

Vi lærer sprog i vuggestuen og dagplejen

En målrettet og struktureret indsats,
som virker ved at styrke læringsmiljøet for de yngste

Titel: Vi lærer sprog i vuggestuen og dagplejen.

En målrettet og struktureret indsats, som virker ved at styrke læringsmiljøet for de yngste.

Udarbejdet af: Dorte Bleses, Anders Højen, Peter Jensen, Anne Bloksgaard Rathe,
Lone Amdi Boisen, Hanne Nielsen & Christine Hovmark Jensen.

Rapport udarbejdet for Børne- og Socialministeriet

Redaktion afsluttet februar 2019.

INDHOLDSFORTEGNELSE

1.	INTRODUKTION TIL RAPPORTEN	3
1.1/	Baggrund og fokus for <i>Vi lærer sprog i vuggestuen og dagplejen</i>	3
1.2/	Undersøgelsesspørgsmål og design	5
1.2.1/	Datagrundlag	6
1.3/	Læsevejledning.....	9
2.	SAMMENFATNING OG KONKLUSIONER.....	10
2.1/	Basisindsatsen	11
2.1.1/	Effekt af arbejdet med basisindsatsen	12
2.1.2/	Faktorer der påvirker gennemførelsesgraden af basisindsatsen	15
2.2/	Intensiv forældreinvolvering	16
2.2.1/	Effekt af arbejdet med intensiv forældreinvolvering	16
2.2.2/	Forældrenes deltagelsesgrad i intensiv forældreinvolvering.....	17
2.3/	Det videre arbejde med <i>Vi lærer sprog i vuggestuen og dagplejen</i>	18
3.	BESKRIVELSE AF INDSATSERNE	19
3.1/	Teoretisk og empirisk afsæt for udvikling af indsatserne	19
3.1.1/	Tidlige kompetencer der har betydning for senere udvikling og læring.....	20
3.1.2/	Indsatser der styrker læringsmiljøet styrker også barnets kompetencer.....	21
3.1.3/	Grundlæggende elementer i <i>Vi lærer sprog i vuggestuen og dagplejen</i>	23
3.2/	Basisindsatsen	24
3.2.1/	Rammerne om indsatsen	24
3.2.2/	Viden om hvad børn kan lære og konkret inspiration	25
3.2.3/	Redskaber til at styrke interaktionen.....	26
3.2.4/	Løbende forældreinddragelse	28
3.2.5/	Kollegial sparring for at understøtte implementeringen af basisindsatsen.....	28
3.2.6/	Lederens understøttelse af implementeringen af basisindsatsen	29
3.3/	Intensiv involvering af forældre	30
3.3.1/	Rammerne om indsatsen	30
4.	DRIVKRÆFTER OG BARRIERER I IMPLEMENTERINGEN AF <i>Vi lærer sprog i vuggestuen og dagplejen</i>	32
4.1/	Organisering	33
4.2/	Ledelse	34
4.3/	Kompetencer og metoder.....	36

4.4/	Kultur.....	37
4.5/	Opsummering.....	39
5.	EFFEKTEN AF INDSATSERNE	40
5.1/	Forskningsdesign, datagrundlag og hovedpointer	40
5.2/	Effekter af basisindsatsen	43
5.2.1/	Hovedeffekter af basisindsatsen	44
5.2.2/	Effekter for forskellige grupper af børn	46
5.2.3/	Betydningen af omfanget af barnets deltagelse i aktiviteter	47
5.2.4/	Effekter af gentagen deltagelse i basisindsatsen	50
5.2.5	Effekter på den pædagogiske praksis af at arbejde med basisindsatsen.....	52
5.3/	Effekter af intensiv forældreinvolvering	56
5.3.1/	Intensiv forældreinvolvering	56
5.3.2/	Effekter af intensiv forældreinvolvering.....	56
6.	GENNEMFØRELSE AF INDSATSERNE	60
6.1/	Basisindsatsen	60
6.1.1/	Datagrundlaget og hovedpointer	61
6.1.2/	Det pædagogiske personales arbejde med basisindsatsen.....	62
6.1.3/	Barnets deltagelsesgrad i indsatsen	65
6.1.4/	Betydningen af den kollegiale sparring for gennemførelsesgraden	66
6.1.5/	Betydning af ledernes understøttelse for gennemførelsesgrad.....	69
6.1.6/	Betydning af aspekter af kommunernes parathed for gennemførelsesgraden ..	70
6.1.7/	Det pædagogiske personales oplevelse af arbejdet med basisindsatsen	72
6.2/	Intensiv forældreinvolvering	75
6.2.1/	Datagrundlaget.....	76
6.2.2/	Udvælgelse af familier til intensiv forældreinvolvering	76
6.2.3/	Deltagelse i intensiv forældreinvolvering	77
6.2.4/	Det pædagogiske personales oplevelse af intensiv forældreinvolvering.....	79
	BILAG A: REFERENCELISTE	81
	BILAG B. DESIGN OG DATAGRUNDLAG	85
	B.1 Analysemodel	85
	B.2 Kobling med registerdata	86
	BILAG C. FØR OG EFTER-MÅLINGSSCORER	90
	BILAG D. OVERSIGT OVER PARATHEDSBESVARELSER.....	91
	BILAG E. SAMARBEJDE MELLEM DAGTILBUD OG FORÆLDRE OM BØRNS SPROG	97

1. INTRODUKTION TIL RAPPORTEN

Dette er en rapport om resultaterne fra forskningsprojektet *Vi lærer sprog i vuggestuen og dagplejen*. Resultaterne udkommer også i en engelsk artikel, som bliver udarbejdet i løbet af 2019.

Vi lærer sprog i vuggestuen og dagplejen er finansieret af Børne- og Socialministeriet og gennemført i perioden 2016-2018. Projektet blev udviklet og afprøvet i samarbejde med Egedal, Gentofte, Gladsaxe, Halsnæs, Horsens, Ikast-Brande, Morsø, Randers, Skive, Sorø, Tårnby, Vesthimmerland og Aabenraa Kommune.

Projektet er gennemført i et samarbejde mellem TrygFondens Børneforskningscenter, Aarhus Universitet og Rambøll Management Consulting. Projektleder (og bevillingshaver) fra TrygFondens Børneforskningscenter var Dorthe Bleses, mens Rambøll Management Consultings projektleder var Hanne Nielsen.

Vi vil gerne takke de 13 kommuner samt pædagoger, medhjælpere, dagplejere, forældre og børn, der har været med i *Vi lærer sprog i vuggestuen og dagplejen*. Deres store arbejde med at udvikle og afprøve indsatserne har bidraget til at skabe ny unik og international viden om, hvordan man kan styrke 0-2 årige børns udvikling og læring i vuggestuen og dagplejen.

Vi vil gerne takke Børne- og Socialministeriet for at muliggøre projektet.

Vi vil også gerne takke en følgegruppe bestående af repræsentanter fra Børne- og Ungdomspædagogernes Landsforbund (BUPL), Fag Og Arbejde (FOA), Daginstitutionernes Landsorganisation (DLO), Forældrenes Landsforening (FOLA), Kommunernes Landsforening (KL), Børne- og Kulturchefforeningen (BKF), Foreningen af tale-hørelærere i Folkeskolen (FTHF), Audiologopædisk Forening (ALF), Fagligt Selskab for Sundhedsplejersker og Danmarks Evalueringsinstitut (EVA) for deres stærke og positive bidrag til udviklingen af indsatserne og fortolkning af resultaterne.

Sidst, men ikke mindst, vil vi gerne takke de mange studentermedhjælpere ved TrygFondens Børneforskningscenter, der har arbejdet på projektet.

1.1/ Baggrund og fokus for *Vi lærer sprog i vuggestuen og dagplejen*

Alle børn tilegner sig flere og flere kompetencer med alderen, men der er stor forskel på, hvor hurtigt det går. Ved udgangen af vuggestuetiden er der op til et års forskel i udviklingen af tidlige kompetencer inden for sprog, matematisk forståelse og socioemotionelle kompetencer mellem børn med de svageste og stærkeste kompetencer (se Bleses, Jensen, Nielsen, Sehested, & Madsen, 2016).

Samtidig peger forskning på, at barndommen er det tidspunkt i livet, hvor det er allernemtest at understøtte børns udvikling (Phillips et al., 2017). Derfor er der i Danmark blevet gennemført en række effektstudier af relativt korte indsatser (20 uger) til at styrke læringsmiljøet i vuggestuer og børnehaver, der bygger på ovenstående viden. *Leg og læring i vuggestuen* (Bleses, Jensen, Nielsen,

& Rathe, 2016; Bleses, Jensen, Slot, & Justice, Indsendt) har fokus på både sprog, matematisk forståelse og eksekutive funktioner, mens *SPELL* og *Fart på sproget*, der var målrettet børnehavebørn, alene har fokus på sprog. Indsatserne tager udgangspunkt i den danske dagtilbudstradition, der har fokus på og lykkes med at skabe varme og imødekommende interaktioner med høj følelsesmæssig understøttelse. I denne ramme tilbyder indsatserne støtte til at styrke andre aspekter af læringsmiljøet fx til at anvende flere læringsunderstøttende og inddragende strategier i hverdagsituationer med børnene (Slot, Bleses, Justice, Markussen-Brown, & Højen, 2018). Indsatserne kræver i udgangspunktet ikke flere ressourcer, men understøtter, hvordan eksisterende ressourcer anvendes til at arbejde systematisk og målrettet med at styrke læringsmiljøet, inden for de givne rammer.

Indsatsernes effekter er afprøvet i lodtrækningsforsøg i henholdsvis vuggestuer og børnehaver (Bleses et al., 2015a, b; Bleses, Højen, Justice et al., 2018; Bleses, Højen, Dale et al., 2018). De har vist, at det er muligt at understøtte læringsmiljøet på en måde, så børns sproglige og matematiske forståelse bliver styrket. Det største udbytte opnåede børn, som deltog i *Leg og læring i vuggestuen*, hvor børnene gennemsnitligt opnåede mellem 30 pct. og 80 pct. ekstra læring i løbet af de 20 uger, indsatsen varede – en øget læring, der har praktisk betydning for børnenes læring og udvikling. På tværs af dagtilbud var de mest effektive indsatser dem, der skabte rammer for indsatsen, men lod det pædagogiske personale omsætte indsatsen til en pædagogisk praksis, der var engagerende, relevant, og interessant for børnene (i modsætning til faste, foreskrevne læringsaktiviteter). På tværs af studierne var der imidlertid også forhold, som kan have begrænset børnenes udbytte af indsatserne.

For det første var der *stor variation med hensyn til, hvor meget og hvordan det pædagogiske personale arbejdede med indsatsen*. Derfor var der også stor variation i, hvor meget børnene deltog i indsatsen, og det havde betydning for deres udbytte. Alt andet lige viste studierne nemlig, at sproget udviklede sig mest hos de børn, som deltog mere i indsatserne. Analyser peger på, at gennemførelsen af indsatserne bl.a. hang sammen med det pædagogiske personales parathed og kompetencer samt med den organisatoriske kapacitet og ledelsesopbakning i dagtilbuddet. Store kommuneforskelle i forhold til gennemførelsesgrad peger på, at forhold i kommunen kan have indflydelse på, hvor let det er for det enkelte dagtilbud at implementere indsatserne.

For det andet kan barnets hjemmemiljø have betydning for børnenes udbytte. I børnehaven (*SPELL* og *Fart på sproget*) var der ganske vist ikke forskel i udbyttet for forskellige børnegrupper, dvs. at forældrenes baggrund ikke var afgørende for børnenes udbytte (Bleses et al., 2015a, b; Bleses, Højen, Justice et al., 2018; Bleses, Højen, Dale et al., 2018). Her var den eneste forskel, at de børn, som havde lave sprogkompetencer ved indsatsens opstart, fik størst udbytte (Dale, Logan, Bleses, Højen, & Justice, 2018). Men i vuggestuen (*Leg og læring i vuggestuen*) var der ikke nogen signifikant effekt af indsatsen for børn af forældre uden uddannelse og/eller af ikke-vestlig oprindelse (Bleses, Jensen, Nielsen, & Rathe, 2016; Bleses, Jensen, Slot, & Justice, Indsendt).

Med udgangspunkt i resultater og erfaringer fra de tidligere danske dagtilbudsstudier var målet med *Vi lærer sprog i vuggestuen og dagplejen* mere specifikt at tilpasse og afprøve *Leg og læring i vuggestuen* med fokus på, hvordan indsatsen kan implementeres bedre i dagtilbuddene. *Vi lærer sprog i vuggestuen og dagplejen* undersøger derfor effekten af en temabaseret 20 ugers indsats, der understøtter børns sprog, matematiske forståelse og eksekutive funktioner i læse- og legeaktiviteter, daglige rutiner i små og store grupper samt individuelt. Indsatsen tilpasses og udvides imidlertid på forskellige niveauer ved at:

- Udvide og tilpasse indsatsen i dagtilbuddene (fremover kaldet *basisindsatsen*), så den også kan anvendes i dagplejen.
- Understøtte implementeringen af basisindsatsen med etablering af en månedlig gruppebaseret kollegial sparring på den enkelte stue eller i legestuen, der er organiseret af en lokal sprogansvarlig med udgangspunkt i informationer om, hvordan arbejdet med indsatsen forløber. Den kollegiale sparring bliver desuden suppleret med individuel sparring.
- Inddrage lederne mere aktivt i indsatsen ved, at de får særskilt kompetenceudvikling, men også deltager i den kompetenceudvikling, det pædagogiske personale skal på, med henblik på at støtte implementeringen af basisindsatsen mere aktivt.
- Udvide arbejdet med basisindsatsen i dagtilbuddet med et intensiveret samarbejde med forældrene (fremover kaldet *intensiv forældreinvolvering*), hvis børnene viser tegn på at være sprogligt udfordret. Det involverer bl.a. kursus i grupper og individuelle familiesamtaler. Intensiv forældreinvolvering organiseres og gennemføres af en lokal forældreansvarlig.
- Gennemføre en workshop i de involverede kommuner ved opstart af projektet, der har fokus på organisatorisk parathed samt tværkommunale og kommunale implementeringsnetværk, med henblik på at understøtte det lokale arbejde med indsatsen.

Et vigtigt afsæt for tilpasningen af indsatsen er, at den bygger på den bedste internationale og nationale viden. Som led i projektet blev der derfor udarbejdet en metaanalyse af specifikke sprogindsatser målrettet børn i alderen 0-5 år, der var rettet mod at styrke læringsmiljøet i dagtilbuddet eller i hjemmet (Bleses, Højen, Jensen, Dybdal, & Andersen, 2016). Som grundlag for forældreindsatsen har vi derudover indsamlet viden om forældres understøttelse af børns sprog i hjemmet, hos en gruppe lavt- og højtuddannede forældre, og gennemført fokusinterview med udsatte forældre (Bilag E).

1.2/ Undersøgelsesspørgsmål og design

Forskningsprojektet er designet til at besvare følgende spørgsmål i forbindelse med *basisindsatsen*:

- Er børnenes sprog, matematiske forståelse og eksekutive udvikling blevet styrket?
- I hvilket omfang er det generelle læringsmiljø i dagtilbuddene blevet styrket?
- Hvordan er basisindsatsen implementeret, og hvilke forhold har betydning for implementeringen?

Forskningsprojektet er designet til at besvare følgende spørgsmål i forbindelse med *intensiv forældreinvolvering*:

- I hvilket omfang har intensiv forældreinvolvering styrket de involverede børns læring, *udover* det potentielle udbytte af basisindsatsen?
- I hvilket omfang er intensiv forældreinvolvering implementeret, og hvilke forhold har betydning for implementeringen?

For at besvare forskningsspørgsmålene gennemførte vi et lodtrækningsforsøg – også kaldet et randomiseret kontrolleret forsøg – hvor de deltagende dagtilbud blev tilfældigt udtrukket til at arbejde med *Vi lærer sprog i vuggestuen og dagplejen* på én af følgende tre måder (Tabel 1):

Tabel 1. Oversigt over design af studiet

	1. periode (2016-2017)	2. periode (2017-2018)
Gruppe 1	Sædvanlig praksis (kontrolgruppe)	Basisindsats
Gruppe 2	Basisindsats	Basisindsats
Gruppe 3	Basisindsats	Basisindsats + intensiv forældreinvolvering

Designet gør det også muligt at undersøge, om erfaring med indsatsen fra første periode styrker det pædagogiske personales implementering af indsatsen anden gang den gennemføres, således at børnenes udbytte bliver højere, og om det har en positiv effekt for børnene at deltage i indsatsen mere end én gang (for nærmere beskrivelse af design, se kapitel 5.1/).

Effekterne for børnenes sprog, matematiske forståelse, eksekutive funktioner, og socioemotionelle kompetencer blev undersøgt ved at sammenligne børnenes score i de forskellige grupper før og efter indsatsen. Socioemotionelle kompetencer blev undersøgt for at se, om udviklingen af disse kompetencer enten går i stå, fastholdes eller styrkes, når der arbejdes eksplicit med sprog, matematisk forståelse og eksekutive funktioner. Effekten af indsatserne beskrives i kapitel 5/.

Implementeringen af de forskellige aspekter af indsatserne (basisindsats og basisindsats + intensiv forældreinvolvering) blev løbende undersøgt (kapitel 6/). Derudover gennemførte vi en undersøgelse af organisatorisk parathed i hver kommune, inden indsatsen gik i gang (kapitel 4/).

Implementeringsanalyserne og udvalgte resultater fra undersøgelsen om organisatorisk parathed bliver i rapporten brugt til at beskrive, hvordan det pædagogiske personale arbejdede med indsatserne, ligesom vi også belyser sammenhængen mellem dagtilbuddenes kontekst (lokalt og på kommuneniveau) og implementeringsgrad (se kapitel 6/). Derudover bliver effekt- og implementeringsanalysen integreret i en analyse, hvor vi undersøger betydningen af implementeringsgrad og effekter for børn (se kapitel 5/).

1.2.1/ Datagrundlag

I det følgende beskrives det datagrundlag, som blev benyttet i projektet.

Deltagende dagtilbud og børnegrupper

Der indgik 13 kommuner i projektet. I alt har 257 dagtilbud med 112 vuggestuer (fordelt på 289 stuer) og 145 legestuegrupper (659 dagplejere) arbejdet med *Vi lærer sprog i vuggestuen og dagplejen* fra september 2016 til og med maj 2018.

Vi har før- og eftermålinger for mere end 3000 børn i første periode og for lidt færre end 2400 børn i anden periode. For målinger af sproglige og tidlige matematiske kompetencer kan de anvendte måleredskaber kun fange udviklingen hos børn på mindst 18 måneder, mens måleredskabet til eksekutive

og socioemotionelle kompetencer kan anvendes til alle børn uanset alder. De enkelte analyser af effekterne af indsatsen er derfor typisk gennemført på færre børn end det totale antal deltagende børn. I alt indgår 252 dagtilbud med 110 vuggestuer (delt på 280 stuer) og 142 legestuegrupper (545 dagplejere) og 5031 børn i effektanalysen, (heraf indgår 3081 børn i analyser for første periode og 2371 børn i analyser for anden periode).

Data om børnenes kompetencer

Tabel 2 nedenfor giver et overblik over de kompetencer, der blev vurderet som led i evalueringen af indsatserne samt over, hvilke måleredskaber vi anvendte til at vurdere kompetencerne.

Tabel 2. Oversigt over udviklingsområde og måleredskaber for børn mellem 18 og 34 måneder (udviklingsområder markeret med fed er fokusområder i indsatsen)

Udviklingsområde	Måleredskaber	Kort beskrivelse af måleredskaber
Receptivt ordforråd	<i>Receptivt Ordforråd 1-2</i> ¹	En iPad-baseret test af børnenes forståelse af lette, middelsvære og svære ord (fx ord for faldskærm). Der anvendes tre aldersversioner. Testen administreres af pædagogisk personale.
Produktivt ordforråd Sprogbrug	<i>CDI-Sprogvurdering</i> ²	Et spørgeskema, der vurderer, hvor mange ord børn mellem 18-34 måneder kan sige (fx ord for mad og drikke, legemsdele og ord om handlinger) samt sprogbrug (fx om barnet taler om tidligere episoder, fremtidige episoder og ting, der ikke er til stede). Spørgeskemaet udfyldes af pædagogisk personale, der kender det enkelte barn godt.
Abstrakt ordforråd Talforståelse	Matematiktjekliste ³	Et spørgeskema, der vurderer, hvor mange abstrakte ord barnet kan sige. Det indeholder bl.a. ord, der er relevante for senere matematik (fx ord for størrelser, former, mængder mm.). Derudover vurderer skemaet barnets talforståelse (fx om barnet kan sige tilfældige tal, om barnet demonstrerer talforståelse ved at bruge fingre, når man spørger, hvor gammelt barnet er mm.). Spørgeskemaet udfyldes af pædagogisk personale, der kender det enkelte barn godt.
Selvregulering Empati	<i>SEAM</i> ⁴	Et spørgeskema, der evaluerer barnets selvregulering og samarbejde (barnets interesse for at udforske sin omverden og evne til at regulere og tilpasse sin adfærd til omgivelserne) samt barnets empati (at kunne skelne mellem sig selv og andre samt kommunikere og afkode følelser). Der anvendes to aldersversioner. Spørgeskemaet udfyldes af pædagogisk personale, der kender det enkelte barn godt.

Note. ¹Friend & Keplinger (2008); Friend, Schmitt, & Simpson (2012); Højen, Munkedal, Andreassen, Jensen, Krogh, Bylander, Bleses, Dale & Friend (2018); ²Bleses, Jensen, & Højen (2017); Bleses, Jensen, Højen, & Dale (2018); ³Forskerudviklet spørgeskema udviklet i forbindelse med *Leg og Læring i vuggesten* (Bleses, Jensen, Nielsen, & Rathe, 2016); ⁴Social-Emotional Assessment/Evaluation Measure Research Edition (Sjö, Bleses, Dybdal, Nielsen, Sehested, Kirkeby, Kreiner, & Jensen, 2017; Sjö, Bleses, Dybdal, Kreiner, & Jensen, 2018). Indekset *Selvregulering* er ikke et direkte mål for indsatsens elementer af eksekutive funktioner, da indekset også måler på elementer af selvregulering, som indsatsen ikke har fokus på. Redskabet blev alligevel valgt, fordi det pt. er det eneste på dansk. Det betyder, at effekterne på de eksekutive funktioner kun delvist indfanges af det anvendte instrument.

Registerdata om børnene og deres forældre

Via børnenes cpr-numre var det muligt at tilkøbe anonymiserede registerdata hos Danmarks Statistik om børnene og deres forældres baggrund (køn, alder, oprindelse, mors uddannelse, fars uddannelse, familiestatus, beskæftigelsesstatus [indkomstgrundlag] og boligform). For nærmere definition af variablene, se Bilag B. Dette giver et varieret sæt af baggrundsvARIABLE, som gør det muligt at undersøge betydningen af sociodemografiske faktorer, der kan have indflydelse på effekterne af indsatsen.

Data om det pædagogiske personales praksis

For at vi kan vurdere, i hvilket omfang arbejdet med *Vi lærer sprog i vuggestuen og dagplejen* har påvirket den generelle pædagogiske praksis i dagtilbuddene, udfyldte pædagogiske personale et spørgeskema om deres praksis i forbindelse med børns legeaktiviteter, børns rolleleg, understøttelse af børns egen planlægning af deres aktiviteter, tælle- og matematikaktiviteter og sprogaktiviteter. Denne information er anvendt til at undersøge, om arbejdet med indsatsen har haft en afsmittende effekt på den generelle pædagogiske praksis i de involverede dagtilbud.

Spørgeskemadata om indsatsernes gennemførelse

For at vi kan inddrage viden om, hvor meget de enkelte børn deltog i udvalgte dele af indsatsen, udfyldte det *pædagogiske personale* på stuen og den enkelte dagplejer ugentligt en kort refleksionsnote om bl.a. oplevelsen af børnenes engagement, og hvilke børn der deltog i fordybelsesforløb i små grupper. Denne information er anvendt til at beregne det samlede antal forløb, som hvert enkelt barn deltog i som en indikator for graden af deltagelse i indsatsens forskellige aspekter. Den *sprogansvarlige* udfyldte månedlige refleksionsnoter vedrørende omfanget og indholdet i den kollegiale og individuelle sparring. *Lederne* udfyldte månedlige refleksionsnoter om omfanget og indholdet af deres understøttelse af indsatsens gennemførelse. *Den forældreansvarlige* udfyldte refleksionsnoter om omfang og indhold i de forskellige elementer af intensiv forældreinvolvering. Analyser af refleksionsnoter anvendes til at beskrive gennemførelsen af *Vi lærer sprog i vuggestuen og dagplejen*, til at få viden om, hvilke faktorer der påvirker gennemførelsen af indsatsen, og til at få viden om, hvorvidt gennemførelsesgrad påvirker effekterne for børnene.

Indledende workshop om organisatorisk parathed i kommunerne

For at sætte fokus på de lokale rammers betydning for implementeringen af indsatsen blev der som indledning til projektet afholdt workshops (primo 2016), der afdækkede den organisatoriske parathed i de 13 deltagende kommuner. Organisatorisk parathed vedrører de deltagende kommuners forudsætninger for at deltage i projektet og implementere bæredygtige praksisændringer i dagtilbuddenes sprogarbejde. Disse workshops, som repræsentanter for forvaltningsledelse, dagtilbudsledelse og personale deltog i, havde til formål at identificere potentielle drivkræfter og barrierer i de lokale rammer for at implementere indsatsen. Denne information er anvendt til at give et indtryk af drivkræfter og barrierer i arbejdet med *Vi lærer sprog i vuggestuen og dagplejen*, med det formål at understøtte implementeringen af indsatsen samt til at undersøge sammenhængen mellem kommunernes grad af parathed (sådan som den vurderes her) og gennemførelsesgraden af indsatsen.

Evalueringsarbejdet med indsatsen blandt projektledere og pædagogisk personale

Det pædagogiske personales arbejde med indsatsen var omdrejningspunktet i projektet, og deres oplevelse af arbejdet med *Vi lærer sprog i vuggestuen og dagplejen* er afgørende for vurderingen af, om indsatser som *Vi lærer sprog i vuggestuen og dagplejen* kan implementeres i praksis. Ved afslutningen af projektet inviterede vi derfor det pædagogiske personale i de 13 deltagende kommuner til at

besvare et evalueringsskema, der skulle udfyldes på stueniveau/gruppeniveau og som blev diskuteret og kvalificeret på et møde med involverede fra de deltagende kommuner.

Et samlet overblik over alle data indsamlet i projektet ses i Tabel A1 i Bilag B.

1.3/ Læsevejledning

- I kapitel 2 sammenfattes forskningsprojektets overordnede konklusioner
- I kapitel 3 introduceres til indsatserne
- I kapitel 4 belyses drivkræfter og barrierer i implementeringen af indsatserne
- I kapitel 5 undersøges effekterne af indsatserne
- I kapitel 6 beskrives gennemførelsen af indsatserne

2. SAMMENFATNING OG KONKLUSIONER

Vi lærer sprog i vuggestuen og dagplejen er målrettet de yngste børn i danske dagtilbud og fokuserer på at styrke læringsmiljøet og den samlede pædagogiske praksis i dagtilbuddet. *Vi lærer sprog i vuggestuen og dagplejen* er udviklet med særligt henblik på, at indsatsen kan fungere som ramme for en intentionel pædagogik, der styrker læringsmiljøet for sprog, matematisk forståelse og eksekutive funktioner i både voksen- og børnestyrede aktiviteter og daglige rutiner (fx måltider og puslesituationer). Indsatsen er udviklet, ”tryktestet” og tilpasset i tæt samarbejde med pædagogisk personale, ledere, konsulenter og forældre i de involverede 13 kommuner (Egedal, Gentofte, Gladsaxe, Halsnæs, Horsens, Ikast-Brande, Morsø, Randers, Skive, Sorø, Tårnby, Vesthimmerland og Aabenraa Kommune). *Vi lærer sprog i vuggestuen og dagplejen* er finansieret af Børne- og Socialministeriet og gennemført i perioden 2016-2018.

Der er afprøvet en indsats i dagtilbuddene (kaldet *basisindsatsen*) og en intensiv forældreinvolvering (kaldet *intensiv forældreinvolvering*), der er målrettet forældre til børn med tegn på svage sprogkompetencer. I første periode (2016-17) blev basisindsatsen afprøvet, mens såvel basisindsatsen som intensiv forældreinvolvering blev afprøvet i anden periode (2017-18).

Basisindsatsen er en temabaseret indsats på 20 uger, hvor det pædagogiske personale med afsæt i konkrete mål for børnenes kompetencer får redskaber til at skabe understøttende og engagerende læringsmiljøer, der styrker børns trivsel, udvikling, læring og dannelse. Et overordnet mål med indsatsen er at udvikle og understøtte en intentionel pædagogisk praksis, hvor der i højere grad er fokus på børnenes trivsel, udvikling, læring og dannelse i samspillet med de voksne.

Det pædagogiske personale tilrettelægger indsatsen i fem pædagogiske forløb. Indsatsen foregår primært inden for en tredelt ramme om det pædagogiske arbejde med udgangspunkt i barnets dagligdag i dagtilbuddet: *Fordybelse* i store og små grupper, *Fokus* på det enkelte barn i daglige rutiner og *Udforskning*, hvis formål er at understøtte det enkelte barns nysgerrighed og læring ved at stille materialer til rådighed. Personalet får stillet en række redskaber til rådighed, der med afsæt i de konkrete mål understøtter personalet i at styrke interaktionen og samtalerne mellem børn og voksne. De grundlæggende elementer i indsatsen bygger på evidens fra såvel international som dansk forskning om, hvordan læringsmiljøet kan styrkes med målbar effekt på børnenes kompetencer (for nærmere beskrivelse af basisindsatsen, se kapitel 3.2//). Indsatsen kræver i udgangspunktet ikke ekstra personaleresourcer, men handler om at anvende eksisterende ressourcer på andre måder inden for de givne rammer.

Det pædagogiske grundlag bag *Vi lærer sprog i vuggestuen og dagplejen* er i overensstemmelse med ånd og indhold i den styrkede pædagogiske lærerplan pga.

- Det eksplicite fokus på at styrke det pædagogiske læringsmiljø hele dagen
- Fokus på emner og indhold, der falder inden for de seks læreplanstemaer
- Redskaber, der understøtter inddragelse af alle børn (herunder børn i udsatte positioner)
- Det særlige fokus på forældresamarbejdet
- Etableringen af en evalueringskultur af arbejdet

Dette betyder, at indsatsen kan anvendes til at arbejde med den styrkede pædagogiske læreplan.

I anden periode blev udvalgte forældre, hvis børn var blandt de sprogligt 31 pct. svageste, tilbudt at deltage i intensiv forældreinvolvering samtidig med, at deres børn deltog i basisindsatsen. Formålet med intensiv forældreinvolvering er at styrke forældrenes kompetencer til at understøtte deres barns sprog i daglige rutiner ved at skærpe deres opmærksomhed på, hvad børn kan lære, og hvordan de som forældre kan inddrage barnet i engagerende og understøttende samtaler. Intensiv forældreinvolvering består af: Tre familiesamtaler, to kursusgange samt ”Stay and Play”, hvor der afholdes fælles aktiviteter for forældre og børn i dagtilbuddet. Samtaler og kursus for forældre varetages enten af en fra dagtilbuddet, der er udvalgt til at varetage denne rolle, eller en pædagogisk konsulent (for nærmere beskrivelse af den intensive indsats, se kapitel 3.3/).

Effekten af indsatserne blev undersøgt i et lodtrækningsforsøg – også kaldet et randomiseret kontrolleret forsøg – suppleret med løbende data om implementering af indsatserne. Resultaterne af effektstudiet beskrives nedenfor separat for basisindsatsen og intensiv forældreinvolvering (læs mere om resultaterne af effektstudiet i kapitel 5/).

Studiet er designet til at besvare følgende spørgsmål i forbindelse med *basisindsatsen*:

- Er børnenes sprog, matematiske forståelse og eksekutive udvikling blevet styrket?
- I hvilket omfang er det generelle læringsmiljø i dagtilbuddene blevet styrket?
- Hvordan er basisindsatsen implementeret, og hvilke forhold har betydning for implementeringen?

Studiet er designet til at besvare følgende spørgsmål i forbindelse med *intensiv forældreinvolvering*:

- I hvilket omfang har intensiv forældreinvolvering styrket de involverede børns læring *udover* det potentielle udbytte af basisindsatsen?
- I hvilket omfang er intensiv forældreinvolvering implementeret, og hvilke forhold har betydning for implementeringen og effekten af indsatsen?

2.1/ Basisindsatsen

I dette afsnit sammenfattes først effekterne af arbejdet med basisindsatsen (kapitel 5.2/). Derefter sammenfattes resultaterne af analysen af, hvilke faktorer der påvirker gennemførselsgraden af basisindsatsen (kapitel 6.1/).

2.1.1/ Effekt af arbejdet med basisindsatsen

Basisindsatsen styrker børns sprogudvikling, talforståelse og empati

Basisindsatsen har en statistisk signifikant positiv effekt på børnenes ordforråd, både når det gælder deres receptive og produktive ordforråd, abstrakt ordforråd og talforståelse. Effektstørrelserne ligger mellem 0,10 for produktivt ordforråd og 0,59 for abstrakt ordforråd. Omregnet svarer det til, at børnene har fået mellem 9 pct. og 44 pct. ekstra læring inden for disse områder sammenlignet med børnene i kontrolgruppen.

Effekterne er betydeligt større for abstrakt ordforråd og talforståelse end for receptivt og produktivt ordforråd. Det skyldes sandsynligvis, at der i målingen af abstrakt ordforråd og talforståelse er et stort overlap på ca. 75 pct. mellem de ord, børnene bliver målt på, og de ord, der bliver arbejdet med i indsatsen, (det kan dog også hænge sammen med, at det er dér, den pædagogiske praksis er styrket mest, se nedenfor). I målingen af receptivt og produktivt ordforråd er der derimod stort set ikke overlap mellem fokusord i indsatsen og ord i måleredskabet. Resultaterne viser således, at børnene i vidt omfang tilegner sig de ord, der bliver arbejdet specifikt med i indsatsen, samtidig med, at der er en afsmittende effekt på deres generelle ordforråd, fordi de undervejs bliver bedre til at tilegne sig nye ord. Det er væsentligt, at indsatsen ikke blot øger børnenes ordforråd nu og her, men også styrker deres forudsætninger for at lære og udvikle sig sprogligt. Det giver håb om, at indsatsen ikke begrænser sig til korttidseffekter, som er det, der måles på i indsatsen, men at børnenes generelle evne til at lære bliver styrket af indsatsen med positive langtidseffekter til følge. Om dette rent faktisk er tilfældet, kræver opfølgende forskning, når børnene bliver ældre.

Der er ingen statistisk signifikante effekter på sprogbrug (børnenes evne til at bruge dekontekstualiseret sprog). Der er heller ingen effekt på selvregulering. (Det er dog vigtigt at være opmærksom på, at det instrument, der blev anvendt til at måle effekten, kun delvist indfanger de aspekter af eksekutive funktioner, der bliver arbejdet med i indsatsen). Til gengæld finder vi en signifikant positiv effekt på empati. Det indikerer, at selvom fokus i indsatsen er på sprog, matematisk forståelse og eksekutive funktioner, har det ikke nogen negativ betydning for børns socioemotionelle udvikling. Tværtimod kan indsatsen have afledte positive effekter på børns empati, måske pga. det fokus indsatsen generelt har på interaktioner af høj kvalitet og på interaktioner i små grupper.

Børn i vuggestuen og dagplejen har lige meget gavn af indsatsen

Der er ikke statistisk signifikante forskelle på effekterne for vuggestue og dagpleje. For tidlig matematisk forståelse er der dog en svag tendens til, at effekterne er mindre i dagplejen end i vuggestuen.

Mens der tidligere er afprøvet indsats, som havde til formål at understøtte udvikling af sprog og matematisk forståelse i dagplejen (Fremtidens dagtilbud), er det første gang, at vi i Danmark har afprøvet effekten af en systematisk målrettet indsats i dagplejen, der arbejder med faste læringsområder og fokusord. Det er derfor yderligere positivt, at effektstudiet viser, at indsatsen er lige så effektiv i dagplejen som i vuggestuen, og at dagplejen således nu har en indsats til rådighed, der styrker læringsmiljøet.

Basisindsatsen gavner alle børns læring

Køn, alder, oprindelse og sociale forhold i hjemmet har ligeledes stort set ingen betydning for børnenes udbytte, dvs. der var kun få og usystematiske statistisk signifikante forskelle.

Det er et vigtigt resultat, at *Vi lærer sprog i dagplejen og vuggestuen* gavner alle børn næsten lige meget, fordi en universel og ressourcelet indsats som *Vi lærer sprog i vuggestuen og dagplejen*, der har lille eller moderat effekt på alle børn, har en større gennemslagskraft end en indsats, der har stor effekt på få børn.

Børn, der deltager meget, lærer mest

Analysen viser, at jo flere aktiviteter barnet deltager i, jo mere forbedrer barnet sine sproglige kompetencer og talforståelse. Således giver en høj deltagelsesgrad signifikant større effekter end en lav deltagelsesgrad – og i de fleste tilfælde er der slet ingen effekt, hvis omfanget af deltagelse er lavt.

Børnene i indsatsgruppen deltog i gennemsnit i to ugentlige fordybelsesaktiviteter i store grupper, to fordybelsesaktiviteter i små grupper og fem individuelle fokussituationer, hvilket er mere end minimumsanbefalingen. Deltagelsesgraden var lige høj i første og anden periode. Der er dog stor variation med hensyn til, hvor meget det enkelte barn deltager, men deltagelsen hænger stort set ikke sammen med børnenes og familiens baggrund, dvs. et barns familiebaggrund afgør ikke, hvor meget barnet deltager i indsatsen.

Det er et væsentligt resultat, at mere af indsatsen resulterer i bedre udvikling, fordi det understøtter, at det er de aktive elementer i indsatsen, der styrker børnenes udvikling. Det underbygges af implementeringsanalyser (kapitel 6.1.2/), der viser, at det pædagogiske personale arbejdede aktivt med rammen og redskaberne i *Vi lærer sprog i vuggestuen og dagplejen* og dermed styrkede læringsmiljøet for de børn, der deltog i indsatsen.

Helt konkret viser implementeringsanalyser, at det pædagogiske personale navnlig understøttede børnenes sprog gennem samtaler med børnene i aktiviteter, leg, rutiner og omsorgssituationer, hvor de med udgangspunkt i målordene præsenterede børnene for et rigt og avanceret sprog. Det skete i lidt højere grad i vuggestuer end i dagpleje. Det pædagogiske personale understøttede også børnenes eksekutive funktioner. I arbejdet med *Vi lærer sprog i dagplejen og vuggestuen* anvendte det pædagogiske personale navnlig de strategier, der inddrager børnene aktivt i samtaler, stilladserer deres sprogudvikling og gør det muligt at tilpasse samtalen til det enkelte barns behov.

Børnene får også et udbytte, anden gang de deltager i indsatsen

Også anden gang børnene deltager i indsatsen, øger indsatsen deres sproglige kompetencer. Udbyttet er ganske vist mindre anden gang, men det betyder ikke desto mindre, at barnets samlede udbytte af indsatsen stiger. Samlet set får børnene et endog meget stort udbytte af at deltage i indsatsen to gange med effekter på helt op til 0,90 for abstrakt sprog og 0,63 for talforståelse og mindre effekter for receptivt ordforråd (0,17) og produktivt ordforråd (0,14). Der skal dog tages forbehold for, at analysen af udbyttet af at deltage to gange er baseret på en mindre gruppe børn.

Det viser, at det pædagogiske personale er i stand til hen over tid at arbejde med *Vi lærer sprog i vuggestuen og børnehaven* på en differentieret og målrettet måde, der understøtter det enkelte barns behov, så det enkelte barn også får noget ud af indsatsen, anden gang barnet deltager. Ligeledes peger det på, at dagtilbud godt kan arbejde med indsatsen flere gange inden for en kortere tidsperiode, idet børn, som deltager to gange, bliver ved med at øge deres læring, og samlet set udvikler sig rigtig meget.

Det pædagogiske personale bliver bedre til at gennemføre indsatsen anden gang

Selvom der er positive effekter på børnenes kompetencer, uafhængig af om det pædagogiske personale gennemfører indsatsen for første eller anden gang, er det kun muligt at påvise signifikante forskelle i effekterne for receptivt ordforråd, hvor der er en signifikant positiv forskel med en effektstørrelse på 0,2-0,3. Det betyder, at det pædagogiske personale bliver signifikant bedre til at øge børnenes udbytte på dette område, når de gennemfører indsatsen for anden gang.

Der er imidlertid en række indikationer i analyserne på, at det pædagogiske personale bliver bedre til at gennemføre indsatsen anden gang. Således er der store og positive forskelle for børn af ikke-dansk oprindelse og for børn i dagplejen. Det indikerer, at pædagogisk personale, som gennemfører indsatsen anden gang, bliver bedre til at løfte børn af ikke-dansk oprindelse, og at erfaringseffekten er størst for dagplejere. Implementeringsanalyser viser endvidere, at pædagogerne i anden periode blev endnu bedre til at anvende strategier, idet de både anvendte flere forskellige strategier og anvendte hver af dem hyppigere.

Det tyder samlet set på, at erfaringerne fra første gang hjælper personalet til at opnå en større sikkerhed og evne til at gennemføre basisindsatsen anden gang og dermed i sidste ende til at øge børnenes udbytte. Det peger med andre ord på, at arbejdet med indsatsen over tid skaber løbende forbedringer af læringsmiljøet, der kan måles på børnenes udvikling.

Arbejdet med *Vi lærer sprog i vuggestuen og dagplejen* styrker den pædagogiske praksis

Et overordnet formål med *Vi lærer sprog i vuggestuen og dagplejen* er at styrke læringsmiljøet og den samlede pædagogiske praksis i dagtilbuddet.

At det sker, har vi omtalt ovenfor påvist ved hjælp af implementeringsanalyser af dagtilbuddenes arbejde med *Vi lærer sprog i vuggestuen og dagplejen*.

Derudover har vi mere eksplorativt anvendt et standardiseret redskab, der måler det pædagogiske personales selvrapporterede brug af udvalgte udviklings- og læringsorienterede aktiviteter og praksisser: Leg, rolleleg, selvregulering, matematikaktiviteter og sprogaktiviteter. Af disse kategorier bliver kun de tre sidste helt eller delvist understøttet af de læringsområder og redskaber, der indgår i *Vi lærer sprog i vuggestuen og dagplejen*.

Analysen viser, at der er en tendens til, at arbejdet med *Vi lærer sprog i vuggestuen og dagplejen* over tid forbedrer det pædagogiske personales læringsaktiviteter og pædagogiske praksisser inden for alle fem kategorier. Sammenlignet med kontrolgruppen er der dog kun signifikant effekt for matematikaktiviteter med en effektstørrelse på 0,3. Dette resultat er i overensstemmelse med, at det er i forbindelse med abstrakt ordforråd og talforståelse, vi finder de stærkeste effekter af *Vi lærer sprog i vuggestuen og dagplejen*.

I forhold til sprog- og selvreguleringsaktiviteter og praksisser finder vi positive men ikke signifikante effekter. I forhold til selvregulering afspejler dette resultat formentlig dels, at disse aktiviteter og praksisser kun delvis understøttes af elementerne i *Vi lærer sprog i vuggestuen og dagplejen*, dels at arbejdet med *Vi lærer sprog i vuggestuen og dagplejen* i forhold til børnenes eksekutive funktioner

ikke har været tilstrækkelig til at styrke børnenes kompetencer mere end hos børnene i kontrolgruppen.

I forhold til sprog afspejler resultatet formentlig, at der i forvejen er meget fokus på sprog i de danske dagtilbud, så forskellen i selvrapporteret praksis ikke er signifikant stærkere i indsatsgruppen. Effekstudiet og implementeringsanalyser viste nemlig, at den måde, det pædagogiske personale i indsatsgruppen arbejder med sprog på, styrker børnenes sprog mere end i kontrolgruppen.

Endelig er der forventeligt ingen signifikant effekt på leg- og rollelegsaktiviteter og praksisser, men tendensen er dog positiv, hvilket indikerer, at det øgede fokus på sprog og eksekutive funktioner ikke påvirker kvaliteten og omfanget af leg og rolleleg negativt.

Det pædagogiske personale oplever, at arbejdet med indsatsen kvalificerer deres pædagogiske arbejde

En efterfølgende evaluering viser, at det pædagogiske personale i både vuggestue og dagpleje synes, at *Vi lærer sprog i vuggestuen og dagplejen* er anvendeligt og kvalificerer det pædagogiske arbejde med børnene. Mange – ikke mindst i dagplejen - er glade for materialerne, som de finder inspirerende for både børn og voksne. Af særlig værdi nævner det pædagogiske personale systematikken og planlægningen, der giver indsigt, overblik og fokus på det sproglige arbejde, og sikrer at pædagogerne kommer omkring hvert enkelt barn. Desuden oplever de det som en stor styrke, at alle medarbejdere via arbejdet med indsatsen har fået en fælles viden og et fælles sprog om børns læring og sproglige udvikling. Mens arbejdet med konkrete mål og målord generelt modtages godt, giver flere dog udtryk for, at de godt kunne tænke sig, at der var længere tid til at arbejde med de konkrete målord. Endelig fremhæver personalet, at det er motiverende at opleve, at børnene er engagerede og interesserede i at deltage, og at de flytter sig rent sprogligt.

Det er først og fremmest de positive effekter, der peger på, at en udrulning af *Vi lærer sprog i vuggestuen og dagplejen* til andre dagtilbud kan styrke børns trivsel, udvikling, læring og dannelse, men at personalets generelle oplevelse af arbejdet med indsatsen er positiv, er også en vigtig faktor for udbredelsespotentialet.

2.1.2/ Faktorer der påvirker gennemførelsesgraden af basisindsatsen

Dagtilbuddene har omsat arbejdet med basisindsatsen til en pædagogisk praksis, der styrker læringsmiljøet for det enkelte barn. Der er imidlertid variation i, hvor meget det enkelte barn deltager i indsatsen, og det er derfor vigtigt at belyse, hvilke faktorer der ser ud til at påvirke gennemførelsesgraden.

