
Inspiration til undervisningsforløb med romanen Kodeks
Målgruppe: 8.- 9. klasse

Udarbejdet af Gudrun Østergaard

 Titel: Kodeks
 Forfatter: Gudrun Østergaard
 Forlag: Calibat
 Udgivelsesår: 2017
 Antal sider: 143

Ungdomsromanen Kodeks handler om den 15-årige Jon og hans venskab med nabodrengen Khalil og pigen Vigga.
Hovedpersonen Jon er historiens jeg-fortæller.
Udover at være fascineret af vampyrer og dyster rock er Jon dygtig i skolen, men han synes, alt det sociale er svært. Jon har dog
en god ven, Khalil, og en dag dukker pigen Vigga også op. Selvom de er meget forskellige, holder de tre venner sammen.
De tre unge vokser op i et kvarter præget af sociale udfordringer, og hvor mange af beboerne har en baggrund som flygtninge
eller immigranter. Racistiske slogans dukker op på murene, nynazistiske ballademagere hærger rundt i området, og Jon kommer
til at sætte pris på, at Vigga har dyrket Kung Fu i mange år.

På grund af oversvømmelser og krige søger flere og flere flygtninge til landet, og Statsministeriet iværksætter kampagnen En
Klar Retning, som skal styrke befolkningens opbakning og ensrette skolesystemet. En dag bliver de tre venners yndlingslærer
fyret, og for Vigga er det dråben, der får bægeret til at flyde over. Khalil og Jon er nervøse for, hvad hun og hendes hemmelige

gudrunoestergaard.com 1

netværk kan finde på at gøre, og snart står Jon over for et svært moralsk valg.

Kodeks er en realistisk fortælling fra et nærfremtidssamfund, der på overfladen ligner vores nutid, men som på flere områder har
udviklet sig mere ekstremt i retning af mere statskontrol og mindre plads til forskellige perspektiver. Jons fortælling bliver
indimellem også mere ekstrem, når den i korte passager skifter til en virkelighedsopfattelse med et magisk univers, hvor han
pludselig befinder sig på månen eller omgivet af hylende ulvemennesker.
Kodeks lægger op til refleksioner over og drøftelser af venskab, tilgivelse og moralske valg.

INDHOLD

 Resume
 Personkarakteristik og

miljøbeskrivelse
 Synsvinkler
 Indlevelse
 Om tid
 Analysemodel
 Stil og genre
 Temaer
 Om begrebet kodeks
 Om racisme
 Om normalbegrebet
 Om behovspyramiden

Aktiviteterne er struktureret så afsnittene har opgaver i 1-3 sværhedsgrader.

Kategori 1. er de enkleste opgaver for de elever, der har faglige udfordringer og
har brug for ekstra guidning.

Kategori 2. er opgaver, de fleste i klassen kan deltage i eller gruppeopgaver, hvor
alle er med på det niveau, de kan.

Kategori 3. er de mest avancerede opgaver for de elever, der har brug for en
ekstra faglig udfordring.

gudrunoestergaard.com 2

MÅL AKTIVITETER

RESUME

LÆSNING
Kompetencemål: Eleven kan styre og
regulere sin læseproces og diskutere
teksters betydning i deres kontekst

Tekstforståelse
- Eleven kan forstå komplekse tekster

FORTOLKNING
Kompetencemål: Eleven kan forholde
sig til kultur, identitet og sprog gennem
systematisk undersøgelse og diskussion
af litteratur og andre æstetiske tekster

Oplevelse og indlevelse
- Eleven kan følge forløb og komposition
i komplekse tekster

1. Gruppearbejde
Besvar sammen spørgsmålene til teksten:

 Hvem fortæller historien?
 Hvilke personer er vigtige i Jons liv?
 Hvem er det Viggas gruppe vil bekæmpe?
 Hvad finder Jon ud af, at Einherjerne vil gøre?
 Hvad beslutter Jon at gøre, da han har fundet ud af deres planer?
 Hvordan reagerer Khalil, da Jon går til politiet?
 Hvordan er Jons forhold til Khalil og Vigga i bogens slutning?

