
Sprogvurderinger på dagtilbudsområdet
og børnenes resultater

Sprogvurderinger på dagtilbudsområdet
og børnenes resultater

2009

Sprogvurderinger på dagtilbudsområdet

og børnenes resultater

© 2009 Danmarks Evalueringsinstitut

Citat med kildeangivelse er tilladt

Bemærk:

EVA sætter komma efter Dansk Sprognævns

anbefalinger, dvs. at der som hovedregel ikke

sættes komma foran ledsætninger.

Publikationen er kun udgivet i elektronisk form

på: www.eva.dk

ISBN (www) 978-87-7958-562-1

Indhold

Baggrund for rapporten 5

Kort om metoden 6

Opmærksomhedspunkter 7

Overordnede resultater 9

De treårige børns resultater 12

Kommunerne arbejde med sprogvurdering og stimulering 16

Metodebeskrivelse 31

Sprogvurderinger på dagtilbudsområdet og børnenes resultater 5

Baggrund for rapporten

Siden dagtilbudslovens ikrafttræden 1. august 2007 har kommunerne skullet tilbyde alle treårige

børn en sprogvurdering og en opfølgende sprogstimulerende indsats hvis det har vist sig nød-

vendigt. Inden for de nærmeste måneder skal folketinget som led i regeringens afbureaukratise-

ringsprogram tage stilling til et forslag om at målrette sprogvurderingerne til treårige børn der har

behov for en sprogstimulerende indsats, og til børn der ikke er i dagtilbud. Uanset om forslaget til

denne regelforenkling som planlagt bliver vedtaget, skal kommunerne altså forsat prioritere og

have et særligt fokus på dette område.

Kommunernes implementering

I oktober og november 2009 har Danmarks Evalueringsinstitut (EVA) gennemført en spørgeske-

maundersøgelse om arbejdet med sprogvurderinger og sprogstimulerende indsatser blandt alle

98 kommuner i Danmark. Undersøgelsen er den tredje af sin slags og følger op på to lignende

undersøgelser som EVA gennemførte i henholdsvis november 2007 (Måling af sproglig udvikling,

2007) og november 2008 (Måling af sproglig udvikling, 2008). I de to tidligere undersøgelser har

EVA fulgt udviklingen i kommunernes arbejde med at implementere dagtilbudslovens krav om

sprogvurderinger. Samlet set fokuserer de to tidligere undersøgelser på:

• Kommunernes implementering af sprogvurderinger af alle treårige

• Valg af sprogvurderingsmateriale

• Hvor mange treårige børn der sprogvurderes og henvises til sprogstimulering

• Hvilke fagpersoner der gennemfører sprogvurderinger

• Kommunernes registreringsprocedurer og planer for mål og rammer på området

• Opfølgning på sprogvurderinger.

Ud over på ny at gøre status i forhold til punkterne ovenfor har vi i spørgeundersøgelsen i år i

endnu højere grad stillet skarpt på dels hvordan arbejdet med sprogvurderinger og sprogstimule-

ring organiseres og tilrettelægges i kommunernes daginstitutioner, dels kommunernes kvalitets-

sikringsprocedurer. Desuden har vi fokuseret på at afdække hvilke fagpersoner der gennemfører

sprogvurderingerne og varetager den opfølgende sprogstimulerende indsats, for henholdsvis tre-

årige børn der er i daginstitution, børn der er i dagpleje, og børn der hverken er i daginstitution

eller dagpleje.

De treåriges resultater

Et særligt element i år er at vi i samarbejde med Center for Børnesprog ved Syddansk Universitet

og Mikro Værkstedet har gennemført en registerundersøgelse af de treåriges resultater af sprog-

vurderingerne. Overordnet set sammenholder registerundersøgelsen de treåriges resultater af

sprogvurderingen (hvor Sprogvurderingsmateriale til 3-årige udarbejdet af Familieministeriet i

2007 er anvendt) med en række baggrundsfaktorer som børns køn og herkomst, forældrenes

uddannelsesniveau og tilknytning til arbejdsmarkedet og hvilken region barnet bor i. Herigennem

har vi afdækket i hvilket omfang de treåriges resultater kan forklares med udgangspunkt i bag-

grundsfaktorerne. Ved hjælp af registerundersøgelsen har vi desuden undersøgt om baggrunds-

faktorerne har betydning for nogle forældres afvisning af tilbuddet om en sprogvurdering af de-

res treårige barn.

Sprogvurderinger på dagtilbudsområdet og børnenes resultater 6

Kort om metoden

Rapporten bygger samlet set på to selvstændige undersøgelser.

Den ene undersøgelse er en internetbaseret spørgeskemaundersøgelse om kommunernes arbejde

med sprogvurderinger og sprogstimulerende indsatser gennemført af EVA. Undersøgelsen er

gennemført blandt alle 98 kommuner i Danmark, hvoraf 93 kommuner har besvaret spørgeske-

maet. Det giver en svarprocent på 95, hvilket vurderes som yderst tilfredsstillende. Hvor det er re-

levant, sammenholdes data fra spørgeskemaundersøgelsen med data fra de to lignende undersø-

gelser som EVA gennemførte i november 2007 (Måling af sproglig udvikling, 2007) og november

2008 (Måling af sproglig udvikling, 2008).

Den anden undersøgelse er en registerundersøgelse af de treårige børns resultater af sprogvurde-

ringerne der er blevet gennemført ved hjælp af Sprogvurderingsmateriale til 3-årige i 34 kommu-

ner. I samarbejde med Center for Børnesprog ved Syddansk Universitet og Mikro Værkstedet har

EVA sammenholdt data fra registerundersøgelsen med en række baggrundsfaktorer for at af-

dække i hvilket omfang disse faktorer dels kan forklare de treåriges resultater af sprogvurderin-

gerne, dels har betydning for forældres afvisning af tilbuddet om en sprogvurdering af deres

barn.

De data der præsenteres i rapportens tabeller, stammer fra EVA’s spørgeskemaundersøgelse

medmindre andet er anført. I metodebeskrivelsen (rapportens sidste afsnit) findes mere detaljeret

information om den metodiske fremgangsmåde i forbindelse med de to undersøgelser.

Sprogvurderinger på dagtilbudsområdet og børnenes resultater 7

Opmærksomhedspunkter

De to undersøgelser der er baggrund for denne rapport, belyser forskellige aspekter af arbejdet

med sprogvurderinger og sprogstimulerende indsatser i kommunerne og de treårige børns resul-

tater af sprogvurderingerne. Dette afsnit indeholder en række centrale opmærksomhedspunkter

der knytter sig til den videre udvikling på området.

De treåriges resultater

Ifølge registerundersøgelsen af de treåriges resultater af sprogvurderingerne, gennemført ved

hjælp af Sprogvurderingsmateriale til 3-årige, har drenge større sandsynlighed end piger for at

have behov for en opfølgende sprogstimulerende indsats. Hvad angår både gruppen af børn med

behov for en ”fokuseret indsats” og gruppen af børn med behov for en ”særlig indsats”, er de

treårige drenge imod forventning overrepræsenteret. Resultaterne kan være et udtryk for flere

forhold, fx at der inden for gruppen af treårige børn er flere drenge end piger der ikke har et al-

derssvarende sprog. I et bredere perspektiv er det dog vigtigt at holde sig for øje at der samtidig

er større sandsynlighed for at forældre til treårige drenge end forældre til treårige piger tager

imod tilbuddet om en sprogvurdering, og at drenges sproglige udvikling på dette alderstrin forlø-

ber langsommere end pigernes.

Et andet interessant punkt er at de treårige børns samlede resultater af sprogvurderingerne ikke

lever op til den nuværende normering der opereres med i sprogvurderingsmaterialet og som be-

skriver den ønskede fordeling børn i de tre resultat- og opfølgningskategorier – generel, fokuse-

ret og særlig indsats. Registerundersøgelsen viser at 2 % færre børn befinder sig i kategorien

”fokuseret indsats” og 4 % flere børn i kategorien ”særlig indsats” end hvad man kunne forven-

te i forhold til den normale fordeling af børn i de tre kategorier.

På baggrund af registerundersøgelsen fremgår det at forældrenes uddannelsesniveau er en de

baggrundsfaktorer der har afgørende betydning for de treåriges resultater af sprogvurderingerne.

Helt overordnet viser undersøgelsen at jo højere uddannelsesniveau forældrene har, jo mindre er

sandsynligheden for at børnene har behov for enten en fokuseret eller en særlig sprogstimule-

rende indsats. Desuden spiller forældrenes uddannelsesniveau en rolle for om de tager imod til-

buddet om en sprogvurdering, da forældre med et højere uddannelsesniveau er mere tilbøjelige

til at afvise tilbuddet end forældre med et lavere uddannelsesniveau.

Kommunernes implementering

Siden dagtilbudslovens indførelse i 2007 har kommunerne arbejdet med at implementere tilbud-

det om sprogvurderinger af alle børn og udvikle praksis i forhold til den opfølgende sprogstimule-

rende indsats i dagtilbud og pædagogisk-psykologisk rådgivning (PPR). Mange kommuner er

kommet langt i implementeringsprocessen, men EVA’s spørgeskemaundersøgelse viser dog at

nogle kommuner fortsat ikke systematisk tilbyder sprogvurderinger af alle treårige børn. I fire

kommuner bliver sprogvurderinger ikke tilbudt treårige børn i dagpleje, mens ni kommuner i øje-

blikket ikke tilbyder sprogvurderinger af treårige børn i der hverken er i dagpleje eller daginstitu-

tion.

Et andet interessant opmærksomhedspunkt er hvilke materialer der anvendes til en evt. opføl-

gende sprogvurdering af børn der på baggrund af en sprogvurdering har modtaget sprogstimule-

ring. Af undersøgelsen fremgår det at kommunernes brug af materialer til opfølgende sprogvur-

deringer (såkaldte post-test-materialer) efterlader et uhomogent billede. I langt de fleste kommu-

ner anvendes materialet Tidlig registrering af sprogudvikling (TRAS) til en evt. opfølgende sprog-

vurdering (49 kommuner), mens Sprogvurderingsmateriale til 3-årige er det næstmest anvendte

Sprogvurderinger på dagtilbudsområdet og børnenes resultater 8

materiale (32 kommuner). Derudover bruger 16 kommuner Reynells sprogtest som materiale,

mens Bo Eges Sproglig test 1 bliver benyttet i 13 kommuner.

Sammenlignet med sidste år er der i 2009 fremskridt at spore med hensyn til kommunernes regi-

streringspraksis i arbejdet med sprogvurderinger og sprogstimulering. Generelt er kommunernes

samlede registrering af informationer øget. Men det er især værd at bemærke at flere kommuner

i 2009 registrerer antallet af børn der har behov for henholdsvis en særlig indsats varetaget af en

talehørepædagog eller lignende og en opfølgende sprogindsats udført af dagtilbuddets persona-

le. Desuden er der sket en stigning i antallet af kommuner der indsamler information om antallet

af børn der ikke har behov for en sprogindsats, og om antallet af børn hvis forældre har afslået et

tilbud om sprogvurdering.

Spørgeskemaundersøgelsen viser at der finder eller har fundet en massiv opkvalificering og efter-

uddannelse af pædagogerne sted hvad angår sprogvurderinger og den opfølgende sprogstimule-

rende indsats i kommunernes daginstitutioner. Af de 83 kommuner der har svaret på spørgsmå-

let, vurderer kun 6 kommuner at det ikke har været nødvendigt at tilbyde personalet i daginstitu-

tionerne opkvalificering, mens de resterende 80 kommuner har opkvalificeret enten alle pæda-

goger eller enkelte pædagoger (fx sprogansvarlige pædagoger) i de relevante daginstitutioner, er

i gang med at planlægge opkvalificering eller har gennemført andre former for opkvalificerings-

initiativer for personalet.