Kollegial sparring øger gennemførelsesgraden

Den kollegiale sparring blev kun gennemført i begrænset omfang i vuggestuer og dagpleje, men når den blev gennemført, havde den fokus på relevante aspekter af indsatsen (fx refleksion over, hvordan planlagte aktiviteter kan understøtte læringsmål, og hvilke understøttende strategier, der kan støtte individuelle børns udvikling. Deltagerne var motiverede og engagerede og oplevede, at det var inspirerende og lærerigt at deltage i sparringen.

En indledende analyse viser, at det i vuggestuen har signifikant positiv betydning for gennemførelsen af indsatsen, målt som det enkelte barns deltagelsesgrad, når det lykkes at gennemføre sparringen i et vist omfang. Derudover har forskellige aspekter knyttet til kvaliteten af sparringen (fx god stemning, motivation og refleksion over praksis) signifikant betydning for gennemførelsesgraden i vuggestuer og dagplejer. Det tyder alt i alt på, at der er et potentiale i at understøtte implementeringen af indsatsen med kollegial sparring.

Ledelsesmæssig understøttelse øger gennemførelsesgraden

Lederne understøttede implementeringen af indsatsen ved at organisere planlægningen, deltage i planlægningsmøder og sparre med medarbejderne om såvel rammerne for indsatsen som det løbende arbejde med indsatsen.

En indledende analyse viser, at det har signifikant positiv effekt på gennemførelsen i vuggestuen, hvis lederne deltager i planlægningen i første, men ikke i anden periode. Det tyder på, at understøttelse fra lederne er vigtigst i starten af projektet. Det understøttes også af analyserne nævnt ovenfor, der peger på, at det pædagogiske personale gennemfører indsatsen med større kvalitet i anden periode. I dagplejen er der en signifikant positiv sammenhæng mellem gennemførelsesgrad og lederens anvendelse af en bred vifte af sparringsformer, mens det i vuggestuerne er indholdet i sparringen, som øger gennemførelsen.

Forhold i kommunen kan øge gennemførelsesgraden

Endelig peger en indledende analyse blandt de deltagende kommuner på, at det øger gennemførelsen af indsatsen målt som det enkelte barns deltagelsesgrad, hvis kommunen har en strategi/politik/mål for sprogindsatsen i kommunen. Formentlig fordi det gør dem mere parate til at arbejde med indsatser som *Vi lærer sprog i vuggestuen og dagplejen*. Det peger på, at kommunernes eksisterende strategier og organisering er væsentlige forhold at undersøge nærmere for at opnå en bedre forståelse af kommunale forskelle i gennemførelsesgrad og for at forstå, hvordan man på kommunalt plan bedst understøtter sprogindsatser som *Vi lærer sprog i vuggestuen og dagplejen*.

2.2/ Intensiv forældreinvolvering

I dette afsnit sammenfattes først effekterne af arbejdet med den intensive forældreinvolvering (kap.5.3). Derefter sammenfattes resultaterne af analysen af, hvilke faktorer der påvirker gennemførelsesgraden af den intensive forældreinvolvering (kapitel 6.2/).

2.2.1/ Effekt af arbejdet med intensiv forældreinvolvering

For den intensive forældreinvolvering finder vi positive effekter for de fleste sprogområder, som er oven i effekten af basisindsatsen. Dog er der overraskende negative effekter for receptivt ordforråd. For produktivt ordforråd og sprogbrug er effekterne 3-4 gange større end effekterne af basisindsatsen, og for abstrakt ordforråd og talforståelse er de ekstra effekter 1-2 gange større end effekterne af basisindsatsen. Effekterne er dog ikke signifikante formentlig på grund af for få observationer.

Der er en tydelig tendens til, at jo mere forældrene deltager i indsatsen, jo større er effekterne på børnenes kompetencer. Hvis de deltager fuldt ud i alle aktiviteter, er effekterne væsentlig større end de effekter, vi finder for basisindsatsen.

Der er også en systematisk tendens til, at børn med ikke-dansk oprindelse opnår større effekter på deres sproglige kompetencer, hvis deres forældre deltager i den intensive forældreinvolvering, navnlig når det gælder tidlige matematiske kompetencer. Det betyder, at disse børn kommer tættere på niveauet for danske børn.

Samlet set er der derfor klare tegn på, at den intensive forældreinvolvering har potentiale til at forbedre børnenes kompetencer, men det er ikke muligt at påvise signifikante effekter sandsynligvis på grund af manglende deltagelse (se nedenfor).

2.2.2/ Forældrenes deltagelsesgrad i intensiv forældreinvolvering

Forældre, der blev udvalgt til indsatsen på basis af deres barns lave sprogscore, havde ofte en mor med ingen eller en lav uddannelse og/eller var af ikke-dansk oprindelse.

Forældrenes deltagelsesgrad var lav men hænger ikke sammen med socioøkonomisk baggrund

Forældrenes deltagelsesgrad i indsatsen var lav, idet kun 23 pct. gennemførte alle elementer, mens deltagelsesgraden i enkelte elementer var op til 80 pct. Der er ikke en stærk indikation af, at bestemte typer forældre deltager i højere eller mindre grad i indsatsen. Men det store frafald undervejs er en udfordring for muligheden for at indløse potentialet i intensiv forældreinvolvering.

Paratskabsworkshoppen med de deltagende kommuner peger på, at det kan have været en udfordring for implementeringen, at det pædagogiske personale i forvejen oplevede, at de manglede værktøjer til forældresamarbejde om barnets udvikling og læring. Det kan ligeledes have hæmmet implementeringen, at nogle dagtilbud ikke er vant til at betragte forældrene som en ressource i arbejdet med barnets udvikling, at forældrene omvendt ikke altid er bevidste om deres ansvar og rolle for barnets læring og udvikling, samt at nogle dagplejere kan have svært ved at påtage sig rollen med at vejlede forældrene, da deres relationer til forældrene ofte er mere private.

Undervejs i projektet gav flere projektledere også udtryk for, at det var en udfordring for implementeringen af intensiv forældreinvolvering, at forældrene skulle deltage i mange aktiviteter på kort tid. Intensiteten i forældreindsatsen betød, at mange ressourcestærke forældre sagde fra, fordi de ikke havde tid, mens de udsatte familier sagde fra, fordi de ikke kunne overskue det. Det pædagogiske personale peger endvidere på, at det er vigtigt for rekrutteringen at formidle tilbuddet rigtigt, så forældrene oplever det som et positivt tilbud og ikke som en negativ stemping af deres barn eller en kritik af deres forælderrolle. I forlængelse heraf viser implementeringsanalysen i kapitel 6/, at deltagelsesgraden blandt forældrene gennemsnitligt er højere i de dagtilbud, hvor der er flere børn udvalgt til den intensive forældreinvolvering. Formentlig fordi de udvalgte forældre så oplever, at de har et fællesskab med andre forældre om at deltage i indsatsen, og at de ikke skiller sig så meget ud.

Forældresamarbejdet blev oplevet som konstruktivt

Når det lykkedes at rekruttere og fastholde forældrene i intensiv forældreinvolvering, oplevede det pædagogiske personale, at forældresamarbejdet var særdeles konstruktivt og gjorde den enkelte familie til en aktiv del af et målrettet samarbejde om at styrke barnets sproglige udvikling. Sammenholdt med forældresamarbejdets potentiale for at styrke børnenes kompetencer peger dette på, at der fremadrettet er behov for at få mere fokus på, hvordan man kan understøtte forældresamarbejdet via understøttende redskaber, øget bevidsthed om forældresamarbejdets potentiale og en nærmere afdækning af, hvor intensivt forældresamarbejdet skal være, før det har effekt.

2.3/ Det videre arbejde med *Vi lærer sprog i vuggestuen og dagplejen*

Vi lærer sprog i vuggestuen og dagplejen er en lavintensiv indsats, som virker ved, at det pædagogiske personale omsætter rammer og redskaber til en pædagogisk praksis, der styrker læringsmiljøet og børns trivsel, udvikling, læring og dannelse med dokumenteret positiv effekt på børns sproglige udvikling og matematiske forståelse og en afsmittende positiv effekt på deres empati.

Vi lærer sprog i vuggestuen og dagplejen er et konkret redskab, der kan anvendes i arbejdet med den styrkede pædagogiske læreplan. Indholdsmæssigt kan indsatsen tænkes sammen med arbejdet med alle læreplanstemaerne. Det afgørende i indsatsen er nemlig ikke temaerne, men at personalet selv tilrettelægger den pædagogiske praksis med udgangspunkt i forskningsbaseret viden om, hvad børn kan lære, og hvordan de lærer i forhold til sprog og eksekutive funktioner, og at det foregår inden for en pædagogisk ramme, der har særligt fokus på at styrke interaktionen mellem børn og voksne.

Alle materialer, der er nødvendige for at gennemføre basisindsatsen, er stillet gratis til rådighed på TrygFondens Børneforskningscenters hjemmeside:

<http://childresearch.au.dk/dagtilbud/sprog/materialer-til-vi-laerer-sprog-i-vuggestuen-og-dagplejen/>

Selvom resultaterne fra den intensive forældreindsats var lovende, vil vi ikke anbefale, at dagtilbudene arbejder videre med den i sin nuværende form. Disse redskaber er derfor ikke stillet til rådighed. Men vi vil afsøge mulighederne for at afprøve indsatsen igen med henblik på at undersøge, hvordan rammerne for den intensive forældreinvolvering kan tilpasses, så gennemførelsesgraden forbedres.

Vi lærer sprog i vuggestuen og dagplejen er en del af konceptet *Vi lærer sprog*, der også omfatter materialer, som er målrettet børnehaven. Disse kan findes på TrygFondens Børneforskningscenters projektsider om *Fart på sproget*: <http://childresearch.au.dk/dagtilbud/sprog/fart-paa-sproget/> og *SPELL*: <http://childresearch.au.dk/dagtilbud/sprog/spell-sprogtilegnelse-via-legebaseret-laesning/>

3. BESKRIVELSE AF INDSATSERNE

Vi lærer sprog i vuggestuen og dagplejen er udviklet, så indsatsen kan fungere som ramme for en intentionel pædagogik, der styrker læringsmiljøet for sprog, matematisk forståelse og eksekutive funktioner i både aktiviteter, daglige rutiner og omsorgsaktiviteter.

Da der allerede arbejdes med sprog og eksekutive funktioner i forbindelse med den pædagogiske læreplan, indgår arbejdet med indsatsen også som en naturlig del af det pædagogiske arbejde. På den måde kan indsatsen betragtes som en anden måde at arbejde med den styrkede pædagogisk læreplan på, idet arbejdet med flere af temaerne er integreret i indsatsen. Det afgørende er heller ikke temaerne, men at personalet selv tilrettelægger læringsmiljøet med udgangspunkt i forskningsbaseret viden om, hvad børn kan lære, og hvordan de lærer i forhold til sprog og eksekutive funktioner, og at det foregår inden for en pædagogisk ramme, der har særligt fokus på at styrke interaktionen mellem børn og voksne.

I dette kapitel beskrives det teoretiske og empiriske afsæt for udviklingen af de grundlæggende elementer i *Vi lærer sprog i vuggestuen og dagplejen*.

3.1/ Teoretisk og empirisk afsæt for udvikling af indsatserne

Afsættet for udviklingen af de to indsatser i *Vi lærer sprog i vuggestuen og dagplejen* er både teoretisk og empirisk. Det inkluderer studier, der omhandler børns udvikling, faktorer, der påvirker udvikling, og hvordan børns udvikling bedst kan understøttes. De mest centrale pointer fra den forskning, vi har trukket på, er angivet i Boks 1. Nogle af disse bliver efterfølgende uddybet.

Boks 1. Oversigt over teoretisk og empirisk afsæt for udvikling af *Vi lærer sprog i vuggestuen og dagplejen*

- ***Empiribaserede bioudviklings-, miljø- og interaktionsteorier om hvordan børn lærer*** (Broffenbrenner, 1994; Center of the Developing Child, 2016; Hoff, 2013; Zauche, Thul, Mahoney, & Stapel-Wax, 2016). Disse peger på, at kompetencer bygges op fra bunden, og at børn lærer i interaktion med andre voksne og børn.
- ***Teorier om tilegnelse af tidlige kompetencer og hvilke kompetencer, der forudsiger senere læring i skolen*** (Duncan et al., 2007, La Paro & Pianta, 2000; McClelland et al., 2014). Disse viser, at sprog, matematisk forståelse og eksekutive funktioner er vigtige kompetencer, der udvikles tidligt og understøtter senere udvikling og læring i skolen.
- ***Studier af danske børns tilegnelse af sprog, matematik, socioemotionelle og eksekutive funktioner*** (Bleses et al., 2007; 2008; 2010; Bleses, Jensen, Nielsen, Sehested, & Madsen, 2016; Højen & Bleses, 2010). Disse demonstrerer, at der også i danske dagtilbud er en gruppe af børn, der har svage sprogkompetencer hele vejen gennem dagtilbudsperioden. Især børn, hvis forældre er uden uddannelse eller har en lav uddannelse, samt børn, hvis forældre er af ikke-dansk oprindelige, har større sandsynlighed for at være sprogligt udfordrede.
- ***Viden om potentiale for styrkelse af læringsmiljøet i dagtilbud*** (Slot, Bleses, Justice, Markussen-Brown, & Højen, 2018; Slot & Bleses, 2018; Bleses, Jensen, Slot, & Justice, Indsendt) **og i hjemmet** (Højen, Bleses, Jensen, & Dale, Under udgivelse; Højen, Bleses, Hoff, & Dale, Indsendt; Højen, Bleses, & Rathe, 2016). Disse indikerer, at mens læringsmiljøet i danske dagtilbud er af høj kvalitet med hensyn til understøttelse af

sociale kompetencer, er der lav kvalitet med hensyn til understøttelsen af begrebsudvikling og sprogtilegnelse mere generelt. Studierne viser også, at der generelt er stor variation mellem dagtilbuddene med hensyn til kvaliteten af læringsmiljøet, især hvad angår den sproglige understøttelse. Studier af læringsmiljøet i hjemmene viser, at mens forældre i Danmark generelt skaber gode forudsætninger i hjemmet for læring og trivsel ved, at de generelt er understøttende og lydhøre, hyppigst læser sammen med barnet og i det hele taget ofte taler med barnet om oplevelser i hverdagen, er der også en mindre gruppe af forældre, for hvem dette ikke gælder.

- **Metaanalyser, der peger på vigtigheden af "højkvalitetsinteraktioner" enten i dagtilbud eller i hjemmet** (fx Bleses., Højen, Jensen, Dybdal, & Andersen, 2016; Chambers, Cheung, & Slavin, 2016; Larsen et al., 2011; Parenting matters, 2017). Disse peger på en række elementer, som er med til at skabe understøttende og engagerende læringsmiljøer i hjemmet.
- **Viden fra lodtrækningsforsøg af børnehaveindsatser, SPELL og Fart på sproget** (Bleses et al., 2016, Bleses, Højen, Justice et al., 2018, Bleses, Højen, Dale et al., 2018) **og vuggestueindsatsen Leg og læring i vuggestuen** (Bleses, Jensen, Nielsen, & Rathe, 2016), **der er afprøvet i en dansk pædagogisk kontekst.** Disse viser, at en systematisk og målrettet indsats har en effekt på flere sproglige kompetencer og matematisk forståelse.
- **Viden fra lodtrækningsforsøg af forældreindsatser som kuffertprojektet** (Jakobsen & Andersen, 2013) **og READ** (Andersen & Nielsen, 2016), **der er afprøvet i Danmark.** Disse viser, at en systematisk indsats tages vel imod af forældrene og understøtter børnenes udvikling.
- **Danske undersøgelser af forældresamarbejdet (EVA, 2016) og fokusgruppeinterview blandt udsatte forældre (se Bilag E).** Disse peger på, at (især udsatte) forældre gerne vil have mere aktiv hjælp til at understøtte deres børns udvikling.

3.1.1/ Tidlige kompetencer der har betydning for senere udvikling og læring

Ved at udforske verden og via samværet med andre mennesker, tilegner børn sig gennem hele barndommen en række kompetencer, der gør det muligt for dem at forstå sig selv og den verden, de er en del af og dermed også at deltage i sociale fællesskaber. Den tidlige udvikling som børn gennemgår i dagtilbudsårene, er omfattende og inkluderer tilegnelsen af både sproglige, kognitive og socioemotionelle kompetencer (se Boks 2), og netop disse kompetencer er både vigtige i barndomsårene og udgør et afgørende fundament for senere læring i skolen og livsmuligheder (La Paro & Pianta, 2000, Duncan et al., 2007; McClelland et al., 2014). Derfor har *Vi lærer sprog i vuggestuen og dagplejen* fokus på at understøtte tre af disse kompetencer, nemlig sprog, matematisk forståelse og eksekutive funktioner.

Boks 2. Vigtige kompetencer for børn under tre år

Sproglig udvikling: I de første leveår tilegner barnet sig sprogets lydssystem og opbygger ordforråd (forståelse og brug af ord). *Ordforrådet* er helt centralt for tilegnelsen af hele sprogsystemet og et afgørende lokomotiv for mere komplekst *sprogbrug* (at kunne bruge sproget uden for en her-og-nu-kontekst). Ordforrådet udvikler sig meget i de første år, og det tidlige sprog udgør det fundament, som læsekompetencer og læring senere hen i skolen kommer til at bygge på.

Matematisk forståelse: Tidlig matematisk udvikling handler i vidt omfang om at opbygge *et abstrakt ordforråd*, hvor barnet tilegner sig forståelse for og brug af begreber vedrørende størrelser, former, mængder, tal og mønstre. Derudover begynder barnet at opbygge en *talforståelse*. Barnets tilegnelse af abstrakte matematiske begreber danner fundament for tilegnelsen af matematik i skolen, og det hjælper også barnet med at kunne tale om situationer væk fra her og nu, fx ved at barnet kan forstå og anvende ord for tid.

Kognitiv udvikling (eksekutive funktioner): Eksekutive funktioner er de kognitive processer, som er nødvendige for at kontrollere tanker, adfærd og følelser. De gør det muligt at udføre målrettede handlinger og reagere bevidst på omgivelserne. De vigtigste eksekutive funktioner er *arbejdshukommelse*, *følelsesmæssig regulering* (impulskontrol) og *opmærksomhed* (kognitiv fleksibilitet). Børn starter med at tilegne sig disse kompetencer allerede fra 1-årsalderen. Eksekutive funktioner er vigtige for tilegnelsen af sproglige, kognitive og sociale kompetencer i barndommen og danner samtidigt et vigtigt fundament for senere læring i skolen.

Socioemotional udvikling: Socioemotionelle kompetencer gør barnet i stand til at indgå som aktiv deltager i sociale sammenhænge. Tidligt i livet begynder børn at udvikle evnen til at skelne mellem sig selv og andre. De begynder også at kunne tale om og forstå egne og andres følelser samt at regulere og tilpasse deres handlinger til omgivelserne. Socioemotionelle kompetencer hænger også sammen med tilegnelsen af andre kompetencer i barndommen, men de er i mindre grad end de øvrige udviklingsområder direkte koblet til senere læring i skolen.

Alle børn tilegner sig flere og flere kompetencer med alderen, men der er stor forskel på, hvor hurtigt individuelle børn tilegner sig de forskellige kompetencer (se Bleses, Jensen, Nielsen, Sehested & Madsen, 2016). En dansk undersøgelse viser fx, at der ved udgangen af vuggestuetiden er op til et års forskel i børns tidlige kompetencer inden for sprog, matematisk forståelse og socioemotionelle kompetencer mellem børn med de svageste og stærkeste kompetencer. Ved udgangen af børnehavetiden er denne forskel vokset til to år (Bleses, Jensen, Nielsen, Sehested, & Madsen, 2016). Tidlige forskelle inden for sproglige, matematiske, kognitive (eksekutive funktioner) og socioemotionelle kompetencer kan være ved og har betydning for de faglige kompetencer i skolen (Bleses, Makransky, Dale, Højen, Aktürk Ari, & Vach, 2016; Duncan et al., 2007; McClelland et al., 2014).

De tidlige markante forskelle i børns kompetencer er i høj grad en konsekvens af mængden og kvaliteten af de interaktioner, samtaler og læsemuligheder, børn møder i hjemmet og i dagtilbud (Zauche, Thul, Mahoney, & Stapel-Wax, 2016). Forskning viser fx, at andelen af børn med svage sproglige, matematiske og socioemotionelle kompetencer er højere blandt børn fra familier, hvor forældrene (især moderen) ikke har en uddannelse, og hvor forældrene har en ikke-vestlig baggrund. Dette hænger bl.a. sammen med færre læringsmuligheder i hjemmet, altså hvad forældrene gør og hvordan de er sammen med deres børn, mere end hvem de er (Bleses, Jensen, Nielsen, Sehested, & Madsen, 2016; Højen, Bleses, Jensen, & Dale, Under udgivelse). Tilsvarende viser en dansk undersøgelse, at børn har bedre sprogkompetencer, hvis de går i et dagtilbud, hvor pædagogen oftere understøtter barnets engagement og deltagelse i læringsaktiviteter og faciliterer barnets læring og udvikling ved at anvende et rigt sprog og ved at relatere aktiviteten til barnets egne interesser og erfaringer (Slot, Bleses, Justice, Markussen-Brown, & Højen, 2018). Såvel denne som en supplerende undersøgelse med fokus på det enkelte barns læringsmuligheder (Slot & Bleses, 2018) viser, at der er stor variation på tværs af dagtilbud, og at ikke alle børn inddrages lige meget.

Samlet set peger undersøgelserne på, at børn, der tidligt i livet møder et rigt og engagerende læringsmiljø, får lettere ved at lære endnu mere, bl.a. fordi ”læring avler læring”, og fordi det understøtter den måde, hjernen lærer på (Center on the Developing Child, 2016).

3.1.2/ Indsatser der styrker læringsmiljøet styrker også barnets kompetencer

Fordi forskellene opstår så tidligt, er barndommen samtidigt også det tidspunkt i livet, hvor det er allernemtest at understøtte børns udvikling og derfor også et argument for investering i tidlig indsats.

Da forskelle i børnenes kompetencer er koblet sammen med forskelle i læringsmiljø, har såvel internationale som danske forskere de senere år undersøgt, hvordan man bedst kan understøtte læringsmiljøet, så det understøtter børns kompetencer tidligt i livet, og så børn får større mulighed for at udnytte deres fulde potentiale.

Der foreligger en omfattende forskning i, hvilke indsatser målrettet læringsmiljøet, der har en positiv betydning for børns tidlige udvikling af kompetencer (fx Bleses, Højen, Jensen, Dybdal & Andersen, 2016; Chambers, Cheung, & Slavin, 2016; Larsen et al., 2011; Parenting matters, 2017). Desuden blev der som grundlag for *Vi lærer sprog i vuggestuen og dagplejen* udarbejdet en metaanalyse baseret på 141 studier, der undersøgte effekten af specifikke indsatser rettet mod at styrke læringsmiljøet i dagtilbuddet eller hjemmet. Indsatserne var målrettet børn i alderen 0-5 år med henblik på at styrke deres talesproglige og førskriftlige kompetencer (Bleses, Højen, Jensen, Dybdal, & Andersen, 2017). Den vigtigste konklusion fra metaanalysen er, at en række indsatser rettet mod forældre og dagtilbud har en positiv effekt, og dermed giver viden om, hvordan børns sprogudvikling kan understøttes. I forhold til den tidlige matematiske forståelse har studier vist, at hvis der afsættes tid til at arbejde målrettet med konkrete matematiske aktiviteter, forbedrer det børns tidlige matematiske kompetencer (Frye et al., 2016). Også eksekutive funktioner kan styrkes ved fx at modellere følelsesmæssig regulering, selvkontrol af følelser og konfliktløsning samt ved at skabe et positivt klima i dagtilbuddet, hvor der er klare regler og tydelige forventninger til børnene (Bierman et al., 2008; Nix, Bierman, Domitrovich, & Gill, 2013).

På tværs af udviklingsområder tegner der sig et billede af, at de mest virkningsfulde indsatser fokuserer på at styrke læringsmiljøet ved at:

- Give det pædagogiske personale viden om, hvad børn kan lære, og hvordan de typisk udvikler sig inden for de forskellige udviklingsområder samt støtte dem i at omsætte denne viden til en praksis, hvor der hele tiden bygges oven på det, barnet allerede kan.
- Styrke interaktionskvaliteten mellem børn og voksne ved at støtte det pædagogiske personale i at anvende understøttende strategier til at engagere børnene i sprogligt og kognitivt udfordrende samtaler.
- Klæde det pædagogiske personale på til at vurdere barnets udgangspunkt, og støtte i barnets nærmeste udviklingszone.
- Introducere praksisser, der understøtter løbende refleksion over den pædagogiske praksis og børnenes udbytte.

Inden for de sidste fem år er der i Danmark gennemført en række randomiserede forsøg af tidlige sprogindsatser. Samlet set viser de, at det er muligt at styrke læringsmulighederne i dagtilbuddene og hjemmet på en måde, så børnenes sprog og matematiske forståelse styrkes. Det drejer sig om dagtilbudssindsatserne *SPELL*, *Fart på sproget* samt den bredere indsats *Leg og læring i vuggestuen*, der også omfatter understøttelse af tidlig matematik og eksekutive funktioner (Bleses, Jensen, Nielsen, & Rathe, 2016). Indsatserne har særligt fokus på at styrke interaktionskvaliteten mellem voksne og børn samt omfanget og kvaliteten af de læringsmuligheder, børnene møder i forbindelse med typiske aktiviteter som læsning eller leg, og de er i vid udstrækning baseret på de principper, som metaanalysen trækker frem som virkningsfulde. Derfor er det ikke så overraskende, at indsatserne øgede børnenes læring med mellem 10 pct. og 80 pct. over en 20-ugers periode afhængig af indsats, sproglige kompetencer og alder.

3.1.3/ Grundlæggende elementer i Vi lærer sprog i vuggestuen og dagplejen

Som beskrevet indledningsvist var målet med *Vi lærer sprog i vuggestuen og dagplejen* mere specifikt at tilpasse og afprøve en tidligere effektiv indsats, *Leg og læring i vuggestuen (basisindsatsen)* samt at udvikle og afprøve en intensiv involvering af forældre til børn, der er sprogligt udfordret. Denne gennemføres i dagtilbud, der også anvender basisindsatsen (*intensiv forældreinvolvering*).

Med dette afsæt har vi udviklet et sæt overordnede principper, der ligger til grund for *Vi lærer sprog i vuggestuen og dagplejen* både i basisindsatsen og den intensive forældreinvolvering.

- **Forståelse** for nødvendigheden af, at tidlig læring er basis for senere læring
- **Fælles vision** med høje forventninger til alle
- **Fælles retning** mod konkrete og opnåelige læringsmål i rutiner, leg mm.
- **Synliggørelse** af læring med fokus på proces, men også succeser
- **Differentieret** involvering af forældre, afhængig af behov
- **Råderum**, hvor forældres viden, ressourcer og mål prioriteres
- **Konkret støtte** til forældre og personale

Arbejdet med *Vi lærer sprog i vuggestuen og dagplejen* er baseret på en række grundelementer, som forskning peger på er afgørende for at skabe understøttende og engagerende læringsmiljøer i dagtilbud og hjem, der styrker børns læring og trivsel (se Boks 3).

Boks 3. Pædagogiske elementer i Vi lærer sprog i vuggestuen og dagplejen

Systematisk henviser til, at al læring skal bygges op "fra bunden", da børn tilegner sig forskellige milepæle i en relativ fast rækkefølge, og ny læring bygger oven på det, barnet allerede kan.

EksPLICIT betyder, at barnets opmærksomhed rettes mod formålet med en bestemt aktivitet eller det, samtalen mellem voksen og barn skal have fokus på. På denne måde understøttes både barnets engagement i og udbytte af læringsprocessen, hvor barnets implicite læring suppleres med en eksPLICIT læring.

Rige læringsmuligheder og mange gentagelser henviser til, at børn har brug for mange forskellige muligheder for at lære, så rige læringsmuligheder er vigtige for, at børn kan tilegne sig sproget.

Sproglig rollemodel refererer til, at den voksne spiller en væsentlig rolle med hensyn til at skabe kommunikative situationer, der inddrager barnet og øger barnets muligheder for trivsel og læring. Omfanget og kvaliteten af de sproglige rollemodeller, som barnet møder, og kvaliteten af de sproglige interaktioner mellem voksen og barn spiller en central rolle for barnets sproglige udvikling.

Stilladsring henviser til, at den voksne skal anvende en række forskellige teknikker, der understøtter barnets aktive engagement og inddragelse i samtaler, og støtter barnet i det, det er på vej til at lære.

Differentiering handler om, at indsatsen skal tilpasses til det enkelte barns udgangspunkt ved at anvende strategier, så barnet udfordres på et passende niveau.

Evaluerings af indsatsen og løbende vurdering af børnenes udbytte (kun i dagtilbuddene) handler om at skabe større bevidsthed hos det pædagogiske personale om, hvorvidt den måde, hvorpå de arbejder med indsatsen, giver det enkelte barn det forventede udbytte.

De fem elementer kommer til udtryk på forskellige måder i indsatsen. Den systematiske og eksplicite tilgang og fokus på at skabe rige læringsmuligheder og mange gentagelser handler om at give det pædagogiske personale og forældre konkret viden om, hvordan og hvad børn lærer. Dette bliver understøttet ved, at der i indsatsen arbejdes med konkrete læringsområder og -mål. Elementerne vedrørende sproglige rollemodeller, stilladsering og differentiering understøttes i indsatsen ved hjælp af konkrete strategier til at understøtte interaktionen og samtaler med børnene i hverdagen, både i dagtilbuddet og i hjemmet, på en måde så det enkelte barn mødes og udfordres der, hvor barnet er. Der er udviklet redskaber til både dagtilbud og forældrene, der tager udgangspunkt i disse elementer. Løbende evaluering af indsatsen og vurdering af børnenes udbytte i dagtilbuddet understøttes også ved hjælp af konkrete redskaber og kollegial sparring.

Indsatserne er udviklet, ”tryktestet” og tilpasset i tæt samarbejde med pædagogisk personale, ledere, konsulenter og forældre i de involverede kommuner i foråret 2016 (basisindsatsen) og efterår 2016/forår 2017 (intensiv forældreinvolvering). Basisindsatsen i *Vi lærer sprog i vuggestuen og dagplejen* er som nævnt tidligere baseret på indsatsen *Leg og læring i vuggestuen* (Bleses, Jensen, Nielsen, & Rathe, 2016), men er blevet pilotafprøvet i dagplejen i forbindelse med dette projekt.

3.2/ Basisindsatsen

3.2.1/ Rammerne om indsatsen

Vi lærer sprog i vuggestuen og dagplejen er en temabaseret indsats på 20 uger, der understøtter børns sprog og eksekutive funktioner i læse- og legeaktiviteter, dagligdagsrutiner og omsorgsaktiviteter. Indsatsen omfatter alt pædagogisk personale i dagtilbuddene.

I løbet af indsatsen tilrettelægger det pædagogiske personale 5 pædagogiske forløb med udgangspunkt i en ramme om det pædagogiske arbejde, der har tre fokuspunkter: *Fordybelse* i store og små grupper, *Fokus* på det enkelte barn og *Udforskning*, hvis formål er at understøtte det enkelte barns nysgerrighed og læring ved at stille materialer til rådighed. Især aktiviteter i små grupper giver mulighed for, at det pædagogiske personale har flere muligheder for at give det enkelte barn mere opmærksomhed og anvende de grundlæggende elementer i indsatsen, med flere lærings- og udviklingsmuligheder for det enkelte barn til følge.

Planlægningen af indsatsen foregår med udgangspunkt i et ugeskema, der også indeholder information om fokus for ugens arbejde med sprog og eksekutive funktioner (se nedenfor). Indsatsen planlægges af den enkelte stue/legestuegruppe. Rammen understøtter det pædagogiske personale i at skabe et rigt læringsmiljø ved at tilrettelægge aktiviteterne, så det er muligt at have samtaler med børnene af høj kvalitet og med mange læringsmuligheder.

Gennemførelsen af arbejdet med basisindsatsen understøttes af kollegial sparring hver måned på stuen/legestuegruppen samt individuel sparring to gange i forløbet. Sparringen varetages af en sprogsvarlig. Dette beskrives i afsnit 3.2.5/ nedenfor.

3.2.2/ Viden om hvad børn kan lære og konkret inspiration

Indsatsen har fokus på sproglige kompetencer (generelt ordforråd, sprogbrug, abstrakt ordforråd), matematisk forståelse (tidlig talforståelse) og eksekutive funktioner (ihærdighed) gennem beskrivelse af, hvad børn kan lære inden for faste læringsområder.

Formålet med afgrænsede læringsområder og bestemte målord er ikke, at børnene *kun* skal have styrket ordforrådet, eller at de kun skal lære bestemte ord udenad. Derimod handler det om at skærpe det pædagogiske personales viden og opmærksomhed på, hvad børn naturligt kan tilegne sig på dette alderstrin, hvis de får mulighed for det. Derudover handler det om at give det pædagogiske personale inspiration til at have engagerende samtaler i forbindelse med arbejdet med de fem konkrete temaer, som udvider barnets læringsmuligheder.

Læringsområderne og -mål er udvalgt på basis af international (fx National Early Literacy Panel, 2008) og dansk forskning (fx Bleses et al., 2008, Jørgensen, Dale, Bleses, & Fenson, 2010) der viser, hvilke kompetencer børn har brug for at udvikle her og nu og for at være godt rustede til at lære i skolen, samt hvornår børn tilegner sig forskellige milepæle inden for hvert læringsområde.

Vi lærer sprog i vuggestuen og dagplejen arbejder med de læringsområder og -mål, der fremgår af Tabel 3.

Tabel 3. Oversigt over læringsområder og -mål

Ordforråd	Sprogbrug	Abstrakt ordforråd og talforståelse	Eksekutive funktioner
At kunne forstå og bruge typiske ord for ting, begivenheder og handlinger (fx <i>jakke, glat, lave mad, kramme</i>)	At kunne føre længere samtaler	At kunne genkende og bruge de mindste talord (fx <i>1, 2, 3, 4, 5 + tælle til 5</i>)	Arbejdshukommelse
At kunne forstå og bruge typiske ord for følelser (fx <i>glad, ked af det, vred, bange</i>)	At kunne anvende principperne for turtagning	At kunne forbinde de mindste talord med korrekt antal	Vedvarende opmærksomhed
At kunne forstå og bruge typiske ord, der har med tid at gøre (fx <i>morgen, aften, før, efter</i>)	At kunne fastholde en samtale om det samme emne	At kunne genkende og bruge typiske ord for former (fx <i>rund, firkant, stjerne, hjerte</i>)	Følelsesmæssig regulering
At kunne forstå og bruge typiske ord for rumlige begreber (fx <i>ude, inde, over, under</i>)	At kunne fortælle om sig selv og sine oplevelser	At kunne genkende og bruge typiske ord for størrelser (fx <i>lille, stor, kort, lang</i>)	Behovsudsættelse
		At kunne genkende og bruge typiske ord for mønstre (fx <i>striber, prikker, bølger, tern</i>)	
		At kunne genkende og anvende mønstre i egne udtryksformer	

Inden for hvert tema arbejdes der med alle fire læringsområder. De konkrete målord, der arbejdes med hver uge, fremgår af ugeskemaet og bliver gradvist sværere. Børnenes muligheder for læring styrkes samtidig ved, at der arbejdes med hvert læringsområde i alle de fem temaer i løbet af de 20 uger. Barnet præsenteres således for gentagne og rige læringsmuligheder for at lære, hvilket er særlig vigtigt, når det handler om så små børn.

Indsatsen er struktureret sådan, fordi forskning viser, at børn tilegner sig forskellige milepæle i en relativ fast rækkefølge, og at ny læring bygger oven på det, barnet allerede kan. Det betyder, at kompetencerne bygges op ”fra bunden”, hvilket indebærer, at hvert læringsområde starter med de ”nemme” læringsmål, hvorefter sværhedsgraden øges, efterhånden som indsatsen skrider frem. Der er således en vis progression i rækkefølgen af læringsmålene undervejs i indsatsen.

Der er udviklet en række materialer til at understøtte arbejdet med læringsområderne, fx store og små billedkort samt plakater med målord ligesom dagtilbuddene har fået udleveret bøger, der passer til temaerne samt et inspirationshæfte med aktiviteter som bl.a. inkluderer aktiviteter som tidligere deltagende dagtilbud har bidraget med). Det er frivilligt for dagtilbuddene at anvende materialerne.

3.2.3/ Redskaber til at styrke interaktionen

I forbindelse med *Vi lærer sprog i vuggestuen og dagplejen* er der udviklet en række konkrete læringsredskaber til det pædagogiske personale, der har til formål at understøtte forskellige aspekter af interaktionen mellem det pædagogiske personale og børnene og dermed kvaliteten af det generelle læringsmiljø.

Den gode samtale giver syv eksempler på, hvordan det pædagogiske personale i spontane samtaler kan understøtte børns sprog bedst muligt. Strategierne er udarbejdet på baggrund af en forskningskortlægning af effektive sprogindsatser i dagtilbud og evidensbaseret forskning (Van Balkom et al., 2010; Reese et al., 2010; Reese & Newcombe, 2007; Bleses & Højen, 2013). Strategierne har også til formål at inddrage børnene aktivt i samtalerne. De syv strategier ses i boksen neden for:

Boks 4. Strategierne fra Den gode samtale

- Brug åbnende spørgsmål
- Fortolk og udvid, hvad barnet siger
- Lyt til barnet og følg op
- Hjælp barnet med at sætte ord på
- Leg med sproget, når det er muligt
- Forklar ord, barnet ikke kender i forvejen
- Relater til noget barnet kender

Vi lærer nye ord består af fem strategier til, hvordan det pædagogiske personale kan udvide barnets ordforråd. Strategierne er udarbejdet på baggrund af en forskningskortlægning af, hvilke pædagogisk-didaktiske metoder, der bedst understøtter børns indlæring af nye ord (Bleses & Højen, 2013). Strategierne er væsentlige, fordi de afspejler og understøtter den måde, hvorpå hjernen lagrer ny information, hvilket gør det lettere for børnene at lære nye begreber. De fem strategier ses i boksen neden for:

Boks 5. Strategierne fra Vi lærer nye ord

- Forklar nye ords betydning med ord, barnet allerede kender
- Præsenter nye ord sammen med andre ord fra samme kategori
- Få barnet til at vise kendskab til det nye ord
- Gentag nye ord mange gange
- Kom med eksempler og modeksempler på det nye ord

Læringsstigen indeholder to typer af differentieringsstrategier, der enten gør det nemmere, eller gør det sværere for barnet. Dette skyldes, at børn har brug for at blive understøttet på forskellige niveauer for at kunne udvikle sig. Differentieringsstrategierne kan anvendes over for børn, der enten har svært ved at deltage i samtaler, eller som mangler udfordringer for at få det fulde læringsudbytte. Læringsstigen er udviklet til børn i vuggestuealderen med inspiration fra Bleses et al., 2015a, b; Bleses, Højen, Justice, et al., 2018; Bleses, Højen, Dale et al., 2018). De seks strategier ses i boksen neden for.

Boks 6. Strategier fra Læringsstigen

De tre gør-det-det-nemmere-strategier er:

- Give svaret
- Hjælpes ad
- Begrænse valg

De tre gør-det-sværere-strategier er:

- Forudsige
- Generalisere
- Argumentere

Strategierne i Den gode samtale, Vi lærer nye ord og Læringsstigen er visualiseret i form af plakater til at hænge op i dagtilbuddene for at understøtte brugen af dem. Desuden er der udarbejdet et redskab (plakat), der tydeliggør, hvordan almindelige aktiviteter som boldspil og puslespil styrker forskellige eksekutive kompetencer med fokus på hukommelse, vedvarende opmærksomhed, følelsesmæssig regulering og behovsudsættelse.

Redskaber til at styrke refleksion over gennemførelse af indsats og børnenes udbytte

Vi lærer sprog i vuggestuen og dagplejen består af to redskaber, der har til formål at understøtte refleksion og dermed danne grundlag for en løbende justering af indsatsen så den hele tiden inddrager, engagerer og understøtter alle børn efter behov.

Det første redskab ("Refleksionsnoter") skal hjælpe det pædagogiske personale med at reflektere over, hvor meget de har arbejdet med indsatsen, om de har arbejdet med indsatsen efter hensigten, samt på hvilken måde aktiviteterne har formået at engagere børnene. Med udgangspunkt i ugeskemaet, som det pædagogiske personale skriver noter på i løbet af ugen, skal de udfylde refleksionsnoter online én gang om ugen.

Det andet redskab ("Kompetenceudviklingsskema") skal anvendes til at vurdere barnets læringsmæssige udgangspunkt og udbytte af indsatsen inden for sprog. Dette gør det muligt for det pædagogiske personale at få et indblik i, i hvilket omfang det lykkes at tilpasse indsatsen til det enkelte barns behov

så alle børn kan mødes der, hvor de er. Der spørges ind til hvert læringsmål i indsatsen, dog kun for sprog. Dette skema skal udfyldes for hvert barn efter hvert tema. Dette foregår ligeledes online.

3.2.4/ Løbende forældreinddragelse

Forældrene inddrages løbende i dagtilbuddets arbejde med indsatsen, bl.a. ved, at det pædagogiske personale aktivt inddrager forældrene i samtaler om indsatsen ved hjælp af ugeskema og målordsplakater. Derudover modtager forældrene ”*Ugens sprogtip*” (kun under anden afprøvningsperiode), som er et konkret eksempel på, hvordan forældrene i hverdagen og i rutinesituationer kan lave små, sproglige aktiviteter sammen med deres børn, uden at det behøver at kræve en masse fra forældrene, og uden, at det behøver at tage lang tid.

I anden periode blev der afholdt et indledende *forældremøde*. Det introducerede forældrene til dagtilbuddets arbejde med indsatsen og havde fokus på at involvere forældrene i indsatsen ved at øge forældrenes viden om barnets udvikling, motivere og engagere dem i indsatsen samt give dem konkrete ideer til, hvordan de kunne snakke med deres barn hjemme, bl.a. ved at bruge understøttende strategier i dagligdagen.

3.2.5/ Kollegial sparring for at understøtte implementeringen af basisindsatsen

Gennemførelsen af basisindsatsen blev løbende understøttet af kollegial sparring. Dette skyldes, at resultaterne af tidligere indsatser peger på, at der er stor variation i gennemførelsen af indsatserne, hvilket har betydning for børnenes udbytte (Bleses et al., 2015a, b; Bleses, Højen, Justice, et al. 2018; Bleses, Højen, Dale, et al. 2018).

Anvendelsen af kollegial sparring til at understøtte implementeringen af indsatsen er inspireret af en nyere metaanalyse, der viser, at hvis der anvendes en kombination af forskellige metoder (fx traditionel kursusvirksomhed koblet med specifikke redskaber og praksisnær understøttelse) så har det en større positiv effekt på den pædagogiske praksis og læringsmiljøet end hvis metoderne anvendes alene. Metaanalysen viser også, at ”on-site” coaching er særlig effektiv til at understøtte implementering af indsatser (Markussen-Brown, Juhl, Piasta, Bleses, Højen, & Justice, 2017).

Forskningen tager typisk udgangspunkt i forskellige former for professionel sparring af særligt uddannet personale (forsker, coach) og har typisk fokus på at styrke praksisnære kompetencer hos den enkelte medarbejder. Vi har i dette studie ønsket at undersøge, i hvilket omfang kollegial sparring, der både er målrettet implementeringen af en bestemt indsats (*Vi lærer sprog i vuggestuen og dagplejen*) og kun i mindre grad har fokus på den enkelte medarbejder, har positiv betydning for gennemførelsesgraden af indsatsen. Den kollegiale sparring kan foregå inden for rammerne af den eksisterende praksis og kræver ikke som udgangspunkt tilførsel af ekstra ressourcer.

Den kollegiale sparring omfatter alle pædagogiske medarbejdere og gennemføres af en sprogansvarlig (typisk en pædagog i det lokale dagtilbud og en dagplejepædagog eller pædagogisk konsulent for dagplejerne). Omfanget af sparringen var ca. to timer i hvert tema for gruppen, mens der to gange under indsatsen også blev givet individuel feedback (begyndelsen af tema 2 og tema 4).

Det overordnede mål med den kollegiale sparring var at understøtte både graden og kvaliteten af implementeringen af *Vi lærer sprog i vuggestuen og dagplejen* ved hjælp af praksisnær refleksion over, hvordan arbejdet med indsatsen forløb.

For at understøtte kvaliteten i gennemførelse af basisindsatsen var der særligt fokus på at understøtte arbejdet med læringsområderne (primært de sproglige), og støtte interaktionskvaliteten (de konkrete læringsstrategier), bl.a. ved at reflektere over, om brugen af strategierne tog udgangspunkt i børnegruppens kompetencer.

Den kollegiale sparring i grupperne havde fokus på:

- *Forberedelsen af indsatsen* (fx drøftelse af hvordan læringsmål kan understøttes i de planlagte aktiviteter, hvordan børnegruppens kompetencer ser ud, og hvordan der kan tages højde for børnenes udgangspunkt i planlægningen)
- *Gennemførelse af indsatsen* (fx drøftelse af understøttelse af læringsmål og brug af strategier med udgangspunkt i videoobservation)
- *Evaluering af indsatsen* (fx anvendelse af ugeskemaer, refleksionsnoter til at drøfte hvordan det går med at gennemføre indsatsen samt kompetenceudviklingsskemaer til at drøfte børnenes udbytte)

Indholdet i den individuelle sparring skulle aftales individuelt mellem den sprogansvarlige og medarbejderen med udgangspunkt i den enkelte medarbejders behov. Sparringen havde til formål at give den enkelte medarbejder feedback fx med udgangspunkt i en videooptagelse.

