

 2.─6. luokan hitaiden lukijoiden lukuharrastuneisuus ja
kodin antama tuki lasten ja vanhempien arvioimana

Arja Helkala

Erityispedagogiikan pro gradu –tutkielma

Kevätlukukausi 2015

Kasvatustieteiden laitos

Jyväskylän yliopisto

TIIVISTELMÄ

Helkala, Arja. 2.─6. luokan hitaiden lukijoiden lukuharrastuneisuus ja kodin
antama tuki lasten ja vanhempien arvioimana. Erityispedagogiikan pro gradu -
tutkielma. Jyväskylän yliopiston kasvatustieteiden laitos, 2015. 103 sivua. Jul-
kaisematon.

Tämän tutkimuksen tarkoituksena oli selvittää Niilo Mäki Instituutin Luku-

mummi ja -vaari-lukutuokioille osallistuneiden 2.─6. luokkalaisten hitaiden

lukijoiden lukuharrastuneisuuteen vaikuttavia tekijöitä. Tutkimuksella selvitet-

tiin myös lasten saamaa tukea lukemiseensa vanhemmiltaan. Lisäksi tarkastel-

tiin lasten ja vanhempien taustatietojen yhteyksiä lasten lukemiseen.

Tutkimuksen aineisto kerättiin Niilo Mäki Instituutin työryhmän toimesta

vanhemmille osoitettuna verkkokyselynä ja lapsille tehtynä yksilöhaastatteluna.

Saatu aineisto analysoitiin monimenetelmäisellä tutkimusasetelmalla. Lasten ja

vanhempien ajatukset jakautuivat seuraaviin alakategorioihin: lukeminen en-

nen ja jälkeen intervention, kodin antama tuki ja lasten lukumieltymykset.

Lapset kokivat lukevansa aika hyvin ja mielellään. Lukemista häiritsi hitaus,

vaikeat sanat, pitkät tekstit ja vierasperäiset kirjaimet sekä rivillä pysyminen.

Vanhempien mielestä lasten lukeminen oli hankalaa, eikä siksi ollut mieluista.

Lukeminen edistyi ja oli mieluisampaa tuokioiden jälkeen molempien mielestä.

Kodin tukea lapselle oli kannustus, vanhemman malli ja huolehtiminen lukemi-

sesta: vuorolukua, lukeminen ääneen, läksyt sekä kirjojen ja sarjakuvien osta-

minen sekä lainaaminen, ekapelin peluuttaminen, tekstien luetuttaminen tieto-

koneelta ja tv:stä. Vanhempien taustatekijöillä ei ollut yhteyttä lasten lukemi-

seen. Mieleistä luettavaa lapsille olivat itse valitut, hauskat ja jännittävät kirjat

joista oppii ja jotka eivät ole tylsiä eivätkä tavallisia, sekä kirjat, joissa on hieno-

ja kuvia ja sisältävät sopivan vaikeaa tekstiä lukea. Olisikin kiinnitettävä

enemmän huomiota lasten lukemiseen sitoutumiseen, lukemisen motivointiin,

luettavaan materiaaliin ja määrään kotona ja koulussa.

Hakusanat: Hitaat lukijat, lukuharrastuneisuus, kielellinen tietoisuus, lu-

kemissujuvuus, lukivaikeus, kodin lukukulttuuri

SISÄLTÖ

1 JOHDANTO ... 1

2 LUKEMISSUJUVUUS TAVOITE JA HAASTE .. 4

2.1 Lukemaan oppiminen .. 4

2.2 Lukemissujuvuus ... 7

2.3 Lukemisen hitaus ja sen syytaustaa ... 8

3 KOTI JA LAPSEN LUKUHARRASTUNEISUUS .. 14

3.1 Kodin kasvatustietoisuus lukutaidon selittäjänä ... 14

3.2 Kodin lukukulttuurin vaikutus lasten lukemiseen 17

3.3 Asenteiden ja motivaation vaikutus lukemiseen ... 22

3.4 Kirjallisuuden laatu ja määrä lasten lukemisessa .. 24

3.5 Lukemissujuvuutta tukevia menetelmiä ... 27

4 TUTKIMUSKYSYMYKSET JA -ONGELMAT ... 30

5 TUTKIMUKSEN TOTEUTTAMINEN ... 31

5.1 Tutkittavat .. 32

5.2 Lukumummi ja - vaari-toiminta ... 39

5.3 Monimenetelmäinen tutkimus .. 40

5.4. Aineiston analyysin vaiheet ... 42

6 TULOKSET .. 45

6.1 Tulosavaruus ja kuvauskategoriat ... 45

6.2 Lukeminen ennen interventiota .. 50

6.2.1 Lukemisen helppous .. 51

6.2.2 Lukemisen vaikeus... 53

6.3 Kodin antama tuki, vanhempien arviot.. 57

6.3.1 Psyykkinen tuki. ... 57

6.3.2 Materiaalituki. ... 58

6.4 Lukeminen intervention jälkeen ... 59

6.4.1 Kehittyminen lukemisessa, lasten arviot .. 59

6.4.2 Kehittyminen lukemisessa, vanhempien arviot 63

6.5 Lasten lukumieltymykset interventiossa ... 65

6.5.1 Muita lukumotivaatioon vaikuttavia tekijöitä, lasten arviot. 69

6.5.2 Muita lukumotivaatioon vaikuttavia tekijöitä, vanhempien arviot ... 69

7 POHDINTA ... 71

7.1 Tutkimuksen luotettavuus .. 81

7.2 Jatkotutkimushaasteita ... 86

LÄHTEET ... 87

LIITTEET...103

1 JOHDANTO

John Steinbeck (ks. Smith, C. 1996) on sanonut, "Lukemaan oppiminen on kaik-

kein vaikein ja mullistavin asia ihmisaivoille".

Uusitalo-Malmivaaran (2009) mukaan lapsen lukutaito alkaa kehittyä jo paljon

ennen muodollisen lukemisen opetuksen alkamista lapsen eläessä kirjoitetun

kielen ympäröimänä ja kielellisessä vuorovaikutuksessa. Torppa, ym. (2007,

Uusitalo-Malmivaara 2009) esittävät lisäksi, että kotiympäristössä saadulla tuel-

la lukemiseen (home literacy environment) on havaittu olevan suurempi mer-

kitys 3–6-vuotiaiden riskiryhmään kuuluvien lasten sanavaraston kasvamiselle

ja siten myös fonologisten taitojen kehittymiselle kuin riskittömien lasten. Jotta

lapset tulisivat tietoisiksi kirjoitetusta kielestä, Meek (1998) esittää heidän tar-

vitsevan siihen merkityksiä antavia kokemuksia kirjoista, saduista ja tarinoista.

Vygotsky (1979) painottaakin, että lapsen kielellisiin taitoihin tulisi kiinnittää

huomiota mahdollisimman varhain. Lasten vanhemmilla on siten merkittävä

asema lasten kielellisten taitojen ja lukutaidon mahdollistajana. Myös Ver-

hoevenin, van Leeuwen ja Vermeerin (2011, 19–20) tutkimus osoittaa lapsen

sanavaraston laajuuden olevan yhteydessä lukutaidon kehittymiseen ja etenkin

hänen luetun ymmärtämiseensä peruskoulun alaluokilla. Lisäksi tutkijat ha-

vaitsivat yhteyttä sanavaraston ja sanojen dekoodauksen välillä.

 Huemerin (2009, 19) mukaan lapset, joilla todetaan koulun alussa heikot

lukemisen taidot, päätyvät usein hitaiksi lukijoiksi koko kouluajaksi. Alahuhta

(1991) ja Marttinen ym. (2001) päättelevät, että kielelliset vaikeudet ovat osalle

lapsista siinä määrin pulmallisia, että koulujen suurimman erityiskasvatukselli-

sen kohderyhmän muodostavat lapset, joilla on vaikeuksia puheessa, lukemi-

sessa ja kirjoittamisessa.

Torppa, ym. (2006) toteavat, että lukemaan oppimisen vaikeudet ensim-

mäisen luokan alkuvaiheessa eivät aina kuitenkaan ennusta lukivaikeutta, vaan

2

hankaluudet voivat johtua siitä, ettei lapsi ole ollut kotiympäristössään koske-

tuksissa kirjaimiin tai kirjoitettuun kieleen. Morgan ja Fuchs (2007) päättelevät

myös motivationaalisten tekijöiden liittyvän lukutaidon kehittymiseen muun

muassa omaksuttujen työskentelytapojen ja oppimiseen liittyvien ongelmien

kautta. Tutkijoiden mukaan lukivaikeus todetaankin ja diagnosoidaan luotetta-

vimmin vasta lukemaanopettamisvaiheen jälkeen, kun äänteellinen, kokoava

lukutaitovaihe on ohitettu ja opetuksessa on siirrytty sujuvan lukutaidon har-

joitteluun.

Huolimatta lukemispulmien sitkeydestä, muun muassa Huemer (2009, 74)

osoittaa tutkimuksillaan, että koulun ja kotien lukemisen harjoittelulla on tär-

keä merkitys lapsen hitaan lukemisen edistymisessä. Siksi tässä tutkimuksessa

halutaankin tuoda esiin 2.─6. luokan hitaiden lukijoiden lukuharrastuneisuu-

teen vaikuttavia tekijöitä lasten omasta näkökulmasta katsottuna ja lasten van-

hempien näkemyksiä antamastaan tuesta lasten lukemiseen kotona. Tutkimuk-

sella selvitetään, eroavatko lasten ja heidän vanhempiensa näkemykset lasten

lukemisen helppoudessa tai vaikeudessa ja onko vanhempien taustatekijöillä

yhteyttä lasten lukemiseen aikaisempiin tutkimuksiin perustuen.

Tämä tutkimus perustuu Niilo Mäki Instituutin Lukemissujuvuuden ke-

hityksen tukeminen kouluiässä -hankkeen Lukumummi ja -vaari- toimintaan,

joka on yksi osa laajemmasta lukemissujuvuuden kehittämishankkeesta

(www.nmi.fi). Lukumummit ja -vaarit ovat vapaaehtoisia toimijoita, jotka tule-

vat kouluille lukemaan yhdessä lasten kanssa.

 Tutkimuksessa haastateltiin ennen ja jälkeen lukemisintervention 2.─6.

luokan hitaita lukijoita, joiden vanhemmille osoitettiin vastattavaksi osittain

samoja kysymyksiä verkkokyselynä. Tässä työssä pyrittiin siis selvittämään,

mitkä tekijät vaikuttavat 2.─6. luokan hitaiden lukijoidelukuharrastuneisuuteen

ja saavatko hitaat lukijat vanhemmiltaan tukea lukuharrastukseensa ja koulu-

tehtäviin

4

2 LUKEMISSUJUVUUS TAVOITE JA HAASTE

2.1 Lukemaan oppiminen

Lonigan, Burgess ja Anthony (2000) toteavat lasten olevan jo varsin tietoisia

lukemisesta ennen muodollisen kouluopetuksen alkamista. Tämä tietoisuus on

tutkijoiden mukaan hyvä perusta lapsille oppia lukemaan ja kirjoittamaan.

Lerkkanen (2006) esittää, että fonologinen tietoisuus on aluksi herkkyyttä pu-

heen äännerakennetta -tavuja, rytmiä ja alkuäänteitä kohtaan.

Fonologiset ja semanttiset koodit. Niemi, Poskiparta ja Hyönä (1986) esit-

tävät lasten omaksuvan lukutaidon muodostavat osatekijät kielellisen kehityk-

sensä eri vaiheissa. Niemen, ym. (1986) mukaan nämä lukutaidon osatekijät

ovat tiedon käsittelyn koodeja, joista ensimmäisenä syntyvät fonologiset ja se-

manttiset koodit, kun lapsi oppii ymmärtämään puhetta. Høien ja Lundberg

(1999) määrittelevät fonologisen systeemin puheen tuottamisen systeemiksi,

johon liittyy sanavarasto ja puheen tuottamisen foneettinen taso (äännetietoi-

suus). Semanttinen systeemi puolestaan liittyy Høienin ja Lundbergin mukaan

sanan merkitykseen.

 Artikulatorinen ja visuaalinen koodi. Niemi, ym. (1986) toteavat, että

lapsen alkaessa tuottaa itse puhetta, syntyvät artikulatoriset koodit. Lapsen

ymmärtäessä puheen ja kirjoituksen välisen yhteyden, syntyy visuaalinen koo-

di, jolloin voidaan sanoa lapsen saavuttaneen kielellisen tietoisuuden, joka on

merkityksellinen tekijä lukutaidon omaksumisessa. Niemi, ym. (1986) tähden-

tävät, että lukutaidon ensi vaiheesta voidaan puhua silloin, kun lapsi oppii vä-

hitellen lukemaan ja kirjoittamaan, jolloin tapahtuu koodien yhdistymistä.

Lapsen suotuisasta lukutaidon kehittymisestä antamia ennusmerkkejä ennen

viiden vuoden ikää ovat näin ollen sanavaraston nopea rikastuminen, varhai-

nen taivutusmuotojen hallinta ja sanojen äännerakenteiden tunnistaminen (Sil-

ven, Ahtola & Niemi & Voeten 2002; Uusitalo-Malmivaara 2009). Lapsen luku-

taidon katsotaankin kehittyvän sukeutuvan lukutaidon teorian mukaan jatku-

5

mona muiden kielellisten taitojen kanssa (Korkeamäki 1996; Teale & Sulzby

1986).

 Pseudolukemisen- ja logografis-visuaalinen kausi. Høien ja Lundberg

(1999) erottelevat lukemisen varhaiskehityksen pseudolukemisen, logografis-

visuaalisen, aakkos-fonologisen ja ortografis-morfologisen lukemisen kausiin.

Osa lapsista onkin pseudo- eli valelukemisen vaiheessa jo kolmevuotiaina. Lap-

si voi ”lukea” kuvakirjaa ääneen siten kuin osaisi oikeasti lukea.

Høien ja Lundberg (1999) toteavat, että logografinen vaihe on puolestaan

tekstien tunnistamista esimerkiksi muodon ja yhtymäkohdan perusteella, josta

lapsi tunnistaa hänelle tuttujen liikkeiden ja tuotteiden nimiä. Lapset saattavat

tällöin esimerkiksi "lukea" helposti tunnistamansa hampurilaisravintolan "Mc

Donalds", jonka lapset saattavat tosin yhtä lailla "lukea" myös "Mäkkäri". Päi-

väkodissa tässä lukemisen vaiheessa oleva lapsi tunnistaakin jo oman tai tuttu-

jen lasten nimet kirjoitettuna. Høien ja Lundberg (1999) korostavat, että logo-

grafisessa vaiheessa kirjainten järjestyksellä ei näin ollen ole merkitystä, koska

sana nähdään vasta kuvan tapaisena ja lukeminen perustuu usein arvailuun.

Aakkos-fonologinen lukemaan oppimisen kehitysvaihe. Lasta alkaa kiin-

nostaa kirjainmuodot aakkos-fonologisessa lukemaan oppimisen kehitysvai-

heessa ja hän kyselee silloin kuinka äänteet kirjoitetaan. Lyytinen ja Lyytinen

(2006) esittävätkin, että lukutaidon oppimista ikätasoisesti ennakoi varmimmin

juuri se helppous, jolla lapsi lopulta oikeasti oppii kirjain-äännevastineet.

Ortografis-morfologinen vaihe. Høien ja Lundberg (1999) toteavat lisäksi,

että kun dekoodaus on nopeutunut niin, että sanoista tunnistetaan esimerkiksi

tavuja, lapsi on lukemisessaan ortografis-morfologisessa vaiheessa. Fonologisen

tietoisuuden, eli tietoisuuden kielen äännerakenteesta voidaan siis todeta ole-

van lukemaan oppimisen kulmakivi. Tätä todentavat myös Lyytisen ja Lyytisen

(2006) tutkimukset, joiden mukaan lukivaikeuksia ilmeni ensimmäisenä kou-

luvuonna lapsilla, joiden fonologisen tietoisuuden kehitys oli myöhästynyttä,

kirjainten nimeäminen oli poikkeuksellisen hidasta tai spontaani kirjainten op-

piminen tuotti vaikeuksia. Tutkijat mainitsevat myös, että edellä mainittua lu-

6

kemisen kehityksessä ilmenevää viivettä esiintyi moninkertaisesti lapsilla, joi-

den lähisuvussa esiintyi lukivaikeutta.

 Uusitalo-Malmivaara (2009) toteaa kuitenkin, että fonologiset taidot en-

nen koulun alkua eivät ennusta kovinkaan pitkälle lukutaidon kehittymistä,

vaan lukemisen käynnistyminen ja fonologisten taitojen kasvu osuvat samaan

ajankohtaan. Malmivaaran mukaan sen sijaan kirjaintuntemuksella ja nopean

nimeämisen taidolla on hyvä ennuste lukemisen kehittymisestä useaksi vuo-

deksi eteenpäin.

 Aikaisempien tutkimusten mukaan lasten lukutaitoa ennustavat siis

fonologisen tietoisuuden ja kirjaintuntemuksen lisäksi myös ennen kouluikää

opitut kielelliset taidot, kuten nimeämisnopeus, ja kuullun ymmärtäminen

(Adams 1990; de Jong & van der Leij 2002; Lerkkanen, Rasku - Puttonen, Auno-

la & Nurmi 2004a; Torgesen, Wagner, Rashotte, Burgess, & Hecht 1997). Ni-

meämisnopeuden vaikutuksesta lukemissujuvuuteen kerrotaan tarkemmin ala-

luvussa 2.3. Lukemisen hitaus ja sen syytaustaa.

 Lasten kielellisten taitojen kehittymistä on tutkinut myös Mäki (2002),

jonka mukaan muun muassa riittämätön tieto fonologisista piirteistä johti usein

etenkin pojilla epäonnistumiseen tavaamisessa ensimmäisellä ja toisella luokal-

la koulussa. Mäki (2002,1) on todennut myös, että näillä pojilla oli kolmivuoti-

aina heikko sanavarasto, samoin kuin heidän taitonsa taivuttaa sanoja juuri en-

nen koulun aloittamista oli muihin lapsiin verrattuna heikko. Oppimisen vai-

keudet voidaan siis Mäen mukaan havaita jo ennen koulun alkua.

Poskiparta ja Niemi (1994) painottavatkin, että ennen kuin lapsi on valmis

lukemaan, tulisi lapsen osata kirjaimet. Hänen olisi oltava tietoinen äänteistä,

joka merkitsee kykyä kuulla sanan pituus, ja sen tavut sekä sanan ensimmäinen

ja viimeinen äänne. Äännetietoisuuteen liittyen lapsen tulisi osata myös ottaa

sanasta äänteitä pois ja korvata niitä toisella äänteellä tai yhdistää sanat ään-

teiksi. Aron (2003) mukaan tavurajan tunnistaminen ja tavutuksen hyväksikäyt-

tö onkin oleellista alkavassa lukemisessa ja kirjoittamisessa suomen kielessä,

jossa puherytmi perustuu tavujakoon. Poskiparta ja Niemi (1994) toteavat myös

7

lapsen tietoisuuden kirjoitetusta kielestä kehittyvän luonnostaan, kun lapselle

luettaessa lapsi pääsee seuraamaan lukemista.

Ahonen, Aro ja Siiskonen (2004) päättelevät lukemisen ja kirjoittamisen

sujuvoitumista puolestaan tukevan sellaiset kielelliset taidot, kuten kielen

merkityksen, rakenteen ja käytön osaaminen, jotka liittyvät lukutaidon kehit-

tymiseen. Seuraavassa jaksossa kuvaillaan lukemista parhaimmillaan, eli kun

lukeminen on sujuvaa ja ongelmatonta.

2.2 Lukemissujuvuus

 Lukutaidon yksinkertainen malli. Gough ja Tunmer (1986), Hoover ja Gough

(1990), sekä Lerkkanen (2006,10) toteavat lukutaidon yksinkertaisen mallin (The

Simple View of Reading) mukaan peruslukutaitoon tarvittavan kaksi keskeises-

tä taitoa, joista ensimmäinen on kirjoitetun kielen teknisen lukemisen taito, jolla

tarkoitetaan virheetöntä ja sujuvaa sanantunnistamisen taitoa. Siinä kirjaimia

vastaavia äänteitä yhdistetään sanoiksi ja tunnistetaan kokonaisia sanahahmoja,

eli dekoodataan luettavia sanoja. Toinen lukemisen keskeinen taito liittyy teks-

tin ymmärtämisen taitoon, joka puolestaan perustuu tekniseen lukutaitoon ja kie-

lellisen ymmärtämisen taitoihin.

Lukutaidon komponenttimalli. Peltomaa (2014) kirjoittaa tutkimukses-

saan lukutaidon komponenttimallista (The Component Model of Reading; Aa-

ron, Gooden & Bentum, Joshi 2008), jonka mukaan lukutaidon oppimiseen

vaikuttaa samanaikaisesti kognitiivisia, psykologisia ja ympäristöön liittyviä

tekijöitä, kuten kasvuympäristön tarjoamat mahdollisuudet lukemiseen ja sii-

hen saatu ohjaus. Kotiympäristön vaikutuksista lasten lukemiseen aiheeseen

paneudutaan tarkemmin luvussa 3.

Lukemissujuvuus. Edellä mainittujen peruslukutaitojen lisäksi lukemisen

tavoitteena on erityisesti lukemissujuvuus. Kuhn ja Stahl (2003) määrittelevät

sen koostuvan tarkasta dekoodauksesta (sanatasoisesta lukemisesta mahdolli-

simman pienin virhein), automaattisesta sanantunnistuksesta sekä ilmeikkyyttä

osoittavien piirteiden, kuten äänenpainon, äänenkorkeuden ja taukojen tarkoi-

8

tuksenmukaisesta käytöstä. Lyhyesti määriteltynä lukemissujuvuus on siis ky-

kyä lukea tekstiä nopeasti, tarkasti ja ilmeikkäästi.

Share (2008) niin ikään määrittelee lukemissujuvuutta luokittelemalla luki-

jat erilaisiin lukijaprofiileihin seuraavasti: 1) nopeisiin ja tarkkoihin lukijoihin,

2) hitaisiin ja epätarkkoihin lukijoihin, 3) nopeisiin ja epätarkkoihin lukijoihin

sekä 4) hitaisiin ja tarkkoihin lukijoihin. Share onkin päätellyt hitailla ja epätar-

koilla lukijoilla olevan eniten haasteita sekä nopeuden että tarkkuuden osa-

alueilla. Lukemissujuvuus ei siis viittaa Uusitalo-Malmivaaran (2009) mukaan

vain lukemisen nopeuteen, vaan siihen liittyy edellä mainitun lisäksi myös sa-

nan tunnistamisen automatisoituminen, joka on sanan vaivatonta prosessointia

ja mahdollistaa siten lukijalle voimavaroja tekstin ymmärtämiseen.

Huemer (2009) toteaa suomenkielen kirjain-äännevastaavuuden selittä-

vän sen, että suomalaislapset oppivat yleisesti lukemaan tarkasti jo ensimmäi-

sellä luokalla. Sen sijaan sujuva lukeminen vaatii ponnisteluja ja keskeinen lu-

kemisvaikeuksien pulma liittyy lukemisen hitauteen tai sujumattomuuteen.

Näin ollen, Aro, ym. (2011) päättelevätkin riittävän lukemissujuvuuden saavut-

tamisen olevan suomalaislasten suurin lukemiseen liittyvä haaste.

2.3 Lukemisen hitaus ja sen syytaustaa

Holopainen (2002) esittää, että lukutaidon oppiminen ei ole itsestäänselvyys

kaikille lapsille. Hänen tutkimuksessaan kävi ilmi, että lukemisen tarkkuuden

pulmista kärsi 11 % (96 tutkitusta lapsesta) lapsista ensimmäisen luokan lopulla

ja 6 %:lla heistä ongelmat jatkuivat neljännen kouluvuoden loppuun saakka.

Lisäksi lukemisen hitaus oli haastavaa siitä huolimatta, että osa heistä oppi lu-

kemaan tarkasti. Landerl ja Wimmer (2008) tähdentävät, että sujumatonta luku-

taitoa on tutkittu vielä vähän huolimatta lukemisongelmien jatkumisesta usein

nuoruusiälle asti.

Aron (2004) mukaan juuri hitaus on suomenkielessä epätarkkaa lukemista

yleisempi vaikeus. Pikulski ja Chard (2005) ovatkin todenneet lukemisen no-

peuden olevan lukemisessa oleellista, sillä hitaasti lukiessa tekstin muistaminen

9

on vaikeaa. Uusitalo-Malmivaara (2009) toteaa myös, että vaikka hidas lukija

saavuttaa teknisen lukutaidon, on lukeminen kuitenkin hitauden lisäksi edel-

leen takeltelevaa. Tämä ilmenee myös Kiiverin (2006) tutkimuksessa, jossa tar-

kastellaan muun muassa lukunopeuden kehittymistä ensimmäisellä luokalla.

Kiiveri (2006) osoittaa tutkimuksillaan, että lukunopeudella ja lukemisessa teh-

dyillä virheillä on merkitsevä yhteys. Hitaat lukijat, jotka olivat toukokuuhun

mennessä jättäneet tavaamisen, tekivät silti enemmän virheitä lukiessaan kuin

nopeat lukijat. Hitaiden lukijoiden tekemät yleisimmät virheet olivat katkoja ja

toistoja, jonka lisäksi lukemiseen olivat tulleet keväällä väärät mielekkäät sanat

ja sanojen puuttuminen. Kiiveri (2006, Gibson & Levin 1975, Kiiverin 2006, 120

mukaan) päättelee niiden olleen oppilaan pyrkimystä saada lukemalleen järke-

vä tulkinta.

Kun lukeminen on sujuvaa, antaa se lukijalle paremmat mahdollisuudet

ymmärtää ja tulkita tekstiä. Tällöin Wolf ja Katzir-Cohenin (2001) mielestä luki-

jan huomio ei kiinnity pelkästään tekniseen lukemiseen, vaan voimavaroja jää

myös tekstin ymmärtämiseen. Hautala (2012) arvelee hitaasti lukevien lukemi-

sen edistymisen esteeksi juuttumisen vaiheeseen, jossa he käyttävät sarjallista

prosessointitapaa riippumatta lukemistehtävästä ja -materiaalista. Hitaasti lu-

kevat eivät siten kykene automaattisesti muodostamaan kirjainta laajempia or-

tografisia representaatioita.

Nimeäminen. Salmen (2008) tutkimuksessa nimeämisen nopeudesta ja lu-

kemisvaikeudesta voidaan todeta, että nopea nimeäminen ja fonologia ennus-

tavat myöhempää lukutaitoa nopean nimeämisen selittäessä fonologiaa pa-

remmin lukutaitoa. Lisäksi sarjallisen nimeämisnopeuden on havaittu ennusta-

van myöhempää lukunopeutta ja sarjallisen nimeämistarkkuuden lukutark-

kuutta. Salmen (2008) mukaan vähintään kolme hidasta tai yksi erittäin hidas

nimeämissuoritus ennen kouluikää tehdyissä tutkimuksissa ennakoi tavallista

hitaampaa lukutaitoa kouluiässä. Samoin myös vähintään kolme epätarkkaa

nimeämiskertaa ennakoi epätarkempaa lukutaitoa. Salmi (2008) päättelee tulok-

sen merkitsevän sitä, että nimeämisnopeuden lisäksi myös nimeämisen tark-

kuudella olisi merkitystä ennakoitaessa tulevaa lukemisen vaikeutta.

10

Duke, Pressley ja Hilden (2004) sekä Wolf ja Katzir-Cohen (2001) pitävät sel-

vänä, että lukusujuvuudessa ilmenevät pulmat hankaloittavat samalla myös

luetun ymmärtämistä päähuomion kiinnittyessä teknisestä lukemisesta selviy-

tymiseen.

Lyytinen ja Lyytinen (2006) esittävät, että Suomessa noin 10 prosenttia

koulunsa aloittavista lapsista kokee tarvitsevansa yksilöllistä tukea lukemaan

oppimisessaan. Edelleen, Peltomaan (2014) tutkimusten mukaan suomalaislap-

sista noin viidesosalla on ongelmia lukemisessa ja noin kuudella prosentilla

ikäluokasta ongelmat ovat haastavia. Peltomaan (2014) kyseisen tutkimusai-

neiston tuloksia esitellään vuosina 2008–2011 tehdyssä Lukimuki- projektissa,

josta selviää, että siinä mukana olleista 370 lapsesta poikien ja tyttöjen suhde

lukivaikeusriskilapsissa on 2:1. Niin ikään tutkimus tuo esiin sen, että pojilla

fonologisten taitojen (kielellisten taitojen) merkitys lukitaitojen ennustajana on

suurempi kuin tytöillä. Pojilla tapahtui myös vähemmän muutosta lukival-

miuksissa lukitaitoihin ensimmäisen luokan syyslukukauden aikana kuin ty-

töillä. Tulos osoittaa, että etenkin poikien kannustaminen ja motivoiminen lu-

kemisen pariin olisi merkityksellistä.

Perinnöllisyys. Edellä mainittujen lukivaikeuksien syytausta löytyy Scer-

rin (2009) mukaan kaksostutkimuksin todennetusti joko perimästä tai ympäris-

töstä. Noin puolella tapauksista syytausta on perinnöllinen, ja lukivaikeustaus-

tan omaavien poikien riski periä lukivaikeus vanhemmiltaan on 35–40% kun

tytöillä se on alle 20 %. Stakes (1999) esittää, että lukemiskyvyn häiriö (F81.0.)

luokitellaan kansainvälisessä ICD-10 tautiluokituksessa oppimishäiriöksi, joka

kategorioidaan psyykkisen kehityksen häiriöihin (F80─89). Lukemishäiriö mää-

ritellään teknisen lukemisen tarkkuuden, luetun ymmärtämisen ja /tai oikein-

kirjoituksen ongelmaksi. Tällöin opettajille ratkaisevana kriteerinä on oppimis-

tavoitteiden saavuttamatta jääminen lukemisen opettelussa.

Dysleksia. Muun muassa Snowling (2000,15) määrittelee dysleksian lu-

kemisen oppimisvaikeudeksi annetusta tuesta ja tavanomaisesta älykkyydestä

huolimatta. Lyon, ym. (2003) ja Vellutino, ym. (2004) päättelevätkin kyseessä

olevan kielellisen ongelman, jonka perusongelmana ovat fonologisen proses-

11

soinnin vaikeudet ja jolla on neurobiologinen tausta. Tähän kielelliseen ongel-

maan kuuluu Lyonin, ym. (2003), ja Vellutinon, ym. (2004) mukaan kielellisen

muistitoiminnan häiriintyneisyyttä, sekä myös vaikeutta puhutun kielen piir-

teiden tunnistamisessa, tallentamisessa ja mieleen palauttamisessa. Siihen kuu-

luu tutkijoiden mielestä myös vaikeus oppia kirjaimen ja äänteen välinen yhte-

ys, sanan tunnistamisen taito ja lisäksi oikeinkirjoitus on heikkoa.

Ahvenainen ja Karppi (1993) toteavat, että yleisesti lukivaikeus ja nykyisin

käytetty termi dysleksia voidaan määritellä käyttämällä perusteena oppilaan

erityisopetuksen tarvetta. Lisäksi heidän mukaansa lukivaikeudelle on tyypil-

listä oppimisvaikeudet, hitaus ja vaivalloisuus lukemisessa ja /tai kirjoittami-

sessa. Ahvenainen ja Holopainen (2005) sekä Aro (2003) esittävät dysleksiassa

olevan keskeisenä ongelmana sanan tunnistamisen eli mekaanisen lukutaidon

tai dekoodauksen. Nämä ongelmat näkyvät heidän mukaansa jo koulunkäyn-

nin alkaessa, kun luku- ja kirjoitustaidon alkeiden omaksuminen on vaikeam-

paa.

Lyon, ym. (2003) tarkentavat dysleksian määritelmää ja toteavat sen ole-

van erityinen oppimisvaikeus, joka on alkuperältään neurobiologinen. Sen tun-

nusomaiset vaikeudet ilmenevät tutkijoiden mukaan tarkassa ja /tai sujuvassa

sanantunnistuksessa sekä heikossa oikeinkirjoitus- ja dekoodaustaidossa. Lyon,

ym. (2003) päättelevät näiden vaikeuksien johtuvan äännejärjestelmän hallin-

nan heikkoudesta, joka voi usein olla odottamaton suhteessa henkilön kognitii-

visiin kykyihin ja saatuun tehokkaaseen kouluopetukseen. Edellä mainitut vai-

keudet voivat tutkijan mukaan ilmetä myös ongelmina luetun ymmärtämisessä

ja lukemisen vähäisyytenä, mikä voi heikentää sanavaraston ja taustatietomää-

rän kasvua.

Lyonin, ym. (2003) mukaan dysleksiaa voidaan pitää osana laajempaa kie-

lenkehityksen häiriötä tai erityisvaikeutena, johon liittyy vain vähän muita kie-

lellisiä ongelmia. Aro (2006) esittääkin dysleksiaa jaoteltavan alatyyppeihin

teknisen lukutaidon osa-alueiden osalta pinta- (surface dyslexia) ja syvädyslek-

siaan (deep dyslexia). Tutkijan mukaan pintadysleksiassa esiintyy heikkoutta

tunnistaa epäsäännönmukaisia, yleisiä sanoja, joiden ääntämystä ei voi koota

12

kirjain-äännevastaavuuksia hyväksikäyttäen. Syvädysleksiasta on Aron mieles-

tä puolestaan kyse silloin, kun sanojen ja erityisesti epäsanojen kokoaminen

äänteistään tuottaa vaikeuksia.

 Ympäristö. Olson ym. (2011, 40─41) ovat tutkineet perinnöllisyyden ja

ympäristön vaikutusta lapsen lukemisen ja sanavaraston kehittymiseen esikou-

luiässä sekä 2. ja 4. luokalla. Tutkimus tehtiin kaksostutkimuksella, identtisillä

ja erimunaisilla kaksosilla. Tutkijat havaitsivat esikouluiässä ympäristöllä ole-

van selvästi merkittävämmän roolin lukutaidon ja sanavaraston kehittymisessä

kuin perimällä. Kun taas 2. ja 4. luokalla tilanne muuttuu, jolloin geenien vaiku-

tuksen osuus kasvaa. Tutkijat toteavat, että tällöin ympäristö ja perimä vaikut-

tavat yhtä paljon lukutaidon ja sanavaraston kehittymiseen. Olson, ym. (2011,

40─41) päättelevät perimän osuuden suurenevan lukutaidon ja sanavaraston

kasvamisessa lapsen varttuessa ja toisaalta ympäristön merkityksen vähenevän.

