

Suomen kielioppi: Harjoitukset - Harjoituslista

Kolmannen sarakkeen merkit ilmaisevat harjoituksen vaikeustasoa seuraavasti: A = alkeet, K = keskitaso, E = edistynyt

Aakkoset ja äänteet

Aakkoset

(Aakkoset ja äänteet)

1. Aakkosjärjestys 1	Aukko	A
2. Aakkosjärjestys 2	Aukko	A
3. Aakkosjärjestys 3	Aukko	A
4. Aakkosjärjestys 4	Aukko	A
5. Aakkosjärjestys 5	Aukko	A
6. Aakkosjärjestys 6	Aukko	A
7. Aakkosjärjestys 7	Aukko	A
8. Aakkosjärjestys 8	Aukko	A

Sanat ja aakkoset

(Aakkoset ja äänteet)

9. Sanat aakkosiin! 1	Yhdistely	A
10. Sanat aakkosiin! 2	Yhdistely	A
11. Nimet ja aakkosjärjestys 1	Yhdistely	A
12. Nimet ja aakkosjärjestys 2	Yhdistely	A
13. Nimet ja aakkosjärjestys 3	Yhdistely	A
14. Kirjailijat ja teokset	Yhdistely	K
15. Kirjat hyllyyn!	Luokittelu	K
16. Tietosanakirja 1	Luokittelu	A
17. Tietosanakirja 2	Luokittelu	A
18. Tietosanakirja 3	Luokittelu	K
19. Aakkosta sanat oikein	Cloze	A
20. Kuuntele ja kirjoita	Kuuntelu	A

Vokaalit

(Aakkoset ja äänteet)

21. Vokaalit aakkosiin! 1	Aukko	MA
22. Vokaalit aakkosiin! 2	Aukko	A
23. Etsi vokaalit sanoista	Aukko	A
25. Täydennä vokaaleilla 2	Cloze	A
26. Täydennä vokaaleilla 3	Cloze	A
27. Täydennä vokaaleilla 4	Cloze	A
28. Täydennä vokaaleilla 5	Cloze	A

Lyhyt ja pitkä vokaali

(Aakkoset ja äänteet)

29. Täydennä pitkällä vokaaleilla	Aukko	A
30. Täydennä riimit vokaaleilla	Cloze	A
31. Täydennä vokaalipareilla	Cloze	A

Diftongi

(Aakkoset ja äänteet)

33. Poimi sanat, joissa ei ole diftongia	Poiminta	A
34. Poimi diftongit 1	Poiminta	A
35. Poimi diftongit 2	Poiminta	A

37. Valitse oikea diftongi 2	Yhdistely	MKA
38. Täydennä diftongeilla	Aukko	A
39. Lisää diftongit	Cloze	MA

Konsonantit		(Aakkoset ja äänteet)
40. Konsonantit aakkosiin! 1	Aukko	MA
41. Konsonantit aakkosiin! 2	Aukko	A
42. Etsi konsonantit sanoista	Aukko	A
43. n vai m?	Cloze	A
45. Täydennä konsonanteilla 2	Cloze	A
46. Täydennä konsonanteilla 3	Cloze	A
47. Täydennä konsonanteilla 4	Cloze	A
48. Geminaatta 1	Poiminta	A
49. Geminaatta 2	Poiminta	A
50. Geminaatta 3	Aukko	A
51. Lisää geminaatat	Cloze	A
52. Tavuta sanoja	Aukko	A

Vierasperäiset kirjaimet		(Aakkoset ja äänteet)
54. Vierassanoja 1	Yhdistely	A
55. Vierassanoja 2	Valinta	A
57. Kuuntele ja kirjoita 2	Kuuntelu	MA
58. Vierasperäiset kirjaimet aakkosiin!	Aukko	A

Äng-äänne		(Aakkoset ja äänteet)
60. Äng-äänne	Kuva-aukko	A
61. nk vai ng? 1	Cloze	A
62. nk vai ng? 2	Cloze	A
63. Korjaa virheet	Muunnos	A
64. Täydennä oikeilla sanoilla	Cloze	A

SANALUOKAT

Nominit

SUBSTANTIIVIT (Nominit)

