

Anne Puolakanaho

Jo 3,5-vuotiaiden fonologiset, kielelliset ja kirjaintuntemuksen taidot ennakoivat toisen luokan lopun lukemisen taitoja

Tämä artikkeli pohjautuu Anne Puolakanahon väitöskirjaan *Early Prediction of reading skills – Phonological awareness and related language and cognitive skills in children with familial risk for dyslexia*.

Tässä artikkelissa selvitetään, miten leikki-ikäisten (3,5-, 4,5- ja 5,5-vuotiaiden) lasten lukemisvalmiudet ovat yhteydessä lukemistarkkuuteen, lukemissujuvuuteen ja lukivaikeuteen eli dysleksiaan kouluiässä. Tulokset perustuvat lähes 200 lapsen taitojen kymmenvuotiseen seurantaan Jyväskylän yliopiston Lapsen kielen kehitys ja suvuittain esiintyvä lukivaikeuksien riski -seurantatutkimushankkeessa. Puolella lapsista esiintyi lähisuvussa lukivaikeutta. Tutkimus osoitti, että varhaiset fonologis-kielelliset kyvyt (fonologinen tietoisuus, lyhytkestoinen muisti, sanavarasto, nimeämissujuvuus, epäsanojen toistamistaito) ovat myös suomen kielessä vahvoja lukemistarkkuuden ennusmerkkejä. Sujuvaa lukutaitoa edellä mainitut kyvyt ennakoivat heikommin. Sujuvuuteen oli erityisesti yhteydessä kuitenkin leikki-ään kirjaintuntemus. Lapsen lukivaikeutta kyettiin ennakoimaan jo 3,5 vuoden iästä lähtien yhdistämällä tietoa kolmesta tekijästä:

kirjaintuntemuksesta, nimeämissujuvuudesta/fonologisesta tietoisuudesta ja lukemisvaikeuden esiintymisestä lähisuvussa. Näiden tehtävien avulla on mahdollista rakentaa seula, jonka avulla tunnistetaan ne lapset, joiden lukemisvalmiuksien kehittymistä kannattaisi erityisesti tukea jo leikki-ässä.

Asiasanat: Lukemistarkkuus, lukemissujuvuus, lukivaikeus, dysleksia, seurantatutkimus, fonologinen tietoisuus, kirjaintuntemus, nimeämissujuvuus, ennakoiminen, leikki-ikä

Lukutaitoa ennustava tutkimus on keskitynyt pääosin englannin kieleen, joka on kirjoitusjärjestelmältään poikkeuksellisen epäsäännönmukainen kieli. Englannin kielessä lasten pitää hallita kirjain-äänne-vastaavuudet pystyäkseen lukemaan ilmaisltaan säännöllisiä sanoja, mutta epäsäännönmukaisten sanojen lukemiseen he tarvitsevat tietoa ortografisista säännöistä ja näin ollen myös toisenlaista lukemistategiaa (Wimmer, Mayringer & Landerl, 2000). Suomen kieli edustaa nykyeurooppalaisten kielten toista ääripäätä, sillä sen kirjoitusjärjestelmä on erityisen säännönmukainen ja kirjainten ja äänneiden vastavuus yksiselitteinen ja johdonmukainen.

Säännönmukaisuuden ansiosta suomalaiset lapset saavuttavat lukutaidossaan tyypillisesti hyvän lukemisen tarkkuuden (kyvyn lukea oikein sanoja ja lauseita) ja kohtalaisen sujuvuuden (kyvyn lukea riittävän nopeasti) toisen luokan lopulla. Sen sijaan useimmilla englanninkielisillä lapsilla ei tässä kouluvaiheessa yksittäisten sanojen lukeminenkaan ole vielä virheetöntä (Aro, 2006). Niinpä suomalaisessa kieliympäristössä on mielenkiintoista ja mahdollista tarkastella toisen luokan lopulla yhtä aikaa kahta lukemistaidon ulottuvuutta: lukemistarkkuutta ja lukemissujuvuutta.

Ulkomaisen tutkimuskirjallisuuden perusteella tiedetään, että monet alle kouluikäisten, 5–6-vuotiaiden lasten kielelliset ja tiedon käsittelyyn liittyvät (kognitiiviset) taidot ennustavat heidän tulevia lukemisen ja kirjoittamisen taitojaan (Scarborough, 1998; 2001). Tärkeimpiä lukemistaitojen ennusmerkkejä ovat fonologinen tietoisuus, sanavarasto, artikulaatio-aidot, kielellinen lyhytkestoinen muisti, nimeämissujuvuus, kirjaintuntemus ja suvussa esiintyvä lukemisvaikeus (Carroll & Snowling, 2004; Elbro, Bostrom & Petersen, 1998; de Jong & van der Leij, 2003; Pennington & Lefly, 2001; Scarborough, 1998; 2001; Snowling, Gallagher & Frith, 2003). Toistaiseksi on tehty vain vähän tutkimuksia, joissa tarkastellaan vielä varhaisempia, alle nelivuotiaiden fonologis-kielellisiä sekä kirjaintuntemuksen taitoja ja näiden yhteyksiä kouluiän lukemisen taitoihin ja puutteisiin.

Aikaisemmat korrelatiiviset ja rakennemallitutkimukset ovat antaneet viitteitä siitä, että erilaiset fonologiset ja kielelliset taidot ovat yhteydessä toisiinsa (Carrollym.,2003;Silvenym.,2004;Wagner, Torgesen & Rashotte, 1994). Taitojen kehityksellistä pysyvyyttä leikki-ässä on kuitenkin tutkittu vain vähän (katso kui-

tenkin Lonigan ym., 2000; Whitehurst & Lonigan, 2001). Rakenneyhtälömallinnuksen avulla on mahdollista tarkastella taitojen välisiä yhteyksiä. Vahvat yhteydet eri taitojen välillä näkyvät malleissa latentteina faktoreina (piilevästi). Toisaalta mallinnuksen avulla on myös mahdollista tarkastella, mitkä taidot muodostavat erillisiä yhteyksiä toistensa kanssa. Myös kehityksellistä pysyvyyttä on mahdollista tarkastella tällaisen mallinnuksen avulla (de Jong, 1999).