Torppa, Laakso ja Poikkeus (2011) esittävät perimän osuudesta lukivaikeuksiin

olevan viitteitä myös Jyväskylä Lognitudinal Sudy of Dyslexiahankkeen (JDL)

tuloksissa, joiden perusteella lapsilla, joilla oli perinnöllinen lukivaikeusriski,

suoriutuivat heikommin lukutesteissä, kuin luokkakaverinsa. Lukivaikeusris-

kin omaavat lapset olivat myös enemmistönä hitaiden lukijoiden joukossa.

 Uusitalo-Malmivaaran (2009) mukaan dyslektikkojen pulmana ei ole vain

teknisen lukutaidon saavuttaminen, vaan perusongelmana on usein nimeämi-

sen hitaus, joka estää lukemisen sujuvoitumisen. Tämä teoria perustuu mm.

tutkijoiden Wolf, Bowers ja Biddle (2000, Uusitalo-Malmivaara 2009) näkemyk-

seen, jossa fonologisten ja visuaalisten vastinparien täsmällinen ajallinen koh-

taaminen on häiriintynyt niin, ettei lukija pysty tunnistamaan riittävällä nopeu-

della ortografisia kuvioita. Tutkijat korostavat puutteiden erilaista luonnetta

jakamalla dyslektikot vielä kolmeen eri ryhmään nimeämisen taitojen perusteel-

la. Tutkijoiden Wolf, Bowers ja Biddle (2000, Uusitalo-Malmivaara 2009) mu-

kaan ensimmäisellä ryhmällä puutteet ovat fonologisessa tietoisuudessa ja kir-

jainäänneyhteyden oppimisessa. Toisella ryhmällä hidas nimeäminen vaikeut-

taa ortografista prosessointia ja lukemisen sujuvuutta. Kun taas tutkijat esittä-

13

vät kolmannella ryhmällä olevan vaikeutta sekä fonologisissa taidoissa että ni-

meämisessä ja lukemisen ongelmat ovat siten erityisen vakavia.

Hyperleksia. Näiden puutteiden lisäksi lukemisen kehittymistä häiritsee

mm. Aaronin (1989, Uusitalo- Malmivaara 2009) mukaan hyperleksia, joka on

tekstinymmärtämisen vaikeutta. Tutkija päättelee, että hyperlektikolla on toi-

miva tekninen lukutaito, mutta hän ei muista tai tajua lukemansa tekstin kes-

keistä sisältöä. Hän ei myöskään yhdistele tietoja tai tee päätelmiä lukemisensa

aikana. Holopaisen (2003) tutkimus osoittaa, että tekstinymmärryksen vaikeu-

det ovat selkeästi dysleksiaa yleisempiä, ja niistä kärsii joka viides 3.- ja 9. luok-

kalainen.

Kaikki pulmat lukemisessa eivät kuitenkaan ole Stanovichin (1988) mu-

kaan dysleksiaa tai hyperleksiaa, sillä suuremman osan ongelmista muodosta-

vat laaja-alaisemmat lukemiseen liittyvät pulmat sekä teknisessä lukutaidossa

että tekstin ymmärtämisessä. Tutkija arvelee tähän liittyvän kielellisen kehityk-

sen viivästyneisyyttä ja pulmia useiden kognitiivisten taitojen alueilla.

Lukeminen interventiona. Torppa, ym. (2011) korostavatkin, että hyvillä lu-

kemaanopettamisjärjestelyillä voidaan vaimentaa geneettisistä lähtökohdista

kumpuavia vaikeuksia. Berninger ja Lyon (2001), Richards, ym. (2000), sekä

Reid ja Wearmouth (2002) osoittavat, että aktiivisen lukemisharjoittelun tuot-

tamista positiivisista tuloksista dyslektikoilla on saatu muitakin rohkaisevia

tutkimustuloksia, sillä tehokkaiden interventioiden jälkeen aivokuvauksissa ei

huomattu merkittävää eroa dyslektikon ja normaalisti lukevan aivoissa, mikä

on kannustava havainto opettajille ja vanhemmille lukemisen harjoitteluun.

Stanovich (2008) selittää lukemissujuvuuden yksilöllisiä eroja Matteus-

efekti-termillä, jolla hän tarkoittaa sitä, että lukemiseen motivoituneet lapset

lukevat paljon, jolloin heidän lukemissujuvuutensa ja sanavarastonsa kehittyvät

edelleen ja lukeminen on siten helpompaa. Leppänen, Niemi, Aunola ja Nurmi

(2004) toteavatkin lukemissujuvuuden kehittyvän lukemalla enemmän ja eten-

kin niiden lasten, joilla on haasteita lukemisessaan, tulisi lukea enemmän, sillä

ilman harjoitusta he jäävät helposti ikätovereistaan jälkeen lukutaidon kehitty-

misessä. Leppänen, ym. (2004) päättelevät lukutaidon hitauden ja työläyden

14

olevan syitä lukemisen vähäisyyteen ja siten hyvien ja huonojen lukijoiden vä-

lillä erot vain kasvavat ajan myötä.

 Aro, Oraluoma, Peura, Pöyliö ja Salmi (2012) ovat saaneet toisenlaisia

tutkimustuloksia esittäessään, että hitaimmat lukijat eivät eronneet niinkään

lukemisen määrässä, vaan todennäköisesti he käyttivät lukemiseensa enemmän

aikaa kuin sujuvasti lukevat. Voidaan siis todeta, että on tärkeää löytää tuen

keinoja ja motivoida myös hitaita lukijoita lukemaan enemmän ja monipuoli-

semmin, mutta tärkeää on myös antaa hitaille lukijoille enemmän aikaa luke-

miseensa. Seuraavassa jaksossa perehdytään aikaisempiin tutkimuksiin, joissa

on tutkittu kodin antaman tuen merkityksiä lukemiselle.

3 KOTI JA LAPSEN LUKUHARRASTUNEISUUS

3.1 Kodin kasvatustietoisuus lukutaidon selittäjänä

Lahdes (1997, 113─114) ja Kärkkäinen (1990, 46) kuvailevat tutkimuksiinsa pe-

rustuen kasvatustietoisia vanhempia lapsensa kehityksestä kiinnostuneiksi ja

että tällaiset vanhemmat vaativat jo varhain lapseltaan koulutavoitteita. Van-

hemmat osaavat tällöin myös yleensä tukea ja auttaa lastaan pääsemään näihin

tavoitteisiin.

Tällaisia tavoiteltavia taitoja ovat muun muassa huolellisuus, tehtävien

loppuun suorittaminen, velvollisuudentunto, itsekuri, oikeudentaju ja yhteis-

elämän pelisäännöt. Kasvatustietoiset vanhemmat vaikuttavat usein lapseen

myös keskusteluin ja käytöstavoin sekä kirjojen lukemisen ja harrastusten kei-

noin. Näillä kasvatustavoilla vanhemmat helpottavat monin tavoin lapsen kou-

lunkäyntiä. Myös Vygotsky (1994) ja Weinberger (1996) korostavat ympäristön

merkitystä lapsen kehityksessä; lapsi voi aikuisen tuella saavuttaa kehitykses-

sään uuden tason ja yltää vaativampiin kognitiivisiin suorituksiin kuin yksin.

PIRLS- tutkimukset (Progress in International Reading Literacy Study,

2011) osoittavatkin, että vanhempien tietoisuutta varhaisten oppimiskokemus-

15

ten merkityksestä olisi lisättävä, sillä sen todetaan olevan vahvasti yhteydessä

lukutaidon kehittymiseen. Vaikka varsinainen lukutaito opitaankin useimmiten

koulussa, on koulussa vietetty aika rajallista, ja sen vuoksi vapaa- ajalla saadut

lukukokemukset ovat merkittäviä. Suomessa perheissä luetaan yleisesti paljon,

sillä suomalaisvanhemmat arvostavat lukemista, josta myös kansainväliset

PIRLS- tutkimussarjat kertovat. Edellä mainitut tutkimukset ovat lisäksi osoit-

taneet, että varhaisilla lukukokemuksilla on yhteyttä lasten lukutaitoon neljän-

nellä luokalla.

 Samansuuntaisia päätelmiä tutkimuksillaan on tehnyt myös Baghban

(1984), jonka mukaan lasten hyviä lukemisentaitoja edelsi satujen ja tarinoiden

kuunteleminen, joita vanhemmat lukivat heille. Myös Verhoeven, van Leeuwen

ja Vermeer (2011, 19─20) päättelevät tutkimuksessaan lapsen sanavaraston laa-

juuden olevan yhteydessä myöhempään lukutaidon ja luetun ymmärtämisen

kehittymiseen peruskoulun alaluokilla. Verhoeven, ym. (2011, 19─20) mukaan

lapsen sanavaraston ollessa laaja, myös sanojen tunnistaminen on sujuvampaa,

samoin kuin luetun ymmärtäminen etenee tällöin nopeammin.

 Huolimatta suomalaislasten melko runsaista kotona saaduista lukuko-

kemuksista, lasten on Aunolan (2000) mukaan havaittu eroavan toisistaan jo

koulun alkaessa toisistaan suhtautumisessaan oppimistilanteisiin ja koulun-

käyntiin: uusien tehtävien edessä osa lapsista on innostuneita, toisten ollessa

pelokkaita ja ahdistuneita. Aunola (2000) esittää lasten koulussa käyttämien

työskentelytapojen olevan yhteydessä myös heidän koulusuoriutumiseensa ja

oppimistuloksiinsa: hyvin koulussa menestyvien lasten ollessa sitkeitä ja tehtä-

väsuuntautuneita, kun taas heikosti koulussa menestyvien lasten ollessa tehtä-

viä vältteleviä ja epäonnistumista ennakoivia sekä helposti luovuttavia haastei-

den edessä. Tällaisten tehokkaiden työskentelytapojen, kuten usko omaan on-

nistumiseen, tehtäväsuuntautuneisuus ja sinnikkyys on havaittu useissa tutki-

muksissa olevan yhteydessä hyvään koulumenestykseen (Cantor, 1990; Diener

& Dweck, 1978).

Kervinen ja Aunola (2013) ovat kartoittaneet vanhemmat, opettajat ja lap-

sen oppiminen -tutkimushankkeessaan (VALO) ensimmäisen kouluvuoden

16

aikana erilaisten perhe- ja kouluympäristöön liittyvien tekijöiden merkitystä

lasten työskentelytapojen kehityksessä. Tämän hankkeen osatutkimuksessa tut-

kijat ovat selvittäneet, kuinka vanhempien tapa olla vuorovaikutuksessa lap-

sensa kanssa eli vanhemman kasvatustyyli on yhteydessä lasten koulussa käyt-

tämien työskentelytapojen muotoutumiseen ensimmäisen kouluvuoden aikana.

Vanhempien kasvatustyylien tutkimus on lähtöisin Diana Baumrindin

(1971, 1989) kehittelemästä teoriasta, jonka mukaan kasvatustyylit voidaan ku-

vailla lämpimyydellä (käytetty myös termiä vastaanottavuus) ja kontrolloivuu-

della (käytetty myös termejä vaativuus ja behavioraalinen kontrolli). Tutkijan

mukaan kontrolloivuuteen kuuluu kasvatuksessa lapsen toiminnassa sääntöjen

ja vaatimusten noudattamisen valvominen. Lämpimyydessä puolestaan kuvas-

tuu vanhempien lastaan kohtaan osoittama huolenpito, kannustus ja lapsen

tarpeisiin vastaaminen sekä lämpimän vuorovaikutusilmapiirin ylläpitäminen.

Vanhempien antamaa tukea lapsen koulunkäyntiin ovat tutkineet lisäksi

mm. Vincent ja Martin (2005, 116-117), joiden mukaan vanhempien antama tuki

lapsen koulunkäyntiin riippuu useista tekijöistä, kuten perhekulttuurista, van-

hempien koulutuksesta sekä taloudellisesta tilanteesta. Jos vanhemmalla on

koulun kanssa tasavertaisen kumppanin rooli, nähdään sillä olevan vaikutusta

oppilaan toimintaan ja menestymiseen koulussa.

Perhekulttuurista kirjoittaa myös Smith (2010), joka toteaa kodin lukemis-

tapojen olevan sosiaalisesti opittua käyttäytymistä, kuten se, mitä kirjoista aja-

tellaan, puhutaan, ja se mitä kirjoilla tehdään. Tätä ajatusta tukee Morrow ja

Gambrell (2001), jotka tuovat esiin vuorovaikutuksen merkityksen luettaessa

kertomusta. Edellä mainitut tutkijat ovat havainneet, että vuorovaikutuksen

laatu kertomusta luettaessa johtaa myönteisiin tuloksiin paremmin kuin pelkkä

tarinan lukeminen. Tutkijat päättelevät, että tekstistä keskusteleminen lapsen

kanssa tarjoaa lapselle enemmän tilaisuuksia tulkita kirjallisuutta sekä pohtia

sitä ajattelun korkeammilla tasoilla. Seuraavassa luvussa tarkastellaan kodin

lukemistapoja ja kodin lukemiseen kannustavan ympäristön hyödyistä lapselle.

17

3.2 Kodin lukukulttuurin vaikutus lasten lukemiseen

Clay (1979), Korkeamäki (1996), Sulzby (1989) sekä Teale ja Sulzby (1986) osoit-

tavat, että lapsen lukutaito ei kehity hetkessä lukemaan opettamisen myötä

vaan kehitystä tapahtuu yhdessä muiden kielellisten taitojen kanssa, joita tuke-

vat jo siihen asti opitun luku- ja kirjoitustaidon taustalla olevat taidot, tiedot

asenteet ja ympäristö. Lerkkasen, Rasku-Puttosen, Aunolan ja Nurmen (2004a)

tutkimusten mukaan suomalaisista koulunkäyntinsä aloittavista lapsista noin

kolmannes lukee sujuvasti. Lonigan, ym. (2000) sekä Scarborough (1998) pohti-

vat, mistä osa lapsista saa sujuvan lukemisen valmiudet, sillä varhaiset yksilöl-

liset erot näissä taidoissa ovat suhteellisen pysyviä päiväkodista lähtien lapsen

elämässä.

Näitä lasten varhain hankkimia lukemisen taitoja ovat tutkineet mm. Se-

nechal ja Le Fevre (2002), joiden mukaan osa taidoista on saavutettu erityisellä

harjoituksella kotona tai päiväkodissa. Heidän viisi vuotta kestäneessä lasten

varhaisten kielellisten- ja lukemistaitojen pitkittäistutkimuksessa oli mukana

168 lasta. Senechalin ja Le Fevren (2002) tutkimuksessa selvitettiin tekijöitä jotka

ovat yhteydessä lapsen varhaisiin kielellisiin kokemuksiin kotiympäristössä,

myöhempään kielen oppimisen vastaanottavuuteen sekä kehittyviin kielellisiin-

ja lukemisen taitoihin. Tutkijat havaitsivat yhteyttä lasten kirjoista saamien ko-

kemusten ja lasten 3. luokan lukemisen taitojen välillä. Lisäksi vanhempien

osallistuminen lastensa lukemaan ja kirjoittamaan opettamiseen oli Senechalin

ja Le Fevren (2002) mukaan yhteydessä varhaisten kielellisten taitojen kehitty-

miseen. Tutkijat päättelevätkin varhaisten kielellisten taitojen ennakoivan suo-

raan sanan lukemistaitoa 1. luokan lopulla, samoin kuin lukemistaitoa ja luke-

misen ymmärtämisen taitoja 3. luokalla.

Silvén (2008) toteaakin, että parasta, mitä vanhemmat voivat tarjota lapsel-

leen lukemaan oppimisen edistämiseksi, on tarjota lapselle kielellisesti virikkei-

nen kasvuympäristö. Tästä esimerkkinä tutkija mainitsee lapsen sanaston kehit-

tymistä ja sanojen ymmärtämistä aktivoivan nimeä ja kehu- lukutavan, jossa

vanhempi keskustellen lapsen kanssa suuntaa lukiessaan lapsen huomion kir-

jan kuviin ja tapahtumiin kertomalla esimerkiksi: katso, siinä on kissa. Seuraa-

18

vaksi vanhempi pyytää lasta näyttämään kirjasta kysymällä: missä kissa on?

Silvénin (2008) mukaan on tärkeää kehua lasta oikeista vastauksista ja vahvistaa

sanallisesti: hyvä, siinä on kissa. Tällainen lukutapa vaikuttaa tutkijan mukaan

voimakkaasti lapsen sanaston kasvuun ja kielen aktiiviseen kehittymiseen.

Campbell (1995, Nurmilaakso 2006) esittää hieman toisenlaisen näkökul-

man kirjasta keskusteluun painottaen kyselyn tärkeyttä kirjasta ja sen sisällöstä

etukäteen lapsen motivoimiseksi ja huomion kiinnittämiseksi oleellisiin asioi-

hin. Keskustelu ennen kirjan lukemista ja kiinnittäminen huomio kirjan nimeen

sekä kuvien peittäminen rohkaisee tutkijan mukaan lapsia tekemään ennustuk-

sia kirjan tulevista tapahtumista. Kertomuksen jälkeen tehdyt kysymykset laa-

jentavat puolestaan Campbellin mielestä lasten ymmärrystä sisällöstä, avaa

keskustelua, kuvailua ja ajattelua kyseisestä aiheesta.

Jaettu lukukokemus. Reese ja Cox (1999) sekä Whitehurst ja Lonigan

(1998) toteavat ympäristöön liittyvän tärkeän kokemuksen jaetusta lukukoke-

muksesta, jossa aikuinen lukee ääneen, ja lapsi kuulee painetun tekstin muut-

tuvan puheeksi. Ääneen lukemisen hyödystä kirjoittaa myös Rasinski (2003,

2004) painottaessaan lukemisen kuuntelua lukusujuvuuden edistäjänä. Luke-

misen kuuntelulla lapsi saa sujuvan lukemisen mallia tulkitsemisesta ja kuulee

miltä sujuva lukeminen kuulostaa.

 Aikuisen osuutta lapsen lukemisen harjoitteluun on tutkinut muun muas-

sa Huemer (2009, 72─74) verratessaan erilaisten lukemisharjoitteiden vaikutuk-

sia nimenomaan lukunopeuden kasvattamisessa itävaltalaisilla, saksankielisillä

lapsilla. Tutkijan käyttämät menetelmät olivat: 1) toistavan lukemisen harjoitte-

lua tietokoneohjelmalla ja 2) aikuisen ohjaama yleisen lukemisen harjoittelu.

Huemerin toistavan tietokoneharjoittelun pohjana oli puhutun ja kirjoitetun

kielen vastineiden harjoittelu, kun taas aikuisen ohjaamassa harjoittelussa ai-

kuinen ja lapsi lukivat yhdessä. Molempien ryhmien harjoittelujakso kesti viisi

viikkoa ja sitä toteutettiin joka koulupäivä 15 minuuttia kerrallaan.

Tutkimustulokset osoittivat Huemerin (2009, 72─74) mukaan aikuisen oh-

jaaman yleisen harjoittelun johtavan sekä yleisen lukunopeuden lisääntymi-

seen, että myös parannuksiin tehtävässä, joka mittasi erityisesti tietokonehar-

19

joittelun vaikutuksia eli konsonanttiyhdistelmiä sisältävien sanojen lukemises-

sa. Huemer (2009, 72─74) ei pidä näiden harjoittelujen vaikutuksia kuitenkaan

kovin laajoina, sillä tutkimustuloksiin vaikuttivat osaltaan menetelmälliset sei-

kat, kuten että tietokoneharjoittelun vaikutuksia kartoittava tehtävä edellytti

laajahkoja siirtovaikutuksia tietokoneharjoittelusta testitilanteeseen. Myös Ba-

ker, Gersten ja Keating (2000) ovat päätelleet, että paraskaan opettaja isossa op-

pilasryhmässä ei korvaa sitä kasvatuksellista tilannetta, joka syntyy aikuisen ja

lapsen istuessa kahden jakamassa lukemisen taitoa.

Kodin lukukulttuuri (home literacy) Senechalin ja Cornellin (1993) mu-

kaan kodin lukukulttuurin (home literacy) nähdään olevan vahvasti yhteydessä

lapsen kielellisiin taitoihin, mikä näkyy mm. kirjainten nimeämisessä ja esikir-

joitustaidoissa, sekä lasten laajana sanavarastona. Kyseiset tutkijat esittävät li-

säksi näiden varhain hyvin kehittyneiden kielellisten taitojen näkyvän lapsen

lukutaidon kehityksessä koulun alkaessa, jolloin lukemissujuvuus muodostuu

tärkeäksi tavoitteeksi. Barton (2007) selventää, että "literacy" tarkoittaa lukemi-

sessa ja kirjoittamisessa tarvittavien taitojen monipuolista hallintaa ja siten voi-

daankin puhua yleisesti tekstitaidoista.

Myös suomalaisessa oppimisvaikeustutkimuksessa on nostettu esille van-

hempien selkeä vaikutus lapsen taitoihin. Vanhempien tulkinnoilla lapsestaan

ja heidän uskomuksillaan lapsen suoriutumiseen on todettu olevan vaikutusta

lapsen suoriutumistyyleihin ja oppimiseen. Siksi on perusteltua huomioida

myös vanhemmat lasten lukemissujuvuuden harjoittamisessa. (www.nmi.fi,

luettu 21.8.2014)

 Marriot (1995, 65) mainitsee satujen ja tarinoiden lukemisen kehittävän

monin tavoin lasta ja että lukeminen on arvokasta lapsen iästä tai lukemisen

tasosta huolimatta. Sloan (1991) päättelee tarinoiden lukemisen laajentavan

lasten peruslukemisentaitoja, jotka kehittävät heistä lukijoita ja kirjoittajia. Voi-

daankin todeta, että lasten varhaisilla kokemuksilla kirjojen ja lukemisen paris-

sa luodaan väylä sujuvaan lukemiseen.

Kärki (2004) esittää, että lukemisharrastuksen on todettu periytyvän van-

hemmilta lapsille siten, että nähdessään lukemisen olevan osa vanhempien ar-

20

kipäivää lapset pitävät sitä luonnollisena osana arkea. Tätä selittää myös Katzi-

rin (2008, Burgess 2002) tutkimukset kodin lukuympäristöstä, Home literacy

environment (HLE), jossa nähdään merkityksellisenä lapsen lukuharrastuksen

kehittymiselle se, että lapset näkevät vanhempiensa lukemisen tapoja ja että

lapset lukevat yhdessä vanhempiensa kanssa. Katzir (2008, Baker & Scher 2000)

lisää, että vanhempien lukemista kohtaan osoittama kiinnostus ennakoi lapsella

ensimmäisellä luokalla motivaatiota lukemista kohtaan.

Campbell (2009) esittää, että lapsille, joille ei ole luettu kotona, pitäisi lu-

kea säännöllisesti koulussa, jolloin aikuinen laajentaa lapsen lukukokemuksia ja

keskustelee tarinan yksityiskohdista lapsen kanssa. Linnakylä ja Malin (2004)

toteavat, että vaikka vanhempien kotikulttuuriin onkin vaikeaa vaikuttaa, olisi

lukemisen tärkeyttä syytä tuoda esiin vanhemmille.

Kodin kulttuurinen virikkeisyys näkyy Linnakylän (2000, 99) mukaan

myös myöhemmässä vaiheessa nuorilla PISA 2000-tutkimuksessa, joka osoittaa

kodin kulttuurisen tason olevan vahvasti yhteydessä suomalaisnuorten korke-

aan lukemisen tasoon. PISA- tutkimusohjelmalla pyritään arvioimaan kansain-

välisesti nuorten osaamista lukutaidon, matematiikan ja luonnontieteiden sisäl-

töalueilla. Linnakylä (2000, 99) jatkaa, että keskeisimpänä tutkimuskysymykse-

nä PISA-ohjelmassa tarkastellaan osaamisen tasoa OECD maiden kesken. Kiin-

nostuksen kohteena eivät siis ole yksittäiset koulut tai oppilaat, vaan arvioita-

vana on koko 15-vuotiaiden ikäluokka ja koulutusjärjestelmä.

Huippulukutaidon saavuttaminen. Linnakylä ja Malin (2004, 123) esittävät

PISA-ohjelmassa tehtyä oppilaskyselyä oppilaiden kodin kulttuuriympäristös-

tä, perherakenteesta sekä vanhempien sosioekonomisesta asemasta ja maahan-

muuttajataustasta. Linnakylän ja Malinin (2004, 123─124) mukaan huippuluku-

taidon mahdollisuus nuorella kasvoi, jos oppilas oli tyttö ja jos käsitys itsestä

oppijana oli vahva ja kotikieli oli suomi suomenkielisissä tai ruotsi ruotsinkieli-

sissä kouluissa. Samoin huippulukutaidon saavuttamista tukivat kotitaustaan

liittyen kodin vahva sosioekonominen tausta, kuten myös kotikirjaston laajuus.

Kotitaustaan liittyvistä tekijöistä lukutaitoa heikentäviä tekijöitä olivat perheen

alhainen sosioekonominen status sekä maahanmuuttajatausta. Sen sijaan Lin-

21

nakylä ja Malin (2004, 126) mainitsevat pienen perheen ja kulttuurisen kom-

munikoinnin aktiivisuuden kotona kotitaustaan liittyvinä riskiä vähentävinä

tekijöinä. Nämä tekijät eivät kuitenkaan selittäneet huippulukutaitoa.

Elleyn (1994) ja Fredrikssonin (2002) mukaan kansainvälisissä tutkimuk-

sissa usein merkityksellisiksi ovat osoittautuneet ainakin seuraavat nuoriin liit-

tyvät tekijät: sukupuoli, käsitys omasta oppimisesta, motivaatio ja lukuharras-

tukseen sitoutumisen taso. Tutkijat esittävät, että yleisimpiä taustavaikuttajia

ovat olleet sellaiset kotikulttuuriin sekä taloudelliseen ja etniseen taustaan liit-

tyvät tekijät, kuten vanhempien koulutuksen taso ja sosioekonominen asema,

kodin kirjojen määrä ja kulttuuriharrastukset, samoin kuin perheen etninen ja

kielellinen tausta.

 Taube ja Mejding (1996, Linnakylä 2004, 117) ovat selvittäneet IEA:n luku-

taitotutkimuksen aineiston perusteella heikosti, keskinkertaisesti ja erinomai-

sesti lukeneiden 14-vuotiaiden nuorten taustavaikuttajia yhdeksässä maassa

Suomen ollessa mukana tutkimuksessa. Parhaiten erotteleviksi selittäjiksi osoit-

tautuivat tutkijoiden mukaan Suomessa oppilaiden omat käsitykset itsestä luki-

jana, vapaa-ajalla lukemisaktiivisuus sekä kodin kirjojen määrä.

Elley (1994, 226) tuo esiin monien maiden nuorten yliarvioivan lukemis-

saavutuksiaan, joihin eivät kuitenkaan lukeutuneet Suomen, Unkarin, eivätkä

myöskään Hong Kongin ja Singaporin nuoret. Yleisesti kuitenkin oli tavallista,

että tytöt arvioivat lukemisentaitonsa paremmiksi kuin pojat, ja varsin aiheelli-

sestikin. Elleyn (1994, 226) mukaan vertailtaessa erinomaisia lukijoita keskin-

kertaisiin, merkittävin erottava tekijä oli vapaa-ajan lukemisaktiivisuus. Riski

heikkoon lukutaitoon kasvoi pojilla, joiden käsitys itsestään oppijana oli heikko

ja joilla esiintyi ahdistuneisuutta. Tähän liittyi Elleyn (1994, 226) tutkimusten

mukaan myös vähäinen sitoutuminen lukemiseen vapaa-ajalla, tietokoneella

jatkuvasti pelaaminen ja se, että perhe oli monilapsinen, molemmat vanhemmat

olivat muualla kuin Suomessa syntyneitä, kuten myös kodin sosioekonomisen

taustan alhaisuus, ja ettei kotona ollut mahdollisuutta keskustella yhteiskunnal-

lisista kysymyksistä, tai laajasti käsitettynä kulttuuriin liittyvistä aiheista. Toi-

saalta Elleyn (1994, 225) mukaan selvimmin perheen sosioekonomisella asemal-

22

la ja varallisuudella oli positiivista vaikutusta nuorten lukemiseen kehitysmais-

sa ja vähemmän merkityksellisiä varakkaimmissa maissa ja Hong Kongissa.

Kodin monipuolinen kirjallisuus ja lehdet vaikuttivat positiivisesti samassa

määrin nuorten lukutaitoon kaikissa maissa. Lisäksi Elley (1994, 226) mainitsee

IEA:n lukutaitotutkimuksessa havaitun, että niissä maissa, joissa varsinainen

lukemisen opetus alkoi jo viisivuotiaana, pojat menestyivät tyttöjä huonommin

luetun ymmärtämisessä ja sanan tunnistamisessa. Siten varhain alkava muodol-

linen opetus ei näyttäisi hyödyttävän hitaasti kypsyviä poikia.

 Sulkusen ja Välijärven (2012) mukaan PISA-arvioinnin tulokset ovat osoit-

taneet tyttöjen lukevan kaikissa maissa poikia paremmin, mutta Suomessa ero

tyttöjen hyväksi oli OECD- maiden suurin. Meillä heikoissa lukijoissa oli selväs-

ti enemmän poikia kuin tyttöjä ja erinomaisissa lukijoissa tytöt olivat puoles-

taan enemmistönä verrattuna poikiin. Lopuksi Sulkunen ja Välijärvi (2012) to-

teavat, että PISA-tutkimus on myös osoittanut tyttöjen harrastavan selvästi

enemmän lukemista kuin poikien.

3.3 Asenteiden ja motivaation vaikutus lukemiseen

Allen, ym. (1991) kirjoittavat lukuharrastukseen sitoutumisesta, jolla tarkoite-

taan omaehtoista, aktiivista, säännöllistä ja pysyvää lukuharrastusta. Guthrie ja

Wigfield (2000) kuvaavat tällaisia lukuharrastukseen sitoutuneita oppilaita si-

säisesti motivoituneiksi ja erilaisia tekstejä sekä omaksi ilokseen että jotakin

varten lukeviksi. Motivaatio on Dembon ja Selin (2008) sekä Kauppilan (2003)

mukaan sisäinen tila, joka ohjaa käyttäytymistä kohti tavoitetta ja päämäärää.

Sisäisessä motivaatiossa tavoite liittyykin Bymanin (2002) mukaan itse toimin-

taan, jolloin sisäisesti motivoitunut yksilö toimii vapaaehtoisesti, ilman pakkoa

tai palkkiota odottaen. Ruohotie (1998) selventää, että tämän lisäksi motivaatio

ja oppiminen liittyvät toisiinsa motivaation vaikuttaessa sekä oppimisen laa-

tuun että määrään ja siksi opetustilanteissa opettajan tuleekin huolehtia siitä,

että oppilaan motivaatio opeteltavaan asiaan herää ja säilyy.

23

Myös Lerkkanen (2006) on kirjoittanut oppilaan lukemisen harjoitteluun vaikut-

tavasta motivaatiosta, johon keskeisesti vaikuttaa lapsen näkemys itsestään op-

pijana ja lukijana. Lehtosen (1998) mukaan motivaatiota pidetäänkin aivan kes-

keisenä lukemiseen vaikuttavana tekijänä, joka suuntaa aktiivisuutta ja saa jak-

samaan kestävyyttä vaativissa oppimistilanteissa. Tutkijan mielestä motivaatio

ei kuitenkaan liity pelkästään ponnistuksiin, vaan myös siihen, mitä lukijat ajat-

televat itsestään, tehtävästään ja suorituksestaan.

Lehtonen (1998) esittää, että heikot lukijat voivat kokea harjoitus- ja ope-

tustilanteet suoriutumis- ja arviointitilanteina, jolloin saatu palaute koetaan ar-

vioksi omasta hyvyydestä tai huonoudesta. Taitava lukija sen sijaan kokee vas-

taavankaltaiset tilanteet oppimistilanteina, joista saatu palaute kehittää häntä

edelleen oppijana ja lukijana. Bakerin ja Scherin (2002) mukaan tätä edesauttaa

vanhempien positiivinen asenne lukemista kohtaan, joka puolestaan ennustaa

lapsen motivaatiota lukemista kohtaan koulun alussa.

 Saarinen ja Korkiakangas (1998) muistuttavatkin tutkimuksessaan, että

lapsen lukemismotivaation kehittymisen kannalta lapsen oma kirjavalinta on

erittäin tärkeä. Siinä missä aikuinenkin, myös lapsi pitää siitä, että hän saa vali-

ta, mitä kirjaa ryhtyy lukemaan. Vanhemmat, opettaja ja kirjaston työntekijät

voivat antaa tietoa kirjoista valintojen perustaksi. Saarinen ja Korkiakangas

(1998) toteavatkin, että omien valintojen tekoon on hyvä harjaantua jo varhain.

Poskiparta, Niemi, Lepola, Ahtola ja Laine (2003) osoittavat suurella osalla

koulunsa aloittavista ensiluokkalaisista motivaation olevan riittävää lukemaan

oppimiseksi, eikä lukemisen taso näyttäisi vaikuttavan motivaation suuruuteen.

Kuitenkin, Poskiparran ym. mukaan jo ensimmäisen luokan kevääseen men-

nessä heikkojen lukijoiden kohdalla tehtävään suuntautunut toiminta vähentyy,

kun taas hyvillä lukijoilla tehtävä-orientaatio näyttäisi säilyvän. Lukumotivaa-

tion saavuttaminen on Dechantin ja Smithin 1976, sekä Sarmavuoren (1979)

mielestä hyvin tärkeää, koska siihen liittyvät piirteet, kuten kiinnostus lukemis-

ta kohtaan, lukukohteiden etsintä ja lukemisen määrä ovat osoittautuneet luku-

taidon oppimiseen yhteydessä oleviksi tekijöiksi. Tätä vahvistaa myös Heleni-

uksen (2004) ensimmäisen luokan oppilaita koskeva tutkimus (ks. Lerkkanen

24

2006, 42), jonka mukaan motivaatio harjoitella lukemista väheni ja tehtävien

vältteleminen alkoi jo jouluun mennessä, jos lukemisen opettelu ei sujunut odo-

tusten mukaisesti.