2. Individuelt
Skriv et resumé af handlingen i Kodeks. Det skal højst fylde en halv side.

gudrunoestergaard.com 3

MÅL AKTIVITETER

PERSONKARAKTERISTIK OG MILJØBESKRIVELSE

LÆSNING
Kompetencemål: Eleven kan styre og
regulere sin læseproces og diskutere
teksters betydning i deres kontekst

Sprogforståelse
- Eleven har viden om ordvalgets
betydning for budskabet

Tekstforståelse
- Eleven kan sammenfatte informationer
fra forskellige elementer i teksten
- Eleven kan forstå komplekse tekster

FORTOLKNING
Kompetencemål: Eleven kan forholde
sig til kultur, identitet og sprog gennem
systematisk undersøgelse og diskussion
af litteratur og andre æstetiske tekster

Fortolkning
- Eleven kan fortolke egne og andres
fremstillinger af identitet i tekster

Opdel i mindre grupper

1. Lav sammen en personkarakteristik af Jon, Khalil og Vigga.
Tal om, hvad I ved om deres udseende? Hvad ved I om deres interesser?
Hvordan vil I beskrive dem som personer ud fra det, I har læst?

 Skriv 10 ord, der beskriver Jon.
 Skriv 10 ord, der beskriver Khalil.
 Skriv 10 ord, der beskriver Vigga.

Find spor i teksten, der fortæller om miljøet.
 Skriv 5 ord, der beskriver det miljø, Jon vokser op i.

2. Lav sammen en personkarakteristik af Jon. Skriv stikord, så I kan fremlægge for
klassen bagefter.
Hvad ved I om hans udseende?
Hvad ved I om hans interesser?

 Beskriv Jon som person ud fra det, I har læst om hans tanker, hans
handlinger og hans beskrivelser af andre?

 Beskriv Jons forhold til sin far. Jons far er syg og sidder i kørestol. Hvilken
betydning tror I det har for Jon?

 Skriv 10 stikord, der beskriver Khalil.
 Skriv 10 stikord, der beskriver Vigga.

gudrunoestergaard.com 4

- Eleven har viden om
identitetsfremstillinger

 Find spor i teksten, der fortæller om miljøet. Beskriv det miljø, Jon vokser
op i.

3. Lav sammen en personkarakteristik af Jon. Skriv stikord, så I kan fremlægge for
klassen bagefter.
Hvad ved I om hans udseende?
Hvad ved I om hans interesser?

 Beskriv Jon som person ud fra det, I har læst om hans tanker, hans
handlinger og hans beskrivelser af andre?

 Beskriv Jons forhold til sin far. Jons far er syg og sidder i kørestol. Hvilken
betydning tror I det har for Jon?

 Skriv 10 stikord, der beskriver Khalil.
 Skriv 10 stikord, der beskriver Vigga.
 Find spor i teksten, der fortæller om miljøet. Beskriv det miljø, Jon vokser

op i.
 På s. 57 står der, at Jons far elsker ordet PERSPEKTIV. Hvorfor tror I, han

gør det?
 På s. 21 står der, at Jon og Khalil bruger udtrykket "at Khalils mor har ondt i

hovedet". Hvad tror I, der sker med Khalils mor, når hun har "ondt i
hovedet"?

 Hvorfor tror I, de kalder det sådan?

gudrunoestergaard.com 5

MÅL AKTIVITETER

SYNSVINKLER

LÆSNING
Kompetencemål: Eleven kan styre og
regulere sin læseproces og diskutere
teksters betydning i deres kontekst

Sprogforståelse
- Eleven kan vurdere tekstens sproglige
virkemidler

Tekstforståelse
- Eleven har viden om metoder til
vurdering af teksters formål og perspektiv

FREMSTILLING
Kompetencemål: Eleven kan udtrykke
sig forståeligt, klart og varieret i skrift,
tale, lyd og billede i en form, der passer
til genre og situation

Fremstilling
- Eleven kan fremstille sammenhængende
tekster i forskellige genrer og stilarter

I plenum
Gennemgå/repetér de forskellige typer synsvinkler, der kan være i en roman.
Hvilken synsvinkel er Kodeks skrevet ud fra?
Hvordan påvirker det historien, at den er fortalt i jeg-form fra Jons perspektiv?

Individuelt

1. I starten af kapitel 2 kommer Khalil og banker på Jons dør. Forestil dig, at du er
Khalil, der går ud af din egen lejlighed og hen til Jons dør, du banker på og venter
på, at han åbner. Hvad ser/lugter/mærker du? Hvad tænker du? Hvad gør du?

