
Jyväskylän yliopisto, erityispedagogiikka

ERIA249 
Artikulaatio ja fonologia

Seminaari 

Tiina Pilbacka-Rönkä


Oppimistehtävä 
1. Artikulaation arviointi

- artikulaation seulonta n. 8 oppilaalle -
- yhdelle lapselle syvätestaus ja  

oraalisen puhemekanismin seulonta
2. Opetuksen suunnittelu

- Suunnittele arviointitietoihin perustuen

kolme puheopetustuokiota (15 - 20

min/tuokio) sille henkilölle, jolle teit 

syvätestauksen.

3. Opetus

- Pidä opetustuokiot ja arvioi ne.


4. Raportoi huolellisesti osat 1-3. Käytä oikeita käsitteitä asioista 
ja määrittele käyttämäsi käsitteet. Muista asianmukaiset 
lähdemerkinnät. 

5. Liitä mukaan hieman teoriaa pohdinnan kera.

6. Palauta työsi 31.3.17mennessä, mieluiten sähköpostilla: 
Tpilbacka@gmail.com

Tiina Pilbacka-Rönkä
Rantapolku 5
40950 Muurame

Liitä raporttiin myös esimerkkejä materiaaleista.

Voit tehdä tehtävän myös parityönä. Pitäkää silloin yhteensä 6 
puheopetustuokiota. Liittäkää mukaan myös yhteistä 
pohdintaanne.

mailto:Tpilbacka@gmail.com


Oppimistehtävässä 
huomioin

• Puheoppilaan valinnan

• Testien tekemisen

• Testien tulkinnan

• Puheopetuksen suunnitelman suhteessa testeihin, 

tavoitteet

• Puheopetuksen prosessin ymmärtäminen

• Puheopetuksen materiaalien käyttö

• Käsitteiden ja teorian hallinta

• pohdinta


Miten testaat?

• Millä testeillä?

• Kenelle?

• Kuinka usein?

• Miten tiedotat tuloksista kotiin?


I Seulonta

• Onerva Mäen testi s, r, l, k, h

• spontaani puhe

• imitaatio

• muitakin seulontatestejä olemassa esim.  

Liisa Hakkaraisen testi


II Syvätestaus

• = Kontekstien arviointi

• Tiinan testi s, r tai l-äänteen testaamiseen, löytyy  

Kopasta

• spontaani puhe: ei anneta mallia, lapsi joko 

tunnistaa kuvat tai lukee kuvien nimet

• Imitoiden = stimulatiivisesti: lapsi toistaa mallin 

mukaan; hyvä malli tärkeää

• Isolaatio: erillinen äänne, imitoiden

• Muitakin syvätestejä olemassa esim. Holopaisen ja 

Vainion testit


III Oraalisen puhemekanismin 

seulonta
• Käytetään, kun halutaan tietää, onko 

äännevirheen taustalla anatomisia tai neurologisia 

pulmia

• Siitä on hyvä tehdä kuitenkin osia joka kerta, jotta 

saa riittävästi taustatietoa ja pystyy näin 

suunnittelemaan puheopetusta paremmin 

• Testi löytyy Kopasta. 


Mietittävää…

Aloitetaanko puheopetus

• heti

• myöhemmin

• ei ollenkaan


Lähestymistavat kuntoutukseen

1)Motoriset lähestymistavat
• painottavat liikkeiden automatisoitumista, runsas harjoittelu

• perinteinen, multifoneeminen (monikanavainen), Monterey 

(behaviorismi), ärsykkeen siirtomenetelmä (runsas imitointi), 

McDonald (kontekstit), ärsykeparimenetelmä jne…

2) Kognitiivis-lingvistiset lähestymistavat
• monia virheitä

• distinktiivisiin piirteisiin perustuvat esim. ba/pa, bi/pi…

• fonologisiin prosesseihin liittyvät tavat muuttavat fonologisia 

prosesseja


Puheopetuksen kulku
1. Seulonta

2. tarkempi testaus

3. (oraalisen puhemekanismin seulonta)

4. (diskriminaatioharjoitukset)

5. (motoriset harjoitukset)

