge
af talord, fx Tolv, Tyve, Fem og tres,
En og firs, etc., hvorefter de skal
hoppe det korrekte antal tiere og
enere for at komme frem til det
korrekte talsymbol.

•	 Der kan arbejdes med forskellige
variationer i forhold til bevægelsen.
Eleverne kan hinke, hoppe, lave
sprællemænd eller andet.

Leg på streg materialer
•	 4 talterninger med tallene 0-9
•	 1 asfaltkridt pr. par

Organisering
•	 Eleverne går sammen i par, som får udleveret 1 stk.

asfaltkridt pr. par.
•	 Hvert par stiller sig i en af enderne på en af de 12

ruder i udkanten af figurbanen således at der står ét
par i den ene ende af en rude og ét par i den anden
ende af ruden.

•	 Talterningerne placeres med en terning i hvert hjørne
af figurbanen. Her skal de blive liggende.

Aktivitetens gang
•	 Alle parrene slår 2 gange med en terning, inden

nogen af parrene begynder at løbe.
•	 Den første gang terningen rulles, angiver antallet af

tiere fx tallet 6 og den anden gang, terningen rulles
angiver antallet af enere fx tallet 5, hvilket giver tallet
65.

•	 Tallet parret slår, skal skrives i den rubrik, de starter.
•	 Med ovenstående taleksempel (65) er det nu det

pågældende pars opgave at løbe ud til tallet 6 for at
hoppe 6 gange på tieren, dernæst løbe til tallet 5 for
at lave sprællemænd 5 gange på eneren og dernæst
løbe retur til området, hvor terningerne er opbevaret.
De andre par løber på samme tid rundt i figurbanen
for at finde de tiere og enere, de har slået med
terningen, så de kan hoppe og lave sprællemænd i
forhold til det tal, de har slået.

•	 Det vil altid være sådan, at tierne hoppes og enerne
laves som sprællemænd, så det i højere grad er
muligt at støtte op omkring de tal, de skal illustrere,
og så øvrige elever kan følge bedre med.

•	 Terningerne rulles igen, det nye tal skrives under det
første tal, altså lodret, og dette nye tal skal hoppes/
sprælles, før parret kommer retur igen.

Aktivitetens afslutning
•	 Aktiviteten stoppes, når et på

forhånd bestemt antal tal er
hoppet/sprællet.

34

Skattejagten
Matematik

Differentiering
•	 Det er vigtigt ikke at bringe for mange områder i spil

til at starte med, og skiftene skal være tydelige, så
der ikke opstår frustration hos eleverne, hvis de ikke
har hørt anvisningerne i kampens hede.

•	 Læreren kan også definere hellefelter ved at give
eleverne ligninger eller bruge sammensatte tal fx 72,
hvorefter områderne med 7 og 2 er helle.

Leg på streg materialer
•	 80 ærteposer
•	 2 sæt mærkebånd

Organisering
•	 Alle ærteposer placeres bag den ene langside på

banen (skatten).
•	 Eleverne deles i 2 hold, som er henholdsvis et

fangerhold og et skattejægerhold (angriberne).
•	 Holdene tager hver deres farvede mærkebånd på.
•	 Skattejægerne tager plads bag den anden langside.
•	 Fangerne fordeler sig inde på figurbanen.

Aktivitetens gang
•	 På lærerens signal starter aktiviteten.
•	 Det gælder om for skattejægerne at erobre ærteposer fra den modsatte langside ved at løbe fra den

ene langside til den anden uden at blive fanget. Skattejægerne har helle bag langsiderne, hvor de i ro
og mag kan erobre en ærtepose (skat).

•	 Skattejægeren skal dernæst vente på, at der er mulighed for at løbe tilbage igen gennem fangernes
område uden at blive taget. Hvis det lykkes, er skatten erobret og jagten på flere skatte kan fortsætte.

•	 Hvis en elev bliver taget på vej over mod skatteområdet, er eleven ”død” og rækker en hånd i
vejret. Eleven genoplives ved at gå tilbage til den langside, eleven startede på, hvorefter skattejagten
genoptages.

•	 Når en skattejæger bliver fanget med en skat i hånden, dør skattejægeren, og skatten afleveres til
fangeren, som ligger den tilbage bag sidelinjen.

•	 Det gælder om for skattejægerne at samle så mange skatte som muligt inden for fx 2 minutter.
•	 Læreren har mulighed for at sætte forskellige forhindringer og hellefelter i spil, så det kan være

vanskeligere eller lettere at erobre skatte.
•	 Hvis læreren fx råber ”helle 4” kan cirklen med 4-tallet bruges som et hellefelt på vej mod at erobre

skatte.
•	 Der kan råbes flere tal, og flere hellefelter åbner sig, som skattejægerne kan bruge.
•	 Læreren kan råbe ”helle trekant”, og alle trekanter kan bruges som hellefelter.
•	 Læreren kan råbe ”helle lige tal”, og alle områder med lige tal bliver til hellefelter.
•	 Når læreren angiver et nyt hellefelt, forsvinder et tidligere hellefelt, hvilket betyder, at skattejægerne,

der står i sikkerhed på et tidligere hellefelt, SKAL ud at løbe. Dette kan skabe nogle overraskende
momenter, og skattejægerne kan aldrig føle sig sikre.

•	 Fangerne kan ikke løbe ind i et hellefelt, som er bestemt af læreren men må løbe udenom.
•	 De forskellige felter på banen kan også blive til forhindringer for skattejægerne. Hvis læreren råber

”kviksand 4” må skattejægerne ikke løbe gennem feltet med 4-tallet i. Derimod ”dør” de, hvis de løber
igennem, og en evt. skat afleveres til fangerne.

•	 Der spilles i korte halvlege, og der skiftes mellem det at være skattejægere og fangere.

Aktivitetens afslutning
•	 Aktiviteten stoppes, når der er

dystet et tilpas antal omgange.

35

Over og under
Matematik

Differentiering
•	 Der kan bruges 1 terning for at gøre det så simpelt

som muligt.
•	 Der kan bruges 4 terninger og forskellige regnearter

for at gøre opgaven sværere.
•	 Læreren kan udelade terningerne og ligningerne kan

formidles verbalt.

Leg på streg materialer
•	 Op til 4 terninger med tallene 0-9

Organisering
•	 Klassen inddeles i 2 hold, som stiller sig bag hver sin

baglinje bag 2 af ruderne. De 2 hold står med
fronten mod hinanden.

•	 Det ene hold er ”over”, og det andet hold er ”under”.

Aktivitetens gang
•	 Læreren definerer på forhånd, hvilken regneart der

skal bruges og hvilket tal, der arbejdes med som
udgangspunkt. Vi tager udgangspunkt i regnearten
Plus og et eksempel, hvor udgangspunktet for de
små er tallet 9.

•	 Læreren slår med 2 terninger og får fx en 5´er og en
6´er. Eleverne skal lægge de to tal sammen og råbe
resultatet højt.
Så snart læreren har råbt ”Ja, resultatet er 11”, skal
holdet ”over” nu fange holdet ”under”, da tallet er
højere end 9. Samtidig skal ”under” forsøge at løbe i
sikkerhed i den figur, som har tallet 9 i sig.

•	 Hvis en elev fra holdet ”under” fanges, kommer
eleven nu over på holdet “over”.