Yleistehtävät		(Nominit)
66. Substantiivilippaat 1	Luokittelu	A
67. Substantiivilippaat 2	Poiminta	A
68. Substantiivilippaat 3	Poiminta	A
69. Substantiivilippaat 4	Poiminta	A
70. Substantiivilippaat 5	Poiminta	KA
71. Ylä- ja alakäsitteet	Poiminta	KA
72. Valitse oikea substantiivi	Valinta	A
73. Yksiköstä monikkoon 1	Muunnos	A
74. Yksiköstä monikkoon 2	Muunnos	K

Nimet (Nominit)

78. Yleis- ja erisnimet	Poiminta	A
79. Teonnimistä tekijänimiä	Muunnos	MA

Konkreettiset ja abstraktit substantiivit

(Nominit)

80. Tunnista 'kosketettavat substantiivit'	Luokittelu	A
81. Konkreettiset ja abstraktit substantiivit 1	Valinta	K
82. Konkreettiset ja abstraktit substantiivit 2	Poiminta	K

Omistusliite

(Nominit)

83. Lisää omistusliitteet 1	Aukko	A
84. Lisää omistusliitteet 2	Muunnos	KA
86. Lisää omistusliitteet 4	Muunnos	K
88. Kuuntele ja kirjoita	Kuuntelu	MKA

ADJEKTIIVIT

(Nominit)

Yleistehtävät

(Nominit)

89. Taivuta adjektiivia	Cloze	A
91. Valitse oikea adjektiivi 2	Valinta	MA
92. Etsi adjektiiville vastakohta	Poiminta	MA
93. Samaa tarkoittavat adjektiivit	Poiminta	MA
94. Muodosta adjektiiveja	Aukko	MA
96. Adjektiivilippaat 1	Poiminta	KA
97. Adjektiivilippaat 2	Poiminta	KA
98. Adjektiiveista adverbeja	Muunnos	K
99. Adjektiiveista substantiiveja	Muunnos	K
100. Adjektiiveista uusia adjektiiveja	Muunnos	K

Vertailuasteet

(Nominit)

102. Vertailumuodot 2	Osuma	A
103. Vertailumuodot 3	Osuma	K
104. Vertailumuodot 4	Aukko	KA
105. Vertailumuodot 5	Cloze	KA
106. Kuuntele ja kirjoita	Kuuntelu	MEK
107. Vaihda sanaluokkaa	Muunnos	EK

PRONOMINIT

(Nominit)

Yleistehtävät

(Nominit)

112. Valitse oikea pronomini 2	Valinta	A
113. Valitse oikea pronomini 3	Cloze	A
114. Valitse oikea pronomini 4	Cloze	A
115. Valitse oikea pronomini 5	Valinta	KA
116. Valitse oikea pronomini 6	Cloze	K
119. Persoonapronominit 2	Poiminta	A
120. Lisää persoonapronominit	Aukko	A
121. Taivuta pronominia	Cloze	KA
122. Mikä-pronomini	Aukko	KA
123. Joka vai mikä?	Cloze	K
124. Joku vai jokin?	Aukko	EK

125. Pronominilippaat	Poiminta	EK
126. Pronominien viittaussuhteet 1	Aukko	MEK
127. Pronominien viittaussuhteet 2	Muunnos	EK

NUMERAALIT

(Nominitt)

Yleistehtävät

(Nominitt)

128. Taivuta numeraaleja	Aukko	A
129. Perusluvuista järjestyslukuja	Aukko	A
130. Kuuntele ja kirjoita	Kuuntelu	MKA
131. Numeraalilippaat	Poiminta	MK
132. Kirjaimista numeroiksi	Cloze	K
133. Numeraalejako?	Valinta	K
134. Lukusanojen merkitseminen	Muunnos	EK

NOMINIT**Koostetehtävät**

(Nominitt)

136. Yksikkö ja monikko 2	Luokittelu	A
137. Täydennä puuttuvat nominitt	Cloze	K

Verbit**Yleistehtävät**

(Verbit)

138. Verbi vai ei?	Poiminta	MA
140. Mitä verbi ilmaisee? 1	Luokittelu	MA
141. Mitä verbi ilmaisee? 2	Luokittelu	K
142. Mitä kuvassa tehdään?	Cloze	A
143. Olla-verbi	Aukko	MA
144. Myönteiset ja kielteiset muodot	Aukko	MA
145. Vastakohtaverbit	Aukko	A

Aktiivi ja passiivi

(Verbit)

