

Málfærni ungra barna (MUB)

Réttmætisathugun á málþroskaprófi ætluðu börnum á aldrinum
2;0 – 3;11

Íris Wigelund Pétursdóttir

Ritgerð til meistaragráðu

Háskóli Íslands

Læknadeild

Námsbraut í Talmeinafræði

Heilbrigðisvísindasvið

Málfærni ungra barna (MUB)

Réttmætisathugun á málþroskaprófi ætluðu börnum á aldrinum 2;0 - 3;11

Íris Wigelund Pétursdóttir

Ritgerð til meistaragráðu í talmeinafræði

Meistaranámsnefnd: Sigurgrímur Skúlason, leiðbeinandi

Þóra Másdóttir og Jóhanna Ella Jónsdóttir

Umsjónarkennari: Þóra Másdóttir

Læknadeild

Námsbraut í Talmeinafræði

Heilbrigðisvísindasvið Háskóla Íslands

Júní 2013

Málfærni ungra barna (MUB)

Validity study of an Icelandic language assessment tool intended for

children between the ages 2;0 – 3;11

Íris Wigelund Pétursdóttir

Thesis for the degree of Master of Science

Masters committee: Sigurgrímur Skúlason, advisor,

Þóra Másdóttir and Jóhanna Ella Jónsdóttir

Faculty of Medicine

Department of Speech and Language Pathology

School of Health Sciences

June 2013

Ritgerð þessi er til meistaragráðu í talmeinafræði og er óheimilt að afrita ritgerðina

á nokkurn hátt nema með leyfi rétthafa.

© Íris Wigelund Pétursdóttir 2013

Prentun: Háskólaprent

Reykjavík, Ísland 2013

3

Ágrip

Á Íslandi er vöntun á stöðluðum mælitækjum sem talmeinafræðingar geta notað til að leggja mat á

málþroska barna á aldrinum tveggja til fjögurra ára sem grunur leikur á að glími við frávik í máli.

Mikilvægt er að til sé íslenskt próf sem er staðlað að íslensku þýði þannig að hægt sé að grípa inní

með viðeigandi snemmtækri íhlutun, víki málþroski barns marktækt frá meðaltali.

Undanfarin ár hefur verið í þróun nýtt próf, Málfærni ungra barna (MUB), sem á að bæta þar

úr. Heyrnar- og talmeinastöð Íslands og Námsmatsstofnun vinna saman að stöðlun prófsins á

landsvísu og er þetta meistaraverkefni liður í þeirri stöðlun, þar sem réttmæti prófsins var kannað með

því að bera það saman við niðurstöður tveggja undirprófa WPPSI-R
IS

 greindarprófsins. MUB metur

almennan málþroska barna og skiptist í tvo prófþætti, málskilning og máltjáningu, sem endurspegla þá

meginþætti tungumálsins og þá hugsmíð sem liggur að baki prófinu, eða málfærni barna. Prófið

samanstendur af 122 atriðum og tekur yfirleitt um 20 mínútur að leggja fyrir.

Þátttakendur í þessari rannsókn voru 45 börn í leikskólum á höfuðborgarsvæðinu. Þau voru öll

á aldrinum þriggja til fjögurra ára (3;0 – 3;11 ára). Tekið var klasaúrtak 20 leikskóla á

höfuðborgarsvæðinu og valdi rannsakandi fjóra leikskóla eftir hentugleika af þeim lista. Skilyrði sem

rannsakandi setti til þátttöku voru að börnin væru eintyngd og, án heyrnarskerðingar og greindra

raskana.

Gerð var margs konar lýsandi tölfræði fyrir úrtakið. Meðalaldur var t.d. reiknaður og skoðaður

með tilliti til kyns og þriggja mánaða breiðra aldursbila. Ályktunartölfræði var notuð til að meta hvort

munur væri á frammistöðu drengja og stúlkna á prófinu. Munurinn reyndist ekki marktækur, t(43)= 0,78,

p = 0,23.

Niðurstöður rannsóknarinnar gefa vísbendingu um viðunandi hugsmíðarréttmæti og að prófið

meti í raun hugsmíðina málfærni barna. Fylgni á milli prófhluta MUB var há og jákvæð (r = 0,79) sem

er ein vísbending um hugsmíðarréttmæti prófsins. Börnunum gekk betur á prófþáttum og fengu fleiri

stig samfara hækkandi aldri. Það samband var línulegt eins og jafnan í þroskaprófum, þ.e. að getan í

málskilningi og máltjáningu aukist eftir því sem börnin eldast. Það er önnur vísbending um

hugsmíðarréttmæti prófsins. Fylgni við undirpróf WPPSI-R
IS

 var há og jákvæð, sem gefur til kynna hátt

samleitniréttmæti, en WPPSI-R
IS

hefur reynst áreiðanlegt og réttmætt mælitæki til að meta greind

barna, m.a. mállega greind. Sundurgreinandi réttmæti í rannsókninni var veikara og hefði líklega verið

betra að meta með öðru verklegu undirprófi WPPSI-R
IS

. Þessi atriði eru þó allt vísbendingar um að

prófið reynist hafa viðunandi hugsmíðarréttmæti. Áreiðanleiki var góður fyrir báða prófþætti og α =

0,93 fyrir prófið í heild. Reiknaður var áreiðanleiki fyrir prófið í heild, helmingunaráreiðanleiki og

endurprófunaráreiðanleiki. Fylgnistuðlarnir reyndust allir marktækir og má leiða að því líkur að prófið

verið réttmætt og áreiðanlegt mælitæki þegar fram líða stundir og stöðlun verður lokið.

.

4

5

Abstract

There has been a lack of standardized tools for Speech-language pathologists to assess language

development of Icelandic children, between the ages of 2 – 4 years old, suspected of language delay.

An assessment tool, standardized on Icelandic children, is important to determine if a child’s language

development deviates significantly from the norms and early intervention is needed.

 Málfærni Ungra Barna (MUB), is an assessment tool that has been in development for a few years

to meet this need. The development and standardization have been a collaboration between The

National Hearing and Speech institute of Iceland (HTÍ) and Educational Testing Institute

(Námsmatsstofnun). This master thesis serves as a part of the standardization process, where the

validity of the tool was assessed by comparing it’s results to the results of two subtests of the WPPSI-

R
IS

.

The MUB consists of 122 items which assess receptive and expressive language

development. Administration takes approximately 20 minutes.

Participants of this research were 45 kindergarten children (age 3;0 – 3;11 years) from four

kindergartens in the greater Reykjavík area. The sample design was a cluster sample of 20

kindergartens in the capital area. Four of the 20 kindergartens were then chosen by convenience to

participate. Only monolingual children with normal hearing and no history of developmental disorders

qualified for participation.

A variety of descriptive statistics was computed to summarize the data, e.g. average age with

regards to gender and a three month wide age range. Inferential statistics revealed a nonsignificant

difference between the performance of boys and girls, t(43) = 0,78, p = 0,23.

The findings of this research indicate that the MUB has an acceptable construct validity, and is

truly measuring children’s language development and not something else. The correlation with the

WPPSI-R
IS

 subtests was high and positive, indicating high convergent validity since WPPSI-R
IS

 has

proven to be a reliable and valid tool for assessing children’s intelligence, including verbal intelligence.

The reliability was acceptable for both the expressive and receptive part of the assessment,

and α= 0,93 on the whole. Split-half reliability and test-retest reliability were also calculated.

Correlation coefficients were all significant on all accounts. Given these results it can be assumed that

the MUB will be a valid and reliable assessment tool in the future when standardization is complete.

6

7

Þakkir

Meistaraverkefni þetta er lokaverkefni í talmeinafræði við læknadeild Háskóla Íslands. Verkefnið er

einn liður í samstarfsverkefni Námsmatsstofnunar og Heyrnar- og talmeinastöðvar Íslands sem saman

vinna að stöðlun málþroskaprófsins Málfærni ungra barna (MUB). Leiðbeinandi verkefnisins var

Sigurgrímur Skúlason, PhD, deildarstjóri prófadeildar hjá Námsmatsstofnun, og kann ég honum mínar

bestu þakkir fyrir handleiðsluna og hjálplegar athugasemdir. Meðlimir meistaranámsnefndarinnar voru

Þóra Másdóttir, PhD., talmeinafræðingur á HTÍ og Jóhanna Ella Jónsdóttir, sálfræðingur með

sérhæfingu í prófgagnagerð. Þeim kann ég þakkir fyrir gagnlegar ábendingar við yfirlestur

verkefnisins.

Börnin sem tóku þátt og foreldrar þeirra sem gerðu mér það kleift eiga þakkir skildar því þau

eru auðvitað forsenda verkefnisins. Starfsfólk leikskólanna sem ég heimsótti fær sérstakar þakkir fyrir

góðar móttökur, yndislegt viðmót og velvilja í minn garð meðan á prófunum stóð.

Eiginmaður minn og dætur okkar fá þakkir fyrir þolinmæðina og umburðarlyndið í minn garð

síðustu misseri. Móður minni færi ég hjartans þakkir fyrir alla hjálpina og fyrir að hafa alltaf verið til

staðar fyrir mig og fjölskylduna. Stefaníu frænku þakka ég barnapössun, yfirlestur og fyrir að hafa

óbilandi trú á mér í öllu ferlinu eða allt frá því að hún hvatti mig til að sækja um í undirbúningsnáminu.

Samnemendum mínum þakka ég hvatningu og góð ráð. Eiríki Þorvarðarsyni, sálfræðingi

þakka ég ábendingar varðandi WPPSI-R
IS

. Ingu Birnu Barkardóttur og Ingunni Högnadóttur þakka ég

aðstoð með enska ágripið. Hildi Rut Sigurbjartsdóttur, Kristjáni Karli Péturssyni og Gunnari Wigelund

þakka ég einnig veitta aðstoð.

8

Efnisyfirlit

Ágrip ... 3

Abstract... 5

Þakkir .. 7

Efnisyfirlit .. 8

Töfluskrá ...10

Listi yfir skammstafanir ...11

1 Inngangur..12

1.1 Tungumálið .. 12

1.2 Kenningar .. 13

1.3 Máltaka barna .. 14

1.4 Barnamálsrannsóknir á Íslandi .. 15

1.5 Málþroskafrávik ... 17

1.5.1 Skilgreining málþroskafrávika .. 18

1.5.2 Orsakir og áhættuþættir ... 18

1.5.3 Einkenni ... 19

1.5.4 Tíðni málþroskafrávika .. 19

1.5.5 Afleiðingar og framtíðarhorfur .. 20

1.5.6 Íhlutun .. 21

2 Málþroskapróf ...22

2.1 Endurtekning.. 23

2.2 Málsýni ... 24

2.3 Íslensk málþroskapróf .. 24

2.4 Próffræðilegir eiginleikar málþroskaprófa .. 26

2.4.1 Réttmæti .. 26

2.4.2 Áreiðanleiki .. 27

2.5 Málfærni ungra barna (MUB) ... 28

2.5.1 Forsaga prófsins .. 28

2.5.2 Forprófanir MUB .. 28

2.5.3 Aldursbil ... 29

2.5.4 Prófhlutar og prófatriði MUB .. 29

3 Markmið ..31

4 Efni og aðferðir ...32

4.1 Þátttakendur .. 32

9

4.2 Mælitæki .. 32

4.2.1 Málfærni ungra barna (MUB) ... 32

4.2.2 WPPSI-R
IS

 ... 33

4.3 Framkvæmd... 34

4.4 Úrvinnsla gagna og leyfi .. 35

5 Niðurstöður ...37

5.1 Þátttakendur .. 37

5.2 Frammistaða barnanna á prófunum .. 38

5.3 Réttmæti og áreiðanleiki .. 39

6 Umræða ..41

6.1 Málfærni ungra barna (MUB) ... 42

6.2 Frammistaða eftir aldri og kyni .. 42

6.3 Einstakir prófþættir .. 44

6.4 Réttmæti .. 46

6.5 Áreiðanleiki .. 47

Styrkleikar og takmarkanir rannsóknarinnar ...48

7 Ályktanir ..50

Heimildaskrá ...51

Fylgiskjöl ...56

10

 Töfluskrá

Tafla 1. Prófþættir á málskilningshluta (MS) prófsins... 30

Tafla 2. Prófþættir á máltjáningarhluta (MT) prófsins ... 30

Tafla 3. Tími sem tók að leggja fyrir prófhluta MUB ... 35

Tafla 4. Dreifing þátttakenda eftir aldri ... 37

Tafla 5. Dreifing þátttakenda eftir aldri og kyni ... 37

Tafla 6. Meðaltöl á prófhlutum MUB og WPPSI-R
IS

 ... 38

Tafla 7. Dreifing stiga stöðlunarúrtaksins á prófþáttum MUB og prófsins í heild 38

Tafla 8. Frammistaða eftir kyni ... 39

Tafla 9. Dreifing stiga á prófþáttum MUB eftir aldurshópum .. 39

Tafla 10. Fylgni milli prófhluta MUB.. 39

Tafla 11. Tengsl milli MUB og WPPSI-R
IS

 .. 40

Tafla 12. Áreiðanleiki MUB ... 41

Tafla 13. Fylgni ef prófin væru laus við skekkju ... 41

11

Listi yfir skammstafanir

HTÍ: Heyrnar- og talmeinastöð Íslands

ICD-10: International Classificatin of Diseases, 10. útgáfa

MUB: Málfærni ungra barna

M-HTÍ: Málþroskapróf Heyrnar- og talmeinastöðvar Íslands

MS: Málskilningur

MT: Máltjáning

NWR: Nonword repititon

SI: Sentence Imitation

SM: Sértæk málþroskaröskun

UG:Algildismálfræði

WHO: World Health Organization

WPPSI-R
IS

: Greindarpróf Wechlers handa börnum á leikskóla- og skólaaldri

12

1 Inngangur

Stöðluð próf eru mikilvæg verkfæri til að meta stöðu einstaklinga þegar grunur leikur á að sértæk

vandkvæði séu til staðar. Á Íslandi hefur verið skortur á prófum sem talmeinafræðingar geta notað til

að meta málþroska barna. Sum þeirra prófa sem talmeinafræðingar hér á landi nota eru erlend að

uppruna. Hafa þau ýmist verið þýdd eða staðfærð og örfá þeirra hafa einnig verið stöðluð fyrir íslenskt

úrtak. Sum prófanna hafa einungis verið þýdd og þá hefur verið stuðst við erlend viðmið við úrvinnslu

úr niðurstöðum prófanna. Íslenskan er að mörgu leyti ólík þeim tungumálum sem prófin hafa verið

þýdd úr. Líklegt er að menningarlegur munur milli landa hafi áhrif á niðurstöður prófanna og

ónákvæmni í túlkun vegna þess að ekki er ljóst hvort erlend aldursviðmið endurspegli ólík getustig í

málþroska íslenskra barna. Ekki er hægt að ganga úr skugga um það nema að staðla prófin eða í það

minnsta staðfæra þau.

Mikilvægt er að til sé íslenskt próf sem er staðlað að íslensku þýði og gefur sem raunsannasta

mynd af málþroska ungra barna sem grunur leikur á að glími við frávik í málþroska, svo hægt sé að

grípa inn í sem fyrst með viðeigandi íhlutun. Unnið hefur verið að því að bæta úr alvarlegum skorti á

mælitækjum er leggja mat á málþroska barna á aldrinum tveggja til fjögurra ára með þróun nýs

málþroskaprófs, Málfærni ungra barna (MUB). Prófið hefur verið í þróun undanfarin ár og nú hafa

Heyrnar- og talmeinastöð Íslands og Námsmatsstofnun hafist handa við að staðla prófið á landsvísu.

Meistaraverkefni þetta er liður í þróun prófsins og tengist stöðlun þess. Meginmarkmið verkefnisins er

að rannsaka ákveðnar hliðar á réttmæti prófsins. Í þessari rannsókn er réttmæti prófsins rannsakað

með því að bera saman niðurstöður úr MUB við niðurstöður tveggja undirprófa WPPSI-R
IS

sem er

greindarpróf er sálfræðingar notast við til að kanna greind barna, þ.á.m. mállega greind. Rannsóknin

tengist einnig stöðlun MUB með þeim hætti að niðurstöður prófsins eru hluti af gagnasöfnun fyrir

stöðlun þess.

1.1 Tungumálið

Tungumálið er án efa það sem helst greinir manninn frá öðrum dýrum. Það er mikilvægasta

samskiptatæki mannsins því það gefur honum tækifæri til þess að koma tilfinningum og skoðunum

sínum á framfæri sem og að afla sér þeirrar þekkingar sem hann sjálfur kýs. Það er merkilegt að

nánast hvert barn skuli geta lært þetta flókna kerfi samskipta, jafnvel þau sem eiga við mikla

greindarskerðingu eða sjúkdóma að stríða. Það hversu mikla hvatningu þau fá, eða hversu mikið þau

eru örvuð til tals, virðist ekki skipta sköpum, þar sem þau virðast án teljandi vandkvæða læra það

tungumál sem þau heyra í umhverfi sínu á meðan þau eru ung. Þetta þykir benda til þess að

hæfileikinn til að læra tungumál sé hluti af arfgerð okkar.

Samkvæmt kenningum málkunnáttufræðinnar (generative grammar) fæðast börn með ákveðnar

undirstöður fyrir máltöku og koma því ekki algjörlega óundirbúin í heiminn. Samkvæmt þeim

kenningum er gert ráð fyrir að mönnum sé ásköpuð ákveðin málfræðiþekking og þau málfræðiatriði

sem eru sameiginleg öllum tungumálum heims séu meðfædd. Í því sambandi er talað um allsherjar-

eða algildismálfræði (universal grammar) eða UG (sjá m.a. í Sigríður Sigurjónsdóttir, 2005). Þessir

meðfæddu hæfileikar eru taldir vísa veginn í máltökunni og sjáist best á því að flest heilbrigð börn feti

13

svipaða slóð þegar þau eru að tileinka sér móðurmál sitt, svo lengi sem þau séu ekki með frávik í

málþroska (Sigríður Sigurjónsdóttir, 2005; Thiessen, Hill og Saffran, 2005). Hvert stig málþroskans

hefur sínar reglur og börn læra tiltekin málfræðiatriði stig af stigi án beinnar kennslu þegar þau hafa

þroska til. Villurnar sem koma upp í tali barnanna eru bundnar við það stig sem barnið er á þegar það

gerir villuna (Hrafnhildur Ragnarsdóttir 1993; Sigríður Sigurjónsdóttir, 2000). Mikill einstaklingsmunur

kemur fram í tileinkun móðurmálsins (Hulme og Snowling, 2009) og máltakan er einnig misjöfn eftir

tungumálum og verður fyrir áhrifum frá málfræðilegum eiginleikum móðurmálsins. Það má sjá á því að

íslensk börn tileinka sér þætti móðurmálsins frábrugðið börnum með ensku að móðurmáli og hefur þar

uppbygging tungumálsins og menningarlegur munur helst áhrif (Slobin, 1982; sjá í Thordardottir,

1998).

Hugmyndir Bloom (1988) um tungumálið voru þess eðlis að það skiptist í þrjá meginþætti; form,

innihald og notkun (Plante og Beeson, 2008; Paul, 2007). Form tungumálsins mótast af hljóðfræði

(phonology), setningafræði (syntax) og orðmyndunarfræði (morphology). Innihaldið einkennist af

merkingarfræði (semantics) og notkun af málnotkun (pragmatics) sem lýtur að viðeigandi mállegri

hegðun eftir aðstæðum hverju sinni, þ.e. hvað er viðeigandi að segja og hvenær (Plante og Beeson,

2008; Paul, 2007). Ýmsar kenningar hafa verið settar fram varðandi það hvernig börn ná á svo

undraverðan og skjótan hátt að tileinka sér móðurmálið og hvað eigi sér stað á máltökuskeiði.

1.2 Kenningar

Það var fyrst á seinni hluta 19. aldar sem farið var að líta á máltöku sem fræðilegt viðfangsefni (sjá

m.a. Sigurður Konráðsson, 1987). Nú til dags eru flestir sammála um að máltakan sé að hluta til

meðfæddur hæfileiki sem umhverfið hafi svo áhrif á.

Líffræðilega kenningin (The biological approach) á rætur að rekja til rannsóknar Francis Gall á

tuttugustu öldinni. Hann helgaði líf sitt rannsóknum á mannsheilanum og kortlagði ýmsa heilastarfsemi

eftir svæðum heilans. Rannsóknir hans fengu byr undir báða vængi þegar Paul Broca og Carl

Wernicke komu fram með sínar hugmyndir um tengsl máls við ákveðin svæði í heilanum. Nú er vitað

að þau heilasvæði sem stjórna tungumálinu eru flest í vinstra heilahveli og rannsóknir á heila geta

hjálpað til við greiningu á ýmsum taugafræðilegum vanda (Plante og Beeson, 2008).

Vitmunakenningin (The cognitive approach) á rætur að rekja til hugmynda Piaget (1963) og gerir

ráð fyrir að börn þurfi í fyrstu að ná tökum á grunni tungumálsins sem síðan þróist stig af stigi með

aukinni reynslu og þroska barnanna (Plante og Beeson, 2008). Samkvæmt atferliskenningu (The

behavioral approach) Skinners (1957) er tungumálið lærð, skilyrt hegðun. Samkvæmt henni hefur það

málumhverfi sem börn búa við áhrif á málþroskann frekar en það að börn fæðist fyrir fram útsett til

þess að læra að tala (Plante og Beeson, 2008). Atferliskenningin gengur út á að tungumálið er skilyrt

(conditioned) þegar börn finna fyrir jákvæðri styrkingu (positive reinforcement) þegar þau byrja að tala.

Þessi jákvæða styrking mótar (shaping) talið þar til að endingu verður það í samræmi við tal

fullorðinna (Plante og Beeson, 2008).

