

KIELIPOLKU

1/2012 Aivoliitto

PUHEEN- JA KIELENKEHITYKSEN ERIKOISLEHTI

Kieli ja toiminnanohjaus

*Toiminnanohjaus ja
kuntoutus*

*AAC tukee ja
korvaa puhetta*

**Aivoliitto
35 vuotta**

KIELIPOLKU

PUHEEN- JA KIELENKEHITYKSEN ERIKOISLEHTI

(Ilmestynyt aikaisemmin nimellä Dysfasia)

Lehti ilmestyy 4 kertaa vuodessa.

11. vuosikerta

ISSN 1799-5868

Aikakauslehtien Liiton jäsenlehti

JULKAISUJA

Aivoliitto ry

YHTEYSTIEDOT

Suvilinnantie 2, 20900 Turku

p. 02 2138 200, f. 02 2138 210

info@aivoliitto.fi

etunimi.sukunimi@aivoliitto.fi

www.aivoliitto.fi

www.sunnanvind.fi

TOIMITUS

Päätoimittaja Tiina Viljanen

p. 040 833 1511, 02 2138 292

tiina.viljanen@aivoliitto.fi

Toimituspäällikkö Päivi Seppä-Lassila

p. 040 715 5198, 02 2138 262

paivi.seppa-lassila@aivoliitto.fi

Toimitussihteeri Pia Puustelli

p. 050 568 8149

pia.puustelli@aivoliitto.fi

TOIMITUSNEUVOSTO

Professori Pirjo Korpilahti

Turun yliopisto, puheenjohtaja

Erytisuokanopettaja Mari Jaakkola

Veromäen koulu, Vantaan kaupunki

Erikoistutkija Elisa Poskiparta

Oppimistutkimuksen keskus, Turun yliopisto

Erytisuokanopettaja Tiina Siiskonen

Niilo Mäki Instituutti ja Haukkarannan koulu

Aivoliitto ry:n edustajat:

Puheterapeutti Anna-Kaisa Antila

Suunnittelija Elina Salo

Viestintäpäällikkö Päivi Seppä-Lassila

Tiedottaja Pia Puustelli

Toiminnanjohtaja Tiina Viljanen

PAINO JA ULKOASU

MIKTOR

Taitto Marko Vuorio, MIKTOR

Kuvat futureimagebank.com ja

ScandinavianStockPhoto, ellei toisin mainita

ILMOITUSMYyntI JA -AINEISTOT

TJM-Systems Oy, Ritva Helander p. ja f. 019 325 010

ritva.helander@tjm-systems.fi

aineistot@tjm-systems.fi

p. 09 849 2770, f. 09 852 1377

JÄSENREKISTERI, OSOITTEENMUUTOKSET,

TILAUKSET JA JAKELUHÄIRIÖT

Pia Vuoltee, p. 02 2138 222, 040 777 4571 (ma-ke)

pia.vuoltee@aivoliitto.fi

TILAUSHINNAT

35 € vuosikerta, 9 € irtonumero.

Yhdistysten jäsenille lehti sisältyy jäsenmaksuun.

Jäsenmaksut vaihtelevat yhdistyksestä riippuen.

441 842
Painotuote

Aivoliitto

TEEMA: Kieli ja toiminnanohjaus

Kielipolku-lehden aikataulu

NO	TEEMAT	AINEISTOT	ILMOITUKSET	ILMESTYY
2.	Liikunta (motoriikka) ja musiikki	pe 13.4.	ke 18.4.	pe 18.5.
3.	Perusopetuslain muutosten vaatimukset*	pe 10.8.	pe 17.8.	pe 14.9.
4.	Tietotekniikka kaikille + lehti 10 vuotta	pe 12.10.	pe 19.10.	pe 16.11.

*yhteistyössä Autismi- ja Aspergerliiton sekä ADHD-liiton kanssa

Kannen kuva: ScandinavianStockPhoto/ Kjetil Arve Dahle

Päivi Seppä-Lassila

s. 20 *Aivoliitto juhli ja palkitsi*

ARTIKKELIT

- 6 Kieli toiminnanohjauksen tukena
- 10 Tarkkaavuuden ja toiminnanohjauksen kuntoutus
- 14 Kun puhe viivästyy, AAC auttaa
- 18 Aistit auki arjessa
- 20 Aivoliitto juhli ja palkitsi
- 28 Suomen Nuortentalon palvelut laajenivat
- 31 Mark kokkaa Pajamestareilla ja haaveilee taideopinnoista
- 34 Sosiaaliturvan muutokset 2012

PALSTAT

- 4 Ledare
- 5 Pääkirjoitus
- 22 Liitto tiedottaa
- 24 Tapahtumakalenteri
- 26 Koulutuskalenteri
- 36 Poimittua
- 40 Yhdessä – postia yhdistyksiltä
- 40 Runoruutu

Vesa-Matti Väärä

s. 14 *Kun puhe viivästyy, AAC auttaa*

Kultaseppä Mikko Laineen Aivoliitolle suunnittelemat upeat hopeakorut itselle tai lahjaksi.

Tilaa nyt Aivoliiton 35-vuotisjuhlakoru. Ks. takakannen ilmoitus.

- 41 Yhdistykset alueittain
- 42 Liitto tiedottaa
- 43 Aivoliiton yhteystiedot

Språk, växelverkan och aktivitetsträning

Det talade och det skrivna språket är ett medel för att uttrycka känslor, tankar och behov. Den växelverkan som stöder barnets tillväxt och senare utveckling uppkommer genom att den tillfredsställer de fysiska behoven och känslöbindningen till föräldrarna och de närmaste, men också genom språklig växelverkan. Till en början styrs barnet av vad andra säger. Jämsides med och istället för vad andra säger utvecklas ett inre tal som börjar styra barnets dagliga sysslor och aktiviteter.

Tyvärr blir det inte alltid så. Föräldrarna kan då bli oroliga och irriterade när det uppstår problem i vardagen såväl när det gäller påklädning eller ätande som i olika sociala sammanhang. Barnet blir helt enkelt inte skickligare i sina aktiviteter och klarar inte av situationer så som man väntar sig att barnet borde göra på hans eller hennes åldersnivå. De här problemen är speciellt typiska i familjer där man misstänker att barnet har något neurologiskt handikapp eller där man redan har fått en diagnos, till exempel adhd.

När barnet börjar på dagis och senare i den långa och krävande skolan växer utmaningarna. Aktivitetsfärdigheter av olika slag utvecklas hos barn och unga från tidig barndom till vuxen ålder. En försening eller en direkt brist i aktivitetsfärdigheterna kommer fram speciellt när det ställs krav på akademiska förmågor eller uppgifter som kräver mera specifik praktisk skicklighet. Att komma igång med en uppgift eller att på ett ändamålsenligt sätt avsluta uppgiften kan förorsaka ofattbart stora svårigheter utan hjälp.

Bilder och teckenspråk är också mycket viktiga

medel för aktivitetsträningen när de används antingen för sig eller som stöd för språket. Att utföra olika uppgifter efter visuella instruktioner kan vara till stor hjälp för personer som till exempel har stora svårigheter med att förstå ett språk eller ifall hon eller han inte alls kan förstå vad som sägs. Var och en av oss har egna erfarenheter av hur visuella tecken i trafiken förklarar de gemensamma reglerna och får oss att handla i enlighet med dem.

Samspelet med andra personer grundar sig till en stor del på kroppsspråket och de ordlösa budskap som vi skickar till varandra med hjälp av miner och gester. Om man använder kroppsspråket som en del i aktivitetsträningen stöder och stärker man den träning som ges via ord, bilder och tecken. Utom med ord kan vi också med miner och gester uttrycka till exempel att arbetet framskrider på ett önskvärt sätt eller genom beröring styra den handledda. Aktivitetsträningen är som bäst när vi effektivt förenar alla de medel som står till buds för att hjälpa den handledda mot det uppställda målet. ■

FM Teija Jalanne är lektor i främmande språk och elevhandledare i Åbo. Hon är också ordförande för ADHD-förbundet.

Översättning: Susanne Aminoff

Aktivitetsfärdigheter av olika slag utvecklas hos barn och unga från tidig barndom till vuxen ålder.

Foto-Silmunen

Kieli, vuorovaikutus ja toiminnanohjaus

Puhuttu ja kirjoitettu kieli on eräs väline tunteiden, ajatusten ja tarpeiden ilmaisemiselle. Lapsen kasvua ja myöhempää kehitystä tukeva vuorovaikutus syntyy paitsi lapsen fyysisten tarpeiden tyydyttämisestä, tunnesiteestä vanhempiinsa ja läheisiinsä, myös kielellisen vuorovaikutuksen kautta. Lapsi tulee ohjatuksi aluksi toisten puheen kautta. Lapsen kehittyessä tämän ulkoisen puheen rinnalle ja tilalle tulee lapsen oma sisäinen puhe, joka ohjaa lapsen päivittäisiä askareita ja toimia.

Näin ei valitettavasti käy aina. Vanhemmat huolestuvat ja tuskastuvat, kun arjen pyörittäminen takkuilee niin pukemisen, ruokailun kuin erilaisten sosiaalisten tilanteidenkin kohdalla. Lapsi ei yksinkertaisesti etene toimissaan tai selviä tilanteista, joista hänen odotettaisiin suoriutuvan jo ikätasonsa mukaisesti. Tällaiset ongelmat ovat erittäin tyypillisiä perheissä, joissa lapsella on epäiltävissä tai jo diagnosoitunakin esimerkiksi jokin neurologinen erityisvaikeus kuten adhd.

Haasteet kasvavat entisestään lapsen siirtyessä päivähoitoon ja myöhemmin pitkälle ja vaativalle koulutaipaleelle. Lapsen ja nuoren toiminnanohjauksen taidot kehittyvät varhaislapsuudesta aina aikuisikään saakka. Viive tai suoranainen puute toiminnanohjauksen taidoissa korostuu erityisesti silloin, kun suoritettavana on erilaisia akateemisia valmiuksia tai tavallista haastavampia käytännöntaitoja vaativia tehtäviä. Annettujen tehtävien kanssa alkuun pääseminen tai tehtävien tarkoituksenmukainen loppuun saattaminen tuottaa käsittämättömän suuria vaikeuksia ilman apua.

Kuvat ja merkkikieli ovat myös erittäin merkittäviä toiminnanohjauksen välineitä yksin tai puheen rinnalla käytettyinä. Erilaisten tehtävien suorittaminen kuvallisiin ohjeisiin tukeutumalla on suuri apu niille henkilöille, joille esimerkiksi puheen ymmärtäminen tuottaa suuria vaikeuksia tai on mahdotonta. Jokaisella meistä on omakohtaisia kokemuksia liikenteestä, jossa yhteiset pelisäännöt perustuvat nimenomaan merkkien ja kuvallisten ohjeiden ymmärtämiseen ja toimimiseen niiden mukaisesti.

Vuorovaikutus toisten ihmisten kanssa perustuu suurelta osin kehonkieleemme ja niihin sanattomiin viesteihin, joita ilmeillämme ja eleillämme lähetämme toinen toisillemme. Kehonkielen liittäminen osaksi toiminnanohjausta tukee ja vahvistaa sitä ohjausta, jota annamme sanallisesti tai kuvien ja merkkien kautta. Paitsi sanallisesti, pystymme myös ilmein ja elein ilmaisemaan esimerkiksi työn etene mistä toivotulla tavalla tai opastamaan ohjattavaa kosketuksen kautta.

Parhaimmillaan toiminnanohjaus toteutuneekin silloin, kun pystymme tehokkaasti yhdistämään kaikkia käytettävissämme olevia keinoja auttaaksemme ohjattavaa kohti asetettua päämäärää. ■

FM Teija Jalanne toimii vieraiden kielten ja oppilaanohjauksen lehtorina Turussa. Hän on myös ADHD-liiton puheenjohtaja.

Lapsen ja nuoren toiminnanohjauksen taidot kehittyvät varhaislapsuudesta aina aikuisikään saakka.

Kieli toiminnanohjauksen tukena

MAIJA TUOVINEN, SIRRA MÄÄTTÄ JA TUIJA ARO

Lasten kehityksellisten vaikeuksien yhteydessä kuulee usein puhuttavan toiminnanohjauksen vaikeuksista. Toiminnanohjauksen käsitteellä viitataan ajatusten ja toiminnan tietoiseen säätelyyn sekä tavoitteelliseen toimintaan. Tässä artikkelissa kuvataan toiminnanohjauksen ja kielenkehityksen välistä yhteyttä ja pohditaan, mikä merkitys kielellisillä taidoilla on onnistuneessa toiminnanohjauksessa.

Toiminnanohjaus-käsitteen määrittely on vaikeaa, ja vaikka monet tutkijat ovat esittäneet näkemyksiään siitä, yhtenäinen määritelmä puuttuu yhä. Käytännössä toiminnanohjauksella viitataan muun muassa lapsen kykyyn viivastää ja muuttaa toimintaansa sekä kykyyn toimia ohjeiden tai sääntöjen mukaan.

Toiminnanohjauksella voidaan tarkoittaa myös lapsen kykyä asettaa tavoitteita, suunnitella toimintaansa, vaihtaa joustavasti toimintoja, seura-

ta suunnitelmaansa tai arvioida työskentelyään. Joskus toiminnanohjauksen käsitettä käytetään puhuttaessa kyvystä kohdistaa tai ylläpitää tarkkaavaisuutta tai tehdä useaa asiaa samanaikaisesti.

Käsitteen saamien monien merkitysten vuoksi se jää usein hämäräksi. Tämän vuoksi keskusteltaessa lapsen toiminnanohjauksesta on aina syytä määritellä, millaisia taitoja tai vaikeuksia kulloinkin tarkoitetaan.

Toiminnanohjauksen taidot alkavat kehittyä jo varhaislapsuudessa,

mutta ne jatkavat kehitystään vielä vuosien ajan. Joidenkin taitojen kohdalla huippu saavutetaan lapsuusiällä, kun taas toiset taidot jatkavat kehittymistään nuoruusikään ja jopa varhaiseen aikuisikään saakka.

Huomattavaa kehitystä on tutkimuksissa havaittu tapahtuvan muun muassa 3–6 ikävuoden välillä. Toiminnanohjauksen kehitys ajoittuu siis osittain samoille ikävuosille kuin kielenkehitys.

KIELEN JA TOIMINNANOHJAUKSEN YHTEYS

Lasten toiminnanohjauksen taitoihin ja kehitykseen on alettu kiinnittää yhä enemmän huomiota viime vuosikymmeninä. Yhtenä syynä kasvaneelle kiinnostukselle ovat havainnot siitä, että toiminnanohjauksen pulmat liittyvät usein tiettyihin lapsuusiän häiriöihin. Toiminnanohjauksen ongelmat on yhdistetty muun muassa tarkkaavuus- ja ylivilkkaushäiriöön (adhd), autismiin ja kielellisiin vaikeuksiin.

Kielenkehityksen vaikeuksien ja toiminnanohjauksen välinen yhteys on teoreettisesti mielenkiintoinen, sillä jotkin teoriat esittävät toiminnanohjauksen kehityksen pohjautuvan osin kielellisiin taitoihin.

Vaikka tutkimustietoa kielenkehityksen ja toiminnanohjauksen välisestä yhteyksistä onkin vähän, joitakin mielenkiintoisia havaintoja on tehty. Esimerkiksi tutkittaessa 2–5-vuotiaita lapsia havaittiin, että lapsilla, joilla oli kielellisiä vaikeuksia, oli enemmän ongelmia toiminnanohjauksessa verrattuna muilta taustatekijöiltään samanlaisiin, mutta kognitiivisilta taidoiltaan kaikin puolin ikätasoiisiin lapsiin. Toiminnanohjauksen vaikeuksia on havaittu myös lukivaikeuksien yhteydessä, erityisesti niillä lapsilla, joilla lukivaikeuden lisäksi on vaikeuksia kielen ymmärtämisessä.

Myös *Niilo Mäki Instituutissa* tehdyssä kartoituksessa todettiin, että

kielelliset taidot olivat 5-vuotiaana yhteydessä samassa iässä arvioituihin toiminnanohjauksen taitoihin (ks. **Maija Tuovisen** pro gradu -tutkielma 2011). Eniten toiminnanohjauksen ongelmia oli niillä lapsilla, joilla oli sekä puheen tuoton että ymmärtämisen vaikeuksia. Erityisesti kielen ymmärtämisen vaikeudet näyttäytyivät merkityksellisinä; toiminnanohjauksen osataidoista ne olivat yhteydessä suunnittelun, aloitteisuuden ja toteutuksen osataitoihin.

KIELI AJATTELUN VÄLINEENÄ

Yksi tapa ymmärtää kielen ja toiminnanohjauksen välistä yhteyttä on tarkastella näiden taitojen varhais- ta kehitystä. Kehityspsykologi **Lev Vygotski** korosti puheen merkitystä toiminnan toteutuksessa. Hänen mu-

kaansa sekä lapsen puhe että toiminta tähtäävät sen hetkisen ongelman ratkaisuun ja ovat täten saman monimutkaisen psykologisen toiminnon osia. Mitä monimutkaisempi ongelma ja sen ratkaisu ovat, sitä suurempi merkitys on lapsen puheella.

Puhe mahdollistaa sen, että lapsi voi tehdä suunnitelman ongelman ratkaisemiseksi; hänen ei tarvitse edetä ”yritys, erehdys, uusi kokeilu” -periaatteella. Kieli antaa välineen siirtyä ajassa ja paikassa, mieltää mennyttä ja tulevaa sekä reflektoida omaa ja toisten toimintaa. Alkuun kieli on sidottuna nykyhetkeen. Vähitellen taitojen kehittyessä lapsi kykenee kielen avulla irtaantumaan välittömistä havainnoista.

Vygotski korosti erityisesti itselle suunnatun puheen ja sisäisen puheen merkitystä ajattelun välineenä ja erilaisten tehtävien ratkaisun mahdollistajana. Lapsen ensimmäiset ääntelyt ja sanat ovat sosiaalisia, eivätkä ne ole yhteydessä ajatteluun. Tämä varhainen sosiaalinen puhe eriytyy lapsen kehittyessä kommunikatiiviseksi ja itselle suunnatuksi puheeksi.

Molemmat puhemuodot ovat ääneen puhuttuja, erona on se, että toinen suunnataan muille ihmisille ja toinen itselle. Itselle suunnattu puhe saa alkunsa ympäristön käyttämästä kielestä ja erityisesti lapselle suunnatusta puheesta. Ympäristön lapsen toimintaa ohjaava puhe muuttuu vähitellen lapsen omaksi puheeksi

ja siitä hiljalleen sisäiseksi, toimintaa ohjaavaksi puheeksi.

SISÄINEN PUHE OHJAA TOIMINTAA

Sisäisen puheen kehityksessä on havaittavissa useita vaiheita. Ensimmäiset yhteydet ohjaavan puheen ja lapsen toiminnan välillä voidaan havaita, kun lapsi osaa säädellä toimintaansa esimerkiksi äidin ohjeen tai kiellon pohjalta. Tällöin lapsi toimii aikuisen puheen ohjaamana, mutta ei osaisi itse ohjata itseään sanoilla. Vähitellen lapsi alkaa ohjata myös toimintaansa antamalla ohjeita ääneen itselleen. Tämä puhe on kuultavaa, mutta sitä ei ole tarkoitettu muille läsnäolijoille.

Tässä lapsen itseä ohjaavan puheen kehityksessä on havaittavissa vaihe, jolloin ohjaus jää vain puheeksi eikä lapsi toimi puheidensa mukaisesti. Lapsen itselleen antamalla ohjeilla ei siis juuri ole vaikutusta hänen toimintaansa.

Ajan myötä lapsen itselleen antamat ohjeet ja kannustukset alkavat vaikuttaa hänen toimintaansa ja hän käyttää niitä yhä useammin. Lapsi pystyy kuitenkin vasta kolmannen ikävuoden tienoilla toimimaan puhtaasti kielellisten ohjeiden mukaan ilman näönvaraista tukea tai selvää muistikuvaa vastaavasta aiemmasta toiminnasta.

Itselle suunnattu puhe alkaa vähentyä lapsen tullessa kouluikään ja muuntuu vähitellen niin kutsutuksi sisäiseksi puheeksi. Tällöin voimme sanoa, että kielestä on tullut lapselle ajattelun ja toiminnan ohjaamisen väline. Lapsi käyttää siis itselle suunnattua puhetta aluksi toimintansa kuvailuun ja myötäilemiseen, mutta se muuntuu kehityksen myötä ajattelun välineeksi, ja sen avulla lapsi alkaa ratkaista eteensä tulevia tehtäviä.

Itselle suunnattu puhe onkin Vygotskin mukaan lapsen ”yritys ajatella sanojen avulla tilannetta, hahmottaa ulospääsyä ja suunnitella lähimpiä toimenpiteitä” ja on siten hyvin lähellä nykyistä käsitystämme toiminnanohjauksesta.