•	 Terningerne rulles på ny og aktiviteten fortsættes.
For hver gang, resultatet af de 2 tal, der lægges
sammen, bliver under 9, skal holdet ”under” fange
det andet hold, og hver gang resultatet bliver over 9,
skal holdet ”over” fange det andet hold.

•	 Hvis resultatet er lig med 9, må ingen af eleverne
bevæge sig før at læreren siger til. Den eller dem,
der bevæger sig, kommer over på det andet hold.

•	 Læreren har mulighed for at justere og differentiere
under aktiviteten. Regnearten kan ændres og tallet,
som definerer, hvem der er ”over” og ”under”, kan
ændres.

•	 Hvis tallet fx bliver 24, kan det hold, som skal løbe i
sikkerhed, løbe i sikkerhed i figurerne, som har tallet
2 og 4 i sig.

Aktivitetens afslutning
•	 Aktiviteten stoppes, når der er løbet

et tilpas antal gange.

36

Geometribold
Matematik

Differentiering
•	 Spillet kan til tider blive meget

fysisk betonet, og i så fald kan
læreren vælge at spille med, at
det ikke er tilladt for cirklerne og
trekanterne at dække op inde i
firkanternes mål, når firkanterne har
terningen, og lignende gør sig
gældende for henholdsvis cirklerne
og trekanterne, når de har
terningen.

•	 Der kan spilles med, at alle skal
holde en afstand svarende til en
armslængde til eleven, der har
terningen, så dem, der har
terningen, ikke føler sig overrumplet
og til enhver tid kan markere med
strakt arm, at modstanderne skal
overholde afstanden.

•	 Der kan spilles med, at alle hold
kan score i alle figurer, men at fx
cirklernes scoringer tæller for 2
point, når de scorer i en cirkel, og 1
point når de scorer i enten en
trekant eller en firkant, og
tilsvarende gælder for de 2 andre
hold.

Leg på streg materialer
•	 1 talterning med tallene fra 0-9
•	 2 sæt mærkebånd

Organisering
•	 Eleverne inddeles i 3 hold: 1) Cirklerne, 2)

Firkanterne og 3) Trekanterne. Hvert af de 3 hold
inddeles i 2 kæder, hvor kæde 1 passende kan være
”de vilde” og kæde 2 ”de mere rolige”.
Med eksempel i en klasse på 24 elever, betyder
det 3 hold a 8 elever, hvoraf hvert holds kæde 1 og
kæde 2 består af 4 elever.

•	 To af holdene tager hver deres farve mærkebånd på,
og det sidste hold tager ingen mærkebånd på.

•	 Eleverne fra de 3 holds kæde 1 placerer sig inden for
rammerne af de 12 ruder, mens de resterende
elever placerer sig på hver sin langside af
figurbanen.

•	 En elev fra hvert hold mødes i den midterste cirkel.

Aktivitetens gang
•	 Læreren kaster terningen op i luften midt imellem de

3 elever i midtercirklen, hvorpå kampen om
terningen begynder.

•	 Når en elev har fået begge hænder på terningen, er
den erobret, og ingen må slå den ud eller trække den
ud af hænderne på eleven.

•	 Det er ikke tilladt at løbe med terningen, så derfor
skal holdkammeraterne løbe i position for at
modtage terningen.

•	 Det gælder nu om at score mål, hvilket foregår på
den måde, at ”Cirklerne” skal score mål i cirklerne,
”Firkanterne” skal score mål i firkanterne og
”Trekanterne” skal score mål i trekanterne.

•	 En scoring tæller kun hvis fx en elev fra cirklerne
kaster terningen til en medspiller, som har minimum
en fod inde i en cirkel i det øjeblik, terningen gribes.

•	 Når der er scoret et point, gives terningen videre til
det hold, der har færrest point. Hvis de 2 andre hold
har lige mange point, slår de med terningen, og det
hold, der slår det højeste tal, får terningen, hvorefter
spillet fortsætter.

•	 Hvis terningen ryger udenfor banen (ruderne), får
holdet med færrest point terningen.

•	 For hvert 5. scorede point skifter alle hold kæde
2 ind, som spiller de næste 5 scorede point og så
fremdeles.

Aktivitetens afslutning
•	 Aktiviteten stoppes, når en på

forhånd aftalt tid er gået, fx 10
minutter, eller til et bestemt antal
point.

37

Den svære ligning
Matematik

Differentiering
•	 Sværhedsgraden af ligningerne kan

differentieres ved færre eller flere tal
og ved fx at den stillede
opgave skal indeholde de 4
regnearter: Plus, minus, gange og
dividere.
Her kan opgaven fx lyde på, at
ligningen skal give mest muligt ved
brug af fx 10 forskellige tal og de
4 regnearter, men man kan også
bare holde sig til, at resultatet af
ligningen skal være et på forhånd
bestemt tal.

•	 Der kan arbejdes med ligninger
bygget op af omkredsen af fig-
urerne. For de største elever kan
der i denne udgave arbejdes med
måleredskaber, mens der for de
mindste elever opmåles ved hjælp
af antal fødder, skridt eller lignende.

Leg på streg materialer
•	 1 stk. asfaltkridt pr. hold

Organisering
•	 Eleverne inddeles i 8 hold, som placerer sig ved hver

deres rude.
•	 Hvert hold får udleveret 1 stk. asfaltkridt.
•	 Læreren forbereder en række resultater, holdene skal

nå frem til i forskellige ligninger.

Aktivitetens gang
•	 Aktiviteten sættes i gang ved, at læreren stiller

opgaven ”I skal lave en ligning bestående af 4 tal,
der tilsammen skal give 26. I må kun lægge
sammen”.

•	 Når de enkelte hold har aftalt, hvordan de griber
opgaven an, begynder de at indsamle de tal, de skal
bruge. Hvis de, for at få resultatet 26, bliver enige
om at indsamle tal til følgende ligning ”4 + 9 + 6 + 7
= 26”, så skal holdet i samlet flok løbe ud til tallet 4,
tilbage til deres startfelt, løbe ud til tallet 9, tilbage
til deres startfelt, og så fremdeles indtil alle 4 tal er
indsamlet.

Aktivitetens afslutning
•	 Aktiviteten stoppes, når alle

hold har fået lavet deres ligning,
gennemgået ligningerne og læreren
har spurgt ind til den proces, de har
haft gang i for at nå frem til deres
resultater.

38

Summen af ord
Matematik

Differentiering
•	 Læreren kan forberede opgaveark med færre ord eller flere korte ord i forhold til at mindske

sværhedsgraden i forhold til plusstykker, lige så vel som sværhedsgraden kan øges ved at arbejde
med at gange frem for plusse, ved at summen af det andet ord skal trækkes fra det første ord, ved at
summen af hvert ord skal deles med fx 2 og så videre.

•	 Læreren kan tale med eleverne om hvilket tal, der er mindst/størst, hvor stor forskellen er på de
forskellige tal, hvad er det dobbelte eller halvdelen af de forskellige tal samt tale om hvordan,
de kom frem til resultaterne.

Leg på streg materialer
•	 2 asfaltkridt pr. hold

Egne materialer
•	 1 opgaveark med ord på til hvert

hold (forberedes af læreren)

Organisering
•	 Eleverne deles i 4-8 hold, som placerer sig ved hver

deres rude med 2 stk. asfaltkridt pr. hold.
•	 Læreren forbereder opgaveark, som fx skal bestå af

4 forskellige ord a 5 bogstaver for hvert ord. Hvert
hold får et opgaveark med de samme ord men med
forskellig rækkefølge på ordene. Ordene kunne fx
være Natur, Kande, Kaste og Hoved.