Sú kenning sem hefur fengið hvað mestan hljómgrunn meðal málvísindamanna er

náttúruþroskakenningin (The nativist approach) sem gerir ráð fyrir að málþroski sé náttúrulegt ferli og

14

umhverfið hafi lítil áhrif þar á. Chomsky var mjög áhrifamikill á þessu sviði. Hann taldi að vegna þess

hve auðvelt það reyndist börnum að læra tungumál, þau gætu t.a.m. notað setningar sem þau hefðu

aldrei heyrt áður, væri ómögulegt að halda því fram að málþroskinn þróaðist eingöngu með námi, þ.e

að hann væri lærður. Þess í stað líkti Chomsky málþroska við líkamsþroska sem fylgir nánast fyrir

fram ákveðnum lögmálum og ekki sé hægt að koma í veg fyrir nema ef ytri aðstæður eru algjörlega

óviðunandi. Hann benti á að það væri ekki tekin nein ákvörðun um að læra að tala, heldur gerðist það

nánast sjálfkrafa. Chomsky hafnaði því þó ekki alfarið að einhver hluti málþroskans væri lærður og

viðurkenndi að sum hegðun væri lærð, þ.e. lærðist með því að fylgjast með öðrum og herma eftir, en

hann taldi það þó ekki fullnægjandi skýringu sem gæti hrakið það náttúrulega ferli sem hann áleit að

ætti sér stað (Cole, Cole og Lightfoot, 2005).

Chomsky setti fram hugmyndir um málhæfni sem hann kallaði LAD (language acquisition device)

en það er vísun í þá færni einstaklingsins að nota tungumálið, nokkurs konar forritun sem gerir honum

kleift að átta sig á þeim reglum sem þarf að nota til þess að geta átt í mannlegum samskiptum. Hann

taldi að um leið og LAD þroskaðist gæti barnið tileinkað sér sífellt flóknara mál sem svo lyki með því að

það gæti notað tungumálið á sama hátt og fullorðnir. Þeir sem aðhyllast þessa kenningu benda á að

börn sýni mikla mótstöðu þegar reynt er að leiðrétta þau en leiðrétti sig svo sjálf þegar þau hafa

þroska til. Þar af leiðandi hafi nám lítil áhrif (Cole, Cole og Lightfoot, 2005; Kolvin og Fundudis, 1982).

Meðal þess sem styður þessar hugmyndir er að börn virðast hafa meðfæddan hæfileika til að

skilja hvernig orðum er raðað í setningar án þess að hafa heyrt allar gerðir setninga í umhverfi sínu

(Plante og Beeson, 2008; Sigríður Sigurjónsdóttir, 2000). Einnig hafa börn hæfileika til að líta framhjá

villum og mismælum, og virðast jafnframt átta sig á því mjög ung hvort setningar eru tækar eða ekki

(Lightfoot, 1982). Að síðustu má benda á að börn eiga það til að alhæfa algengar beygingarendingar

með kerfisbundnum hætti. Þrátt fyrir að alhæfing sé einnig hluti af námi þá eru ofangreind atriði talin

styðja þá kenningu að máltakan sé ekki einungis lærð heldur séu hún einnig að hluta til meðfædd.

1.3 Máltaka barna

Allt fram á miðja síðustu öld var rannsóknum á barnamáli ekki gert hátt undir höfði en þegar menn

áttuðu sig á því að hægt væri að nota barnamál til að skýra ýmis fyrirbæri í tungumálinu, til dæmis

málbreytingar, var farið að gefa rannsóknum á því meiri gaum (Sigurður Konráðsson, 1987). Máltaka

barna er því tiltölulega ung fræðigrein sem byggir á náinni samvinnu fólks úr ýmsum ólíkum

fræðigreinum, s.s. málfræði, sálfræði og uppeldisfræði (Jón Gunnarsson, 1979). Fræðigreinin leitast

við að lýsa máli barna og öllum stigum málþroskans, ásamt því að þróa almennar málfræðikenningar

(Sigríður Sigurjónsdóttir, 1997).

Fyrstu samskipti barna við fólk í umhverfi þeirra eru í gegnum grátinn. Grátur er eina

tjáningarform barna frá fæðingu og þar til þau geta tjáð sig á annan hátt, t.d. með tali, svipbrigðum,

bendingum og látbragði. Fljótlega eftir fæðingu byrja flest börn að hjala og með því láta þau m.a. í ljós

ánægju sína. Á hjalstiginu er sérhljóðamyndun mest áberandi ásamt samhljóðum. Á þessu stigi

mynda börn ýmis hljóð og hljóðasambönd sem ekki eru til í móðurmáli þeirra. Í kringum fjögurra til sex

15

mánaða aldur byrja börn svo að tengja saman hljóð. Þá fara þau að mynda atkvæði sem þau

endurtaka í sífellu (Hrafnhildur Ragnarsdóttir, 1993).

Fyrstu orð barna koma yfirleitt fram á bilinu átta til tólf mánaða og orðaforði fimmtán mánaða

barna telur oft í kringum tíu orð (O´Grady, 2005). Í rannsókn Elínar Þallar Þórðardóttur (1998) kom

fram að drengir voru að jafnaði farnir að nota að lágmarki fimm orð og stúlkur að lágmarki 20 orð við

15 mánaða aldur. Frá þeim aldri hraðar verulega á máltökunni. Þegar börn hafa í kringum 50 orð í

orðaforðanum verður máltakan enn hraðari og flest þeirra læra um eitt til tvö ný orð á dag. Yfirleitt

byrja börn að skeyta orðum saman í tveggja orða setningar á bilinu 18 - 24 mánaða (O´Grady, 2005;

Hulme og Snowling, 2009; Elín Þöll Þórðardóttir,1998; Nelson, 1973; sjá í Paul, 2007). Þá telur

orðaforði þeirra í kringum 50 - 200 orð (Sigríður Sigurjónsdóttir, 2005). Sú þumalputtaregla hefur verið

notuð erlendis að þörf sé á frekari athugunum ef 24 mánaða gamalt barn notar færri en 50

mismunandi orð eða er ekki farið að nota tveggja orða setningar (Rescorla, 1989; sjá í Elín Þöll

Þórðardóttir, 1998) og virðast þau viðmið einnig gilda fyrir íslensk börn.

Fyrstu setningum barna er oft líkt við símskeytamál og í þeim koma yfirleitt aðeins fram

merkingarbær orð sem tilheyra opnum orðflokkum (nafnorð, sagnorð, lýsingarorð auk nokkurra

atviksorða). Flestum beygingum og kerfisorðum sem gegna málfræðilegu hlutverki er sleppt (t.d.

forsetningum, fornöfnum, samtengingum og greini (O´Grady, 2005; Sigríður Sigurjónsdóttir, 2005).

Mikill einstaklingsmunur er í tileinkun orðaforða (Bergljót V. Jónsdóttir, 2010; sjá í Bjartey

Sigurðardóttir og Ásthildur Bj. Snorradóttir, 2011) og eykst orðaforðinn umtalsvert á aldrinum fjögurra

ára til sex ára (Hrafnhildur Ragnarsdóttir, o.fl, 2009). Því fleiri orð sem barn þekkir því auðveldara er

fyrir það að læra ný orð og er um nokkurs konar spíraláhrif að ræða (Biemiller, 2006; Walpole og

McKenna, 2007; sjá í Bjartey Sigurðardóttir og Ásthildur Bj. Snorradóttir, 2011). Rannsókn Fenson,

Dale, Reznick, Hartung og Burgess (1990) gaf til kynna að orðaforði 18 mánaða barna væri að

meðaltali 110 orð. Rannsókn Dale, Bates, Reznick og Morisset (1989) á 20 mánaða gömlum börnum

leiddi í ljós að orðaforðinn var að meðaltali 168 orð, hjá 24 mánaða börnum var hann 312 orð og 546

orð þegar börn voru 30 mánaða (Fenson o.fl., 1990; sjá í Paul, 2007).

1.4 Barnamálsrannsóknir á Íslandi

Íslenska er flókið tungumál og mikið beygingarmál (Thordardottir og Weismer, 1998). Íslensk börn nota

tiltölulega ung frekar flókna málfræði og tileinka sér fljótt flóknar beygingar tungumálsins, þ.m.t. réttar

þátíðarendingar. Framan af þróast tungumál íslenskra barna líkt og erlendra, þar sem þau byrja að

hjala, mynda hljóðarunur, þá orð og tengja síðan saman orð í setningar. Síðar tekur máltakan mið af

því hvernig tungumálið sem barnið býr við er uppbyggt.

Í fyrstu setningum íslenskra barna eru sagnir aðalsetningar í nafnhætti og hefur það stig í

máltöku barna verið nefnt nafnháttarstig (infinitive stage) (Sigríður Sigurjónsdóttir, 2005). Rannsóknir

sýna að börn af mismunandi þjóðerni ganga í gegnum þetta stig máltöku. Þegar börn eru á

nafnháttarstiginu virðist gilda ákveðin regla um það hvenær þau nota sagnir í nafnhætti annars vegar

og persónubeygðar sagnir hins vegar. Nafnháttarsagnir virðast yfirleitt vera notaðar til að tjá eitthvað

sem hefur enn ekki gerst, sem og óskir og vilja en einnig framtíð, skipanir og annað þess háttar

(Sigríður Sigurjónsdóttir, 2005). Persónubeygðar sagnir eru hins vegar frekar notaðar í nútíð eða

16

þátíð, þ.e.a.s. til að tjá eitthvað sem hefur þegar gerst eða er að gerast (Sigríður Sigurjónsdóttir,

2005).

Fyrstu spurningar íslenskra barna koma fyrir meðan þau eru enn á nafnháttarstiginu. Í fyrstu

eru það setningar sem hafa orðaröð fullyrðingasetninga en eru bornar fram með rísandi tónfalli eins og

spurningar gera jafnan. Barn á því stigi gæti t.d. sagt “Bangsi lúlla hér?” Fljótlega fara þau að nota

persónubeygðar sagnir í spurnarsetningum (Sigríður Sigurjónsdóttir, 2005). Rannsóknir benda til þess

að börn tileinki sér spurnarorðin; hvar, hvað og hver á undan öðrum spurnarorðum og nokkuð síðar

læri þau spurnarorðin hvernig, hvenær og af hverju (Sigríður Sigurjónsdóttir, 1991).

Íslenskar og erlendar rannsóknir hafa sýnt að börn tileinka sér tiltölulega fljótt reglur sem gilda

um orðaröð í máli þeirra og villur í orðaröð eru frekar sjaldgæfar (Sigríður Sigurjónsdóttir, 1991). Það

má t.d. sjá á því að íslensk börn virðast ung hafa tilfinningu fyrir þeirri reglu að sagnir í nafnhætti koma

allaf á eftir neituninni ekki en persónubeygðar sagnir á undan ekki (Sigríður Sigurjónsdóttir, 2005).

Um tveggja ára aldur fara börn að nota fyrstu persónu eintölu fornafnið ég til að vísa í sjálf sig

(Margrét Pálsdóttir, 1981, 1983; sjá í Thordardottir og Weismer, 1998). Samkvæmt rannsókn

Margrétar Pálsdóttur (1983) notuðu börnin gjarnan rangt kyn persónufornafna og fram komu veikar

vísbendingar um að þau notuðu frekar sitt eigið kyn þrátt fyrir að það ætti ekki við (Margrét Pálsdóttir,

1983; sjá í Thordardottir og Weismer, 1998).

Randa Mulford og Helga Jónsdóttir (1981) skoðuðu sömu börn til að komast að því hvort þau

notuðu já og jú á réttan hátt í sjálfsprottnu tali. Þegar börnin voru 2;0 ára notuðu þau já í stað jú.

Enginn misskilningur var hjá þeim á já og nei. Öll börnin notuðu ekki áður en þau fóru að nota jú. Á

aldrinum 2;1 til 2;5 ára fór jú að birtast í tali barnanna og á milli 2;6 ára og 2;10 ára höfðu þau náð að

tileinka sér það þrátt fyrir að stundum brygði já fyrir í máli barnanna þegar þau hefðu átt að nota jú

fram að þriggja ára aldri (Mulford og Helga Jónsdóttir, 1981; sjá í Thordardottir og Weismer, 1998).

Börn eru líklegri til að nota veika beygingu sagna þar sem sagnir af þeim toga eru mun

algengari en sterkar sagnir í tungumálinu. Börn alhæfa því gjarnan algenga endingu og velja hana

frekar en þá sem þau kunna ekki að beygja (Eiríkur Rögnvaldsson, 1990). Fyrstu þátíðarmyndir

íslenskra barna enda yfirleitt á -aði enda er það stærsti og reglulegasti flokkur íslenskra sagna. Því

næst bæta þau -di og -ti við og þá er þessum þátíðarviðskeytum gjarnan skeytt aftan við bæði sterkar

og veikar sagnir þar til börnin læra sterka beygingu sagna og óreglu í beygingarkerfinu (Hrafnhildur

Ragnarsdóttir, 1998). Á öðru til þriðja ári hafa börn náð gríðarlegu valdi á flóknum atriðum í

móðurmálinu, atriðum sem fullorðnir sem læra íslensku sem erlent mál eiga mjög erfitt með að ná

tökum á (Sigríður Sigurjónsdóttir, 2000, 2005, 2006; O‘Grady, 2005). Við þriggja ára aldur fara börn að

nota í meira mæli forsetningar og afstöðuhugtök. Þau fara að ræða hluti sem hafa gerst (fortíð) eða

eiga eftir að gerast (framtíð) en hafa þó ekki enn fullkomið vald á málfræði sem segir til um rétta tíð,

þ.e. nútíð eða þátíð.

Sigurður Konráðsson (1982) rannsakaði þátíð og notaðist við gögn frá þremur börnum. Á

aldrinum 2;8-3;5 ára notuðu börnin stundum rétta beygingu þátíðar í algengum sögnum í málinu.

Sögnin (að) vera var oftast rétt hjá þeim. Alhæfing rangrar endingar veikra sagna sást fyrir 2;9 ára

aldur og var algeng eftir þann aldur eða þar til börnin höfðu náð að tileinka sér rétta beygingarendingu

(Sigurður Konráðsson, 1982; sjá í Thordardottir og Weismer, 1998).

17

Rannsókn Indriða Gíslasonar, Jóns Gunnarssonar og Ásgeirs S. Björnssonar sem fór fram á

árunum 1980 – 83 gaf til kynna að við fjögurra ára aldur hefðu íslensk börn einhverja tilfinningu fyrir

beygingarflokkun nafnorða. Þau alhæfa gjarnan fleirtöluendinguna -ar sem er langalgengasta

fleirtöluviðskeytið í íslensku. Hæfileikinn til að alhæfa er mikilvægur (O’Grady, 2005) og stór þáttur í

því að ná fullum tökum á tungumáli. Gera má ráð fyrir að börn læri fyrst auðveldustu og algengustu

endingarnar og læri svo utan að þær fleirtölumyndir sem ekki hlíta almennum reglum (Indriði Gíslason

o.fl., 1986; Sigríður Sigurjónsdóttir, 1986). Rannsókn Indriða Gíslasonar, Sigurðar Konráðssonar og

Benedikts Jóhannessonar (1986) á fleirtölumyndun 200 fjögurra til sex ára barna leiddi í ljós að

fjögurra ára gömul börn vantar enn mikið upp á færni í orðmyndunarfræði og að miklar framfarir verði á

bilinu fjögurra til sex ára (Indriði Gíslason o.fl., 1986).

Í rannsókn Thordardottur, Weismer og Evans (2002) voru skoðuð tengsl á milli orðaforða

(lexicon) og málfræðiatriða hjá enskumælandi börnum annars vegar og íslenskumælandi hins vegar.

Rannsóknin leiddi í ljós að báðir hóparnir notuðu beygingarendingar sagna og nafnorða í ríkara mæli

eftir því sem orðaforði þeirra varð meiri. Orðaforði enskumælandi barnanna taldi að meðaltali 130 orð

þegar þau hófu að nota beygingarendingar. Fylgnin jókst og línulegt samband myndaðist þegar

orðaforðinn náði 400 orðum. Orðaforði íslensku barnanna var minni þegar þau hófu að nota

beygingarendingar, eða allt niður í 19 orð, og þegar orðaforðinn náði að meðaltali 200 orðum

myndaðist línulegt samband (Thordardottir, Weismer og Evans, 2002). Á þriðja til sjötta aldursári taka

vissir hlutar í vinstra heilahveli mikinn þroskakipp, einmitt á því skeiði þegar börn eru að tileinka sér

þær reglur sem móðurmál þeirra lýtur, bæði hvað varðar setninga- og beygingarfræði (Hellige, 1993;

sjá í Jörgen Pind, 1997).

Nauðsynlegt er að vita hvernig dæmigerð börn tileinka sér tungumálið til að auðveldara sé að

bera kennsl á þau börn sem búa við frávik í máli (Paul, 2007). Það er t.d. gert með viðeigandi

stöðluðum mælitækjum og í kjölfarið íhlutun við hæfi í anda snemmtækrar íhlutunar (early

intervention).

1.5 Málþroskafrávik

Á fimmta áratug tuttugustu aldar fóru menn fyrst að sýna þeim börnum áhuga sem virtust ekki ná

tökum á tungumáli, þrátt fyrir að hafa eðlilega greind og heyrn. Gesell og Amatruda (1947) voru

frumkvöðlar á sviði barnalækninga og báru fyrst kennsl á það sem þau kölluðu málstol barna (infantile

aphasia). McGinnis (1963) þróaði fyrstu aðferðina (The association method) til þess að meðhöndla

börn með málstol (aphasia). Hans nálgun hafði mikil áhrif á talmeinafræði og var fyrsta vel skipulagða

alhliða meðferð í talþjálfun (Paul, 2007). Ekki þótti þó við hæfi að nota hugtakið málstol þar sem það

þótti of taugafræðilegt og ekki var um skemmd á heila barnanna að ræða eins og á heila fullorðinna

með málstol (Paul, 2007; Webster og Shevell, 2004, sjá í Paul, 2007). Rannsókn Leonard o.fl., (2002)

gaf þó til kynna að heili barna með málþroskaröskun væri minni og heilahvelin samhverfari en í

dæmigerðum börnum (Leonard o.fl., 2002; sjá í Paul, 2007). Málþroskaröskun er þó ekki afleiðing

þessarar ólíku heilauppbyggingar heldur hættir þeim börnum frekar til að vera með málþroskafrávik

(Paul, 2007).

18

1.5.1 Skilgreining málþroskafrávika

Alþjóðaheilbrigðismálastofnunin (World Health Organization) gefur út The International Classification

of Diseases eða ICD-10 sem stuðst er við hérlendis. Þetta er alþjóðlegt flokkunarkerfi sjúkdóma og

annarra heilbrigðisvandamála. Þar undir falla sértækar tal- og málþroskaraskanir (Specific

developmental disorders of speech and language) í flokk (F80) (WHO, 2001; Landlæknisembættið,

2013).

Málþroskafrávik er þegar röskun verður á skilningi og/eða notkun talaðs eða skrifaðs máls eða

annars táknkerfis, s.s. táknmáls. Röskunin getur verið á formi tungumálsins (hljóðfræði, setningarfræði

og orðhlutafræði), innhaldi þess (merkingarfræði) eða orðnotkun (pragmatics), þ.e. hvernig tungumálið

er notað á viðeigandi hátt í aðstæðum (American Speech-Language-Hearing Association, ASHA; sjá í

Paul, 2007).

Málþroskafrávik getur ýmist verið almennt eða sértækt. Almennt málþroskafrávik kemur fram

sem hluti af annarri röskun eða heilkenni, s.s. Downs-heilkenni, brotgjarnt X heilkenni (fragile X

syndrome) eða samhliða greindarskerðingu af þekktum eða óþekktum orsökum (Elín Þöll Þórðardóttir,

1998; Paul, 2007). Sértæk málþroskaröskun, hér eftir nefnd SM (specific language impairment; SLI) er

greind hjá börnum sem glíma við frávik í málþroska miðað við jafnaldra án annarra annmarka, s.s.

hugrænna, skyn- eða taugafræðilegra. Greining sértækrar málþroskaröskunar felst m.a. í því að

útiloka önnur þroskafrávik (Leonard, 1998; Hulme og Snowling, 2009; Plante og Beeson, 2008).

Raskanirnar eru misalvarlegar, allt frá vægri seinkun yfir í alvarleg frávik, og endurspegla því misleitan

hóp barna (Whitehouse, Line, Watt og Bishop, 2009). Sum eiga við erfiðleika í máltjáningu að stríða

en önnur ekki, auk þess sem einungis hluti barna með SM stríðir einnig við framburðarvanda (Hulme

og Snowling, 2009).

1.5.2 Orsakir og áhættuþættir

Fræðimenn hafa reynt að átta sig á orsökum SM en hafa hvorki náð að benda á ákveðinn erfða- eða

umhverfisþátt né aðra þætti sem greina á milli þeirra sem eru með SM og annarra. Ýmislegt bendir til

þess að nokkrir samverkandi þættir valdi því að barn nær ekki tökum á máli, tali og tjáskiptum. SM

virðist því vera röð einkenna sem breytast með aldri og þroska og eru mjög persónubundin.

Sértæk málþroskaröskun hefur tilhneigingu til að liggja í ættum. Það bendir til þess að

erfðafræðilegir þættir komi við sögu (Paul, 2007; Plante og Beeson, 2008). Erfitt er að fullyrða um

vægi erfða þar sem fjölskyldur deila sama umhverfi og því mögulegt að það gætu verið

umhverfisþættir sem vegi þungt, en þeir umhverfisþættir sem taldir eru hafa áhrif á seinkaðan

málþroska eru t.d. stór fjölskyldustærð og fjölburafæðingar (Kolvin og Fundudis, 1984). Yngri systkini í

stórum systkinahópi eru einnig líklegri til að vera með SM (Kolvin og Fundudis, 1982).

Tvíburarannsóknir gefa sterka vísbendingu um arfgengi SM (O´Grady, 2005; Paul, 2007).

Málfærni eineggja tvíbura er áþekkari en tvíeggja tvíbura eða systkina sem deila sama umhverfi og fá

sömu örvun (O´Grady, 2005). Að sama skapi hafa rannsóknir sýnt fram á að ættleidd börn þar sem

blóðtengdur ættingi er með málhömlun af einhverju tagi eru þrisvar sinnum líklegri til að vera

málhömluð heldur en ættleidd börn þar sem enginn blóðtengdur ættingi er málhamlaður (O´Grady,

2005).