 Skriv hvordan Khalil oplever det, indtil Jon åbner døren. Det skal skrives
med Khalil som jeg-fortæller.

2. Du skal skrive en scene fra bogen om, så det er Khalil, der er jeg-fortælleren.
Brug for eksempel scenen, hvor de drikker te med Jons far s. 26-29 eller scenen i
omklædningsrummet s. 126-129.

 Forestil dig, at du er Khalil. Hvad ser/lugter/mærker du? Hvad tænker du?
Hvad siger du? Hvad gør du?

3.
Du skal skrive en scene fra bogen om, så det er Khalil, der er jeg-fortælleren.
Brug for eksempel scenen, hvor de drikker te med Jons far s. 26-29 eller scenen i
omklædningsrummet s. 126-129.

 Forestil dig, at du er Khalil. Hvad ser/lugter/mærker du? Hvad tænker du?

gudrunoestergaard.com 6

FORTOLKNING
Kompetencemål: Eleven kan forholde
sig til kultur, identitet og sprog gennem
systematisk undersøgelse og diskussion
af litteratur og andre æstetiske tekster

Oplevelse og indlevelse
- Eleven har viden om komplekse
fortællestrukturer og kompositioner

- Eleven kan reflekteret indleve sig i
tekstens univers som grundlag for
fortolkning

Hvad siger du? Hvad gør du?
 Skriv også hvilken betydning det får for historien, at det er Khalil, der

fortæller. Hvad bliver anderledes?

gudrunoestergaard.com 7

MÅL AKTIVITETER

INDLEVELSE

FORTOLKNING
Kompetencemål: Eleven kan forholde
sig til kultur, identitet og sprog gennem
systematisk undersøgelse og diskussion
af litteratur og andre æstetiske tekster

Oplevelse og indlevelse
- Eleven kan reflekteret indleve sig i
tekstens univers som grundlag for
fortolkning
- Eleven har viden om analysemetoder og
forståelsesstrategier

Vurdering
- Eleven har viden om forskellige
læserpositioner

Arbejde individuelt og i makkerpar

1. Start med at forberede hver for sig. Forestil dig, at du kunne møde Jon og
stille ham nogle spørgsmål. Hvad ville du så gerne spørge ham om? Hvad vil du
gerne vide om Jon? Brug din nysgerrighed!

 Vælg 3 af spørgeordene nedenfor og skriv 3 spørgsmål til Jon.
HVEM?
HVOR?
HVAD?
HVORFOR?
HVORDAN?
HVILKE/HVILKEN?

Nu skal I skiftes til at stille jeres spørgsmål til hinanden. Den der skal svare, skal
forestille sig, hvordan Jon ville svare. Det kan være, du kan finde svaret i bogen.
Men det kan også være, du selv må opfinde et svar, du synes passer til Jons
karakter.

2. Start med at forberede hver for sig. Forestil dig, at du kunne møde Jon og
stille ham nogle spørgsmål. Hvad ville du så gerne spørge ham om? Hvad vil du
gerne vide om Jon? Brug din nysgerrighed!

 Brug spørgeordene nedenfor til at finde på 6 spørgsmål til Jon.

gudrunoestergaard.com 8

HVEM?
HVOR?
HVAD?
HVORFOR?
HVORDAN?
HVILKE/HVILKEN?

Nu skal I skiftes til at stille jeres spørgsmål til hinanden. Den der skal svare, skal
forestille sig, hvordan Jon ville svare. Det kan være, du kan finde svaret i bogen.
Men det kan også være, du selv må opfinde et svar, du synes passer til Jons
karakter.

3. Efter I har stillet hinanden spørgsmålene, skal I bytte spørgsmål og stille dem
til hinanden.

 Bliver svarene anderledes, når det er en anden, der besvarer dem?
Hvorfor?