•	 I dette eksempel arbejder eleverne med plusstykker.

Aktivitetens gang
•	 Når aktiviteten igangsættes, kigger holdene på deres

opgaveark. For det/de hold, hvor første ord er Natur,
skal de finde frem til, hvad summen af ordet natur er,
hvilket gøres ved, at holdet sender en elev ud for at
finde bogstavet N. I figuren med bogstavet N er tallet
6. Eleven løber tilbage til holdet og skriver tallet 6 + i
rudens første rubrik.

•	 Næste elev på holdet løber ud på banen for at finde
bogstavet A, hvor tallet i figuren med bogstavet A er
1, hvilket eleven husker på, løber tilbage til holdet og
skriver ”1 +” i den første rubrik, hvor der i for-vejen
står ”6 +”, så der nu står ”6 + 1 +”.

•	 Således fortsættes, indtil tallene for alle bogstaver
i ordet Natur fremstår som et regnestykke. I dette
tilfælde ser regnestykket ud som følger
”6 + 1 + 9 + 6 + 4”.

•	 Holdet skal nu finde resultatet på regnestykket, som
i dette tilfælde er = 26. Resultatet noteres lige under
rubrikken, hvori regnestykket er skrevet.

•	 Derefter går holdet videre med at finde summen af
det næste ord, som fx kunne være ordet Kande af
de 4 muligheder nævnt i begyndelsen. Summen af
ordet Kande findes på samme måde, som holdet
fandt resultatet af ordet Natur.

Aktivitetens afslutning
•	 Aktiviteten stoppes, når alle hold

har fundet frem til summen af hvert
af de 4 ord.

39

Taltavlen

Aktiviteter
Taltavlen

Lige og ulige..43
Regnemaskine.......................................44
Gæt et tal...45
På stribe...46
På pletten...47
Bom..48
Facit..49
Geostafetten..50

Lige og ulige
Matematik

Differentiering
•	 Der kan arbejdes med større og

mindre end ved fx at give ordren
”I skal stille jer på et ulige tal, der
er mindre end 45, et lige tal der er
større end 72”, osv., eller der kan
arbejdes med tal i en bestemt tabel.

Leg på streg materialer
•	 Ingen

Organisering
•	 Alle eleverne placerer sig inde på taltavlen.

Aktivitetens gang
•	 Aktiviteten sættes i gang ved, at læreren beder

eleverne om enten at løbe, hinke, hoppe med
samlede ben, lave gadedrengeløb eller anden form
for bevægelse, indtil læreren giver en ordre.

•	 Læreren giver ordren ”lige eller ulige”, hvorefter
eleverne skal stille sig på enten et lige eller ulige tal.

•	 Hvis læreren siger ”lige”, skal alle eleverne stille sig
på et lige tal og dernæst sige tallet højt efter
rækkefølge. Således fortsætter samme mønster med
at læreren siger enten lige eller ulige igen, hvorefter
eleverne finder de lige eller ulige tal.

Aktivitetens afslutning
•	 Aktiviteten stoppes, når eleverne

begynder at miste koncentrationen.

43

Regnemaskine
Matematik

Differentiering
•	 Frem for at lægge til kan eleven vælge eller veksle

mellem også at trække fra, gange og dividere, hvor
der med division rundes op til nærmeste hele tal. Når
der vælges gange, sørger læreren for, at alle
eleverne vil få en sum, der er mindre end 100.
Eleverne kan i denne udgave én ad gangen på skift
vælge sværhedsgraden ved at løbe hen og stille sig
på en af regnearterne, hvorefter læreren
bestemmer tallet, der skal figurere i regnestykket
med den regneart, der vælges.

•	 Regnemaskinen kan også arbejde med tabeller,
hvilket kan foregå som en almindelig stafet, hvor fx
4-tabellen løbes sådan at elev nr. 1 på hvert hold
(6-8 hold) løber til 4, næste elev løber til tallet 8,
næste til tallet 12 og så fremdeles.
Det er vigtigt at placere holdenes startfelter
strategisk, så de er jævnt fordelt i udkanten af
banen, så de ikke falder over hinanden. Samtidig
skal det annonceres således at eleverne blot skal
røre felterne og ikke tallet, da de så har mere plads
og ikke behøver at løbe så tæt på hinanden.

Leg på streg materialer
•	 Ingen

Organisering
•	 Eleverne placerer sig som udgangspunkt rundt om

taltavlen.

Aktivitetens gang
•	 Når legen sættes i gang, vælger hver elev et tal, de

skal stille sig på.
•	 Når alle har stillet sig på et tal, går regnemaskinen i

gang ved, at læreren fx siger ”plus 10”, hvorefter alle
eleverne skal finde resultatet på regnestykket. Hvis
en elev står på tallet 10, skal eleven flytte sig fra
tallet 10 til tallet 20 enten ved hovedregning eller ved
at tælle sig fremad med et felt ad gangen på
taltavlen.

•	 Således bliver læreren ved med at udfordre eleverne
med forskellige regnestykker.

Aktivitetens afslutning
•	 Aktiviteten stopper, når energien så

småt er begyndt at forlade
eleverne, og det fornemmes at
være tid til noget nyt.

44

Gæt et tal
Matematik

Differentiering
•	 Aktiviteten kan afprøves som

konkurrence, hvor eleverne, i stedet
for at være delt op i 4 hold,
inddeles i 5 hold, og så fungerer
det ene af holdene i hver runde
som dem, der tænker på et tal.
I denne udgave laves aktiviteten
over 5 runder således at alle hold
har prøvet aktiviteten lige mange
gange, hvorefter holdet med de
bedste placeringer samlet vinder
konkurrencen.

•	 Eleverne kan starte med kun at
skulle gætte et tal mellem 1-20,
hvis tallene fra 1-99 er for stor en
mundfuld.

Leg på streg materialer
•	 1 stk. papir pr. hold
•	 1 blyant pr. hold

Organisering
•	 Eleverne inddeles i 4 hold, som placeres ca. 5 meter

fra hvert af taltavlens hjørner.
•	 En elev fra hvert hold tænker på et tal (kan evt.

skrives ned på papir).

Aktivitetens gang
•	 Når aktiviteten sættes i gang, skal holdene gætte

hvilket tal, deres klassekammerat tænker på.
•	 Den første elev fra hvert hold løber ind og stiller sig

på et tal og siger det højt.
•	 Eleven kan stille ét spørgsmål, som kunne være ”Er

mit tal større end dit?” eller ”Er mit tal mindre end
dit?”, hvorefter eleven, der tænker på et tal, besvarer
spørgsmålet.

•	 Efter at have stillet spørgsmålet og fået svar løber
eleven tilbage til sit hold og stiller sig bagerst i køen,
hvorefter den næste elev på holdet løber ind på
banen for at stille sig på et nyt tal.

•	 Hvis vi antager, at tallet, der tænkes på, er 84, og
den første elev løber ind på banen, stiller sig på nr.
60 og spørger ”Er mit tal større end dit?”. Så svarer
den der tænker på et tal ”Ja”, hvilket betyder, at
holdet nu ved, at tallet, der tænkes på, er over 60.

