
Pragmatische Störungen bei

Kindern
Informationen für Eltern und Angehörige

 1

Pragmatische Störungen bei

Kindern

Informationen für Eltern und Angehörige

Sprache begleitet uns täglich in unserem Alltag. Mit Sprache schließen wir

Freundschaften, erwerben wir Wissen, machen Witze, verstehen und streiten

wir, trösten einander und vieles mehr. Wir handeln mit Sprache, verständigen

uns mit Hilfe von Sprache oder Zeichen. All das gelingt uns scheinbar mühelos.

Damit wir Sprache in jeder Situation erfolgreich einsetzen können, benötigen wir

viele unterschiedliche Fähigkeiten. Neben rein sprachlichen Kompetenzen

spielen hier auch Körpersprache, Mimik und stimmliche Faktoren eine

wesentliche Rolle, aber auch eine Reihe kognitiver Fähigkeiten.

Einigen Kindern gelingt es nicht, Sprache der Situation angemessen einzusetzen.

Diese Schwierigkeiten bezeichnet man als pragmatische Störung.

Pragmatik – die

Fähigkeit, mit Sprache

zu handeln

In dieser Broschüre finden Sie Informationen über:

 den Erwerb pragmatischer Fähigkeiten

 mögliche Störungen

 Diagnostik und Therapie

1 Pragmatische Kompetenzen

Um Sprache stets in der jeweiligen Situation angemessen verwenden zu können,

braucht es viele unterschiedliche Fähigkeiten. Die richtige Deutung des

Kontextes spielt hier eine wichtige Rolle. Dazu braucht es nicht nur sprachliche

Fähigkeiten. So gilt es in einem Gespräch nicht nur das Thema des Gesprächs-

partners aufzugreifen. Außerdem muss erkannt werden, wann der Sprecher-

wechsel stattfindet und wie die Äußerung des Gegenübers zu verstehen ist. Für

eine gelingende Kommunikation werden früh pragmatische Fähigkeiten

erworben, die sich im Laufe der Zeit weiter verfeinern.

Pragmatik –

Zusammenspiel

vielfältiger

Kompetenzen

Zu diesen Fähigkeiten zählen: Pragmatische

Kompetenzen
 Sprecherwechsel

 Indirekte Sprachverwendung

 Ironie, Witz und Humor

 Erzählfähigkeit

 Nonverbale Kommunikation (Mimik, Gestik, Körperhaltung)

2 Erwerb pragmatischer Fähigkeiten

Die Entwicklung pragmatischer Fähigkeiten steht in enger Wechselwirkung mit

anderen Entwicklungsbereichen. Der Erwerb der Pragmatik beginnt bereits in

der frühen Kindheit. So wird schon über das Schreien eine kommunikative

Frühe Entwicklung

pragmatischer

Fähigkeiten

 2

Wirkung erzielt und in den ersten Lebensmonaten werden Mimik und Gestik

zur Kommunikation eingesetzt.

Bereits im zweiten Lebensjahr sind Kinder in der Lage, im Gespräch Regeln des

Sprecherwechsels einzuhalten.

Im dritten Lebensjahr gelingt es ihnen, in Unterhaltungen Themen zu

organisieren und sie entwickeln erste Fähigkeiten im Erzählverhalten. Diese

werden im Laufe des Schulalters weiter ausdifferenziert.

Das Verstehen von indirekten sprachlichen Bedeutungen wie Ironie und

Metaphern ist Kindern erst ab etwa sechs Jahren möglich.

Der Erwerb pragmatischer Fähigkeiten ist damit noch nicht abgeschlossen.

Vielmehr verfeinern sich die kommunikativen Fähigkeiten bis ins Jugendalter

hinein. Hier werden sprachliche Kompetenzen erworben, die zunehmend an das

Erwachsenenalter und das spätere Berufsleben angepasst sind.

3 Störungen pragmatischer Fähigkeiten

Kinder mit pragmatischen Störungen haben Schwierigkeiten in der zwischen-

menschlichen Kommunikation. Es fällt ihnen schwer, ihre Sprache der jeweiligen

Situation anzupassen.

Pragmatische Störungen zeigen sich in verschiedenen Symptomen, die abhängig

von Alter und der jeweiligen Situation sehr unterschiedlich sein können.