Vaikka aikaisemmissa tutkimuksissa on löydetty monia taitoja, jotka ennakoivat erilaisia lukemistaitoja ja niiden puutteita ryhmätasolla, on tutkimuksissa yleensä todettu, että yksittäisten tehtävien ennustekyky ei ole niin hyvä, että niiden avulla voitaisiin ennakoida yksilötasolla sitkeää lukemisen ja kirjoittamisen vaikeutta eli lukivaikeutta. Ennustekykä on voitu kuitenkin parantaa yhdistelemällä tilastomatemattisin keinoin tietoa useista eri mitta-ista (esim. Elbro ym., 1998; Pennington & Lefly, 2001). Näissäkin tutkimuksissa pulmana on ollut mittamenetelmien puutteellisuus, mikä on tehnyt yksilöllisen lukivaikeusriskin tunnistamisesta epävarmaa. Tiedossani on vain yksi viimeaikainen tutkimus (Catts, Fey, Zhang & Tomblin, 2001), joka on yrittänyt viedä empiirisiä tutkimuslöytöjä käytäntöön lasten lukemisvaikeusriskin tunnistamiseksi.

Toistaiseksi tiedetään melko vähän alle 4-vuotiaiden lasten fonologis-kielellisistä taidoista ja niiden yhteyksistä kirjaintuntemukseen sekä varhaisten taitojen yhteydestä toisen luokan lopun lukemistaitoihin. Tällaisen tutkimuksen tekeminen tuli mahdolliseksi Jyväskylän yliopistossa Lapsen kielen kehitys ja suvuittain esiintyvä lukivaikeuksien riski -seurantatutkimushankkeen myötä. Hankkeessa seurattiin vauvaiästä lähtien noin 200:aa lasta, joista puolella esiintyi lähisuvussa sitkeää

lukemisvaikeutta eli dysleksiaa. Tässä artikkelissa tarkastellaan tunnetuimpien lukemisvalmiustaitojen (fonologisen tietoisuuden, kielellisen lyhytkestoisen muistin, nimeämissujuvuuden, sanavaraston, epäsanojen toistamistaidon sekä kirjaintuntemuksen) keskinäisiä yhteyksiä ja taitotason kehityksellistä pysyvyyttä projektissa mukana olleilla lapsilla.

Tutkimuskirjallisuudessa on arveltu, että suomen kielessä lukitaitojen ennusmerkit voisivat olla erilaisia kuin englannin kielessä kirjoitusjärjestelmän erojen vuoksi (Aro, 2006; Wimmer, Mayringer & Landerl, 2000). Toisaalta eurooppalaisissa kielissä fonologisia taitoja (erityisesti fonologista tietoisuutta) mittaavat tehtävät ovat säännönmukaisesti ennustaneet lukemisen alkuvaiheita ja lukemistarkkuutta (Ziegler & Goswami, 2005). Tässä artikkelissa tarkastellaankin, mitkä lukemisvalmiustaidot ennustavat toisen luokan lopun lukemistarkkuutta ja lukemissujuvuutta suomalaisessa kieliympäristössä. Toiseksi tutkimuksessa selvitetään, onko mahdollista löytää helppokäyttöinen arviointimenetelmä yksilöllisen lukivaikeusriskin ennakoimiseksi.

OSALLISTUJAT

Tutkimusjoukon muodostivat 198 lasta, jotka kuuluivat Lapsen kielen kehitys ja suvuittain esiintyvä lukivaikeuksien riski -seurantatutkimushankkeeseen. Lapset valikoituivat tutkimusjoukkoon vanhemmille tehtyjen kyselyjen ja tutkimusten perusteella (tarkemmin tästä valinnasta Lyytinen, 2001). Näistä 106 lapsella esiintyi lukivaikeutta lähisuvussa, ja he muodostivat riskiryhmän. Kontrolliryhmän muodostivat 92 lasta, joilla ei ollut lukivaikeuteen liittyvää sukuriskiä. Esitetyissä analyyseissä lukemisvaikeuden sukutausta

(kuuluminen joko riskiryhmään tai kontrolliryhmään) muodosti yhden lukutaitojen ennusmerkin.

TUTKIMUKSESSA KÄYTETYT MENETELMÄT

Ennustavat tehtävät 3,5, 4,5 ja 5,5 vuoden iässä

Fonologisen tietoisuuden mittarit muodostuivat useasta erilaisesta tehtävästä. Mittareita muunneltiin ikävaiheesta toiseen siten, että 3,5-vuotiaiden tehtävät sisälsivät pääosin tavun kokoisia elementtejä ja 5,5-vuotiaiden tehtävissä oli äänteen kokoisia yksiköitä. Lisäksi tehtävät muistuttivat ensivaiheessa kielipelejä ja perustuivat ärsykkeiden tunnistamiseen. Kuvassa 1 on esimerkkejä 3,5-vuotiaiden tehtävistä. Myöhemmin, 5,5-vuotiaana tehdyt tehtävät vaativat omaa suullista tuottamista. Lapselta kysyttiin esimerkiksi: ”Kerro, mikä ääni kuuluu sanan lasi alussa?”

Kielellinen lyhytkestoinen muisti mitattiin Digit Span -tyyppisellä tehtävällä 3,5- ja 5,0-vuotiailta lapsilta. Testi on samantapainen kuin WISC III testistössä esitetty numerosarjojen toistamistehtävä. Tehtävästä käytettiin helpotettua versiota 3,5-vuotiaille. NEPSY-tutkimusvälineistön osatestiä Kasvokuvien nimeäminen käytettiin 5,5-vuotiaille.