 På hvilke punkter er I enige om forståelsen af Jons karakter, og på hvilke
punkter, ser I forskelligt på ham? Hvorfor mon?

gudrunoestergaard.com 9

MÅL AKTIVITETER

OM TID

LÆSNING
Kompetencemål: Eleven kan styre og
regulere sin læseproces og diskutere
teksters betydning i deres kontekst

Sprogforståelse
- Eleven har viden om ordvalgets
betydning for budskabet

Sammenhæng
- Eleven har viden om metoder til
systematisk undersøgelse af tekster

FORTOLKNING
Kompetencemål: Eleven kan forholde
sig til kultur, identitet og sprog gennem
systematisk undersøgelse og diskussion
af litteratur og andre æstetiske tekster

Undersøgelse
- Eleven har viden om analysemetoder og
forståelsesstrategier

TIDSMARKØRER
I plenum
Gennemgå/repetér hvad tidsmarkører er.

Del op i mindre grupper

1. Besvar sammen spørgsmålene:

Teknologisk udstyr, apparater og maskiner fortæller tit om, hvilken tidsperiode en
historie foregår i.

 Hvilke former for teknologi bliver der fortalt om i Kodeks?
 Hvad fortæller det om tidsperioden?

Vi får at vide, at der er mange mennesker på flugt.

 Hvordan reagerer staten på de mange flygtninge?
 Er det anderledes end det, der sker i verden og Danmark i dag
 Hvordan?
 Hvilket årstal tror I Kodeks foregår i?

2. I skal sammen finde tidsmarkører i romanen. Er der særlige ord, ting eller andet,
der afslører, i hvilken historisk tid Kodeks foregår?

gudrunoestergaard.com 10

Fortolkning
- Eleven kan diskutere bud på et eller
flere samlede udsagn på baggrund af
undersøgelsen

Perspektivering
- Eleven kan sætte teksten i relation til
aktuelle problemstillinger

KOMMUNIKATION
Kompetencemål: Eleven kan deltage
reflekteret i kommunikation i komplekse
formelle og sociale situationer

Dialog
- Eleven kan argumentere og informere

 Skriv tidsmarkørerne ned med sidetal.
 Diskutér hvilken historisk tid Kodeks foregår i.

3. I skal sammen finde tidsmarkører i romanen. Er der særlige ord, ting eller andet,
der afslører, i hvilken historisk tid Kodeks foregår?

 Skriv tidsmarkørerne ned med sidetal.
 Diskutér hvilken historisk tid Kodeks foregår i.

 Find på tidsmarkører, som kunne optræde i tre forskellige historier:
En der foregår i Danmark i år 1017
En der foregår i Danmark i år 2017
En der foregår i Danmark i år 2117

 Skriv sætninger, som kunne passe til historierne, hvor I bruger ordene.

TIDSLINJE
I plenum
Tal om hvad plotpunkter er.
Find eksempler for eksempel fra kendte eventyr/film på vigtige steder i handlingen
(plotpunkter).

Del op i mindre grupper (A-3-papir + post-itsedler)

2. I skal finde frem til 6-10 plotpunkter i Kodeks, hvor der sker noget, som er vigtigt
for historien. Det kan være noget Jon oplever, men det kan også være beslutninger,
han træffer.
I kan eventuelt gennemgå bogen kapitel for kapitel, men det er ikke sikkert, at I

gudrunoestergaard.com 11

synes, der er et vigtigt plotpunkt i hvert kapitel.

 Skriv 6-10 plotpunkter på hver sin post-it-seddel.
 Tegn en tidslinje for handlingen i Kodeks. Markér vigtige begivenheder som

punkter på linjen. Sæt post-it med stikord foroven og tidsangivelse under
linjen.

 Over hvor lang tid tror I, Kodeks foregår?

Tænk tilbage på en tilsvarende periode i jeres eget liv (hvis Kodeks for eksempel
foregår over 3 uger, skal I tænke 3 uger tilbage. Hvis Kodeks foregår over 3 år, skal
I tænke 3 år tilbage fra nu).
Skriv stikord, så I kan fremlægge for klassen bagefter.

