

Barn med hörselnedsättning i förskolan

Information till förskolepersonal


Vad kan en hörselnedsättning innebära för ett barn?

Barnen vistas stor del av sin tid i förskolan. Det är viktigt att de kan vara delaktiga i det sociala samspelet och får möjligheter att inhämta kunskap. Berörd personal måste också få information om barnets hörselnedsättning, dess konsekvenser, pedagogiska strategier samt eventuella hörhjälpmedel.

I en ljudrik miljö har ett barn med hörselnedsättning ofta svårare att uppfatta tal än en person som hör bra. Det är svårare att urskilja en röst när flera pratar samtidigt och barnet måste anstränga sig extra och kan bli trött. Hörapparaten kan inte ta bort alla ovidkommande ljud. Barn med hörselnedsättning kan ha svårt att avgöra var ljudet kommer ifrån, vilket kan vara av värde att veta till exempel i utelek.

För vissa barn kan språket ha påverkats av hörselnedsättningen, så att barnet kan ha svårt att uttala vissa ljud och har brister i ordförrådet. Detta kan påverka inläringen. Det är viktigt att ni som personal är medvetna om detta och tar hänsyn till det i ert arbete.

Omgivningen kan uppfatta att ett barn som har en hörselnedsättning ibland hör och ibland inte. Anledningen kan vara en kombination av flera saker, till exempel ljudmiljön, avstånd till ljudet, grad av hörselnedsättning, barngruppens storlek, kunskap om barnets hörselnedsättning, förhållningssätt och bemötande.

Vad kan du som pedagog göra för att underlätta?

Skaffa dig hörselkunskap och bli medveten om vilka konsekvenser hörselnedsättningen har för barnet. Om hörseltekniska hjälpmedel behövs, är det ditt ansvar att lära dig hur de fungerar och att det används. Diskutera med föräldrarna och barnet om hur man på bästa sätt kan informera kamrater och övrig personal.

Ha en tydlig struktur i ditt arbete och organisera det så att barnet är väl förberedd på vad som kommer att hända under dagen. Vid till exempel samling bör placeringen vara sådan att barnet kan se både personal och kamrater. De flesta har stor nytta av att kunna läsa på läpparna. Detta underlättas om ljuset faller på den som talar.

Praktiska tips

- Prata en i taget, tydligt och inte för snabbt. Tydlig turtagning underlättar delaktigheten vid samtal, till exempel i samlingsituationen
- Vänd dig mot barnet och ha ögonkontakt när du pratar.
- Ha en bra belysning för att underlätta avläsning.
- Var observant på barnets sociala situation i kamratkontakter. Vid fri lek, är det lätt för barnet att missa ”småpratet” mellan olika barn.
- Undvik störande och distraherande ljud. Använd matta att rulla ut vid bygglek med till exempel klossar eller lego
- Förklara nya ord, berätta texten i nya sånger
- Upprepa kamraternas svar, vid exempelvis samling.
- Låt barnet ha bestämda platser vid mat och samling
- Använd visuellt material, bilder, föremål etc som förstärkning till det ni talar om
- Om barnet har hörapparat/er, kom ihåg att regelbundet kontrollera att den fungerar

Ljudmiljön

Förskolemiljön är oftast mycket ljudrik. Det kan vara ljud från barn som pratar, ropar och leker. Dörrar som slår igen, ljud från angränsande rum eller utifrån. Bord med hårda ytor som förstärker ljud från exempelvis porslin. Andra störande bakgrundsljud är: fläktljud, diskmaskin, torkskåp och radio som står på. Därför är det viktigt att lokalernas fysiska ljudmiljö ses över och att det görs förbättringar vid behov. Detta för att minska bakgrundsljudet och efterklangstiden.

Förslag på ljudförbättrande åtgärder:

- Ljudisolerade dörrar
- Tättningslist på lådor och dörrar
- Matta för bygglek med klossar, lego etc
- Ljuddämpande skiva på bord eller vaxduk med bordsfilt
- Stolarna bör ha ljuddämpande ”tassar”

vgregion.se/hoh

2021-08-03 | VGR 4960