Nimeämissujuvuutta arvioitiin 3,5- ja 5,5-vuotiailta RAN-tehtävän eli Nopean sarjallisen kuvien nimeämisen tehtävän avulla (vertaa Ahonen, Tuovinen & Leppäsaari, 2003; tästä lyhennetty versio). Tehtävässä lapsen täytyi nimetä mahdollisimman nopeasti satunnaisjärjestyksessä esitetyt viisi tuttua kuvaa (yhteensä taulussa oli 30 kuvaa). Sanavarastoa arvioitiin 3,5 ja 5,5 vuoden iässä Boston Naming -tehtävän avulla, ja 5,0-vuotiaiden taitoa arvioi-

tiin WPPSI-R:ään kuuluvan Sanavarasto-testin avulla.

Epäsanojen toistamisen taitoja arvioitiin 5,5-vuotialta NEPSY-välineistön Epäsanojen toistaminen -tehtävän avulla. LKK-tutkimuksessa kehitettiin vastaava tehtävä 3,5- ja 4,5-vuotiaille. Kirjaintunte-
musta kartoittavassa tehtävässä lapsen tuli nimetä esitetyt kirjaimet. Kirjaimet esitettiin kuuden kirjaimen sarjoissa. Mikäli lapsi ei nimennyt yhtään kirjainta kuuden kirjaimen sarjasta, tehtävä lopetettiin. Ensimmäisenä kysyttiin aina lapsen oman etunimen alkukirjain.

Lukemistarkkuus, lukemissujuvuus ja lukivaikeus

Lukemistaitoja arvioitiin toisen luokan lopulla lasten ollessa 8–9 vuoden ikäisiä. Arvioinnissa käytettiin yksittäisten sanojen ja epäsanonjen lukemistehtävää. Lapsen

tehtävänä oli lukea listalla esitettyjä 3- ja 4-tavuisia sanoja ja epäsanonja (10 jokais-
ta, yhteensä 40). Mittana käytettiin sekä lukemisen oikeellisuutta että lukemiseen käytettyä aikaa. Lukemista arvioitiin myös tekstin lukemisen tehtävällä. Lapsen tehtävänä oli lukea Jännittävät matkat -teksti (124 sanaa, 901 merkkiä) ääneen. Oikein luettujen sanojen prosentuaalista osuutta käytettiin lukemistarkkuus- ja aikaa lukemissujuvuusmittana.

Toinen tekstinlukemistehtävä muodostui epäsanatekstistä ”Vinnittäjiä tenko-
ja”. Lapsen tuli lukea 19 sanan (41 merkkiä) mittainen teksti ääneen. Oikein luettujen epäsanonjen prosentuaalista osuutta käytettiin lukemistarkkuus- ja aikaa lukemissujuvuusmittana. Lisäksi lukemistaitojen mittaamiseen käytettiin Lukilasse-testiä, joka arvioitiin testiohjekirjan mukaan.

Lapsen kirjoittamista arvioitiin tehtävällä, jossa lapsen täytyi kirjoittaa tietoko-

Tunnistaminen - sanataso

LENTOKONE

SOUTUVENE

POLKUPYÖRÄ

Missä kuuluu **KONE** ?

Tunnistaminen - tavutaso

KOIRA

KISSA

KUKKO

Missä kuuluu **KOI** ?

Synteesi

Mikä on **KA-ME-LI** ?

Äänneyhdistelmän jatkaminen sanaksi

Mikä tämä voisi olla: **NAL-** ?

Kuva 1. Fonologisen tietoisuuden tehtäväesimerkki 3,5-vuotiaiden testistöstä.

neesta kuulokkeilla kuulemansa nelitavuiset sanat. Sanat olivat joko oikeita sanoja (6 + 6 sanaa) tai epäsanoina (6 + 6 epäsanana). Tuotoksista arvioitiin kirjoituksen oikeellisuus.

Lukemistarkkuuden arvioinnissa käytettiin seuraavia mittoja: sanojen ja epäsanoinen lukemisen oikeellisuus, teks-

tin lukemisen oikeellisuus, epäsanatekstin lukemisen oikeellisuus sekä sanojen ja epäsanoinen kirjoittamisen oikeellisuus. Lukemissujuvuuden arvioinnissa käytettiin seuraavia mittoja: sanojen ja epäsanoinen lukemisen aika, tekstin lukemisen aika, epäsanatekstin lukemisen aika ja Lukilasse-testipisteet.

Taulukko 1. Varhaisten taitojen ja lukemistaitojen keskiarvot ja -hajonnat riski- ja kontrolliryhmissä.

Mitat	Min.	Max.	Riskiryhmä N=106 ka(kh)	Kontrolliryhmä N=92 ka(kh)
3,5-vuotta				
Fonologinen tietoisuus	7	34	21.4(6.5)	24.3(5.7)
Fonologinen muisti	2	8	5.0(1.6)	5.4(1.5)
Nimeämissujuvuus	33	148	72.9(22.8)	69.7(23.5)
Sanavarasto	7	37	17.4(5.7)	20.1(5.8)
Epäsanoinen toistaminen	3	18	11.7(3.2)	13.4(2.8)
Kirjaintuntemus	0	16	1.9(3.5)	2.7(4.5)
4,5-vuotta				
Fonologinen tietoisuus	9	44	24.9(6.5)	27.9(5.4)
Fonologinen muisti*	0	8	3.1(1.6)	3.7(1.5)
Sanavarasto*	5	19	11.3(3.6)	11.7(2.9)
Epäsanoinen toistaminen	1	16	8.9(3.4)	9.3(2.7)
Kirjaintuntemus	0	23	6.3(7.1)	8.9(7.6)
5,5-vuotta				
Fonologinen tietoisuus	9	36	21.4(6.7)	24.1(4.8)
Fonologinen muisti	0	22	8.9(5.0)	10.7(4.8)
Nimeämissujuvuus	20	85	47.8(14.0)	42.4(8.9)
Sanavarasto	14	48	33.5(6.8)	35.9(5.5)
Epäsanoinen toistaminen	1	13	7.6(2.1)	7.7(2.4)
Kirjaintuntemus	0	23	11.3(7.9)	14.8(6.8)
Lukemistaidot				
R1 Sanat, epäsanat: lukeminen, tarkkuus	16.0	40.0	33.8(5.0)	36.4(3.1)
R2 Sanat, epäsanat: lukeminen, tarkkuus	0.0	18.0	12.2(4.7)	14.1(3.4)
R3 Epäsanateksti: lukeminen, % oikein	10.5	100.0	74.9(20.4)	84.0(12.1)
R4 Teksti: lukeminen, % oikein	61.3	100.0	91.0(8.3)	94.3(4.8)
R5 Luki-Lasse	1.0	14.0	8.5(3.4)	10.5(3.1)
R6 Sanat, epäsanat: lukeminen, aika (ms)	1631.0	11 845.0	3041.3(1359.6)	2504.2(1099.1)
R7 Teksti: lukeminen, sanat/min.	6.1	135.3	55.0(24.9)	69.2(25.0)
R8 Epäsanateksti: lukeminen, sanat/min.	6.1	63.3	26.5(10.3)	32.7(12.5)

