

APUPYÖRÄ

Lapsen kielen kehityksen rikastuttaminen arjessa

Pirkko Posti
Sari Vikman
TAYS/kuulokeskus 2007

Johdanto

Lapsen kielen kehitykseen vaikuttavat monet seikat: mm. vanhempien ja lapsen välinen vuorovaikutus, ympäristön tarjoamat kielelliset virikkeet, lapsen omat kehitysedellytykset ja kielellinen lahjakkuus. Lapsen kuulovamma vaikuttaa myös usein kielen kehitykseen; mitä vaikeampiasteinen kuulonlasku on, sitä enemmän se vaikuttaa. Usein kuulovammainen lapsi tarvitsee kielellisiä virikkeitä selvästi ikätovereitaan enemmän, jotta hän kehittyisi samassa tahdissa heidän kanssaan. Mahdollisimman hälytön kuunteluympäristö olisi myös hyvä pitää mielessä aina kommunikoidessa huonokuuloisen lapsen kanssa.

Vanhemmat ovat avainasemassa pienen lapsen kielen kehityksen tukemisessa. Vanhemman ja lapsen välillä on tavallisesti voimakas kiintymyssuhde, jota voidaan pitää kielen kehityksen pohjana. Pieni lapsi haluaa samaistua vanhempiinsa, jolloin heillä on luonteva mahdollisuus avata lapsensa kielellistä maailmaa.

Tämä kielen kehityksen Apupyörä-kuntoutusmalli on kehitetty erityisesti kielen kehityksensä alkuvaiheessa olevien kuulovammaisten lasten perheille. Malli perustuu teoretiseen ja tekijöiden monivuotiseen kokemukseen työskentelystä kuulovammaisten lasten perheiden kanssa. Kuntoutusmallin vinkit voivat olla avuksi myös muusta syystä kielen kehityksessään viiveessä olevien lasten perheille. Tässä kirjasessa keskitytään puhekielen oppimisen tukemiseen silloin, kun lapsen kuulo kuulokojeilla tai sisäkorvaistutteella riittää puheen kuulemiseen. Viittomakielisille lapsille voi soveltaa samoja kielen kehityksen tukemisen periaatteita.

Tämä kuntoutusmalli koostuu kymmenestä tavasta tukea lapsen kielen kehitystä arkipuuhissa ilman erillisiä "opetustuokioita". Vanhemmat usein käyttävät monia näistä kielen rikastuttamismenetelmistä luontaisesti. Kirjasen tarkoitus on, että vanhemmat tai lasta hoitavat henkilöt osaisivat kiinnittää tietoisesti huomiota lapsen kielen kehityksen tukemiseen ja saisivat nimiä niille toiminnoilleen, jotka vievät lapsen kielen kehitystä eteenpäin.

Jokaisen luvun lopussa on tehtäviä koskien kyseistä teemaa. Näin voi varmistaa, että on sisäistänyt ja siirtänyt käytäntöön lukemansa. Ihanteellista olisi, että lapsen vanhemmat käyttäisivät kirjasta yhdessä lasta kuntouttavan tahon kanssa.

Lapsen pysäyttäminen vuorovaikutukseen

Vuorovaikutukseen pysähtyminen on uusien asioiden oppimisen lähtökohta.

Huonokuuloinen lapsi on usein kuntoutuksen alkuvaiheessa vilkas ja keskittyy lähinnä omiin näköhavaintoihinsa ja saattaa reagoida puheelle huonosti. Tämä voi näkyä lapsen alituisena siirtymisenä paikasta toiseen ja lyhytjännitteisenä tavaroiden tutkimisena. Kontaktin saaminen lapseen voi olla tavallista vaikeampaa. Lapsen kielitaito on usein ikäisiään heikompi. Aikuisen asia ei mene perille ilman että lapsi erityisesti keskittyy katsomaan ja kuuntelemaan. Vuorovaikutukseen pääseminen vaatii aikuiselta aktiivisuutta, joskus on tarpeen fyysinen pysäyttäminen ja katsekontaktin "ottaminen". Lapsen selän takaa ei kannata puhua. Joskus lapsen nimen sanominen riittää pysäyttämään hänet.

