

LÆRUM OG LEIKUM MEÐ HLJÓÐIN

Vandað íslenskt námsefni fyrir allar barnafjölskyldur, leik- og grunnskóla

Rannsóknir á heilastarfsemi hafa staðfest að gott atlæti og örvun fyrstu árin hefur mikilvæg áhrif á lestrarfærni og námsgetu síðar á lífsleiðinni.

Taugalíffræðilegur þroski barna er mestur fyrstu árin. Mikilvægt er að foreldrar og kennarar nýti vel hið næma skeið í lífi ungra barna í málörvun og veiti þeim þannig stóruka möguleika fyrir nám og minni.

**UPPLÝSINGAR
OG PANTANIR:** www.laerumogleikum.is
www.kidssoundlab.com
laerumogleikum@gmail.com

Fylgstu með okkur á samfélagsmiðlunum:
laerumogleikum

Download on the
App Store

MINNUM Á MYNDBÖNDIN OKKAR Á [YOUTUBE.COM/LAERUMOGLEIKUM](https://www.youtube.com/laerumogleikum)

TÍU GÓÐ RÁÐ

Fyrir foreldra ungra barna til að stuðja við málproska barna sinna í daglegum aðstæðum

1 Taktu eftir líkamstjáningu barnsins. Þegar það horfir eða teygir sig í átt að einhverju þá er það að eiga tjáskipti. Talaðu um það sem barnið vill nálgast „*Já þú vilt fá bílinn*“. Þú þarft því bæði að hlusta, horfa og tala sem foreldri.

2 Forðastu að segja stöðugt „*Segðu ____*“, og þrýsta of mikið á barn að tala sem ekki er tilbúið til þess. Það er mikilvægt að upplifun barnsins af tjáningu sé jákvæð. Í staðinn skaltu gefa fyrirmynd og nefna sjálf/ur hluti og það sem gerist í umhverfinu. Barnið fær mállega örvun sem nýtist því síðar.

3 Taktu daglega frá tíma til að sitja með barninu þínu og lesa eða skoða bækur. Nefndu allt sem þú sérð í bókinni og hvettu barnið til að benda á myndir um leið og þú talar um þær. Bækur með endurtekningu eru mjög góðar og stuðla að því að orðaforði og skilningur hugtaka flytjist úr skammtímaminni yfir í langtímaminni hjá barninu þar sem málvitund og tilfinning barnsins fyrir tungumálinu verður dýrmætur sjóður síðar fyrir allt nám.

4 Leiktu þér með barninu – syngdu og notaðu mikið af áherslubreytingum og tíðnisveiflum með glaðlegri rödd. Syngdu barnavísur þar sem þú prófar smám saman að sleppa ákveðnum áhersluorðum í vísunni. Þú gefur þá barninu færi á að humma hljóðakeðjur eða syngja orðin í þinn stað. Barnið fyllir í eyðurnar og smám saman verða vísuþrotin fleiri og fleiri þar til barnið kann textann.

5 Þegar þú ert ekki viss hvað barnið þitt vill, gefðu fáa valmöguleika. Að sýna barninu tvo hluti til að velja á milli minnkar álagið af því að hafa val of mikið sem getur flækt tjáskiptin hjá ungu barni.

6 Talaðu við barnið þitt um það sem þú ert að gera og gefðu barninu svo tækifæri til að vera með. „*Ég er að baka köku/þvo bílinn – viltu*

hjálpa mér?“ Endurtaktu og bættu við tal barnsins. Þegar barnið segir t.d. „*boh:da*“ í stað bolta þá endurtekur þú: „*bolti - þetta er bolti – stór gulur bolti*“, með áherslu í röddinni á bolta sem aðalorð (víkkun og sjálfтал).

7 Notaðu orðin; fyrst /svo, til að móta hegðun og svörun og vertu svo samkvæm/ur þér í eftirfylgni. „*Fyrst ætla þú að borða, svo getur þú farið að leika*.“ Þú leggur grunn að skilningi barnsins á atburðarrás og samhengi hluta.

8 Taktu ljósmyndir af því sem gerist í daglegu lífi barnsins og talaðu um það sem gerist næst. Búðu til myndaalbúm með skemmtilegum atburðum sem hægt er að tala um og rifja upp. Ferð í sveitina, í fríð, í húsdýragarðinn, gönguferð í ísbúðina o.s.frv. Þú leggur grunn að orsakasamhengi hluta og atburða.