6. mielikuvat


7.   imitointi

8.   kontekstien/avainsanojen hyödyntäminen

9.   foneettinen paikoitus

10. äänteen etsintä toisen äänteen avulla

11. tavut

12. epäsanat, sanat

13. lauseet, lukeminen

15. spontaani puhe

16. yleistäminen


• Puheopetuksessa on ollut käytössä paljon 
perusteettomia menetelmiä. Erityisesti ei-
kielelliset harjoitteet (kielen funktiot ja 
hengitys- ja motoriset harjoitukset) ovat niitä. 
(Qvanström 1993, Vainio 1991)

• Toisaalta tulokset eivät ole kriittisiä: osalla 
lapsista oli vaikeuksia suun motoriikassa.

• Näyttäisi siltä, että kielen funktiot ovat 
harkiten käytettyinä toimivia harjoitteita 
osalle puheoppilaista. (Sonninen ym. 1983)


Mielikuvia
Kutsu kissaa: KSS-KSS-KSSS


PRRRRRRRR


Miten lintu sanoo, kun se 
lentää?

• LLLL-LLL-LLLL


Kontekstien 
hyväksikäyttö

• Testataan kontekstitestillä.

• spontaani puhe: ei anneta mallia, lapsi joko 

tunnistaa kuvat tai lukee kuvien nimet

• imitoiden = stimulatiivisesti: lapsi toistaa mallin 

mukaan; hyvä malli tärkeää

• isolaatio: erillinen äänne, imitoiden 

• Toistetaan hyviä konteksteja.

• Yritetään ottaa konteksti erilleen.


Hyvä, paha 
Dr-harjoitukset

- Ei suositeltavia: d jännittää kielen 

sivulihakset ja r:stä tulee helposti 

ponnisteinen ja jännittynyt -> d 

jää täryn yhteyteen

D-kieli

- Käytä mieluummin d-sanoja ja 

epäsanoja, äläkä vaihda d:tä r-
sanoihin

-

Kielen hyppely dn-dn-dn

- on suositeltava keino

- vaatii napakan ja 

nopean d:n

- Ei anneta tärymallia, 
vaan kielen hyppelyn 

annetaan muuttua 

itsekseen täryksi


Menetelmät
• Spesifiin ongelmaan suositellaan pyrkimistä 

suoraan oikeaan tuotokseen.

• Muutoin vaarana on, että äännettä 

houkuteltaessa tuotetaan toinen, 

virheellinen äänne esim. vahva ja voimakas 

d etsittäessä r:ää tai soinnillinen s 

täryttömänä r:nä. (Sonninen, Rahkila & 

Linnasalo1983, Rauhala 1991)


Tärytön r = pikku r
• ”amerikan r”

• Ampiais-r (mutta ei soinnillinen s eli z!!!)

• kieli oikealla paikalla, mutta täry puuttuu

• hyvä välivaihe etsittäessä täryä kielen kärkeen

• pikku-r:llä voi jo edetä tavuihin, epäsanoihin, 

sanoihin ja lauseisiin sillä välin, kun odotellaan täryä


Tärykonsteja pikku-r:ään
ja kielen hyppelyyn

• Hyppimiset

• Tärisyttämiset

• Painotukset

• Asennot

• Apuvälineet


Van Riper Artikulaatioterapian 
vaiheet

1. Äänteen tuottaminen
• shaping -asteittainen lähestyminen
• auditiivinen stimulaatio
• foneettinen paikoitus
• muokkaaminen toisista äänteistä
• avainsanat

2. Äänteen vahvistaminen
• toistaminen
• pitkittäminen
• intensiteetin lisääminen
• kuiskaaminen
• samanaikainen puhuminen ja piirtäminen/kirjoittaminen

3. Äänteen yleistäminen
• avainsanat
• hidastettu puhe
• kaikupuhe
• päällekkäinen puhe
• terapeutin puheen kuuntelu ja korjaaminen
• roolileikit


Äänteen opetteluvaiheita

1. imitointi

2. kontekstien hyväksikäyttö

3. foneettinen paikoitus

4. shaping eli äänteen muodostaminen

5. yleistäminen                          Holopainen 1994

6. ylläpitämisvaihe                  Haynes & Moran & Pindzola 2006 

• vaihe, jolloin oppilaan oletetaan käyttävän uutta äännettä lähes jatkuvasti 

• puheopetuksen kertoja tulee harventaa vähitellen

• säännöllistä vahvistamista käytetään vähemmän: virheet korjataan välittömästi 
pyytämällä oppilasta ääntämään sana uudelleen. 