SAAKO LAPSI HÖPÖTTÄÄ ITSEKSEEN?

Tutkimuksissa on havaittu, että tehtävään liittyvä puhe auttaa lapsia suoriutumaan tehtävästä paremmin kuin he suoriutuisivat ilman puhetta. Puheen on todettu auttavan muun

muassa tehtävän tavoitteen mieleen palauttamisessa ja aktivoimisessa.

Itselle suunnattu puhe – eli itsekseseen ääneen puhuminen – otetaan käyttöön lähinnä vaativissa tehtävissä, joissa se ilmeisesti tukee toiminnan aloittamista, tarkkaavaisuuden kohdistumista olennaiseen ja häiritsevien tekijöiden poissulkemista.

Itselle suunnatun puheen kehitys ei luonnollisestikaan etene kaikilla lapsilla samalla tavalla. Jotkut höpöttävät kovastikin ääneen itsekseseen, toiset vain harvoin ja lähinnä ollessaan yksin. Joillakin lapsilla ääneen puhuminen jatkuu toisia pidempään. Tämä luonnollisesti häiritsee silloin, kun pitäisi tehdä hiljaista työtä ryhmässä.

Joidenkin tutkimusten mukaan aiemmin vilkkaiksi todetut lapset saattavat jatkaa ääneen puhumista pidempään kuin vähemmän impulsiiviset lapset eli heillä puheen sisäistyminen saattaa viivästyä.

Tutkittaessa impulsiivisia lapsia on todettu, että itselle suunnatun puheen määrä ei kuitenkaan heillä ole ikätovereita vähäisempi, vaan jopa päinvastoin: heillä tehtävän tekemiseen voi liittyä runsaastikin itselle suunnattua puhetta ja puhe näyttäisi auttavan heitä. Heillä saattaa kuitenkin olla vaikeutta lisätä itselle suunnattua puhetta vaikean tehtävän sitä vaatiessa.

Olennaista onkin muistaa, että itselleen puhuva lapsi käyttää puhetta toimintansa säätelyyn ja hänen tulisi saada tehdä niin. Puhetta voi toki vähitellen pyrkiä vähentämään tai hiljentämään tai auttaa lasta kohdistamaan puhe juuri olennaiseen asiaan tehtävässä ja toiminnan suunnittelussa. ■

Lisätietoja:

Tuovinen, M. (2011). Toiminnanohjauksen taidot 5-vuotiailla lapsilla, joilla on vanhempien arvion mukaan kielellisiä vaikeuksia – Kulkevatko kielelliset vaikeudet ja toiminnanohjauksen vaikeudet käsi kädessä? Pro gradu -tutkielma, Jyväskylän yliopisto, Psykologian laitos.

Aro, T. & Laakso, M-L. (2011). (toim.). Taaperosta taitavaksi toimijaksi – itsesäätelytaitojen kehitys ja tukeminen. Jyväskylä: NMI.

Psykologian ylioppilas Maija Tuovinen opiskelee psykologiaa Jyväskylän yliopistossa. Psykologi Sira Määttä toimii Niilo Mäki Instituutissa tutkijana ja valmistelee väitöskirjaa kielenkehityksestä. Psykologian tohtori, dosentti, neuropsykologian erikoispsykologi Tuija Aro toimii erikoistutkijana Niilo Mäki Instituutissa ja lehtorina Jyväskylän yliopistossa.

AMMATILLINEN TÄYDENNYSKOULUTUS

Ruskeasuon koulu tarjoaa tilauskoulutusta opetus-, sosiaali- ja terveystoimen sekä varhaiskasvatuksen henkilöstölle. Koulutuksia on perusopetuksen ajankohtaisista aiheista, jotka liittyvät yleisen, tehostetun ja erityisen tuen vaiheisiin. Muita aiheita ovat opinpolun nivelvaiheet, oppiminen ja oppimista tukeva kuntoutus moniammatillisena yhteistyönä, puhetta tukeva ja korvaava kommunikointi (AAC), neurologiset sairaudet ja vammat toimintakyvyn kannalta, neuropsykologinen tieto opetuksen tukena, tietokoneavusteinen opetus ja opetusohjelmat, taito- ja taideaineet sekä erityisuunti ja allasterapia. Koulutustilaisuudet räätälöidään tilaajan tarpeiden mukaan. Kokoamme myös koulutusprosesseja tilaajan tarpeiden mukaan.

Monitarpeisten oppijoiden oppimisen ja kasvun tukeminen

Koulutuskokonaisuus 2012-2013

Ruskis järjestää koulutuskokonaisuuteen kuuluvat alueelliset koulutustilaisuudet:

- 7.2. Riemua ja osallisuutta opetustilanteisiin puhelaitteiden avulla
- 13.3. Kotitalous – osallistuminen mahdolliseksi
- 3.4. Käsiyö – osallistuminen mahdolliseksi
- 17.4. Musiikki – osallistuminen mahdolliseksi
- 15.5. Lausetasoiset toimintataulut ja kommunikointikansiot monivammaisten oppilaiden tukena
- 15.1.2013 Arjen matematiikkaa – neuropsykologinen ja pedagoginen näkökulma

Valteri-palveluverkosto OPH:n tuella. Ei osallistumismaksua.

Ruskis

Oppimis- ja ohjauskeskus | Ruskeasuon koulu
Tenholantie 15, 00180 Helsinki | www.ruskis.fi

SUOMI TARVITSEE KAIKKI KÄDET

Tulevaisuuden työelämässä meitä jokaista tarvitaan. Erilaisuus tai elämäntilanteen haasteellisuus eivät ole este – kaikki haaveet ansaitsevat tulla toteutetuiksi. Koulutus on mielekäs tie oman elämän hallintaan, palkitsevaan työhön ja tulevaisuuteen.

AMMATTIOPISTO LUOVI – Valtakunnallisesti toimiva ammatillinen erityisoppilaitos. Yli 20 paikkakunnalla kautta maan. Hakuaika ammatilliseen peruskoulutukseen 31.3. saakka. www.luovi.fi

Invalidiliiton Lahden kuntoutuskeskus

Invalidiliiton kuntoutus – *Elämäntekoa ja osaamista*

KUNTOUTUS TUKEE ARJEN SUJUMISTA

Liikunta- ja puhevammaisten lasten perhekurssi

03.06. - 09.06. (7pv)

Perheille, joissa on alle 16-vuotias liikuntavammaisen lapsi, joka käyttää kommunikoinnin välineenä TAIKE-kalustoa. Kurssi toteutetaan yhteistyössä Tikoteekin kanssa.

Kela 9\$, 10\$ ja 12\$ (42821), sosiaali- ja terveydenhuolto, vakuutusyhtiöt

Kommunikaatiokurssi aivohalvauksen sairastaneille

a - osa 27.05. - 02.06. (7pv)

b - osa 12.11. - 16.11. (5pv)

omaiset mukana 14.11. - 16.11.

Kurssit ovat sopeutumisvalmennuskursseja henkilöille, jotka aivohalvauksen seurauksena ovat saaneet toispuolihalvauksen (hemiplegia) aikuisiällä ja heillä on puheen tuottamisen ja/tai puheen ymmärtämisen ongelmia (afasia).

Kela 9\$, 10\$ ja 12\$ (42894), sosiaali- ja terveydenhuolto, vakuutusyhtiöt

Tutustu kursseihin verkkosivuillemme lahdenkuntoutuskeskus.fi.

www.lahdenkuntoutuskeskus.fi

INVALIDILIITON LAHDEN KUNTOUTUSKESKUS
Launeenkatu 10, 15100 LAHTI
p. 03 - 812 811 (keskus), 03 - 812 8207 (kuntoutussihteeri)
lahden.kuntoutuskeskus@invalidiliitto.fi

Tarkkaavuuden ja toiminnanohjauksen kuntoutus

Kouluikäisellä lapsella oman toiminnan ja käyttäytymisen säätely on tavallisesti jo huomattavan kehittynyt verrattaessa leikki-ikäiseen lapseen. Osalle lapsista itsesäätely tehtävätilanteissa saattaa kuitenkin olla kypsymätöntä, jolloin puhutaan tavallisesti toiminnanohjauksen ongelmista. Tässä kirjoituksessa kuvataan tarkkaavuuden ja toiminnanohjauksen kuntoutuksen teoreettisia periaatteita sekä kuntoutuksen toteuttamista.

Toiminnanohjauksella tehtävätilanteissa tarkoitetaan tarkkaavuuden ja toiminnan tarkoituksenmukaista ja tehokasta säätelyä. Tehokas tehtävätilanteessa toimiminen vaatii tarkkaavuudelta huomion kohdentamista olennaisiin asioihin ympäristössä, tarkkaavuuden ylläpitoa ja tarvittaessa joustavaa kohteen vaihtoa sekä häiritsevien ärsykkeiden ohittamista. Toiminnanohjaaminen on kykyä toimia tavoitteen mukaisesti, suunnitella ja mukauttaa toimintaa sekä arvioida omaa toimintaa.

KEHITYKSELLISET ONGELMAT JA TOIMINNAHOJAUS

Oman toiminnanohjauksen taidot kehittyvät vuorovaikutuksessa ympä-

ristön kanssa. Hyvä perusta itsesäätelyn ja toiminnanohjauksen kehittymiselle on ennakoitava ympäristö ja aikuisen johdonmukainen ohjaus.

Kehitykseen vaikuttavat myös lapsen piirteet ja mahdolliset kehitykselliset erityispiirteet. Toiminnanohjauksen taitojen kehittyminen voi heikentyä, kun lapsella kehityksellisiä ongelmia. Toiminnanohjauksen ongelmat liittyvät tavanomaisesti tarkkaavuushäiriöön, mutta ne ovat tavallisia myös oppimisvaikeuksien tai kielellisen erityisvaikeuden yhteydessä.

Toiminnanohjauksen vaikeudet tulevat usein esille sillä alueella, jolla lapsella on erityisiä vaikeuksia. Heikot taidot eivät tue tehokasta tehtävätilanteen hallintaa. Tehtävästä ei eroteta tehtävän olennaisia piirteitä, suoritaminen saattaa olla impulsiivista

ja kokemus hyvästä toimintamallista muodostuu hitaasti.

Lapsi, jolla on toiminnanohjauksen vaikeuksia, tarvitsee lähes aina erityistä tukea kotona ja koulussa.

KUNTOUTUKSEN PERUSTEET

Toiminnanohjauksen tietoinen tukeminen on usein tarpeellista, kun tehtävätilanteissa toimimisen vaikeudet ovat niin suuria, että ne häiritsevät tavoitteiden mukaista oppimista. Tukeminen voi olla tehtävätilanteiden tavanomaista selkeämpää jäsentämistä luokkatilanteissa. Lapselle voidaan myös järjestää erityisesti toiminnanohjaukseen kohdentunutta kuntoutusta.

Teoreettiset lähestymistavat

Toiminnanohjaamisen vaikeudet liittyvät useasti tarkkaavuuden ongelmiin, jolloin tarkkaavuuden ja toiminnanohjaamisen kuntoutuksen perusteet ja periaatteet ovat yhdenmukaisia. Kuntoutuksen periaatteet perustuvat tyypillisesti useampaan teoriaan. Keskeisimmät teoriat selittävät toiminnanohjaamisen (ja tarkkaavuuden) ongelmia reaktion ehkäisyyn (= inhibition) vaikeuksista ja sisäisen puheen heikkoudesta lähtöisin olevaksi toiminnanohjauksen taitojen puutteiksi, poikkeavaksi reagoimiseksi käyttäytymisestä saatavaan palautteeseen (ns. motivaatiomallit) tai ponnistelun säätelyn vaikeudeksi (ns. energeettiset mallit).

REAKTION VIIVYTTÄMINEN

Eriyisen keskeiseksi toiminnanohjauksen taitojen perustaksi on nostettu varhain kehittyvät reaktion ehkäisy ja viivyttämisen taidot. Reaktion viivyttämällä (= inhibitio) tarkoitetaan ihmisen kykyä jättää huomiotta häiritsevät ärsykkeet siten, että epäolennaiset ärsykkeet eivät haittaa toimintaa. Esimerkkinä voidaan ajatella luokkatilannetta, jossa toisen oppilaan liikehtiminen saa toistuvasti lapsen herpaantumaan tehtävistään.

Käsitteen toinen merkitys on kyky viivästyttää reagoitua ärsykkeeseen, tuottaa viivettä ärsykkeen ja reaktion välille. Reaktion viivyttämiseen liittyvät ongelmat näkyvät yleensä niin, että lapsi kiinnittää huomiota ja reagoi tavoitteellisen toiminnan kannalta epäolennaisiin ärsykkeisiin ja ylipäänsä toimii nopeasti ja harkitsemattomasti.

Toiminnanohjauksen taitojen kehittymisen edellytyksenä voidaan pitää sitä, että viiveen tuottaminen ärsykkeen ja reaktion välille onnistuu. Viive mahdollistaa harkinnan ja suunnitelmallisen toiminnan sekä näiden taitojen kehittymisen.

Viiveen kehittymisessä keskeisessä asemassa ovat kielelliset prosessit. Kielen ja ns. sisäisen puheen kehittyminen vahvistaa lapsen kykyä säädellä ja jäsentää toimintaansa. Kielellisil-

lä käsitteillä ja tehtäviin liittyvien toimintojen nimeämisellä helpotetaan tehtävän jäsentynyttä suorittamista.

Motivaation ja ponnistelun säätely

Lapsi oppii toimintatapoja käyttäytymisestään saamansa palautteen perusteella. Motivaatiomallien perustana on ajatus, että tarkkaavuushäiriössä ja toiminnanohjaamisen ongelmassa lapset reagoivat käyttäytymisestään saamaansa palautteeseen osittain eri tavoin kuin muut lapset. Toiminta on epätarkoituksenmukaista sellaisissa tilanteissa, joissa motivoivat palkkiot eivät ole välittömiä. Viivästetysti annettu palaute ei motivoi tai ohjaa riittävästi lapsen käyttäytymistä ja lapsi pyrkii välttämään palautteen odottamista.

Eriyisesti tarkkaavuushäiriöön liitetään lisäksi ponnistelun säätelyn vaikeus (ns. energeettiset mallit), jos-

sa lähtökohtana on, että tarkkaavuushäiriössä perustavanlaatuinen heikkous on vireystilan ylläpitämisessä ja ponnistelun säätelyssä. Ongelmia on vähemmän tilanteissa, jotka etenevät nopeasti tai ovat lyhytkestoisia, joissa palaute tulee välittömästi tai jotka ovat erityisen mielenkiintoisia.

Vastaavasti ongelmia ilmenee enemmän tilanteissa, joissa vaatimukset ponnistelun säätelylle ovat suuret. Käytännössä työskentelytilanteet, joissa palkkio tai palaute työskentelystä on ajallisesti kaukana ja sen saavuttamiseen täytyy tehdä pitkäaikaista ponnistelua, ovat haasteellisia ja niissä syrjäytyminen tavanomaista.

TEOREETTISISTA SELITYSMALLEISTA KUNTOUTUKSEEN

Toiminnanohjaamisen kuntoutukset suunnitellaan tavanomaisesti käyttäen hyväksi elementtejä useista teoreettisista malleista. Lasten ongelmat ja niiden syyt voivat olla erilaisia ja yksilöllisiä. Osalla lapsista ongelmat voivat olla useammalla tarkkaavuuden ja toiminnanohjaamisen osa-alueella, jolloin eri toimintatavat ja eri tavoin perustellut harjoitteet tukevat ja täydentävät toisiaan (taulukko 1).

Toiminnanohjauksen ja inhibitiomallit	Motivaatiomallit	Energeettiset mallit
<ul style="list-style-type: none">tilanteiden ja tehtävien jäsentäminen (esim. kuvakujajärjestyksen ja muistilistan avulla)ennakointitietoinen ohjaaminen tehtävässä pysähtymiseen, suunnitteluun ja tarkastamiseentehtävän suorittamisen ääneen puhuminenmuistilistojen tekeminen ja käyttäminen	<ul style="list-style-type: none">palautteen luonne (voimakkuus, välittömyys, johdonmukaisuus)tehtävien pilkkominen ja sitä kautta nopea palauteohjaaminen itsearviointiin	<ul style="list-style-type: none">tehtävien sopiva pituustavoitteiden mukauttaminen lasten jaksamiseen ja väsymisen ennakointikeinojen tarjoaminen vireystilan nostamiseenympäristön muokkaaminen vireystilaa sopivasti nostavaksi

Taulukko 1. Teoreettisten mallien sovellukset kuntoutuksessa.

Kielellistäminen ja toiminnanohjaus

Yksinkertaistetusti esitettynä kuntoutuksessa toiminnanohjaamista edistetään harjoittelemalla tehtävän suorittamisen taitoja ja strukturoimalla eli jäsentämällä suoritusilannetta. Toiminnanohjauksen ja reaktion viivyttämisen harjoituksissa lapsia opetetaan käyttämään kieltä suorittamisen tukena.

Lapselle, jolla on kielellinen erityisvaikeus, kielellistäminen voi olla haaste, koska sanojen ja käsitteiden ymmärtämisessä ja tuottamisessa on vaikeuksia. Ajattelu toimii pitkälti kielen varassa, jolloin kielellisten häiriöiden yhteydessäkin on tärkeää tukea ja rakentaa kielellisen kuvaamisen ja ajattelun malleja.

Esimerkiksi harjoiteltaessa tehtävän järjestelmällisen ja jäsennetyn suorittamisen kielellistä ohjaamista, voidaan käyttää apuna kuvia, kuvasarjoja ja avainsanoja sekä lopulta suorituksen laajempia sanottamisia. Kuvat havainnollistavat tehtävän suorittamisen vaiheet ja avainsanat kuvaavat tehtävän vaiheeseen liittyvää suoritusta. Avainsanojen kautta voidaan kielen käyttöä lähteä laajentamaan suorituksen tarkempaan kuvaamiseen.

Kielellistämisen tavoite on, että lapsi pystyy suorittamaan tehtäviä ohjaten ensin itseään ääneen tehtävän suorittamisen aikana ja lopulta hiljaa mielessään sisäisen puheen avulla.

Toiseksi lapsia ohjataan järjestelmälliseen tehtävissä etenemiseen. Kuvasarjoilla ja avainsanoilla voidaan luoda tehtävälle myös sen suorittamisjärjestys. Järjestelmällisyys tukee tehtävän onnistumisen kannalta olennaisten asioiden huomioimista ja kriittisten vaiheiden suorittamista.

Tehtävätilanteen jäsentäminen

Kuntoutustilanteen strukturoinnilla tarkoitetaan ensinnäkin kuntoutustilanteen etenemisen hallintaa ja jäsentämistä sekä toiminnan ja ajankäytön jäsenyysyyttä. Käytännössä tämä tarkoittaa kuntoutustapaamisten pysyvää rakennetta ja

tehtävän suorittamisen mallin pysyvyyttä. Ajankäytöllä ja ennakoitavalla tapaamisten rakenteella voidaan säädellä vireyttä ja tukea virittymistä työskentelytapoihin.

Tarkkaavuuden ja toiminnanohjaamisen kuntoutus on aina suunnitelmallista ja tavoitteellista. Jäsenytymätön toiminta ylläpitää lapsen impulsiivista ja kehittymätöntä toimintamallia. Toiseksi kuntoutuksen strukturi ja jäsenyys tukee palautteen antamista ja motivointia. Palautteen ajoitusta ja voimakkuutta ennakoidaan ja säädellään tavalla, joka tukee lasten toimintaa.

LINKITTÄMINEN ARKEEN

Kuntoutuksella pyritään usein myös lisäämään lapsen omaa ymmärrystä vaikeuksistaan ja siitä, miten se vaikuttaa hänen suoriutumiseensa eri tilanteissa. Keskustelut ja perustelut kuntoutuksessa opeteltavien työtapojen hyödyllisyydestä koulun tehtävätilanteissa sekä pulmatilanteissa linkittävät opeteltuja asioita arkeen. Apuna voi käyttää tarinoita, kuvasarjoja, tilanteita konkretisoivia ja elävöittäviä lasten tai ohjaajien omia kokemuksia. Keskustelu on sovitettava lasten kielellisten taitojen mukaan, ja tarvittaessa on käytettävä erityisiä kommunikoinnin tukimenetelmiä.

Toiminnanohjauksen kuntoutusprosessin ensisijaisena kokonaistavoitteena voi olla lasten toimintakyvyn edistäminen koulumaisissa tehtävätilanteissa. Toimintakyvyn paraneminen koulutehtävissä edistää myönteistä minäkuvausta tehtävien ratkaisijana ja koulutyön tekijänä. Se voi olla myös avain kielteisten vuorovaikutuskehien katkaisemiseen niin koulussa kuin kotonakin läksyjä tehdessä. ■

Psykologian lisensiaatti, neuropsykologian erikoispsykologi Mika Paananen toimii projektityöntekijänä ja tutkijana Niilo Mäki Instituutissa. Kirjoittajalta on yhdessä Johanna Heinosen, Jochen Knollin, Ulla Leppäsen ja Vesa Närhen kanssa ilmestynyt syksyllä 2011 Maltti – tarkkaavuuden ja toiminnan ohjauksen ryhmäkuntoutus -käsikirja.

