

Astrid Lindgren

Verkefni

Nafn: _____

Niður
 1. Ronja
 2. Rassálfur
 4. Níels

Ti hliðar
 3. Lotta
 5. Ída
 6. Lína
 7. Langsokkur

Raðaðu þessum orðum í stafrófsröð

Lína, Ronja, Emil, Lotta, Níels, Anna, Tommi, Birkir

Finndu sagnorð sem tengjast sögunni um Línu.

Þú finnur sagnorð með því að segja að fyrir framan.

að _____ að _____ að _____

að _____ að _____ að _____

Finndu nokkur lýsingarorð sem tengjast sögunni um Línu

Teiknaðu mynd af Línu og vinum hennar

Finndu sagnorð sem tengjast sögunni um Emil.
Þú finnur sagnorð með því að segja að fyrir framan.

að _____ að _____ að _____

Finndu nokkur lýsingarorð sem tengjast sögunni um Emil

Skriðu nokkur sérnöfn sem koma fram í sögunni um Emil

Til hliðar

- 1. Langsokkur
- 3. Níels
- 5. Lína

Niður

- 2. Ronja
- 4. Emil

Finndu sagnorð sem tengjast sögunni um Ronju.

Þú finnur sagnorð með því að segja að fyrir framan.

að _____ að _____ að _____

að _____ að _____ að _____

Finndu nokkur lýsingarorð sem tengjast sögunni um Ronju

Skriðu nokkur sérnöfn sem koma fram í sögunni um Ronju

Teiknaðu mynd af Ronju og vinum hennar

Teiknaðu mynd af Emil og vinum hans

Skrifaðu nokkur sérnöfn sem koma fram í sögunni um
Línu langsokk

Skrifaðu orðin á rétta staði.

dós, apar, barn, hestur, dósir, api, börn, hestar

eintala

fleirtala

Skrifaðu nokkur sérnöfn sem koma fram í sögunni um
Ronju Ræningjadóttur

Skrifaðu orðin á rétta staði.

klettur, hellir, rassálfur, ræningjar, rassálfar,
hellar, ræningi, Klettur

eintala

fleirtala

Skrifaðu nokkur sérnöfn sem koma fram í sögunni um

Emil í Kattholti

Skrifaðu orðin á rétta staði.

fáni, veisla, súpuskál, veislur, súpuskálar, grís, fánar, grísir

eintala

fleirtala

Ronja

Birkir

Rassálfur

Bjarnarhættir

Norn

Ræringjar

Lítill stafur og stór stafur.

- Það á að skrifa stóran staf í upphafi málsgreina.
- Það á að skrifa stóran staf í sérnöfnum, (Jóna).
- Það á að skrifa stóran staf í heiti landa - þjóða. (Ísland).
- Viðurnefni eru með litlum staf, (t.d. Lína langsokkur).
- Mánuðir og dagar eru með litlum staf, (janúar - mánudagur).
- Hátíðir og tungumál eru með litlum staf, (jól - íslenska).

Lítill stafur og stór stafur.

(L/l) (L/l) (S/s) (R/r)
___ína ___angsokkur á heima í ___víþjóð. ___ithöfundur
(S/s) (L/l) (A/a) (L/l)
___ögunnar um ___ínu heitir ___strid ___indgren.
(T/t) (S/s)
Lína ___alar ___ænsku.

Lítill stafur og stór stafur.

- Það á að skrifa stóran staf í upphafi málsgreina.
- Það á að skrifa stóran staf í sérnöfnum, (Jóna).
- Það á að skrifa stóran staf í heiti landa - þjóða. (Ísland).
- Viðurnefni eru með litlum staf, (t.d. Lína langsokkur).
- Mánuðir og dagar eru með litlum staf, (janúar - mánudagur).
- Hátíðir og tungumál eru með litlum staf, (jól - íslenska).

Lítill stafur og stór stafur.

(R/r) (H/h) (G/g) (K/k)
____onja á ____eima í stórum skógi í ____ömlum ____astala.

(H/h) (V/v) (B/b) (B/b)
____ún á góðan ____in hann heitir ____irkir ____orkason.

(M/m) (G/g) (R/r)
Í ____atthíasarskógi búa ____rádvergar, ____assálfar og

(N/n)
____ornir.

Lítill stafur og stór stafur.

- Það á að skrifa stóran staf í upphafi málsgreina.
- Það á að skrifa stóran staf í sérnöfnum, (Jóna).
- Það á að skrifa stóran staf í heiti landa - þjóða. (Ísland).
- Viðurnefni eru með litlum staf, (t.d. Lína langsokkur).
- Mánuðir og dagar eru með litlum staf, (janúar - mánudagur).
- Hátíðir og tungumál eru með litlum staf, (jól - íslenska).