 Stanovich (1986) onkin tuonut esiin lukemisen kokonaisvaltaisen merki-

tyksen, joka vaikuttaa kaikkeen tekemiseen ja näin ollen hidas lukemaan oppi-

minen aiheuttaa kognitiivisia, käyttäytymiseen liittyviä ja motivationaalisia

seurauksia, jotka samalla hidastavat myös muiden taitojen edistymistä. Vuori-

sen (1998, 186─189) mukaan motivaatiota kasvattavat onnistumiset, johon kou-

lulla on ratkaiseva osuus. Tutkija jatkaa, että lapsen kokiessa selviytyvänsä kou-

lussa, hänelle syntyy ahkeruuden tunne keinoksi ylläpitää sisäistä eheyttään,

mikä näkyy lapsessa yrittämisenä, hallinnan tunteena ja luontevana itsevar-

muutena.

3.4 Kirjallisuuden laatu ja määrä lasten lukemisessa

Elley (1994) esittää lukutaitoon liittyvän vahvasti lukemisaktiivisuuden ja lu-

kemisen harrastamisen. Lukemisaktiivisuutta puolestaan edistää monin tutki-

muksin todistetusti hyvä lukutaito ja lukuharrastus. Elleyn mukaan tästä kertoo

myös kansainvälinen IEA-järjestö (International Association for the Evaluation

of Educational Achievement) tutkimuksineen, joka vertaili 14-vuotiaiden nuor-

ten koulumenestystä lukutaidon, matematiikan ja luonnontieteiden opiskelus-

sa, joista lukutaidon vertailussa mukana oli 32 maata vuonna 1991.

 Linnakylä, ym. (2000) toteavat, että kyseisessä IEA- järjestön tutkimukses-

sa suomalaisnuorten lukutaito oli hyvätasoista erityisesti dokumenttien käytös-

sä ja myös heikoimpien oppilaiden lukutaidon taso osoittautui korkeaksi, mikä

viittaa suomalaisen erityisopetuksen hyvään tasoon. Sen sijaan suorasanaisten

kertovien tekstien ja tiedottavien asiatekstien lukemisessa on silti parannettavaa

sekä heikoimpien, että parhaimpien oppilaiden taidoissa.

Tosin Linnakylä ym. (2004) esittävät, että PISA-tutkimuksissa vuonna 2000

lukukokeiden perusteella suomalaisnuoret olivat OECD-maiden parhaita luki-

joita sekä lineaarisesti etenevien suorasanaisten tekstien (mm. asiatekstit, kerto-

25

vat tekstit, ohjeet että epälineaaristen dokumenttien (mm. kuviot ja graafit, tau-

lukot ja kartat) ymmärtämisessä, tulkinnassa ja arvioinnissa. Linnakylä, ym.

(2004) arvelevat tässä olevan eduksi eri oppiaineiden tunnilla hankitut luke-

misvalmiudet kuvioista, taulukoista ja kartoista, sekä koulun ulkopuolella sa-

nomalehtien ja tietoverkon lukeminen. Tulevaisuuden arjen ja työtehtävien

kannalta nuorten lukutaito onkin tutkijan mielestä hyvä ja osuvasti painottu-

nut.

Linnakylä (2002) lisää, että suomalaiset nuoret olivat PISA -tutkimuksessa

vuonna 2000 vahvoilla myös lukuharrastuksissaan OECD- maita vertailtaessa,

mutta tyttöjen ja poikien lukemiseen sitoutumisen ero oli tyttöjen hyväksi osal-

listuneiden maiden keskuudessa suurin. Tätä selittää Linnakylän mielestä suo-

malaisten tyttöjen poikkeuksellisen vahva sitoutuminen lukuharrastukseen.

Kyseisen tutkimuksen mukaan suomalaisista nuorista 78 % ilmoitti lukevansa

päivittäin ainakin jonkin aikaa omaksi ilokseen ja eniten, etenkin pojat lukivat

sanomalehtiä ja sarjakuvia, kuten myös sähköpostia ja verkkosivuja, sekä tieto-

kirjallisuutta.

 Tutkimus osoitti Linnakylän (2002) mukaan myös sen, että tytöt lukivat

selvästi poikia enemmän kaunokirjallisuutta ja aikakauslehtiä. Kun taas pojista

jopa 41 % ilmoitti, ettei lue omasta halustaan koskaan kaunokirjallisuutta, kun

tytöistä näin ilmoitti ainoastaan 10 % . Nuorista suurin osa (29 %) ilmoitti luke-

vansa omaksi ilokseen vain joko puoli tuntia tai vähemmän päivässä. Linnaky-

län (2002) mielestä haasteen äidinkielen opetukselle asettavatkin ne nuoret, jot-

ka eivät lue päivittäin lainkaan omaksi ilokseen. Heitä oli Suomessa 22 % , eli

yksi viidestä nuoresta ja joka kolmas oli poika. PISA -tutkimus osoitti kuiten-

kin kansallisesti päivittäisen lukemisen yhteyden lukutaitoon olevan vahvaa,

etenkin Suomessa.

 Linnakylä (2002, 165─166), Linnakylä, Kupari ja Reinikainen (2002, 82),

Silvey (2002, 23) ja Sullivan (2009, 28,62) päätyvätkin toteamaan, että tytöillä ja

pojilla on erilaiset lukemiskulttuurit. Ero tyttöjen eduksi näkyy kiinnostuksessa

lukemiseen, lukuharrastukseen sitoutumisessa, samoin kuin lukemiseen käyte-

tyssä vapaa-ajassa ja kirjaston aktiivisemmassa käytössä. Edellä mainittujen

26

tutkijoiden mukaan ero tyttöjen ja poikien välillä näkyy lisäksi siinä, että pojat

valitsevat mieluiten miesten kirjoittamia kirjoja ja heidän lukemisensa on usein

päämäärätietoista. Lukemisella pojat haluavat saavuttaa jotakin, kuten esimer-

kiksi tietoa asioista ja maailmasta.

Myös Saarinen ja Korkiakangas (2009) ovat tehneet tutkimusta nuorten

lukemisharrastuksesta, joka kertoo samansuuntaisista tuloksista kuin IEA-

järjestön ja PISA-ohjelman tutkimukset. Saarisen ja Korkiakangaksen (2009)

vuosina 2000─2002 keräämässä aineistossa erillistutkimuksessa vastaajina oli

302 nuorta iältään 13─16 vuotta ja pääaineiston kyselyyn vastasi 762 peruskou-

lulaista, iältään 11─16 vuotta. Tutkijoiden mukaan suurin osa pojista lukee yh-

destä kolmeen tuntia viikossa ja tytöt viettävät saman verran aikaa tietokoneel-

la. Poikien ja tyttöjen välillä eroja näkyy selvimmin jakaumien ääripäissä siten,

että tytöistä vain yksi kuuluu alle tunnin viikossa lukeviin, kun taas pojissa täl-

laisia on vajaa kymmenesosa.

 Saarinen ja Korkiakangas (2009) osoittavat tutkimuksessaan, että suu-

rimmat erot on vähintään 21 tuntia viikossa tietokonetta käyttävien osuuksissa:

poikia on heissä moninkertaisesti enemmän kuin tyttöjä. Tutkijat selvittivät

myös kirjojen lukemisen määrää ja tutkimuksen mukaan jopa puolet pojista, ja

tytöistä noin viidennes sanoo, ettei lue lainkaan tai lukee vain harvoin. Toisaal-

ta paljonlaisesti kirjoja lukevia on pojista vajaa viidennes, kun tytöistä heitä on

lähes puolet. Vastaajista suurin osa kuuluu jonkin verran lukeviin. Saarinen ja

Korkiakangas (2009) mainitsevat poikien lukemisharrastusta vähentäviksi syik-

si useimmiten kirjojen ominaisuudet ja kiinnostuksen puutteen.

Tytöillä puolestaan lukemista vähentäviä syitä olivat Saarisen ja Kor-

kiakangaksen (2009) mukaan eniten ajan ja toiseksi eniten kiinnostuksen puut-

tuminen. Heistä juuri kukaan ei maininnut lukemattomuuden esteeksi huonoja

taitoja. Tietokoneharrastusta vähensi kiinnostuksen ja ajan puute yhtä paljon,

seuraavaksi mainittiin tietokoneiden tai sovellusohjelmien ominaisuudet sekä

käyttömahdollisuuksien vähäisyys. Taitojen puutteet tytöistä mainitsi noin

kymmenesosa, kun taas pojista näin vastasi vain muutama prosentti.

27

Mainittakoon, että Saarisen ja Korkiakangaksen (2009) tutkimuksessa oli

mukana myös nuoria, jotka eivät harrasta lukemista, eivätkä myöskään tietoko-

netta. Lisäksi mukana oli myös varsinaisia tietokoneen harrastajia, jotka eivät

lue, sekä varsinaisia lukemisen harrastajia, jotka eivät juuri käytä tietokonetta,

ja jotka ovat lähes kaikki tyttöjä. Korkiakangaksen (2009) mukaan tutkimukses-

sa esiintyi myös kummankin harrastajien ryhmä, joista noin puolet sekä lukevat

paljon, että käyttävät paljon tietokonetta, puolella ryhmästä on toinen harrastus

hieman toista voimakkaampi.

 Huolimatta nuorten jakautumisesta osittain kirjoja lukeviin ja "nörttei-

hin", lukeviin ja ei- lukeviin, Saarinen ja Korkiakangas (2009) toteavat lopuksi,

että nuoret pitävät kirjoja ja lehtiä edelleen mieluisina, mutta niiden asema on

kuitenkin jonkin verran heikentynyt muihin suosittuihin harrastuksiin verrat-

tuna.

3.5 Lukemissujuvuutta tukevia menetelmiä

Edellisissä luvuissa todettiin lukemisharrastuneisuuden ja sisäisen motivaation

säilymisen lukemiseen ja oppimiseen olevan tärkeässä asemassa kokonaisval-

taisen koulussa oppimisen kannalta. Myös opettajan asemaa korostettiin lasten

motivaation herättelyssä ja säilymisessä opeteltavaa asiaa kohtaan. Edellä ker-

rottiin myös vanhempien mahdollisuuksista tukea lastaan lukemisessa ja yleen-

säkin oppimisessa. Tällaisia sekä opettajille että vanhemmille sopivia lapsen

lukemissujuvuuden harjoittamisen keinoja on muun muassa Huemerin (2009)

mukaan toistolukeminen ja yleinen lukemisharjoittelu. Näitä molempia mene-

telmiä Huemer osoittaa olevan mahdollista harjoitella sekä itsenäisesti että tue-

tusti.

Toistolukeminen. Wolf ja Katzir-Cohen (2001) esittävät toistolukemisen

olevan hyvä ja paljon käytetty lukemismenetelmä lukemissujuvuuden harjoit-

tamisessa. Dowhower (1989) jakaa määritelmässään toistolukemistavat tuet-

tuun ja ei-tuettuun lukemisharjoitteluun. Tutkijan mukaan ei-tuetussa toistolu-

kemisessa tavoitteena on lukea samaa tekstiä niin kauan, että lukeminen suju-

28

voituu. Tuetussa mallissa puolestaan annetaan malli luettavasta tekstistä joko

ääneen lukemalla tai nauhalta kuunneltuna, jonka jälkeen tekstiä luetaan ilman

tukea. Dowhower (1989) määrittää toistolukemisen tuetuksi tahoksi lukemis-

harjoittelua tukevan henkilön, joka voi olla vertainen tai opettaja, mutta myös

koulun ulkopuolinen henkilö. Myös Pikulski ja Chard (2005) ovat osoittaneet

tutkimuksillaan, että tuttujen tekstien toistava lukeminen, avustettu lukeminen

ja tekstin pilkkominen osiin ovat tehokkaita menetelmiä hitaiden lukijoiden

lukemissujuvuuden kehittämiseksi. Vastaavasti lukemista voidaan tukea

Dowhowerin (1989) mukaan myös erilaisilla tallennusvälineillä ja tietokoneella.

Yleinen lukemisharjoittelu. Dowhower (1989) jakaa yleisen lukemishar-

joittelun toistolukemisen tavoin itsenäiseen ja tuettuun lukemisharjoitteluun.

Myös tässä menetelmässä oleellista on tutkijan mielestä pyrkiä lisäämään lu-

kemisen määrää. Erottavana tekijänä toistolukemisessa ja yleisessä lukemishar-

joittelussa on Dowhowerin (1989) jaottelussa kuitenkin se, että yleisessä luke-

misharjoittelussa ei toisteta samoja tekstejä useaan kertaan. Kuhn ja Stahl (2003)

esittävät esimerkkinä ei-toistavasta interventiomuodosta osaavamman lukijan

kanssa yhteen ääneen lukemisen, joka kehittää erityisesti ääneen lukemisen su-

juvuutta.

Tutkimuksissa on havaittu jo lisääntyneen lukumäärän sekä palautteen ja

mallin tekstien lukemisesta harjaannuttavan lukemisen sujuvuutta. Niilo Mäki

Instituutin lukemissujuvuuden kehittämishankkeen Lukimummi ja -vaari-

toiminta pyrkii osaltaan harjaannuttamaan lasten lukemisen sujuvuutta. Kysei-

sessä toimintamallissa vapaaehtoiset Lukimummit ja -vaarit lukevat sovittuina

päivinä lasten kanssa kouluilla suunnitellun jakson ajan (www.nmi.fi).

Nopeutettu lukeminen. Eräs tällä hetkellä ajankohtainen lukemismenetel-

mien tukikeino on Breznitzin (2006) mukaan nopeutettu lukemisharjoittelu, jos-

sa keskeistä on lukemisajan rajoittaminen ja tarkoitus saada lukemisnopeus

mahdollisimman korkeaksi. Tutkija esittää, että tällaisella nopeutetulla luke-

misharjoittelulla voidaan kehittää lukemisen nopeutta, tarkkuutta sekä ymmär-

tämistä. Esimerkki nopeutetusta lukemismenetelmästä on Breznitzin (2006) ke-

29

hittämä tietokoneharjoitusohjelma, josta on saatu hyviä tuloksia muun muassa

heprean kielellä.

 Chard ym. (2002) toteavat interventioiden tehokkuuden kannalta olevan

tärkeää muun muassa sen, että luettava materiaali säädellään vaikeustasoltaan

lapselle sopivaksi. Tutkijoiden mukaan luettavien tekstien tulisi vaikeutua as-

teittain suhteessa lapsen kehitystasoon. Vaikka näillä edellä mainituilla inter-

ventioilla onkin havaittu olevan myönteistä vaikutusta lukusujuvuuden kehit-

tymiseen, tutkijat Kuhn ja Stahl (2003) arvelevat, että ei ole kuitenkaan varmaa,

johtuuko niiden kautta edistyminen menetelmistä itsestään vai ylipäätään li-

sääntyneestä lukemisen määrästä ja lukemisen yksilöllisestä huomioimisesta.

30

4 TUTKIMUSKYSYMYKSET JA -ONGELMAT

Tässä tutkimuksessa selvitetään hitaiden lukijoiden, tyttöjen ja poikien ja hei-

dän vanhempiensa näkemyksiä lasten lukemisesta sekä kodin antamasta tuesta

lapsille lukemisessa. Esiin tuodaan lasten ja vanhempien näkökulmaa lasten

lukuharrastuneisuuteen vaikuttavista tekijöistä, lasten lukemisen helppoudesta

ja vaikeudesta sekä lasten lukemismieltymyksistä. Lisäksi selvitetään lasten

saamaa tukea lukemiseensa ja koulutehtäviinsä vanhemmiltaan. Tutkimuksessa

verrataan lasten kokemuksia vanhempien näkemyksiin.

 Tutkimuskysymys:

 Millaiset tekijät vaikuttavat hitaasti lukevan, 2.─6. luokkalaisen lu-

kuharrastuneisuuteen lasten ja vanhempien arvioimana?

Tutkimusongelmat:

1. Kuinka helppoa tai vaikeaa lasten lukeminen on vanhempien arvioimana

1.1 Kuinka helppoa tai vaikeaa lasten lukeminen on ennen Lukumummi ja -

vaari-lukutuokioita?

1.2 Kuinka helppoa tai vaikeaa lasten lukeminen on Lukumummi ja -vaari-

lukutuokioiden jälkeen?

2. Miten vanhempien taustatekijät vaikuttavat lasten lukuharrastuneisuuteen?

Tutkimuksen tavoitteena on siis selvittää 2.─6. luokan hitaiden lukijoiden, tyt-

töjen ja poikien lukuharrastuneisuutta ja siihen vaikuttavia tekijöitä sekä van-

hempien heille mahdollisesti antamaa tukea lukemiseen ja koulun antamiin

kotitehtäviin.

31

5 TUTKIMUKSEN TOTEUTTAMINEN

Tämä tutkimus liittyy Niilo Mäki Instituutin Lukemissujuvuuden kehityksen

tukeminen kouluiässä -hankkeeseen, jota toteutettiin vuosina 2012─2014. Han-

ke on jatkoa vuosina 2006─2010 toteutetulle Lukemisvaikeuksien ennaltaehkäi-

sy ja kuntoutus -hankkeelle, jossa painotettiin tavuharjoittelumenetelmien ke-

hittämistä ja tutkimista. Lukemissujuvuuden kehityksen tukeminen kouluiässä

-hankkeen tavoitteena on puolestaan kehittää, arvioida ja tuottaa uutta tietoa ja

uusia menetelmiä sujuvan lukemisen harjoitteluun. (ww.nmi.fi, luettu

21.8.2014.)

Hankkeeseen kuuluvia menetelmiä ovat: 1) Yksilöinterventiot, joilla har-

joitetaan kirjainten ja tavujen automatisoitumista yksilöohjauksessa, 2) Breznit-

zin kehittämä tietokoneharjoitusohjelma, jolla harjoitellaan lausetason lukemis-

ta sekä 3) Lukumummi ja -vaari -toiminta, jossa vapaaehtoiset mummit ja vaa-

rit järjestävät koulussa yksilöllistä tekstien lukemisohjausta.

Tähän tutkimukseen valittiin Lukumummi ja -vaari-toiminta, koska kiin-

nostuksen kohteena olivat toiminnan puitteissa 2.─6. luokan hitaille lukijoille

tehdyt haastattelut ja heidän vanhemmilleen tehdyt kyselyt lasten lukuharras-

tuneisuudesta sekä vanhempien antamasta tuesta lasten lukemiseen ja koulun

antamiin kotitehtäviin. Lasten luokanopettajat olivat vaikuttamassa luokkiensa

hitaimpien lukijoiden valintaan seulontojen lisäksi. Opettajien kuvailevaa teks-

tiä oli mukana saamassani aineistossa, jossa oli yhdistettynä lasten ja vanhem-

pien vastaukset. Opettajat perustelivat kuvailuissaan lasten saamaa tuki- ja eri-

tyisopetusta äidinkielessä. Koska Lukemissujuvuuden kehityksen tukeminen

kouluiässä- hankkeessa keskitytään nimenomaan lukemissujuvuuden kehityk-

sen tukemiseen (kirjainten ja tavujen automatisoitumisen sekä lausetasoisen

lukemisen harjoittelumenetelmien kehittäminen ja tutkiminen), nyt kyseessä

olevaan tutkimukseen ei valittu mukaan ensimmäisen luokan oppilaita.

32

5.1 Tutkittavat

Tähän tutkimukseen valitut 2.─6. lk:n oppilaat osallistuivat lukemissujuvuuden

kehityksen tukemishankkeen Lukumummi ja -vaari -toimintaan, jossa vapaaeh-

toiset mummit ja vaarit tulivat koululle ohjaamaan oppilaita sovitusti ja yksi-

löllisesti tekstien lukemisessa. Baker, Gersten ja Keating (2000) pitävät tätä me-

netelmää yleisenä lukuharjoitteluna, jolla pyritään kasvattamaan lukemisen

määrää yhdessä vapaaehtoisen kanssa. Chard, Vaughn, ja Tyler (2002) toteavat

palautteen saamisen ja hyvän lukemisen mallin kehittävän tutkimusten mu-

kaan lukemisen sujuvuutta.

Tutkimuksen verkkokysely osoitettiin 44:lle (19 tyttöä ja 25 poikaa) 2.─6.

luokan oppilaiden vanhemmalle lukuharrastuneisuudesta ja kodin lukemiseen

antamasta tuesta (ks. taulukko 1). Vanhemmat saivat linkin sähköiseen kyse-

lyyn ennen ja jälkeen lasten lukutuokiojakson. Vanhempien kyselystä valittiin

samoja kysymyksiä joita oli kysytty myös lapsilta haastattelussa. Vastauksia

saatiin yhteensä 27, joista tyttöjen vanhempien vastauksia oli 11 ja poikien 16

(ks. taulukko 2). Lapset haastateltiin alku- ja loppumittauksella ennen ja jälkeen

Lukumummi ja -vaari -toiminnan. Lasten haastattelun kysymykset olivat osit-

tain samoja kuin heidän vanhemmilleen osoitetussa verkkokyselyssä.

TAULUKKO 1. Tutkimukseen osallistuneiden oppilaiden ikä- ja sukupuolija-
kauma luokka-asteittain

Luokka-aste n n n

 Tytöt Pojat

2 10 10 20

3 6 8 14

4 1 3 4

5 1 1 2

6 1 3 4

yhteensä 19 25 44

Tutkimukseen osallistuneista lapsista suurin osa oli 2. luokalla olevia tyttöjä ja

poikia, joita oli yhtä paljon (ks. taulukko 1). Yhteensä heitä oli 20 lasta. Toiseksi

eniten oli 3. luokan oppilaita, joista myös lähes yhtä moni oli tyttöjä, kuin poi-

33

kiakin. Yhteensä heitä oli 14 lasta. Neljäs- ja kuudesluokkalaisista oli mukana

saman verran tyttöjä ja poikia, eli yhteensä molempia luokkalaisia 4. Viidensiltä

luokilta mukana oli vain yksi tyttö ja poika. Tutkimukseen osallistuneiden tyt-

töjen kokonaismäärä oli 19 ja poikien määrä oli 25. Yhteensä lapsia oli 44.

TAULUKKO 2. Tutkimukseen osallistuneiden tyttöjen ja poikien vanhempien
jakauma

 n

Kyselyn saaneet vanhemmat 44 (19 tytön ja 25 pojan vanhempaa)

Vastanneet tyttöjen vanhemmat 11

Vastanneet poikien vanhemmat 16

Vastanneita vanhempia yhteensä 27

Taulukossa 2. esitetään, että puuttuvia vanhempien vastauksia on paljon. Yh-

teensä 44 vanhemmalle osoitetusta kyselystä saatiin 27 vastausta, joten 17 van-

hempaa jätti vastaamatta kyselyyn. Vanhemmille kohdistetussa verkkokyselys-

sä kysyttiin perheenjäsenten ja lähisukulaisten familiaalista lukivaikeutta. Lu-

kivaikeuden esiintymistä kysyttiin paitsi lasten ja sisarusten sekä vanhempien

osalta, myös isän ja äidin ja heidän sisarustensa sekä vanhempiensa ja lapsen

muiden sukulaisten osalta. Lukivaikeuden esiintyminen perheillä ja sukulaisilla

on esitetty taulukossa 3.

34

TAULUKKO 3. Lukivaikeuden esiintyminen perheissä

 Ei

Esiinny

n

Kyllä,
Todettu

n

Kyllä, itse
Tunnistettu

n

En
osaa
sanoa
n

Vastattu
kysymyksiin
yhteensä
n

Tytöillä * 1 2 * *
Pojilla * 4 2 * *
Lasten sisaruksilla 9 - 2 5 16
Äidillä 10 1 3 2 16
Äidin sisaruksilla 10 1 - 5 16
Äidin vanhemmilla 8 1 4 3 16
Isällä 10 1 2 2 16
Isän sisaruksilla 11 - 1 4 16
Isän vanhemmilla 10 - - 6 16
Lapsen muilla sukulaisilla 7 2 1 6 16

*) Puuttuva tieto

Lukivaikeutta esiintyi todettuna neljällä pojalla, yhdellä tytöllä ja vain yhden

lapsen äidillä ja isällä. Tutkimuksessa mukana olleiden lasten sisaruksilla ei

esiintynyt todetusti lukivaikeutta. Sen sijaan itse tunnistettua lukemisen pul-

maa oli havaittu kahden lapsen sisaruksella. Lukivaikeutta esiintyi näiden tut-

kimukseen osallistuneiden lasten lähiperheenjäsenillä yllättävän vähän, kun

kuitenkin kaikilla tähän tutkimukseen valikoituneilla lapsilla oli todetusti haas-

teita lukemisen nopeudessa. Huomioitavaa on, että tähän kysymykseen 11 van-

hempaa jätti vastaamatta. Tällöin tuloksista tämän kysymyksen osalta ei voida

tehdä laajemmin johtopäätöksiä.

Vanhemmille osoitetussa kyselyssä kysyttiin myös toisen vanhemmista

koulutus- ja ammattitaustaa. Koulutustaustakysymykseen vastasi 22 vanhem-

paa ja ammattiryhmää koskevaan kysymykseen vastasi 21 vanhempaa. Van-

hempien koulutustaustaa koskevat tiedot ovat taulukossa 4. ja ammattia koske-

vat tiedot löytyvät taulukosta 5.

35

TAULUKKO 4. Toisen vanhemmista koulutustausta

Koulutustausta Vanhemmat
 n %

Kansakoulu
Peruskoulu
Ammattikoulu-tai kurssi

 -
 -
 2 9

Lukio tai ylioppilas 1 5

Opistotason ammatillinen koulutus 11 50

Ammattikorkeakoulu 3 14

Korkeakoulu, alemman asteen tutkinnot 1 5

Korkeakoulu, ylemmän asteen tutkinto
Yhteensä

 4 18
22

Vastanneista 22/27 vanhemmasta suurin osa, 50 % oli saanut opistotason am-

matillisen koulutuksen (n = 11) ja seuraavaksi eniten, 18 % vanhemmissa oli

korkeakoulun, ylemmän asteen tutkinnon suorittaneita vastaajia (n = 4). Alin

koulutustausta oli lukio tai ylioppilas kahdella vastaajalla (9 %).

TAULUKKO 5. Toisen vanhemmista ammattia koskevat tiedot

Ammattiryhmä Vanhemmat n %

Johtavassa asemassa
toisen palveluksessa

 2 9,5

Ylempi toimihenkilö 3 14,2
Alempi toimihenkilö 4 19,0
Työntekijä 9 42,8
Yrittäjä 3 14,2
Maatalousyrittäjä
Opiskelija
Eläkeläinen
Kotiäiti / koti-isä
Työtön, muu
Yhteensä

 -
 -
 -
 -
 -
 21

 -
 -
 -
 -
 -

Taulukossa 5. esitetään toisen vanhemmista ammattitausta. Taulukosta selviää,

että vastaajista suurin osa, 42,8 % on työntekijöitä (n = 9) . Seuraavaksi eniten,

19 % on alempia toimihenkilöitä (n = 4). Lähes saman verran, 14,2 % vanhem-

missa on ylempiä toimihenkilöitä (n = 3), kuten myös yrittäjiäkin, 14,2 % (n =

3). Johtavassa asemassa työskenteleviä vastaajista on kaksi. Muun muassa työt-

tömiä ei vastaajissa ole lainkaan.

36

Lapsen kanssa käytetty kieli. Taustatiedoissa vanhemmilta kysyttiin myös kielestä,

jota he puhuvat lapsensa kanssa. Kysymykseen vastanneista vanhemmista

24/25 vanhempaa mainitsi lapsen kanssa puhuttavan kielen olevan suomi ja

yksi vastaaja mainitsi kieleksi saksan. Muita kotikieliä kysyttäessä yhden van-

hemman vastauksessa mainittiin ruotsi ja englanti. Vanhemmilta kysyttyihin

taustatietoihin kuului lisäksi kysymys lapselle lukemisen aloitusiästä. Nämä

tiedot löytyvät seuraavasta taulukosta (6).

TAULUKKO 6. Lapsen ikä vanhempien alkaessa lukea lapselle

Lapsen ikä Vanhempien vastaukset n %

alle 6 kk 9 34,6

6 kk─1-v. 11 42,3

1─1,5-v. 4 15,3

1,5─2-v. 1 3,8

2─yli 3-v. - -

emme lue lapselle - -

Ei osaa sanoa 1 3,8

Vastauksia yhteensä 26

Vanhempien vastauksista (taulukko 6.) lapsille aloitetusta lukemisen ajankoh-

dasta selviää, että suurimmassa osassa perheistä lapselle lukeminen on aloitet-

tu varsin varhain. Perheistä 42,3 % on aloittanut lukemisen lapselleen tämän

ollessa 6 kuukautta tai noin vuoden ikäinen (n = 11). Yhdeksässä (34 %) per-

heessä lukeminen oli aloitettu lapselle jo tätäkin varhaisemmassa vaiheessa,

kun lapsi oli alle kuusi kuukautta vanha. Vastausten perusteella näissä perheis-

sä on siis luettu lapselle jo tämän ollessa pieni.

Lapsen saama erityisopetus. Tutkimuksen 44 lapsesta useat saivat erityis-

opetusta äidinkielessä ja matematiikassa sekä englanninkielessä. Osalle lapsista

oli laadittu myös HOJKS. Seuraavassa taulukossa (7.) esitetään lasten saaman

tuen määrä äidinkielessä tunteina viikossa ja erityisopetusta saatujen viikkojen

määrä sekä laaditut HOJKS:t.

37

TAULUKKO 7. Lapsille annettu erityisopetus äidinkielessä tunteina viikossa

ja viikkojen yhteenlaskettu määrä, laaditut HOJKS:n määrät (henkilökohtainen

opetuksen järjestämistä koskeva suunnitelma), sekä tukiopetustunnit äidinkie-

lessä ja niiden kesto. Tuen saaneiden lasten määrä on ilmoitettu myös prosent-

teina.

Annettu erityisopetus, HOJKS,
tukiopetus äidinkielessä

Lapset
n

%

Erityisopetuksen tuntimäärä /vko
1,0
2,0─2,5
3,0
5,0
Yhteensä

7
12
1
3
23 49 t

15,9
27,2
 2,2
 6,8
52,2

Erityisopetuksen määrä viikkoina
3
8─14
17─18
38
Ei mainintaa
Yhteensä

1
4
16
1
2
22

 2,2
 9,0
36,3
 2,2
 4,5
50,0

HOJKS laadittu äidinkielestä

6 13,6

Tukiopetus äidinkielessä n.1 tuntia/viikossa

1─2 vko:a
3─4 vko:a
6 vko:a
17─18vko:a
yhteensä

2
3
1
3
9

 4,5
 6,8
 2,2
 6,8
20,4

Lapsista (n = 23) 52,2 % sai erityisopetusta äidinkielessä. Heistä suurimmalle

osalle (n = 12) 27,2 % annettiin ertyisopetusta 2─2,5 tuntia viikossa. Suurimmal-

la osalla (n = 16) 36,3 % lapsista erityisopetuksen kesto oli 17─18 viikkoa ja yh-

delle lapselle (2,2 %) erityisopetusta tarjottiin jopa 38 viikkoa. Kuudelle lapselle

(n = 6) (13,6 %:lle) oli laadittu HOJKS eli henkilökohtainen opetuksen järjestä-

mistä koskeva suunnitelma äidinkielessä. Tukiopetusta äidinkielessä sai (n = 9)

20,4 % lapsista, keskimäärin yhden tunnin viikossa ja kestoltaan 1─18 viikkoa.

38

Aineisto kerättiin puolistrukturoidulla haastattelulomakkeella, joka sisälsi

avoimia haastattelukysymyksiä ja strukturoituja lomakekysymyksiä. Lasten ja

vanhempien taustatietojen selvittämiseksi tehdyissä taulukoissa on käytetty

vastausten numeraalista materiaalia. Verkkokyselystä ja lapsille tehdystä haas-

tattelusta valittiin kysymykset, joissa kysyttiin lukemisen helppoudesta, luke-

misen mieluisuudesta ja kodin antamasta tuesta lukemiseen sekä koulutehtä-

viin.

Tutkimuksen osallistujat, 44 lasta 2.─6. luokilta seulottiin kymmeneltä Jy-

väskylän ja lähialueen koululta. Tutkimukseen seuloutui 19 tyttöä ja 25 poikaa

kahdessa vaiheessa. Ensin koko luokka osallistui ryhmätehtävätestaukseen,

jossa käytetyt testit olivat Ala-asteen Lukutestin sanaketjuosio (ALLU; Linde-

man 1998), joka on paljon käytetty standartoitu testistö. Toinen tutkimuksessa

käytetty ryhmätesti oli LukiMatin Oppimisen arvioinnin välineiden tuen tar-

peen tunnistaminen lukusujuvuus-tehtävällä (LUKSU; Lindeman 1998, Salmi,

Eklund, Järvisalo & Aro 2011).

 Edellä mainituilla testeillä testattiin aluksi koko luokat. Tämän jälkeen

luokkien opettajilta kysyttiin, ketkä ovat heidän mielestään luokan viisi hitainta

lukijaa. Tätä tietoa verrattiin Lindemanin (1998) ALLU:n ja Lindemanin, ym.

(1998) Luksun tuloksiin, ja näiden (lähinnä ALLU:n tuloksen) perusteella valit-

tiin viisi hitainta lukijaa, joille tehtiin yksilötehtäviä. Näitä tehtäviä olivat Luki-

lasse-testistön Luettavat sanat -osatesti sekä LukiMatin Oppimisen arvioinnin

välineiden tuen tarpeen tunnistamisen tehtävä Tekstin lukeminen (Häyrinen,

Serenius-Sirve ja Korkman 1999; Salmi, ym. 2011). Tehtyjen yksilötehtävien tu-

losten, sekä luokanopettajien valintojen perusteella valituiksi tulivat luokkansa

kaksi hitainta lukijaa Lukumummi ja -vaari -toimintaan. Näiden lasten van-

hemmilta pyydettiin tutkimusluvat ja mikäli vanhemmat eivät myöntäneet tut-

kimuslupaa, pyydettiin lupaa seuraavaksi hitaampien lukijoiden vanhemmilta.