•	 Således kører aktiviteten ved, at 4 forskellige elever
tænker på hvert sit tal, mens 4 forskellige hold
forsøger at gætte det tal, deres holdkammerat
tænker på.

•	 Tallet er gættet, når en elev stiller sig på det tal, der
tænkes på.

Aktivitetens afslutning
•	 Aktiviteten stoppes, når tallet er

gættet.

45

På stribe
Matematik

Differentiering
•	 Der kan spilles med 3 på stribe frem for 5 på stribe.
•	 Der kan spilles med, at hvert hold slår med 2 terninger på én gang, hvor den terning, der først lander,

angiver tieren, mens den anden angiver eneren. I denne udgave vil det være mest hensigtsmæssig at
spille om at få 3 på stribe, da det her ikke handler om placeringsevne og overblik i samme grad, men
er præget af mere bevægelse og en god portion held for at få 3 på stribe.

•	 Der kan spilles med flere valgmuligheder i forhold til hvad, terningen lander på, hvilket giver mulighed
for at arbejde med tabeller, plus, minus og gange. Hvis vi som eksempel antager, at et par slår en 6´er
med terningen, kan parret vælge at placere sin ærtepose på et hvilket som helst tal i 6-tabellen.
Der kan spilles med en af regnearterne, hvor vi fx ved gangestykker kan arbejde med en mulighed
for at gange med et hvilket som helst tal, ved plus og minus kan eleverne fx vælge at lægge 7 til eller
trække 7 fra.
Derudover er præmissen den samme, så hvis terningen lander på 4, kan et hvilket som helst tal, der
har tallet 4 i sig, ganges med et hvilket som helst tal i eksemplet med gangestykker. I eksemplet med
at trække fra og lægge til kan et hvilket som helst tal, der har tallet 4 i sig, vælges og tallet 7 kan enten
trækkes fra eller lægges til det valgte tal. Dette er en lidt kringlet udgave, men prøv at gøre et forsøg.

Leg på streg materialer
•	 40 ærteposer i 4 farver
•	 4 talterninger med tallene fra 0-9
•	 1 asfaltkridt

Organisering
•	 Eleverne inddeles i 4 hold.
•	 Hvert hold får udleveret en terning med tallene 0-9

og 10 ærteposer.
•	 Der etableres 4 startpladser ved siden af hinanden

med kridtstreger, ca. 10 meter fra taltavlen.

Aktivitetens gang
•	 Hvert hold slår med deres terning.
•	 Hvis et af holdenes terning lander på fx 4, løber et

par med hinanden i hånden ind på banen og
placerer deres ærtepose på et felt, hvor der er et
4-tal, fx 14, 44, 64, osv.

•	 Parret løber retur, og næste par slår med terningen.
•	 Parret løber ind og placerer en ærtepose på et tal,

som indeholder tallet, terningen viser.
•	 Det er parrenes opgave at forsøge at placere

ærteposerne således at de skaber gode muligheder
for 5 på stribe.

•	 Det er muligt at få 5 på stribe diagonalt, vandret og
lodret.

•	 Hvis et hold løber tør for ærteposer, skal parrene i
stedet løbe ind på banen for at fjerne en ærtepose
og ligge den et nyt sted.

Aktivitetens afslutning
•	 Aktiviteten stoppes, når et af

holdene har fået 5 på stribe.

46

På pletten
Matematik

Differentiering
•	 For de yngste kan man spille til 100

eller derover, så eleverne dermed
kan nøjes med at lægge til. Når
eleverne spiller til 100 eller derover,
så er de nået i mål, når det sidste
tal, de lægger til, giver et tal, som
ikke findes på taltavlen. For mange
af de yngste i indskolingen er det
uoverskueligt at lægge tal som 78 +
6 sammen, så for deres
vedkommende kan de i stedet
rykke 6 felter frem, hvilket stadig
bygger videre på forståelsen og
egenskaberne.

•	 De større elever kan udfordres
yderligere ved frit at vælge hvilken
regneart, de vil benytte. De skal blot
beslutte dette hver gang, de skal
til at slå med terningen ved at løbe
hen og stille sig på en af
regnearterne med terningen.
Her kan de fx stille sig på
regnearten ”gange”, hvilket betyder,
at de skal gange det tal, de står på.
Fx hvis holdets elev på banen står
på 10, så skal eleven med terningen
gange tallet, terningen lander på,
med tallet 10. Sker det, at deres
satsning mislykkes, og de får et tal,
som er højere end 99, så ender de
bare på 99. Ved division rundes op
eller ned til nærmeste hele tal efter
de gældende regneregler.

Leg på streg materialer
•	 4 talterninger med tallene 0-9
•	 1 asfaltkridt

Organisering
•	 Eleverne inddeles i et lige antal hold (kun hvis der er

mere end 4 hold).
•	 Holdene placerer sig ca. 5 meter fra langsiden, hvor

regnearter tegnes med kridt, og hvor hvert hold
tegner en kridtstreg, som bliver deres startfelt.

•	 Ved 4 eller færre hold får hvert hold en terning, og
ved 6 eller 8 hold deles to hold om en terning.

•	 Inden aktiviteten sættes i gang, skal alle hold have
slået med terningen, så de ved hvilket tal, de skal
starte med at løbe ind på.

Aktivitetens gang
•	 ”På pletten” går ud på at komme først til tallet 80,

som skal rammes lige på pletten.
•	 Når aktiviteten skydes i gang, skal den første elev

på hvert hold løbe ind på taltavlen og stille sig på
det tal, de har slået. Vi tager udgangspunkt i et hold,
som har slået en 6´er.

•	 Når den første elev på et hold er på plads, kan den
næste elev på holdet slå med terningen. Hvis
terningens øjne viser 4, løber eleven ind til summen
af tallet holdkammeraten står på plus det tal,
terningens øjne viser. I dette tilfælde 6 + 4 = 10.
Nu står holdets anden elev på tallet 10, hvorefter
holdets 3. elev slår med terningen, mens
holdkammeraten, som stod på 6, løber bag i køen
på holdet. Således roterer holdets elever imellem
hinanden, alt efter hvad summen bliver af det tal, de
er nået til plus det tal, terningens øjne viser.

•	 Tallet 80 skal rammes præcist, så står eleven på 78
og slår en 6´er, skal eleven gå til 84, hvorefter næste
tal, terningens øjne viser, skal trækkes fra 84.

Aktivitetens afslutning
•	 Aktiviteten stoppes, når et af

holdene rammer tallet 80 ”på
pletten” og en ny omgang kan evt.
spilles.

47

Bom
Matematik

Differentiering
•	 De yngste elever kan se bort fra

tabellerne og i stedet lege samme
leg blot med at sige bom hver
gang, en bestemt ener indgår, fx 2.
Aktiviteten starter til enhver tid ved
0 og går fremad derfra og forløber
ellers som tidligere beskrevet ved,
at 1. elev, løber til 0, næste til 1
mens de siger, de tal de løber til,
højt, og når den 3. elev kommer til
2, siges ”Bom”, da tallet 2 indgår,
og således fortsættes indtil et på
forhånd bestemt tal.

•	 Kan laves som en konkurrence
mellem fx 4 hold, som starter i
samme afstand fra taltavlen ud fra
hvert sit hjørne. Det er vigtigt at
sikre sig, at eleverne ikke løber ind i
hinanden.

Leg på streg materialer
•	 1 asfaltkridt

Organisering
•	 Eleverne deles i grupper a 4 personer.
•	 Grupperne får udpeget en fast startplads rundt om

taltavlen, som markeres med en kridtstreg.