9 Mundu að málið er allt í kringum okkur. Þó að barnið skilji ekki allt sem þú segir þá upplifir það og lærir í gegnum reynsluheiminn sem við sköpum þeim. Bíltúrar, gönguferðir, sundferðir og fl. Lýstu því sem fyrir ber og spurðu spurninga: „*Ég sé kisu. Hvað segir kisan?*“ Mundu að gefa fyrirmyndina að „mjá“ og svara með barninu ef þess er þörf. Dragðu athygli barnsins að hlutum sem eru „*alveg eins*“. Það leggur grunn að flóknari samlíkingum síðar og er auðvelt að kenna ungum börnum.

10 Notaðu umhverfið vel hverju sinni. Einföld leikföng og hlutir í umhverfinu draga oft fram bestu málörvunina. Hver dagur, hver árstíð er full af tækifærum til að læra ný orð og bæta í reynslubankann fyrir lífstíð. Hreyfileikföng, skiptast á að henda/rúlla/sparka bolta, blása sápukúlur, allt stuðlar þetta að almennum þroska barnsins á sama tíma og við kennum orðaforða með því að nefna og útskýra orð og athafnir.

Bryndís Guðmundsdóttir M.A. CCC – SLP
og Kerry Davis Ed.D. CCC – SLP

SMÁFORRITIN:

LÆRUM OG LEIKUM MEÐ HLJÓÐIN

Börn hafa tekið stórkostlegum framförum í málþroska með notkun smáforritanna:

Í ENSKUKENNSLUNA:

Fæst í AppStore

LÆRUM og LEIKUM með hljóðin

Íslensku máhljóðin kennd í sömu röð og börnin læra þau

Meðal efnis:

- Röð samhljóða fylgir sömu röð og íslensk börn tileinka sér talhljóðin í máltökunni
- Sérhljóð í íslensku kynnt sérstaklega
- Lýsing á talfærastöðu fyrir hvert hljóð
- Öll hljóðin eru æfð í hljóðaleik með hljóðakeðjum; samhljóð með sérhljóði til að tryggja að barnið nái réttu hljóði
- Hljóðin æfð í framstöðu orða nema þau hljóð sem koma eingöngu fyrir í miðju og aftast í orðum. Svo æft í setningum
- R býður upp á meiri aðlögun og fleiri orð í framstöðu orða til að æfa (alengt að börn eigi erfitt með framburð R-hljóðsins)

- Prír gagnvirkir leikir í framhaldi af orðaæfingum þar sem myndir koma á víxl til frekari æfinga
- Upptaka leyfð á orðum og setningum til að æfa og hlusta
- Skráning nemenda: nafn, aldur, kyn og netfang

- Stigagjöf inni í forritinu
- Árangur sýndur í %
- Skráning athugasemda inni í forritinu
- Upplýsingar um stöðu og athugasemdir má senda í netpósti
- Hægt er að prenta út samantekt niðurstaða (air print)

„Nú skilja hann allir í fjölskyldunni og í leikskólanum. Og Vá hvað hann er glaður með þetta sjálfur!“

Móðir á Facebook

Fæst í AppStore

Kids Sound Lab

FROG GAME

Ensku máhljóðin kennd í sömu röð og börnin læra þau

Úrvals kennsluefni fyrir alla aldurshópa sem vilja læra og æfa hvernig ensku máhljóðin eru mynduð.

Hljóðin kennd og æfð í hljóðakeðjum og orðum fyrir góðan enskuframburð. Gagnvirk nálgun og þrír leikir í lok hverrar æfingarlotu til frekari æfinga.

Ráðgjafar Dr. Barbara Hodson og Dr. Katherine Abbott Verdolini

FROSKA LEIKIRNIR HANS HOPPA

Fæst í AppStore

NÝTT! GLÆNÝTT!

HJÁLPAÐU HOPPA AÐ FÁ MÁLIÐ AFTUR!

Froskaleikur Hoppa - skólameistarinn

Í skólaútgáfunni af Froskaleikum eru öll máhljóðin í íslensku í einum hljóðgreiningarleik þar sem lögð er áhersla á mikilvæga þætti í hljóðavitund, umskráningu og hljóðgreiningu.

gengur að fara í gegnum öll hljóðin með froskinum Hoppa. Frábær leikur til að styðja við undirstöðuþætti í lestri, lesfimi og stafsetningu síðar meir.

