

LYGASAGA

Eitt skref í einu – stig 2

Gott ráð fyrir snjalla lesara

Góðir lesarar kunna ýmsar brellur til að hjálpa sér í lestri:

- Þeir skoða orðið vel og velta því fyrir sér hvort það líkist öðru orði sem þeir kunna.
- Þeir hljóða sig hægt í gegnum óþekkta orðið.
- Þeir skoða myndirnar á blaðsíðunni og athuga hvort þær hjálpi þeim að ráða í orðið.
- Þeir lesa málsgreinina til enda og reyna að giska á orðið.
- Þeir fá hjálp hjá lestrarþjálfara sínum.
- Þeir lesa nýja orðið nokkrum sinnum til að festa það í minni.

Litaðu eina risaeðlu fyrir hvern texta sem þú þjálfar.

Orðafjár sjóður

Hér máttu skrifa þau orð sem þér finnst áhugaverð eða þig langar til að vita meira um.

Til lestrarþjálfara

Um þjálfunina

Æskilegt er að sami aðilinn sjái um þjálfunina á þjálfunartímabilinu til að viðhalda sama vinnulagi og fá tilfinningu fyrir framförum.

Heildarþjálfunartími er 15 mínútur; fyrst lesfimiþjálfunin samkvæmt þjálfunarfyrikomulagi og svo í heimalestrarbók að 15 mínútunum.

Nemandinn les alltaf upphátt til að lestrarþjálfarinn fái innsýn í lestrarferlið hjá nemandanum.

Sjáið til þess að nemandinn hafi fingurinn undir því orði sem lesið er hverju sinni eða notið blýant til að styðja hann í lestrinum.

Lesskilningsspurningarnar eru leystar munnlega eftir síðustu tímatökuna.

Gott hljómfall við lestur næst þegar nemandinn hikar á komnum og stoppar á punkti.

Hagnýt ráð

Þjálfnið eins snemma dags og kostur er.

Gætið þess að barnið sé ekki svangt og sé búíð að fara á salernið.

Veljið stað þar sem næði er gott og engin truflun.

Sitjið við hlið barnsins og veitið lestri þess góða athygli.

Hvetjið og hrósið.

Erfiðleikar við lestur orðs?

Ekki hleypra barninu áfram í lestri nema orð sé alveg rétt lesið.

Í **tímatökunni** skaltu bíða í tvær sekúndur en svo máttu segja barninu hvert orðið er svo það geti haldið áfram lestrinum.

Þegar nemandinn þjálfar textann **milli tímatöku** og lendir í vanda við umskráningu orðs, getur þú nýtt þér eftirfarandi ráð:

- Láttu barnið glíma sjálft við orðið í um það bil fimm sekúndur.
- Spurðu „Hvaða orð heldur þú að þetta sé?“
- Hvettu barnið til að lesa málsgreinina til enda og nýta sér samhengið til að ráða í orðið.
- Lestu orðið fyrir barnið, skoðaðu það vel með því og láttu það þjálfva lestur orðsins nokkrum sinnum.

Hvatning og hrós

Vel lesið!

Þú last öll orðin rétt!

Þér tókst að leysa orðið!

Þér hefur virkilega farið fram í ...

Þú stendur þig vel í þjálfuninni!

Þú lest skýrt og fallega.

Frábært viðhorf!

vísbendingar	óskiljanlegur	skálminni
--------------	---------------	-----------

Engar vísbendingar voru	3
til staðar um allt	7
sem ég sá um nóttina.	12
Og nú veit ég hvað	17
þú ert að hugsa:	21
Þetta hefur bara verið draumur.	26
Skrýtinn og óskiljanlegur draumur.	30
Trúðu mér, ég hugsaði það líka.	36
En það er eitt sem	41
ég á eftir að segja ykkur.	47
þegar ég vaknaði daginn	51
eftir var ég með súkkulaði	56
á milli tanna.	59
Og risaeðlurnar á náttbuxunum	63
mínum voru allar á	67
hægri skálminni.	69

Var þetta draumur eða ekki? Hvað heldur þú?