Lähtökohta on kuitenkin ollut se, että luokan hitaimmat lukijat ovat mu-

kana tutkimuksessa. Jos usea oppilas oli saanut yhtäläiset pistemäärät testeistä,

tehdyissä valinnoissa painottuivat tällöin Lindemanin (1998) ALLU-testin pis-

temäärät. Valituiksi tulleet hitaat lukijat haastateltiin (alkumittaus), jonka jäl-

39

keen he saivat interventiota lukemiseensa lukumummi ja -vaari-menetelmällä

osallistumalla lukutuokioille. Interventiojakson (12─14 lukutuokoita) jälkeen

lapset haastateltiin uudestaan (loppumittaus).

Lukemisen taustataitojen mittaus suoritettiin vain ennen interventiojak-

soa, koska näiden taitojen on tutkittu olevan suhteellisen pysyviä taitoja. Lapset

haastateltiin yksilöhaastatteluna koulupäivän aikana kouluilla. Haastatteluai-

kaa käytettiin n. 20─30 minuuttia lasta kohden siten, että haastattelijoina toimi-

vat useat Niilo Mäki Instituutin edustajat. He ovat myös litteroineet lasten haas-

tattelut, joista saatiin 27 sivua litteroitua tekstiä. Niilo Mäki Instituutin työryh-

mä on huolehtinut myös haastatteluihin ja tutkimusaineiston käyttöön tarvitta-

vista luvista. Seuraavassa luvussa esitellään tarkemmin Lukumummi ja -vaari-

toimintaa.

5.2 Lukumummi ja - vaari-toiminta

Lukumummi ja vaari -toiminta pyrkii osaltaan kehittämään kouluissa oppilai-

den lukemissujuvuutta antamalla oppilaille yksilöllistä tukea lukemiseen. Lu-

kumummit ja -vaarit ovat tulleet mukaan toimintaan vapaaehtoisesti. Hank-

keen alussa lukumummit ja -vaarit perehdytetään ja he saavat ohjausta ja ver-

taistukea koko toiminnassa mukana olemisen ajan. He käyvät kouluissa luke-

massa oppilaiden kanssa säännöllisesti. Tämän tutkimuksen toiminnan ajan-

kohta on ollut syksyllä 2013, jolloin Lukumummi ja -vaari-toiminnassa oli mu-

kana 48 lukumummia ja -vaaria sekä 23 alakoulun luokkaa.

 Tässä tutkimuksessa jokainen lukutuokioihin valittu oppilas osallistui

12─14:sta lukutuokiolle, 20 minuuttia kerrallaan, kaksi kertaa viikossa seitse-

män viikon ajan syksyn 2013 aikana. Lapset lukivat kahden Lukumummin tai -

vaarin kanssa yhdessä erilaisilla lukutavoilla ja lukemisen lomassa keskusteltiin

luetusta ja lukemisesta yleensä.

Näitä Lukutuokioilla käytettyjä lukutapoja toiminnassa ovat: yhdessä lu-

keminen, mallilukeminen ja vuorolukeminen. Yhdessä lukemisen tavassa lu-

kumummi tai -vaari lukee ääneen yhdessä lapsen kanssa. Mallilukemisessa lue-

40

taan malliksi lapselle, jonka jälkeen lapsi lukee itse saman tekstin ääneen. Vuo-

rolukemisessa puolestaan lapsi ja aikuinen lukevat vuorotellen kirjaa. Luku-

tuokioilla täytettiin lisäksi lukupassia, johon merkittiin lapsen tunneskaala lu-

kutuokiolle tullessa ja sen päättyessä. Lukumummit ja -vaarit toivat tuokioille

myös tarroja, joista lapsi sai valita yhden tarran ja laittaa sen passiinsa tuokion

päätteeksi. Nämä tarrat, kuten mukava oheiskeskustelukin lukemisen ohessa

liittyvät toiminnan tavoitteeseen, joka pyrkii motivoimaan lasta lukemisessa ja

sitä kautta kasvattamaan lukemisen määrää.

5.3 Monimenetelmäinen tutkimus

Tähän tutkimukseen osallistuneet lapset kertoivat kokemuksiaan lukemisensa

helppoudesta ja vaikeudesta, sekä lukumieltymyksistään haastatteluissa. Van-

hemmat puolestaan vastasivat osittain samoihin kysymyksiin kuin heidän lap-

sensa kyselylomakkeessa olevilla monivalinta- ja avoimilla kysymyksillä. Siten

myös vanhemmat arvioivat lastensa lukemisen helppoutta ja vaikeutta sekä

pohtivat vastauksissaan tekijöitä, jotka vaikuttavat heidän lastensa lukemismo-

tivaatioon.

Aluksi tutkimusta analysoitiin pelkästään fenomenografisella tutkimusot-

teella, mutta päädyttiin monimenetelmätutkimukseen, koska tutkimuksessa on

käytetty sekä kyselyä että haastattelua. Uusiautti (2008, 48) päättelee, että mo-

nimenetelmätutkimuksen avulla voidaan saada parempia tai vahvempia johto-

päätöksiä, kuten myös enemmän eilaisia näkökantoja. Teddlien ja Tashakkorin

(2010) mukaan monimetodinen tutkimus mahdollistaa sen, että tutkimuksen

tavoitteeseen valikoidaan ja yhdistellään parhaiten soveltuvat menetelmät

kvantitatiivisesta ja kvalitatiivisesta tutkimuksesta. Tässä tutkimuksessa nämä

menetelmät täydentävät toisiaan niin, että kvantitatiivisella kyselylomakkeella

vanhemmille tehdyt lukemisen helppoutta tai vaikeutta koskevat kysymykset

täydentävät vastaavaa lapsille osoitettua laadullista haastatteluosuutta. Van-

hempien taustasta saatujen tietojen vaikutusta lasten lukemisharrastuneisuu-

teen pohditaan sekä kyselyyn, haastatteluun, että teoriaan pohjautuen. Kysely-

41

lomakkeella selvitettiin myös tutkimukseni lasten saaman erityisopetuksen,

tukiopetuksen ja tehtyjen HOJKS:n määrät. Tiedot ovat peräisin lasten luokan-

opettajilta kerätyistä lomaketiedoista, jotka Niilo Mäki Instituutin työryhmä on

aineistoon kirjannut. Näistä tiedoista selvisi millaista tukea ja kuinka paljon

lapset olivat saaneet tukea lukemiseensa. Lasten haastattelut sekä vanhempien

kyselystä poimitut avoimet vastaukset on analysoitu fenomenografisella tutki-

musmenetelmällä. Tässä monimenetelmätutkimuksessa on siten käytetty kvali-

tatiivista ja kvantitatiivista tutkimusotetta sekä aineiston keräämisessä että ai-

neiston analysoinnissa.

Monimenetelmätutkimusta voidaan toteuttaa Creswellin (2003, 15-16)

kolmen eri mallin mukaan. Ensimmäinen malli on peräkkäinen malli (sequen-

tial procedure), jossa ensimmäisen metodin tietoja syvennetään tai laajennetaan

toisella. Toinen malli on rinnakkainen menettely (concourrent Procedure), jossa

aineisto kerätään ja analysoidaan samanaikaisesti kvantitatiivisin ja kvalitatii-

visin menetelmin ja yhdistetään analyysit. Tutkijan mukaan kolmannessa mal-

lissa, vaihtoehtomenettelyssä (transformative procedure) teoriataustasta nousee

viitekehys, josta muodostetaan tutkimuskysymykset, - metodit ja -tulokset. Uu-

siautti (2008, 49) esittää, että aineisto voidaan kerätä peräkkäisenä tai rinnakkai-

sena. Tässä tutkimuksessa on käytetty rinnakkaista mallia, koska aineiston ke-

räämisessä ja analysoinnissa on käytetty molempia menetelmiä yhtä aikaa.

Monimenetelmätutkimukset eivät ole vielä kovin yleisiä ja kirjallisuutta

siitä onkin vielä niukasti. Uusiautti (2008, 46─49) esittää tutkimusmenetelmien

yhdistelyn jakavan tutkijoiden mielipiteitä niin, että osa tutkijoista puoltaa mo-

lempien menetelmien käyttöä niiden tarpeellisuudella. Osa tutkijoista ei tutki-

jan mukaan hyväksy menetelmien sekoittamista. Sen sijaan Uusiautin (2008,

46─49) mielestä metodien yhdistämistä yksittäisessä tutkimuksessa puoltaa

niiden käyttäminen täydentämään toisiaan.

42

5.4. Aineiston analyysin vaiheet

Tutkimusmenetelmäksi valittiin monimenetelmäinen tutkimus, koska tutki-

muksessa käytettiin vanhemmille tehtyä kyselyä ja lasten haastattelua. Mene-

telmän valinnan jälkeen (monivalintamenetelmä) aloitin lasten haastattelujen

lukemisen ja analysoimisen laadullisella fenomenografisella tutkimusotteella.

Niilo Mäki Instituutin työryhmän valmiiksi litteroimaa aineistoa oli alunperin

yhteensä 27 sivua, josta sain käyttööni tutkimuskysymyksiini vastaavan aineis-

ton. Luettuani lasten litteroituja haastatteluja, löysin yhteneväisiä ja eriäviä aja-

tuskokonaisuuksia ja niitä vastaavia aineistositaatteja, jotka kirjoitin ylös. Näis-

tä aloin hahmotella merkitysyksikköjä, jotka luokittelin ja kategorisoin.

Lapset. Tässä tutkimuksessa lasten haastatteluaineisto analysoitiin-

fenomenografisella menetelmällä, joka on kasvatustieteissä laadullisessa tutki-

muksessa usein käytetty tutkimusote ja analyysimenetelmä. Kakkorin ja Huttu-

sen (2010) mukaan fenomenografia tarkoittaa tutkimusmenetelmää, joka tutkii

ihmisten kokemuksia, käsityksiä ja ajatuksia tietystä ilmiöstä. Kakkori ja Hut-

tunen (2010) toteavat lisäksi, että fenomenografinen ajattelu perustuu näke-

mykseen siitä, että todellisuus rakentuu sosiaalisesti ja konstruktivistisesti ih-

misten tulkintojen kautta.

Kakkorin ja Huttusen (2010) mukaan fenomenografiassa ei pyritä tutki-

maan sitä, miten asiat maailmassa ovat, vaan merkitystä on sillä, miten ihmiset

kokevat asioiden olevan. Kakkori ja Huttunen (2010) tähdentävät, että siten tut-

kimuksen kohteena ovat ihmisten käsitykset, kuvaukset, kuten myös ymmär-

tämisen tavat sekä ilmiöiden käsitteellistäminen. Huusko ja Paloniemi (2006)

esittävät lisäksi fenomenografisen tutkimuksen tavoitteena olevan jaettujen ja

sosiaalisesti merkittävien ajattelutapojen löytämisen ja systematisoinnin. Tar-

koituksena on siis tutkijoiden mukaan saada selville käsitysten eroja tietyssä

ryhmässä. Tässä tutkimuksessa vertailtiin lasten lukemisen kehittymistä ennen

lukumummi ja- vaari- lukutuokioita ja lukutuokioiden jälkeen. Lapset arvioivat

lukemisensa kehittymistä heille tehdyissä alku- ja loppuhaastatteluissa. Loppu-

haastattelussa lapset arvioivat myös lukumotivaatioonsa vaikuttavia muita te-

kijöitä kirjamieltymysten lisäksi. Näitä lasten arvioita vertailtiin vanhempien

43

arvioihin, jotka poimittiin vanhempien kyselyn avoimista vastauksista. Lasten

haastattelussa käytetyt kysymykset esitetään liitteessä 1.

Marton (1994) esittää, että tieteessä asioiden todellisuuden tutkimista kut-

sutaan ensimmäisen asteen näkökulmaksi. Sitä vastoin ihmisten käsityksiä asi-

oista kutsutaan toisen asteen näkökulmaksi, johon fenomenografisessa tutki-

muksessa keskitytään: ihmisten kuvauksiin, käsityksiin, ymmärtämisen tapoi-

hin ja siihen miten erilaiset ilmiöt koetaan ja havaitaan. Martonin (1994) mu-

kaan tämä ilmiöiden kokeminen ja havaitseminen järjestetään ja kuvataan ku-

vauksen kategorioilla, joista muodostuu sitten kyseisen ilmiön tulos- tai vasta-

usavaruus. Ahonen (1994) toteaa, että nämä kategoriat rakentuvat teoreettiselle

ajattelulle, jonka tehtävänä on pelkistää ja selkeyttää tutkimusta. Säljö (1997)

mainitsee fenomenografian perusolettamuksen olevan siinä, että todellisuuden

kokemisen tapoja on olemassa rajallinen määrä. Fenomenografian vahvuus on-

kin Säljön (1997) mukaan tutkimusmenetelmän päätavoitteessa etsiä ja rajata

todellisuuden kokemusten variaatiot.

Huuskon ja Paloniemen (2006) mukaan fenomenografisessa tutkimuksessa

aineiston analyysi aloitetaan merkitysyksiköiden etsimisellä. Tulkinnassa anne-

taan merkitys ajatusten kokonaisuuksiin, eikä yksittäisille sanoille tai lauseille

anneta siten painoarvoa. Niikko (2003) painottaakin, että analyysivaiheessa tu-

lisi keskittyä merkitysten edustavuuden sijaan siihen, millaisia laadullisia eri-

laisuuksia niistä löytyy.

Tämän jälkeen analyysia jatketaan ryhmittelemällä merkitysyksiköt kate-

gorioiksi. Kategorioinnissa suhteutetaan ja verrataan merkitysyksiköitä koko

aineiston merkitysten joukkoon. Huusko ja Paloniemi (2006) toteavat, että tun-

nistettaessa samankaltaisia ja erilaisia ilmauksia, voidaan tunnistaa kokemusten

variaatioita. Kakkori ja Huttunen (2010) päättelevät, että analyysia tehdessä ei

kiinnitetä huomiota siihen, kuka vastasi mitäkin, vaan siihen, millaisia ajatuksia

koko haastateltujen ryhmällä on tutkittavasta asiasta. Tämän tutkimuksen kate-

gorioita on yhteensä neljä, jotka on kuvailtu kuvausgategoriassa, samoin kuin

merkitysyksikötkin, taulukossa 8.

44

Huusko ja Paloniemi (2006) esittävät analyysin etenevän seuraavaksi ka-

tegorioiden kuvaamisella abstraktimmalla tasolla. Samalla niiden välisiä suhtei-

ta tarkennetaan. Tutkijoiden mukaan tässä toimii apuna kategorioiden sisältö-

jen auki kirjoittaminen. Kuitenkin edellä mainituista merkitysyksiköistä ja nii-

den kategorioinneista muodostunutta tulosavaruutta esitetään Huuskon ja Pa-

loniemen (2006) mukaan yleensä kuviona tai taulukkona, jota vielä tekstissä

selvennetään. Tämän tutkimuksen kategorioiden merkitysyksiköitä on avattu

alaluvussa 6.1 tulosavaruus ja kuvausgategoriat.

Vanhemmat. Lasten vanhemmille osoitettiin verkossa oleva kyselyloma-

ke, joka sisälsi monivalinta- ja avoimia kysymyksiä. Sain Niilo Mäki Instituutin

työryhmältä aineiston, jossa oli yhdistettynä lasten ja vanhempien kyselyt ja

haastattelut. Aineistoon ei sisältynyt vanhemmille osoitettua kyselylomaketta,

joten siitä valitut kysymykset esitellään tarkemmin liitteessä 2. Tässä yhteydes-

sä kysymykset käydään lyhesti läpi.

Valitsin tutkimukseeni seuraavat kvantitatiivisesti analysoidut kysymyk-

set, joihin vanhemmat vastasivat numeerisesti. Valitut kysymykset liittyivät

lasten lukemiseen ja vanhempien taustatietoihin. Ensimmäinen taustatiedoista

valittu kysymys koski lapsen ja lapsen lähisukulaisten todettuja tai itse tunnis-

tettuja lukemis- tai kirjoittaisvaikeuksia (Burgess, 2002). Toinen taustakysymys

oli vanhempien koulutustaustaan liittyvä kysymys (Burgess, 2002), jolloin ky-

symykseen vastasi vain toinen lapsen vanhemmista. Kolmas taustakysymys

liittyi ammattiin, jossa kysyttiin jomman kumman vanhemman ammattiryhmää

(Burgess, 2002). Neljäs taustakysymys käsitteli lapsen kanssa puhuttua kieltä

(Burgess, 2002). Vanhempien tuli valita vaihtoehdoista kaikki kotona puhutut

kielet. Vanhemmilta kysyttiin myös, "minkä ikäinen lapsi oli, kun aloitte lukea

hänelle?" (Burgess, 2002).

Vanhemmat ja lapset vastasivat alku- ja loppumittauksessa myös joihinkin

samoihin kysymyksiin. Näistä kysymyksistä valittiin kysymys, jossa kysyttiin

"kuinka helppoa lukeminen on mielestäsi lapselle tällä hetkellä?" (Katzir, Le-

saux, Youngsuk, 2008). Vastausvaihtoehdot olivat seuraavat: 1) ei yhtään help-

poa, 2) vaikeaa, 3) melko vaikeaa, 4) ei helppoa eikä vaikeaa, 5) melko helppoa,

45

6) helppoa, 7) tosi helppoa. Näiden kysymysten vastaukset on analysoitu SPSS-

ohjelman versiolla 20.0. Niilo Mäki Instituutin toimesta. Tutkimusjoukko oli

pieni, joten valittujen kysymysten numeerisista ja rekoodatuista vastauksista oli

helppoa laskea annettujen vastausten määrät sekä prosentit ja taulukoida ne.

Lasten ja vanhempien vastaukset löytyvät samasta taulukosta vertailun vuoksi.

Vanhemmat vastasivat monivalintakysymysten lisäksi avoimiin kysymyk-

siin. Näistä kysymyksistä valitsin seuraavat kysymykset: millaiset asiat mieles-

tänne vaikuttavat lapsenne lukemisinnostukseen? ja toinen kysymys: oletko

tukenut lapsesi lukutaidon kehittymistä arjessa? jos olet, niin millaisia keinoja

olet käyttänyt? nämä vanhempien vastaukset on analysoitu fenomenografisella

tutkimusotteella, johon perehdytään seuraavassa lasten haastattelujen ana-

lysointia koskevassa luvussa.

6 TULOKSET

6.1 Tulosavaruus ja kuvauskategoriat

Tutkimuskysymyksessä tuodaan esiin ensinnäkin lasten ja vanhempien ajatuk-

sia lasten lukutaidosta ennen ja jälkeen Lukumummi ja -vaari -toiminnan. Toi-

seksi, tutkimuskysymys kuvaaa tutkimuksen lasten saamaa tukea lukemiseensa

vanhemmiltaan. Ja kolmanneksi, tutkimuskysymys valottaa tutkimuksessa

mukana olleiden lasten lukumieltymyksiä.

Tässä luvussa esitellään aineistosta muodostettu tulosavaruus, joka on

kuvattu taulukossa 8. Samalla avataan yksityiskohtaisemmin kuvauskategori-

aan liittyviä merkitysyksiköitä, jotka on muodostettu tutkimusaineistosta ja

vastaan näin tutkimuskysymykseeni. Näitä lasten haastatteluista löytyneitä

merkitysyksiköitä esitetään aineistositaateilla. Osa lapsista oli esimerkiksi hyvin

tietoisia siitä, mikä lukemisessa on vaikeaa ja mikä siinä jo sujuu. He kuvailivat

lukemistaan muun muassa näin:

46

 Mulla tulee välillä vielä pysähdyksiä ja ei ole vielä ihan sujuvaa. Lauseissa ja jos

lyhyen sanan jälkeen tulee joku pitkä sana tai joku vaikee sana, joka ei ees oikeesti

oo vaikee, mutta kun on eka ollu lyhyitä ja sit tulee se pitkä (2164).

Osa lapsista vastasi puolestaan haastatteluissa kysymyksiin lyhyesti, tai vä-

häsanaisesti En tiiä (2193), johon voi olla monta syytä. Haastattelutilanne saattoi

tuntua jännittävältä ja kysymykset kenties vaikeilta, kuten En mää tohon osaa sa-

noo (2078) vastaaja asian kiteyttää. Joidenkin lasten mielestä oli myös vaikeaa

kuvailla, miltä oma lukeminen tuntuu : Ei osaa perustella (2299).

Pääkategorioissa: Lukeminen ennen ja jälkeen intervention ja lasten luku-

mieltymykset, verrataan lasten ja vanhempien antamia vastauksia lukumoti-

vaatioon vaikuttavista tekijöistä. Sen sijaan kodin antama tuki pääkategorian

kohdassa on tarkasteltu asioita vain vanhempien antamista vastauksista. Ai-

neiston analyysissa on pyritty tuomaan esille mahdollisimman laajasti lasten ja

vanhempien esittämät näkökulmat.

Lasten lukumieltymykset. Lasten taustatietoihin liittyi kysymys lasten luke-

misen mieluisuudesta. Lapsilta kysyttiin kuinka mielellään he lukevat lukuläk-

syjä, kirjoja, sarjakuvia ja muita lehtiä. Lisäksi lapsilta kysyttiin, kuinka mielel-

lään he lukevat jotain tietokoneella/kännykällä tai muulla laitteella. Tässä kyse-

lyssä lapset vastasivat lukevansa mieluiten kirjoja, toiseksi mieluiten tietoko-

neella/kännykällä tai muulla laitteella ja kolmanneksi mieluiten lapset vastasi-

vat lukevansa läksyjä ennen sarjakuvia ja muita lehtiä. Vastaajista (44) 16 luki

"hyvin mielellään" kirjoja ja 10 lasta vastasi lukevansa kirjoja " tosi mielellään" .

Lasten vastauksista vain kahdessa koettiin, "ettei lue yhtään mielellään kirjoja"

ja kolmessa vastauksessa, "ettei lue melkein yhtään mielellään kirjoja".

Tietokone/kännykkä tai muu laite, jolla lapset lukevat, vastattiin "tosi

mielellään" 12 lapsen vastauksessa ja "hyvin mielellään" 14 lapsen vastauksessa.

Lapsista "ei yhtään mielellään" vastasi 4 lasta ja "en melkein yhtään mielellään"

2 lasta. Läksyjä luki "tosi mielellään" 9 lasta, kuten myös "hyvin mielellään" 9

lasta. Vain kahden lapsen mielestä läksyjen lukeminen "ei ollut yhtään mielui-

saa".

47

Sen sijaan sarjakuvien lukemisen mieluisuus jakoi mielipiteitä eniten, eli niitä

luettiin joko "tosi mielellään" (10), tai "hyvin mielellään" (7), kuin myös "ei yh-

tään mielellään" (6) tai "ei melkein yhtään mielellään" (6). Muita lehtiä (esimer-

kiksi Villivarsa, Koululainen, pelit, Keskisuomalainen) luki "tosi mielellään" 5

lasta ja "hyvin mielellään" 8 lasta. Lapsista 5 lasta "ei lukenut yhtään mielel-

lään", ja saman verran " ei melkein yhtään mielellään" näitä muita lehtiä.

 Kysyttäessä lapsilta avoimella kysymyksellä, lukevatko he lisäksi jotain muuta

edellä mainittujen lisäksi, lapset mainitsivat kirjeet ja laput, joihin vanhemmat

olivat kirjoittaneet heille ohjeita. Huomion arvoista on, että televisio mainittiin

vain yhden lapsen vastauksessa.Tätä saattaa selittää erään vanhemman kom-

mentti, jossa mainittiin lapsen yrittävän lukea television tekstejä. Television

tekstit tulevat ja menevät kenties liian nopeasti, jotta hitaalla lukutaidolla ne

ennättäisi kunnolla lukea. Seuraavaksi esitellään lasten ja vanhempien avoimis-

ta vastauksista kootut kuvauskategoriat ja merkitysyksiköt, jotka on koottu tau-

lukkoon 8.

48

TAULUKKO 8. Lasten ja vanhempien arvioita lasten lukutaidosta ennen ja jäl-

keen Lukumummi ja -vaari -toiminnan, kodin antama tuki lasten lukemiseen ja

lasten lukumieltymyksiä: Kuvauskategoriat.

LUKEMINEN ENNEN

INTERVENTIOTA

LUKEMINEN INTERVENTION

 JÄLKEEN

Lukemisen helppous, lasten arviot

- tuntuu helpolta, ei ole vaikeaa
- kokee lukevansa nopeasti
- aika nopeaa lukemista
- kokee olevansa hyvä lukija
- kokee olevansa aika hyvä lukija

Lukemisen helppous, vanhempien arviot
- aiheen kiinnostavuus vaikuttaa
- aikuisen suhtautuminen
- vireys
- millainen kirja
- lyhyt juoni on helppoa lukea
- mielenkiinto ja motivaatio vaikuttaa
- tekstin määrä vaikuttaa

Lukemisen vaikeus, lasten arviot

-vaikeat, pitkät sanat
- vaikeus lukea nopeasti ja sujuvasti
- hitaus lukemisessa
- pysähdykset lukemisessa
- virheet lukemisessa
- vaikeus lukea vierasperäisiä kirjaimia
- vaikeus pysyä lukurivillä
- vaikeat kirjat

Lukemisen vaikeus, vanhempien arviot
- lukeminen on hankalaa, eikä siksi mieleistä
- lukutaidon kehitys hidasta ja lapselle tur-
hauttavaa
- hidas lukija
- ei jaksa keskittyä
- lukutaito ei ole sujuvaa, siksi ei mieluista
- vireystilan vaikutus lukemiseen
- kiinnostuksen puute lukemiseen

Kehittyminen lukemisessa, lasten arviot

- ei ole ollut vaikeaa alunperinkään
- huomaa oppineensa vähän lisää
- lukeminen sujuu nyt paremmin kehotettaessa
lukemaan enemmän kotona
- ei osaa sanoa, onko kehittynyt lukemisessa
- lukeminen on tosi helppoa
- lukeminen kehittyi, kun luki interventiotuoki-
oilla
- lukeminen on vielä vaikeaa

Kehittyminen lukemisessa, vanhempien arviot

- interventiosta ollut hyötyä; lukeminen ollut
aiemmin takkuavaa ja vastentahtoista
- interventio saanut aikaan onnistumista ja pa-
rantanut lukutaitoa
- interventio on ollut lasta kannustava
- koulun positiivinen palaute lukemisesta

49

KODIN ANTAMA TUKI, vanhempien arviot

LASTEN LUKUMIELTYMYKSET

INTERVENTIOSSA

Psyykkinen tuki

- kannustaminen, kehuminen lukemiseen
liittyen
 - vanhemman malli lukemisesta arjessa
- tarinoiden, lorujen, kirjojen lukeminen
lapselle vauvasta asti
- yhdessä vuorotellen ääneen lukeminen
- huolehdittu läksyjen tekemisestä
- yhdessä lapsen kanssa läksyjen tekemistä
- pyydetty lasta lukemaan ääneen
- luetuttanut lainattuja/ ostettuja kirjoja
- huolehdittu, että lapsi ehtii lukea sängyssä
lukudiplomiin kuuluvia kirjoja
- tekstien luetuttaminen esim. kaupassa
- lapsen lukemisen tukeminen, koska itsellä
ollut hyvin vaikea lukihäiriö

Materiaalituki

- kirjojen lainaaminen/ostaminen lapselle
- kirjojen ostaminen yhdessä lapsen kanssa
- kirjastossa käynnit
- ekapelin peluuttaminen eskarissa ja / tai
1.luokalla
- tekstien luetuttaminen tietokoneelta ja
tv:stä
- kirjoituttanut lapsella kauppalistaa
- sarjakuvien ostaminen
- lapsi saa ratsastustunnin / luettu kirja

- kirja, jonka saanut itse valita
- kivat, hauskat jutut
- tutkitaan kaikenlaisia juttuja (etsivä kirja)

- sisältää: jännitystä, hauska, pelottava
- ei ole tylsä ja tavallinen (voi olla esim. outo)
- hienot kuvat, kiva teksti
- mukavat sadut
- takakannen teksti vaikutti valintaan
- kirja, josta oppii asioita
- valitsi kirjan, koska kuulosti hyvältä
- sis. paljon eläimiä
- ei osaa sanoa, millainen kirja olisi hyvä

Lukumotivaatioon vaikuttavia tekijöitä kirja-

mieltymysten lisäksi

 lasten mielestä

- jos ei ole liian pitkiä tekstejä, vanhoja ja vaikei-
ta sanoja
- kun lukeminen lähtenyt sujumaan paremmin
- sopivan vaikea kirja, ei liian helppo

vanhempien mielestä

- lapsen vireystaso
- lapselle annettu aika vanhemmilta, kiinnostus
lapsen lukemiseen ja aiheeseen
- lapselle mieluisat kirjat ja tekstit
- lukeminen ei mieluisaa, kun on hankalaa /
hidasta
- jos lapsi huomaa kehittyvänsä lukemisessa
- lukutottumukset, tarjolla olevat luettavat
- uuden asian oppiminen, aiheen kiinnostavuus,
tiedon jano
- sopiva tekstimäärä keskittymiskyvyn kannalta
- tekstin koko ja sivumäärä
- perheenjäsenen antama esimerkki lukemisesta

Seuraavissa kappaleissa pääkategorioita ja niiden alakategorioita selitetään laajem-

min. Lisäksi lasten haastatteluista ja vanhempien vastauksista löytyneitä merki-

tysyksiköitä avataan aineistositaateilla.

50

6.2 Lukeminen ennen interventiota

Tutkimukseen valittuja lapsia haastateltiin ennen ja jälkeen lukutuokiojaksojen

20─30 minuuttia lasta kohden. Lapset arvioivat haastatteluissa ja vanhemmat

heille tehdyssä kyselyssä lasten senhetkistä lukutaitoa ennen alkavaa Luku-

mummi ja vaari -lukutuokiojaksoa. Sekä lapset, että vanhemmat pohtivat mikä

lukemisessa jo sujuu ja mikä siinä tuottaa vaikeuksia. Lukemisen arviointiin

liittyvät merkitysyksiköt on jaettu helppouteen ja vaikeuteen lasten ja vanhem-

pien arvioimina.

Lukumummi ja vaari-tuokioiden alkaessa enemmistö lapsista odotti in-

nostuneesti tuokioita nimenomaan siksi, että he pitävät lukemisesta tai että he

haluavat oppia lukemaan paremmin. Yksi lapsista pohti tuokioille osallistumi-

sen mielekkyyttä; halutako sinne vai ei ja toinen vastaaja oli mielissään , kun ei

tarvinnut osallistua muiden kanssa tavalliselle tunnille.

No mä tykkään niin paljon lukemisesta ja niin paljon niistä lukuvaari ja luku-

mummista. Kyllä mää lukuvaarin jo tiiän, mutta en mummoa. Se (vaari) on kiva

(2277).

Mä opin niinku lisää lukutaitoja. Sen takia mä osallistun ilomielin tähän (2294).

Koska mää tykkään lukemisesta ja sit mää luen kotona aika hyvin ja sit mää luen

kotonaki sellasia tiettyjä kirjoja lukudiplomiin (2011).

No en mä nyt niin tiiä Onhan tää nyt kokemus, mutta en mää nyt niin tiiä oisinko

mää tänne halunnu tai en (2078).

No kun ei tartte niinku tehä luokassa kaikkien kaa jotain (2281).

Osaa lapsista lukemispulmat olivat selvästi haitanneet, mikä ilmeni heidän

vastauksissaan jännittämisenä lukea ääneen muille. Eräs vastaaja olikin jo

huomannut lukemisen olevan helpompaa pienessä lapsiryhmässä. Usein lu-

kemisessa koettiin ongelmana myös riveillä sekoaminen, jonka jälkeen lukija ei

tiennyt, missä kohtaa oli menossa lukemisessaan.

Koska välillä mua jännittää tosi tosi paljon ja välillä ei. Ei se niinku luokassa jän-

nitä, mutta se jännittää sillon kun pitää lukee jollekin muulle. Se on ihan tuttua

kun lukee pienemmillekin -siskolle ja veljelle.Ihan hyvältä tuntuu (aloittaa luku-

tuokiot) (2093).

51

Täällä on paljon helpompi lukea, kun ei oo niin iso luokka. Luokassa on 18 muuta,

niin täällä saa lukee yksin. Kun se ei keskeydy koko ajan, kun on vaan kaks tai kol-

me.kun sitten jos on koko luokka niin pitää koko ajan muistaa missä lauseessa on

menossa (2164).

Mää en osaa lukea kunnolla. Nokun mää en löydä koko ajan missä mää oon menos-

sa (2163).

6.2.1 Lukemisen helppous

Lasten arvioita. Lapset arvioivat omaa lukemisen taitoaan neljällä tavalla: lu-

keminen oli heistä joko helppoa, sujuvaa ja nopeaa, lukeminen oli aika helppoa

tai lukeminen oli osittain helppoa, jolloin he huomasivat siinä myös puutteita

ja selittivät, mikä lukemisessa on vaikeaa. Osa lapsista piti lukemista vaikeana,

tai he eivät ainakaan maininneet mikä lukemisessa sujuisi hyvin ja heidän

kommenteissaan tulivat esiin vain lukemisen haasteet. Tässä kappaleessa pa-

neudutaan kommentteihin, joissa lapset ja vanhemmat arvioivat, mikä lasten

lukemisessa sujuu tai on heidän kokemanaan helppoa lukemisessa.

Joissakin lasten vastauksissa käy ilmi vaikeus myöntää, ettei lukutaito ole

vielä oikeasti kovin hyvä. Lukutuokioihin valittiin testien ja opettajan arvion

perusteella luokan kaksi hitainta lukijaa, joten jokaisella valituksi tulleella lap-

sella on ollut selviä puutteita lukemisessaan. Lukeminen on lapsille varsin tär-

keä taito ja useissa vastauksissa mainittiinkin lukemisen olevan mukavaa vai-

keuksista huolimatta.

 Koska mä osaan nopeeta lukee (2255).

Emää tiiä. No se lukeminen vaan on helppoo. Ei ole vaikeita juttuja (2323).

 Jotkut lapsista vaikuttivat olevan tietoisia siitä mitä heidän lukemisestaan

puuttui tai mitä heidän odotettiin jo osaavan lukemisessaan enemmän. Toiset

taas saattoivat olla jollakin tapaa tyytyväisiä jo tämänhetkiseenkin lukemisen

tasoonsa, koska pystyivät kuitenkin jo lukemaan kirjoja omaksi ilokseen.