3.2.6/ Lederens understøttelse af implementeringen af basisindsatsen

Baseret på tidligere studier, hvor lederens understøttelse blev fremhævet som værende afgørende for det pædagogiske personales implementering af indsatsen (Bleses et al., 2016; Bleses, Højen, Justice, et al., 2018; Bleses, Højen, Dale, et al., 2018), blev lederne opfordret at hjælpe personalet med at skabe de fornødne rammer omkring implementeringen af indsatsen. Hvor den sprogansvarlige havde som funktion at understøtte faglig refleksion omkring kvaliteten i arbejdet med indsatsen, var lederens rolle i højere grad at hjælpe med fx at organisere planlægningsmøder, deltage i planlægningsmøder og i det hele taget sparre med det pædagogiske personale om såvel rammer som løbende indholdsspørgsmål, såfremt personalet havde brug for det.

Ledernes understøttelse i indsatsen er tænkt uafhængig af den kollegiale sparring, men der kan lokalt være aftalt et tættere parløb mellem leder og sprogansvarlig. I dagplejen er dagplejepædagogerne dog både leder for dagplejerne og sprogansvarlig, så her er det ikke muligt at adskille de to funktioner.

3.3/ Intensiv involvering af forældre

3.3.1/ Rammerne om indsatsen

I anden periode blev udvalgte forældre i gruppe 3 (se afsnit 1) tilbudt at deltage i intensiv forældreinvolvering. Kun forældre til børn, der var blandt de svageste 31 pct. på førmålingen af Produktivt ordforråd blev inviteret til at deltage.

Formålet med intensiv forældreinvolvering er at styrke forældrenes kompetencer til at understøtte deres barns sprog i daglige rutiner ved at skærpe deres opmærksomhed på, hvad man som forældre kan forvente af barnet, og hvordan man kan snakke med barnet på en måde, der engagerer og understøtter barnet sprogligt og følelsesmæssigt.

Denne intensive forældreinvolvering består af følgende elementer: Tre familiesamtaler, to kursusgange samt ”Stay and Play”. Aktiviteterne gennemføres af én fra dagtilbuddet, der er udvalgt til at varetage denne rolle (kaldet den ”forældreansvarlige”). Til hver del er der udarbejdet drejebøger, guidelines, evt. slidepakker til de forældreansvarlige og supplerende materialer til forældrene.

Familiesamtaler består af tre samtaler mellem de forældre, som er blevet tilbudt at deltage i intensiv forældreinvolvering, og den forældreansvarlige (som er én fra dagtilbuddet, der er udvalgt til at varetage denne rolle). I den første samtale deltager kun forældrene, mens barnet også deltager i de to andre samtaler.

I den første familiesamtale introducerer den forældreansvarlige forældrene til indsatsen. Såfremt forældrene accepterer at være med, handler den resterende del af samtalen om, hvad forældrene gerne vil fokusere på i forløbet. Samtalen følger tre trin; Fælles forståelse, fælles retning, og råderum.

Ved den næste familiesamtale bliver forældrene introduceret til udvalgte samtalestrategier i forbindelse med læsning og samtaler mellem forældre og barn ved hjælp af videoeksempler. Ud over versionerne med dansk tale blev videoeksemplerne også lavet med ”voice over” på fire sprog (arabisk, dari, somali, engelsk) for at understøtte samtaler med forældre, der har svage dansksproglige kompetencer. På mødet videooptager den forældreansvarlige sig selv, mens hun/han læser med barnet. Formålet er at modellere en læsesituation for at give forældrene ideer til, hvordan de kan snakke og læse mere med deres barn hjemme. Efterfølgende ser de videoen igennem sammen, og den forældreansvarlige inviterer forældrene til at byde ind med, hvad de lægger mærke til, og hjælper dem til at være særligt opmærksomme på, hvordan barnet reagerer. Forældre og forældreansvarlig aftaler konkrete aktiviteter for den kommende periode.

Ved den tredje og sidste familiesamtale arbejder forældrene og den forældreansvarlige videre med disse samtalestrategier med udgangspunkt i nye videoeksempler. Denne gang bliver forældrene videooptaget, mens de leger og/eller læser med barnet, og de ser herefter videoen sammen med den forældreansvarlige, med særligt fokus på barnets reaktioner. Familiesamtalen afrundes med en dialog om, hvordan forældrene på egen hånd kan arbejde videre med at understøtte deres barns sprogudvikling hjemme.

I forlængelse af familiesamtalerne arbejder det pædagogiske personale og forældrene med ”Barnets Vi lærer sprog-bog”, som er en personlig læringsbog til hvert barn (der deltager i intensiv forældreinvolvering), der går på skift mellem dagtilbud og hjem. Intentionen er, at både pædagogisk personale og forældre skal skrive om iagttagelser i bogen, hvilket kan danne udgangspunkt for yderligere dialog.

Forældrekursus består af to kurser for alle forældre, der er blevet tilbudt at deltage i udvidet forældreinvolvering. Formålet med kurset er at motivere og engagere forældrene, herunder at gøre dem bevidste om deres betydning for deres barns sprogudvikling. Kurset er en vekselvirkning mellem viden og konkrete strategier til at støtte barnets udvikling. Det er baseret på en kombination af præsentationer, vidensvideoer, praksisvideoer og gruppearbejde. Desuden bliver forældrene introduceret til betydningen af at have et åbent, frem for et fastlåst tanke sæt, baseret på Carol Dwecks forskning (fx Dweck, 1999; 2006). Forældrene får udleveret konkrete visuelle eksempler med tips til, hvordan de kan læse og samtale med deres børn. Disse er ligeledes oversat til de fire sprog

”**Stay & Play**” er en aktivitet for forældrene i udvidet forældreinvolvering, som skal afholdes i dagtilbuddet én gang for hvert tema. Formålet med aktiviteten er at have socialt samvær og give forældrene inspiration til og mulighed for at se, hvordan det pædagogiske personale er sammen med barnet på. ”Stay & Play” kan bestå af en temabaseret aktivitet, en rutinesituation eller en legesituation, som forældrene også kan lave hjemme sammen med deres barn.

4. DRIVKRÆFTER OG BARRIERER I IMPLEMENTERINGEN AF *Vi lærer sprog i vuggestuen og dagplejen*

Positive effekter på børns sprog opnås ikke af evidensbaserede indsatser alene. Det kræver en effektiv implementering af de nye strategier, som indsatsen består af. Effekter for børn opnås derfor i et samspil mellem den evidensbaserede indsats og den lokale implementeringskontekst, hvor kommuner og dagtilbuds organisatoriske kapacitet og parathed til at implementere indsatsen med høj fidelitet har betydning for, at man kan realisere de ønskede effekter for børnene.

Vi lærer sprog i vuggestuen og dagplejen er afprøvet i 13 kommuner, som har forskellige rammer for dagtilbuddenes pædagogiske arbejde. Det gælder de ledelsesmæssige, organisatoriske, kulturelle og kompetencemæssige forudsætninger for at igangsætte udvikling og implementering af en ny pædagogisk praksis.

For at sætte fokus på betydningen af de lokale rammer for implementeringen af indsatsen, blev der som indledning til projektet afholdt workshops, der afdækkede den organisatoriske parathed i de 13 deltagende kommuner primo 2016. Organisatorisk parathed vedrører de deltagende kommuners forudsætninger for at deltage i projektet og implementere bæredygtige praksisændringer i dagtilbuddenes sprogarbejde. Disse workshops, som repræsentanter for forvaltningsledelse, dagtilbudsledelse og udvalgt personale deltog i, havde til formål at identificere potentielle drivkræfter og barrierer i de lokale rammer for at implementere indsatsen. Parathedsvurderingen gav således lokale ledelser og projektledelser indsigt i, hvilke udfordringer i rammerne, de med fordel kunne håndtere for at understøtte implementeringen. Ligeledes gav den indsigt i, hvilke styrker i rammerne, de aktivt kunne drage nytte af i implementeringen af indsatsen.

Med afsæt i de lokale drøftelser af paratheden til at arbejde med indsatsen, præsenteres i det følgende en række forhold, som de deltagende ledere og personale i kommunerne indledningsvist pegede på, kunne få betydning for implementeringen af indsatsen. De udgør en række opmærksomhedspunkter for de 13 kommuner i implementeringen af *Vi lærer sprog i vuggestuen og dagplejen*. Resultaterne præsenteres på tværs af kommuner og giver indikationer på, hvilke forhold i konteksten, som *kan* have betydning for, i hvilken grad, og hvordan indsatsen er blevet implementeret i praksis. Der er ikke tale om statistisk dokumenterede sammenhænge, men om de deltagende kommuners kvalitative

vurderinger af de ledelsesmæssige, kulturelle, organisatoriske og strukturelle forhold, der kan påvirke implementeringen positivt eller negativt.

I de følgende afsnit præsenteres de mest centrale forhold som kommunerne forventede, kunne blive betydningsfulde for implementeringen af indsatsen.

4.1/ Organisering

Indsatsmodellen i *Vi lærer sprog i vuggestuen og dagplejen* stiller krav til organiseringen af sprogarbejdet på dagtilbudsområdet. Derfor kan det have betydning, om der i kommunerne i forvejen er rammer, som er kompatible med den indsats, som skal implementeres. De organisatoriske rammer kan fx vedrøre, hvorvidt der i kommunerne i forvejen er fastlagt mål og strategier for sprogindsatsen, hvorvidt der allerede eksisterer klare roller og ansvar i sprogarbejdet, eller hvorvidt der er etableret strukturer i dagtilbuddenes dagligdag, som indsatsmodellen let kan integreres i.

Fælles strategi og klare roller og ansvar for den sproglige indsats i dagtilbud

Ét forhold som kan have betydning, er, hvorvidt kommunerne i forvejen har en klar strategi for den sproglige indsats i kommunens dagtilbud, som *Vi lærer sprog i vuggestuen og dagplejen* kan knytte an til. En fælles strategi for sprogindsatsen kan nemlig være et udtryk for, at der i forvejen er fokus på sprogindsatsen i kommunen, ligesom en fælles strategi kan bidrage til, at der på forhånd er skabt fælles rammer og retning for de professionelle arbejder med børns sprog, som der kan drages nytte af i implementeringen af *Vi lærer sprog i vuggestuen og dagplejen*. En fælles kommunal strategi for den sproglige indsats i dagtilbuddene blev i flere kommuner indledningsvist således for det første betragtet som en fordel for implementeringen af *Vi lærer sprog*, fordi det blev anset som et udtryk for, at arbejdet med børns sprog allerede havde fokus i dagtilbuddene og var politisk og ledelsesmæssigt prioriteret. For det andet, fordi der med en fælles kommunal strategi på forhånd var opstillet forventninger i kommunen til dagtilbuddenes arbejde med at udvikle børnenes sprog, som *Vi lærer sprog i vuggestuen og dagplejen* taler ind i. Desuden kan en fælles strategi for sprogarbejdet også være en ramme, der sikrer, at der i forvejen er skitseret klare roller og ansvar for sprogindsatsen. I nogle kommuner betyder et længerevarende fokus på sprogindsatsen således, at der ved projektperiodens opstart allerede var etableret en klar rolle- og ansvarsfordeling for sprogindsatsen, hvor ansvaret for sprogarbejdet allerede var organiseret både på forvaltningsniveau og i de enkelte dagtilbud. Fx har nogle kommuner allerede uddannede sprogpædagoger i eller tilknyttet alle vuggestuer og/eller dagplejere. Det ansås som en styrke, fordi organiseringen af sprogarbejdet allerede var på plads i de enkelte dagtilbud. Ligeledes var der i nogle kommuner ved opstarten også etableret et tæt samarbejde mellem tale-høre-konsulenter, pædagogiske konsulenter, tosprogskonsulenter og dagtilbuddene, som kunne understøtte dagtilbuddene i arbejdet med indsatsen.

Fælles strategi og klare rammer for forældreinddragelse i dagtilbud

I *Vi lærer sprog i vuggestuen og dagplejen* kobles sprogindsatsen i dagtilbuddet også med sprogindsatsen i hjemmet ved at sætte et styrket fokus på inddragelse af forældre i arbejdet med børns sprog. I flere kommuner blev det derfor også betragtet som en styrke, hvis man i kommunen – forud for implementeringen af *Vi lærer sprog i vuggestuen og dagplejen* – havde en klar kommunal strategi for forældresamarbejde og inddragelse af forældre i den sproglige indsats på dagtilbudsområdet. En fæl-

les strategi for forældreinddragelse blev her ligeledes anset som et udtryk for, at kommunen og dagtilbuddene i forvejen havde fokus på og arbejdede med inddragelse og vejledning af forældre i den sproglige indsats.

Fælles kommunale strategier for sprogindsatsen og forældreinddragelse er imidlertid ikke i sig selv en styrke ind i implementeringen af *Vi lærer sprog i vuggestuen og dagplejen*. Kommuner peger for det første på, at der skal være en klar sammenhæng mellem den kommunale strategi (fokus, mål og fordeling af rolle/ansvar) og den indsats, som skal implementeres. Herefter kan der skabes en meningsfuld sammenhæng til det, man gør i forvejen. For det andet pegede flere kommuner på, at de kommunale strategier ikke nødvendigvis blev omsat lige effektivt i den pædagogiske planlægning i alle kommunens dagtilbud. Ligesom der var forskellige udgangspunkter for at implementere *Vi lærer sprog i vuggestuen og dagplejen* på tværs af kommuner, var der således også forskel på, hvor parate dagtilbud i de enkelte kommuner var til at implementere indsatsen.

Organisering af dagtilbudsområdet

Et andet forhold som kan have betydning for kommuners parathed og udgangspunkt for at implementere indsatsen er den eksisterende organisering af dagtilbudsområdet.

Det er en central del af indsatsmodellen i *Vi lærer sprog i vuggestuen og dagplejen*, at personalet har mulighed for at planlægge, hvordan de vil arbejde med indsatsen, da de som led i indsatsen skal arbejde med at planlægge aktiviteter og tilrettelægge praksis, så det understøtter konkrete mål for børnenes sproglige udvikling og læring. Flere kommuner betragtede det derfor for det første som en drivkraft for implementeringen af *Vi lærer sprog i vuggestuen og dagplejen*, hvis der i dagtilbuddene allerede var en god struktur og afsat tid til planlægning af det pædagogiske arbejde, fx at der med faste mellemrum var afsat tid til, at det pædagogiske personale i teams kunne planlægge kommende aktiviteter i vuggestuen eller legestuerne i dagplejen.

En anden central del af indsatsmodellen i *Vi lærer sprog i vuggestuen og dagplejen* er inddragelse af forældre i sprogindsatsen. Her var det forskelligt mellem kommunerne, i hvilken grad forældresamarbejdet i forvejen var tænkt systematisk ind i hverdagen i dagtilbuddet. For det andet blev det derfor også fremhævet som en drivkraft, når kommuner i forvejen havde etableret organisatoriske rammer for forældresamarbejdet, fx i form af rammer for samtaler med forældre om barnets udvikling, som også udgør en central del af intensiv forældreinvolvering.

For det tredje er det en central del af indsatsmodellen, at personalet skal evaluere og reflektere over gennemførelse og udbyttet af arbejdet med indsatsen. Flere kommuner betragtede det derfor som en drivkraft for implementeringen af indsatsen, hvis man i dagtilbuddene i forvejen havde rammer for faglig refleksion og erfaringsudveksling, som dagtilbuddene kunne udnytte i arbejdet med indsatsen, fx faglig refleksion organiseret på stuemøder, personalemøder eller i regi af legestuen.

4.2/ Ledelse

Både pædagogisk faglig ledelse og organisatorisk ledelse er centralt, når nye indsatser og tilgange skal implementeres. Den faglige ledelse handler bl.a. om, at lederen går tæt på den faglige praksis i dagtilbuddet som sparringspartner for personalet. Den organisatoriske ledelse er rettet mod at skabe

de bedst mulige rammer for, at personalet kan arbejde med indsatsen, fx ved at skabe tiden og rummet til at arbejde med små børnegrupper, skabe en struktur, der understøtter faglig sparring, eller afsætte tid til at indsamle dokumentation.

Organisatorisk ledelse

Indsatsmodellen i *Vi lærer sprog i vuggestuen og dagplejen* har i nogle kommuner og dagtilbud krævet, at hverdagen og læringsmiljøet i dagtilbuddet tilrettelægges på nye måder. Afhængig af dagtilbuddenes udgangspunkt har der således været færre eller flere nye tilgange, som skulle integreres i den eksisterende praksis. Her pegede flere kommuner indledningsvist på, at det kunne blive en styrke ind i implementeringen af *Vi lærer sprog i vuggestuen og dagplejen*, når man på forhånd havde tydelighed om behovet og ansvaret hos ledelsen for at sikre de organisatoriske rammer. Det vedrører blandt andet, at der er tydelighed om ledelsesansvaret for at afsætte og synliggøre tid til pædagogisk planlægning, udførelse af konkrete aktiviteter i indsatsen (både for basisindsats og intensiv forældreinvolvering) samt prioritering af tid til refleksion og evaluering. Det blev således betragtet som en drivkraft for implementeringen, hvis man i kommunerne har ledere, der tager ansvaret og er motiveret for at organisere hverdagen på nye måder, så indsatsen kan passes ind.

Faglig ledelse

Organisatorisk ledelse og faglig ledelse kan ikke nødvendigvis adskilles, og de understøtter hinanden. Det centrale er imidlertid, at der i organisationen er et klart billede af, hvem der skal varetage henholdsvis den organisatoriske ledelse og den faglige ledelse. I nogle kommuner var det således indledningsvist et opmærksomhedspunkt at få defineret ledelsesansvaret i forbindelse med projektet mellem fx institutionsledere og eventuelle pædagogiske ledere eller teamkoordinatorer og i dagplejen.

Omvendt blev det betragtet som en central styrke for implementeringen af indsatsen, når der i kommuners dagtilbud på forhånd var klarhed over det organisatoriske og faglige ledelsesansvar. Det blev således betragtet som en vigtig drivkraft for implementeringen af *Vi lærer sprog i vuggestuen og dagplejen*, hvis fx dagplejepædagoger i dagplejen og pædagogiske ledere i vuggestuerne i forvejen tog ansvar for og var klædt på til at udøve faglig pædagogisk ledelse og understøtte det pædagogfaglige arbejde generelt. Det kan fx komme til udtryk ved ledere, som går tæt på den pædagogiske praksis, sætter faglig retning for personalets arbejdet med børns udvikling og går i dialog med personalet om den pædagogiske praksis, herunder agerer faglig sparringspartner for personalet. Det kan også komme til udtryk ved ledere, der er optaget af at definere og drøfte faglig kvalitet, og som formår at se styrker og svagheder i egen praksis, og på den baggrund handler på og støtter det pædagogiske personale i de faglige udfordringer, der opstår.

Ligeledes blev det fremhævet som en drivkraft for implementeringen af *Vi lærer sprog i vuggestuen og dagplejen*, hvis lederne i udgangspunktet var motiverede for at arbejde med at udvikle praksis i deres dagtilbud og var bevidste om egen rolle i at understøtte forandringer. Omvendt blev det betragtet som en barriere, hvis lederne ikke var motiverede for at tage ansvar over processen, herunder fx ikke udviste forståelse for vigtigheden af at udvikle den generelle sprogindsats for 0-2-årige.

Kommunikation i projektet og projektledelse

Endelig var man i flere af kommunerne indledningsvist optaget af projektledelsen og forvaltningsledelsens rolle i implementeringen af *Vi lærer sprog i vuggestuen og dagplejen*. Der blev fx peget på, at det ville være en styrke ind i arbejdet med indsatsen, hvis projektledelsen havde erfaringer med

ledelse af lignende projekter. Desuden blev det fremhævet som en drivkraft, hvis projektledelsen i forvaltningen havde en klar plan for kommunikation om projektet, der kunne formidle formålet med projektet til ledere og medarbejdere, sammenhængen til eksisterende initiativer på dagtilbudsområdet og sikre tydelighed undervejs om roller og ansvar. Der blev også peget på, at projektlederen var central i forhold til at sikre langsigtet planlægning af projektet, der bidrager til at gøre processen overskuelig for ledere og medarbejdere og til at skabe fælles positive forventninger til og oplevelser af projektet. Projektledelsen i nogle kommuner understøtter implementeringen tættere end andre. Hvor nogle projektledere spiller en meget understøttende og udadgående rolle i forhold til dagtilbuddene, agerer andre projektledere primært mellemed mellem projektet og dagtilbuddene.

Endelig blev der peget på, at projektledelsen spiller en vigtig rolle i at fastholde fokus og løbende motivere ledere og medarbejdere. Fx blev der udtrykt bekymring, hvis man som led i tidligere projekter havde oplevet, at forvaltningens prioriteringer og fokus skiftede undervejs.

4.3/ Kompetencer og metoder

Et tredje forhold, som kommuner forventede kunne få betydning for implementeringen af indsatsen, var de eksisterende faglige kompetencer og metoder til at arbejde med børns sproglige udvikling i de deltagende kommuner og dagtilbud.

Det blev indledningsvist fremhævet som en drivkraft af flere kommuner, hvis der i dagtilbuddene i forvejen var personer til rådighed, der havde særlige kompetencer i forhold til at understøtte børns sproglige udvikling. Det kom fx til udtryk, når der i kommuner generelt havde været et stort fokus på at opkvalificere personalet i forhold til at understøtte børns sproglige udvikling, så der i forvejen var en god almen forståelse af og kompetencer og metoder til at arbejde med børns sprog blandt personalet. Men det kunne også komme til udtryk ved, at udvalgte personaler var blevet særligt opkvalificerede og dygtiggjorte (fx udvalgte sprogpædagoger) til at styrke det sproglige læringsmiljø i dagtilbuddene. Endelig kom det til udtryk i kommuner, hvor dagtilbuddene havde specialiserede kompetencer til rådighed og et godt og tæt samarbejde med fx sprogvejledere og tale-høre-konsulenter, der understøtter dem i at arbejde med og sætte styrket fokus på børns sproglige udvikling.

I nogle kommuner blev det omvendt betragtet som en potentiel barriere for implementeringen af indsatsen, at dele af personalet ikke var pædagogisk uddannede. Her forventede man, at denne del af personalegruppen ville have ringere forudsætninger for at arbejde med indsatsen. Erfaringer fra nogle kommuner peger imidlertid på, at det i vuggestuen har været værdifuldt at inddrage både pædagoger og medhjælpere i forløbet, fordi det har givet et fælles løft og fælles fokus, der har understøttet implementeringen positivt.

Relevante faglige kompetencer og metoder, der understøtter implementeringen af *Vi lærer sprog i vuggestuen og dagplejen*, er også kompetencer og metoder til at inddrage forældre i arbejdet med børns udvikling og læring. Her blev det indledningsvist betragtet som en barriere i nogle kommuner, at personalet i forvejen efterspurgte redskaber til at understøtte forældreinddragelsen. Det blev set som et udtryk for, at det var – og også som led i at indsatsen kunne blive – udfordrende for personalet at gå i dialog med og inddrage forældrene i arbejdet med børnenes udvikling.

4.4/ Kultur

Endelig kan den eksisterende kultur i kommuner og dagtilbud udgøre både en drivkraft eller en barriere for at implementere *Vi lærer sprog i vuggestuen og dagplejen*. Her pegede kommunerne på tre forhold, som kunne få betydning for implementeringen. Det vedrører for det første ledere og det pædagogiske personales tilgang til nye metoder og udvikling af pædagogisk praksis. For det andet forventedes den eksisterende refleksionskultur at have betydning, og endelig pegede flere kommuner på dagtilbuddenes eksisterende tilgange og kultur for forældresamarbejde som et forhold, der kunne få betydning for ledere og det pædagogiske personales omsætning af indsatsmodellen i praksis.

Tilgang til udvikling af pædagogisk praksis

På tværs af kommuner, men også dagtilbud i de enkelte kommuner, blev der indledningsvist givet udtryk for forskelle i, hvordan ledere og personale generelt tog imod forandringer og nye tiltag. Flere kommuner betragtede det således som en vigtig drivkraft ind i arbejdet med *Vi lærer sprog i vuggestuen og dagplejen*, hvis der blandt ledere og personale var en omstillingsparat kultur, hvor man var nysgerrig på at udvikle sin praksis, og hvor man i forvejen havde et stort fokus på hele tiden at blive dygtigere til at understøtte børnenes udvikling. I nogle kommuner blev en sådan tilgang understøttet af kommunen ved at skabe rammer for erfaringsdeling og læring mellem dagtilbud og ved at lægge stor vægt på inspiration til den pædagogiske praksis udefra, fx gennem erfaringsdeling med andre kommuner, inspirationsoplæg og studieture.

Andre gav udtryk for, at dele af personalegruppen var præget af vanetænkning og en pædagogisk praksis, som i høj grad blev baseret på synsninger, og det man plejer. Hvis ledere og personale generelt reagerede negativt på forandringer, forventedes det at blive en barriere for implementeringen af *Vi lærer sprog i vuggestuen og dagplejen*.

Refleksionskultur

Et centralt element i indsatsmodellen er dokumentation af børnenes udvikling og systematisk faglig refleksion over arbejdet med og udbyttet af indsatsen. Refleksionskulturen i kommuner og dagtilbud forventedes derfor indledningsvist at kunne blive henholdsvis en drivkraft eller en barriere for implementeringen af *Vi lærer sprog i vuggestuen og dagplejen*, afhængig af om der i forvejen var en kulturel base for faglig systematisk refleksion over egen praksis.

Her blev det fremhævet som en fordel, når dagtilbuddene i forvejen havde integreret en model for regelmæssig faglig refleksion over egen praksis, fx på teammøder eller personalemøder. Det blev betragtet som et udtryk for, at ledere og personale allerede i udgangspunktet var øvet i og havde erfaring med den type af systematisk faglig refleksion, som er central i *Vi lærer sprog i vuggestuen og dagplejen*. Imidlertid gjorde det sig også gældende i mange af kommunerne, at der fra forvaltningen ikke var udstukket retningslinjer for eller krav om systematisk faglig refleksion, hvorfor der i flere kommuner også blev lagt vægt på, at refleksionskulturen varierede meget mellem dagtilbuddene i hver enkelt kommune. Hvor nogle dagtilbud havde en stærk kultur for systematisk refleksion over egen praksis og en høj grad af kollegial sparring, fx understøttet af videoobservationer og feedback, blev der i forhold til andre dagtilbud udtrykt bekymring for, at det ville være noget helt nyt og potentielt grænseoverskridende for personalet at få og give hinanden feedback på den pædagogiske praksis.

Det blev i enkelte kommuner også fremhævet, at det særligt kunne blive vanskeligt at få en stærk refleksionskultur op at stå blandt den del af personalet, som ikke har en pædagogisk baggrund (fx i dagplejen eller pædagogmedhjælpere), fordi det giver et dårligere grundlag for refleksion over den pædagogiske praksis. Nogle steder blev det yderligere fremhævet, at det særligt kunne blive vanskeligt at få en stærk refleksionskultur op at stå i dagplejen, fordi dagplejen i mindre grad er vant til faglig sparring og refleksion, fordi de i høj grad arbejder alene med børnene.

Ét er dog, om personalet på forhånd var vant til at reflektere over egen praksis eller ej; noget andet er indholdet af refleksionen. Indsatsmodellen i *Vi lærer sprog i vuggestuen og dagplejen* lægger op til systematisk refleksion over det enkelte barns udbytte af indsatsen. Her pegede flere kommuner imidlertid på, at den eksisterende faglige refleksion var karakteriseret ved at være aktivitetsbaseret frem for udbyttebaseret, hvilket forventedes at blive en barriere for implementeringen af *Vi lærer sprog i vuggestuen og dagplejen*, fordi indsatsen kræver et perspektivskifte blandt personalet. I andre kommuner og dagtilbud tog den pædagogiske praksis og refleksion omvendt i vid udstrækning afsæt i mål for børnenes udbytte, som rettesnor for aktiviteterne i hverdagen, hvilket derfor blev betragtet som en central drivkraft i implementeringen af indsatsen.

Tilgang til forældresamarbejde

Endelig blev der i flere kommuner peget på, at den eksisterende tilgang til forældresamarbejde i dagtilbuddene kunne få betydning for implementeringen af *Vi lærer sprog i vuggestuen og dagplejen*. Flere steder gav man således udtryk for, at den høje grad af inddragelse af forældrene i indsatsmodellen ville udfordre den eksisterende praksis og kultur. I flere kommuner blev der således lagt vægt på, at der i dagtilbuddene – eller i nogle af dagtilbuddene – ville blive behov for et perspektivskifte på forældresamarbejdet, idet man ikke hidtil i tilstrækkelig grad havde anset og inddraget forældrene som en ressource i arbejdet med børns udvikling. Det kunne fx komme til udtryk ved, at der blandt personalet ikke var en kultur for at synliggøre deres faglighed over for forældrene og for at vejlede eller gå i dialog med forældre om børnenes udvikling og læring. Det kunne også komme til udtryk ved, at personalet havde negative forventninger til forældrenes bidrag og ikke var nysgerrige på forældrenes perspektiv, herunder snarere så forældrene som en modspiller frem for en medspiller i arbejdet med barnet.

I enkelte kommuner blev det desuden fremhævet, at forældresamarbejdet særligt er udfordrende for dagplejen. Det skyldes, at dagplejens relation med forældrene nogle gange bliver meget privat, hvilket kan gøre det svært at tage den professionelle kasket på og vejlede forældrene.

Enkelte kommuner lagde også vægt på, at forældrenes tilgang til samarbejdet kunne blive en barriere. Det er, når forældrene tenderer mod at anse dagtilbuddet som et servicetilbud, der er ansvarlig for barnets udvikling og læring, og ikke i tilstrækkelig grad har blik for egen betydning og rolle. Der var imidlertid også kommuner, som i forvejen havde stort fokus på at inddrage forældre som en ressource i arbejdet med børns udvikling. Disse forskelle mellem kommuner – og mellem dagtilbud – kan derfor have betydning for, i hvilken grad *Vi lærer sprog i vuggestuen og dagplejen* er blevet implementeret som tiltænk.

4.5/ Opsummering

De ovenstående afsnit har sat fokus på de lokale rammers betydning for implementeringen af *Vi lærer sprog i vuggestuen og dagplejen* i de 13 deltagende kommuner, og peger på en række centrale drivkræfter og barrierer i implementeringskonteksten, som *kan* have haft betydning for kommunernes forudsætninger for at implementere indsatsen i dagtilbuddenes sprogarbejde. De forskellige organisatoriske, ledelsesmæssige, kulturelle og kompetencemæssige forudsætninger og opmærksomhedspunkter, som er blevet fremsat, kan – både positivt og negativt – have indvirket på kommunerne og de enkelte dagtilbuds forudsætninger for at implementere indsatsen som tiltænkt. I det følgende kapitel beskrives netop dagtilbuddenes arbejde med at implementere og gennemføre de forskellige indsatsdele i *Vi lærer sprog*.

5. EFFEKTEN AF INDSATSERNE

Formålet med *Vi lærer sprog i vuggestuen og dagplejen* var at afprøve og evaluere effekten af en indsats, der giver det pædagogiske personale viden, rammer og redskaber til at arbejde systematisk og målrettet med læringsmiljøet i forhold til børns sprog og ihærdighed.

På baggrund af de indsamlede data har vi analyseret effekter for de to dele af indsatsen: *Basisindsatsen* og *intensiv forældreinvolvering*. Kapitlet besvarer derved, i hvilket omfang *Vi lærer sprog i vuggestuen og dagplejen* har styrket børns læring inden for sproglige, tidlige matematiske og socioemotionelle kompetencer.

Først beskrives forskningsdesign og datagrundlag (se også Bilag B for en mere grundlig beskrivelse). Derefter præsenteres analyser af hovedeffekter for alle børn samlet, analyser af om effekterne varierer mellem forskellige grupper af børn og typer af dagtilbud, og om omfanget af barnets deltagelse i aktiviteterne har betydning for effekterne.

I det efterfølgende kapitel 6/ beskriver vi mere detaljeret, hvordan indsatserne er blevet implementeret.

5.1/ Forskningsdesign, datagrundlag og hovedpointer

Effekterne af indsatserne på børnene er undersøgt inden for et forskningsdesign baseret på lodtrækningsforsøg. Baggrunden for at anvende lodtrækningsforsøg er ønsket om at opnå så pålidelige resultater som muligt. Når effekten af en bestemt indsats skal undersøges, er der behov for at kunne foretage sammenligninger på et relevant grundlag. For at kunne vurdere effekten af *Vi lærer sprog i vuggestuen og dagplejen* på børnenes sproglige, tidlige matematiske og socioemotionelle kompetencer sammenlignes børn i vuggestuer og hos dagplejere, der har gennemført indsatsen (indsatsgruppen), med børn i vuggestuer og hos dagplejere, der ikke har gennemført indsatsen (en såkaldt kontrolgruppe eller sammenligningsgruppe).

For at vurdere om *Vi lærer sprog i vuggestuen og dagplejen* har en effekt, dvs. om børnene, der deltog i indsatsen, fik en øget læring ud over den, de ellers ville have fået, er det væsentligt at vide, at der ikke var systematiske forskelle mellem pædagogisk personale og børn i indsatsgruppen og kontrolgruppen allerede fra begyndelsen. Det betyder, at børnene i sammenligningsgruppen skal ligne børnene i indsatsgruppen så meget som muligt. Systematiske forskelle kan opstå, hvis der fx er flere vuggestuer og dagplejere med sprogligt svage børn i indsatsgruppen, eller hvis der er forskel på forældrenes uddannelsesniveau, idet det kan tænkes at have en betydning for børnenes ordforråd og øvrige sproglige udvikling. Det ville betyde, at selvom det pædagogiske personale i indsatsen faktisk gjorde en forskel for disse børn, så ville man måske ikke kunne se det på børnenes resultater, idet de fra begyndelsen havde et lavere udgangspunkt. Dette ville således føre til en undervurdering af betydningen af indsatsen. Det er derfor vigtigt at være sikker på, at de resultater, som dette forskningsprojekt finder, virkelig kan henføres til indsatsen og ikke andre faktorer. Derfor er vuggestuerne og legestuegrupperne i de deltagende kommuner først delt op efter en række baggrundsfaktorer og der-

efter ved lodtrækning tilfældigt udvalgt og inddelt i indsatsgruppe og sammenligningsgruppe. I forbindelse hermed er det også vigtigt, at indsatsen gennemføres under hverdagslignende vilkår som en del af den almindelige pædagogiske praksis for, at det er muligt at vurdere den praktiske relevans for indsatsen – ellers kan indsatsen se ud til at have større effekt, end det er tilfældet. Derfor skal det pædagogiske personale, som deltager i projektet, gennemføre indsatsen som en del af deres daglige arbejde uden at få tilført ekstra personaleresourcer, (dog indeholder indsatsen professionel udvikling af alt pædagogisk personale samt pædagogiske ledere, da alle, der arbejder med indsatsen, skal på to dages lokal kompetenceudvikling). Herefter vurderes effekten af indsatsen i *Vi lærer sprog i vuggestuen og dagplejen* ved at sammenligne børnene i indsatsgruppen med børnene i sammenligningsgruppen.

Inden analyserne af effekterne er gennemført, er det således undersøgt, om lodtrækningen har givet en inddeling uden systematiske forskelle mellem børnene i sammenligningsgruppen og i indsatsgruppen. Analyser af data fra før-målingerne viser, at der ikke er signifikante forskelle mellem de to grupper og der er således opnået en tilstrækkelig balance til, at effektanalyserne kan gennemføres på et pålideligt grundlag (se Bilag B, Tabel A1).

For at undersøge effekterne af de to dele af indsatsen, *basisindsatsen* og *intensiv forældreinvolvering*, er de implementeret i et design (se Tabel 1, afsnit 1.2/), der består af to perioder, hvor den intensive forældreinvolvering introduceres i den anden periode som en tilføjelse til basisindsatsen. Endvidere er designet inspireret af det såkaldte ”*waiting list*” design, hvor dagtilbud i sammenligningsgruppen fra den første periode gennemfører basisindsatsen i den anden periode. Dette design giver både en struktur for implementeringen af indsatsen, og bidrager til, at dagtilbuddene i sammenligningsgruppen er mere motiverede for at deltage, fordi de bliver en del af indsatsen efter det første år.

I vores design blev de deltagende dagtilbud fordelt i tre forskellige indsatsgrupper efter lodtrækning, således at hvert dagtilbud indgik i den samme faste indsatsgruppe i begge perioder. Lodtrækningen skete på dagtilbudsniveau frem for på individniveau, fordi de deltagende kommuner og dagtilbud dermed undgik at skulle opdele børn i samme dagtilbud i indsatsgrupper og sammenligningsgrupper og dermed have forskellig pædagogisk praksis for forskellige børn. Det er samtidig det metodisk mest robuste, da alle pædagogiske personale og børn i samme dagtilbud indgår enten i en indsatsgruppe eller sammenligningsgruppe, hvormed der er mindre risiko for afsmittende praksis på tværs af indsats- og sammenligningsgruppe, end hvis det pædagogiske personale inden for samme dagtilbud indgik i henholdsvis sammenligningsgruppe og indsatsgruppe.

Analyser af indsatsens effekter er baseret på et omfattende datamateriale bestående af målinger af børnenes sproglige (receptivt ordforråd, produktivt ordforråd, abstrakt ordforråd), tidlige matematiske (tidlig talforståelse), eksekutive funktioner (selvregulering) og socioemotionelle kompetencer (empati) (se Tabel 2 i afsnit 1.2.1/, spørgeskemaundersøgelser blandt dagtilbuddenes personale og ledelse, samt registerdata hos Danmarks Statistik (se beskrivelse i afsnit 1.2.1/).

Som omtalt i kapitel 1/ har vi før- og eftermålinger for mere end 3000 børn i første runde og for lidt færre end 2400 i anden runde. For målinger af sproglige og tidlige matematiske kompetencer kan de anvendte måleredskaber kun fange udviklingen hos børn på mindst 18 måneder, mens måleredskabet til socioemotionelle kompetencer kan anvendes til alle børn, uanset deres alder (men i to forskellige

aldersversioner). De enkelte analyser af effekterne af indsatsen er derfor typisk gennemført på færre børn end det totale antal deltagende børn.

Baggrundsinformation om alder, køn, børnenes familiebaggrund mv. blev som beskrevet tidligere indhentet fra Danmarks Statistik. Information om pædagogisk personale og dagtilbud blev indhentet via spørgeskemaer, hvor det pædagogiske personale og lederne i dagtilbuddene svarede på en række spørgsmål om dagtilbuddene og det pædagogiske personale om deres holdninger og baggrund. Information om gennemførelsen af indsatsen blev indhentet via refleksionsnoterne.

Analyserne af effekterne af indsatsen baseres udover selve forskningsdesignet og datagrundlaget også på den konkrete analysemodel. Effekterne af indsatserne er estimeret ved at anvende en analysemodel, der ser på kompetencerne for børnene efter hver periode (eftermåling). I modellen indgår også barnets kompetenceniveau før perioden (førmåling), og modellen er dermed en såkaldt "value-added"-model. Resultatet af analysen er en estimeret effekt, der angiver den gennemsnitlige effekt for børnene (effektstørrelser, se boks 7). Overordnet set undersøger vi altså, om kompetencerne er forbedret hos de børn, som deltog i indsatsen sammenlignet med de børn, som ikke deltog.

Boks 7. Effektstørrelser, statistisk signifikans og konfidensintervaller

EFFEKTSTØRRELSER

Effektstørrelsen er en standardiseret måde at angive størrelsen af effekten af en indsats på. I denne rapport er der beregnet effektstørrelser for hvert kompetencemål. De beregnede resultater repræsenterer effekterne målt i standardafvigelser. Effektstørrelser er dermed uafhængige af, hvilken skala der anvendes til at måle effekterne. Herved kan resultater sammenlignes på tværs af forskellige effektmål. Samtidig er det almindelig praksis i international forskning at arbejde med standardiserede effektmål, da det muliggør sammenligning af effektstørrelser på tværs af studier.

Effektstørrelsen tager udgangspunkt i forskellen på de to børnegrupper, indsatsgruppen og sammenligningsgruppen og giver et standardiseret mål for denne forskel¹. En af fordelene ved at anvende effektstørrelsen er, at den direkte kan bruges til at sige noget om, hvordan de to grupper er placeret i forhold til hinanden efter indsatsen (før indsatsen er der ingen systematiske forskelle på de to grupper). Fx vil en effektstørrelse på 0,2 betyde, at 58 pct. af børnene i indsatsgruppen vil opnå et bedre resultat end gennemsnittet af sammenligningsgruppen (hvor 50 pct. af børnene vil være over gennemsnittet), mens en effektstørrelse på 0,5 vil betyde, at 69 pct. af børnene i indsatsgruppen vil opnå et bedre resultat end gennemsnittet af sammenligningsgruppen¹. Det er således klart, at jo større effektstørrelsen er, jo bedre har indsatsen virket på børnene. Det afhænger af det undersøgte område og den konkrete problemstilling, hvorvidt en bestemt effektstørrelse kan betragtes som udtryk for en svag eller stærk effekt. Det er derfor ikke muligt at bruge faste tommelfingerregler for dette.

STATISTISK SIGNIFIKANS

I de følgende resultater markerer stjerner statistisk signifikans. Hvis et resultat er statistisk signifikant, betyder det, at det er meget usandsynligt, at resultatet skyldes tilfældigheder:

- Tre stjerner betyder, at der er mindre end 1 procents sandsynlighed for at få samme resultatet, hvis det reelt skyldes tilfældigheder
- To stjerner betyder, at der er mindre end 5 procents sandsynlighed
- Én stjerne betyder, at der er mindre end 10 procents sandsynlighed.

Jo flere stjerner et resultat har, jo mere sandsynligt er det, at resultatet ikke blot skyldes en tilfældighed.

KONFIDENSINTERVALLER

I figurerne markerer stregerne inden i søjlerne 95 %-konfidensintervaller. Disse repræsenterer den usikkerhed, der er forbundet med beregningen af effekterne af indsatsen. De lodrette streger afspejler således, at indsatsens effekt, med 95 % sandsynlighed, vil ligge inden for området, som stregerne dækker. Hvis stregerne holder sig på den ene side af nul, betyder det, at der er mindre end 5 procents sandsynlighed for at få samme resultat, hvis det reelt skyldes tilfældigheder (svarende til, at resultatet er statistisk signifikant).

I analyserne har vi brugt forskellige metoder til at sikre, at de fundne effekter bliver beregnet så præcist og korrekt som muligt. Der er således taget højde for, at børn i samme dagtilbud påvirkes af de samme faktorer fx, at de er tilknyttet de samme pædagoger og ofte kommer fra samme geografiske område (via ”klyngerobuste standardfej”). Vi har endvidere taget højde for eventuelle systematiske forskelle mellem kommunerne, således at effekterne udelukkende afspejler indsatsen.

Boks 8. Hovedpointer i analysen

BASISINDSATSEN

- Basisindsatsen har en positiv effekt på børnenes ordforråd (både det produktive og det receptive), abstrakte ordforråd og tidlige matematiske kompetencer (effektstørrelser 0,10-0,59) svarende til mellem 9 og 44 pct. ekstra læring. Der var ikke signifikante effekter for de øvrige mål for indsatsen, men der var en afledt positiv effekt for empati.
- Indsatsen virker lige effektivt i begge dagtilbudstyper.
- Køn, alder, oprindelse og sociale forhold i hjemmet har stort set ingen signifikant betydning for børnenes udbytte dvs. alle børnegrupper får stort set det samme ud af indsatsen.
- Hvis barnet deltager i højt omfang er effekterne signifikant større, end hvis barnet deltager i lavt omfang. I de fleste tilfælde er der ingen effekt, hvis barnets deltagelse er lavt.
- Børnene får også noget ud af indsatsen, anden gang de deltager. Udbyttet er ganske vist mindre anden gang, men det betyder, ikke desto mindre, at barnets samlede udbytte af indsatsen stiger.
- Der er en række indikationer på, at det pædagogiske personale bliver bedre til at gennemføre indsatsen anden gang målt på børnenes udbytte.
- I de dagtilbud, der har arbejdet med basisindsatsen forbedrede det pædagogiske personale i vuggestuer deres pædagogiske praksis for alle typer af aktiviteter bortset fra rollelege i periode 1 og legeaktiviteter i periode 2. For dagplejere er der kun en signifikant forbedring af tælle- og matematikaktiviteter, dvs. især i vuggestuen er der tegn på at arbejdet med *Vi lærer sprog i vuggestuen og dagplejen* har haft en positiv afsmittende på den generelle pædagogisk praksis.
- Sammenlignet med kontrolgruppen har arbejdet med basisindsatsen dog kun signifikant effekt på den pædagogiske praksis for tælle- og matematikaktiviteter.

INTENSIV FORÆLDREINVOLVERING

- For de fleste sproglige områder er der positive effekter *oven i effekten af basisindsatsen*, men disse effekter er dog ikke signifikante pga. for få observationer. Vi finder dog en overraskende negativ effekt for receptivt ordforråd.
- De ekstra effekter er mellem 1-2 gange og 3-4 gange større end effekterne af basisindsatsen afhængig af område.
- Jo mere forældrene deltager i indsatsen (målt ved de 5 niveauer for omfang af deltagelse), jo større er effekterne på børnenes kompetencer. Hvis forældrene deltager i fuldt omfang, er effekterne væsentligt større end de effekter, som vi finder for basisindsatsen.
- Ikke-danske børn opnår betydelig større, men ikke-signifikante effekter (formentlig pga. for få observationer) med den konsekvens, at disse børn kommer tættere på niveauet for de danske børn.

5.2/ Effekter af basisindsatsen

Først undersøger vi spørgsmålet om, hvorvidt basisindsatsen har effekter på børnenes kompetencer. Denne analyse er primært baseret på data fra 1. periode, hvor der blev gennemført et rent lodtrækningsforsøg. Herudover bliver data fra begge perioder benyttet til at foretage analyser af, dels om børnene forøger deres udbytte ved at få basisindsatsen gentaget, og dels om det pædagogiske personale er i stand til at opnå større effekter på børnenes kompetencer, når de gentager indsatsen over for nye børn.

Alle analyser af effekter er gennemført med modeller, hvor den afhængige variabel er barnets kompetence målt ved eftermålingen, og hvor vi kontrollerer for førmålingen af kompetencen (en såkaldt "value-added" model), kommuneeffekter, dagtilbudstype og flg. børne/forældrekaraktistika: Køn, alder, oprindelse, mors uddannelse, fars uddannelse, familiestatus, beskæftigelsesstatus (indkomstgrundlag) og boligform. Desuden har vi gennemført supplerende analyser for at undersøge resultaternes robusthed over for den anvendte model.