146. Aktiivin ja passiivin aikamuodot 1	Osuma	A
147. Aktiivin ja passiivin aikamuodot 2	Osuma	K
149. Aktiivi vai passiivi 1	Valinta	A
150. Aktiivi vai passiivi 2	Aukko	KA
151. Aktiivi vai passiivi 3	Valinta	K
152. Aktiivi- ja passiivilippaat	Poiminta	EK
153. Muunna verbin pääluokkaa	Muunnos	EK
154. Passiivin oikeinkirjoitus	Valinta	EK

Aikamuodot

(Verbit)

156. Muuta aikamuotoa 1	Muunnos	A
158. Muuta aikamuotoa 3	Muunnos	K
159. Kirjoita oikea verbimuoto	Cloze	MK
160. Tunnista aikamuoto	Valinta	EK
161. Aikamuotolippaat 1	Poiminta	EK
162. Presens ilmaisemassa tämänhetkistä ja tulevaa	Valinta	EK
163. Imperfekti ilmaisemassa tulevaa	Valinta	EK

164. Perfekti ilmaisemassa tulevaa	Valinta	EK
165. Muuta verbit preesensiin	Aukko	EK
166. Muuta verbit imperfektiin	Aukko	EK
167. Muuta verbit perfektiin	Aukko	EK
168. Muuta verbit pluskvamperfektiin	Aukko	EK
169. Aikamuodot, kooste 1	Aukko	EK
174. Passiivin aikamuodot, kooste	Aukko	EK

Tapaluokat		(Verbit)
175. Tapaluokkalippaat 1	Poiminta	K
177. Mikä tapaluokka?	Osuma	K
178. Tapaluokat ja aikamuodot	Osuma	EK
179. Etsi oikea tapaluokka 1	Poiminta	EK
180. Etsi oikea tapaluokka 2	Luokittelu	EK
181. Indikatiivilipas	Poiminta	EK
182. Muunna verbit indikatiiviin	Muunnos	EK
183. Konditionaalilipas	Poiminta	EK
184. Muunna verbit konditionaaliin	Muunnos	EK
185. Potentiaalilipas	Poiminta	EK
186. Muunna verbit potentiaaliin	Muunnos	EK
187. Imperatiivilipas	Poiminta	EK
188. Muunna verbit imperatiiviin	Muunnos	EK
189. Tapaluokat, kooste 1	Aukko	MEK

Persoon- ja nominaalimuodot		(Verbit)
192. Mikä persoonamuoto?	Osuma	A
193. Persoonamuodot 1	Aukko	A
194. Persoonamuodot 2	Aukko	K
197. Kieltomuodot 1	Aukko	A
198. Kieltomuodot 2	Aukko	K
199. Persoon- vai nominaalimuoto?	Poiminta	EK
200. Mikä nominaalimuoto?	Poiminta	EK
201. Mikä nominaalimuoto?	Valinta	EK
202. Lisää oikea nominaalimuoto 1	Cloze	EK
204. Mikä infinitiivi?	Valinta	EK
206. Partisiippilipas	Poiminta	EK
207. Täydennä partisiippimuodoilla 1	Cloze	EK
208. Täydennä partisiippimuodoilla 2	Aukko	EK
209. Nominaalimuodot lauseenvastikkeissa	Cloze	MEK

Verbit, kooste		(Verbit)
212. Tunnista verbimuodot 1	Osuma	A
213. Tunnista verbimuodot 2	Osuma	K
215. Tunnista verbimuodot 4	Valinta	EK
216. Persoon- ja aikamuodot, kooste 1	Aukko	KA
218. Persoon- ja aikamuodot, kooste 3	Aukko	A
219. Persoon- ja aikamuodot, kooste 4	Cloze	KA
221. Kieltomuodot	Muunnos	K
222. Aikamuoto ja tapaluokka, kooste	Muunnos	EK
224. Tiivistä verbi-ilmaisua 2	Muunnos	EK

Partikkelit

Alistuskonjunktiot		(Partikkelit)
226. Alistuskonjunktiot 1	Valinta	MKA
227. Alistuskonjunktiot 2	Valinta	EK

Rinnastuskonjunktiot		(Partikkelit)
228. Rinnastuskonjunktiot 1	Valinta	MKA
229. Rinnastuskonjunktiot 2	Valinta	EK

Pre- ja postpositiot		(Partikkelit)
230. Pre- ja postpositiot 1	Yhdistely	MKA
231. Pre- ja postpositiot 2	Cloze	K