Hälyisässä ympäristössä on vaikeampi saada lapsen kontakti kuin hiljaisessa ympäristössä. Kotona on hyvä välillä olla televisio ja radio suljettuina. Jos lapsi kuulee vain toisella korvalla, hänen on vaikea heti tietää, mistä suunnasta häntä kutsuttiin.

Tehtävä: Miten sait lapsen tänään pysähtymään, katsomaan sinua ja keskittymään siihen, mitä asiaa sinulla oli? Missä tilanteissa erityisesti huomaat pysäyttäväsi lapsen vuotovaikutukseen?

Kuuntelemisen herättely

Kuulon kuntoutuksen alkuvaiheessa äänimaailma voi olla lapselle outo ja jäsentymätön. Lapsi ei ehkä tiedä, oliko ääni puhetta vai herätyskellon ääni tai lapsi ei näytä olevan ollenkaan tietoinen äänistä. Kuulon käytön kehittyminen vaatii usein tietoista harjaannuttamista. Kuuntelemisen herättely tarkoittaa sitä, että aikuinen kiinnittää lapsen huomion ympäristön ääniin (lentokone, auto, eläinten äänet, ovikello, vessanpöntön vetäminen jne.). Kun aikuinen siis kuulee äänen, hän kiinnittää lapsen huomion siihen ja selittää lapselle, mistä ääni tuli. Samalla tavalla toimitaan, jos lapsi itse pysähtyy ihmettelemään jotakin ääntä. Tämä vaatii aikuiselta valppautta havainnoida ääniä, joita ei normaalisti huomioi. Aikuinen voi tuottaa itsekin ääniä esim. esineillä tai matkia esim. eläinten ääniä ja kiinnittää niihin lapsen huomio. On tärkeää viestittää lapselle, että kuuleminen on kivaa!

Tehtävä: Onko lapsen kuuntelutaitojen kehitys mielestäsi siinä vaiheessa, että hän tarvitsee kuuntelemisen herättelyä? Minkälaisissa tilanteissa olet herätellyt kuuntelemista? Miten teit sen? Onko lapsi oma-aloitteisesti kiinnostunut ympäröivistä äänistä? Minkälaisista?

Yhteinen kiinnostuksen kohde

Yhteinen kiinnostuksen kohde tarkoittaa sitä, että aikuinen kiinnittää lapsen valitsemaan kohteeseen huomiota ja kertoo siitä. Lapsi ilmaisee yleensä kiinnostuksensa katsomalla (esim. ikkunasta näkyvä kova tuuli ulkona) tai osoittamalla kohdetta sormella (esim. kirjan kuva) tai tuomalla kiinnostavan esineen paikalle. Jos lapsi haluaa pysähtyä esim. kirjassa johonkin kuvaan, siihen kannattaa pysähtyä ja kertoa aiheesta monipuolisesti. Aikuisen ei ole aina helppo huomata lapsen kiinnostuksen kohteita, se vaatii tietoista herkkyyttä ja mukautumista. Joskus lasta kiinnostava seikka saattaa olla aikuiselle epäoleellinen. Jos aikuinen kuitenkin

osoittaa kiinnostusta lapsen mielenkiinnon kohteisiin, se lisää lapsen puheytyksiä ja itseluottamuksen kehittymistä vuorovaikutustilanteissa. Näin kielen oppiminenkin tehostuu. Kun lapsi on saanut tyydytettyä oman kiinnostuksensa, hän voi sen jälkeen helpommin kiinnostua myös aikuisen tarjoamasta asiasta.

Yhteisen kiinnostuksen kohteen valitseminen lapsilähtöisesti ei tarkoita sitä, että lapsi on aina vuorovaikutuksessa johtaja! Kysymys on pienistä yhteisistä arjen hetkistä. Isoista asioista (päiväjärjestys, säännöt jne.) päättävät vanhemmat.

Tehtävä: Mieti, minkälaisista asioista lapsi on tällä hetkellä kiinnostunut. Onko teillä esim. kotona siihen aihepiiriin liittyviä kirjoja tai tavaroita? Miten huomaat, mikä lasta sillä hetkellä kiinnostaa? Syrjäytitkö jonkin oman asiasi keskittyäksesi lapsen mielenkiinnon kohteeseen?