• negatiivinen harjoittelu: oppilas suunnitellusti ääntää ensin sanan virheellisesti ja sitten 

oikeaa ääntämistapaa käyttäen

• . 


R-etsinnän vaiheet 
Holopainen 1994, Pulli, Pilbacka-Rönkä

1. Helpottavia konteksteja, avainsanoja? (esim. hr, appr)

2.  Virhe-r:n  ja tavoite-r:n erottaminen=> foneettinen paikoittaminen 
mahdollisimman monikanavaisesti (dn-dn, pilli, lasta, peili, kuuntelu)

 Kielen kärjen, leuan ja diadockokinesian harjoitusta vain tarvittaessa, 
varo lihasjännitystä.

3. Analysoi tavoite: esim. uvulaarisen korjauksessa paikoitus, täryttömässä 
ilmanpaine ja rentous p,t,k, lateraalisessa myös kielen kuppi…). 

4. Kielen hyppely ilmavirrassa dn-dn-dn, ei heti täryn mallia. Kielen ja 
leuan asento, soinnillisuus. Täryn tuottamiseen erilaisia keinoja.

5. Tärytön-r (”ampiais-r”) tavuihin ja sanoihin => voimaa, eri 
äänneyhtymiä. 

6. Tärisytä hartioista ja vartalolta tai kielen alta lastalla tai erityisellä r-
täryttimellä. Hypitä. Ulkoinen tärisyttäminen antaa usein vain 
kokemuksen tärystä – ei auta itse tuottamaan sitä.


R-etsintä jatkuu
7. Ellei täry nytkään synny, apuäänteeksi /d/. Nopea, terävä den-

d’n (+p’odotti, ap’daa…/tp) Ongelma /d/:ssä suupohjan 

lihasten supistuminen ja kielenselän pudotus  => kova /dr/. 

Kevennetään ennen siirtymistä tavuihin ja sanoihin.

8. Täryn pitkittäminen, laulu. Varo irrallisen täryn muuttumista 

soinnittomaksi , painolliseksi tai kaksoistäryiseksi, jolloin uvula 

tärisee yhtä aikaa.

9. Tavut, sanat, äänteen paikkaa vaihdellen

10. Pelit, lorut, laulut, roolipuhe, lukeminen.

11. Eri ympäristöt ja spontaani puhe.


S-etsinnän vaiheet

Holopainen 1994, Pilbacka-Rönkä

1. Helpottavia konteksteja? esim. ds, ns, ks, ts, ps, si

2. Paikoitus (/d/, pilli, lasta => kielen kevyt kosketus hammasvalliin, 
sihinää kielen raosta huulet raollaan esim. mehupilliin/ tp) => 
kuuntelu ja paikoitus

3. Imitointi

4. Mielikuvat esim. kissan kutsuminen, saunan kiuas,kynttilän 
puhallus

5. Tarvittaessa kieli-leuka ja diadockokineettista harjoitusta, 

6. Sihinä erillisenä, sihinä tavuissa (etisissä virheissä takavokaalit, 
takaisissa ja puuttuneissa etuvokaalit)

7. Sanat, äänteen paikkaa vaihdellen; avainsanat pelissä

8. Pelit, lorut, laulut, roolipuhe, lukeminen.

9. Eri ympäristöt ja spontaani puhe.


Yleistäminen- ei tapahdu itsekseen

- opeteltava, kiinnitettävä huomiota

1. Ärsykeyleistäminen
• uudet materiaalit: kuvat, esineet, sanat, eri sanaluokkien 

sanat

• uudet toiminnat: drillit, leikki, pelit, struktuurista vapaampaan 
toimintaan

• uudet ihmiset

• uudet tilanteet

• 2. Vaikutusyleistämisestä 
• jo opittu asia vaikuttaa vielä opettamattomiin asioihin