Aktivitetens gang
•	 Grupperne får information om hvilken tabel, de skal

gennemgå. Det kan fx være 3-tabellen.
•	 Aktiviteten starter ved at 1. elev løber ind på ettallet

og siger ”et”.
•	 Derefter løbes tilbage til startpladsen, når 1. elev er

tilbage løber 2. elev til 2-tallet og siger ”to” og retur-
nerer til startpladsen. 3. elev løber til 3-tallet og siger
”Bom” og returnerer til standpladsen, 4. elev løber til
4-tallet og så fremdeles.

•	 Hver gang 3-tallet går op i et tal, eller hvis tre indgår i
tallet, skal der siges ”Bom” i stedet for at sige tallet.

•	 Hvis der laves en fejl i at nævne tallet, eller hvis der
løbes til et forkert tal, koster det en runde omkring
taltavlen.

•	 Hvis der skal være en form for kontrol i forhold til,
om aktiviteten laves rigtigt, kan de andre elever være
dommere på, om der løbes korrekt.

•	 Da startpladserne ligger forskellige steder rundt om
taltavlen, kommer eleverne ikke til at løbe ind i
hinanden.

Aktivitetens afslutning
•	 Aktiviteten stoppes, når gruppen er

nået igennem den valgte tabel.

48

Facit
Matematik

Differentiering
•	 Sværhedsgraden kan gradueres,

kompleksiteten i facit kan øges.
•	 Grupper kan laves større i forhold

til, hvor mange tal der indgår i
regnestykket.

Leg på streg materialer
•	 1 stykke papir og 1 blyant pr. par

Organisering
•	 Eleverne deles op i par.
•	 2 par går sammen, og begge par noterer fx 5 facit på

5 forskellige sedler. Facit sættes sammen i et
regnestykke, hvor der også indgår regnearter fx:

•	 __ + __ = 8
•	 __ - __ = 12
•	 __ x __ = 16

Aktivitetens gang
•	 Når et par får udleveret en opgave fx__+__= 8, skal

de to elever løbe ind på to tal i taltavlen, som giver
resultatet 8. Inden eleverne løber ind på taltavlen,
må de gerne stå og tale om hvilke tal, de vil løbe til.

•	 Parret, som har lavet ”regnestykket”, noterer hvilke
tal, der løbes til.

•	 Når resultatet er fundet, løber eleverne ud af
taltavlen, hvorefter rollerne ombyttes, så det andet
par får udleveret et ”facit”, der skal løbes til.

•	 På den måde fortsætter aktiviteten, indtil parrene har
løst 5 forskellige opgaver.

Aktivitetens afslutning
•	 Aktiviteten stoppes, når alle

holdene har fundet tallene, som
giver det korrekte facit.

49

Geostafetten
Matematik

Differentiering
•	 Der kan arbejdes med opgaveark

med forskellige geometriske figurer
af forskellig størrelse, firkanters
areal, cirklers radius og diameter,
højder og længder af forskellige
figurer, og der kan arbejdes med
længder i forhold til kroppen med
videre.

•	 De deltagende hold kan på skift
definere opgaven i forhold til
ovenstående opmåling af diverse
længder.

Leg på streg materialer
•	 1 asfaltkridt

Egne materialer
•	 1 lineal pr. hold
•	 1 målebånd pr. hold
•	 1 blyant pr. hold
•	 1 opgaveark pr. hold (forberedes af

læreren)

Organisering
•	 Eleverne inddeles i 4-6 hold, som stiller sig på den

ene langside af taltavlen, ca. 5 meter fra banen.
En kridtstreg tegnes ved hvert hold. Denne streg
fungerer som startfelt for hvert af holdene.

•	 Hvert hold tildeles en lineal, et målebånd, en blyant
og et opgaveark.

Aktivitetens gang
•	 Aktiviteten sættes i gang ved udlevering af et

identisk opgaveark til hvert hold.
•	 Opgavearket kan fx indeholde opmåling af hver

elevs højde, omkreds af hoved, længde på fødder,
armslængde og længden af underarmen i cm.

•	 Læreren stiller den opgave, at holdene først skal
måle hver elevs højde i cm.

•	 Eleverne opmåles én ad gangen, højden i cm
noteres på opgavearket, så det er til at gennemskue
hvilken højde, der hører til hvilken elev, og hver elev
på holdet løber til egen højde, hvor det,
grundet tallets størrelse, kræves, at de skal lægge 2
tal sammen for at få den korrekte højde.
Hvis en elev fx er 172 cm høj, så kan denne elev fx
løbe til 99, og derefter til 73, da de 2 tal tilsammen
giver 172. Derefter løber holdets næste elev.

•	 Når alle elever har løbet til egen højde, går de i
gang med at måle omkredsen på deres eget hoved,
hvorefter hver enkelt elev løber til det antal cm,
deres hoved har i omkreds, og således fortsættes
indtil alle opgaver på opgavearket er løst og noteret
på opgavearket.

•	 Når alle figurer er opmålt og alle ture er løbet, så
gennemgår læreren opgaven i fællesskab med
holdene. Hvis konkurrencemomentet dyrkes,
tildeles de hold, som har fejl i en eller flere
udregninger, ekstra ture i forhold til at de får besked
på hvilke figurer, der er udregnet forkert.
Disse skal så regnes på ny, og den nye og korrekte
løsning skal alle elever på holdet løbe til.

Aktivitetens afslutning
•	 Aktiviteten stoppes, når alle hold

har løst opgaverne.

50

Urbanen

Aktiviteter
Urbanen

Tiden løber...53
Sekunderne..54
Tiden går..55
Fang tiden..56
For sent på den.....................................57
Ur-salat...58

Tiden løber
Matematik

Differentiering
•	 Eleven bestemmer selv, om klokken

er 1 eller 13.

Leg på streg materialer
•	 1 asfaltkridt

Egne materialer
•	 1 tavlelineal eller lignende

(minutviseren)
•	 1 almindelig lineal eller lignende

(timeviseren)

Organisering
•	 Eleverne placerer sig rundt om uret i en afstand på

ca. 3 meter fra urets yderkant.
•	 Hver elev tegner en lille cirkel omkring sig selv med

et stykke asfaltkridt, som går på runde.

Aktivitetens gang
•	 Læreren ligger tavlelinealen og den almindelige lineal

således at klokken er 3, hvorefter alle elever løber 3
gange rundt om uret og stiller sig tilbage på deres
plads.

•	 En af eleverne får lov at bestemme det næste
tidspunkt. Eleven ligger tavlelineal og den
almindelige lineal på det ønskede tidspunkt,
fx klokken 7, hvorefter eleverne løber 7 runder om
uret i urets retning.

•	 Aktiviteten kan krydres af læreren og eleverne ved at
tilføre en portion fantasi, såsom at den, der
bestemmer tidspunktet, er herre over hvilket dyr,
transportmiddel eller lignende, eleverne skal
bevæge sig rundt om uret som eller i. De kan
bevæge sig gennem forskellige lande, som
forskellige kendte personer eller hvad de fantasifulde
elever og læreren nu kan finde på.

Aktivitetens afslutning
•	 Aktiviteten stoppes, når alle er

trætte.