LUKIVAIKEUSKRITEERI

Toisen luokan lopulla lapsen lukitaitoja arvioitiin neljän lukemistarkkuutta ja neljän lukemissujuvuutta kartoittavan tehtävän avulla. Lukutaidon normaalitaso asetettiin kaikissa tehtävissä vastaamaan sitä minimitasoa, mikä oli 90 prosentilla kontrolliryhmän taitavimmista lapsista. Näin ollen lapsi kuului lukivaikeusryhmään, mikäli hänen lukemistarkkuuden tai lukemissujuvuuden taitotasonsa jäi alle normaalin vähintään kolmessa tehtävässä

neljästä tai sekä kahdessa lukemistarkkuuden että kahdessa lukemissujuvuuden tehtävässä. Kaikkien lasten yleinen taitotaso WISC-R-älykkyystestillä mitattuna oli vähintään 80.

Toisen luokan lopulla 46 lapsen (37 riskiryhmästä ja 9 kontrolliryhmästä) lukemistaidot olivat selkeästi heikkoja. Tätä ryhmää kutsuttiin lukivaikeusryhmäksi. Loput 152 lasta muodostivat normaalilukijoiden ryhmän. Ryhmien taustatietoja on esitelty taulukossa 2.

Taulukko 2. Ryhmien keskiarvot ja keskihajonnat taustamuuttujittain.

Muuttujat	Riskiryhmä N=106 (t=53, p=53) ka(kh)	Kontrolliryhmä N=92 (t=40, p=52) ka(kh)	Lukivaikeusryhmä N=46 (t=22, p=24) ka(kh)	Normaalisti lukevat N=152 (t=71, p=81) ka(kh)
Suoritus IQ, 5 vuotta	101.2(13.7)	102.2(13.3)	100.5(16.0)	102.0(13.4)
Suoritus IQ, 8 vuotta	100.0(12.9)	102.2(13.5)	97.2(13.5)*	102.2(12.8)*
Koulutustausta				
isä	3.6(1.3)	3.8(1.4)	3.6(0.9)	3.8(1.4)
äiti	4.1(1.5)	4.5(1.4)	3.9(1.5)*	4.5(1.4)*

t=tytöt, p=pojat, *p<.05

ANALYYSIMENETELMÄT

Ennustavien tehtävien keskinäisiä suhteita, kehityksellistä pysyvyyttä ja yhteyttä myöhempään lukemistarkkuuteen ja -sujuvuuteen analysoitiin muodostamalla rakenneyhtälömalli (MPLUS-ohjelmalla; Muthén, 2004). Hypoteesina oli, että leikki- iän taidot ovat yhteydessä toisiinsa ja että yhteys voitaisiin esittää yhteisenä latenttina faktorina. Oletettiin myös, että taidoissa on kehityksellistä pysyvyyttä. Kirjaintuntemuksen vaikutusta tutkittiin sijoittamal-

la se latentin faktorin ja lukemistaitojen väliin. Oletettiin myös, että varhaiset kyvyt olisivat yhteydessä lukemistarkkuuteen. Analyysin avulla voitiin arvioida erikseen varhaisten taitojen yhteyttä lukemissujuvuuteen.

Logistisen regressioanalyysin avulla on mahdollista ennustaa, kumpaan kahdesta ryhmästä (tässä lukivaikeus- tai normaalilukijoiden ryhmät) lapsi tulee kuulumaan. Askeltava ja poissulkeva menetelmä tässä analyysissä valikoi ennustavien tehtävien joukosta sellaisen yhdistel-

män, joka parhaiten selittää ja ennustaa ryhmäeroa. Ennustavia tekijöitä olivat analyysin alkuvaiheessa fonologinen tietoisuus, kielellinen muisti, nimeämissujuvuus, sanavarasto, epäsanojen toistamisen taito, kirjaintuntemus ja lukemisaikavaikeuden sukutausta. Analyysin tavoitteena oli löytää mahdollisimman yksinkertainen ja ryhmiä erotteleva tehtävähdistelmä, jonka avulla voisi yksilöllistä lukivaikeusriskiä ennakoita.

Ennustemallien toimivuuden tarkastelussa on olennaista arvioida, kuinka paljon ennusteisiin tulee mukaan ns. vääriä hälytyksiä eli niitä, joille ei tule lukivaikeutta, vaikka varhaisvaiheessa niin ennakoitiin. Tärkeää on arvioida myös, kuinka paljon ennustemallissa tulee ”huteja” eli kuinka moni lapsista jää varhaisvaiheen seulontatesteissä huomaamatta, vaikka heille kouluiässä tulee lukivaikeus. Ennustemallin kykyä tunnistaa lukivaikeus voidaan arvioida ROC-analyysin ja/tai luokittelutarkastelun avulla.