Odotuksen viestittäminen

Kuulovammaisen lapsen kielen kehitys on usein jonkin verran viiveessä. Hän tarvitsee varsinkin kuntoutuksen alkuvaiheessa yllättävän paljon aikaa pystyäkseen vastaamaan kysymykseen tai kertomaan asiansa. Aikuiselta vaaditaan näin ollen malttia ja kärsivällisyyttä odottaa lapsen puheyriksiä ja kysymyksiin vastaamista. Lapselle voi viestittää ilmeillä, eleillä ja kehon asennolla, että häneltä odotetaan jonkinlaista vastausta. Vanhemmilla sekä lapsen kanssa läheisesti tekemisissä olevilla henkilöillä on paras tuntuma siihen, mihin lapsi pystyy. He tietävät, miten kauan kannattaa odottaa lapselta vastausta tai reagoitua.

Lapsen puheen odottaminen liittyy olennaisesti vuorovaikutukseen, koska vuorottelu on vastavuoroisen kommunikaation perusasia. Aikuisen kannattaa palkita lapsen kömpelötkin ja puutteelliset kommunikointiyriykset olemalla niistä kiinnostunut. Tällöin aikuinen osoittaa kunnioitusta lapsen vastavuoroisuustaitoja kohtaan.

Tehtävä: Missä tilanteessa äskettäin annoit tietoisesti lapselle aikaa vastata tai kertoa asiansa? Miltä odottaminen tuntui? Miten annoit lapsen ymmärtää, että odotat häneltä puhetta?

Nimeäminen

Lapsi alkaa jo varhain osoitella aktiivisesti erilaisia ympäristön kohteita. Pieni lapsi osoittelee tavallisesti sormellaan ympäristöään ja odottaa aikuisen nimeävän esineitä ja asioita. Lapsi osoittelee myös innokkaasti tai katsoo uteliaana haluamiaan tavaroita. Aikuisen tehtävä on siis nimetä ääneen, mitä lapsi osoittelee.

On tärkeää, että aikuinen käyttää kohteen tarkkaa nimeä.

Lapsen sanavaraston karttuminen lähtee nimeämisestä. Kysymyssana "mikä" avautuu lapselle, kun aikuinen alkaa ääneen kysyä mikä-kysymyksiä ja vastaa niihin ensin itse ääneen. Myöhemmin aikuinen voi jättää itse vastaamatta ja lapsi saa vastata kysymykseen. Näin aikuiselle kertyy tietoa lapsen kyvystä oppia ja hallita erilaisia sanoja ja käsitteitä.

Tehtävä: Mitä viimeksi nimesit lapselle? Millainen tilanne oli? Pystyykö lapsi jo vastaamaan mikä-kysymyksiin? Millaiset asiat kiinnostavat lasta erityisesti tällä hetkellä?

Toistaminen

Lapsen kielen kehityksen alkuvaiheessa aikuinen voi harvoin toistaa liikaa sanoja ja käsitteitä. Vain ääneen sanotut sanat tallentuvat vähitellen lapsen kuulomuistiin. Aikuinen voi toistaa oikein lapsen virheellisesti lausumat sanat hyvällä suomen kielellä. Lapsi hyväksyy aikuisen sanojen toistamisen helpommin kuin sen, että lasta patistellaan itse sanomaan sana tai lause

selvemmin uudestaan. Sanojen toistaminen liittyy usein nimeämistilanteisiin, joissa lapsi harjoittelee sanan ääntämistä. Myös lapsen käyttämät ilmaisut "toi", "tonne", "sinne" jne. on hyvä aikuisen korvata tarkalla sanalla.

Tehtävä: Huomaatko toistavasi lapsen puhetta hyvällä suomen kielellä? Kuinka monta kertaa huomaat toistavasi ääneen lapselle uutta sanaa tai käsitettä? Huomaatko toistavasi enemmän vanhoja jo opittuja sanoja vai lapselle uusia sanoja?

Laajentaminen

Laajentaminen tarkoittaa sitä, että aikuinen kertoo esillä olevasta asiasta enemmän kuin sen nimen. Aikuinen voi kertoa esim., mitä esineellä tehdään, millaisia ominaisuuksia siihen liittyy, minkä värinen se on, kuinka monta esinettä on jne. Jos lapsi osoittaa palloa, aikuinen voi esim. todeta: "Se on pallo. Sen voi heittää kauas." Pupusta aikuinen voisi kertoa esim., että ne syövät mielellään porkkanoita, juoksevat kovaa ja ovat arkoja eläimiä. Myös tunnetiloja on hyvä alkaa nimetä tai selittää, esim. kirjan kuvassa poika itkee ja hän on tällöin luultavasti joko surullinen, ikävissään, peloissaan tai häneen on sattunut.