Hvernig heldur þú að draumurinn hefði orðið ef það hefðu verið ofurhetjur í staðinn fyrir risaeðlur á náttbuxum stráksins?

Skráning

Skipti	Dagsetning	Tímataka 1 orð 1	Tímataka 2 orð 2	Tímataka 3 orð 3	Lestarpjálfari	Skóli
1						
2						
3						
4						
5						
6						
7						
8						
9						
10						
11						
12						
13						
14						
15						
16						
17						
18						
19						
20						

morguninn	fetaði
-----------	--------

Morguninn eftir vöktu	3
foreldrar mínir mig.	6
Varlega fór ég niður stigann.	11
Fetaði mig þrep fyrir þrep.	16
Hissa á því að foreldrar mínir	22
höfðu ekkert sagt.	25
En stofan var alveg venjuleg.	30
Á gólfinu voru flísar.	34
Sófinn var úr leðri.	38
Engar risaeðlur voru lokaðar	42
undir skál.	44
Ég fór inn í eldhús.	49
Skápahurðir voru úr gleri	53
en ekki brjóstykkri.	56
Vatn rann úr krananum í stað safe.	63
Allt var eins og það átti að vera.	71
 Hvernig leit heimilið út þegar drengurinn vaknaði um morguninn?	
 Hvers vegna var allt bara venjulegt um morguninn?	

ótrúlega	skrökva	fussa	lygilega
----------	---------	-------	----------

Þú munt ekki trúa	4
Þessari sögu. Hún er svo	9
ótrúlega ósennileg. Þú munt	13
halda að ég sé að skrökva.	19
Spinna hana upp.	22
Búa hana til.	25
Já, þú munt fussa	29
og segja að ég sé	34
að ljúga að þér.	38
En ég ætla samt	42
að segja þér söguna.	46
Því hún er góð.	50
Hún er í alvöru	54
lygilega góð.	56

Skoðaðu myndina framan á bókinni. Um hvað ætli sagan fjalli?
Hvað merkir það „að spinna eitthvað upp“?

hvolf	tröppurnar	springa
-------	------------	---------

Þá tók ég á rás.	5
Skellti stóru skálinni á	9
hvolf yfir eðlurnar.	12
Nú kæmust þær ekki í burtu.	18
Ég hljóp út úr stofunni	23
og upp tröppurnar.	26
Tók tvær tröppur í hverju skrefi.	32
Ég hljóp hratt inn ganginn.	37
Inn í herbergið mitt.	41
Lokaði dyrunum og lagðist upp í rúm.	48
Hjartað var að springa.	52
Ég breiddi sængina yfir mig.	57
Ég veit ekki hvernig eða	62
hversu langan tíma það tók	67
en mér tókst að sofna aftur.	73

Hvernig kom drengurinn í veg fyrir að risaeðlurnar
ætu öll húsgögnin?

Hvernig ætli drengnum hafi tekist að sofna eftir
risaeðluævintýrið?

grúfðu	rifu	tuggðu	kjaftinn
--------	------	--------	----------

Á veturna gefum við smáfuglum	5
fræ og brauðmola.	8
Þegar fyrsti fuglinn finnur	12
matinn kallar hann á fleiri.	17
Risaeðlurnar grúfðu sig	20
yfir karamellurnar.	22
Alveg eins og fuglarnir	26
grúfa sig yfir fræin á veturna.	32
Gráðugar rifu eðlurnar í sig	37
eina, tvær, þrjár karamellur.	41
Þær tuggðu og tuggðu en	46
karamellurnar festust í hvössum	50
tönnum þeirra. Að lokum gátu þær	56
ekki lengur opnað kjaftinn.	60
Nú gátu þær ekki étið	65
meira af húsinu okkar.	69

Hvernig vinna smáfuglarnir saman á veturna?