5.2.1/ Hovedeffekter af basisindsatsen

Figur 1 viser grafisk resultaterne af analyserne af effekterne, når vi ser på hele børnegruppen under et (i Bilag C ses før- og eftermålingsscore for hvert udviklingsområde for henholdsvis kontrol og indsatsgruppe). De grønne søjler i figuren illustrerer størrelsen af effekten på de undersøgte kompetencer. De sorte lodrette streger angiver 95%-konfidensintervaller, som viser, inden for hvilket interval den egentlige effekt ligger med 95% sandsynlighed.

Figur 1: Hovedeffekter af basisindsatsen

Figuren viser, at der er en række signifikant positive effekter på alle de sproglige mål for ordforrådsudvikling som indsatsen var udviklet til at understøtte, mens der ikke var nogen signifikant effekt for sprogbrug (komplekst sprog). Basisindsatsen har således en positiv effekt på børnenes ordforråd (både det produktive og det receptive), abstrakte ordforråd og tidlige matematisk forståelse med effektstørrelser, der ligger mellem 0,10 (produktivt ordforråd) og 0,59 (abstrakt ordforråd). Dette svarer

til, at børnene sammenlignet med kontrolgruppen, inden for disse områder har fået, hvad der svarer til mellem 9 og 44 pct. ekstra læring¹.

Effekten var størst for abstrakt ordforråd (der inkluderer en række begreber der danner forudsætningen for tilegnelsen af matematik) og lavest for det produktive ordforråd. I målingen af abstrakt ordforråd og talforståelse var der imidlertid et stort overlap på ca. 75 pct. mellem de ord, børnene blev målt på, og de ord, der blev arbejdet med i indsatsen, hvilket bl.a. hænger sammen med ordenes karakter (mens der på dansk kun er et begrænset antal ord, der handler om størrelser, som *få*, *mange*, *stor* og *lille*, er der et uendeligt antal ord for ting, handlinger mm.). I målingen af receptivt og produktivt ordforråd var der derimod ikke overlap mellem fokusord i indsatsen og ord i måleredskabet. Resultatet af indsatsen viser, at børnene ikke bare i vidt omfang tilegner sig de ord, der bliver arbejdet specifikt med i indsatsen. Indsatsen har også haft en afsmittende effekt på børnenes generelle ordforråd, fordi de undervejs bliver bedre til at tilegne sig nye ord sammenlignet med kontrolgruppen. Det er særdeles væsentligt, at indsatsen ikke blot øger børnenes ordforråd nu og her, men også styrker deres forudsætninger for at lære og udvikle sig sprogligt.

I indsatsen arbejdede det pædagogiske personale også med at styrke eksekutive funktioner, men her fandt vi ikke nogen effekt på målet for selvregulering tilsvarende resultatet i *Leg og læring i vuggestuen*. Det kan til dels hænge sammen med, at det anvendte måleredskab SEAM ikke er et direkte mål for eksekutive funktioner, indsatsen arbejder med, men at det også måler elementer af selvregulering, som indsatsen ikke har fokus på. Derudover peger kvalitative evalueringer og mundtlige tilkendegivelser peger på, at det også kan hænge sammen med, at personalet selv vurderer, at de har arbejdet mindre effektivt med at understøtte denne del af indsatsen. Af personalet fremhæves især, at de manglende konkrete mål for eksekutive funktioner og større usikkerhed overfor, hvordan disse kompetencer skal understøttes, har spillet ind.

Omvendt er der – i modsætning til *Leg og læring i vuggestuen* – fundet en signifikant positiv effekt på børnenes udvikling af empati, selvom indsatsen ikke var rettet direkte mod denne kompetence². Indsatsen har derfor en afledt positiv effekt på et element af socioemotional udvikling. Den afsmittende positive effekt på empati kan muligvis hænge sammen med indsatsens øgede fokus på interaktionen mellem voksne og børn. Det kan have smittet af på børnenes evne til at leve sig ind i andre, fx i de små grupper, hvor rammerne for, at de enkelte kommer til orde, og hvor man har mulighed for at lytte og lære hinanden bedre at kende, er bedre end i storgruppeaktiviteter.

Alle de viste resultater er robuste over for specifikationen (variationer) af modellerne.

Vi har endvidere undersøgt, om der er forskel på effekterne for vuggestue og dagpleje, men dette er ikke tilfældet for nogen af kompetencerne³. For tidlige matematiske kompetencer er der en svag tendens til, at effekterne er mindre i dagplejen end i vuggestuen, (men denne forskel er ikke signifikant). Dette skal dog sammenholdes med, at børnene i dagplejen i gennemsnit har en signifikant højere score. Vi kan således konkludere, at indsatsen virker lige effektivt i begge dagtilbudstyper.

¹ Den ekstra læring er beregnet som effektstørrelsen af basisindsatsen i forhold til den (normaliserede) udvikling (dvs. ændring), som børnene i kontrolgruppen har over den samme periode.

² Empati og Selvregulering er kun undersøgt for de ældste af børnene, som har både før- og eftermålinger fra småbørn II-versionen af SEAM.

³ Dette gælder uanset om der benyttes modeller med interaktionsled eller helt separate modeller for de to dagtilbudstyper.

Vi lærer sprog i vuggestuen og dagplejen bygger som tidligere omtalt på tidligere forskning om sprogindsatser i DK. Resultaterne af *Vi lærer sprog i vuggestuen og dagplejen* understøtter derfor tidligere studier, der har vist, at systematisk og eksplicit arbejde med specifikke sproglige mål inden for en pædagogisk ramme, der har særligt fokus på at styrke læringsmiljøet og især interaktionen mellem børn og voksne, har en positiv effekt på den sproglige udvikling (især resultaterne af *Leg og læring i vuggestuen* (Bleses, Jensen, Nielsen, & Rathe, 2016), men også *SPELL* (Bleses, Højen, Justice, et al., 2018) og *Fart på sproget* (Bleses, Højen, Dale, et al., 2018)). Resultatet af *Vi lærer sprog i vuggestuen og dagplejen* støtter, at en indsats, der alene skaber en pædagogisk ramme, der støtter personalet i at skabe rige læringsmiljøer i aktiviteter, leg og rutiner, men lader personalet selv tilrettelægge den pædagogiske praksis med udgangspunkt i forskningsbaseret viden om, hvad og hvordan børn lærer, er mere effektiv end en tilgang med mere faste koncepter, hvor fx også aktiviteter mm. er fastlagt. Det er særligt positivt, at der også er effekter i dagplejen. Mens der tidligere har været afprøvet indsatser hvis formål også var at understøtte udvikling af sprog og matematisk forståelse i dagplejen (Fremtidens dagtilbud, se Nielsen, Jensen, Bleses, Ostesen, Dybdal, & Breining, 2016), er det første gang, at vi i Danmark har afprøvet effekten af en systematisk målrettet indsats i dagplejen, hvor der er arbejdet med faste læringsområder og fokusord.

5.2.2/ Effekter for forskellige grupper af børn

De hovedeffekter, som er rapporteret ovenfor, er gennemsnitlige effekter for hele den undersøgte børnegruppe. De er således udtryk for børnenes udbytte af basisindsatsen, når man ser på tværs af forskellige børnegrupper. Da et sådant gennemsnit kan dække over stor variation i effekterne for forskellige grupper af børn i forhold til deres forældrebaggrund, ser vi også på betydningen af disse forhold.

Vi har derfor undersøgt, om udbyttet af basisindsatsen varierer mellem forskellige grupper af børn. Vi ser på, om barnets og dets forældres baggrund har indflydelse på effekterne af basisindsatsen i forhold til de samme karakteristika, som der er kontrolleret for i analyserne (køn, alder, oprindelse, mors uddannelse, fars uddannelse, familiestatus, beskæftigelsesstatus (indkomstgrundlag) og boligform). Desuden har vi undersøgt, om barnets kompetencer i udgangspunktet (førmålingen) har betydning for effekterne.

Resultaterne viser ikke klare forskelle mellem forskellige grupper af børn, dvs. effekterne er stort set uafhængige af barnets og dets forældres baggrund samt barnets kompetencer i udgangspunktet. Alder og køn har ikke betydning for børns udbytte af indsatsen. For to af de undersøgte karakteristika er der en svag tendens til, at børn med ikke-vestlig baggrund får lavere effekt af basisindsatsen end danske børn. Forskellene er dog ikke statistisk signifikante, bortset fra få tilfælde. Bemærk dog, at der er forholdsvis få observationer for børn med ikke-vestlig baggrund⁴. Denne tendens til lavere udbytte kan være et resultat af, at mange ikke-danske børn på dette alderstrin er i de første faser af andet-sprogstilegnelsen, der er kendetegnet ved, at børnene gennemløber en stille periode med begrænset produktivt sprog på andetsproget, fordi barnet bruger opmærksomheden på at analysere sproget og opbygge en begyndende forståelse. Set i det lys, kan det være svært at vurdere effekten af indsatsen på det produktive ordforråd før senere i tilegnelsesprocessen.

⁴ Børn med vestlig baggrund har indgået i analyserne, men resultaterne for disse børn er ikke vist i figuren.

Der er også en svag tendens til, at børn med forældre uden beskæftigelse (med et indkomstgrundlag fra overførselsindkomst) får lavere effekt af basisindsatsen. Forskellene er dog ikke statistisk signifikante, bortset fra få tilfælde. Når vi undersøger betydningen af forældres uddannelse, finder vi kun få, spredte forskelle i effekter (primært for selvregulering og empati, men ingen klar systematik). Der er for få signifikante effekter til, at der kan drages klare og entydige konklusioner. Vi har ikke fundet forskelle i effekter for de øvrige karakteristika eller førmålingen.

Samlet set kan vi konkludere, at faktorer som køn, alder, oprindelse og sociale forhold i hjemmet stort set ikke har betydning for børns udbytte af indsatsen. Dette er et meget vigtigt resultat fordi en relativt ressourcelet indsats målrettet alle børn som *Vi lærer sprog i vuggestuen og dagplejen*, der har lille eller moderat effekt på alle børn, får en langt større gennemslagskraft, når den bliver brugt i vuggestuer og dagplejer, end en mere omfattende og ressourcekrævende indsats, der har stor effekt på få børn.

Mens resultatet for køn og alder svarer til resultatet for *Leg og læring i vuggestuen*, fik børn med mødre uden eller en lav uddannelse mindre udbytte af *Leg og læring i vuggestuen* (Bleses, Jensen, Nielsen, & Rathe, 2016). Set i det lys lykkes personalet i *Vi lærer sprog i vuggestuen og dagplejen* i højere grad med at støtte udviklingen hos alle børn.

5.2.3/ Betydningen af omfanget af barnets deltagelse i aktiviteter

De hovedeffekter, som er rapporteret ovenfor, er gennemsnitlige effekter for hele den undersøgte børnegruppe. Imidlertid er der stor forskel på, hvor mange fordybelses- og fokusaktiviteter, det enkelte barn har deltaget i (se afsnit 6.1.3/). Med denne store spredning i deltagelsen er det vigtigt ikke kun at se på de gennemsnitlige effekter af indsatsen og den mulige variation i forhold til barnets baggrund, men også at undersøge om omfanget af deltagelse har betydning for børnenes udbytte af indsatsen. Vi har derfor også analyseret, om omfanget af barnets deltagelse i aktiviteter har indflydelse på effekterne.

Resultaterne i dette afsnit skal fortolkes med en vis forsigtighed, da forskellene i børnenes deltagelse ikke nødvendigvis er tilfældigt fordelt. Først og fremmest var det ikke en del af forskningsdesignet, at børnene skulle deltage i indsatsen i forskelligt omfang. Det er derfor muligt, at deres *faktiske* deltagelse har været påvirket af deres udbytte af indsatsen, og det er derfor ikke muligt at fortolke de fundne resultater som direkte årsagssammenhænge. Endvidere kan forskelle i børnenes deltagelse hænge sammen med børnenes eller forældrenes baggrund. Vi har derfor indledningsvist undersøgt, om dette er tilfældet.

Baseret på data fra de refleksionsnoter, som personalet i dagtilbuddene har udfyldt, har det været muligt at se nærmere på, hvor mange fordybelses- og fokusaktiviteter det enkelte barn har deltaget i. Der var en betragtelig variation i det antal aktiviteter, som det enkelte barn deltog i. (se afsnit 6.1.3/). Der er dog ikke stærke tegn på, at variationen i børnenes deltagelse i aktiviteterne har signifikant sammenhæng med barnets og dets forældres baggrund (se afsnit 6.1.3/).

I det følgende præsenteres resultaterne fra analysen af, om omfanget af børnenes deltagelse i fordybelses- og fokusaktiviteter har indflydelse på effekterne af indsatsen på børnenes kompetencer.

Generelt er der støj i de variable, som måler omfanget af børnenes deltagelse. Vi har derfor brugt forskellige specifikationer (variationer) for at undersøge, om omfanget af deltagelse har indflydelse på effekterne af basisindsatsen. Dels har vi set på de fem typer aktiviteter hver for sig og dels på det samlede omfang af deltagelse, (hvor det samlede omfang udgøres af summen af de fem typer). Disse analyser er gennemført i to forskellige former, dels en analyse med antallet af aktiviteter for det enkelte barn og dels en analyse med en indikator for, om barnet var i den øverste halvdel eller i den nederste halvdel i forhold til antallet af aktiviteter. Den sidstnævnte analyse benytter således et simpelt mål for omfanget af deltagelsen, men giver en mere robust analyse af indflydelsen på effekterne, da vi kun ser på, om der er forskel mellem effekterne for børn, som deltager i lavt omfang, og børn, som deltager i højt omfang, (konkret skilles ved medianen, således at gruppen af børn opdeles i to lige store undergrupper). Som omtalt ovenfor, var målet, at børnene skulle deltage i fire fordybelsesaktiviteter per uge; to i store grupper og to i små grupper. I gruppen af børn med lav deltagelsesgrad har børnene i gennemsnit deltaget i fordybelsesaktiviteter fra 0-1,8 gang per uge og fra 0-1,2 gang i smågruppeaktiviteter per uge, dvs. klart under den anbefalede deltagelsesgrad.

Når vi ser på deltagelsen målt for de fem typer separat, får vi et blandet billede, dog med en tendens til at øget deltagelse giver større effekt, men det er uklart for, hvilke type aktiviteter. Når vi ser på det samlede omfang af deltagelse, får vi et mere klart billede med signifikante sammenhæng for stort set alle mål: Jo større deltagelse, jo større effekt.

De mest robuste sammenhænge mellem deltagelse og udbytte opnår vi ved kun at se på, om der er forskel mellem børn, som deltager i lavt omfang, og børn, som deltager i højt omfang. 1) Høj deltagelse i fordybelsesaktiviteter for alle børn giver signifikant større effekt for produktivt ordforråd, sprogbrug, abstrakt ordforråd og talforståelse, og 2) høj deltagelse i fordybelsesaktiviteter i små grupper giver signifikant større effekt for abstrakt ordforråd, talforståelse, empati og selvregulering. For det samlede omfang af deltagelse finder vi i næsten alle tilfælde en signifikant større effekt, når barnet deltager i højt omfang. Resultaterne for denne analyse er vist grafisk i Figur 2.

Figur 2: Effekter af basisindsatsen opdelt efter omfang af deltagelse

Note: Alle forskelle mellem de to grupper er signifikante

Note: Forskellen mellem de to grupper er signifikant for alle mål, bortset fra empati

Figuren viser, at et højt omfang af deltagelse giver signifikant større effekter end et lavt omfang af deltagelse. I de fleste tilfælde (receptivt ordforråd, produktivt ordforråd, sprogbrug, talforståelse, empati og selvregulering) er der ingen effekt af indsatsen, hvis omfanget af deltagelse er lavt. I et tilfælde (abstrakt ordforråd) er der en effekt ved et lavt omfang af deltagelse, men den er under halvt så stor, som hvis omfanget af deltagelse er højt.

Sammenfattende viser analysen altså, at en høj deltagelsesgrad giver signifikant større effekter end en lav deltagelsesgrad – og i de fleste tilfælde er der slet ingen effekt, hvis omfanget af deltagelse er lavt. Dette er et meget væsentlig resultat, fordi det understøtter, at det er de aktive elementer i indsatsen, der styrker børnenes udvikling, da mere af indsatsen resulterer i bedre udvikling (læs mere om implementeringen af basisindsatsen i afsnit 6.1/.) Vi fandt også et øget udbytte af en højere deltagelsesgrad i *Leg og læring i vuggestuen* (Bleses, Jensen, Nielsen & Rathe, 2016), men da resultatet ikke er opgjort på samme måde, er det vanskeligt at sammenligne direkte.

5.2.4/ Effekter af gentagen deltagelse i basisindsatsen

I det foregående afsnit blev effekterne af at deltage i basisindsatsen præsenteret. Der var tale om effekter, som var estimeret på basis af data fra 1. periode, og effekterne kan således fortolkes som *førstegangseffekter*. Dette skal forstås på den måde, at analyserne har set på effekten på børnene af at deltage i indsatsen første gang, den gennemføres. Der er i periode 1 tale om en nyindført indsats, der er kendetegnet ved, at hverken børn eller pædagogisk personale tidligere har deltaget.

Basisindsatsen blev gentaget i periode 2 i alle de dagtilbud, som allerede havde gennemført den i første periode (se beskrivelsen af forskningsdesignet i afsnit 6.1), mens den blev gennemført for første gang i de dagtilbud, som udgjorde kontrolgruppen i første periode. Dette giver mulighed for at se på effekterne af at gentage basisindsatsen med henblik på at undersøge: a) om børnenes også får et læringsudbytte anden gang, de deltager i indsatsen, b) om læringsudbyttet ligefrem bliver forøget, fordi basisindsatsen bliver gentaget, og c) om det pædagogiske personale er i stand til at opnå større effekter på nye børns kompetencer, hvis de allerede har erfaringer med at gennemføre indsatsen. Det sidste spørgsmål undersøger vi ved at se, om børn, der gennemfører indsatsen for første gang (i anden periode), får større udbytte, hvis det pædagogiske personale har gennemført indsatsen tidligere (i første periode).

Resultaterne fra analyserne af de to spørgsmål er afrapporteret nedenfor i separate afsnit.

Børn, der får indsatsen for anden gang

Effekten på børnene undersøger vi ved at se på de børn, som deltog i basisindsatsen i både første og anden periode, og sammenligne dem med de børn, som var kontroltilbud i første periode og kun deltog i basisindsatsen i anden periode. Dette giver et sparsomt datagrundlag, da kun et begrænset antal børn er i dagtilbuddene i en fuld toårig periode⁵. Der indgår således under 400 børn i disse analyser. I de fleste tilfælde er der for få observationer til at dele analyserne op for de to dagtilbudstyper.

Det overordnede billede fra denne analyse er, at der også anden gang, børnene er med i basisindsatsen, er et udbytte af indsatsen især for abstrakt ordforråd (0,31) og talforståelse (0,29) og mindre for receptivt ordforråd (0,04) produktivt ordforråd (0,04), selvregulering (0,05) og empati (0,02).

Det er et særdeles vigtigt resultat, at der også er positive effekter af at deltage i indsatsen anden gang, der ligger ud over det læringsudbytte, barnet får ved at deltage i indsatsen første gang. Det betyder nemlig, at barnet samlet set (dvs. ved at lægge effekterne fra første og anden periode sammen) får et

⁵ Der skal endvidere også findes målinger for disse børn, hvilket kræver at de er mindst 18 måneder gamle på tidspunktet for starten af 2. periode.

meget stort udbytte ved at deltage i indsatsen to gange, med positive effekter på helt op til 0,90 for abstrakt sprog og 0,63 for talforståelse og mindre effekter for receptivt ordforråd (0,17), produktivt ordforråd (0,14), empati (0,11) og selvregulering (0,11).

Effekterne af at få gentaget basisindsatsen er dog mindre end effekterne af at få basisindsatsen første gang. (Forskellene er dog ikke statistisk signifikante, men dette skyldes sandsynligvis primært det lave antal observationer.) Disse resultater indikerer, at den gentagne basisindsats for børnene har en mindre effekt end den første basisindsats, således at barnet opnår det største udbytte, første gang det modtager indsatsen⁶⁷. Det kan også i et vist omfang skyldes loftseffekter ved de anvendte måleredskaber.

Der skal dog tages en række forbehold i forbindelse med disse resultater. Resultaterne gælder således kun for børn, som starter i dagtilbud i en meget ung alder, da de ellers ikke kan indgå i analyserne over en toårig periode. Forskellene i effekter skyldes desuden to forskellige forhold, dels at børnene modtager indsatsen for anden gang, og dels at det er det samme pædagogiske personale, som gennemfører indsatsen for anden gang. Da begge disse forhold optræder samtidigt, er det ikke muligt at skelne mellem dem. Derfor præsenteres i næste afsnit resultater af analyser, hvor fokus er på effekterne af det pædagogiske personales gentagelse af indsatsen.

Pædagogisk personale, der gennemfører indsatsen for anden gang

I de 57 dagtilbud som gennemførte basisindsatsen i 1. periode, er der nye børn, som først starter i dagtilbuddet ved starten af anden periode. Effekten af indsatsen for disse børn benyttes til at se på, om det pædagogiske personale bliver bedre til at opnå effekter på børnenes kompetencer, når de allerede har erfaringer med at gennemføre indsatsen. Da der kun indgår et begrænset antal børn⁸ i datagrundlaget, og der dog væsentlig mindre styrke i disse analyser end i den overordnede analyse af basisindsatsen⁹.

Først ser vi på forskellene i effekterne på børn, som modtager basisindsatsen for *første* gang af ”gentagende” pædagoger, og børn, som modtager indsatsen for *første* gang af ”friske” pædagoger. Bortset fra for receptivt ordforråd finder vi ingen signifikante forskelle. For receptivt ordforråd er der en signifikant positiv forskel (med en effektstørrelse på 0,2-0,3), hvilket betyder, at pædagogerne bliver bedre til at øge børnenes udbytte, når de gennemfører indsatsen for anden gang. Vi finder også positive forskelle i effekter for de øvrige sprogsmål (men altså ikke signifikante, med effektstørrelser op til 0,2), mens der er negative forskelle i effekterne for talforståelse og selvregulering (med forskelle i effektstørrelser op til -0,1). Der er således en svag indikation af, at pædagogerne, der gentager indsatsen, taber en lille smule kadence på de sidstnævnte områder, men bliver bedre til at gennemføre indsatsen på sprog.

⁶ Dette er baseret på, at vi antager, at effekterne af basisindsatsen fundet for første runde også gælder for anden runde og at ingen af effekterne varierer med barnets alder (det har vi testet i første runde og finder ingen signifikant forskel, men forskellene er stadig estimeret for en speciel gruppe (også aldersmæssigt)).

⁷ Der er med andre ord tale om aftagende marginalværdi.

⁸ Der er lidt mere end nye 100 børn, som modtager indsatsen for første gang fra pædagogisk personale, som gennemfører den for anden gang. Hertil kommer børn fra sammenligningsgruppen, således at der i alt indgår lidt mere end 500 børn i disse analyser.

⁹ Desuden opstår der her et yderligere problem med at sammenligne målinger på tværs af de to perioder, da afstanden mellem før- og eftermåling ikke er den samme i de to perioder. Der er derfor gennemført en række supplerende analyser for at sikre, at der opnås retvisende resultater. Disse danner grundlag for præsentationen i dette afsnit.

Der er ligeledes ingen signifikante forskelle mellem forskellige grupper af børn, men der er positive og store forskelle for børn af ikke-dansk oprindelse og for børn i dagpleje. Det indikerer, at pædagogisk personale, der gentager indsatsen, bliver bedre til det over for ikke-danske børn, samt at ”erfarings-effekten” er større for dagplejere end for vuggestuepædagoger.

Effekterne af basisindsatsen er desuden estimeret i separate analyser af pædagogisk personale, som gennemfører indsatsen for første gang, og af pædagogisk personale, som gennemfører indsatsen for anden gang (i begge tilfælde for børn, som ikke tidligere har deltaget). Det er heller ikke her muligt at påvise signifikante forskelle, men der er en svag, men systematisk tendens til, at effekterne er en smule større, når indsatsen gennemføres af det pædagogiske personale, som gennemfører den for anden gang (med forskelle i effektstørrelser op til 0,1).

Sammenfattende har det bortset fra i et enkelt tilfælde ikke været muligt at påvise signifikante forskelle i effekterne på børnenes kompetencer mellem første og anden gang, det pædagogiske personale gennemfører basisindsatsen. Der er dog en række indikationer i analyserne på, at det pædagogiske personale bliver bedre til at gennemføre indsatsen anden gang. Det tyder således på, at erfaringerne fra den første gang bidrager til at hjælpe personalet til at opnå en større sikkerhed og evne til at omsætte viden, rammer og redskaber i *Vi lærer sprog i dagplejen og vuggestuen* til en pædagogisk praksis, der er differentieret og målrettet det enkelte barns behov og dermed i sidste ende til at forøge børnenes udbytte.

5.2.5 Effekter på den pædagogiske praksis af at arbejde med basisindsatsen

Sidst, men ikke mindst, har vi undersøgt effekterne af at arbejde med basisindsatsen på den pædagogiske praksis i de deltagende dagtilbud. Dette er gjort ved hjælp af et spørgeskema, der er udviklet til at beskrive det pædagogiske personales selvrapporterede brug af udviklings- og læringsorienterede aktiviteter og praksisser. Spørgeskemaet blev udfyldt individuelt af det pædagogiske personale i tre omgange: Før starten af den første periode, før starten af en anden periode og efter afslutningen af den anden periode.

Spørgeskemaet er oprindeligt udviklet af hollandske forskere (se Slot, Lesemanm, Verhagen & Mulder, 2015) og adapteret til dansk i forbindelse med projektet. Spørgeskemaet er udviklet på basis af empirisk forskning om, hvordan børn tilegner sig socioemotionelle, sproglige, matematiske og eksekutive funktioner. Det spørger ind til personalets brug af aktiviteter, der understøtter følelser, leg, selvregulering (eksekutive funktioner) og læring (se Slot, Lesemanm, Verhagen & Mulder, 2015). Vi har valgt at anvende 5 ud af 7 kategorier fra spørgeskemaet.

1. Leg
2. Rolleleg.
3. Selvregulering (eksekutive funktioner)
4. Matematikaktiviteter
5. Sprogaktiviteter

Tre kategorier i spørgeskemaet spørger ind til aktiviteter og praksisser, der er helt eller delvist understøttet af indholdet i *Vi lærer sprog i vuggestuen og dagplejen*, både i kraft af læringsområderne og de redskaber til at støtte samtaler, der indgår i indsatsen. Såvel matematikaktiviteter (som fx *Jeg navngiver former, fx en trekant, firkant, cirkel*) og sprogaktiviteter (fx *jeg bruger nye ord i forskellige sammenhænge*) er helt understøttet af indsatsen. Selvregulering (fx *Når børnenes opmærksomhed daler gennem en aktivitet, forsøger jeg at få dem engageret igen, fx ved at stille dem spørgsmål eller ved at komme med forslag*) er delvist understøttet, men indeholder fx også udsagn om følelsesmæssig understøttelse og samarbejde mellem børn. For disse tre kategorier kan vi vurdere, om arbejdet med *Vi lærer sprog i vuggestuen og dagplejen* har effekt på det pædagogiske personales selvrapporterede anvendelse af aktiviteter og måder at understøtte hhv. sprog, matematik og selvregulering i sådanne aktiviteter.

De to øvrige kategorier – Leg og Rolleleg – er ikke direkte understøttet af *Vi lærer sprog i vuggestuen og dagplejen*, da spørgsmålene handler om, i hvilket omfang personalet aktivt understøtter børns leg (fx *Jeg stiller børnene spørgsmål der stimulerer deres leg* eller *Jeg støtter børnene i at deltage i rollelege som fx at lave mad eller at fodre et legetøjsdyr*). Her kan vi i stedet undersøge, i hvilket omfang arbejdet med *Vi lærer sprog i vuggestuen og dagplejen* har haft en utilsigtet indvirkning på, hvordan det pædagogiske personale understøtter børns leg.

Pædagogerne vurderer udsagn om deres praksis inden for hver af de 5 kategorier på en femtrins skala fra ”slet ikke” til ”i meget høj grad”. En forbedret praksis afspejler blandt andet, at det pædagogiske personale er blevet bedre til at understøtte børns leg og udvikling i det pædagogiske arbejde med børnene. Hver af de 5 kategorier indeholder mellem 5 og 17 udsagn, som hver især har 5-6 forskellige svarkategorier. Svarene på delspørgsmålene er benyttet til at danne et indeks for hver af de 5 kategorier.

Indledningsvis undersøger vi, om der er forskel i udgangspunktet på personalets selvrapporterede anvendelse af de fem typer af aktiviteter i de to typer dagtilbud, vuggestuer og dagplejer. Dernæst ser vi på, om personalet har ændret praksis efter at have deltaget i basisindsatsen. Dette gøres separat for de dagtilbud, som har gennemført basisindsatsen i periode 1, og for de dagtilbud, som først har gennemført basisindsatsen i periode 2. Endeligt ser vi på, om der er en effekt på det pædagogiske personales praksis af at gennemføre basisindsatsen. Det første spørgeskema er udfyldt af 591 vuggestuepædagoger og 571 dagplejere inden projektets start.

Vi starter med i Tabel 4 at se på, hvordan fordelingen af scorer er på de fem pædagogiske praksisser, baseret på førmålingen.

Tabel 4. Fordeling af score på de fem kategorier af læringsaktiviteter og praksisser

	N	Gns.	Standardafv	Min	Max
Samlet					
Leg	1.161	18,6	3,76	5	28
Rolleleg	1.162	14,5	3,26	2	20
Selvregulering	1.160	23,1	5,75	0	40
Matematikaktiviteter	1.152	26,7	10,02	0	55
Sprogaktiviteter	1.155	44,9	12,75	0	75
Vuggestue					
Leg	590	18,7	3,79	5	28

Rolleleg	591	14,7	3,25	2	20
Selvregulering	589	23,4	5,82	0	38
Matematikaktiviteter	583	26,2	10,11	0	52
Sprogaktiviteter	586	46,1	12,95	0	75
Dagpleje					
Leg	571	18,6	3,75	9	28
Rolleleg	571	14,3	3,27	4	20
Selvregulering	571	22,9	5,59	5	40
Matematikaktiviteter	569	27,3	9,93	0	55
Sprogaktiviteter	569	43,7	12,43	8	75

Når vi sammenligner de to grupper, finder vi, at for Matematikaktiviteter har dagplejere en højere score, mens vuggestuepædagogerne ligger øverst for de øvrige fire hovedspørgsmål. Den eneste signifikante forskel er dog for Sprogaktiviteter (svarende til effektstørrelse på 0.2 standardafvigelse), hvilket peger på, at vuggestuer ved opstarten af *Vi lærer sprog i vuggestuen og dagplejen* generelt arbejdede mere målrettet med sprogaktiviteter og -praksisser sammenlignet med dagplejen. Det er dog værd at hæfte sig ved, at der er betragtelig variation for alle de nævnte aktiviteter. Der er således både vuggestuer og dagplejer, der markerer, at de slet ikke anvender de handlinger, der er beskrevet for hver indeks.

Vi har dernæst set på, om personalets pædagogiske praksis udvikler sig, i løbet af den periode, hvor de gennemfører basisindsatsen. Dette gøres ved at sammenligne indeksene før og efter¹⁰. For de dagtilbud, der gennemfører basisindsatsen i periode 1, finder vi, at personalet i vuggestuer signifikant har en højere score for alle typer bortset fra Rollelege. For dagplejere finder vi kun en signifikant forbedring for den pædagogiske praksis i forhold til Leg og Matematikaktiviteter. For de dagtilbud, der først gennemfører basisindsatsen i periode 2, finder vi, at personalet i vuggestuer signifikant forbedrer deres pædagogiske praksis for alle typer bortset fra i forhold til Leg. For dagplejere finder vi kun en signifikant forbedring for Matematikaktiviteter. Hvis man sammenligner det pædagogiske personale i indsatsgruppen (personale i de dagtilbud, der i periode 1 har gennemført indsatsen, med personale i de dagtilbud, som ikke gennemførte indsatsen i periode 1 (696 personer) afhænger resultatet af kategori. I Figur 3 vises effekter på den generelle pædagogiske praksis. I analysen er der kontrolleret for personernes køn, alder, erfaring og pædagogisk uddannelse. De to grupper er balancerede på disse karakteristika, bortset fra køn.

¹⁰ Det kræver dermed besvarelser af spørgeskemaerne både før og efter. Dette er opfyldt for 230 vuggestuepædagoger i 1. periode og 88 i 2. periode og for 301 dagplejere i 1. periode og 67 i 2. periode.

Figur 3: Effekter på den generelle pædagogiske praksis af at have gennemført basisindsats

Vi starter med at se på de læringsaktiviteter- og praksisser, som *Vi lærer sprog i vuggestuen og dagplejen* direkte understøtter. Den eneste af disse aktiviteter og praksisser, hvor indsatsen har haft en signifikant effekt, er Matematikaktiviteter, som er forbedret (med en effektstørrelse på 0,3). Dette gælder både samlet og separat for de to typer dagtilbud. Dette stemmer godt overens med, at det også er i forbindelse med abstrakt ordforråd (matematiksprog) og talforståelse, vi finder de stærkteste effekter af *Vi lærer sprog i vuggestuen og dagplejen*, dvs. det pædagogiske personale rapporterer også selv, at det er her, hvor læringsmiljøet er blevet mest styrket.

For de øvrige to aktiviteter og praksisser er der positive, men ikke signifikante effekter. Vi fandt heller ikke nogen signifikant effekt for eksekutive funktioner, så den øgede praksis har formentlig ikke være tilstrækkeligt til at styrke børnenes kompetencer mere end børnene i kontrolgruppen. Til gengæld fandt vi positive effekter for børnenes receptivt, produktive og abstrakt ordforråd, mens personalets selvrapporterede praksis ikke var signifikant forskellige fra den i kontrolgruppens. Det kan formentlig hænge sammen med, at der generelt er fokus på sprog i danske dagtilbud, så forskellen i rapporteret praksis ikke er signifikant stærkere i indsatsgrupperne. Effektstudiet og videooptagelser af aktiviteter viste dog, at den måde det pædagogiske personale i indsatsgruppen arbejder med sprog på, styrker børnenes sprog mere end i kontrolgruppen.

For de to aktiviteter og praksisser – Leg og Rolleleg – der ikke understøttes direkte af *Vi lærer sprog i vuggestuen og dagplejen* er der ligeledes positive, men ikke signifikante effekter. Vi kan her konkludere, at *Vi lærer sprog i vuggestuen og dagplejen* ikke har ændret den måde, det pædagogiske personale understøtter Leg og Rolleleg på, hvilket heller ikke var forventeligt. Indsatsen har imidlertid heller ikke haft nogen negativ betydning for pædagogens understøttelse af Leg og Rolleleg.

Sammenfattende kan vi sige, at på aktiviteter og praksisser, som *Vi lærer sprog i vuggestuen og dagplejen* direkte understøtter, er der kun en statistisk signifikant effekt på et selrapporeret mål for Matematikaktiviteter, mens de positive effekter for Sprog og Selvregulering ikke var statistisk signifikante. Der var forventeligt ikke nogen signifikant effekt for Leg og Rolleleg.

5.3/ Effekter af intensiv forældreinvolvering

5.3.1/ Intensiv forældreinvolvering

Dagtilbud i gruppe 3 fik tilbudt udvidet forældreinvolvering til de børn, som havde størst behov for en yderligere indsats for at styrke deres sproglige udvikling. Da der også var dagtilbud, som udelukkende gennemførte basisindsatsen, var det muligt at undersøge de ekstra effekter af intensiv forældreinvolvering ved at sammenligne med børn i disse dagtilbud, som *potentielt* ville være blevet tilbudt en udvidet forældreinvolvering.

Indledningsvis skal det bemærkes, at der har været to store udfordringer for analyserne af effekterne af intensiv forældreinvolvering. Dels viste det sig at være svært at rekruttere børn og forældre til at deltage i indsatsen, og dels var datagrundlaget til disse analyser spinkelt (se nærmere om dette nedenfor i afsnit 6.2.3/). Desværre er det ikke muligt at skelne disse to udfordringer fuldstændigt fra hinanden, da det ikke er muligt at afgøre, om manglende registreringer skyldes, at børnene (og deres forældre) ikke deltog i aktiviteterne, eller at deltagelsen ikke blev registreret. Desuden optræder der en del fejlregistreringer i data, og der mangler eftermålinger for mange af børnene. Resultaterne i de følgende afsnit skal derfor læses med forbehold for disse aspekter. Bemærk dog, at de nævnte metodiske forbehold vil have tendens til at bevirke en undervurdering af effekten af indsatsen.

5.3.2/ Effekter af intensiv forældreinvolvering

Analyserne af effekterne af intensiv forældreinvolvering er foretaget ved at sammenligne børn, der blev udvalgt til indsatsen med børn, der ville have været udvalgt til at deltage i indsatsen, hvis de havde været i dagtilbud, som tilbød intensiv forældreinvolvering. I disse analyser er omfanget af deltagelse opdelt i 5 forskellige niveauer, som indskrænker gruppen mere og mere fra niveau til niveau (på samme måde som i analyserne ovenfor omkring deltagelse).

Resultaterne fra analyserne tyder på, at intensiv forældreinvolvering på en række punkter har formået at forbedre børnenes kompetencer ud over det udbytte, som de får fra basisindsatsen, men på grund af det spinkle datagrundlag, er der kun få signifikante effekter. Resultaterne er vist grafisk i Figur 4.

Figur 4: Effekter af intensiv forældreinvolvering for varierende omfang af deltagelse (ud over effekter fra basisindsatsen)

Note: Lodrette sorte streger angiver 95%-konfidensintervaller.

Note: Lodrette sorte streger angiver 95%-konfidensintervaller.

Note: Lodrette sorte streger angiver 95%-konfidensintervaller.

Vi finder positive effekter for produktivt ordforråd, sprogbrug, abstrakt ordforråd og talforståelse (dog kun med enkelte signifikante effekter for abstrakt ordforråd). Derimod finder vi overraskende negative effekter for receptivt ordforråd, hvilket muligvis kan skyldes, at den meget intensive indsats har været fokuseret på bestemte elementer og dermed har fjernet fokus fra andet. Det kan også hænge sammen med, at det receptive ordforråd testes i aldersopdelte versioner. En nærmere afklaring af dette, vil dog kræve yderligere undersøgelser.

Effekterne af intensiv forældreinvolvering er typisk mindst lige så store som effekterne af basisindsatsen. For det produktive ordforråd og sprogbrug er der tale om, at de ekstra effekter er 3-4 gange større end effekterne af basisindsatsen, mens der for det abstrakte ordforråd og talforståelse er tale om, at de ekstra effekter er 1-2 gange større end effekterne af basisindsatsen. Størrelsen af de fundne effekter tyder på, at denne mere målrettede indsats er i stand til at opnå markante effekter for de børn, som har behov for en yderligere sproglig hjælp. Det gælder dog ikke for det receptive ordforråd, hvor den negative effekt overstiger den positive effekt af basisindsatsen, og således faktisk annullerer denne.

Der er en tydelig tendens til, at jo mere forældrene deltager i indsatsen (målt ved de 5 niveauer for omfang af deltagelse), jo større er effekterne på børnenes kompetencer. Når forældrene deltager i fuldt omfang, opnås der effekter, som er væsentligt større end de effekter, som vi finder for basisindsatsen. Når kun få af effekterne statistisk signifikante, kan det skyldes et for lille antal børn i analyserne. Det skal dog påpeges, at disse effekter er usikre på grund af de få observationer. Resultatet antyder dog, at der kan være et stort potentiale i at få forældrene til at deltage i indsatsen.

På trods af det spinkle datagrundlag har vi også undersøgt andre aspekter og sammenhænge, men vi har ikke været i stand til at påvise nogle signifikante forskelle, men kun en række systematiske tendenser.

Vi har først undersøgt, om der er forskelle på effekterne af intensiv forældreinvolvering i vuggestuer og dagpleje. Her finder vi en systematisk, men ikke signifikant tendens til, at effekterne er mindre for dagplejen end for vuggestuer. For dagplejen var effekten i en række tilfælde bliver tæt på 0.

Vi har dernæst undersøgt, om der er forskelle i effekterne afhængigt af børnenes oprindelse. Her finder vi også nogle systematiske, men ikke signifikante sammenhænge, som indikerer, at for en række af kompetencerne, opnås der en større effekt for ikke-danske børn (både af vestlig og af ikke-vestlig oprindelse), således at disse børn kommer tættere på niveauet for de danske børn. Dette er specielt tilfældet for tidlige matematiske kompetencer.

Endeligt har vi undersøgt om barnets udgangspunkt (førmålingen) har betydning for effekterne. Her ser vi et lidt mere blandet billede uden de helt store systematiske tendenser. For hovedparten af de sproglige kompetencer er der ingen sammenhæng, men for de tidlige matematiske kompetencer ses to modsatte tendenser: For talforståelse opnås der større effekter for de børn, som allerede i udgangspunktet klarer sig godt (dvs. havde høj score i førmålingen), mens det modsatte er tilfældet for abstrakt ordforråd (større effekt for børn med lav score i førmålingen).

Sammenfattende finder vi klare tegn på, at intensiv forældreinvolvering har et stort potentiale for at forbedre børnenes kompetencer. Det har dog ikke været muligt at påvise signifikante effekter, primært på grund af den manglende deltagelse. Dette peger samtidigt på et af de punkter, hvor der kan være behov for at styrke indsatsen, nemlig i rekrutteringen af børn og forældre og fastholdelse af forældrene undervejs. Der er også en systematisk tendens til, at børn med ikke-dansk oprindelse opnår større effekter på deres sproglige kompetencer, hvis deres forældre deltager i intensiv forældreinvolvering, navnlig når det gælder tidlige matematiske kompetencer. Det betyder, at disse børn kommer tættere på niveauet for danske børn.

6. GENNEMFØRELSE AF INDSATSERNE

De inkluderede dagtilbud (vuggestuer eller legestuegrupper) arbejdede med de 20 ugers basisindsats i *Vi lærer sprog i vuggestuen og dagplejen* over en periode på 25 uger¹¹ i to perioder. I løbet af basisindsatsen blev alle forældre i dagtilbuddet løbende inddraget. Derudover var nogle dagtilbud i gruppe 3 udtrukket til i anden periode at arbejde med intensiv involvering af forældrene. Som nævnt tidligere gjaldt denne indsats for forældre til børn, hvis sprogudvikling var udfordret.

Alt personale i dagtilbuddene blev introduceret til indsatsen på et todages kursus. Det blev afholdt lokalt af pædagogiske konsulenter i kommunen, som havde været på et todages centralt kursus afholdt af projektteamet. Denne ”train-the-trainer” model blev valgt for at understøtte en efterfølgende implementering af indsatserne i kommunerne. I anden periode deltog dagtilbud, der havde arbejdet med indsatsen i den første periode, i et et-dags opfølgingskursus, der blev afholdt lokalt. Alle dagtilbudsledere og dagplejepædagoger har desuden både deltaget i personalets kursus og været på et et-dages kursus med fokus på deres rolle med at understøtte indsatsen. Den sprogansvarlige fik et todages kursus afholdt af projektteamet. Den ene dag havde fokus på indholdet i basisindsatsen og elementerne i den kollegiale sparring, mens den anden dag havde fokus på at styrke den sprogansvarliges rolle som sparringspartner. Den forældreansvarlige fik et todages kursus; den første dag blev afholdt lokalt, mens den anden dag blev afholdt regionalt af projektteamet.

I dette kapitel beskrives dagtilbuddenes arbejde med at implementere basisindsatsen og intensiv forældreinvolvering i *Vi lærer sprog i vuggestuen og dagplejen* samt deres oplevelse af at arbejde med indsatserne. Tidligere studier har nemlig vist, at kendskab til indsatsens faktiske implementering har stor betydning for vurderingen af effekten af indsatsen og dermed muligheden for at udbrede indsatsen i praksis (Bleses et al., 2016; Bleses, Højen, Justice et al., 2018 og Bleses, Højen, Dale et al., 2018). Derfor er det vigtigt at undersøge, hvordan dagtilbuddene har implementeret indsatsen. Tilsvarende har vi i kapitel 5/ set, at omfanget af deltagelsen i indsatsen har en betydning for barnets udbytte af såvel basisindsatsen som den udvidede forældreinvolvering. De samme studier nævnt ovenfor har peget på, at der kan være forhold i implementeringskonteksten, som påvirker implementeringen og børnenes deltagelsesgrad. Vi undersøger derfor også i dette kapitel, om der er en sammenhæng mellem den kollegiale sparring, lederens understøttelse, kommunens parathed og omfanget af børnenes deltagelse i basisindsatsen målt ved børnenes gennemsnitlige deltagelsesgrad. Disse analyser kan pege på forhold, som er vigtige at have fokus på for at understøtte arbejde med sprogindsatser som *Vi lærer sprog i vuggestuen og dagplejen*. Analyser af den gennemsnitlige deltagelsesgrad anvendes desuden i effektanalysen.

6.1/ Basisindsatsen

Dette afsnit beskriver, hvordan det pædagogiske personale arbejdede med basisindsatsen. Desuden beskriver vi, i hvilket omfang børnegruppen deltog i indsatsen, og om omfanget af børnenes deltagelse hænger sammen med baggrundskaraktistika. Vi ser dernæst på, om forhold som kollegial sparring, lederens understøttelse af det kollegiale arbejde og kommunens mål og strategier påvirkede

¹¹ For at tage højde for de ferieperioder og helligdage der er inden for tidsrammen er der givet 25 uger til at gennemføre denne 20-ugers indsats.

børnenes deltagelsesgrad og dermed det pædagogiske personales arbejde med indsatsen. Til sidst beskrives det pædagogiske personales erfaringer med at arbejde med basisindsatsen baseret på en efterfølgende spørgeskemaundersøgelse.

6.1.1/ Datagrundlaget og hovedpointer

Beskrivelserne er baseret på analyser af 1) refleksionsnoter fra det pædagogiske personale, ledere og sprogansvarlige; 2) videooptagelser af fordybelsesaktiviteter i udvalgte dagtilbud; 3) udvalgte mål for kommunernes parathed samt 4) den spørgeskemabaserede evaluering af arbejdet med basisindsatsen efter indsatsen var slut.

