FELADATBANK

ALAPOZÁS

Készítette: Sósné Pintye Mária

1.
Hallási figyelem fejlesztése

1.1
Hang a térben – zenedoboz

1.2.
Hang a térben – csörgősipka

2.
Hallási figyelem, akusztikus alakháttér feladat

2.1
Hang a térben - több zenedoboz

2.3
Hang a térben – több csörgősipka

3.
Hallási differenciálás zörejekkel

3.1
Felületeken keltett zörejek

3.2
Sípoló állatok

4.
Hallási differenciálás szeriális nehezítéssel

4.1
Felületeken keltett zörejsorozat

4.2
Sípoló sorozat

5.
Hallási differenciálás alak-háttér nehezítéssel

5.1
Felület-zörejek egyszerre

5.2
Sípoló hangok egyszerre

6.
Hallási alak-háttér differenciálás beszédhangzókkal

6.1
Tick-Tack bumm játék

6.2
Színes hangok – alapjáték: kezdőhang, utolsó hang

6.3
Színes hangok – mi van benne?

6.4
Színes hangok – teljes hanganalízis

6.5
Tapintható hangok

7.
Beszédhangok megkülönböztetése képzés szerint

7.1
Magánhangzók akusztikus megkülönböztetése

7.2
Mássalhangzók akusztikus megkülönböztetése

8.
Hallási emlékezet fejlesztése, szeriális szint

8.1
Bevásárló lista

8.2
Pókfonal játék

 9.
Tapintó játékok
9.1
Kétkezes tárgyfelismerés

9.2
Ügyi boci – Blinde Kuh

 10. Vizuális alak-háttér felismerés

10.1
Mi változott?

10.2
Differix

11. Vizuális betűdifferenciálás

12.
Takto-kinetikus betűfelismerési gyakorlatok

12.3.1

Betűkitöltés

12.3.2

Hátra írás

12.3.3

Betűlejárás
 13. Olvasólapok a hangzók differenciálására

13.1

Magánhangzó differenciáló feladatsorok
13.1.1

1. Feladatsor az a-e differenciáláshoz
13.1.2

2. Feladatsor az a-e differenciáláshoz

13.1.3

Feladatsor az á-é differenciáláshoz

13.1.4

1. Feladatsor az e-é differenciáláshoz

13.1.5

2. Feladatsor az e-é differenciáláshoz

13.1.6
1. Feladatsor az a-á differenciáláshoz
13.1.7

2. Feladatsor az a-á differenciáláshoz

13.1.8

Feladatsor az o-u-ó-ú differenciáláshoz
13.1.9

1. Feladatsor az o-ó-ö-ő differenciáláshoz
13.1.10
2. Feladatsor az o-ó-ö-ő differenciáláshoz

13.1.11
Feladatsor az u-ü-ú-ű differenciáláshoz

13.1.12
1. Feladatsor az ö-ü-ő-ű differenciáláshoz
13.1.13
2. Feladatsor az ö-ü-ő-ű differenciáláshoz

1.Hallási figyelem fejlesztése

1.1 Hang a térben – zenedoboz

Egész osztállyal játszható gyakorlat, már első osztály kezdetétől. Szükséges hozzá egy felhúzható kis zenedoboz, vagy bébi játék (lehetőleg ne erős, inkább finom hangja legyen).

A tanár megkéri a gyerekeket, hogy csukják be a szemüket, boruljanak az asztalra. Majd elhelyezi kissé felhúzva a játékot az osztályterem egyik zugában, úgy, hogy ne legyen látható. A gyerekek csak fülelnek. Amikor a hang megszűnik, a tanító jelentkezés alapján vagy másképp, kiválaszt 5-6 gyereket, akik elindulnak, az immár hangot nem adó tárgyat megkeresni annak alapján, hogy hol hallották. Aki megtalálja, az dughatja el legközelebb. Olyan helyet is választhatunk a tárgynak, ahol hangja módosítottan szólal meg, pl. szekrénybe, polc alá rejtjük stb.

Nagyon változó, hogy melyik gyerek hallja valóban, milyen irányból, és hogy mikor találja meg a tárgyat. Annál nehezebb a feladat, mennél jobban bezengi a hang a teret. Ha nem áll rendelkezésre zenedoboz, és a tanító szólaltat meg egy hangszert, - először ütős hangszert (pl. dobot szólaltasson meg); csak később használjon csengőt, vagy más – a teret betöltve zengő hangszert.

1.2. Hang a térben – csörgősipka

Egész osztállyal játszható gyakorlat, már első osztálytól. Inkább tornateremben, vagy játékszobában kezdeményezzük. A gyerekek egy helyben ülnek vagy állnak, becsukott szemmel. Az egyik gyerek csörgősipkát tesz a fejére, vagy csengős pántot a kezére, lábára. Ő járkál a teremben fel és alá.. Egy pillanatban megáll. A többieknek - még szintén csukott szemmel - rá kell mutatniuk a térben arra a pontra, ahol megállt a csörgősipkás. Azok közül válasszunk új zajkeltőt, aki a legközelebbi pontra mutatott rá.

2. Hallási figyelem fejlesztése, hangzó háttérrel
2.1 Hang a térben - több zenedoboz

Az 1.1-es játék nehezített változatát akkor játszhatjuk, ha több gyerek is behozza zenedobozát, amelyek más-más hangszínen, vagy más dallammal szólnak. Minden padsor, vagy csoport kap egy zenedobozt. Meghallgatják „saját” zenedobozuk hangját. Ezután mindenki becsukja a szemét, a tanító felhúzza a dobozokat, és mindegyiket elhelyezi a terem más-más zugában. Amikor ez megtörtént, a gyerekek rögtön fölállnak, és a saját csoportjuk zenedobozát igyekeznek megtalálni a sok hang között. Nagyon fontos, hogy maguk a gyerekek csöndben legyenek!

Annak a csoportnak sikerült a feladat, amelynek a tagjai az alatt az idő alatt találta meg a zenedobozt, míg az szólt. Jutalmul ők rejthetik el a következő körben a dobozokat.

A játék nehezebb, ha egyre több hang hallatszik egyszerre a térben, valamint akkor, ha csak akkor keresgélhetnek a csapatok, ha már elhallgattak a dobozok.

2.3 Hang a térben – több csörgősipka

Az 1.2-es játék nehezítéseként játszható, de még kifinomultabb hallási figyelmet igényel, mint a 2.1-es. Több gyerek egy-egy testrészére adunk csörgő, vagy olyan - más hangot adó tárgyakat - amelyek hangszíne, hangadásuk jellege, esetleg erőssége különbözik. Maguk a gyerekek is kitalálhatják napról napra, milyen zajkeltő eszközöket használjanak legyenek. A tárgyak megválasztásában az a fontos, hogy az illető magán tudja hordani, vagyis a gyerek mozgása keltse a zajt. Így az is előfordulhat, hogy több egyforma zajforrással „felszerelt” gyerek is van, akik csak úgy különböztethetők meg, hogy az egyik fut, a másik sétál, a harmadik csak lassan vánszorog. Annál nehezebb a hangforrások megkülönböztetése, mennél több zajforrást kell nyomon követni.

A csörgőkkel „felszerelt” gyerekek különböző irányokban, esetleg különböző sebességgel mozognak, becsukott szemű, egyhelyben ülő csoporttársaik pedig igyekeznek a többi zaj közül kiválasztani saját zajforrásuk helyét. A tanár intésére a mozgó „zajforrások” megállnak, majd a csoport ülő tagjai igyekeznek rámutatni saját „zajforrásuk” pontos helyére. Az a csoport, amelynek ez a legjobban sikerült, készíthet másnapra egy új, emberre szerelhető zajforrást.

3. Hallási differenciálás zörejekkel

3.1 Felületeken keltett zörejek

A játék egész osztállyal, már elsőtől játszható. Először kiválasztjuk azokat a felületeket, az osztályteremben, amelyekkel játszani fogunk (ablaküveg, padló, fal, plakát, faliújság, ablakkeret, asztallap, székláb, fiók, székkárpit stb.). Mennél több felület hangzását kell megkülönböztetni, annál nehezebb a játék, és a gyerekek számára annál nagyobb kihívás. Minél nehezebb, általában annál izgalmasabbnak találják..

A gyerekek becsukják a szemüket, a tanító pl. kopog a felületen, majd visszaáll a gyerekek elé. A gyerekek kinyitják a szemüket, és (jelentkezéssel) megmondják, melyik felületen szólt a kopogás. Fontos, hogy a helyes válasz elhangzása után a tanító újra, előidézze a zajt, hogy a gyenge akusztikus készségekkel rendelkező gyerekek is azonosíthassák.. Akkor lehetünk elégedettek, ha már ők is biztos válaszokat adnak. Helyesen válaszoló adhatja a következő zajt.

Úgy is nehezíthetjük a felismerést, hogyha nem csak kopogással, hanem simítással, kaparással, tenyérütéssel, ujjbeggyel is adhatunk hangot. A gyerekeknek így azt is meg kell mondaniuk, hogy hol és milyen módon szólalt meg a hang. (Persze a lehetséges módokról minden játék előtt meg kell egyeznünk.)

3.2 Sípoló állatok

Első osztálytól játszható. Sok gyereknek van kisgyerekkorából maradt kedvenc sípoló gumiállata. Kérjük meg a gyerekeket, hozzanak ilyeneket. A gyerekek aktuális hallási megkülönböztető képességétől függően válasszunk ki közülük néhányat, amelyeknek kisebb, vagy nagyobb mértékben különbözik egymástól a hangszíne

Hallgattassuk meg a kiválasztott hangokat külön-külön, majd a gyerekek becsukják a szemüket. Megszólaltatunk egy játéktárgyat, majd amikor a tanító már letette a tárgyat, a gyerekek kinyitják a szemüket, és igyekeznek (lehetőleg jelentkezéssel) megmondani, melyik tárgy hangját hallották. A jól válaszoló gyerek választhatja legközelebb a zajforrást.

4. Hallási differenciálás szeriális nehezítéssel

4.1 Felületeken keltett zörejsorozat

A 3.1-es feladatot nehezítjük, ha egymás után több felületet is megszólaltatunk. A gyerekeknek ilyenkor nem csak a megszólaló felületet kell felismerniük, hanem a sorrendre is pontosan emlékezniük kell. Az elhangzás után – ilyenkor a tanító már a gyerekek előtt áll- jelentkezés alapján kiválasztott gyerek magukon a felületeken az elhangzott sorrendben ismétli meg a zajkeltést. Ha pontosan ismételt, ő talál ki újabb sorozatot. 2-3 elemű sorozattal kezdhetünk, de az évek során akár hétig is „feltornászhatjuk” az elemszámot.

Ajánlatos először csak egyetlen mozzanattal, pl. simítással végezni a gyakorlatot Később egyre újabb hanghatásokat idézhetünk elő..

4.2 Sípoló sorozat

A 3.2-es feladat nehezített változata, melyben egész sorozat-hangzást hozunk létre, míg a gyerekek csukva tartják a szemüket. A módszer az előző feladatéval megegyező. A jelentkező gyereknek az elhangzás sorrendjében kell megismételniük a sípolást. Az elemszám itt is 2-3-tól 7-ig emelkedhet. Figyelnünk kell a fokozatosságra, nehogy a gyenge akusztikus figyelmű gyerek lemaradjon.

5. Hallási differenciálás hangos-háttérrel
5.1 Felület-zörejek egyszerre

A játék a 3.1-es nehezített változata. A felületen keltett hangok két vagy több gyerek segítségével egyszerre, de más-más módon szólalnak meg. Például.: az egyik gyerek az ablaküvegen kopog, míg a másik az asztalra csap a tenyerével. Mennél több a zajforrás, annál nehezebb kihallani az egyes konkrét zajokat és a hozzátartozó felületeket. Ez a feladat akár negyedik osztályig is játszható. Egyrészt élesíti a gyerekek hallási figyelmét, megkülönböztető készségét, másrészt nyugalmat varázsol az osztályba.