Jokkakallion asumispalvelukeskus

Rovalan Setlementti ry:n ylläpitämässä Rovaniemellä sijaitsevassa Jokkakallion asumispalvelukeskuksessa on palvelu- ja ryhmäkotiasuntoja sekä palvelukeskus ikääntyville.

Asumispalvelukeskukseen valmistuu marraskuussa 2012 tukiasuntoja ikäihmisille sekä uusi dementiaryhmäkoti.

Tukiasuntojen asukkailla on mahdollisuus ostaa ateria-, siivous- ja kotipalvelua tarpeen mukaan Jokkakallion kotihoidosta.

Lisätietoja puh. 040 487 3021 tai www.rovala.fi/ ikäihmisten palvelut

www.rovala.fi

Jokkakallion asumispalvelukeskus, Teerikatu 17 B, 96100 Rovaniemi, puh. 040-487 3021

Kuurojen auttava linja – sinua varten

Keskustele kirjoittaen huolista, iloista, suruista... Ole rohkea ja ota yhteyttä!

PÄIVYSTÄJÄ ON PAIKALLA
MA, KE, PE KLO 19 – 22

tekstiviesti: 050 575 2266

auttava.linja@kuurojenpalvelusaatio.fi

www.kuurojenpalvelusaatio.fi

Kuurojen auttava linja: www.kuurojenpalvelusaatio.fi

Lehmirannan lomakeskus
Lehmirannantie 12, 25170 Kotalato
Puh.(02)7275200, Fax.(02)7275321
www.elakeliitto.fi

HONKALAMPI Saatio

PRT-KESKUS, Rantakatu 26 A, JOENSUU

PRT-MENETELMÄ koulutus 19.04.2012 klo: 9-16

Hinta: 130 € + alv 23%

Ilm. 30.03.2012 mennessä: sari.vanska@hl-s.fi

PRT-OHJAAJA KOULUTUS

11-12.09.2012, klo 9-16, jatkuu 2 pv/kk yht. 14 pv

Hinta: 1700 € + alv 23 %

Ilm. 25.05.2012 mennessä: sari.vanska@hl-s.fi

Järjestetään myös tilauskoulutuksia.

Lisätiedot: Kirsi Kinnunen, puh. 050 3886679,

kirsi.kinnunen@hl-s.fi

**Itämeren
iloisimmat risteilyt!**

VIKING LINE

www.vikingline.fi

Perhekurssit v. 2012

Aikuisille mielenterveyskuntoutujille.

Mukaan voivat lähteä molemmat vanhemmat tai yksinhuoltajat lasten kanssa.

Kurssi nro 43163 kesäkuussa 2012

Kurssi nro 43164 elokuussa 2012

Katso lisää tietoa www.kuntke.fi tai

Kelan kotisivuilta www.kela.fi

KUNTOUTUSKESKUS
KANKAANPÄÄ

Kun puhe viivästyy, auttaa

ELE-, KUVA- JA ESINEVIESTINTÄÄ SEKÄ VIITTOISTA

Edellä kuvattu kauppaleikki on tyypillinen esimerkki Avain-säätiön AAC-ohjaajan vetämästä ohjaustuokiosta päiväkodissa. Toiminnallisesti mallittamalla ja yhdessä tekemällä uudet ideat ja keinot saadaan tehokkaasti käyttöön. AAC-ohjaus on puhetta tukevan ja korvaavan viestinnän (Augmentative and Alternative Communication) kehittämistä lapsen lähiyhteisöissä. AAC-keinoja ovat muun muassa ele-, kuva- ja esineviestintä ja tukiviittominen. Näitä keinoja tarvitaan, kun lapsella on jokin kielellinen erityisvaikeus.

Ohjauksen tavoitteena on, että lapsella on arjessaan kumppaneita, jotka osaavat tukea lapsen kommunikointia. AAC-keinojen tulee olla käytössä läpi lapsen arjen ja koko ryhmällä. Niistä hyötyvät myös ryhmän muut lapset, eikä kenellekään ole niistä haittaa. Usein AAC-keinojen käyttö rohkaisee myös ryhmän arempia lapsia osallistumaan.

Perheet hakevat AAC-ohjausta omasta kotikunnastaan. Se myönnetään vammaispalvelulain mukaisesti perheiden sopeutumisvalmennuksena. Myönnetty tuntimäärät vaihtelevat 15–40 tuntiin vuodessa. AAC-ohjaussuositus tulee useimmiten keskussairaalan puheterapeutilta tai lapsen omalta hoitavalta puheterapeutilta.

RIEMUA VIESTINNÄN ONNISTUMISESTA

”Kiipeäpä puuhun oksanhaarukkaan. Katso ympärillesi, mitä nähdä saat...” Laulu soi CD-levyltä ja pöydän ympärillä sitä kuuntelee neljä lasta, **Sami, Joel, Emma ja Venla**. Lapset

AAC-ohjaus on puhetta tukevan ja korvaavan viestinnän kehittämistä lapsen lähiyhteisöissä. AAC-keinoja ovat muun muassa ele-, kuva- ja esineviestintä ja tukiviittominen. Näitä keinoja tarvitaan, kun lapsella on jokin kielellinen erityisvaikeus.

Päiväkodilla leikitään kauppaa. Kaksi kauppiasta levittelee kauppatavaroita myyntitiskin takana ja kaksi asiakasta koostaa ostoslistansa irrallisista tuotekuvista. Kaupassa ostosten teko sujuu kuvalla

pyytämällä. Ryhmän erityislapsi **Niko**, joka ei puhu, tekee ostoksensa muiden mukana ja on vuorollaan myös myyjänä. Aikuinen avustaa ja ohjaa tarvittaessa, mutta lapset viestivät toisilleen, eikä aikuista tarvita tulkiksi.

ovat aloittelemassa kansiryhmän omaa oppituntia. Lapset on koottu kahdesta eri luokasta ja mukana on kaksi avustajaa ja AAC-ohjaaja, joka vetää tilanteen. Laulun aikana ohjaaja näyttää siihen liittyvää kuvaa ja viitto laulun sanoja.

Laulu toimii mielikuvituksen viritelijänä tämänkertaiseen aiheeseen. AAC-ohjaaja piirtää paperille ison puun oksan ja sinne istumaan Samin, Joelin, Emman ja Venlan. Sitten ohjaaja kysyy, mitä lapset näkevät puussa. Avustajien ohjaamana lapset ottavat esiin kansionsa ja etsivät vastauksen.

Joel näyttää pienestä irtokuvista kootusta kansioistaan ensin isän ja sitten omaa kuvaansa. Avustaja kyselee edelleen, mitä Joel ja isä tekevät. Joel selaa kansiota eteenpäin ja näyttää "laskea mäkeä" -kuvaa. Avustaja vahvistaa sanomalla:

– Näet Joelin ja isän laskemassa pulkalla mäkeä?

Joelin onnellinen hymy kertoo, että asia on tulkittu oikein. Juttu jatkuu vielä. Joel näyttää uimista tarkoittavaa kuvaa. Avustaja hämmentyy hetkeksi. AAC-ohjaaja tulee mukaan keskusteluun ja piirtää kuvan vedestä ja toisen kuvan lumihangesta. Ohjaaja kysyy:

– Uitteko te vedessä vai lumessa?

Joel osoittaa "lumi"-kuvaa. Ohjaaja vahvistaa valinnan. Lopulta tarina päättyy siihen, että isä ja Joel laskevat pulkalla mäkeä, törmäävät puuhun ja lentävät lumihankeen uimaan! Joel nauraa ja lyö ihastuneena käsiään yhteen.

MONIPUOLISUUTTA ILMAISUUN TARINOILLA

Edellä kerrottu tilanne on esimerkiksi AAC-ohjauksesta, jossa pyritään saamaan lapsella olevat kommunikoinnin apuvälineet monipuoliseen käyttöön. Arjessa Joel toistaa kuvien avulla samoja itselleen tärkeitä asioita. Kansion kuvista vain murto-osa on aktiivisessa käytössä.

Tarinoiden ja kuvittelun avulla voidaan saada kansion käyttöön monipuolisuutta. Yhdessä keksittyjen tarinoiden avulla lapset saavat ko-

Virpi Hämäläinen

kea olleensa tasavertaisesti mukana kertomassa, mitä tarinassa tapahtuu. Aikuinen antaa aiheen ja rajaa tarinaa ja toisaalta muokkaa tarinaa niin, että kaikki lapsien tuomat asiat voidaan ottaa mukaan tarinaan.

Tarinat syntyvät yhdessä tulkiten, neuvotellen ja toisia kuunnellen. Valmis kuvitettu tarina mahdollistaa asian kertomisen ja jakamisen myös kotona.

TOIMINNALLISUUS VIESTINNÄN TUKENA

"Pakkanen paukkaa, poskesta haukkaa, nenästä nipistää, mutta onneksi

pipo lämmittää!" Lapset lausuvat ja taputtavat lorua yhteen ääneen. Sitten aikuinen kysyy, mikä seuraavaksi lämmittää? Lapset viittaavat ja joku saa vastausvuoron. Taas lausutaan yhdessä.

Seuraavalla kerralla tuokion vetää AAC-ohjaaja. Hän ottaa tuokioonsa saman lorun, jonka on kuullut lasten tekemän edellisellä viikolla. Nyt viritetäänkin ensin pyykkinaru ja jokainen saa vuorollaan kiinnittää valitseman sa vaateen kuvan narulle. Sitten lausutaan runo, mutta tällä kertaa lapset saavat käydä valitsemassa pyykkinarulta vaateen, joka lämmittää. Samalla voidaan katsoa, miten vaate

Virpi Hämäläinen

viitotaan ja käyttää sitä lorutellessa.

Usein AAC-ohjaajan tuomat ideat ryhmän vetämiseen ovat yksinkertaisia pieniä asioita. Kuvien tuominen mukaan antaa tässä tilanteessa ryhmän puhumattomalle lapselle tasa-vertaisen mahdollisuuden osallistua ryhmän toimintaan. Samalla voidaan yhdessä opetella tukiviittomia, joita voidaan ryhmätilanteesta siirtää helposti arkeen. Lasten pukiessa voi kysellä, miten kys se pipo nyt näytet-tiinkään?

Joskus ryhmän aikuisilta tulee palautetta, että kuvat ovat kyllä hieno juttu, mutta missä välissä kaikkiin lauluihin ja loruihin ehtii kuvia tekemään. Seuraavassa yhteisessä tuokiossa AAC-ohjaajalla on valmiiden kuvien sijasta mukana kynä ja paperia. Ainahan saman voi piirtää!

TUKEA KAIKKEEN ARJEN VIESTINTÄÄN

Yhteisöllisen AAC-ohjauksen tavoitteena on, että samat keinot ja toimintatavat ovat käytössä kotona, päiväkodissa ja koulussa. Joskus lapsi toimii hyvin eri tavalla kotona kuin päiväkodissa tai koulussa. On tärkeää päästä näkemään lapsen toimintaa eri paikoissa ja saada laajempi kuva lapsen taidoista.

Lähi-ihmisten kertomat kuvaukset lapsesta ja tilanteista, jotka koetaan haasteelliseksi tai joissa lapsi on taitava, ovat AAC-ohjaajalle ensiarvoisen tärkeitä. Niiden kautta synty-

vät ajatukset ja ideat asioista, joilla voidaan helpottaa juuri tämän lapsen viestintää ja arjen sujuvuutta.

Kotikäynneillä AAC-ohjaaja esittelee ja lainaa materiaalia ja juttelee erilaisista arjen tilanteista. Näihin sitten pyritään miettimään yhdessä helpotusta esimerkiksi AAC-keinoista. Kotona esitellään asioita pienten toiminta- ja leikkihetkien avulla. Vanhemmat ja sisarukset ovat usein tilanteissa mukana, joskus katselemassa ja joskus mukana leikkimässä.

AAC-ohjaajalle on tärkeää päästä katsomaan ja puhumaan myös lapsen kanssa toimivien terapeuttien kanssa. Asiat, jotka ovat harjoittelun kohteena terapiassa, voidaan siten siirtää lapsen arkeen. Toisaalta terapeutit saavat mahdollisuuden hyödyntää lapsen käytössä olevia kommunikoinnin apuvälineitä.

On tärkeää, että kaikki lapsen kanssa toimivat aikuiset tietävät, mi-

ten lapsi viestii ja mitä tukiviittomia ja/ tai kuvia lapsi hallitsee ja ymmärtää.

OIKEUS TULLA YMMÄRRETYKSI JA YMMÄRTÄÄ MUITA

Turhautuminen ja raivokohtaukset voivat olla yksi näkyvä merkki lapsen viestinnän pulmista. Pieni lapsi elää tässä hetkessä ja pystyy ilmaisemaan itseään vastaanottavaiselle kumppanille kehonkielellään. Lapsen kasvaessa tarve ilmaista itseään laajenee, ja jos lapsen keinot eivät kehity siinä rinnalla, syntyy turhautumista.

AAC-keinot antavat lapselle keinoja ilmaista itseään ja tunteitaan paremmin. Vaikka ohjaajalla olisi "kassettain" ideoita, itse työn lapsen kanssa tekevät aina lapsen omat aikuiset. Hetkellinen lisätyö palkitaan usein sujuvammalla yhteiselolla ja lapsen kehitymisellä.

PERHEILTÄ TULLUTTA PALAUTETTA

- AAC-ohjauksen myötä tullut parempi kommunikointikyky on suuri elämänlaadun kohentaja.
- Varsinkin lapsen ymmärrys on parantunut. Hän ymmärtää paremmin, mitä hänelle sanotaan.
- Lapsi on tullut rohkeammaksi ja ilmaisee mielipiteensä paremmin. Myös koulussa menee paremmin.
- Lapsi kertoo itse kansion avulla muistoja ja tarinoita. Hän osaa kertoa myös tulevasta. Tällaista ei ole ollut ennen. Itseluottamusta ja yritystä on tullut lisää.
- Raivokohtaukset, koska lasta ei ymmärretä, ovat hävinneet! Tunteiden ilmaisu on kehittynyt!

Joskus ohjauksen isoin haaste on saada ihmiset tunnustamaan jokaisen ihmisen perusoikeus tulla kuuluksi ja ymmärtää muita. Mutta onko meillä oikeus kieltäytyä käyttämästä ja opettelemasta lapsen kieltä? Onko minulla oikeus sanoa, että en piirrä, kun en osaa? Tai en viito, koska en osaa viittoaa? Tai että kuvien käyttö on minulle liian hankalaa? Onko minulla oikeus kieltäytyä opettelemasta lapsen kieltä siksi, että lapsi kyllä ymmärtää muutenkin?

Onnistuneen viestinnän avain on molemminpuolinen tahtotila, jonka avulla voimme oppia sujuvan vuorovaikutustanssin askeleet!

ERILAISTA OHJAUSTA ERI KEHITYSVAIHEISIIN

Jotta AAC-ohjauksesta saataisiin paras mahdollinen hyöty, sen tulisi olla jatkuvaa ja kulkea lapsen kehityksen mukana. Joillekin perheille AAC-ohjausta on myönnetty useampi vuosi peräkkäin, mutta yleisemmin ohjaus kuitenkin kestää vuoden.

Vuoden aikana ehditään tehdä jo paljon viestintäkeinojen kehittämiseksi sekä ohjaamaan lähi-ihmisiä. Lapset kasvavat ja kehitystä saattaa tapahtua suurin harppauksin. Iän myötä myös lapsen ryhmät vaihtuvat ja jossakin vaiheessa on edessä siirtyminen koulumaailmaan.

Olisikin hyvä, että AAC-ohjausta voitaisiin myöntää uudelleen päivittämään muuttuneet tarpeet ja ohjaamaan uusia lapsen kanssa työskenteleviä aikuisia.

HYVÄÄ PALAUTETTA PERHEILTÄ

AAC-ohjausta on toteutettu Avainsäätiössä jo lähes kymmenen vuoden ajan. Toiminnan kehittämiseksi on pyydetty ohjaukseen osallistuneilta perheiltä palautetta. Perheet ovat kertoneet muun muassa, että AAC-keinojen käyttöön ottamisen myötä arki on helpottunut ja kuvien käyttö tullut helpommaksi. Asenteet kuvien käytön monimutkaisuudesta ja epäsovivuudesta arkielämään ovat väistyneet.

Vesa-Matti Väätä

Vanhemmilla saattaa olla ennakkoluuloja erilaisten AAC-keinojen käytön suhteen. Ohjeistus näihin on saatu ehkä sairaalajakson aikana, jolloin tietoa ja ohjeita lapsen kuntoutuksesta tulee muutenkin paljon. Päällimmäiseksi saattaakin jäädä kuva työläästä ja hankalasta asiasta.

AAC-ohjaus tapahtuu pitkällä aikavälillä, jolloin asioita voidaan ottaa esille ja työstää vähitellen. Näin päästään rauhassa kokeilemaan erilaisia ideoita ja miettimään, mikä toimisi

juuri meidän perheemme arjessa. Ohjauksen myötä perhe saa myös valmiita lapselle suunniteltua materiaalia alkuun pääsemiseksi.

Kun lapsen vanhemmat ovat sitoutuneet ja ottaneet keinoja käyttöön arjessa, ovat myös tulokset huomattavia. Osa vanhemmista on kokenut, että juuri AAC-ohjaus ja sen myötä käyttöön otetut keinot ovat vahvistaneet lapsen itsetuntoa ja lapsi on tullut rohkeammaksi. On varmasti hieno kokemus, kun lapsi ensi kertaa pystyy itse kertomaan muistoja ja tarinoita tai ilmaisemaan odottavansa tulevaa tapahtumaa. ■

Virpi Hämäläinen toimii yhteisöohjaajana ja puhevammaisten henkilöiden tulkkina Avain-säätiön Esteetön viestintä -hankkeessa.

Avain-säätiö edistää eri tavoin tukea tarvitsevien osallistumis- ja vaikutusmahdollisuuksia järjestämällä kuntoutumista ja selviytymistä tukevia sosiaalipalveluja. Avain-säätiö on kehittänyt yhteisöllistä AAC-ohjausta ja puhevammaisten henkilöiden tulkkaukspalvelua vuodesta 2003. Lisätietoja www.avainsaatio.fi

ERIPURAA JA ANTEEKSI ANTAMISTA

Kaksi kouluikäistä poikaa, Joonas ja Ville, odottelevat tulkkien kanssa oman muskarinsa alkamista sivuhuoneessa. Muskarin aluksi opettaja kysyy usein, mitä kenelläkin on paidassa. Tavaksi on tullut valmistella yhdessä vastauksia puhelaitteille niin, että pojat voivat kertoa, mikä kuva kaverin paidassa on.

Tällä kertaa tulkki piirtää nopeasti muutaman vaihtoehdon. Joonas valitsee, että Villen paidassa on valas. Ville on kuitenkin sitä mieltä, että vastaus on väärin. Tulkki äänittää Joonakselle viestin ja Joonas alkaa jankuttaa puhelaitteella valaasta. Ville lyö kädellä

yhä kiivaammin "Ei"-kuvaa ja tulkki tulkkaa äänensävyään korottaen. Riita keskeytyy muskarin alkaessa.

Muskarin loputtua lähdetään takahuoneeseen pukemaan ja äänitetään viestit kotiin. Joonaksen tulkki huomaa, että Ville näyttää edelleen murjottavan Joonakselle. Tulkki supattelee hetken Joonaksen kanssa. Sitten Joonas tulee Villen luo puhelaitte edessään. Puhelaitteelta kuuluu anteeksipyyntö. Joonas painaa viestin kerran ja eikä tapansa mukaan hoe, vaan jää odottamaan. Tulkki kysyy, antaako Ville anteeksi. Pitkä harkinnan jälkeen käsi siirtyy "Kyllä"-kuvalle!

Aistit auki arjessa

ADHD-liiton, Aivoliiton sekä Autismi- ja Aspergerliiton koulutuksessa kuultiin asiaa aistimisesta. Asiantuntijat käsittelivät aihetta eri tieteenalojen näkökulmista sekä arjen elämän kannalta.

ADHD-liitto, Aivoliitto sekä Autismi- ja Aspergerliitto järjestivät nyt toisena vuonna peräkkäin aistimiseen liittyvän koulutuksen. Sen teemana oli aistien merkitys arjessa. Valkeaan taloon Helsinkiin kokoontui marraskuun lopul-

la suuri joukko aisteista ja erilaisesta aistimisesta kiinnostuneita. Päivän puheenjohtajina toimivat Aivoliiton toiminnanjohtaja **Tiina Viljanen** ja ADHD-liiton vastaava järjestösuunnittelija **Mirjami Koivunen**.