 Hvad er der sket af vigtige ting for jer i den periode?
 Er der noget, der har forandret sig - og hvordan?
 Har I ændret mening om noget i den periode? Forklar hvad og hvorfor.
 Er der andre måder, I har forandret og udviklet jer på? Forklar hvad og

hvorfor.

gudrunoestergaard.com 12

MÅL AKTIVITETER

ANALYSEMODEL

LÆSNING
Kompetencemål: Eleven kan styre og
regulere sin læseproces og diskutere
teksters betydning i deres kontekst

Sammenhæng
- Eleven har viden om metoder til
systematisk undersøgelse af tekster

FORTOLKNING
Kompetencemål: Eleven kan forholde
sig til kultur, identitet og sprog gennem
systematisk undersøgelse og diskussion
af litteratur og andre æstetiske tekster

Undersøgelse
- Eleven har viden om analysemetoder og
forståelsesstrategier

I plenum
Gennemgå/repetér Berettermodellen

Del op i mindre grupper (A-3-papir)

2.
 Tegn Berettermodellen op på et ark A-3-papir.
 Skriv plotpunkter fra romanen ind i Berettermodellen.

gudrunoestergaard.com 13

MÅL AKTIVITETER

STIL OG GENRE

LÆSNING
Kompetencemål: Eleven kan styre og
regulere sin læseproces og diskutere
teksters betydning i deres kontekst

Tekstforståelse
- Eleven har viden om tekstelementers
opbygning og funktion
- Eleven har viden om metoder til
vurdering af teksters formål og perspektiv

FORTOLKNING
Kompetencemål: Eleven kan forholde
sig til kultur, identitet og sprog gennem
systematisk undersøgelse og diskussion
af litteratur og andre æstetiske tekster

Oplevelse og indlevelse
- Eleven har viden om komplekse
fortællestrukturer og kompositioner

Undersøgelse
- Eleven har viden om

Del op i mindre grupper

1. Vælg en, der skal læse højt for resten af gruppen (eventuelt læreren). Læs
afsnittet i kursiv, der starter på s. 39. De andre i gruppen skal bagefter
genfortælle historien om Jons besøg hos kongen og dronningen.

 Hvordan ligner den historie det, Jon oplever i klassen?

 Prøv at forestille jer, at I selv havde det sådan, når I skulle sige noget i
klassen. Hvordan ville I føle jer?

 Hvad ville I tænke?
 Hvordan tror I, de andre i klassen ville reagere?

2. I hvert kapitel er der et afsnit i kursiv. Find det sted i første kapitel, hvor første
afsnit i kursiv optræder. Læs afsnittet.

Tal sammen i gruppen spørgsmålene:
 Hvorfor tror I, afsnittene er markeret i kursiv?
 Hvad kalder Jon den tilstand?
 S.100 Hvad fortæller afsnittet i kursiv om?
 Hvad siger det om, hvordan Jon har det?
 Hvilken betydning har afsnittene i kursiv for fortællingen generelt?

gudrunoestergaard.com 14

fortællerpålidelighed og betydningslag i
teksten

Fortolkning
- Eleven kan diskutere bud på et eller
flere samlede udsagn på baggrund af
undersøgelsen

KOMMUNIKATION
Kompetencemål: Eleven kan deltage
reflekteret i kommunikation i komplekse
formelle og sociale situationer

Dialog
- Eleven kan deltage aktivt, åbent og
analytisk i dialog

 Hvilken genre ville Kodeks være, hvis afsnittene i kursiv IKKE var med?
 Hvordan vil I beskrive genren, når afsnittene er med?
 Hvad synes I om, at teksten skifter fortællestil på den måde?

3. Gruppearbejde i klassen eller hjemmeopgave individuelt.
Find afsnittene i kursiv i hvert kapitel.

 Skriv en liste over afsnittene fra Den Frie dimension. Skriv hvilken side
afsnittet starter på og lav en overskrift der passer til afsnittet.

 Skriv et par sætninger om, hvad du synes, hvert afsnit fortæller om Jon.

gudrunoestergaard.com 15

MÅL AKTIVITETER

TEMAER

LÆSNING
Kompetencemål: Eleven kan styre og
regulere sin læseproces og diskutere
teksters betydning i deres kontekst

Tekstforståelse
- Eleven kan forstå komplekse tekster

Gruppearbejde i mindre grupper (post-it-sedler + A3-papir)

2. I skal lave en planche med temaerne i Kodeks, som skal vises til resten af
klassen.

 Skriv mindst 10 temaer fra Kodeks op på post-it-sedler. Det kan være for
eksempel: kærlighed, loyalitet, skole, musik osv.

 Nu skal I sætte sedlerne i orden på et stort ark papir. Diskuter hvilken
vægt de forskellige temaer har i historien.