Kennari/foreldri getur skráð barnið í skráningarskjal og fylgst með hvernig því

Fyrir 5 – 6 ára börn og eldri. inniheldur froskaleiki Hoppa 1-3

Um leikina:

Froskaleikirnir segja frá froskinum Hoppa sem missir málið eftir að galdrakarl lagði á hann álög.

Í þremur mismunandi hljóðgreiningarleikjum fyrir barnafjölskyldur þarf Hoppi að leysa ýmsar þrautir til að komast í kastalann sem geymir lausnina að því að hann nái málinu aftur.

Börnin æfa hljóðin í erfiðleikaröð frá fyrsta í gegnum þriðja leik með æfingum í hljóðgreiningu og tengingu hljóðs við bókstaf, mynd af orði og skrifuðu orði. Allt eru þetta mjög mikilvægir þættir í hljóðkerfisvitund til undirbúnings læsi og lesfimi.

Fyrir börn frá 4 – 5 ára aldri og upp úr

LÆRUM OG LEIKUM MEÐ HLJÓÐIN

Vandað íslenskt framburðarefni fyrir allar barnafjölskyldur
Byggir á áratugareynslu talmeinafræðings

- Frábærar bækur fyrir fagfólk og allar barnafjölskyldur, foreldra, afa og ömmur sem vilja undirbúa rétta hljóðmyndun og lestur með börnum sínum
- Borðspil fylgja öskjunum
- DVD diskur
- Skemmtilegir límíðar
- Borðmottur eru frábærar fyrir föndrið og sem hljóðaspil í lestrarkennslu
- Á DVD disknum má heyrna Mána og Maju, í flutningi **Felix Bergssonar** og **Védísar Hervarar Árnadóttur**, leiða áhorfandann inn í lifandi heim hljóðanna. Frumsamin tónlist
- Líflegar og skemmtilegar teikningar eftir **Búa Kristjánsson** og **Höllu Sólveigu Þorgeirsdóttur**

SÝNT Í
BARNAEFNI
365 MIÐLA!

MIKILVÆGAR REFINGAR
EFTIR HLJÓM PRÓFUN
Á LEIKSKÓLA

Framburðaröskjur: Lærum og leikum með hljóðin

Öskjurnar innihalda bók, spil og myndir á spjöldum í tvöföldu setti til að æfa orðin í ýmsum leikjum. **Fleiri hundruð myndir.**

Allar tákmyndir fyrir hljóðin eru uppstækkaðar á sérspjöld svo hægt er að hafa þær vel sýnilegar fyrir börnin á meðan unnið er með samsvarandi hljóð. Þá fylgja leiðbeiningar og hugmyndir að notkun efnisins.

Framburðaröskjurnar njóta mikilla vinsælda hjá leik – og grunnskólum sem nýta efnið með stafainnlögn í fyrsta bekk, í sérkennslu og talkennslu barna með framburðarfrávik, með börnum af erlendum uppruna og fyrir heyrnarskert börn. Á leikskólum má m.a. nota S og R efnið í framhaldi af Hljóm prófun vegna hljóðkerfisþátta sem eru æfðir sérstaklega samhliða réttum framburði.

Lagt er upp með að foreldrar fylgi stakri bók heima á sama tíma og skólinn vinnur með myndir í framburðaröskjunni í spilum og leikjum. Sumir foreldrar hafa notað framburðaröskjurnar með góðum árangri og unnið heima í spilum og leik með börnum sínum, jafnvel í samstarfi við talmeinafræðing barnanna. Þannig má ná hámarksárangri.

Hljóðalestin - Lærum og leikum með hljóðin með verkefnabók

Hljóðalestin er sjálfstætt framhald fyrra námsefnis og tekur á flestum þeim hljóðapörum sem íslensk börn víxla í framburði. Hver kannast t.d. ekki við að börn segi fak í stað þak? eða dala í stað tala?

Bókin er góður grunnur að lestrarnámi og réttri stafsetningu.

Unnið er með hljóðavíxlin á skemmtilegan hátt í rímorðum svo börnin uppgötva að ef þau segja rangt hljóð í stað rétta hljóðsins þá þýða orðin eitthvað annað. Orðin eru jafnframt sett í setningar til að draga fram merkingu orðanna og setja þau í rétta beygingarmynd.

Í Hljóðalestinni er aukin áhersla á hljóðgreiningu, rím og hljóðkerfisþætti og aukið við orðaforða og málskilning í útskýringum orða.

Verkefnabók með Hljóðalestinni er uppfull af skemmtilegum æfingum.