Avaspuheenvuorossaan ADHD-

liiton toiminnanjohtaja **Virpi Dufva** kertoi liittojen yhteistyön tiivistyneen ja muistutti vapaaehtoistyön merkityksestä yhdistystoiminnassa. Hän nosti esiin myös Raha-automaattiyhdistyksen (RAY) roolin järjestötoiminnan mahdollistajana.

MONIPUOLINEN TIETOPAKETTI

Päivän tietopaketin aloitti kehitysneuropsykologian dosentti **Nina Sajaniemi** Helsingin yliopistosta. Hän luennoi aistimuksista, tuntemuksista ja aivojen kehityksestä. Varhaiskasvatuksen ohjaaja **Jaana Ylönen** ja fysioterapeutti, SI **Saila Seppänen** Honkalampisäätiöstä kertoivat käytännönläheisesti aistisäätelyn merkityksestä lapsen arjessa.

Lastentautien ja lastenneurologian erikoislääkäri **Taina Nieminen-vonWendt** ja toimintaterapeutti **Kati Friberg** Neuropsykiatrisesta kuntoutus- ja lääkärikeskus Neuromentalista puolestaan valottivat kuulijoita neuropsykiatristen häiriöiden päällekkäisyydestä ja erilaisen aistimisen taustalla olevista tekijöistä.

Sosiologian dosentti **Sari Näre** Helsingin yliopistosta kävi läpi erilaista aistimista käytännön näkökulmista. Hän herätteli kuulijoita miettimään nyky-yhteiskunnan aistiärsyketulvan aiheuttamia haasteita.

AISTITIETO VIRTAA, IHMINEN MUKAUTUU

Nina Sajaniemi kuvasi aistitiedon olevan jatkuvaa virtaa, josta tietoisuuteemme nousee emotionaalisesti merkittävä osa. Lapsi suuntautuu kohti myönteisiä kokemuksia tuottaneita asioita. Oppimisessa Sajaniemi korosti tavoitteellisuutta: mitään asiaa ei opita ilman merkitystä.

Oppimisessa ja sosiaalisessa vuorovaikutuksessa peilisolujärjestelmällä on olennaisen tärkeä osa: lapsi tarkkailee toista ihmistä, havaitsee nimenomaan tavoitteellisen toiminnan

ja lähtee matkimaan sitä. Jokainen kohtaaminen toisen ihmisen kanssa on merkityksellinen. Oppimisessa olennaista on toisto, jonka myötä yhteydet aivoissa vakiintuvat, sekä luokittelu eli tiedon jäsentyminen.

Aistitietoa välittyy ympäristöstä jatkuvasti ja ihminen mukautuu joka hetki vallitsevaan ympäristöön. Aivot ohjaavat ympäristöön mukautumista. Ohjauksessa voidaan erottaa kolme kehityksellistä kerrosta, joista kokeva pohjataso ohjaa taistelemaan tai pakenemaan, tunteva välitaso toimimaan tunteiden mukaan ja ajatteleva ylätaso ajattelemaan, harjoittelemaan ja pohtimaan eri asioiden yhteyksiä.

Sajaniemi korosti, että lapsella eri tasojen väliset yhteydet ovat vielä hauraat ja lapsi tarvitsee paljon tukea ympäristöön mukautumisessaan ja stressinsäätelyssään. Liian voimakkaaksi muodostunut stressi voi vaikuttaa aivojen kehitykseen negatiivisesti.

Ajattelevaan ylätasoon liittyvät aivojen rakenteet kehittyvät vielä aikuisuudessa. Sajaniemi painotti, että myös nuoruudessa yhteydet ovat vielä haavoittuvia ja nuori tarvitsee paljon ympäristön tukea toiminnan säätelyyn.

Luennolla käytiin läpi aisteja perinteistä näkemystä laajemmin. Sajaniemi nimesi aisteiksi myös intuition, toiseen asennoitumisen sekä isojen ryhmien (systeemien) havaitsemisen. Hän korosti ihmislajin sosiaalisuutta ja yhteisöllisyyden merkitystä kasvatuksessa.

AISTISÄÄTELY VOI HÄIRIINTYÄ

Saila Seppänen ja Jaana Ylönen määrittivät aistisäätelyn olevan ihmisen kykyä vastata tulevaan aistiinformaatioon tilanteeseen sopivalla tavalla. Saamme aisti-informaatiota sekä kauko- että lähiaistien kautta. Kaukoasteja ovat kuulo-, näkö-, maku- ja hajuaisti sekä lähiaisteja tuntoaisti, tasapaino- ja liikeaisti sekä lihas- ja nivelaisti. Hyvä aistimusten jäsentyminen mahdollistaa optimaalisen suorituskyvyn ylläpitämi-

sen sekä joustavan toiminnan arjen haasteissa.

Entä jos aistisäätely ei toimikaan toivotulla tavalla? Meistä jokaisella on persoonallinen tapa aistia, mutta kyseessä voi olla myös keskushermoston heikentynyt kyky järjestää ja yhdistellä aistien välittämää tietoa. Tällöin tunnusomaista on kykenemättömyys arvioida aistimusten intensiteettiä ja luonnetta sekä reagoida siihen tarkoituksenmukaisesti. Aistisäätelyn häiriötä voi esiintyä kaikkien aistimusten alueella. Jos pulmat estävät suoriutumista päivittäisistä toimista, on asioihin syytä puuttua.

LAPSET TARVITSEVAT ERITYISTÄ TUKEA

Aistisäätelyn häiriö voi näkyä yli- tai aliherkkyytenä aistimuksille tai aistihakuisuutena. Kuuloaistimuksille yliherkkä lapsi peittää korvansa kuullessaan kovan ja epämiellyttävän äänen. Kyseessä voi olla esimerkiksi pölynimurin tai monitoimikoneen ääni, jota me muut pidämme normaalina äänenä.

Tuntoaistimuksille yliherkkä lapsi puolestaan saattaa reagoida voimakkaasti kosketukseen ja hiusten pesu voi olla haasteellista tai hän esim.

pukee mielellään päälleen vain löysiä vaatteita.

Aistiyliherkän lapsen ohjaaminen on hyvä olla johdonmukaista ja rauhoittavaa. Ärsykkeiden vaikutusten ennakointi on tärkeää.

Aisteille aliherkästi reagoiva lapsi tarvitsee tavanomaisia voimakkaampia aistimuksia käynnistyäkseen ja pystyäkseen pitämään vireystasonsa sopivana. Tyypillisesti tällaiset lapset ovat alati liikkeessä, tutkivat, tunnus-televat ja törmäilevät. Lapset saattavat olla kömpelöitä ja liikkeen säätely on puutteellista. Likaiset kädet tai väärinpäin olevat vaatteet eivät haittaa. Aliherkästi reagoivan lapsen ohjaaminen vaatii energistä vuoro-vaikutusta.

Aistihakuiselle lapselle on tyypillistä voimakkaiden aistikokemusten hakeminen aistimusten heikon rekisteröinnin vuoksi. Reagointi saattaa vaihdella yliherkän ja aliherkän reagoinnin välillä ympäristön ärsykeistä riippuen. Aistihakuisen lapsen kanssa toimiminen vaatii aikuiselta selkeät rajat ja struktuuria. Lapsen rohkaiseminen ympäristön tutkimiseen on tärkeää.

Toimiessa lapsen kanssa, jolla on aistikäsittelyn haasteita, on tärkeää muistaa huomata myönteisiä asioita lapsessa ja lapsen toiminnassa. Hyvä itsetunto, usko omaan oppimiseen ja motivaatio ovat kehityksen lähtökohtia. Oppimiseen tarvitaan myönteistä sosiaalista vuoro-vaikutusta ja rangaistukset usein johtavat vuoro-vaikutuksen negatiivisuuteen.

KAIKKI KOHTAAMISET OVAT TÄRKEITÄ

Tieto- ja idearikkaan päivän veti yhteen Autismi- ja Aspergerliiton toiminnanjohtaja **Mirjami Hagman**. Hän muistutti, että kaikki kohtaamiset ovat tärkeitä ja erilaiset aistit ovat myös rikkaus. Liittojen yhteinen ponnistus tuotti taas hienon koulutuspäivän. Jatkoa koulutukselle on suunnitelmassa ensi marraskuussa. ■

Eliisa Laine työskentelee fysioterapeuttina ja Salla Pallari puheterapeuttina Aivoliitto ry:ssä.

Aivoliitto juhli ja palkitsi

Aivoliitto ry juhli 35-vuotista toimintaansa konsertin ja kutsuvierastilaisuuden merkeissä sunnuntaina 15.1.2012 Musiikkitalossa.

Päivi Seppä-Lassila

Aivoliiton juhlakonsertin solisteina olivat mezzosopraano Monica Groop, baritoni Gabriel Suovanen ja säestäjänä Gustav Djupsjöbacka.

Päivi Seppä-Lassila

Gustav Djupsjöbacka. Tilaisuuden juonsi **Leif Nystén**. Konsertissa oli tarjolla oopperaa, klassista ja kevyttä sekä ikivihreitä sooloina ja duettoina. Ohjelmistossa oli muun muassa **Johannes Brahmsin, Robert Schumannin, Camille Saint-Saënsin, W. A. Mozartin, Edvard Griegin ja Jean Sibeliuksen** sävellyksiä.

Liekö kansainvälisten tähtien vai uuden Musiikkitalon ansiota, kun

Aivoliiton perustamisesta tulee tänä vuonna 35 vuotta. Liitto juhli taivaltaan Helsingin musiikkitalossa järjestetyssä konsertissa. Konsertin taustavoimana oli liiton

jäsen, vapaaehtoistoimija **Peter von Koskull**.

Forever-konsertin solisteina olivat mezzosopraano **Monica Groop**, baritoni **Gabriel Suovanen** ja säestäjänä

Päivi Seppä-Lassila

Taina Metsberg Kanta-Hämeen Afasia- ja aivohalvausyhdistyksestä sai Suvihelmi-stipendin tunnustuksena vapaaehtoistyöstään AVH-sairastaneiden hyväksi.

Standaari ja ansiomerkit ojennuksessa! Forever-konsertin järjestelyissä toiminut puheterapeutti Victoria Mankki (vas.), Aivoliiton toiminnanjohtaja Tiina Viljanen, liiton puheenjohtaja Terttu Erilä ja hallintopäällikkö Kirsi Haanperä kokoontuivat yhteiskuvaan ennen huomionosoitusten jakamista.

Aivoliiton kultaisen ansiomerkin saivat Pirkko Rautakoski (vas.), Risto O. Roine, Markku Kaste, Riitta Sjögren ja Rauno Veijanen sekä kuvasta puuttuvat Juhani Sivenius ja Maire Kivimäki.

Päivi Seppä-Lassila

Liiton hopeisen ansiomerkin saivat Oili Holopainen (vas.), Maire Valli ja Sirpa Kuukkanen sekä kuvasta puuttuvat Markku Vehmanen ja Tiina Viljanen.

sali oli lähes täynnä musiikin ystäviä, liiton jäseniä ja yhteistyökumppaneita? Konsertin tuotto käytetään aivoverenkiertohäiriön sairastaneiden ja heidän omaistensa hyväksi. Aivoliitto kiittää kaikkia esiintyjä sekä muita konsertin tukijoita.

KULTAA SEITSEMÄLLE, HOPEAA VIIDELLE

Konsertin jälkeen järjestetyssä kutusvierastilaisuudessa liitto muisti erityisen ansioituneita liiton toimintaan pitkään vaikuttaneita henkilöitä ansiomerkein ja stipendein.

Aivoliiton ensimmäisen uuden visuaalisen ilmeen mukaisen standardin sai Peter von Koskull.

Aivoliiton kultaisen ansiomerkin saivat professorit **Markku Kaste**, **Risto O. Roine** ja **Juhani Sivenius**, kuntoutusohjaaja **Riitta Sjögren** ja lehtori, puheterapeutti **Pirkko Rautakoski**, liittovaltuuston jäsen **Maire Kivimäki** ja liittovaltuuston varapuheenjohtaja **Rauno Veijanen**.

Liiton hopeisen ansiomerkin saivat talousasiantuntija ja Nuortentalo Oy:n hallituksen jäsen **Markku Vehmanen**, liittovaltuuston jäsen **Maire Valli**, liittovaltuuston puheenjohtaja **Sirpa Kuukkanen**, liittovaltuuston

jäsen ja nykyinen puheenjohtaja **Oili Holopainen** sekä liiton toiminnanjohtaja **Tiina Viljanen**.

SUVIHELMI-STIPENDIT MERIKOSKELLE JA METSBERGILLE

Tilaisuudessa myönnettiin myös ammattilaiselle tarkoitettu Suvihelmi-stipendi erityisasiantuntija, puheterapeutti **Hannele Merikoskelle**.

Stipendin perusteluissa todettiin, että Hannele Merikoski on inspiroiva

puheterapeutti, luennoitsija, kouluttaja ja työnohjaaja. Hän toimii myös Aivoliiton SLI-neuvottelukunnan puheenjohtajana. Hän työskentelee Avain-säätiön Esteetön viestintä – yhteinen asia -hankkeessa.

Vapaaehtoistyössä aktiivisesti toimivalle liiton jäsenyhdistyksen jäsenelle tarkoitettu Suvihelmi-stipendi myönnettiin **Taina Metsbergille** Auraan tunnustuksena hänen sinnikkästä työstään AVH-sairastaneiden hyväksi. ■

Erityisasiantuntija, puheterapeutti Hannele Merikoski sai Suvihelmi-stipendin.

Päivi Seppä-Lassila

YKSI ELÄMÄ -HANKKEET 2012–2017

Yksi elämä on Raha-automaattiyhdistyksen (RAY) rahoittama ja Aivoliitto ry:n, Suomen Diabetesliitto ry:n ja Suomen Sydänliitto ry:n hankekokonaisuus, jonka tavoitteena on valtimoterveyden edistäminen.

Yksi elämä -hankkeiden tavoitteena on, että ihmiset tahtovat edistää omaa terveyttään ja tietävät saavansa tarvittaessa hyvää hoitoa. Hankkeet sisältävät useita osahankkeita, jotka ajoittuvat vuosille 2012–2017. Tarkoituksena on vaikuttaa yksittäisiin kansalaisiin, yhteisöihin, terveydenhuollon rakenteisiin ja koko yhteiskuntaan siten, että suomalaisten terveys paranee.

Yksi elämä -hankkeiden päätavoitteita ovat

- valtimoterveyden tukeminen läpi elämän
- valtimosairauksien ehkäisyn ja varhaisen diagnosoinnin toimivuuden edistäminen
- kuntoutuksen ja vertaistuen sisällyttäminen kiinteäksi osaksi sairauksien hyvää hoitoa.

Päämääränä on valtimosairauksien ehkäisy ja väestön terveydentilan koheneminen suhteessa nykyisiin ennusteisiin – tasa-arvoisesti sukupuolesta, asuinpaikasta, sosiaalisesta asemasta ja etnisestä taustasta riippumatta.

Yksi elämä -hankkeiden keskeisinä toimintoina ovat

- monipuolinen terveystiedotus ja vaikuttamistoiminta
- työkalutyöppösten menetelmien, koulutussisältöjen, julkaisujen ja ohjeistusten tuottaminen.

Tuloksena syntyy terveyttä tukeva, monipuolinen, ikäkausittain jäsennetty terveystarjotin, jonka eri osat ovat hyödynnettävissä itsenäisinä ja järjestöistä riippumattomina toimintamalleina ja aineistoina ja ne soveltuvat sekä yksittäisten ihmisten, toimijoiden ja päättäjien käyttöön.

Yksi elämä -yhteistyöhön voivat tulla mukaan eri toimijat ja tahot, jotka jakavat tavoitteen ihmisen oikeudesta mahdollisimman hyvään terveyteen ja täyteen elämään ikävuosista tai terveydentilasta riippumatta.

Aivoliiton Yksi elämä -hankkeissa työskentelevät projektipäällikkönä **Marika Railila**, viestinnän suunnittelijana **Miia Suoyrjö**, Tunne pulssisi -hankkeen tiedottajana **Liisa Koivula** ja liikuntasuunnittelijana **Virpi Lumimäki**. Helmikuun aikana projektihenkilökunta täydentyy vielä koulutussuunnittelijalla ja projektsihteerillä. Lisäksi liiton koko henkilökunta on omalta osaltaan mukana hankkeissa.

Yksi elämä -hankkeiden etenemistä seurataan lehden seuraavissa numeroissa.

Lisätietoja: projektipäällikkö Marika Railila, Aivoliiton Yksi elämä -hankkeet, p. 040 5437 287, marika.railila@aivoliitto.fi.

VALTUUSTON KOKOUS HUHTIKUUSSA

Aivoliitto ry:n uusi liittovaltuusto toimii vuosina 2012–2015. Valtuuston puheenjohtajana on **Oili Holopainen** Pohjois-Savon aivohalvausyhdistyksestä. Varapuheenjohtajana jatkaa **Rauno Veijanen** Etelä-Savon ADHD-, Autismi- ja dysfasiayhdistyksestä.

Liittovaltuuston varsinaisia jäseniä ovat **Pekka Lehtonen** (AVH), Länsi-Uudenmaan afasia- ja aivohalvausyhdistys ry, **Eija Pyötsiä** (AVH), Kymenlaakson afasia ja aivohalvausyhdistys ry, **Ari-Pekka Klami** (SLI), Kymenlaakson Aada ry, **Maire Valli**, (AVH), Etelä-Pohjanmaan aivohalvausyhdistys ry, **Risto Ahlman** (AVH), Pirkanmaan AVH-yhdistys ry, **Hannu Kuusela** (SLI), Afasialasten tuki ry (valtakunnallinen yhdistys), **Kauko Vesanto** (AVH), Satakunnan aivohalvaus- ja afasiayhdistys ry, **Marja Paavonkallio** (AVH), Pohjois-Karjalan aivohalvaus- ja afasiayhdistys ry, **Armi Parviainen** (AVH), Pyhä- ja Kalajokilaaksojen aivohalvausyhdistys ry, **Seija Jokela** (AVH), Lapin aivohalvausyhdistys ry.

Liittovaltuuston varajäseniä ovat **Marja Sundström-Pullinen** (AVH), Pirkanmaan AVH-yhdistys ry ja **Taito Puttonen** (SLI). Afasialasten tuki ry.

Valtuuston kauden ensimmäinen kokous pidetään 3.4. Helsingissä. Ennen kokousta järjestetään seminaari liiton ajankohtaisista asioista.

TOM ANTHONI JÄRJESTÖPÄÄLLIKÖKSI

Tom Anthoni on aloittanut 15.2.2012 järjestöpäällikön sijaisena **Marika Raililan** siirryttyä Yksi elämä -hankkeen projektipäälliköksi. Tomin toimipaikka on Malmin aluetoimistossa Helsingissä.

Åbo Akademiassa valtiotieteen maisteriksi opiskellut Tom on aiemmin toiminut eri järjestöissä sekä työssä että luottamustehtävissä ja ollut myös ulkomailla mm. YK-tehtävissä.

Viimeiset 15 vuotta hän työskenteli Suomen vanhimman valtakunnallisen raittiuskeskusjärjestön toiminnanjohtajana. Tom haluaa laaja-alaisesti edistää ihmisten hyvinvointia. Hän odottaa suurella mielenkiinnolla uutta työkenttää ihmisten parissa.

Tom on syntynyt Helsingissä, josta hän 2-vuotiaana muutti Turkuun, ja sitten myöhemmin oman ja puolison työn myötä takaisin pääkaupunkiseudulle. Espooseen kotiutuneen Tomin perheeseen kuuluvat 7- ja 4-vuotiaat tyttäret sekä puoliso Minna. Tomin harrastuksia ovat lukeminen, luonnossa liikkuminen sekä talvella murtomaahiihto ja kesällä pyöräily.

HANNE ITÄRINNE JÄRJESTÖTIEDOTTAJAKSI

Hanne Itärinne on aloittanut tammikuussa järjestötiedottajana Aivoliiton toimistossa Turussa. Hän toimii **Sanna Reunan** sijaisena.

Kimmo Itärinne

Hannen tehtäviin kuuluu yhdistysten avustaminen erilaisissa viestintään ja tiedotukseen liittyvissä asioissa (yhdistysesitteet, logot ym.). Hän päivittää myös Aivoliiton internet-sivuja ja Sharewood-uutisia sekä tekee visuaalista suunnittelua ja esitteiden taittoa liiton tarpeisiin.

Hanne on koulutukseltaan taiteen maisteri ja hän opiskelee Turun yliopistossa toista tutkintoa mediatautkimuksen oppiaineessa.

Hanne asuu miehensä ja kahden kouluikäisen poikansa kanssa Turun Hirvensalossa. Vapaa-aikanaan hän harrastaa kuvataidetta ja teatteria sekä

tekijänä että kokijana ja käy näyttelyissä ja konserteissa. Sulan maan aikaan Hannen ehdoton lempipuuha on puutarhan hoitaminen, talvella on aikaa kutoa villasukkia ja virkata isoäidinneliöitä.