Lítill stafur og stór stafur.

(E/e) (H/h) (K/k) (S/s)
___mil á ___eima í ___attholti í ___málöndum.

(H/h) (S/s)
___ann gerði mörg ___kammarstik.

(P/p) (F/f) (S/s)
Hann ___arf oft að ___ara í ___míðakofann.

Orðin geta verið lóðrétt, lárétt, á ská afturábak
og/eða áfram.

Lína og Emil

L N T I E Ð A L S U Q U G J K
Z A A O E H N O C N Ð A B O I
U D N R M Y N Q K D M S J V U
Í T F G N M A T W E Q Q Ð W A
Z L P I S N I K W W X G T P G
A C U X Ð O A K K Z G U A Z H
A F K Q V G K A Q I W R S E K
O N C F A S T K X I G L T A T
L O Í R L T X T U I B R Y L Z
I R E L H L L Ó H R A N Ó J S
M M Z O L O R V B N E H N C L
E M L B M I H R W T G Í J L I
F T U K Z V L I Y B E P I P H
O T V L W W N K C L C I V R F
Q Z A A Z A Z C S I M J Y B V

ALFRED
KATTHOLT
NÍELS
ÍDA

ANNA
LANGSOKKUR
SJÓNARHÓLL

EMIL
LÍNA
TOMMI

Orðin geta verið lóðrétt, lárétt, á ská afturábak
og/eða áfram.

Astrid Lindgren

T N E A R S T R I D M F C B I
B L Í M L A N G S O K K U R B
O I O E I J F N Q L Í D A O W
X P R H L L J L L C K U R C E
T O O K T S T Ó Á M F K M A X
A N N A I T H A A S I N R F E
J L K R C R A T L A S Q X P A
M F P N A Q T K L F B A D V G
A E J N B H Q O Í V R A R I T
H O Ó F Í B X F N V U E M H P
N J U A M T Z S A Z O M D U R
S E S F N U A C Z N O A Z V O
K R O N J A M L Q T R O Y D D
M Q F Z Y I Y M N M Y K H B B
S O Y M N G N V K F M W P R X

ALFRED
BORKI
LANGSOKKUR
NÍELS
SJÓNARHÓLL

ANNA
EMIL
LÍNA
RASSÁLFAR
TOMMI

BIRKIR
KATTHOLT
MATTHÍAS
RONJA
ÍDA

Hjálpaðu Línu að finna hestinn sinn.

A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z
6											21								17						

$\frac{L}{21} \frac{Í}{25} \frac{A}{6}$ $\frac{L}{22} \frac{L}{18} \frac{L}{10} \frac{L}{21}$ $\frac{A}{6} \frac{A}{25} \frac{A}{25} \frac{A}{6}$ $\frac{T}{17} \frac{T}{4} \frac{T}{18} \frac{T}{18} \frac{T}{10}$ $\frac{L}{21} \frac{A}{6} \frac{A}{25} \frac{A}{24} \frac{A}{7} \frac{A}{4} \frac{A}{26} \frac{A}{26} \frac{A}{9} \frac{A}{3}$
 $\frac{Í}{20} \frac{A}{6}$ $\frac{A}{6} \frac{L}{21} \frac{A}{19} \frac{A}{3} \frac{A}{22} \frac{A}{22}$

Ronja Ræningjadóttir

A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z	
																	17	10								

R 17 15 20 24 13 23 13 1 1 7 **Í S** 13 10 **R S S Á** 17 13 10 10 26 14 13 17 **R** 4 12 17 18
12 17 **R** 4 15 17 18 12 **R Æ** 17 20 12 20 21 24 13 17 **R**

A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z
							11						24					20							

O 4 24 14 17 25 **Á H** 11 3 15 8 25 **Í** 8 25 18 18 11 **H Í S** 25 20 25 4 20 23 **S Ó** 19 15 .

A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z
																	18								

R 18 26 16 16 **Á** 9 2 26 18 1 14 18 **R R** 5 26 **Ú Í** 16 25 **Ó** 12 14 1 23 6 .

Astrid Lindgren

Verkefni

Nafn: _____

Astrid Lindgren

Verkefni

Nafn: _____

Lóðrétt
 1. Ronja
 2. Rassálfur
 4. Níels

Lárétt
 3. Lotta
 5. Ída
 6. Lína
 7. Langsokkur