5.2 Sípoló hangok egyszerre

A 3.2-es játék nehezített változata, melyben két vagy több gyerek egyszerre hozza létre – sípoló állatokkal - a különböző hangokat. A gyerekeknek pedig fel kell ismerniük a zajtömegből, melyik állathangok szóltak pontosan. Az elemszámok növekedésével nehezíthetjük a feladatot akár negyedik osztályig. Az előzőekkel együtt nyugalom-teremtésre is használhatjuk.

6. Hallási hang-háttér differenciálás beszédhangzókkal

6.1 Tick-Tack bumm játék

Klasszikus hangleválasztásos, szógyűjtő jellegű játék, - társasjáték formában is kapható. Betűtanulásnál, hallási differenciálás fejlesztésére nagyon alkalmas. Főként csoportban, párban játszható, mert osztályszinten vontatottá válik. Amennyiben a társasjáték változat nem áll rendelkezésre, néhány tojásfőzésre rendszeresített stopperórát (kb. három percre állítva), vagy kis homokórát is használhatunk.

A játék könnyebb változata, ha a csoport tagjainak sorban ugyanazzal a kezdőhanggal kell szavakat mondaniuk. Ebben az esetben az egyik gyerek elé egy újságot, vagy más, szöveggel teleírt lapot teszünk. Ő becsukja a szemét, majd ceruzával rábök egy betűre. Ennek kezdő hangjával kell a csoport minden tagjának egy-egy szót mondani, úgy, hogy a társasjáték „bombáját”, vagy a stopper, illetve homokórát egy-egy helyes szó után rögtön a következő csoporttagnak adják tovább. Számolni lehet, hogy hány gyerek kezében volt az óra, amíg megszólalt, azaz hány, ugyanazzal a hanggal kezdődő szót tudtak a gyerekek. Ha a csoportok között versenyt szeretnénk, akkor ne az abszolút értéket nézzük, vagyis, hogy melyik csoportnak volt a legtöbb kimondott szava, hanem a hangok versenyezzenek: melyik hanggal sikerült az egyes csoportoknak a legtöbb szót gyűjteniük.

A nehezebb változatban az előzőleg kimondott szó utolsó hangját kell leválasztani, és avval kezdődő új szót mondani. Itt nincs szükség betűbökésre, csak arra figyeljünk, hogy mindig más-más csoporttag mondja a kezdő szót. A szó kimondása után ebben az esetben is tovább kell adni az órát a következő csoporttagnak. Addig tart egy forduló, amíg az óra meg nem szólal.

Célszerű vegyes csoportokban játszani, mindenütt legyenek jó és gyengébb hallási differenciáló képességű gyerekek.

6.2 Színes hangok – alapjáték: kezdőhang, utolsó hang

Klasszikus hangleválasztásos játék, mely az előbbitől eltérően a belső hallás fejlettségére épül. Fontos, hogy a gyerekek csak nagyon halkan, vagy éppen magukban mondják ki a színek nevét. A feladat egyszerű, jó ellenőrzési lehetősége miatt az egész osztállyal, csoportban, párban is játszható.

Előkészítés:

Ahány gyerekkel szeretnénk játszani, annyi példányban kell rendelkeznünk színes papír- készlettel, amely kis lapocskák formájában a következő jól megkülönböztethető színeket tartalmazza: kék, zöld, türkiz, piros, bordó, barna, lila, narancs, sárga, barack, rózsaszín, fehér, fekete, szürke, arany, ezüst,. A gyerekek tehát kivágják (esetleg előbb keménypapírra ragasztják) a lapocskákat, majd maguk elé helyezik őket.

Egy kisebb és egy nagyobb lapocskákból álló sorozatot a mellékletben található. Sajnos a számítógépen az arany és az ezüst szín nem igazán különül el a sárgától, illetve a szürkétől, ezért ezek helyett inkább arany, illetve ezüst filccel, festékkel beszínezett, vagy megfelelő öntapadós fóliával, alufóliával vagy szaloncukorpapírral borított lapocskát ajánlunk.

Mikor minden gyerek előtt az asztalon ott van a színes készlet, akkor a tanító feladatot ad: „Mutasd fel azt a színt, aminek a neve „B” hanggal kezdődik!”Minden tanuló kiválasztja a megfelelő(ke)t és színes felét a tanító felé fordítva felemeli. A tanár egy pillantással ellenőrizni tudja, hogy ki emelt fel jót, majd mindenki visszateszi a padra a lapocskáját. Majd jön a következő kérés: „Most azt emeljétek fel, amelyiknek a neve „SZ” hanggal kezdődik!” És így tovább… .

Ennél kissé nehezebb változat, ha a szó utolsó hangjára figyelnek a gyerekek. A játék menete itt is ugyanaz: „ Melyik szóban hallod az „R” hangot a végén?”

Ennek kombinációja: „Minden olyan színt emelj fel, ahol az „E” hang a szó elején, vagy végén hallatszik!”

6.3 Színes hangok – Mi van benne?

A játék a 6.2-es játék nehezített változata. Ugyanazt az – imént már leírt - előkészítést igényli. Most azonban csak olyan színt emelhetnek fel a gyerekek, ahol a szóban belül hallják az adott hangot. (De nem az elején és nem is a végén!) Például: „Emelj fel minden olyan színt, melynek nevében az „R” hangot hallod, de nem a legelején és nem legvégén !” (Ekkor a szürke, arany, barna, bordó, narancs, barack mind jó megoldás, de a rózsaszín nem.) Mássalhangzók és magánhangzók kiemelésére egyaránt sok lehetőség kínálkozik.

6.4 Színes hangok – Teljes hanganalízis

A fokozatosan nehezedő 6. feladatsor legnehezebb, hangzóanalízist követelő változata, ha a hangzó hangsorban elfoglalt helye szerint kérjük a válogatást: „Azt a színt emeld fel, amelynek nevében a „L” a harmadik hang!” Ilyenkor jó megoldás a lila és a zöld. Ez a feladat minden helyesírás feladat előkészítését is szolgálhatja, nem csak a betűtanulás időszakában hasznos.

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

6.5 Tapintható hangok

Eszközigényessége miatt egyénileg, párban, vagy csoportban játszható feladat. Kell hozzá egy vászonzsák, amelybe legalább hat (később több) jól felismerhető tárgyat teszünk. A gyerek többféle kérést kaphat:

 „Fogj a kezedbe egy tárgyat!”

a. „Mondd meg, hogy a neve milyen hanggal kezdődik!”

b. „ Mondd meg, hogy a neve milyen hanggal végződik!”

c. „”Van-e a nevében „Z” hang?”

d. „Mi a nevének 5. hangja?”

Ezután közösen megnézzük a tárgyat, igaz volt-e a válasz, vagy sem.

Ez a játék kétszeresen is jó a figyelemzavaros gyerekek számára, mert maga a tapintás segít a figyelmet fókuszálni, másrészt a már fókuszált figyelem miatt a hanganalízisben jobb eredményt fognak elérni. A játék tulajdonképpen a tapintás-hallás intermodális funkcióját fejleszti, ezért az intermodalitás fejlesztésére is alkalmas.

7. Beszédhangok megkülönböztetése képzés szerint

A betűtanulást alapvetően kétféle tévesztési lehetőség nehezíti, az egyik a hangzási, a másik a vizuális hasonlóság. Vannak olyan betű párok, amelyeknél ezek együttesen jelennek meg. A hallási differenciálással a hangzási hasonlóságon alapuló betűtévesztések oldhatók fel. Míg a bevezető gyakorlatokat minden gyerek számára ajánljuk, a betűdifferenciálási feladatokat már csak az akusztikusan tévesztő gyerekek számára. Ezeket a feladatokat később olyan olvasólapok is követik, amelyeket akusztikus tévesztések megszüntetésére dolgoztunk ki.

7.1 Magánhangzók akusztikus megkülönböztetése

Az akusztikus megkülönböztetést végezhetjük csoportosan, párban vagy egyénileg is. Mivel a gyenge megkülönböztető képességű gyerekek általában nehezen olvasnak, feladatlapokat eleinte még nem használhatunk. A tanító az egyéni differenciálással élve, az önálló munka során nyújt szóbeli segítséget az adott gyerek(ek)nek.

A magánhangzók akusztikus megkülönböztetésekor megfigyeltetjük a gyerekekkel az

· ajakállást: formát és nagyságot egyaránt;

· az ejtési időtartamot.

(A zöngésséget általában nem említjük külön, hiszen mindegyik magánhangzó zöngés.)

A gyakorlás nehézségi sorrendje:

a. egy-egy betűpár esetében mind a két betű hangját kiejti a gyerek, akusztikus tulajdonságait megfigyeli és megnevezi. Pl.:

„Ú”- kicsi kerek a szám, hosszan mondom, (ha a torkomra teszem a kezem, érzem, hogy morgós – zöngés – hang.

„Ó” – kicsit nagyobb és kerek a szám, hosszan mondom, (ha a torkomra teszem a kezem, érzem, hogy morgós – zöngés – hang.)

b. Majd megfogalmazzuk a kiejtésbeli hasonlóságokat. Pl.: Ú -Ó

Hasonlóság, hogy mindkettőnél kerek a szánk, és viszonylag kicsi, mindkettőt hosszan mondjuk, (mindkettő „morgós” hang)

c. Majd megfogalmazzuk a kiejtésbeli különbségeket. Pl.: Ú – Ó

Különbség, hogy az „Ú”-nál kisebb a szánk, az „Ó”-nál kicsit nagyobb.

d. Mondhatunk olyan állításokat is, amelyekről a gyereknek el kell döntenie, hogy igaz-e. Pl.: Az „ó”- nál nagyobb a szánk, mint az „ú”-nál. IGAZ

e. Ezután szógyűjtést rendezünk, mindenki igyekszik olyan szavakat gyűjteni, amelyeknek az elején szerepel az „Ó”, vagy az „Ú” hang. A kitalált szavakat két oszlopba le is írhatják, vagy rajzolhatják, a megfelelő betű alá. Ha nem megy a gyereknek a szógyűjtés, segíthetjük találós kérdésekkel, pl. „Ó”-hoz: Mivel mérjük az időt? Segíthet az is, ha az osztályban lévő tárgyak között keresnek pl. „ó”betűvel kezdődőt.

f. Találjon ki a gyerek, vagy találjunk ki közösen olyan verset, vagy mondatot, amelyben a lehető legtöbb „Ó” hanggal kezdődő szó van. Próbáljuk megjegyezni. Minden gyakorlás elején mondjuk el.

g. Mondjunk a gyereknek egy szót, és kérjük meg, hogy rakjon ki sorban annyi kék korongot, ahány betű van a szóban. Azt a korongot fordítsa át pirosra, ahányadik az adott szóban az „Ó” betű.
h. A leggyakoribb kiejtési hasonlóság miatt tévesztett betű-párok (gyakran ezek betűformája is hasonló):

a-á, e-é, o-ó, u-ú, ö-ő, ü-ű, o-u, ó-ú, o-ö, ó-ő, u-ü, ú-ű, ö-ü, ő-ű.
Célszerű az egyes tévesztett hangpárokkal az egész gyakorlási algoritmust végigvinni,
majd másik párt választani, de 4-6 hét múlva szükség esetén újra visszatérni az
előzőekre Esetleg a később leírt (XII. fejezet) taktokinetikus betűdifferenciálással
kössük össze.,A legutolsó feladatlap választékból a betűnek megfelelő gyakorlatra
csak ezután térjünk át.

7.2 Mássalhangzók akusztikus megkülönböztetése

Az akusztikus megkülönböztetést végezhetjük már első osztálytól, csoportosan, párban vagy egyénileg is. Mivel a gyenge megkülönböztető képességű gyerekek általában nehezen olvasnak, feladatlapokat eleinte ne alkalmazzunk. EA tanító az egyéni differenciálással élve, az önálló munka során nyújthat szóbeli segítséget az adott gyerek(ek)nek.