PIA PUUSTELLI TIEDOTTAJAKSI

Pia Puustelli on aloittanut Aivoliiton tiedottajana **Miia Suoyrjön** siirryttyä Yksi elämä -hankkeiden viestintäsuunnittelijaksi. Pian tehtäviin kuuluu erilaisia viestinnän tehtäviä, kuten verkkoviestintää sekä esitemateriaalien ja mesumateriaalien tuotantoa. Lisäksi hän toimii AVH- ja Kielipolku -lehtien toimitussihteerinä.

Pasi Lappalainen

Koulutukseltaan Pia on filosofian maisteri. Hän on aiemmin työskennellyt viestinnän ja markkinoinnin tehtävissä muun muassa Helsingin yliopistossa ja turkulaisessa viestintätoimisto Sanakunnassa. Työn ohella hän opiskelee kulttuurituottajaksi humanistisessa ammattikorkeakoulussa. Hänen tavoitteenaan on valmistua vuoden 2012 aikana.

Kulttuuritapahtumat, elokuvat, teatteri ja populaarimusiikki ovat Pialle tärkeitä. Kulttuurin kuluttamisen lisäksi hän harrastaa kuntoliikuntaa; talvella lähinnä spinningtunneilla kesällä myös ulkona pyöräillen. Pian perheeseen kuuluu avomiehen lisäksi kaksi kissaa.

JÄSENREKISTERIASIAT PIA VUOLTEELLE

Jäsenasioidenhoitajana toimineen **Sannan Reunan** jäsenrekisteriin liittyviä tehtäviä (nimen- ja osoitteenmuutokset) sekä lehtien ja muiden materiaalien postituksia ym. hoitaa jatkossa toimistosihteerinä **Pia Vuoltee**. Pian tavoittaa toimistosta maanantaista keskiviikkoon. Sanna Reuna on parhaillaan vanhempainvapaalla ja palaa syksyllä järjestötiedottajan tehtävään.

Sisäiset toimenkuvamuutokset jäsenasioidenhoitajan ja toimistosihteerin tehtävissä mahdollistavat tehokkaamman yhteistyön liiton ja yhdistysten välille. Järjestötiedottaja toimii yhdessä järjestösuunnittelijoiden ja -päällikön kanssa yhdistyskentän tukena.

Liitto tiedottaa -palsta jatkuu sivulla 42.

TAPAHTUMAKALENTERI

HELMIKUU

23.2.

Neuropsykiatrinen erityisvaikeus arjessa -luentotilaisuus, Jyväskylä

Torstaina 23.2. klo 12.00–15.00 Bovalius-ammattiopisto, Auditorio, Keskussairaalantie 21, Jyväskylä.

Suomen Nuortentalo Oy järjestää kaikille kiinnostuneille avoimen luentotilaisuuden aiheesta Neuropsykiatrinen erityisvaikeus arjessa – miten voin tukea erityisvaikeuden omaavaa henkilöä? Luennoitsijana toimii Suomen Nuortentalon neuropsykiatrinen valmentaja Marianne Kulmala. Tilaisuudessa kuullaan myös Suomen Nuortentalon henkilökunnan ja asiakkaan kertomana Nuortentalon tukimuodoista. Tilaisuus on maksuton. Lisätiedot ja ilmoittautumiset Jyväseudun Nuortentalolle:

jyvasseutu@nuortentalo.fi tai p. 040 526 2364.

Lisätietoja: www.nuortentalo.fi.

Vastaavanlainen tilaisuus järjestetään 20.4. Pieksämäellä.

MAALISKUU

**Aivoviikko viikolla 11 eli
12.–18.3.2012.**

12.3.

Ymmärrät sie, mikset sie ymmärrä? -tilaisuus, Lappeenranta

Maanantai 12.3. klo 13.00–16.00 Lappeenrannan Palvelukeskussäätien juhlasali, Kauppakatu 58–60.

Koulutustilaisuuden aiheena on puhevammaisten henkilöiden kommunikoinnin ja vuorovaikutuksen tukeminen arjessa. Kaikille avoin ja maksuton tilaisuus, järjestäjänä Etelä-Karjalan NV-järjestöjen verkosto.

Ohjelma:

13.00–13.15 Tervetuloa

13.15–14.00 Puhevammaisten henkilöiden kommunikoinnin ja vuorovaikutuksen tukeminen
Marianna Mikkonen, viittomakie-
len tulkki, puhevammaisten tulkki

14.00–14.45 Kommunikoinnin apuvälineet: Mistä ja miten?
Annakaisa Ojanen, puheterapeutti, Tikoteekki

14.45–15.00 Kahvitauko

15.00–16.00 Kommunikoinnin apuvälineiden esittely
Tikoteekki, Aivoliiton kommunikaatiokeskus, Etelä-Karjalan sosi-
aali- ja terveystieteiden Apuvälinekeskus

Sitovat ilmoittautumiset 24.2. mennessä: sirkku.perttula@gmail.com tai 050 495 2422 tai eija.puheloinen@pp.inet.fi.

Toimiva arki -yleisötilaisuudet

Neurologisten vammaisjärjestöjen (NV) aluetyöntekijöiden järjestämissä yleisötilaisuuksissa käsitellään toimivan arjen solmukohtia ja niitä tukitoimenpiteitä ja mahdollisuuksia, joilla arki saataisiin toimivaksi. Yleisötilaisuuksiin ovat tervetulleita erityisesti neurologisten vammaisjärjestöjen jäsenyhdistysten jäsenet ja heidän arjessaan mukana olevat läheiset ja ammattilaiset sekä muut asiasta kiinnostuneet. Tilaisuudet ovat maksuttomia. Paikalla ei ole yleisavustajia. Tervetuloa!

13.3.

Toimiva arki -yleisötilaisuus, Tampere.

Paikka: Tampereen yliopisto, Linna kiinteistö, Kalevantie 4, 1. kerros, kokoustila K103. Sitovat ilmoittautumiset ja erityisruokavalit 8.3. mennessä: aluetyöntekijä Lyyli Heikkinen, lyyli.heikkinen@parkinson.fi, p. 0400 924 032.

Ohjelma:

17.30 Kahvi ja pientä suolaista

18.00 Tilaisuuden avaus, Neurologisten järjestöjen järjestösuunnittelijat/TAYS-alue

18.10 Arki esittäytyy: Arjen elämää sanoin ja kuvin

18.30 Toimiva arki – mistä ja mitä apua solmukohtiin? Kuntoutussuunnittelija Tuula Haukka-Wacklén, TAYS

20.00 Tilaisuuden päätös.

13.3.

Toimiva arki -yleisötilaisuus, Loimaa

Paikka: Tuulensuun palvelukeskus, Huvilakatu 32, Loimaa.

Lisätietoja: Marika Halinen, Epilepsialiitto, marika.halinen@epilepsia.fi, p. 040 511 0135.

Ohjelma:

17.00 Kahvitarjoilu

17.30 NV – Neurologiset vammaisjärjestöt toimivan arjen puolesta puhujina

Marika Halinen, Epilepsialiitto ry

17.50 Loimaan vammaisneuvoston kuulumisia

Seija Heinonen, puheenjohtaja

18.15 Toimiva arki ihmisoikeuksien näkökulmasta

OTM Jukka Kumpuvuori, Lakiasiain toimisto Jukka Kumpuvuori

19.30 Keskustelua ja kysymyksiä.

13.3.

Toimiva arki -yleisötilaisuus, Helsinki

Aika: tiistai 13.3.2012 klo 16.30–19.30.

Paikka: Kampin palvelukeskus, Salomonkatu 21 B.

Ohjelmassa asiantuntijan alustus, kokemuspuheenvuoroja ja näyttely.

13.3.

Toimiva arki -yleisötilaisuus, Lahti

Aika: tiistai 13.3.2012, päivätilaisuus

TAPAHTUMAKALENTERI

klo 13.30–15.30 ja iltatilaisuus klo 17.30–19.30.

Paikka: Lahden Pääkirjaston auditorio, Kirkkokatu 31, Lahti.

Päivätilaisuuteen sitovat ilmoittautumiset 24.2.12 mennessä: jukkata@suomi24.fi tai aluesihtööri Jari Turku, jari.turku@cp-liitto.fi tai p. 0400 884 372.

Ohjelma:

Tilaisuuden avaus: aluesihtööri Jari Turku, Suomen CP-liitto ry Yleisötilaisuudessa eri yhdistysten jäsenten kokemuspöheenvuoroja ja keskustelua
Lopuksi katsotaan NV- järjestöjen uusi Pala palalta -DVD.

Järjestöjen ja paikallisyhdistysten esitteitä saatavana pääkirjaston auditorion aulatilan näyttelyssä Aivoviikon aikana 12.–17.3.12 kirjaston aukioloaikoina.

14.3.

Toimiva arki -yleisötilaisuus, Seinäjoki

Paikka: Kirkonkrannin auditorio, Alakuljunkatu 1 D, Seinäjoki (käynti takakautta).

Sitovat ilmoittautumiset ja erityisruokavaliot 8.3. mennessä: järjestösuunnittelija Carita Sinkkonen, carita.sinkkonen@aivoliitto.fi, p. 050 308 9095.

Ohjelma:

17.30 Kahvi ja pientä suolaista

18.00 Tilaisuuden avaus, Neurologisten järjestöjen järjestösuunnittelijat/TAYS-alue

18.10 Arki esittäytyy: Arjen elämää sanoin ja kuvin

18.30 Toimiva arki – mistä ja mitä apua solmukohtiin?

Neurologian toimintayksikön johtaja, ylilääkäri Maire Rantala, Seinäjoen keskussairaala

20.00 Tilaisuuden päätös.

15.3.

Toimiva arki -yleisötilaisuus, Vaasa

Paikka: Filantropia Center, os. Vaasanpuistikko 17, 9. krs, kokoustila.

Sitovat ilmoittautumiset ja erityisruokavaliot 9.3. mennessä: järjestösuunnittelija Marjo Luomanen marjo.luomanen@lihastautiliitto.fi, p. 040 754 9716.

Ohjelma:

17.30 Kahvi ja pientä suolaista

18.00 Tilaisuuden avaus, Neurologisten järjestöjen järjestösuunnittelijat/TAYS-alue

18.10 Arki esittäytyy: Arjen elämää sanoin ja kuvin

18.30 Toimiva arki – mistä ja mitä apua solmukohtiin?

Vammais- ja esteettömyysasiamies Julia Männikkö, Vaasan kaupunki

20.00 Tilaisuuden päätös.

HUHTIKUU

20.4.

Neuropsykiatrinen erityisvaikeus arjessa -luentotilaisuus, Pieksämäki

Lisätietoja myöhemmin, ks. kuvaus 23.2. pidettävästä tilaisuudesta.

25.–26.4.

Kielellinen erityisvaikeus -seminaari, Helsinki

Kielellinen erityisvaikeus -seminaari järjestetään keskiviikkona ja torstaina 25.–26.4. Teemana on koulunaloitus. Paikka: Helsinki Congress Paasitorni, Paasivuorenkatu 5 A.

Kohderyhmä: Opettajat ja muu koulun henkilökunta, terapeutit, kuntoutusohjaajat ja muut kiinnostuneet.

Ks. ilmoitus sivulla 27.

TOUKOKUU

8.–9.5.

TERVE-SOS 2012 -messut, Tampere

Aivoliitto on mukana messuilla Neurologisten vammaisjärjestöjen yhteisosastolla. Teemana on Aktiivinen kansalainen – vireä elämä.

10.5.

Kansainvälinen AVH-päivä

22.5.

Talventaittajaiset, Lappeenranta

Koko perheen yhteinen tapahtuma Talventaittajaiset eli kesäkauden avajaiset tiistaina 22.5.2012 klo 15.00–18.00 Loma- ja kokoushotelli Marjolassa, Mikonsaarentie 15.

Tarjolla: kiireetöntä yhdessäoloa, verratonta vertaistukea, letunpaitoa, makkaran käristystä, virvokkeita ja leikkimielistä kisailua.

Ilmoittaudu 8.5 mennessä:

myynti@marjola.fi, p. 05 452 4160 tai maire.antinniemi@gmail.com, p. 040 967 9656. Tilaisuuden järjestäjänä Neurologisten vammaisjärjestöjen verkosto.

ELOKUU

17.–18.8.

Valtakunnalliset Nepsy-päivät, Mikkeli

Valmennustaito ry järjestää ensimmäiset valtakunnalliset opintopäivät ADHD-/neuropsykiatrisille valmentajille ja kaikille asiasta tai alasta kiinnostuneille 17.–18.8. loma- ja kokoushotelli Heimarissa.

LISÄTIETOJA

Lisätietoja tapahtumista ja kouluksista hintoineen ja sisältöineen sivuiltamme www.aivoliitto.fi. Neurologisten vammaisjärjestöjen (NV) tilaisuuksista tietoja myös osoitteessa www.nv.fi.

KOULUTUSKALENTERI

NEUROPSYKIATRISET ERITYISVAIKEUDET VARHAISKASVATUKSESSA – IDEOITA ARKEEN

Kohderyhmä: Päivä- ja perhepäivähoitajat, koulunkäyntiavustajat, seurakuntien päiväkerhojen ohjaajat, neuvoloiden henkilöstö sekä muut asiasta kiinnostuneet.

Järjestetään kaksi koulutusta:

21.3. klo 13.00–16.00 ja 28.3. klo 17.00–20.00.

Paikka:

Erytisosaamiskeskus Suvituuli, Suvilinnantie 2, Turku.

Hinta:

30 €, sisältäen opetuksen, luentomateriaalin ja kahvit.

Järjestäjä:

Aivoliitto ry ja Suomen Nuortentalo Oy yhteistyössä Ok-opintokeskuksen kanssa.

Kouluttajat:

Puheterapeutti Salla Pallari ja neuropsykiatrinen valmentaja Marianne Kulmala.

Ilmoittautuminen:

14.3. mennessä Aivoliiton tai Nuortentalojen sivujen kautta (www.aivoliitto.fi tai www.nuortentalot.fi).
Linkki etusivulla.

TILATTAVIA KOULUTUKSIA LASTEN KANSSA TOIMIVILLE

1. Lapsen kielenkehityksen tukeminen

- Puhetta tukevat keinot (kuvat, piirtäminen, viittomat, puhelaitteet)
- Leikit ja pelit kehityksen tukena
- Tukikeinot arjen toiminnassa.

Kohderyhmä:

Päivähoidon, perhepäivähoidon ja lasten kerhojen henkilöstö.

Tavoite:

Osallistujilla on käytännön keinoja tukea lasten kielellistä kehitystä.

Sisältö:

Lyhyt tai laajempi teoriaosuus sekä käytännön vinkkejä ja harjoituksia. Koulutus toteutetaan mielellään tilassa, jossa voi liikkua vapaasti. Voidaan toteuttaa myös kouluttajan tiloissa Erytisosaamiskeskus Suvituulessa Turussa.

Kouluttajat:

Puheterapeutti ja fysioterapeutti.

Koulutuksen kesto:

4–6 tuntia tilaajan toiveiden mukaan.

2. Erilainen lapsi liikunta- tai harrastusryhmässä

- Miten tunnistaa ja ottaa huomioon lapsen vaikeuksia toimia ryhmässä
- Keskittyminen, ohjeiden ymmärtäminen
- Kömpelyys, aistitiedon käsittely

Kohderyhmä:

Lasten liikuntaryhmien ja muiden harrastusryhmien vetäjät, iltapäiväkerhojen ohjaajat, urheiluseurojen valmentajat.

Tavoite:

Osallistajat kykenevät tunnistamaan lasten erityisvaikeuksia ryhmässä ja heillä on keinoja toimia näiden lasten kanssa.

Sisältö:

Lyhyt teoriaosuus ja käytännön ratkaisujen etsiminen esimerkkien ja harjoitusten avulla.

Kouluttajat:

puheterapeutti, fysioterapeutti ja neuropsykiatrinen valmentaja.

Koulutuksen kesto:

4–6 tuntia tilaajan toiveiden mukaan.

3. Koulun teemailtapäivä/päivä lapsille

Aihe:

Kielellinen erityisvaikeus ja muut neuropsykiatriset vaikeudet.

- Ikätasoista tietoa kielellisistä ja muista neuropsykiatrisista erityisvaikeuksista
- Toiminnallisia harjoituksia
- Ollaan kaikki kavereita! Herätellään keskustelua samanlaisuudesta ja erilaisuudesta.

Kouluttajat:

puheterapeutti, fysioterapeutti ja neuropsykiatrinen valmentaja.

Lisätietoja koulutuksista: koulutussuunnittelija Riitta Tuusa, p. 040 543 7288, riitta.tuusa@aivoliitto.fi.

Kielellinen erityisvaikeus -seminaari 25.–26.4.2012

Kouluun!

Järjestäjä: Aivoliitto ry yhteistyössä Ok-opintokeskuksen kanssa.

Paikka: Helsinki Congress Paasitorni, Paasivuorenkatu 5 A, Helsinki.

Kohderyhmä: Opettajat ja muu koulun henkilökunta, terapeutit, kuntoutusohjaajat ja muut kiinnostuneet.

Ohjelma

Keskiviikko 25.4.2012

Muuttuva koulu

- 8.00–9.00 Ilmoittautuminen ja aamukahvi
- 9.00–9.20 Seminaarin avaus
- 9.20–10.35 Uudistunut oppimisen ja koulunkäynnin tuki – mitä lakimuutos tarkoittaa käytännössä
Opetusneuvos Pirjo Koivula, Opetushallitus
- 10.35–11.05 Jaloittelutauko
- 11.05–12.00 Valteri-palveluverkosto inklusion tukena
Rehtori Tuula Vähäkainu-Kujanen, Haukarannan koulu, Jyväskylä

Kielihäiriöinen lapsi koulussa

- 12.00–13.00 Lounas
- 13.00–13.45 Puheterapeutin ja koulun yhteistyö ja työnjako
Puheterapeutti Hannele Merikoski, Kahvakeskus
- 13.45–14.15 Iltapäiväkahvi
- 14.15–15.00 Kielelliset vaikeudet lukemaan oppimisen haasteena
Ohjaava opettaja Tiina Siiskonen, Haukarannan koulu, Jyväskylä
- 15.00–15.45 Oppimisen ja kasvun tukeminen psykomotoriikan keinoin
Eryysesiluokanopettaja Mari Jaakkola, liikunnan lehtori Anita Ahlstrand, Veromäen koulu, Vantaa

Torstai 26.4.2012

Lasten neuropsykiatriset vaikeudet

- 8.30–9.00 Aamukahvi ja vain torstain ohjelmaan tulijoiden ilmoittautuminen
- 9.00–10.15 Lasten neuropsykiatriset vaikeudet
Lastenneurologi Harri Arikka, TYKS
- 10.15–10.45 Jaloittelutauko
- 10.45–11.15 Asperger-oireyhtymä sisältäpäin nähtynä – kokemuksiani koulusta
Kokemuskouluttaja Paula Eriksson
- 11.15–12.00 Neuropsykiatrisen valmennuksen mahdollisuudet tukea lasta
Neuropsykiatrinen valmentaja Marianne Kulmala, Suomen Nuortentalo Oy
- 12.00–13.00 Lounastauko

Maahanmuuttajataustaisten lasten kielellinen erityisvaikeus

- 13.00–13.45 Lapsen kasvu- ja kouluympäristön merkitys kielellisen erityisvaikeuden ilmenemisessä ja lapsen kielellisen kehityksen tukemisessa.
Konsultoiva koulupsykologi Elise Sailas, Vantaan kaupunki
- 13.45–14.15 Kahvitauko
- 14.15–15.00 Vanhempien ja perheiden kokemuksia
Suomen Somaliliitto ry
- 15.00–15.45 Kielelliset erityisvaikeudet koulussa – erilaisten kulttuurien kohtaaminen. Kodin ja koulun välinen yhteistyö.
Apulaisrehtori Soile Suhonen, Brahenpuiston koulu, Helsinki

Hinnat:	1 päivä	2 päivää
Ammattihenkilöt	180€	280€
Dysfasiayhdistysten jäsenet	120€	180€
Päätoimiset opiskelijat	120€	180€

Hintoihin sisältyy seminaariin osallistuminen, luentomateriaali sekä ohjelmassa ilmoitetut kahvit ja lounaat. Majoittumisesta ja matkoista jokainen vastaa itse.

Ilmoittautuminen 24.3. mennessä.

Ilmoittautumislinkki löytyy Aivoliiton nettisivuilta osoitteesta www.aivoliitto.fi/koulutukset.

Lisätietoa seminaarista: koulutussuunnittelija Riitta Tuusa, p. 040 543 7288, riitta.tuusa@aivoliitto.fi.