Boks 9. Hovedpointer i analysen

Dagtilbuddene har omsat arbejdet med basisindsatsen til en pædagogisk praksis, der styrker læringsmiljøet for det enkelte barn. Men såvel lokale som kommunale forhold kan have betydning for, hvordan indsatsen implementeres, og i hvilken grad indsatsen gennemføres, målt på det enkelte barns deltagelsesgrad.

Det pædagogiske personale:

- Arbejdede aktivt med alle elementer i rammen for basisindsatsen (fordybelsesaktiviteter, fokussituationer og udforskningszoner).
- Understøttede især børnenes sprog gennem samtaler med børnene i aktiviteter, leg, rutiner og omsorgssituationer ved at præsentere børn for rigt, varieret og avanceret sprog gennem arbejdet med målordene. Dette sker i lidt højere grad i vuggestuer sammenlignet med dagplejen.
- Understøttede også eksekutive funktioner, men i dagplejen i lidt mindre omfang end i vuggestuen.
- Anvendte flere strategier, der inddrager børnene aktivt i samtaler og stilladserer børnenes sprogudvikling.
- Udviklede deres pædagogiske praksis undervejs, så de fra første til anden periode blev bedre til at arbejde med målord og anvende strategier til at understøtte børnenes sprog og udvikling.
- Oplevede arbejdet med basisindsatsen som relevant og spændende og er blevet inspireret til fremadrettet at arbejde mere struktureret med målord/fokusord samt understøtte sprog og ihærdighed i dagligdags- og rutinesituationer.

Børnene:

- Deltog gennemsnitligt i to ugentlige fordybelsesaktiviteter i store grupper, to fordybelsesaktiviteter i små grupper og fem individuelle fokussituationer, hvilket er mere end minimumsanbefalingen. Deltagelsesgraden er lige høj i første og anden periode.
- Oplevede stor variation med hensyn til, hvor meget de deltog, men deltagelsen hænger ikke systematisk sammen med børnenes og familiens baggrund.
- Var aktive og engagerede i fordybelsesaktiviteterne og udforskningszonerne.

Kollegial sparring:

- Blev kun gennemført i begrænset omfang (i gns. 1.5 møder ud af 5) i både vuggestuen og legestuegrupperne.
- Havde fokus på relevante aspekter af indsatsen, og deltagerne var meget engagerede og motiverede
- Havde en positiv betydning for gennemførelsesgraden af basisindsatsen i vuggestuen, når den blev gennemført mere end to gange.

Lederne

- Understøttede organiseringen af planlægningsmøder og deltog også i et vist omfang i møderne.
- Gav især sparring uformelt, men også i mange tilfælde på møder og fokuserede især på medarbejdernes læring og på de pædagogiske principper i indsatsen.

- Havde en positiv effekt på gennemførelsen i vuggestuen, hvis de deltog i planlægning i periode 1, men ikke i periode 2. I dagplejen er der en positiv sammenhæng mellem gennemførselsgrad og lederens anvendelse af en bred vifte af sparringsformer, mens det i vuggestuerne er indholdet i sparringen som øger gennemførelsen.

Kommunen:

- Øgede gennemførelsen af indsatsen, hvis de havde en aktiv sprogpolitik, der kan mærkes af dagtilbuddene i det daglige. Formentlig fordi det øger det pædagogiske personales parathed til at understøtte sprogindsatser som *Vi lærer sprog i vuggestuen og dagplejen*.

Den intensive forældreinvolvering

- Forældre, der blev udvalgt til indsatsen på basis af deres barns lave sprogscore, havde ofte en mor uden en uddannelse eller en lav uddannelse og/eller var af ikke-dansk oprindelse.
- Der var en lav deltagelsesgrad i indsatsen, idet kun 23 pct. (af de 49 pct. registrerede) gennemførte alle elementer, mens deltagelsesgraden i enkelte elementer var op til 80 pct.
- Der var ikke en stærk indikation af, at det er bestemte typer forældre, som deltog i højere eller mindre grad i indsatsen.
- Når det lykkedes at rekruttere og fastholde forældrene i den intensive forældreinvolvering, oplevede det pædagogiske personale, at forældresamarbejdet var særdeles konstruktivt og gjorde den enkelte familie til en aktiv del af et målrettet samarbejde om at styrke barnets sproglige udvikling.

6.1.2/ Det pædagogiske personales arbejde med basisindsatsen

Vi har undersøgt, hvordan det pædagogiske personale arbejdede med basisindsatsen. Som omtalt i kapitel 3.2/ handler indsatsen om at styrke læringsmiljøet i dagtilbuddet ved at understøtte sprog og eksekutive funktioner i samtaler af høj kvalitet, blandt andet ved, at personalet skal anvende en række understøttende og inddragende strategier. I dette afsnit belyser vi, hvordan det pædagogiske personale arbejdede med indholdet i indsatsen, dvs. hvordan de omsatte de grundlæggende elementer i indsatsen i den daglige pædagogiske praksis med udgangspunkt i den ramme og de redskaber, som indsatsen tilbyder. Med udgangspunkt i det pædagogiske personales egen vurdering af det løbende arbejde med indsatsen, via refleksionsnoter, ser vi i det følgende på, i hvilket omfang personalet vurderer, de har arbejdet med læringsmålene, samt hvilke aktiviteter de valgte at arbejde med.

Beskrivelserne er i udgangspunktet baseret på refleksionsnoter (det pædagogiske personale skulle besvare én per uge per stue i de inkluderede vuggestuer og en for hver dagplejer) fra de 289 stuer og de 659 dagplejere, der deltager i indsatsen. I første periode er der 11.506 udfyldte refleksionsnoter (svarende til 82 pct.) og 15.341 udfyldte refleksionsnoter (svarende til 81 pct.) i periode 2. Datamaterialet er derfor omfattende.

Fordybelsesaktiviteter

Vi starter med at se nærmere på, hvordan dagtilbuddene arbejdede med fordybelsesforløbene i små og store grupper.

Som beskrevet, planlægger dagtilbuddene selv de pædagogiske forløb i hvert tema. Vi har derfor spurgt ind til, hvilke aktiviteter de anvendte i forbindelse med fordybelsesaktiviteter i store eller små

grupper. På tværs af dagtilbudstype og periode tegner der sig et klart billede af, at sanglege (76 pct.) og lege med billedkort (72 pct.) er de aktiviteter, der blev anvendt i flest fordybelsesforløb. Dernæst følger fælles læsning, som blev anvendt i ca. halvdelen af alle fordybelsesaktiviteter. Kreative aktiviteter, rim og remser, spilaktiviteter og sansemotoriske aktiviteter indgik i ca. 30 pct. af alle fordybelsesaktiviteter. Dagtilbuddene omsatte derfor i høj grad indsatsens centrale principper i velkendte aktiviteter.

Fokus på læringsmål

Vi har også spurgt ind til, i hvilket omfang dagtilbuddene arbejdede målrettet med ugens læringsmål, inden for sprog og eksekutive funktioner, i forbindelse med fordybelsesaktiviteter i store eller små grupper. Dagtilbuddene kunne angive, om de slet ikke, i mindre grad, i en vis grad eller i høj grad arbejdede med målene.

Det overordnede billede er, at omfanget af, hvor ofte man i høj grad arbejdede med begge læringsmål i fordybelsesaktiviteter afhænger af dagtilbudstype.

Vuggestuerne angiver, at de i både første og anden periode i høj grad arbejdede med læringsmål for såvel sprog som eksekutive funktioner i godt 50 pct. af alle fordybelsesaktiviteter, mens de i godt 40 pct. af fordybelsesaktiviteterne arbejdede med læringsmålene i en vis grad. Tilsvarende tal for dagplejen er ca. 35 pct. og 55 pct. Der er altså kun en lille andel af fordybelsesaktiviteter, hvor der ikke aktivt blev arbejdet med mål for sprog og eksekutive funktioner. Der er en tendens til, at vuggestuerne var mere målrettede i deres fokus på læringsmålene.

Læringsområder

Vi har også undersøgt arbejdet med fordybelsesforløbene baseret på videooptagelser. Fra første afprøvningsperiode har vi 79 videoobservationer fra projektets indsatsgruppe og 27 observationer fra sammenligningsgruppen, mens vi fra anden periode har 107 videoobservationer fra projektets indsatsgruppe (sammenligningsgruppen fra første afprøvningsperiode arbejder også som indsatsgruppe i anden periode). Vi har som udgangspunkt besøgt de samme dagtilbud og stuer i første og anden periode, men i enkelte tilfælde var det ikke muligt, fx hvis dagtilbuddet var udgået af projektet, ved længerevarende sygdom blandt personalet, eller hvis der var sket en omlægning af stuer/legestuegrupper og personale. Det øgede antal videoobservationer fra første til anden periode skyldes derfor ikke nødvendigvis nye dagtilbud, men derimod snarere, at vi har gennemført flere videoobservationer i det samme dagtilbud.

Med udgangspunkt i videooptagelser af fordybelsesaktiviteter i store og små grupper har vi for hver afprøvningsperiode undersøgt, hvilket læringsområde der blev arbejdet med. Herunder, hvor ofte det pædagogiske personale nævnte og forklarede de læringsmål, der skulle arbejdes med i hvert aktivitetsforløb, samt hvor ofte de anvendte de forskellige strategier.

Under første afprøvningsperiode havde 58 pct. af aktivitetsforløbene fokus på det sproglige læringsområde, mens 42 pct. af aktivitetsforløbene havde fokus på abstrakt ordforråd/talforståelse. Nogenlunde samme mønster gjorde sig gældende i anden periode.

Hvis vi under første afprøvningsperiode ser på tværs af disse to læringsområder, blev målordene for sprog og abstrakt ordforråd/sprogforståelse adresseret fem eller flere gange i 54 pct. af aktivitetsforløbene. Under anden periode gjorde dette sig gældende i 79 pct. af aktivitetsforløbene. Dette vidner om, at der skete en udvikling i det pædagogiske personales arbejde med indsatsen, så de i anden afprøvningsperiode i endnu højere grad arbejdede med de konkrete målord for sprog og matematik.

Brug af strategier

I forhold til brugen af forskellige strategier til at inddrage, understøtte og udvikle børnenes sprog anvendte det pædagogiske personale især de understøttende strategier (*Den gode samtale*) samt ordforklaringsstrategier (*Vi lærer nye ord*). De gjorde især brug af at stille åbne spørgsmål i interaktionen mellem voksen og barn, gentage nye ord mange gange for børnene samt at få børnene til at vise kendskab til ordene. I første afprøvningsperiode anvendte de således gennemsnitligt understøttende strategier og ordforklaringsstrategier henholdsvis 4,5 gange og 4,4 gange pr. aktivitet. Deres brug af differentieringsstrategier (*Læringsstigen*) var derimod begrænset. Disse strategier anvendte de kun 0,8 gang pr. aktivitet. Det er væsentligt at nævne, at der generelt er stor variation på tværs af aktivitetsforløbene og dermed de enkelte stuer i forhold til, hvor mange gange strategierne bliver anvendt i de enkelte aktiviteter (fra nul til 38 strategier pr. aktivitet).

Sammenligner vi resultaterne fra indsatsgrupperne med videooptagelserne fra kontrolgruppen, ser vi primært en forskel i forhold til brugen af de understøttende strategier samt ordforklaringsstrategierne. Det pædagogiske personale i sammenligningsgruppen anvendte primært de understøttende strategier, herunder især at stille åbne spørgsmål i interaktionen mellem voksen og barn. Gennemsnitligt anvendte de understøttende strategier 3 gange pr. aktivitet, mens de stort set ikke gjorde brug af henholdsvis ordforklaringsstrategier (0,2 gang pr. aktivitet) og differentieringsstrategier (0,6 gang pr. aktivitet). Vi ser altså, at dagtilbuddene i indsatsgruppen i højere grad arbejdede med strategierne, hvilket tyder på, at arbejdet med indsatsen har medført en større bevidsthed hos det pædagogiske personale om at bruge forskellige typer af strategier. Resultatet vidner også om, at der i den eksisterende pædagogiske praksis allerede er et særligt fokus på at bruge især understøttende strategier, men at arbejdet med denne indsats har medført en øget bevidsthed på også at bruge andre typer af strategier – i dette tilfælde især ordforklaringsstrategier.

I relation til ovenstående viser videooptagelserne af fordybelsesaktiviteter fra anden periode, at det pædagogiske personale i anden afprøvningsperiode brugte strategierne mere til at inddrage, understøtte og udvikle børnenes sprog i de planlagte fordybelsesaktiviteter. De anvendte fortsat mest understøttende strategier og ordforklaringsstrategier, men i modsætning til første periode blev disse strategier nu gennemsnitligt anvendt henholdsvis 7,1 og 6,0 gange pr. aktivitet. Brugen af differentieringsstrategier ligger fortsat lavere end de øvrige strategier, men også her sker der en udvikling. Således anvendte det pædagogiske personale i anden periode differentieringsstrategierne dobbelt så meget som i første afprøvningsperiode, idet de i gennemsnit nu anvendte disse strategier 2 gange pr. aktivitet. De anvendte især gør-det-nemmere-strategierne ”hjælpes ad” samt ”begrænse valg”.

Børnenes engagement

Via videooptagelserne har det også været muligt at undersøge børnenes deltagelse og engagement i aktiviteterne. I både første og anden afprøvningsperiode viser videooptagelserne, at de fleste eller alle børn deltog aktivt i 95 pct. af aktivitetsforløbene. Børnene udviste således i høj grad engagement og

entusiasme i forbindelse med de aktiviteter, det pædagogiske personale gennemførte. I sammenligningsgruppen ser vi en lidt lavere aktiv deltagelsesgrad fra børnenes side, da videooptagelserne viser, at de fleste eller alle børn kun deltog aktivt i 78 pct. af aktivitetsforløbene. Der kan naturligvis være flere årsager til denne forskel, men arbejdet med planlagte strukturerede aktiviteter med dertilhørende konkrete målord har sandsynligvis været med til at skabe en øget nysgerrighed og interesse fra børnenes side.

Sammenfattende viser analysen, at det pædagogiske personale i høj grad var i stand til at udnytte rammen og redskaberne i *Vi lærer sprog i vuggestuen og dagplejen*, og at der sker en udvikling, så de i anden periode var endnu bedre til at arbejde med målord for sprog og abstrakt sprog og bruge strategier til at understøtte børnenes sprog og udvikling.

6.1.3/ Barnets deltagelsesgrad i indsatsen

I *Vi lærer sprog i vuggestuen og dagplejen* skal hvert barn deltage i fire strukturerede aktiviteter pr. uge, henholdsvis to aktiviteter i en større gruppe og to aktiviteter i en mindre gruppe, samt deltage i (minimum) én fokussituation. Dagtilbuddene har hver uge registreret, i hvilket omfang det enkelte barn deltog i fordybelsesaktiviteter og fokussituationer. Dagtilbuddene skulle også lave udviklingszoner, men vi har vurderet, at det ikke var muligt for personalet at registrere det enkelte barns deltagelse i disse zoner. Til gengæld har vi spurgt generelt ind til, hvordan det er gået med at skabe udviklingszoner.

På basis af refleksionsnoterne har vi udregnet, hvor meget børn i gennemsnit deltager i aktiviteter hver uge, og hvor meget børnene i de 10 pct. laveste og højeste observationer af ugentlig deltagelse deltager i. Omfanget af børnenes deltagelse på tværs af dagtilbudstype i periode 1 er vist i Tabel 5.

Tabel 5. Oversigt over deltagelsesgrad per barn per uge

	Gens. pr. uge	Standardafv.	10%- percentil	90%- percentil
Fordybelsesaktiviteter				
Alle børn	2.5	2.3	0	5
Små grupper	1.9	2.1	0	4
Fokusaktiviteter				
Bleskift	2.7	3.1	0	7
Garderobe	1.4	2.2	0	5
Andet	1.7	2.4	0	5

Kilde. $N=69,508$ refleksionsnoter udfyldt af personalet.

Det overordnede billede er, at børnene mindst deltog i aktiviteter på det anbefalede minimumsniveauet, men ofte også mere. Særligt positivt er det, at børn i gennemsnit er med i de antal fordybelsesaktiviteter i små grupper, der er angivet som minimum (to) og i langt flere fokussituationer end den ene, der er angivet som minimum. Især udnytter det pædagogiske personale de daglige omsorgssituationer til fokuseret samvær og samtaler med det enkelte barn. Børnenes gennemsnitlige deltagelsesgrad i periode 2 er stort set identisk med periode 1 og er derfor ikke vist her. Det er et væsentligt resultat, at dagtilbuddene også i periode 2 inddrager børnene i samme omfang som i periode 1, og altså mere end den anbefalede deltagelsesgrad.

Børn i dagplejen deltog i flere fordybelsesaktiviteter i små grupper, men dette må anses for at være en naturlig konsekvens af strukturen. Herudover deltog børn i dagplejen også i flere fokusaktiviteter ved bleskift og garderobe.

Som det også fremgår af Tabel 5, er der stor variation i omfanget af deltagelse på tværs af de ugentlige observationer af børn. Mens de 10 pct. laveste slet ikke er med i nogle aktiviteter overhovedet, deltager de 10 pct. højeste i (mindst) dobbelt så mange aktiviteter som gennemsnittet.

Da alle børn altså ikke deltog i samme omfang, er det vigtigt at undersøge, om det enkelte barns deltagelsesgrad¹² afhænger af forhold ved barnet eller familien, dvs. om personalet overser at skabe deltagelsesmuligheder for bestemte børn. Vi har derfor undersøgt, om denne store variation i deltagelsesgraden hænger sammen med børnenes baggrund. Dette har vi gjort med afsæt i de samme baggrundsfaktorer, som er benyttet i forbindelse med analyserne af effekterne. Det drejer sig således om følgende karakteristika: barnets køn, barnets alder, barnets etniske oprindelse, forældrenes uddannelsesniveau, forældrenes samlivsstatus, forældrenes boligform og forældrenes socioøkonomiske/beskæftigelsesmæssige status.

Denne analyse viser, at jo ældre barnet er, i jo større omfang deltog barnet i alle typer aktiviteter. Hvis vi udelukkende ser på børn på mindst 18 måneder, er der dog ikke forskel i omfanget af deltagelse, bortset fra fokusaktiviteter ved bleskift, hvor deltagelsen naturligt nok falder, jo ældre barnet er. Børn i dagplejen deltager som nævnt ovenfor i flere fordybelsesaktiviteter i små grupper. Herudover deltog børn i dagplejen også i flere fokusaktiviteter ved bleskift og garderobe. Der er kun få øvrige forskelle, primært børn af ikke-vestlig oprindelse deltog i færre fokusaktiviteter ved bleskift og garderobe. Der er desuden store forskelle mellem kommuner, især for fokusaktiviteter (se neden for).

Sammenfattende viser analysen, at det pædagogiske personale har inddraget børnene i forskelligt omfang i deres arbejde med basisindsatsen. Men der er dog ikke stærke tegn på, at variationen i børnenes deltagelse i aktiviteterne har signifikant sammenhæng med barnets og dets forældres baggrund.

Endelig har vi i refleksionsnoterne spurgt ind til, i hvilket omfang dagtilbuddene indrettede udforskningszoner, og om børnene greb læringsmulighederne. Det overordnede billede er, at dagtilbuddene i høj grad arbejdede med udforskningszoner, idet knapt 70 pct. angiver, at de i høj grad har arbejdet med dem, og at børnene greb mulighederne i samme omfang. Der er ingen variation på tværs af dagtilbudstyper eller periode.

6.1.4/ Betydningen af den kollegiale sparring for gennemførelsesgraden

I dette afsnit undersøger vi, om der er sammenhæng mellem kollegial sparring, måden sparringen blev gennemført på og gennemførelsesgraden af basisindsatsen, dvs. om den kollegiale sparring har haft en betydning for, hvor meget det pædagogiske personale har inddraget de enkelte børn i indsatsen. Informationer om den kollegiale sparring er baseret på refleksionsnoter udfyldt af den sproganvarlige. Gennemførelsesgraden er målt som den gennemsnitlige deltagelsesgrad på tværs af børn i dagtilbuddene gennem indsatsperioden.

¹² I denne analyse er der anvendt barnets deltagelsesgrad aggregeret over hele perioden (dvs. op til 20 uger for hvert barn)

Vi beskriver indledningsvist, hvor meget dagtilbuddene arbejdede med kollegial sparring sammenlagt for de to perioder. Beskrivelserne er i udgangspunktet baseret på refleksionsnoter udfyldt af den sprogansvarlige (oftest en pædagog) – én per tema svarende til, at den kollegiale sparring skulle gennemføres én gang per tema på hver stue/legestuegruppe. I dagplejen var det dagplejepædagogen der var den sprogansvarlige, og som derfor har udfyldt refleksionsnoterne. Vi fokuserer alene på den kollegiale sparring, da der gennemsnitligt blev gennemført få individuelle sparringer. Den efterfølgende evaluering pegede på, at der var logistiske udfordringer med at gennemføre den individuelle sparring, især i vuggestuen, da nogle dagplejepædagoger var sprogansvarlige for op til 34 dagplejere. På tværs af institutionstype nævnes manglende tid og sygdom som årsager.

I vuggestuen var der 585 udfyldte refleksionsnoter svarende til 48 pct. af alle mulige. På basis af de udfyldte refleksionsnoter fremgår det, at der er gennemført 442 kollegiale sparringer i vuggestuerne for alle medarbejderne svarende til 33 pct. af det antal sparringer, der skulle have været, dvs. i gennemsnit 1,5 per stue ud af 5 mulige. I dagplejen var der 406 udfyldte refleksionsnoter svarende til 54 pct. På basis af de udfyldte refleksionsnoter fremgår det, at der er gennemført 245 kollegiale sparringer i legestuerne svarende til 33 pct. af det antal sparringer, der skulle have været, dvs. i gennemsnit også 1,5 sparring per legestue ud af 5 mulige. Såvel i vuggestuen som i legestuerne har der altså været markant færre kollegiale sparringer i grupper, end det der var intentionen. Det er dog sandsynligt, at dette er en konservativ vurdering da der kan være gennemført sparring uden at der er blevet udfyldt en refleksionsnote.

Vi ser først på, hvilke redskaber stuerne har brugt som grundlag for deres fælles sparring. Dette er for at beskrive, hvordan sparringen er gennemført og for efterfølgende at vurdere, om dette har betydning for gennemførelsen af basisindsatsen. Omtrent halvdelen angiver, at de brugte ugeskemaet (færre i dagplejen) og videoer af praksis, mens en tredjedel angiver, at de også havde kompetenceskemaer for udvalgte børn til rådighed på mødet. De foreslåede redskaber er derfor maksimalt blevet anvendt i halvdelen af alle sparringsforløb.

Med hensyn til fokus for den kollegiale sparring vurderer de sprogansvarlige i såvel vuggestuer som dagplejer, at de i høj grad reflekterede over deres understøttelse af de sproglige læringsmål i det forangående fireugers-forløb (hhv. 75 pct. og 65 pct.), og over, hvordan de kunne understøtte de sproglige læringsmål i det næste fireugers-forløb (hhv. 65 pct. og 44 pct.). De reflekterede ligeledes i høj grad over, hvordan de kunne anvende udvalgte pædagogiske strategier til at støtte børnenes sproglige udvikling (hhv. 74 pct. og 62 pct.). Som det fremgår, er der en klar tendens til, at det pædagogiske personale i vuggestuerne i højere grad reflekterede over det nævnte indhold. Kun mellem 1 og 9 pct. af de sprogansvarlige i vuggestuerne og mellem 0 og 15 pct. i dagplejen angiver, at de i gruppesparringerne ikke, eller kun i mindre grad, reflekterede over de nævnte forhold.

De sprogansvarlige blev på kompetenceudviklingskurset introduceret til en række sparringsstrategier, der har fokus på at hjælpe den sprogansvarlige med at sætte en ramme for facilitering og styring af samtalen, og til at understøtte samtalen. Andre strategier handlede om måden at stille spørgsmål på, herunder styrkebaserede spørgsmål samt lineære/cirkulære spørgsmål. Baseret på refleksionsnoterne fremgår det, at de hyppigst anvendte teknikker var styrkebaserede spørgsmål, som i høj grad blev anvendt i knapt 50 pct. af sparringerne i både vuggestuer og legestuer, og lineære/cirkulære spørgsmål, der blev anvendt i ca. 45 pct. af sparringerne. De øvrige teknikker blev anvendt betydeligt mindre. I knapt halvdelen af sparringerne indgik videoobservationer.

En række spørgsmål i refleksionsnoterne spurgte ind til generelle forhold under den kollegiale sparring. De sprogansvarlige oplevede et massivt engagement, høj motivation og en god stemning i knapt 90 pct. af alle kollegiale sparring, lidt mindre i legestuerne (se også det pædagogiske personales evaluering af den kollegiale sparring i afsnit 0 neden for). De sprogansvarlige vurderede selv, at deltagerne i ca. 70 pct. af sparringerne i vuggestuen (lidt mindre i legestuerne) fik konkret udbytte af sparringen i forhold til, hvordan de kunne arbejde videre med at understøtte børnenes sprog og eksekutive funktioner ved hjælp af de understøttende strategier.

Undersøgelsen af sammenhængen mellem den kollegiale sparring og gennemførelsesgraden af indsatsen er foretaget på baggrund af første periode, men de samme analyser er foretaget for anden periode for at kontrollere for robustheden af resultaterne. Da vi kun ser på sammenhænge (korrelationer), afspejler resultaterne ikke nødvendigvis en årsagssammenhæng mellem den kollegiale sparring og gennemførelsen af indsatsen.

Der var ingen sammenhæng mellem grad af kollegial sparring og gennemførelsesgrad, hvilket sandsynligvis skyldtes, at mange havde ganske få sparringsforløb jf. ovenstående. Vi delte derfor stuerne op i LAV grad af kollegial sparring (0-1 gange sparring, $n = 177$) og HØJ ($n=122$). For gruppen med en HØJ grad af kollegial sparring var der signifikant højere gennemførelsesgrad (gns. = 161 vs. 133, $p = 0.034$, $d = 0.33$). En regressionsanalyse viste, at kun ét aspekt af den kollegiale sparring havde en signifikant positiv sammenhæng med gennemførelsesgraden, og det var brugen af forskellige sparringsteknikker i den kollegiale sparring.

Der er ingen korrelation mellem grad af kollegial sparring og gennemførelsesgrad i legestuerne. Vi delte legestuerne op i LAV grad af kollegial sparring (0-1 gange g, $n = 67$) og HØJ ($n=82$). I modsætning til vuggestuerne var der i dagplejen ikke signifikant forskel på gennemførelsesgrad blandt dagplejere, der henholdsvis har deltaget i HØJ og LAV kollegial sparring (gns. = 176 vs. 189, $p = 0.472$). En regressionsanalyse viste dog, at brugen af videoklip, aktiv involvering, god stemning i den kollegiale sparring, motivation, refleksion over praksis samt graden af brug af læringspilen havde en signifikant positiv sammenhæng med gennemførelsesgraden.

Overordnet set peger analyserne på, at det er vanskeligt for dagtilbuddene at gennemføre den kollegiale sparring. Dog er det vigtigt at have in mente, at vi kun har udfyldte refleksionsnoter for knapt halvdelen af alle potentielle gruppesparring og ikke ved, om der er gennemført sparring uden, at der er udfyldt en refleksionsnote. Antallet af gennemførte sparring er derfor et konservativt skøn. Den efterfølgende kvalitative evaluering pegede på, at såvel strukturelle forhold (især tid til at planlægge og gennemføre sparringen) som sygdom, har haft afgørende betydning for, at der blev afholdt væsentligt færre kollegiale sparring end intenderet. Derudover pegede nogle også på, at de todages kompetenceudviklingskursus ikke er tilstrækkeligt til at klæde de sprogansvarlige på til at løfte sparringsopgaven. Endeligt var der nogle der fremhævede dilemmaet i at sparre med kollegaer, især i vuggestuen.

I de gennemførte gruppesparring arbejdede den sprogansvarlige og deltagerne overvejende med indholdet i den kollegiale sparring, som indsatsen lagde op til, og den kollegiale sparring var kendetegnet ved et højt engagement, motivation og god stemning. Ydermere havde det en signifikant positiv betydning for gennemførelsen af indsatsen (dvs. på det enkelte barns deltagelsesgrad) i vuggestuen, når det lykkedes at gennemføre sparringen i et vist omfang, også selvom en høj dosis konkret

svarer til en tredjedel af det intenderede antal kollegiale sparringer. I vuggestuer og legestuer havde forskellige aspekter af den kollegiale sparring betydning for gennemførelsesgraden, men givet usikkerheden i analysen peger resultatet på, at såvel konkrete sparringsteknikker, brug af værktøjer som videooptagelser, og aktiv involvering som grundlag for refleksion alle er aspekter, som kan have en positiv betydning for kvaliteten af sparringen.

Samlet set kan vi konkludere, at selvom der var udfordringer med at gennemføre den kollegiale sparring, peger indholdet i sparringen, medarbejdernes engagement, og den positive sammenhæng mellem omfang af sparring og gennemførelsesgrad på, at der er et potentiale i kollegial sparring. Dette bakkes op af den efterfølgende evaluering, hvor deltagerne uddybede deres udbytte og lagde vægt på, at den kollegiale sparring med vidensdeling og erfaringsudveksling resulterede i en dybere forståelse af *Vi lærer sprog*-konceptet og større bevidsthed om strategierne og brugen af dem, at den kollegiale sparring skabte et rum til at kunne reflektere over og evaluere den pædagogiske praksis i og flere gav udtryk for, at det havde været meget konstruktivt at lade sig inspirere og lære af hinanden. Den efterfølgende kvalitative evaluering peger på, at såfremt kollegial sparring skal bruges som et aktivt redskab til at understøtte implementeringen, kan det være vigtigt at skabe bedre rammer for såvel planlægning og gennemførelse af sparringen, samt styrke den sprogansvarliges kompetencer til at lede den faglige refleksion. Derudover kan den kollegiale sparring have haft positiv betydning for andre aspekter af implementeringen af indsatsen, som ikke fanges af ovenstående analyser som fx kvaliteten i gennemførelsen af indsatsen i form af oftere understøttelse af læringsmålene, højere grad af anvendelse af understøttende strategier mv.

6.1.5/ Betydning af lederens understøttelse for gennemførelsesgrad

Vi har også undersøgt, om der er en sammenhæng mellem lederens understøttelse af arbejdet med basisindsatsen og gennemførelsesgraden af basisindsatsen, dvs. om lederens understøttelse har haft en betydning for, hvor meget det pædagogiske personale har inddraget de enkelte børn i indsatsen. Lederens understøttelse er som beskrevet tidligere uafhængig af den kollegiale sparring og er direkte målrettet stuerne/legestuerne arbejde med den daglige implementering. I dagplejen er dagplejepædagogerne dog både leder for dagplejerne og sprogansvarlig, men det har vi ikke kunnet tage højde for i analyserne. Informationer om lederens understøttelse er baseret på refleksionsnoter udfyldt af lederne (én per tema). I dagplejen har dagplejepædagogen udfyldt refleksionsnoter. Gennemførelsesgraden er målt som den gennemsnitlige deltagelsesgrad på tværs af børn i dagtilbuddene gennem indsatsperioden.

Vi starter med at beskrive, hvordan lederne understøttede det pædagogiske personale i gennemførelsen af indsatsen. Beskrivelsen er baseret på i alt 358 udfyldte refleksionsnoter (svarende til 65 pct. af alle mulige) fra de 112 vuggestuer og 509 udfyldte refleksionsnoter svarende til 71 pct. af alle mulige) fra de 145 legestuer.

Ledere bidrog i høj grad til organiseringen af indsatsen ved at organisere planlægningsmøderne i nogen eller høj grad (72 pct.), og mere end halvdelen af lederne (53 pct.) deltog også enten i nogle eller i høj grad på planlægningsmøder om basisindsatsen.

Sparringen med personalet om gennemførelsen af indsatsen foregik først og fremmest via uformel dialog (62 pct.), men 41 pct. af lederne gav også sparring på møder. En mindre andel (20 pct.) observerede også personale som udgangspunkt for sparringen. Det største fokus i sparringen (målt på andelen der har angivet i høj grad) var på personalets læring (knap 50 pct.) og de pædagogiske principper (50 pct.), der indgår i basisindsatsen, mens der var mindre fokus på indhold, forældresamarbejde og udvalgte børns udbytte. Mindst fokus var der på planlægning (12 pct.).

Undersøgelsen af sammenhængen mellem ledernes understøttende rolle og gennemførelsesgraden af indsatsen er foretaget på baggrund af første periode, men de samme analyser er foretaget for anden periode for at kontrollere for robustheden af resultaterne. Da vi kun ser på sammenhænge afspejler resultaterne ikke nødvendigvis en årsagssammenhæng mellem ledernes understøttelse og gennemførelsen af indsatsen.

Overordnet set viser analyserne, at visse aspekter af ledernes understøttelse hænger positivt sammen med gennemførelsesgraden af indsatsen. Hvilke aspekter afhænger dog af, om der er tale om vuggestue eller dagpleje. Blandt vuggestuer er der sammenhæng mellem deltagelse i og planlægning af planlægningsmøder fra lederens side og en øget gennemførelsesgrad ($n = 70$, $r = 0.27$, $p = 0.03$). Dette gælder dog ikke i anden periode, hvilket antyder, at lederens understøttelse er vigtigst i opstarten af perioden.

Graden hvormed lederen anvender en bred vifte af sparringsformer korrelerer positivt med gennemførelsesgraden i dagplejen ($n = 133$, $r = 0.22$, $p = 0.01$). I vuggestuerne er det i stedet indholdet i sparringen, der på baggrund af analyserne ser ud til at øge gennemførelsen, men her er sammenhængen dog ikke signifikant ($n = 75$, $r = 0.22$, $p = 0.06$).

Overordnet set peger analyserne altså på, at vi kan se en relativ stor variation med hensyn til, hvordan og hvor meget lederne har understøttet det pædagogiske personales arbejde med implementeringen af *Vi lærer sprog i vuggestuen og dagplejen*. Selvom sammenhænge ikke er stærke, finder vi dog indikationer af, at ledernes organisatoriske understøttelse i form af hjælp til planlægning af arbejdet med indsatsen betyder noget for, hvor meget det pædagogiske personale arbejder med indsatsen i første periode, hvor indsatsen er ny for de involverede. Samtidigt finder vi også tegn på, at både formen og indholdet i sparringen kan have betydning for implementeringsgraden. De svage sammenhænge kan være påvirket af kvaliteten af data (kvaliteten og omfanget af udfyldte refleksionsnoter). I dette projekt var forventningerne til lederens understøttelse forholdsvis generelt beskrevet, ligesom lederen kun modtog én dags kompetenceudvikling udover at deltage i de samme kursusdage som det pædagogiske personale og de sprogansvarliges, så resultatet kan også pege på, at lederne behøver mere understøttelse og flere redskaber til at kunne hjælpe det pædagogiske personale effektivt med implementeringen af indsatsen. Derudover kan lederen have haft positiv betydning for andre aspekter af implementeringen af indsatsen som ikke fanges af ovenstående analyser som fx kvaliteten i gennemførelsen af indsatsen.

6.1.6/ Betydning af aspekter af kommunernes parathed for gennemførelsesgraden

Som omtalt ovenfor er der kommunale forskelle med hensyn til, hvor meget det enkelte barn har deltaget i indsatsen. I dette afsnit beskriver vi en foreløbig analyse af, om der er sammenhæng mellem

kommunernes parathed og deres gennemførelse af *Vi lærer sprog i vuggestuen og dagplejen*. Analysen er baseret på korrelationer, der belyser sammenhængen mellem på den ene side kommunernes parathed og på den anden side forskelle mellem kommunernes gennemsnitlige gennemførelse, når der er kontrolleret for en række variable på individniveau (køn, alder, herkomst og socioøkonomiske forhold) samt dagtilbudstypen.

Vi starter med at beskrive de kommunale forskelle med hensyn til gennemførelsesgrad af basisindsatsen, (et samlet mål for, hvor meget børn gennemsnitligt deltager i fordybelses- og fokussituationer), som er vist i figur 5.

Figur 5: Forskelle i gennemførelse af basisindsatsen, fordelt på de 13 kommuner

Som det fremgår af tabellen, er der forholdsvis store forskelle mellem den kommune, hvor indsatsen gennemføres mest, og den kommune, hvor den gennemføres mindst.

For at undersøge om denne forskel i gennemførelse mellem kommuner er relateret til kommunernes parathed til at indgå i *Vi lærer sprog i vuggestuen og dagplejen*, har vi anvendt svar fra fire spørgsmål fra parathedsvurderingen (omtalt i kapitel 4/). Disse udgør kun en del af de forhold der påvirker kommunernes parathed (se Tabel 6/).

Tabel 6: Spørgsmål vedrørende kommunernes parathed til at indgå i *Vi lærer sprog i vuggestuen og dagplejen*

Spørgsformulering
Var der på opstartstidspunktet opstillet mål/politik/strategi for sprogindsatsen i kommunen?
Var der på opstartstidspunktet opstillet mål/politik for forældresamarbejde i kommunen?
Var der i forvejen en organisering af sprogindsatsen i kommunen?
Havde kommunens dagtilbud i forvejen erfaring med at arbejde med specifikke metoder i den generelle sprogindsats?

De enkelte kommuners svar (i anonymiseret form) ses i Bilag D. Samlet set viste svarerne, at

- 5 ud af 13 kommuner havde primo 2016 en kommunal politik/strategi/mål for sprogindsatsen på dagtilbudsområdet
- 5 ud af 13 havde primo 2016 en strategi for forældreinddragelse i sprogindsatsen
- 8 ud af 13 havde primo 2016 en klar organisering af sprogindsatsen

- 5 ud af 13 havde primo 2016 arbejdet med specifikke metoder inden for sprogindsatsen (fx dialogisk læsning).

Som det også fremgik af kapitel 4/, er der relativ stor variation mellem kommunerne i forhold til, i hvor høj grad de har formuleret politikker og strategier i forbindelse med sprogindsatsen i kommunen.

Vi sammenholder i det efterfølgende disse mål med gennemførelsesgrad af indsatsen. Blandt de deltagende kommuner er det et klart gennemgående mønster, at de kommuner, der har svaret ja til, at de har et givet udgangspunkt – fx i form af en eksisterende strategi for sprogindsatsen – gennemsnitligt har en højere gennemførelsesgrad end de kommuner, der har svaret nej.

Specielt det, at kommuner i forvejen har en strategi/politik/mål for sprogindsatsen har en signifikant betydning for gennemførelsesgraden. Kommuner med en sådan strategi/politik/mål har en gennemførelsesgrad der er mellem 0,18 og 0,46 højere. Dette skal ses i lyset af, at gennemførelsesmålene har gennemsnit der ligger mellem 1,3 og 2,6. De øvrige indikatorer for parathed viser positive, men ikke-signifikante sammenhænge.

Sammenfattende peger disse indledende resultater på, at kommunernes eksisterende strategier og organisering indenfor sprogindsatsen kan være et væsentligt sted at kigge i forhold til at forudsige og forklare forskelle i kommunernes gennemførelse af indsatser/interventioner. Det at have en formuleret sprogpolitik, der kan ”mærkes” af personalet i dagtilbuddene, gør dem mere parate til at arbejde med indsatser som *Vi lærer sprog i vuggestuen og dagplejen*. Analyser peger også på, at det er nemmere for små kommuner at tydeliggøre en sprogpolitik (dette ses ved, at den ovennævnte sammenhæng tenderer til at forsvinde, hvis der tages højde for kommunes størrelse). Dette peger på, at afstand mellem politikere, administration og pædagogisk personale kan være en vigtig faktor i at formidle mål og strategier, så det har en praktisk betydning for dagtilbuddenes hverdag. Hvorvidt dette faktisk er sådan, sammenhængen er, kræver andre analyser end dem vi kan lave her og der er andre forhold, der taler for en ”storkommunefordel”, nemlig at store kommuner kan have bedre mulighed for at arbejde professionelt med området med pædagogiske konsulenter dedikeret til det pædagogiske arbejde i stedet for konsulenter, der samtidig skal drifte. Den vigtigste pointe er derfor, at det er vigtigt at arbejde videre med at undersøge, hvordan kommunale forskelle kan bidrage til at understøtte arbejdet med en indsats som *Vi lærer sprog i vuggestuen og dagplejen*, så effekten for det enkelte barn øges.

6.1.7/ Det pædagogiske personales oplevelse af arbejdet med basisindsatsen

I dette afsnit beskriver vi, hvordan det pædagogiske personale har oplevet arbejdet med *Vi lærer sprog i vuggestuen og dagplejen*. Beskrivelsen er baseret på et spørgeskema, der blev sendt ud til de deltagende kommuner ved afslutningen af projektet og skulle udfyldes på stueniveau/gruppeniveau. Vi fik svar fra 55 dagplejegrupper fordelt på 8 kommuner og 98 vuggestuegrupper fordelt på 11 kommuner samt to besvarelser, der repræsenterede både vuggestue og børnehave. To af de deltagende kommuner sendte ingen evalueringsskemaer ind. Trods dette vurderer vi, at evalueringen med denne svarfordeling giver et repræsentativt billede af det pædagogiske personales oplevelse af at deltage i forskningsprojektet og arbejde med indsatsen. Desuden blev resultatet af evalueringen diskuteret og kvalificeret på et fælles kommunemøde med repræsentanter fra alle de deltagende kommuner.

Overordnet set oplever det pædagogiske personale i både vuggestue og dagpleje, at forskningsprojektet var vedkommende, relevant og spændende. Der var generelt en positiv stemning blandt medarbejderne i forhold til at deltage i projektet og arbejde med indsatsen. Af særlig værdi nævnes systematikken, der giver indsigt, overblik og overskud til at fokusere på interaktionen med det enkelte barn. Deltagelsen i projektet betød, at medarbejderne lod sig inspirere af hinanden og vidensdelte mere med hinanden

Fremadrettet har projektet inspireret medarbejderne til at arbejde mere struktureret med udvalgte mål-ord/fokusord, og de er blevet mere opmærksomme på at understøtte sprog og ihærdighed i dagligdags- og rutinesituationer. Et flertal giver også udtryk for, at de er blevet mere opmærksomme på at udnytte større dele af dagen til at arbejde med strukturerede aktiviteter. Desuden lægger mange vægt på, at det har stor betydning for det fremtidige arbejde, at alle medarbejdere har fået en fælles viden, og et fælles sprog om børns læring og sproglige udvikling.

Endelig fremhæver det pædagogiske personale, at børnene var interesserede i de sproglige aktiviteter og fik meget ud af arbejdet med indsatsen.

”Det bedste har været at se børnene gribe udfordringerne an med et smil på læben. Og at de rent faktisk har flyttet sig sprogligt”.
Dagplejer.

”Vi har set, at små vuggestuebørn faktisk kan forstå mere, end vi forventer. Og vi har oplevet, at det at have et tema og arbejde målrettet og bevidst giver meget i vores pædagogiske praksis og for børnenes læring”.
Vuggestuepædagog.

I det følgende beskriver vi personalets oplevelse af de enkelte elementer af indsatsen.

Det pædagogiske personales oplevelse af ugeskemaet

I arbejdet med *Vi lærer sprog i vuggestuen og dagplejen* er ugeskemaet rammen om indsatsens planlægning og gennemførelse. Godt halvdelen af besvarelsene (52 pct.) giver udtryk for, at arbejdet med ugeskemaet i høj eller meget høj grad fungerer, mens 26 pct. af besvarelsene giver udtryk for, at arbejdet med ugeskemaet i mindre grad eller slet ikke fungerer. Der er en tendens til, at vuggestuerne i højere grad end dagplejerne oplever, at ugeskemaet fungerer (57 pct. mod 40 pct.), ligesom færre vuggestuer end dagplejerne oplever, at ugeskemaet i mindre grad fungerer (22 pct. mod 33 pct.). Det kan skyldes, at ugeskemaet ligger tættere op ad, hvordan det pædagogiske personale i vuggestuer arbejder, end hvordan dagplejerne typisk strukturerer deres arbejde.

Dem der har angivet, at spørgeskemaet fungerer godt, fremhæver, at ugeskemaet giver struktur, overblik og fælles fokus. Det sikrer, at det pædagogiske personale kommer omkring alle børn. Desuden oplever det pædagogiske personale i vuggestuerne, at skemaet er nemt at gå til, og gør det let at tage over for hinanden på stuerne.

Dem der har angivet, at skemaet kun i mindre grad fungerer, oplever, at skemaet er stort, uoverskueligt og tidskrævende at udfylde. Desuden oplever nogle dagplejere, at ugeskemaet passer dårligt til

deres dagligdag og ligger langt fra deres normale praksis. I forbindelse hermed giver det pædagogiske personale i flere besvarelser også udtryk for, at de – selvom de er glade for at arbejde med ugeskemaet og de konkrete målord – godt kunne tænke sig, at ugeskemaet blev til et 14-dages-skema, så de havde bedre tid til at arbejde med de konkrete målord.

Det pædagogiske personales oplevelse af den kollegiale sparring

I de indkomne besvarelser har 56 pct. af medarbejdergrupperne deltaget i kollegial sparring i grupper og 33 pct. i individuel sparring i forbindelse med deres arbejde med indsatsen.

Blandt det pædagogiske personale, der deltog i kollegial sparring i grupper, oplevede 75 pct., at det i høj eller meget høj grad fungerede. De giver udtryk for, at den kollegiale sparring gav tid og rum til sparring og refleksion over egen praksis. De oplever, at det har været inspirerende og gav fælles fokus og nye vinkler på arbejdet med indsatsen, hvilket var med til at fastholde medarbejderne i projektet.

Blandt de medarbejdergrupper, der deltog i individuel sparring, oplevede 67 pct., at det i høj eller meget høj grad fungerede. Det skyldes blandt andet, at de fik konkret og konstruktiv feedback på deres praksis, hvilket hjalp dem til at se deres egne styrker, og hvilke områder de skulle arbejde videre med. Nogle besvarelser peger også på, at sparringen fungerede, fordi rammerne var på plads, så der blev afsat tid til den individuelle sparring, og at den sprogsvarlige var velforberedt og god til at tilrettelægge sparringen, så det blev en positiv og konstruktiv oplevelse. Betydningen af rammesætningen understreges også af, at de 16 pct. af medarbejdergrupperne i denne indsatsdel, som oplevede, at den individuelle sparring i mindre grad eller slet ikke fungerede, begrundede det med, at den individuelle sparring ikke systematisk blev prioriteret og gennemført.