TULOKSET

Varhaisten taitojen keskinäiset yhteydet, kehityksellinen pysyvyys ja yhteydet myöhempään lukemisen tarkkuuteen ja sujuvuuteen

Koska eri ikävaiheiden (3,5–5,5 vuotta) muodostamat rakenneyhtälömallit osoittautuivat hyvin samankaltaisiksi, on ne esitetty pääpiirteittäin samassa kuviossa yläindekseillä erotettuna (kuvio 1). Varhaiset taidot, siis fonologinen tietoisuus, kielellinen muisti, nimeämissujuvuus, sanavarasto, epäsanojen toistaminen sekä lukivaikeuden sukutausta, olivat hypoteesin mukaisesti läheisesti yhteydessä toisiinsa. Ne muodostivat yhteisen latentin faktorin, jota nimitettiin Varhaiseksi fonolo-

gis-kielelliseksi prosessointikyvyksi, koska siinä oli fonologisten prosessointitaitojen ohella myös tehtäviä, jotka mittasivat yleisemminkin kielellisiä taitoja. Tämän kyvyn todettiin olevan myös kehityksellisesti erittäin pysyvä (katso tarkemmin Puolakanaho ym., painossa). Fonologisen tietoisuuden ja kirjaintuntemuksen väliltä löytyi yhteys 5,5 vuoden iässä.

Fonologis-kielelliset prosessointikyvyt olivat voimakkaasti yhteydessä toisen luokan lopun lukemistarkkuuteen. Varhaiset, 3,5- ja 4,5-vuotiailta mitatut kyvyt kykenivät selittämään 46 prosenttia ja 5,5-vuotiaiden kyvyt 53 prosenttia toisen luokan lopussa mitatusta lukemistarkkuudesta. Vaikka kirjaintuntemus liittyi varhaisiin prosessointikykyihin, ei sen avulla kyetty selittämään enempää lukemisen tarkkuudesta. Tämä näkyy kuviossa 1 nuoliyhteyden puuttumisena. Varhainen fonologis-kielellinen prosessointikyky oli huomattavasti heikommin yhteydessä lukemissujuvuuteen. Se kykeni selittämään enimmillään vajaat 11 prosenttia (5,5 vuoden iässä $\beta=.27$) toisen luokan lukemissujuvuudesta. Huomattavaa oli, että leikki-ikäen kirjaintuntemus oli yhteydessä lukemisen sujuvuuteen. Yhdessä kirjaintuntemus ja fonologis-kielelliset kyvyt kykenivät 3,5-vuotiailta mitattuna selittämään 23 prosenttia, 4,5-vuotiailta mitattuna 27 prosenttia ja 5,5-vuotiailta mitattuna 32 prosenttia toisen luokan lopun lukemissujuvuudesta.

Yksilöllisen lukivaikeusriskin ennakoiminen

Tämän artikkelin toisena tavoitteena oli tutkia, voidaanko yksilöllisen lukivaikeusriskin ennakoimiseksi löytää helppokäyttöinen arviointimenetelmä. Jokaisesta ikävaiheesta (3,5, 4,5 ja 5,5 vuotta) muo-

dostettiin logistinen regressioanalyysimalli (joka voidaan esittää matemaattisen yhtälön muodossa) lukivaikkeen todennäköisyyden ennustamiseksi. Regressioanalyysin tuottamaa pistemäärää voidaan kutsua myös riski-indeksiksi (kuvio 2). Tulokset osoittivat, että yksilöllisen lukivaikkeen riskin ennakoimiseksi jokaisessa ikävaiheessa tarvittiin tieto kolmesta asiasta: lukemisaikkeen sukutaustasta, lapsen kirjainten nimeämisen taidosta ja lapsen nimeämisen sujuvuudesta tai fonologisesta tietoisuudesta. Fonologinen tietoisuus ilmaantui 4,5 vuoden malliin luultavasti sen vuoksi, että tässä vaiheessa ei ollut käytettävissä nimeämisen sujuvuuden mittaa.

Näiden tehtävien yhdistelmästä laskettu riski-indeksi toimi yhtä hyvin jo 3,5 vuoden iässä kuin myöhemmissäkin vaiheissa (ROC-alue yli .80 kaikissa malleissa). Kaikki ikävaiheet huomioon ottaen riski-indeksi (eli 3,5 vuodesta 5,5 vuoteen) osoitti, että ennusteet eivät merkittävästi parantuneet, vaikka käytettävissä olikin kehityksellinen tieto lasten taidoista. Vaikka ennustemallit osoittautuivat erottelukyvyllään suhteellisen hyviksi, tuottivat ne myös ”väärää hälytyksiä” ja ”huteja”. Kun riskimalleja tarkastettiin painottamalla arvoja lukivaikkeen normaaliväestön esiintyvyyden mukaan ennusteet pysyivät jotta-kuinkin samanlaisina.

^a3-vuoden yhteyksien numeeriset arvot, ^b4-vuoden yhteyksien numeeriset arvot ja ^c5-vuoden yhteyksien numeeriset arvot. Kuviossa on esitetty pääpolut varhaisista taidoista 2. luokan kevään lukemistaitoihin.

Kuvio 1. Varhaisten taitojen yhteys toisen luokan lopun lukemisen tarkkuuteen ja sujuvuuteen.