A magánhangzók akusztikus megkülönböztetésekor megfigyeltetjük a gyerekekkel az

· a képzés helyét (pl.: ajakkal képzett, nyelvvel képzett, fogakkal és ajakkal képzett)

· a képzés jellemző mozzanatát (felpattanó hang vagy folyton szóló hang). Ezt a legjobban úgy érzékeltethetjük, ha a tenyeret a száj elé tesszük, ezzel érzékelve, hogy zár-, vagy réshangról van-e szó.

· Megfigyeltetjük, hogy a szánkon, vagy az orrunkon jön ki a levegő (ez a nazális hangzók: m, n, ny miatt fontos);

· A zöngésséget torokra tett kézzel érzékeltetjük,.

A gyakorlás nehézségi sorrendje:

a. egy-egy betűpár esetében mind a két betűt kiejtjük és elmondjuk akusztikus tulajdonságaikat, mi Pl.:

„F” az ajkunk és a fogunk találkozik, folyamatosan szóló hang, a szánkon jön ki a levegő, nem morgós hang (ha a torkomra teszem a kezem, érzem, hogy zöngétlen hang.)

„V” az ajkunk és a fogunk találkozik, folyamatosan szóló hang, a szánkon jön ki a levegő, morgós hang.

b. megfogalmazzuk a kiejtésbeli hasonlóságokat. Pl.: F-V

Hasonlóság, hogy mindkettőnél az ajkunk és a fogunk találkozik, mindkettő folyamatosan szóló hang, mindkettőnél a szánkon jön ki a levegő.

c. megfogalmazzuk a kiejtésbeli különbségeket. Pl.: F-V. Különbség, hogy a „f” nem morog, a „V” morgós hang.

d. Mondhatunk olyan állításokat, amelyekről a gyereknek el kell dönteni, hogy igaz-e. Pl.: A „V” nem morgós hang. NEM IGAZ

e. Ezután szavakat gyűjtünk Mindenki igyekszik olyan szavakat gyűjteni, amelyeknek az elején szerepel a „F”, vagy a „V” hang. A megtalált szavakat két oszlopba le is írhatják, rajzolhatják, a megfelelő betű alá. Ha nem megy a gyereknek a szógyűjtés, segíthetjük találós kérdésekkel, pl. „F”-hez az erdőben sok van belőle. Segíthet az is, ha az osztályban lévő tárgyak között keresnek pl. „F” hanggal kezdődőt.

f. Találjon ki a gyerek vagy találjunk ki közösen olyan verset, mondatot, amelyben a lehető legtöbb „F” hanggal kezdődő szó van. Nem baj, ha értelmetlen halandzsa, csak a hangzás a fontos! Próbáljuk megjegyezni.

g. Mondjunk a gyereknek egy szót, és kérjük meg, hogy rakjon ki sorban annyi kék korongot, ahány betű van a szóban. Azt a korongot fordítsa át pirosra, ahányadik az adott szóban az „V” betű.

A fenti feladatsort fokozatosan, több órán át végezzük, mindig csak annyit haladva, amennyit a gyerek még sikeresen elvégez.

A leggyakoribb kiejtési hasonlóság miatt tévesztett betű-párok általában a fent felsorolt képzési ismérvek közül csak egyben térnek el egymástól , a többiben általában megegyezek (gyakran ezek betűformája is hasonló):

· a képzés helye szerint térnek el egymástól: ny-ly, gy-ly, ty-ly, ty-ny-ny-n, gy-j, s-sz, zs-z,

· csak a zöngésségben térnek el egymástól: b-p, d-t, g-k, v-f, z-sz, zs-s, gy-ty.

· a képzési mozzanatban térnek el egymástól: sz-c, s-cs, gy-g, gy-d, cs-t,

Célszerű az egyes tévesztett hangpárokkal az egész gyakorlási algoritmust végigvinni, majd másik párt választani, de 4-6 hét múlva szükség esetén újra visszatérni az előző párokra, a később leírt (XII. fejezet) taktokinetikus betűdifferenciálással összekötve. A feladatlapok választékból a betűnek megfelelőt kizárólag a gyakorlási folyamat végén kezdjük el megoldani.

8. A hallási emlékezet fejlesztése, szeriális szint

8.1 Bevásárló lista

A gyerekek csoportokban, vagy párokban dolgoznak.

„Most vásárolni megyünk. Mindenki mond egy dolgot,amit szeretne megvenni. Sorban haladunk, az első ember mond egy szót, a következő megismétli azt a szót, amit az előző mondott, aztán ő is mond egy dolgot, amit meg szeretne venni, és így tovább. Addig mondjuk, amíg mindenki pontos sorrendben el tudja mondani, hogy mi mindent veszünk. ” A csoportok önmaguk teljesítményével versenyezzenek (hány dolgot tudtak megjegyezni akkor, amikor ezt utoljára „játszottuk”); saját rekordjukat igyekezzenek túlszárnyalni.
8.2 Pókfonal játék

A gyerekek kis csoportokban dolgoznak. Kellék: csoportonként egy gombolyag vastag fonal. Az egy csoportban lévő gyerekek egymással szemben üljenek az asztal körül vagy a földön. Az első, akinek a kezében a gombolyag van, mond egy szót (lehet tematikus is a szógyűjtés, pl.: mindenki állatnevet mond), megfogja a fonal végét, és a körben tovább dobja a gombolyagot egy másiknak (tetszőleges helyre). Aki a gombolyagot megkapta, kimondja az előző gyerek által mondott szót és a sajátját, majd megfogja a fonalat, de továbbdobja a gombolyagot. A következő szintén elismétli sorrendben az eddig hallott szavakat, ő is mond egyet, megfogja a fonalat, de továbbdobja a gombolyagot. Előbb utóbb a fonálból pókháló szerű szövedék lesz. Addig ismétlődik ez így, míg valaki nem tudja elmondani az előző szavakat. Ő ekkor elindul, visszafejteni a hálót. Mindenki, akihez odaér, csak a saját maga által mondott szót mondja el. Így újra megismétlődik a sorozat. Végül eljut az elsőig, akinek a kezében volt először a gombolyag.

9. Tapintó játékok
9.1 Kétkezes tárgyfelismerés

A gyerekek csoportokban, vagy párokban játszanak. Kellék csoportonként két vászonzacskó, valamint legalább hat pár tárgy (később a párok száma bővíthető). A pár egyik felét az egyik, másik felét a másik vászonzacskóba tesszük. Egy gyerek mindkét kezével egyszerre nyúl a vászonzacskókba, feladata, hogy két egyforma tárgyat húzzon ki mind két kezével. Csak akkor emelje ki a zacskóból, ha tapintás útján biztos az azonosságban. Adja tovább a zacskót a társának. Így húznak a gyerekek addig, míg el nem fogynak a párok.

A feladatot annál nehezebb, mennél jobban hasonlítanak egymáshoz tapintandó a tárgyak, valamint mennél több tárgy van a zacskóban. Az is nehezítés, ha olyan tárgyakat teszünk a zacskóba, amelynek nincsen neve, pl. virágboltban kapható száraz terméseket.

Nyugtalan gyerekeknek nagyon jó elfoglaltság akár óra kezdetén, akár óra közben is.

9.2 Ügyi boci – (Blinde Kuh)
Kellék: (Ravensburger) tapintós játék (Tárgyak síkra vetített képeit lehet tapintással felismerni, több nehézségi fokozatot tartalmaz.) Nagyon jól használható figyelemzavaros gyerekek esetében 1-4. osztályig Egyéni vagy páros játékra javasoljuk.

Még az óra előtt kiválasztunk a gyereknek megfelelő nehézségben 5-7 formát. Bekötjük a szemét. Csukott szemmel, a forma letapogatásából meg kell mondania, mit ábrázol a forma. (Lehet, hogy a szem bekötése helyett vászonzacskóba tesszük a tárgyakat, így a gyerek önmagát tudja ellenőrizni.) Ha kitalálta, visszateheti a gyűjtődobozba. Ha nem, félre teszi, majd a végén visszatér rá. A ki nem talált formákat a következő alkalommal is elővesszük, mindaddig gyakoroljuk felismerésüket, míg fel nem ismeri azokat. Iss.

Következő nehézségi fokozatban ki kell válogatnia a vászonzacskóból, az azonos főfogalom alá tartozó tárgyakat. Itt kétfajta instrukciót adhatunk, pl.:

a. keress meg minden gyümölcsöt!

b. több, egy szempontból hasonló tárgy került a zacskóba. Melyek ezek a tárgyak, mi a közös bennük?

 10. Vizuális alak-háttér felismerés

10.1
Mi változott?

A játék folytonosságot biztosít a tanítási napok között. Arra készteti a gyerekeket, hogy pontosan figyeljék meg környezetüket, napról napra vegyék észre az apró különbségeket. Minden osztályfokon játszható, - az első reggeli játék lehet. Azt feltételezi, hogy a tanító előbb érkezik az osztályterembe, mint a gyerekek

Kijelöljük a tanterem egyik részét, és megbeszéljük a gyerekekkel, hogy minden nap egy apró dolog megváltozik ezen a részen, figyeljék meg. Majd minden nap elején feltesszük a kérdést: „Mi változott?” . A gyerekek, vagy egyenként a fülünkbe súghatják, (így egyénileg nyomon tudjuk követni a figyelem ingadozását), vagy felszólítunk egy jelentkező gyereket, aki megmondja, a többiek pedig csak azt mondják, egyetértenek, vagy nem. Ez utóbbi vitathatatlanul gyorsabb, de csak egy gyermek éli át azt az élményt: „én vettem észre!”.

10.2 Differix

Finom vizuális megkülönböztetést fejlesztő társasjáték (kapható; Ravensburger gyártmány),,Jól használható akár első osztálytól is egyéni, páros vagy kiscsoportos szervezésben egyaránt. Hat Lottó táblája különböző nehézségi fokú: legkönnyebb az „almás” és a „kukacos”, legnehezebb a „forgós” és a „kockás”. Egy táblán kilenc kép található, melyek csak kis részletekben (de minden képnél más-más részletben) térnek el egymástól. Egy-egy gyereknek egy táblát adunk, a hozzávaló kártyákkal együtt. Ha kezdő játékosról van szó, akkor előbb összehasonlítunk egymással néhány képet, és megfogalmazzuk, mi a különbség a két kép között. Ezután kérjük: „Nagyon jól figyeld meg a képeket, tedd mindegyiket oda, ahova való!” Ezt a gyerekek egyéni munkában oldják meg. A játékhoz javítókulcs is tartozik, ezzel a javítást is önállóan végezhetik el. Ha a javításnál jelen van a tanító, újra megfogalmazhatják együtt, hogy az alapkép és a helytelenül rátett kártya miben tér el egymástól, hol a valódi helye. Így erősebb fejlesztőhatást érhetünk el.

11. Vizuális betűdifferenciálás
Vizuálisan téveszthető betűpárok elkülönítése

Az optikai hasonlóság miatt tévesztett leggyakoribb betűpárok fajtái:

· téri helyzet tévesztésből adódó: t-f, t-j, u-n, d-p, b-p, d-b, e-a, é-á, sz-zs;

· a forma-hasonlóságból adódó: u-ü, ú-ű, o-ő, ó-ő, ö-ü, ő-ű, h-n;

· kétjegyű-egyjegyű tévesztések: c-cs, s-sz, zs-z, gy-g, ty-t, ny-n, ly-l.

A differenciálás menete:

a. A betűpár mindkét tagjáról elmondjuk (verbalizáljuk), milyen vonalközben (utcában laknak), milyen formájuk van, milyen irányba néz a forma (vagy néznek egyes részei);

b. megfogalmaztatjuk a két forma és téri elhelyezkedésük közötti hasonlóságot;

c. megfogalmazzuk a két forma és téri elhelyezkedésük közötti különbséget;

d. a tanító megfogalmazhat állításokat a betűformáról és téri helyzetéről. A gyerek eldönti, melyik igaz és melyik nem. Pl.: A „t” betű kampója lefelé áll, a „f” betűé felfelé. IGAZ;

e. szógyűjtést rendezünk: Ki tud több olyan szót mondani, ami az adott betűvel kezdődik? Míg az akusztikus megkülönböztetésnél a szóírás helyett a rajzoljanak a gyerekek. Nagyon fontos, hogy a megfelelő betű alatti oszlopba a legegyszerűbb szavakat leírják, mert a betű írásának mozgásos beidegzése segít a betűképet rögzíteni. Ha az önálló írás nem megy, másolás útján írja a gyermek.

f. mindig vegyünk igénybe valamilyen taktokinetikus játékot (XII. fejezet) is a betűforma illetve az irányok rögzítésére.