Interjektiot ja adverbis		(Partikkelit)
232. Interjektiot	Valinta	KA
233. Adverbis	Yhdistely	MKA

Partikkelit, kooste		(Partikkelit)
234. Partikkelilippaat 1	Poiminta	A
235. Partikkelilippaat 2	Poiminta	KA
236. Partikkelilippaat 3	Poiminta	K
237. Partikkelilippaat 4	Poiminta	KA
238. Muodosta partikkeleita johtimilla	Cloze	EK

Sanaluokat, kooste

239. Mikä sanaluokka? 1	Yhdistely	A
240. Mikä sanaluokka? 2	Yhdistely	KA
241. Mikä sanaluokka? 3	Yhdistely	A
242. Mikä sanaluokka? 4	Luokittelu	MA
243. Mikä sanaluokka? 5	Luokittelu	MA
244. Mikä sanaluokka? 6	Luokittelu	MK
246. Sanaluokat 1	Osuma	A
247. Sanaluokat 2	Osuma	K
249. Sanaluokkalippaat 1	Luokittelu	MA
250. Sanaluokkalippaat 2	Luokittelu	K
252. Sanaluokat 1	Kuva-aukko	K
254. Lauseita vai ei?	Aukko	K

NOMINIEN TAIVUTUS

Sijamuodot

Nominatiivi		(Sijamuodot)
255. Muuta sanat nominatiiviin	Muunnos	K
256. Nominatiivilipas 1	Poiminta	EK
257. Nominatiivilipas 2	Poiminta	EK

Genetiivi

(Sijamuodot)

258. Genetiivilipas 1	Poiminta	EK
259. Genetiivilipas 2	Poiminta	EK
260. Kirjoita sanat genetiivissä	Cloze	EK

Partitiivi		(Sijamuodot)
261. Partitiivilipas 1	Poiminta	EK
262. Partitiivilipas 2	Poiminta	EK
263. Kirjoita sanat partitiivissa	Cloze	EK

Essiivi		(Sijamuodot)
264. Essiivilipas 1	Poiminta	K
266. Kirjoita sanat essiivissä	Cloze	EK

Translatiivi		(Sijamuodot)
267. Translatiivilipas 1	Poiminta	EK
268. Translatiivilipas 2	Poiminta	EK
269. Kirjoita sanat translatiivissa	Cloze	EK

Inessiivi		(Sijamuodot)
270. Inessiivilipas 1	Poiminta	EK
271. Inessiivilipas 2	Poiminta	EK
272. Kirjoita sanat inessiivissä	Cloze	EK

Elatiivi		(Sijamuodot)
273. Elatiivilipas 1	Poiminta	EK
274. Elatiivilipas 2	Poiminta	EK
275. Kirjoita sanat elatiivissa	Cloze	EK

Illatiivi		(Sijamuodot)
276. Illatiivilipas 1	Poiminta	EK
277. Illatiivilipas 2	Poiminta	EK
278. Kirjoita sanat illatiivissa	Cloze	EK

Adessiivi		(Sijamuodot)
279. Adessiivilipas 1	Poiminta	EK
280. Adessiivilipas 2	Poiminta	EK
281. Kirjoita sanat adessiivissa	Cloze	EK

Ablatiivi		(Sijamuodot)
282. Ablatiivilipas 1	Poiminta	EK
283. Ablatiivilipas 2	Poiminta	EK
284. Kirjoita sanat ablatiivissa	Cloze	EK

Allatiivi		(Sijamuodot)
285. Etsi allatiivimuotoinen sana	Valinta	EK
286. Allatiivilipas	Poiminta	EK
287. Kirjoita sanat allatiivissa	Cloze	EK

Sijamuodot, kooste		(Sijamuodot)
---------------------------	--	--------------

289. Taivuta sanoja 2	Aukko	MKA
290. Taivuta sanoja 3	Aukko	K
291. Taivuta sanoja 4	Aukko	EK
295. Substantiivien taivutus	Cloze	KA
296. Adjektiivien taivutus	Aukko	KA
297. Pronominien taivutus 1	Aukko	KA
298. Pronominien taivutus 2	Aukko	EK
299. Sijamuotolippaat 1	Poiminta	EK
300. Sijamuotolippaat 2	Poiminta	EK
301. Sijamuotolippaat 3	Poiminta	EK
302. Sijamuotolippaat 4	Poiminta	EK
303. Mikä sijamuoto? 1	Yhdistely	EK
304. Mikä sijamuoto? 2	Yhdistely	EK
305. Mikä sijamuoto? 3	Yhdistely	EK
306. Mikä sijamuoto? 4	Aukko	EK
307. Mikä sijamuoto? 5	Aukko	EK