JOHTOPÄÄTÖKSIÄ

Yhteenvedona voisi sanoa, että sellaiset leikki-ikäisten taidot kuin fonologinen tietoisuus, kielellinen muisti, nimeämissujuvuus, sanavarasto ja epäsanojen toistaminen, liittyvät vahvasti kouluiän lukemistarkkuuteen ja jossakin määrin myös lukemissujuvuuteen. Näin ollen myös suomalaisten lasten lukemistarkkuuden pulmat selittyvät fonologisten taitojen puutteilla suurelta osin (vrt. esim. Carroll & Snowling, 2004; Elbro, Bostrom & Petersen, 1998; Pennington & Lefly, 2001). Alkavaan lukemistaitoon ja lukemistarkkuuteen suunnattuja harjoitusohjelmia on kuvattu kirjallisuudessa runsaasti. Tehokkaimmat niistä yhdistävät fonologisen tietoisuuden harjoitteluun puhemotorista palautetta sekä kirjaintuntemuksen harjoittelua (esimerkiksi Lundberg, Frost & Petersen, 1988; Poskiparta, 2002; Schneider, Roth & Ennemoser, 2000; Tornéus, Hedström & Lundberg, 1991). Harjaannuttamisohjelmat ovat kuitenkin keskittyneet esikoulu- ja kouluikäisiin lapsiin, eikä leikki-ikäisten taitojen harjoittamista koskevia vaikuttavuustutkimuksia juuri ole olemassa.

Lukemistarkkuuden tuloksista poiketen lukemissujuvuuden taustalla vaikuttavat tekijät eivät rakennu yksinomaan varhaisten fonologisten taitojen varaan. Sujuvuutta ja sen pulmia näytti erityisesti tässä tutkimuksessa selittävän kirjaintuntemuksen taidot (vrt. de Jong & Olson, 2004). Monet tutkimukset ovat kiinnittäneet huomiota siihen, että kaikki lapset eivät näytä hyötyvän pitkäaikaisesti fonologiseen tietoisuuteen painottuvasta kuntoutuksesta. Puhutaan ”kuntoutusresistenteistä” lapsista (Byrne & Fielding-Barnsley 2000; Poskiparta, 2002; Torgesen, 1998; Scarborough, 2001). Yhtenä syynä tähän ilmiöön voisi olla se, että lukemissujuvuuden pulmat juontuvatkin osittain muista

kuin fonologisista taidoista ja näin ollen harjoittelun pitäisi olla erilaista kuin lukemisen alkuvaiheeseen liittyvät lukemistarkkuuden harjoitukset.

Lukemissujuvuuden kehittymisen taustalla on arveltu olevan erilaisia tekijöitä. Mahdollista on, että esimerkiksi fonologisten taitojen ja visuaalis-ortografisten (näönvaraiseen havaitsemiseen ja kirjoitusjärjestelmään liittyvien) taitojen yhdistelemisessä on erityistä vaikeutta niillä lapsilla, joilla on lukemissujuvuuden pulmia. Asiaa on teoretisoitu esimerkiksi konnektionistisissa (Adams, 2001) ja neuraalisissa lukemisen oppimisen malleissa (Dehaene, Cohen, Sigman & Vinckier, 2005). On myös arveltu, että ortografiaan liittyvät kokemukset ja lukemisen harjoittelun määrä (Cunningham & Stanovich, 2001) ovat olennaisia lukemissujuvuudessa. Lukemisen sujuvuuden harjoittelun vaikuttavuudesta on saatavilla vasta vähän tutkittua tietoa. Tulevaisuuden tutkimusten haasteena onkin kehittää menetelmiä lukemissujuvuuden pulmien varhaiseksi tunnistamiseksi ja pulmien kuntouttamiseksi.

Tässä esitetyt tutkimukset osoittavat, että yksilöllinen lukivaikeusriski voidaan tietyllä todennäköisyydellä ennakoida käyttäen tietoa kolmesta avaintekijästä eli lapsen kirjaintuntemuksesta, nimeämissujuvuudesta sekä lukivaikeuden esiintymisestä lähisuvussa. Näihin tehtäviin perustuva lukivaikeusriski voidaan määrittää ja havainnollistaa todennäköisyyskuvaajan avulla (kuvio 2). Ennustemallit olivat tässä tutkimuksessa hieman tarkempia kuin aikaisemmin esitetyt mallit (Catts, Fey, Zhang & Tomblin, 2001; Elbro ym., 1998; Pennington & Lefly, 2001). Syynä tähän lienee tutkimusmenetelmien tarkentuminen ja tutkimusjoukon homogeenisuus riski- ja kontrolliryhmässä.

Ennusteet eivät tässäkään tutkimuk-

Kuvio 2. Yksilöllisen lukivaikeusriskin mallintaminen todennäköisyyskuvaajien avulla

Esimerkki yksilöllisen riski-indeksin tarkasta laskeemisesta: 4,5-vuotias lapsi, jonka suvussa esiintyy dysleksiaa, osaa nimetä 2 kirjainta (standardipisteet -1.17) ja fonologisen tietoisuuden (FT) testin tulos on 17 (standardipisteinä -2.0). Sijoittamalla lapsen kirjaintuntemuksen taidot ja fonologisen tietoisuuden taidot oikealle kohdalle viivastossa voidaan lukea lapsen lukivaikeusriski viivojen risteämän perusteella oikealla pystyakselilla olevasta arvosta (eli tässä tapauksessa noin 75). Värikoodista voi lukea,

sijoittuuko lapsi suuren riskin, kohtalaisen riskin vai pienen riskin alueelle (alue on määritelty LKK-aineiston todellisten lukivaikeuslasten mukaan). Kun nämä sijoitetaan matemaattiseen yhtälöön (joka perustuu logistisen regressioanalyysin Beeta-arviointiin) saadaan yhtälö: $1 / [1 + e - (-2.681 + 1.250 - 0.987 * (-1.17) - 0.406 * (-2.0))] = 0.788$. Niinpä 7,8 lapsella 10:stä, joka saa tällaisen riski-indeksin, ilmenee kouluiässä lukivaikeuksia.

nessa olleet tarkkoja, vaan mukaan tuli aikaisempien tutkimusten tapaan sekä ”väärää hälytyksiä” eli niitä, joille ei tullut lukivaikeutta huolimatta varhaisvaiheen valmiuksien puutteista. Ennusteisiin tuli myös mukaan ”huteja” eli niitä, joita ei seulan avulla tunnistettu varhaisvaiheessa, vaikka heille kouluiässä tulikin lukivaikeus. Tässä esitettyjen ennusteiden toimivuus riippuu paitsi riski-indeksimittarin

erottelukyvystä myös riski-indeksin katkaisurajoista, lukivaikeuksien määritelmästä sekä siitä, millaiseen väestöön mittaria käytetään.