OK:n tuella

Aivoliitto

Suomen Nuortentalon palvelut laajenivat

Suomen Nuortentalo Oy tarjoaa asumis- ja valmennuspalveluiden lisäksi nyt myös ammatillista tukihenkilöpalvelua ja ohjattua vapaa-ajan vertaisryhmätoimintaa. Uusilla palveluilla on vastattu asiakkaiden omaan toimintaympäristöön tarjottavien palvelujen kasvavaan kysyntään.

Satu Pasanen

Kuopion Nuortentalon tilat sijaitsevat opiskelija-asuntosäätiön kerrostalossa, Petosen kaupunginosassa.

Suomen Nuortentalo Oy:n palvelut on tarkoitettu nuorille, jotka tarvitsevat tukea arjessa, itsenäistymisessä tai elämän muutostilanteissa. Tuen tarpeet johtuvat useimmiten neuropsykiatrisesta erityisvaikeudesta, kuten kielellisestä erityisvaikeudesta, ADHD:sta tai Aspergerin tai Touretten oireyhtymästä. Kaikkien palveluiden piiriin voi hakeutua ympäri vuoden.

AMMATILLINEN TUKIHENKILÖ AUTTAA ARJESSA

Syksystä 2011 lähtien Suomen Nuortentalo on tarjonnut uutta palvelua. Ammatillisen tukihenkilöpalvelun tarkoituksena on tukea nuorta hänen arjessaan. Palvelusta on hyötyä esimerkiksi itsenäistyville tai jo itsenäisesti asuvalle nuorelle. Myös muut ikäryhmät saattavat hyötyä palvelus-

ta. Yhteistyötä tehdään esimerkiksi sosiaalityöntekijöiden, vanhempien, koulujen tai työpaikkojen kanssa. Tukea annetaan pääsääntöisesti asiakkaan kotona tai muussa toimintaympäristössä, mutta tapaamisia voidaan järjestää myös Nuortentalon tiloissa.

Vesa-Matti Väätä

Nuortentalon lukupiiriläiset Minna Mielikäinen (vas.) ja Heini Kankare tutkivat Selkouutisia ohjaaja Sari Alakosken (oik.) kanssa.

Asiakasta ohjataan ja tuetaan arjen eri osa-alueilla hänen tarpeistaan riippuen. Tuen tarpeet saattavat liittyä esimerkiksi opiskeluun, työhön ja vapaa-aikaan tai yleisesti arjen hallintaan, kuten vuorokausirytmien saavuttamiseen. Tuen saajaa voidaan ohjata myös taloudellisissa asioissa, sosiaalisissa suhteissa tai itsetuntoon liittyvissä asioissa. Tukitoimet suunnitellaan ja tavoitteet luodaan siis aina henkilön yksilölliset tarpeet huomioiden.

Henkilökohtaisen tuen ja tapaamisten lisäksi Nuortentalon asukkaiden kanssa samaa ikätasoa olevalla muualla asuvalla tukihenkilöpalvelun asiakkaalla on mahdollisuus osallistua Kuopion ja Jyväskylän Nuortentalojen nuorille suunnattuun vapaa-ajan toimintaan, kuten liikuntasalivuoroon, selkokieliseen lukuryhmään ja yhteisruokailuihin sekä yhteisiin retkiin ja muihin toimintoihin. Hän voi tarvittaessa aina myös soittaa tai tulla Nuortentalolle esimerkiksi jonkin pulmatilanteen tullessa eteen.

VAPAA-AJAN TOIMINTAA VERTAISRYHMISSÄ

Nuortentalo on alkuvuodesta lisännyt palveluihinsa myös ohjatun vapaa-ajan vertaisryhmätoiminnan. Tämä tarkoittaa, että myös asumis- ja valmennuspalveluiden ulkopuolisten nuorten on nyt mahdollista osallistua Nuortentalon asukkaille järjestettyyn ohjattuun toimintaan. Palvelua tarjotaan tänä keväänä kokeilumuotoisesti Jyväskylän Nuortentalolla.

Toiminta on suunnattu henkilöille, joilla on neuropsykiatrisen erityis-

Patikointi on mukavaa vapaa-ajantointia myös talvella.

Kesäisestä luonnosta voi nauttia käymällä kalassa.

vaikeus tai jotka hyötyvät muuten Nuortentalon vapaa-ajan ohjatusta ryhmätoiminnasta. Jyvässeudun Nuortentalolla on mahdollisuus osallistua selkokielineen lukuryhmään, liikuntasalivuoroon ja yhteisruokailuun. Lisäksi Nuortentalolla järjestetään silloin tällöin esimerkiksi retkiä, leffailtoja ja muita yksittäisiä toimintoja, joihin ryhmiin osallistuvat ovat myös tervetulleita. Ohjaajana ryhmässä toimivat Nuortentalon ohjaajat.

Ryhmien on tarkoitus olla erityisnuorille suunnattu matalan kynnyksen mahdollisuus harrastuksille ja sosiaalisten taitojen opettelulle. Osallistuja voi valita tarpeidensa ja kiinnostustensa mukaan yhden tai useamman ryhmän.

Osallistuja saa ryhmästä vertaistukea, sosiaalisten taitojen harjoitusta ja ryhmässä toimimisen taitoja. Lisäksi ryhmästä riippuen toiminta tietenkin kehittää esimerkiksi liikunnallisia tai ruoanvalmistukseen liittyviä taitoja.

NUORTENTALOSSA ITSENÄISTYTTÄÄN

Suomen Nuortentalo tarjoaa palveluasumista peruskoulun käyneille nuorille, jotka tarvitsevat tukea itsenäistymiseen ja arkeensa. Asumispalvelun avulla tuetaan asiakkaan arkea kokonaisvaltaisesti arjen eri osa-alueilla. Asumisajalle asetetaan yhdessä yksilölliset tavoitteet, joita kohti edetään pienin askelin. Tavoitteena

on aina siirtyminen itsenäisempään asumismuotoon tai kokonaan itsenäinen asuminen.

Usein asumispalvelun piiristä siirrytään porrastetusti joko Nuortentalon neuropsykiatrisen valmennuspalvelun tai ammatillisen tukihenkilötoiminnan kautta itsenäiseen asumiseen. Nuortentalo tarjoaa myös asumiskokeilujaksoja sopimuksen mukaan. Niiden aikana arvioidaan asiakkaan tuen tarvetta asumisessa ja arjessa.

Näihin asumispalveluihin voi haakeutua mistä päin Suomea tahansa joko Turun, Kuopion tai Jyvässeudun Nuortentaloon.

VALMENNUS SOPII KAIKENIKÄISILLE

Nuortentalo tarjoaa myös neuropsykiatrista valmennusta Kuopion ja Turun

seuduilla sekä Jyvässeudun ja Hankasalmien lähialueilla. Valmennus on arjen ohjaus- ja tukimuoto, joka toteutetaan tapaamisissa asiakkaan omassa asumis- ja toimintaympäristössä. Tapaamisia on mahdollista järjestää myös Nuortentalon tiloissa. Lisäksi yhteyttä asiakkaan kanssa pidetään myös sähköpostitse ja puhelimitse. Valmennus suunnitellaan jokaisen asiakkaan kohdalla yksilöllisesti.

Neuropsykiatrinen valmennus sopii kaiken ikäisille. Valmennusta tarjotaan myös perheille, joissa jollakin perheenjäsenellä on neuropsykiatrinen erityisvaikeus. Valmentaja auttaa perhettä löytämään keinoja ja toimintamalleja arkeen. ■

Eveliina Vaskelainen toimii vastaavana ohjaajana Suomen Nuortentalo Oy:n Jyvässeudun Nuortentalossa.

LISÄTIETOJA:

www.nuortentalo.fi

Turun Nuortentalo
vastaava ohjaaja
Anne Ingman
p. 050 442 0092
anne.ingman@nuortentalo.fi

Kuopion Nuortentalo
vastaava ohjaaja
Satu Pasanen
p. 040 562 9118
satu.pasanen@nuortentalo.fi

Jyvässeudun Nuortentalo
vastaava ohjaaja
Eveliina Vaskelainen
p. 050 303 7703
eveliina.vaskelainen@nuortentalo.fi

Valmennuspalvelut
vastaava ohjaaja
Pia Laverman
p. 050 447 8763
pia.laverman@nuortentalo.fi

VARSU -koulutus 29.03.2012 ja 09.05.2012 klo: 9-16

Varhaisen oppimaan ohjaamisen suunnitelma koulutuksen tavoitteena on tarjota arvioinnin ja suunnittelun väline lapsen kuntouttavaan arkeen. Taustana perhelähtöinen työskentelytapa.

Hinta: 150 € + alv 23%

Lisätiedot: Jaana Ylönen, puh. 050 3886612

jaana.ylonen@hl-s.fi

Ilm. 16.03.2012 mennessä: sari.vanska@hl-s.fi

SISUSTUS ERITYISKASVATUKSESSA JA -KUNTOUTUKSESSA -koulutus 17.04.2012 klo: 8:30-16

Tavoitteena on antaa tietoa ja vinkkejä suunnitteluun, kun yleisen tilan sekä kodin sisustuksessa on erityisvaatimuksia mm. esteettömyys, aistit, hahmottaminen ja tarkkaavaisuus. Sisältö: värien vaikutus tunnetilaan, sujuvan toiminnan edistäminen tilassa ja kalusteiden, valojen, muotojen ja materiaalien valinta.

Hinta: 80 € + alv 23%

Lisätiedot: Silja-Helina Kontkanen, puh. 050 3886605

silja-helina.kontkanen@hl-s.fi

Ilm. 31.03.2012 mennessä: sari.vanska@hl-s.fi

Järjestetään myös tilauskoulutuksia.

Paikka: Kuntoutus- ja ohjauspalvelut,

Rantakatu 26 A, 80100 JOENSUU

LEHTIMÄEN OPISTO HYVÄN ELÄMÄN AKATEMIA

PL 13, 63501 LEHTIMÄKI

<http://www.lehtimaki.fi/opisto>

☺ **Kelan kursseja opistolla 21.5.alkaen:** Ratsastusterapiakursseja perheille sekä lapsille ja nuorille. Perhekurseja autisti- ja aspergerlasten sekä monivammaisten lasten ja nuorten perheille sekä lapsille, nuorille ja aikuisille omia kursseja. Katso kotisivuiltamme lisää Kelan kursseista. Kurssitoiminta > Kelan kurssit. Hakemukset Kelan toimistoon.

☺ **Kevätlukukaudella ja kesällä yksilöllisiä jaksoja monipuolista kurssitoimintaa:** Tarjolla Tikas-tietotekniikkaa, musiikkia, taidetta, kädentaitoja, hemmotteluviikkoja, liikuntaa ja painonhallintaa, ratsastusta ja hevosostaloutta, sisupartiointia, luontokursseja, arjen taitoja ja paljon muuta.

☺ **Mahdollisuus omaishoitajan lomituksiin kurssien aikana. Tervetuloa opistolle !**

BOVALLIUS³ ammattiopisto

Hae ammatilliseen erityisopetukseen!

Hakuaika elokuussa 2012 alkaviin koulutuksiin päättyy 30.3.2012.

- ▶ Valmentava ja kuntouttava opetus ja ohjaus
- ▶ Ammatilliset perustutkinnot
- ▶ Aikuiskoulutus

Lisä- ja täydennyskoulutusta ammattihenkilöstölle
Haku käynnissä, katso hakuohjeet sivuiltamme

- ▶ Ratkaisukeskeinen neuropsykiatrinen valmennuskoulutus (Turku)
- ▶ Työvalmennuksen erityisammattitutkinto (Turku ja Jyväskylä)

Tustustu koulutustarjontaamme: www.bao.fi

www.bao.fi
www.bao.fi | p.(02) 274 1100

Kuntoutus perheiden tukena

Kuuloliiton Lasten ja nuorten kuntoutuskoti tarjoaa eripituisia kursseja erikäisille tai eri tavoin kuulovammaisille lapsille/nuorille sekä heidän perheilleen. Kurssijaksojen aikana perheet asuvat kuntoutuskodissa Helsingissä. Kuntoutusjaksot ovat osallistujille maksuttomia. Jaksoille tullaan Kelan rahoituksella.

Sopeutumisvalmennuskurssit suuntautuvat huonokuuloisten tai kuurojen lasten/nuorten perheille. Kuntoutus painottuu ryhmätoimintaan, jonka tavoitteena on tukea selviytymistä kuulovamman aiheuttamista haasteista.

Kuntoutuskurssit tarjoavat kuulon ja kommunikaation kuntoutusta, mikäli lapsella on kuulovamman tai kuulonkäytön ongelmien lisäksi muita sairauksia, vammoja tai kehityshäiriöitä. Jaksot sisältävät muun muassa kommunikaatiotaitojen harjoitusta, terapiaa ja aistien toiminnan kehittämistä.

Lisätietoja:

Kuntoutussosiaalityöntekijä, p. 050 511 8046

www.kuuloliitto.fi/fin/kuntoutus/lapset

Mark kokkaa Pajamestareilla ja haaveilee taideopinnoista

Mark valmistaa jauhelihakastiketta Mikkelin ja työvalmentaja Arja Elon seurassa vierestä.

Pajamestareiden työpajalla nuoret ja aikuiset voivat valmentautua kykyjensä mukaisesti työelämään. Mark on valmistunut kokiksi ja uskoo työllistyvänsä alalle valmennuksen jälkeen. Hän ei anna kielellisen erityisvaikeuden häiritä elämäänsä.

Kokkihuihin alta näkyvät tummat kiharat ja iloiset silmät. Ne ovat Markin, joka työskentelee tällä hetkellä Kaarinan Nuorten Pajamestareiden keittiössä. Mark valmistui suurtalouskokiksi Turun ammatti-instituutista vuonna 2010.

– Koulussa oli kivat opettajat ja mukavia kavereita. Pienryhmässä opiskelu sopi minulle hyvin. Opetus oli selkeäkielistä ja tempo sopivaa. Myös kaverisuhteiden luominen oli helppoa, hän kertoo.

Mark pääsi viime elokuussa Pa-

jamestareille työelämävalmennukseen, joka kesti kolme kuukautta ja muuttui sen jälkeen kuntouttavaksi työtoiminnaksi. Pajamestareiden työpaja valmentaa nuoria ja aikuisia heidän kykyjensä mukaiseen osallistumiseen työelämässä. Valmennus perustuu valmentautujan tarpeisiin ja menetelminä käytetään työ- ja yksilövalmennusta. Työtä on tarjolla keittiössä, kotipalvelussa, kuljetuksessa, kauppapalvelussa, kädentaidoissa sekä yritysten ulkoistamisissa kokoonpano- ja pakkaustehtävissä.

MARK HAAVEILEE TAIDEOPINNOISTA

Parasta Markin mielestä kokin työssä on ihmisten ilahduttaminen hyvällä ruualla. Asiakkaan kiitos on aina paras palkkio. Vaikka Mark viihtyy työssään, hän ei ole sulkenut pois opintojen jatkamista, mahdollisesti jopa eri alalla.

– Minua kiinnostaa taide. Piirrän paljon vapaa-aikanani ja voisin mennä opiskelemaan tätä taitoa. Nyt olen itseopiskelija, sillä luen erilaisia taide-

Mark ilahduttaa mielellään ihmisiä hyvällä ruualla.

kirjoja ja otan niistä mallia. Myös eräs toinen ammatillinen vaihtoehto on käynyt mielessäni, mutta taidan pitää sen vielä salassa. Aika näyttää, toteutuuko se, Mark raottaa tulevaisuuden suunnitelmiaan.

Kielellinen erityisvaikeus ei aiheuta Markin arkielämässä erityisiä haasteita.

– Kavereiden ja perheen kanssa juttellessa puheeni sujuu kohtalaisen hyvin. Tuntemattomien kanssa keskustellessa vaikeus näkyy. Varsinkin jos minulla on kiire, stressi tai minua jännittää, puheeseen tulee takeltea.

Miten Mark sitten haluaisi meidän muiden ihmisten suhtautuvan tilanteisiin, joissa hänellä on sanan hakua? Hän ei pidä pahana pientä apua, mutta puhuisi mieluiten itse, vaikka se vähän kestäisikin. Pahinta on hänen mielestään se, jos vieras alkaa laittaa sanoja hänen suuhunsa ja puhua hänen puolestaan.

– En anna puheen ajoittaisen vaikeuden häiritä itseäni. Koska kielellinen erityisvaikeus on ollut minulla aina, se on osa minua. Haluaisin silti toimia ammatissa, jossa olisin tekemisissä ihmisten kanssa. Ehkä minun pitäisi innostua lukemisesta vähän enemmän, sillä se kasvattaisi sanavarastoani.

KELAN KIELTÄ SELKEYTETÄÄN

Joissakin asioissa, kuten esimerkiksi Kelan kaavakkeiden täyttämässä, Mark tarvitsee apua, kuten moni muukin nuori. Kela aikookin uudistaa lähitulevaisuudessa päätöstensä kie-

len sellaiseksi, että sitä on helpompi ymmärtää. Selkeäkielisempiä asiakirjoja lähetetään jo asiakkaille. Markin mielestä tämä on odotettu parannus.

Virastokäynneissä Mark tarvitsee joskus apua, mutta joitakin asioita hän hoitaa myös itse. Aivoliitto tarjoaa Kielellinen erityisvaikeus -kortteja, jota näyttämällä henkilön on helpompi toimia erilaisissa arkielämän tilanteissa. Kortissa on teksti: ”Minulla on kielellinen erityisvaikeus. En pysty aina puhumaan sujuvasti. Myös kirjoittaminen ja lukeminen on hankalaa. Ymmärrän paremmin, kun puhutte lyhyillä lauseilla, yhden asian kerrallaan. Kiitos avusta!”

Mark ei tunne itse tarvitsevansa korttia.

– Varmasti niille, joilla ei ole rohkeutta puhua tai puhe on hyvin epäselvää, on näistä hyötyä. Itse kuitenkin selviän tilanteessa kuin tilanteessa. Yleensä kuulijat ovat kärsivällisiä ja saan sanottavani sanottua.

TUKEA KURSSILTA JA VALMENTAJALTA

Mark oli kesällä 2011 Aivoliiton järjestämällä nuorten aikuisten sopeutumisvalmennuskurssilla Suvituulesa, Turussa. Kurssi oli hänestä hieno kokemus.

– Meitä oli kurssilla kahdeksan nuorta ja teimme kaikkea mukavaa. Päällimmäisenä mieleeni jäi retki Harvan saareen, missä kokeilimme jousiammuntaa.

Mark pitää kaikesta liikunnasta. Tällä hetkellä hän harrastaa capoeiraa, brasilialaista taistelutanssia. Se

on musiikin tahdissa harrastettava laji, joka yhdistää kamppailulajin, tanssin ja fyysisen pelin piirteitä.

Markilla on ollut nyt noin vuoden ajan tukena neuropsykiatrinen valmentaja **Pia Laverman**.

– Pia on ollut tärkeä apu minulle. Yksin mieltisin varmasti pitkään esimerkiksi Kelan kirjeitä, mutta yhdessä lomakkeiden täytöt ja muut sujuvat. Pia oli myös korvaamaton apu kesällä muuttaessani omaan asuntoon. Hän opasti, missä järjestyksessä asiat hoidetaan. Ja onhan se tietysti kiva, kun joku käy viikoittain. Pia myös huomauttaa, jos olen laiminlyönyt kotini siivoamisen. Näinkin joskus käy, Mark nauraa.

PAJAMESTARIT VALMENTAVAT TYÖHÖN

Markin työpaikalla työskentelevät yksilövalmentaja **Kaisa Hurskainen** ja työvalmentaja **Arja Elo**. Pajamestariden asiakkaina on eri-ikäisiä ihmisiä erilaisilla taustoilla. Osan työhistoria on pitkä ja monipuolinen, osalla työelämä on vasta tutustumisvaiheessa. Yhdistävää kuitenkin on, että kaikilla on tarve päästä työelämään kiinni.

– Joskus tänne tulee suoraan koulunpenkiltä täysinoppineita kokkeja, jotka eivät ottaisi vastaan neuvoja. Tapanani on silloin työnjaon ja alkuohjeistuksen jälkeen antaa henkilön tehdä rauhassa töitä ja näyttää osaamistaan. Seuraan toki, ettei tule vaaratilanteita. Sitten jos homma alkaakin mennä pieleen, kysyn tarvitseeko hän apua. Yleensä silloin nuorikin antaa auliisti auttaa. Näin hän ymmärtää, että on vielä harjoittelemassa ja ottaa jatkossa ohjeita paremmin vastaan, Arja nauraa.

Pajamestareilla käy päivittäin noin 60 lounasvierasta. Aamupäivä on keittiössä kiireistä aikaa. Kielellisen erityisvaikeuden omaavalla henkilöllä on usein sanan hakua ja puheen aloittaminen saattaa kestää.

– Koskaan ei saa olla niin kiire, ettei ehdi odottaa, että toinen saa sanottavansa sanottua. Varsinkin keittiösanasto on joillekin nuorille vielä hankalaa, ja silloin pitää vain selittää

asiat perusteellisesti. Välillä ymmärtäminen on silti vaikeaa.