For at kunne afdække hvordan pædagoger konkret organiserer og arbejder med sprogområdet,

er det nødvendigt at komme endnu nærmere på praksis end hvad det har været muligt med

denne rapport, fx ved på tæt hold at følge den konkrete gennemførelse af sprogvurderingerne

og de forskellige opfølgende sprogstimulerende indsatser i dagtilbuddene.

Sprogvurderinger på dagtilbudsområdet og børnenes resultater 9

Overordnede resultater

De treåriges resultater
Registerundersøgelsen viser at der i perioden fra 6. februar 2008 til 11. november 2009 er blevet

foretaget sprogvurderinger ved hjælp af Sprogvurderingsmateriale til 3-årige af i alt 12.992 tre-

årige børn, mens forældrene til 1.191 børn har afvist tilbuddet om en sprogvurdering af deres

barn. Det svarer til at forældre i ca. 8 % af tilfældene afviser tilbuddet om en sprogvurdering.

Ifølge de gennemførte sprogvurderinger har 83 % af børnene en alderssvarende sprogudvikling

og skal dermed have en generel indsats, 8 % har behov for en fokuseret indsats, og 9 % har be-

hov for en særlig indsats. 4 % flere børn befinder sig altså i kategorien ”særlig indsats”, og 2 %

færre børn i kategorien ”fokuseret indsats” end hvad man kunne forvente i forhold til normen

for fordeling af børn i de tre resultat- og opfølgningskategorier der opereres med i sprogvurde-

ringsmaterialet.

Resultaterne for de børn der registreres på sprogvurdering.dk1, adskiller sig samlet set ikke væ-

sentligt fra andre børn i Danmark set i forhold til barnets køn og forældrenes uddannelsesniveau.

Der er dog mindre afvigelser mellem disse to grupper med hensyn til hvilken region børnene bor

i, ligesom børn der registreres på sprogvurdering.dk, er underrepræsenteret med 5 % hvad angår

indvandrere og efterkommere fra ikke-vestlige lande i forhold til den generelle befolkningssam-

mensætning i Danmark.

Registerundersøgelsen af de treåriges resultater viser at drenge har større sandsynlighed for at

have behov for en sprogindsats end piger. Dette er tilfældet selvom Sprogvurderingsmateriale til

3-årige som udgangspunkt er konstrueret sådan at hvis alle børn var blevet sprogvurderet, ville

der være lige stor sandsynlighed for drenge og piger for at blive indplaceret i de tre resultat- og

opfølgningskategorier. Resultaterne kan skyldes flere forhold, fx at der inden for gruppen af tre-

årige børn er flere drenge end piger der ikke har et alderssvarende sprog. Et andet opmærksom-

hedspunkt er at der samtidig er større sandsynlighed for at forældre til treårige drenge end for-

ældre til treårige piger tager imod tilbuddet om en sprogvurdering, og at drenges sproglige ud-

vikling på dette alderstrin forløber langsommere end pigers.

Derudover er det interessant at forældrenes uddannelsesniveau har betydning for de treåriges re-

sultater af sprogvurderingerne. Undersøgelsen viser grundlæggende at jo højere uddannelsesni-

veau forældrene har, jo mindre er sandsynligheden for at børnene har behov for enten en foku-

seret eller en særlig sprogstimulerende indsats. Registerundersøgelsen viser desuden at både de

treårige børns oprindelse og deres families arbejdsmarkedstilknytning har betydning for sprog-

vurderingernes resultater. Der er dog ingen forskel på børnenes resultater afhængigt af i hvilken

region børnene har bopæl.

Hvad angår nogle forældres afslag på et tilbud om sprogvurdering, viser registerundersøgelsen at

der er større sandsynlighed for at treårige drenge gennemfører en sprogvurdering end treårige

piger. Også forældrenes uddannelsesniveau spiller ind da forældre med et højere uddannelsesni-

veau er mere tilbøjelige til at afvise et tilbud om sprogvurdering end forældre med et lavere ud-

dannelsesniveau. Endelig skal det fremhæves at der på tværs af de fem regioner er stor forskel på

sandsynligheden for at forældre tager imod et tilbud om en sprogvurdering, mens undersøgelsen

1 Sprogvurdering.dk er et internetbaseret managementsystem til administration af sprogvurderinger foretaget med

materialet Sprogvurderingsmateriale til 3-årige. Systemet er udviklet i samarbejde mellem Center for Børnesprog

ved Syddansk Universitet og Mikro Værkstedet.

Sprogvurderinger på dagtilbudsområdet og børnenes resultater 10

viser at familiernes arbejdsmarkedstilknytning ikke påvirker sandsynligheden for om de tager

imod et tilbud om sprogvurdering.

Status over implementeringen
89 (96 %) af de kommuner der har deltaget i spørgeskemaundersøgelsen, angiver at de næsten

tre år efter indførelsen af dagtilbudsloven tilbyder sprogvurderinger til alle treårige børn. Tallene

bør betragtes med en vis skepsis da det af et efterfølgende svar fremgår at der i fire kommuner

ikke bliver tilbudt sprogvurderinger af treårige børn der er i dagpleje. Desuden tilbyder ni kom-

muner i øjeblikket ikke sprogvurderinger til treårige børn der hverken er i dagpleje eller i daginsti-

tution.

Valg af sprogvurderingsmateriale
74 kommuner (86 %) anvender som minimum Sprogvurderingsmateriale til 3-årige. Sammenlig-

net med 2008 anvender altså yderligere 21 kommuner materialet i forbindelse med sprogvurde-

ringerne. Lidt under en femtedel af kommunerne (21 %) bruger i 2009 TRAS enten som det ene-

ste materiale til sprogvurdering eller som et supplement til et eller flere andre materialer.

Hvad angår materialer til sprogvurdering af tosprogede børn, tegner der sig et billede af at kom-

munerne administrerer arbejdet med denne børnegruppe på forskellig vis. 45 % af kommunerne

anvender i 2009 et særligt materiale til sprogvurdering af tosprogede børn, mens næsten en fjer-

dedel af kommunerne (24 %) bruger det samme materiale som til andre treårige børn. 18 kom-

muner (19 %) bruger ligeledes det samme materiale som til andre treårige suppleret med et sær-

ligt materiale til tosprogede børn. I fem kommuner (5 %) baseres sprogvurderingen af tosproge-

de på en sagkyndig vurdering uden brug af sprogvurderingsmateriale.

Gennemførelse af sprogvurderinger
Med hensyn til treårige børn i daginstitution er det i størstedelen af kommunerne enten en pæ-

dagog med efteruddannelse inden for sprogvurdering og sprogstimulering eller det enkelte barns

stuepædagog der gennemfører sprogvurderingen. Pædagogen med efteruddannelse kan evt.

være en ”sprogpædagog”, dvs. en pædagog med efteruddannelse om børns sproglige udvikling

som har ansvar for opgaverne i forbindelse med sprogvurderinger og opfølgende sprogstimule-

rende indsatser i den enkelte institution. I et mindre antal kommuner kan det også være en tale-

hørepædagog eller en anden person fra den kommunale forvaltning eller PPR med en sprogfaglig

baggrund der har ansvaret for sprogvurderingen.

Hvad angår børn i dagpleje, er det ofte enten en dagplejepædagog, en talehørepædagog eller en

anden person fra forvaltningen eller PPR med en sprogfaglig baggrund som foretager sprogvur-

deringerne. Med hensyn til børn der hverken er i dagpleje eller daginstitution, er billedet endnu

mere entydigt. Her bliver børnene i hovedparten af kommunerne sprogvurderet af en talehøre-

pædagog eller en anden person fra forvaltningen eller PPR med en sprogfaglig baggrund.

Sprogstimulerende indsatser på baggrund af sprogvurdering
Sprogstimulering af børn i daginstitution kan foretages af mange forskellige fagpersoner, dog

drejer det sig typisk om det enkelte barns stuepædagog, en talehørepædagog eller en anden per-

son fra forvaltningen eller PPR med en sprogfaglig baggrund. Sprogstimulering af børn i dagpleje

varetages normalt af enten en talehørepædagog eller en anden person fra den kommunale for-

valtning eller PPR med en sprogfaglig baggrund, en dagplejepædagog eller en dagplejer. Børn

der hverken er i dagpleje eller i daginstitution, modtager i langt de fleste tilfælde sprogstimule-

ring af en talehørepædagog eller anden person fra forvaltningen eller PPR med en sprogfaglig

baggrund.

I 47 kommuner (53 %) arbejder man med ”sproggrupper” hvor de relevante børn samles og

modtager sprogstimulering. Oftest er det daginstitutionerne selv der administrerer hvordan disse

sproggrupper nedsættes eller dannes i forhold til børnenes sproglige niveau. Desuden bliver stør-

stedelen af de børn der har behov for en opfølgende sprogstimulerende indsats, typisk i deres

egen institution når der skal gennemføres sprogstimulerende aktiviteter.

Sprogvurderinger på dagtilbudsområdet og børnenes resultater 11

Opfølgende sprogvurdering
I lidt over en fjerdedel af de kommuner (28 %) der angiver at de tilbyder sprogvurderinger til alle

treårige børn, gennemføres der systematisk en opfølgende sprogvurdering af de børn som på

baggrund af en sprogvurdering har modtaget en sprogstimulerende indsats. I lidt over halvdelen

af kommunerne (54 %) foretages der en opfølgende sprogvurdering af nogle børn, mens knap

en femtedel af kommunerne slet ikke gennemfører opfølgende sprogvurderinger. De to hyppigst

anvendte materialer til de opfølgende sprogvurderinger er henholdsvis TRAS og Sprogvurde-

ringsmateriale til 3-årige.

Kommunernes kvalitetssikring og registreringspraksis
Spørgeskemaundersøgelsen viser at der i 2009 er sket et fremskridt med hensyn til kommunernes

registreringspraksis når der sammenlignes med 2008. Der er fx flere kommuner som registrerer

informationer om antallet af børn der har behov for en særlig indsats varetaget af en talehøre-

pædagog eller lignende, og antallet af børn med behov for en opfølgende sprogindsats varetaget

af dagtilbuddets personale. Der er ligeledes flere kommuner der indsamler information om hvor

mange børn der ikke har behov for en sprogindsats, og om antallet af børn hvis forældre har af-

slået et tilbud om sprogvurdering.

Sprogvurderinger på dagtilbudsområdet og børnenes resultater 12

De treårige børns resultater

Kapitel 1 stiller skarpt på resultaterne af den registerundersøgelse af de treåriges resultater af

sprogvurderingerne som EVA har gennemført i samarbejde med Center for Børnesprog ved Syd-

dansk Universitet og Mikro Værkstedet. Indledningsvis sættes der fokus på resultaterne af sprog-

vurderinger foretaget med Sprogvurderingsmateriale til 3-årige, herunder hvor mange sprogvur-

deringer der er gennemført i den periode som undersøgelsen dækker, og hvordan børnene for-

deler sig i forhold til de tre resultat- og opfølgningskategorier som materialet opererer med. Der-

næst rettes blikket mod baggrundsfaktorer der kan bidrage til at forklare de treåriges resultater,

og til slut mod om baggrundsfaktorerne har betydning for forældres afvisning af tilbuddet om en

sprogvurdering af deres treårige barn.

Resultater af sprogvurderingerne
I perioden fra 6. februar 2008 til 11. november 2009 er der blevet gennemført sprogvurderinger

af 12.992 treårige børn i 34 antal kommuner ved hjælp af Sprogvurderingsmateriale til 3-årige. I

løbet af samme periode har forældre til 1.191 børn afvist at få foretaget en sprogvurdering af de-

res barn, hvilket svarer til at forældre i ca. 8 % af tilfældene afviser tilbuddet om en sprogvurde-

ring.

Når en sprogvurdering foretages ved hjælp af Sprogvurderingsmateriale til 3-årige, indplaceres

børnene i tre resultat- og opfølgningskategorier: generel indsats, fokuseret indsats og særlig ind-

sats. Kategorien ”generel indsats” omfatter de treårige børn som på baggrund af sprogvurderin-

gen vurderes at have alderssvarende sproglige kompetencer inden for alle sprogområder, og som

derfor har behov for en generel indsats. Børn som befinder sig i kategorien ”fokuseret indsats”,

vurderes at have behov for en fokuseret sprogstimulerende indsats inden for mindst ét sprogom-

råde (denne indsats vil typisk finde sted i dagtilbuddet), mens børn der på baggrund af en sprog-

vurdering indplaceres i kategorien ”særlig indsats”, vurderes at have behov for en særlig sprog-

stimulerende indsats.