 Hvad synes I er det overordnede tema? Sæt denne seddel øverst.
 Hvilke temaer påvirker handlingen direkte? Sæt disse sedler i en række i

midten.
 I den nederste række sætter I de temaer, der ikke direkte påvirker

handlingen.
 Er der nogle temaer, der påvirker hinanden? Sørg for at de sidder ved

siden af hinanden.

Fremlæg planchen med temaer for hinanden i klassen.

gudrunoestergaard.com 16

MÅL AKTIVITETER

OM BEGREBET KODEKS

LÆSNING
Kompetencemål: Eleven kan styre og
regulere sin læseproces og diskutere
teksters betydning i deres kontekst

Sprogforståelse
- Eleven kan anvende ord og udtryks
betydning til at forstå komplekse tekster

FORTOLKNING
Kompetencemål: Eleven kan forholde
sig til kultur, identitet og sprog gennem
systematisk undersøgelse og diskussion
af litteratur og andre æstetiske tekster

Perspektivering
- Eleven kan sætte teksten i relation til
aktuelle problemstillinger

I Plenum

 Hvad betyder ordet KODEKS? Slå op.
 Hvorfor tror I bogen hedder Kodeks?
 Kan I finde eksempler på kodeks i klassen?

Lav på tavlen en liste med ting, der er god adfærd og en liste med ting, der ikke
er acceptabelt i forhold til klassens kodeks.
Er I tillfredse med listen, eller er der noget, I kunne tænke jer blev ændret?

 Kan I finde eksempler på et andet sted i samfundet, hvor man har en
kodeks, der er anderledes?

 Hvilken betydning har det, at man følger eller ikke følger kodeks i en
gruppe?

gudrunoestergaard.com 17

MÅL AKTIVITETER

OM RACISME

LÆSNING
Kompetencemål: Eleven kan styre og
regulere sin læseproces og diskutere
teksters betydning i deres kontekst

Sprogforståelse
- Eleven har viden om ordvalgets
betydning for budskabet

Tekstforståelse
- Eleven kan forstå komplekse tekster

Sammenhæng
- Eleven har viden om metoder til
systematisk undersøgelse af tekster

FORTOLKNING
Kompetencemål: Eleven kan forholde
sig til kultur, identitet og sprog gennem
systematisk undersøgelse og diskussion
af litteratur og andre æstetiske tekster

Eventuelt i samarbejde med historie-/samfundsfagslærer.

I plenum
 Hvad er racisme?
 Hvor i verden og hvornår har vi hørt om racisme?
 Hvad siger dansk lovgivning om racisme?

Opdel i mindre grupper

2. Vælg en der skal skrive stikord, så I kan fremlægge bagefter for klassen.

 Find eksempler fra Kodeks, hvor I ser tegn på racisme.
 Hvorfor tror I, nogen tænker eller opfører sig racistisk?
 Har I selv oplevet noget, der var udtryk for racisme?

Hvad skete der?
Hvad gjorde/sagde du?
Hvad følte du?
Hvad tænkte du?

 Ville du gøre noget anderledes, hvis det skete i dag? Forklar hvad og
hvordan?

gudrunoestergaard.com 18

Perspektivering
- Eleven kan sætte teksten i relation til
aktuelle problemstillinger

KOMMUNIKATION
Kompetencemål: Eleven kan deltage
reflekteret i kommunikation i komplekse
formelle og sociale situationer

Dialog
- Eleven kan deltage aktivt, åbent og
analytisk i dialog

gudrunoestergaard.com 19

MÅL AKTIVITETER

OM NORMALBEGREBET

LÆSNING
Kompetencemål: Eleven kan styre og
regulere sin læseproces og diskutere
teksters betydning i deres kontekst

Sprogforståelse
- Eleven kan anvende ord og udtryks
betydning til at forstå komplekse tekster

FORTOLKNING
Kompetencemål: Eleven kan forholde
sig til kultur, identitet og sprog gennem
systematisk undersøgelse og diskussion
af litteratur og andre æstetiske tekster

Oplevelse og indlevelse
- Eleven kan reflekteret indleve sig i
tekstens univers som grundlag for
fortolkning

Eventuelt i samarbejde med matematiklærer.