No en nyt oikein osaa sanoa. No en nyt ihan hirveen nopeesti lue, mutta ky mä
niinku luen silleen sujuvasti (2281).

52

No kyllä mulla sujuu jo lukeminen, niin se on kiva lukea kaikenlaisia kirjoja ja sil-

leen (2140).

Seuraavissa lasten vastauksissa lapset kokevat lukemisen aika helpoksi ja ovat

omasta mielestään edistyneet lukemisessa. Lapset yrittävät selittää, mikä luke-

misessa on heidän mielestään vielä hankalaa:

 tulee semmosia ääntämisiä ja tulee joku semmonen pieni juttu tai tulee joku vir-

he siinä sanassa, ja mä en pysy niin perässä niinku että missä mä oon niinku mis-

sä kohassa (2067).

 Eräs lapsista vertaa lukemistaan esikoulua käyvään veljeensä ja huomaa

lukevansa hieman tätä nopeammin. Hänen vastauksestaan käy ilmi myös lu-

kemista hidastava kirjainten erikseen "lukeminen", sen sijaan että hän hahmot-

taisi lukiessaan kokonaiset sanat.

Koska siinä luetaan, niin mä vaan aika nopeesti ne kirjaimet katon siitä, että mä lu-

en vähän nopeemmin kun mun pikkuveli. Pikkuvelikin osaa lukea, vaikka se on es-

karissa (2011).

No lukeminen on sillein aika helppoa, mutta välillä tulee joku semmonen pieni jut-

tu. NO joskus tulee joku virhe siinä sanassa (2319).

Se on kyllä hieman vaikeaa, mutta kyllä suurimmaksi osaksi osaan hyvin lukee

(2082).

Mä oon aika nopea lukija (2149).

Joitakin lapsia tuntui hämmentävän oman lukemistaidon ailahtelevaisuus. Pe-

riaatteessa lukeminen tuntuu heistä helpolta, mutta tietyt asiat hankaloittavat

lukemista. Usein pulmia toivat juuri nämä lasten mainitsemat rivien sekoami-

set ja vaikeat vierasperäiset kirjaimet.

Helppoa niinku lukea, mutta mä en pysy niin perässä niinku että missä mä oon

niinku missä kohassa (2067).

Kun joissakin tulee semmosia ääntämisiä ja sitten joissakin on niinku tosi helppoo.

En oikeen tiedä (2343).

Vanhempien arvioita lasten lukemisen helppoudesta. Vanhemmat kuvailivat

lastensa lukemisen helppouteen (mieluisuuteen) vaikuttavina tekijöinä paitsi

53

lapsen vireystilan, myös luettavan aiheen kiinnostavuuden, tekstin määrän

sekä millainen kirja on muutenkin. Vanhempien mielestä mielenkiinto ja moti-

vaatio auttavat lasta jaksamaan paremmin lukea kirjoja, samoin kuin erään

vanhemman mielestä kirjan lyhyt juoni on helppoa lukea (23). Lisäksi vanhempi-

en osuutta lapsen lukemiseen pohdittiin joissakin vastauksissa.

Onko väsynyt vai pirteä, millainen kirja on kyseessä, lukuhitaus taisi varsinkin

alussa vaikuttaa kovasti (13)

Kiinnostus aiheeseen. Aikuisen suhtautuminen lapsen kiinnostuksen kohteeseen

(7).

Mielenkiintoiset kirjat ja tekstin määrä on juuri sopiva että keskittymiskyky riittää

(17)

Lukutaito ei ole ihan sujuvaa, joten lukeminen ei ole mieluisaa. Vireystila vaikut-

taa ja kavereiden kanssa olo (28).

Helppolukuisuus, lyhyet lauseet, lyhyt juoni on mieleen (23).

6.2.2 Lukemisen vaikeus

Lasten arviot. Lasten arvioidessa lukutaitoaan ennen interventiota Lukumum-

mien ja -vaarien kanssa, iso osa lapsista pystyi kuvailemaan lukemisen pulmi-

aan hyvinkin tarkasti ja monisanaisesti. Monet lapsista tuntuivat olevan varsin

tietoisia siitä, mikä heidän lukemistaan hankaloittaa. Osa lapsista puolestaan

vastasi kysymyksiin lyhyesti ja heidän vastauksistaan oli vaikeaa päätellä, mil-

laiseksi he kokivat lukemisensa.Verrattaessa lasten ja vanhempien arvioita las-

ten lukutaidosta, vanhempien arviot eivät olleet yhtä yksityiskohtaisia kuvauk-

sia lukemisen ongelmista kuin lasten arviot. Lasten numeeriset arviot omasta

lukutaidosta löytyvät taulukosta 9.

54

TAULUKKO 9. Lasten arviot omasta lukutaidostaan ennen interventiota.

Lasten arviot n %

Ei yhtään helppoa - -

Vaikeaa - -

Melko vaikeaa 5 11,3

Ei helppoa eikä vaikeaa 9 20,4

Melko helppoa 10 22,7

Helppoa 13 29,5

Tosi helppoa 7 15,9

Yhteensä vastauksia 44

Vaikka tutkittavista kaikilla oli pulmana lukemisen hitaus, vastauksista voi

päätellä, etteivät lapset kokeneet lukemisen vaikeuksiaan toivottomina. Lapsis-

ta 15,9 % (n = 7) piti lukemista tosi helppona ja helppona 29,5 % lapsista (n =

13). Lisäksi lapset kokivat osaavansa lukea, vaikkakin lukeminen oli hidasta.

Vastaajista erotti selkeästi ne lapset, jotka myönsivät tai tiedostivat olevansa

hitaita lukijoita. Siitä huolimatta he kokivat osaavansa lukea.

 Koska mä oon hidas lukemaan. Mä osaan lukea, mutta mä oon hidas (2103).

Se on helppoa, mutta osa on sitten semmosia vaikeita. Mulle on ne semmo-
set vanhat sanat. Osa helppoa osa hirveen vaikeita. Sitten kirjaimet on var-
maan niinku harvinaisemmat kirjaimet C:t ja semmoset on vaikeita (2310).

Osa lapsista kertoi tarkasti, mikä heidän lukemisessaan on hankalaa. Lasten

vastauksista ilmeni, että lapset ovat pohtineet, miten he saisivat luettua tekstin

oikein. He mainitsivat tekstin uudelleen lukemisen ja keskittymisen merkityk-

sen lukemiseen, erityisesti vaikeiden sanojen ja vierasperäisten kirjainten koh-

dalla.

Kuhnin ja Stahlin (2003) mukaan toistolukeminen onkin eniten käytetty

lukusujuvuuden parantamiseen tähtäävä interventio. Toistolukemisessa lapsi

lukee itsenäisesti tai kehittynemmän lukijan kanssa samaa tekstiä useita kertoja.

Myös Pikulski ja Chard (2005) toteavat hitaiden lukijoiden lukemissujuvuutta

edistävän tehokkaasti tuttujen tekstien toistava lukeminen, kuten myös avus-

tettu lukeminen ja tekstin jakaminen pienempiin osiin.

55

No kun mää vähän pätkittelen joissain kohissa. Vaikka niin ku luen ne sil-

lain toisen kerran, et se menee kunnolla oikein (2207).

Mä suhtaudun siihen niinku sillein yritän niinku keskittyä siihen lukemiseen, että

mä en niinku tekis virheitä siinä. No emmää kauheen nopeesti pysty lukemaan

(2294).

Ku tota ei se oo aina niin helppoo. Huomaa sellaisissa pitkissä kohdissa. Meinaa

stopata (2090).

No koska on se vielä vähän vaikeeta. Tulee vähän lukuvirheitä joskus. D:n ja b:n

kohdalla. Mä luen vaikka englantia, niin vaikka joku blueberry, niin bluedery luen

joskus (2340).

Joskus siinä tulee niinku sellasia virheitä, vaikka kun mun piti sanoo kivääri, niin

mä sanoin sen vääri, sitte mä palasin siihen uudestaan ja sanoin kivääri (2359).

Haastatelluista lapsista lähes kaikki lapset sanoivat lukevansa ainakin jonkin

verran, koska he myös pitivät lukemisesta. Heille tuntui olevan selvää, että tul-

lakseen hyväksi lukijaksi, pitäisi myös lukea paljon.

Ei se oo vielä niin helppoo, ku en luekaan lomalla hirveen paljon. Jonkun verran. Ja

kun mä meen aina nukkumaan, niin mä taian lukee sellasta missä on pelkkää teks-

tiä, sellanen kirja. Ja joskus välillä Aku Ankkoja (2356).

Jotkut lapsista kertoivat jännittävänsä lukemista isossa ryhmässä, mikä ei aina-

kaan vähentänyt heidän lukemispulmiaan.

Täällä on paljon helpompi lukea, kun ei oo niin iso luokka. Luokassa on 18 muuta,
niin täällä saa lukee yksin. Kun se ei keskeydy koko ajan, kun on vaan kaks tai kol-
me.kun sitten jos on koko luokka niin pitää koko ajan muistaa missä lauseessa on
menossa (2164).

Vanhempien arviot. Vanhempien mielestä lasten lukemisessa haasteena on

yleensäkin lukemisen hankaluus, jonka vuoksi lukeminen ei ole lapselle mie-

luista. Vanhemmmat kirjoittivat vastauksissaan myös lapsensa turhautumisesta

hitaasti kehittyvään lukutaitoonsa, keskittymiskyvyn puutteesta tai vireystilan

vaikutuksesta lukemiseen. Alkumittauksessa vanhemmat arvioivat myös nu-

meerisesti lastensa lukemisen helppoutta tai vaikeutta. Vanhempien arviot las-

ten lukemisen helppoudesta on nähtävissä taulukossa 10.

56

TAULUKKO 10. Vanhempien arviot lastensa lukemisen helppoudesta ennen

interventiota. Suluissa vertailun vuoksi lasten arviot omasta lukemisen help-

poudestaan.

 Lasten arviot (n) % Vanhempien arviot n %

Ei yhtään helppoa (-) - -

Vaikeaa (-) 5 15,1

Melko vaikeaa (5) 11,3 12 36,3

Ei helppoa eikä vaikeaa (9) 20,4 7 21,2

Melko helppoa (10) 22,7 6 18,1

Helppoa (13) 29,5 3 9,0

Tosi helppoa (7) 15,9 - -

Yhteensä vastauksia (44) 33

Taulukossa 10. esitetään, että lasten ja vanhempien arviot lasten lukemisen

helppoudesta eroavat paljon toisistaan. Lapsista yksikään ei kokenut lukemi-

sensa olevan vaikeaa ja vain viisi lasta (n = 5) (11,3 %) koki lukemisensa olevan

melko vaikeaa. Vanhemmista puolestaan (n = 5) (15,1 %) totesi lapsen lukemi-

sen olevan vaikeaa ja (n = 12) (36,3 %) vanhempaa piti lapsen lukemista melko

vaikeana. Yhdenkään vanhemman mielestä lapsen lukemisen taso ei ollut tosi

helppoa, vaikka seitsemän lasta (n = 7) (15,9 %) olikin niin vastannut.

Vanhempien vastauksista voidaan päätellä, että vanhemmat toivoisivat

lastensa lukevan enemmän, mutta koska lukeminen ei ole sujuvaa, se ei ole

myöskään lapselle mieluisaa. Tällöin kirjojen lukemisen edelle menevät hel-

pommat sarjakuvien ja lyhyiden tekstien lukeminen, tietokoneella pelaaminen

ja kavereiden kanssa oleminen. Vanhempien sitaattien jäljessä suluissa on van-

hemman tunnisteluku.

 lukeminen on hankalaa, niin se ei varmaankaan ole mieleistä sen takia (4.)

Henni (nimi muutettu) oppi lukemaan jo esikoulussa, mutta ei ole lukijana kehit-
tynyt juurikaan kahden vuoden aikana. Tämä harmittaa ja syö motivaatiota. Koto-
na on aina luettu melko paljon ja Hennille ovat lukeneet erilaiset lukijat. Henni ra-
kastaa satuja, mutta koska oma lukeminen on hidasta, ei viitsi itse lukea (8).

jos vois aina vain sarjiksia katsoa ja istua koneella pelaamassa (16)

Lukutaito ei ole ihan sujuvaa, joten lukeminen ei ole mieluisaa. Vireystila vaikut-
taa ja kavereiden kanssa olo (28).

57

Joissakin vanhempien vastauksissa oli yhtäläisyyttä lasten vastausten kanssa,

kuten siinä, että lapsi lukee mieluiten lyhyitä ja helppoja tekstejä, jolloin lukija

ei sekoa riveillä lukemisessaan.

Emmi (nimi muutettu) lukee mielellään helppoja, lyhyitä lauseita ja tekstejä

(2103).

6.3 Kodin antama tuki, vanhempien arviot

6.3.1 Psyykkinen tuki.

Osa vanhemmista oli vastauksissaan hyvin tietoisia siitä, millä keinoilla lapsen

lukemista voidaan kehittää. Lukemista lapselle jo pienestä alkaen pidettiin tär-

keänä, mutta lukeminen oli jäänyt vähemmälle koulun alkaessa. Osa vanhem-

mista kertoi myös itse harrastavansa paljon lukemista ja antaneensa näin lap-

selleenkin hyvää lukemisen mallia. Moni vanhempi oli tukenut lapsensa luke-

mista ainakin kannustamalla itsenäiseen lukemiseen.

Kehunut, kannustanut (10).

Ekapelin pelaamiseen ohjaaminen ja satujen lukeminen. Oma esimerkki lukemisen
harrastamisesta, ajoittain luen todella paljon. Muistutan lasta lukemisesta, kan-
nustan jatkamaan esim. aloitetun kirjan kanssa (24).

Olen lukenut lasteni kanssa ihan pikkuvauvasta asti. Ollaan luettu tarinoita, loru-
ja, kokonaisia kirjoja. Lukutaidon kehittyessä lapset ovat lukeneet toisilleen. Pappa
ollaan saatu lukemaan lapsille lähes joka päivä, vaikka hän edelleen sitkeästi väit-
tää, ettei osaa lukea. Lapset kuitenkin tietää, että hän osaa.Yksinhuoltajan arki epä-
säännölisen työn takia valitettavasti vähentää lukemiseen käytettävää aikaa. Silti
luemme ääneen yhdessä, kun siihen on mahdollisuuksia (12).

Luettu aikanaan tosi paljon, yritetään joka ilta ehtiä sänkyyn niin ajoissa, että ehti-
si lukea itsenäisesti lukudiplomikirjoja ennen nukkumaan menoa (21).

Vanhemmat toivat esille lisäksi lapsen läksyistä huolehtimisen ja erään vasta-

uksen mukaan sen katsottiinkin kuuluvan hyvään vanhemmuuteen. Muita

vanhempien nimeämiä lapsen lukemisen tukemiskeinoja olivat vuorolukemi-

nen ääneen lapsen kanssa ja lapsen kanssa yhdessä lukeminen tai lasta oli pyy-

detty lukemaan vanhemmalle ääneen.

58

Osa vanhemmista oli siten hyvinkin tietoisia hyväksi todetuista keinoista

tukea lapsen lukemista. Nämä vanhemmat käyttivät siis samoja menetelmiä

kuin lukumummit ja -vaarit- toimintatuokioilla lasten kanssa. Myös kirjastossa

käynnit lasten kanssa mainittiin annettuna tukena lukemiseen.

On pyritty pitämään huoli, että lukee kaikki läksyt, luettu kirjoja yhdessä
niin, että
kanssa yritin vuorotellen luetaan ääneen (13).

Tämä on perheemme 6.lapsi, jonka samalla tavalla säntillisesti lukea luku-
läksyjä kuten ed.lapsen kanssa.Vanhempainillassa epulla tyhmänä halusin
taas kerrata kaikkien kuullen, että miten lukuläksyt merkataan, jotta minä-
kin tietäisin ne.Kotona lukeminen on äidin vastuulla. Opettaja oli hyvin
ylimielinen ja vastasi, että Lauri (nimi muutettu) oppii yhtä hyvin luke-
maan kuin veljensä.Jäin odottamaan. Syksy kului eikä pojalla kuulema ollut
lukuläksyjä. Kyllä kai koulu sitten opettaa, jos äidille ei voi tietoa läsyistä
antaa.Eipä opettanutkaan. Ope soitti joulun alla, kertoi olevansa huolissaan
Laurin lukemisesta. Sanoin opelle, että kotona ei tiedetä läksyjä ja sen takia
kysyin heti 1. vanhempainillssa miten tämä pelittää hänellä. 1.luokan kevät
ja 2.luokan syksy on takuttu lukuläksyjen kanssa. Sitten opettaja suostui
antamaan kirjallisesti tiedon läksyistä!Ihmettelen edelleenkin, mitä pant-
taamista läksyissä on. (? lukion nimi poistettu)-lukiossakin Abi-tyttöni tar-
kistaa Wilmasta läksynsä, jos joutuu olemaan kurssilta pois. Miksi perus-
koulussa tämä ei onnistu, jos vanhemmat viitsisivät huolehtia lasten koulu
asioista? Kaikki vanhemmathan eivät huolehdi lasten läksyistä lasten kans-
sa! (16).

Kehun läksyjä lukiessa (23).

käytetty kirjastossa, josta saisi mieleistä lukemista,kehoitettu luke-
maan.Välillä pyydetty ääneenlukemaan jotain pieniä pätkiä. Kannustettu
lukemiseen (9).

kannustanut lukemaan, hankkinut kirjoja, lukenut yhdessä (11).

6.3.2 Materiaalituki.

Jotkut vanhemmat pyrkivät motivoimaan lastaan lukemisen pariin osallistamal-

la lastaan. Vanhemmat kävivät tuolloin kirjastossa tai kirjakaupassa yhdessä

lapsen kanssa hankkimassa lapselle mieluista ja lukutaitoon sopivaa luettavaa.

Lasta oli myös pyydetty kirjoittamaan sanelusta kauppalistaa vanhemmalle.

Lisäksi kirjastosta saatettiin tuoda kirjoja lapselle, koska se oli ollut lapselle tär-

59

keä perheen tapa. Myös vanhemman oma lukemisen vaikeus sai vanhemman

tukemaan lapsensa lukemisen kehittymistä.

Hankkimalla häntä kiinnostavia kirjoja, yleensä yhdessä ostaen kirjakaupasta. Lu-
kuläksyjen kuuntelua ja kannustamalla lukemaan informaatiota mainoksista ja ul-
komaisista tv-ohjelmista (5).

Olemme yrittäneet tukea Helmin (nimi muutettu) lukutaidon kehittymistä, koska
itselläni on ollut hyvin vaikea luki-häiriö. Olemme innostaneet Helmiä pelaamaan
Ekapeliä, yhdessä etsitty kirjastosta kiinnostavia, lapsen lukutaitoon sopivia kirjo-
ja, yhdessä luettu ääneen (8).

Lukutaidon kehittymistä tukeva Eka-peli mainittiin useassa vastauksessa. Mo-

net lapsista olivatkin pelanneet Eka-peliä jo eskarissa ennen koulun alkamista.

Vanhemmat olivat motivoineet lapsiaan lukemiseen ostamalla kirjojen lisäksi

lapsille myös sarjakuvia ja eräs vanhempi oli myöntänyt lapselle ratsastustun-

nin jokaisesta luetusta kirjasta. Lapsia oli näiden lisäksi pyydetty lukemaan

ääneen tekstejä tietokoneelta ja televisiosta.

Eka peliä pelattiin joka päivä eskari-iässä ja läksyjä tehtiin yhdessä epulla (19).

Lapsi on sanelusta kirjoittanut kauppalistaa, käymme kirjastossa yhdessä, tuon
lapselle häntä kiinnostavia kirjoja kirjastosta vaikkei hän olisi mukana (tämä tärke-
ää lapselle, pettyy jos hänelle ei tuoda). Luen iltaisin ääneen kirjaa luvun tai kaksi,
muutaman kerran viikossa. Olen ostanut sarjakuvalehtiä. En lue tekstejä ää-
neenelokuvia katsellessa, että lapsi lukisi itse (20).

Pyydämme lukemaan ääneen esim.tietsikalta ja telkkarista (18).

Ratsastustunti jokaista luettua kirjaa vastaan. On ollut hyvä kannustin. Välillä
ääneen lukemista (28).

6.4 Lukeminen intervention jälkeen

6.4.1 Kehittyminen lukemisessa, lasten arviot

 Joidenkin lasten mielestä lukeminen ei ollut alunperinkään vaikeaa, eikä luku-

tuokioilla käyminen siten auttanut heitä. Voi myös olla, että lukemisen vaikeut-

ta on ollut vaikeaa myöntää. Lisäksi lapselle on saattanut olla myös pettymys,

jos lukeminen edelleen takkusi lukumummi ja -vaari -lukutuokioidenkin jäl-

keen. Lasten omia arvioita lukemisen kehittymisestä Lukumummi ja -vaari-

60

tuokioiden jälkeen esitetään taulukossa 11. Vertailun vuoksi suluissa on lasten

arviot lukemisestaan ennen interventiota.

TAULUKKO 11. Lasten arvioita lukemisensa helppoudesta intervention jäl-

keen. Suluissa lasten arviot ennen interventiota.

Lukemisen helppous (n) (%) Lasten arviot n %

Ei yhtään helppoa (-) (-) - -
Vaikeaa (-) (-) - -
Melko vaikeaa (5) (11,3) 4 9,0
Ei helppoa eikä vaikeaa (9) (20,4) 6 13,6
Melko helppoa (10) (22,7) 9 20,4
Helppoa (13) (29,5) 17 38,6
Tosi helppoa (7) (15,9) 11 25,0
Yhteensä vastauksia 44 44

Selvä enemmistö, 38,6 % (n = 17) lapsista koki lukemisensa lukutuokioiden jäl-

keen helpoksi, tosi helpoksi 25 % (n = 11) tai ainakin melko helpoksi 20,4 % (n =

9). Vastaukset olivat muutenkin kaikissa vaihtoehdoissa positiivisemmat, kuin

ennen interventiota. Tosin vastausvaihtoehdoista "ei helppoa eikä vaikeaa"

kohdan valitsi nyt 13,6 % (n = 6) lasta, kun ennen lukutuokioita saman kohdan

valitsi 20,4 % (n = 9) lasta. Ilmeisesti lukeminen tuntui näistä lapsista nyt hel-

pommalta, koska kohdan "melko vaikeaa" valitsi nyt 9,0 % (n = 4) yksi lapsi vä-

hemmän. Edelleenkään yksikään lapsista ei kokenut lukemistaan vaikeaksi tai

ei yhtään helpoksi.

Lapsi: En tiiä, ei ollu vaikeeta.

Haastattelija: Onko sille tapahtunut jotain?

Lapsi: Ei (2103).

Lapsi: No koska ei tartte lukea vaikeita sanoja.
Haastattelija: Onks ne vaikeet sanat sit vaikeita?

 Lapsi: No ei kovin.

Haastattelija: Ootko huomannu että nekin tuntuu helpommilta?

Lapsi: No ei toi oo auttanu yhtään (2310).

Lukemisen nopeutumista ja lukemisen sujuvoitumista kuitenkin havaittiin

jonkin verran. Erään vastaajan mielestä Lukumummien ja -vaarien kehoitus

lukea enemmän oli saanut vastaajan lukemaan enemmän, mikä oli edesauttanut

61

lukemisen kehittymisessä. Lisäksi lukeminen alkoi tuokioiden jälkeen tuntu-

maan joistakin nyt helpommalta.

Haastattelija: Muistat sä millasta se oli aikasemmin?

Lapsi: Sillon ku mä olin startilla nii se oli vaikeeta (2028).

Lapsi: No, ei vielä… en vielä lue niin nopeasti, mut kyllä mä aika nopeesti.
 Haastattelija: Onko nopeutunut?
Lapsi: Juu (2040).

Lapsi: No, kun se on lähteny sujumaan paremmin.
Haastattelija: Mikä on vaikuttanut?

Lapsi: Koska ne kehotti lukemaan kotona enemmän. No ne lukumummit.

Haastattelija: Ootko sä lukenu enemmän?

Lapsi: Joo (2090).

Lapsi: No koska se on tällä hetkellä helppoo.
 Haastattelija: Miten sinä sen tunnistat?

 Lapsi: No ennen mulla meni vähän pidempää lukee.

 Haastattelija: Missä tilanteessa oot huomannu?

Lapsi: No ku on pitäny lukee, niin sitten on huomannu, kun on lukenu muitakin
kirjoja joskus, niin osannu nopeempaa (2184).

Lapsi: No… emmä tiiä. Kun mä luen pitkään niin sit se rupee sujumaan, mut sit
kun mä luen hetken ja lopetan lukemisen kun tulee eka takku niin niin tota… niin
ehkä sen takia se ei oo helppoo eikä vaikeeta (2164).

Lukemista pidettiin pääasiassa mukavana tekemisenä ja muutamista vastauk-

sista tulikin esiin innostuneisuus lukemista kohtaan. Lukumummien ja -vaarien

antamalla kannustuksella oli erään vastaajan mukaan hänelle merkitystä.

Lapsi: Tosi helppoa. Se on niin kivaa kun mä saan lukee.

 Haastattelija: Luetko sinä mielestäsi paljon?

Lapsi: No joskus (2093).

Lapsi: No mä kehityin siellä, ja sitten aluks se tuntu vähän vaikeelta, mut sit siel-

lä ku luki, niin sitten se silleen parani.

Haastattelija: Sanoko ne mummi ja vaari, että ootpas sä kehittyny?

Lapsi: Joo.

 Haastattelija: Miltä se tuntu?

Lapsi: Se tuntu sellaselta kannustavalta (2319).

Lasten vastauksissa intervention jälkeen esiintyi vielä samoja lukemisen pul-

mia kuin ennen tuokioita. Rivillä sekoaminen varsinkin yrittäessä lukea nopeas-

ti ja tekstin paljous, vaikeat sanat sekä vierasperäiset kirjaimet tuntuivat osalle

62

lapsista olevan edelleen haastavia lukiessa. Myös luokan edessä tai muuten

isossa ryhmässä lukeminen oli joidenkin haastateltujen lasten mielestä vaikeaa.

Lapsi: No ku me luetaan niinku, heti niinku tosi monta semmosia ja pitkää… niin

siinä vähän menee sekasin.

 Haastattelija: Mitkä susta tuntuu helpoilta lukee?

Lapsi: No niinku pieniä pätkiä luetaan eri rivi… Mulla on aina ollu niinku tosi
monta riviä (2067).

Lapsi: No koska ei se nyt oo vaikeekaan, eikä... ei niin helppoo. No, joskus siinä on
omituisia sanoja ja siks se on vaikee välillä tai vähän vaikee (2073).

Lapsi: No riippuu vähän missä tilanteessa.
 Haastattelija: Minkälaisissa tilanteissa sulle on helppoa?

Lapsi: No jos mä luen yksin.

 Haastattelija: Entä millon on vaikee?

 Lapsi: No jos pitää lukea luokan eessä (2127).

Joistakin lasten vastauksista välittyi ajatus siitä, että lukemisen sujuvuus olisi

lapsen mielestä jo aika lähellä saavuttaa. Jokin kuitenkin lukemisessa oli esteenä

ja siksi se ei ollut ihan helppoa.

Lapsi: No ei se kauheen vaikeeta ookkaan, mut sit jos lukee kauheen nopeesti, niin
sitten voi kadota missä se on.. ja sitten, mutta.. emmä tiiä, se on melkeen helppoo
(2180).

Lapset eivät sekoittaneet lukiessaan pelkästään vierasperäisiä kirjaimia, vaan

virheitä lukemisessa saattoivat aiheuttaa aivan tutuimpienkin kirjainten sekoit-

taminen keskenään.

Lapsi: No ku… no en tiiä.

 Haastattelija: Miten sie koet, missä on vielä vaikeaa ja mitkä tuntuu helpolta?

Lapsi: Ku mä niinku joskus sekotan ne kirjaimet erilaisiks… ku kerran mä luin

niinku äitin kanssa niinku lukukirjaa, niin mä luin vahingossa silleen että E oli A

tai O tai joku (2229).

Lapsi: Se on vähän vaikeeta.

Haastattelija: Miten sä huomaat sen?

 Lapsi: No että sanoja menee väärin.

 Haastattelija: Miltäs se tuntuu sinusta sitten?

Lapsi: No ihan kivalta, mutta välillä ei.

 Haastattelija: Luetko sä kuitenkin ihan mielelläsi?

Lapsi: Joo (2259).

Lapsi: No koska mä en tykkää lukee niin paljon. Se ei oo niin helppoo, kun
mä luen sellasia kirjoja, jossa tulee aika paljon vaikeita sanoja. Ja mä en
ihan heti huomaa niinku et… mä voin luulla b:tä d:ks ja d:tä b:ks. Vaikka

63

mä tiiän että d on... niinku pikku-d on niinku... tällä puolella on se pallukka,
ja b:ssä tällä puolella (2340).

Lapsilta ei tässä tutkimuksessa varsinaisesti kysytty, antavatko vanhemmat

heille tukea koulutehtäviin ja lukemiseen, mikä olisikin ollut hyvin mielenkiin-

toista tietää. Siksi vain muutama lapsi mainitsi vanhempansa läksyihinsä tai

lukemiseensa liittyen. Seuraavasta lapsen vastauksesta ilmenee kuitenkin, että

isän antama läksytuki on ollut lapselle tärkeää.

Lapsi: No koska mulla tulee vähän vaikeuksia niissä sanoissa.

Haastattelija: Missä sanoissa?

 Lapsi: No sellasissa vaikeissa sanoissa, ja pikkasen helpoissakin.

 Haastattelija: Minkälaisia sulla tulee?

 Lapsi: Mulla tulee vähän niinku sanavirheitä. Mä sanon sen niinku väärin. En-

kussakin mä joskus äännän ne ihan väärin ne sanat.

 Haastattelija: Miltä se tuntuu, vai sit sä korjaat sen virheen?

 Lapsi: Mä yritän niinku korjata sitä virhettä. Esimerkiks eilenkin enkun läksyis-

sä mä äänsin vähän väärin. Ja iskäkin sanoi, että älä shösshötä shitä ässää. Kun mä

sössötin ässät.

 Haastattelija: Ja sekin on ihan ok... silleenhän harjotuksella sitä voi kehittyä,

eiks vaa. Eiks se oo ihana et on iskäkin kova kuuntelee ja sit neuvoo et miten se oi-

keesti pitäs.... ei oo kaikilla semmosia iskiä, ketkä neuvoo...

 Lapsi: Iskä autto mua jopa äikän läksyissä ja matikan läksyissä.

 Haastattelija: Onpas kiva iskä sinulla

 Lapsi: Joo. Mut sitkun se vähän herpaantuu (2294).

Haastattelija: Niin minunkin iskä kun kysyy apua. Mut se on ihan ymmärret-

tävää.

Lapsi: No en osaa lukea nopeesti (2299).

6.4.2 Kehittyminen lukemisessa, vanhempien arviot

Lähes poikkeuksetta kaikki kyselyyn vastanneet vanhemmat olivat hyvin tyy-

tyväisiä lapsen Lukumummi ja -vaari -tuokioihin. Yleisesti vanhemmat kokivat

lastensa lukemisen sujuvoituneen ja lukuinnostuksen kasvaneen. Tulokset vas-

tauksista esitetään taulukossa 12.

64

TAULUKKO 12. Vanhempien arviot lastensa lukemisen helppoudesta inter-
vention jälkeen. Suluissa vertailun vuoksi lasten arviot.

Lukemisen helppous Vanhempien arviot n , %

Ei yhtään helppoa

 (Lasten arviot, n, %)

 (-) (-) - -

Vaikeaa (-) (-) 2 7,1
Melko vaikeaa (4) (9,0) 10 35,7
Ei helppoa eikä vaikeaa (6) (13,6) 5 17,8
Melko helppoa (9) (20,4) 7 25,0
Helppoa (17) (38,6) 3 10,7
Tosi helppoa (11) (25,0) 1 3,5
Yhteensä vastauksia (44) 28

Vanhempien ja lasten vastauksia vertailtaessa nähdään, miten eri tavalla mo-

lemmat osapuolet kokevat lasten lukemisen helppouden. Kahden (7,1 %) van-

hemman mielestä lukeminen on lapselle edelleen vaikeaa, vaikkakin näin ajat-

televia vanhempia oli nyt kolme vähemmän, kuin ennen interventiota. Sen si-

jaan lapsista yksikään ei kokenut lukemisensa olevan vaikeaa. Kymmenen

(35,7 %) vanhempaa koki lapsensa lukemisen olevan vielä melko vaikeaa, kun

taas lapsista näin ajatteli vain neljä. Vanhemmista alle neljä vastaajaa piti lap-

sensa lukemista helppona (n = 3) (10,7 %) tai tosi helppona (n = 1) (3,5 %) ja lap-

sista samoin ajatteli yhteensä 28 lasta. Ennen lukuinterventioita 20 lasta piti

lukemistaan helppona tai tosi helppona. Siten sekä vanhempien vastaukset, että

lasten vastaukset olivat lukutuokioiden jälkeen positiivisemmat kuin ennen

tuokioita. Voidaan siis todeta, että sekä vanhemmat, että lapset kokivat Luku-

mummi ja -vaari -tuokioiden kehittäneen lapsen lukutaitoa.

Ainakin meidän tapauksessa ollut hyötyä ja iloa; ennen noita tuokioita oli lukemi-

nen kovin takkuavaa ja vastentahtoista, nykyään lukee jo selvästi sujuvamminja

mieluummin. Taisi Villen (nimi muutettu) usko omaan lukemiseen nousta oikein

kohisten. Vapaaehtoisille isot kiitokset! (13).

Omasta mielestäni lapsen lukuinnostus ja lukutaito ovat kasvaneet. En osaa arvi-

oida, mikä vaikutus lukumummolla oli eli olisiko ko. ajankohtana kehittynyt muu-

tenkin (2).

Vanhempien vastauksissa tuotiin esille lukutuokioilla lapsen kokema onnistu-

misen ilo. Toisessa vastauksessa lapsen lukutaidosta oli saatu myös koulusta

opettajalta positiivista palautetta. On todennäköistä, että lapsen ollessa hidas

lukija, positiivisen palautteen saaminen koulusta on jäänyt vähemmälle.