Af tabel 1 fremgår det hvordan de treårige børn der i den nævnte periode har fået foretaget en

sprogvurdering ved hjælp af Sprogvurderingsmateriale til 3-årige, fordeler sig i forhold til de tre

resultat- og opfølgningskategorier.

Tabel 1

Børnenes indplacering i de tre resultat- og opfølgningskategorier

Placering Antal børn Procent

Generel indsats 10.751 83 %

Fokuseret indsats 1.051 8 %

Særlig indsats 1.190 9 %

I alt 12.992 100 %

Kilde: Center for Børnesprog, SDU og Mikro Værkstedet.

Tabellen viser at 83 % (10.751) af de børn der har fået foretaget en sprogvurdering, befinder sig

i kategorien ”generel indsats”. 8 % (1.051 børn) er indplaceret i kategorien ”fokuseret indsats”,

mens de sidste 9 % (1.190 børn) vurderes at have behov for en særlig indsats.

Sprogvurderingsmateriale til 3-årige er konstrueret sådan at det forventes at 5 % af børnene ind-

placeres i den gruppe der har behov for en særlig indsats, og at 10 % defineres som børn med

Sprogvurderinger på dagtilbudsområdet og børnenes resultater 13

behov for en fokuseret indsats, mens de sidste 85 % forventes at befinde sig i gruppen af børn

med behov for en generel indsats. Det er interessant at resultaterne af sprogvurderingerne afviger

fra den forventede fordeling – dette gælder både når vi fokuserer på det samlede billede af resul-

taterne, og når vi fokuserer på hver af de tre resultat- og opfølgningskategorier. Samlet set viser

tabellen at der er 4 % flere børn med behov for en særlig indsats, 2 % færre børn med behov for

en fokuseret indsats og 3 % færre børn med behov for en generel indsats end hvad der kunne

forventes i forhold til den normale fordeling af børn i de tre kategorier.

De 12.992 børn der er blevet sprogvurderet ved hjælp af Sprogvurderingsmateriale til 3-årige, og

som derfor er registreret på sprogvurdering.dk, er blevet sammenlignet med alle andre børn i

Danmark der 1. januar 2009 er mellem to og seks år (335.291 børn). Resultaterne af sammenlig-

ningen viser at de børn der er registreret på sprogvurdering.dk, ikke adskiller sig væsentligt fra

alle andre børn der er mellem to og seks år set i forhold til baggrundsfaktorer som barnets køn

og forældrenes uddannelse. Den største forskel mellem de to grupper ligger på omkring 2 pro-

centpoint. Gruppen af børn der registreres på sprogvurdering.dk, kan dermed betragtes som re-

præsentativ i forhold til resten af landet med hensyn til baggrundsfaktorer som barnets køn og

forældrenes uddannelse.

Det skal dog bemærkes at der er afvigelser mellem de to grupper hvad angår den region barnet

bor i. Her viser registerundersøgelsen at gruppen af børn der registreres på sprogvurdering.dk, er

underrepræsenteret i Region Nordjylland (med 8 %) og Region Midtjylland (med 5 %), mens de

er overrepræsenteret i Region Sjælland (med 7 %). Desuden fremgår det at gruppen af børn der

registreres på sprogvurdering.dk, er underrepræsenteret med hensyn til indvandrere og efter-

kommere fra ikke-vestlige lande (med 5 %). Det skyldes at få kommuner er begyndt at anvende

det særlige sprogvurderingsmateriale der er udarbejdet til tosprogede.

Faktorer der forklarer resultaterne af sprogvurderingerne
I registerundersøgelsen er der i samarbejde med Center for Børnesprog ved Syddansk Universitet

og Mikro Værkstedet anvendt en multinomial logistisk regressionsmodel. Formålet med regressi-

onsmodellen er at forklare hvilke baggrundsfaktorer der har betydning for de treårige børns ind-

placering i de tre resultat- og opfølgningskategorier der beskrives i Sprogvurderingsmateriale til 3-

årige – dvs. børn med behov for enten en generel, en fokuseret eller en særlig sprogstimulerende

indsats.

De baggrundsfaktorer der er anvendt, er barnets køn, oprindelsesland og bopæl og forældrenes

højeste uddannelsesniveau og deres tilknytning til arbejdsmarkedet. I det følgende gennemgås

betydningen af disse faktorer i forhold til de treårige børns resultater af sprogvurderingerne.

Drenge har større sandsynlighed end piger for at have behov for en sprogindsats

Registerundersøgelsen viser at treårige drenge har større sandsynlighed end treårige piger for at

have behov for en sprogstimulerende indsats. Hvad angår behovet for både en fokuseret indsats

og en særlig indsats, er det på baggrund af undersøgelsen tydeligt at drenge har større sandsyn-

lighed for at befinde sig i disse to resultat- og opfølgningskategorier. Registerundersøgelsen viser

at der er forskel på drenges og pigers resultater selvom Sprogvurderingsmateriale til 3-årige er

konstrueret sådan at drenge og piger som udgangspunkt har samme sandsynlighed for at blive

indplaceret i de tre resultat- og opfølgningskategorier. Resultaterne kan være udtryk for flere for-

hold, fx at der inden for gruppen af treårige børn er flere drenge end piger der ikke har et alders-

svarende sprog. Samtidig skal resultaterne også ses lyset af at der er større sandsynlighed for at

forældre til treårige drenge end forældre til treårige piger tager imod tilbuddet om en sprogvur-

dering, og at drenges sproglige udvikling på dette alderstrin forløber langsommere end pigers.

Oprindelse har betydning for de treårige børns resultater

Sammenlignet med etnisk danske børn har treårige børn som er ikke-vestlige indvandrere eller

efterkommere2, større sandsynlighed for at blive indplaceret i de to resultat- og opfølgningskate-

gorier der rummer børn med behov for henholdsvis en fokuseret og en særlig indsats. Børn der er

vestlige indvandrere eller efterkommere, har ligeledes større sandsynlighed for at blive indplaceret

2Vi har anvendt Danmarks Statistiks definition af vestlige og ikke-vestlige indvandrere og efterkommere.

Sprogvurderinger på dagtilbudsområdet og børnenes resultater 14

i kategorien ”særlig indsats”, mens de ikke har større sandsynlighed end etnisk danske børn for

at blive indplaceret i kategorien ”fokuseret indsats”.

Forældres uddannelsesniveau spiller ind

Hvad angår forældrenes uddannelsesniveau3, viser registerundersøgelsen helt overordnet at jo

højere uddannelsesniveau børnenes forældre har, jo mindre sandsynlighed er der for at børnene

har behov for enten en fokuseret eller en særlig sprogstimulerende indsats. Børn til forældre der

har grundskolen som højeste uddannelsesniveau, har altså i højere grad behov for enten en foku-

seret eller en særlig indsats end børn hvis forældre har et uddannelsesniveau der er højere end

grundskolen (fx erhvervsuddannelse, gymnasial uddannelse, kort videregående uddannelse, pro-

fessionsbacheloruddannelse, universitetsbacheloruddannelse, universitetskandidatuddannelse el-

ler en højere uddannelse).

Børn af forældre der har gennemført eller påbegyndt enten en professionsbacheloruddannelse,

en universitetsbacheloruddannelse, en universitetskandidatuddannelse eller en højere uddannel-

se, har den mindste sandsynlighed for at blive indplaceret i resultat- og opfølgningskategorierne

”fokuseret indsats” eller ”særlig indsats”.

Når de treårige børns mors og fars højeste uddannelsesniveau afprøves enkeltvis i den statistiske

model, viser der sig stort set samme mønster som beskrevet ovenfor. Det er derfor ikke udeluk-

kende den ene forælders uddannelsesniveau der synes at have betydning for barnets indplacering

i resultat- og opfølgningskategorierne.

Familiens arbejdsmarkedstilknytning har betydning

Familiernes arbejdsmarkedstilknytning spiller også ind på de treårige børns resultater af sprogvur-

deringerne. Registerundersøgelsen viser at børn hvis mor eller far modtager offentlig overførsels-

indkomst4, har større sandsynlighed for at blive indplaceret i de to resultat- og opfølgningskate-

gorier der rummer henholdsvis børn med behov for en fokuseret indsats og børn med behov for

en særlig indsats.

Ingen forskel på børnenes resultater på tværs af regionerne

Registerundersøgelsen viser at der ikke forskel på sprogvurderingsresultater fordelt på landets

fem regioner5. Der er altså ikke nogen signifikante forskelle på de treårige børns resultater af

sprogvurderingerne set i forhold til om barnets bopæl er i enten Region Nordjylland, Region Midt-

jylland, Region Syddanmark, Region Sjælland eller Region Hovedstaden.

Faktorer der forklarer forældrenes afvisning af sprogvurde-
ringstilbuddet
Som i tilfældet med registerundersøgelsen af hvilke faktorer der kan forklare sprogvurderingsre-

sultaterne, er der for at undersøge nogle forældres afvisning af tilbuddet om sprogvurdering af

deres treårige barn blevet opstillet en logistisk regressionsmodel. Hensigten med modellen er at

undersøge i hvilket omfang de førnævnte baggrundsfaktorer kan forklare forældres afvisning af

et tilbud om sprogvurdering.

Større sandsynlighed for at drenge gennemfører en sprogvurdering

Undersøgelsen viser at der er større sandsynlighed for at forældre til treårige drenge end forældre

til treårige piger tager imod et tilbud om sprogvurdering. Som beskrevet i forrige afsnit om hvilke

faktorer der forklarer sprogvurderingsresultaterne, har drenge også større sandsynlighed for at

befinde sig i de grupper som har behov for enten en fokuseret indsats eller en særlig indsats.

3 Denne baggrundsfaktor er kategoriseret ud fra den forælder der har den højeste gennemførte eller påbegyndte

uddannelse.
4 Her menes alle former for offentlig overførselsindkomst på nær overførselsindkomst for barsel og uddannelses-

forløb.
5 I baggrundsfaktoren er regionen er fastsat efter barnets bopæl.

Sprogvurderinger på dagtilbudsområdet og børnenes resultater 15

Forældre til børn med ikke-vestlig baggrund tager i højere grad imod en sprogvurdering

Mens der ingen forskel er mellem børn hvis oprindelsesland er Danmark, og børn som er vestlige

indvandrere eller efterkommere, viser undersøgelsen at der er større sandsynlighed for at foræl-

dre til børn som er ikke-vestlige indvandrere eller efterkommere, tager imod sprogvurderingstil-

buddet, end at forældre til de to andre børnegrupper gør det. Set i lyset af at netop børn som er

ikke-vestlige indvandrere eller efterkommere har større sandsynlighed for at befinde sig i gruppen

af børn med behov for enten en fokuseret indsats eller særlig indsats (jf. forrige afsnit), er det po-

sitivt at forældrene i signifikant højere grad tager imod et tilbud om sprogvurdering. Nogle af dis-

se forældre må dog forventes at være forældre til tosprogede børn, der som led i en sagkyndig

vurdering af barnet ifølge folkeskolelovens § 4 a, har fået tilbud om at få sprogvurderet deres

barn ved hjælp af Sprogvurderingsmateriale til 3-årige.