19

Fyrirburar og börn með lága fæðingarþyngd eru í áhættuhópi til að þróa með sér SM. Sýkingar

og vímuefnanotkun á meðgöngu móður virðast einnig auka áhættuna á því að börn lendi í erfiðleikum

með máltökuna. Langveik börn eru einnig í áhættu, þar sem langvarandi sjúkrahúsvist getur haft

neikvæð áhrif á málþroska barna því að þau börn virðast eðli málsins samkvæmt ekki fá sambærilega

örvun og dæmigerð börn gera (Plante og Beeson, 2008).

Börn sem eru sein til að byrja að tala (late talkers) eru einnig í áhættuhópi fyrir SM (Leonard,

1998). Þetta eru börn sem hafa hvorki sögu um heyrnar- eða vitsmunaskerðingu né annað sem gæti

orsakað seinan málþroska. Þau eru vanalega sein til að ná tökum á fyrstu 50 orðunum og byrja seint

að raða orðum saman í setningar. Sum þessara barna ná síðar jafnöldrum sínum í málþroska en

önnur eiga í viðvarandi erfiðleikum með málið þegar fram í sækir (Plante og Beeson, 2008; Paul,

2007). Þrátt fyrir að orðaforði þessara barna sé orðinn jafn stór og dæmigerðra jafnaldra á milli þriggja

til fjögurra ára þá nota þau jafnan styttri og einfaldari setningar en dæmigerðir jafnaldrar gera (Paul og

Alforde, 1993; Rescorla o.fl., 1997; sjá í Plante og Beeson, 2008). Erlend langsniðsrannsókn Bishop

og Edmundson (1987) sýndi fram á að 37% barna sem við fjögurra ára aldur voru greind með SM,

höfðu náð dæmigerðum jafnöldum sínum í málþroska við fimm ára aldur (Bishop og Edmundson,

1987). Það gefur til kynna að sértæk málþroskaröskun er ekki endilega stöðugt og viðvarandi ástand

og sum þeirra barna sem eru greind ung að árum með SM ná jafnöldrum sínum í málþroska eftir því

sem þau eldast án sérstakrar íhlutunar (Bishop og Edmundson, 1987; Tomblin, Records, Buckwalter,

Zang, Smith og O´Brien, 1997).

1.5.3 Einkenni

Börn með SM eru yfirleitt með óyrta greind í meðallagi en eru seinni til máls, hafa slakan málskilning,

fátæklegan orðaforða (Leonard, 1998), einfalda setningamyndun og eiga oft við orðminniserfiðleika

(word retrieval difficulties) að etja (Paul, 2007). Þau virðast tileinka sér móðurmálið og málfræðireglur

þess í sömu röð og dæmigerð börn en eru lengur að því, auk þess sem málfræðivillur eru meira

áberandi yfir lengra tímabil hjá börnum með SM (Leonard, 1998; Leonard, 1997; Rice, 2004; sjá í

Paul, 2007; Paul, 2007). Þau eru jafnframt talin eiga erfiðara með að skynja og greina hljóð talmálsins

auk þess sem þau eru lengur að vinna úr upplýsingum tungumálsins (hljóðum, merkingu og málfræði)

en börn í samanburðarhópum, því vinnsluminni þeirra virðist hægara (Elín Þöll Þórðardóttir, 2008;

Leonard, 1998). Þau eru lengur að átta sig á muni á lengd hljóða sem og að tileinka sér reglur um röð

hljóða í orðum.

Börn með SM eiga erfiðara en dæmigerð börn með að nota málið til að tjá hugsanir og

langanir (Whitehouse, Line, Watt og Bishop, 2009). Þau hafa sjaldnar frumkvæði að samskiptum og

frásagnarfærni þeirra er lakari (Þóra Sæunn Úlfsdóttir, 2004).

1.5.4 Tíðni málþroskafrávika

Ekki eru til hérlendis neinar opinberar tölur um fjölda barna sem greind hafa verið með tal- eða

málþroskaröskun. Í rannsóknum í gegnum tíðina, bæði hérlendis og erlendis, eru tíðnitölur á reiki og

má það skýra með ólíkum aldurs- og greiningarviðmiðum og skilgreiningum í þeim rannsóknum sem

hafa skoðað algengi (Kolvin og Fundudis, 1982). Því vantar samræmdari viðmið sem rannsakendur

eru sammála um og vinna eftir.

20

Flest bendir til þess að fjöldi barna með frávik í málþroska sé vangreindur (Hrafnhildur

Ragnarsdóttir, Jóhanna Einarsdóttir, Marta Gall Jörgensen og Þóra Sæunn Úlfsdóttir, 2012). Það á

sérstaklega við um málþroskafrávik því framburðarvanda virðist vera betur sinnt. Niðurstöður eldri

rannsókna benda til þess að við upphaf skólagöngu eigi um 1% barna við alvarlega seinkaðan

málþroska að stríða (Jónas G. Halldórsson, 1993). Erlendis er víða gert ráð fyrir að um 15%

leikskólabarna og um 10% grunnskólabarna þurfi aðstoð til skemmri eða lengri tíma vegna tal- og

málþroskaraskana (Hrafnhildur Ragnarsdóttir o.fl., 2012; Tomblin o.fl., 1997).

Erlendar rannsóknir gera ráð fyrir að tæp 7,5% barna séu með SM (Tomblin o.fl., 1997;

Tomblin, Records og Zhang,1996; sjá í Webster o.fl., 2006). Ef þessar viðmiðunartölur eru yfirfærðar á

íslensk börn má gera ráð fyrir að rúmlega 300 börn í hverjum árgangi séu með röskunina. Í rannsókn

Morley (1965) kom fram að 5,7% barna notuðu ekki tveggja til þriggja orða setningar við þriggja ára

aldur (Kolvin og Fundudis, 1982). Fundudis og félagar (1979) fundu hins vegar út að 4% þriggja ára

barna gátu ekki myndað þriggja orða setningar (Kolvin og Fundudis, 1982, Kolvin, 1984).

Lengi hefur verið vitað að algengi SM er hærra meðal drengja en stúlkna. Áður var talið að

algengi drengja með SM væri tvöfalt á við stúlkur (Jónas G. Halldórsson, 1993). Rannsókn Tomblin og

félaga (1997) gerir þó ráð fyrir 1,33 dreng á móti hverri stúlku en í þeirri rannsókn kom fram að SM er

algengara meðal stúlkna en áður var talið. Algengi SM á meðal drengja var 8% og stúlkna 6% þegar

málþroski rúmlega 7000 barna var skimaður (Tomblin o.fl., 1997). Í grein Kolvin og Fundudis (1982)

kemur jafnvel fram að hlutföllin séu þrír til fjórir drengir á móti hverri stúlku eins og á oft við um

þroskaraskanir (Kolvin og Fundudis, 1982).

1.5.5 Afleiðingar og framtíðarhorfur

Niðurstöður ýmissa rannsókna (Akram, Ekelman og Nation, 1984; Bishop, Price, Dale og Plomin,

2003; Paul, 1993; Paul og Cohen, 1984; Rescorla, 2005; Snowling, Adams, Bishop og Stothard, 2001;

Snowling, Bishop og Stothard, 2000; Stothard, Burns og Griffin, 1998; sjá í Paul, 2007) hafa gefið til

kynna að börn á leikskólaaldri sem eru greind með málþroskaröskun eigi enn í erfiðleikum þegar

komið er í grunnskóla, og þá helst með að koma frá sér rituðum texta. Þrátt fyrir að ekki sé hægt að

fullyrða um erfiðleika síðar meir þá eru ung börn með málþroskafrávik í meiri hættu á að eiga í

áframhaldandi erfiðleikum með tungumálið og námserfiðleikum í kjölfarið (Jónas G. Halldórsson, 1993;

Paul, 2007; Knox, Botting, Simkin og Conti-Ramsden, 2002; sjá í Hulme og Snowling, 2009).

Fylgni virðist vera á milli seinkaðs málþroska barns annars vegar og hegðunarerfiðleika og

tilfinningalegra vandamála hins vegar (Jónas G. Halldórsson, 1993). Erlendar rannsóknir hafa sýnt að

ungmenni með málþroskafrávik eigi oft og tíðum í ýmsum félags- og sálfræðilegum erfiðleikum

(Solomon, 1961, Rutter o.fl., 1970, Sheridan, 1973; sjá í Kolvin og Fundudis, 1982; Beitchman,

Cohen, Konstantareas og Tannock, 1996; sjá í Hulme og Snowling, 2009). Þau eigi erfiðara með að

ljúka skólagöngu (Rutter, 1972; sjá í Kolvin og Fundudis, 1982; Mawhood, Howlin og Rutter, 2000; sjá

í Hulme og Snowling, 2009), og erfiðara með að fá vinnu og ná fótfestu í samfélaginu. Jafnframt sé

þeim hættara við að lenda á glapstigum (Hrafnhildur Ragnarsdóttir o.fl., 2012) og eigi jafnvel erfiðara

með að eignast maka (Whitehouse o.fl., 2009; Hrafnhildur Ragnarsdóttir o.fl., 2012). Ákveðinn

samsláttur virðist vera á milli SM og athyglisbrests þar sem mörg börn með athyglisbrest eiga í

erfiðleikum með tungumálið og börn með SM eiga í erfiðleikum með að halda athygli. Ekki er þó vitað

21

hvort hægt sé að tala um að annað orsaki hitt (Webster o.fl., 2006). Rannsókn Bishop og Edmundson

(1987) leiddi í ljós að fullorðnir einstaklingar með SM áttu í erfiðleikum með athygli og félagsleg

samskipti (Hulme og Snowling, 2009). Ekki er vitað hverjar ástæðurnar eru en leiða má að því líkur að

bæði sé um líffræðilega orsakaþætti að ræða og erfiðleika vegna málhömlunarinnar (Jónas G.

Halldórsson, 1993).

Einkennin geta verið misalvarleg hjá einstaklingum og því eru horfurnar misgóðar (Whitehouse

o.fl., 2009). Rannsókn Whitehouse og félaga (2009) leiddi í ljós að einstaklingar sem greindust með

SM áttu í viðvarandi erfiðleikum með tal, málskilning, hljóðkerfisvitund og læsi (Whitehouse o.fl., 2009;

Þóra Sæunn Úlfsdóttir, 2010). Mikilvægt er að hefja strax íhlutun barna sem greinast með SM til að

auka möguleika þeirra á að ná fram sem mestum lífsgæðum. Börn sem koma frá heimilum þar sem

foreldrarnir stríða t.d. við langvarandi veikindi, fíkniefnaneyslu eða fjárhagserfiðleika eiga lakari

framtíðarhorfur en þau sem koma frá heimilum sem eru betur í stakk búin til að takast á við vandann

og vinna úr honum (Paul, 2007).

1.5.6 Íhlutun

Val á íhlutunarleiðum byggist á niðurstöðum greiningar. Snemmtæk íhlutun (early intervention) er

hugtak sem kom fram í lok 19. aldar þegar farið var að veita fræðslu til barna sem bjuggu við einhvers

konar fötlun, en fram að því hafði verið talið tilgangslaust að hafa afgerandi áhrif á þroskaframvindu

þeirra barna (Tryggvi Sigurðsson, 2008). Um miðbik síðustu aldar var farið af stað með skipulegar

aðgerðir í anda snemmtækrar íhlutunar eins og hún þekkist í dag.

Uppgötvanir í taugalíffræði, þroskasálfræði og uppeldis- og kennslufræðum sýndu fram á

mikilvægi fyrstu æviáranna í þroskaferli barna auk mikilvægis margs konar umhverfisáhrifa á þroska

barna (Tryggvi Sigurðsson, 2008). Rannsóknir hafa sýnt að snemmtæk íhlutun hefur áhrif á

taugaþroska, og örvun á fyrstu mánuðum lífsins er mikilvæg fyrir þroska miðaugakerfisins. Síðari tíma

rannsóknir hafa staðfest fyrri rannsóknir og jafnframt sýnt fram á að starfsemi heilans er bæði

sveigjanlegri og ósérhæfðari á fyrstu mánuðum ævinnar en áður var talið (Tryggvi Sigurðsson, 2008).

Tímabilið frá fæðingu til sex ára aldurs er það tímabil í lífi barnsins sem snemmtæk íhlutun er

yfirleitt miðuð við. Mikilvægt er að fara af stað með persónumiðaða nálgun í eðlilegu umhverfi um leið

og grunur vaknar um erfiðleika af einhverju tagi í þroskaframvindu barns (Tryggvi Sigurðsson, 2008).

Einnig þarf að fylgjast náið með árangri íhlutunar þar sem einkenni eru ólík eftir börnum og geta að

sama skapi breyst hjá börnum yfir tíma (Conti-Ramsden og Botting, 1999). Þegar árangur af

snemmtækri íhlutun er metinn er spurningin ekki alltaf sú hvort tekist hafi að auka vitsmunaþroska eða

greind, heldur einnig hvort tekist hafi að koma í veg fyrir afturför í þroska (Tryggvi Sigurðsson, 2008).

Má nefna sem dæmi þegar reynt er að viðhalda færni sem er þegar til staðar þrátt fyrir að sjúkdómur

barns ágerist. Erlendar rannsóknir hafa sýnt fram á að með snemmtækri íhlutun er oft hægt að draga

úr eða koma í veg fyrir námserfiðleika síðar meir (Hrafnhildur Ragnarsdóttir o.fl., 2012). Aðgerðir sem

hefjast snemma í lífi barnsins, byggjast á gagnreyndum aðferðum til íhlutunar og fara fram í náinni

samvinnu við nánustu aðstandendur barnsins eru líklegastar til að skila árangri (Paul, 2007; Tryggvi

Sigurðsson, 2007).

Með tilkomu hugtaksins um gagnreyndar aðferðir (evidence based practice, EBB) í kringum

árið 1999 hafa áherslur í meðferð á sviði talmeinafræðinnar breyst (Dollaghan, 2007). Með hugtakinu

22

er átt við að í rannsóknum sé miðað að því að nota skilgreind tilraunasnið og viðurkennda

aðferðafræði svo hægt sé að sjá árangur meðferða. Gagnreyndar aðferðir vísa til þess að stuðst sé

við kerfisbundna leit og meðferðir séu í kjölfarið byggðar á þeim rannsóknum sem eru til á sviðinu

(external evidence). Þær rannsóknir hafa innra réttmæti (internal validity) sem vísar til þess að

niðurstöður rannsóknarinnar gefi rétta mynd af veruleikanum og ytra réttmæti (external validity) sem

vísar til þess að hægt sé að alhæfa um niðurstöðuna yfir á aðra hópa sem búa yfir sömu einkennum.

Klínískt mat (internal evidence) talmeinafræðinga er í hávegum haft, þar sem alltaf er horft á

persónubundna nálgun við val og túlkun á niðurstöðum meðferðar í kjölfar greiningar (Dollaghan,

2007).

Mikilvægt er að það málþroskapróf sem barnið er prófað með sé bæði réttmætt og áreiðanlegt

og þannig úr garði gert að það auðveldi greiningu á vandanum sem barnið stendur frammi fyrir.

Þannig getur það hjálpað til við markmiðagerð og íhlutun í kjölfarið.

2 Málþroskapróf

Við mat á málþroska barna eru gjarnan lögð fyrir barnið málþroskapróf, málsýni af sjálfsprottnu tali

barnsins tekið upp og greint og einnig eru óformlegar athuganir gerðar á tali barnsins sem byggjast á

klínísku innsæi viðkomandi talmeinafræðings sem greininguna gerir. Ekki eru til mörg málþroskapróf

sem hafa verið stöðluð á íslenskum börnum. Hérlendis eru erlend matstæki jafnan notuð til að meta

málþroska. Algengt er að prófin séu eingöngu þýdd en fá þeirra eru einnig stöðluð. Þegar próf er þýtt

er texti þess einungis þýddur (Einar Guðmundsson, 2005) en þegar próf er staðfært er texti þess

þýddur og þar að auki lagaður að menningu þess lands þar sem prófið er tekið upp, þannig að

próffræði- og tölfræðilegir þættir þess haldist. Markmiðið er að hugsmíðin sem prófið á að meta sé

metin á sama hátt í því landi sem tekur prófið upp og í upprunalandinu (Sigurgrímur Skúlason, 2005).

Tilgangur málþroskaprófa er að meta hvar barnið stendur í málþroska miðað við jafnaldra. Stöðlun

prófs felur í sér að gögnum er safnað til að hægt sé að útbúa viðmið (norm) fyrir prófið. Viðmiðin segja

til um ákveðna færni þátttakenda úrtaksins á prófinu og eiga, ef úrtakið endurspeglar eiginleika þýðis,

að sýna hvernig færni dreifist í þýði. Í stöðluðu prófi er uppbygging og innihald prófsins fyrir fram

ákveðin auk þess sem reglur um fyrirlögn og matsreglur eru skýrar (Einar Guðmundsson, 2005– 2006)

þannig að samræmi sé í fyrirlögn á milli ólíkra prófenda.

Í málþroskaprófum tíðkast gjarnan sú hefð að skipta tungumálinu niður í tvo þætti, málskilning

(receptive vocabulary) og máltjáningu eða virkan orðaforða (productive eða expressive vocabulary).

Málskilningur felur í sér skilning á orðum, hugtökum og setningum (Hrafnhildur Ragnarsdóttir o.fl.,

2012), þ.e. öll þau orð sem barnið þekkir (Bjartey Sigurðardóttir og Ásthildur Bj. Snorradóttir, 2011).

Máltjáning felur í sér virka notkun orða, málfræði og setninga (Hrafnhildur Ragnarsdóttir o.fl., 2012).

Máltjáning lýsir því hvernig við komum frá okkur hugmyndum og tilfinningum þannig að útkoman verði

vel skipulagt og auðskilið tal (Ingibjörg Símonardóttir o.fl., 1995), þ.e. sá orðaforði sem barnið notar til

tjáningar (Bjartey Sigurðardóttir og Ásthildur Bj. Snorradóttir, 2011). Stundum er einnig talað um

hlustun og tal í sama samhengi eða það hvernig við skiljum tungumálið og notum það.

Orðskilningur er jafnan mun meiri en virkur orðaforði (National Reading Panel, 2000; sjá í

Bjartey Sigurðardóttir og Ásthildur Bj. Snorradóttir, 2011; Paul, 2007) og kemur málskilningur því

23

yfirleitt á undan máltjáningunni og börn þekkja orð og merkingu þeirra vanalega áður en þau fara að

nota þau sjálf. Stundum er misræmi á milli færni í máltjáningu og málskilnings (Hulme og Snowling,

2009). Bates og félagar (1995) komust að því að 16 mánaða börn þekktu að meðaltali 169 orð

(málskilningur) en notuðu að meðaltali 64 orð á sama tíma (máltjáning) (Hulme og Snowling; 2009).

Endurtekning orðleysa eða svokallaðra bullorða (nonword repetition, NWR) og endurtekning

setninga (sentence imitation, SI) hefur reynst börnum með SM erfið. Því er farið, í ríkara mæli en áður,

að nota próf sem reyna á þá þætti til að hjálpa til við greiningu á SM. Þessir prófþættir eru bæði inni í

prófum sem kanna aðra þætti málfærninnar en einnig eru til próf sem einungis kanna færnina í að

endurtaka orðleysur og setningar (Stokes og Klee, 2009).

2.1 Endurtekning

Endurtekning orða og segða hefst snemma hjá börnum. Það að vera fær um að endurtaka hljóðarunur

eða orð sem einstaklingur hefur ekki heyrt áður er mjög mikilvægur grunnur þess að læra tungumál en

öll orð sem við þekkjum voru okkur eitt sinn ókunn. Bæði endurtekning orðleysa og tileinkun nýrra orða

þarf að reiða sig á hljóðkerfið. Hjá dæmigerðum börnum er hæfileikinn til að endurtaka orðleysur

nátengdur orðaforða (Coady og Evans, 2008, Graf Estes o.fl., 2007; sjá í Thordardottir og Brandeker,

2013). Því sambandi var fyrst lýst í langtímarannsókn barna á aldrinum fjögurra til átta ára þar sem

fram kom sterk fylgni á milli endurtekningar orðleysa og tileinkunar orðaforða (Gathercole, Willis,

Emslie og Baddeley, 1994; sjá í Gathercole, 2006). Tengsl orðaforða og færni í að endurtaka

orðleysur eru hvað sterkust þegar börn eru ung að árum (Gathercole, 1995; Gathercole, Tiffany,

Briscoe, Thorn og The ALSPAC rannsóknarhópurinn, 2005a; sjá í Gatercole, 2006).

Vísbendingar eru um að börn með SM eigi sérlega erfitt með endurtekningu orðleysa og koma

þeir erfiðleikar fram á leikskólaaldri (Gray, 2003; sjá í Gathercole, 2006) og haldast fram á fullorðinsár

(Botting og Conti-Ramsden, 2001; Stothard, Snowling, Bishop, Chipchase og Kaplan, 1998; sjá í

Gathercole, 2006). Þessir erfiðleikar við endurtekningu orðleysa koma einnig fram hjá eldri börnum

sem voru greind með SM en virðast hafa náð jafnöldrum sínum í málþroska (Bishop, North og Donlan,

1996; sjá í Gathercole, 2006). Í rannsókn Gathercole og Baddeley (1990) á átta ára börnum með SM

kom fram að aldurssvarandi málþroski barnanna var á við sex ára börn hvað varðar orðaforða,

málskilning og lestur. Hvað varðar endurtekningu orðleysa líktist hann hins vegar getu fjögurra ára

barna (Gathercole, 2006).

Endurtekning orðleysa verður erfiðari því lengri sem orðin eru, hjá börnum með SM. Erlendar

rannsóknir, þ. á. m. rannsókn Gathercole og Baddeley (1990) leiddu í ljós að börn með SM áttu mun

erfiðara með þriggja og fjögurra atkvæða orðleysur en eins og tveggja atkvæða (Gathercole, 2006).