Betroffene Kinder zeigen: Mögliche Symptome

  Schwierigkeiten beim Sprecherwechsel: Im Gespräch fallen sie häufig

ins Wort oder lassen zu lange Pausen entstehen.
 Unangemessenen Rededrang: Sie zeigen einen unpassend hohen

Gesprächsanteil und wechseln nicht in die Zuhörerrolle.

 Sprunghaftigkeit in den Themen: Sie wechseln ohne Überleitung von

Thema zu Thema.

 Falsche Einschätzung des Hintergrundwissens beim Gesprächs-

partner: Wichtige Informationen, die für das Verstehen wesentlich

sind, werden fälschlicherweise vorausgesetzt und deshalb

weggelassen.

 Probleme mit Witz und Ironie: Nichtwörtliche Sprache wie Witze,

Ironie oder indirekte Anweisungen werden nicht verstanden,

sondern wörtlich genommen.

 Schwierigkeiten beim Erzählverhalten: Sie haben Probleme, eine

Geschichte mit rotem Faden zu erzählen (z.B. falsche Reihenfolge)

und die Inhalte sprachlich gut umzusetzen.

 Mangelnde nonverbale Kommunikation: Der angemessene Einsatz

von Mimik und Gestik, aber auch das Verstehen dieser Informationen

fällt betroffenen Kindern schwer.

Als Folge von pragmatischen Störungen zeigen die Kinder häufig Probleme bei

sozialer Interaktion und ziehen sich zurück. Oftmals haben sie ein negatives

Selbstwertgefühl und Schwierigkeiten, Freundschaften zu schließen oder aufrecht

zu erhalten.

Folgen pragmatischer

Störungen

 3

Pragmatische Störungen können isoliert oder in Zusammenhang mit anderen

Störungen auftreten.

Störungsbilder im

Zusammenhang mit

Pragmatik

Bekannt sind pragmatische Störungen bei:

 Sprachentwicklungsstörungen

 Redeflussstörungen

 Stimmstörungen

 Verhaltens- und emotionalen Problemen

 Epilepsie

 genetischen Syndromen

 Autismus-Spektrum-Störungen

4 Ursachen

Die Ursachen pragmatischer Störungen werden in Fachkreisen nach wie vor

diskutiert. Generell geht man von einem Ursachenbündel aus, das zu Defiziten

in der Pragmatik führen kann. Dazu werden kognitive Ursachen (z.B.

Handlungsregulation, Emotionen und Verhalten sowie schlussfolgerndes

Denken), Probleme in sprachlichen Bereichen (Aussprache, Wortschatz,

Grammatik) und Defizite in sensomotorischen Bereichen (auditive und visuelle

Wahrnehmung, motorische Fähigkeiten) gezählt.

Ursachenbündel

5 Diagnostik

Die Diagnostik pragmatischer Störungen gestaltet sich komplex, da die

kommunikative Leistung der Kinder sehr stark vom jeweiligen Gesprächspartner

und der Situation abhängig ist.

In der Regel werden bei einer Diagnostik zunächst Informationen zur

allgemeinen Entwicklung und zum Spracherwerb erfragt. Anschließend werden

Basiskompetenzen wie Blickkontakt, Sprecherwechsel und gemeinsame

Aufmerksamkeit beobachtet und die sprachlichen Fähigkeiten des Kindes

überprüft. Im nächsten Schritt überprüft man die pragmatischen Fähigkeiten.

Hierzu stehen unterschiedliche Herangehensweisen zur Verfügung: Diagnostikverfahren

 Interaktionsanalyse: Die Interaktion und Kommunikation zwischen

z.B. Eltern und Kind werden beobachtet und pragmatische

Fähigkeiten analysiert.

 Befragung: Die Eltern werden entweder mündlich im Interview oder

schriftlich mit Hilfe eines Fragebogens zu den pragmatischen

Kompetenzen des Kindes befragt.

 Testverfahren: Die Therapeutin führt mit dem Kind einen Test durch

und untersucht pragmatische Leistungen.

 Erzählfähigkeit: Die pragmatischen Fähigkeiten werden anhand von

Bildergeschichten, Nacherzählungen oder freien Erzählungen

überprüft.

 4

Pragmatische Störungen drücken sich sehr unterschiedlich aus und hängen stark

von den sprachlichen und situativen Anforderungen ab. Deswegen werden in der

Regel mehrere Verfahren zur Überprüfung der pragmatischen Leistungen

kombiniert.