Hvaða afleiðingar hafði karamelluátið fyrir risaeðlurnar?

foreldrar	stuttermabol	ganginum
-----------	--------------	----------

Einu sinni vaknaði ég	4
um miðja nótt.	7
Foreldrar mínir vöktu mig ekki.	12
Ég bara vaknaði upp	16
á eigin spýtur.	19
Ég fór fram á gang.	24
Klæddur í náttbuxur með	28
risaeðlum á og stuttermabol.	32
Ég var ekki í neinum sokkum.	38
Með berar tásur gekk	42
ég eftir ganginum.	45
Ég man ekki hvert ég ætlaði.	51
Kannski þurfti ég á klósettið.	56

Hvað merkir það að gera eitthvað „upp á eigin spýtur“?

Hvort heldur þú að sögupersónan sé drengur eða stúlka, hvers vegna?

hrotur	drunur	sérstaklega
--------	--------	-------------

Kannski ætlaði ég að	4
fá mér að drekka.	8
Nei, ég hreinlega	11
man það ekki.	14
Við áttum heima í	18
tveggja hæða húsi.	21
Ég og foreldrar mínir.	25
Við sváfum á efri hæðinni.	30
Háværar hrotur bárust úr	34
herbergi foreldra minna.	37
Ótrúlegar drunur.	39
Eins og tröll svæfu þar inni.	45
Það brakaði alltaf í stiganum.	50
Sérstaklega í efstu fimm þrepunum.	55

Hvers vegna vaknaði drengurinn?

Hvernig heldur þú að heyrist í tröllum þegar þau hrjóta?

karamellur	haug	skarið
------------	------	--------

Fyrst fann ég nokkrar karamellur.	5
Síðan fann ég stóra skál.	10
Því næst setti ég karamellur	15
í haug á mitt stofugólfið.	20
Þá var komið að því að bíða.	27
Ég þurfti ekki að	31
bíða mjög lengi.	34
Risaeðlurnar fundu hauginn fljótt.	38
Þær byrjuðu að þefa	42
af karamellunum.	44
Ein risaeðla tók af skarið	49
og smakkaði, með bréfi og öllu.	55
Það þurfti ekki meira til.	60
Allar hinar smökkuðu þá líka.	65
Þær minntu mig á smáfugla.	70

Hvað merkir „að taka af skarið“?

Hvaða orð lýsir risaeðlunum vel? Eru þær saddar, gráðugar eða forvitnar?

vöknuðu	hugmynd
---------	---------

Ég gæti geymt pokann þar	5
til foreldrar mínir vöknuðu.	9
Þeir myndu svo vita hvað	14
ætti að gera við eðlurnar.	19
En þeir myndu vakna	23
við lætin í ryksugunni.	27
Stundum eru foreldrar svo	31
þreyttir að þú vilt gera allt	37
til að þeir sofi vel á næturnar.	44
Það var því ekki gott	49
ráð að ryksuga upp risaeðlurnar.	54
Þá fékk ég aðra hugmynd.	59
Sem var töluvert betri.	63
Ég ákvað að láta reyna	68
á þá hugmynd.	71

Heldur þú að fullorðnir kunni betri ráð til að losna við risaeðlur en krakkar? Hvers vegna eða hvers vegna ekki?

Hvaða hugmynd heldur þú að drengurinn hafi fengið?

tiplaði	þrepin	furðulega
---------	--------	-----------

Ég tiplaði hljóðlega niður.	4
Reyndi að stíga laust	8
á efstu fimm þrepin.	12
Það var bjart úti,	16
þó svo að það væri nótt.	22
Ætli það hafi ekki	26
verið sumar.	28
Og nú komum við	32
að furðulega hluta sögunnar.	36
Þeim hluta sem þú	40
munt aldrei trúa.	43
Það er ekkert furðulegt	47
við það að barn	51
vakni um miðja nótt.	55

Stattu upp og sýndu lestrarþjálfaranum þínum hvernig á að tipla.