I evalueringen af begge typer af kollegial sparring fremhæver mange medarbejdergrupper, at de brugte videoklip af deres eget arbejde med indsatsen sammen med børnene, og at det gav et rigtig godt afsæt for coachingen.

Forældremødet

Blandt dem, der arbejdede med den løbende forældreinddragelse, oplevede 52 pct., at forældremødet i høj eller meget høj grad fungerede, 25 pct. oplevede, at forældremødet i mindre grad eller slet ikke fungerede, mens de resterende var neutrale.

Dem der har angivet at forældremødet fungerede, peger på, at der var et stort fremmøde blandt forældrene, og at forældrene var motiverede og engagerede på mødet. Materialet til forældremødet var godt og let at gå til, og det pædagogiske personale havde brugt tid på at sætte sig ind i det og forberede deres formidling.

Dem, som oplevede, at forældremødet i mindre grad fungerede, peger på, at fremmødet blandt forældrene var begrænset, og at materialet var for informationstungt. Navnlige oplevede de medarbejdergrupper, som har mange nationaliteter i deres forældregruppe, at det var svært at nå at formidle al informationen på forældremødet. Andre peger på, at formidlingen mislykkedes, fordi de ikke havde brugt tilstrækkelig tid på at sætte sig ind i materialet.

Ugens tip

Blandt dem, der arbejdede med ugens tip, oplevede 47 pct., at det i høj eller meget høj grad fungerede, mens 25 pct. oplevede, at det i mindre grad fungerede. De medarbejdergrupper, hvor ugens tip fungerede, peger på, at ugens tip var konkret og brugbart for forældrene og gav et godt afsæt for samarbejde og dialog om barnets sproglige udvikling. De steder, hvor ugens tip ikke fungerede, skyldes det ifølge besvarelsene manglende interesse blandt forældrene.

Det pædagogiske personales vurdering af den løbende forældreinddragelse

Samlet set fremhæver det pædagogiske personale, at styrken ved den løbende forældreinddragelse er, at den inddrager forældrene i projektet og giver dem teoretisk og praktisk viden om barnets sproglige udvikling, indsigt i det pædagogiske personales arbejde med indsatsen og bevidsthed om deres egen betydning for barnets sproglige udvikling. Det giver et godt afsæt for samarbejde og dialog og skaber sammenhæng mellem hjem og institution.

”Forældrene har taget godt imod projektet. De har været nysgerrige og har bakket op om vores tiltag på stuen”.

Vuggestuepædagog

”Forældreinddragelsen skaber en rød tråd mellem, hvad vi arbejder med i dagplejen og i hjemmet. Forældrene taler sammen og glædes sammen med de andre forældre og dagplejen over de tydelige fremskridt”.

Dagplejer

Nogle medarbejdergrupper oplever dog, at det er svært at engagere forældrene og fastholde deres interesse gennem hele perioden.

Sammenfattende kan det siges, at det pædagogiske personale i langt overvejende grad har været tilfreds med de forskellige aspekter af *Vi lærer sprog i vuggestuen og dagplejen* og oplever indsatsen som pædagogisk relevant, praktisk mulig at gennemføre og som en, der øger den pædagogiske kvalitet i arbejdet med børnene med større læring og trivsel for børnene til følge.

6.2/ Intensiv forældreinvolvering

Dette afsnit beskriver, hvordan børnene er blevet udvalgt til at deltage i intensiv forældreinvolvering, og om der er sammenhæng mellem børnenes baggrundskarakteristika, og hvorvidt deres forældre bliver udvalgt til og deltager i intensiv forældreinvolvering. Desuden beskriver vi, i hvilket omfang forældrene har deltaget i indsatsen, og om omfanget af forældrenes deltagelse hænger sammen med børnenes baggrundskarakteristika. Til sidst beskriver vi det pædagogiske personales oplevelse af arbejdet med intensiv forældreinvolvering baseret på en efterfølgende evaluering.

6.2.1/ Datagrundlaget

Beskrivelserne er baseret på analyser af 1) refleksionsnoter fra de forældreansvarlige og det pædagogiske personale; og 2) en evaluering af arbejdet med intensiv forældreinvolvering efter indsatsen var slut.

6.2.2/ Udvælgelse af familier til intensiv forældreinvolvering

Forældre til børn med relativt svage sprogkompetencer blev tilbudt at deltage i den intensive forældreinvolvering. Kun børn på mindst 18 måneder og højst 30 måneder på udvælgelsestidspunktet indgik.

Børnene blev udvalgt til at deltage på baggrund af deres score på produktivt ordforråd (CDI-ordforråd) i førmålingen i anden periode, som blev foretaget i august og september 2017, dvs. ganske kort inden indsatsen startede op i oktober. Barnet blev således udvalgt til at deltage i den intensive forældreinvolvering på direkte basis af barnets manglende produktive ordforråd.

Udvælgelsen fulgte følgende procedure. I første omgang blev alle børn med en score på eller under 25%-percentilen tilbudt at deltage. På grund af frafald (se nedenfor) blev alle børn på eller under 31%-percentilen for CDI-ordforråd ved førmålingen tilbudt at deltage. Dette for at få tilstrækkeligt med børn i undersøgelsen. I alt 390 børn blev udvalgt til intensiv forældreinvolvering. Udvælgelsen blev foretaget separat for drenge og piger. Dette skyldes forskelle i den sproglige udvikling mellem drenge og piger. Hvis vi ikke gjorde dette, ville vi få en overrepræsentation af drenge og en underrepræsentation af piger (i forhold til at udvælge 25% af børnene). Vi fastlagde 25%-percentilen ved hjælp af data for grupperne 2, 3 og 4, da disse alle havde gennemført basisindsatsen i den første afprøvningsperiode. Vi anvendte altså ikke data fra gruppe 1, som var kontrolgruppe i den første afprøvningsperiode. Årsagen til dette er igen, at vi ellers ville få mindre end 25% børn udvalgt, hvis basisindsatsen havde haft en effekt på CDI-ordforråd.

I alt blev 390 børn udvalgt til at deltage i intensiv forældreinvolvering. Udvælgelsesmetoden betød, at antallet af børn i kommunerne varierede fra 2 til 94 børn.

Vi har undersøgt, om der er sammenhæng mellem udvælgelsen af børn og børnenes baggrundskarakteristika. Analysen giver udelukkende indblik i, hvilke baggrundskarakteristika, der har sammenhæng med lavt produktivt ordforråd.

Analysen¹³ viser, at der er større sandsynlighed for, at et barn bliver udvalgt til indsatsen, hvis barnet:

- Er af anden etnisk oprindelse (både vestlig og ikke-vestlig baggrund)
- Har en mor uden eller med lav uddannelse

Disse resultater er ikke overraskende, da også tidligere analyser (fx Bleses et al., 2016) har vist, at netop disse børn har et lavere produktivt ordforråd end andre børn.

¹³ Der er i denne analyse set på børn i både kontrol- og indsatsgruppe. Sammenhængen er dermed undersøgt i forhold til både *potentiel* og *faktisk* udvælgelse.

6.2.3/ Deltagelse i intensiv forældreinvolvering

Som omtalt ovenfor blev i alt 390 børn udvalgt til at deltage i indsatsen. I alt er der kun registreret data om 192 børn (og deres forældre) i forbindelse med deltagelse i indsatsen.

Den intensive forældreinvolvering bestod af en række forskellige aktiviteter i form af forældresamtaler, forældrekurser og specielle tiltag som ”Ugens tip” og ”Stay & Play” (se en mere detaljeret beskrivelse af indsatsen i afsnit 3.3/).

Beskrivelsen af gennemførelsesgrad er baseret på refleksionsnoter (refleksionsnoterne om deltagelse i samtaler og kurser er udfyldt af den forældreansvarlige, mens refleksionsnoter om udlevering af ”Ugens tip” og deltagelse i ”Stay & Play” er udfyldt af en kontaktperson på stuen).

Hver af de deltagende familier skulle deltage i *tre samtaler*. På tværs af de deltagende familier er samtale 1 gennemført september-december 2017 (den skulle efter planen gennemføres i september-oktober), samtale 2 er gennemført oktober-december 2017 (den skulle efter planen gennemføres i oktober-november), og samtale 3 er gennemført i januar 2018 (den skulle gennemføres i januar). Det er dog ikke alle forældre, der har deltaget i alle samtaler. Der er 165 forældre (86 pct. af de registrerede), som deltog i 1. samtale, 149 (78 pct.) som deltog i 2. samtale, og 89 forældre (46 pct.) der deltog i 3. samtale. Kun for 81 børn blev alle tre samtaler således gennemført, mens der er 20 børn, hvor ingen af samtalerne blev gennemført.

Hver af familierne skulle deltage i *to kurser*. For 121 børn (63 pct.) deltog mindst én person i forældrekursus 1, for 90 børn (47 pct.) deltog mindst én person i forældrekursus 2, og for 79 børn (41 pct.) deltog mindst én person i både forældrekursus 1 og 2. For 45 børn (23 pct.) blev alle tre forældresamtaler gennemført og mindst én person deltog i begge forældrekurser.

For ”Ugens tip” er der for 160 børn (83 pct.) udfyldt mindst 1 refleksionsnote (ud af 20 potentielle), for 5 børn (3 pct.) er alle 20 noter udfyldt, og for 60 børn (31 pct.) er mindst 15 noter udfyldte. For ”Stay and Play” deltog forældre til 155 børn (81 pct.) mindst én gang i ”Stay & Play” (ud af 5 potentielle), og forældre til 47 børn (24 pct.) deltog i alle 5 ”Stay & Play”-sessioner.

Som det fremgår af ovenstående, var der et stort frafald blandt de udvalgte børn og deres forældre, så langt færre af de udvalgte deltog i intensiv forældreinvolvering. Derfor er der behov for at undersøge, om der er sammenhæng mellem baggrundskarakteristika og deltagelse.

I analyserne af deltagelse (og i analyserne af effekterne, se afsnit 5) er omfanget af deltagelse opdelt i 5 forskellige niveauer, som indskrænker gruppen mere og mere fra niveau til niveau. De 5 niveauer er:

1. Alle, som er udvalgt til indsatsen.
2. Alle, som er udvalgte, og som ikke er frmeldt indsatsen.
3. Alle, som er udvalgte, og har mindst én gennemført forældresamtale
4. Alle, som er udvalgte, og har gennemført tre forældresamtaler og deltaget mindst én gang i Ugens tip og ”Stay & Play”.
5. Alle, som er udvalgte, og har gennemført tre forældresamtaler og deltaget i begge forældrekurser

Sammenhængen mellem omfanget af deltagelse og baggrundskarakteristika er analyseret successivt for de 5 niveauer. Et af de mest markante resultater er, at der er store forskelle i omfang af deltagelse mellem kommunerne, og at nogle af disse forskelle er helt systematiske i den forstand, at flere kommuner slet ikke deltager. Der er få systematiske signifikante sammenhænge, men de enkelte signifikante sammenhænge indikerer, at:

- Forældre i par deltager i højere grad.
- Forældre i ejerbolig deltager i mindre grad.
- Forældre af vestlig oprindelse deltager ikke på højt niveau (dvs. jf. de fem niveauer ovenfor).
- Forældre med lav (eller uden oplysning om) uddannelse for moren deltager i mindre grad på højt niveau.
- Forældre med høj uddannelse for moren deltager i højere grad på højeste niveau.

Ingen af sammenhængene findes dog systematisk for alle niveauer og specifikationer (variationer). Det må således konkluderes, at der ingen stærk indikation er af, at det er bestemte typer forældre, som deltager i højere eller mindre grad i indsatsen.

Den eneste systematiske signifikante sammenhæng, som kan findes, er for førmålingen (på det produktive ordforråd, dvs. udvælgelseskriteriet): Jo højere produktivt ordforråd, jo lavere deltagelsesgrad på alle niveauer. Der er dog et enkelt forbehold for dette sidste resultat: Udvalgelsen til den intensive forældreinvolvering skete i to trin, først med 25%-percentilen og derefter med en forøgelse til 31%-percentilen. Dette kan have indflydelse, hvis de sidst udvalgte (26-31%-percentilerne) deltager i mindre grad (dette undersøges nærmere nedenfor).

Den manglende interesse i at deltage i den intensive forældreinvolvering kan skyldes en række forskellige forhold. For eksempel kan det have betydning, at der var *kort tid mellem udvælgelsen og opstarten af indsats*. Da forældrene blev udvalgt på baggrund af førmålingen, havde dagtilbuddene kun kort tid til at kontakte forældrene og til at afholde den første samtale, der fungerede som rekruttering af forældre. Mundtlige tilbagemeldinger peger på, at ikke alle dagtilbud nåede at kontakte de udvalgte forældre i tide.

I det følgende undersøger vi tre andre forhold, som kan have haft betydning for forældrenes interesse i at deltage i den intensive forældreinvolvering:

1. *Tidspunktet for udvælgelsen*. På grund af den manglende tilslutning blev udvælgelsen foretaget i to trin, dels den oprindelige udvælgelse og dels en senere, supplerende udvælgelse. Dette kan have påvirket forældrenes villighed til at deltage i indsatsen.
2. *Dagtilbudstypen*. Vuggestue eller dagpleje.
3. *Antallet af udvalgte børn fra det samme dagtilbud*¹⁴. Dette kan især have haft betydning, hvis der var udvalgt få børn for hvert dagtilbud, idet forældrekurserne så blev slået sammen for flere dagtilbud.

De tre forhold er analyseret separat (og med flere forskellige specifikationer). Der er kun undersøgt sammenhænge med de to første niveauer for omfanget af deltagelse.

¹⁴ For dagplejen er et dagtilbud her defineret som en legestuegruppe.

Der er en tendens til, at forældre til de senere udvalgte børn deltager i mindre omfang. Denne sammenhæng er dog typisk ikke signifikant, og som ovenfor nævnt, kan dette resultat ikke umiddelbart bruges til at differentiere mellem hypoteser om tidspunkt for udvælgelse og førmåling, da disse samvarierer.

Der er en kraftigere tendens til, at forældre til udvalgte børn fra dagplejen deltager i mindre omfang, specielt på det næstlaveste niveau, hvor sammenhængen er signifikant (dog uden, at der er taget højde for den samvariation, som skyldes klyngeudvælgelsen – se nærmere detaljer i bilag). Der er således tegn på, at forældrene til de udvalgte børn fra dagplejen ikke deltog i forældresamtaler i samme omfang som forældre i vuggestuerne.

Antallet af udvalgte børn per dagtilbud varierer fra 1 til 23 (her ses der bort fra dagtilbud, som ikke har fået udvalgt børn – det er 158 dagtilbud ud af i alt 257). Halvdelen af børnene er dog fra dagtilbud, hvor der er udvalgt 7 eller færre børn. Gennemsnitligt har børn fra dagtilbud med flere udvalgte børn en højere deltagelsesgrad, og denne sammenhæng er signifikant eller på grænsen til at være det, selv når der tages højde for ”clustering”. Den gennemsnitlige forskel på ca. 10 procentpoint i deltagelsesgrad mellem den højeste og den laveste halvdel af børnene (opdelt efter antal udvalgte børn per dagtilbud) dækker dog over stor variation. Således har fx gruppen af børn fra dagtilbud, hvor de er det eneste udvalgte barn, en deltagelsesgrad over det totale gennemsnit.

Sammenfattende kan vi altså sige, at der er langt færre børn, der har deltaget i indsatsen, end intentioneret, men vi ser ikke, at det er bestemte typer forældre, som deltager i højere eller mindre grad i indsatsen.

6.2.4/ Det pædagogiske personales oplevelse af intensiv forældreinvolvering

Baseret på den førnævnte evaluering har vi spurgt til det pædagogiske personales oplevelse af at arbejde med intensiv forældreinvolvering. Blandt de indkomne besvarelser arbejdede 32 pct. både med den løbende forældreinddragelse og intensiv forældreinvolvering. Om arbejdet med indsatsen er der bl.a. blevet sagt følgende:

”Den intensive forældreinvolvering giver en anderledes og bedre relation til forældrene, hvor indsatsen for barnet bliver et fælles ansvar”.

Vuggestuepædagog

”Den største styrke ved det udvidede forældresamarbejde er, at forældrene bliver en aktiv del af samarbejdet om barnets sproglige udvikling”.

Dagplejer

Forældrekurser

Blandt dem som arbejdede med intensiv forældreinvolvering, oplevede 74 pct., at det i høj eller meget høj grad fungerede. Det skyldes blandt andet, at kurser og materiale var godt opbygget. Det gav forældrene mulighed for at få viden om barnets sproglige udvikling, og hvordan de konkret kunne styrke den, og der var tid og rum til, at de kunne dele erfaringer og refleksioner om emnet i små grupper. Omkring 10 pct. i denne indsatsdel oplevede, at kurserne i mindre grad fungerede. Det skyldes især

manglende fremmøde, eller en oplevelse af, at materialet enten var for omfattende eller for velkendt for deres forældregruppe.

Forældresamtaler

Blandt dem, der arbejdede med intensiv forældreinvolvering, oplevede 83 pct., at forældresamtalerne i høj eller meget høj grad fungerede. De gjorde det muligt at komme tæt på den enkelte familie og styrkede dialogen og samarbejdet om det enkelte barns styrker og udviklingsmuligheder. Ligeledes oplevede de, at familierne var interesserede og engagerede i at gøre en forskel for deres barn. Knap 7 pct. oplevede derimod, at forældresamtalerne i mindre grad fungerede, fordi forældrene ikke havde tid til at deltage i alle samtaler eller arbejde med hjemmeopgaverne mellem møderne.

Barnets ”Vi lærer sprog bog”

Blandt dem, der arbejdede med barnets ”Vi lærer sprog”-bog, oplevede 52 pct., at den i høj eller meget høj grad fungerede. Det skyldtes, at bogen skabte et godt og konkret udgangspunkt for dialogen og samarbejdet med forældrene om barnets sproglige udvikling. Samtidig var det muligt at inddrage børnene, som var meget optagede af bogen. Til gengæld oplevede 22 pct., at barnets ”Vi lærer sprog”-bog i mindre grad eller slet ikke fungerede. Det skyldtes især, at arbejdet med bogen ikke blev prioriteret, hverken af det pædagogiske personale eller forældrene.

”Stay & Play”

Blandt dem, der arbejdede med ”Stay & Play”, oplevede 38 pct., at det i meget eller høj grad fungerede. Det pædagogiske personale var glade for at være sammen med både forældre og børn om aktiviteter, der hører til indsatsen, og som de arbejder med i det daglige. De oplevede, at forældrene blev inspirerede af at deltage. Omvendt oplevede 33 pct., at ”Stay & Play” i mindre grad fungerede, hvilket primært skyldes, at det var svært at få forældrene til at møde op.

Det pædagogiske personales vurdering af intensiv forældreinvolvering

Samlet set oplevede det pædagogiske personale, at intensiv forældreinvolvering gjorde det muligt at komme tæt på familierne og gøre den enkelte familie til en aktiv del af et målrettet samarbejde om at styrke deres barns sproglige udvikling. Mange oplevede dog også, at det var en udfordring at finde tidspunkter, der kunne passe ind i både institutionens og familiens liv, samt at fastholde engagement og interesse hos familierne gennem hele forløbet. Desuden var det et vægtigt opmærksomhedspunkt hos det pædagogiske personale, at få tilbuddet om udvidet forældreinvolvering formidlet rigtigt, så forældrene oplevede det som et positivt tilbud til dem og deres barn, og ikke som et udtryk for, at de ikke løste deres forældrerolle godt nok.

BILAG A: REFERENCELISTE

- Andersen, S. C. & Nielsen, H. S. (2016). Reading Intervention with a Growth Mindset Approach Improves Children's Skills. *Proceedings of the National Academy of Sciences*, 113, 12111–12113.
- Bierman, K. L., Domitrovich, C. E., Nix, R. L., Gest, S. D., Welsh, J. A., Greenberg, M. T., . . . Gill, S. (2008). Promoting academic and social-emotional school readiness: The Head Start REDI program. *Child development*, 79, 1802-1817.
- Bleses, D., Højen, A., Andersen, M. K., Dybdal, L. & Sehested, K. (2015a). Rapport om SPELL og Fart på sproget. Undersøgelser af effekten af to sprogsprogindsatser. *Center for Child Language e-prints*, No. 17. C:\Users\au507357\Downloads\Fart på sproget_SPELL-rapport til Socialstyrelsen.pdf <http://www.e-pages.dk/aarhusuniversitet/1526/html5/>
- Bleses, D., Højen, A., Andersen, M. K., Dybdal, L. & Sehested, K. (2015b). *Sproget kan styrkes. Rapport om effekten af sprogindsatserne SPELL og Fart på sproget i danske dagtilbud*. Formidlende rapport. <http://www.e-pages.dk/aarhusuniversitet/1525/html5/>
- Bleses, D., Højen, A., Dale, P., Justice, L., Dybdal, L., Piasta, S., Markussen-Brown, J., Haghish, E. F., & Kjærbaek, L. (2018). Scaling-Up Effective Language and Literacy Instruction: Evaluating the Importance of Scripting and Group Size Components. *Early Childhood Research Quarterly*, 42, 256-269.
- Bleses, D. Højen, A., Jensen, P., Dybdal, L. & Andersen, T. (2017). *Metaanalyse af pædagogiske indsatser til at styrke det sproglige læringsmiljø for 0-5 årige børn*. Børne- og Socialministeriet <http://childresearch.au.dk/metaanalysesprog/>.
- Bleses, D., Højen, A., Justice, L., Dale, P., Dybdal, L., Piasta, S., Markussen-Brown, J., Clausen, M. C., & Haghish, E. F. (2018). The Effectiveness of a Large-Scale Early Childhood Language and Pre-literacy Intervention: The SPELL Randomized-Controlled-Trial in Denmark. *Child Development*, 89, e342-e363.
- Bleses, D., Jensen, P., & Højen, A. (2017). *CDI-Sprogvurdering. Valideret redskab til vurdering af sprogudvikling hos børn på 18-34 måneder* <http://childresearch.au.dk/vaerktoejer/metoder/maaleinstrumenter-cdi/cdi-sprogvurdering/>.
- Bleses, D., Jensen, P., Højen, A., & Dale, P. S. (2018). An educator-administered measure of language development in young children. *Infant Behavior and Development*, 52, 104-113.
- Bleses, D., Jensen, P., Nielsen, H. & Rathe, A. (2016). *Indsats i vuggestuen kan styrke børns tidlige kompetencer*. <http://childresearch.au.dk/nyheder/nyhed/artikel/indsats-i-vuggestuen-kan-styrke-boerns-tidlige-kompetencer/>.
- Bleses, D., Jensen, P., Nielsen, H., Sehested, K., & Sjö, N. (2016). *Børns tidlige udvikling og læring Børne- og Socialministeriet*. Børne- og Socialministeriet <http://childresearch.au.dk/publikationer/nyhed/artikel/boerns-tidlige-udvikling-og-laering-maalgrupperapport/>.
- Bleses, D., Jensen, P., Slot, P., & Justice, L. (Indsendt). Low-Cost Teacher-Implemented Intervention. Improves Toddlers' Language and Math Skills. Manuskript indsendt til tidsskrift.

- Bleses, D., Makransky, G., Dale, P. S., Højen, A., & Aktürk Ari, B. (2016). Early productive vocabulary predicts academic achievement 10 years later. *Applied Psycholinguistics*, *37*, 1461-1476.
- Bleses, D., Vach, W., Slott, M., Wehberg, S., Thomsen, P., Madsen, T. O., & Basbøll, H. (2008). The Danish Communicative Development Inventories: validity and main developmental trends. *Journal of Child Language*, *35*, 619-650.
- Bleses, D., Vach, W., Wehberg, S., Faber, K., & Madsen, T. O. (2007). *Tidlig kommunikativ udvikling. Et værktøj til beskrivelse af sprogtilegnelse baseret på CDI-forældrerapportundersøgelser af danske normalthørende og hørehæmmede børn*. Odense: Syddansk Universitetsforlag
- Bronfenbrenner, U. (1994). Ecological models of human development. *International encyclopedia of education*, 37-43.
- Center on the Developing Child at Harvard University (2016). *From Best Practices to Breakthrough Impacts: A Science-Based Approach to Building a More Promising Future for Young Children and Families*. <http://www.developingchild.harvard.edu>
- Chambers, B., Cheung, A. C., & Slavin, R. E. (2016). Literacy and language outcomes of comprehensive and developmental-constructivist approaches to early childhood education: A systematic review. *Educational Research Review*, *18*, 88-111.
- Dale, P., Logan, J., Bleses, D., Højen, A., & Justice, L. (2018). Individual differences in response to a large-scale language and pre-literacy intervention for preschoolers in Denmark Learning and Individual Differences, *Learning and Individual Differences*, *61*, 68-76.
- Duncan, G. J., Dowsett, C. J., Claessens, A., Magnuson, K., Huston, A. C., Klebanov, P., . . . Brooks-Gunn, J. (2007). School readiness and later achievement. *Developmental psychology*, *43*, 1428-1446.
- Dweck, Carol S. (1999). *Self-Theories: Their Role in Motivation, Personality, and Development*. Psychology Press.
- Dweck, Carol S. (2006). *Mindset: The New Psychology of Success*. Reprint edition. New York: Random House.
- EVA (2016). *Samarbejde mellem forældre og daginstitutioner*. Udgivet af Danmarks Evalueringsinstitut.
- Friend, M., & Keplinger, M. (2008). Reliability and validity of the Computerized Comprehension Task (CCT): data from American English and Mexican Spanish infants. *Journal of Child Language*, *35*, 77-98.
- Friend, M., Schmitt, S. A., & Simpson, A. M. (2012). Evaluating the predictive validity of the Computerized Comprehension Task: Comprehension predicts production. *Developmental Psychology*, *48*, 136-148.
- Frye, D., Baroody, A. J., Burchinal, M., Carver, S. M., Jordan, N. C., & McDowell, J. (2013). *Teaching math to young children: A practice guide* (NCEE 2014-4005). Washington, DC: National Center for Education Evaluation and Regional Assistance (NCEE), Institute of Education Sciences, U.S. Department of Education. Retrieved from the NCEE website: <http://whatworks.ed.gov>
- Højen, A., & Bleses, D. (2010). Etsprogede og tosprogede med og uden sprogproblemer. *Working papers in Language Acquisition, Center for Child Language e-prints*, 12.

- Højen, A., Bleses, D., & Dale, P. S. (2017). *The impact of the home learning environment in native- vs. second-language acquisition*. Paper presented at the 14th International Congress for the Study of Child Language - IASCL, Lyon.
- Højen, A., Bleses, D., Jensen, P., & Dale, P. S. (Indsendt). Patterns of educational achievement among groups of immigrant children in Denmark emerge already in preschool second-language and pre-literacy skills, *Applied Psycholinguistics*.
- Højen, A., Munkedal, S., Andreassen, L., Jensen, P., Krogh, T., Bylander, H., Bleses, D., Dale, P. S. & Friend, M. (2018). *Sprogvurdering 2 år. Vejledning og Baggrund*. Socialstyrelsen.
- Jakobsen, M., & Andersen, S. C. (2013). Coproduction and Equity in Public Service Delivery. *Public Administration Review*, 73, 704–713.
- Jørgensen, R., Dale, P., Bleses, D., & Fenson, L. (2010). CLEX: A cross-linguistic lexical norms database. *Journal of child language*, 37, 419-428.
- La Paro, K. M., & Oianta, R., C. (2000), Predicting children's competences in the early school years. A metaanalytic review. *Review of Educational Review*, 70, 443-484.
- Larsen, M.S., Bang-Olsen, A., Berliner, P., Sommersel, H. B., Pedersen, A. G., Holm, A., Jensen, B., Kristensen, R. M., Ploug, N., & Tiftikci, N. (2011). *Programmer for 0-6-årige med forældreinvolvering i dagtilbud: En forskningskortlægning*. I: VIDA-forskningsserien 2011: 02. Frederikshavn: Dafolo. <http://edu.au.dk/forskning/projekter/vida>.
- Markussen-Brown, J., Juhl, C. B., Piasta, S., Bleses, D., Højen, A., & Justice, L. (2017). The Effects of Language and Emergent Literacy Professional Development for Teachers and Children: A Meta-analysis. *Early Childhood Research Quarterly*, 38, 97-115.
- McClelland, M. M., Cameron, C. E., Duncan, R., Bowles, R. P., Acock, A. C., Miao, A., et al. (2014). Predictors of early growth in academic achievement: The Head-Toes-Knees-Shoulders task. *Frontiers in Psychology*, 5, 1–14.
- National Early Literacy Panel (2008). *Developing early literacy*. Washington, DC: National Institute for Literacy. <https://lincs.ed.gov/publications/pdf/NELPReport09.pdf>.
- Nielsen, H., Jensen, P., Bleses, D., Ostesen, J., Dybdal, L., & Breining, S. (2016). *Forskningsbaseret evalueringsrapport om Fremtidens dagtilbud. Undersøgelse af indsatsens implementering og effekter*. Børne- og Socialministeriet.
- Nix, R. L., Bierman, K. L., Domitrovich, C. E., & Gill, S. (2013). Promoting children's social-emotional skills in preschool can enhance academic and behavioral functioning in kindergarten: Findings from Head Start REDI. *Early Education & Development*, 24, 1000-1019.
- Phillips, D., Lipsey, M., Dodge, K., Haskins, R., Bassok, D., Burchinal, M., & Weiland, C. (2017). Puzzling it out: The current state of scientific knowledge on pre-kindergarten effects. A consensus statement. *Issues in pre-kindergarten programs and policy*, 19-30.
- Reese, E., & Newcombe, R. (2007). Training mothers in elaborative reminiscing enhances children's autobiographical memory and narrative. *Child development*, 78, 1153-1170.
- Reese, E., Sparks, A., & Leyva, D. (2010). A review of parent interventions for preschool children's language and emergent literacy. *Journal of Early Childhood Literacy*, 10, 97-117.

- Sjoe, N. M., Bleses, D., Dybdal, L., Nielsen, H., Sehested, K., Kirkeby, H., Kreiner, S., & Jensen, P. (2017). Measurement properties of the SEAM questionnaire using Rasch analysis on data from a representative Danish sample of 0–to 6-year-olds. *Journal of Psychoeducational Assessment*.
- Sjoe, N., Kiil, A., Bleses, D., Dybdal, L., Kreiner, S., & Jensen, P. (2018). Assessing strengths and difficulties in social development: a comparison of the Social Emotional Assessment Measure (SEAM) with two established developmental psychopathological questionnaires. *European Journal of Developmental Psychology*. <https://doi.org/10.1080/17405629.2018.1540975>
- Slot, P. L., & Bleses, D. (2018). Individual children's interactions with teachers, peers, and tasks: The applicability of the inCLASS Pre-K in Danish preschools. *Learning and Individual Differences*, *61*, 68-76.
- Slot, P., Bleses, D., Justice, L. M., Markussen-Brown, J., & Højen, A. (2018). Structural and Process Quality of Danish Preschools and Relations with Children's Language and Pre-Literacy Skills. *Early Education and Development*, *29*, 581-602.
- Slot, P. L., Leseman, P. P., Verhagen, J., & Mulder, H. (2015). Associations between structural quality aspects and process quality in Dutch early childhood education and care settings. *Early Childhood Research Quarterly*, *33*, 64-76.
- van Balkom, H., Verhoeven, L., & van Weerdenburg, M. (2010). Conversational behaviour of children with developmental language delay and their caretakers. *International Journal of Language & Communication Disorders*, *45*, 295-319.
- Zauche, L. H., Thul, T. A., Mahoney, A. E. D., & Stapel-Wax, J. L. (2016). Influence of language nutrition on children's language and cognitive development: An integrated review. *Early Childhood Research Quarterly*, *36*, 318-333.

BILAG B. DESIGN OG DATAGRUNDLAG

B.1 Analysemodel

Effekterne af indsatserne er estimeret ved at anvende en analysemodel, der ser på kompetencerne for børnene efter hver periode (eftermåling). I modellen indgår også barnets kompetenceniveau før perioden (førmåling) og modellen er dermed en såkaldt "value-added"-model. Herved er der direkte taget hensyn til, at børnene kan have et forskelligt niveau før indsatsens start. Dette giver mere præcise estimater af effekterne. Resultatet af analysen vil være en estimeret effekt, der angiver den gennemsnitlige effekt for børnene. Overordnet undersøges det om kompetencerne er forbedret hos de børn, som har deltaget i indsatsen sammenlignet med de børn, som ikke har deltaget.

Grundspecifikationen for analysemodellen med barnets kompetence efter perioden som den afhængige variabel er således

$$y_{ie} = \rho y_{if} + \mathbf{X}_i \boldsymbol{\beta} + \delta I_i + u_i,$$

hvor y_{ie} er eftermålingen og y_{if} er førmålingen for barn i og \mathbf{X} indeholder en række forklarende variable som omfatter børne- og familievariable (fx barnets køn og etnicitet, morens uddannelse, og familiestatus) som er medtaget for at kontrollere for individuelle forskelle som kan påvirke ændringen. I_i er en indikatorvariabel, som angiver om barnet er indskrevet i en institution i indsatsgruppen (eller kontrolgruppen), og dermed er δ den parameter som angiver effekten af indsatsen.

Der er desuden for at teste robustheden af resultaterne også anvendt en specifikation af analysemodellen, som i stedet ser på de individuelle ændringer i kompetencer for børnene over perioden. Det er således ændringerne i kompetencer for de enkelte børn fra før indsatsens start og til efter indsatsperioden, der indgår i den statistiske analyse. Herved er der indirekte taget hensyn til, at børnene kan have et forskelligt niveau før indsatsens start, da ændringen i kompetence er børnenes niveau ved eftermålingen fratrukket børnenes niveau ved førmålingen. Denne specifikation af analysemodellen med ændringen i kompetence som den afhængige variabel er således

$$\Delta y_i = \mathbf{X}_i \boldsymbol{\beta} + \delta I_i + u_i,$$

hvor Δy_i er forskellen mellem efter- og førmålingen for barn i og \mathbf{X} stadig indeholder en række forklarende variable som omfatter børne- og familievariable (fx barnets køn og etnicitet, morens uddannelse, og familiestatus) som er medtaget for at kontrollere for individuelle forskelle som kan påvirke ændringen. I_i er stadig en indikatorvariabel, som angiver om barnet er indskrevet i en institution i indsatsgruppen (eller kontrolgruppen), og dermed er δ den parameter som angiver effekten af indsatsen. Denne model er et specialtilfælde af en "value-added" model, hvor førmålingen indirekte kontrollerer for uobserverede karakteristika, som kan være korrelerede med tidligere adfærd (se Todd and Wolpin, 2007, for nærmere detaljer).

Effekten af indsatsen kunne også estimeres ved at beregne den simple forskel mellem gennemsnit af ændringerne for indsats- og kontrolgruppen (da der er randomiseret), men vi ønsker at inkludere så mange forklarende variable som muligt for at tage højde for eventuelle forskelle mellem grupperne ved baseline og for at øge styrken (vi følger således anbefalingerne givet af Lipsey et al., 2012). Vores

hovedinteresse er således centreret omkring koefficientestimatet af δ , og denne koefficient giver den direkte effekt af indsatsen korrigeret for karakteristika ved barnet og familien.

Der er i alle analyser taget højde for, at børnene er grupperet i dagtilbud ved at anvende såkaldte ”klyngerobuste standardfejl”. Det betyder konkret, at vurderingen af effekterne er korrigeret for, at børn i samme dagtilbud har tendens til at ligne hinanden, idet de har de samme pædagoger og ofte kommer fra samme geografiske områder. Dette tager også højde for, at randomiseringen er foretaget på dagtilbudsniveau og at der inkluderes andre dagtilbudskarakteristika. Klyngerobuste standardfejl er en teknisk korrektion der giver en mere korrekt vurdering af, om effekterne af indsatserne er statistisk signifikante eller ej.

Endvidere indeholder modellerne såkaldte ”fixed effects” for kommunerne. Det betyder konkret, at analysemodellen estimerer kommunernes tids-uafhængige bidrag til børnenes kompetenceniveau og udvikling heri. De tids-uafhængige bidrag kan fx komme fra den geografiske placering, kommunens faste demografisk sammensætning, eller kommunens overordnede økonomiske situation. Herved elimineres eventuelle forskelle mellem kommunerne og effekterne afspejler således kun effekten af indsatserne, hvilket giver et mere præcist billede. I enkelte tilfælde har det ikke været muligt at korrigere for kommuneforskellene, typisk fordi visse kommuner har få institutioner af en bestemt type, og i disse tilfælde er effekterne estimeret uden denne korrektion.

Alle analyser er foretaget med normaliserede udfaldsmål, hvor der er anvendt standardafvigelsen i kontrolgruppen før indsatsens start som normaliseringsfaktor. Det betyder, at de estimerede koefficienter fra analysemodellen kan fortolkes direkte som effektstørrelser.

Der er i adskillige analyser inddraget forklarende variable i analysemodellen og i langt de fleste af disse tilfælde er de forklarende variable anvendt som kategoriserede variable (fx mors uddannelse, etnisk oprindelse etc.), således at de enkelte kategorier indgår som selvstændige indikatorvariable. I enkelte analyser er der anvendt en lineær specifikation for de forklarende variable (fx gennemførelsesgrad) og de fundne resultater skal derfor fortolkes med det forbehold, at den faktiske funktionsform kan afvige fra den lineære. I alle analyser hvor det undersøges om der er forskel på effekterne for forskellige grupper af børn (baseret på forældrebaggrund eller gennemførelsesgrad af indsatsen), er der benyttet interaktionsled mellem de specifikke undergrupper og indikatorerne for indsatserne.

I alle tilfælde hvor der er gennemført statistiske test er der benyttet et 5 %-signifikansniveau, med mindre andet eksplicit er nævnt i teksten.

B.2 Kobling med registerdata

Alle analyser med socioøkonomiske baggrundsvariable er gennemført under Danmarks Statistiks forskningsserviceordning. Her er der anvendt registerdata fra Danmarks Statistiks registre, som er koblet til børnene (og deres forældre) via cpr-numre. De anvendte baggrundsvariable er:

Etnisk oprindelse: Baseret på Danmarks Statistiks officielle definition på indvandrere og efterkommere og deres oprindelsesland (se fx publikationen *Indvandrere i Danmark 2017*¹⁵ for de præcise definitioner). For børn der ifølge denne definition er indvandrere eller efterkommere definerer Danmarks Statistik ligeledes et oprindelsesland baseret på oplysninger om fødeland og statsborgerskab for barnet og dets forældre. Oprindelseslandene kategoriseres i vestlige og ikke-vestlige lande (se fx publikationen *Indvandrere i Danmark 2017* for den præcise opdeling).

Morens uddannelse: Baseret på Danmarks Statistiks register for Befolkningens Uddannelse. Der benyttes oplysninger om højest fuldførte uddannelse pr. 1. oktober 2017. Denne klassificeres i tre kategorier ud fra hovedgrupper 1): ingen uddannelse (bestående af grundskole og gymnasiale uddannelser), 2) erhvervsfaglig uddannelse og 3) videregående uddannelse (kort, mellemlang, bachelor, lang og forskeruddannelser).

Familiestatus: Baseret på Danmarks Statistiks officielle definition af familietype (for såkaldte E-familier) i familiestatistikken. Familier bestående af ægtepar, registreret partnerskab, samlevende par og samboende par bliver i analyserne i denne rapport betragtet under et som 'par', mens familier bestående af enlige betragtes som 'enlig'.

Boligform: Baseret på Danmarks Statistiks familieindkomstregister. Der benyttes oplysninger om familiens boligform (for såkaldte E-familier), hvor der skelnes mellem om familien bor i ejerbolig eller lejebolig.

Socioøkonomisk/beskæftigelsesmæssig status: Baseret på Danmarks Statistiks familieindkomstregister. Der benyttes oplysninger om familiens socioøkonomiske gruppe, som defineres som den socioøkonomiske status for den voksne person i familien (for såkaldte E-familier), der har den højeste personindkomst. I analyserne i denne rapport klassificeres familierne i to kategorier: 1) familier hvor indkomstgrundlaget ikke stammer fra beskæftigelse (ledighed, dagpenge, pension, efterløn, kontanthjælp, andet) og 2) familier hvor indkomstgrundlaget stammer fra beskæftigelse som lønmodtager eller selvstændig.

For en nærmere beskrivelse af de anvendte registervariable henvises til Danmarks Statistiks officielle dokumentation af disse.

Til analyserne i denne rapport er der anvendt de nyeste tilgængelige registeroplysninger hos Danmarks Statistik. I de tilfælde, hvor der ikke har været registeroplysninger tilgængelige, er børnene med manglende oplysninger stadig medtaget i analyserne, mens de manglende oplysninger er håndteret ved hjælp af indikatorvariable. Dette forekommer hyppigst i relation til morens uddannelse for børn af ikke-vestlig oprindelse, hvor knap halvdelen af observationerne mangler oplysninger.

¹⁵ DST-reference: <https://www.dst.dk/pubfile/20705/indv2017>.

Oversigt over data indsamlet i forbindelse med projektet

Table B 1. Samlet overblik over data indsamlet i projektet i de to perioder

Udfører	Kohorte 1	Kohorte 2
Udviklingsområder (før-eftertest)		
Børn	CDI-sprogvurdering (12-36 mdr.)	CDI-sprogvurdering (18-36 mdr.)
	Receptivt ordforråd 1-2 (18-36 mdr.)	Receptivt ordforråd 1-2 (18-36 mdr.)
		Vurdering <18 mdr. (12-18 mdr.)
		Vurdering L2 (12-36 mdr.)
	Matematik-tjekliste (18-36 mdr.)	Matematik-tjekliste (18-36 mdr.)
	SEAM (alle aldersgrupper)	SEAM (alle aldersgrupper)
Pædagogisk personale	Pædagogisk praksis spørgeskema (præ)	Pædagogisk praksis survey (præ-post)
Baseline		
RMC	Kommuners organisatoriske parathed	
Leder	Implementeringskontekst spørgeskema	
Pædagogisk personale	Implementeringskontekst spørgeskema	
Forældre	Hjemmelæring spørgeskema	
Under indsats (løbende)		
Leder	Refleksionsnoter (VLS)/1/1 per tema	Refleksionsnoter (VLS)/ 1 per tema
Pædagogisk personale	Refleksionsnoter (VLS)/ugt.	Refleksionsnoter (VLS)/ugt.
	Kompetenceudviklingsskema/ hver 4. uge	Kompetenceudviklingsskema/ 1 per tema
		Refleksionsnoter (VLS)/forældremøde
Sprogansvarlige	Refleksionsnoter (sparring)/1 per tema	Refleksionsnoter (sparring)/ 1 per tema
Kontaktperson		Refleksionsnoter (VLS+ forældre)/ugt. (tips)
		Refleksionsnoter (VLS+ forældre)/tema (bog/Stay & Play)
Forældreansvarlig		Refleksionsnoter (VLS+ forældre)/ 1 per tema
		Refleksionsnoter (VLS+ forældre)/samtale 1-3
		Refleksionsnoter (VLS+ forældre)/kursus 1-2
TFB	Videobaseret observation (n= 106)	Videobaseret observation (n= 107)

Tabel B 2. Balancetest (børn på mindst 18 måneder)

Variable	Kontrol	Indsats	Balancetest	N
	gns.	gns.	p-værdier	
Barn/forældre karakteristika				
Dreng (0/1)	0,52	0,49	0,24	2170
Dansk oprindelse (0/1)	0,90	0,89	0,75	2170
Vestlig oprindelse (0/1)	0,03	0,03	0,75	2170
Ikke vestlig oprindelse (0/1)	0,07	0,08	0,83	2170
Mor: lav uddannelse (0/1)	0,15	0,16	0,67	2170
Mor: lav/middel uddannelse (0/1)	0,32	0,36	0,11	2170
Mor: middel/høj uddannelse (0/1)	0,32	0,30	0,36	2170
Mor: høj uddannelse (0/1)	0,16	0,14	0,48	2170
Mor: ingen data på uddannelse (0/1)	0,04	0,04	0,90	2170
Far: lav uddannelse (0/1)	0,16	0,19	0,16	2170
Far: lav/middel uddannelse (0/1)	0,48	0,45	0,29	2170
Far: middel/høj uddannelse (0/1)	0,18	0,19	0,83	2170
Far: høj uddannelse (0/1)	0,12	0,12	0,91	2170
Far: ingen data på uddannelse (0/1)	0,05	0,06	0,88	2170
Forældre er et par (0/1)	0,86	0,86	0,89	2160
Beskæftiget (0/1)	0,88	0,89	0,60	2170
Ejebolig (0/1)	0,63	0,63	0,88	2169

Tabel B 3. Balancetest på formål

Variable	Kontrol	Indsats	Balancetest	N
	gns.	gns.	p-værdier	
Mål				
Receptivt ordforråd (1) (0/39)	18,14	19,02	0,37	881
Receptivt ordforråd (2) (0/39)	23,28	23,53	0,66	937
Produktivt ordforråd (0/70)	26,73	27,18	0,73	2170
Sprogbrug (0/10)	3,62	3,60	0,90	2170
Abstrakt ordforråd (0/72)	10,47	10,21	0,74	2159
Talforståelse (0/30)	3,59	3,61	0,95	2159
SEAM (i) selvregulering (0/12)	9,64	9,43	0,34	1053
SEAM (t) selvregulering (0/12)	7,88	7,84	0,86	2039
SEAM (i) empati (0/18)	14,08	13,24	0,02	1053
SEAM (t) empati (0/18)	12,21	11,95	0,43	2039

BILAG C. FØR OG EFTER-MÅLINGSSCORER

Tabel B 4. Før- og eftermålingsscore for hvert udviklingsområde for henholdsvis kontrol og indsatsgruppe (1. periode)

Variable	N	Kontrol		VLS	
		Førmåling	Eftermåling	Førmåling	Eftermåling
Mål					
Receptivt ordforråd (1-2) (0/39)	881	18.1 (9.8)	24.4 (6.7)	19.0 (9.4)	25.6 (6.5)
Receptivt ordforråd (2-3) (0/39)	937	23.3 (6.9)	25.0 (5.2)	23.5 (6.6)	25.9 (5.2)
Produktivt ordforråd (0/70)	2170	26.7 (19.3)	47.2 (17.7)	26.2 (18.5)	49.3 (18.1)
Sprogbrug (0/10)	2170	3.6 (3.0)	6.4 (2.9)	3.6 (2.8)	6.4 (2.9)
Abstrakt ordforråd (0/72)	2159	10.5 (10.7)	24.7 (15.3)	10.2 (9.9)	30.8 (15.7)
Talforståelse (0/30)	2159	3.6 (5.0)	10.3 (6.9)	3.6 (4.8)	11.9 (7.1)
SEAM (i-t) selvregulering (0/12)	1053	9.6 (2.4)	8.4 (2.5)	9.4 (2.4)	8.0 (2.7)
SEAM (t-t) selvregulering (0/12)	2039	7.9 (2.7)	9.2 (2.5)	7.8 (2.6)	9.3 (2.4)
SEAM (i-t) empati (0/18)	1053	14.1 (3.7)	12.6 (4.0)	13.2 (3.8)	11.9 (4.2)
SEAM (t-t) empati (0/18)	2039	12.2 (4.5)	14.9 (3.3)	12.0 (4.2)	15.2 (3.3)

Noter: For receptivt ordforråd er før- og eftermålingerne foretaget med forskellige aldersversioner. Dette er angivet ved 1-2 hhv. 2-3. For de yngste børn er før- og eftermålingerne af de socioemotionelle kompetencer også foretaget med forskellige aldersversioner. Dette er angivet ved i-t, mens t-t angiver, at der er brugt samme aldersversion ("toddler").