Paikallissijat, kooste		(Sijamuodot)
308. Tunnista sijamuoto 1	Osuma	A
309. Tunnista sijamuoto 2	Osuma	EK

Harvinaiset sijat		(Sijamuodot)
311. Tunnista sijamuoto	Osuma	EK

LAUSERAKENTEET

Lauseen ja virkkeen rakenne

Lauserakenteita		(Lauseen ja virkkeen rakenne)
317. Lause vai sanajono?	Valinta	A
318. Syyt ja seuraukset	Aukko	MA
319. Mitä lauseella ilmaistaan?	Valinta	MA
321. Lausetyyppejä	Yhdistely	MA
322. Lausejärjestys	Aukko	MA
323. Lauserakenteet 1	Kuva-aukko	A
324. Lauserakenteet 2	Kuva-aukko	K
326. Toteamuksista kysymyksiä ja käskyjä	Muunnos	MKA
327. Tunnista lausetyyppi	Aukko	EK

Kysymys- ja kieltolauseet		(Lauseen ja virkkeen rakenne)
329. Kysymyslauseet 1	Yhdistely	MA
330. Kysymyslauseet 2	Yhdistely	MA
335. Kieltolauseet	Muunnos	KA

Pää- ja sivulauseet		(Lauseen ja virkkeen rakenne)
336. Pää- ja sivulause 1	Valinta	MEK
337. Pää- ja sivulause 2	Valinta	MEK
338. Sivulauseet	Valinta	EK
339. Relatiivilauseet	Muunnos	EK
340. Kysyvät sivulauseet	Muunnos	EK

Lauseenvastikkeet	(Lauseen ja virkkeen rakenne)	
341. Mitä lauseenvastike ilmaisee?	Valinta	MEK
342. Sivulauseesta lauseenvastike	Muunnos	EK
343. Lauseenvastikkeesta sivulause	Muunnos	EK
344. Lauseenvastikkeen merkitys	Aukko	MEK
345. Temporaalirakenne	Muunnos	EK
346. Referatiivinen lauseenvastike	Muunnos	EK
347. Finaalirakenne	Muunnos	EK
348. Modaalirakenne	Muunnos	EK

Lauseenjäsennys

Predikaatti	(Lauseenjäsennys)	
349. Predikaattilipas 1	Poiminta	A
350. Predikaattilipas 2	Poiminta	K
352. Predikaatti ja persoonapäätte	Aukko	KA

Subjekti	(Lauseenjäsennys)	
353. Subjektilipas 1	Poiminta	A
355. Subjektilipas 3	Poiminta	K
356. Subjektittomat lauseet	Valinta	K
357. Subjektin sijat	Valinta	EK
358. Subjektin roolit	Valinta	EK
359. Kongruenssi	Valinta	EK

Objekti	(Lauseenjäsennys)	
360. Objekttilipas 1	Poiminta	A
361. Objekttilipas 2	Poiminta	K
363. Objekti vai ei? 1	Valinta	KA
364. Objekti vai ei? 2	Valinta	K
365. Objektin sijat	Valinta	EK

Predikatiivi	(Lauseenjäsennys)	
366. Predikatiivilipas	Poiminta	EK
367. Predikatiivi vai ei?	Valinta	K
368. Predikatiivin sijat	Valinta	EK

Adverbiaali	(Lauseenjäsennys)	
369. Mitä adverbiaali ilmaisee?	Luokittelu	KA
371. Adverbiaalilipas	Poiminta	EK

Attribuutti	(Lauseenjäsennys)	
372. Attribuutilipas	Poiminta	EK
373. Mikä attribuutti?	Valinta	EK

Lauseenjäsened, kooste	(Lauseenjäsennys)	
374. Predikaatti ja subjekti 2	Poiminta	MA
375. Mikä lauseenjäsen? 1	Valinta	A

377. Valitse oikea lauseenjäsen	Luokittelu	A
378. Lauseenjäsenlippaat 1	Luokittelu	K
379. Lauseenjäsenlippaat 2	Luokittelu	K
380. Karsi lauseita	Poiminta	K
381. Mikä lauseenjäsen?	Luokittelu	EK
382. Lauseenjäsenet	Kuva-aukko	EK