Célszerű az egyes tévesztett betűpárokkal az egész gyakorlási algoritmust végigvinni, majd másik párt választani, de 4-6 hét múlva szükség esetén az előzőekre újra visszatérni. Több tévesztési lehetőség esetén az akusztikus differenciálással együtt végezni a vizuális és a taktokinetikus megkülönböztetést.

 12. Takto-kinetikus betűfelismerési gyakorlatok
12.1
Betűkitöltés

Anyagszükséglet: Folyékony ragasztó, különböző apró, szemes anyagok: gríz, mák, lencse, konfetti, stb., vastag fonal, gyurma.

A mellékletben található nyomtatott kisbetű párokat rajzlapra, kartonra ragasztva, használhatjuk. Mindig csak egy betűpárt, vagy akár csak egy betűt használjunk.

Kitöltési módok:

· a tévesztett betűket egyenként kenje be a gyermek ragasztóval, és tálcán tárolt szemes anyagba nyomja bele, hogy vastagságuk megteljen. Ezután a kész betűt finoman végigsimítja, közben formáját, téri elhelyezkedését szóban megfogalmazzuk;

· a tévesztett betűt a rajznak megfelelően a gyermek gyurmából megformálja. Ezután a kész betűt finoman végigsimítjuk, közben formáját, téri elhelyezkedését szóban megfogalmazzuk;

· a gyermek a tévesztett betű(ke)t egyenként ragasztóval bekeni, és a vastag fonalat a betűformán végigvezeti, majd a fonalat a betű végénél levágjuk. Ezután a kész betűt finoman végigsimítja, közben formáját, téri elhelyezkedését szóban megfogalmazzuk;, egyben rögzítjük a fonalat.

További felhasználási lehetőségek:

Az így elkészült betűket gondosan tegyük el, mert tapintós betűfelismerési gyakorlatokat még sokáig végezhetünk, ezek szintén a forma és a téri helyzet elmélyítését, belső képpé válását segítik elő. Mindig csak néhány betűt tegyünk az asztalra, egy átlátszatlan kendő alá, kérjük meg a gyereket, tapintsa végig az egyik betűt, mondja meg, milyen betűformát ismer fel (önálló munka esetén rakja ki betűtáblájából a megfelelő betűt, vagy írja le azt a füzetébe).

Vigyázunk!!! Vannak olyan gyerekek, akik nem tapogatnak, hanem szinte ütögetnek a kezükkel, így nem képesek érzékelni a forma folyamatosságát. Itt először a mi segítségünkkel tapintsák végig a betűt, csak később hagyjuk egyedül tapintani őket. Csak úgy, mint a hátra írásnál, egy-egy új formát csak fokozatosan vezessünk be, a már biztosan felismerhető karakterek mellé.

12.2
Hátra írás

A hát a legnagyobb tapintási felület a testen. Van olyan gyerek, akit érzékenyen érint, ha hozzáérnek a hátához, ezért ezt a gyakorlatot nagyon óvatosan vezessük be. Ugyanakkor érdemes próbálkozni, több időt hagyni a nehézségek leküzdésére, mert a hátra írt betűk nagyban növelik a tudatosságot a forma- és irányészlelésben, mert minden betű mozgásos megerősítést kap.

A gyakorlat menete:

· a gyerek ne túl sok felső ruharéteget viseljen, mert ez csökkenti a betű érzékelhetőségét.

· a tanító (esetleg a tévesztett betűpárból) 1 nyomtatott kisbetűt határozott vonalvezetéssel, nagy méretben, lassan (hogy a forma észlelésre elég ideje legyen) a gyerek hátára rajzol;

· amennyiben a gyermek nem tudja egy rajz után megnevezni a betűt, rajzoljuk le ugyanígy még egyszer;

· ha második rajzolásra sem sikerül felismernie, rajzoljuk le harmadszor is, és egyidejűleg verbalizáljuk vonalvezetésünket. Mielőtt szavakkal kísérnénk mozdulatainkat, kérjük meg a gyereket: „Mondani is fogom, hogy mit rajzolok a hátadra. Próbáld elképzelni, amit mondok Pl.: Álló egyenes, lent kampóban végződik, majd középen rövid fekvő egyenessel áthúzom az álló egyenest;

· még egy segítséget adhatunk, ha a betű tábláját is elővesszük. Ekkor vizuálisan ismerheti fel a hátára rajzolt betűt.

· A tanító csak a legvégső esetben mondja meg , milyen betűt rajzolt, de utána rajzolja le rögtön még egyszer a gyerek hátára is.

Ha elegendő türelmünk van ahhoz, hogy a folyamat lassú legyen, tapasztalni fogjuk, hogy a gyereknek valódi belső képe keletkezik a betűformákról, mozgásosan is átélt, élő formák lesznek a számára. Fokozatosan bővítsük a hátra írt betűk számát. Először csak 2-3 betűvel próbálkozzunk, a már biztosan felismertekhez legfeljebb egy újat vegyünk a következő alkalommal. A hátraírást a jobb hatásfok miatt kiegészíthetjük más taktokinetikus játékokkal is.

12.3
Betűlejárás

A betűlejárás két módon mehet végbe, zsinórból kirakott betű segítségével vagy tisztán belső kép alapján. Az utóbbi a végső cél, tehát minden betűnél el kell jutnunk ide. Ekkor lehetünk biztosak abban, hogy a gyerek egy-egy betűről biztos formatudással rendelkezik.

A gyakorlat menete:

· a gyerek elé a padlóra sodrott zsinórból kirakjuk a nyomtatott kisbetű képét. A gyermek a betűvel szemben üljön, úgy, mintha a füzetében látná azt;

· s mikor már ülve jól megnézte, álljon fel, menjen végig a zsinóron, úgy, hogy a folyamatos vonalon tyúklépéssel, majd az áthúzásoknál, vesszőknél ugorjon a vonal elejére (ugyanúgy, ahogy a ceruzánkat is felemeljük a papírról).

· Járja végig a vonalat csukott szemmel is; csak az ugrásoknál nyithatja ki a szemét.

· Vegyük el a zsinórt, próbálja meg segítség nélkül lejárni az iménti betűformát.

· Annyi alkalommal ismételhetjük, ahány alkalom szükséges ahhoz, hogy a zsinór nélküli lejárásban hozzávetőleg helyes formát kapjunk.

A feladat kombinálható más, taktokinetikus gyakorlatokkal is, ez növeli hatásfokát.

13. Olvasólapok a hangzók differenciálására

Az olvasólapok használatát második osztálytól azoknak a gyerekeknek javasoljuk, akik főképpen az akusztikus és/vagy vizuális betűtévesztések miatt lassan, viszonylag sok hibával olvasnak. Mielőtt használjuk az olvasólapokat, fontos pontosan megfigyelnünk, hogy a gyerek mely betűket téveszti leggyakrabban (előzetes szakvélemény segítheti a tanítót). A betűtévesztés nem minden esetben válik diszlexiává. A feladatok nem pótolják a logopédiai-, vagy más diszlexiás terápiát, illetve a reedukációt. A differenciálás eszközei azt a célt szolgálják, hogy a gyerek a tanórákon neki megfelelő, olvasási nehézségét csökkentő feladatot kapjon. Amennyiben lehetséges, működjünk együtt a gyermek logopédusával, fejlesztő pedagógusával, így segítséget kaphatunk ahhoz is, melyik feladatlapot válasszuk.

Az olvasólapok akkor használhatók bármilyen sorrendben, ha közülük az adott gyermek fejlettségi szintjének, tévesztett betűpárjainak megfelelően választunk. Törekedjünk arra, hogy a gyengén olvasóknak ne olyan betűpárok megkülönböztetését segítő olvasólapokat válasszunk, amely párok tévesztése az olvasási nehézséggel nem küzdőknél is gyakran előfordul pl.:b-d, ű-ő.

A feladatlapok nem csak az olvasási nehézséggel küzdőknek, hanem azoknak a gyerekeknek is segítséget nyújtanak, akiknek nyelvi képességeik fejletlenek. pl.: szűkős a szókincsük, mondatalkotási képességük fejletlen.. A gyakorlatok a gyerekek figyelmét az apró nyelvi eltérések felismerésére irányítják, szókincsüket mobilizálják, beszédképességüket fejlesztik.

 A feladatokat a lehető legegyszerűbben igyekeztünk megfogalmazni, így az olvasólapokat a gyerekek önállóan használhatják. Ugyanakkor nagyon fontos, hogy a tanító egy tanórán belül is időről időre kövesse figyelemmel a gyermek egyéni munkáját, segítsen a szómagyarázatokban, feladatértelmezésben, ellenőrizze a már kész feladatokat. Így tudja nyomon követni a gyerekek fejlődését. A feladatlapok rendszerének áttekintése is időt vesz igénybe, ezért az első feladatlapok megoldásában lényegesen többet kell segítenünk a gyerekeknek, mint a később. Sok a visszatérő feladattípus, így egyre önállóbban tudnak majd dolgozni.

Engedjük meg, hogy a gyerek félhangosan olvassa a szavakat, mondatokat, így az akusztikus csatornát is minden esetben bevonja a betűfelismerésbe.

A gyerekek ceruzával írjanak, így a hibát könnyen javíthatja maga a gyerek. Alapelv, hogy hibás írás ne maradjon se a feladatlapon, se a füzetben. Nem az a cél, hogy a gyerek lássa, mennyi hibát vét - ezért pirossal sose javítsunk bele munkájába -, hanem az, hogy önmagát javítsa, lassanként tanulja meg, hogy az önellenőrzést mindig el kell végeznie. Később már a konkrét hibára sem kell minden esetben rámutatnunk, elég csak annyit mondani: ebben a mondatban két hiba van, próbáld megkeresni.

Egy-egy feladatlap következetesen egy betűpár differenciálására irányul. Azonos betűpár megkülönböztetését általában több, különböző nehézségű feladatlap szolgálja. Az általunk alkalmazott sorrend mindig a szóolvasás nehézségét követi, így követik egymást a lapok.

 Nyomatékosan felhívjuk a figyelmet arra, hogy a betűdifferenciálást, az olvasás fejlesztését ne a feladatlapokkal kezdjük!! A feladatbankban sok olyan feladatot találunk, melyek közvetlenül a feladatlapok előkészítését szolgálják. Például az I.6, I.7, II.2, II.3, fejezetek közvetlenül ezt segítik, az I.2, I.4, I.5 fejezet feladatai ezt készítik elő.

 Akár azt az algoritmust is követhetjük, hogy kiválasztunk egy betűpárt, (pl: „a-e”) majd az előkészítő gyakorlatokból választunk először hallási differenciálást szolgáló feladatot (pl: „Színes hangok” játék (I.6.2, I.6.3, I.6.4.) „A” és „E” hangok keresése. Ezután betű kitöltő feladat (II.3.1) következik, zsinórból ragasztja a betűt, le is tapintja azokat. Majd a hátra írás (II.3.2) az utolsó előkészítő lépés - szintén csak az „a” és „e” betű tekintetében - ezt közvetlenül a feladatlapok követik, kezdve a legegyszerűbben olvasható, három betűs szavakkal.

 Azt a módszert is választhatjuk, hogy a betűtanulást első osztályban. taktokinetikus és akusztikus gyakorlatokkal erősítjük meg. A lassabban fejlődő gyerekeknél ezeket a gyakorlatokat másodikban is folytatjuk, s csak erre épül rá az olvasólap rendszer.