6 Sprachtherapie

Das Wissen über pragmatische Störungen hat in den letzten Jahren immens

zugenommen. Die Therapieziele werden aus den Ergebnissen der Diagnostik

sorgfältig abgeleitet und in den Stunden mit den Kindern spielerisch erarbeitet.

In diesem therapeutischen Rahmen erhält Ihr Kind ein gezieltes sprachliches

Angebot und fundierte Rückmeldung zu seinen eigenen sprachlichen Leistungen.

Dabei werden unterschiedliche Sprach- und Situationskontexte berücksichtigt

und die Komplexität wird schrittweise gesteigert.

Individuelle Therapie

Je nach Ausprägung der Störung werden schwerpunktmäßig die Bereiche

Kommunikationsverhalten und Gesprächsführung, Textproduktion und

Textverständnis oder Situations- und Kontextverhalten behandelt.

In einigen Fällen kann auch die Durchführung einer Gruppenintervention eine

hilfreiche Ergänzung zur Einzeltherapie darstellen.

Gruppentherapie

7 Therapeutensuche

Sie haben freie Therapeutenwahl! Der Deutsche Bundesverband der

akademischen Sprachtherapeuten (dbs) hilft Ihnen, wohnortnah einen

Spezialisten für die Therapie einer pragmatischen Störung zu finden. Auf der

Internetseite des dbs (www.dbs-ev.de) erhalten Sie im Therapeutenverzeichnis

Adressen von akademischen Sprachtherapeuten in Ihrer Nähe.

Akademische Sprachtherapeuten:

sind an Hochschulen mit umfangreichem Praxisbezug ausgebildet

Akademische

Sprachtherapeuten
 verbinden Theorie- und Praxiswissen für einen hohen Standard in

Diagnostik, Therapie und Beratung

 bilden sich regelmäßig fort, um Sprachtherapie stets auf aktueller

wissenschaftlicher Grundlage anbieten zu können

 arbeiten interdisziplinär mit Ärzten, anderen Therapeuten,

Fortbildungseinrichtungen, Selbsthilfegruppen und wissenschaftlichen

Fachgesellschaften zusammen

 sind wissenschaftlich in der Entwicklung und Erprobung neuer

Diagnostik- und Therapieverfahren tätig

 sind Vertragspartner der gesetzlichen Krankenkassen

http://www.dbs-ev.de/

 5

Weitere Broschüren des dbs zum Thema:
 Störungen des Spracherwerbs. Informationen für Eltern und

Angehörige.

 Hilfen für Sprachanfänger. Informationen für alle wichtigen

Bezugspersonen im Leben eines Kindes.

 Sprachentwicklung ist kein Kinderspiel. Sprachförderung oder

Sprachtherapie? Welche Hilfen braucht das Kind?

Wer ist der dbs?

Der dbs ist der Zusammenschluss akademisch ausgebildeter Sprachtherapeuten.

Akademische Sprachtherapeuten sind spezialisiert auf die Prävention, Diagnostik,

Therapie, Beratung und Nachsorge bei Störungen der Sprache, des Sprechens,

der Stimme und des Schluckens. Sie behandeln Kinder, Jugendliche und

Erwachsene.

Die über 3.000 Mitglieder des Verbandes sind Sprachheilpädagogen, Klinische

Linguisten, Patholinguisten, Klinische Sprechwissenschaftler sowie Sprach-

therapeuten (Bachelor/Master) und Logopäden (Bachelor/Master). Alle sind

Absolventen von interdisziplinären Hochschulstudiengängen.

Geschäftsstelle:

Deutscher Bundesverband der

akademischen Sprachtherapeuten

Goethestraße 16, 47441 Moers

Tel.: 02841 998191-0

Fax: 02841 998191-30

Internet: www.dbs-ev.de

E-Mail: info@dbs-ev.de

VisdP: RA Volker Gerrlich

Text: Bettina Achhammer

Layout: Michael Wahl

Titelbild: fotolia (bulentevren)

http://www.dbs-ev.de/fileadmin/dokumente/Publikationen/dbs-Broschuere_SES_2016.pdf
http://www.dbs-ev.de/fileadmin/dokumente/Publikationen/dbs-Broschuere_SES_2016.pdf
mailto:info@dbs-ev.de