Fjölmargar rannsóknir hafa leitt það sama í ljós, að börn með SM eigi erfiðara með endurtekningu

orðleysa eftir því sem orðin verða lengri (Gatercole, 2006; Weismer o.fl., 2000; sjá í Thordardottir og

Brandeker, 2013), sem má skýra með slakara vinnsluminni barna með SM heldur en barna með

dæmigerðan málþroska (Weismer o.fl., 2000; sjá í Thordardottir og Brandeker, 2013).

Tvíburarannsóknir hafa sýnt fram á sterkan erfðafræðilegan grunn við erfiðleika með að

endurtaka orðleysur hjá börnum með SM (Bishop og félagar, 1996; sjá í Gathercole, 2006; Bishop,

Adams og Norbury, 2005; sjá í Paul, 2007). Rannsóknir hafa jafnframt sýnt fram á afbrigðileika á

litningi 16 hjá einstaklingum sem eru greindir með SM og eiga í erfiðleikum með endurtekningu

24

orðleysa (SLI consortium, 2002, 2004; sjá í Gathercole, 2006). Dollaghan og Campell (1998) sýndu

fram á að orðleysupróf var mjög næmt (sensitive) fyrir málþroskaröskun (Thordardottir og Brandeker,

2013) og gæti því gagnast við skimun og greiningu á SM.

Rannsóknir hafa jafnframt sýnt að börn með SM eiga erfitt með að endurtaka setningar

nákvæmlega (Conti-Ramsden, 2003; Dollaghan og Campell, 1998; Ellis Weismer o.fl., 2000; sjá í

Thordardottir og Brandeker, 2013). Þess vegna er í auknum mæli farið að nota próf sem kannar færni

í að endurtaka setningar og orðleysur til þess að skima fyrir SM og hefur það gefið góða raun (Conti-

Ramsden o.fl., 2001; Thordardottir o.fl., 2011; sjá í Thordardottir og Brandeker, 2013).

2.2 Málsýni

Málsýni eru mikilvæg í greiningu barna með málþroskaröskun og má einnig nota þau til að mæla

árangur íhlutunar (Paul, 2007). Þau hafa verið mikið notuð til að rannsaka almenna málfærni barna og

eru talin gefa góða mynd af máltjáningu barna í eðlilegum aðstæðum (Jóhanna Einarsdóttir, Þóra

Sæunn Úlfsdóttir, Ester Sighvatsdóttir, Ingunn Högnadóttir og Álfhildur Þorsteinsdóttir, 2012; Paul,

2007). Með málsýnum er auðveldara að sjá hvaða villur það eru sem börn gera í sjálfsprottnu tali til að

hægt sé að vinna með þá þætti í framhaldinu (Paul, 2007) og þannig hjálpa til við íhlutun. Með því að

taka og greina málsýni er hægt að skoða flesta þætti máltökunnar, s.s. hljóðfræði, merkingarfræði,

orðmyndunarfræði, setningafræði og málnotkun. Auk þess er t.d. hægt að finna út meðallengd segða

og hlutfall forsetninga í setningum. Börn með SM mynda oft einfaldari setningar en dæmigerðir

jafnaldrar þeirra auk þess sem tal þeirra er gjarnan óskipulagðara. Þetta eru atriði sem oft er erfitt að

bera kennsl á með stöðluðum prófum en er auðvelt að sjá með því að taka málsýni (Paul, 2007).

Rannsóknir hafa sýnt að það að meta frásagnir barna getur verið góður mælikvarði á

málnotkun (pragmatics) þeirra (Botting, 2002; sjá í Paul, 2007), auk þess sem mat á frásögnum

hjálpar til við að sjá ýmsa aðra þætti í tungumálinu, s.s uppbyggingu þess (Norbury og Bishop, 2003;

sjá í Paul, 2007). Þá getur mat á frásögnum barna sýnt fram á vandkvæði sem eru til staðar, sem

stöðluð próf ná ekki að gera (Manhardt og Recorla, 2002; sjá í Paul, 2007). Málsýni má taka eins oft

og þurfa þykir og gott er að skoða málsýnin samhliða niðurstöðum úr stöðluðum málþroskaprófum

(Paul, 2007) en æskilegt er að leggja þau ekki fyrir nema með nokkurra mánaða millibili og er það

vanalega tilgreint í handbókum prófanna.

Með því að taka málsýni er átt við að það sem barn segir er tekið upp og tal þess skráð

nákvæmlega. Reynt er að laða fram sjálfsprottið tal barns í leik eða samræðu við jafnaldra eða

fullorðinn einstakling. Hjá eldri börnum eru frásagnir þar að auki skoðaðar. Miðað er við að barnið tjái

sig frá eigin brjósti í a.m.k. 50–100 segðum (Paul, 2007) og að málsýnið gefi raunsanna mynd af

dæmigerðu tali barns við eðlilegar aðstæður. Því er mikilvægt að skapa aðstæður þar sem barninu

líður vel, svo það hafi löngun, vilja og gaman að því að tjá sig (Jóhanna Einarsdóttir o.fl., 2012).

2.3 Íslensk málþroskapróf

Þar sem forsenda fyrir starfi talmeinafræðinga er greining á málþroska barna og sökum þess að skort

hefur málþroskapróf sem eru stöðluð að íslensku þýði hefur myndast sú hefð að notast við óstöðluð

mælitæki frekar en ekki neitt. Ekki þarf að fjölyrða um ókosti þess að notast við óstaðlað mælitæki í

25

greiningarvinnu en þeir sem það gera þurfa að hugsa til þess að nota viðmiðin einungis sem

leiðbeinandi og í besta falli sem vísbendingu um stöðu málþroska barns.

Til eru nokkur próf sem hafa verið þýdd eða stöðluð á Íslandi en ekkert þeirra er samið frá

grunni hérlendis. Prófið Orðaskil (Elín Þöll Þórðardóttir, 1998) er orðaforðagátlisti sem foreldrar fylla út

og metur það virkan orðaforða og setningamyndun barna á aldrinum 18–36 mánaða en oft kviknar

grunur um frávik frá eðlilegri máltöku í kringum tveggja ára aldur. Orðaskil byggist á Communicative

Development Inventories for Toddlers (CDI) sem er breskt að uppruna (Fenson, Dale, Reznick, Thal,

Bates, Pethick og Reilly, 1993) en var staðfært sérstaklega fyrir íslensk börn (Elín Þöll Þórðardóttir,

1998).

Test of language development-2P (TOLD-2P) (Hammill og Newcomer, 1988) er þýtt og

staðfært málþroskapróf fyrir börn á aldrinum 4;0–8;6 ára. Frumútgáfa þess er bandarísk og er fjórða

útgáfa þess í notkun þar núna. Vinna við staðfærslu hófst árið 1988 en prófið var gefið út árið 1995 á

Íslandi og er það sú útgáfa sem er notast við enn þann dag í dag (Ingibjörg Símonardóttir, Einar

Guðmundsson, Sigurgrímur Skúlason og Sigríður Pétursdóttir, 1995). Það er eina prófið sem er

staðlað að íslensku þýði fyrir börn á þessum aldri og er því enn mikið notað þrátt fyrir að það henti ekki

sérlega vel í dag bæði vegna breyttra tíma sem og menningarlegs og mállegs munar.

Málþroskaskimunin EFI, eftir Elmar Þórðarson, Friðrik Rúnar Guðmundsson og Ingibjörgu

Símonardóttur talmeinafræðinga er skimunarpróf sem var notað í tíu ár frá árinu 1999 til að bera

kennsl á hugsanleg málþroskafrávik hjá börnum sem komu til 3,5 ára skoðunar á

heilsugæslustöðvum. Prófið var staðlað með úrtaki 245 barna, sem var lagskipt hentugleikaúrtak.

Prófið var fyrst og fremst notað af hjúkrunarfræðingum og þegar ákveðið var að aldursbundnar

skoðanir færu fram við tveggja og hálfs árs og fjögurra ára aldur þá var notkun þess sjálfhætt, þar sem

það hentaði ekki lengur. EFI-2 var lítillega breytt frá fyrra skimunarprófi og er ætlað til notkunar fyrir

leikskólakennara og annað sérmenntað starfsfólk leikskóla, til þess að finna þau börn sem víkja mest

frá meðalfærni jafnaldra í málskilningi og máltjáningu (Elmar Þórðarson, Friðrik Rúnar Guðmundsson

og Ingibjörg Símonardóttir, 2012).

Talmeinafræðingar hafa einnig notað íslenska þýðingu CELF Preschool
UK

(Clinical Evaluation

of Language Fundamentals) sem er bandarískt skimunarpróf sem metur og greinir málþroska hjá

börnum á aldrinum 3;0–6;11 ára. Prófið var þýtt af talmeinafræðingum hjá Talþjálfun Reykjavíkur. Þau

viðmið sem notast er við hérlendis voru stöðluð á tæplega 600 breskum börnum (Foster, Lloyd og

Peers, 2000). Prófið athugar merkingarfræði, orðmyndunarfræði, setningafræði og minni (Foster o.fl.,

2000) og er skipt í málskilning annars vegar og máltjáningu hins vegar og er hvor hluti mældur með

þremur undirprófum.

Reynell Developmental Language Scale var upphaflega gefið út í Englandi árið 1969. Prófið

byggir á þroskasálfræðilegum grunni. Með prófinu er kannaður annars vegar málskilningur í 10

undirþáttum og hins vegar máltjáning í 11 undirþáttum (María Kjeld og Þorsteinn Sigurðsson, 1984).

Þrátt fyrir einhverjar breytingar frá fyrstu útgáfu prófsins til þeirrar þriðju, sem er enn notuð

hérlendis í dag hafa áherslur prófsins lítið breyst. Prófið er ætlað börnum frá 15 mánaða til sjö og hálfs

árs aldurs. Prófinu fylgir heilmikið af leikföngum og er áætlaður próftími um 30 mínútur. Prófið var

26

staðlað á breskum börnum en þýtt og aðlagað hérlendis á níunda áratug síðustu aldar. Prófinu fylgja

viðmiðunartölur en hins vegar er ekkert fjallað um það í handbókinni hvernig þeirra gagna var aflað.

 Í þessari samantekt um málþroskapróf sem íslenskir talmeinafræðingar notast við má sjá að

ekki er um auðugan garð að gresja í mælitækjum sem þeir hafa á sínu færi til að meta málþroska

barna. Sárlega vantar próf fyrir ung börn, staðlað íslenskt próf sem er unnið frá grunni hérlendis og

hefur þá próffræðilegu eiginleika sem slík próf þurfa að búa yfir.

2.4 Próffræðilegir eiginleikar málþroskaprófa

Til að málþroskapróf nýtist til greiningar á málþroska barna þarf það bæði að vera réttmætt þannig að

ljóst sé hvaða hæfni er verið að meta og að gefa áreiðanlegar niðurstöður þannig að sá sem leggur

prófið fyrir treysti niðurstöðum þess. Þegar próf er staðlað þá er það lagt fyrir ákveðið úrtak barna og

eiga niðurstöður þess að endurspegla þýðið, að teknu tilliti til aldurs og kyns á hverjum tíma.

Aldursviðmið eru fundin út og þá er hægt að bera niðurstöður hvers einstaklings sem prófið hefur verið

lagt fyrir saman við niðurstöður barna í stöðlunarúrtakinu og túlka í hagnýtum tilgangi með það fyrir

augum að sjá hvar barnið stendur miðað við jafnaldra og hvort málþroskinn fellur innan eðlilegra

marka (Paul, 2007).

Réttmæti felst í fræðilegum og raunvísum (empírískum) rökum sem styðja ákveðna túlkun á

niðurstöðum prófs og mati á þeim (AERA, APA og NCME, 1999; sjá í Furr og Bacharach, 2008).

Réttmæti er ávallt túlkunaratriði og háð samhengi. Áreiðanleiki snýr hins vegar að stöðugleika

mælinga og rannsókna. Væri prófið til að mynda lagt fyrir aftur væru miklar líkur á að niðurstöður yrðu

þær sömu (Elmes, Kantowitz og Roediger, 2003; Paul, 2007).

2.4.1 Réttmæti

Til að draga fram heildarmynd af réttmæti tengdu ákveðinni notkun á niðurstöðum prófs er alla jafna

nauðsynlegt að draga fram upplýsingar af ólíku tagi (Brennan, 2006). Mikilvægt er að draga fram með

rannsóknum á prófinu upplýsingar sem sýna fram á að unnt sé að treysta ákveðnum lykilályktunum

sem túlkun á niðurstöðum byggist á (Kane, 2003; sjá í Kane 2013). Hefðbundið er að fjalla um

upplýsingar er tengjast hugsmíð eða kenningum sem liggja til grundvallar prófinu. Þar eru rannsóknir á

tengslum við aðrar mælingar á sömu og ólíkum hugsmíðum mikilvæg gögn. Einnig er nauðsynlegt að

draga fram upplýsingar um innihald eða inntak prófatriða og einnig um upplýsingar er lúta að forspá

eða tengslum við ytri viðmið (Furr og Bacharach, 2008). Í sögulegu samhengi hefur verið litið á þessar

ólíku tegundir upplýsinga sem hugsmíðaréttmæti (construct validity), innihaldsréttmæti (content

validity) og samtímaréttmæti (concurrent validity) (Furr og Bacharach, 2008). Í nýrri hugmyndum er

frekar talað um upplýsingar sem styðja ólíka þætti í mati á réttmæti eða ólíkar ályktanir sem

undirbyggja túlkun prófsins (Kane, 2006, 2013).

Hugsmíðaréttmæti (construct validity) felst í því að hvaða marki fræðileg greining og

rannsóknir á ákveðnu sviði styðja ákveðna túlkun á niðurstöðum prófa og annarra matstækja (Elmes

ofl., 2003). Hugsmíðaréttmæti er metið með margvíslegum hætti, meðal annars með þáttagreiningu en

einnig með því að athuga samleitniréttmæti (convergent validity) og aðgreiningarréttmæti (discriminant

validity). Samleitniréttmæti gefur upp fylgni mælitækis við annað mælitæki sem metur sömu hugsmíð

27

en aðgreiningarréttmæti mælitækis segir til um fylgni þess við annað mælitæki sem metur ekki sömu

hugsmíðina. Þegar aðgreiningarréttmæti er lágt og samleitniréttmæti er hátt er hugsmíðaréttmæti talið

gott (Furr og Bacharach, 2008). Upplýsingar af þessu tagi eru mikilvægar til þess að unnt sé að sýna

fram á að prófið greini á milli ólíkra hugsmíða í samræmi við fræðilegan grunn þess.

Innihaldsréttmæti (content validity) vísar til þess að prófatriði séu valin þannig að þau

endurspegli vel þá þætti sem þau eiga að mæla (Hutchinson, 1996; sjá í Paul, 2007). Það er

mikilvægur hluti af því að meta að hvaða marki prófatriðin reyna á þá færni sem kenningin á bak við

prófið gerir ráð fyrir. Viðmiðsréttmæti (criterion validity) vísar til þess að hve miklu leyti samband er á

milli niðurstaðna tveggja ólíkra mælitækja sem mæla sömu hugsmíðina á sama tíma (Paul, 2007; Furr

og Bacharach, 2008; Ingibjörg Símonardóttir o.fl., 1995). Það er metið með samtímaréttmæti

(concurrent validity) sem segir til um hvort niðurstöður prófsins gefi svipaða niðurstöðu og annað

mælitæki sem hefur gefið réttmætar niðurstöður (Paul, 2007) og forspárréttmæti (predictive validity)

sem spáir til um hvort niðurstaða prófs geti gefið vísbendingu um niðurstöðu í framtíðinni (Elmes o.fl.,

2003; Paul, 2007; Furr og Bacharach, 2008). Það er náskylt samtímaréttmæti og endurspeglar fylgni

milli prófs og frammistöðu á öðru prófi síðar (Ingibjörg Símonardóttir o.fl., 1995). Samtímaréttmæti

segir til um hversu sterk tengsl niðurstöður prófs hafa við mælingar sem fyrir liggja og prófið á að geta

sagt til um (Furr og Bacharach, 2008).

2.4.2 Áreiðanleiki

Ef áreiðanleiki prófs er góður þá má ganga út frá því með nokkurri vissu að niðurstöður væru þær

sömu væri matsferlið endurtekið (Paul, 2007). Áreiðanleiki lýtur þannig að stöðugleika mælinga yfir

tíma (Brennan, 2006; Furr og Bacharach, 2008). Þannig er mögulegt að mæla af nákvæmni þá

hugsmíð sem prófið metur. Eftir því sem dregur úr áreiðanleika, dregur úr vissu um það af hve mikilli

nákvæmni hugsmíðin er metin (Bjartey Sigurðardóttir og Sigurgrímur Skúlason, 2012). Þó ber að hafa

í huga að öllu mati á þroska barna fylgir einhver skekkja eða ónákvæmni sem getur verið kerfisbundin

eða tilviljunarkennd. Ef engin skekkja væri til staðar myndi sú málþroskatala sem próf gefur

endurspegla nákvæmlega málfærni barns (Paul, 2007). Þar sem skekkjur eru óhjákvæmilegur hluti í

notkun prófa þá má búast við því að málþroskatalan sem barnið fær sé á tilteknu bili sem ákvarðast af

því hve mikill villuþáttur er miðað við hlut málþroskans í niðurstöðum prófsins (Furr og Bacharach,

2008).

Hægt er að mæla áreiðanleika mælitækis á nokkra vegu. Algengast er að mæla áreiðanleika

innra samræmis (internal consistency reliability). Hann er byggður á samræmi í svörum ólíkra

prófatriða á prófinu (Furr og Bacharach, 2008). Endurprófunaráreiðanleiki (test-retest reliability) er

góður mælikvarði á áreiðanleika hugsmíða eins og t.d. greindar (Furr og Bacharach, 2008) og þá

líklega málþroska einnig. Endurprófunaráreiðanleiki felur í sér að sama prófið er lagt fyrir sama

einstaklinginn tvisvar sinnum með stuttu millibili og samband svarananna er skoðað (Paul, 2007). Ef

fram kemur fylgni (correlation) yfir ákveðnu viðmiði á milli mælinganna þá telst áreiðanleiki prófsins

mikill. Æskilegur tími á milli prófanna eru tvær til átta vikur og mikilvægt er að öllum umhverfisþáttum

sé haldið stöðugum, t.d. að prófið sé lagt fyrir í sömu prófaðstæðunum, á sama tíma dags og annað

slíkt (Furr og Bacharach, 2008).

.

28

2.5 Málfærni ungra barna (MUB)

2.5.1 Forsaga prófsins

Prófið Málþroski ungra barna (MUB) var samið af dr. Þóru Másdóttur og Friðriki Rúnari Guðmundssyni

M.Ed., talmeinafræðingum á Heyrnar- og talmeinastöð Íslands og er ætlað börnum á aldrinum 2:0--

3:11 ára. Í um áratug var málþroski barna skimaður með málþroskaprófinu EFI (Elmar Þórðarson,

Friðrik Rúnar Guðmundsson og Ingibjörg Símonardóttir, 1999) við þriggja og hálfs árs skoðun í ung-

og smábarnavernd á heilsugæslustöðvum landsins. Þegar ákveðið var að færa skimun á málþroska

niður til tveggja og hálfs árs aldurs skorti staðlað eða staðfært mælitæki til að leggja fyrir ef börn

stæðust ekki Brigance þroskamatið (Brigance, 2008). Foreldralista PEDS (Parent´s Evaluation of

Developmental Status) (Glascoe og Robertshaw, 2009) eða ef talin væri ástæða til að senda börnin í

nánara mat til að skera úr um hvort þau þyrftu á talþjálfun að halda vegna seinkaðs málþroska.

Brigance, Early Preschool Screen II kannar meðal annars málskilning, orðaforða og málfærni

(Landlæknisembættið, 2010).

Prófið hefur verið í þróun síðastliðin fjögur ár og lögðust höfundar í mikla rannsóknarvinnu, rýndu í

íslenskar og erlendar rannsóknir, leituðu heimilda og kynntu sér erlend málþroskapróf. Ákveðið var að

vinna prófið frá grunni og því liggur mikil undirbúningsvinna að baki þess. Það sem haft var til

grundvallar var það sem vitað er um máltöku íslenskra barna sem og samanlögð margra ára klínísk

reynsla höfunda (Heyrnar- og talmeinastöð Íslands, 2011). Við gerð prófsins studdust höfundar einnig

við málþroskaprófin Reynell, CELF-preschool, PLS og Orðaskil auk reynslunnar af notkun EFI-

málþroskaskimunarinnar, en höfundur MUB er einn höfunda EFI.

Lagt er upp með að prófið staðfesti eða útiloki það mat á málþroska barna sem heilsugæslan

gerir, að prófið sé áreiðanlegt og réttmætt, að það veki áhuga barna á þessum aldri og að prófunin taki

innan við 20 mínútur (Heyrnar- og talmeinastöð Íslands, 2011).

2.5.2 Forprófanir MUB

Þegar hafa verið gerðar rannsóknir á prófinu undir vinnuheitinu M-HTÍ (vísað til Málþroskaprófs HTÍ) í

tengslum við forprófanir og þróun prófsins (Tinna Sigurðardóttir, 2012; Inga Dröfn Wessman, 2010;

Þóra Másdóttir og Friðrik Rúnar Guðmundsson, 2010). Þær hafa sýnt að prófið uppfyllir flestar þær

kröfur sem gerðar eru til prófa af þessu tagi. Meðaltöl hópa og aldursbila hafa sýnt eðlilegan stíganda

samfara hækkandi aldri eins og nauðsynlegt er að mælitæki af þessu tagi geri svo það virki sem skyldi

(Tinna Sigurðardóttir, 2012). Forprófanirnar hafa gefið til kynna að hugsmíðarréttmæti prófsins verði

viðunandi (Tinna Sigurðardóttir, 2012; Inga Dröfn Wessman, 2010). Til dæmis hefur fylgni milli

prófþátta (málskilnings og máltjáningar) reynst há og einnig fylgni tjáningarhluta prófsins við talþátt

Íslenska þroskalistans og Orðaskil (Þóra Másdóttir og Friðrik Rúnar Guðmundsson, 2010).