Forældre med højere uddannelsesniveau afviser oftere sprogvurderingstilbuddet

Hvad angår sandsynligheden for at forældre tager imod et tilbud om sprogvurdering af deres

barn, viser undersøgelsen at forældrenes uddannelsesniveau spiller ind. Forældre der har et høje-

re uddannelsesniveau (fx kort videregående uddannelse, professionsbacheloruddannelse, universi-

tetsbacheloruddannelse, universitetskandidatuddannelse eller en højere uddannelse), er mere til-

bøjelige til at afvise et tilbud om sprogvurdering af deres treårige barn end forældre der har et

lavere uddannelsesniveau (fx grundskole, erhvervsuddannelse eller gymnasial uddannelse). Set i

forhold til registerundersøgelsen af hvilke baggrundsfaktorer der forklarer sprogvurderingsresulta-

terne, har dette formentlig ikke stor betydning da børn af forældre med et højere uddannelsesni-

veau netop ikke har stor sandsynlighed for at blive indplaceret i de grupper af børn som har be-

hov for enten en fokuseret indsats eller en særlig sprogstimulerende indsats. Det skal dog frem-

hæves at der fortsat er forældre med et lavere uddannelsesniveau som afviser tilbuddet om en

sprogvurdering af deres treårige barn. I ca. 10 % af tilfældene (86 ud af i alt 885 børn) hvor børn

af forældre med grundskolen som højeste uddannelsesniveau får tilbudt en sprogvurdering, afvi-

ser forældre at tage imod tilbuddet. Det er problematisk set i lyset af at disse børn har en større

sandsynlighed for at befinde sig i gruppen af børn der har behov for enten en fokuseret indsats

eller en særlig indsats.

Familiernes arbejdsmarkedstilknytning har ingen betydning for afvisning af tilbud om

sprogvurdering

Om barnets mor eller far modtager offentlig overførselsindkomst, spiller ifølge registerundersø-

gelsen ikke ind på forældrenes beslutning om at afvise eller tage imod et tilbud om sprogvurde-

ring. Sandsynligheden for at børn får foretaget en sprogvurdering, er altså ikke afhængig af for-

ældrenes tilknytning til arbejdsmarkedet, uanset om en forælder eller begge forældre modtager

offentlige overførselsindkomster.

Store regionale forskelle med hensyn til forældrenes afvisning af sprogvurderingstil-

buddet

Set på tværs af de fem regioner er der store forskelle i sandsynligheden for at forældre tager

imod et tilbud om sprogvurdering af de treårige børn. I Region Nordjylland og Region Syddan-

mark er der størst sandsynlighed for at forældre afviser et tilbud om sprogvurdering. De to regio-

ner hvor der er størst sandsynlighed for at forældre tager imod et tilbud om sprogvurdering, er

Region Sjælland og Region Hovedstaden.

Sprogvurderinger på dagtilbudsområdet og børnenes resultater 16

Kommunerne arbejde med sprogvurde-
ring og stimulering

Kapitel 2 giver en overordnet status på kommunernes håndtering af arbejdet med sprogvurderin-

ger og den opfølgende sprogstimulerende indsats på dagtilbudsområdet. Kapitlet er baseret på

data fra en spørgeskemaundersøgelse gennemført af EVA i oktober og november 2009.

Kapitlet fokuserer først på hvor langt kommunerne er nået med implementering af sprogvurde-

ringer af alle treårige, og hvilket materiale der anvendes til sprogvurderinger. Dernæst afdækkes

det hvilke fagpersoner der gennemfører sprogvurderinger og varetager den opfølgende sprog-

stimulerende indsats, og i hvilket omfang kommunerne gennemfører en opfølgende sprogvurde-

ring i forlængelse af et sprogstimulerende forløb. Til slut fokuseres der på kommunernes registre-

ringspraksis og på hvordan de løbende kvalitetssikrer og kvalitetsudvikler arbejdet med sprogvur-

deringer og sprogstimulering.

Status for implementering
I spørgeskemaundersøgelsen er kommunerne igen i år blevet spurgt om hvor langt de er nået

med hensyn til at tilbyde sprogvurderinger af alle treårige børn i kommunen i henhold til dagtil-

budslovens § 11. Kommuner der tilbyder alle treårige børn sprogvurderinger, er blevet bedt om

at besvare en række supplerende spørgsmål om deres praksis i forhold til sprogvurdering og den

pædagogiske opfølgning i form af sprogstimulering, mens kommuner der enten er i gang med at

implementere eller endnu ikke har truffet beslutning om sprogvurderinger, ikke har fået de op-

følgende spørgsmål. Tabel 2 viser fordelingen blandt kommunerne.

Tabel 2

Hvor langt er kommunerne nået i arbejdet med at tilbyde sprogvurderinger?

 Antal kommuner Procent

Alle treårige i kommunen bliver tilbudt sprogvurderinger 89 96 %
Vi er i gang med implementeringen af sprogvurderingstil-
buddet, men alle treårige bliver endnu ikke tilbudt sprog-
vurderinger

4 4 %

Vi har endnu ikke truffet beslutninger om implementeringen
af sprogvurderinger af treårige

0 0 %

I alt 93 100 %

Tabellen viser at 89 kommuner (96 % af de deltagende kommuner) på nuværende tidspunkt næ-

sten tre år efter indførelsen af dagtilbudsloven i 2007 angiver at de tilbyder sprogvurderinger af

alle treårige.

Imidlertid fremgår det af tabel 8 og 9 at fire kommuner ikke tilbyder sprogvurdering af treårige

børn i dagpleje, mens ni kommuner i øjeblikket ikke tilbyder sprogvurdering af treårige børn i

hverken dagpleje eller daginstitution.

Fire af de kommuner der har deltaget i spørgeskemaundersøgelsen, er i gang med at implemen-

tere lovgivningen og tilbyder endnu ikke systematisk sprogvurdering af alle treårige. Ingen af de

kommuner der har deltaget i undersøgelsen, har undladt at træffe beslutning om implementering

af sprogvurderinger af treårige.

Kommunerne er ifølge dagtilbudslovens § 11, stk. 4, forpligtet til at udarbejde og offentliggøre

en plan for mål og rammer for kommunens arbejde med sprogvurderinger og den opfølgende

Sprogvurderinger på dagtilbudsområdet og børnenes resultater 17

sprogstimulerende indsats. I spørgeskemaundersøgelsen er kommunerne blevet spurgt om hvor

langt de er nået med hensyn til at udarbejde en sådan plan. Svarene fremgår af tabel 3.

Tabel 3

Har kommunen udarbejdet og offentliggjort en plan for kommunens mål og rammer for

sprogvurderingerne og den opfølgende indsats, jf. dagtilbudslovens § 11, stk. 4?

 Antal kommuner Procent

Vi er i gang med at udarbejde planen 20 24 %
Vi er ikke gået i gang med at udarbejde planen 11 13 %
Vi har udarbejdet planen 53 63 %
I alt 84 100 %

Tabellen viser at over halvdelen af kommunerne (63 %) har udarbejdet en plan for mål og ram-

mer for sprogvurderingerne og den opfølgende indsats, mens næsten en fjerdedel (24 %) er i

gang med at udarbejde planen. 11 kommuner (13 %) er på undersøgelsestidspunktet endnu ikke

gået i gang med at udarbejde en plan for mål og rammer, mens 9 kommuner ikke har tilkendegi-

vet hvor langt de er nået med hensyn til at udarbejde en plan for mål og rammer for sprogvurde-

ringerne og den opfølgende indsats.

Valg af sprogvurderingsmateriale
For at få indblik i kommunernes valg af sprogvurderingsmateriale og -metode i forhold til treårige

børn er kommunerne i spørgeskemaundersøgelsen blevet bedt om at angive hvilke materialer de

anvender til sprogvurdering dels i henhold til dagtilbudslovens § 11, dels i henhold til folkeskole-

lovens § 4 a.

Materiale til sprogvurderinger efter dagtilbudslovens § 11

I tabel 4 vises hvilke materialer der anvendes i kommunernes daginstitutioner i forbindelse med

sprogvurderingerne.

Tabel 4

Anvender alle kommunens institutioner et eller flere fælles materialer til sprogvurde-

ring af treårige i henhold til dagtilbudslovens § 11?

 2008* 2009**

 N = 67 Procent N = 82 Procent

Ja, Sprogvurderingsmateriale til 3-årige 53 79 % 74 86 %
Ja, TRAS 6 9 % 18 21 %
Ja, Den bornholmske treårsscreening 6 9 % 4 5 %
Ja, Reynells sprogtest 0 0 % 0 0 %
Ja, Bo Eges Sproglig test 1 0 0 % 0 0 %
Ja, andet 0 0 % 7 8 %
Nej, kommunen anvender ikke fælles materi-
ale

2 3 % 4 5 %

I alt 67 100 % 107 124 %

* I 2008 var dette spørgsmål formuleret så der kun spurgtes til ét fælles materiale.

** Kommunerne kan i 2009 sætte flere kryds. Herved summerer procenterne op til mere end 100.

Det fremgår af tabellen at 74 kommuner i 2009 som minimum anvender Sprogvurderingsmate-

riale til treårige. Sammenlignet med 2008 anvender yderligere 21 kommuner dette materiale i

forbindelse med sprogvurderingerne. Spørgeskemaundersøgelsen viser også at ca. en femtedel af

kommunerne (21 %) i 2009 bruger TRAS enten som det eneste materiale til sprogvurdering eller

som et supplement til et eller flere andre materialer. Set i forhold til 2008 hvor seks kommuner

anvendte TRAS, anvender yderligere 12 kommuner materialet i 2009. Desuden viser tabellen at

fire kommuner anvender materialet Den bornholmske treårsscreening, mens syv kommuner an-

vender andre materialer til sprogvurdering. I fire kommuner anvender institutionerne ikke et fæl-

les materiale til sprogvurdering.

Materiale til sprogvurderinger af tosprogede børn efter folkeskolelovens § 4 a

Mens dagtilbudslovens § 11 stiller krav om at alle børn i treårsalderen skal have et tilbud om

sprogvurdering, skal der ifølge folkeskolelovens § 4 a foretages en sagkyndig vurdering af to-

Sprogvurderinger på dagtilbudsområdet og børnenes resultater 18

sprogede børns sprog, evt. ved brug af et sprogvurderingsmateriale. Tabel 5 viser kommunernes

forskellige måder at administrere arbejdet med de to områder på.

Tabel 5

Brug af materiale til sprogvurdering af de tosprogede børn i 2007, 2008 og 2009

 2007 2008 2009

 Antal kom-

muner

Procent Antal kommu-

ner

Procent Antal kom-

muner

Procent

Det samme sprogvurderings-
materiale som til alle andre
treårige

8 9 % 20 22 % 22 25 %

Særligt materiale til tosproge-
de børn

31 34 % 39 44 % 42 47 %

Samme materiale som til alle
andre treårige børn suppleret
med særligt materiale til to-
sprogede

17 19 % 14 16 % 18 20 %

Sprogvurderingen af tospro-
gede baseres på en sagkyndig
vurdering uden brug af
sprogvurderingsmateriale

0 0 % 4 4 % 5 6 %

Vi har ingen tosprogede tre-
årige i kommunen

0 0 % 2 2 % 2 2 %

Ikke afklaret 33 37 % 10 11 % * *
I alt 89 100 % 89 100 % 89 100 %

* Ikke en svarmulighed for kommunerne i 2009.

Af tabellen fremgår det at 47 % af kommunerne i 2009 anvender et særligt materiale til sprog-

vurdering af tosprogede børn, mens en fjerdedel af kommunerne (25 %) bruger det samme ma-

teriale som til alle andre treårige børn. 18 kommuner (20 %) bruger ligeledes samme materiale

som til alle andre treårige, suppleret med et særligt materiale til tosprogede børn. Endelig baserer

fem kommuner (5 %) sprogvurderingen af tosprogede på en sagkyndig vurdering uden brug af

sprogvurderingsmateriale.

Med hensyn til udviklingen fra 2007 til 2009 er det bemærkelsesværdigt at antallet af kommuner

der til sprogvurdering af tosprogede børn bruger det samme sprogvurderingsmateriale som til alle

andre treårige, er steget fra 8 kommuner (9 %) i 2007 til 20 kommuner (22 %) i 2008 og til 22

kommuner (25 %) i 2009. Samtidig er antallet af kommuner der i den samme periode bruger et

særligt materiale til tosprogede, vokset fra 31 kommuner (34 %) i 2007 til 42 kommuner (47 %) i

2009. Endelig er det interessant at fem kommuner i 2009 baserer sprogvurderingen af tosproge-

de på en sagkyndig vurdering uden brug af sprogvurderingsmateriale, sammenlignet med 2007

hvor ingen kommuner gjorde brug af en sådan tilgang til sprogvurdering af tosprogede børn.