Az egyes feladatlapok felépítésében mindig a betűből, mint legkisebb egységből indulunk ki, majd szótagokon, szavakon át jutunk a mondatig. Az olvasás technikai és az olvasottak megértését jelentő mozzanatai szorosan összetartoznak, ezért arra késztetjük a gyerekeket, hogy értsék mindazt, amit olvasnak. Ezért szerepelnek a lapokon szószedetek, és az ezeket kérdésekkel, meghatározásokkal feldolgozó feladatok. Nem az a lényeg, hogy sokat és nehezet olvassanak, inkább az, hogy ha lassan is, de megértsék az olvasottakat. Ehhez nem a mondatok, hanem azok építőkockái, a szavak képezik az alapot. Ez olyan egység a nehezen olvasó számára is, amelyet átláthat, így strukturáltan olvashat. Nem biztos, hogy egy feladatlapot egy óra alatt tudunk feldolgozni; az a fontos, hogy tanulási folyamat azt sugallja a gyereknek: „van időd arra, hogy megtanulj értő módon olvasni, s a tanítód segítségével a feladatok vezetnek téged ezen az úton.”

Célszerű, hogy a gyerekeknek külön dossziéjuk legyen a feladatlapok tárolására, mert otthon, házi feladatként is jól használhatók egyes feladatcsoportok. Gyenge olvasók esetében célszerű a szószedeteket is otthon többször elolvastatni, hogy a „szem szokja” az egyes szótípusokat, egyre kevesebb hibával és egyre gyorsabban olvasson a kisgyerek.

A szószedetek szinte mindig azonos szótagszámú, sőt azonos szerkezetű szavakat tartalmaznak. (Ha úgy látjuk, hogy a gyereknek túl sok nehézséget okoz ennyi szó elolvasása, akkor jelöljük ki a szószedet egy részét, és a kiválasztott szavakhoz kapcsolódó mondatokat.) Ez a rendszer strukturáltabb olvasásra késztet, és megkönnyíti az egyes szótípusok olvasásának gyakorlását, sőt a helyes leírását is.

Ilyen tekintetben célszerű írásos gyakorlatokat is kapcsolni a feladatlapokhoz. Egy-egy szó, mondat füzetbe írása mindig kerüljön a gyakorló feladatok közé, akkor is, ha tudjuk, az írás és a helyesírás lassabban javul, mint az olvasás.

 A feladatlapok megoldása nem kíván feltétlenül folyóírást, elfogadható, sőt a betűdifferenciálás szempontjából többnyire előnyös is, ha a feladatlapokon nyomtatott kisbetűvel írnak a gyerekek. Az is fontos, hogy a gyerek a saját írását vissza tudja olvasni, ezért adjunk mindig olyan feladatot is, hogy ezt gyakorolhassa!

Annak érdekében, hogy a teljes repertoár áttekinthető legyen, az olvasólapokat önkényes sorrendbe állítottuk. Ez a sorrend nem jelenti a betűpárok gyakorlási sorrendjét, de az egyes betűpárok gyakorlásán belül igyekeztünk a feladatlapokat szótípusok szerint nehézségi sorrendbe állítani. Lehet olyan gyerek is, akinek a két szótagú szó könnyebben olvasható, mint egy zárt egy szótagú.

A feladatlapokon található néhány olyan kifejezés, amely a tanítók számára talán nem megszokott, ezek rövid magyarázatát a következőkben adjuk meg:

padlás (tető)- szoba-pince: A hármas vonalközt jelöljük így, melyhez egy házat is szoktunk eleinte rajzolni a vonalközbe, hogy a gyermek egy valóságos térhez tudja az elvont vonalszerűséget viszonyítani.

morgós – nem morgós: Ha a torkunkra illesztjük a tenyerünket, és szigorúan csak önmagában ejtjük a hangokat, tapasztalni fogjuk, hogy az egyiknél rezeg a torkunk, a másiknál nem. Ha ezt a gyerekkel kipróbáltatjuk, maga is meg tudja állapítani, melyik hang zöngés és melyik nem.

nevetős-mosolygós hangok: Az ajakterpesztéssel ejtett hangok (i – é – e) között az e-nél a legnagyobb a szánk, ezért azt szoktuk mondani, nevetős. Az i és é hangoknál inkább mosolygós.
13.1 Magánhangzó differenciáló feladatlapok
13.1.1
1. Feladatsor az a-e differenciáláshoz

1. Mondd ki az „a” és az „e” betű hangját!

 Nézd meg a tükörben, hogyan ejted ki az „a”-t és hogyan az „e”-t!

 Miben hasonlít és miben különbözik az ajkad alakja akkor, amikor kiejted

 őket?

 Miben különbözik egymástól az „a” és az „e”, amikor leírjuk őket?

 És miben hasonlítanak egymásra írásban?

2. Ha hangosan olvasod, akkor tudod megkülönböztetni a betűk hangját egymástól.

a e a a a a e a e e e a e a a e a e e

3. Ezekből a szavakból valaki kihagyta az „a” vagy az „e” betűt.

Próbáld kitalálni, hogy melyik szóból melyik hiányzik.

Ha kitaláltad, írd be nyomtatott kisbetűvel!.

v . s, sz . r . t, f . l . jt, t . l . , l . k . t, b . k . p,

f . k . t . , b . bl . v . s, b . t . g, h . j . s b . b . , f . l . l . t,
4. El tudod olvasni ezeket a szavakat?

cet hab rak szem mar kar var lakk

les szag szed vet hal dal vesz varr

kas len kel tesz ver tej fej hess

sas vas vaj mer zaj hely ken hall

haj jel has mez nesz fal fel kell

lel meg mag vak bal seb szeg csepp

szel bab csap fed szer zab sav kedd

Jó, hogy elolvastad őket. Nézd csak, mennyi mindent csinálhatunk ezekkel a szavakkal:

5. Ha nem vagy fáradt, olvasd el őket még egyszer! (Ha nagyon fáradt vagy, akkor majd legközelebb.)

Mindegyik szó jelent valamit. Ha találsz köztük olyat, amelyikről nem tudod, hogy mit jelent, karikázd be ceruzával!

Megkérdezheted valamelyik osztálytársadat, hogy mit jelentenek.

 Ha ő se tudja, megkérdezheted a tanítódat.

6. Vannak köztük olyan szavak, amelyek csak egyetlen betűben különböznek egymástól. Ilyenek a meg és a mag!

Ha találsz még ilyen szavakat, írd le a füzetbe őket!

7. Kitalálod, hogy melyik szóra gondoltam? (Tudod, azok közül, amelyeket elolvastál a 4. feladatban.)

Ha kitaláltad, írd is mellé azt a szót, amelyikre gondoltam!

Például így:

· Nagy madár: sas
 Most Te jössz!

· Felébred más szóval:

· Talál, más szóval:

· Nagy tengeri emlős állat:

· A seb megkeményedett teteje:

· Maró folyadék:

· Ütlegel, más szóval:

· Focisták ruhája:

· Lárma, zsivaj, más szóval:

· Olyan ember, aki nem lát:

8. Még mindig a 4. feladat szavait használjuk.

Ha a pontok helyére beírod azt a szót, amelyik odaillik, akkor a szavakból
mondatok lesznek.

A mama ruhát ……….. .

A méh ………. előtt zümmögnek a méhek.

A konyhában csöpög a …………… .

Az énekórán felcsendül a ………….. .

Aki siket, az rosszul ……………… .

Elvetem a földbe a ……………. .

Aki …………… , az nyer.

Előbb kenyeret …………….. , majd vajjal ………….-i meg.

……………..-ot adok a lovamnak enni.
9. A szavaink között olyanok is vannak, amelyek két dolgot is jelentenek.

 Ilyen például: a kar szó. Egyik testrészünket is jelenti és énekkart is jelent

 Te is kereshetsz ilyeneket a szavaink közül.

 Ha találtál, akkor írhatsz velük két mondatot a füzetedbe. Az egyik

 mondatban az egyik jelentésükkel, a másik mondatban a másikkal.
10. Most elbúcsúzunk azoktól a szavaktól, amelyeket eddig használtunk.

Ebben a feladatban csak annyit írtunk le egy szóból, amennyit egy tapsra mondunk ki. (Úgy mondjuk, hogy egy szótagot. Az embernek is vannak tagjai és a szavaknak is.)

Ha kitaláltad, hogy melyik szó kezdődik így, akkor a pontok helyére írd be azt, ami a szóból hiányzik! Vigyázz, az is pont egy (taps) szótag legyen!

 mes- ……….., vas-…………….., saj- ………………,

 tar- …………, ver- ……………, pat- ……………,
11. Azt, hogy szereted a tejet, vagy nem, úgy is kérdezhetjük, hogy szereted-

 e a tejet.

 Ezeket a mondatokat Te is átalakíthatod úgy, hogy az –e szócskát

 használod.

 Szereted a kutyákat, vagy nem?

 Megetted az ebédet, vagy nem?

 Kéred a játékot, vagy nem?

 Vigyázol a testvéredre, vagy nem?

 Várod a szünetet, vagy nem?

12. Ha kivágod ezeket a szavakat, úgy is egymás mellé teheted őket, hogy 10 új szó legyen belőlük.

Az új szavakat beragaszthatod a füzetedbe.

tejszín- magas- cet- fej- tűz- víz-

bab- méh- nép- só- dal csepp hab

hal leves kas les tető sav hely

13.1.2
2. Feladatsor a-e differenciáláshoz

1. Ha kiejted az „a” és az „e” betű hangját, akkor el tudod dönteni, hogy igaz-e

 az állítás vagy sem. Ha eldöntötted, írd a sor végére, hogy az „a”, vagy az „e”

 betűre igaz az állítás!
· Kerek a szánk, amikor kimondjuk.
· Nevetős a szánk, amikor kimondjuk.
· A nyomtatott kisbetűje csak görbe vonalakból áll.
· A hasa balra néz.
· A feje jobbra néz.
· Csak a szobában lakik.
1. Ha olvasod azt, amit vastag betűkkel írtak ide, figyelj arra, hogy melyik betűt

 látod kétszer is egymás mellett!

amma emme emma amme

atta ette etta atte

azza ezze ezza azze

anna enne enna anne

arra erre erra arre
3. Találhatsz köztük szavakat is. Mit találtál?

4. Mindegyik szóból kihagytunk betűket.

 Kitalálod ezeket a szavakat?

ezze alla ette essze ajja
5. Elolvashatod ezeket a szavakat is!

balga szalma medve varga Szende

belga szerda felhő kecske Hapci

sajtó firka mancsa fajta Marci

lepke tarka nyerte fejte teste

labda Terka nyelte menta fecske

tiszta balta nyalta barka lejtő

bolha fejsze macska kerge tarkó

ferde farka szerva szembe sapka

6. Ha találsz a szavak között olyat, amelyet még nem ismersz, akkor húzd alá.
 Megkérdezheted valamelyik osztálytársadat, hogy mit jelent.
 Ha ő se tudja, megkérdezheted a tanítódat.
 Az új szóval mondatot is írhatsz a füzetedbe.

 7. Kitalálod, hogy melyik szó illik a mondatba?

balga-belga

A ………………. szolga sosem tudja, hogy mit kell tennie.

A ………………. emberek kedvesen bánnak az idegennel.

………………… dolog az úttesten játszani.

tarka-Terka

Ma a ………………. ruhámat veszem fel.

………………. nagyon szorgalmas kislány.

…………….. ……………… ruhája piszkos lett.

nyelte-nyalta

Zsuzsi előbb le …………… a fagyit a tölcsérről, aztán

………………. le.

fajta-fejte

Ezt a …………… csokoládét nem szeretem.

A bácsi minden este meg ………………… a tehenet.

Nem minden ……………… szarka farka tarka, csak a tarka

………………….. szarka farka tarka.
8. Itt szótagokat találsz. Új szavakat lehet összerakni belőlük.

 A kész szavakat be is ragaszthatod a füzetedbe.

 Akkor jó a megoldás, ha minden szótagot felhasználtál.

kecs- bal- bal- szer- macs- fej- szal- ta

med- var- ve sze da ke ka ma ga ga
9. Ezek közül a mondatok közül két-két mondat összetartozik. Akkor találod
 meg könnyen, hogy melyik mondatnak melyik a párja, ha először kivágod,

 aztán megpróbálod egymás mellé tenni őket.

