

Gauti, bestur í boltanum - kennsluleiðbeiningar

Tækni

Um sérhljóðastreng

Í nokkrum verkefnum er gert ráð fyrir að nemendur striki undir sérhljóða í orðum. Nemendum sem ekki þekkja sérhljóða frá samhljóðum, skal benda á að nota sérhljóðastrenginn sér til hjálpar. Markmiðið er að smám saman geti þau strikað undir sérhljóðana, án þess að horfa á strenginn. Til að auðvelda sjónrænt minni á sérhljóða er þeim raðað saman sem hafa líkt útlit (a-á; o-ó-ö). Sérhljóðana i-y og í-ý er gott að muna út frá því að hvort hljóð hefur tvö tákni. Í vinnubók með „Gauti, bestur í boltanum“ er sérhljóðastrengurinn með öðrum hvorum verkefnahluta.

Ég merki sérhljóða í orðhlutum.

bau-lu-ðu aum-in-gja mar-ki-nu

Ég nota þrjá liti. Ég lita orðhluta sem passa saman í sama lit.

bau-	-in-	-ðu
aum-	- lu -	-nu
mar-	- ki -	-gja

Sjónræn lestrarþjálfun (völundarhús, stafastrengur).

Ég dreg strik milli 10 orða með au.

BYRJA				ENDA
	auli	bæði	rétt	flauta
	kraup	kveið	stóð	mauk
	sauður	haust	leikur	lauk
	lenti	þaut	Gauti	rauður

Ég merki 6 au. Ég set strik á milli 6 orða.

au|lhau|snau|tsau|ðu|r|spau|gauð|ve|t

Um stafastreng

- Nemandi merkir au í stafastrengnum. Það má gera með ýmsu móti, t.d. setja strik undir au - hring utan um au eða lita au með ljósum trélit.
- Segja þarf nemendum að orðin séu jafnmörg og au sem þau hafa merkt.
- Taka þarf fram að ekki eigi að setja strik fyrir framan fyrsta orðið né fyrir aftan síðasta orðið.
- Nemendum er bent á að telja orðin og kanna hvort þau séu ekki örugglega sex.
- Aðlögun fyrir nemendur sem eiga erfitt með stafastreng: Fækka má orðum í strengnum í word skjali og breyta fyrirmælum í samræmi við það.

Stafsetning

Þegar komið er að þessu verkefni hafa börnin farið oft yfir textann, á pp glærunum og í bók.

Kennari

- kannar hvort nemendur geti giskað á hvaða orð eigi að standa í eyðunum.
- kennir nemendum að stafa orðin sem vantar og nota fingur á mótí staf, **tvo** á mótí hljóðinu **au**.
- bendir á að tölustafur aftan við strik segi til um fjölda stafa í orði.

Nemendur

- skrifa orðin inn í textann.
- kanna á blaðsíðunum sem vísað er til (hér bls. 5 og 6), hvort þau skrifuðu rétt. Þau setja R (Rétt) við hlið orðsins. Ef skakkt skrifað leiðrétt þau og skrifa R.

Ég skrifa orðin sem vantar.

Bls. 5

Svo bauluðu (7) þeir á hann.

- Aumungja (8) hann.

Bls. 6

Það var Mikki maur (4) sem skaut (5)

í átt að markinu (7).

Til viðbótar um stafsetningu.

Breiðu línurnar eru fyrir orð sem unnið var með í húsafluguverkefninu hér að framan.

1. Nemendur mega kíkja á hvernig orðunum var skipt. Þeir leggja orðin á minnið með því að segja orðhlutana aðskilið. Þeir geta auk þess hugsað um fjölda stafa í orðhlutunum → þeir skrifa orðið í heilu lagi á línuna, **ekki** sundurslitið.
3. Þegar öll orðin hafa verið skrifuð, bera þeir saman við bókina.
4. Nemendur merkja R við rétt rituð orð. Leiðrétt ef skakkt er skrifað og merkja R.

Lesskilningur

Ég finn seinni hlutann og númera eins.

1	Ég er alger	2	ég sem skoraði.
2	Í bæði skiptin var það	4	að reima skóinn sinn.
3	Boltinn þaut	1	auli í fótbolta.
4	Hann kraup og var	3	beint í netið.

← Númer verkefnis vísar til blaðsíðu þar sem setninguna er að finna.

3	7	12
---	---	----

1	8	11
---	---	----

5	9	10
---	---	----

2	4	6
---	---	---

- 1 Dómarinn flautar.
- 2 Hann reimar skóinn sinn.
- 3 Gauti situr á bekk.
- 4 Vá, ég skoraði mark!
- 5 Sæmi er mjög æstur.
- 6 Hann gat ekki varið hjá Gauta.
- 7 Á gólfinu er flaska með vatni.
- 8 Gauti heldur um ennið.
- 9 - Skjóttu Gauti, kallar Sæmi.
- 10 Boltinn er við fæturna á Gauta.
- 11 Hann er með der-húfu.
- 12 Inni í búnings-klefa.