53

Sekunderne
Matematik

Differentiering
•	 Læreren kan udstyres med en lang

pind, tavlelineal eller andet, som
holdes vandret i strakt arm, mens
læreren bevæger pinden i urets
retning i takt med, at sekunderne
går, hvorefter læreren stopper
bevægelsen ud fra 20 sekunder på
uret, hvis vi holder fast i
ovenstående eksempel.

•	 Eleverne skal skiftes til at finde på
bevægelser.

•	 Tiden kan udvides til minutter
og sekunder fx 1 minut og 20
sekunder.

•	 Bevægelserne kan fx variere
mellem følgende: Hinke, løbe,
hoppe med samlede ben, gad-
edrengeløb, tvist, svinge armene
rundt, stå på et ben (balance),
hoppe som en frø, flyve som en
fugl, krybe som en hund eller anden
form for bevægelse.

Leg på streg materialer
•	 Stopur/ur

Organisering
•	 Klassen placerer sig med halvdelen af eleverne i det

ene ur og den anden halvdel af eleverne i det andet
ur.

•	 Læreren stiller sig midt imellem de to ure og er klar
med et stopur/ur.

Aktivitetens gang
•	 Læreren finder på en bevægelse fx hoppe og siger

et antal sekunder, fx 20 sekunder.
•	 Når læreren starter tiden med et højt ”Start”, skal alle

elever hoppe fra det ene ur over i det andet ur på 20
sekunder.

•	 Når de hopper over i det andet ur, skal de stoppe
i en lige linje ud fra det antal sekunder, læreren har
sagt, altså skal eleverne i dette tilfælde stoppe ud
for 4-tallet, som ligeledes svarer til 20 sekunder på
sekundviseren. Eleverne kan forsøge at time deres
stop således at de stopper med at hoppe nøjagtig,
når de 20 sekunder er gået.

•	 Eleverne skal blive stående stille i den lige linje på
uret, når de 20 sekunder er gået, hvorefter
aktiviteten gentages med en ny bevægelse, et nyt
antal sekunder og en ny placering i det modsatte ur
af det de står i.

Aktivitetens afslutning
•	 Aktiviteten stoppes, når eleverne er

ved at løbe tør for energi.

54

Tiden går
Matematik

Differentiering
•	 Parrene kan skiftes til at styre

aktiviteten og vælge antallet af
sekunder, de andre par skal løbe.

•	 Læreren kan gå ind og tale om
tidsintervallerne efter hver omgang,
samtidig tegnes sekunderne på
urskiven, så det er med til at skabe
forståelse mellem løbene efter tid
og det visuelle på urskiven.
Sekunderne tegnes efter hvert 5.
sekund, altså 5, 10, 15, 20, 25, 30,
35, 40, 45, 50, 55 og 60.

Leg på streg materialer
•	 1 asfaltkridt.

Egne materialer
•	 Tavlelineal eller andet i samme

længde.
•	 Stopur/ur.

Organisering
•	 Eleverne går sammen 2 og 2 i par.
•	 Med udgangspunkt i en klasse på 24 elever tegnes 6

kridtstreger på venstre langside af hvert af de 2 ure.
Disse i alt 12 kridtstreger er startfelter.

•	 Parrene stiller sig ved hver deres startplads ved
urene.

Aktivitetens gang
•	 ”Tiden går” handler om at arbejde med elevernes

tidsfornemmelse og går ud på, at de skal stoppe et
bestemt sted på urene, når et på forhånd aftalt antal
sekunder er gået.

•	 Læreren placerer en tavlelineal i uret ud fra det antal
sekunder, parrene skal løbe.

•	 Læreren informerer om, at parrene skal løbe i fx 15
sekunder og stopuret startes, hvorefter parrene,
hånd i hånd, løber rundt om det ur, parret står ved
siden af.

•	 Parrene skal løbe rundt om uret og placere sig i
forlængelse af tavlelinealen (sekundviseren) på
nøjagtig det tidspunkt, hvor de 15 sekunder er gået.

•	 Hver gang der løbes, siger læreren ”Start” og ”Stop”,
når tiden er gået.

•	 Parrene skal stoppe deres løb, når der siges stop og
blive stående, hvorpå de visuelt kan se hvor langt fra
eller tæt på, de var at ramme antallet af sekunder.

•	 Hvis et par stopper før tid, skal de stå stille resten af
tiden indtil læreren siger ”Stop”.

•	 For hver gang tiden er stoppet, skal parrene vende
tilbage til deres startpladser, hvorfra de får en ny
opgave, som lyder på et andet antal sekunder, de
skal løbe rundt. Vi arbejder med 5, 10, 15, 20, 25,
osv. sekunder.

Aktivitetens afslutning
•	 Aktiviteten stoppes, når en vis

afmatning opleves blandt eleverne.

55

Fang tiden
Matematik

Differentiering
•	 Tidspunkterne kan udvides til kvart over, halv, kvart i, kl.13.30, 13.45, 13.50, osv.
•	 Der kan spilles med, at alle elever, ud over viserne, skal stille sig på den ene side, og så snart

klokken er slået fx 2 og tavlelinealen er lagt på jorden, skal eleverne forsøge at komme i sikkerhed
bag den modsatte endes baglinje. I denne aktivitet vil det være mere passende, at banen formes som
et rektangel, fx 8 x 15 meter, hvor der så skal løbes fra den ene ende af banen til den anden ende i
længderetningen.

Leg på streg materialer
•	 1 asfaltkridt

Egne materialer
•	 1 tavlelineal eller lignende

Organisering
•	 En bane på 10 x 10 meter med det ene ur i centrum

optegnes med asfalt kridt.
•	 Eleverne fordeler sig på firkantens henholdsvis højre

og venstre side set i forhold til uret.
•	 Der udnævnes 2 fangere, hvoraf den ene fanger

står med tavlelinealen og er minutviseren, mens den
anden fanger står med arme og hænder udstrakt og
samlet foran sig og er timeviseren. De stiller sig som
udgangspunkt således at minut- og time viseren
peger på tallet 12, altså klokken 12.

Aktivitetens gang
•	 Aktiviteten starter med, at de to fangere aftaler et

tidspunkt, fx kl. 2.
•	 Tidspunktet ”klokken 2” siges højt til eleverne,

hvorefter minutviseren, som holder linealen,
begynder at løbe rundt i cirklens yderkant i urets
retning. Efter første runde er klokken blevet 1,
hvilket signaleres ved, at eleven med timeviseren
flytter sig således at time viseren peger på 1.
Minut viseren fortsætter endnu en runde og slutter
ved tallet 12, hvorefter timeviseren flytter sig således
at time viseren peger på 2.

•	 Så snart timeviseren og minutviseren er på plads,
således at klokken er slået 2, lægges tavlelinealen
ned på uret.

•	 Så snart tavlelinealen er lagt på jorden, begynder
fangelegen, og det gælder nu for de øvrige elever
om at undgå at blive fanget.

•	 De to, der første bliver fanget, skal være urets nye
visere, og de råber ”Klokken har slået”, og alle løber
tilbage til de to streger.

Aktivitetens afslutning
•	 Aktiviteten stoppes, når eleverne er

ved at løbe tør for energi.

56

For sent på den
Matematik

Differentiering
•	 Der kan arbejdes med mere

komplekse tidsbegreber, såsom:
Kvart i, kvart over, lidt over hel, lidt i
halv, halv, osv.