 Ha mindegyiknek megtaláltad a párját, akkor be is ragaszthatod őket a
 füzetedbe.
 Akkor jó a megoldás, ha először azt olvashatjuk, ami először történt.

Elered az eső.

A macska halkan lopakodik.

Ma szerda van.

Viszi a térre játszani.

Új labdát kapott Laci.

A vonal, amit húztam, ferde lett.

Kiradírozom, és újat húzok.
El akarja kapni az egeret.

Fészket építenek az eresz alatt.
Tavasszal hazaszállnak a fecskék.

Gyülekeznek a felhők.

Holnap csütörtök lesz.
13.1.3
Feladatsor á-é differenciáláshoz

Ezek a gyakorlatok abban segítenek, hogy az á és az é betűt jól meg tudd különböztetni egymástól.

1. Itt betűket olvashatsz.

é á á é á á é á é á á é é á é

2. Itt meg szótagokat.

 Ez olyan gyakorlat, amelyikben előbb az első két oszlopot olvassuk, aztán a

 3 betűseket!

Bé bá vár tér ház jár lép géz

pé pá pár pék bér bár tár vél

dé dá kér sár váz fél kád táj

gé gá bél vér tág váj kés gáz

ké ká láb lép pép láp sás kár

3. A 2. feladatban találsz olyan szópárokat, amelyek csak az á é hangban különböznek

 egymástól.

 Le is írhatod őket.

 Akkor jó a megoldás, ha legalább öt párt találtál.

4. Kitalálhatunk olyan szavakat, amelyek csak egy betűben különböznek

 egymástól. Sorba is tehetjük őket úgy, hogy a következő mindig csak egy

 betűvel különbözzék az előzőtől.

 Például így: láb – láz – váz – vár – vér – vér – vész – visz

 Csinálhasz ilyen szósort Te is. Itt vannak a szósor első szavai:

kéz-

sár-

lép-

5. Itt szavakat olvashatsz.

sárkány kérvény márvány Sárrét bérház

térkép málhás vérzés rémség járgány

látvány kézkrém térség kétség sáfrány

vénség párnás bástyán szántás példás

mérném hétszáz kátrány szélvész pékség

négyszáz mélység szépség Rétság téglák

6. Ha találsz a szavak között olyat, amelyet még nem ismersz, akkor húzd alá.

Megkérdezheted valamelyik osztálytársadat, hogy mit jelent.

Ha ő se tudja, megkérdezheted a tanítódat.

Az új szóval mondatot is írhatsz a füzetedbe.

7. Kitalálod, hogy melyik szó melyik mondatba illik? (Azok közül, amelyeket az

 5. feladatban olvastál.)

 Ha kitaláltad, írd oda a szavakat, ahova illenek!

A hét feje tüzet okád.

A palota ból épült.

Az őrszem éjjel-nappal a áll.

A vihar előtt söpört végig a városon.

...................en néztük meg, merre kell mennünk.

Finom kenyér illata száll aből.

8. Egészítsd ki a mély szó különbözô alakjaival a mondatokat!

A medencébe csak jó úszók mehetnek, mert a vize igen
...........................

Az olaj a Föld található.

Az óceán leg.................... már nincsen fény.

Ha lenézünk a toronyból alattunk több méter
tátong.

A bot bele......................... a sárba.

A kisfiú ki............................ a gödröt, hogy tavat csinálhasson belőle.

A medvék hangon dörmögnek.

9. Ha kivágod ezeket a mondatokat és sorba rakod őket, egy mese lesz belőlük. Akkor élvezheted igazán a mesét, ha be is ragasztod a füzetedbe. Most már nem kell azon gondolkodnod, hogy melyik mondat melyik után következik. Kényelmesen újra olvashatod, és elképzelheted a bánatos sárkányt és minden mást, ami a mesében történik.

Ennek a sárkánynak nagy bánata volt, az utolsó három feje nem
tudott tüzet fújni.

-No mit kívánsz cserébe te sárkány?

Nosza, a palota jéghideg falát körbefújta a négy tűzokádó fejével, és
rögtön meleg lett.

Egyszer amint így búsult, felette repül egy sármány, és azt mondja:

A sárkány ezentúl a király palotájában lakott, a kapott tüzet arra
használta, hogy minden didergő emberen segítsen.

- Egy sűrű erdő mélyén lakik jéghideg palotában egy öreg király, aki
kihirdette: teljesíti annak egy kívánságát, aki palotáját felmelegíti.

Egyszer volt hol nem volt egy hétfejű sárkány.

Ment mocsarakon, városokon át. Már jártányi ereje is alig maradt,
amikor meglátta a márványpalotát.

Erre a nagy melegre már a király is kinézett az ablakon, s meghívta a
sárkányt a trónterembe, és kérdezte:

A sárkány elmondta bánatát, erre a király varázs szénát adott neki
ajándékba, s ahogy azt a sárkány megette, menten tüzet okádott a
maradék három feje is.

Rögtön elindult a sárkány hogy megkeresse azt a csodaerdőt.

 13.1.4
 1. Feladatsor az e-é differenciáláshoz

Ezek a gyakorlatok abban segítenek, hogy az e és az é betűt jól meg tudd különböztetni egymástól.

1. Abban, hogy megkülönböztesd őket, segít neked, ha elmondod, hogy miben hasonlít, és miben különbözik egymástól az „e” és az „é” ha kiejted és miben akkor, ha leírod őket.

2. Itt betűket olvashatsz.

e é ó e i é ű e é é e a í e e é ú
Ha a pontok helyére „e” vagy „é” betűt írsz, szavak lesznek a betűkből.

sz . p, . g, sz . m, . g . sz, n . h . z, sz . l, r. gg . li,

k . r . s, m . s . , t . rd, f . sű, k . r . s, k . ny . l . m,
3. Kitalálod, hogy az „e” vagy „é” betűre igaz?

· Csak a szobában lakik.

· Keskeny, mosolygós a szánk, ha kimondjuk.

· A szobában és a padláson lakik.

· Széles, nevetős a szánk, mikor kimondjuk.

· Morog a torkunk, mikor kimondjuk.

4. Itt szavakat olvashatsz.

tenyér véres személy kérés méreg

verés keres lényeg féreg beszél

kényes mesél kéreg lepény kerék

veszély cserél rétes kenyér szelet

szégyen zsebes sekély menyét szeret

5. Három étel neve is szerepel a szavak között.

Ha megtaláltad, írd ide őket!

. , , ,

6. Két állat neve is szerepel a szavak között.

 Ha megtaláltad, írd ide őket!

. , ,

7. Mindegyik szóhoz találhatsz olyat a 4. gyakorlat szavai között, amelyik illik

 hozzá.

 Például : rozs-kenyér

 Ha megtalálod, hogy melyik szóhoz melyik illik, írd mellé!

. –fog, –pár, fa-,

. –autó, –szelet, élet-,

8. Ha kicserélsz egy betűt a szavakban, új szót kapsz.

Több jó megoldás is lehet.

mesél - , kényes - ,

személy - ……………, méreg - ,

9. Ha kivágod ezeket a szótagokat, szavakat rakhatsz össze belőlük.

 Be is ragaszthatod a szavakat a füzetedbe.

 Akkor jó a megoldás, ha minden szótagot felhasználtál.

ve- ke- fé- se- ké- zse-

szé- lé- te- nyeg nyér gyen

bes kély nyes rés nyér szély

13.1.5
2. Feladatsor az e-é differenciáláshoz

Ezek a gyakorlatok abban segítenek, hogy az e és az é betűt jól meg tudd különböztetni egymástól.

1. Most azt találhatod ki, hogy melyik állítás igaz, és melyik hamis.

Ha igaz, akkor I betűt, ha hamis, akkor H-t írhatsz az állítás mellé.

· Az e hangnál széles, nevetős a szánk.

· Az é hangnál nem morog a torkunk.

· Az é hangnál nagyobb a szánk, mint az e –nél.

· Az é betű csak a szobában lakik.

· Az e betű csak a szobában lakik.

· Az é betű vesszője a padláson lakik.

· Az e betű feje jobbra néz.

2. Itt betűket olvashatsz.

e é é é e e é e é e e e é é e é é

3. Itt meg szavakat.

réz kér mez HÉV tér ver lep

fej mély kép hely hét két lép

szép mer vér kék bér csen ken

kén fél tép pék szel gyep szél

mér fel méz rég géz méh jel

lel kép nem rét seb jég zseb
4. Ha találsz a szavak között olyat, amelyet még nem ismersz, akkor húzd alá.

 Megkérdezheted valamelyik osztálytársadat, hogy mit jelent.
 Ha ő se tudja, megkérdezheted a tanítódat.
 Az új szóval mondatot is írhatsz a füzetedbe.

5. Ezeknek a szavaknak az ellentétét megtalálhatod a 3. gyakorlat szavai között.

 Ha megtaláltad, írd is mellé!

magas - , csúnya - ,

le - , igen -,

6. Találhatsz köztük olyan szavakat is, amelyeknek több jelentése van.
 Ha találtál ilyeneket, írd is ide őket!
 Válassz közülük egyet, és mind a két jelentésével írj egy mondatot a

 füzetedbe!

. , , , ,

7. Találhatsz olyan szópárokat is, amelyek csak egy betűben különböznek

 egymástól!

……….. - ……….., ……….. - ………, ………. - ………...

……… . - …………, ……….. - ………., ……….. - ………..,

8. Szerinted melyik szó illik a mondatba?

 fel - fél

……megyek a lépcsőn.

A kicsi gyerek ……….. egyedül a sötétben.

Add …….., én jobb vagyok!

Nem kérek egy egészet, csak egy ………… almát.

 mer – mér

A mama levest ……….. a tányérba.

A boltos egy kiló sajtot ………….. .

Kati nem közel menni a medvéhez.
9. Itt szavakat olvashatsz.

mellény szelvény kérdés keskeny sértés

mérges kertes szenved sertés vesztes

kerget térdel mentés mentes térkép

gyengéd hentes herceg jelzés jegyzet

mérték zsémbes cserfes kezdés sértés

10. Ha találsz a szavak között olyat, amelyet még nem ismersz, akkor húzd alá.

 Megkérdezheted valamelyik osztálytársadat, hogy mit jelent.

 Ha ő se tudja, megkérdezheted a tanítódat.

 Az új szóval mondatot is írhatsz a füzetedbe.

11. A 9. gyakorlat szavai között megtalálod azokat, amelyek ezekbe a

 mondatokba illenek.

 Ha megtaláltad, írd be őket!

Anya , mert rossz jegyet hoztam.

A húst mér.

A cica egeret

Ez a kislány folyton beszél, nagyon

. házban lakunk.

A játékban én győztem, Kati lett a

A segít eligazodni egy idegen városban.

Anya le, hogy bekösse a cipőmet.

Az autó az árokba borult, kezdődik a

A disznó neve másképp:

12. Ha kivágod ezeket a szavakat, úgy is egymás mellé teheted őket, hogy 10

 új szó lesz belőlük.

Az új szavakat beragaszthatod a füzetedbe.

világos- kaptár sütemény tábla méz

akác- fő- munka- méh- kék pék-

hely jég- tér

13. Itt szótagokat találsz. Új szavakat lehet összerakni belőlük.

 A kész szavakat be is ragaszthatod a füzetedbe.

 Akkor jó a megoldás, ha minden szótagot felhasználtál.

her- szen- mel- tér- jegy- mér-

zsém- lény kép ceg ved ték zet
bes

 13.1.6 1. Feladatsor az a - á differenciáláshoz

Ezek a gyakorlatok abban segítenek neked, hogy az a és az á betűt jól meg tudd különböztetni egymástól.

1. Ha kitaláltad, hogy ezek a mondatok az „a” vagy az „á” betűről (hangról) szólnak, akkor írd a mondat végére az a vagy az á betűt!
· Szép kerek a szánk, mikor kimondjuk.