Esimerkkinä ennusteiden toimivuudesta voidaan tarkastella 5,5-vuotiaiden lasten ennustemallin erottelukykyä (silloin kun riski-indeksin katkaisuraja asetetaan kohtaan, jossa seula tavoittaa tutkimusporukan lukivaikeuslapsista 90%). Kun mallia

sovelletaan 1000 lapsen joukkoon, niin lukivaikeusriski olisi sen mukaan 397 lapsella, olettaen, että dysleksian esiintyvyys on noin 12 prosenttia koko väestössä ja että puolella heistä on lukemisvaikeuden sukutausta. Heistä kuitenkin vain 107 (27 %) todella kohtaisi sen koulussa (kun luvusta on laskettu pois ”väävät hälytykset”). Malli ennustaisi, että 603 lapsella ei ongelmia olisi, mutta todellisuudessa 13 heistä kohtaisi lukivaikeuden kouluaikana (”ennustemallin hudit”). Mikäli mallia sovellettaisiin 1000 lapseen, joilla on sukuriski, ryhmästä tunnistettaisiin 531 lukivaikeusriskin alaista lasta. Heistä 60 prosentille tulisi oikeasti vaikeuksia kouluiässä. Lisäksi 469 lapsella ei ongelmia ennustettaisi olevan, mutta 38 heistä kohtaisi kuitenkin lukivaikeuden kouluiässä.

Ennusteiden herkkyyttä voidaan pyrkiä parantamaan selvittämällä lukemissujuvuuden varhaisia mekanismeja, kehittämällä herkempiä yksilötason tutkimusmenetelmiä sekä kehittämällä oppimis- ja arviointiympäristöjä, joissa oppimisnopeutta voidaan arvioida (katso Byrne, Fielding-Barnsley & Ashley, 2000; Compton, Fuchs, Fuchs & Bryant, 2006; Swanson & Howard, 2005).

Lukemisvaikeudella voi olla kauaskantoisia ja laaja-alaisia yksilöllisiä seurauksia, ja vaikeuden yleisyyden vuoksi sen vaikutukset ulottuvat myös yhteiskunnalliselle tasolle. Tämä tutkimus näyttää, että hyvin varhaisilla, jo 3,5-vuotiaiden taidoilla – fonologisella tietoisuudella, muistilla, nimeämissujuvuudella, kirjaintuntemuksella sekä lukivaikeuden sukutaustalla – näyttää olevan yhteys kouluian lukemistaitoihin ja -pulmiin. Vaikka varhaisilla kyvyillä näyttäisi olevan vahva yhteys lukemistarkkuuteen, jää taidon kehittymisen osalta vielä paljon selvittämättä. Lukemistutkimuksessa on tärkeää selvittää myös lukemisen sujuvuuteen liittyviä tekijöitä. Tutkimus

haastaakin leikki-ikäisten kasvattajia ja varhaiskasvatuksen ammattilaisia kiinnittämään huomiota varhaisiin fonologisiin, kielellisiin ja kirjaintuntemuksen taitoihin ja lukemisvaikeuden sukutaustan merkitykseen ja antamaan tukea, mikäli lapsella havaitaan puutteita lukemisvalmiuksissa. Toisaalta tärkeitä olisi myös luoda luotettavia välineitä sekä lukivaikeuden että lukemisvalmiuksien varhaiseksi arvioimiseksi. Tutkimustulosten perusteella on mahdollista rakentaa seula, jonka avulla tunnustetaan ne lapset, joiden lukemisvalmiuksien kehittymistä kannattaisi erityisesti tukea.

Kirjoittajatiedot

Anne Puolakanaho (PsT) toimii tutkijana Niilo Mäki Instituutissa ja Jyväskylän yliopistossa. Kiinnostuksen kohteena on erityisesti varhaislapsuuden kehitys ja yhteydet myöhempiin koulutaitoihin. anne.puolakanaho@psyka.jyu.fi

LÄHTEET

- Adams, M.J. (2001). Alphabetic anxiety and explicit, systematic phonics instruction: A cognitive science perspective. Teoksessa S. Neuman & D. Dickinson (toim.), *Handbook of Early Literacy Research*, Volume 1, 66–80 (vuoden 2003 painos). New York: Guilford Press.
- Ahonen, T., Tuovinen, S. & Leppäsaari, T. (2003). Nopean sarjallisen nimeämisen testi (2., korjattu painos). Niilo Mäki Instituutti & Haukarannan koulu.
- Aro, M. (2006). Learning to read: The effect of orthography. Teoksessa R. M. Joshi & P.G. Aaron (toim.), *Handbook of Orthography and Literacy*, 531–550. USA, NJ: Erlbaum.
- Byrne, B., Fielding-Barnsley, R. & Ashley, L. (2000). Effects of preschool phoneme identity training after six years: Outcome level distinguished from rate of response. *Journal of Educational Psychology*, 92, 659–667.