Osa nuorista myöntelee, vaikkei ymmärtäisikään kaikkea. Siksi Arja yleensä varmistaa ohjeidensa perille menon.

– Joko kysyn mitä sovittiin tai seuraan ainakin katseellani, alkaako nuori toimia ohjeeni mukaan. Tässä työssä silmä tottuu seuraamaan nuorten työtä koko ajan, hän kertoo.

TARKAT OHJEET TARPEEN

Kielelliseen erityisvaikeuteen kuuluu ajan, paikan ja suhteiden hahmottamisen vaikeutta. Tämä näkyy myös keittiötyössä. Litrat, desilitrat ja sadat grammat saattavat olla vaikeita ymmärtää, vaikka esimerkiksi mittastiat tietäisikin. Siksi tarkka ohjeiden noudattaminen on tärkeää.

– Yhdessä laskemme, miten jokin resepti tehdään kaksinkertaisena. Tässä tehtävässä lähes kaikki nuoret tarvitsevat apua. Joskus he haluivat vähän improvisoida ja laittaa esimerkiksi jauhelihakastikkeeseen

chiliä. Tällöin muistutan asiakkaiden odottavan meiltä tietyn makuista kastiketta. Talon kala on talon kalaa vain yhdellä reseptillä tehtynä, Arja kuvaa.

Toiminnanohjaus on monelle Pajamestareidenkin valmentautujalle haasteellista. Siksi aamulla ensimmäiseksi tehdään yhdessä tarkat suunnitelmat, mitä kukin tekee ja mitä raaka-aineita hän siihen tarvitsee. Arja antaa yhden, korkeintaan kaksi ohjetta kerrallaan. Tehtävät pilkotaan pieniin osiin. Työvaiheesta toiseen siirtymisessä Arja on taas apuna ja näin päivän lounas valmistuu yhdessä toimien.

– Roskiin meillä ei ruokaa juuri mene. Lopputulos on pääsääntöisesti hyvä. Siitä kertoo myös asiakkaiden määrä ja heidän toistuvat käyntinsä.

SOSIAALISIA TAITOJAKIN HARJOITELLAAN

Sen lisäksi, että nuoret laittavat ruuan, he myös hoitavat lounaan tarjolanon ja myynnin.

– Samalla harjoitellaan sosiaalisia taitoja. Opetellaan, että asiakkaan kiittäessä siihen vastataan ole hyvä, eikä katsota maahan tai räplätä kännnykkää, Kaisa kertoo hymyillen.

Pajamestareilla toimii harjoittelijavälitys, jonka tehtävä on yhdistää alueen yritysten ja Pajamestareiden asiakkaiden intressit. Pysyvä työpaikka Pajamestarit ei valmentautujille ole. Sopimukset tehdään yleensä kolmeksi kuukaudeksi kerrallaan, ja työvalmiuksien kehittyttyä nuori voi siirtyä avoimien työmarkkinoiden kautta työelämään – tai ainakin vähemmällä tuella tehtäviin töihin. Näin tulee tapahtumaan myös Markin kohdalla.

– Uskon, että minulle löytyy Pajamestareilla vietetyn ajan jälkeen työpaikka, jossa viihdyn ja jossa työpanokseni on tärkeä, Mark sanoo tulevaisuuteen luottaen. ■

Marianne Kulmala toimii neuropsykiatrisena valmentajana Suomen Nuortentalo Oy:ssä.

ADHD-liitolta on ilmestynyt uusi opas

ADHD-liitto ry sekä Suomen Lastenhoidtoyhdistyksen ADHD-keskus ovat yhdessä julkaisseet uuden oppaan nimeltä Arki toimimaan - vinkkejä lapsen myönteiseen tukemiseen.

Oppaan lähestymistapa on käytännönläheinen ja ratkaisukeskeinen. Oppaasta löytyy ideoita ja toimintamalleja arjen tilanteisiin, kuten siihen, miten helpottaa pukemista tai ruokailua tai miten lasta voi rauhoittaa riitatilanteissa. Oppaassa annetaan vinkkejä myös vanhemmuuden voimavarojen vahvistamiseen.

Opas on luettavissa liiton verkkosivuilla ja sitä voi tilata myös suurempia määriä viiden euron kappalehintaan. Yksi kappale on ilmainen. Lisätietoja ja tilaukset sähköpostitse adhd@adhd-liitto.fi.

Sosiaaliturvan muutokset 2012

Ajankohtainen tietopaketti sosiaali- ja terveyspalveluista ja niiden muutoksista.

ASIAKASMAKSUJA TARKISTETTIIN

Sosiaali- ja terveydenhuollon asiakasmaksuja tarkistettiin vuoden 2012 alusta. Samalla tarkistettiin kotona annettavan hoidon tuloarvoja ja laitoshoidon vähimmäiskäyttövaroja työeläkeindeksin muutoksen mukaisesti. Terveystuomaksujen maksukatto nousi kansaneläkeindeksin mukaisesti 636 euroon kalenterivuotta kohti. Maksukattoon lasketaan mukaan terveyskeskuksen lääkäripalvelujen maksut, fysioterapiamaksut, sarjahoidon maksut, sairaalan poliklinikkamaksut, päiväkirurgian maksut, lyhytaikaisen laitoshoidon maksut, yö- ja päivähoidon maksut sekä kuntoutushoidon maksut.

Terveyskeskuksen avosairaanhoidon lääkäripalveluista perittävän vuosimaksun enimmäismäärä on 27,50 euroa. Jos palvelun käyttäjä ei suorita vuosimaksua, häneltä voidaan periä enintään 13,80 euron käyntimaksu käyntikertojen lukumäärästä riippumatta. Vaihtoehtoisesti terveyskeskuksen ylläpitäjä voi päättää periä käyntimaksua kolmelta ensimmäiseltä terveyskeskuskäynniltä kalenterivuodessa, jolloin maksun

suuruus on 13,80 euroa käynniltä.

Sairaalan poliklinikkamaksun enimmäismäärä on 27,50 euroa käynniltä. Päiväkirurgisesta toimenpiteestä voidaan periä enintään 90,30 euroa.

Lyhytaikaisessa laitoshoidossa olevalta voidaan periä hoidosta ja ylläpidosta psykiatrian toimintayksikössä enintään 15,10 euroa hoitopäivältä ja muussa lyhytaikaisessa laitoshoidossa enintään 32,60 euroa hoitopäivältä. Vammaiselle henkilölle laitushoitona annettua kuntoutushoidosta tai kehitysvammaisten erityishuoltona annettua kuntoutushoidosta perittävän maksun enimmäismäärää ei korotettu, vaan se on edelleen enintään 11,30 euroa hoitopäivältä. (www.stm.fi)

LAPSIPERHEIDEN JA VAMMAISTEN TUET NOUSIVAT

Äitiys-, isyys- ja vanhempainrahan vähimmäismäärä, lapsilisät sekä kotihoito ja yksityisen hoidon tuki nousivat kansaneläkeindeksin mukaan 3,8 %. Sama korotus tuli myös alle 16-vuotiaan ja 16 vuotta täyttäneen vammaistukeen sekä eläkettä saavan vammaistukeen. Elatustuki ja

elatusapu puolestaan ovat sidottuja elinkustannusindeksiin, joka nousi vuoden alusta 3,57 %. Korotus koskee kaikkia elatusapuja riippumatta siitä, maksaako Kela elatustukea. Kaikki edellä mainitut korotukset tulivat ilman erillistä hakemusta. (*Kelan etuudet numeroina -opas: www.kela.fi tai www.aivoliitto.fi*)

LÄÄKEKATTO NOUSI

Lääkkeiden vuotuinen omavastuu, ns. lääkekatto, on asiakkaan vuoden aikana maksama osuus korvattavien lääkkeiden hinnasta. Kun asiakkaan maksamat omavastuuosuudet ylittävät 700,92 euroa vuonna 2012, hänellä on oikeus lääkkeiden lisäkorvaukseen. Vuotuisen omavastuuosuuden täytyttyä asiakas maksaa jokaisesta korvattavasta lääkkeestä 1,50 euroa. (www.kela.fi)

TULKKAUSPALVELUA MYÖS ETÄNÄ

Vuoden 2012 alusta lähtien tulkkauspalvelu on voitu järjestää myös etätulkkauksena. Etätulkkauksen järjestäminen edellyttää, että asiakkaalla on oikeus tulkkauspalveluun. Etätulkkauksessa asiakas on kotonaan tietokoneen ääressä ja tulkki on vastaavan laitteen luona studiossa. Studiosta otetaan yhteys kolmanteen osapuoleen, esimerkiksi tilataan aika lääkärin vastaanotolle. Kela hankkii etätulkkausta käyttäville asiakkaille palvelun käyttöön tarkoitetut atklaitteet ja käyttöyhteydet. (www.kela.fi)

APUVÄLINEPALVELUT UUDISTUIVAT

Vuoden 2012 alusta astui voimaan sosiaali- ja terveysministeriön asetus lääkinnällisen kuntoutuksen apuvälineiden luovutuksesta. Luovutuksen perusteena on lääketieteellisin perustein todettu sairaus, vamma tai kehitysviivästymä, joka heikentää potilaan toimintakykyä ja vaikeuttaa hänen itsenäistä selviytymistään. Luovutettavien välineiden, laitteiden, tarvikkeiden, tietokoneohjelmien sekä muiden ratkaisujen tarkoituksena on edistää potilaan kuntoutumista, tukea, ylläpitää tai parantaa toimintakykyä jokapäiväisissä toiminnoissa tai ehkäistä toimintakyvyn heikentymistä.

Apuvälineen tarpeen arviointi on tehtävä käyttäjälähtöisesti, oikea-aikaisesti ja yksilöllisesti. Arvioinnissa on otettava huomioon potilaan toimintakyky, elämäntilanne ja elinympäristön apuvälineen toimivuudelle asettamat vaatimukset. Apuvälineen valinta on tehtävä yhteisymmärryksessä potilaan ja tarvittaessa myös hänen laillisen edustajansa, läheensä tai omaisensa kanssa. Ennen apuvälineen valintaa potilaalle on annettava tietoa valintaan liittyvistä vaihtoehtoista ymmärrettävällä tavalla. (www.stm.fi)

OMAISHOIDONTUEN PALKKIOITA TARKISTETTIIN

Omaishoidon tuen palkkion vähimmäismäärä vuonna 2012 on 364,35 euroa kuukaudessa ja raskaan siirtymävaiheen palkkion alaraja 728,69 euroa kuukaudessa. Hoitopalkkion määrän tarkistus tehtiin vuoden 2012 alussa myös sellaisiin hoitopalkkioihin, jotka on sovittu palkkion vähimmäismäärää suuremmiksi tai pienemmiksi ja jotka perustuvat ennen tarkistusajankohtaa voimassa olleeseen omaishoitosopimukseen. Vuodelle 2012 vahvistettu palkkakerroin merkitsee hoitopalkkioihin noin 3,03 prosentin korotusta vuoteen 2011 verrattuna.

Omaishoitajan vapaan tai muun poissaolon aikainen sijaishoito on voitu 1.8.2011 alkaen järjestää toimeksiantosopimuksella, jonka kunta tekee tehtävään soveltuvan sijaishoitajan kanssa. Sijaishoitajan avulla toteutettava hoito järjestetään hoidettavan henkilön kotona. Kunta päättää sijaishoidon hoitopalkkioiden suuruuden. (www.stm.fi)

KOULUNKÄYNNIN APUVÄLINEITÄ PAPUNETISSÄ

Papunet on verkkosivusto kommunikoinnista ja selkokielestä. Papunetin apuvälinesivuille on koottu tietoa koulunkäynnin apuvälineistä. Monelle liikunta- ja puhevammaiselle oppilaalle apuvälineet ovat osa arkea ja koulunkäyntiä. Monista apuvälineistä hyötyvät myös lukemis- ja kirjoitusvaikeuksien kanssa kamppailevat oppilaat. (www.papunet.net)

SOSIAALI- JA TERVEYSTURVATIE TOA VERKOSSA

Sosiaali- ja terveydenhuollon palveluopas perheille -verkkosivusto, on tarkoitettu perheille, joiden lapsella tai nuorella on erityisen tuen tarvetta. Sivustolle on koottu tietoa palveluista, jota perhe voi tarvita lapsen tai nuoren kuntoutuksen tueksi sekä arjenhallinnan avuksi. (www.palveluopasperheille.fi)

Sosiaaliturvaopas-verkkosivusto on kansanterveys-, potilas- ja vammaisjärjestöjen yhdessä kokoama tietopaketti. Se on tarkoitettu pitkäaikaissairaita ja vammaisia edustavien järjestöjen sekä sosiaaliturvan ammattilaisten antamaa neuvontaa ja ohjausta varten. Siitä hyötyvät myös omaa sosiaaliturvaansa pohtivat henkilöt. (www.sosiaaliturvaopas.fi) ■

Satu Lukka toimii
järjestösuunnittelijana Aivoliitossa.

Poimittua

Uusi jättijärjestö ravistelee sirpaleista hyvinvointikeskustelua

Sosiaali- ja terveysjärjestöillä ja muilla hyvinvoinnin parissa työskentelevillä yhteisöillä on nyt uusi keulakuva. Alan kattojärjestö *SOSTE Suomen sosiaali ja terveys ry* on aloittanut toimintansa tammikuussa. SOSTE haluaa siirtää suomalaisen hyvinvointikeskustelun fokuksen yksityiskohdista kokonaisuuksiin.

SOSTE syntyi kansalaisjärjestöjen tarpeesta koota sosiaali- ja terveysalan asiantuntemus entistä tiiviimmin yhteen ja ravistella paikalleen juuttunut hyvinvointikeskustelu jälleen liikkeelle.

– Suomalai- sten hyvinvointia ja hyvinvointivaltiota puristavat maailman megatrendit: globalisaatio, väestön vanheneminen, kansalaisten eriarvoistuminen ja kuluttajaetoksen

ulottuminen hyvinvointipalveluihin. Sosiaali- ja terveyspolitiikan valintoja ei ohjaa tasaisesti sekä ihmisten tarpeet että talous, tiivistää SOSTEn toiminnanjohtaja **Vertti Kiukas**.

Järjestöissä oivallettiin, että ilman vahvempaa yhteistä ääntä ja rohkeaa otetta hyvinvointivaltio on tullut tiensä päähän ja myös hyvinvointia koskeva keskustelu voi ajautua umpikujaan.

– Ratkaisu ei löydy erikseen pankin, sosiaalitoimiston tai terveyspalvelujen tiskiltä, vaan nyt tarvitaan laajempaa ajattelua kestävästi toimivan yhteiskunnan perustasta. Sitä synnytetään kaikkien osapuolten rohkealla yhteisellä keskustelulla, kestävillä hyvinvointiteoilla ja järjestöjen toimilla, Kiukas sanoo.

SOSTE Suomen sosiaali ja terveys ry syntyi vastaamaan tähän tarpeeseen. Jäsenmäärällä mitattuna haaste on otettu hyvin vastaan. SOSTEn jäsenenä on jo toiminnan alkaessa yhteensä 217 järjestöä, säätiötä ja muuta toimijaa. SOSTE on kokoluokassaan eräs suurimpia suomalaisia järjestöjä.

SOSTEn perustivat alan vahvat keskusjärjestöt, *Sosiaali- ja terveys- turvan keskusliitto STKL*, *Terveyden edistämisen keskus Tekry* ja *Sosiaali- ja terveysjärjestöjen yhteistyöyhdistys YTY*. Vanhat keskusjärjestöt lopettivat toimintansa 31.12.2011.

Lisätietoja: www.soste.fi ■

Mistä saa apua, jos läheisellä on puhevamma?

Papunetin uudessa osiossa esitellään keskeisimmät puhevammaista ihmistä koskevat palvelut ja tukitoimet, niiden tavoitteet ja sisällöt sekä

ohjataan palvelua koskevaan lisätietoon. Sivuilla myös kerrotaan, mihin omassa kunnassa voi ottaa yhteyttä, jos on palvelun suhteen kysyttävää.

Mistä apua? -sivut löytyvät osoitteesta: www.papunet.net/tietoa/puhevammaisuus/mista-apua/. ■

Poimittua

Selkosanommat nyt myös verkossa

Selkouutiset uudistui vuoden 2012 alussa ja lehden nimeksi vaihtui Selkosanommat. Muutos johtui siitä, että radiossa on jo useamman vuoden ollut lähetyks nimellä selkouutiset.

Kun nimi vaihtui, uudistui myös Selkosanomien ulkoasu ja sisältö. Suurin muutos tapahtui kuitenkin verkkolehdessä. Aiemmin lehti on ollut netissä ns. näköislehden ja

muutaman jutun voimin. Nyt netissä on suurin osa Selkosanomien sisällöstä toimitettuna verkkolehden muotoon. Verkkosovellus jakautuu osastoihin painetun lehden mukaisesti. Mukana on siis koti- ja ulkomaitten uutisia, urheilua, kulttuuria ja viihdettä. Lehti on kenen tahansa luettavana ilmaiseksi osoitteessa: www.selkosanommat.fi.

Painetusta lehdestä voi tilata ilmaisia näyttenumeroita puhelimitse 09 3480 9240 tai sähköpostitse lehtilaukset@kvl.fi. Sekä painettu että verkkolehti ilmestyvät 23 kertaa vuodessa. ■

Taita keskeltä ja kiinnittä puolet yhteen.

Aivoliitto

Vastaanottaja
maksaa
postimaksun

Aivoliitto ry

Tunnus: 5006009

Info: 1200

00003 VASTAUSLÄHETYS

Aivoliitto

Tervetuloa jäseneksi!

Poimittua

Papunetin kuvataidekilpailu 2012

Papunet järjestää jo kymmenettä kertaa kuvataidekilpailun kaikille puhe- ja kehitysvammaisille lapsille, nuorille ja aikuisille. Kilpailun tavoitteena on kannustaa kuvalliseen ilmaisuun.

Kilpailussa on tänä vuonna kaksi sarjaa, harrastajien sarja ja taideope- tusta saaneiden henkilöiden sarja. Kilpailun aihe ja tekotapa ovat vapaat. Kilpailuaika päättyy 30.3.2012.

Kilpailun voittajat palkitaan rahapal- kinnoilla.

Lisätietoa kuvataidekilpailusta: www.papunet.net/kilpailu/. ■

Haluan liittyä:

- SLI-yhdistykseen
 liiton kannatusjäseneksi.

Olen

- henkilö, jolla on kielellinen erityisvaikeus
 läheinen

lapsen syntymävuosi _____

- ammattilainen
 muu _____

Nimi _____

Osoite _____

Postinumero _____

Postitoimipaikka _____

Puhelin _____

Sähköposti _____

Syntymäaika _____

- Kieli suomi ruotsi muu
Sukupuoli nainen mies

Lähetämme tietosi paikallisyhdistykseen. Jäseneksi liittyvän pitää olla 15 vuotta täyttänyt. Jäsenmaksu on 10-25 € yhdistyksestä riippuen.

Liiton kannatusjäsenten jäsenmaksu on yksityi- siltä 50 € ja 80 € yhteisöiltä ja yrityksiltä.

Suostun tietojeni tallentamiseen jäsen- ja lehtirekis- tereihin. Tietoja ei luovuteta ulkopuolisten käyttöön.

Allekirjoitus _____

POHJOIS-KARJALAN SAIRAANHOITO-
JA SOSIAALIPALVELUJEN KUNTAYHTYMÄ

www.pkssk.fi

ARKKITEHTITOIMISTO
JURVAINEN & PESOLA OY
Laivanvarustajankatu 2, 00140 Helsinki
puh. 0207 661 030

ROVAKAIRA OY

www.rovakaira.fi

Korsholms Kommun
Mustasaaren Kunta

SÄÄTÖLAITEHUOLTO OY
www.saatalaittehuolto.fi

www.vantaanlaakarikeskus.fi

Kuljetusliike J & J Oy

Vinkkilä

Ämmän Betoni Oy

Lomakyläntie 3, Suomussalmi
puh. 08-617 900

Helsingin
Ortodoksinen Srk

Liisankatu 29, Helsinki
puh. 020 7720 600

Sipoon Apteekki/
Sibbo Apotek

Iso kyläntie 20, Sipoo
puh. 09-274 7960

Tarjoamme asumispalvelua
kehitysvammaisille!
Kodissamme on yövalvonta.