KIELENHUOLTO

Oikeinkirjoitus

Alkukirjain	(Oikeinkirjoitus)	
383. Iso vai pieni alkukirjain ? 1	Valinta	MA
384. Iso vai pieni alkukirjain ? 2	Valinta	A
385. Iso vai pieni alkukirjain ? 3	Valinta	K
388. Kuuntele ja kirjoita 1	Kuuntelu	MA
389. Kuuntele ja kirjoita 2	Kuuntelu	MK

Yhdyssanat	(Oikeinkirjoitus)	
392. Yhdyssanat 2	Valinta	A
393. Yhdyssanat 3	Valinta	K
394. Yhdyssana vai sanaliitto? 1	Valinta	MA
395. Yhdyssana vai sanaliitto? 2	Valinta	MK
398. Yhdyssanoista sanaliittoja	Aukko	K
399. Korjaa yhdyssanavirheet 1	Muunnos	K
401. Lisää puuttuva sana	Aukko	EK
402. Yhdysmerkki 1	Sijoittelu	A
403. Yhdysmerkki 2	Sijoittelu	K

Välimerkit I	(Oikeinkirjoitus)	
404. Piste 1	Sijoittelu	A
405. Piste 2	Sijoittelu	K
406. Loppuvälimerkit 1	Aukko	A
407. Loppuvälimerkit 2	Aukko	K
408. Pilkkuluetteloissa	Sijoittelu	A
409. Lisää pilkut 1	Sijoittelu	MA
410. Lisää pilkut 2	Sijoittelu	MK
412. Korjaa pilkkuvirheet	Muunnos	MEK
414. Kirjoita teksti välimerkkeineen 1	Muunnos	MA
416. Lisää välimerkit 1	Sijoittelu	A
417. Lisää välimerkit 2	Sijoittelu	MA
418. Lisää välimerkit 3	Sijoittelu	K
419. Lisää välimerkit 4	Sijoittelu	K

Välimerkit II	(Oikeinkirjoitus)	
422. Kaksoispiste 1	Sijoittelu	A
423. Kaksoispiste 2	Sijoittelu	K
424. Ajatusviiva	Sijoittelu	EK
427. Suoran esityksen välimerkit 2	Sijoittelu	A
428. Suoran esityksen välimerkit 3	Sijoittelu	EK

429. Suoran esityksen välimerkit 4	Muunnos	EK
430. Suoran esityksen välimerkit 5	Sijoittelu	EK

Lyhenteet ja päätteet

(Oikeinkirjoitus)

431. Mikä lyhenne? 1	Yhdistely	A
432. Mikä lyhenne? 2	Yhdistely	K
433. Mikä lyhenne? 3	Cloze	A
434. Mikä lyhenne? 4	Cloze	EK
435. Mikä lyhenne? 5	Muunnos	EK
436. Merkitse sana lyhenteenä 1	Aukko	A
437. Merkitse sana lyhenteenä 2	Aukko	K
439. Merkitse sana lyhenteenä 4	Muunnos	EK
440. Lyhenne- ja kirjainsanat 1	Yhdistely	K
442. Kuuntele ja kirjoita	Kuuntelu	MEK

Lainasanat

(Oikeinkirjoitus)

445. Kuuntele ja kirjoita 1	Kuuntelu	MA
446. Kuuntele ja kirjoita 2	Kuuntelu	MEK
447. Lisää puuttuvat kirjaimet 1	Cloze	A
448. Lisää puuttuvat kirjaimet 2	Cloze	K
449. Lainasanat ja sanaluokat	Aukko	EK
450. Vieraskielisten sanojen taivutus	Cloze	EK
451. Lainasanojen oikeinkirjoitus 1	Valinta	EK
452. Lainasanojen oikeinkirjoitus 2	Luokittelu	EK

Hankalia sanoja

(Oikeinkirjoitus)

454. Kuuntele ja kirjoita 1	Kuuntelu	MA
455. Kuuntele ja kirjoita 2	Kuuntelu	MK
457. Hankalia sanoja 1	Valinta	A
458. Hankalia sanoja 2	Valinta	K
459. Hankalia sanoja 3	Valinta	A
460. Hankalia sanoja 4	Valinta	EK
461. Hankalia sanoja 5	Valinta	EK
462. Hankalia sanoja 6	Valinta	A
463. Korjaa kirjoitusvirheet 1	Muunnos	MK