- Carroll, J.M. & Snowling, M.J. (2004). Language and phonological skills in children at high risk of reading difficulties. *Journal of Child Psychology and Psychiatry*, 45, 631–640.
- Carroll, J.M., Snowling, M.J., Stevenson, J. & Hulme, C. (2003). The development of phonological awareness in preschool children. *Developmental Psychology*, 39, 913–923.
- Catts, H.W., Fey, M.E., Zhang, X. & Tomblin, J.B. (2001). Estimating the risk of future reading difficulties in kindergarten children: A research-based model and its clinical implementation. *Language, Speech, and Hearing Services in Schools*, 32, 38–50.
- Compton, D.L., Fuchs, D., Fuchs, L.S. & Bryant, J.D. (2006). Selecting at-risk readers in first grade for early intervention: A two-year longitudinal study of decision rules and procedures. *Journal of Educational Psychology*, 98, 394–409.
- Cunningham, A.E. & Stanovich, K.E. (2001). What reading does for the mind. *Journal of Direct Instruction*, 2, 137–149.
- Dehaene, S., Cohen, L., Sigman, M. & Vinckier, F. (2005). The neural code for written words: a proposal. *Trends in Cognitive Sciences*, 9, 335–341.
- Elbro, C., Borstrom, I. & Petersen, D.K. (1998). Predicting dyslexia from kindergarten: The importance of distinctness of phonological representations of lexical items. *Reading Research Quarterly*, 33, 36–60.
- de Jong P.F. (1999). Hierarchical regression analysis in structural equation modeling. *Structural Equation Modeling*, 6, 198–211.
- de Jong, P.F. & van der Leij, A. (2003). Developmental changes in the manifestation of a phonological deficit in dyslexic children learning to read a regular orthography. *Journal of Educational Psychology*, 95, 22–40.
- de Jong, P.F. & Olson, R.K. (2004). Early predictors of letter knowledge. *Journal of Experimental Child Psychology*, 88, 254–273.
- Lonigan, C.J., Burgess, S.R. & Anthony, J.L. (2000). Development of emergent literacy and early reading skills in preschool children: Evidence from a latent-variable longitudinal study. *Developmental Psychology*, 36, 596–613.
- Lundberg, I., Frost, J. & Petersen, O. (1988). Effects of an extensive program for stimulating phonological awareness in preschool children. *Reading Research Quarterly*, 23, 263–284.
- Muthén, B.O. (2004). Mplus Technical Appendices, Appendix 5, <http://www.statmodel.com>, CA: Muthén & Muthén.
- Pennington, B.F. & Lefly, D.L. (2001). Early reading development in children at family risk for dyslexia. *Child Development*, 72, 816–833.
- Poskiparta, E. (2002). Remediation of Reading Difficulties in Grades 1 and 2. Are Cognitive Deficits Only Part of the Story? Dissertation. Turun yliopiston julkaisu. Sarja 254.
- Puolakanaho, A. (2007). Early Prediction of reading skills. Phonological awareness and related language and cognitive skills in children with familial risk for dyslexia. *Jyväskylä Studies in Education, Psychology and Social Research*, 317.
- Puolakanaho, A., Ahonen, T., Aro, M., Eklund, K., Leppänen, P.H.T., Poikkeus, A., Tolvanen, A., Torppa, A. & Lyytinen, H. (2007). Very early phonological and language skills: Estimating individual risk of reading disability. *Journal of Child Psychology and Psychiatry*, 9, 923–931.
- Puolakanaho, A., Ahonen, T., Aro, M., Eklund, K., Leppänen, P.H.T., Poikkeus, A., Tolvanen, A., Torppa, A. & Lyytinen, H. (painossa). Developmental links of very early phonological and language skills to second-grade reading outcomes: Strong to accuracy but only minor to fluency. *Journal of Learning Disabilities*.
- Scarborough, H.S. (1998). Early identification of children at risk for reading disabilities: Phonological awareness and some other promising predictors. *Teoksessa B.K. Shapiro, P.J. Accardo & A.J. Capute (toim.), Specific Reading Disability: A View of the Spectrum*, 75–119. Timonium, MD: York Press.

- Scarborough, H.S. (2001). Connecting early language and literacy to later reading (dis)abilities: Evidence, theory, and practice. Teoksessa S.B. Neuman & D.K. Dickinson (toim.), *Handbook of Early Literacy Research*, Volume 1, 97–110 (vuoden 2003 painos). New York: Guilford Press.
- Schneider, W., Roth, E., & Ennemoser, M. (2000). Training phonological skills and letter knowledge children at risk for dyslexia: A comparison of three kindergarten intervention programs. *Journal of Educational Psychology*, 92, 284–295.
- Silvén, M., Poskiparta, E. & Niemi, P. (2004). The odds of becoming a precocious reader of Finnish. *Journal of Educational Psychology*, 96, 152–164.
- Snowling, M.J., Gallagher, A. & Frith, U. (2003). Family risk of dyslexia is continuous: Individual differences in the precursors of reading skill. *Child Development*, 74, 358–373.
- Swanson, H.L. & Howard, C.B. (2005). Children with reading disabilities: Does dynamic assessment help in the classification? *Learning Disability Quarterly*, 28, 17–34.
- Torgesen, J.K. (1998). Consistency of reading-related phonological process throughout early childhood: evidence from longitudinal correlational and instructional studies. Teoksessa J.L. Metsala & L.C. Ehri (toim.), *Word Recognition In Beginning Literacy*, 161–188. Mahwah, NJ: Lawrence Erlbaum Associates.
- Tornéus, M., Hedström, G.-B. & Lundberg, I. (1991). Löytöretki kieleen. Leikkejä ja harjoituksia. VAPK-kustannus.
- Wagner, R.K., Torgesen, J.K. & Rashotte, C.A. (1994). Development of reading-related phonological processing abilities: New evidence of bidirectional causality from a latent variable longitudinal study. *Developmental Psychology*, 30, 73–87.
- Whitehurst, G.J. & Lonigan, C.J. (2001). Emergent literacy: Development from prereaders to readers. Teoksessa S.B. Neuman & D.K. Dickinson (toim.), *Handbook of Early Literacy Research*, Volume 1, 11–29 (vuoden 2003 painos). New York: Guilford Press.
- Wimmer, H., Mayringer, H. & Landerl, K. (2000). The double-deficit hypothesis and difficulties in learning to read a regular orthography. *Journal of Educational Psychology*, 92, 668–680.
- Ziegler J.C. & Goswami, U. (2005). Reading acquisition, developmental dyslexia and skilled reading across languages: A Psycholinguistic Grain-Size Theory. *Psychological Bulletin*, 131, 1, 3–29.