BILAG D. OVERSIGT OVER PARATHEDSBESVARELSER

Tabel B 5. Besvarelser for fire parathedsspørgsmål, fordelt på kommuner

	Var der på opstartstidspunktet opstillet mål/politik for forældresamarbejde i kommunen	Var der i forvejen en organisation af sprogindsatsen i kommunen*	Havde kommunens dagtilbud i forvejen erfaring med at arbejde med specifikke metoder i den generelle sprogindsats*	Var der på opstartstidspunktet opstillet mål/politik/strategi for sprogindsatsen i kommunen
Kommune 1	Ja via læsekompetenceplan der udstikker overordnede mål og rammer for sprogindsats for 0-18 år. Der er tale om en overordnet strategi, som ikke er særlig operativ/konkret, men den betragtes som et godt fælles forståelsesgrundlag og udgangspunkt.	Nej , forældrene indgik stort set ikke i læsekompetenceplanen. Der står blot beskrevet, at "de forskellige institutioner må overveje, hvordan forældrene kan inddrages" uden at der er fælles udstukne rammer og strategi herfor	Ja gennem læsekompetenceplan for 0-18 år, der giver struktur/fordeler ansvar for arbejdet med sprogindsatsen på de forskellige niveauer tydeligt. Dog peger projektlederen på, at selvom det er beskrevet, hvem der har ansvar i sprogindsatsen, er det ikke klart for alle, hvad rollerne indebærer. Fx er der ikke nogen i institutionerne med særlig viden om sprog, desuden er det heller ikke helt klart hvordan og hvornår tale/hørekonsulenter inddrages. Det er således beskrevet, hvem der har et ansvar, men ikke tilstrækkeligt, hvad det indebærer.	Ja , man havde erfaring med at arbejde med dialogisk læsning, det var et område, hvor man tilbød kurser til alle kommunens pædagoger i daginstitutionerne. Der har i kommunen været en fælles målsætning om, at metoden skulle udbredes til alle pædagoger.
Kommune 2	Ja , men projektlederen kan ikke svare på, hvad strategien præcist omhandler, her henvises til pædagogiske ledere i kommunen. Altså eksisterende, men ikke levende på alle niveauer	Ja der er en helt overordnet strategi for forældresamarbejdet, her henvises også til pædagogiske ledere for at få svar på, hvad denne omhandler. Der var altså på opstartstidspunktet en overordnet strategi, om end den ikke er levende på alle niveauer	Ja der har været en meget klar organisering, hvor PPR har stået for det overordnede samarbejde med dagtilbuddene, de har stået for sprogvurderinger og uddannelse af sprogpædagoger i alle institutioner. Siden 2008 har hvert dagtilbud skulle uddanne mindst en sprogpædagog, der er afsat 40 timer	Nej kommunen deltog i "Fart på sproget" med udvalgte institutioner, de institutioner der var med arbejde med metoderne, men det har ikke været noget som er udstukket på forvaltningsniveau. PPR har anbefalet dialogisk læsning,

			til uddannelse af hver enkelt sprogpædagog.	men det har ikke været et krav
Kommune 3	Nej der var ikke formuleret en egentlig politik eller strategi i kommunen. Men man tog udgangspunkt i de lærerplaner, som eksisterede i forvejen, og som sætter fokus på sprogtilegnelse. Derigennem var der en forventning om, at man arbejdede med sproget, men der var ikke centralt formuleret en egentlig strategi eller en fælles målsætning.	Nej , kommunen havde en strategi for forældreinddragelse men ikke specifikt ift. sproginindsatsen.	Ja , der var en områdeleder, som havde en sprogkonsulent-funktion, rollen for denne funktion bestod i at være bindeled mellem forvaltningen og institutionerne samt at præsentere forvaltningen for nye metoder og forskning som kunne videregives til institutionerne, derudover skal sprogkonsulenten stå til rådighed for sparring og spørgsmål samt planlægge to årlige møder med de sprogansvarlige fra alle institutionerne. Det var sprogkonsulenten, som havde ansvaret for de sprogansvarlige ude i institutionerne. Det var et krav at alle børnehuse havde en uddannet pædagog som varetog rollen som sprogansvarlig. Den sprogansvarliges primære funktion bestod i at teste børnene samt at understøtte det sproglige læringsmiljø.	Nej rigtigt mange institutioner gjorde brug af dialogisk læsning, alle var blevet introduceret til sprogpakken og dialogisk læsning. Men der var ikke et ”dekret” fra forvaltningens side, man kunne fx ikke som pædagog gå hen og læse nogle steder, at der fra forvaltningens side var en forventning om, at man gjorde brug af dialogisk læsning.
Kommune 4	Nej , der var ikke en strategi, men kommunen var i gang med at udvikle en.	Nej	Ja , der var ude i dagtilbuddet udpeget en sprogansvarlig på hver matrikel, dertil var der en tilhørende styregruppe. Det var forvaltning som påpegede, at der skulle være en ansvarlig. Det var så op til dagtilbuddet selv at vælge en ansvarlig, som enten kunne være den daglige pædagogiske ledere eller en pædagog.	Nej , forvaltningen har ikke udstukket klare metode, men institutionerne har arbejdet videre med det forrige projekt ”Fart på sprog”, men forvaltningen ikke udstukket klare metoder.
Kommune 5	Ja der er en central strategi med mål for sprogområdet, som der lokalt arbejdes ind i. Det overordnede mål er, at det kommunal	Ja , forældreinddragelsen indgår som en del af kommunes strategi for sprogarbejdet, men er ifølge projektlederen dog lidt	Ja , forvaltningen har gjort det på den måde, at der er 45 sprogvejledere, som er tilknyttet de enkelte daginstitutioner, hver sprogvejleder har ansvaret	Nej , forvaltningen har udstukket et specifikt indsatsområde, som institutioner skal arbejde med det kunne

	<p>gennemsnit stiger år for år. Hvert andet år indgår hver dagtilbudsleder en kvalitetsaftale med dagtilbudschefen. Aftalen tager udgangspunkt i resultaterne fra dagtilbuddets sprogvurderingerne, pba. af resultaterne sættes der et kommunalt mål for, hvordan niveauet skal ligge året efter.</p>	<p>mere vag. Konkret består forældreinddragelsen i, at forældrene informeres om barnets sprogvurdering samt indkaldes til en samtale, hvor man snakker om, hvad forældrene kan gøre ift. sprogarbejdet.</p>	<p>for at implementere den kommunale sprogstrategi ude i daginstitutionerne, samt at stå til rådighed for spørgsmål og vejledning af de enkelte pædagoger. Det er også dem der står for videreuddanne de enkelte pædagoger.</p>	<p>fx være sprogforståelse, men det er ikke givet hvilke metoder institutionen skal bruge for at komme i mål med indsatsområdet, forvaltningen ønsker, at der skal være metodefrihed, men de står selvfølgelig til rådighed ift. at komme med bud på metoder, som institutionerne kan arbejde med herunder fx dialogisk læsning.</p>
Kommune 6	<p>Nej, men kommunen var ved at lave de ”første spæde stik” til en sådan strategi, det var bl.a. også derfor kommunen meldte sig til projektet.</p>	<p>Ja, Kommunen laver ingen sprogindsatser for det enkelte barn uden at have udarbejdet en kontrakt med forældrene. I kontrakten fremgår det, hvad forældrene skal gøre, hvad forvaltningen skal gøre og hvad institutionen skal gøre. Projektlederen påpeger at der helt klart har været en strategi for forældreinddragelsen, men at denne er blevet styrket i kraft af projektet.</p>	<p>Ja, der var en klart formuleret organisering. Forvaltningen havde udpeget en ansvarlig sprogpædagog i hver institution, og så havde kommunen i forlængelse af sprogpakken faglige fyrtårne i alle institutioner, der blev afholdt møder med forvaltningen og de faglige fyrtårne to gange om året for at få en status på sprogarbejdet.</p>	<p>Nej, forvaltningen har ikke udstukket specifikke metoder, sådan som det fx kommer til udtryk i projektet.</p>
Kommune 7	<p>Nej, kommunen havde ikke på opstartstidspunkt en samlet politik.</p>	<p>Nej, kommunen havde heller ikke en fælles strategi for inddragelse af forældrene.</p>	<p>Nej, engang i tidernes morgen havde kommunen organiseret sprogpædagoger, men så var der nogle der stoppede eller flyttede til en anden kommune og så blev det udvandet. Der var ved opstartstidspunktet nogle bestemte institutioner, der havde udvalgt bestemte pædagoger til sprogarbejdet, men langt fra i alle, hvorfor man ikke kan</p>	<p>Ja kommunen har haft nogle temadage omkring dialogisk læsning, og så var kommune også med i sprogpakken, hvor man tilegnede sig metoder og ny viden, som man kunne bygge videre på. Det var på opfordring fra kommune. I dag er metoderne dog</p>

			sige, at der har været en klar organisering.	mere faste og præcise end de var primo 2016.
Kommune 8	Ja , der var i primo 2016 en politisk strategi/handleplan for sprogarbejdet i kommunen.	Ja projektbeskrivelsen (fra primo 2016) har kommunen opstillet forventninger til arbejdet med inddragelse af forældre i sprogarbejdet, det beskrives hvordan der skal være en dialog om sprogarbejdet.	Nej – Det har været lederen ude i de enkelte daginstitutioner, som har skulle organisere sprogindsatsen, der har ikke fra forvaltningens side været en rammesætning for hvem, der har det enkelte ansvar for sprogindsatsen. Dog påpeges det at kommunen har stået for organiseringen af sprogvejledere som er tilknyttet de forskellige daginstitutioner.	Ja der anvendtes i dagtilbudene forskellige metoder til refleksion over pædagogisk praksis, og der er bred erfaring med at anvende specifikke metoder i den generelle sprogindsats, hvilket især stammer fra tidligere indsatser. Der anvendes ICDP (og herunder video-materiale til at vurdere egen praksis), dialogisk læsning og sprogpakken, hvori der findes tre forskellige sprogstrategier.)
Kommune 9	Ja , der har været en handleplan for sprog og læsning på hele dagtilbudsområdet siden 2013. Handleplanen beskriver, hvad man ønsker institutionerne skal arbejde med, bl.a. dialogisk læsning for de 0-3 årige.	Ja i handleplanen for sprogarbejdet var der også en delmængde, som omhandlede forældresamarbejdet, der var lavet foldere til forældrene, hvor man opfordre til at de skulle inddrages i dialogisk læsning. Folderne lå i børnehaverne. Intentionen har været der, dog lægger projektlederen vægt på at strategien og tilgangen har været noget halvhjertet.	Ja , der har været en klar organisering ned i de enkelte dagtilbud, som alle har en medarbejder, der er sprogkoordinator, og dermed har ansvaret for sprogarbejdet.	Ja der har fra forvaltningens side været udstykket metoder, som de har ment har været gode. der har været særlig fokus på dialogisk læsning, desuden har der også været stor fokus på lydelig opmærksomhed.
Kommune 10	Nej det havde kommunen ikke det var blandt andet et ønske om at få lavet en sprogstrategi, der fik kommunen til at melde sig til projektet.	Nej det er ikke et nyt fokus, men der var ikke klare mål for forældreinddragelse, dagtilbudene efterspurgt omvendt mål for og redskaber til at inddrage forældrene på bedst vis.	Nej på 3 til 6 årsområdet har der været en tydelig organisering. Her har man arbejdet med med Sprogpakken og har uddannede sprogpædagoger i de enkelte institutioner og der afholdtes netværksmøder med kompetenceudvikling ect.	Ja på 3 til 6 års området er der arbejdet med sprogpakken temaer, dialogisk læsning, tematisk sprogarbejder og hverdags samtaler. Der er faste sproggrupper i institutionerne og sparring med CPP.

		Projektlederen fortæller, at der netop var et ønske om at få lavet en sprogstrategi – også med fokus på forældreinddragelse	På vores 0 til 2 års område har der ikke været en klar organisering - det var blandt andet også derfor, at kommunen med i projektet, for netop at øget fokus på 0 til 2 årsområdet	På 0 til 2 års området er der arbejdet med dialogisk læsning. Hele dagplejen er ICDP uddannede og gennem dette, er der et særligt fokus på at ”sætte ord på ” handling/ting.
Kommune 11	Nej der er ikke formuleret en overordnet strategi for sprogområdet, hvilket medfører mange forskellige, lokalt forankrede indsatser	Nej der er ikke taget overordnet stilling til retning for forældresamarbejde i sprogindsatsen	Uklart/nej , projektlederen har svært ved at huske tilbage og er meget tvetydig i sit svar som lyder: ”ja det var der vel, der var nogle talehørekonsulenter, som tog sig af sprogarbejdet ude i de enkelte institutioner, men det var nok også det...”	Uklart/nej: Det fremgår ikke tydeligt af SWOT. Projektlederen siger: ”det ved jeg ikke noget om.”
Kommune 12	Nej der har ikke været en overordnet strategi, der har været nogle ukonkrete målsætninger, men ikke nogen samlet strategi.	Nej tilgangen til forældresamarbejde varierer. Der er ingen fælles retning eller strategi	Ja i PPR er der ansat talepædagoger, de har haft ansvaret for den konsultative indsats overfor institutionerne. Derudover har der været igangsat et uddannelsesforløb af sprogvejledere i alle institutioner. Det var et krav at alle institutioner skulle have sprogvejledere, uddannelsen består af 3 moduler. Derudover var der uddannet 3 sprogambassadører, de skulle understøtte læringsmiljøer	Nej. Projektlederen påpeger at der har været stor metodefrihed.
Kommune 13	Nej på 0-2 års området er der ikke sat målsætninger for børnenes sproglige udvikling af forvaltningen Projektlederen fortæller dog ved opringning, at sprog var politisk opprioriteret, fordi kommunen havde været med i ”fart på sproget” og opnåede gode resultater. Derfor var der blevet frigivet en	Nej , der har ikke været nogen strategi for forældreinddragelse i sprogarbejdet.	Nej da det politisk blev besluttet, at der skulle afsætte penge til sprogindsatsen blev projektlederens stilling oprettet, hvori hun skulle fungere som bindeled til sproget på alle institutionerne. Forvaltningen har dog ikke udstukket yderligere roller/ansvar ude i institutionerne ift. sprogarbejdet.	Nej , nogle institutioner havde metodekendskab qua deres deltagelse i ”fart på sproget”. Det var dog ikke alle institutioner som deltog i projektet, og derfor var det ikke alle institutioner, som arbejdede med metoderne, hvorfor man ikke kan sige, at forvaltningen har udstukket

BILAG D. OVERSIGT OVER PARATHEDSBESVARELSER

	<p>pose penge til hver institution til den sproglige indsats. Selvom der under opringning flere gange spørges ind til, hvad den overordnede strategi går ud på, så kommer der ikke noget svar herpå. Det understøtter derfor, at der ikke har været en konkret strategi men mere blot en politisk beslutning om at sprog skal være et indsatsområde, men altså ikke nogen konkret strategi for, hvordan institutionerne skal arbejde med sprog.</p>			<p>klare metoder på tværs af alle institutionerne.</p>
--	---	--	--	--

BILAG E. SAMARBEJDE MELLEM DAGTILBUD OG FORÆLDRE OM BØRNS SPROG

Rapport om 0-2 åriges hjemmelæringsmiljø og forældres syn på samarbejde med dagtilbud om børns sprog udarbejdet som basis for design af forældreindsatsen i *Vi lærer sprog i vuggestuen og i dagplejen*.

Introduktion

Denne rapport er udarbejdet som grundlag for at udvikle forældreindsatsen i *Vi lærer sprog i vuggestuen og dagplejen*. På baggrund af to undersøgelser var formålet at 1) få information om børns sproglige hjemmelæringsmiljø hos familier i Danmark, og 2) få information om, hvordan et sprogligt samarbejde mellem dagtilbud og forældre bedst kan udføres.

Første del (Afsnit 3), som afdækker det sproglige hjemmelæringsmiljø hos familier med børn i 0-2 årsalderen, er baseret på en spørgeskemaundersøgelse med udgangspunkt i et eksisterende valideret skema, der er oversat til dansk (StimQ Toddler). Formålet er at få mere detaljeret viden om sprogmiljøet og sproglig praksis i hjemmet med henblik på at skræddersy indsatserne, så de dels rammer områder, hvor der er størst behov, og dels rammer et realistisk niveau mht. forældrenes mulighed for at udføre aktiviteterne i praksis.

Anden del (Afsnit 4) er baseret på fokusgruppeinterviews med forældre. Fokus var på at få specifikke svar på, hvordan en forældreindsats i forbindelse med *Vi lærer sprog i vuggestuen og dagplejen* kan iværksættes, således at forældre tager imod indsatsen med interesse, og så de forbliver engagerede i indsatsen.

Baggrund

Børn lærer ikke sproget lige hurtigt og heller ikke lige godt. En vigtig faktor er forskellene i børns muligheder for at lære i det helt nære miljø derhjemme – hjemmelæringsmiljøet. Børn lærer sprog ved at høre og gradvis begynde at bruge sproget. Ifølge nogle tilegnelsesteorier (nativisme, universal grammar) er de basale sproglige strukturer medfødte, og børnene behøver kun en vis grad af sproglig stimulation for at aktivere de sproglige strukturer, der bruges i det konkrete sprog de lærer. Ifølge disse teorier spiller miljøet en mindre rolle.

Ifølge andre teorier (konstruktivisme, emergentism) lærer børn sprog ved at bruge generelle kognitive mekanismer; dvs. at mekanismerne ikke er særlige for sprog, men er de samme som bruges til at opnå andre kognitive og motoriske færdigheder (*øvelse gør mester*). Børnene bygger, så at sige, selv sproget på baggrund af de input de får i social interaktion med andre (se evt. mere i *Teorier om sprogtilægnelse*, www.sprogpakken.dk). Dette syn er fremherskende i de vigtigste danske miljøer, der forsker i sprogtilegnelse.

Med udgangspunkt i dette syn vil sproget læres bedst, når barnet får rigelige læringsmuligheder i form af samtaler med mennesker i nærmiljøet. Med andre ord skal mor og far og andre tale meget med barnet helt fra begyndelsen, og de skal tale med barnet på en måde, så barnet bliver stimuleret til at interagere endnu mere med omgivelserne.

Hjemmelæringsmiljøet hos danske småbørnsfamilier

Denne del af rapporten har som formål at undersøge det generelle hjemmelæringsmiljø i familier med småbørn i Danmark. Undersøgelsen er baseret på et spørgeskema. Skemaet indeholder spørgsmål vedr. stimulerende legetøj, fx symbolsk leg (dukker, udklædningstøj), kreativitet (farver, maling), finmotorik (klodser, perler), før-skrift og talesprog (legetøjsbogstaver, lydoptager) og ikke mindst spørgsmål vedr. sproglig praksis (fx *Fortæller du dit barn om navnene på ting i supermarkedet, på gaden mv.?*) og boglæsning (fx *Læser du bøger for dit barn?* Hvis JA, forskellige spørgsmål om hvilken type bøger).

Disse aktiviteter er centrale for den praksis, vi gerne vil højne hos især udsatte familier.

Skemaet er oversat fra et amerikansk skema (StimQ-Toddler). Det er udviklet og valideret ved Department of Pediatrics, New York University School of Medicine (Dreyer, Mendelsohn, & Tamis-LeMonda, 1996). Skemaet ses i Appendiks 1. Der er 39 items, som fordeler sig på følgende fire kategorier:

1. *Tilgængelighed af læringsmaterialer*
Fx materialer til symbolsk leg/rollelege, farver og papir mm.
2. *Læsning med barnet*
Fx antal børnebøger, voksenbøger, læsehypighed, interaktiv læsning
3. *Forældreinvolvering i udviklingsfremskridt*
Fx lære barnet tal, farver, vise legetøjsfunktion
4. *Forældres interaktion med barnet*
Fx Lege med badeand, titte-bøh, fortælle om mad når de mader

Se det fulde skema i Appendiks 1.

Deltagere

Der deltog forældre til 133 børn. De pågældende forældre blev interviewet i forbindelse med afhentning af deres børn i vuggestuer. Interviewene tog ca. 10 minutter og blev udført af studentermedhjælpere ved TrygFondens Børneforskningscenter, Aarhus Universitet.

De 133 interviews blev foretaget i fire kommuner: Aarhus (40), Horsens (22), København (46) og Randers (25). Interviewene er for en stor dels vedkommende udført i byområder, hvor forældrenes socioøkonomiske situation er under landsgennemsnittet, da disse familier er målgruppen i interventionen i projektet *Vi lærer sprog i vuggestuen og dagplejen*. Hele det socioøkonomiske spænd er imidlertid repræsenteret blandt de 133 interviewede, hvilket gør det muligt at se på forskelle i besvarelsen afhængig af baggrund.

Tabel 1 giver en oversigt over familiernes baggrund.

Tabel 1. De 133 forældres baggrund.

Antal (andel) med et arbejde	65%
Gennemsnitligt antal års uddannelse efter grundskolen (minimum-maksimum)	4,9 (0-15)
Andel med 0-5 års uddannelse efter grundskolen	58%
Gennemsnitligt antal børn i hjemmet (min-maks.)	1,9 (1-7)
Andel der bor med partner	83%
Andel med dansk modersmål	62%
Andel med vestlig baggrund	68%

Gennemsnitligt havde deltagerne knap fem års uddannelse efter grundskolen. Det er under det gennemsnitlige antal års uddannelse i Danmark (OECD, 2014, s. 314). 58% havde op til fem års uddannelse efter grundskolen (fx tre års gymnasium og to års videregående uddannelse) og 42% havde mere. Det tyder på, at gruppen af interviewede forældre repræsenterede både mere og mindre resursestærke familier, dog med en hældning mod mindre resursestærke.

Resultater – hjemmelæringsmiljøet

Det overordnede resultat

Først ses på det overordnede resultat af en kombination af fire underkategorier (se afsnit 3 ovenfor). Den maksimale score er 36, hvilket er udtryk for et optimalt hjemmelæringsmiljø, så vidt dette instrument kan måle det. Den score fik to ud af de 133 forældre. Den gennemsnitlige score var 24,4. Dette er en relativt høj score sammenlignet med gennemsnitsscoren på 14,2 i det amerikanske valideringsstudie (Dreyer et al., 1996), der dog primært bestod af forældre med lav socioøkonomisk status.

I Tabel 2 nedenfor ses den overordnede score opgjort efter svarerens baggrund.

Tabel 2. Overordnet gennemsnitsscore på hjemmelæringsmiljø afhængig af en række baggrundsfaktorer.

Svarerens baggrund og gennemsnitsscore	Ja	Nej
Uddannelse over 5 år	28,5	26,8
I arbejde	27,9	26,9
Bor med partner	27,5	27,6
Dansk modersmål	28,8	25,5
Vestlig baggrund	28,4	25,8

Som det ses, er der kun små forskelle i den overordnede score afhængig af svarerens baggrund. Antal års uddannelse er ofte en brugt indikator for socioøkonomisk baggrund, og Figur 1 viser den samlede score for hver af de uddannelseslængder, der blev rapporteret. Som det ses, er der ikke stor variation i scoren for det generelle hjemmelæringsmiljø på tværs af familier med forskellig uddannelseslængde, selv med det forbehold at hver uddannelseslængde i figuren kun repræsenterer gennemsnitligt 7-8 forældre.

Figur 1. Overordnet score fordelt på antal års uddannelse efter grundskole

Der var heller ikke megen variation i den overordnede score på tværs af sproglige baggrunde (og dermed også typisk ledsagende kulturelle baggrunde) som det ses i Figur 2.

Figur 2. Overordnet score fordelt på svarerens sproglige baggrund

Scorer i underkategorier

I dette afsnit ses på scoren i fire underkategorier i StimQ-skemaet; først fordelt på uddannelsesgrad, lav (0-5 år) vs. høj (mere end 5 år), og derefter på dansk vs. ikke-dansk modersmål.

Figur 3. Score i fire dimensioner af hjemmelæringsmiljø for familier med relativt kort eller relativt lang uddannelse

Figur 3 viser, at der, ligesom for den samlede score, ikke var stor forskel på hjemmelæringsmiljøet i underkategorierne i familier med et relativt højt vs. relativt lavt uddannelsesniveau. Kun i dimensionen ”Læsning med barnet” ser relativt højtuddannede forældre ud til at læse mere og have flere børnebøger mv. end relativt lavtuddannede.

Som det ses i Figur 4, gør det samme mønster sig gældende når der ses på forskelle i de fire underkategorier afhængig af om forældrene har en dansk eller ikke-dansk baggrund. Kun på området ”Læsning med barnet” ses der forskel på forældre med dansk og ikke-dansk baggrund.

Figur 4. Score i fire dimensioner af hjemmelæringsmiljø for børn med dansk vs. ikke-dansk baggrund

Da det særligt var i kategorien læsning, at der var forskelle afhængig af baggrund, så vi nærmere på de enkelte spørgsmål, der lå bag kategorien læsning. I Tabel 3 ses det, at der ikke er stor forskel på hvor ofte forældre med relativt kort vs. lang uddannelse læser pr. uge, i gennemsnit ca. 4,5 gange. Der er lidt større forskel når der ses på, hvor mange børnebøger familierne har, og hvor mange børnebøger med stive papsider (velegnet til at helt små børn kan bladre selv) familierne har. Endvidere er der en lille forskel afhængig af uddannelsesgrad på det, der her kaldes ”God læsning” (en samlet score på spørgsmål om forældrene fx snakker med barnet om det de læser, og fx benævner tal og farver). Her ses det, at forældre med en lang uddannelse scorer højere på elementet ”God læsning”.

Tabel 3. Resultater for spørgsmål vedr. læsning. Resultaterne gives for to undergrupper, hhv. for familier med relativt kort (0-5 år) eller lang uddannelse (> 5 år).

	Udd. 0-5 år	Udd. >5 år
Antal børnebøger	17	20
Antal papbøger	7,5	8,2
Læsning pr. uge	4,3	4,5
God læsning	5,0	5,6

Tabel 4 viser svarene på samme spørgsmål om læsning, men denne gang fordelt på familier med dansk vs. ikke-dansk baggrund. Her ses en noget større effekt sammenlignet med effekten af uddannelsesgrad. Som det fremgår af forældrenes svar, er der betydeligt flere børnebøger i hjem, hvor forældrene har dansk baggrund sammenlignet med hjem hvor forældre har ikke-dansk baggrund. Der er i nogen grad forskel på dansk og ikke-dansk baggrund mht. hvor ofte der læses pr. uge, og i højere grad, i hvilket omfang forældre læser på en måde, som er mere stimulerende for børnenes tilegnelse af sprog.

Tabel 4. Score på specifikke spørgsmål vedr. læsning for familier med dansk vs. ikke-dansk baggrund

	Dansk	Ikke-dansk
Antal børnebøger	22,2	12,5
Antal papbøger	9,1	5,7
Læsning pr. uge	4,6	4,0
God læsning	5,7	4,6

Konklusion

Overordnet peger resultaterne på, at hjemmelæringsmiljøet kan forbedres hos mange familier, selvom der generelt er høje scorer på de forskellige dimensioner set i forhold til en amerikansk undersøgelse. Den amerikanske undersøgelse var dog rettet mod familier med lav socioøkonomisk status.

I modsætning til, hvad der ses i flere undersøgelser af sprog og hjemmelæringsmiljø (fx Hart & Risley, 1995), var der ikke udpræget stor forskel på hjemmelæringsmiljøet hos familier med forskellig socioøkonomisk baggrund. Det kan dog til dels være forårsaget af, at svarene har en såkaldt ”social desirability bias”, dvs., at respondenter tenderer til at give svar, som opfattes som mere socialt acceptable, særlig når de gives til en interviewer og ikke noteres på papir eller computer (Bowling, 2005). Alligevel viste resultaterne forskel på familier afhængig af baggrund på kategorien læsning med barnet. Lavtuddannede og forældre med udenlandsk baggrund havde en lidt lavere score angående læsning med barnet end hhv. højtuddannede og forældre med dansk baggrund havde. Når der sås på de enkelte dele af kategorien læsning med barnet, var det særlig antallet af børnebøger, der adskilte grupperne, og den måde forældrene oplyste, at de læste på.

Disse resultater peger på, at der er et potentiale for at rette fokus mod læsning med henblik på at understøtte hjemmelæringsmiljøet særligt hos forældre med lav socioøkonomisk status og forældre med udenlandsk baggrund. Men selv om disse forældre gennemsnitligt havde lavere score mht. læsning, skal det påpeges, at der langt fra er tale om store forskelle, da der også er mange forældre med høj socioøkonomisk status og dansk baggrund, der kunne have glæde af at blive vejledt i betydningen af at læse med deres barn og betydningen af at læse på en stimulerende og interaktiv måde.

Undersøgelse af hvordan forældresamarbejde bedst føres ud i livet

Forældreindsatsen i *Vi lærer sprog i vuggestuen og dagplejen* er rettet mod forældre til børn, som kan forventes at være i risiko for svag sprogudvikling. Dette vil ofte være børn fra resurssvage familier, fx familier med lav socioøkonomisk status eller med ikke-vestlig immigrantbaggrund (Højen & Bleses, 2012). Vi har erfaret, bl.a. via evaluering af interventionen *Bogstart*, at netop denne gruppe forældre er meget vanskelig at fastholde i forskningsprojekter (Bleses & Højen, 2015). Som forberedelse

til *Vi lærer sprog i vuggestuen og dagplejen*, har vi derfor ønsket at lave en grundig kvalitativ undersøgelse, som tager udgangspunkt i fokusgruppeinterviews med denne forældregruppe for at få en dybere indsigt i, hvad der kan motivere og fastholde dem i forskningsprojektet.

Målgruppe for forældreindsatsen

Det var vigtigt at forældrene, der deltog i fokusgruppeinterviewene, var repræsentative for de forældre, der senere skulle indgå i forældreindsatsen. Vi søgte derfor at rekruttere forældre fra familier med lav socioøkonomisk status og/eller forældre med anden etnisk baggrund, såsom mellemøstlig eller afrikansk immigrantbaggrund. Gennem rekrutteringen forsøgte vi ligeledes at sikre, at vi fik data fra fokusgruppeinterviews med både forældre til børn i dagpleje og forældre til børn i vuggestue. Sluttelig ønskede vi at inddrage både familier, hvor forældrene talte dansk og familier hvor forældrene ikke talte dansk. Dette skyldes, at familier, hvor forældrene ikke taler dansk, bliver anset som værende en af de grupper, der kan være størst udfordringer med at fastholde i et forskningsprojekt.

Den konkrete rekruttering af familierne blev udført i samarbejde med pædagogiske konsulenter eller sundhedsplejersker i udvalgte kommuner. Vi var oprindeligt i dialog med Aarhus, Randers, Ikast-Brande og Aalborg Kommune om muligheden for at formidle kontakt til dagplejere og daginstitutioner, som havde børn fra familier i målgruppen.

Vi sigtede mod fokusgrupper på ca. fem-seks personer, men i flere tilfælde dukkede alle enten ikke op eller institutionerne havde svært ved at rekruttere nok deltagere. Interviewene bestod derfor i realiteten af mellem to og fem deltagere. Nedenstående Tabel 5 viser karakteristika for deltagerne i de afholdte fokusgrupper.

Tabel 5. Oversigt over deltagere i fokusgrupper

Kommune	Dagpleje	Vuggestue
Aalborg	Tyrkisk (1) Færøsk (1)	
Randers		Dansk (5) Tyrkisk (2)
Ikast-Brande		Dansk (5) Tyrkisk (2)

Gennemførelsen af interviewene

I forbindelse med planlægningen af interviewene konsulterede vi to specialister med flere års erfaring i at gennemføre fokusgruppeinterviews. Følgende er pointer fra konsultationen, som har guidet planlægningen og gennemførelsen:

- Det er vigtigt, at interviewene maksimalt varer én time, og det er en god idé at lydoptage interviewene, for at kunne genhøre dem senere.
- Det er vigtigt at forene rollen som tolk og lokal resursepersone, dvs. en person, der er kendt af forældrene for at skabe en tryk atmosfære i interviewsituationen.
- Det kan være en fordel hovedsageligt at invitere mødre til at deltage i fokusgruppeinterviewene med forældre med immigrantbaggrund fra Mellemøsten eller Afrika. I patriarkalske kulturer kan fædre tage styringen i samtalen, selv om det måske er mødrene, der er mest involverede i børnenes hverdag, og derfor sidder inde med den ønskede viden. I det egentlige forskningsprojekt, hvor forældrene skal engageres mere i stimulation af barnet, er det

også vigtigt at få fædre ”om bord”, men mødre kan godt give information i interviewene om, hvordan dette bedst gøres.

- Det er vigtigt at undersøge via de lokale resursepersoner, om det er uhensigtsmæssigt, at en mand gennemfører interviewene, når kun det hovedsageligt er mødre, der inviteres og deltager i interviewene.

Alle interviews med forældrene til børn i vuggestue foregik i vuggestuerne, mens interviewet med de to forældre til børn i dagpleje foregik hjemme hos den ene forælder. Interviewene varede en halv til en hel time og blev med forældrenes tilladelse optaget som lydfiler. De er sidenhen blevet transskriberet og anonymiseret. I ét interview var det nødvendigt at arbejde med tolk, da de deltagende forældre, som havde tyrkisk baggrund, kun i begrænset omfang talte dansk. Her benyttede vi os af en dansk-tyrkisktalende pædagog i vuggestuen for at skabe en så tryk ramme for interviewet som muligt.

Interviewguide til fokusgruppeinterview

Alle fokusgruppeinterviews blev gennemført ved hjælp af en semistruktureret interviewguide, der er vedlagt i Appendiks 2. Interviewguiden er blevet til i samarbejde med professor i psykologi Erika Hoff og Næstved Kommunes Center for Dagtilbud, der har arbejdet med forældreinvolvering i kommunale indsatser. Med afsæt i interviewguiden blev hvert interview indledt med en uformel samtale om, hvem forældrene var, hvem interviewer var og hvad TrykFondens Børneforskningscenter havde for at etablere en afslappet og tillidsfuld atmosfære. Herefter blev forskningsprojektet og dets formål kort introduceret. Herunder blev vigtigheden af forældrenes feedback reaktioner og ideer til, hvordan det kan lykkes at inddrage og fastholde forældre i interventionen understreget. Selve interviewet var opbygget omkring spørgsmål vedrørende forældrenes holdning til et samarbejde mellem dagtilbud og forældre om at styrke børns sprogtilegnelse, samt spørgsmål til, hvad der kunne motivere og hindre forældrene i at deltage i interventionen, herunder at gennemføre sprogaktiviteter og –øvelser i hjemmet.

Analyse på baggrund af fokusgruppeinterviews

Analysen bygger på de indsamlede data fra fokusgruppeinterviews med forældre til børn i vuggestue og dagpleje i hhv. Aalborg, Randers og Ikast-Brande Kommune. Forældrenes udsagn er analyseret kvalitativt for at nå frem til en forståelse af deres holdning til et samarbejde mellem dagtilbud og forældre om at styrke børns sprogtilegnelse samt samarbejdets mere praktiske udførelse. Formålet med interviewene var at få bredere indsigt i, hvad der kan motivere og fastholde gruppen af resurse-svage forældre i et forskningsprojekt.

Gruppensammensætningen i fokusgruppeinterviewene

Det var vores intention at gennemføre fokusgruppeinterviewene med socialt udsatte forældre, da vi ved, at børn fra resurssvage familier, fx familier med lav socioøkonomisk status eller familier med ikke-vestlig immigrantbaggrund, er i større risiko for svag sprogudvikling og dermed også i større risiko for at klare sig dårligere senere i livet end børn fra resursetærke familier (Chetty et al., 2011; Egelund, Nielsen, & Rangvid, 2011). Det har imidlertid vist sig at være en udfordring at få rekrutteret nok deltagere til at gennemføre det planlagte antal fokusgruppeinterviews med udsatte forældre. I alt har 20 forældre, fordelt på seks fokusgruppeinterview, deltaget i denne del af forundersøgelsen, og kun seks af disse havde en ikke-dansk baggrund. Pga. de få interviewdeltagere og uklarheden om

kommunernes rekrutteringskriterier, er det vanskeligt at tale om repræsentativitet. Derfor bør analyseresultaterne også læses med et vist forbehold.

Kommunerne tilbød at være behjælpelige med at rekruttere ”udsatte” forældre, men vi erfarede, at kommunerne i nogle tilfælde havde en anden forståelse af begrebet ”udsat”. Flere af de i alt 20 forældre som det lykkedes at interviewe, havde ikke tegn på at være socialt udsatte. Eksempelvis havde flere af forældrene gennemført en lang eller mellemlang videregående uddannelse. Dog virkede bekymring om barnets sprogudvikling til at være en fællesnævner for de interviewede forældre.

Med hensyn til forældrenes etnicitet lykkedes det os ikke at opnå så stor en variation som ønsket. Ligeledes lykkedes det os heller ikke at opnå en variation mht. om forældrene havde børn i vuggestue eller dagpleje, samt om de talte dansk eller ej. Blot to af de 20 forældre havde børn i dagpleje, mens de øvrige interviewede forældre havde børn i vuggestue, og kun seks af de 20 forældre havde en ikke-dansk baggrund, herunder fem med tyrkisk baggrund og én med færøsk baggrund. To af de seks forældre med ikke-dansk baggrund kunne ikke tale dansk.

Social desirability bias

Som indledning til analysen vurderes det, i hvilket omfang de fremkomne holdninger fra fokusgruppeinterviewene er udtryk for forældrenes reelle holdning. Dette skyldes, at vi har grund til at tro, at de kvalitative erfaringer fra de seks fokusgruppeinterviews i nogen grad er skævvredne som følge af ”social desirability bias”. Dette betyder, at de deltagende forældre svarer på en sådan måde, at svaret bliver opfattet positivt af de øvrige forældre i fokusgruppeinterviewet eller interviewerens. Denne vurdering baseres dels på overensstemmelse mellem svar på delvis overlappende spørgsmål, dels på noterede indtryk fra selve interviewet, herunder gruppedynamikken.

Generelt ses en tendens til, at det første svar på det indledende spørgsmål: *”Hvad synes I om et samarbejde mellem dagtilbud og forældre om at styrke børnenes sprogtilegnelse?”* er yderst positivt. Fx: *”Jeg ville synes, at det var fantastisk”*, og *”Det ville jeg være super glad for”*. Den første uforbeholdne positive udmelding bevirker ofte, at mere forbeholdne og mindre entusiastiske svar først fremsættes sent, formuleres vagt eller helt udebliver. Således er det ganske få forældre, der klart melder ud, at de ikke er interesserede i eller magter et samarbejde med dagtilbuddet om at styrke børns sprogtilegnelse. Dette kan være udtryk for ”social desirability bias”, fordi forældrene ikke ønsker eller tør afvige fra den dominerende holdning i forældregruppen, eller fordi forældrene ønsker at virke samarbejdsvillige over for interviewerens. Det er selvfølgelig muligt, at størstedelen af forældrene har en positiv holdning til samarbejdet, men analysen af gruppedynamikken giver anledning til at overveje om nogle udsagn i interviewene kan være udtryk for dette bias. Særligt vanskeligt er det at vurdere troværdigheden af de udsagn, der fremkom under fokusgruppeinterviewet med de to tyrkiske mødre i en vuggestue. Fokusgruppeinterviewet blev gennemført ved hjælp af en dansk- og tyrkisktalende pædagog fra vuggestuen, der fungerede som tolk og oversætter mellem de tyrkiske kvinder og interviewerens. Dels er det vanskeligt at vide, om pædagogen på saglig vis fik videreformidlet de scenarier, som mødrene blev bedt om at tage stilling til. Dels bar mødrenes svar præg af at være kortfattede, ligesom de var yderst positive og optimistiske i forhold til et samarbejde med dagtilbuddet om at styrke børnenes sprogtilegnelse. De fremkomne positive holdninger kan være udtryk for ”social desirability bias”, da mødrenes svar kan være påvirket af pædagogens deltagelse i interviewsituationen, eller et ønske om at opretholde en pæn facade over for interviewerens.

Tendensen til, at de interviewede forældre er stærkt motiverede for at samarbejde med dagtilbuddet om børnenes sprogudvikling kan imidlertid også skyldes førnævnte rekrutteringsproblem, hvor forældrene ikke nødvendigvis er socialt udsatte, men snarere er blevet rekrutteret, fordi de har et barn med svag sprogudvikling og evt. har efterspurgt sproghjælp til barnet. En sprogingdsats kan derfor have høj oplevet relevans blandt de interviewede forældre. Af fokusgruppeinterviewene fremkommer det, at de forældre, som ikke har ønsket at deltage i interviewet, vil blive svære at få til at samarbejde med dagtilbuddet om at styrke deres barns sprogtilegnelse. De vil muligvis være afvisende over for sproghjælpen, da de måske synes, at det er grænseoverskridende eller sårende. Det er dog vigtigt at gøre opmærksom på, at det er uvist, om det er resurssvage forældre, der ikke har ønsket at deltage i fokusgruppeinterviewene.

På baggrund af ovenstående er det vores vurdering, at de fremkomne holdninger i fokusgruppeinterviewene, herunder den høje relevansopfattelse og den store modtagelighed for sproghjælp, ikke i alle tilfælde nødvendigvis er et udtryk for de udsatte forældres reelle holdning til et samarbejde mellem dagtilbud og forældre om at styrke børns sprogtilegnelse.

Forældrenes grundlæggende holdning til at samarbejde med personale

Dette afsnit behandler forældrenes holdning til at samarbejde med kommunens personale på baggrund af data fra fokusgruppeinterviewene, herunder forskelle og ligheder i holdninger på tværs af forskellige forældregrupper.

Forældrene er generelt meget ens i deres overordnede holdning til et samarbejde mellem dagtilbud og forældre om at styrke børns sprogtilegnelse. Langt størstedelen af alle forældre, uanset om barnet går i vuggestue eller dagpleje, hilser nemlig samarbejdet velkomment. De er altså interesserede og samarbejdsparate. Analyse af svarene viser dog også, at der er mindre forskelle i forældrenes holdninger til samarbejdet med kommunes personale på tværs af forskellige forældregrupper. Nogle forældre opfatter et samarbejde som en selvfølge. Det er forældre, som oplever, at der allerede er etableret et velfungerende samarbejde mellem dagtilbud og forældre om at styrke børns sprogtilegnelse. Denne forældregruppe er derfor i udgangspunktet tilfredse med situationen og samarbejdets karakter. Andre forældre oplever, at samarbejdet er ikkeeksisterende, og de er derfor frustrerede over den manglende sproghjælp fra kommunens personale. Denne forældregruppe efterspørger et samarbejde og er stærkt motiverede for det.

Endelig er nogle forældre med ikke-dansk baggrund selv har begrænsede danskkompetencer, og de er derfor særligt bekymrede for deres børns danske sprogudvikling, da de ikke selv formår at understøtte denne. Denne forældregruppe er opmærksomme på børnenes svage potentielt langsomme sprogudvikling og nødvendigheden af sproghjælp fra kommunens personale. Det har altså betydning for forældreindsatsens gennemførelse, om forældrene har en dansk eller ikke-dansk baggrund, og om de ingen eller tidligere erfaring har med at samarbejde med dagtilbuddet om børnenes sprogtilegnelse. Nedenfor udfoldes de forskellige forældregrupperes holdning til samarbejdet med personalet.

Holdning blandt danske forældre med personlig erfaring fra etableret samarbejde

Nogle forældre oplever allerede, at der er et tæt samarbejde mellem dagtilbud og forældre om at styrke børns sprogtilegnelse. Deres erfaring er, at dagtilbuddet har fokus på børnenes sprogudvikling og målrettet igangsætter aktiviteter for at styrke børnenes sprog. Pædagogerne informerer forældrene

om, hvilke ord og aktiviteter, de arbejder med sammen med børnene. Det giver forældrene mulighed for at understøtte indsatsen i hjemmet, således at barnet får en følelse af sammenhæng mellem de to socialiseringsarenaer. Forældrene oplever, at det styrker barnets sammenhængsfølelse og sprogudvikling. Samarbejdet opleves altså som brugbart og positivt for barnets sprogtilegnelse, hvorfor forældrene er glade og tilfredse med det.

Forældrene anerkender vuggestuen som en væsentlig arena i barnets udvikling. De mener derfor, at det er naturligt, at der både er fokus på børnenes sprogudvikling i hjemmet og i dagtilbuddet. Et samarbejde mellem dagtilbud og forældre om at styrke børnenes sprogtilegnelse er således ikke grænseoverskridende set fra disse forældres perspektiv, men snarere en selvfølge.