Gennemførelse af sprogvurderinger
I spørgeskemaundersøgelsen er de kommuner der tilbyder sprogvurdering af alle treårige, blevet

spurgt specifikt om hvilke fagpersoner der foretager sprogvurderinger af treårige børn.

En måde at tilrettelægge arbejdet med sprogvurderinger i daginstitutionerne på er at udnævne

en eller flere pædagoger i den enkelte institution til sprogpædagoger. Disse sprogpædagoger

kendetegnes ved at have gennemført en efteruddannelse om børns sproglige udvikling og ved at

have ansvaret for opgaverne i forbindelse med sprogvurderinger og evt. opfølgende sprogstimu-

lerende indsatser i institutionen.

Anvendelse af sprogpædagoger i institutionen

Af tabel 6 fremgår det i hvilket omfang ordningen med sprogpædagoger, anvendes i kommu-

nerne.

Sprogvurderinger på dagtilbudsområdet og børnenes resultater 19

Tabel 6

Anvender daginstitutionerne i kommunen en ordning med ”sprogpædagoger”?

 Antal kommuner Procent

Ja 61 69 %
Nej 28 32 %
I alt 89 100 %

Tabellen viser at lidt over to tredjedele (69 %) af de kommuner der har deltaget i spørgeskema-

undersøgelsen, angiver at de anvender en ordning med sprogpædagoger i daginstitutionerne,

mens den sidste tredjedel (32 %) af kommunerne ikke anvender en ordning med sprogpædago-

ger.

Fagpersoner involveret i sprogvurderinger

For at få et overblik over de typer af fagpersoner der er involverede i arbejdet med sprogvurde-

ringer, er kommunerne blevet spurgt om hvilke fagpersoner der foretager sprogvurderinger af

treårige børn henholdsvis i daginstitution og i dagpleje og af børn der er hverken i dagpleje eller i

daginstitution. Tabel 7 viser hvilke fagpersoner der foretager sprogvurderinger af treårige børn i

daginstitution.

Tabel 7

Hvilke fagpersoner foretager sprogvurderinger af treårige børn i daginstitution? (N = 84)

 Antal kommuner Procent

Talehørepædagog eller anden person
fra forvaltningen eller PPR med en
sprogfaglig baggrund

11 13 %

Pædagog med efteruddannelse inden
for sprogvurdering og sprogstimule-
ring**

65 74 %

Barnets stuepædagog 57 65 %
Pædagogmedhjælper på stuen 3 3 %
Andre 6 7 %
Total 142 161 %

* Kommunerne kan sætte flere kryds. Dermed summerer procenterne op til mere end 100.

** I spørgsmålet har det ikke været muligt at afdække omfanget af sprogpædagoger inden for denne svarkategori.

Tabellen viser at det i størstedelen af kommunerne typisk er enten en pædagog med efteruddan-

nelse inden for sprogvurdering og sprogstimulering (74 %) eller barnets stuepædagog (65 %) der

foretager sprogvurdering af børn i daginstitution. I 11 kommuner (13 %) kan sprogvurderingen

foretages af en talehørepædagog eller en anden person fra forvaltningen eller PPR med en sprog-

faglig baggrund.

Af tabel 8 fremgår det hvilke fagpersoner der foretager sprogvurderinger af treårige børn i dag-

pleje.

Sprogvurderinger på dagtilbudsområdet og børnenes resultater 20

Tabel 8

Hvilke fagpersoner udfører sprogvurderinger af treårige børn i dagpleje? (N = 47)

 Antal kommuner Procent

Vi har børn i sprogvurderingsalderen (treårige) i kom-

munens dagpleje, men de tilbydes i øjeblikket ikke en

sprogvurdering

4 9 %

Dagplejer 2 4 %

Dagplejepædagog 21 45 %

Talehørepædagog eller anden person fra forvaltningen

eller PPR med en sprogfaglig baggrund

18 38 %

Ekstern sprogpædagog fra daginstitution (pædagog

med efteruddannelse om børns sproglige udvikling

som har ansvar for opgaver i forbindelse med sprog-

vurderinger og opfølgende sprogstimulerende indsat-

ser i daginstitutionen)

3 6 %

Ekstern pædagog fra daginstitution med efteruddan-

nelse inden for sprogvurdering og sprogstimulering)

3 6 %

Ekstern pædagog fra daginstitution 1 2 %

Andre 8 17 %

Total 60 128 %

* Kommunerne kan sætte flere kryds. Dermed summerer procenterne op til mere end 100.

** De 42 kommuner der har svaret at de ikke har børn i sprogvurderingsalderen i dagpleje, indgår ikke i tabellen.

I tabellen ses det at kommuner der har børn i sprogvurderingsalderen, typisk lader en dagpleje-

pædagog (45 %), en talehørepædagog eller en anden person fra forvaltningen eller PPR med en

sprogfaglig baggrund (38 %) foretage sprogvurderinger. Fire kommuner (9 %) med børn i sprog-

vurderingsalderen i dagpleje tilbyder ikke sprogvurdering til disse børn. Det skal fremhæves at 4

af de deltagende kommuner angiver at de ikke har nogen børn i sprogvurderingsalderen i kom-

munal dagpleje.

Med hensyn til de treårige børn der er hverken i dagpleje eller i daginstitution, viser tabel 9 hvilke

fagpersoner der foretager sprogvurderinger af denne børnegruppe.

Tabel 9

Hvilke fagpersoner udfører sprogvurderinger af treårige børn der er hverken i dagpleje

eller i daginstitution? (N = 85)

 Antal kommuner Procent

Børn der er hverken i dagpleje eller i daginstitution,

tilbydes i øjeblikket ikke en sprogvurdering

9 11 %

Talehørepædagog eller anden person fra forvaltningen

eller PPR med en sprogfaglig baggrund

46 58 %

Pædagog fra daginstitution med efteruddannelse in-

den for sprogvurdering og sprogstimulering***

16 21 %

Pædagog fra daginstitution 9 11 %

Dagplejer 1 1 %

Dagplejepædagog 0 0 %

Sundhedsplejerske 1 1 %

Andre 13 16 %

Total 100 119 %

* Kommunerne kan sætte flere kryds. Dermed summerer procenterne op til mere end 100.

** De fem kommuner som har svaret at de ikke har børn i sprogvurderingsalderen der er hverken i dagpleje eller i

daginstitution, indgår ikke i tabellen.

*** I spørgsmålet har det ikke været muligt at afdække omfanget af sprogpædagoger inden for denne svarkate-

gori.

Sprogvurderinger på dagtilbudsområdet og børnenes resultater 21

Af tabellen fremgår det at over halvdelen (58 %) af kommunerne typisk lader en talehørepæda-

gog eller en anden person fra forvaltningen eller PPR med en sprogfaglig baggrund foretage

sprogvurderingen af de treårige børn der er hverken i dagpleje eller i daginstitution. I 11 % af

kommunerne kan sprogvurderingen foretages af en pædagog fra en daginstitution med efterud-

dannelse inden for sprogvurdering og sprogstimulering, mens det i 11 % af kommunerne kan

være en pædagog fra en daginstitution uden særlig efteruddannelse inden for sprogvurdering og

sprogstimulering. I enkelte kommuner kan sprogvurdering af børn der hverken er i dagpleje eller i

daginstitution, foretages af en dagplejepædagog (én kommune) eller en dagplejer (én kommu-

ne). Endelig gennemføres sprogvurderingerne af andre end de førnævnte grupper i 15 % af

kommunerne.

Sprogvurderinger af børn før treårsalderen

I nogle kommuner har man prioriteret at gennemføre en sprogvurdering af børn før treårsalde-

ren. Tabel 10 viser hvor udbredt sprogvurderinger før treårsalderen er i kommunerne.

Tabel 10

Gennemføres der i kommunens daginstitutioner sprogvurderinger af børn før treårsal-

deren?

 Antal kommuner Procent

Ja, af alle børn før treårsalderen 6 7 %

Ja, af nogle børn før treårsalderen 32 36 %

Nej 51 57 %

I alt 89 100 %

Ifølge tabellen gennemføres der i lidt over 40 % af de kommuner der har deltaget i spørgeske-

maundersøgelsen, sprogvurderinger af enten nogle eller alle børn før treårsalderen. I 32 (36 %)

af disse kommuner bliver nogle børn sprogvurderet før treårsalderen, mens 6 kommuner (7 %)

systematisk gennemfører sprogvurderinger af alle børn før treårsalderen. I de resterende 51

kommuner (57 %) foretages der ikke sprogvurderinger af børn før treårsalderen.

Sprogstimulerende indsatser på baggrund af sprogvurdering
I spørgeskemaundersøgelsen er kommunerne blevet stillet en række spørgsmål om de opfølgen-

de sprogstimulerende indsatser der iværksættes på baggrund af sprogvurderingerne. Af tabel 11

fremgår det hvilke fagpersoner der varetager opfølgende sprogstimulering af treårige børn i dag-

institution.

Tabel 11

Hvilke fagpersoner udfører sprogstimulering af treårige børn i daginstitution? (N = 84)

 Antal kommuner Procent

Sprogpædagog (en eller flere pædagoger med efter-

uddannelse om børns sproglige udvikling som har

ansvar for opgaver i forbindelse med sprogvurdering

og opfølgende stimulerende indsatser i hver instituti-

on)

42 48 %

Pædagog med efteruddannelse inden for sprogvur-

dering og sprogstimulering

33 38 %

Barnets stuepædagog(er) 61 69 %

Talehørepædagog eller anden person fra forvaltnin-

gen eller PPR med en sprogfaglig baggrund

75 85 %

Øvrige fagpersoner tilknyttet PPR 17 19 %

Andre 15 17 %

Total 243 276 %

*Kommunerne kan sætte flere kryds. Dermed summerer procenterne op til mere end 100.

Tabellen viser at der inden for kommunerne er stor variation i forhold til hvilke fagpersoner der er

involveret i den opfølgende sprogstimulerende indsats for børn i daginstitution. I 75 (85 %) af

Sprogvurderinger på dagtilbudsområdet og børnenes resultater 22

kommunerne kan en talehørepædagog eller anden person fra forvaltningen eller PPR med en

sprogfaglig baggrund være involveret, mens det i 61 kommuner (69 %) også kan være barnets

stuepædagog(er). I 42 kommuner (48 %) kan en sprogpædagog være inddraget i den opfølgen-

de sprogstimulerende indsats, og i 33 kommuner (38 %) kan det være en anden pædagog med

efteruddannelse inden for sprogvurdering og sprogstimulering. Endelig er det i 17 kommuner (19

%) muligt at involvere øvrige fagpersoner tilknyttet PPR i arbejdet med sprogstimulering af børn i

daginstitution.

Af tabel 12 fremgår det hvilke fagpersoner der er involveret i den opfølgende sprogstimulering af

treårige børn i dagpleje.

Tabel 12

Hvilke fagpersoner udfører sprogstimulering af treårige børn i dagpleje? (N = 40)

 Antal kommuner Procent

Dagplejepædagoger 30 71 %

Dagplejer 24 57 %

Talehørepædagog eller anden person fra forvaltnin-

gen eller PPR med en sprogfaglig baggrund

35 83 %

Øvrige fagpersoner tilknyttet PPR 6 14 %

Ekstern sprogpædagog fra daginstitution (pædagog

med efteruddannelse om børns sproglige udvikling

som har ansvar for opgaver i forbindelse med sprog-

vurderinger og opfølgende sprogstimulerende ind-

satser i daginstitutionen)

2 5 %

Ekstern pædagog fra daginstitution med efterud-

dannelse inden for sprogvurdering og sprogstimule-

ring

2 5 %

Ekstern pædagog fra daginstitution 0 0 %

Andre 8 19 %

Total 107 255 %

*Kommunerne kan sætte flere kryds. Dermed summerer procenterne op til mere end 100.