I plenum

Udfør optællingen som den er beskrevet i bogen s. 43-44. Eleverne skal række
hånden op efter højde. Læreren markerer antal i hver højdegruppe i et
koordinatsystem (antal/højde).
Passer det med en normalfordelingskurve?

Opdel klassen i små grupper.
Gruppen skal drøfte spørgsmålene. Vælg en, der skal skrive stikord til de første 2
svar. Vælg en anden, der skal skrive stikord til de sidste svar. Gennemgå bagefter
et spørgsmål ad gangen med hele klassen.

1. Tal sammen om spørgsmålene:
 Hvad viser en normalfordelingskurve?

 Hvordan reagerer Vigga på, at eleverne skal række hånden op?
 Hvad synes I om, at jeres klasse blev delt op i forhold til højde? Fortæl en

ad gangen hvordan I oplevede det.
 Forklar med andre ord, hvad NORMAL betyder. Kan I finde synonymer

(andre ord med samme betydning)? Kan I finde antonymer (ord med den
modsatte betydning)?

gudrunoestergaard.com 20

 Skriv tre sætninger, hvor I bruger ordet normal/normalt.

2.
 Hvad synes I om, at jeres klasse blev delt op i forhold til højde? Fortæl en

ad gangen hvordan I oplevede det.
 S. 44-46. Læreren Freddy fortæller om normal-begrebet og Vigga bliver

meget vred på Freddy. Hvorfor tror I?
 Freddy deler eleverne op efter deres højde. Find på andre ting, man

kunne opdele en klasse i forhold til og tegne en normalfordelingskurve.
 Skriv en kort definition af ordet NORMAL.
 Find eksempler på 1 ting hos Jon, Khalil og Vigga, der falder inden for

kategorien NORMAL og 1 ting, der falder inden for kategorien
UNORMAL.

3.
 Hvad synes I om, at jeres klasse blev delt op i forhold til højde? Fortæl en

ad gangen hvordan I oplevede det.
 Skriv synonymer og antonymer til ordet NORMAL.
 Find eksempler på 1 ting hos Jon, Khalil og Vigga, der falder inden for

kategorien NORMAL og 1 ting, der falder inden for kategorien
UNORMAL.

 S.44-46. Læreren Freddy fortæller om normal-begrebet og Vigga bliver
meget vred på Freddy. Hvorfor tror I?

 Freddy deler eleverne op efter deres højde. Find på andre ting, man
kunne opdele en klasse i forhold til og tegne en normalfordelingskurve.

 Hvorfor tror i, Freddy viser klassen en normalfordeling? Hvad vil han
opnå?

gudrunoestergaard.com 21

Tal om hvad I selv tænker om normalitetsbegrebet? Lad jer inspirere af følgende
spørgsmål:

 Hvad er egentlig normalt?
 Kan det ændre sig over tid, hvad der er normalt? Hvorfor?
 Kan normalitet være forskellig forskellige steder? Hvorfor?
 Hvorfor kan det være gavnligt, at opgøre noget i forhold til hvad der er

normalt?
 Hvad kan ulempen være ved at gøre det?

gudrunoestergaard.com 22

MÅL AKTIVITETER

OM BEHOVSPYRAMIDEN

FORTOLKNING
Kompetencemål: Eleven kan forholde
sig til kultur, identitet og sprog gennem
systematisk undersøgelse og diskussion
af litteratur og andre æstetiske tekster

Oplevelse og indlevelse
- Eleven kan reflekteret indleve sig i
tekstens univers som grundlag for
fortolkning

Perspektivering
- Eleven kan sætte teksten i relation til
aktuelle problemstillinger

Eventuelt i samarbejde med samfundsfags-/historie-/psykologilærer

I plenum
Gennemgå behovspyramiden, tegn på tavlen.

Makkerarbejde

2.
 Tegn en pyramide med fem lag og skriv overskrifterne fra Kodeks s. 51-

53 ind på de enkelte lag.

Tænk på jeres egen hverdag. Hvad synes I er vigtigt, for at I kan fungere og
udvikle jer godt?

 Skriv ind i de forskellige lag af pyramiden.
Det kan for eksempel være: Har en seng at sove i, ingen farlige dyr i Danmark,
tryg familie, tro på sig selv, spille fodbold.

gudrunoestergaard.com 23