Skólaútgáfa Hljóðalestinnar er veglegri útgáfa þar sem Hljóðalestinni fylgir verkefnabók og stórar myndir af talfærum í hliðarstöðu með öllum þeim hljóðum sem unnið er með í bókinni; alls 32 myndir.

Talfæramyndunum má stilla upp til hliðar þegar unnið er með hvert hljóðapar. Þá fylgir **segulsproti** og **100 segulpeningar** en það er kjörið að láta nemendur setja ofan á hverja mynd í bókinni um leið og þeir segja orðið og ríma. Þegar barnið er búið að segja orðin og setja ofan á allar myndir á hverri blaðsíðu má hreinsa af með segulsprotanum.

LÆRUM og LEIKUM
með hljóðin

Bryndís Guðmundsdóttir M.A. CCC - SLP, höfundur **Lærum og leikum með hljóðin**, er talmeinafræðingur með áratuga reynslu í starfi með börnum og fullorðnum sem eiga við mál- og talmeinafræðingum að stríða. Sérsvið hennar liggja á sviðum er varða frávik í hreyfigetu og formgerð talfæra, framburði, tunguþrýstingi, skarði í gómi, raddvandamálum og taugafræðiskaða á tal og rödd, auk heyrnarleysis og kuðungsígræðslu.

Hún hefur starfað með íslensku- og enskumælandi börnum, unnið í samstarfi við sjúkrahús, leik- og grunnskóla á Íslandi, auk þess að vera í samstarfi við aðra talmeinafræðinga hjá Talþjálfun Reykjavíkur. Þá starfar Bryndís sem talmeinafræðingur á Fræðsluskrifstofu Reykjanesbæjar.

Bryndís nýtir reynslu og þekkingu á sviði talmeinafræði til þróunar á **Lærum og leikum með hljóðin** sem hófst á námsárum hennar í Bandaríkjunum í samstarfi við dr. Bernard Silverstein prófessor.

VIÐURKENNING 2011

Bryndís er höfundur bókarinnar **Einstök mamma** sem fékk Barnabókaverðlaun Menntaráðs Reykjavíkurborgar 2008. Hún fékk sérstaka tilnefningu á alþjóðlegri ráðstefnu evrópskra kvenfrumkvöðla 2011 vegna **Lærum og leikum með hljóðin**.

UMSAGNIR

Hljóðalestin hittir í mark. Frábært kennslufni sem eflir orðaforða, hljóðkerfi, framburð og stuðlar að auknum lesskilningi. Þetta eru allt þættir sem rannsóknir sýna að skipta miklu máli fyrir öll börn til að styrkja undirstöðupætti fyrir lestur, stafsetningu og lesfimi. Málörvunarefni sem ég mæli hiklaust með.

Ásthildur Bj. Snorraddóttir talmeinafræðingur hjá Skólaskrifstofu Hafnarfjarðar og Talþjálfun Reykjavíkur

Frábært efni fyrir áhugasama foreldra sem vilja gefa börnum sínum forskot á lestrarnámið.

Jóhanna Vigdís Arnardóttir leikkona og foreldri

Allt sem af vandvirkni er gert til að veita gleði og leik inn í lestrarkennsluna er af hinu góða.

Hér hefur verið gefið ríkulega á garðann.

Herdís Egilsdóttir rithöfundur og kennari

Af mörgum kostum Hljóðalestarinnar er efnið frábært til að vinna með í rími, hljóðgreiningu og stafainnlögn Kristbjörg Bjarnadóttir og Unnur Svava Sverrisdóttir Kennarar í fyrsta bekk grunnskóla

Án efa **besta efnið** til að æfa algeng hljóðavíxl hjá börnum

Íris Andrea Ingimundardóttir foreldri

Lærum og leikum með hljóðin er **vandað og metnaðarfullt efni** fyrir foreldra sem vilja ná árangri með börnum sínum í tal- og málþroska Anna Björnsdóttir sálfræðingur og foreldri

Í Hljóðalestinni eru **frábær verkefni** sem í senn æfa orðaforða og undirbúning fyrir lestur.

Bók sem á erindi inn á hvert heimili.

Anna María Gunnarsdóttir talmeinafræðingur

FYLGIST MEÐ OKKUR Á lærumogleikum.is ALLTAF EITTHVAÐ NÝTT OG SPENNANDI!

Fylgstu með okkur á samfélagsmiðlum: **lærumogleikum**

Smáforritin fást í AppleStore

Minum á myndböndin á Youtube: **Youtube.com/lærumogleikum**