Tabellen viser at det oftest enten er en talehørepædagog eller en anden person fra forvaltningen

eller PPR med en sprogfaglig baggrund (83 %), eller en dagplejepædagog (71 %) der bliver in-

volveret i den opfølgende sprogstimulerende indsats når det drejer sig om treårige børn i dagple-

je. I 24 kommuner (57 %) kan en dagplejer have ansvaret for opfølgende sprogstimulerende ind-

sats, mens 6 kommuner (14 %) har mulighed for at trække på øvrige fagpersoner tilknyttet PPR i

det sprogstimulerende arbejde med børnene. Det er sjældent at den opfølgende sprogstimule-

rende indsats i forhold til treårige børn i dagpleje foretages af en ekstern sprogpædagog fra dag-

institution eller en ekstern pædagog fra daginstitution med efteruddannelse inden for sprogvur-

dering og -stimulering. Kun to kommuner (5 %) kan inddrage enten den ene eller anden af disse

medarbejdergrupper i arbejdet med sprogstimulering.

Tabel 13 viser hvilke fagpersoner som ifølge kommunerne er involveret i den opfølgende sprog-

stimulering af treårige børn der hverken er i dagpleje eller i daginstitution.

Sprogvurderinger på dagtilbudsområdet og børnenes resultater 23

Tabel 13

Hvilke fagpersoner udfører sprogstimuleringen for de treårige børn der er hverken i

dagpleje eller i daginstitution? (N = 70)

 Antal kommuner

Procent

Dagplejepædagog 2 3 %

Dagplejer 0 0 %

Talehørepædagog eller anden person fra forvaltningen

eller PPR med en sprogfaglig baggrund

58 81 %

Øvrige fagpersoner tilknyttet PPR 12 17 %

Ekstern sprogpædagog fra daginstitution (pædagog

med efteruddannelse om børns sproglige udvikling som

har ansvar for opgaverne i forbindelse med sprogvurde-

ringer og opfølgende sprogstimulerende indsatser i dag-

institutionen)

4 6 %

Pædagog fra daginstitution med efteruddannelse inden

for sprogvurdering og sprogstimulering

6 8 %

Pædagog fra daginstitution 6 8 %

Andre 14 19 %

Total 102 142 %

*Kommunerne kan sætte flere kryds. Dermed summerer procenterne op til mere end 100.

Tabellen viser tydeligt at det typisk er en talehørepædagog eller en anden person fra forvaltnin-

gen eller PPR med en sprogfaglig baggrund der i kommunerne involveres i den opfølgende

sprogstimulerende indsats i forhold til treårige børn som er hverken i dagpleje eller i daginstituti-

on. Hele 58 kommuner (81 %) ud af de 70 kommuner har afkrydset denne medarbejdergruppe i

forbindelse med spørgsmålet. I 12 kommuner (17 %) kan øvrige fagpersoner tilknyttet PPR være

ansvarlige for arbejdet med sprogstimulering af børnene, mens det i 6 kommuner (8 %) også kan

være henholdsvis en pædagog fra daginstitution med efteruddannelse inden for sprogvurdering

og sprogstimulering eller en almenpædagog fra daginstitution. I lidt færre kommuner (4 kommu-

ner) kan opgaven varetages af en sprogpædagog fra daginstitution, og i 2 kommuner kan det

være en dagplejepædagog.

I nogle kommuner udføres arbejdet med sprogstimulering i daginstitutionerne i såkaldte sprog-

grupper hvor børn med behov for en opfølgende sprogstimulerende indsats samles og modtager

sprogstimulering. Af tabel 14 fremgår det i hvilket omfang kommunerne gør brug af sproggrup-

per som led i den opfølgende sprogstimulerende indsats.

Tabel 14

Arbejder daginstitutionerne i kommunen med ”sproggrupper” hvor børn med behov for

en opfølgende sprogstimulerende indsats samles og modtager sprogstimulering?

 Antal kommuner Procent

Ja 47 53 %

Nej 28 32 %

Andet 14 16 %

I alt 89 100 %

Ifølge tabellen samler 47 kommuner (53 %) børn med behov for en opfølgende sprogstimule-

rende indsats i sproggrupper hvor de modtager sprogstimulering. I ca. en tredjedel (32 %) af

kommunerne anvender man ikke sproggrupper i arbejdet med sprogvurdering og sprogstimule-

ring, mens de resterende 14 kommuner (16 %) har krydset af i svarkategorien ”Andet”.

Sprogvurderinger på dagtilbudsområdet og børnenes resultater 24

Kommunerne har også svaret på hvordan den opfølgende sprogstimulerende indsats i forhold til

de børn der på baggrund af en sprogvurdering i treårsalderen vurderes at have behov for sprog-

stimulering, bliver organiseret i daginstitutionerne. Kommunernes svar fremgår af tabel 15.

Tabel 15

Hvordan organiseres der opfølgende sprogstimulerende indsats i forhold til de børn der

på baggrund af en sprogvurdering i treårsalderen vurderes at have behov for sprogsti-

mulering?

 Antal kommuner Procent

Børn med behov for en opfølgende sprogstimulerende

indsats samles i udvalgte institutioner når der skal gen-

nemføres sprogstimulerende aktiviteter

2 5 %

Børn med behov for en opfølgende sprogstimulerende

indsats bliver i egen institution når der skal gennemføres

sprogstimulerende aktiviteter

31 84 %

Andet 4 11 %

I alt 37 100 %

Som det fremgår af tabellen, bliver størstedelen af børnene med behov for en opfølgende sprog-

stimulerende indsats typisk i deres egen institution når der skal gennemføres sprogstimulerende

aktiviteter. Det skal bemærkes at få kommuner har svaret på dette spørgsmål. Af de 37 kommu-

ner der har svaret på spørgsmålet, har 84 % (31 kommuner) angivet at børnene bliver i egen in-

stitution når de medvirker i sprogstimulerende aktiviteter. Kun 2 kommuner (5 %) svarer at bør-

nene samles i udvalgte institutioner i forbindelse med de sprogstimulerende aktiviteter. 4 kom-

muner (11 %) tilkendegiver at de sprogstimulerende aktiviteter organiseres på en anden måde.

Det er ligeledes interessant at afdække om kommunerne har retningslinjer for hvordan sprog-

grupperne nedsættes/dannes i forhold til børnenes sproglige niveau. Tabel 16 viser kommunernes

svar på dette spørgsmål.

Tabel 16

Har kommunen retningslinjer for hvordan ”sproggrupperne” nedsættes/dannes i for-

hold til børnenes sproglige niveau?

 Antal kommuner Procent

Nej, daginstitutionerne administrerer dette selv 32 87 %

Ja, børn der er vurderet til at være på samme sproglige

niveau, placeres i samme gruppe

4 11 %

Ja, grupperne sammensættes så de indeholder børn der

er vurderet til at være på forskellige sproglige niveauer

1 3 %

I alt 37 100 %

Når der i spørgsmålet fokuseres på om kommunerne har retningslinjer for hvordan sproggrup-

perne nedsættes/dannes i forhold til børnenes sproglige niveau, tegner der sig samme tydelige

billede som i tabel 15. I 32 kommuner (87 %) af de 37 kommuner der har svaret på spørgsmålet,

administrerer daginstitutionerne selv uden kommunale retningslinjer hvordan sproggrupperne

nedsættes/dannes i forhold til børnenes sproglige niveau. 4 kommuner svarer at børn der er vur-

deret til at være på samme sproglige niveau, systematisk placeres i samme sproggruppe, mens

grupperne i 1 kommune sammensættes så de indeholder børn der vurderes at være på forskellige

sproglige niveauer.

Opfølgende sprogvurdering
De kommuner der har angivet at de tilbyder alle treårige børn en sprogvurdering, er i spørgeske-

maundersøgelsen blevet spurgt om der i kommunens dagtilbud foretages en opfølgende sprog-

vurdering af de treårige børn som på baggrund af en sprogvurdering har modtaget en sprogsti-

mulerende indsats. Kommunernes svar fremgår af tabel 17.

Sprogvurderinger på dagtilbudsområdet og børnenes resultater 25

Tabel 17

Foretages der en opfølgende sprogvurdering af de børn der på baggrund af en sprog-

vurdering i treårsalderen har modtaget en sprogstimulerende indsats?

 Antal kommuner Procent

Ja 25 28 %

Ja, af nogle børn 48 54 %

Nej 16 18 %

I alt 89 100 %

Tabellen viser at der i 25 kommuner (28 %) gennemføres en opfølgende sprogvurdering af alle

børn som på baggrund af en sprogvurdering i treårsalderen har modtaget en sprogstimulerende

indsats. I 48 kommuner (54 %) foretages der en opfølgende sprogvurdering af nogle børn, mens

der i 16 kommuner (18 %) ikke på noget tidspunkt gennemføres en sådan.

De kommuner som gennemfører en opfølgende sprogvurdering af alle eller af nogle af de treåri-

ge børn der har modtaget en sprogstimulerende indsats, har svaret på hvilke materialer der an-

vendes til den opfølgende sprogvurdering af treårige børn. Svarene fremgår af tabel 18.

Tabel 18

Anvendes der bestemte materialer til den opfølgende sprogvurdering af de børn der på

baggrund af en sprogvurdering har modtaget en opfølgende sprogstimulerende ind-

sats? (N = 64)

 Antal kommuner Procent

Ja, Sprogvurderingsmateriale til 3-årige 32 47 %

Ja, TRAS 49 72 %

Ja, Den bornholmske treårsscreening 4 6 %

Ja, Reynells sprogtest 16 24 %

Ja, Bo Eges Sproglig test 1 13 19 %

Ja, CDI-forældrerapporter 1 2 %

Nej, vi anvender ikke materialer 3 4 %

Andet 11 16 %

Total 129 190 %

* Kommunerne kan sætte flere kryds. Dermed summerer procenterne op til mere end 100.

Når der i spørgsmålet fokuseres på hvilke materialer som anvendes til den opfølgende sprogvur-

dering af de børn der på baggrund af en sprogvurdering har modtaget en opfølgende sprogsti-

mulerende indsats, fremgår det af tabellen at TRAS med 72 % og Sprogvurderingsmateriale til 3-

årige med 47 % benyttes i størst omfang. Dernæst følger Reynells sprogtest og Bo Eges Sproglig

test 1 med henholdsvis 24 % og 20 %, mens Den bornholmske treårsscreening (6 %) og CDI-

forældrerapporter (2 %) i færrest tilfælde anvendes til den opfølgende sprogvurdering. Desuden

svarer 3 kommuner (4 %) at der ikke anvendes materialer i forbindelse med den opfølgende

sprogvurdering.

Kommunernes kvalitetssikring og registreringspraksis
I spørgeskemaundersøgelsen har kommunerne svaret på hvilke informationer der samles og regi-

streres centralt i forvaltningen og PPR. Kommunernes svar fremgår af tabel 19.

Sprogvurderinger på dagtilbudsområdet og børnenes resultater 26

Tabel 19

Hvilke informationer registreres centralt i fx forvaltning og PPR? (N = 80)

 Antal kommuner Procent

Antal børn hvor forældrene har fået tilbud om sprogvurdering i henhold

til dagtilbudsloven

52 61 %

Antal børn hvor forældrene har taget imod tilbud om sprogvurdering i

henhold til dagtilbudsloven

57 67 %

Antal børn hvor forældrene har afslået tilbuddet om sprogvurdering i

henhold til dagtilbudsloven

54 64 %

Antal børn der har fået en sprogvurdering i henhold til dagtilbudsloven 55 65 %

Antal børn der ikke har behov for opfølgende sprogindsats 49 58 %

Antal børn med behov for opfølgende sprogindsats varetaget af dagtil-

buddets personale

56 66 %

Antal børn med behov for særlig sprogstimulerende bistand der ikke

varetages af dagtilbuddets personale, men af en talehørepædagog eller

lignende

66 78 %

Der registreres ikke informationer centralt i forvaltning eller PPR 14 17 %

Anden information 5 6 %

I alt 408 480 %

*Kommunerne kan sætte flere kryds. Dermed summerer procenterne op til mere end 100.