Eftir þessar forprófanir var prófið aðlagað og bætt og nú er svo komið að Námsmatsstofnun og

Heyrnar- og talmeinastöð Íslands þróuðu lokaútgáfu prófsins, sem unnið var með í þessu verkefni og í

stöðluninni á landsvísu. Þar sem MUB er þroskapróf má gera ráð fyrir að frammistaða barna á prófinu

verði betri eftir því sem þau eldast, þ.e. ef hugsmíðaréttmæti prófsins er hátt ætti að vera ákveðinn

stígandi í mælitölum prófsins og börnin ættu að standa sig betur og fá fleiri stig með hækkandi aldri.

Við úrvinnslu niðurstaðna eru gefin stig í samræmi við svör barna sem er síðan breytt í mælitölur eftir

29

aldursviðmiðum. Mælitölur málskilningshluta annars vegar og máltjáningarhluta hins vegar eru svo

lagðar saman og þeim breytt í eina málþroskatölu sem er útkoma úr prófinu og gefur sú tala til kynna

almenna málfærni barnsins miðað við jafnaldra. Það eru þau viðmið sem stuðst er við þegar hugað er

að því hvort barnið þurfi á talþjálfun að halda.

2.5.3 Aldursbil

MUB er ætlað börnum á aldrinum tveggja ára til þriggja ára, ellefu mánaða og fimmtán daga (2;0 til

3;11;15). Við stöðlun prófsins verður úrtak og úrvinnsla miðuð við að aldursviðmið verði brotin upp í

þriggja mánaða breið bil. Ástæða þess að aldursbilin eru svo mörg og á þröngu bili er sú að málþroski

barna tekur svo örum breytingum og einnig að miklar breytingar geta verið á málþroska barna frá

mánuði til mánaðar. Ef hvert aldursbil væri sex mánuðir myndu ekki koma fram mikilvægar upplýsingar

sem annars koma fram þegar hvert aldursbil er þrír mánuðir. Ef verið væri að rannsaka málþroska

eldri barna eða aðra ólíka hugsmíð væri raunhæft að skipta börnum í hópa eftir sex mánaða

aldursbilum.

2.5.4 Prófhlutar og prófatriði MUB

MUB metur almennan málþroska barna og skiptist eins og áður hefur komið fram í málskilning annars

vegar og máltjáningu hins vegar. Þessir tveir prófhlutar endurspegla þá meginþætti tungumálsins og

þá hugsmíð sem liggur að baki prófinu eða málþroska barna.

Í megindráttum samanstanda prófatriði af spurnarlið og svarlið. Í spurnarlið er sett fram viðfangsefni

sem próftaki leysir en svarliður skilgreinir aðferð próftaka við að skila niðurstöðu sinni. Talað er um

prófatriði sem fjölval eða valbundin ef próftaki velur á milli nokkurra svarkosta í svarlið en sem opin ef

svarliður krefst þess að próftaki móti svar inn í afmarkað tjáningarform (Osterlund, 1997).

Á báðum prófhlutum MUB eru notaðar nokkrar gerðir prófatriða til að niðurstöður endurspegli

fjölbreytileika í notkun tungumálsins og gefi betri upplýsingar um málþroska barnsins. Með því móti

fæst meiri breidd í inntak eða efnistök MUB en ella. Um leið styrkjast þeir þættir réttmætis sem lúta að

inntaki. Prófið er byggt upp með myndum og leikföngum. Ákveðið var að notast við leikföng til viðbótar

við myndir þar sem prófið er fyrir ung börn og því líklegra að börnin haldi einbeitingu og úthaldi prófið á

enda þegar þau hafa leikföng fyrir framan sig og fá í sumum tilfellum að handfjatla. Talmeinafræðingur

beinir spurningum eða fyrirmælum að barninu. Í spurnarlið eru ýmist notuð munnleg, myndræn eða

áþreifanleg áreiti. Svarliðir krefja barnið um bendingar, munnlegt svar eða aðgerðir með hlutum. Í

sumum tilvikum eru prófatriði byggð upp með munnlegum áreitum ásamt því að notaðar eru myndir til

stuðnings. Í öðrum tilvikum eru prófatriði byggð upp með munnlegum áreitum ásamt því að að notaðir

eru hlutir sem barnið vinnur með.

30

Tafla 1

Prófþættir á málskilningshluta (MS) prófsins

Prófþáttur Fjöldi atriða Atriði

Orðaforði og hugtök 17 1,2,3,4,9,10,11,12,13,14,15,16,58,59,60,61,71

Þekkir lýsandi hugtök 12 25,26,27,28,45,46,47,64,65,66,67,68

Þekkir líkamsparta 11 5,6,7,8,33,34,35,36,52,53,54

Þekkir hlutverk hluta 4 21,22,23,24

Fylgir fyrirmælum 17 17,18,19,20,29,30,31,32,37,38,39,40,55,56,57,62,63

Skilur neitun í setningu 4 41,42,43,44

Skilur eignarfornöfn 4 48,49,50,51

Getur dregið ályktanir 2 69,70

Samtals fjöldi atriða 71

Eins og sést í töflu 1 eru 71 atriði í málskilningshluta (MS) prófsins. Í málskilningshlutanum eiga börnin

ýmist að benda á raunverulega hluti eða hluti á myndum í myndabókinni sem fylgir prófinu, til dæmis

líkamsparta eða hluti (t.d. „hvar er vettlingur?“),
1
 fylgja einföldum fyrirmælum (t.d. „láttu apann labba“),

og athafnir (t.d. hvaða maður er að klifra?“).

Tafla 2

Prófþættir á máltjáningarhluta (MT) prófsins

Prófþáttur
Fjöldi

atriða Atriði

Orðaforði og hugtök 12 1,2,3,4,5,6,7,8,17,35,36,37

Notar lýsandi hugtök 6 9,21,22,23,24,26

Tjáir hlutverk hluta og fyrirbæra 6 10,11,12,27,28,29

Notar neitun í setningu 1 25

Notar eignarfornöfn 2 33,34

Notar fleirtölu 4 18,19,20,38

Myndar eða reynir að mynda þátíð 3 30,31,32

Myndar rökrétt svar við spurningu 2 39,4

Endurtekning bullorða/orðleysa 8 13,14,15,16,45,46,47,48

Endurtekning setninga 4 41,42,43,44

Málsýni 3 49,50,51

Samtals fjöldi atriða 51

1
 Dæmin sem eru nefnd eru sambærileg þeim sem eru í prófinu

31

Eins og tafla 2 gefur til kynna er 51 atriði í máltjáningarhluta (MT) prófsins. Þar af eru þrjár myndir í lok

prófsins sem er nýjung í prófinu og metur sjálfsprottið tal barnanna. Til viðbótar eru forráðamenn

barnanna látnir fylla út spurningarlista með nokkrum spurningum um máltöku barnanna (sjá í viðauka),

t.d. hvort þau tjái sig frekar með orðum en látbragði og um lengd segða, en foreldrar eru taldir góðir

matsmenn á málþroska barna sinna (sjá t.d. í Elín Þöll Þórðardóttir, 1998). Tomblin o.fl. (1989) notuðu

t.d. Minnesota-þroskalistann til að athuga fylgni á milli mats mæðra og málþroskaprófa og var sú fylgni

jákvæð (Einar Guðmundsson og Sigurður J. Grétarsson, 1991).

Meðal þess sem börnin eiga að gera í máltjáningarhlutanum er að nefna hluti (t.d. hjól, litur og

buxur) og athafnir (t.d. „hvað gerir maður við mjólk?“) auk þess sem reynt er að fá fram ýmis

málfræðiatriði, s.s. eignarfornöfn, fleirtölu og þátíð. Í þessum hluta eru verkefnin endurtekning orðleysa

(NWR) og endurtekning setninga (SI). Orðleysurnar sem koma fyrir í prófinu eru átta og þannig gerð

að þau samræmast íslenskri hljóðfræði og dæmigerð börn eiga í flestum tilfellum auðvelt með að segja

þau. Aðeins einn samhljóðaklasi kemur fyrir, í orðinu spóti. Í fyrirgjöf þessa hluta er tekið tillit til þess ef

börnin hafa ekki þegar náð tökum á einstaka hljóðum í framburði. Til að mynda getur barn fengið rétt

fyrir að segja [poutɪ] í stað [spoutɪ] þar sem það hefur ekki náð tökum á samhljóðaklasanum –sp og

segir þess í stað [p], sem er dæmigert fyrir ung börn. Í prófinu eiga börnin að endurtaka fjórar

setningar eftir prófanda, sem lengjast og þyngjast stigbundið. Í lok prófsins eru svo þrjár myndir þar

sem reynt er að ná fram sjálfsprottnu tali barnanna með því að fá þau til að segja hvað þau sjái á

myndunum. Við mat á því hvort gefa eigi stig fyrir frásögnina verða nákvæmar leiðbeiningar settar í

handbókina sem mun fylgja prófinu. Mikilvægt er að skoða uppbyggingu frásagnarinnar, þ.e. orðaforða

og hvort barnið notar t.d. fornöfn og forsetningar. Rannsókn Longhurst og File (1977) sýndi fram á að

börn mynda flóknari setningar í samræðum heldur en þegar þau lýsa myndum (Paul, 2007). Þess ber

að geta að MUB er fyrir ung börn sem ættu ekki að vera farin að geta sagt frá þannig að frásögnin

innihaldi upphaf, hápunkt og endi, en það er eiginleiki sem börn fara að þróa með sér upp úr fimm ára

aldri (Paul, 2007).

3 Markmið

Meistaraverkefni þetta er hluti af umfangsmiklu stöðlunarverkefni á MUB á landsvísu og er

samvinnuverkefni Heyrnar- og talmeinastöðvar Íslands og Námsmatsstofnunar. Markmið þessarar

rannsóknar er að safna gögnum í stöðlunarúrtakið og þar að auki að gera réttmætisathugun á MUB

með því að bera niðurstöður þess saman við niðurstöður tveggja undirprófa WPPSI-R
IS

.

Umsjónaraðilar stöðlunarinnar sáu um skipulagningu og gerð úrtaks. Notað var lagskipt klasaúrtak í

stöðluninni. Úrtakið er tekið úr tuttugu leikskólum og í framhaldinu verður síðan tekið og unnið með

úrtak barna eftir aldursbilum sem einnig verður lagskipt eftir kyni. Ekki liggur endanlega fyrir hversu

mikill fjöldi verður í stöðlunarúrtakinu en að lágmarki verður miðað við 400–500 börn. Meistaranemar í

talmeinafræði og talmeinafræðingar víðs vegar um landið verða fengnir til að safna gögnum í

stöðlunina og þar að auki munu tveir aðrir meistaranemar koma að frekari réttmætisathugunum á

prófinu með því að leggja MUB fyrir og þar að auki Brigance og Reynell málþroskapróf.

32

4 Efni og aðferðir

4.1 Þátttakendur

Þátttakendur í þessari rannsókn eru 45 börn í leikskólum á höfuðborgarsvæðinu, 21 drengur og 24

stúlkur (meðalaldur 3,5 ár, sf= 0,26, spönn = 0,9 ár, lægsta gildi = 3;1 ára, hæsta gildi = 4;0 ára).

Upphaflega voru 50 börn prófuð. Stærstur hluti þeirra barna sem voru prófuð (45 af 50) var á aldrinum

þriggja til fjögurra ára (3;0–3;11). Eitt barn (1 af 50) hafði ekki náð aldri (2;8 ára) og fjögur börn (4 af

50) voru orðin fjögurra ára. Þau börn sem ekki samræmdust aldursviðmiðum þessarar rannsóknar

voru undanskilin og því ná niðurstöður rannsóknarinnar einungis til 45 barna sem voru á bilinu þriggja

til fjögurra ára þegar prófin voru lögð fyrir. Þrjú þeirra barna sem fengist hafði samþykkisyfirlýsing fyrir

frá forráðamönnum voru ekki prófuð þar sem þau fengust ekki til að taka þátt. Rannsakandi lagði ekki

hart að þeim enda nóg af börnum sem voru fús til þess að taka þátt. Skilyrði sem rannsakendur settu

til þátttöku í rannsókninni voru að börnin væru eintyngd, með eðlilega heyrn og án greindra

þroskaraskana.

Fenginn var listi yfir almenna leikskóla á höfuðborgarsvæðinu í október 2012 frá mennta- og

menningarmálaráðuneytinu. Leikskólarnir, sem tekið var klasaúrtak (cluster sample) úr, voru valdir af

handahófi af þeim lista. Tuttugu leikskólar voru valdir af listanum með tölvuforritinu Microsoft Excel til

að taka þátt í stöðluninni. Rannsakandi valdi fjóra leikskóla af þeim lista eftir hentugleika og það sem

hafði áhrif á valið var staðsetning leikskólanna og fjarlægð frá heimili rannsakanda og staðsetningar

daggæslu barna hans. Þrír leikskólanna voru í sama bæjarfélagi og rannsakandi býr í, Mosfellsbæ, en

sá fjórði er í sama hverfi og dagforeldrar barna rannsakanda, í Breiðholti. Í þeim leikskóla voru mörg

tvítyngd börn og voru einungis tvö börn sem uppfylltu þau skilyrði sem rannsakendur settu til þátttöku.

Upplýst samþykki fékkst aðeins frá foreldrum annars barnsins og var sá leikskóli undanskilinn í

rannsókninni. Rannsakandi bætti því við einum leikskóla í Kópavogi sem einnig hafði lent í úrtakinu og

þegar hafði verið sent upplýsingabréf til leikskólastjóra og foreldra, auk samþykkisyfirlýsinga.

Börnunum í rannsókninni var skipt niður eftir þriggja mánaða breiðum aldursbilum. Sökum

þess hversu fá börn voru á hverju bili, sér í lagi ef þeim var kynjaskipt, var brugðið á það ráð að nota

gögn frá 52 öðrum börnum í stöðlunarúrtakinu á aldrinum 3;0–3;11 sem höfðu þegar verið prófuð af

meistaranemum í talmeinafræði. Samtals voru því gögn 97 barna slegin inn og stöðluð gildi fundin út

fyrir þau öll fyrir frammistöðu á málskilningshluta, máltjáningarhluta og fyrir prófið í heild, að teknu tilliti

til aldurs þátttakenda þegar prófun fór fram. Hér eftir verður talað um þennan hluta stöðlunarúrtaksins

sem stöðlunarúrtak.

4.2 Mælitæki

4.2.1 Málfærni ungra barna (MUB)

Eftir forprófanir var prófið stytt og því þyngdarraðað upp á nýtt samkvæmt atriðagreiningu í

meistaraverkefni Tinnu Sigurðardóttur (2012). Prófið þyngist stig af stigi og er miðað við að hætta

fyrirlögn þegar sá sem prófið þreytir hefur svarað rangt sex atriðum í röð í hvorum hluta. Þessi

stoppregla er aðeins til viðmiðunar og vel getur verið að hún breytist í endanlegri útgáfu prófsins. Að

sama skapi er ekki útséð hvort prófið eigi eftir að breytast í endanlegri útgáfu, prófþættir færist til eða

33

verði teknir út. Í þessu verkefni var ekki notast við stoppregluna og það því lagt í heild sinni fyrir alla

þátttakendur fyrir utan einn, sem hélt illa einbeitingu og átti erfitt með úthald sem þurfti til að klára

prófið. Ítarlega umfjöllun um prófið sjálft, forprófanir á því og efnislega þætti má sjá hér að framan.

4.2.2 WPPSI-RIS

Greindarpróf Wechlers handa börnum á leikskóla- og skólaaldri (WPPSI-R
IS

) er notað til að mæla

greind barna á aldrinum þriggja ára til sjö ára og þriggja mánaða. Prófið er talið gefa góða vísbendingu

um vitsmunaþroska barna en það samanstendur af mállegum og verklegum undirprófum sem saman

mynda heildartölu greindar sem svo endurspeglar hæfni barna til að skilja og glíma við umhverfi sitt.

Prófið mælir því ólíka vitsmunaþætti með 12 undirprófum sem endurspeglar mismunandi svið greindar.

Við þýðingu og staðfærslu WPPSI-R á Íslandi var stuðst við breska útgáfu prófsins (Einar

Guðmundsson og Hólmfríður Ólafsdóttir, 2003).

Rannsóknir hafa sýnt fram á að mállegi hluti WPPSI-R
IS

(verbal intelligence)

nýtist vel til að

meta almenna málhæfni barna og gefur sterkar vísbendingar um frávik í málþroska þeirra. Út frá þeim

vísbendingum sem mállegi hluti prófsins gefur má meta hvort æskilegt sé að vísa barni áfram í nánari

greiningu á málþroska hjá talmeinafræðingi.

Prófið var þýtt og aðlagað íslensku málumhverfi. Stöðlunarúrtakið var lagskipt handahófsúrtak

817 barna í öllum landshlutum. Myndaðir voru níu aldurshópar og miðað var við að 100 börn væru í

hverjum hóp, jafnmargar stúlkur og drengir (Einar Guðmundsson og Hólmfríður Ólafsdóttir, 2003).

Mállegi hluti prófsins skiptist í undirprófin Þekking, Skilningur, Reikningur, Orðskilningur, Líkingar og

aukaprófið Setningar. Munnleg eða verkleg undirpróf eru Hlutaröðun, Myndfletir, Litafletir,

Völundarhús, Ófullgerðar myndir og aukaprófið Dýrahús. Eftir þýðingu og forprófun var þyngdarröð

atriða í prófinu ákvörðuð, atriði ýmist staðfærð, þeim breytt eða bætt við. Við staðfærslu mállegra

undirprófa WPPSI-R á Íslandi þurfti að gera nokkrar breytingar á þyngdarröðun atriða (Einar

Guðmundsson og Hólmfríður Ólafsdóttir, 2003).

Reglur um fyrirlögn og mat á svörum voru lagfærðar og einnig voru gögnin notuð til að skoða

hvort áreiðanleiki undirprófa væri í samræmi við áreiðanleika prófsins í Bandaríkjunum og hvort

byrjunar- og stöðvunarreglur í prófinu ættu við hérlendis (Einar Guðmundsson og Hólmfríður

Ólafsdóttir, 2003). Framburðarfrávik draga börn ekki niður og ef ljóst er að barnið er að segja ákveðið

orð er gefið rétt fyrir svarið þrátt fyrir rangan framburð (Einar Guðmundsson og Hólmfríður Ólafsdóttir,

2003).

Í meistaraverkefni þessu var ákveðið að leggja fyrir þau tvö undirpróf þar sem mesta dreifing

stiga var hjá yngstu börnunum, á aldrinum þriggja til fjögurra ára. Um er að ræða mállega undirprófið

Orðskilningur (8) og verklega undirprófið Ófullgerðar myndir (9). Undirprófið Orðskilningur er tvískipt. Í

fyrri hlutanum eru barninu sýndar þrjár myndir og það beðið um að nefna það sem það sér. Í síðari

hlutanum er barnið beðið að útskýra munnlega ákveðin orð eða hugtök. Gefin eru tvö stig ef barnið

svarar með góðu samheiti, notkun hlutarins eða hugtaksins er skýrð eða almenn flokkun kemur fram í

svari barns. Gefið er eitt stig fyrir rýrara svar. Ef svar er rangt eða það fátæklegt að almennur

skilningur á orðinu nær ekki í gegn er ekkert stig gefið. Í undirprófinu Ófullgerðar myndir er barninu

ætlað að bera kennsl á hvað vantar á þær myndir sem því eru sýndar. Nóg er að barnið bendi á

myndina þar sem eitthvað vantar upp á þannig að hún geti talist fullgerð. Undirprófunum er báðum

34

þyngdarraðað og hætta ber fyrirlögn ef barn svarar fimm atriðum rangt í röð á Orðskilningi og sex í röð

á Ófullgerðum myndum.

4.3 Framkvæmd

Rannsakandi hringdi í hluta þeirra leikskóla (7 af 20) sem lentu í úrtakinu og kynnti leikskólastjórum

stuttlega stöðlun MUB og þessa rannsókn sem er liður í henni. Aðrir meistaranemar hringdu í hina

leikskólana. Rannsakandi tilkynnti jafnframt að kynningarbréf yrði sent leikskólastjórum þeirra leikskóla

sem lentu í úrtakinu (sjá í viðauka). Kynningarbréfið var sent á tölvutæku formi. Foreldrum þeirra barna

sem féllu undir þau viðmið sem rannsakendur settu um þátttöku voru send kynningarbréf,

spurningarlisti (sjá í viðauka) og samþykkisyfirlýsing (sjá í viðauka) þar sem þeim var gerð grein fyrir

rannsókninni, hvað fælist í upplýstu samþykki og að þeir gætu hafnað þátttöku eða hætt hvenær sem

væri án þess að gefa upp ástæðu.

Rannsakandi ítrekaði við þann sem sá um að afhenda foreldrum barnanna

samþykkisyfirlýsinguna í hverjum leikskóla að hann vildi hitta sem breiðastan hóp dæmigerðra barna

þannig að hópurinn endurspeglaði þýðið sem best. Fyrirlögn prófanna fór fram í leikskólum barnanna.

Fyrir prófun hafði rannsakandi farið vel yfir þær fyrirlagnaraðferðir sem annar höfundur prófsins hafði

sett saman. Þannig er líklegra að samræmi á milli þeirra matsmanna sem að stöðluninni koma sé

tryggt og áreiðanleiki náist á milli þeirra. Börnin voru prófuð í hljóðlátu herbergi þar sem því var við

komið. Sami prófandi lagði prófin fyrir í tvennu lagi og hitti því hvert barn í tví- eða þrígang. Í fyrra

skiptið voru börnin prófuð með MUB og um viku síðar með tveimur undirprófa WPPSI-R
IS

.

Rannsakandi hitti 8 börn af þeim 50, sem hann hafði áður prófað, í þriðja skiptið og lagði MUB fyrir til

að kanna endurprófunaráreiðanleika. Börnin voru prófuð við alveg sömu aðstæður, í sama herbergi, á

svipuðum tíma dagsins og af sama prófanda. Rannsakandi fylgdist með fyrirlögn WPPSI-R
IS

áður en

hann lagði prófið fyrir börnin í þessari rannsókn. Áður hafði hann fylgst með fyrirlögn tilraunaútgáfu

MUB og sjálfur lagt það fyrir í starfsnámi á HTÍ.