• äänteen paikan yleistyminen: alussa, keskellä ja lopussa

• yleistyminen kielellisestä yksiköstä toiseen: isolaatiosta tavuihin, 
sanoihin ja lauseisiin

• kontekstuaalinen yleistäminen: eri äänneympäristö

• kun opitaan opeteltavaa äännettä lähellä oleva äänne


Yleistämistekniikat

1) Vahvistaminen
• aikataulu: jatkuva, välitön, satunnainen, sammuva

• latenssiaika

• vahvistettu reaktio: aluksi itse äännettä, myöhemmin puheen tasolla 

2) Itseohjaus
• välttämätön

• opetettava alusta asti

• tuottaminen ja tuotos


Yleistämiseen vaikuttavat
Journal of Childhood Communication Disorders 1983 (käänt. Nissinen)

1. Lapsi
• kypsyys

• motoriset ja kielelliset kyvyt

• itseohjaus

• stimuloitavuus

2. Virheet
• laatu

• määrä

3. Harjoitusohjelma
• miltä tasolta aloitettu

• materiaalien ja tilanteiden vaihteleminen

4. Käytetyt henkilöt ja tilanteet
• mitä useampia henkilöitä terapiassa ja yhteistyössä, sitä 

nopeammin yleistyy

5. Vahvistamistapa


Mistä resurssit
• Puheopetukseen aikaa

5 h/vk 

13,7 min/oppilas (Eerola, 2005).

 Tilastokeskuksen (2009) mukaan alakoulun laaja-
alaisesta erityisopetuksesta 15,9 prosenttia oli 
puheopetusta

Eskarit? 5.-6.luokkalaiset? Yläkoululaiset?


Erityisopettaja
• Suunnittelee ja pitää puheopetusta

• mallittaa

• valvoo 

• ohjaa itsearviointiin

• arvioi etenemistä

• Tekee yhteistyötä vanhempien, opettajan ja 

muiden kuntouttajien kanssa.

Vuorovaikutus tärkein!


Kotiläksyt
• Millaisia?

• Kuinka paljon?

• Miten merkitään?

• Miten lapset saa tekemään läksyjä?


ikä Tytöt  (%) Pojat (%) Keskiarvo (%)

5 v. 26.1 39.9 32.5

7 v. 14.0 23.0 18.4

9 v. 5.5 9.4 7.4

5-, 7- ja 9-v. lasten artikulaatiovirheet 
(Luotonen 1998, Savinainen-Makkonen & Kunnari 2004)


Äännevirhe Tytöt (%) Pojat (%) Keskiarvo 
(%)

r 21.7 32.9 27.3
s 13.9 17.9 15.9
l 1.5 2.2 1.8

vokaali 1.4
k 1.0
j 0.4
t 0.3

5-vuotiaiden yleisimmät äännevirheet 
(Pietarinen 1987, 
Savinainen-Makkonen & Kunnari 2004)


Puheopetus ryhmässä
• tunne ryhmän jäsenyydestä

• yhteiset tavoitteet ja odotukset

• vertaispalaute ja –malli

• yleistämisvaihe helpompi

• konstruktivistinen oppimiskäsitys

• vähentää opettajan työtaakkaa ja säästää 

resursseja

• Mahdollisimman homogeeninen ryhmä!


Korjautuvuus
• 70 % artikulaatiovirheistä korjaantuu. Eniten 

korjaantumista tapahtuu 1. ja 2. luokilla.

• Vaikein korjattava on uvulaarinen r (Vainio 1991, 

Qvanström 1993)

• S- virheissä tapahtuu paljon korjaantumista myös 

spontaanisti -> s-opetus lyhyisiin opetuspätkiin ja 

kontrollikäynteihin. (Qvanström 1993)

• Pitääkö katsoa vain tuloksia? Onko prosessilla 

merkitystä? 


Materiaaleja äänteen, tavujen tai 

sanojen harjoitteluun
Esim.

• muistipelit

• noppapeli

• luko-peli

• pallopelit

• kurkistuskirja

• read master

• language master

• onkimiset, imuroinnit

• jatkuvat tekemiset 
esim. rakentaminen


Materiaaleja yleistämiseen

Esim.