65

Minusta idea on hyvä ja antaa lapselle paljon onnistumisen hetkiä sekä parantaa
lukutaitoa (22).
Koulusta on tullut positiivista palautetta, ja lukutaito on kehittynyt (29).

Lapsen toteamus vanhemmalle: "Tosi mukavaa, olen oppinut lukemaan nopeammin"
(26).

Ilmeisesti tykkäsi käydä, oli ainakin ihan onnessaan saamistaan tarroista ja kir-

janmerkistä. Lukee nykyään selvästi enemmän, jopa ihan omasta aloitteesta (13).

Aina lapsen motivoiminen lukemiseen ei onnistunut Lukumummien ja -

vaarienkaan avulla, kun lapsi olisi valinnut mieluummin jotakin muuta teke-

mistä. Vanhemman vastauksesta voikin aistia pettymystä siitä, ettei annettu

tuki auttanut hänen lastaan toivotulla tavalla innostumaan lukemisesta.

Ei ole hirveesti tykännyt, koska olisi halunnut tehdä jotain muuta silloin. Ei ole

innostunut kirjojen lukemisesta vieläkään (18).

6.5 Lasten lukumieltymykset interventiossa

Lukumummi ja -vaari- tuokioilla lasten lukemat kirjat olivat joko lasten itsensä

valitsemia kirjoja, opettajan valitsemia tai sitten lapsi ja opettaja olivat valinneet

kirjan yhdessä. Useimmiten lapset olivat varsin tyytyväisiä lukemaansa kirjaan,

vaikka eivät olisi olleet sitä itse valitsemassa. Niissä tapauksissa, joissa lapsi ei

ollut saanut itse valita kirjaa, ja kirja ei ollutkaan mieluinen lapselle, oli lapsen

vaikeaa sanoa millaisen kirjan olisi mieluummin valinnut.

Kysyttäessä lapsilta mikä kirjasta teki kiinnostavan, tai miksi oli valinnut

lukemansa kirjan, lapset saaattoivat mainita kirjan kuulostaneen hyvältä opetta-

jan kertoessa siitä. Myös seikkailuun ja asioiden tutkimiseen liittyvät kertomuk-

set kiinnostivat monia lapsia.

Haastattelija: Mikä sen kirjan nimi oli?

Lapsi: Sara Tarinatyttö.

 Haastattelija: Valitsiks teiän ope sen vai yhessäkö te?

 Lapsi: No ope ehdotti, ja sit se kuulosti hyvältä, niin mä otin sen (2319).

Lapsi: Aapo ja puhuva pulu.

Haastattelija: No mitä pidit kirjasta?

Lapsi: No kun se ei ollu kovin kiinnostava.

66

 Haastattelija: Olitko sie ite valitsemassa sitä kirjaa vai oliko ope valinnu val-

miiksi?

 Lapsi: Ope.

 Haastattelija: Osaatko sie sanoa minkälainen kirja ois ollu sitten kivempi kirja

siun mielestä?

 Lapsi: En (2201).

Lapsi: Lassemaija etsivätoimisto.

 Haastattelija: Miks se oli tosi kiva?

Lapsi: No kun siinä oli etsiviä ja ne tutki kaikenlaisia juttuja (2060).

Haastattelija: Olit sie ite valitsemassa kirjaa?

Lapsi: Joo, open kaa.

Haastattelija: Miks se oli tosi kiva?

Lapsi: No kun siinä tapahtu kaikkee jännää eikä ollu koko ajan sellasta tylsää…

että… ja sitten he menivät nukkumaan, tai jotain tollasta (2073).

Usein valituiksi tulleita kirjoja joko opettajan tai lapsen toimesta olivat kirjat,

jotka olivat tapahtumarikkaita, mutta kirjan mieluisuuteen vaikuttivat yhtä

lailla myös kirjojen kuvat ja "kivat tekstit".

Lapsi: Risto Räppääjä ja Kauhea Makkara.

 Haastattelija: Miksi se oli siusta tosi kiva?

Lapsi: No koska siinä oli hauskoja juttuja ja … ja vähän jännittävää, mitä siinä

niinku tapahtu.

Haastattelija: Olitsie ite valitsemassa tota kirjaa?

Lapsi: Joo. Eiku ope valitsi et on Risto Räppääjä, mut ... no mut mä valitsin mikä
Risto Räppääjä. Risto Räppääjä ja Hilpuri Tilli (2067).

Lapsi: Me luettiin kolme kirjaa. ”Pallo maaliin”, sitten oli ”Lasten päivä meluky-
lässä”. Ne oli kivoja.
Haastattelija: Miks ne oli kivoja?

 Lapsi: Kun niissä oli niin hienoja kuvia ja kivaa tekstiä (2090).

Lapsi: Kevonen käy kylässä ja Jesse pentukoiraa. Ne oli kivoja.
 Haastattelija: Miks ne oli kivoja?

 Lapsi: No kun mä tykkäsin niitä lukee ja ne oli mukavia satuja.

Haastattelija: Pääsitkö itse valitsemaan niitä kirjoja?

 Lapsi: En (2093).

Osa lapsista sai luettavakseen opettajan valitseman kirjan, jolloin lapset eivät

olleet vaikuttamassa siihen, mitä lukevat Lukumummi ja-vaari tuokioilla. Jos-

kus luettavaksi saatu kirja edusti aivan päinvastaista kirjalajia, kuin mitä lapsi

olisi kirjalta toivonut. Usein kirjojen toivottiin sisältävän tapahtumien lisäksi

jännitystä.

67

Lapsi: Pikku Prinssi.

Haastattelija: Olitko valitsemassa sitä kirjaa?

 Lapsi: En.

Haastattelija: Kuka sen sulle valitsi?

 Lapsi: Harri (nimi muutettu).

 Haastattelija: Olisitko halunnu ite päästä valitsee?

 Lapsi: Joo.

Haastattelija: Minkälaisen kirjan sä olisit halunnu, jos olisit voinu valita kaikis-

ta maailman kirjoista?

Lapsi: Emmä tiiä, jonkun jossa tapahtuu jotain (212

Lapsi: Mummoni on pankkirosvo, mä en muista toista.

Haastattelija: Miksi ne oli kivoja ne kirjat?

Lapsi: no kun siinä oli välillä jännittävää.

Haastattelija: Oliko molemmat yhtä kivoja vai oliko toinen parempi?

Lapsi: Mummoni on pankkirosvo, siinä puhuttiin saksaa, ruotsia ja englantia

(2149).

Eräs lapsista valitsi kirjan sen perusteella, että se kuulosti hyvältä. Lapsi oli täs-

sä tapauksessa valinnut kirjan itse luokan kirjoista. Siten myös opettajalla on

tärkeä vaikuttajan rooli tuoda kirjoja luokkaan ja esitellä monipuolisesti kirjoja

lapsille luettavaksi.

Haastattelija: Miksi valitsit sen?

Lapsi: No se kuulosti hyvältä, ja sit siinä oli niinku, mitä tavallaan ennen tapah-

tu.

Selvä peli, Lasse.

Haastattelija: Valitsitko ite vai open kanssa?

Lapsi: Ite.

 Haastattelija: Ehotitsie sitä?

Lapsi: Tai siis mä valittin sen yhestä luokasta (2319).

Tärkeä valintaperuste kirjalle oli, että se on hauska ja kiva. Eläinaiheiset kirjat

olivat myös suosittuja lasten mielestä.

Lapsi: Harvapäinen Hirvi.

 Haastattelija: Mitä pidit kirjasta? Miksi oli noin kiva?

 Lapsi: Sen takia, koska se oli hauska kirja ja siinä oli paljon eri eläimiä… ja sit-

ten… mä en oikeen osaa sanoa sitä (2359).

Lapsi joka sai itse valita kirjansa, oli oppinut hyödyntämään kirjan takakannen

esittelytekstin valitakseen mieluisaa luettavaa. Silti opettajan vaikutus kirjan

valintaan oli siinä, että opettaja vahvisti lapsen valintaa kehottamalla valitse-

maan tämä lapsen harkitsema kirja.

68

Lapsi: Konstaapeli Mutanen ja kadonneen kirjaston arvoitus.

 Haastattelija: Mitä pidit siitä kirjasta?

 Lapsi: No se oli tosi kiva.

 Haastattelija: Olitko ite valitsemassa sitä kirjaa?

Lapsi: Joo.

 Haastattelija: Miten se tapahtu se valitseminen?

 Lapsi: No ku mä näin sen ja katoin sieltä vähän takaa niitä tekstejä, sit

mä halusin sen.

 Haastattelija: Ja oliko se niin että ope ehotti jotain vai valitsitko ihan ite?

 Lapsi: Kyllä se opettaja sano, että kannattaa ottaa se Ella-kirja (2184).

 Joskus kirjavalinta tehtiin sen perusteella, että kirjasta saisi lisätietoa omaan

harrastukseen tai mielenkiinnon kohteeseen. Tämän mahdollisti etenkin lapsen

vapaus valita itse kirjansa.

Lapsi: No, että mä opin siitä uusia asioita siitä kalastamisesta.

 Haastattelija: Olitko valitsemassa sitä kirjaa?

 Lapsi: Olin.

Haastattelija: Ehottiko ope niitä ja sitten sä valitsit?

Lapsi: Minä ehotin ite.

 Haastatelija: Mikäs sen kirjan nimi oli?

 Lapsi: Nyt pitää vähän miettiä… Kalamies.

 Haastattelija: Sä tykkäät kalastamisesta?

 Lapsi: Joo (2255).

Lapsi saattoi kuitenkin olla varsin tyytyväinen lukemaansa kirjaan siitä huoli-

matta, että ei ollut saanut valita kirjaa itse vaan opettaja oli valinnut sen. Usein

lapsi oli saanut tällöin valita kirjan muutamasta opettajan esittelemästä kirjasta.

Lapsen mielestä jopa kirjan outous oli tehnyt kirjasta mielenkiintoisen.

Lapsi: "Karhu ja kultakuoriainen" vai oliks se Saku joku, emmä muista…

 Haastattelija: Olitko sie ite valitsemassa sitä kirjaa vai oliko ope?

 Lapsi: Ope.

 Haastattelija: Miksikäs valitsit tuon keskimmäisen?

 Lapsi: No kun se oli semmonen outo.

Haastattelija: Outo niinkö? Mikä siinä oli outoa?

 Lapsi: Noku, noku noku.... en tiiä.

 Haastattelija: Kirja oli outo. Oliko se siun mielestä hyvä kirja?

 Lapsi: Aika hyvä (2193).

69

6.5.1 Muita lukumotivaatioon vaikuttavia tekijöitä, lasten arviot.

Lasten motivaatiota lukemiseen eivät lisänneet pelkästään sopivat kirjan aiheet

tai hienot kuvat. Lukemista motivoivaksi tekijäksi lapset saattoivat mainita

myös, että kirja on omaa lukutaitoa sopivasti haastava. Kirja ei saisi olla lasten

mielestä liian helppo eikä myöskään toisaalta liian vaikea. Kirjasta teki joiden-

kin lasten mielestä vaikean, jos kirja sisälsi liikaa tekstiä tai kirjassa oli vaikeita

ja vanhahtavia sanoja, mikä jo aiemmissa lasten vastauksissa ilmenikin.

 Lapsi: Eka oli Urpo ja Turpo pelaavat tammea, mut se oli liian helppo niin se vai-

hettiin heti seuraavana lukukertana semmoseen ku Sos ei anna periksi.

 Haastattelija: Miks se oli tosi kiva?
 Lapsi: Koska se oli semmonen välillä niinku jännittävä, välillä hyvin hauska, ja

välillä hyvin pelottava ja tämmöttee. Se oli vähän kaikkee (2234).

Lapsi: Emmää enää muista niitä.

Haastattelija: Miks ne ei ollu yhtään kivoja?

 Lapsi: No, koska jossai oli niin paljon tekstejä, ja jossai oli niin tylsä kirja, että si-

tä ei edes kiinnostaa kyllä paljon lukea… Ja mieluummin pelaisin kun lukisin sitä

kirjaa.

 Haastattelija: Saitsie ite sit valita sen kirjan minkä luitte?

Lapsi: Joo. Jos mä olisin saanu tuua kirjan… niin lainata kirjastosta, niin se olis

ollu sellanen kirja, että sitä mielellään lukis.

Haastattelija: Minkäslainen kirja?

 Lapsi: Sellanen asekirja. Mä katon kyllä..

Haastattelija: Miks valitsit tuon?

Lapsi: Ku tota ne ei ollu ihan täysin niinku kivoja, ku emmä tiiä miks, mutta ai-

nakaan se viimenen kirja, se oli aika tylsä kun se oli niin pitkä. Kun siinä oli var-

maan 50 sivua tai jotain enemmän. Emmä muista monta sivua siinä oli mut se oli

tosi pitkä.. me ei päästy kun puoleen väliin sitä.

Haastattelija: Ootsie lukenu sen loppuun ite?

Lapsi: Kun se ei oo semmonen että kiinnostais se loppu. Sitten ei oikein ollu mui-

ta vaihtoehtoja kun mä olin lukenu jo kaikki (2163).

6.5.2 Muita lukumotivaatioon vaikuttavia tekijöitä, vanhempien arviot

Myös vanhemmat pohtivat heille osoitetussa kyselyssään lastensa lukumoti-

vaatioon vaikuttavia asioita. Vanhemmat löysivätkin useita tekijöitä, joiden he

päättelivät olevan yhteydessä lastensa lukemismotivaatioon. Eräs vanhempi oli

70

havainnut lapsen vireystilan vaikuttavan tämän lukuinnostukseen, samoin

kuin kirjan aiheen ja lukemisen hitaudenkin.

Onko väsynyt vai pirteä, millainen kirja on kyseessä, lukuhitaus taisi varsinkin

alussa vaikuttaa kovasti. (13)

Moni vanhempi oli tietoinen antamansa huomion ja yhteisen ajan antamisen

tärkeydestä lapselleen. Kirjoja luettiin yhdessä lapsen kanssa tai aikuinen osoitti

kiinnostusta lapsen luettavan kirjan aiheeseen. Myös aikuisen ja ison sisaruksen

antama malli aktiivisesta lukijasta mainittiin ja sen katsottiinkin lisäävän lap-

sen lukemismotivaatiota.

Yhteinen aika sekä mielenkiintoiset kirjat/teokset lapselle.(3)

Kiinnostus aiheeseen. Aikuisen suhtautuminen lapsen kiinnostuksen kohteeseen.
(7)
Selkeästi lapsi kiinnostuu esim. sanomalehdistä, kun aikuiset lukevat niitä. Haus-

kat tarinat tuovat lukemiseen luonnollisesti motivaatiota. Isosiskon esimerkki näyt-

tää myös vaikuttavan lukemisen lisääntymiseen. (24)

Osa vanhemmista oli tehnyt saman havainnon kuin lapsetkin, että lukeminen

oli mieluista silloin, kun luettava teksti oli lapsen lukutaitoon nähden sopivaa,

tarjolla olevien kirjojen aiheet kiinnostavat lasta ja että lapsi voisi myös oppia

kirjoista kiinnostuksen kohteestaan.

Helppolukuisuus, lyhyet lauseet, lyhyt juoni on mieleen (23)

Aihe, tekstin koko, sivumäärä :) (21)

Omat lukutottumukset. Sekä tarjolla olevat luettavat (12)

Kiinnostavaisuus aiheeseen, uuden asian oppiminen, tiedon jano. Ekapeli. (15)

 Kyselyssä vanhemmilta kysyttiin, mitä heidän lapsensa lukevat kirjojen lehtien

ja tietoteknisten laitteiden lisäksi. Tähän vanhemmat vastasivat lasten lukevan

muunmuassa aktiivisesti jääkiekkokortteja, mainoksien tekstejä kaupunkiku-

vasta, pelien ohjeita sekä television tekstitystä.

Jääkiekkokorttien tietoja tosi mielellään ja päivittäin (2255).

Mainoksia, pieniä tekstinpätkiä kadunvarsilta päivittäin (2103).

Peleihin liittyviä ohjeita (2140).

tv:n tekstejä, yrittää (2193)

71

7 POHDINTA

Tämän tutkimuksen tarkoituksena oli tuoda esiin lasten ja heidän vanhempien-

sa ajatuksia lasten lukuharrastuneisuuteen vaikuttavista asioista ja lasten lu-

kumieltymyksistä sekä kodin antamasta tuesta lasten lukemiseen. Lapset vali-

koituivat tutkimukseen hitaan lukemisensa vuoksi. Erityisesti lasten näkökulma

nousi tärkeäksi pyrkiessäni selvittämään lasten ajatuksia siitä, mitkä asiat vai-

kuttavat heidän lukuharrastuneisuuteensa. Kuitenkin, myös vanhempien näkö-

kulma oli oleellinen kysyttäessä lasten lukuharrastuneisuudesta, koska van-

hemmat voivat vaikuttaa paljon lapsen lukemiseen. Vanhemmat kertoivatkin

arvioitaan lapsen lukemisen sujuvuudesta, siihen vaikuttavista tekijöistä ja tuen

antamisestaan lapselle lukemiseen kotona. Burgess (2002) on myös todennut

vanhempien osallisuuden lasten lukukokemuksien jakajina kehittävän merkit-

tävällä tavalla lapsen esilukemisen taitoja, kuten fonologista herkkyyttä ja ym-

märrystä kirjoitetusta tekstistä.

Haastatelluista lapsista välittyi aito kiinnostus lukemista kohtaan ja tyypil-

linen kommentti olikin, että "mä tykkään lukea". Lukumummi ja -vaari-

tuokioillakin lukemisesta pidettiin ja monet lapsista kertoivat lukemisen olevan

kivaa mummien ja vaarien kanssa. Tuokioilla käytetyistä lukumenetelmistä;

vuoroluku, yhdessä ääneen lukeminen ja mallilukeminen sen sijaan selvästi

vähiten pidetty menetelmä oli yhdessä ääneen lukeminen. Mummin tai vaarin

äänen kuulemista pidettiin omaa lukemista häiritsevänä tekijänä. Mallilukemi-

sessa lukeminen eteni lasten mielestä liian hitaasti, joten vuorolukeminen oli

mieluisinta sen nopeuden vuoksi.

Lukemisen helppous/vaikeus. Lapset kokivat ennen lukutuokioitaan mummi-

en ja vaarien kanssa lukemisensa olevan enimmäkseen helppoa tai melko help-

poa. Seitsemän lasta arvioi lukemisensa olevan jopa tosi helppoa, vaikka tutki-

mukseen valikoitui testien ja opettajien avulla aina luokkansa kaksi hitainta

lukijaa. Lapsista yksikään ei kokenut lukemistaan "ei yhtään helpoksi" tai "vai-

keaksi" ennen annettua lukemisinterventiota. Haastatteluissa asiaa kysyttäessä

72

monet lapsista kokivat lukevansa nopeasti tai aika nopeasti ja tunsivat olevan-

sa aika hyviä lukijoita. Lukeminen tuntui osasta lapsista jopa helpolta.

Lapset olivat kuitenkin varsin tietoisia siitä, mikä heidän lukemistaan häi-

ritsi, kuten vaikeat sanat ja pitkät tekstit, sekä vaikeus lukea vierasperäisiä kir-

jaimia, virheet lukemisessa, vaikeus lukea nopeasti ja sujuvasti sekä pysähdyk-

set lukemisessa, tai vaikeus pysyä lukurivillä ja vaikeat kirjat.

Se, että lapset olivat niin tietoisia lukemisensa pulmista, saattoi osaltaan

johtua siitä, että tutkimuksen lapsista monet saivat erityisopetusta äidinkieles-

sä. Lapset saivat yhteensä lähes viisikymmentä tuntia erityisopetusta äidinkie-

lessä viikossa. Nämä lapset olivat siis oppineet kiinnittämään paljon huomiota

havaittuihin ongelmakohtiin lukemisessaan saadessaan erityis- ja tukiopetusta.

Tästä huolimatta lapset saattavat pitää itse lukemista ja siinä olevia pulmia eril-

lisinä asioina. He voivat tuntea osaavansa lukea ihan hyvinkin, mutta tietyt asi-

at vain häiritsevät lukemista. Uusitalo-Malmivaaran (2009) mukaan hitaat luki-

jat voivat saavuttaa teknisen lukutaidon, mutta lukeminen säilyy silti takeltele-

vana.

Lasten ja vanhempien arvioissa lasten lukemisen helppoudessa tai vai-

keudessa ennen lukutuokioita ja lukutuokioiden jälkeen, esiintyi suuria eroa-

vaisuuksia. Suurin osa vanhemmista ajatteli lukemisen olevan lapselleen "mel-

ko vaikeaa", "vaikeaa" tai "ei helppoa eikä vaikeaa". Vanhempien arvioissa vain

kolmen lapsen lukeminen sujui helposti. Kuitenkaan yhdenkään vanhemman

mielestä lukeminen ei ollut heidän lapselleen" tosi helppoa".

Lapsen lukemiseen vaikuttaviksi tekijöiksi vanhemmat nimesivät lapsen

vireystilan, kirjan aiheen, helppolukuisen juonen, tekstin määrän, mielenkiin-

non ja motivaation sekä aikuisen suhtautumisen lapsen lukemiseen.

Vanhemmat selittivät lastensa lukemisen haasteita yleisemmällä tasolla kuin

lapset. Vanhempien mielestä tällaisia esteitä lapsen lukemiselle olivat: lapsen

jaksamattomuus keskittyä lukemiseen, lapsen puuttuva kiinnostus lukemiseen

ja lapsen hidas lukeminen. Osa vanhemmista totesi lukemisen olevan lapselle

turhauttavaa lukutaidon kehittyessä hitaasti ja koska lukeminen on lapselle

hankalaa, se ei ole silloin myöskään mieleistä.

73

 Kairaluoma (2014) toteaa, että lukemisvaikeudet alkavat ilmetä lapsella

sujuvuuteen liittyvinä ongelmina vaiheessa, jossa lukutaidon tulisi kehittyä al-

kuopetusvaiheen jälkeen automatisoituneeksi. Hautalan (2012) mukaan lukemi-

sen kehitys näyttäisi jumittuvan vaiheeseen, jossa hitaat lukijat käyttävät edel-

leen sarjallista prosessointitapaa riippumatta lukemistehtävästä tai -

materiaalista kykenemättä automaattisesti muodostamaan kirjainta laajempia

ortografisia representaatioita. Tästä kertoivat myös lasten lukemisen pulmat,

joissa juututtiin yksittäisiin kirjaimiin, tai lapsi "katsoo ensin kirjaimet" tekstistä

ennen kuin hahmottaa luettavan sanan. Hautalan (2012) mukaan sujumattomi-

en lukioiden dekoodaus on hidasta ja työlästä, eivätkä he siksi kykene useam-

man kirjaimen samanaikaiseen prosessointiin. Lisäksi Lerkkanen (2006) mainit-

see lukutaidon kehittymiseen liittyvän äänteellisen kokoamisen nopeutumisen

ja automatisoitumisen. Tutkijan mukaan lukemistyylin muuttuessa sujuvam-

maksi, lukijan ei tarvitse enää koota sanoja äänne äänteeltä tai tavuittain, vaan

sanat hahmotetaan silloin kokonaisina sanahahmoina.

 Lerkkasen (2006) mukaan Suomessa erityisopetuksen ja yleisopetuksen

lukemaan opettamisen menetelmät ja lukemisen harjaannuttamisen perusta on

synteettisissä, analyyttisissä tai näitä yhdistävissä menetelmissä. Aro (2004) pe-

rustelee tätä synteettisen eli kokoavan lukemisen opettamismenetelmää suo-

men kielen säännönmukaisuudella. Menetelmä perustuu tutkijan mukaan kir-

jainäännevastaavuuden opettamiseen, äänteiden yhdistämiseen ja tavuihin.

Aron (2004) mukaan tavuista siirrytään sanoihin ja lopulta lauseiden ja tekstien

lukemiseen.

 Lasten lukumieltymykset. Lukumummi ja -vaari-tuokioilla lapset lukivat

kirjoja valitsemalla kirjat itse tai opettaja oli ne valinnut. Joskus lapsi ja opettaja

valitsivat kirjoja yhdessä. Lapset eivät valittaneet itse valitsemiaan kirjoja tyl-

siksi, kuten saattoi käydä, jos opettaja oli valinnut kirjan, tai kirja piti valita kou-

lun kirjastosta. Toisaalta, näistä haastatelluista lapsista varsin moni oli tyyty-

väinen kirjoihinsa, vaikka opettaja olisi ollut vaikuttamassa valintaan. Joillekin

lapsille sopivan kirjan valitseminen tuntui olevan vaikeaa ilman opettajan avus-

74

tusta. Usein opettaja oli valinnut sopivaa luettavaa ennakkoon, joista lapset sai-

vat valita mieleisensä kirjan.

Kirjojen sisällöstä lapset mainitsivat heitä kiinnostaviksi kirjoiksi sellaiset

kirjat, joissa on kivoja ja hauskoja juttuja tai mukavia satuja, tutkimuksia, seik-

kailua ja jännitystä. Myös outous oli kirjassa positiivista, kunhan kirja ei ollut

tylsä ja tavallinen. Lasten mielestä kirjat, joista oppii asioita, tai kirjat jotka sisäl-

tävät paljon eläimiä, olivat kiinnostavia. Lisäksi lapset toivoivat kirjan sisältä-

vän "hienoja kuvia ja kivaa tekstiä". Lapset saattoivat valita kirjan sen takakan-

nen perusteella, tai että kirja kuulosti hyvältä. Joidenkin lasten mielestä oli vai-

keaa sanoa, millainen kirja olisi hyvä kirja. Edmunds ja Bauserman (2006, 418–

423) ovat perehtyneet oppilaiden lukumotivaatioon haastateltuaan oppilaita

tutkimuksessaan, joka liittyi oppilaiden lukumotivaatioon. Tutkijoiden mukaan

oppilaita innosti lukemiseen kirjojen hauska tai pelottava juoni ja hieno kuvitus.

Lisäksi oppilaat halusivat tutkijoiden mukaan saada tietoa heitä kiinnostavista

asioista. Edmunds ja Bauserman (2006) toteavat, että oppilaiden lukumotivaa-

tioon vaikutti suuresti perheenjäsenet, erityisesti äiti sekä opettaja.

Lukumotivaatio. Lasten mielestä lukumotivaatioon vaikutti kirjan mielui-

suuden lisäksi kirjan tekstien pituus. Lapset toivoivat, että tekstit eivät olisi liian

pitkiä, eivätkä sanat niissä vanhahtavia ja vaikeita. Toisaalta, lukemiseen eivät

kannustaneet liian helpotkaan tekstit, vaan toiveissa oli saada lukea sopivan

vaikeaa kirjaa. Vanhemmat toivat esiin lasten lukumotivaatiota lisäävinä teki-

jöinä, paitsi jo aikaisemminkin mainitun sopivan vireystilan, myös oman vai-

kuttamismahdollisuutensa auttaa lasta lukemisessa. Lapselle annettu aika ja

kiinnostus lapsen lukemiseen ja aiheeseen olivat vanhempien mielestä tärkeitä

motivoimiskeinoja.

 Silinskasin (2014) Alkuportaat -osatutkimus tarkasteli vanhempien sitou-

tumisen (kuinka paljon vanhemmat tukivat ja opettivat lapsilleen lukemiseen ja

matematiikkaan liittyviä taitoja kotona) yhteyttä lasten lukutaidon ja- matema-

tiikan taitojen kehitykseen esi- ja alkuopetuksen aikana. Silinskasin (2014) tut-

kimukset osoittivat, että vanhemmat sitoutuivat eri tavalla lasten taitojen kehi-

tykseen esiopetusvaiheessa kuin kouluiässä. Mitä parempi lapsen lukutaito oli

75

esiopetusvuoden aikana, sitä enemmän lukemista opetettiin kotona. Sen sijaan

mitä heikompi lukutaito ja matematiikan taidot lapsella oli ensimmäisellä luo-

kalla, sitä enemmän Silinskas (2014) totesi vanhempien lukevan lapselle ja opet-

tavan lasta kouluiässä. Tutkijan mukaan vanhemmat seurasivat lastensa koti-

tehtävien tekoa ja auttoivat niiden tekemisessä lastaan 1.─2. luokan aikana.

 Silinskasin (2014) tutkimus osoittaakin vanhempien tuen tärkeyden lapsen aka-

teemisten taitojen kehitykselle erityisesti esiopetusvaiheessa.

Tässä tutkimuksessa lasta lukemiseen motivoivia keinoja olivat vanhem-

pien mielestä myös perheenjäsenen antama esimerkki lukemisesta ja lapsen

omat lukutottumukset, tekstin koko ja sivumäärä, myös keskittymiskyvyn kan-

nalta. Yhtä lailla motivoivana jotkut vanhemmat pitivät sitä, että lapsi huomaa

kehittyvänsä lukemisessa ja oppii uusia asioita. Tarjolla tulisi vanhempien mie-

lestä olla lapselle mielenkiintoista luettavaa, joka saisi aikaan tiedon janoa.

Myös Kairaluoman (2014) mukaan positiivista lukemismotivaatiota ylläpi-

tämällä ja siten myös lukemisen määrän lisäämisellä voidaan vaikuttaa lukutai-

toon. Tutkija selventää, että suomalaislasten saavuttaessa jo varhain tarkan lu-

kutaidon, on heillä lähtökohtaisin hyvät edellytykset harjaannuttaa lukutaito-

aan ensimmäisestä luokasta alkaen ja usein jo aikaisemminkin. Kairaluoma

(2014) arvelee, että tällöin lapsella on vahva motivaatio lukea yhä enemmän,

joka auttaa taidon vahvistumisessa.

Tutkimukseeni osallistunut vanhempi kuvaili lapsensa turhautumista hy-

vin alkaneen lukutaidon jumittumisesta paikalleen. Olisi siis kiinnitettävä eri-

tyisen paljon huomiota alkuopetuksen aikana kotona ja koulussa keinoihin, joil-

la voitaisiin motivoida lasta lukemaan määrällisesti enemmän siitäkin huoli-

matta, että lapsen mielestä edistyminen on hidasta. Alustavaa tietoa lukemisen

harjaannuttamisesta ovat tutkineet muunmuassa Huemer, ym. (2008) joiden

mukaan yleisellä lukemisharjoittelulla on saatu osin parempia vaikutuksia lu-

kemiseen kuin tekemällä sanojen toistoharjoittelua. Myös Linnakylä ja Malin

(2007) pitävät tärkeänä ensinnäkin sitä, että lapsen saatavilla on monipuolista

lukumateriaalia ja lukeminen on sopivan haastavaa. Toiseksi, tutkijoiden mu-

76

kaan opetuksessa on arvostettava nuorten omia kiinnostuksen kohteita, kirjava-

lintoja sekä saatava kokea lukuiloa ja jännitystä lukemisissaan.

Kodin antama tuki; psyykkinen tuki. Jaottelin vanhempien antaman tuen lu-

kemiseen lapsille psyykkiseen ja materiaaliseen tukeen. Jako oli joidenkin tuen

määrittelyjen osalta vaikeaa, mutta halusin tehdä näkyväksi sen, että lapsen

lukemisen tukeminen ei välttämättä vaadi suurtakaan rahallista panostusta,

vaan viitseliäisyyttä ja myöskin sitoutumista tukemaan lapsen lukemisen taito-

ja. Pelkästään kalliiden pelien ja kirjojen ostaminen kotiin ei vielä paljon auta

lasta lukemisessa, mutta se, että joku kannustaa ja ohjaa peleissä ja lukemisessa

vie lasta eteenpäin lukemisen taidoissa. Tästä kannustamisesta hyötyivät myös

tutkimuksen lapset luettuaan Lukumummi ja-vaari-tuokioilla haastattelujen

perusteella.

Tutkimuksen vanhemmista suurin osa oli aloittanut lukemisen lapsilleen

tämän ollessa 6 kk─1-vuotta vanha, monet vanhemmat aloittivat lukemisen jo

tätäkin aikaisemmin. Kaikki tähän kysymykseen vastanneet vanhemmat olivat

aloittaneet lukemisen ennen kuin lapsi oli täyttänyt 3-vuotta. Kyselyn mukaan

kaikille vastanneiden vanhempien lapsille oli luettu ainakin jossakin ikävai-

heessa. Tähän kysymykseen vastasi kuitenkin vain 26 vanhempaa/44, jonka

vuoksi en voinut selvittää, oliko kaikille tutkimuksen lapsille luettu kotona.

Vanhempien käyttämiä psyykkisen tuen muotoja olivat paitsi lapselle lu-

keminen (tarinat, lorut, kirjat), lapselle oli pyritty antamaan myös aikuisen

näyttämää mallia lukemisesta. Yleisesti vanhemmat käyttivät tuen muotona

lukemiseen kannustamista ja siitä lasta kehumista. Vanhemmista osa vastasi

huolehtivansa, että lapset tekevät läksynsä, ja lisäksi moni vanhemmista vasta-

si tukevansa lastaan myös tekemällä tämän kanssa yhdessä läksyjä.

Kairaluoman (2014) mielestä lukemismotivaation ylläpitämiseen olisi

kiinnitettävä erityistä huomiota lukivaikeuksisten lasten interventioissa. Kan-

nustaminen lukemiseen myös harjoittelutuokioiden ohessa auttaa tutkijan mu-

kaan taidon vahvistumisessa lukemismäärän lisääntyessä. Monet vanhemmista

olivat lisäksi tietoisia siitä, millä lukemisen menetelmillä lapsen lukemista voi

tukea. Vanhemmat mainitsivat käyttämikseen menetelmiksi lapsen luetuttami-

77

sen ääneen, yhdessä lapsen kanssa vuorotellen ääneen lukemisen, lainattuja ja

ostettuja kirjoja oli luetutettu, ja oli myös huolehdittu, että lapsi ehtii lukea sän-

gyssä lukudiplomiin kuuluvia kirjoja. Lisäksi lasta oli pyydetty lukemaan teks-

tejä esimerkiksi kaupassa.