Endelig anses samarbejdet som en støtte for forældrene. Forældrene oplever, at pædagogerne gør sig andre iagttagelser om børnenes sproglige udvikling, fordi de har en anden faglighed og observerer børnene i en anden kontekst end i hjemmet; iagttagelser, der kan være afgørende i for at få iværksat nødvendige tiltag for at fremme børnenes sprogudvikling. Generelt udtrykker forældrene tillid til vuggestuens pædagoger, og de er lydhøre over for pædagogernes tanker og bekymringer vedr. børnenes trivsel. Tilliden og lydhørheden skyldes først og fremmest, at forældrene anerkender pædagogernes indgående kendskab til børnene, som følge af det daglige samvær, men også deres faglige ballast. Det personlige kendskab og den faglige ballast giver, ifølge forældrene, pædagogerne autoritet til at påpege eventuelle trivselsproblemer hos børnene, herunder svag sprogudvikling, og gør dem til de rette samarbejdspartnere til at styrke børnenes sprogudvikling. Dog forholder forældrene sig kritiske til pædagogernes udmeldinger og vurderer, om de er enige med pædagogerne på baggrund af deres eget kendskab til børnene. Analysen viser dog også, at forældrene netop oplever samarbejdet med dagtilbuddet som velfungerende, fordi det er baseret på dialog og frivillighed. Det har altså betydning for forældreindsatsens gennemførelse og succes, om forældrene oplever samarbejdet som dialogbaseret og fri for tvang, samtidig med, at det skal være initieret af en pædagog med personligt kendskab til børnene og en solid faglig ballast.

Holdning blandt danske forældre uden personlig erfaring med et samarbejde

Nogle forældre oplever, at der mangler et samarbejde med kommunens personale om at styrke børns sprogtilegnelse. Faktisk har flere af forældrene tidligere efterspurgt hjælp fra kommunen i forhold til at fremme børnenes sprogudvikling, men har fået besked om, at det først er i børnehaven, at de kan få tilbudt sproghjælp. Et samarbejde med vuggestuen eller dagplejen om at styrke børns sprogtilegnelse vil derfor imødekomme et oplevet behov og en frustration hos disse forældre. Velviljen til at tage del i et samarbejde om børns sprogudvikling er derfor stor blandt forældrene, der sammenligner et samarbejde med en hjælpende hånd. Fx udtrykte en bekymret mor sin glæde ved et potentielt samarbejde således: *"Jeg ville tage imod det med kyshånd"*.

Forældrenes umiddelbare holdning er, at et samarbejde om børns sprogtilegnelse ikke er grænseoverskridende eller sårende. Derimod vil de opleve det som både positivt og betryggende, hvis dagtilbuddene involverede sig mere aktivt i børnenes sprogudvikling. Forældrene foreslår eksempelvis, at der afholdes en sprogvurderingssamtale allerede i vuggestuen eller dagplejen frem for først i børnehaven, så forældre og pædagogerne allerede i vuggestuen/dagplejen sammen kan finde ud af, om barnet har behov for sproghjælp. Et sådant samarbejde vil betyde, at de vil føle sig set og taget hånd om af dagtilbuddet.

I lighed med den første forældregruppe, mener disse forældre, at vuggestuens pædagoger eller dagplejeren er oplagte samarbejdspartnere i forhold til at styrke børnenes sprogudvikling. Igen skyldes det, at forældrene har tillid til dem, som følge af deres personlige kendskab til børnene og til deres pædagogiske uddannelse.

Holdning blandt forældre med immigrantbaggrund til samarbejde med pædagogisk personale

De fleste forældre med immigrantbaggrund har tidligere modtaget hjælp fra en sprogpædagog til en eller flere ældre søskende til det barn der nu er i vuggestue/dagpleje. Deres erfaring er, at sproghjælpen har været konstruktiv og bidraget positivt til barnets sprogudvikling. Typisk er det i børnehaver regi, de har modtaget sproghjælpen, hvilket de oplever er for sent, da børnenes svage sprogudvikling har negative konsekvenser for børnenes trivsel senere i livet. Eksempelvis har nogle børn i skolealderen svært ved at følge med i skolen. Det problem kan følge med ind i hjemmet, da nogle af forældrene ikke evner at hjælpe børnene med lektierne pga. manglende danskkompetencer. Det gør forældrene kede af det og forlegne, og de anerkender behovet for sproghjælp fra kommunens personale. Et samarbejde mellem forældre og dagtilbud om at styrke børnenes sprogtilegnelse vil derfor ikke være grænseoverskridende eller sårende, men en kærkommen støtte, som de vil være taknemmelige for at modtage – særligt de forældre der ikke er gode til dansk, da det oplevede behov her er mere udtalt. Forældrene med immigrantbaggrund er altså generelt modtagelige for sproghjælp og motive-rede for at samarbejde med kommunens personale.

I denne forældregruppe er der forskellige holdninger til, hvem der er den rette samarbejdspartner i forhold til at styrke børnenes sprogudvikling. Blandt nogle af forældrene med immigrantbaggrund deles opfattelsen hos forældrene med dansk baggrund; at den mest oplagte samarbejdspartner er de vantede pædagoger eller dagplejere, da de er børnenes ”ekstra mor”, som en tyrkisk kvinde udtaler det. Men selvom forældre med immigrantbaggrund generelt ikke betvivler, at både vuggestuepædagogerne og dagplejerne er optagede af børnenes bedste, så har nogle få en præference for, at det er en kommunal sprogkonsulent uden personligt kendskab til familien, der vurderer om børnene har brug for sproghjælp og står for indsatsen. Det skyldes, at disse forældre føler, at det ville være akavet eller ligefrem ubehageligt, hvis de dagligt skulle konfronteres med børnenes svage sprogudvikling i dagtilbuddet.

Svag sprogudvikling er tabuiseret og potentielt stigmatiserende

På tværs af de forskellige forældregrupper ser vi, at et samarbejde mellem dagtilbud og forældre om at styrke børns sprogtilegnelse ikke opleves som værende grænseoverskridende eller sårende. Det er gennemgående, at forældrene giver udtryk for, at de naturligvis ville tage imod sproghjælp, hvis en pædagog, dagplejer eller sprogkonsulent gjorde dem opmærksom på, at deres barn var i risiko for svag sprogudvikling. Alligevel påpeges det igen og igen, at ”nogle forældre” (andre forældre) må forventes at reagere negativt, enten ved at blive såret, krænket eller helt negligere behovet for sproghjælp. Et eksempel herpå er følgende citat fra en dansk mor: *”Der er da forældre, som vil føle, at de bliver ramt personligt. Altså, det er da aldrig sjovt at have et barn, der er for langsom til det ene eller andet”*. Man kan overveje om dette udsagn afspejler, at denne mor forsøger at dække over sin egen oplevede sårbarhed i forhold til emnet ved at henvise til ”andre forældre”, der vil føle sig ramt eller truffet. Mistanken om emnets følsomhed og hendes underspillede sårbarhed styrkes af udtalelser fra særligt det ene fokusgruppeinterview med to tyrkiske mødre i en vuggestue, hvor der fx blev sagt:

”Prøv at tænke, hvis man gjorde noget forkert. Så kan det godt være, at man føler sig lidt utilpas” og ”Jeg tror, at nogen vil tænke: Hvorfor snager de i sådan noget? Hvad er de ude på?” Således ser det ud til, at der kan være risiko for, at nogle af forældrene føler, at de har svigtet børnene, hvis en fra kommunen påpeger, at der er behov for sprog hjælp. Med andre ord tyder det på, at forældrene oplever, at der er en form for tabu og stigmatisering forbundet med at have et barn med svag sprogudvikling. Det bør derfor nøje overvejes, hvordan samarbejdet mellem dagtilbud og forældre om at styrke børns sprogtiltag iværksættes, herunder hvordan behovet for sprog hjælp formidles til forældrene, så de ikke oplever det som skamfuldt eller stigmatiserende.

Drivkræfter og barrierer for deltagelse i interventionen

I dette afsnit anlægges et praktisk perspektiv på, hvordan forældreindsatsen kan gennemføres, herunder drivkræfter og barrierer for at deltage i interventionen blandt forældrene, på baggrund af data fra fokusgruppeinterviewene. Igen ser vi på, om der er forskelle mellem forskellige forældregrupper svar. Med henblik på at gennemføre forældreindsatsen med størst chance for succes, er det nyttigt at vide, hvilke faktorer som fremmer eller hindrer, at forældrene deltager i interventionen. I fokusgruppeinterviewene fremsatte interviewererne derfor forslag til mulige komponenter i forældreindsatsen og spurgte til forældrenes tanker om gennemførelsen af dem, herunder:

- Forældrekursus bestående af to gange tre timers undervisning med et opfølgende heldagskursus efter ca. én måned.
- Sprogaktiviteter og –øvelser i hjemmet.
- Påmindelser til forældrene om at huske at lave sprogaktiviteter og –øvelser med børnene.
- Forældregrupper, hvor forældrene mødes og deler deres erfaringer med arbejdet om at styrke børnenes sprogudvikling.

Analyse af svarene viser, at der er nogle generelle drivkræfter og barrierer blandt forældre i forhold til at deltage i interventionen og de mulige komponenter. Ligeledes underbygger resultaterne, at der er forskelle på, hvilke drivkræfter og barrierer, der gør sig gældende blandt hhv. forældre med dansk og ikke-dansk baggrund. Eksempelvis oplever nogle af forældrene med immigrantbaggrund, at det danske sprog udgør en barriere for deres deltagelse i interventionen. I tilrettelæggelsen af forældreindsatsen tages der højde for disse drivkræfter og barrierer, da det fremmer chancen for succes. Derfor udfoldes de fundne drivkræfter og barrierer nedenfor og eventuelle forskelle mellem forældregrupper tydeliggøres.

Generelle drivkræfter og barrierer blandt forældre

Generelt fremhæver forældrene følgende som drivkræfter:

- At hjælpe barnet.
- At opnå forståelse for barnets behov.
- At løse konflikter i hjemmet, som skyldes sprogvanskeligheder.
- At indgå i sparring med andre forældre, der er i samme situation.
- At tillære sig ny viden og evner.
- At opnå større selvtilid som forældre i forhold til at hjælpe barnet med at udvikle sit sprog.
- At deltagelsen er baseret på frivillighed og forældrenes samtykke.

Af barrierer fremhæver forældrene generelt følgende:

- Manglende forståelse for formålet med forældreindsatsen.
- Lav relevansopfattelse i forhold til interventionen.
- Modvilje mod at deltage i kursus og forældregrupper, hvis deltagelsen er tvungen eller obligatorisk.
- Koncentrationsbesvær, hvis kurset bliver for omfangsrigt tids- og indholdsmæssigt.
- Børnepasningsproblemer i forbindelse med kursus og forældregrupper.
- Arbejde og tabt arbejdsfortjeneste, hvis kursus eller forældregrupper ligger inden for den normale arbejdstid.
- Prioritering af fritid/hyggetid med børnene, hvis kursus og forældregrupper ligger efter arbejde og i weekenderne.
- Travlhed og tidspres i hverdagen.
- Tids- og transportomkostninger i forbindelse med transport til og fra kursussted.
- Trætte eller syge børn, der umuliggør gennemførelsen af sprogaktiviteter og øvelser.
- Kedelige sprogaktiviteter og -øvelser, der kan opfattes som lektier for børnene.
- Skepsis over for at implementere nye rutiner i familiens allerede etablerede hverdagsrytme.
- Drivkræfter og barrierer for deltagelse blandt forældre med dansk baggrund

Analysen viser, at særligt danske forældre oplever det som værende vigtigt og motiverende for deltagelsen i forældreindsatsen, at:

- Indhold og budskaber er simple og kortfattede.

Samtidig viser analysen, at særligt de danske forældre fremhæver følgende som barrierer for at tage del i interventionens mulige komponenter:

- Træthed efter lang arbejdsdag.
- Manglende mentalt overskud til at påtage sig en forpligtelse til aktivt at arbejde med barnets sprogudvikling.
- Ensidedt negativt fokus på barnets svage sprogudvikling opfattes som demotiverende. Forældrene synes, det er vigtigt, at der fokuseres på barnets styrker såvel som svagheder.

Drivkræfter og barrierer for deltagelse blandt forældre med immigrantbaggrund

Blandt forældre med immigrantbaggrund er der nogle særlige drivkræfter for at tage del i samarbejdet om at styrke børns sproglige udvikling. Analysen viser, at forældre med immigrantbaggrund fremhæver følgende forhold som vigtige og motiverende for at deltage:

- Økonomisk eller materiel tilskyndelse, fx sponsorgaver.
- Socialt samvær ved at komme ud af hjemmet og mødes med andre forældre.
- Ligeledes gør nogle særlige barrierer sig gældende for forældrene med immigrantbaggrund:
- Sprogbarriere, der gør det vanskeligt at få mening ud af at deltage i kursus og forældregrupper samt gennemføre sprogaktiviteter og -øvelser i hjemmet.
- Huslige pligter, fx madlavning, kan hindre mødres deltagelse i kursus eller forældregrupper.

Trods enkelte forskelle i drivkræfter og barrierer hos hhv. forældre med dansk- og immigrantbaggrund, tegner der sig nogle klare pointer i forhold til forældreindsatsens mulige komponenter på tværs af forældregrupperne, som det er værd at have for øje, når interventionen skal tilrettelægges. Nedenfor

er de fælles, væsentligste kvalitative erfaringer fra fokusgruppeinterviewene derfor sammenfattet ud fra de mulige interventionskomponenter.

Kursus

Forældrene er generelt positivt indstillede over for et kursus, hvor de gives baggrundsinformation om sprogets betydning for barnets udvikling på både kort og lang sigt samt får redskaber til at styrke barnets sprogudvikling i hjemmet. Faktisk giver langt størstedelen af forældrene udtryk for, at de med sikkerhed ville deltage i kurset, hvis de fik det tilbudt. Ifølge forældrene er kursets styrke, at det er dialogbaseret og giver mulighed for at stille konkrete spørgsmål til en sprogpædagog med faglig ballast. Forældrene er dog bekymrede over kursets organisering. Særligt er de modvillige over for et opfølgende heldagskursus, og selv to undervisningsgange af hver tre timer opleves af flere som overvældende. Faktisk foretrækker de fleste forældre, at kurset bygges op af flere kortere undervisningsgange, fx tre-seks undervisningsgange af hver halvanden times varighed. Det kortere tidsinterval gør det nemmere at kapere den ny information og holde koncentrationen. Samtidig er det logistisk nemmere med flere kortere undervisningsgange, da forældrene ikke behøver at tage fri fra arbejde eller studie, ligesom det kortere tidsinterval vil gøre det nemmere at få passet børn og nå på kursus efter arbejde eller studie, men inden spise- og puttetid. Det er dog ikke alle forældre, der helst ser, at kurset ligger om eftermiddagen en hverdag. Således ser vi, at forskellige forældregrupper foretrækker forskellige tidspunkter:

- Forældrepar, hvor begge arbejder, foretrækker en hverdageftermiddag inden spisetid.
- Alene-forældre foretrækker weekender, hvor de i højere grad har mulighed for at trække på bedsteforældre eller venner til børnepasning.
- Forældre, hvor den ene eller begge har weekendarbejde, foretrækker hverdage, fordi de ønsker at bruge deres friweekender på sociale arrangementer.
- Forældre, hvor den ene er hjemmegående, fx arbejdsløs eller på barsel, foretrækker i løbet af hverdagen, mens børnene er i institution. Blandt denne gruppe ses størstedelen af forældrene med immigrantbaggrund, da mange af disse er hjemmegående mødre.

Uanset kursets omfang og tidspunkt på dagen, er det væsentligt for forældredeltagelsen, at kurset afholdes i nærområdet, så transporttid og –omkostninger begrænses. Endelig bør det overvejes, hvordan sprogbarrieren overkommes i forbindelse med kursets afholdelse, så alle forældre uanset baggrund får udbytte af deltagelsen. En mulighed er at benytte tolk, men kurset kunne også afholdes af separate omgange på forældrenes respektive modersmål.

Sprogaktiviteter og –øvelser i hjemmet

Forældrene vil gerne stimulere børnenes sprog i hjemmet gennem anviste sprogaktiviteter og øvelser. Forældrene er dog ikke i tvivl om, at de vil få gennemført flere sprogaktiviteter og øvelser, jo mere sjove og underholdende børnene oplever dem. Hvis det ikke opleves som interessant og engagerende, så er der en risiko for, at det kan afholde forældrene fra at gennemføre sprogaktiviteterne og øvelserne. Det er således væsentligt at sikre, at sprogaktiviteterne og øvelserne genererer en legende interaktion mellem barn og forælder.

Påmindelser

Forældrene mener generelt, at påmindelser om at huske sprogaktiviteter og –øvelser let kan blive et irritationsmoment. Helt afvisende er de over for et påmindende telefonopkald. Flere sammenligner

det med en forstyrrende, anmassende telefonsælger, og nogle synes endda, at det ville være grænseoverskridende og alt for personligt at blive konfronteret over telefonen vedr. sprogindsatsen i hjemmet. E-mails er forældrene heller ikke begejstrede for. Forældrene mener, at der er en overhængende sandsynlighed for, at den påmindende mail drukner i indbakken eller sorteres fra i spamfilteret. Andre tjekker slet ikke e-mails regelmæssigt. Størst tilslutning er der til SMS-påmindelser, om end i varierende grad. Nogle forældre synes, at SMS'er i lighed med telefonopkald er forstyrrende. Men ingen synes, at det er for personligt eller grænseoverskridende. Positivt er det, at alle forældre mener, at de vil få åbnet og læst en SMS-påmindelse, men flere mener, at de straks vil glemme budskabet igen, hvis de modtager SMS'en midt i hverdagens øvrige gøremål, fx indkøb. Det peger på, at timingen af SMS-beskeder er vigtig. Nogle få forældre vil få decideret modvilje imod at lave sprogaktiviteter og -øvelser, hvis de modtog en SMS-påmindelse med en løftet pegefinger om at få det gjort. Generelt er en "Husk!" SMS ikke populær. Langt hellere vil forældrene modtage en SMS med inspiration til konkrete øvelser eller en "fun fact" om børn og sprogudvikling. I forhold til hyppigheden af påmindelser, er der bred enighed blandt forældrene om, at der maksimalt bør udsendes én SMS per uge.

Forældregrupper

Forældregrupper, hvor der er mulighed for at udveksle erfaringer med at arbejde med sprogaktiviteter og øvelser i hjemmet, har generelt en positiv appel til forældrene. Flere af mødrene har tidligere været i mødregrupper og synes, at det er en god idé at videreføre konceptet som en forældregruppe. I kraft af det sociale aspekt, vil det både være hyggeligt, rart og støttende. Forældrene ser gerne, at forældregruppen sammensættes og "styres" af en pædagog indledningsvist – så kan forældrene sidenhen selv stå for at arrangere møder efter behov. Det er forældrenes forventning, at forældregruppen samles i vuggestuen eller dagplejen, ikke i hjemmet.

Systematiske svarforskelle

Som afslutning på analysen undersøger vi om der er systematiske forskelle mellem besvarelser afhængig af forældrenes baggrund. Seks ud af de 20 deltagende forældre er af anden etnisk baggrund end dansk. Vi har besvarelser fra fem forældre med tyrkisk baggrund og en enkelt forælder med færøsk baggrund. Data tilbyder derfor en vis kvalitativ indsigt i kulturelt betingede svarforskelle, men at tale om egentlige systematiske forskelle på tværs af etnicitet er mere end data kan bære. Med det in mente er det vores vurdering på baggrund af analyseresultaterne og vores indtryk fra fokusgruppeinterviewene, at forældrenes kulturelle baggrund kan have betydning for deres holdning til et samarbejde om at styrke børns sprogtiltagelse. Både forældre med dansk- og immigrantbaggrund er generelt positivt indstillede over for et samarbejde og vil blive glade for at blive inddraget i interventionen. Der er dog forskel på, hvordan de forestiller sig at samarbejde. Forældre med dansk baggrund lægger stor vægt på, at samarbejdet er baseret på dialog og frivillighed samt finder sted med en velkendt dagplejer eller pædagog fra vuggestuen. Nogle af forældrene med immigrantbaggrund ønsker derimod, at indsatsen foregår i samarbejde med en ekstern sprogkonsulent, der ikke har et forudgående personligt kendskab til familien.

Vi oplever også kulturelt betingede forskelle i forældrenes svar ang. drivkræfter og barrierer for at deltage i interventionen. Blandt forældre med immigrantbaggrund er det særligt en sprogbARRIERE, der kan afholde dem fra at tage del i forældreindsatsen. Men også huslige pligter udgør en kulturel betinget barriere, da de huslige pligter ifølge de interviewede er en stor og ærefuld opgave for mødrene i mange immigrantfamilier. Til forskel fra forældrene med dansk baggrund, motiveres nogle

forældre med tyrkisk baggrund af økonomisk eller materiel tilskyndelse i forhold til at deltage i forældreindsatsen, og det er generelt vigtigt med et socialt aspekt i interventionen, hvis de skal fastholdes i indsatsen. Derimod er det væsentligt for de danske forældres motivation og lyst til at tage del i interventionen, at indhold og budskaber er simple og kortfattede. Endelig er træthed, manglende mentalt overskud og lede ved ensidigt negativt fokus på barnets svage sprogudvikling barrierer særligt blandt forældre med dansk baggrund.

Opsummering

Formålet med denne analyse er at få bredere indsigt i, hvad der kan motivere og fastholde udsatte forældre i et forskningsprojekt om at samarbejde med dagtilbud om at styrke børns sprogtilegnelse. Dette med henblik på at fremhæve særlige opmærksomhedspunkter for den fremtidige gennemførelse af interventionen, så der opnås størst mulig chance for succes i forældreindsatsen.

Analysen bygger på data fra fokusgruppeinterview med forældre til børn i dagpleje og vuggestue i Aalborg, Randers og Ikast-Brande Kommune. Den har sit udgangspunkt i følgende to hovedspørgsmål:

1. Hvad er forældrenes grundlæggende holdning til at samarbejde med kommunens personale?
2. Hvad kan fremme og hindre forældrenes deltagelse i interventionen?

Forældrene er samarbejdsparate, men har forskellige forventninger til samarbejdet

Første hovedspørgsmål har fokus på, hvad forældrene synes om ideen med et sprogsamarbejde mellem dagtilbud og forældre, og hvordan de ville have det med, at kommunens personale bad om en samtale med forældrene om barnets sprogudvikling.

Forældrene er generelt positivt indstillede over for at samarbejde med kommunens personale om at styrke børns sprogtilegnelse. Særligt forældre, som oplever, at deres barns sprogudvikling er svag, er modtagelige for sproghjælp. Flere af disse forældre har forgæves efterspurgt sproghjælp hos kommunen, men har fået besked om, at barnet kan få hjælp til sprogudviklingen i børnehaven. Forældrene synes, at det er for sent at sætte ind. Et samarbejde mellem forældre og dagpleje eller vuggestue vil derfor imødekomme et oplevet behov og har stor relevans for forældrene. Det er især forældre med immigrantbaggrund, som oplever, at deres børns sprogudvikling er svag, og de anerkender behovet fra sproghjælp fra kommunen. Flere af disse forældre har vanskeligt ved at støtte barnets danske sprogtilegnelse, da de selv har sprogvanskeligheder. Sproghjælp opfattes derfor som en kærkommen støtte i hjemmet.

Der er imidlertid forskel på, hvordan forældrene ønsker, at samarbejdet gennemføres. Etnisk danske forældre forventer, at deltagelsen i interventionen er baseret på frivillighed og dialog mellem forældre og kommunens personale. Og de ser helst, at det er en pædagog med faglig ballast og personligt kendskab til barnet, som står for sprogindsatsen. Flere forældre med immigrantbaggrund ønsker derimod, at sprogindsatsen initieres og gennemføres af en ekstern sprogkonsulent, der ikke har personligt kendskab til familien. Det skyldes, at de ønsker at undgå en daglig konfrontation med dagtilbuddets personale om barnets svage sprogudvikling. En konfrontation, de vil opleve som akavet. Det er vigtigt at være opmærksom på, at svag sprogudvikling er et følsomt og tabuiseret emne blandt forældrene. Det bør derfor nøje overvejes, hvordan samarbejdet mellem dagtilbud og forældre om at

styrke børns sprogtilgængelighed iværksættes, herunder hvordan et eventuelt behov for sproghjælp formidles til forældrene, så de ikke oplever det som skamfuldt eller stigmatiserende.

Forældreindsatsen kan gennemføres i praksis, men skal overvinde nogle barrierer

Det andet hovedspørgsmål har fokus på interventionens praktiske gennemførelse, herunder hvad forældrene synes om et kursus, sprogaktiviteter og –øvelser i hjemmet, påmindelser og forældregrupper. Fokus er ligeledes på drivkræfter og barrierer for forskellige forældregruppers deltagelse i indsatsen. Alle forældre vil gerne deltage i et kursus, hvor de får ny viden om børns sprogudvikling og redskaber til at stimulere barnets sprog i hjemmet. Viden og redskaber de tror på, vil hjælpe barnet og styrke deres egen selvtillid i forhold til at støtte barnets sprogtilgængelighed. Forældrene er altså motiverede for at tage del i kursusdelen af interventionen, forudsat at kurset omfang og indhold holdes på et moderat niveau. Flertallet af forældrene foretrækker 3-6 undervisningsgange af 1,5 times varighed en hverdagseftermiddag. De kortere undervisningsgange gør det logistisk lettere at deltage, da færre vil opleve problemer med børnepasning og konfliktende interesser i forhold til varetagelsen af arbejde og huslige pligter.

Forældrene vil også gerne påtage sig at stimulere børnenes sprog i hjemmet ud fra anviste sprogaktiviteter og –øvelser. Dog er det vigtigt, at aktiviteterne og øvelserne genererer en legende interaktion mellem barn og forældre, da det kan afholde forældrene fra at gennemføre hjemmedelen af interventionen, hvis børnene oplever aktiviteterne og øvelserne som kedelige lektier.

Forældrene foretrækker SMS-påmindelser om at lave sprogaktiviteter og –øvelser i hjemmet frem for e-mails eller telefonopkald. SMS'er bliver nemlig læst og opleves samtidig som mindre forstyrrende og mindre grænseoverskridende. Én SMS-påmindelse om ugen er passende, ifølge forældrene. Det er vigtigt at være opmærksom på, at flere forældre helt vil miste lysten til at gennemføre indsatsen i hjemmet, hvis SMS'en bliver opfattet som en løftet pegefinger: "Husk nu...". Det vil virke mere motiverende for forældrene, hvis påmindelsen udformes som inspiration til aktiviteter og øvelser eller en "fun fact" om børn og sprogudvikling.

De fleste forældre vil gerne være del af en forældregruppe, da de finder det appellerende at udveksle erfaringer med andre forældre, der er i samme situation som dem selv. Flere forældre tror, at forældregruppens sociale aspekt kan give dem støtte og fastholde dem i interventionen. Forældrenes deltagelse er dog betinget af, at en pædagog tager ansvar for at få samlet forældregruppen i dagtilbuddet og leder gruppemødet.

Blandt forældre med hhv. dansk- og immigrantbaggrund gør nogle særlige drivkræfter og barrierer sig gældende i forhold til at deltage i interventionen. For de danske forældre er det vigtigt, at forældreindsatsens indhold og omfang holdes simpelt og kortfattet. Det hænger sammen med, at flere danske forældre fremhæver træthed og manglende mentalt overskud som dominerende barriere for at tage del i interventionen. Men det er også vigtigt for de danske forældre, at interventionen ikke alene fokuserer på børnenes svage sprogudvikling, men også fokuserer på deres styrker. Et ensidigt negativt fokus opleves nemlig som demotiverende for at tage del i samarbejdet. Socialt samvær med andre forældre uden for hjemmet er derimod en afgørende motivationsfaktor for deltagelsen i interventionen blandt forældre med immigrantbaggrund. Ligesom nogle af disse forældre ser en eventuel økonomisk eller materiel tilskyndelse som motivation for at deltage. Endelig udgør det danske sprog en særlig

barriere for at deltage blandt nogle forældre med immigrantbaggrund. Det bør derfor overvejes, om b.la. kurser bør afholdes på deres respektive modersmål, så de får større udbytte af tage del heri.

Referencer

- Bowling, A. (2005). Mode of questionnaire administration can have serious effects on data quality. *Journal of Public Health, 27*, 281-291.
- Chetty, R., Friedman, J. N., Hilger, N., Saez, E., Schanzenbach, D. W., & Yagan, D. (2011). How Does Your Kindergarten Classroom Affect Your Earnings? Evidence from Project STAR. *Quarterly Journal of Economics, 126*, 1593-1660.
- Dreyer, B. P., Mendelsohn, A. L., & Tamis-LeMonda, C. S. (1996). Assessing the Child's Cognitive Home Environment Through Parental Report; Reliability and Validity. *Early Development and Parenting, 5*, 271-287.
- Egelund, N., Nielsen, C. P., & Rangvid, B. S. (2011). *PISA Etnisk 2009: Etniske og danske unges resultater i PISA 2009*.
- Hart, B., & Risley, T. R. (1995). *Meaningful differences in the everyday experience of young American children*. Baltimore: Brookes
- Højen, A., & Bleses, D. (2012). Hvilke tosprogede har problemer med dansk? – En foreløbig rapport om sprogvurdering af tosprogede. *Center for Child Language E-Prints, 14*.
- OECD. (2014). *Education at a glance 2014: OECD Indicators*. Paris: OECD Publishing.

Appendiks 1 StimQ-Tumling

Testdato _____ (år.md.dag):
 Interviewer: _____
 Relation til barnet: Mor ____ Far ____
 Barnets alder ____ mdr. Pige ____ Dreng ____

Forældreinfo

Kvinde __ Mand ____
 I arbejde __ Ikke i arbejde ____
 Antal års uddannelse efter skolen ____
 Antal børn ____
 Bor alene __ Bor med partner ____
 Modersmål (svarerens) ____
 Moders Modersmål ____

Beregn ikke score fortløbende

Generel introduktion: *Start med at sige:* Dette spørgeskema er designet til at finde forskellige typer legetøj, spil og lege til dit barn, som du har i hjemmet, og de aktiviteter du og dit barn laver sammen. De her spørgsmål vil hjælpe mig til at forstå, hvordan dit barns hjemmeliv er. Jeg ved, at mange folk (deriblandt andre forældre, familiemedlemmer, venner, babysittere og søskende) også har mulighed for at spille en meget vigtig rolle for dit barn, men i dette spørgeskema er jeg kun interesseret i det legetøj, og de aktiviteter du bruger med dit barn.

TLM-skala - Tilgængelighed af læringsmaterialer

(ALM Scale - Availability of Learning Materials):

Start med at sige: Jeg vil nu nævne forskellige slags legetøj, spil og lege og bede dig om at fortælle mig hvilke af dem dit barn selv har. Eftersom spørgeskemaet gives til omsorgspersoner for børn i alderen 12-36 måneder vil mange af tingene være enten for nemme eller for avancerede for dit barn, men jeg vil alligevel stille dig alle spørgsmålene i spørgeskemaet. Hvis dit barn har haft eller du har brugt et legetøj med dit barn, da det var yngre, bedes du også fortælle mig det. De fleste forældre har kun nogle af tingene hjemme, så du skal ikke føle at jeg forventer at du har mere end et par af tingene til dit barn.

Symbolisk leg		
Dukke eller action-figur	Ja	Nej
Hånddukke eller marionetdukke	Ja	Nej
Kostume eller klæd-ud-tøj til barnet (<i>Fastelavns- og Halloween-kostumer tæller ikke</i>)	Ja	Nej
Småt hudholdningsudstyr (f.eks. legetøjds-kost, støvsuger)	Ja	Nej
Legetøjsskøkkenting (<i>skal være legetøj, ikke rigtige kasserede køkkenting</i>)	Ja	Nej
Lille bil, lastbil eller tog	Ja	Nej
Fantasilegesæt (f.eks. Fisher-Price lade, garage, hus, dukkehus)	Ja	Nej
Legetøjssmad så som frugt, grøntsager, burgere, sandwich og pizza lavet af plastik	Ja	Nej
Legetøjsskolebus eller et andet transportmiddel med plads til "små mennesker" indeni	Ja	Nej
Et sæt af små legetøjsdyr til små børn (ikke bamser)	Ja	Nej
1. Skriv det samlede antal "ja"-svar fra gruppen symbolisk leg		

Kunst		
Farveblyanter	Ja	Nej
Malebog	Ja	Nej
Tavle	Ja	Nej
Modellervoks	Ja	Nej
Farvede tuscher specielt til barnet til brug på papir	Ja	Nej
Fingermaling eller vandfarver med store pensler som barnet nemt kan holde	Ja	Nej
2. Skriv det samlede antal ”ja”-svar fra gruppen Kunst		

Tilpasning / Finmotorik		
Træpuslespil med 1-7 brikker specielt til børn. Typisk med små knopper som håndtag (<i>Hvis der spontant nævnes formbrætter eller gummipuslespil tæller disse med</i>)	Ja	Nej
Legetøj til sortering af former, typisk en kasse med huller til klodser i forskellige former	Ja	Nej
Farvede plastikringe af forskellig størrelse til at stable på en stang	Ja	Nej
Legetøj der kan stables eller lægges ind i hinanden	Ja	Nej
Plastik- eller træperler som barnet kan trække på en snor eller et reb	Ja	Nej
Et sæt træ- eller plastikklodser lavet til små børn	Ja	Nej
Pop-op legetøj (barnet trykker eller flytter noget og figurer popper op)	Ja	Nej
Spand og skovl	Ja	Nej
Store farverige byggeklodser af varierede former der passer sammen (så som Duplo)	Ja	Nej
Legetøjskasseapparat med numre der kan trykkes på eller plastikmønter i en sprække	Ja	Nej
Store plastik ”perler” eller ringe der kan forme en kæde og trækkes fra hinanden (så som hønseringe)	Ja	Nej
Legetøjsmusikinstrument så som en legetøjsxylofon, tromme eller keyboard	Ja	Nej
3. Skriv det samlede antal ”ja”-svar fra gruppen tilpasning / finmotorik		

Sprog		
Et sæt legetøjsbogstaver (alfabet) lavet af plastik eller træ	Ja	Nej
Et sæt af legetøjstal (mindst tallene 1-9) lavet af plastik eller træ	Ja	Nej
Børnekortspil (vendespil eller spil hvor former, farver, ord, bogstaver eller tal skal nævnes)	Ja	Nej

Legetøj der nævner en ting eller et bogstav eller laver dyrelyde når noget trykkes eller trækkes i	Ja	Nej
Lydoptager eller app til telefon eller tablet til at lave sjove optagelser	Ja	Nej
CD'er eller apps lavet specielt til børn	Ja	Nej
4. Skriv det samlede antal "ja"-svar fra gruppen sprog		

Naturlig størrelse		
Trehjulet cykel	Ja	Nej
Stor legetøjsbil eller legetøjsdyr som barnet kan køre i eller gynges på	Ja	Nej
Bord og stol i børnestørrelse	Ja	Nej
Stort legetøj som barnet kan skubbe rundt med ting i (så som indkøbsvogn, trillebør eller klapvogn)	Ja	Nej
5. Skriv det samlede antal "ja"-svar fra gruppen naturlig størrelse		

Beregning af TLM-skala score:

Udfyld de følgende felter	Beregning af score	Score
1. Skriv subtotal for symbolsk leg	0-1: <i>Skriv 0</i> ; 2-4: <i>Skriv 1</i> ; 5+: <i>Skriv 2</i>	
2. Skriv Subtotal for kunst	0-1: <i>Skriv 0</i> ; 2+: <i>Skriv 1</i>	
3. Skriv Subtotal for tilpasning / finmotorik	0-1: <i>Skriv 0</i> ; 2-4: <i>Skriv 1</i> ; 5+: <i>Skriv 2</i>	
4. Skriv Subtotal for sprog	0-1: <i>Skriv 0</i> ; 2+: <i>Skriv 1</i>	
5. Skriv Subtotal for naturlig størrelse	0-1: <i>Skriv 0</i> ; 2+: <i>Skriv 1</i>	
Beregn TLM-skala scoren ved at lægge alle tal i "Score"-kolonnen sammen:		

Læse-skala (READ Scale)

Spørg: Læser du nogensinde børnebøger for dit barn? (... eller er han/hun for lille til det?) <i>Hvis omsorgspersonen svarer "ja" til at de læser, så stil de følgende spørgsmål.</i> <i>Hvis omsorgspersonen svarer "nej" (at de ikke læser med barnet), skriv da "N" og spring alle disse spørgsmål over.</i>	
1. Nævn nogle børnebøger som du har hjemme og læser for dit barn. <i>Efter forælderen har nævnt nogle bøger, spørg: Hvor mange bøger har du i alt hjemme som du læser for dit barn? Skriv antallet af bøger</i>	
2. Hvor mange dage hver uge læser du børnebøger for dit barn? <i>Skriv antal fra 0-7</i>	

3. Er nogen af de bøger du læser for dit barn papbøger (med sider lavet af hårdt pap specielt lavet til børn)? <i>Når forælderen har nævnt nogle bøger, spørg: Hvor mange papbøger har du i alt hjemme som du læser for dit barn? Skriv antal</i>		
4. Læser du børnerim (f.eks. Halfdan Rasmussens alfabet) eller andre bøger med rim for dit barn?	Ja	Nej
5. Mens du læser for dit barn, peger du da på billeder og siger hvad det er eller beskriver dem? [... eller er dit barn for lille eller distraheret til det?]	Ja	Nej
Læser du bøger for dit barn specielt lavet til småbørn, der handler om at lære:	Ja	Nej
6. at tælle tallene fra 1 til 10?	Ja	Nej
7. de simple farver så som rød, blå, grøn og gul?	Ja	Nej
8. simple former så som firkanter, cirkler og trekanter?	Ja	Nej
9. alfabetets bogstaver?	Ja	Nej
10. aktiviteterne i små børn hverdag (så som spisetid, sengetid, leg, tage steder hen, klæde sig på)?	Ja	Nej
11. Fortæller eller læser du en godnathistorie for dit barn? [...eller falder barnet i søvn inden du kan komme til det?]	Ja	Nej
4.-11. Skriv det samlede antal "ja"-svar fra spørgsmålene 4-11		

Beregning af Læse-skala score:

Udfyld de følgende felter	Beregning af score	Score
1. Antal bøger	0: <i>Skriv 0</i> ; 1-9: <i>Skriv 1</i> ; 10-24: <i>Skriv 2</i> ; 25-49: <i>Skriv 3</i> ; 50+: <i>Skriv 4</i>	
2. Antal dage i ugen med læsning	0-1: <i>Skriv 0</i> ; 2+: <i>Skriv 1</i>	
3. Antal papbøger	0-1: <i>Skriv 0</i> ; 2-4: <i>Skriv 1</i> ; 5+: <i>Skriv 2</i>	
4.-11. Skriv den samlede score for spørgsmål 4-11		
Beregn Læse-skala scoren ved at lægge alle tal i "Score"-kolonnen sammen:		

FIUF-skala: Forældreinvolvering i udviklingsfremskridt

(PIDA scale: Parental Involvement in Developmental Advance)

1. Lærer du dit barn bogstaver?	Ja	Nej
2. Har du ofte mulighed for at pege på ting på gaden eller i huset og navngive dem for dit barn?	Ja	Nej
3. Hvis du tager dit barn med ud at handle, peger du da på ting i butikken og navngiver dem for dit barn?	Ja	Nej
4. Lærer du dit barn at tælle?	Ja	Nej
5. Leger du med dit barn og viser ham/hende hvordan man stabler byggeklodser eller bygger med andet legetøj?	Ja	Nej

6. Lærer du dit barn farver?	Ja	Nej
7. Lærer du dit barn kropsdelenes navne?	Ja	Nej
8. Leger du med dit barn og viser ham/hende, hvordan man bruger legetøj med knapper, der kan trykkes på eller håndtag, man kan dreje?	Ja	Nej
9. Leger du med dit barn og viser ham/hende hvordan lægger klodser eller andet i en beholder så som en plastik boks, et bæger eller en dåse?	Ja	Nej
10. Leger du fantasilege med dit barn hvor I sidder ved et bord eller på gulvet og lader som om I serverer mad eller giver mad til bamser eller legetøj? [...eller er dit barn for lille til det?]	Ja	Nej

Beregn FIUF-skala scoren som det samlede antal "ja"-svar sammen i spørgsmål 1-10:

FVS Skala: Forældres interaktion med barnet

(PVR Scale: Parental Verbal Responsivity)

1. Leger du med badelegetøj med dit barn, når han/hun er i bad?	Ja	Nej
2. Leger du tittebøh-lege med dit barn så som at gemme dit ansigt bag hænderne og så afsløre dig selv?	Ja	Nej
3. Leger du klappekage-lege mens du synger en rimende sang med dit barn, eller leger du fingerlege med dit barn så som lille Peter edderkop? Hvis ja, spørg: Kan du sige hvilke lege?	Ja	Nej
4. Taler du normalt med dit barn og fortæller ham/hende hvad der foregår når du <u>mader ham/hende</u> ? [...eller er barnet stadig for lille til at tale med?]	Ja	Nej

Beregn FVS-skala scoren som det samlede antal "ja"-svar sammen i spørgsmål 1-4:

Beregning af den samlede StimQ score:

Udfyld de følgende felter	Score
Skriv scoren for TLM Skala	
Skriv scoren for Læse Skala:	
Skriv scoren for FIUF Skala:	
Skriv scoren for FVS Skala:	

Beregn den samlede StimQ score ved at lægge de ovenstående scorere sammen:

Appendiks 2: Interviewguide til fokusgruppeinterviews

- Tænd optager, tjek at den kører og der kommer lyd ind.
- Velkommen, tak for at komme
- Sprogprojekt ved Aarhus Universitet. Nogle børn er lidt langsommere til at lære ord. Vi forsøger at få pædagoger og dagplejere til at give børnene noget mere af det de har brug for.

- Forældrene er dem som børnene kan lære allermest af. Derfor vil vi gerne inddrage forældre i samarbejdet. Et samarbejde mellem sprogpædagog og forældre.
- I dag vil vi gerne have jeres umiddelbare svar på nogle spørgsmål om hvordan sådan et samarbejde kunne fungere. I skal bare sig jeres umiddelbare mening. Der er ikke rigtige og forkerte svar.
- Jeg optager samtalen, men det er kun til mig selv, så jeg kan huske hvad I sagde.
- Vil I lige sige mig jeres fornavn og om I går hjemme eller arbejder

Navn og hjemme/arbejde (hvilket?)

Konkrete spørgsmål vedr. projektet

1. Som nævnt vil vi gerne tilbyde ekstra indsats til små børn. Det bliver en sprogpædagog, som skal stå for det - evt. understøttet af sprogkonsulent eller sprogvejleder fra forvaltningen. I kan hjælpe os med at lave den bedst mulige indsats ved at svare på nogle spørgsmål. Først helt overordnet: Hvad synes I om et samarbejde mellem dagtilbud og forældre om at styrke børns sprogtilegnelse? Samarbejdet går ud på fx
 - a. Snakke om sprogets betydning for senere skolegang
 - b. Vigtigheden af at snakke meget med barnet
 - c. Konkrete anbefalinger, fx bruge åbne spørgsmål (*Hvorfor tror du...? Hvad synes du...? Hvem mon...?*)
2. Forældreindsatsen tilbydes til børn der er i risiko for langsom sprogdudvikling. Disse børn findes blandt andet ved hjælp af et spørgeskema til forældrene med spørgsmål som fx: *Fortæller dit barn dig med ord eller andre signaler hvordan han/hun har det? Fx om han/hun er sulten, har ondt eller er træt?*
 - a. Ville du have lyst til at svare på sådan et spørgeskema? Hvorfor/hvorfor ikke?

3. Sprogpedagogen skal fortælle forældrene om nogle ting der er gode for børnenes sprogudvikling. Fx at man skal snakke meget med barnet, sætte ord på de ting man laver og oplever, stille spørgsmål til børnene på en bestemt måde mm.
 - a. Hvad tænker du om det? Ville du synes det var dejligt at få hjælp/ eller ville det være grænseoverskridende?
 - b. Har du forslag til, hvordan kunne man indlede sådan et samarbejde uden at forældrene føler sig sårede, men får lyst til at vide mere?

4. Planen er at holde et kursus for forældrene. Der skal være to kurser á tre timer. Og efter en måned skal der være et kursus en hel dag.
 - a. Ville du have lyst til at deltage på sådan et kursus? Hvorfor/hvorfor ikke?
 - b. Virker det på dig til at være tilpas i længde? For langt, for kort?
 - c. Hvornår skulle de korte kurser ligge? En hverdagsaften? I weekenden?
 - d. Hvornår skulle de lange kurser ligge?
 - e. Hvad kunne få dig til at møde op til kurset

5. Hvem lytter du mest til på når det gælder information om hvad dit barn behøver? Hvorfor/hvorfor ikke?
 - a. Nogen i din familie, fx din mor?
 - b. Venner?
 - c. Personalet i din vuggestue/dit barns dagplejer?
 - d. Sprogpedagoger fra kommunen?
 - e. Familiens læge?

6. Hvad ville være vigtigt for dig, hvis du skulle være med i et samarbejde for at forbedre dit barns sprog?)
 - a. Ved at det er det så simpelt som muligt?
 - b. Ved at snakke om fordelene for *barnet* her og nu og på længere sigt?
 - c. Snakke om fordelene for *jer* som forældrene her og nu?

7. Evt. Hvad kunne hjælpe dig til at blive ved med at lave sprogaktiviteterne?
 - a. Løbende påmindelser via sms eller telefon?
 - b. Deltagelse i en forældregruppe, hvor man mødes og diskuterer sprogaktiviteterne og udveksler erfaringer. Kunne en forælder organisere sådan en madklub, eller skulle det være en pædagog/sprogkonsulent?
 - c. En indbyrdes ”konkurrence”, hvor man får point hver gang man har lavet aktiviteterne?

8. Er der noget som kunne forhindre dig i at fortsætte med sprogaktiviteterne?

Spørgsmål vedr. fokusgruppe-forældrenes tanker og følelser om at udefrakommende fortæller dem om hvad der er godt for deres barn

9. Hvis én i dagplejen eller vuggestuen har bedt jer om en samtale om hvordan I bedre kan støtte jeres barn i at lære sprog, hvad var da jeres første tanke? (Alternativt: Hvordan kunne du forrestille dig du ville have det med det?)

10. Er der noget I gerne vil sige ud over det vi har snakket om?