· Ásítós a szánk, mikor kimondjuk.

· Morog a torkunk, mikor kimondjuk.

· Csak a szobában lakik.

· A pocakja balra néz.

· A szobában és a padláson lakik.

· Vessző van a tetején.

2. Kitalálod, hogy ezekből a szavakból az a vagy az á betűt hagyták ki?
 Ha kitaláltad, hogy melyik szóból melyik hiányzik, írd őket a helyükre!

von . t, v . szon, s . r, . lom, b . tor, . sít,

m . kk, m . k, s . tor, k . ton . , sz . m . r,

sz . ll, b . ln . , t . lc . , . k . sztó, v . ll . l . t,

3. Itt mindenütt két betűt olvashatsz ki együtt.

ma má mó mi me mú

ta tá tó ti te tú

ka ká kó ki ke kú

sa sá só si se sú

4. Ha találsz köztük szavakat, húzd alá őket! (Tudod, akkor szó, ha jelent

 valamit.)

5. Ezeknek a szavaknak itt csak az első szótagját találod.

 Írd melléjük, mi lehet a második szótag!

 Pl.: ke-res

sa-………, sá-……..., ká-……..., ka-………,

ta-………, tá- ………, ba- ………, bá-……….,

6. Itt szavakat olvashatsz.

láda láma bála háló lába cápa

Rába mázsa hála dáma rája száma

szája káva nála szára bábu zsálya

kása háza Sára bába váza válla

7. Ha találsz a szavak között olyat, amelyet még nem ismersz, akkor húzd alá.

 Megkérdezheted valamelyik osztálytársadat, hogy mit jelent.
 Ha ő se tudja, megkérdezheted a tanítódat.
 Az új szóval mondatot is írhatsz a füzetedbe.

8. Itt mindegyik mondatból kimaradt egy szó. A hiányzó szavakat megtalálhatod

 a 6. gyakorlat szavai között.

 Ha kitaláltad, hogy melyik mondatba melyik szó illik, írd be oda, ahova való!

A ragadozó hal.

A az asztalon van, virágot teszek bele.

A vasorrú az erdő mélyén lakott.

Az autónk rend : IET-345.

Most épül a szomszéd

A kút ra tettem a vödröt.

A Dél-Amerikában élő állat.

7. Itt szótagokat találsz. Új szavakat lehet összerakni belőlük.

 A kész szavakat be is ragaszthatod a füzetedbe.

 Akkor jó a megoldás, ha minden szótagot felhasználtál.

rá- vá- lá- má- zsá- ká- lá- há-

za ma ja lya va zsa da la

13.1.7
2. Feladatsor az a-á differenciálásához

Ezek a gyakorlatok abban segítenek neked, hogy az a és az á betűt jól meg tudd különböztetni egymástól.

1. Meg tudod mondani, hogy mi a hasonlóság az „a” és az „á” hang kiejtése

 között?

Azt is, hogy mi a különbség?

Azt is meg tudod mondani, hogy miben különbözik egymástól az a és az á betű?

2. Ahol pontot látsz, onnan hiányzik egy betű. Ha beírod őket, akkor szavak lesznek a betűkből.

. á . , . a . , . á . a, . a . a ó, . a . á . , . á . o .,
. a . . a

3. Itt szavakat olvashatsz.

számla kártya vágta mátka tárna lárva

sapka szalma Mátra várna tábla zászló

párna vágta dárda fáklya szálka tárca

Hapci harcsa barna málna tálca sáska

bárka társa tinta szántó lárma zászló

4. Kitalálod, hogy melyik szóra gondoltam? (Tudod, a 3. gyakorlat szavai közül.)

Ha kitaláltad, írd is mellé azt a szót, amelyikre gondoltam!

Például így:

 Piros gyümölcs - málna

Piros gyümölcs: Ki nem kelt bogár:

Ragadozó hal: Pénz tartó, erszény:

Egy törpe neve: Nagy zaj:

Régi vitorlás hajó: Menyasszony:

Búza szára: Hosszú harci szerszám:

Bányászok föld alatti alagútja:

5. Ezekben a szavakban benne van egy másik szó is. Mint a szalmakazalban az alma.

Írd a pontokra azt a másik szót, amelyet megtaláltál a szavakban.!

Mátra: ……., rágna: ………., sáska: ………….,

járja: …………, harca: …………, válla: …………..,

6. A két szó közül melyik mondatba melyik szó illik?

Írd őket a helyükre!

váll – vall

Fáj a ………am, mert bevertem a lécbe.

Rendetlen gyerekre ………….. a sok szétszórt holmi.

A rabló mindent be ………… a bíró előtt.

vár – var – varr

Anyukám új ruhát ………….. .

Sokat ……………tam a barátomra, mert elkésett.

Régen a királyok …………….ban éltek.

A sebem tetejéről most esett le a …………… .

tár – tar

Ki ………….om az ablakot, szellőzik a szoba.

Harap utca három alatt megnyílott a kutya……….. .

A kopaszfejet úgy is mondjuk: ………….. .

7. Itt szótagokat találsz. Új szavakat lehet összerakni belőlük.

 A kész szavakat be is ragaszthatod a füzetedbe.

 Akkor jó a megoldás, ha minden szótagot felhasználtál.

sap- zász- kár- mál- lár- dár-

har- fák- ló ka lya tya na ma

da csa

13.1.8
Feladatsor az o-u-ó-ú differenciálásához

Ezek a gyakorlatok abban segítenek neked, hogy az o-u-ó-ú betűket jól meg tudd különböztetni egymástól.

1. Itt betűket olvashatsz.

a ú e ó o i ú a í ó u o ú a e

2. El tudod mondani, milyen a szád, amikor kimondod az ú hangot, és milyen akkor, amikor az ó –t mondod ki?

3. Miben különbözik egymástól az ó és az ú betű?
4. Ahol pontot látsz, onnan hiányzik az ú vagy az ó betű. Ha a két betű közül

 azt írod be a pont helyére, amelyik hiányzik,, akkor szavak lesznek a

 betűkből.

h . r, sz . r, p . t, k . t, k . r, h . s, t . r, s . s,

5. Itt szavakat olvashatsz.

túr súg tor hús rúg mos sós

hoz kos lop tus sor rút kút

sut jut húr por púp sóz hol

zúg húz pót kor kór luk kopp

6. Keress olyan szópárokat, amiben csak az o-u változik, a két szélső betű ugyanaz! Például: hoz-húz. Írd le a párokat a füzetbe!

7. Mindegyik mondatból hiányzik egy szó. Azt a szót, amelyik hiányzik, megtalálod az 5. gyakorlat szavai között. Ha kitaláltad, hogy melyik mondatba melyik szó illik, írd őket a helyükre!

A hegedűn öt . . . van.

A tevén két . . . van.

A mama ruhát

Peti Kati fülébe

Az étel túl

Az autót belepte a

13.1.9
1. Feladatsor az o-ó-ö-ő differenciálásához

Ezek a gyakorlatok abban segítenek neked, hogy az o-ó-ö-ő betűket jól meg tudd különböztetni egymástól
1. Itt betűket olvashatsz!

ó ö ő í o á ő o a i ő ö o e ó ő

s k h g r t l p f v c z m f z t

2. Ha hangosan olvasod ezeket a szavakat, jobban meg tudod különböztetni a hangokat egymástól.

hód tőr pók bőr jód hős sós nők

lóg bőg főz gól győz szól tör tök

tőr tok kör dog szösz rőt sör döf

tor kór köt dög bök bók mos szósz

sor szőr bor csór csőr kor sőt sót

3. Ha találsz a szavak között olyat, amelyet még nem ismersz, akkor húzd alá.

 Megkérdezheted valamelyik osztálytársadat, hogy mit jelent.
 Ha ő se tudja, megkérdezheted a tanítódat.
 Az új szóval mondatot is írhatsz a füzetedbe.

4. Tudsz olyan szavakat mondani, amelyek három hangból állnak, az első és az utolsó hang ugyanolyan, csak a középső más?

 Ilyen például a sőt-sót.

 Ha találsz ilyen szópárokat, írd le őket a füzetedbe!

5. Melyik mondatba melyik szó illik?
 Írd őket a helyükre!

kör - kor – kór

Állj be a -be ját-sza-ni!

Hét é-ves még nem nagy i-dő.

Sú-lyos tá-mad-ta meg az em-be-re-ket.

tőr -tor – tör

Té-len disz-nó-............t tar-ta-nak.

Di-ót -ök.

A é-les fegy-ver.
bőr - bor

Vö-rös -t it-tam.

............-ből van a ci-pőm.

5. Tudsz válaszolni a következő kérdésre?

 Írd ide a megfejtést számmal!

Szerb húsz, öt cseh, öt tö-rök, öt gö-rög hány ember?

6. Kitalálod, hogy melyik szóba melyik betű illik a szóba?

 ó - o - ö – ő?

f . ld, z . ld, b . r, m . g . tt, f . r . g, b . lt, s . s,

m . st, f . nn, f . lt, . ra, d . nt, sz . r, . sz, h . ld,

7. Itt szótagokat találsz. Új szavakat lehet összerakni belőlük.

 A kész szavakat be is ragaszthatod a füzetedbe.

 Akkor jó a megoldás, ha minden szótagot felhasználtál.

év- gól sör- sor kór- tör dísz-

dog ló- has név- dán- ház szőr

kör szét-

13.1.10
2. Feladatsor az o-ó-ö-ő differenciálásához

Ezek a gyakorlatok abban segítenek neked, hogy az o-ó-ö-ő betűket jól meg tudd különböztetni egymástól.
1. Itt betűket olvashatsz. Jól figyeld meg, hogy hosszú vagy rövid hangot kell ejtened!

Ó Ő O Ö Ő O O Ö Ó Ő Ö Ó O Ő Ö Ő

2. Ha kiejted az „o”, az „ó”, az „ö” és az „ő” betű hangját, akkor el tudod

 dönteni, hogy igaz-e az állítás vagy sem. Ha eldöntötted, írd a sor végére, az

 állítás igaz vagy hamis!
· Az ő betű a szobában és a pincében lakik.

· Az o betű csak a szobában lakik.

· Az ó és ő hang kimondásánál egyforma nagy a szánk.

· Mind két hangnál morog a torkunk.

3. Úgy gyakorolhatod jól, hogy ezeknek a betűknek a hangjait röviden vagy hosszan kell ejteni, ha egyszer vízszintes, egyszer függőleges irányban olvasod őket.

mi ti vi ki li ni szi

mő tő vő kő lő nő sző

me te ve ke le ne sze

 mó tó vó kó ló nó szó

 mö tö vö kö lö nö szö

 mo to vo ko lo no szo

4. A 3. gyakorlatban szavakat is találhatsz.

 Húzd alá őket!

5. Itt szótagokat találsz. Új szavakat lehet összerakni belőlük.

 A kész szavakat be is ragaszthatod a füzetedbe.

 Akkor jó a megoldás, ha minden szótagot felhasználtál.

te- …….. , ke- ……… , sze- ……… , szo- ……… ,

mo- ……… , szo- ……… , kö- ……… , ma- ……… ,

ki- ………. , szi- ………. , ve- ……… , ne- ……….. ,

6. Kitalálod, hogy melyik szóba melyik betű illik a szóba?

 o-ó-ö-ő ?

f . z, k . r . m, t . rt, sz . r . s, t . ll, . ll . , . rr,

 v . lgy, f . nt . s, v . d . r, . sz, b . rt . n, g . ly .

7. Ha ezeket a szavakat hangosan, többször is elolvasod, akkor könnyebben

 találod ki, hogy melyik hangot kell hosszan és melyiket röviden ejteni.

hőség sötét tömeg vörös szőnyeg lőszer

 kötény sodor csomóz csorog csóvál fodor

 sörény redőny görög gőzös röhög szőrös

 szólít morog szobor kószál szótár locsol

 főleg bővít közép rövid bőség főzés

8. Kitalálod, hogy melyik szóra gondoltam? (Tudod, azok közül, amelyeket az előző gyakorlatban olvastál.)

Ha kitaláltad, írd is mellé azt a szót, amelyikre gondoltam!