Heldur þú að það sé sumar í sögunni? Hvers vegna?

dúaði	trampólíni	klístrað
-------	------------	----------

En það sem á eftir	5
kemur í þessari sögu,	9
það er furðulegt.	12
Þegar ég kom niður	16
stigann var gólfið ekki	20
lengur alveg hart.	23
Það dúaði smá.	26
Eins og ég væri	30
að ganga á trampólíni.	34
Þar sem ég var sokkalaus	39
fann ég að gólfið var klístrað.	45
Ekki kannski klístrað eins og	50
slím heldur klístrað eins	54
og smjör.	56

Hvenær getur gólf orðið klístrað?

Getur þú nefnt dæmi um fleiri hluti sem dúá?

merkingunni	alvörunni	ryksuguna
-------------	-----------	-----------

Hvað myndu foreldrar mínir segja?	5
Ég þurfti að stoppa þær.	10
Fá þær til að hætta að éta.	17
Ég lagði höfuðið í bleyti.	22
Ekki í alvöru bleyti.	26
Bara í merkingunni að	30
brjóta heilann.	32
Samt ekki að brjóta	36
heilann í alvörunni.	39
Æ, ég meina að ég	44
hugsaði mjög stíft um	48
hvað ég ætti að gera.	53
Fyrst datt mér í hug	58
að sækja ryksuguna.	61
Ég gæti ryksugað risaeðlurnar	65
upp í pokann.	68

Til hvaða ráðs ætlaði drengurinn að grípa til að losa sig við risaeðlurnar?

Til hvaða ráðs hefðir þú gripið til að losna við þær?

hrifnar	flugeðlurnar	hringsóluðu	sólbekkina
---------	--------------	-------------	------------

Það var strax augljóst að þær	6
voru ekki hrifnar af lakkrís.	11
Annar púðinn í tveggja manna	16
sófanum hvarf á augabragði.	20
Eftir sátu tvær risaeðlur	24
sem héldu um magann.	28
Mér sýndist þær báðar brosa.	33
Flugeðlurnar hringsóluðu	35
um ljósakrónurnar,	37
sem voru úr kókostoppum.	41
Út um allt voru risaeðlur.	46
Þær nöguðu sólbekkina, sleiktu rúðurnar	51
og smjöttuðu á húsgögnunum.	55
Hvað átti ég að gera?	60
Ekki gat ég horft á	65
þær éta heimili mitt.	69

Hvað merkir það „að hringsóla“?

Teldu sólbekkina heima hjá þér. Úr hvaða efni eru þeir og hvað eru þeir margir?

súkkulaði	sleikti	dásemd	kringum
-----------	---------	--------	---------

Fitugt. Já, það er betra	5
orð til að lýsa gólfinu.	10
Ég leit niður.	13
Þá sá ég að gólfið	18
hafði breyst í súkkulaði.	22
Ég beygði mig niður	26
og sleikti gólfið.	29
Það var á bragðið eins	34
og páskaegg.	36
Hvílík dásemd.	38
Það er miklu betra	42
að eiga heimili úr	46
súkkulaði en steypu.	49
Þegar ég leit betur í	54
kringum mig hoppaði	57
hjartað af gleði.	60

Súkkulaði er ekki venjulegt gólfefni. Nefndu dæmi um venjulegt gólfefni.

Hverjir eru helstu gallarnir við að eiga heimili úr súkkulaði?

veggirnir	aðallega	lyktin	sykurpúðar
-----------	----------	--------	------------

Það var ekki bara	4
gólfið sem hafði breyst	8
í súkkulaði. Veggirnir líka.	12
Nú ert þú kannski	16
að velta fyrir þér:	20
Hvernig voru húsgögnin?	23
Þau voru aðallega úr	27
lakkris og marsipani.	30
Ég settist á sófasettið.	34
Það var áður úr leðri,	39
svörtu leðri.	41
Það leit nánast eins út,	46
nema lyktin sagði mér að	51
leðrið hefði breyst í lakkris.	56
Í stað púðanna voru sykurpúðar.	61

Úr hverju voru húsgögnin gerð?