Materiaalituki. Vanhemmat pyrkivät tukemaan lapsensa lukemista psyyk-

kisen tuen lisäksi myös materiaalituella. Tällä tarkoitan niitä vanhempien an-

tamia tuenmuotoja, joissa perheen varallisuudella voisi olla vaikutusta lapsen

lukemisharrastuneisuuteen. Vanhemmat olivat käyttäneet myös kirjaston pal-

veluja, joka ei kuitenkaan maksa vanhemmille, mutta kertoo sen sijaan mallin-

tamisesta käyttää kirjaston palveluja ja tutustuttaa lasta kirjoihin sekä oheisma-

teriaaliin. Vanhempien antamaa tukea lapsilleen oli kirjojen ja sarjakuvien os-

taminen, mutta myös siis kirjojen lainaaminen kirjastosta. Jotkut vanhemmista

halusivat osallistaa lapsensa lukuharrastusta tukiessaan. Tällöin vanhemmat

olivat ostaneet kirjoja yhdessä lapsen kanssa. Lapsia oli lisäksi pyydetty kirjoit-

tamaan kauppalistoja, joka oli lapsen kanssa yhdessä toimien lapsen luku- ja

kirjoitustaidon tukemista.

Selkeästi varallisuutta vaativia tuenmuotoja, joita vanhemmat mainitsivat

käyttäneensä, olivat ekapelin peluuttaminen tietokoneella eskarin ja ensimmäi-

sen luokan aikana, kuten muukin tekstien luetuttaminen tietokoneelta sekä te-

levisiosta. Eräs vanhempi käytti myös lapsen palkitsemista lukemisen kannus-

timena. Hyviin lukutuloksiin oli päästy perheessä, jossa luvattiin lapselle rat-

sastustunti jokaisesta luetusta kirjasta. Mainittakoon, että lapset saivat mum-

meilta ja vaareilta tarroja palkkioksi lukutuokioista lukupasseihinsa.

Lukemisen kehittyminen intervention jälkeen. Joidenkin lasten mielestä luke-

minen ei ollut vaikeaa alunperinkään, tai he kokivat, että "lukeminen on tosi

helppoa". Siten erään vastaajan mielestä "...toi ei oo auttanu yhtään", on ymmär-

rettävä kommentti. Toisaalta kyseessä voi olla myös turhautumista siihen, että

lukeminen ei edistynytkään niin paljon kuin lapsi oli odottanut.

 Osa lapsista huomasi kuitenkin oppineensa vähän lisää ja luki nyt mieles-

tään paremmin, kuin ennen interventiota. Lukemisen koki sujuvoituneen myös

lapsi, jonka kotona oli kehoitettu lukemaan enemmän. Lapsista moni koki lu-

78

kemisen kehittyneen myös yksinkertaisesti siksi, että lukutuokioilla Luku-

mummien ja -vaarien kanssa tuli luettua. Joillekin lapsista oli vaikeaa tietää,

olivatko he kehittyneet lukemisessa tuokioiden jälkeen. Muutama lapsi koki

lukemisen olevan vielä vaikeaa.

 Tutkimuksessani mukana olevat lapset osallistuivat Lukumummi ja-

vaari -lukutuokioihin, joissa lasten kanssa luettiin vaihtelevilla lukemismene-

telmillä. Monet lapsista sanoivat hyötyneensä lukutuokioista ja kertoivat luke-

misen olevan nyt helpompaa. Lukutuokioiden hyödyllisyyttä on tutkinut

muunmuassa Huemer (2009) osana laajempaa lukemistaitojen harjoittamisen

tutkimustaan, joka koostui aikuisen ja lapsen yhteisistä kirjan lukemisen tuoki-

oista. Harjoittelujakso kesti viisi viikkoa, jota toteutettiin joka koulupäivä 15

minuuttia kerrallaan. Tutkimustuloksista voitiin päätellä, että aikuisen ohjaama

yleinen harjoittelu lisäsi yleistä lukunopeutta. Huemerin (2009) tutkimuksen

harjoitusmenetelmä perustui teoreettiseen näkemykseen siitä, että sujuva luke-

minen kehittyy lukemisen taitoja harjoittamalla ja toistojen kautta.

Lasten vanhemmat kokivat lapsensa osallistumisen Lukumummien ja -

vaarien lukutuokioille varsin positiivisesti. Monet vanhemmat huomasivat lap-

sensa lukutaidon parantuneen ja lukevan nyt mielellään, lapsi oli kokenut on-

nistumista ja interventio oli ollut lasta kannustava. Lisäksi lapsi oli saanut kou-

lusta positiivista palautetta lukemisessa, mikä oli vanhemman mielestä mainin-

nan arvoista. Wanzek ja Vaughn (2007) mainitsevatkin toimivaan pedagogiik-

kaan liittyvän onnistumisen kokemuksia, positiivisen ja rakentavan palautteen,

sekä varhaisen tuen antamisen lukemiseen.

 Tällaista varhaista tuen ennakointia harjoitetaankin jo joillakin paikka-

kunnilla, kuten Järvenpään kaupungissa. Siellä varhaiskasvatuksen erityisopet-

tajat ovat alkaneet seuloa kaikki päivähoidon piirissä olevat noin 4-vuotiaat

lapset Niilo Mäki Instituutin työryhmän (2011) kehittämällä LUKIVA-

arviointimenetelmällä. LUKIVA- Lukivalmiuksien arviointimenetelmä on tar-

koitettu 3 1/2─5 1/2-vuotiaille lapsille. Seulan avulla kartoitetaan, ovatko lap-

sen lukivalmiudet (lukemista edeltävät taidot) ikätasoisia vai ovatko lukival-

miudet alkuvaiheessaan vasta kehittymässä. Tarvittaessa lapsen vanhemmille ja

79

lapsen päivähoitopaikkaan annetaan lukivalmiuksia kehittäviä harjoitteita.

Vanhemmat vievät LUKIVA-arvioinnin neuvolaan lapsensa 4-

vuotistarkastuskäynnillään, jossa on mahdollisuus ottaa puheeksi lapsen luki-

valmiudet. Siten hitaasti kehittyviä lapsen lukivalmiuksia voidaan alkaa tukea

jo hyvissä ajoin iän ja kehitystason mukaisilla leikinomaisilla harjoitteilla. Van-

hempia voidaan samalla ohjeistaa lukemaan enemmän yhdessä lapsensa kans-

sa.

Aro ja Ahonen (2003, 368) korostavatkin, että vanhempien osallistaminen

lastensa luki-interventioihin on välttämätöntä. Tutkijoiden mukaan vanhempi-

en tuki vaikuttaa siihen, miten lapsi kokee oppimisen pulmansa, samoin kuin

saamansa kuntoutuksen, jolla puolestaan on vaikutusta kuntoutuksen tuloksel-

lisuuteen. Lukumummit ja -vaarit -lukutuokiot, jotka lapset ja vanhemmat ko-

kivat hyödyksi lasten lukutaidolle, osoittivat myös, että positiivisella ja innos-

tavalla lukemisen mallilla voisi olla myönteisiä vaikutuksia lasten motivaatioon

ja lukuinnostukseen myös kotona lasten ja vanhempien säännöllisesti harjoitel-

lessa lukemista.

Tutkimuksessani mukana olevat vanhemmat olivat varsin tietoisia siitä,

kuinka lapsen lukivalmiuksia voi kehittää kotona. Vanhemmat olivat aloitta-

neet lapselle lukemisen varhaisessa vaiheessa, lapsen ollessa 6kk:n ikäinen tai

hieman sitä vanhempi.Vanhemmat nimesivät lisäksi useita erilaisia keinoja

tukea lapsensa lukemista. Myös heidän koulutustaustansa ja ammattinsa vasta-

sivat aikaisemmista tutkimuksista saatua käsitystä siitä, että näissä perheissä

kyetään tukemaan lapsen koulunkäyntiä ja lukemista. Toisaalta, muun muassa

Silinskasin (2012) tutkimuksessa lapsille opetettiin kotona sitä enemmän luke-

mista ja matematiikkaa, mitä matalampi sosioekonominen status vanhemmilla

oli. Silinskasin (2012) tutkimuksen tulokset viittasivat siihen, että vanhempien

sitoutuminen ja lasten saama tuki vanhemmiltaan on erityisen hyödyllistä las-

ten akateemisten taitojen kehitykselle esiopetusvaiheessa.

 Linnakylä ja Malin (2007) viittaavat PISA 2003 tutkimusaineistoon tode-

tessaan, että vahva sitoutuminen lukuharrastukseen on yhteydessä hyvään lu-

kutaitoon ja sillä on merkitystä sekä lukutaidon sukupuolierojen että kodin op-

80

pimista tukevien resurssien tasoittamisessa. Mutta tutkijoiden mukaan vahva

sitoutuminen lukuharrastukseen ei kuitenkaan vähentänyt sosioekonomisen tai

maahanmuuttajataustan merkitystä. Tähän tutkimukseen osallistuneista van-

hemmista vain yhden vanhemman äidinkieli oli muu kuin suomi ja yhdessä

perheessä suomen ohella puhuttiin myös muita kieliä. Muun kuin suomenkie-

len puhuminen äidinkielenä ei siis ollut selittävä tekijä tämän tutkimuksen las-

ten lukemisen pulmiin.

Tutkimuksen lapset saivat koulussa puolestaan runsaasti erilaista tukea

lukemiseensa erityisopetuksen, tukiopetuksen ja tehtyjen HOJKS:n perusteella.

Vaughn, ym. (2011) esittävät, että heidän tutkimuksessaan verrattaessa inter-

ventioiden vaikuttavuutta koko ryhmälle samanlaisena tarjottuna ja yksilöllis-

tettyjen tukikeinojen välillä ei ilmennyt merkitsevää eroa. Toisin sanoen, hyvin

suunniteltu ja yhdenmukainenkin tukikeino hyödyttää monia, mikäli ryhmän

lukemisen pulmat ovat samankaltaisia. Sen sijaan tutkijoiden mukaan lukemi-

sen lähtötason ollessa erityisen heikko, yksilöllinen ohjaus on välttämätön. Kai-

raluoman (2014) mielestä lukemismotivaation merkitys harjaannuttamisessa on

suuri silloin, jos lukemisen on tarkoitus harjaantua omaehtoisesti lukemalla.

Etenkin nuorempien lasten lukutaitoa olisi Kairaluoman (2014) mukaan hyvä

tukea ohjatusti, koska silloin lapsen motivaatio tulee huomioitua ja tarkkaavuus

kohdennettua oikeanlaiseen harjoitteluun. Samalla lasta tuetaan suoriutumaan

vaikeistakin tehtävistä.

Lapset yleisesti sanoivat pitävänsä lukemisesta ja että lukeminen on haus-

kaa. Mielilukemista heidän mukaansa olivat ensiksikin kirjat, toiseksi tietoko-

neella, kännykällä ja muilla laitteilla lukeminen ja kolmanneksi mieluisinta luet-

tavaa olivat koululäksyt. Sarjakuvien lukeminen ja muut lehdet olivat vasta nel-

jänneksi mieluisinta luettavaa lasten mielestä. Kuhn ja Stahl (2003) tiivistävät

siten tämän tutkimukseni keskeisen tuloksen, eli sen että lukutaidon harjoitte-

lussa on keskeistä lukemiseen, tekstien ja sanojen parissa käytetyn ajan määrä.

Tässä tutkimuksessa selvitettiin myös mahdollista lukivaikeuden esiinty-

vyyttä vanhemmilla ja heidän lapsillaan, tai lähisuvussaan. Aineistosta havait-

tiin yhdellä tytöistä ja neljällä pojista todettu lukivaikeus. Vanhemmista niillä,

81

joiden lapsilla oli todettu tai itse tunnistettu lukivaikeus, oli yhdellä todettu ja

kahdella itse tunnistettu lukivaikeus. Sen sijaan lasten sisaruksilla ei esiintynyt

lukivaikeutta. Lyytinen ja Lyytinen (2006) pitävät vakavan lukemisvaikeuden

riskiä moninkertaisena, kun lähisuvussa esiintyy lukemisen vaikeutta. Perhettä

tieto lukivaikeuksista suvussa voi tutkijoiden mukaan auttaa lukivaikeuden

kanssa painivaa perhettä siten, että jo ennen kouluikää aloitetaan kielellinen

rikastaminen.

Tutkimukseeni osallistuneilla lapsilla sekoittuivat usein kirjaimet lukiessa.

Etenkin vierasperäiset kirjaimet tuottivat lapsille vaikeuksia lukea tekstiä suju-

vasti ja nopeasti. Lyytinen (2004) esittää, että syy kirjainten oppimiseen on kir-

jainten mieleenpalauttamisen hitaudessa. Tutkijan mukaan vaikeus oppia kir-

jaimia ja heikko kirjaintuntemus ikäisiinsä verrattuna juuri ennen kouluikää on

vahvasti yhteydessä lukemisvaikeuksiin. Kairaluoman (2014) mielestä on hyvin

tärkeää osoittaa tutkimuksen keinoin, kuinka eri-ikäisten lukemisen ja kirjoit-

tamisen taitoja voitaisiin harjaannuttaa ja vahvistaa tehokkaasti kehityksen eri

vaiheissa. Lyytisen (2004) mukaan kirjain-äännevastaavuuden hidas oppiminen

onkin eräs dysleksian erityisongelmista.

7.1 Tutkimuksen luotettavuus

Tämän tutkimuksen aineisto sisälsi kyselylomakkeen vanhemmille ja teksti-

muotoon litteroidut lasten haastattelut. Sekä kyselylomake, että lasten haastat-

telut oli tehty Niilo Mäki Instituutin työryhmän toimesta. Hankkeesta vastaavat

tutkijat ovat välittäneet tämän tutkimuksen tekijälle tietoa aineiston keräämises-

tä ja käytetystä testimateriaalista. Siten tutkija ei itse ollut vaikuttamassa aineis-

ton keruuseen. Tutkimuksen aineisto on analysoitu monimenetelmäisesti. Van-

hempien kyselylomakkeen vanhempien taustatiedot ja lukemisen helppous tai

vaikeus on analysoitu määrällisesti. Vanhempien kyselyn avoimet vastaukset

on analysoitu laadullisin menetelmin.

Vanhempien verkkokysely ja määrällinen tutkimus. Tutkimuksen validiutta tukee

se, että tutkimusongelmiin saatiin vastaukset käytetyillä tutkimusmenetelmillä.

82

Vanhemmille osoitetun verkkokyselyn kysymykset on laadittu pohjautuen seu-

raaviin lähteisiin. Vanhempien taustaa koskevat kysymykset pohjautuvat Bur-

gessin (2002) lähteisiin. Lukemisen helppoutta mittaavat kysymykset olivat pe-

räisin Katzirin, Lesauxin ja Youngsukin (2008) lähteistä. Reliaabeliutta puoles-

taan tukevat esiintuodut eri tutkimuksen vaiheet ja tutkimuksen kuuluminen

osana suurempaa tutkimushanketta. Kyseessä oleva hanke on noudattanut tut-

kimuseettisen neuvottelukunnan hyvän tieteellisen käytännön ohjeita (Tutki-

museettinen neuvottelukunta 2002). Tutkimukseen osallistuminen on ollut tut-

kittaville vapaaehtoista ja tutkimuksella saatu tieto on luottamuksellista. Tut-

kimusraportissa on kuvattu avoimesti ja tarkasti tutkimusprosessin vaiheita ja

pyritty luomaan totuudenmukainen kuva tutkimuksesta. Tutkimusaineisto

koottiin kymmeneltä Jyväskylän ja lähialueen koululta. Otanta ei siis ole satun-

nainen, vaan tutkijan tekemä valinta.

Tutkimukseen osallistuneiden henkilöiden tunnistetietoja (nimi, syntymä-

aika, koulu ja luokka) on käytetty ainoastaan yhdistämään eri mittauksista saa-

tavia tietoja keskenään. Tutkittavien oikeita nimiä ei ole siten tuotu julki mis-

sään vaiheessa tutkimusta. Nimien sijaan jokaiselle lapselle ja vanhemmalle

(saamassani vanhempia koskevassa aineistossa on käytetty kaksinumeroisia

tunnuksia) on annettu kolmi- tai nelinumeroinen tunnus, joka näkyy myös ai-

neistositaattien perässä suluissa ja auttaa paikantamaan otteet aineistosta. Sitaa-

teissa esiintyneet nimet on lisäksi muutettu.

Kerätty aineisto on siirretty ATK-laitteistolle samalla kun tunnistetiedot

on korvattu numeerisella koodilla yksilön suojaamiseksi. Sähköiseen muotoon

muutettu tutkimusaineisto säilytetään Niilo Mäki Instituutissa tietosuojatuissa

arkistoissa, joihin on pääsy vain siihen luvan saaneilla tutkijoilla. Paperista tut-

kimusaineistoa säilytetään aineiston käsittelyn päättyessä lukituissa tiloissa.

Tutkimusaineistoa käytetään ainoastaan tieteellisessä työssä. Tutkimustiedos-

ton luovutukseen on liittynyt allekirjoitettava sopimus, jossa on määritelty

haastateltavien anonymiteetti sekä tutkijan vaitiolovelvollisuus. Sopimuksessa

on lisäksi määritelty aineiston säilyttämis- ja arkistointitapa sekä aineiston luo-

vutus takaisin tutkimuksen päätyttyä.

83

Joissakin vanhemmille osoitetuissa kysymyksissä tässä tutkimuksessa on

paljon puuttuvaa tietoa, mikä sinällään vaikuttaa tiedon yleistettävyyteen.

Vanhempien vastausmuotona ollut verkkokysely ei ehkä ole kaikilta osin paras

kyselyn muoto, sillä silloin vanhemmilla on helpompaa jättää vastaamatta ky-

symyksiin. Lisäksi kun kyseessä on omat lapset, vanhemmat saattavat vastata

kysymyksiin sosiaalisesti suotavammin.

Lasten haastattelu ja fenomenografinen tutkimusote. Tämän tutkimuksen haas-

tateltujen lasten määrä ei ollut kovin suuri, mutta esimerkiksi kysyttäessä lasten

lukumieltymyksiä, lasten vastauksissa toistuivat samankaltaiset vastaukset,

kuin jo aiemmin tehdyissä tutkimuksissakin. Siten jo aiemmin tehdyt tutkimuk-

set saavat vahvistusta tästä tutkimuksesta. Laadullisen tutkimuksen tarkoituk-

sena ei ole yleistää tehdyn tutkimuksen tuloksia laajamittaisesti, vaan tuoda

esiin tutkittavien kokemuksia ja ajatuksia tutkittavasta aiheesta. Tämä tutkimus

valottaa myös osaltaan hitaiden lukijoiden kokemuksia lukijoina. Tutkimus he-

rättelee meitä aikuisia kannustamaan lapsia lukemaan ja antamaan lapsille pa-

lautetta lukemisestaan. Nyt tehdyn tutkimuksen lapset hyötyivät yhdessä lu-

kemisesta lukumummien ja -vaarien kanssa, jonka soisi voitavan yleistää laa-

jemminkin sekä kotona, päiväkodeissa, että kouluissa.

Tämä tutkimus analysoitiin monimenetelmäisesti, jossa on käytetty rin-

nakkaismenetelmänä kvantitatiivista ja kvalitatiivista fenomenografista otetta.

Fenomenografiseen menetelmään kuuluvien alakategorioiden luomisessa tutki-

ja tekee omia valintoja nostaessaan jotkin asiat tärkeimmiksi. Toisaalta tässä

tutkimuksessa näihin kategorioihin valitut lasten ja vanhempien erilaiset aja-

tukset on pyritty poimimaan vastauksista huolellisesti. Ashworth ja Lucas

(1998) esittävät, että fenomenografiaa on kyseenalaistettu siitä, että todellisuu-

den kokemisen tapoja olisi olemassa vain rajallinen määrä. Tutkijoiden mukaan

myös hierarkian muodostamista kategorioiden välille on kritisoitu, sillä on ai-

van perusteltua kysyä, mikä oikeuttaa pitämään jotain ilmiön kuvausta toista

"kehittyneempänä".

Lasten haastattelutilanteiden pohtiminen vaikutti tutkimuksessani siihen,

että litteroidut haastattelut on luettu perin pohjin tarkasti, jotta niistä on löydet-

84

ty tärkeät lasten ajatukset. Siksi alakategorioiden merkitysyksiköissä on huomi-

oitu pienet vivahde-erot lasten vastauksissa, erityisesti alakategoriakohdassa

"lasten lukemisen helppous, lasten arvioimana " ennen interventiota. Vaikka

tässä tutkimuksessa on otettu huomioon lasten näkökulma, on siinä silti muka-

na aikuisen, tutkijan näkökulma.

Tämä tutkimus ei sisältänyt lasten kesken vertailua saamansa tuen vaiku-

tuksista lukemiseensa, mikä olisikin eräs tutkittava kohde lasten lukemisessa.

Sen sijaan pohdin lasten saaman tuen vaikutusta lasten haastatteluissa esiin

tulleeseen lasten tietoisuuteen siitä, mikä heidän lukemisessaan on haasteellista.

Monet lapsista osasivat selittää varsin hyvin vaikeudet lukemisessaan, mikä

saattaa selittyä lasten saamalla runsaalla tuella lukemiseensa koulussa. Pohdin

myös annettujen tukitoimien määrää, oikea-aikaisuutta ja tehokkuutta näiden

lasten osalta, sillä lukumummi ja -vaari-lukutuokioiden jälkeen lapset ja van-

hemmat kokivat lasten lukutaidon kehittyneen. On vaikeaa sanoa, johtuiko lu-

kemisen sujuvoituminen pelkästään lukutuokioista ja lukumäärän kasvusta, vai

kehittyikö lukeminen muiden tukimuotojen ja lukutuokioiden yhteisvaikutuk-

sesta. Lasten ja vanhempien vastauksia vertaillessa voidaan pohtia, ovatko las-

ten vai vanhempien vastaukset luotettavampia. Kuten vanhemmat, myös lap-

setkin ovat saattaneet pohtia, millaiset olisivat odotettuja ja sopivia vastauksia

kysymyksiin. Osa lapsista oli kovin vähäsanaisia, joten heidän mielipiteensä jäi

siten arvoitukseksi.

Tutkimuksessani lasten vanhempien ja lasten esittämät asiat, jotka on eri-

laisuudessaan poimittu merkitysyksiköiksi, tuovat esiin tekijöitä, jotka vaikut-

tavat lasten lukemisharrastuneisuuteen: lukemisen haasteellisuus ja mielenkiin-

toisuus, kirjallisuuden mielekkyys ja saatavilla oleva lukumateriaali, saatu tuki

ja kannustus lukemiseen, lukuajasta huolehtiminen ja lukemiseen motivointi.

Tekemäni tutkimus vahvistaa tältä osin jo aiemmin tehtyjä tutkimuksia lasten

lukuharrastuneisuuteen vaikuttavista tekijöistä. Teorialuvussa tuotiin esiin

monipuolisesti lukemaan oppimisen kehittymistä, siinä esiintyviä neurologisia

ja perhekulttuurisia haasteita ja interventioita lukemisen pulmiin. Teoriaosassa

esitettiin myös jo aiemmin tehtyjä tutkimuksia lasten vanhempien koulutuksen-

85

ja ammatin vaikutuksista lasten lukemisharrastuneisuuteen, kuten myös per-

heen äidinkielen vaikutuksista lasten lukemiseen. Lisäksi teorialuvussa käsitel-

tiin lasten lukumieltymyksiä.

Tässä tutkimuksessa on tuotu esiin tutkittavien lasten vanhempien edel-

lämainitut taustatiedot, sekä lasten taustatietoina lasten saama tuki lukemiseen-

sa äidinkielessä erityisopetuksena, tukiopetuksena ja tehtyinä HOJKS:na. Tut-

kimukseni haastatellut lapset valikoituivat interventiona käytetyille Luku-

mummi ja -vaari-lukutuokioille, koska olivat luokkansa hitaimpia lukijoita. Las-

ten vanhempien suhteellisen korkea koulutus- ja ammattitausta sekä perheen

käyttämä äidinkieli, yhtä vanhempaa lukuunottamatta suomi, ei vastannut ai-

kaisemmin tehtyjä tutkimuksia. Niiden mukaan vanhempien alhainen koulu-

tus- ja ammattitausta sekä äidinkielen ollessa muu kuin suomi vaikuttavat lap-

sen lukuharrastuneisuuteen heikentävästi. On kuitenkin huomioitava, että tut-

kimukseni kyselyssä oli näissä kysymyksissä puuttuvaa tietoa, mikä voi vääris-

tää tutkimustulosta.

Tutkimukseni haastatellut lapset kokivat hyötyneensä annetusta lukemi-

sen sujuvuutta edistävästä Lukumummi- ja vaari-lukuinterventiosta. Lasten ja

vanhempien vastauksista kävi ilmi, että lukemisen määrän lisääntyminen tuo-

kioilla ja kotona, sekä palautteen saaminen lukemisesta auttoivat lasten lukemi-

sen sujuvoitumista ja nopeutta. Lapset saivat tämän intervention aikana lisäksi

erityisopetusta ja tukiopetusta äidinkielessä, joka on voinut edistää osaltaan

lasten lukemisen sujuvoitumista. Vanhemmat olivat myös erittäin tyytyväisiä

yksittäistä vanhempaa lukuunottamatta lastensa saamaan lukutuokiointerven-

tioon.

Osa lapsille ja vanhemmille asetetuista kysymyksistä olivat erilaisia. Olisi

ollut mielenkiintoista tietää, mitä lapset olisivat vastanneet, jos heiltä olisi ky-

sytty millaista tukea he ovat saaneet vanhemmiltaan lukemiseensa ja koululäk-

syihinsä. Tässsä tutkimuksessa tähän kysymykseen vastasivat vain vanhemmat.

86

 7.2 Jatkotutkimushaasteita

Lukemissujuvuus on tärkeä tutkimuksen kohde, sillä hyvällä teknisen lukutai-

don hallinnalla on suuri merkitys akateemisissa taidoissa ja koulussa menesty-

misessä. Lukemissujuvuus on siten mitä suurimmassa määrin yhteydessä lue-

tun ymmärtämiseen ja lukemalla oppimiseen.

 Useat tutkimukset korostavat lukemisen määrän kasvattamisen kehittä-

vän paitsi hyvien lukijoiden, myös hitaiden lukijoiden lukemista. Mol ja Bus

(2011) toteavatkin lukemista harrastavan lapsen ja nuoren lukutaidon kehitty-

vän monipuolisesti. Tässäkin tutkimuksessa on tullut esiin lukemismotivaation

säilymisen tärkeys lapselle. Lukemiseen motivoitunut lapsi lukee määrällisesti

enemmän, jolloin hänen lukutaitonsa vahvistuu edelleen. Olisikin tärkeää tut-

kia erilaisten lukemista motivoivien keinojen käyttämistä alakoulussa lapsilla,

joiden lukutaito kehittyy hitaasti.

Vaikka aiempien tutkimusten ja myös tämän tutkimuksen mukaan suo-

malaiset vanhemmat pitävät lapsille lukemista tärkeänä, olisi tunnistettava ne

perheet, joissa lukeminen jää vähemmälle. Lukemista pidetään kyllä tärkeänä,

mutta sitoudutaanko lukemisharrastukseen niin, että lukemisesta tulisi lapselle

tapa. Siten lasten ohella myös vanhemmille tulisi välittää tietoa lapsen ikäkau-

teen sopivista kirjoista sekä ohjata käyttämään kirjaston tarjoamia ilmaisia pal-

veluja. Merisuo-Storm (2006) summaa tutkimuskirjallisuutta todetessaan, että

kaikille oppilaille tulisi tarjota heitä kiinnostavaa luettavaa. Monet tutkimukset

osoittavatkin, että lapsen lukemaan oppimisen kannalta mahdollisimman laaja

sanavarasto peruskouluun tullessa on tärkeä. Sanojen tunnistaminen ja luetun

ymmärtäminen etenevät sitä sujuvammin, mitä laajempi sanavarasto on. Lin-

nakylä (2004) toteaa, että vaikka kirjojakin voidaan julkaista monessa eri muo-

dossa, niin kirjan merkitys ei lopultakaan ole sen muodossa tai omistamisessa

vaan lukumahdollisuudessa, tekstin herätessä eloon vasta kohdatessaan luki-

jan. Kiiveri (2006) päätteleekin viisaasti, että aikuiset ovat lapsille monin tavoin

tärkeitä maailmansa rakentajia. Lukemiseen ja lukemisen oppimiseen lapset

tarvitsevat ennen kaikkea kuuntelijaa, keskustelijaa ja opastajaa.

87

No kun tää on tosi kivaa, kun saa lukee ja oppii lukeen (2340).

LÄHTEET

Adams, M. J. 1990. Beginning to read: Thinking and learning about print. Cam-

bridge, MA: MIT Press.

Ahonen, S. 1994. Fenomenografinen tutkimus. Teoksessa L. Syrjälä, S. Ahonen,

E. Syrjäläinen & S. Saari. 1994. Laadullisen tutkimuksen työtapoja. West-

point, Kirjayhtymä, Rauma. 113─160.

Ahonen, T., Siiskonen, T., Aro, T. (toim.). 2004. Sanat sekaisin?. 3. tarkistettu

painos. Jyväskylä: PS-kustannus.

Ahvenainen O. & Holopainen, E. 2005. Lukemis- ja kirjoittamisvaikeudet. Teo-

reettista taustaa ja opetukset perusteita. Jyväskylä: Kirjapaino Oma

Ahvenainen, O. & Karppi, S. 1993. Lasten lukemis- ja kirjoittamisvaikeudet. Jy-

väskylä: Kirjapaino Oma.

Allen, J. B., Michalove, B., Shocley, B. & West, M. 1991. "I am really worried

about Joseph": Reducing the risks of literacy learning. The Reading Teach-

er 44, 458─467.

Aro, M., Eklund, K., Leppänen, P. & Poikkeus, A-M. 2011. Lukivaikeusriskin

arviointi ja tunnistaminen suomen kielessä. Psykologia 2–3, 92–98.

Aro, M. 2004. Learning to read: The effect of orthography Jyväskylä, University

of Jyväskylä, 2004 Jyväskylä Studies in Education, Psychology and Social

Research 237.

Aro, M. 2003. Näkökulmia lukemisvaikeuksien kuntoutukseen. Teoksessa T.

Ahonen & T. Aro (toim.) Oppimisvaikeudet. Kuntoutus ja opetus yksilölli-

sen kehityksen tukena. Helsinki: WSOY.

Ashworth, P. & Lucas, U. 1998. What is the ’World’ of Phenomenography,

Scandinavian Journal of Educational Research 42(4), 415–431.

Aunola, K., Stattin, H. & Nurmi, J.-E. 2000. Parenting styles and adolescents՚

achievement strategies. Journal of Adolescence, 23. Teoksessa T. Asun-

maa, I. Pellikka (toim.). Samalta viivalta 8. Valtakunnallisen kasvatusalan

88

valintayhteistyöverkoston (VAKAVA) kirjallisen kokeen aineisto 2014,

205─222.

Baghban, M. 1984. Our daughter learns to read and write. Newark., DE: Inter-

national Reading Association.

Baker, L., & Scher, D. 2002. Beginning reader՚s motivation in relation to parental

beliefs and home reading experiences. Reading Psychology, 23, 239─269.

Baker, S., Gersten, R., Keating, T. 2000. When less may be more: A 2-year longi-

tudinal evaluation of a volunteer tutoring program requiring minimal

training. Reading Research Quarterly 35 (4), 494─519.

Barton, David 2007. Literacy. An introduction to the ecology of written lan-

guage. Blackwell Publishing.

Baumrind, D. 1971 Current patterns of parental authority. Developmental Psy-

chology Monograph, 4, 1─103.

Baumrind, D. 1989. Rearing competent children. Teoksessa W. Damon (toim.),

Child development today and tomorrow. San Fransisco, CA: Jossey-Bass,

349─378.

Berninger, V.W, Richards, T. L., Corina, D., Serafini, S., Steury, K., Echelard, D.

R.,Dager, S. R., Marro, K., Maravilla, K. R., Abbot, R. D. 2000. "The effects

of a phonologically driven treatment for dyslexia on lactate levels as

measured by proton MRSI". American Journal of Neuroradiology, 21,

916─922.

Breznitz, Z. 2006. Fluency in reading: Synchronization of processes. Mahwah,

NJ: Lawrence Erlbaum.

Breznitz, Z. 2006. Fluency in reading: Synchronization of processes. Mahwah,

NJ: Lawrence Erlbaum.

Burgess, S. R. 2002. The influence of speech perception, oral language ability

home literacy environment and pre-reading knowledge on the growth of

phonological sensitivity: A one-year longitudinal investigation Reading

and Writing: An Interdisciplinary Journal: 15, 709─737.

89

Burgess, S., Hecht, S., Lonigan, C. 2002. Relations of the Home Literacy Envi-

ronment (HLE) to The Development of Reading-Related Abilities: A One-

Year Longitudinal Study. Reading Reseach Quarterly 37 (4), 408−426.

Byman, R. 2002. Voiko motivaatiota opettaa? Teoksessa P. Kansanen & K. Uusi-

kylä (toim.) Luovuutta, motivaatiota, tunteita. Opetuksen tutkimuksen

uusia suuntia. Jyväskylä: PS-kustannus, 25─41.

Byman,R. 2002. Voiko motivaatiota opettaa? Teoksessa P. Kansanen & K. Uusi-

kylä (toim.) Luovuutta, motivaatiota, tunteita. Opetuksen tutkimuksen

uusia suuntia. Jyväskylä: PS-kustannus, 25- 41.

Campbell, R. 1995. Reading in the Early Years Handbook. Bury St Edmunds: St

Edmundsbury Press Ltd.

Cantor, N. (1990). From thought to behavior: "Having and "doing" in the sudy

of personality and cognition. American Psychologist, 45, 735─750.

Chard, D., Vaughn, S. & Tyler, B-J. 2002. A Synthesis of Research on Effective

Interventions for Building Reading Fluency with Elementary Students

with Learning Disabilities. Journal of Learning Disabilities 35 (5).

Clay, M. M. 1979. Reading: The patterning of complex behaviour. Portsmouth,

NH: Heinemann.

Cohen Weitzman, C., Roy, L., Walls, T., Tomlin, R. 2004. More Evidence for

Reach Out and Read: A Home- Based Study. PEDIATRICS 5, 1248−1253.

Cresswell, J.W. 2003. Research design. Qualitative, quantitative, and mixed

methods approaches. London: Sage.

de Jong, P. F. & van der Leij, A. 1999. Specific contributions of phonological

abilities to early reading acquisition: Results from a Dutch latent variable

longitudinal study. Journal of Educational Psychology, 91 (3), 450─476.

de Jong, P. F. & van der Leij, A. 1999. Specific contributions of phonological

abilities to early reading acquisition: Results from a Dutch latent variable

longitudinal study. Journal of Educational Psychology, 91(3), 450–476.