Például így: A lo-vak nya-kán lát-ha-tó hosz-szú szőr: sörény
A hosz-szú el-len-té-te:

Ne-vet más-kép-pen mond-va:

Víz-zel ön-töz:

A vi-lá-gos el-len-té-te:

Fő-zés-kor hasz-nál-juk, hogy a ru-hánk ne le-gyen ko-szos:

Pus-ká-ba tölt-jük be-le:

A ku-tya így csi-nál a far-ká-val, ha ö-rül:

9. Itt szótagokat találsz. Új szavakat lehet összerakni belőlük.

 A kész szavakat be is ragaszthatod a füzetedbe.

 Akkor jó a megoldás, ha minden szótagot felhasználtál.

 ke – szö – re – rö – csó –

 lő – szó – cso- kö – dőny vál

 tár dál vés vér nőcs vid szer

13.1.11
Feladatsor az u-ü-ú-ű differenciálásához

Ezek a gyakorlatok abban segítenek neked, hogy az u-ú-ü-ű betűket jól meg tudd különböztetni egymástól.
1. Ha hangosan olvasod a betűket, akkor hallani fogod, hogy hosszú vagy rövid

 hangot ejtesz.

ú ű u ü u ű ü ú ü ű u ú ü ű ű ú u ü

2. Meg tudod mondani, hogy mi a hasonlóság az „u” és az „ü” hang kiejtése
 között?
 Azt is, hogy mi a különbség?
 Azt is meg tudod mondani, hogy miben különbözik egymástól az u és az ü

 betű?
 Mi a hasonlóság az ú és az ű hang kiejtése között?
 Mi a különbség?
 Miben különbözik egymástól az ú és az ű betű?

3. Kitalálod, hogy melyik szóba melyik betű illik?

Ha kitaláltad, írd őket a helyükre!

Ezt a kérdést nehéz kimondani, azért hívják nyelvtörőnek.

Próbáld meg!

M i t s . tsz k i s sz . cs, t á n s ó s h . s t s . t sz k i s sz .
cs?

4. Itt együtt olvashatsz két- két betűt.

bű bú bü bu

pű pú pü pu

gű gú gü gu

fű fú fü fu

tű tú tü tu

tyű tyú tyü tyu

5. Szavak is vannak a betűpárok között.

 Ha megtalálod őket, írj velük egy-egy mondatot a füzetedbe!

6. Ha még egy szótagot hozzáteszel, szó lesz belőle.

tü-, tu-................, fü-................., fu-.....................,

mű-................., mu-.................., sű-..................., sú-..................,

6. Ha hangosan olvasod, jól hallod majd, hogy melyik hangot kell röviden és
 melyiket hosszan ejteni.

tűr szúr fűz húsz bűn tus bűz dús tűz

fúj szűr fúr rügy bús nyúl süt rúg túsz

lúd düh húz szül fut fűt kút fül rum

sül gyúr rúd húr zúz gyűr súg nyűg hús

sün busz jut gyűl szűcs hűs szűk túr túsz

7. A 7. gyakorlat szavai között olyanokat is találhatsz, amelyeknek az első és az

 utolsó betűjük ugyanolyan, csak a középső betűjük más.

 Ha találtál ilyeneket, írd ide őket!

 Pl: süt-sut
8. Kitalálod, hogy melyik szóra gondoltam? (Tudod, azok közül, amelyeket a 6.

 gyakorlatban olvastál.)

 Ha kitaláltad, írd is mellé azt a szót, amelyikre gondoltam!

Rossz szag:

Az ember egyik érzékszerve:

Liba más szóval:

Mesterember, aki bőröket készít ki:

Hideg más szóval:

Váltságdíjért elrabolt ember:

Gyermeket hoz a világra:

Hegedű része:

10. A csak egyetlen betűben különböző szavak közül melyik szó melyik mondatba illik?

túr-tűr

A malac az orrával földet

Sok verést el.......... .

gyúr- gyűr

A mama tésztát

Össze..............-ted a papíromat.

szűr-szúr

A juhász-t hord kabát helyett.

Le.....................-tem a levest.

A tű meg..................-ta az ujjamat.

 11. Ha kivágod ezeket a szavakat, úgy is egymás mellé teheted őket, hogy 8 új

 szó lesz belőlük.

 Az új szavakat beragaszthatod a füzetedbe.

tűz- nyúl- vad- szökő- rúd- autó-

marha- Hús- busz hely kút hús ugrás

lúd cipő vét
12. Ezekben a mondatokban helyesírási hibákat találsz. Javítsd ki őket! Csak az

 ü-ű betűkre figyelj!

Ez a leves nagyon sürüre sikerűlt.

A tusarkú cipő szuk nekem.

Nyáron a Balatonon udulűnk.

A hegedum tokja eltört.

Tünde még sok betut nem ismer.

Ez az űnnepély jól sikerult.

Idén már februárban zsendűl a fü.

A sun tűskéje megszúrta a gyürusujjamat.

13.1.12
1. Feladatsor az ö-ü-ő-ű differenciálásához

Ezek a gyakorlatok abban segítenek neked, hogy az ö-ü-ő-ű betűket jól meg tudd különböztetni egymástól.
1. Ha hangosan olvasod a betűket, akkor hallani fogod, hogy hosszú vagy rövid hangot ejtesz.

Ű Ő Ö Ü Ő Ő Ű Ü Ű Ö Ő Ö Ü Ű Ő

2. Úgy gyakorolhatod jól, hogy ezeknek a betűknek a hangjait röviden vagy hosszan kell ejteni, ha egyszer vízszintes, egyszer függőleges irányban olvasod őket.

mű sű kű fű tű lű nű hű szű

mö sö kö fö tö lö nö hö szö

mü sü kü fü tü lü nü hü szü

mő ső kő fő tő lő nő hő sző

3. Szavak is vannak a betűpárok között. Karikázd be őket!
 Akkor találod meg a szavakat, ha nagyon figyelsz arra, hogy hosszú vagy

 rövid a betű hangja.

4. Kitalálod, hogy a 2. gyakorlat szavai közül melyik mondatba melyik szó illik?

 Ha kitaláltad, írd őket a helyükre!

Hegyes ………..-vel varrok.

A puskával ………… a vadász.

Egy szép zene-………. hangzott el a koncerten.

A ………. Tavasszal gyorsabban ………….. .

A leves a fazékban …………. .

A kocsi üvegére az útról felpattant egy ……….. .

A mester szőnyeget …………… .

5. Kitalálod, hogy melyik szóba melyik betű illik?
 Ha kitaláltad, írd őket a helyükre!

 ö – ő – ü – ű ?

l . k, f . st, t . z, k . r . m, b . rt . n, s . p . r, t . k . r, b . n,

b . d . s, . r . m, . t . , t . d . , f . ty . l, . r . l, sz . k, cs . l . k,

6. Itt szavakat olvashatsz.

Tünde fülke költő festő fűtő körte szőrme

 tüske mentő lejtő csűrhe szegfű bőrke szürke

 törlő törpe döntő fölső fűzfa büszke seprű

 fürge kesztyű színmű jármű gyűjtő gyeplő lábtyű

7. Fontos, hogy meg is jegyezd, amit olvasol. Ezt most gyakorolhatod.
 Olvasd el az első sort. Most takard le, és mondd el magadban, hogy mit

 olvastál.
 Azt is kitalálhatod, hogy a 6. gyakorlat szavai közül melyikre gondoltam.
 Aztán ugyanígy jöhet a második sor, aztán a többi.

Ver-se-ket í-ró mű-vész:

Szín-da-rab, más-kép-pen:

Ez bo-rít-ja az ál-la-tok tes-tét:

Ap-ró me-se-be-li lény:

Gyors, más szó-val:

Hi-deg-ben a ke-zünk-re húz-zuk:

Ez-zel irányítjuk a lo-vat:

Gyü-mölcs, ősszel érik:

Ez-zel vi-szik a be-te-get a kór-ház-ba:

9. Ha kivágod ezeket a szavakat, úgy is egymás mellé teheted őket, hogy 10 új szó legyen belőlük.
 Az új szavakat beragaszthatod a füzetedbe.
 Az is lehet, hogy ki se kell vágnod őket, anélkül is kitalálod, hogy melyik két

 szóból lehet új szót csinálni.

vilmos- festő- mentő- kerti- cirok-

szőrme- fűzfa- telefon- törlő- törpe-

fülke kendő fenyő seprű körte

autó bunda vessző művész törpe
13.1.13
2. Feladatsor az ö-ü-ő-ű differenciálásához

Ezek a gyakorlatok abban segítenek neked, hogy az ö-ü-ő-ű betűket jól meg tudd különböztetni egymástól.
1. Ha hangosan olvasod a betűket, akkor hallani fogod, hogy melyik hangot ejted.

Ű Ö Ő Ü Ű Ü Ő Ö Ü Ű Ű Ő Ű

2. Meg tudod mondani, hogy mi a hasonlóság az ö és az ü hang kiejtése között?

 Azt is, hogy mi a különbség?

 Azt is meg tudod mondani, hogy miben különbözik egymástól az ö és az ü

 betű?

 Mi a hasonlóság az ő és az ű hang kiejtése között?

 Mi a különbség?

 Miben hasonlít egymásra az ő és az ű betű?

 Miben különböznek?

3. Kitalálod, hogy melyik szóba melyik betű illik?

 Az ö, az ő, az ü és az ű betűk közül választhatsz.

 Ha kitaláltad, hova melyik illik, írd is őket a helyükre!

f . z t . z k . r s . r t . r b . r

f . l h . s b . r s . l h . l gy . r

v . lgy t . lgy k . nny f . rj f . st gy . ngy

4. Szavakat olvashatsz.

börtön füstöl szürcsöl köntös győztes

bűzlik töltény bűnbak törpék nyüzsgés

hörcsög tölcsér köpköd zöldül süpped

fertőz pöcköl tűzdel zöldül tűzfal

görcsöl tündér süllyed mellőz nőstény

5. Ezeknek a szavaknak az utolsó betűjét rosszul írtuk. Javítsd ki őket!

Sűru, csörgo, lépcso, söpru, bölcso, betöro,

Kötőtu, gyönyöru, lepedo, jószívu, fürdo, hajtu,

Milyen ékezetet tettél az utolsó betűkre?

6. Itt szótagokat találsz. Új szavakat tudsz összerakni belőlük.

 A kész szavakat be is ragaszthatod a füzetedbe.

 Akkor jó a megoldás, ha minden szótagot felhasználtál.

bör- hör- tün- bűn- nős- süly- fer- töl-

csög dér bak tény tény lyed tőz tön

7. Ha kivágnád ezeket a szavakat, és egymás mellé tennéd őket, 5 új szót kapnál.

 Enélkül is kitalálhatod, hogy melyik két szóból lesz új szó.
 Az új szavakat leírhatod a füzetedbe!

tündér- tölcsér

arany- mese

fagylalt- hüvely

kerti- hörcsög

töltény- törpék

8. Összekevertük a mondások elejét és végét.
 Ha kivágod a sorokat, össze tudod rakni a mondásokat.
 Amelyik mondás tetszik, azt be is ragaszthatod a füzetedbe.

Bagoly mondja verébnek,

Ajándék lónak

Nem zörög a haraszt,

Ki mint veti ágyát,

Kicsi a bors,

Addig üsd a vasat,

hogy nagyfejű. ne nézd a fogát.

míg meleg. de erős.

úgy alussza álmát. ha nem fújja a szél.

Az alábbi anyag kézirat. Szerkesztés és tördelés előtti nyers változatában azért tesszük hozzáférhetővé, mert tapasztalataink szerint az egyéni szükségletek kielégítésének, az egyéni haladási tempóhoz való napi alkalmazkodásnak a modulleírások gazdag tárházán túl hasznos kiegészítője lehet egy ilyen típusú feladatbank. Terveink szerint végleges változatában a szövegértés-szövegalkotás 1-4. évfolyamos tanári eszközeit egészíti ki digitalizált formátumban.

PAGE
10