Kappalejako

(Oikeinkirjoitus)

468. Otsikoi kappaleet 1	Valinta	MA
469. Otsikoi kappaleet 2	Valinta	K
471. Jaa teksti kappaleisiin 1	Sijoittelu	A
472. Jaa teksti kappaleisiin 2	Sijoittelu	K
474. Jaa teksti kappaleisiin 4	Sijoittelu	MA
475. Jaa teksti kappaleisiin 5	Sijoittelu	K

SANOJEN MERKITYS**Mitä sanat merkitsevät****Sanojen merkitys**

(Mitä sanat merkitsevät)

477. Synonyymit 1	Cloze	A
-------------------	-------	---

478. Synonyymit 2	Yhdistely	MKA
480. Synonyymi vai vastakohta	Valinta	MA
481. Muunna sanat perusmuotoon	Aukko	MKA
482. Vastakohtailmaukset 1	Aukko	A
483. Vastakohtailmaukset 2	Yhdistely	MA

Sanojen johtaminen

(Mitä sanat merkitsevät)

488. Sanojen johtaminen 1	Aukko	A
489. Sanojen johtaminen 2	Aukko	K
490. Muodosta johdoksista kantasana	Aukko	A
491. Erotta sanasta johtimet	Aukko	EK
492. Pitkä- vai lyhytmuotoinen johdos?	Valinta	EK
493. Hajoita sanat morfeemeihin	Aukko	MEK
494. Mikä morfeemi?	Luokittelu	EK

Uudis- ja sivistyssanasto

(Mitä sanat merkitsevät)

495. Uudissanat	Yhdistely	MK
496. Sivistyssanat 1	Kuva-aukko	A
497. Sivistyssanat 2	Kuva-aukko	EK
498. Sivistyssanat 3	Kuva-aukko	EK
499. Valitse oikea sivistyssana	Valinta	KA
501. Mitä sivistyssana tarkoittaa? 1	Yhdistely	K
502. Mitä sivistyssana tarkoittaa? 2	Yhdistely	EK
503. Sivistyssanat vastakkain	Yhdistely	EK
504. Korvaa sivistyssanoilla 1	Cloze	EK
505. Korvaa sivistyssanoilla 2	Cloze	MEK

Sanat asenteiden paljastajina

(Mitä sanat merkitsevät)

506. Kiertoilmaukset 1	Yhdistely	MKA
508. Etsi tekstistä suhtautumistapaa ilmaisevia verbejä	Valinta	EK

Suomen kielen erityispiirteet**Puhekieli ja kirjoitettu kieli**

(Suomen kielen erityispiirteet)

509. Kuuntele ja kirjoita 1	Kuuntelu	MA
510. Kuuntele ja kirjoita 2	Kuuntelu	MEK
511. Sanat taipuvat	Yhdistely	MA
512. Puhekielestä kirjoitetuksi kieleksi 1	Muunnos	MA
513. Puhekielestä kirjoitetuksi kieleksi 2	Muunnos	EK
514. Puhekieltä vai kirjakieltä?	Luokittelu	K

Murteet

(Suomen kielen erityispiirteet)

515. Tunnista murre	Valinta	EK
516. Murteet	Kuva-aukko	EK
517. Murresanat	Yhdistely	EK

Slangi

(Suomen kielen erityispiirteet)

518. Slangi 1	Cloze	EK
519. Slangi 2	Yhdistely	EK
520. Slangi 3	Cloze	EK

Suomen kielen erityispiirteitä	(Suomen kielen erityispiirteet)	
521. Taka- vai etuvokaali? 1	Luokittelu	K
523. Kuuntele ja kirjoita 4	Kuuntelu	MEK
524. Morfeemit	Luokittelu	MEK
525. Omaa vai lainattua?	Luokittelu	EK
526. Vahva- vai heikkoasteinen muoto	Cloze	MEK

Suomen kielen syntysijoilla

Suomen kielen historiaa	(Suomen kielen syntysijoilla)	
529. Kirjakielen historiaa	Yhdistely	EK
530. Kirjakielen synty	Kuva-aukko	EK

Suomen kielisukulaisia	(Suomen kielen syntysijoilla)	
531. Tietokilpa	Valinta	EK
532. Sukukielten sanoja	Yhdistely	K
533. Sukukielet	Kuva-aukko	EK
534. Eestin kielen sanastoa	Cloze	EK