Dechant, E. & Smith, H. 1977. Psychology in Teaching Reading Prentice Hall,

Inc. USA.

90

Denzin, N. K., Lincoln, Y. S. 2000. Introduction. Entering the Field of Qualitative

Research. Teoksessa N.K. Denzin ja Y.S. Lincoln (toim.) 2000: Handbook of

Qualitative Research . Sage Publications , Thousands Oaks. 1─17.

Dowhower, S. L. 1989. Effects of repeated reading on second -grade transitional

reader`s fluency and comprehension. Reading Research Quarterly 22,

389─406.

Duke, N.K., Pressley, M., Hilden, K. 2004. Difficulties with reading comprehen-

sion. Teoksessa C. Addison Stone, Elaine R. Silliman, Barbara J. Ehren &

Kenn Apel (toim.). Handbook of language and literacy. Development and

disorders. New York: The Guilford Press, 501─520.

Edmunds, K. M. & Bauserman, K. L. 2006. What teachers can learn about read-

ing motivation through conversations with children. The Reading Teacher

59 (5), 414–424.

Elley, W. 1994. The IEA study of reading literacy: Achievement and instruction

in thirty-two school systems.(toim.) Oxford: Pergamon Press.

Eskola, J., Suoranta, J. 1998. Johdatus laadulliseen tutkimukseen. 2 p. Tampere:

Vastapaino.

Findahl, Olle 2012 Barn och ungas medieanvänding i Internet-världen.

Göteborg: Nordicom.

Gibson, I. & Levin, H. 1975. The Psychology of Reading. The MIT Press. Teok-

sessa K. Kiiveri. Matkalla lukutaitoon. Kaksi kuvausta lukutaidon

oppimisesta koulussa.

Gough, B., Tunmer, E. 1986. Remedial and Special Education, Janu-

ary/February 7, 1: 6─10.

Guthrie, J. T. & Wigfield, A. 2000. Engagement and motivation in reading.

Teoksessa M. L. Kamil, P. B. Mosenthal, P. D. Pearson & R. Barr (toim.).

Handbook of reading research, Vol. 3. New York: Longman, 403─422.

Hautala, J. (2012). Visual word recognition in fluent and dysfluent readers in

the transparent Finnish orthography. Studies in Education, Psychology

and Social Research 435. Jyväskylä: Jyväskylän yliopisto.

91

Helenius, S. 2004. Palautteen yhteys dysleksiariskioppilaan suoritusstrategioi-

hin 1.- 3. luokalla. Kasvatustieteen lisensiaattitutkimus. Opettajankoulu-

tuslaitos. Jyväskylän yliopisto.

Herkman, J. & Vainikka, E. 2012. Tampereen Yliopistopaino Oy─Juvenes Print,

143─160.

Hirsjärvi, S., Remes, P & Sajavaara, P. 2009. Tutki ja kirjoita. 15. uudistettu pai-

nos. Helsinki: Tammi.

Holopainen, E. 2003. Kuullun ja luetun tekstin ymmärtämisstrategiat ja - vai-

keudet peruskoulun kolmannella ja yhdeksännellä luokalla. Jyväskylän

yliopisto. Jyväskylä Studies in Education, Psychology and Social Research

218.

Huemer, S., Aro, M., Landerl, K. & Lyytinen, H. 2008. Training reading fluency

among poor readers of German: many ways to the goal. Annals of Dyslex-

ia, 58, 115–137. DOI: 10.1007/s11881-008-0017-.

Huemer, S. 2009. Training Reading Skills: Towards Fluency.

Väitöskirjatutkimus. Jyväskylä Studies in Education, Psychology and So-

cial Research.

Huusko, M., Paloniemi, S. 2006. Fenomenografia laadullisena tutkimussuunta-

uksena kasvatustieteissä. Kasvatus 37 (2), 162─173. Julkaisun pysyvä osoi-

te on http://urn.fi/URN:NBN:fi:ELE-1384433 Luettu 18.1.2015.

Høien, T. & Lundberg, I. 1999. Dyslexi. Från teori till praktik. Borås: Natur och

kultur.

Järvinen, T. 1999. Peruskoulusta toisen asteen koulutukseen. Siirtymävaiheen

kokemukset ja koulutusvalintojen taustatekijät oppilaiden kertomina.

Turku: Turun yliopisto.

Kairaluoma, L. 2014. Towards fluent reading. From reading assessment to evi-

dence-based interventions Jyväskylä: University of Jyväskylä, 2014, 81 p.

(Jyväskylä Studies in Education, Psychology and Social Research ISSN

0075-4625; 494) ISBN 978-951-39-5623-3 (nid.) ISBN 978-951-39-5624-0

(PDF) Summary Diss.

92

https://jyx.jyu.fi/dspace/bitstream/handle/123456789/43029/978-951-

39-5624-0_vaitos08032014.pdf?sequence=1 (Luettu 15.3.2015).

Kairavuori, S. 2002. Lisää hauista- asiatekstistä oppiminen peruskoulun päätty-

essä. Helsingin yliopiston opettajankoulutuslaitos. Tutkimuksia 240.

Kakkori, L. , Huttunen, R. 2010. Fenomenologia, hermeneutiikka ja fenomeno-

grafinen tutkimus.

Kamhieh, C., Shaikha, A. H., Ayesha, A. H., Nada, A. H., Iman, N., Athra, A. Z.

& Khulood, K. 2011. Becoming readers: our stories. Education, Business

and Society: Contemporary Middle Eastern Issues, 4:2, 114─119.

Katzir, T., Lesaux, N., Youngsuk, K. 2008. The Role of Reading Self-Concept

and Home Literacy Practices in Fourth Grade Reading Comprehension.

Springer Science+Business Media B.V.

Kervinen, S. & Aunola, K. 2013. Vanhempien kasvatustyylien yhteys lasten kou-

lussa käyttämiin työskentelytapoihin. Teoksessa Psykologia 48 (01). T.

Asunmaa ja I. Pellikka (toim.). Samalta viivalta 8. Valtakunnallisen kasva-

tusalan valintayhteistyöverkoston (VAKAVA) kirjallisen kokeen aineisto

2014, 4─16.

Kiiveri, K. 2006. Matkalla lukutaitoon. Kaksi kuvausta lukutaidon oppimisesta

koulussa. Rovaniemi: Lapin yliopisto. 336s. Acta Universitatis Lapponien-

sis 95. Väitöskirja: Lapin yliopisto. ISSN 0788-7604 ISBN 952-484-008-1

www.ulapland.fi/news/.../a563e9d5-408d-4585-bce7-7d82e15314c1

(Luettu 4.2. 2015).

Kiviniemi, K. 2001. Laadullinen tutkimus prosessina. Teoksessa J. Aaltola & R.

Valli. (toim.) Ikkunoita tutkimusmetodeihin 2. Näkökulmia aloittelevalle

tutkijalle tutkimuksen teoreettisiin lähtökohtiin ja analyysimenetelmiin.

Jyväskylä: Gummerus. 68─83.

Korkeamäki, R. 1996. How firstgraders and kindergarten children constructed

literacy know-ledge in the context of story reading and meaningful writ-

ing. Oulun yliopisto. Acta Universitatis Ouluensis, Ser. E, Scientiae Rerum

Socialicum 21.

93

Kuhn, M., Stahl, S. 2003. Fluency: A Review of Developmental and Remedial

Practices. Journal of Educational Psychology , 95 (1), 3─21.

Kärki, A. 2004. Sivusta seuraten. Sanomalehti lukijoiden kertomuksissa.

Jyväskylän yliopisto. SoPhi 83.

Landerl, K., Wimmer, H. 2008. Development of word reading fluency and

spelling in a consistent orthography: An 8-year follow-up. Journal of Edu-

cational Psychology, 100, 150─161. DOI: 10.1037/0022─0663.100.1.150.

Laine, T. 2012. Lukemisen tutkimus kirjahistorian haasteena

http://urn.fi/URN:NBN:fi:ELE-1546388URI:

http://ojs.tsv.fi/index.php/tt/article/view/7315/5689 (Luettu 16.8.2014.)

Lehtonen, H. 1998. Lukemalla avaraan maailmaan. Atena. Juva.

Lehtonen, H. 1998a. Motivoivaa lukemista etsimässä. Teoksessa Lehtonen, H.

(toim.) Lukemaan oppimisesta lukemalla oppimiseen. Tampereen yliopis-

ton opettajankoulutuslaitoksen julkaisuja A 13.

Leppänen, U., Niemi, P., Aunola, K. & Nurmi, J. 2004. Development of reading

skills among preschool and primary school pupils. Reading Research

Quarterly 39 (1), 72─93.

Lerkkanen, M. K. 2006. Lukemaan oppiminen ja opettaminen esi- ja alkuope-

tuksessa. Helsinki: WSOY.

Lerkkanen, M. K., Rasku─Puttonen, H., Aunola, K. & Nurmi, J. 2004a. The de-

velopmental dynamics of literacy skills during the first grade. Educational

Psychology, 24 (6), 793─810.

Lindeman, J. 1998a. Ala-asteen lukutesti, käyttäjän käsikirja. Jyväskylä: Gum-

merus.

Lindeman, J. 1998b. Ala-asteen lukutesti, tekniset tiedot. Jyväskylä: Gummerus.

Linnakylä, P. 2002. Nuorten lukemisaktiivisuus ja lukuharrastus. Teoksessa J.

Välijärvi & P. Linnakylä (toim.) Tulevaisuuden osaajat. PISA 2000 Suo-

messa. Jyväskylän yliopisto. Koulutuksen tutkimuslaitos. Jyväskylä: Kir-

japaino Oma, 141─151.

94

Linnakylä, P., Malin, A. 2007. Miten tukea heikkoja lukijoita? Lukuharrastuk-

seen sitoutuminen lukutaidon vahvistajana. Kasvatus 38 (4), 304─315.

Linnakylä, P., Malin, A. , Taube, K. 2004. Factors behind low reading literacy

achievement. Scandinavian Journal of Educational Research 48 (3),

231─249.

Lonigan, C. J., Burgess, S. R. , Anthony, J. L. 2000. Development of emergent

literacy and early reading skills in pre-school children: Evidence from a la-

tent-variable longitudinal study. Developmental Psychology. 36, 596─613.

Lyon, G. R., Shaywitz, S. E., Shaywitz, B. A. 2003. A definition of dyslexia. An-

nals of Dyslexia, 53, 1─14.

Lyytinen, H. , Lyytinen, P. 2006. Lukivaikeus ja sitä ennalta ehkäisevät toimet.

Teoksessa M. Takala , E. Kontu (toim.) Luki-vaikeudesta luki-taitoon. Hel-

sinki: Yliopistopaino, 87─106.

Marriott, S. 1995. Read on: Using fiction in the primary school. London: Paul

Chapman.

Marton, F. 1994. Phenomenography. Teoksessa T. Husén & T. Neville (toim.)

The International Encyclopedia of Education, Second edition, Pergamon.

Marton, F., Booth, S. 1997. Learning and awareness. New Jersey: Lawrence Erl-

baum.

Marttinen, M., Ahonen T., Aro, T. & Siiskonen, T. 2001. Kielen kehityksen eri-

tyisvaikeus. Teoksessa Sanat sekaisin? Kielelliset oppimisvaikeudet ja ope-

tus kouluiässä. Toim. Timo Ahonen, Tiina Siiskonen ja Tuija Aro. Opetus

2000. PS-kustannus. Juva. 19-32.

Meek, M. 1988. How texts teach what readers learn. Stroud, UK: Thimble Press.

Merisuo-Storm, T. 2006. Girls and Boys Like to Read and Write Different Texts.

Scandinavian Journal of Educational Research 50 (2), 111–125.

Mol, S. E., Bus, A. G., de Jong, M. T. & Smeets, D. J. H. 2008. Added Value of

Dialogic Parent-Child Book Readings: A Meta-Analysis. Early Education

and Development 19 (1), 7–26.

Morgan, P. L., Fuchs, D. 2007. Is there a bidirectional relationship between chil-

dren's reading skills and reading motivation? Exceptional Children, 73,

242–255.

95

Morrow, L. M., Gambrell, L. B. 2001. Literature- Based Instruction in the Early

Years. In Neuman, S. B. & Dickinson, D. K. (Eds.) Handbook of Early Lit-

eracy Research. New York & London: The Guilford Press.

Mäki, H. 2002. Elements of Spelling and Composition. Studies on Predicting

and Supporting Writing Skills in Primary Grades. Turun yliopiston julkai-

suja. Annales Universitatis Turkuensis. Sarja - Ser. B, Osa - Tom. 255. Hu-

maniora. Turun yliopisto. Turku.

Mäkihonko, M. 2006. Luetun ymmärtämisen ja tuottavan kirjoittamisen kehit-

tyminen alkuopetuksen aikana. Joensuun yliopisto. Joensuun yliopiston

kasvatustieteellisiä julkaisuja, no 116.

Niemi, P., Poskiparta, E. & Hyönä, J. 1986. Lukemishäiriön kognitiivinen tutki-

mus ja diagnoosi. Psykologian tutkimuksia 78/1986. Turun yliopisto. Tur-

ku.

Niikko, A. (2003). Fenomenografia kasvatustieteellisessä tutkimuksessa. Joen-

suu: Joensuun yliopisto, Kasvatustieteiden tiedekunta.

http://www.nmi.fi/bulletin/bulletin-pdf/siiskonen2_2010.pdf (Luet-

tu17.8.2014.)

www.nmi.fi (Luettu 21.8.2014.)

http://www.nmi.fi/ajankohtaista/lukusujuvuus-hankkeen-

vanhempainoppaan-nimeksi-i-lu kusilta-i (Luettu 26.8.2014.)

http://www.nmi.fi/ajankohtaista/uusi-opassarja-oppimisvaikeuksista-

lapsille-nuorille-ja-heidan-vanhemmilleen (Luettu 26.8.2014.)

http://www.nmi.fi/projektit/lukemissujuvuuden-kehityksen-tukeminen-

kouluiassa (Luettu 26.8.2014.)

Nurmilaakso, M. 2006. Lukemisen alkeita päiväkodissa. Lastentarhanopettaja

ja alkava kuusivuotias lukija. Helsingin yliopisto Käyttäytymistieteellinen

tiedekunta. Soveltavan kasvatustieteen laitos Tutkimuksia 267. ISBN 952-

10-2980–3 (PDF) ISSN 1795-2158 Yliopistopaino 2006.

http://ethesis.helsinki.fi/julkaisut/kay/sovel/vk/nurmilaakso/lukemise

.pdf (Luettu 26.2.2015).

Olson, R. K., Keenan, J. M., Byrne, B., Samuelsson, S., Coventry, W.L., Corley,

R., Wadsworth, S. J., Willcutt, E. G., DeFries, J. C., Pennington, B. F. &

Hulslander, J. 2011. Genetic and Environmental Influences on Vocabulary

and Reading Development. Scientific Studies of Reading 15 (1), 26─46.

Patton, M. Q. 2002. Qualitative Research & Evaluation Methods. Thousand

Oaks: Sage.

96

Peltomaa, K. 2014. Opinkohan mä lukemaan? Lukivaikeuksien tunnistaminen ja

kuntouttaminen alkuopetusvaiheessa. Jyväskylän yliopisto. Jyväskylä

Studies in Education, Psychology and Social Research 487.

Perusopetuksen opetussuunnitelman perusteet (POPS) 2004.

http://www.oph.fi/download/139848_pops_web.pdf. Luettu 28.3.2015.

Phillips, B., & Lonigan, C. 2009. Variations in The Home Literacy Environment

of Preschool Children: A Cluster Analytic Approach. Scientific Studies of

Reading 13(2), 146−174.

Pikulski, J. J,. & Chard, D. J. 2005. Fluency: Bridge Between Decoding and Read-

ing Comprehension. The Reading Teacher, 58 (6), 510─519.

Poskiparta, E. & Niemi, P. 1994. Luku- ja kirjoitustaidon arviointi. Teoksessa M.

Vaurs, E. Poskiparta ja P. Niemi (toim.) 1994. Kognitiivisten taitojen ja mo-

tivaation arviointi koulutulokkailla ja 1. luokan oppilailla. Oppimistutki-

muksen keskus. Julkaisuja 3. Turun yliopisto. Turku, 8-19.

Poskiparta, E., Niemi, P., Lepola, J., Ahtola, A. & Laine, P. 2003. Motivational-

emotional vulnerability and difficulties in learning to read and spell. Brit-

ish Journal of Educational Psychology, 73 (2), 187─206.

Progress in International Reading Literacy Study, 2011.

https://ktl.jyu.fi/pirls-timss (Luettu 25.8.2014.)

Puolakanaho, A., Poikkeus, A-M., Ahonen, T., Aro, M. 2011. LUKIVA-

Lukivalmiuksien arviointimenetelmä 4─5-vuotiaille lapsille. Niilo Mäki

Instituutti. ISBN: 978-951-39-4293-9

http://kauppa.nmi.fi/product/53/lukiva---lukivalmiuksien-

arviointimenetelma-4-5-vuotiaille-lapsille

Pöyliö, H., Salmi, P., Peura, P., Oraluoma, E., & Aro, M. 2013. Reading as an

out-of-school activity among Finnish children. Posteriesitys SSSR-

konferenssissa Hongkongissa. Email hanna.poylio@nmi.fi (Luettu

14.3.2014.)

Rasinski, T. V. 2003. The fluent reader. Oral reading strategies for building

word recognition, fluency and comprehension. New York, NY: Scholastic.

Rasinski, T. 2004. Creating fluent readers. Educational Leadership, 61 (6),

46─51.

97

Reese, E. & Cox, A. 1999. Quality of adult book reading affects chil-

drenˈsemergent literacy. Developmental Psychology, 35 (1), 20─28.

Rokka, P. 2011. Peruskoulun ja perusopetuksen vuosien 1985, 1994 ja 2004 ope-

tussuunnitelmien perusteet poliittisen opetussuunnitelman teksteinä. Väi-

töskirja. Tampereen yliopisto. Kasvatustieteiden yksikkö, 318─319.

 https://tampub.uta.fi/bitstream/handle/10024/66741/978-951-44-8456-

8.pdf?sequence=1 (Luettu 4.11.2014.)

Ruohotie, P. 1998. Motivaatio, tahto ja oppiminen. Helsinki: Edita.

Ruusuvuori, J., Tiittula, L. 2009. Haastattelu: tutkimus, tilanteet ja vuorovaiku-

tus. Tampere: Vastapaino.

Saarinen, P., Korkiakangas, M. 1998. Ihanaa vai pitkäveteistä. Lukeminen nuor-

ten harrastuksena. Kirjastopalvelu. Helsinki. 1997. Gummerus. Saarijärvi

1998.

Saarinen, P., Korkiakangas, M. 2009. Lukemaan vai tietokoneelle? Nuorten lu-

kemisharrastuksen muuttuminen 1960-luvulta 2000-luvulle. Finland.

Gummerus. Jyväskylä. 2009.

Salmi, P. (2008). Nimeäminen ja lukemisvaikeus. Kehityksen ja kuntoutuksen

näkökulma. Jyväskylän yliopisto. Jyväskylä Studies in Education, Psy-

chology and Social Research 345. pdf: http://julkaisut.jyu.fi/?id=978-951-

39-3458-3 (Luettu 14.3.2013.)

Sarmavuori, K. 1979. Lasten kielellinen kehitys koulun alussa. ABC- projektin

raportti 2. Helsingin yliopiston kasvatustieteen laitoksen tutkimuksia 74.

Savolainen, H. 2010. Kasautuneet oppimisvaikeudet toisen asteen opintojen

sujumisen selittäjinä. Teoksessa V. Närhi, H. Seppälä, P. Kuikka (toim.),

Laaja-alaiset oppimisvaikeudet (136─144). Porvoo: Bookwell.

Scarborough, H. S. 1998. Early identification of children at risk for reading disa-

bilities: Phonological awareness and some promising predictors. In B. K.

Shapiro, P. J. Pasquale, & A. J. Capute (Eds.), Specific reading disability: A

view of the spectrum. Timonium, MD: York, 75─119.

Scerri, S. T., Schulte-Körne, G. 2009. Eur Child Adolesc Psychiatry (2010)

19:179─197. DOI 10.1007/s00787─009─0081─0

98

Senechal, M., Cornell, E. 1993. Vocabulary Aquisition Through Shared Reading

Experiences 28(4), 360─374.

Senechal, M. & LeFevre, J. 2002. Parental Involvement in The Development of

Childrenˈs Reading Sill: A Five -Year Longitudinal Study. Child Devel-

opment 73 (2), 445─460.

Share, D. 2008. On The Anglocentricities of Current Reading Research and Prac-

tice: The Perils of Overreliance on an "Outlier" Orthography. Psychological

Bulletin, 134 (4), 584─615.

Shin, D.─ H. 2011. Understanding e-book users: Uses and gratification expec-

tancy model. New Media & Society 13:2, 260─278.

Silinskas, G. 2012. Parental Involvement and Children’s Academic Skills

Jyväskylä: University of Jyväskylä, 2012, 70 p. (Jyväskylä Studies in Edu-

cation, Psychology and Social Research ISSN 0075-4625; 436) ISBN 978-

951-39-4711-8 (nid.) ISBN 978-951-39-4712-5 (PDF)

Silvén, M., Ahtola, A., Niemi, P. 2003. Early Words, Multiword Utterances and

Maternal Reading Strategies as Predictors of Mastering Word Inflections

in Finnish. Journal of Child Language 30, 253─279.

Silvén, M. 2008. Lukutaidon varhaiset ennustajat: puheen kehitys ja vuorovai-

kutus vanhempien kanssa. Teoksessa Marjatta Takala, Elina Kontu (toim.).

Lukivaikeudesta lukitaitoon. Helsinki: Yliopistopaino, 47─62.

Silvey, A. 2002. The Essential Guide to Children`s Books and Their Creators.

From alphabet books to young adult novels, Alice in Wonderland to Har-

ry Potter- an indispensable guide to the best books for children. New

York, NY: Houghton Mifflin Company.

Sloan, G. D 1991. The Child as critic: Teaching literature in elementary and

middle schools (3rd ed.). New York: Teachers College Press.

Smith, Carl B. 1969. Reading Difficulties: Reading and the Home Environment.

The Principal's Responsibility.PREP-2.

Smith, J. 1975. Creative Teaching of Reading in the Elementary School. Allyn

and Bacon Inc. Massachusetts.

99

Smith, V. 2010. Comprehension as a social act. Texts, contexts and readers.

Teoksessa Hall, K., Goswami, U., Harrison, S.E., Soler, J. (toim.). Interdis-

ciplinary Perspectives on Learning to Read. Culture, cognition and peda-

gogy. Routledge Psychology in Education Series. Simultaneously pub-

lished in the USA and Canada by Routledge, 270 Madison Avenue, New

York, NY 10016, 62.

Snowling, M. J. 2000. Dyslexia. Oxford: Blackwell. Teoksessa K. Hall, U.

Goswami, C. Harrison, S. Ellis, J. Soler (toim.) 2010. Interdisciplinary Per-

spectives on Learning to Read. Culture, cognition and pedagogy.

Routledge Psychology in Education Series. Simultaneously published in

the USA and Canada by Routledge, 270 Madison Avenue, New York, NY

10016, 180.

Stakes. 1999. Tautiluokitus ICD-10, systemaattinen osa (ohjeita ja luokituksia

1999:2). 2. painos. Helsinki

Stanovich, K. 2008. Matthew Effects in Reading: Some Consequences of Indi-

vidual Differences in the Acquisition of Literacy. Journal of education 189

(1/2), 360─407.

Sulkunen, S. & Välijärvi, J. 2012. PISA 09. Kestääkö osaamisen pohja? Helsinki:

Opetus- ja kulttuuriministeriö, Opetus- ja kulttuuriministeriön julkaisuja

2012, 12.

Sullivan, M. 2009. Connecting Boys with Books 2. Closing the Reading Gap.

Chicago, IL: ALA Editions.

Sulzby, E. 1985. Childrenˈs emergent reading of favorite storybooks: A devel-

opmental study. Reading Research Quarterly, 20, 458─481.

Taube, K. & Mejding, J. 1996. A nine-country study: What were the differences

between the low and high performing students in the IEA Reading Litera-

cy Study? Teoksessa M. Binkley, K. Rust & T. Williams (toim.) Reading lit-

eracy in the international perspectives. Washington, DC: National Center

for Education Statistics, Department of Statistics, 63─100.

Teale, W. H. & Sulzby, E. 1986. Emergent literature: Writing and reading. Nor-

wood, NJ: Ablex.

100

Teddlie, C. & Tashakkori, A. 2010. Major issues and controversies in the use of

mixed mehods in the social and behavioral sciences. Teoksessa A.

Tashakkori & C. Teddlie (toim.) Handbook of mixed methods in social

and behavioral research. Thousand Oaks: Sage, 3–50.

Torgesen, J. K., Wagner, R. K. & Rashotte, C. A. 1997. Prevention and remedia-

tion of severe reading disabilities: Keeping the end in mind. Scientific Stu-

dies of Reading, 1 (3), 217─234.

Torppa, M., Poikkeus, A., Laakso, M., Tolvanen, A., Leskinen, E., Leppänen, P.

H. T., Puolakanaho, A., Lyytinen, H. 2007. Modeling the early paths of

phonological awareness and factors supporting its development in chil-

dren with and without familial risk of dyslexia. Scientific Studies of Rea-

ding, 11(2), 73–103. Trageton, A. 2007. Lukemaan oppiminen kirjoittamal-

la. Suom. E. Silvennoinen. Jyväskylä: PS.

Tuomi, J., Sarajärvi, A. 2002. Laadullinen tutkimus ja sisällönanalyysi. Helsin-

ki: Tammi.

Tutkimuseettinen neuvottelukunta. 2002. Hyvä tieteellinen käytäntö ja sen

loukkausten käsitteleminen. Teoksessa Karjalainen, S., Launis, V., Pelko-

nen, R. & Pietarinen, J. (toim.) Tutkijan eettiset valinnat. Tampere: Gau-

deamus.384 – 394.

Uusiautti, S. 2008. ”Tänään teen elämäni parhaan työn” - Työmenestys Vuoden

Työntekijöiden kertomana. Rovaniemi: Lapin yliopistopaino.

Uusitalo-Malmivaara, L. 2009. Lukemisen vaikeuden kuntoutus ensiluokkalai-

silla -kolme pedagogista interventiota. Helsingin yliopisto, 2009. Käyttäy-

tymistieteellinen tiedekunta, Soveltavan kasvatustieteen laitos. Tutkimuk-

sia 303.

Vaughn, S., Wexler, J., Roberts, G., Barth, A. A., Cirino, P. T., Romain, M. A.,

Francis, D., Fletcher, J. & Denton, C. A. (2011). Effects of individualized

and standardized interventions on middle school students with reading

disabilities. Exceptional children, 77, 391–407.

101

Vauras, M., Poskiparta, E. & Niemi, P. 1994. Kognitiivisten taitojen ja motivaati-

on arviointi koulutulokkailla ja 1. luokan oppilailla. Turun yliopisto. Op-

pimistutkimuksen keskus. Julkaisuja 3/1994. Turku: Painosalama.

Vellutino, F.R., Fletcher, J. M., Snowling, M. J. , Scanlon, D. M. 2004. Specific

reading disability (dyslexia): What have we learned in the past four dec-

ades? Journal of Child Psychology & Psychiatry, 45 (1), 2─40.

Verhoeven, L., van Leeuwe, J. , Vermeer, A. 2011. Vocabulary Growth and

Reading Development across the Elementary School Years. Scientific Stud-

ies of Reading 15 (1), 8─25.

Vygotsky, L. 1979. Mind in Society. Second Printing. United States of America

Vygotsky, L. 1994. Teoksessa A. Kozulin (toim.) Thought and language. 8. pai-

nos. Lontoo: MIT Press.

Välijärvi, J., Linnakylä, P., Kupari, P., Reinikainen, P. 2002. Suomalaisen koulu-

tusjärjestelmän mahdollisuuksia ja haasteita. Teoksessa J. Välijärvi & P.

Linnakylä (toim.) Tulevaisuuden osaajat. PISA 2000 Suomessa. Jyväskylän

yliopisto: Koulutuksen tutkimuslaitos. Jyväskylä: Kirjapaino, 200─201.

Wanzek, J., Vaughn, S. (2007). Research-based implications from extensive early

reading interventions. School Psychology Review, 36, 541–561 2007.

Weinberger, Jo. 1996. Literacy Goes to School : The Parents' Role in Young

Children's Literacy Learning. London, GBR: SAGE Publications Ltd. (UK).

ProQuest ebrary. Web. 20 October 2014.

Whitehurst, G., Fischel, J. (2000). Reading and language impairments in condi-

tions of poverty. Teoksessa Bishop, D.V.M. & Leonard, L. (toim.), Speech

and language impairments in children: Causes, characteristics, interven-

tion and outcome. Hove, UK: Psychology Press, 53─72.

Wolf, M., Bowers, P. G., Biddle, K. 2000. Naming-speed processes, timing, and

reading: A conceptual review. Journal of Learning Disabilities, 33(4), 387–

407.

Wolf, M., Katzir- Cohen, T. 2001. Reading fluency and its interventions. Scien-

tific studies of reading 5 (3), 211─239.

102

LIITTEET

Liite 1. Alkumittaus lasten haastattelu 1 / 2

103

Liite 1. Alkumittaus lasten haastattelu 2 / 2

104

LIITE 2. Loppumittaus lasten haastattelu 1 / 2

105

LIITE 2. Loppumittaus lasten haastattelu 2 / 2

106

LIITE 3. Vanhemmat: verkkokyselystä valitut kysymykset 1 / 2

 Tämän tutkimuksen kvantitatiivisesti analysoidut kysymykset, joihin van-

hemmat vastasivat numeerisesti, olivat seuraavat: Ensimmäinen taustatiedoista

valittu kysymys koski lapsen ja lapsen lähisukulaisten todettuja tai itse tunnis-

tettuja lukemis- tai kirjoittaisvaikeuksia (Burgess, 2002). Vanhemmat vastasivat,

onko lukemis- tai kirjoittamisvaikeuksia lapsella, lapsen äidillä, lapsen isällä,

lapsen sisaruksilla, lapsen äidin vanhemmilla, lapsen äidin sisaruksilla, lapsen

isän vanhemmilla, isän sisaruksilla, lapsen muilla sukulaisilla, tai jos vanhempi

vastasi myöntävästi "muilla sukulaisilla", kysyttiin avoimella kysymyksellä"

kenellä"?

Toinen taustakysymys oli vanhempien koulutustausta (Burgess, 2002).

Tähän kysymykseen vastasi vain toinen lapsen vanhemmista. Kysymysvaih-

toehdot olivat: 1) kansakoulu, 2) peruskoulu, 3) ammattikoulu, 4) lukio tai yli-

oppilas, 5) opistotason ammatillinen koulutus, 6) ammattikorkeakoulu, 7) kor-

keakoulu, alemman asteen tutkinnot, 8) korkeakoulu, ylemmän asteen tutkinto.

Kolmas taustakysymys liittyi ammattiryhmään (Burgess, 2002). Edelleen

vain toinen vanhemmista valitsi yhden vaihtoehdon näistä ammattiryhmistä: 1)

johtavassa asemassa toisen palveluksessa, 2) ylempi toimihenkilö, 3) alempi

toimihenkilö, 4) työntekijä, 5) yrittäjä tai yksityinen ammatinharjoittaja, 6) maa-

talousyrittäjä, 7) opiskelija, 8) eläkeläinen, 9) kotiäiti tai koti-isä, 10) työtön, 11)

muu.

Neljäs taustakysymys käsitteli lapsen kanssa puhuttua kieltä (Burgess,

2002). Vanhempien tuli valita seuraavista vaihtoehdoista kaikki kotona puhutut

kielet: 1) suomi, 2) ruotsi, 3) venäjä, 4) viro, 5) thai, 6) somali, 7) englanti, 8) kii-

na, 9) saksa, 10) ranska, 11) kurdi, 12) persia, 13) muu. Vanhemmalla oli siten

mahdollisuus kirjoittaa muu kieli avoimen kysymyksen kohdassa.

Vanhemmilta kysyttiin myös ,"minkä ikäinen lapsi oli, kun aloitte lukea hänel-

le?" vanhemmat valitsivat vastauksen seuraavista vaihtoehdoista: 1) alle 6 kk, 2)

107

6 kk─1-v., 3) 1─1,5-v., 4) 1,5─2-v., 5) 2─3-v., 6) yli 3-v., 7) emme lue lapselle,

100) EOS (ei osaa sanoa)(Burgess, 2002).

LIITE 3. Vanhemmat ja lapset: yhteiset kysymykset 2 / 2

Vanhemmat ja lapset vastasivat alku- ja loppumittauksessa myös joihinkin sa-

moihin kysymyksiin. Näistä kysymyksistä valittiin kysymys, jossa kysyttiin

"kuinka helppoa lukeminen on mielestäsi lapselle tällä hetkellä?" (Katzir, Le-

saux, Youngsuk, 2008). Vastausvaihtoehdot olivat seuraavat: 1) ei yhtään help-

poa, 2) vaikeaa, 3) melko vaikeaa, 4) ei helppoa eikä vaikeaa, 5) melko helppoa,

6) helppoa, 7) tosi helppoa. Vanhemmat vastasivat monivalintakysymysten li-

säksi avoimiin kysymyksiin. Tutkimukseen tulivat valituiksi seuraavat kysy-

mykset: millaiset asiat mielestänne vaikuttavat lapsenne lukemisinnostukseen?

ja toinen kysymys: oletko tukenut lapsesi lukutaidon kehittymistä arjessa? Jos

olet, niin millaisia keinoja olet käyttänyt? Vanhemmat vastasivat monivalinta-

kysymysten lisäksi avoimiin kysymyksiin. Näistä kysymyksistä valitsin seuraa-

vat kysymykset: Millaiset asiat mielestänne vaikuttavat lapsenne lukemisinnos-

tukseen? ja Toinen kysymys: Oletko tukenut lapsesi lukutaidon kehittymistä

arjessa? Jos olet, niin millaisia keinoja olet käyttänyt?