Leg på streg materialer
•	 1 asfaltkridt

Organisering
•	 En bane på 10 x 20 meter etableres ved hjælp af en

kridtstreg, som tegnes således at der er lige langt
til baglinjen fra hvert af de 2 ure i hver sin ende af
banen.

•	 Alle elever placerer sig på en af baglinjerne undtagen
2 elever, som er ”tidsrejsende”.

•	 ”De tidsrejsende” stiller sig i uret, nærmest de øvrige
elever.

Aktivitetens gang
•	 ”For sent på den” er en fangeleg, som sættes i gang

ved, at ”de tidsrejsende” begynder at løbe rundt i
uret, de står i.

•	 Når de stopper på et sted mellem klokken 1-12,
skal de dels illustrere med deres arme hvad klokken
er (den ene strækker begge arme i den retning
timeviseren skal være på og den anden strækker
den ene arm i den retning minutviseren skal være
på), dels råbe højt hvad klokken er,
fx ”Klokken er 10”.

•	 Så snart de har gjort det, skal de øvrige elever for-
søge at løbe ned til uret i den anden ende af banen,
hvor de skal stille sig enten som timeviseren eller
minutviseren i forhold til, at klokken er 10.
Det vil sige, at eleverne tilsammen danner en lang
kæde, som også rækker ud over urets grænser,
hvilket er i orden, så længe at de, som urets visere,
angiver det korrekte klokkeslæt, som i dette tilfælde
er klokken 10.

•	 Det er ikke tilladt for ”de tidsrejsende” at løbe
igennem urene eller de elever, som er visere.

•	 Så snart eleverne har fat i en af de andre elever, som
har placeret sig som en af viserne, så kan de ikke
længere fanges.

•	 Alle elever, der har stillet sig som visere, forbliver på
deres pladser, indtil alle elever enten står som visere
eller er blevet fanget.

•	 To nye ”tidsrejsende” findes blandt dem, der var ”for
sent på den” og blev fanget.

•	 Hvis der er kamp om hvervet som ”tidsrejsende”, så
kan læreren beslutte, at det er dem, der blev fanget
sidst, der skal være ”tidsrejsende”.
Det er bedre at vælge dem, der blev fanget sidst end
først, da det er sværere at tilrettelægge for de elever,
som brændende ønsker sig at være ”tidsrejsende”.

Aktivitetens afslutning
•	 Aktiviteten stoppes, når alle, der har

lyst til at være ”tidsrejsende”, har
prøvet det, eller når motivationen er
nedadgående.

57

Ur-salat
Matematik

Differentiering
•	 Der kan arbejdes med klokken

13-24, og der kan arbejdes med
inddeling af deltagerne i
”sekunder-hold”, hvor hold 1 er
sekunderne fra 1-15, hold 2 er
sekunderne fra 16-30, hold 3 er
sekunderne fra 31-45 og hold 4 er
sekunderne fra 46-60.
Hvis minutviseren peger på tallet
4, altså 20 sekunder og råber ”20
sekunder” skal alle fra hold 2 bytte
plads. Der spilles stadig med, at der
er Ur-Salat, når minutvise-ren peger
på kl. 12 og råber ”Ur-Salat”.

Leg på streg materialer
•	 1 asfaltkridt

Egne materialer
•	 Evt. forskellige farver tusser til at

lave en forskellig farvestreg for
hvert holds elever

Organisering
•	 Eleverne inddeles i 3 hold: Hold 1) Kvart over, Hold

2) Halv, Hold 3) Kvart i.
•	 Tegn evt. på urbanen med et kridt, så det er tydeligt

for alle, hvad der menes med de 4 begreber,
fx kan hvert begreb få en farve, som stemmer
overens med farven på en streg, eleverne kan få på
deres hånd.

•	 Når alle har fået deres holdnavn, stiller eleverne sig
tilfældigt rundt om uret og går 3 skridt tilbage.

•	 Læreren går nu rundt og tegner en ring rundt om
hver elev.

•	 Læreren er minutviseren på uret.

Aktivitetens gang
•	 Minutviseren (læreren) begynder at dreje rundt med

begge hænder samlet ud fra kroppen.
•	 Minutviseren stopper, når klokken enten er hel,

kvart over, halv eller kvart i. Dette illustreres klart
og tydeligt ved, at minutviseren peger i den retning
klokken er.

•	 Hvis minutviseren er stoppet ud fra kvart i, råbes
”Kvart i”, hvorefter alle elever fra hold 3 (kvart i) skal
bytte plads, mens minutviseren skal forsøge at
erobre en af de tomme pladser, inden de bliver
optaget.

•	 Den elev, der ikke når at få en plads, bliver den nye
minutviser. Hvis målgruppen endnu ikke føler sig tryg
ved de 4 begreber, kan læreren fungere som fast
minutviser, indtil eleverne har mod på opgaven.

•	 Hvis minutviseren stiller sig på klokken 12 og råber
”Ur-Salat”, skal alle bytte plads.

Aktivitetens afslutning
•	 Aktiviteten stoppes, når eleverne

ikke længere har energi til legen.

58

Der er 4 opstregninger, der hører til
inspirationskataloget:

•	 Figurbanen
•	 Taltavlen
•	 Bogstavbanen
•	 Urbanen

Anbefalinger ved opstregning og vedligeholdelse
•	 Vi anbefaler, at man minimum er 3-4 personer

til at strege op. Opstregningerne kan streges
op på cirka tre timer og kræver ca. 14 fyldte
spraydåser.

•	 Opstregningerne skal ikke ligge ved siden af
områder med sand eller grus, da det vil fungere
som sandpapir, og opstregningerne vil hurtigt
blive slidt væk.

•	 Brug kun lyse og selvlysende farver til
opstregningerne, da det lettere vil kunne ses på
en mørk baggrund.

•	 Opstregningerne skal laves i relativt tørt vejr
og ikke laves i områder, hvor der står vand.
Dette er for at sikre, at opstregningerne holder i
længst mulig tid. Opstregningerne tørrer hurtigt
og kan tages i brug med det samme.

•	 Da der anvendes spraydåser kan elever under
18 år ikke deltage i selve opstregningerne, og
vi anbefaler, at dem, der laver opstregningerne,
bruger maske og handsker. For ikke at udsætte
elever for gasarter, så anbefaler vi, at opstreg-
ningen foregår uden elever i umiddelbar nær-
hed.

•	 Hvis I laver fejl i opstregningen, så kan I male
et område hvidt, lade det tørre og dernæst
opstrege med det korrekte tal eller bogstav i en
anden farve.

•	 Når I er færdige med opstregningen, skal I
vende spraydåsen på hovedet, og spraye så
hoveddysen renses. Det gør, at spraydåsen kan
anvendes igen.

•	 Opstregningerne vil på grund af slid og vejr selv
forsvinde efter ca. 12 måneder. Hvis nogle af
tallene og bogstaver bliver utydelige hurtigere,
så kan I strege dem op igen og indkøbe et par
spraydåser til dette formål. Vi har købt vores
spraydåser på runforcover.dk

Guide til opstregning

59

Denne opstregning kan anvendes i både dansk og
matematik.

•	 Areal: 15 x 15 meter.

•	 Ruderne 1-8 består af 12 hinkeruder hver, her
bruges skabelon nr. 49.

•	 Cirklerne etableres med skabelon nr. 51, som
skal bruges 4 gange for at lave en cirkel med
en diameter på 200 cm. Den lille runde streg på
skabelonen skal ikke anvendes.