• muistipeli
• noppapeli

• luko-peli

• kurkistuskirja

• read master

• leikki, käsinuket

• mikä teksti ja kuva kuuluvat yhteen

• kirjeet

• hassut kysymykset ja vastaukset

• kertominen kuvasta
• mikä kuvassa hassusti

• kertomukset, joissa osa sanoista on kuvina


Hakusana: Game boards


Lautapelit


• Värityskuvat: Harry Potter: hakusana colouring book

• Jääkiekkoaihe

• Merirosvo-aihe

• Muu kielellinen harjoitus samalla esim. luokittelut, 

arvoitukset, täydennykset, 

Kristiina a harry potter.pdf
mari salminen jääkiekko.docx
Venla Mikkolainen Merirosvoaihe.docx


Appseja• Muistiinpanot+ 
mikrofoni

• Voice recorder

• Tenkka-poo-r

• Talking Tom

• Tool Kit

• Lang Lite

• My story (spontaani 
puhe)

• Puppet edu
(lukeminen, spontaani 
puhe)

• Memo game

Käsillä tekemistä:

• Labyrinth 

• Jigty

• Finger Fights

• Red Hands


www.papunet.net/ yleis/ 
ideat/…(TP)

• Satoja toiminta-ja peli-ideoita sovellettavissa 

myös artikulaatio-opetukseen

• Piirrokset, tekstit, esimerkit

• Kumppanuus, yhteisöllisyys, vuorovaikutus

http://www.papunet.net/


Kielen ja leuan differentaatio

esimerkkejä klassisista puheharjoitteista (Tuula Pulli)

• Lehmänkello: Kieli liikkuu, suuaukko ei

• Herätyskello: Viisari pyörii, suu ei

• Taikapurkka: Kielenkärki juuttuu hammasvalliin; 
leuka liikkuu, mutta kieli ei irtoa                  

• Lakuhissi: Lakupötkö hampaiden väliin; kieli liukuu 
ylös – alas, mutta laku pysyy paikallaan


Helmilevy


Puheopetuksen 
periaatteita

• yksilöllistä, pohjaa täsmälliseen testaukseen

• korjaavaa

• kiireetöntä

• antaa myönteisiä kokemuksia puhumisesta ja 
aikuisen kanssa olemisesta

• palkitsevaa

• vahvistaa itsetuntoa

• yhteistyötä lapsen, vanhempien, luokanopettajan 
ja mahdollisesti muun ympäristön kanssa


Puheopetus koulussa (TP)

• Perustuu asiantuntevaan suunnitelmaan ja 
itsekritiikkiin (täsmällinen testaus , menetelmien tuntemus, jatkuva 
tiedonhankinta, konsultaatio, työnohjaus)

• Dokumentoidaan huolellisesti (salassapito)

• Menetelmät alistetaan julkiseen tarkasteluun  

• Toteutetaan yhteistyössä lapsen, perheen, 
luokanopettajan, myös muun ympäristön kanss

• Tunnistetaan osaamisen rajat: lähetetään lisätutkimuksiin/ 
terapia siirretään lääkinnälliseen kuntoutukseen (esim. foniatri, puhe- , musiikki-
tai toimintaterapeutti)

• Perustuu lapsen kanssa sovittuihin tavoitteisiin 


Puheopetussivuja

• Suujumppaa:

• http://www.kaapeli.fi/dysfasia

• http://www.teuva.fi/koulut/sepan_ahjo_old/puheo

pe.html

• http://www.salo.fi/attachements/2009-06-05T08-25-

1470.pdf

http://www.kaapeli.fi/dysfasia
http://www.kaapeli.fi/dysfasia
http://www.kaapeli.fi/dysfasia


• Ellin (Early learning) materiaalit

• Harju, H. 2006. Kielitaito puhkeaa kukkaan –

kielitaitoa kehittäviä leikkejä ja tehtäviä 3-6 

vuotiaille lapsille. Folkhälsan Mittnyland Ab. 

2006

• Isopahkala: Leikiten

• Tammilehto: Tärinävuoren aarre.
Tärinävuoren sankarit

• Törneus, M. Löytöretki kieleen.

• Adams, …Humpati-pumppaa, suu jumppaa. 

Puheterapeuttien kustannus.

• Yrren ärrä (Oppi & ilo)