Áður en prófun hófst gekk rannsakandi úr skugga um að börnin hefðu þegar verið upplýst um

fyrirhugað verkefni á deildinni sinni áður en rannsakandi mætti svo börnin væru meðvituð um hvað

væri í vændum og fúsari til þátttöku. Þegar kom að því að prófa börnin byrjaði prófandi á að kynna sig

og verkefnið. Síðan bauð hann barninu að koma með sér og skoða bangsa, dót, ýmsar myndir og

vinna nokkur verkefni. Flest voru til í það enda þótti þeim flestum prófið skemmtilegt og langstærsti

hluti þeirra hélt góðri einbeitingu út allt prófið. Fyrst var málskilningshluti prófsins lagður fyrir og þar á

eftir máltjáningarhluti í þeirri röð sem atriðin birtast á skorblaðinu.

35

Tafla 3

Tími sem tók að leggja fyrir prófhluta MUB

Prófhlutar
Meðaltal
(mín) Staðalfrávik Spönn

Lægsta
gildi Hæsta gildi

Málskilningur 10,0 1,4 6 8 14

Máltjáning 7,6 1,8 9 4 13

Málsýni 1,8 0,6 3 0 3

Rannsakandi skráði nákvæmlega hversu langan tíma það tók að leggja hvern prófhluta fyrir hvert barn

fyrir sig. Í töflu 3 hér að ofan má sjá tímann sem það tók rannsakanda að meðaltali að leggja

prófhlutana fyrir. Það var gert til þess að hægt væri að geta þess í handbókinni sem mun fylgja prófinu

þegar það verður gefið út.

Í næstu heimsókn, yfirleitt um viku síðar, lagði rannsakandi fyrir börnin þau tvö undirprófa

WPPSI-R
IS

sem ákveðið var að nota til að kanna réttmæti MUB. Upphaflega gerði rannsakandi ráð

fyrir því að leggja fyrir helming barnanna fyrst MUB og síðan WPPSI-R
IS

 og í öfugri röð fyrir hinn

helming barnanna. Þess var getið í rannsóknaráætlun verkefnisins en að fengnu samráði við

leiðbeinanda verkefnisins var ákveðið að leggja prófin fyrir í sömu röð og MUB ávallt fyrst en láta

svipaðan tíma líða á milli prófanna, eða u.þ.b. viku. Börnin voru prófuð í umhverfi sem þau þekkja, eru

örugg og líður vel í, s.s. á leikskólum. Rannsakandi átti auk þess tiltölulega auðvelt með að ná til

barnanna og þau voru fús til þátttöku enda inniheldur prófið skemmtileg leikföng og bangsa sem bæði

liðkaði fyrir og gerði samskiptin auðveldari. Nokkur barnanna tóku miklu ástfóstri við bangsann og vildu

helst ekki skilja hann við sig. Rannsakandi telur að það hefði ekki breytt niðurstöðunum að leggja

WPPSI-R
IS

fyrst fyrir helming barnanna þar sem þau voru prófuð í tveimur heimsóknum og úthaldið því

gott í prófun á hvoru prófi.

4.4 Úrvinnsla gagna og leyfi

Gagnaöflun eða fyrirlögn prófanna fór fram í leikskólunum fjórum í mars og apríl 2013. Rannsóknin var

tilkynnt til Persónuverndar (S6288/2013). Einnig var sótt um rannsóknarleyfi frá skóla- og

frístundasviði Reykjavíkurborgar og skólaskrifstofum viðkomandi sveitarfélaga þar sem þess reyndist

þörf. Rannsóknaráætlun meistaraverkefnis þessa var skilað í lok desember 2012 og var samþykkt af

Rannsóknarnámsnefnd læknadeildar Háskóla Íslands í janúar 2013. Rannsakandi virti þagnarskyldu

og gætti þess vandlega að farið væri með allar persónugreinanlegar upplýsingar sem trúnaðarmál.

Farið var eftir almennum lögum og reglum um varðveislu og meðferð gagna og munu gögn ekki verða

afhent þriðja aðila. Engar persónugreinanlegar upplýsingar verða notaðar við úrvinnslu gagna og

skorblöðin voru kóðuð með númeri barns og leikskóla, sem ekki er hægt að tengja við barnið á

nokkurn hátt. Gögnum verður eytt að stöðlun lokinni. Ráðgjöf við tölfræðilega úrvinnslu veitti

leiðbeinandi verkefnisins, Sigurgrímur Skúlason, próffræðingur á Námsmatsstofnum. Rannsakandi

skráði svör barnanna í Excel-skjal. Að því loknu voru gögnin flutt yfir í tölfræðiforritið SPSS (IBM

SPSS Statistics 21) þar sem öll gagnavinnsla fór fram. Í því forriti voru gögnin í fyrstu skoðuð og svo

36

hreinsuð. Fjögur barnanna vildu hvorki endurtaka orðleysur né setningar. Rannsakandi telur að í þeim

tilfellum hefðu börnin flest getað endurtekið en þeim fannst kjánalegt að endurtaka orð sem þýddu ekki

neitt og ein stúlka sagði m.a. „Það má ekki bulla“. Rannsakandi telur að gera verði greinarmun á því

að barn geti ekki endurtekið og vilji ekki endurtaka, þrátt fyrir að barnið sé að öllum líkindum fært um

það. Börn sem vildu ekki endurtaka fengu því brottfallsgildið (missing value) 99 í gagnasafninu fyrir

fyrrgreind atriði. Tíðnidreifing þessara tilteknu atriða var skoðuð sérstaklega sem sýndi börn á bilinu

74-90% barna gátu þau. Í gagnasafninu var þ.a.l. unnið með brottfallsgildi þessara barna á þann veg

að þau börn sem voru með z-gildi fyrir ofan einn fengu eitt stig fyrir þau atriði sem höfðu áður fengið

brottfallsgildið 99 fyrir. Þrjú börn voru með z-gildi fyrir ofan einn og fengu þau því tölugildið 1 fyrir þau

atriði. Eitt barn var með z-gildi fyrir neðan einn (-0,88) og fékk það barn eitt stig fyrir þrjú auðveldustu

atriðin en ekkert stig fyrir þau sem á eftir komu, samtals 8 atriði.

Allar töflur voru gerðar í Microsoft Excel. Í SPSS var reiknuð ýmiss konar lýsandi tölfræði, þ.

á. m. tíðnigreining (kynjahlutföll, meðalaldur o.fl.) og fylgni (t.d. innbyrðis fylgni prófhluta og við

undirpróf WPPSI-R
IS

). Sem hluti ályktandi tölfræði var áreiðanleiki prófhluta MUB og prófsins í heild

jafnframt skoðaður sem og endurprófunaráreiðanleiki og marktektarpróf gerð.

37

5 Niðurstöður

5.1 Þátttakendur

Í töflu 4 má sjá dreifingu þátttakenda þegar búið er að skipta þeim niður á þriggja mánaða breið

aldursbil. Þar kemur einnig fram staðalfrávik og hversu hátt hlutfall af heildinni tilheyrir hverjum

aldurshópi. Aldursbilin voru skilgreind á þann veg að yngsta aldursbilið, 3;0-3;2 samsvarar 36–38

mánaða gömlum börnum. Annað aldursbilið innihélt börn á aldrinum 3;3-3;5 (39–41 mánaðar gömul

börn). Það þriðja var 3;6-3;8 (42–44 mánaða gömul börn) og elsta aldursbilið 3;9-3;11;15 (45–47

mánaða gömul börn).

Ef aldursbil 1 og 2 eru sameinuð í eitt sex mánaða aldursbil með börnum á aldrinum 3;0-3;5

(yngri) og aldursbilin 3 og 4 sameinuð í eitt aldursbil barna á aldrinum 3;6-3;11 (eldri) má sjá að

tæplega 56% barnanna eru í yngra aldursbilinu eða 25 börn á meðalaldrinum 39,6 mánaða (sf: 1,4

mánuður). Tuttugu börn eða rúm 44% barnanna eru á eldra aldursbilinu og er meðalaldur þeirra 45,2

mánuðir (sf: 1,5 mánuður).

Í töflu 5 má sjá dreifingu þátttakenda eftir kyni. Það má sjá að meðalaldur á hverju aldursbili er

í kringum miðgildi hvers aldursbils. Ekki reyndist marktækur munur á aldri drengja og stúlkna,

 t(45) =0,466, p=0,64.

Tafla 4

Dreifing þátttakenda eftir aldri

Aldur (mán) Fjöldi (n) Hlutfall (%) Meðalaldur (mán) Staðalfrávik (sf)

36–38 7 15,6 37,2 0,4

39–41 18 40,0 39,9 0,7

42–44 8 17,8 43,2 0,5

45–47 12 26,6 46,0 0,7

 Samtals 45 100% 42,0 3,1

Tafla 5

Dreifing þátttakenda eftir aldri og kyni

 Drengir Stúlkur

Aldursbil n %
meðalaldur
(mán) sf n %

meðalaldur
(mán) sf

36–38 4 17 37,7 0,4 3 10 37,5 0,9

39–41 6 25 39,7 0,8 12 50 40,2 0,8

42–44 6 25 43,0 0,4 2 10 43,2 0,5

45–47 5 33 46,0 0,8 7 30 46,0 0,7

Samtals 21 100 41,8 3,4 24 100 41,4 2,5

38

5.2 Frammistaða barnanna á prófunum

Tafla 6

Meðaltöl á prófhlutum MUB og WPPSI-R
IS

 MUB WPPSI-R
IS

 Málskilningur Máltjáning Heild Orðskilningur
Ófullgerðar
myndir

Meðaltal 59,7 36,7 96,4

11,9 11,5

Staðalfrávik 8,3 6,9 14,3

2,8 2,6

Skekkja -1,2 -0,3 -0,9

0,8 -0,9

Ris 1,0 -0,3 0,5

0,8 3,2

Spönn 34 27 60

13 14

Lægsta gildi 36 22 58

6 2

Hæsta gildi 70 49 118 19 16

Í töflu 6 gefur að líta meðaltal (mean), staðalfrávik (standard deviation), skekkju (skewness), ris

(kurtosis), spönn (range) og lægsta (minimum) og hæsta (maximum) gildi fyrir hvorn prófhluta MUB og

prófið í heild fyrir allan hópinn samanborið við undirpróf WPPSI-R
IS

. Þegar athuguð var sama lýsandi

tölfræðin fyrir MUB hjá þátttakendunum sem tilheyra stöðlunarúrtakinu til viðbótar við þá 45 sem

tilheyra þessari rannsókn mátti sjá að meðaltalsgeta er töluvert lægri í prófhlutum MUB og í prófinu í

heild en tafla 6 gefur til kynna.

Í töflu 7 má sjá að meðaltalsskor á báðum prófhlutum og heildarskor fyrir prófið í heild er lægra

hjá stöðlunarúrtakinu en hjá þátttakendum þessarar rannsóknar (tafla 6). Þátttakendur

rannsóknarinnar virðast vera einsleitari hópur þar sem staðalfrávikið er lægra og spönnin er mun lægri

en hjá stöðlunarúrtakinu. Ýmis önnur atriði geta haft áhrif og án þess að hægt sé að fullyrða um slíkt

þá má sjá vangaveltur um af hverju þessi munur stafar í umræðukafla.

Tafla 7

Dreifing stiga stöðlunarúrtaksins á prófþáttum MUB og prófsins í heild

 MUB

 Málskilningur Máltjáning Heild

Meðaltal 50,0 28,8 78,7
 Staðalfrávik 13,5 9,8 22,5
 Skekkja -1,1 -1,2 -1,3
 Ris 0,6 1,7 1,6
 Spönn 51 44 95
 Lægsta gildi 16 3 19

Hæsta gildi 67 47 114

39

Tafla 8

Frammistaða eftir kyni

 Drengir Stúlkur

 Meðaltal sf Meðaltal Sf

MUB Málskilningur 58,0 7,7

61,1 8,6

Máltjáning 35,6 5,5

37,7 8,0

Heildarskor 93,7 12,5

98,8 15,7

WPPSI-R Orðskilningur 11,6 2,4

12,6 2,9

 Ófullg. myndir 10,7 3,0 12,1 2,0

Í töflu 8 má annars vegar sjá að stúlkur standa sig betur að meðaltali en drengir á báðum prófhlutum

MUB og í prófinu í heild. Sá munur er hins vegar ekki marktækur t(43)= -1,211, p = 0,232. Munurinn er

heldur ekki marktækur þegar horft er til stöðlunarúrtaksins, t(95)=-1,06,p=0,29. Stúlkur standa sig einnig

að jafnaði betur en drengir á undirprófum WPPSI-R
IS

 en munurinn er ekki marktækur, hvorki fyrir

undirprófið Orðskilning t(43)=-1,243, p=0,21 né Ófullgerðar myndir t(43)= -1,75, p =0,09.

Í töflu 9 hér að neðan má sjá að það er stígandi í fjölda stiga eftir aldri, þ.e. börnunum gengur

betur á prófþáttum og fá fleiri stig samfara hækkandi aldri. Það samband er línulegt og það er einmitt

það sem maður vill sjá í prófum af þessu tagi, að getan í málskilningi og máltjáningu aukist eftir því

sem börnin eldast.

Tafla 9

Dreifing stiga á prófþáttum MUB eftir aldurshópum

5.3 Réttmæti og áreiðanleiki

Í töflu 10 sjást innbyrðis tengsl (fylgni) á milli prófhluta MUB, málskilnings, máltjáningar og

heildarskors. Fylgnin er marktæk, jákvæð og há fyrir öll samböndin. Há fylgni prófhluta við heildartölu

stafar að hluta af því að heildartalan er mynduð úr prófhlutunum.

Búin voru til stöðluð gildi (z-gildi) út frá heildarskori stöðlunarúrtaksins og fylgnin á milli

prófhluta MUB og undirprófa WPPSI-R
IS

 reiknuð. Til að unnt væri að reikna fylgni milli prófanna fyrir

heildarúrtakið voru gögnin sameinuð niðurstöðum úr fyrirlögnum fleiri barna á sömu aldursbilum úr

stöðlunarúrtakinu og reiknuð z-gildi fyrir hvert aldursbil. Í töflu 11 má sjá að fylgni milli prófanna er

jákvæð á milli allra þátta og allir fylgnistuðlarnir voru tölfræðilega marktækir. Hæsta fylgnin er á milli

Málskilningur Máltjáning Heildarskor

Aldursbil Meðaltal
Staðal-
frávik Meðaltal Staðalfrávik Meðaltal

Staðal-
frávik

36-38 55,0 9,4

32,7 8,2

 87,7 16,6

39-41 57,7 9,4

35,4 7,4

 93,0 16,0

42-44 60,6 5,4

36,4 3,3

 97,0 7,5

45-47 64,8 4,4 41,3 5,0 106,2 8,4

40

heildarskors MUB og mállega undirprófsins Orðskilnings á WPPSI-R
IS

 (r = 0,58) en lægst er hún á milli

máltjáningar á MUB og undirprófsins Ófullgerðar myndir á WPPSI-R
IS

, (r = 0,42).

Tafla 10

Fylgni á milli prófhluta MUB

 MUB
a

 Málskilningur Máltjáning Heildarskor

Málskilningur (MUB) - - -

Máltjáning (MUB) 0,79 - -

Heildarskor (MUB) 0,95 0,94 1,00

oa
** Allir fylgnistuðlarnir eru marktækir við p>0,05. Fylgnin er ekki leiðrétt.

Tafla 11

Tengsl á milli MUB og WPPSI-R
IS

 WPPSI-R
IS

 Orðskilningur Ófullgerðar myndir

Málskilningur (MUB) 0,58 0,49

Máltjáning (MUB) 0,49 0,42

Heildarskor (MUB) 0,58 0,48

**Allir fylgnistuðlarnir eru marktækir við p>0,05

Eins og sjá má í töflu 12 þá er áreiðanleiki prófsins í heild fyrir alla þátttakendur hár eða α=0,934.

Helmingunaráreiðanleiki var einnig reiknaður og reyndist hár eða rSH= 0,949 fyrir alla þátttakendur.

Fylgnistuðull var leiðréttur með Spearman-Brown formúlu. Endurprófunaráreiðanleiki var reiknaður út

frá stöðluðum gildum þátttakenda fyrir prófið í heild og reyndist hann rt1-t2= 0,734 sem er viðunandi. Þó

ber að hafa í huga að einungis 8 börn voru endurprófuð og því ber að túlka þessar niðurstöður með

varkárni. Ítarlegri upplýsingar um áreiðanleika má sjá í töflu 12.

Í töflu 13 má sjá leiðrétta fylgni á milli prófþátta MUB og undirprófa WPPSI-R
IS

, sem

endurspeglar fylgnina á milli prófþátta ef prófin væru laus við skekkju (disattenuated correlation), rdis.

Þess ber að geta að notað var miðgildi tveggja áreiðanleikastuðla í undirprófinu Ófullgerðar myndir þar

sem börnin í rannsókninni eru á tveimur aldursbilum WPPSI-R
IS

. Þegar búið var að leiðrétta skekkju í

dreifingu hækkaði fylgnin lítið eitt. Leiðréttir fylgnistuðlar hækka miðað við óleiðrétta en innbyrðis

munur breytist lítið sem ekkert.

41

Tafla 12

Áreiðanleiki MUB

 Alfa Fjöldi
Helmingunar-
áreiðanleiki Fjöldi

Endurprófunar-
áreiðanleiki Fjöldi

Heildartala Allir 0,93 45 0,95 45 0,73 8

Yngri 0,94 24 0,97 24 0,91 3

 Eldri 0,86 21 0,87 21 0,76 5

Skilningur Allir 0,91 45 0,91 45

Yngri 0,91 24 0,92 24

 Eldri 0,82 21 0,84 21

Tjáning Allir 0,85 45 0,87 45

Yngri 0,88 24 0,93 24

 Eldri 0,73 21 0,73 21

Tafla 13

Fylgni ef prófin væru laus við skekkju

MUB WPPSI-R
Fylgni

(r)
Áreiðanleiki

MUB
Áreiðanleiki
WPPSI-R

IS

Leiðrétt fylgni
(rdis)

Heildartala Orðskilningur 0,58 0,93 0,84 0,65

Málskilningur

0,49 0,91 0,84 0,56

Máltjáning 0,58 0,85 0,84 0,68

Heildartala Ófullg. myndir 0,49 0,93 0,85 0,55

Málskilningur

0,42 0,91 0,85 0,48

Máltjáning 0,48 0,85 0,85 0,56

6 Umræða

Markmið rannsóknarinnar var að kanna ákveðnar hliðar á réttmæti prófsins Málfærni ungra barna

(MUB). Þannig var tekist á við afmarkað en mikilvægt viðfangsefni sem lýtur að því að rannsaka

forsendur fyrir væntanlegri túlkun á nýju málþroskaprófi fyrir 2;0 til 3;11 ára börn. Viðfangsefnið

afmarkaðist við athugun á tengslum MUB við mat á skyldri eða sömu hugsmíð og á ólíkri hugsmíð

einsog þær mælast með tveimur undirprófum WPPSI-R
IS

. Helstu niðurstöður voru þær að fylgni milli

MUB og undirprófa WPPSI-R
IS

var góð og hún var hærri á milli MUB og mállega undirprófsins

Orðskilnings en milli MUB og verklega undirprófsins Ófullgerðar myndir, sem gefur vísbendingu um

viðunandi hugsmíðarréttmæti prófsins. Niðurstöðurnar styrkja og réttlæta notkun MUB í greiningu

málþroskafrávika hjá ungum börnum. Rannsóknin styður þannig við að túlka megi niðurstöður MUB og

að þær niðurstöður séu réttmætar. Þó ber að túlka niðurstöðurnar af varkárni og skoða með tilliti til

frekari réttmætisathuganna á prófinu.

42

Þátttakendur í rannsókninni voru 45 börn á aldrinum þriggja til fjögurra ára og var

meðalaldurinn þrjú og hálft ár (sf: 3,1 mánuður). Svipað kynjahlutfall var í rannsókninni (drengirnir voru

21 og stúlkurnar 24). Upphaflega voru þau 25 af hvoru kyni en voru fimm undanskilin þar sem þau

samræmdust ekki aldursviðmiðum rannsóknarinnar. Þegar börnunum var skipt í þriggja mánaða

aldursbil má sjá að meðalaldurinn á hverju bili var í kringum miðgildi þess (tafla 5).

6.1 Málfærni ungra barna (MUB)

MUB er málþroskapróf fyrir börn á aldrinum 2;0 til 3;11 ára. Prófinu er ætlað að meta form

tungumálsins (að undanskilinni hljóðfræði) og innihald (merkingarfræði) sem er einn þriggja þátta

skiptingar Bloom (1988) á tungumálinu. Börnin í þessari rannsókn eiga sökum aldurs flest að ráða vel

við meginhluta prófþáttanna á prófinu. Börnunum þótti prófið yfirleitt skemmtilegt, þau voru í flestum

tilfellum til í að taka þátt og vildu yfirleitt þreyta það aftur þegar þau hittu rannsakandann eftir prófun.

Börnin héldu góðri einbeitingu og úthaldið var gott hjá flestum út allt prófið en próftími var að meðaltali

tæpar 20 mínútur. Prófið er aðgengilegt og auðvelt í fyrirlögn. Svolítinn tíma tekur að koma sér inn í

aðferðir fyrirlagnarinnar og leikföngin sem notast er við, þar sem þau eru í fimm plastpokum, en eftir

nokkrar fyrirlagnir er prófið mjög þægilegt í notkun. Skorblaðið er að mati rannsakanda vel uppsett og

auðvelt í notkun. Einn vankanta sér rannsakandi þó á því og hann er sá að það mætti vera greinilegra

hvaða þætti er verið að prófa í hverju atriði. Stundum er það ekki ljóst hvað er ætlunin að fá fram hjá

barninu. Það kemur þó væntanlega fram í handbókinni sem mun fylgja prófinu.

Prófið metur annars vegar málskilning og hins vegar máltjáningu eins og hefð er fyrir í

málþroskaprófum. Jákvæð fylgni var á milli málskilnings og máltjáningar (r= 0,78) og fylgni

málskilnings við heildarskor er jákvæð (r= 0,95) sem og máltjáningar við heildarskor (r = 0,94). Það

gefur til kynna að barn sem skorar hátt í málskilningi er líklegt til að skora hátt í máltjáningu einnig.