Tervetuloa!
SATU-KOTI OY
Räiskylänkatu 12
11120 Riihimäki

Kysy rohkeasti lisää p. 050 5912 185 www.satu-koti.fi

Taksiautoilija
Tuula Järvinen

07560 Pukkila, puh. 0400 493 316

LAPVÄÄRTIN APTEEKKI

Lapväärtintie 729, Lapväärtti
puh. (06) 222 1110

TURUN SEUDUN
INVATAKSIT

Tilauskeskus 02-233 2233
1 + 8 tilataksit

Itä-Pasilan
Pysäköinti Oy

Helsinki

Taksiautoilija
Juhani Palomäki

Luopa, puh. 0400 261 143

Pesutupa Viherpeippo

Kavallinpelto 13, 02710 Espoo
puh. 09-509 3115, 0400 631 182

Lääkäriasema Fameda Oy

Kalevankatu 9 A, Helsinki, puh. 09-751 01000
www.fameda.fi

INATRAN
PALVELUTALOYHDISTYS R.Y.
www.ipty.fi

ILVESKOTI
SOTAINVALIDI- JA
VETERAANIKUNTOUTUSTA
laitos-, päivä- ja avokuntoutusta
Veteraanipolku 3, 13600 Hämeenlinna
Puh. 03-5706 100, fax 03-5706 119
www.ilveskoti.com

Kiinteistö Oy
Kissantassu

PL 2000, 33521 Tampere
puh. 050 304 0146

NURMJÄRVEN KUNTA
SOSIAALI- JA TERVEYSTOIMEN TOIMIALA

Toiminnan iloa -projekti 2009–2011

Palvelukodissa on alkanut 2009 kolme vuotta kestävä
Toiminnan iloa -projekti vapaaehtoistoiminnan käynnistämiseksi.
Tervetuloa mukaan!

Palvelukoti muistihäiriöisille asukkaille,
Mäntyranta 32 paikkaa

toiminnanjohtaja@mantyranta.fi
www.mantyranta.fi

Palvelukoti
MÄNTYRANTA

ESKOO

Jokainen tarvitsee joskus
apua, tukea ja kannustusta.

Sosiaalihuollon erityispalvelujen
osaaja, tuottaja ja kehittäjä.

Eskoon sosiaalipalvelujen kuntayhtymä www.eskoo.fi

KIRKKO HELSINGISSÄ

www.helsinginseurakunnat.fi

Yhdessä

POSTIA YHDISTYKSILTÄ

Vuosikokouskutsu

Kymenlaakson Aada ry:n vuosikokous pidetään 21.3.2012 klo 19.00 alkaen Sokos Hotel Vaakunassa (Marjoniemi-kabinetti), Hovioikeudenkatu

2, Kouvola. Käsitellään sääntömääräiset asiat ja yhdistyksen sääntöjen muutos. Tervetuloa.

Kymenlaakson Aada ry:n hallitus

Lähetä postia

Yhdessä - postia yhdistyksiltä -sivulle yhdistykset voivat lähettää tekstejä ja kuvia esimerkiksi toiminnastaan, merkkipäivistään, tärkeistä tapahtumistaan tai toimintavinkeistään muille yhdistyksille. Lyhyet tekstit (enintään 2 700 merkkiä väleineen) ja kuvat (jpg-muodossa) toimitetaan sähköisesti lehden toimituspäällikölle osoitteeseen paivi.seppa-lassila@aivoliitto.fi. Kuviin mukaan tiedot kuvatekstiä varten ja tieto kuvaajasta. Toimitus valitsee julkaistavan aineiston ja lyhentää tekstejä tarvittaessa. Lehteen 2/2012 tarkoitetut aineistot 13.4.2012 mennessä.

SANNAMARI KURKI RUNORUUTU

Satu Pasanan

Ote

*Menetin otteen.
Sinä ojensit minulle
köyden.
Tuo köysi on punottu
rakkaudesta, sisusta,
tahdosta, voimasta..*

Minä elän

*Minä elän nuoruutta,
aikaa rakkauden.
Elän täysiä,
enkä kadu mitään.*

Sannamari Kurki
asuu Kuopion Nuortentalossa.

ETELÄ-SUOMEN ALUE
järjestösuunnittelija
Veijo Kivistö,
p. 040 5430 009
Malmin kauppatie 26
00700 HELSINKI
veijo.kivisto@aivoliitto.fi

HYVINKÄÄN SEUDUN DYSFASIAHYDISTYS RY

www.hsdym.org/
Nina Väyrynen (pj), p. 040 877 3404
Nina.HSDY@gmail.com
Päivi Heikkinen, p. 040 568 0505
paivi.heikkinen@kolumbus.fi

LÄNSI-SUOMEN ALUE
Suunnittelija Elina Salo,
p. 040 543 7292
Hämeenkatu 13 B
33100 TAMPERE
elina.salo@aivoliitto.fi
Vastuualue:
kielellinen erityisvaikeus

AFASIALASTEN TUKI RY

www.nic.fi/~hkuusela/
Maarit Heimonen
maarit.heimonen@elisanet.fi

Keski-Suomen kerho

ks. yhdistyksen tiedot

Ääneseudun kerho

ks. yhdistyksen tiedot

ELLA RY - ERITYISLASTEN LOIMAAN JA LÄHIKUNTIEN ALUEKERHO RY

ellary@suomi24.fi
Paula Immonen, p. 040 542 0345
Vanha Hämeentie 68
32200 Loimaa
paula.immonen1@luukku.com

PIRKANMAAN DYSFASIAHYDISTYS RY

www.saunalahti.fi/pdy
pdy@sci.fi
PL 11, 33451 Tampere
Elina El-Sayed, p. 040 512 7009

ETELÄ-SUOMEN ALUE
järjestösuunnittelija
Satu Lukka,
p. 040 526 2855
Kauppamiehenkatu 4, 2. krs
45100 KOUVOLA
satu.lukka@aivoliitto.fi
Vastuualueet: kielellinen
erityisvaikeus ja sosiaaliturva

KANTA-HÄMEEN ASPERGER-, AUTISMI-, DYSFASIA- JA ADHD-YHDISTYS RY

koti.aina.net/~hymy/
Johanna Lehmusoksa
l.lehmusoksa@netti.fi

KAINUUN, POHJOIS-POHJANMAAN ALUE JA ITÄ-SUOMEN ALUE
järjestösuunnittelija
Risto Lappalainen
p. 040 5437 290
Kauppakatu 34 A 9
87100 Kajaani
risto.lappalainen@aivoliitto.fi
Vastuualue:
tuettu lomatoiminta

LOHJAN SEUDUN DYSFASIAHYDISTYS DYFA RY

www.dyfa.fi
Arto Mäenpää (pj), p. 040 567 7073
Käpytie 16, 09220 SAMMATTI
arto.o.maenpaa@gmail.com
Aila Peippo (siht), p. 046 85678 23
aila.peippo@dnainternet.net
Sporttikerho (kerran viikossa)
Arto Mäenpää, p. 040 567 7073
Käpytie 16, 09220 SAMMATTI
arto.o.maenpaa@gmail.com

Lasten ja vanhempien kerho

Hannele Selin, p. 045 260 2141
hannele.selin1@luukku.com

Sastamalan seudun erityislasten tukiryhmä ERKKI

Marjaana Laaja, p. 050 331 3306
marjaana.laaja@jippii.fi

SALON SEUDUN DYSFASIAHYDISTYS RY

Jari Kilpiö, p. 02 734 7824 (k), 040 502 6907
Kuusjoenperäntie 55, 25340 Kanunki

SUOMEN ERITYIS- JA DYSFASIANUORTEN YHDISTYS ED RY

Elina Salo, p. 040 543 7292,
elina.salo@aivoliitto.fi

TURUN SEUDUN DYSFASIA-, ADHD- JA AUTISMIHYDISTYS RY

www.dyma.info/
dyma@dyma.info
Kalevantie 25, 20520 Turku
p. 0400 347 385

Dysfasia-aikuisten ryhmä

Dyma ry toimisto, p. 0400 347 385

Isovanhempien ryhmä

Reino Lemmetyinen, p. 0400 720 460
reino.lemmetyinen@tuakk.fi

KYMENLAAKSON AUTISMI-, ASPERGER-, DYSFASIA- JA ADHD-YHDISTYS AADA RY

www.kymenlaaksonaada.org
kymenlaakson.aada@gmail.com

Kotkan vertaisryhmä vanhemmille

Ryhmä kokoontuu kuukauden 1. maanantaina klo 18 - 20 Nuorisotalo Greipissä, os. Kirkkokatu 22, Kotka.

Kouvolan vertaisryhmä vanhemmille

Ryhmä kokoontuu joka kuukauden 2. maanantai klo 18-20 osoitteessa Kappelikatku 10 A 1.
Yhteyshenkilö Kata Kaukiainen,
puh. 040 732 0285,
kata.vertsikka@gmail.com

ITÄ-SUOMEN ALUE EJSVEIKEET RY

www.ejsveikeet.fi
Koljonniemenkatu 2, 2.krs, 70100 Kuopio
p. 044 7211 127 (ma klo 15-18)
Parhaiten tavoitat meidät sähköpostitse:
toimisto@ejsveikeet.fi

ETELÄ-SAVON ADHD-, AUTISMI- JA DYSFASIAHYDISTYS RY

www.es-ada.com/

PÄÄKAUPUNKISEUDUN DYSFASIAHYDISTYS RY

www.paakaupunkiseudundysfasiayhdistys.fi
Kaika Korhonen,
kaika.korhonen@paakaupunkiseudundysfasiayhdistys.fi
Jäsenasiat Katja Niemi,
katja.niemi@paakaupunkiseudundysfasiayhdistys.fi

SATAKUNNAN AUTISMI-, ADHD- JA DYSFASIAHYDISTYS SAMDY RY

Toimisto: Satakunnan yhteisökeskus,
Isolinnankatu 16, 28100 PORI
p. 044 346 0898,
toimisto avoimna sopimuksen mukaan
samdy@samdy.info
Tuija Koski
puheenjohtaja@samdy.info
Saara Korkeamäki, jäsenasiat
jasenasiat@samdy.info
p. 040 848 3414

Kankaanpään aluekerho

kankaanpaa@samdy.info
Satu Holopainen
p. 040 575 2188
sadut@netti.fi
Minna Lehtinen
p. 050 330 5068
Minlehti@suomi24.fi

Kokemäen aluekerho

kokemaki@samdy.info
Outi Juhela
0400 807 171
outijuhela@luukku.com

Rauman aluekerho

rauma@samdy.info
ADHD-aikuisten ja -nuorten vertais-
tukihenkilö
Mira p. 044 992 2165
mira.rokka@raumalainen.com

PÄIJÄT-HÄMEEN DYSFAATTISTEN JA KUULOVAMMAISTEN LASTEN TUKI RY

www.dysfasia.org
Hämeenkatu 26 A
15140 LAHTI
Jäsenasiat
Tuomo Leppänen, p. 0440 776 845
tuomo@leppaset.com

Tarja Lahdenperä (pj.) p. 040 5573269
tarja.lahdenpera@haukkamaenhevostila.net

Puumalan aluekerho

Marjo Montonen, p. 044 349 1004,
050 349 1003
Koivutie 15, 52200 Puumala
marjoa.montonen@netti.fi

Ristiinan aluekerho

Anu Puttonen, p. 040 567 8770
Katariinantie 10, 52300 Ristiina
anu.puttonen@luukku.com

ITÄ-SAVON PUATTI RY

www.puatti.com
Saku Linnamurto
saku.linnamurto@isshp.fi

POHJOIS-KARJALAN ADHD- JA AUTISMI- JA DYSFASIAHYDISTYS AKSONI RY

www.aksoni.suntuubi.com
Anne-Maarit Palviainen (pj.) p. 050 306 8261
annemaarit.palviainen@gmail.com
Noora Mikkonen (siht.) p. 040 412 3792
nmikkone@luukku.com

VARKAUDEN SEUDUN WAMDY RY

Anita Rikalainen, p. 040 732 8360
Koivukuja 8, 78210 Varkaus
www.wamdy.info
varkaudenseudun@wamdy.info

KAINUUN JA

POHJOIS-POHJANMAAN ALUE

Alueella ei ole tällä hetkellä dysfasiahydistystä. Jos olet kiinnostunut perustamaan uuden yhdistyksen, ota yhteyttä järjestösuunnittelijaan.

ITÄ-SUOMEN ALUE

järjestösuunnittelija
Heli Taskinen,
työlomalla 31.7.2012 asti
Sijaisena Risto Lappalainen
ks. tiedot yllä

POHJOIS-SUOMEN ALUE

järjestösuunnittelija
Virpi Lumimäki
p. 040 737 5879
Korkalonkatu 18
96200 ROVANIEMI
virpi.lumimaki@aivoliitto.fi
Vastuualue:liikunta

Alueella ei ole tällä hetkellä dysfasiahydistystä. Jos olet kiinnostunut perustamaan uuden yhdistyksen, ota yhteyttä järjestösuunnittelijaan.

Aivoliitto

Liitto tiedottaa

AUTA AIVOLIITTOA ILMAISEKSI SHAREWOODISSA

Sharewoodin käyttäjät voivat lahjoittaa vastuullisten yritysten rahaa hyväntekeväisyyteen ilmaiseksi ja voittaa palkintoja. Aivoliitto liittyi mukaan verkkosivuston avustuskohteisiin tammikuussa.

Mainostajien rahaa voi Sharewoodissa jakaa eri tavoin. Pelkästään nettimainoksia klikkaamalla voi lahjoittaa vuodessa kymmeniä euroja.

– Suomalaiset lahjoittavat hyväntekeväisyyteen vuodessa keskimäärin 20 euroa per pää. Me annamme mahdollisuuden triplata tämän – ja täysin ilmaiseksi, Sharewoodin toimituspäällikkö **Jussi Karmala** kertoo.

Sivustolla arvotaan viikoittain palkintoja kyl-

pälälomista herkutteluviikonloppuihin. Jos voitat, Sharewood maksaa avustuskohteellesi kymmenen prosenttia palkinnon arvosta. Palvelu on käyttäjille ja järjestöille ilmainen. Kaikki jaettava avustusraha tulee mainostavilta yrityksiltä.

Rekisteröityminen palveluun on turvallista, sillä Sharewood ei luovuta käyttäjien tietoja ulkopuolisille. Kaikki mainonta tulee Sharewoodin kautta, lähinnä uutiskirjeen mukana noin kerran viikossa. Palvelussa on yli 24 200 käyttäjää, jotka ovat keränneet jo 43 000 euroa valitsemilleen avustuskohteille.

Aivoliitolle tuleva tuki käytetään vertaistukitoimintaan eli sairastuneiden, heidän omaistensa ja perheiden auttamiseen.

Liity Sharewoodiin osoitteessa www.sharewood.org

YTY RY LAHJOITTI JOULUKORTTIRAHAT AIVOLIITOLLE

Yksityisalojen esimiehet ja asiantuntijat ry YTY lahjoitti joulukortteihin varatut rahat hyvään toimintaan. Tänä vuonna lahjoituskohde oli Aivoliiton kommunikaatiokeskuksen välinehankinnat. Kommunikaatiokeskus on tärkeä afaattisille henkilöille sekä lapsille ja nuorille, joilla on kielellinen erityisvaikeus.

AIVOLIITTO RY

Suvilinnantie 2
20900 TURKU
p. 02 2138 200, f. 02 2138 210
Henkilökunnan sähköpostiosoitteet:
etunimi.sukunimi@aivoliitto.fi
etunimi.sukunimi@nuortentalo.fi
info@aivoliitto.fi, www.aivoliitto.fi

ALUEELLINEN TOIMINTA

Järjestöpäällikkö Tom Anthoni
Malmin kauppatie 26,
00700 HELSINKI
p. 050 568 9145
Järjestösuunnittelijoiden
yhteystiedot sivuilla 41-42

JÄSENREKISTERI JA TILAUKSET

Toimistos sihteeri Pia Vuoltee
p. 02 2138 222, 040 777 4571 (ma-ke)

LAKIPALVELUA JÄSENISTÖLLE

Lakimies Anu Aalto vastaa
sairastamiseen liittyviin
sosiaaliturvan ja kuntoutuksen
lakikysymyksiin to-pe klo 8-16,
p. 040 734 5773
tai anu.aalto@ms-liitto.fi.

KUNTOUTUSPALVELUT JA KOMMUNIKAATIOKESKUS

Palvelupäällikkö
Ann-Mari Veneskoski
p. 02 2138 271, 040 7313 592
Kurssisihteeri Sari Hietanen
p. 02 2138 221
Kurssisihteeri Pirkko Pohjola
p. 02 2138 272
Fysioterapeutti Eliisa Laine
p. 02 2138 242, 050 523 6056
Fysioterapeutti Päivi Liippola
p. 02 2138 220
Fysioterapeutti Kirsi Lönnqvist
p. 02 2138 275
Puheterapeutti Piia Aro-Pullainen
p. 02 2138 274, 0400 586 359
Puheterapeutti Salla Pallari
p. 02 2138 252, 0400 386 001
Puheterapeutti Anna-Kaisa Antila
p. 02 2138 279, 050 413 2738

TULKKIPALVELUT

Puhevammaisten tulkki
Sinikka Vuorinen
Tulkkipalvelus
p. 02 2138 278, p. 050 329 2905
tulkkipalvelus@aivoliitto.fi

KOULUTUSPALVELUT JA AVH-YHDYSHENKILÖTOIMINTA

Koulutussuunnittelija Riitta Tuusa
Tampereen aluetoimisto
Hämeenkatu 13 B, 33100 TAMPERE
p. 040 5437 288

KIELELLINEN ERITYISVAIKEUS -TOIMINTA

Suunnittelija Elina Salo
Tampereen aluetoimisto
Hämeenkatu 13 B, 33100 TAMPERE
p. 040 543 7292

PROJEKTIT

Yksi elämä -hankkeet
Projektipäällikkö Marika Railila
Malmin kauppatie 26
p. 040 543 7287
Tiedottaja Liisa Koivula
Tunne pulssisi -hanke
p. 050 568 9263
Viestinnän suunnittelija Miia Suoyrjö
p. 02 2138 231, 050 571 4588

Ovet auki afaattisille – Juttu-tupa
Projektikoordinaattori
Victoria Mankki
p. 0400 909 904
Projektityöntekijä Pirjo Laine
p. 02 2138 223, 050 597 7663

Onnistunut työhönpalaaminen
-projekti
Palvelupäällikkö
Ann-Mari Veneskoski
ks. Kuntoutuspalvelut

Kielellinen erityisvaikeus tutuksi
-projekti
Suunnittelija Elina Salo
ks. Kielellinen erityisvaikeus
-toiminta

TOIMISTO JA HALLINTO

Toiminnanjohtaja Tiina Viljanen
p. 02 2138 292, 040 833 1511
Hallintopäällikkö Kirsi Haanperä
p. 02 2138 232, 040 7155 223

VIESTINTÄ

Viestintäpäällikkö
Päivi Seppä-Lassila
p. 02 2138 262, 040 7155 198
Järjestötiedottaja Hanne Itärinne
p. 02 2138 225, 040 8450 430
Tiedottaja Pia Puustelli
p. 050 5714 588

SUOMEN NUORTENTALO OY

Turun Nuortentalo
Suvilinnantie 10, 20900 TURKU
p. 02 2580 094, 0400 539 306
turku@nuortentalo.fi
Vastaava ohjaaja Anne Ingman
p. 050 442 0092
Kuopion Nuortentalo
Litmasenkaari 1 C 13
70820 KUOPIO
p. 0400 772 543
kuopio@nuortentalo.fi
Vastaava ohjaaja Satu Pasanen
p. 040 562 9118
Jyväseudun Nuortentalo
Ruokoniementie 8 A 9
41520 HANKASALMI
p. 040 526 2364
jyvaseutu@nuortentalo.fi
Vastaava ohjaaja
Eveliina Vaskelainen
p. 050 303 7703
Valmennuspalvelut
Vastaava ohjaaja Pia Laverman
p. 050 447 8763
pia.laverman@nuortentalo.fi

LIITTOVALTUUSTON PUHEENJOHTAJA

Oili Holopainen
Pohjois-Savon aivohalvausyhdistys ry
p. 044 5376021
oili.holopainen@suomi24.fi

LIITON JA LIITTOHALLITUKSEN PUHEENJOHTAJA

Neurologian erikoislääkäri,
LKT Terttu Erilä
terttu.erila@aivoliitto.fi

ERITYISOSAAMISKESKUS SUVITUULI

Tilat ja majoitus: p. 02 2138 500 tai
suvituuli@sunnanvind.fi.
Ravintola ja ruokailu:
Kahvila Lasisydän
p. 02 2138 509
libbe.ranta@gmail.com

*Aivoliitto ry
35-vuotta
juhlakorut*

Kultaseppä Mikko Laineen Aivoliitolle suunnittelemat upeat hopeakorut itselle tai lahjaksi.

Solmioneula 75 €

Rintaneula 70 €

Kaulakoru ja ketju 100 €
Riipuksen leveys n. 3 cm

Korut hopeaa, kivenä aito pinkki safiiri. Hinta sisältää lahjapakkauksen sekä toimitus- ja postimaksut. Koruja saatavilla juhluvuoden ajan.

Ostamalla juhlakorun tuet Aivoliiton toimintaa.

Tilaukset Aivoliitosta:
kirsi.haanpera@aivoliitto.fi tai p. 040 7155 223.

Aivoliitto