I tabellen ses det at 14 kommuner (17 %) ikke registrerer informationer om sprogvurderings- og

stimuleringsområdet centralt i forvaltningen eller PRR. I kommuner som systematisk indsamler in-

formationer om området centralt i forvaltningen eller PRR, er der ikke store forskelle på hvad

kommunerne konkret registrerer. Ud af de 80 kommuner der har svaret på spørgsmålet, angiver

næsten to tredjedele af kommunerne konsekvent at de registrerer hele rækken af informationer i

tabellen ovenfor. Hele 66 kommuner (78 %) indsamler centralt i forvaltningen eller PRR informa-

tioner om antallet af børn med behov for særlig talepædagogisk bistand der varetages af en tale-

hørepædagog eller lignende. Desuden registrerer 49 kommuner (58 %) informationer om antal-

let af børn der ikke har behov for en opfølgende sprogindsats.

Sammenlignet med 2008 er der sket et fremskridt med hensyn til kommunernes registrerings-

praksis. I 2009 er der fx flere kommuner som registrerer informationer om henholdsvis antallet af

børn der har behov for en særlig indsats varetaget af talehørepædagog eller lignende, og antallet

af børn med behov for en opfølgende sprogindsats varetaget af dagtilbuddets personale. Der er

ligeledes flere kommuner der indsamler information om antallet af børn der ikke har behov for en

sprogindsats, og om antallet af børn hvor forældrene har afslået et tilbud om sprogvurdering.

Tabel 20 viser hvordan kommunen støtter daginstitutionernes arbejde med handleplanerne som

udarbejdes for det enkelte barn der vurderes at have behov for en opfølgende sprogstimulerende

indsats.

Tabel 20

Hvordan støtter kommunen op om daginstitutionernes arbejde med handleplanerne

som udarbejdes for det enkelte barn der vurderes at have behov for en opfølgende

sprogstimulerende indsats? (N = 84)

 Antal kommuner Procent

I kommunen gør vi ikke brug af handleplaner for det enkelte barn 15 17 %

Kommunen har udarbejdet en konkret vejledning til arbejdet med hand-

leplaner for det enkelte barn

11 12 %

Kommunen har udarbejdet generelle retningslinjer for udarbejdelsen af

handleplaner for det enkelte barn

31 35 %

Andet 39 44 %

I alt 96 108 %

*Kommunerne kan sætte flere kryds. Dermed summerer procenterne op til mere end 100.

Sprogvurderinger på dagtilbudsområdet og børnenes resultater 27

Af tabellen fremgår det at 31 kommuner (35 %) har udarbejdet generelle retningslinjer for udar-

bejdelsen af handleplaner for det enkelte barn. 11 kommuner (12 %) har udarbejdet en konkret

vejledning til arbejdet med handleplaner for det enkelte barn enten som supplement til de gene-

relle retningslinjer eller som den eneste form for vejledning, mens 15 kommuner (17 %) slet ikke

gør brug af handleplaner for det enkelte barn. Endelig har 39 kommuner (44 %) afkrydset svar-

kategorien ”Andet”, og her nævner kommunerne en række andre initiativer til at støtte op om

daginstitutionernes arbejde med handleplanerne.

Kommunerne er blevet bedt om at svare på hvordan forvaltningen og PPR anvender handlepla-

nerne til at kvalitetssikre og kvalitetsudvikle arbejdet med sprogstimulerende indsatser. Kommu-

nernes svar fremgår af tabel 21.

Tabel 21

Hvordan anvender forvaltningen og PPR handleplanerne til at kvalitetssikre og kvali-

tetsudvikle arbejdet med sprogstimulerende indsatser?

 Antal kommuner Procent

Forvaltningen og PPR anvender handleplanerne til at få et bredt

overblik over arbejdet med opfølgende sprogstimulerende indsat-

ser i kommunen

13 19 %

Forvaltningen og PPR anvender handleplanerne som grundlag for

at yde konkret sparring og vejledning i arbejdet med opfølgende

sprogstimulerende indsatser i kommunen

29 43 %

Forvaltningen og PPR anvender handleplanerne som et redskab til

at føre tilsyn med arbejdet med opfølgende sprogstimulerende

indsatser i kommunen

6 9 %

Andet 19 28 %

I alt 67 100 %

Tabellen viser at forvaltningen og PPR oftest anvender handleplanerne som grundlag for at yde

konkret sparring og vejledning i forhold til arbejdet med opfølgende sprogstimulerende indsatser

i kommunen. Dette gør sig gældende for 29 kommuner (43 %) af de 67 kommuner der har sva-

ret på spørgsmålet. I 13 kommuner (19 %) anvender forvaltningen og PPR handleplanerne til at

få et bredt overblik over arbejdet med opfølgende sprogstimulerende indsatser, mens forvaltnin-

gen og PPR i 6 kommuner (9 %) anvender handleplanerne som et redskab til at føre tilsyn med

arbejdet med opfølgende sprogstimulerende indsatser i kommunen. 19 kommuner har angivet at

handleplanerne anvendes til at kvalitetssikre og kvalitetsudvikle området på anden vis.

I spørgeskemaundersøgelsen har kommunerne tilkendegivet om pædagoger fra alle de daginsti-

tutioner i kommunen hvor der foretages sprogvurderinger, har fået tilbudt opkvalificering eller

efteruddannelse med henblik på at kunne varetage opgaven med sprogvurdering og opfølgende

sprogstimulerende indsats. Kommunernes svar fremgår af tabel 22.

Tabel 22

Bliver pædagoger fra alle kommunens daginstitutioner hvor der foretages sprogvurde-

ringer, tilbudt opkvalificering eller efteruddannelse med henblik på at kunne varetage

opgaven med sprogvurdering og opfølgende sprogstimulerende indsats?

 Antal kommuner Procent

Alle pædagoger i de pågældende daginstitutioner i kommunen bli-

ver opkvalificeret eller efteruddannet med henblik på at kunne vare-

tage opgaven med sprogvurdering og opfølgende sprogstimuleren-

de indsats

11 13 %

I daginstitutionerne er der bestemte pædagoger (fx sprogansvarlige

pædagoger) som er blevet opkvalificeret til at varetage opgaven med

sprogvurdering og opfølgende sprogstimulerende indsats

50 58 %

Fortsættes næste side…

Sprogvurderinger på dagtilbudsområdet og børnenes resultater 28

… fortsat fra forrige side

 Antal kommuner Procent

Kommunen er i gang med at planlægge opkvalificering og efterud-

dannelse af pædagoger i kommunen

6 7 %

Det har ikke været nødvendigt at opkvalificere eller efteruddanne

personalet i daginstitutionerne til at varetage opgaven med sprog-

vurdering og opfølgende sprogstimulerende indsats

6 7 %

Andet 13 15 %

I alt 86 100 %

Som tabellen viser, er det mest udbredt at opkvalificere bestemte pædagoger (fx sprogansvarlige

pædagoger) til at varetage opgaven med sprogvurdering og sprogstimulering i daginstitutionerne

i kommunerne. Dette er praksis i 50 kommuner (58 %) af de i alt 86 kommuner der har svaret på

spørgsmålet. I 11 kommuner (13 %) bliver alle pædagoger i relevante daginstitutioner i kommu-

nen opkvalificeret til opgaven, mens 6 kommuner (7 %) er i gang med at tilrettelægge et opkvali-

ficeringsforløb. 6 kommuner har ligeledes vurderet at det ikke har været nødvendigt at opkvalifi-

cere eller efteruddanne personalet i daginstitutionerne, og 13 kommuner (15 %) har afkrydset

svarkategorien ”Andet” i forbindelse med dette spørgsmål.

Som beskrevet tidligere arbejder man i nogle kommuner med sprogpædagoger i daginstitutio-

nen, dvs. at en eller flere pædagoger har gennemført efteruddannelse om børns sproglige udvik-

ling og har ansvaret for opgaverne om sprogvurdering og evt. opfølgende sprogstimulerende

indsatser i institutionen. Tabel 23 viser hvordan kommuner der henholdsvis anvender eller ikke

anvender sprogpædagoger, fordeler sig i forhold til at tilbyde opkvalificering eller efteruddannel-

se til pædagoger der foretager sprogvurderinger.

Tabel 23

Anvendelse af en ordning med sprogpædagoger i daginstitutionerne i kommunen for-

delt efter om kommunen tilbyder opkvalificering eller efteruddannelse til pædagoger

der foretager sprogvurderinger (N = 82)

 Anvender

sprogpædagoger

Anvender ikke

sprogpædagoger

 Antal kommu-

ner

Procent Antal kom-

muner

Procent

Alle pædagoger i de pågældende daginstitutioner i

kommunen bliver opkvalificeret eller efteruddannet til at

varetage opgaven med sprogvurdering og opfølgende

sprogstimulerende indsat

8 14 % 3 13 %

I daginstitutionerne er der bestemte pædagoger (fx

sprogansvarlige pædagoger) som er blevet opkvalificeret

eller efteruddannet til at varetage opgaven med sprog-

vurdering og opfølgende sprogstimulerende indsats

38 66 % 9 38 %

Kommunen er i gang med at planlægge opkvalificering

og efteruddannelse af pædagoger i kommunen

4 7 % 2 8 %

Det har ikke været nødvendigt at opkvalificere eller ef-

teruddanne personalet i daginstitutionerne til at vareta-

ge opgaven med sprogvurdering og opfølgende sprog-

stimulerende indsats

1 2 % 5 21 %

Andet 7 12 % 5 21 %

Total 58 100 % 24 100 %

Tabellen viser at det for de kommuner der anvender en ordning med sprogpædagoger, i høj grad

er typisk at der i daginstitutionerne er bestemte pædagoger som bliver opkvalificeret til at vareta-

ge opgaven med sprogvurdering og opfølgende sprogstimulerende indsats. Hele 38 kommuner

(66 %) af de i alt 58 kommuner der anvender en ordning med sprogpædagoger, er kendetegnet

ved dette.

Sprogvurderinger på dagtilbudsområdet og børnenes resultater 29

I 8 kommuner (14 %) hvor ordningen med sprogpædagoger anvendes, bliver alle pædagoger i

de pågældende daginstitutioner opkvalificeret til opgaven med sprogvurdering og sprogstimule-

ring, mens 4 kommuner (7 %) er i gang med at planlægge opkvalificering. Kun 1 ud af de kom-

muner der bruger sprogpædagoger, vurderer at det ikke har været nødvendigt at opkvalificere

personalet til at varetage opgaven med sprogvurdering og opfølgende sprogstimulerende indsats.

For de kommuner der ikke gør brug af sprogpædagoger, er det ligeledes kendetegnende at be-

stemte pædagoger opkvalificeres til opgaven med sprogvurderinger og sprogstimulering. I 9 af de

i alt 24 kommuner er dette tilfældet, svarende til 38 % af de kommuner som ikke anvender

sprogpædagoger. Desuden er det interessant at 5 (21 %) af de kommuner som ikke anvender

sprogpædagoger, svarer at det ikke har været nødvendigt at opkvalificere eller efteruddanne per-

sonalet i daginstitutionerne, mens 3 kommuner (13 %) opkvalificerer eller efteruddanner alle

pædagoger i de pågældende daginstitutioner og 2 kommuner er i gang med at tilrettelægge et

opkvalificeringsforløb for personalet.

I spørgeskemaundersøgelsen er kommunerne blevet spurgt om hvilke procedurer der er etableret

i kommunen for at understøtte kvalitetssikring og kvalitetsudvikling af daginstitutionernes arbejde

med de opfølgende sprogstimulerende indsatser. Resultaterne vises i tabel 24.