Þær niðurstöður eru í samræmi við forprófun á prófinu (Inga Dröfn Wessman, 2010). Prófhlutar hafa

innbyrðis jákvæð tengsl og tengsl við heildarskor sem gefur vísbendingu um hugsmíðarréttmæti

prófsins. Fylgnin er líklega alltaf sterk milli málskilnings og máltjáningar dæmigerðra barna og erfitt að

greina á milli þessara þátta. Á hinn bóginn geta vandkvæði í málþroska birst annaðhvort í málskilningi

barna eða máltjáningu og afmarkast við þann hluta. Þess vegna er mikilvægt að prófið gefi tölu fyrir

hvorn prófhlutann fyrir sig og heildartölu fyrir prófið í heild. Rannsóknir hafa leitt í ljós að málskilningur

kemur gjarnan á undan máltjáningunni (Paul, 2007) og komust Bates og félagar (1995) að því að börn

þekktu fleiri orð en þau notuðu. Í þessari rannsókn gátu börnin að jafnaði hærra hlutfall atriða í

málskilningshluta prófsins heldur en máltjáningarhluta þess. Sum barnanna gátu bent á rétta mynd í

málskilningshlutanum sem kannaði ákveðið málfræði atriði (s.s. eignarfornafn) en gátu ekki hliðstætt

atriði í máltjáningarhlutanum.

6.2 Frammistaða eftir aldri og kyni

Þegar tafla 6 er skoðuð má sjá að þriggja til fjögurra ára börn með dæmigerðan málþroska ættu að

ráða vel við prófið og skora hátt á því. Að meðaltali fá þau rétt fyrir 60 af 71 atriði í málskilningshluta

prófsins og 37 af 51 í máltjáningarhluta þess. Að meðaltali fá þau rétt fyrir 96 atriði af 122 í prófinu í

43

heild. Enda er markmið prófsins að staðfesta eða útiloka það mat sem heilsugæslan gerir og finna

þannig þau börn sem eru með slakan málþroska samanborið við dæmigerða jafnaldra svo hægt sé að

grípa inn í með viðeigandi íhlutun sem fyrst. Staðalfrávikið er frekar hátt fyrir báða prófhluta og fyrir

prófið í heild og það endurspeglar breytileika í málfærni ungra barna á máltökuskeiði, sem er mikill,

eins og rannsókn Elínar Þallar Þórðardóttur (1998) gaf til kynna. Dreifing á heildarskori í prófinu fyrir

alla þátttakendur var neikvætt skekkt (-0,9) þar sem meðaltal (96,4) er lægra en miðgildi (100,0)

heildarskors. Þær niðurstöður voru í samræmi við forprófanir tilraunaútgáfu prófsins, þar sem dreifing

stiga var einnig neikvætt skekkt (Tinna Sigurðardóttir, 2012, Inga Dröfn Wessmann, 2010).

Þegar meðalgeta barna á prófinu er skoðuð enn frekar (tafla 9) sést að stigafjöldi barna eykst

kerfisbundið með aldri. Það er í samræmi við það sem má búast við í þroskaprófum og í góðu

samræmi við forprófanir á MUB (Tinna Sigurðardóttir, 2012, Inga Dröfn Wessmann, 2010) og

niðurstöður stöðlunar TOLD-2P og Orðaskila þar sem geta barna á þeim prófum jókst einnig samfara

hækkandi aldri (Ingibjörg Símonardóttir o.fl., 1995; Elín Þöll Þórðardóttir, 1998). Það er önnur

vísbending um hugsmíðarréttmæti prófsins.

Þegar börnunum var skipt í hópa eftir aldursbilum þá sést að staðalfrávikið lækkar með

hækkandi aldri (tafla 9). Þessi mismunur sem kemur fram í rannsókninni á mismun á meðaltölum eftir

aldri er í samræmi við rannsókn Elínar Þallar Þórðardóttur (1998) og er ekki galli á úrtakinu eða prófinu

sjálfu heldur endurspeglar einnig þann breytileika sem einkennir máltöku ungra barna. Breytileikinn er

mestur í fyrstu þegar atferlið kemur fram, í þessu tilfelli málatferlið og tileinkun þátta tungumálsins, s.s.

fleirtölumyndun en minnkar eftir því sem atferlið festist í sessi í málþroska barnsins (Elín Þöll

Þórðardóttir, 1998). Það getur einnig verið að prófið greini ekki á milli góðra og afburðagóðra barna í

eldri aldursbilunum og að rjáfuráhrif komi fram í prófinu. Ekki er hægt að álykta um ástæður þessa fyrir

þátttakendur þessarar rannsóknar. Athyglisvert verður að sjá dreifingu stiga hjá börnum á aldrinum

2;0-2;11 ára en sú rannsókn er í vinnslu.

Eins og kom fram í rannsókninni þá stóðu stúlkur sig að meðaltali betur en drengir á

prófþáttum MUB og prófinu í heild (tafla 9) og undirprófum WPPSI-R
IS

, en sá munur reyndist hins

vegar ekki marktækur. Munurinn var í samræmi við niðurstöður stöðlunar Orðaskila þar sem

kynjamunur var ekki mikill á frammistöðu barnanna og minnkaði með aldri en var þó marktækur í

einhverjum aldursbilum (Elín Þöll Þórðardóttir, 1998). Því þótti ástæða til að kynjaskipta viðmiðum, og

eru þau gefin upp fyrir drengi annars vegar og stúlkur hins vegar. Orðaskil er reyndar próf fyrir börn

upp að þriggja ára aldri og því hugsanlegt að það sé munur á málþroska milli kynja framan af sem

dregur síðan úr eftir því sem börnin eldast. Hugsanlegt er að málþroskinn sé svipaður hjá börnum

óháð kyni frá þriggja ára aldri. Í forprófun á MUB kom einnig fram munur á frammistöðu eftir kyni en sá

munur var ekki marktækur (Inga Dröfn Wessman, 2010) sem er í takt við niðurstöður þessarar

rannsóknar. Einnig verður athyglisvert að sjá hvort marktækur munur reynist hjá yngri börnum eftir kyni

í rannsókninni sem verið að vinna að en hún tekur til barna á aldrinum tveggja til þriggja ára.

Þegar meðaltöl stöðlunarúrtaksins eru skoðuð (tafla 7) sést að meðaltölin eru lægri og

staðalfrávikin eru enn hærri hjá þeim hópi en hjá þátttakendum þessarar rannsóknar. Þennan mun má

skýra að hluta til af því að það á eftir að yfirfara svör stöðlunarúrtaksins og ekki er búið að taka tillit til

þess að þátttakendur eigi að fá gefið rétt fyrir tilraun til að mynda þátíð eða fleirtölu þrátt fyrir að hún sé

44

röng. Börnin eiga t.d. að fá stig fyrir að segja „bílir“
2
 og „grísar“ í stað „bílar“ og „grísir“ þar sem þau

eru farin að átta sig á fleirtölumyndun þrátt fyrir að vera ekki búin að ná fullum tökum á réttri mynd

hennar. Rannsakandi leiðrétti það sem hann sá í fljótu bragði þegar hann sló gögnin inn fyrir

stöðlunarúrtakið en það á eftir að skoða skorblöð þeirra þátttakenda með tilliti til þessa. Búið er að

taka tillit til allra vafaatriða hjá börnunum 43 í þessari rannsókn.

Auk þess má skýra einhvern mun á meðaltölum á því að rannsakandi fór ekki eftir stoppreglu

þeirri sem er tilgreind í umfjöllun um prófið hér að framan. Þrátt fyrir að atriðum sé þyngdarraðað eftir

forprófunum (Tinna Sigurðardóttir, 2012; Inga Dröfn Wessmann, 2010) þá getur verið að barn hafi átt

að vera hætt í prófinu samkvæmt stoppreglunni, en hafi fengið stig fyrir atriði sem er aftar í prófinu og

prófar málfræðiatriði, sem börn geta yfirleitt ekki ef þau hafa ekki getað þau atriði sem á undan komu.

Að sama skapi voru einhver börnin í stöðlunarúrtakinu hætt í prófinu fyrr en þau hefðu átt að

gera vegna þess að þau fengust ekki til að endurtaka og voru hætt í prófinu samkvæmt stoppreglunni

en hefðu getað málfræðiatriði sem var prófað aftar í prófinu og fengu því ekki tækifæri til að spreyta

sig á. Ekki var tekið tillit til stöðluðu gilda (z-gilda) þátttakenda þegar kom að endurtekningu orðleysa

og setninga í stöðlunarúrtakinu eins og gert var fyrir börnin í þessari rannsókn og því voru einhver

börn hætt í fyrirlögninni sökum þess að hafa fengið sex 0 stig í röð þrátt fyrir að þau hefðu getað atriði

aftar í prófinu. Stoppreglur verða unnar inn í prófið þegar söfnun gagna fyrir heildarúrtakið lýkur.

6.3 Einstakir prófþættir

Rannsókn Indriða og félaga (1986) leiddi í ljós að fjögurra ára gömul börn vantar enn mikið upp á

færni í orðmyndunarfræði og að miklar framfarir verði á bilinu fjögurra til sex ára. Þar sem börnin í

þessari rannsókn voru öll yngri en fjögurra ára og prófið er fyrir börn fram að þeim aldri þá

samanstendur prófið af tiltölulega auðveldum málfræðilegum prófþáttum sem meginþorri barna ætti að

ráða við.

Einungis fimmtungur barnanna skildi ekki neitun í setningu og því er það málfræðiatriði sem

stór hluti barna á þessum aldri er búinn að ná tökum á. Það er einnig það sem lesa má út úr rannsókn

Randa Mulford og Helgu Jónsdóttur (1981) en börnin í þeirri rannsókn höfðu öll tileinkað sér neitun í

setningu fyrir þriggja ára aldur. Atriðin sem kanna þetta málfræðiatriði í MUB eru fjögur og það er

spurning hvort það hefði nægt að prófa það með tveimur atriðum og koma með önnur atriði í staðinn

sem prófa aðra þætti.

Um það bil helmingur barnanna myndar þátíð eða gerir tilraun til að mynda þátíð. Börnin fá rétt

fyrir rétta mynd þátíðar en einnig fyrir tilraun til að mynda þátíð þó að hún sé röng. Þannig fengju börn

rétt fyrir svarið „hringjaði“ í stað „hringdi“, en börn eru líklegri til að alhæfa algenga beygingarendingu

þegar þau kunna ekki rétta mynd þangað til þau hafa lært sjaldgæfari beygingar og beygingar sem

ekki hlíta almennum reglum (Eiríkur Rögnvaldsson, 1990). Hinn helmingur barnanna sem komst það

2
 Þessi atriði eru ekki raunveruleg atriði í prófinu en eru sambærileg þeim sem þar koma fyrir

45

langt í prófinu gaf rangt svar sem innihélt oftast sagnorð í nafnhætti. Dæmi um það gæti verið ef

barnið segði „að lesa“
3
. Þá fengi það rangt fyrir þar sem atriðið prófað þátíð. Rétt fengi barnið hins

vegar til dæmis fyrir „las“, „lesaði“ og „lesti“.

Fjögur atriði í máltjáningarhlutanum prófa fleirtölu. Nær öll börnin (98-100%) gátu þrjú

auðveldari atriðin. Tæplega 60% barnanna gátu ekki eða skildu ekki til hvers var ætlast í síðasta

atriðinu sem prófar prófþáttinn. Atriðið er þannig framsett í prófinu að prófandinn segir t.d. „hér er ekki

bara ein gæs heldur margar...“ og þá á barnið að segja „gæsir“ Það er spurning hvort það sé betra að

segja í þessu atriði „hér er ekki bara ein gæs heldur fimm...“ því sum barnanna fóru að telja atriðin á

myndinni. Rannsókn Indriða Gíslasonar og félaga á árunum 1980-1983 gaf til kynna að börn á sama

aldri og börnin í rannsókninni hafi einhverja tilfinningu fyrir beygingarflokkun nafnorða en þau alhæfi

gjarnan fleirtöluendinguna -ar sem er langalgengasta fleirtöluviðskeytið í íslensku. Það er í takt við það

sem sást í þessari rannsókn.

Tæplega 70-80% barnanna skildu eignarfornöfn en á bilinu 45-55% barnanna voru farin að

nota rétt eignarfornöfn. Samkvæmt rannsókn Margrétar Pálsdóttur (1983) komu fram veikar

vísbendingar um að ung börn sem væru ekki búin að tileinka sér rétta notkun eignarfornafna notuðu

frekar sitt eigið kyn, þrátt fyrir það ætti ekki við.

Börnin í rannsókninni áttu auðvelt með að fylgja fyrirmælum. Flest gátu þau atriðin sem fólu í

sér einföld fyrirmæli en áttu mörg hver í erfiðleikum með að fylgja þeim þegar þau þyngdust. Tæplega

helmingur barnanna gat fylgt fyrirmælum í atriðum sem má telja hvað erfiðust.

Tæplega 40 til 50% barnanna gátu dregið ályktun út frá því sem prófandinn sagði en það er

prófað þannig í prófinu að prófandinn setur fram fullyrðingu sem barnið á að svara á rökréttan hátt.

Það er tilfinning rannsakanda að þau börn sem stóðu sig að jafnaði betur en önnur í þessum prófþætti

séu þau sem einnig stóðu sig vel á prófinu í heild. Það var þó ekki kannað sérstaklega.

Prófþættina endurtekning orðleysa og endurtekning setninga þarf því að skoða sérstaklega

þegar unnið verður með stöðlunarúrtakið í heild. Þar sem rannsóknir hafa sýnt að börn með SM eiga

erfitt með endurtekningu orðleysa og setninga og að þeir erfiðleikar haldist þrátt fyrir að börn nái

jafnöldrum í málþroska (sjá í Gathercole, 2006) þá eru þetta mikilvægir prófþættir og ætti að halda inni

í prófinu að mati rannsakanda. Þetta eru atriði sem hafa reynst vel við skimun og greiningu á SM

(Thordardottir og Brandeker, 2013). Rannsakandi telur að þessir þættir aðgreini vel þá sem voru slakir

í prófinu en að skoða verði það til hliðsjónar að fjögur börn sem stóðu sig vel á prófinu í heild fengust

ekki til að endurtaka og skekkir það svolítið heildarmyndina.

Rannsóknir hafa sýnt að börn með SM eiga erfiðara með endurtekningu eftir því sem orðin og

setningarnar verða lengri (Gathercole, 2006; Weismer, o.fl., 2000; sjá í Thordardottir og Brandeker,

2013). Það er í samræmi við niðurstöður þessarar rannsóknar þar sem það kemur mjög greinilega

fram. Þrjátíu og fjögur börn gátu endurtekið fyrstu orðleysuna en einungis 12 þá síðustu. Ein

3
 Þetta dæmi er sambærilegt dæmi og prófatriði í MUB

46

undantekning er þó á þessu í þriggja atkvæða orðinu núbana (atriði 16 í tjáningarhluta) sem börnin

gátu frekar en orðið spóti (atriði 15 í tjáningarhluta) sem er tveggja atkvæða. Ástæðan getur verið sú

að í orðinu spóti er samhljóðaklasi sem börnin áttu mögulega erfiðara með að vinna úr. Í

endurtekningu setninga voru niðurstöðurnar þær sömu. Alls gátu 32 börn fyrstu setninguna en 13 þá

síðustu. Börnin áttu þ.a.l. erfiðara með að endurtaka setningarnar eftir því sem þær lengdust. Ein

spurnarsetning var þar á meðal. Börn sem áttuðu sig ekki á til hvers var ætlast í prófþættinum svöruðu

oft spurningunni með „ég veit það ekki“ eða „út“ frekar en að endurtaka spurninguna. Rannsakanda

þykir nauðsynlegt að hafa æfingadæmi fyrir þessa prófþætti í lokaútgáfu prófsins þar sem

endurtekning í þeim er ekki leyfð sem er stundum nauðsynleg til útskýringar á prófþættinum þar sem

börn átta sig oft ekki á til hvers er ætlast.

Málsýni eru mikilvæg í greiningu barna með málþroskaröskun (Paul, 2007; Jóhanna

Einarsdóttir o.fl., 2012) og með þeim er hægt að sjá erfiðleika sem barnið glímir við sem sjást ekki með

stöðluðum prófum (Paul, 2007) sem meta ekki frásagnir eða sjálfsprottið tal. Því þykir rannsakanda

þetta vera mikilvægur prófþáttur en í MUB eru þrjár myndir í lok prófsins sem barnið á að segja frá.

Í þessum prófþætti verður erfiðara að finna viðmið og að öllum líkindum erfiðara að ná fram

samkvæmni matsmanna þar sem mat fyrirleggjanda er mjög persónubundið. Því er misræmis að

vænta á milli fyrirgjafar matsmanna í þessum prófþætti og í honum þarf að skoða svör sérstaklega og

að mörgu þarf að huga þegar kemur að fyrirgjöf, s.s. orðaforða og setninga- og beygingarfræði en

rannsóknir sýna að eftir því sem orðaforði barna er meiri þá nota þau jafnframt meiri beygingar. Þau

viðmið verða gefin út í handbókinni sem mun fylgja prófinu og eru ekki aðgengileg að svo stöddu. Þrátt

fyrir að handbókin muni liggja til grundvallar þá kemur mat og túlkun þess sem leggur prófið fyrir við

sögu í túlkun niðurstaðna á þessum prófþætti, þar sem svör barnanna eru mjög ólík og alltaf eru

einhver vafaatriði sem þarf að taka tillit til hverju sinni.

Rannsóknir á samræmi í mati á WPPSI-R
IS

 benda til þess að samræmi milli matsmanna sé

lægst á munnlega undirprófinu Orðskilningur (Anna Sigríður Jökulsdóttir, Einar Guðmundsson, Gyða

Haraldsdóttir, Rúnar Helgi Andrason og Ævar Árnason, 2004) en í því reynir á dómgreind eða álit

prófandans (Einar Guðmundsson og Hólmfríður Ólafsdóttir, 2003) eins og á við í prófþættinum sem

reynir á frásagnarfærni í MUB. Rannsókn Önnu Sigríðar Jökulsdóttur o.fl. (2004) gaf til kynna að

dreifing í mati hvers matmanns hefði einnig verið breytileg og meiri hjá elstu börnum í úrtakinu.

6.4 Réttmæti

Mikilvægasti próffræðilegi eiginleiki prófa og annarra mælitækja er réttmæti. Það vísar til þess að gögn

um prófið og rannsóknir á því styðji túlkanir sem byggja á niðurstöðum þess (Sigurgrímur Skúlason og

Jóhanna Ella Jónsdóttir, 2011). Rannsóknir á réttmæti prófa er ferli sem er ólíklegt að ljúki og aldrei

verður unnt að gefa fullnægjandi mat á réttmæti prófs með einni rannsókn (Brennan, 2006).

Réttmæti MUB var skoðað með því að mæla fylgni prófsins saman við fylgni undirprófa WPPSI-R
IS

.

Fylgnin var á bilinu 0,5 og 0,6 milli MUB og undirprófsins Orðskilningur á WPPSI-R
IS

, sem metur

hugsmíð tengda tungumálinu, en rúmlega 0,4 milli MUB og undirprófsins Ófullgerðar myndir, sem

metur hugsmíð tengda verklegri færni. Þetta gefur vísbendingu um samleitna og sundurgreinandi

fylgni milli prófanna sem gefur aftur gefur vísbendingu um viðunandi hugsmíðarréttmæti prófsins.

47

Þegar skoðuð er fylgni á milli prófhluta MUB og heildarskors prófsins kemur í ljós að fylgnin

var há og jákvæð á milli allra hluta eða á bilinu r = 0,79 til r = 0,95 (sjá töflu 10). Það gefur einnig

vísbendingu um viðunandi hugsmíðarréttmæti prófsins og um að prófþættirnir séu í raun að meta

málþroska barna. Það sem einnig gefur til kynna að hugsmíðarréttmæti prófsins sé viðunandi er að

börnin geta að jafnaði fleiri atriði á því eftir því sem þau eldast eins og áður hefur komið fram.

Samkvæmt niðurstöðum rannsóknarinnar má leiða að því líkur að viðmiðsréttmæti prófsins

reynist viðunandi en niðurstöður vísa til þess að það hafi tengsl við annað mælitæki sem metur sömu

hugsmíð, málþroska barna. Þar sem ekki er til íslenskt staðlað málþroskapróf fyrir börn á þessum aldri

var notast við tvö undirpróf WPPSI-R
IS

 til að leggja mat á réttmæti MUB. Þó ber að hafa í huga að

WPPSI-R
IS

 er greindarpróf sem hefur reynst réttmætt mælitæki til að meta mállega greind barna (Einar

Guðmundsson og Hólmfríður Ólafsdóttir, 2003). Fylgnistuðlar eru marktækir og liggja á bilinu r = 0,42

til r = 0,58. Fylgnin verður að teljast fullnægjandi til að styðja réttmæti prófsins í þeim skilningi að þau

meti málþroska barna fyrir þetta úrtak barna þrátt fyrir að annað prófið sé málþroskapróf en hitt

greindarpróf.

Fylgni mállega undirprófsins Orðskilningur var há og jákvæð fyrir báða prófhluta og prófið í

heild (r= 0,49 til 0,58). Þótt fylgni við Ófullgerðar myndir sé hærri en búist var við er hún veikari en

fylgni MUB við Orðskilning. Ófullgerðar myndir er verklegt undirpróf en reyndist með nokkuð háa fylgni

bæði við málskilning, máltjáningu og prófið í heild. Undirprófið Ófullgerðar myndir hefur í fyrri

rannsóknum reynst hafa jákvæðna fylgni við mállega greind (Einar Guðmundsson, Sigurður J.