•	 Trekanterne skal være 200 cm på hver langside,
her bruges skabelon nr. 49.

•	 Der skal være 200 cm mellem rude 1 og 2, rude
3 og 4, rude 5 og 6 samt rude 7 og 8.

•	 Cirkler, trekanter og firkanter skal være ca. 200
cm fra ruderne.

•	 Vokalerne skal streges op med rødt. Tal og
konsonanter streges op med vilkårlig farve.
Skabelonerne 1-29 og 30-39.

Fremgangsmåde
1.	 Du kan med fordel markere hjørnerne med kridt,

efter at du har opmålt 15 x 15 meter.

2.	 Start med at optegne cirklen i centrum af
Figurbanen.

3.	 Tegn derefter ruderne, som danner rammen om
opstregningen sammen med rudernes nummer.

4.	 Tegn dernæst figurerne.

5.	 Til sidst tegner du bogstaver og tal, som
tegningen foreskriver, hvor vokalerne er med
rødt og hvor konsonanter og tal har vilkårlige
farver.

Figurbanen Taltavlen

Denne opstregning er primært rettet imod aktiviteter
i matematik.

•	 Areal: 8,5 x 8,5 meter.

•	 Taltavlen består af 101 talfelter, med tallene
0-100.

•	 Hvert talfelt er 84 x 84 cm og indeholder et tal.

•	 Her anvendes skabelonerne 49, hvor et felt er
lig 4 firkanter på skabelonen.

•	 Tallene tegnes op med skabelonerne 30-39.

•	 Hver række af enerne, 10´erne, 20´erne osv. skal
have samme farve, men samme farve må gerne
gå igen på andre talrækker.

Fremgangsmåde
1.	 Start med at strege felterne op med skabelon

49. Her bruger du kun rammen i skabelonen og
derved undgår du at strege op inde i talfeltet.

2.	 Når der er streget nogle talfelter op, så kan du
begynde at strege tal op og placere tallene i
midten af talfeltet. Start med tallet 0 i venstre
hjørne.

3.	 Første række består af tallene 0-9 (10 talfelter),
næste række starter med 10 og går til 19 etc.

4.	 Du kan med fordel starte med et tal og tegne op
i alle de felter, hvor dette tal indgår.

5.	 Du skal være opmærksom på, at hver vandret
række skal have samme farve, men at den
samme farve gerne må optræde i andre rækker.

6.	 Når alle tal og talfelter er tegnet op, så vil alle tal
med 0 stå i første lodrette række, og alle tal der
slutter med 1 står i anden lodrette række.

7.	 Tallet 100 vil stå alene i vandret række nummer
11.

60

Denne opstregning er rettet imod aktiviteter i dansk.

•	 Arealet kan variere og både være kvadratisk
eller rektangulært.

•	 Opstregningen består af 29 bogstaver med brug
af skabelonerne 1-29.

•	 Farvene er vilkårlige, men du kan overveje at
lave vokalerne røde.

•	 Bogstavernes placering er vilkårlig med en
afstand på ca. 1 meter imellem.

•	 Bogstaverne skal vende samme vej.

Fremgangsmåde
1.	 Udvælg et område på ca. 120 m2.

2.	 Læg alle skabelonerne ud på arealet, med cirka
1 meter imellem bogstaverne.

3.	 Tag en farve og streg flere bogstaver op, som
ikke ligger i umiddelbar nærheden af hinanden.
Farverne er vilkårlige, medmindre at du ønsker
at alle vokaler er røde.

4.	 Vær sikker på at alle bogstaverne er tegnet op.

Bogstavbanen Urbanen

Denne opstregning kan primært bruges i
matematik.

•	 Opstregningen består af 2 cirkler som er 2 ure.

•	 Hvert ur har en diameter på 200 cm og her
anvendes skabelon nr. 51, som bruges 4 gange
for at danne en cirkel. Den lille runde streg skal
ikke anvendes.

•	 De to ure skal have en afstand på 4-5 meter
imellem hinanden, fra opstregningens kant

•	 I hvert ur skal tallene 12, 3, 6 og 9 streges op,
ligesom på et ur.

•	 De to ure skal vende samme vej.

Fremgangsmåde
1.	 Opstreg først de to ure med brug af skabelon

nr. 51.

2.	 Opstreg dernæst tallene 12, 3, 6, 9 på de kor-
rekte pladser, så opstregningerne bliver ure.

61

(1) Rasmussen M, Due P (red.):
Skolebørnsundersøgelsen 2010, Forsknings-
programmet for Børn og Unges Sundhed, Statens
Institut for Folkesundhed, Syddansk Universitet,
2011

 (2) Nielsen, G (2011). Children`s Daily Physical
Activity – Patterns and influence of socio cultural
factors. Københavns Universitet: Institut for Idræt,
Ph.d. afhandling.

Nielsen G, Eiberg S.
Barrierer for børns bevægelsesaktivitet.
- En emperisk undersøgelse på baggrund af en
teoretisk analyse. In: Andersen LB, Froberg K, eds.
Sundhedsmæssige aspekter af fysisk aktivitet hos
børn - et treårigt forsøg i to kommuner ved
København: Ballerup og Tårnby.

(3) Anbefalinger til børn og unge (5-17 år),
Sundhedsstyelsen
http://www.sst.dk/Sundhed%20og%20fore-
byggelse/Fysisk%20aktivitet/Anbefalinger%20
til%20boern%20og%20unge.aspx

(4) Nielsen, G (2011). Children`s Daily Physical
Activity – Patterns and influence of socio cultural
factors. Københavns Universitet: Institut for Idræt,
Ph.d. afhandling.

(5) Ridgers ND, Stratton G, Fairclough SJ, Twisk
JW. Long term effects of a playground markings
and physical structures on children’s recess
physical activity levels.
Prev Med. 2007b;44(5):393-397.

(6) Ridgers ND, Stratton G, Fairclough SJ, Twisk
JW. Children’s physical activity levels during school
recess: a quasi-experimental intervention study.
Int J Behav Nutr Phys Act. 2007a;4:19.

(7) Barnett TA, O’Loughlin J, Gauvin L, Paradis G,
Hanley J. Opportunities for student physical
activity in elementary schools: A cross sectional
survey of frequency and correlates.
Health Education & Behavior 2006; 33(2):215-232.

(8) Hannon JC, Brown BB. Increasing preschool-
ers’ physical activity intensities: An activity-friendly
preschool playground intervention. Prev Med 2008;
46(6):532-536.

(9) Stratton G, Mullan E. The effect of multicolor
playground markings on children’s physical activity
level during recess.
Prev Med 2005; 41(5-6):828-833.

(10) Flynn MA, McNeil DA, Maloff B, Mutasingwa D,
Wu M, Ford C et al. Reducing obesity and related
chronic disease risk in children and youth: a synthe-
sis of evidence with ‘best practice’ recommenda-
tions. Obes Rev 2006; 7 Suppl 1:7-66.

(11) Sallis JF, Conway TL, Prochaska JJ, McKen-
zie TL, Marshall SJ, Brown M. The association of
school environments with youth physical activity.
Am J Public Health. 2001;91(4):618-620.
Stratton G, Mullan E. The effect of multicolor
playground markings on children’s physical activity
level during recess.
Prev Med 2005; 41(5-6):828-833.

(12) Mandag Morgen. Guide til fremtidens
legelandskaber, Mandag morgen 2009.

Kilder

62