Pieni lapsi ei vielä välttämättä ymmärrä kaikkia aikuisen käyttämiä sanoja, mutta ilman laajentamista sanavarasto ei pääse kehittymään. Laajentaminen kehittää tehokkaasti myös lapsen puheen ymmärtämistä.

Tehtävä: Huomaatko kertovasi asiasta tai esineestä nimeämistä enemmän? Mistä kerroit viimeksi enemmän? Miten lapsi reagoi laajentamiseen? Kysyikö lapsi asiasta lisää?

Erilaiset kysymykset

Oppimiseen liittyy läheisesti kysyminen. Yleensä pienen lapsen kanssa aloitetaan mikä-kysymyksillä, mutta pian aikuinen käyttää jo muitakin kysymyssanoja ja tekee monipuolisia kysymyksiä lapselle. Aikuinen on ikään kuin lasta askelen edellä ja rikastuttaa lapsen kielen kehitystä erilaisten kysymysten avulla (kuka, missä, kumpi, millainen, koska, miksi jne.).

Aluksi aikuinen kysyy ja vastaa itse ääneen. Näin lapsi alkaa vähitellen ymmärtää erilaisten kysymyssanojen merkityksen. On tärkeää, että esitettyyn kysymykseen tulee ääneen vastaus joko lapselta tai aikuiselta. Vastausta vaille jäänyt kysymys ei rikastuta kielen kehitystä eikä edistä oppimista.

Kuulovammaiselle lapselle kysymyssanojen ymmärtäminen voi olla pitkään vaikeaa. Kysymyssanoista "millainen", "milloin" ja "miksi" ovat vaikeimmat ymmärtää. "Minkä värinen" ja "kuinka monta" kiinnostavat lasta erityisesti tietyssä kielen kehityksen vaiheessa.

Tehtävä: Millaisia kysymyksiä huomaat tällä hetkellä lapsen kanssa käyttäväsi? Suositko jotakin tiettyä kysymystä? Jos suosit, niin miksi? Millaisiin kysymyssanoihin lapsi osaa tällä hetkellä vastata? Mikä kysymyssana on lapselle juuri parhaillaan avautumassa? Millaisiin kysymyksiin lapsi ei osaa vielä vastata? Käytätkö kysymyksiä, joihin lapsi joutuu vastaamaan enemmän kuin yhdellä sanalla?

Lapsen toiminnan kuvailu

Lapsen puuhaillessa aikuinen seuraa usein hänen toimintojaan ja tällöin on mahdollisuus aikuisen kertoa ääneen, mitä lapsi juuri parhaillaan tekee. Esim., jos lapsi syöttää nukkea niin aikuinen voi todeta: "Aha, sinä juotat vauvalle maitoa pullosta." Lapsen käyttäytymisen kuvailu kasvattaa lapsen sanavarastoa ja se saa samalla lapsen tuntemaan itsensä tärkeäksi.

Tehtävä: Oletko huomannut kuvailevasi ääneen lapsen toimintaa? Missä tilanteessa viimeksi kerroit, mitä lapsi on tekemässä? Miten lapsi reagoi kuvailuusi?

Aikuisen toiminnan kuvailu

Lapsen ollessa kuulolla aikuinen voi kertoa ääneen omasta toiminnastaan eli siitä, mitä on itse parhaillaan tekemässä. Pientä lasta kiinnostavat aikuisen puuhat, mikä näkyy mm. jäljittelyleikkeinä. Lapsi matkii kaikkea, mitä näkee aikuisen tekevän esim. siivoamista, puhelimesta puhumista, esineiden korjaamista, ostamista, lapsen hoitamista jne. Aikuinen voi kartuttaa lapsen sanastoa kuvailemalla ääneen omaa arjessa tapahtuvaa toimintaansa.

Tehtävä: Oletko huomannut kertovasi ääneen lapselle, mitä olet tekemässä? Missä tilanteessa viimeksi kuvasit ääneen omaa toimintaasi? Miten lapsi reagoi kuvailuusi?