Tabel 24

Hvilke procedurer er der etableret i kommunen for at understøtte kvalitetssikring og

kvalitetsudvikling af daginstitutionernes arbejde med de opfølgende sprogstimulerende

indsatser? (N = 83)

 Antal kommuner Procent

Der afholdes møder med faste intervaller, hvor medarbejdere fra for-

valtningen og PPR drøfter arbejdet med sprogvurderinger og opføl-

gende sprogstimulerende indsatser med medarbejdere fra den enkelte

daginstitution

28 32 %

Daginstitutionerne kan ved behov bede om vejledning fra medarbej-

dere i forvaltningen og PPR om arbejdet med sprogvurderinger og

opfølgende sprogstimulerende indsatser

65 74 %

Der er etableret netværk hvor medarbejdere fra hver af kommunens

daginstitutioner mødes med faste intervaller og drøfter daginstitutio-

nernes arbejde med sprogvurderinger og opfølgende indsatser

20 23 %

Der er etableret netværk hvor medarbejdere fra hver af kommunens

daginstitutioner og en eller flere medarbejdere fra forvaltningen og

PPR mødes med faste intervaller og drøfter daginstitutionernes arbej-

de med sprogvurderinger og opfølgende sprogstimulerende indsatser

34 39 %

Forvaltningen og PPR indsamler data om daginstitutionernes arbejde

med sprogvurderinger og opfølgende sprogstimulerende indsatser og

tilser ved behov at alle relevante børn får en opfølgende sprogstimule-

rende indsats

36 41 %

Forvaltningen og PPR har ingen procedure for kvalitetssikring og kvali-

tetsudvikling på sprogområdet

5 6 %

Andet 13 15 %

Total 201 228 %

*Kommunerne kan sætte flere kryds. Dermed summerer procenterne op til mere end 100.

Af tabellen fremgår det at den procedure der er mest fremherskende i kommunerne i forhold til

at understøtte kvalitetssikring og kvalitetsudvikling af daginstitutionernes arbejde med de opføl-

gende sprogstimulerende indsatser, er at daginstitutionerne ved behov kan bede om vejledning

fra medarbejdere i forvaltningen og PPR, hvilket er tilfældet i 65 kommuner (74 %).

I 36 kommuner indsamler forvaltningen og PPR data om daginstitutionernes arbejde med sprog-

vurderinger og opfølgende sprogstimulerende indsatser og tilser ved behov at alle relevante børn

får en opfølgende sprogstimulerende indsats, hvilket svarer til 41 % af kommunerne. I næsten

Sprogvurderinger på dagtilbudsområdet og børnenes resultater 30

lige så mange kommuner (34 kommuner, svarende til 39 %) er der etableret netværk hvor med-

arbejdere fra hver af kommunens daginstitutioner og en eller flere medarbejdere fra forvaltnin-

gen eller PPR mødes med faste intervaller og drøfter daginstitutionernes arbejde med sprogvurde-

ringer og opfølgende sprogstimulerende indsatser. En anden lignende procedure til at understøt-

te kvalitetssikring og kvalitetsudvikling af daginstitutionernes arbejde er netværk mellem medar-

bejdere fra hver af kommunens daginstitutioner hvor man mødes med faste intervaller og drøfter

arbejdet med sprogvurderinger og opfølgende indsatser. Sådanne netværk er etableret i 20

kommuner, hvilket svarer til 23 % af de kommuner der har deltaget i spørgeskemaundersøgel-

sen.

I 28 kommuner (32 %) kan der også være tale om at medarbejdere fra forvaltningen og PPR med

faste intervaller holder møder hvor arbejdet med sprogvurderinger og opfølgende sprogstimule-

rende indsatser drøftes med medarbejdere fra den enkelte daginstitution. Endelig har forvaltnin-

gen og PPR i 5 kommuner (6 %) ingen procedure i forhold til at kvalitetssikre og kvalitetsudvikle

sprogområdet i kommunen.

Når vi i tabel 25 ser nærmere på netværk som en procedure til at kvalitetssikre og kvalitetsudvikle

daginstitutionernes arbejde med de opfølgende sprogstimulerende indsatser, fx den konkrete

sammenhæng mellem netværk til at understøtte kvalitetssikring og kvalitetsudvikling og brugen

af sprogpædagoger i daginstitutionerne, viser der sig et interessant billede.

Tabel 25

Anvendelse af en ordning med sprogpædagoger i daginstitutionerne i kommunen for-

delt efter om kommunen har etableret netværk som en procedure til at understøtte

kvalitetssikring og kvalitetsudvikling

 Har kommunen etableret netværk for at understøtte

kvalitetssikring og kvalitetsudvikling af daginstitutio-

nernes arbejde med de opfølgende sprogstimule-

rende indsatser?

 Ikke netværk Netværk Total

Procent 16 42 58 Ja

Antal 28 % 72 % 100 %

Procent 21 4 25

Anvender daginsti-

tutionerne i kom-

munen en ordning

med sprogpæda-

goger i kommu-

nen?

Nej

Antal 84 % 16 % 100 %

I alt 37 46 83

I tabellen ses det at der i 72 % af de 58 kommuner der anvender en ordning med sprogpædago-

ger i daginstitutionerne, er etableret netværk til at understøtte kvalitetssikring og kvalitetsudvik-

ling af daginstitutionernes arbejde med de opfølgende sprogstimulerende indsatser. Kun lidt over

en fjerdedel (28 %) af de kommuner der anvender ordningen med sprogpædagoger, har ikke

samtidig etableret netværk for personalet på tværs af kommunens daginstitutioner.

Når man kigger nærmere på de 25 kommuner der ikke anvender en ordning med sprogpædago-

ger, viser der sig det omvendte billede. Her har kun 4 kommuner (16 %) dannet netværk for at

understøtte kvalitetssikring og kvalitetsudvikling af daginstitutionernes arbejde med de opfølgen-

de sprogstimulerende indsatser, mens hele 21 kommuner (84 %) ikke gør brug af netværk til at

understøtte arbejdet på området.

Sprogvurderinger på dagtilbudsområdet og børnenes resultater 31

Metodebeskrivelse

Spørgeskemaundersøgelse
Datagrundlaget for undersøgelsen er en internetbaseret spørgeskemaundersøgelse gennemført

af EVA i oktober og november 2009 blandt alle 98 kommuner i Danmark. Kommunerne er ind-

ledningsvis blevet kontaktet telefonisk for at identificere den person der var bedst kvalificeret til

at besvare spørgeskemaet. Vedkommende har i de fleste tilfælde selv bekræftet at være den

bedst kvalificerede til at besvare spørgeskemaet. Ved samme lejlighed er personen blevet infor-

meret om spørgeskemaundersøgelsens formål og videre forløb. På den måde har det været mu-

ligt at sende spørgeskemaet direkte til den relevante person som i langt de fleste tilfælde har væ-

ret en talehørepædagog eller en pædagogisk konsulent i PPR. I enkelte tilfælde har ledere af dag-

institutionsområdet i forvaltningen eller lignende besvaret spørgeskemaet.

Spørgeskemaet er inden udsendelse blevet pilottestet af fem respondenter, og efter pilottesten

blev det færdige spørgeskema sendt til de kontaktede respondenter som link via e-mail. EVA har

gennemført en rykkerunde via e-mail, og efterfølgende har vi per telefon kontaktet de få kom-

muner der endnu ikke havde besvaret spørgeskemaet.

Der er indkommet besvarelser fra 93 kommuner ud af i alt 98 kommuner, hvilket giver en svar-

procent på 95. Svarprocenten vurderes som yderst tilfredsstillende.

Rapporten sammenholder, hvor det er relevant, data fra spørgeskemaundersøgelsen i år med da-

ta fra de to lignende spørgeskemaundersøgelser som EVA gennemførte i henholdsvis november

2007 (Måling af sproglig udvikling, 2007) og november 2008 (Måling af sproglig udvikling,

2008).

Registerundersøgelse
I forbindelse med registerundersøgelsen har EVA anvendt data fra sprogvurdering.dk om resulta-

terne af de sprogvurderinger af treårige børn der er gennemført ved hjælp af Sprogvurderings-

materiale til 3-årige udarbejdet af Familieministeriet i 2007. Sprogvurdering.dk er et internetbase-

ret managementsystem til administration af de sprogvurderinger der er foretaget med materialet.

Systemet er udviklet i et samarbejde mellem Center for Børnesprog ved Syddansk Universitet og

Mikro Værkstedet.

De kommuner der anvender systemet, kan importere data fra pladsanvisningen og folkeregisteret

til sprogvurdering.dk, og systemet kan herefter sikre at alle daginstitutioner bliver informeret om

hvilke børn der skal sprogvurderes hvornår. Systemet giver adgang til at forældre kan udfylde

forældredelen af Sprogvurderingsmateriale til 3-årige elektronisk, og når pædagogen har indta-

stet pædagogdelen, beregnes resultatet af sprogvurderingen automatisk. Sprogvurdering.dk fun-

gerer derefter som arkiv for daginstitutionerne og kommunen der kan se resultaterne af de gen-

nemførte sprogvurderinger og diverse statistikker.

I registerundersøgelsen indgår 14.183 børn, hvoraf 12.992 børn er blevet sprogvurderet i perio-

den fra 6. februar 2008 til 11. november 2009. De resterende 1.919 børn har ikke gennemført

en sprogvurdering da deres forældre ikke har taget imod sprogvurderingstilbuddet. Mikro Værk-

stedet har sendt CPR-nummer for alle 14.183 børn til Danmarks Statistik sammen med variable

der angiver barnets score i sprogvurderingen og information om hvorvidt forældrene har taget

imod tilbuddet om sprogvurdering. Danmarks Statistik har herefter, via barnets CPR-nummer,

sammenholdt følgende informationer med hvert barns resultat af sprogvurderingen: barnets køn

Sprogvurderinger på dagtilbudsområdet og børnenes resultater 32

og herkomst, forældrenes uddannelsesniveau og tilknytning til arbejdsmarkedet og hvilken region

barnet bor i.

På baggrund af disse data har Center for Børnesprog og Mikro Værkstedet opstillet en såkaldt

multinomial logistisk regressionsmodel der analyserer om de førnævnte baggrundsfaktorer kan

forklare barnets resultat af sprogvurderingen opdelt på de tre resultatkategorier som Sprogvurde-

ringsmateriale til 3-årige arbejder efter – dvs. børn med behov for henholdsvis en generel, en fo-

kuseret eller en særlig sprogstimulerende indsats. Desuden er der også opstillet en logistisk reg-

ressionsmodel der undersøger om forældres afvisning af tilbuddet om en sprogvurdering af deres

treårige barn kan forklares på baggrund af de førnævnte baggrundsfaktorer.

Endelig er de 12.992 børn som er sprogvurderet med materialet og registreret på sprogvurde-

ring.dk, blevet sammenlignet med alle andre børn i Danmark der 1. januar 2009 er mellem to og

seks år (335.291 børn). Resultaterne af sammenligningen viser at de børn der registreres på

sprogvurdering.dk, ikke adskiller sig væsentligt fra alle andre børn mellem to og seks år set i for-

hold til forældres uddannelse og barnets køn. Den største forskel mellem kategorierne for de to

grupper ligger på omkring 2 procentpoint. Gruppen af børn der registreres på sprogvurdering.dk,

kan dermed betragtes som repræsentativ i forhold til forældres uddannelse og barnets køn. Det

skal dog bemærkes at der er afvigelser mellem de to grupper i forhold til hvilken region barnet

bor i. Her gælder det at gruppen af børn der registreres på sprogvurdering.dk, er underrepræsen-

teret i Region Nordjylland (med 8 %) og Region Midtjylland (med 5 %), mens den er overrepræ-

senteret i Region Sjælland (med 7 %). Derudover gælder det at gruppen af børn der registreres

på sprogvurdering.dk, er underrepræsenteret med hensyn til indvandrere og efterkommere fra

ikke-vestlige lande (5 %). Det skyldes at meget få kommuner endnu er begyndt at anvende det

særlige sprogvurderingsmateriale der er udarbejdet til tosprogede.