Úr hverju er marsipan búið til?

renndu	fikruðu	kjark
--------	---------	-------

Þær renndu sér um	4
borðplötuna úr brjóstsykrinum,	7
eins og þær væru á skautum.	13
Allar risaeðlurnar virkuðu mjög kátar.	18
Rólega fikruðu þær sig út úr	24
eldhúsinu og inn í stofu.	29
Ég taldi í mig kjark	34
og elti þær.	37
Það var erfiðara að fylgjast	42
með þeim öllum inni í stofu.	48
Þær voru svo margar	52
og stofan svo stór.	56
Einhverjar fóru að naga sófasettið.	61
Hvað skyldu foreldrar mínir segja?	66

Hvers vegna heldur þú að risaeðlurnar hafi verið svona kátar?

Hvað heldur þú að foreldrar þínir myndu segja ef risaeðlur nöguðu sófasettið heima hjá þér?

þórseðla	stukku	snareðlur	príluðu
----------	--------	-----------	---------

Þær voru litlar og í	5
öllum regnbogans litum.	8
Rauð þórseðla komst fyrst	12
niður á gólf.	15
Strax á eftir stukku	19
niður tvær gular snareðlur.	23
Ég ákvað að príla	27
upp á borð og fylgjast með þeim.	34
Sjá hvort þær væru	38
rólegar eða æstar.	41
Hvort ég gæti treyst þeim eða ekki.	48
Hvort ég gæti jafnvel	52
leikið mér við þær.	56
Risaeðlurnar byrjuðu strax	59
að naga súkkulaðið.	62
Þrjár príluðu upp á borð.	67

Hvernig litu risaeðlurnar út?

Hvers vegna prílaði drengurinn upp á borð?

freistinguna	þorsti	lakkrísátið	súkkulaðigólfinu
--------------	--------	-------------	------------------

Sykurpúðarnir voru eins	3
og stórir, mjúkir koddar.	7
Ég lagðist á sófann	11
og gat ekki staðist freistinguna.	16
Opnaði munninn og tók	20
stóran bita af arminum.	24
Foreldrar mínir keyptu	27
nánast aldrei lakkrís.	30
Þeir sögðu að hann væri	35
ekki góður fyrir hjartað.	39
Eða var það blóðið?	43
Ég man það ekki.	47
Þorsti sótti á mig eftir lakkrísátið.	53
Ég gekk eftir súkkulaðigólfinu	57
inn í eldhús.	60

Hvað freistaðist drengurinn til að gera?

Hvers vegna ætli hann hafi orðið þyrstur eftir lakkrísátið?

skápahurðirnar	brjóstsykri	aldinkjöti
----------------	-------------	------------

Skápahurðirnar, sem áður	3
voru úr gleri, voru úr brjóstsykri.	9
Borðplatan líka.	11
Vaskurinn, sem áður	14
var úr stáli, var úr hlaupi.	20
Til að svala þorstanum	24
skrúfaði ég frá krananum.	28
Þú trúir því ekki,	32
en út úr honum rann appelsínusafi.	38
Þegar ég skrúfaði frá	42
kalda vatninu fékk ég	46
hreinan appelsínusafa.	48
Og þegar ég skrúfaði	52
frá heita vatninu kom	56
appelsínusafi með aldinkjöti	59
út úr krananum.	62

Hvernig hafði efnið í skápahurðunum og borðplötunni breyst?
Hvað merkir orðið „aldinkjöt“?

tyllti	klæja	kitla	buxnaskálmarnar
--------	-------	-------	-----------------

Ég tyllti mér á tær	5
og teygði mig undir bununa.	10
Drakk og drakk þar til	15
maginn var fullur af safa.	20
Það var þá sem mig	25
fór að klæja og kitla	30
á sama tíma.	33
Aðallega á fótunum og tánum.	38
Þegar ég leit niður	42
sá ég að risaeðlurnar á	47
náttbuxunum mínum voru lifandi.	51
Þær losuðu sig út úr	56
náttbuxunum og skriðu niður	60
buxnaskálmarnar.	61

Stattu upp og tylltu þér á tær. Tiplaðu síðan dálítið.
Hvers vegna fór drenginn að klæja og kitla?