Grétarsson, Sveinborg Kristjánsdóttir og Valka Jónsdóttir, 1993). Fylgnistuðlarnir voru hærri fyrir

mállega undirprófið Orðskilning en fyrir verklega undirprófið Ófullgerðar myndir. Það gefur vísbendingu

um aðgreiningarréttmæti prófsins. Þetta mynstur í tengslum við MUB við mállegt og verklegt undirpróf

dregur upp mynd af prófi sem er næmara fyrir breytileika í málfærni en annars konar færni. Litlar líkur

eru á að þroskapróf hafi ekki jákvæð tengsl við málþroska þar sem allur almennur þroski barna, hvort

sem það er málþroski eða hreyfiþroski, tekur svo örum „jákvæðum“ breytingum fyrstu árin. Einnig má

benda á að undirprófið Ófullgerðar myndir hefur í fyrri rannsóknum reynst tengjast málfærni sterkar en

verkleg undirpróf almennt (Einar Guðmundsson, Guðrún Ásgeirsdóttir og Sigurður J. Grétarsson,

2001).

Rannsóknir hafa hins vegar sýnt fram á það að verkleg greindarpróf (non-verbal intelligence

tests) eru ekki góður mælikvarði til að bera kennsl á börn með SM. Í óbirtri yfirlitsgrein Katherine

Harder (2011) kemur fram að próf sem meta verklega greind séu ekki góður mælikvarði til að greina

börn með SM. Jafnan er talað um að börn með SM séu í meðallagi greind (ekki undir einu staðalfráviki

frá meðaltali í greind) en sakir þess hversu misleitur hópur börn með SM eru, þ.e. að þau geti bæði

verið með greind í meðallagi eða lágu meðaltali og að verkleg greind sé ekki stöðug yfir tíma, þá eigi

ekki að nota verkleg greindarpróf til að bera kennsl á börn með SM (Harder, 2011). Athyglisvert væri

að rannsaka í framhaldinu hversu vel MUB greinir á milli dæmigerðra barna og barna með SM. þ.e.

hversu næmt og sértækt mælitæki MUB er.

6.5 Áreiðanleiki

Áreiðanleikastuðlar voru reiknaðir fyrir MUB og eru þeir í öllum tilfellum yfir α = 0,70 og í flestum yfir

α = 0,80. Algengt er að miðað sé við að alfaáreiðanleikastuðull sé að lágmarki 0,7 til að áreiðanleiki

48

teljist viðunandi (Furr og Bacharach, 2008) en engin próffræðileg rök liggja til grundvallar slíku viðmiði

(Sigurgrímur Skúlason, munnleg heimild, 2013). Áreiðanleiki heildarskors var α = 0,93 og áreiðanleiki

málskilningshlutans α = 0,91 og máltjáningarhlutans α = 0,85, sem verður að teljast viðunandi (tafla

12).

Helmingunaráreiðanleiki fyrir prófþætti MUB og prófið í heild er á bilinu rSH = 0,87 til rSH = 0,97.

Lægstur var helmingunaráreiðanleiki fyrir máltjáningarhluta barna á eldra aldursbili (3;6-3;11 ára) eða

α = 0,73.

Endurprófunaráreiðanleikinn fyrir prófið í heild er rt1-t2 = 0,73. Þessi niðurstaða byggir á mjög

litlu úrtaki, einungis átta börnum og verður hún því að teljast ótraust. Gögnin sem safnað var í þessari

rannsókn verða sameinuð sambærilegum gögnum þriggja annarra rannsakenda til að fá ásættanlegt

úrtak til að meta endurprófunaráreiðanleika.

Hér að framan gefur að líta niðurstöður þessarar rannsóknar sem gefa vísbendingu um

viðunandi réttmæti og áreiðanleika prófsins. Túlka ber þessar niðurstöður með fyrirvara en þær geta

þó hjálpað til við áframhaldandi langtímaverkefni sem felur í sér stöðlun MUB á landsvísu.

Styrkleikar og takmarkanir rannsóknarinnar

Til takmarkanna rannsóknarinnar má telja að úrtakið er lítið og óvíst er um alhæfingargildi niðurstaðna

yfir á þýðið sökum smæðar þess fyrr en full stöðlun hefur farið fram. Þegar börnunum var skipt upp í

aldursbil og eftir kyni voru mjög fá börn í hverjum hópi. Staðalfrávik meðalskors er hátt en þó er ekki

víst að staðalfrávikið myndi lækka þrátt fyrir að fjölga myndi í úrtakinu, þar sem breytileikinn í máltöku

barna er svo mikill fyrstu árin. Það má einnig telja það takmörkun rannsóknarinnar að handbókin var

ekki tilbúin fyrir stöðlunina. Prófendur fengu að vísu nokkuð ítarlegar leiðbeiningar áður en þeir hófu

prófun. Sem takmörkun má einnig nefna að það vantaði æfingadæmi fyrir nokkra prófþætti. Að auki

var óheppilegt að hvorki gafst tími til að yfirfara gögn þess hluta stöðlunarúrtaksins sem stuðst var við í

þessari rannsókn né að taka tillit til vafaatriða í fyrirgjöf

Styrkleiki rannsóknarinnar felst í því að prófin sem börnin voru prófuð með voru aðgengileg og

að sami aðili lagði prófin fyrir öll börnin. Börnin voru prófuð á leikskólanum, í umhverfi sem þeim líður

jafnan vel í og prófaðstæðurnar hljóðlátar og svipaðar hjá öllum börnunum. Einnig gæti það talist

styrkleiki að hafa fengið gögn 52 barna til viðbótar og að hafa búið til stöðluð gildi fyrir öll börnin. Til

styrkleika rannsóknarinnar og prófsins sjálfs má einnig telja að forprófanir sýna svipaðar niðurstöður

og niðurstöðurnar eru einnig í takt við fyrri rannsóknir sem hafa verið gerðar á málþroska dæmigerðra

ungra barna.

Mikilvægt er að skoða uppbyggingu stöðlunarúrtaksins vel og hvort að það komi til með að

endurspegla þýðið nægilega vel, þar sem rannsakandi telur að ákveðnir annmarkar hafi verið á

stöðlunarúrtakinu. Í fyrstu voru aðeins send 20 upplýst samþykki á hvern leikskóla óháð fjölda barna á

leikskólanum á aldrinum tveggja til fjögurra ára. Það hvort sóst væri eftir fleiri blöðum var undir

starfsmönnum leikskólans komið og þá má velta fyrir sér hvaða foreldrum voru afhent blöðin. Voru það

foreldrar barna sem voru líklegir til að leyfa börnunum að taka þátt? Rannsóknir hafa sýnt að

háskólamenntað fólk er viljugra til að taka þátt í rannsóknum. Eða var foreldrum þeirra barna sem

49

grunur leikur á að glími við frávik í málþroska afhent bréf til að fá vísbendingu um hvar barnið stendur í

málþroska þar sem rannsakendur tiltóku að ef prófun gæfi til kynna að barnið kæmi slakt út þá gæti

það farið í nánara mat á HTÍ. Þegar rannsakandi þessarar rannsóknar fór á leikskólana til að afhenda

samþykkisyfirlýsingar bað hann um alla flóru þeirra barna sem uppfylltu skilyrði til að taka þátt í

rannsókninni. Honum er ekki kunnugt um að það hafi verið gert í hinum leikskólunum. Á hinn bóginn er

þetta aðferð sem er vel þekkt og mikið notuð og gefur möguleika á að ná til stórs hluta barna.

Mögulega vegur þetta hvort annað upp og endurspeglar þýðið ágætlega, þ.e. að í stöðlunarúrtakinu

séu bæði börn með sérlega góðan málþroska en einnig börn með slakan málþroska, en stærsti hlutinn

börn með dæmigerðan málþroska. Líklega myndi það styrkja stöðlunina enn frekar ef prófið væri lagt

fyrir enn fleiri börn en stendur til og fyrir öll börn hvers leikskóla í úrtakinu á ákveðnum aldri sem

upplýst samþykki fæst fyrir.

Að stöðlun lokinni mun Málfærni ungra barna að öllum líkindum nýtast talmeinafræðingum í vinnu

sinni með börnum sem grunur leikur á að séu með slakan málþroska. Í kjölfarið er hægt að fara af stað

með skilgreinda og markvissa íhlutun í anda snemmtækrar íhlutunar. Þannig er mögulega hægt að

draga úr langtímaáhrifum málþroskaröskunarinnar og bæta þannig framtíðarhorfur og lífsgæði þessara

einstaklinga.

50

7 Ályktanir

Útfrá niðurstöðum þessarar rannsóknar má draga þá ályktun að Málfærni ungra barna (MUB) reynist

áreiðanlegt og réttmætt málþroskapróf til að meta málþroska barna á aldrinum tveggja til fjögurra ára

þegar stöðlun þess verður lokið.

Prófþættirnir, málskilningur og máltjáning höfðu innbyrðis jákvæða fylgni og jákvæða fylgni við

heildarskor prófsins. Geta þátttakenda á prófinu jókst einnig samhliða hækkandi aldri, en hvort tveggja

gefur vísbendingu um gott hugsmíðarréttmæti prófsins. Prófið sýnir jákvæða fylgni við annað

mælitæki, mállega undirprófið Orðskilningur á WPPSI-R
IS

 greindarprófinu sem hefur reynst áreiðanlegt

til að meta mállega greind barna. Það gefur vísbendingu um gott samleitniréttmæti prófsins. Fylgni við

verklega undirprófið Orðskilningur í WPPSI-R
IS

 sem metur mállega greind barna var hærri en fylgni

MUB við verklega undirprófið Ófullgerðar myndir sem gefur veika vísbendingu um aðgreinandi

réttmæti. Eftir á að hyggja hefði verið betra og sterkara fyrir rannsóknina að nota annað verklegt

undirpróf en undirprófið sem var notað, Ófullgerðar myndir hefur reynst tengjast málfærni sterkar en

önnur verkleg undirpróf hafa gert. Áreiðanleiki prófsins reyndist hár. Alfaáreiðanleiki reyndist góður

fyrir báða prófhluta og prófið í heild (α = 0,93).

Í framhaldinu væri áhugavert að skoða hvort fylgni sé á milli svörunar foreldra og frammistöðu

barnanna. Eins væri athyglisvert að kanna hvort menntun móður hafi mikið að segja fyrir málþroska

barna. Þetta eru atriði sem er hægt að skoða út frá gögnum sem þegar hefur verið aflað fyrir hvert

barn og eru aðgengileg en ekki tilbúin til úrvinnslu á þessum tímapunkti.

Áður en prófið verður gefið út þarf að skoða prófþættina endurtekning orðleysa og setninga

með tilliti til stoppreglunnar svo að börn sem vilja ekki endurtaka orðleysur eða setningar þurfi ekki að

hætta fyrirlögn fyrr en þau ættu að gera út frá getu. Þrátt fyrir að atriðum sé þyngdarraðað í prófinu þá

kom í ljós að þessi röðun hentar ekki þeim börnum sem vilja ekki endurtaka. Einnig er mikilvægt að

setja skýr viðmið um prófþáttinn sem snýr að frásögn barnanna áður en prófið verður gefið út.

Ekki var hugað að þáttabyggingu prófsins, mun á frammistöðu barna með eðlilegan málþroska

og barna með málþroskafrávik eða öðrum mikilvægum atriðum er lúta að réttmæti þess. Einnig er

æskilegt að skoða tengsl MUB við fleiri mælingar á málþroska til að fá betri heildarmynd af prófinu.

Það er von höfundar að niðurstöður þessarar rannsóknar verði framlag til þess að byggja upp

heildarmynd af túlkun á niðurstöðum MUB.

51

Heimildaskrá

Anna Sigríður Jökulsdóttir, Einar Guðmundsson, Gyða Haraldsdóttir, Rúnar Helgi Andrason og Ævar

Árnason. (2004). Samkvæmni í mati á munnlegum undirprófum WPPSI-R
IS

. Sálfræðiritið-

Tímarit Sálfræðingafélags Íslands, 9. árg., bls 77-89.

Bishop, D. V. M og Edmundson, A. (1987). Language impaired 4 year olds: distinguishing transient

from persistent impairment. Journal of Speech, Language and Hearing Research, 52(2), bls

156-73.

Bjartey Sigurðardóttir og Ásthildur Bj. Snorradóttir (2011). Málörvun fyrir börn sem þarfnast frekari

íhlutunar.Í Steinunn Torfadóttir (ritstj.). Leið til læsis, Lesskimun fyrir fyrsta bekk grunnskóla-

Handbók. Reykjavík: Námsmatsstofnun og Háskóli Íslands.

Bjartey Sigurðardóttir og Sigurgrímur Skúlason (2012). Hljóðfærni - Greiningarpróf fyrir börn í 1. bekk

grunnskóla sem teljast í áhættuhópi vegna lestrarörðugleika, Handbók. Reykjavík:

Námsmatsstofnun.

Brennan, R., L. (2006). Perspective on the evolution and future of educational measurement. Í

Brennan, R., L. (ritstj.), Educational measurement. (4. útgáfa). Westport: Praeger Publishers.

Brigance, A. H. (2008). BRIGANCE-þroskaskimun fyrir 2½ árs börn, EPS II. Reykjavík:

Námsmatsstofnun og Landlæknisembættið.

Cole, M., Cole, S. R. og Lightfoot, C. (2005). The development of children. (5. útgáfa). New York:

Worth Publishers.

Conti-Ramsden, G og Botting, N. (1999). Classification of children with specific language impairment:

Longitudinal considerations. Journal of Speech, Language and Hearing Research, 42, bls

1195-1204.

Dollaghan, C. A. (2007). The handbook for evidence-based practice in communication disorders.

Baltimore: Paul H. Brookes Publishing Co.

Einar Guðmundsson (2005-2006). Þýðing og staðfærsla sálfræðilegra prófa. Sálfræðiritið-Tímarit

Sálfræðingafélags Íslands, (10-11. árg.), bls 23-40.

Einar Guðmundsson, Guðrún Ásgeirsdóttir og Sigurður J. Grétarsson (2001). Réttmæting Íslenska

þroskalistans með samanburði við málpróf WPPSI-R
ISL

. Sálfræðiritið - Tímarit

Sálfræðingafélags Íslands, 7, bls 9-19.

Einar Guðmundsson og Hólmfríður Ólafsdóttir (2003). WPPSI-R
IS

. Greindarpróf David Wechler handa

börnum á leikskóla- og grunnskólaaldri. Reykjavík: Námsmatsstofnun.

Einar Guðmundsson og Sigurður J. Grétarsson (1991). Áreiðanleiki og réttmæti mats mæðra á þroska

barna sinna: Börn á aldrinum 3 ára til 6 ára. Sálfræðiritið - Tímarit Sálfræðingafélags Íslands,

(2. árg.), bls 57-75.

Einar Guðmundsson, Sigurður J. Grétarsson, Sveinborg Kristjánsdóttir og Valka Jónsdóttir (1993).

Greindarpróf Wechlers fyrir forskólabörn: Réttmætisathugun. Sálfræðiritið - Tímarit

Sálfræðingafélags Íslands, (4.- 5. árg), bls 29-32.

52

Eiríkur Rögnvaldsson (1990). Íslensk orðhlutafræði. Síðast sótt á netið 22. apríl 2013 á

https://notendur.hi.is/eirikur/ordhlfr.pdf

Elín Þöll Þórðardóttir (1998). Orðaskil, málþroskapróf. Leiðbeiningar og aldursviðmið. Reykjavík:

Framsaga.

Elmar Þórðarson, Friðrik Rúnar Guðmundsson og Ingibjörg Símonardóttir (1999). EFI

málþroskaskimun fyrir 3½ árs börn, Handbók. Reykjavík: Landlæknisembættið.

Elmar Þórðarson, Friðrik Rúnar Guðmundsson og Ingibjörg Símonardóttir (2012). EFI-2

málþroskaskimun fyrir börn á fjórða ári. Handbók. Akranes: Talþjálfun og ráðgjöf.

Elmes, D. G., Kantowitz, B. H. og Roediger III, H. L. (2003). Research methods in psychology. (7.

útgáfa). Belmont, CA: Wadsworth/Thomson Learning.

Fenson, L., Dale, P. S., Reznick, J. S. , Bates, E., Thal, D., og Pethick, S. og Reilly, J. S. (1993). The

MacArthur Communicative Development Inventories for Toddlers: User's guide and technical

manual. Baltimore : Paul H. Brokes Publishing co.

Foster, C., Lloyd, P. og Peers, I. S. (2000). Celf Preschool UK- Examiner´s Manual. London: The

Psychological Corporation.

Furr, R. M. og Bacharach, V. R. (2008). Pscyhometrics. An introduction. Los Angeles: Sage

Publications.

Gathercole, S. E. (2006). Nonword repetition and word learning: the nature of the relationship. Applied

Psycholonguistics, 27, bls 513-543.

Glascoe, F. P. og Robertshaw, N. (2009). PEDS developmental milestones. Melbourne:Hawker

Brownlow Education.

Hammill, D. D. og Newcome, P. L. (1998). TOLD-2P, Test of language development-2 Primary. (2.

útg.). Austin, Texas: PRO-ED.

Harder, K. (2011). Critical Review: What is the validity of using nonverbal intelligence scores as an

exclusionary criterion when identifying children with specific language impairment? University

of Western Ontario: School of Communication Sciences and disorders. Síðast sótt 5. maí

2013 á http://www.uwo.ca/fhs/csd/ebp/reviews/2010-11/Harder.pdf.

Heyrnar- og talmeinastöð Íslands (2011). Tilnefning til nýsköpunarverðlauna. Sótt 17. Nóv. 2012 á

http://www.nyskopunarvefur.is/sites/www.nyskopunarvefur.is/files/filepicker/9/malthroskaprof.pdf

Hrafhildur Ragnarsdóttir (1993). Tilfinningatengsl foreldra og barna. Í Hörður Þorgilsson og Jakob

Smári (ritstj.) Sálfræðibókin. Reykjavík: Mál og menning.

Hrafnhildur Ragnarsdóttir (1998). Að læra þátíð sagna. Í Baldur Sigurðsson, Sigurður Konráðsson og

Örnólfur Thorsson (ritstj.). Greinar af sama meiði, helgaðar Indriða Gíslasyni sjötugum.

Reykjavík: Rannsóknarstofnun Kennaraháskóla Íslands.

Hrafnhildur Ragnarsdóttir, Jóhanna Einarsdóttir, Marta Gall Jörgensen og Þóra Sæunn Úlfsdóttir

(2012). Skýrsla um stöðu barna og ungmenna með tal- og málþroskaröskun. Unnin fyrir

Mennta- og menningarmálaráðuneytið og lögð fyrir Alþingi á 140. Löggjafarþingi 2011-2012.

Síðast sótt 20. apríl 2013 á http://www.althingi.is/altext/140/s/pdf/1088.pdf

Hrafnhildur Ragnarsdóttir, Steinunn Gestsdóttir og Freyja Birgisdóttir (2009). Málþroski, sjálfstjórn og

læsi fjögra og sex ára íslenskra barna: Kynning á nýrri rannsókn og fyrstu niðurstöður. Í

53

Gunnar Þór Jóhannesson og Helga Björnsdóttir (ritstj.). Rannsóknir í félagsvísindum X

(bls:645-657). Reykjavík: Félagsvísindastofnun Háskóla Íslands.

Hulme, C. og Snowling, M. J. (2009). Developmental disorders of language learning and cognition.

Oxford: Wiley-Blackwell.

Indriði Gíslason, Sigurður Konráðsson og Benedikt Jóhannesson (1986). Framburður og myndun

fleirtölu hjá 200 íslensku börnum við fjögra og sex ára aldur. Reykjavík: Kennaraháskóli

Íslands.

Inga Dröfn Wessman (2010). Túlkun á helstu niðurstöðum listans. Tölfræðileg túlkun útreikninga til

grundvallar viðmiðum fyrir Málþroskapróf HTÍ. Óútgefið.

Ingibjörg Símonardóttir, Einar Guðmundsson, Sigurgrímur Skúlason og Sigríður Pétursdóttir (1995).

TOLD-2P Málþroskapróf. Íslensk staðfærsla. Reykjavík: Rannsóknarstofnun uppeldis- og

menntamála.

Ingibjörg Símonardóttir og Einar Guðmundsson (1996). TOLD-2I Málþroskapróf. Handbók. Reykjavík:

Rannsóknarstofnun uppeldis og menntunarmála.

Jóhanna Einarsdóttir, Þóra Sæunn Úlfsdóttir, Ester Sighvatsdóttir, Ingunn Högnadóttir og Álfhildur

Þorsteinsdóttir (2012). Handbók um söfnun málsýna íslenskra barna- Gagnabanki. Síðast sótt

20.1 2013 af http://vefir.hi.is/malthroski/.

Jón Gunnarsson (1979). Máltaka. Skíma, 2(1), bls:3-7.

Jónas G. Halldórsson (1993) Málhömlun barna. Í Hörður Þorgilsson og Jakob Smári (ritstj.).

Sálfræðibókin. Reykjavík: Mál og menning.

Jörgen L. Pind (1997). Talskynjun barna. Sálfræði ritmáls og talmáls. (5. kafli). Reykjavík:

Háskólaútgáfan.

Kane, M. T. (2013). Validating the interpretations and uses of test scores. Journal of Educational

Measurement, 50 (1), bls 1-73.

Kane, M. T. (2006). Perspective on the evolution and future of educational measurement. Í Brennan,

R., L. (ritstj.), Educational measurement. (4. útgáfa). Westport: Praeger Publishers.

Kolvin, I. (1984). Speech and language disorders of childhood in children of average intelligence. Í

Russel, G. F. M. og Hersvo, L. (ritstj.). Handbook of Psychiatry: The neurosis and personality

disorders. sótt 4.3. 2013 á http://www.kolvinpsych.net/chapter/220/speech-and-language-

disorders-childhood-children-average-intelligence.

Kolvin, I. og Fundudis, T. (1982). Speech and language disorders of childhood. Í Apley, J. og Ounsted,

C. (ritstj.). One Child. bls. 147-165. Sótt 3.4 2013 á

http://www.kolvinpsych.net/chapter/239/speech-and-language-disorders-childhood

Landlæknisembættið (2010). Ung- og smábarnavernd. Leiðbeiningar um heilsuvernd barna á aldrinum

0-5 ára. Síðast sótt 1. maí 2013 á

http://www.landlaeknir.is/servlet/file/store93/item2830/4138.pdf

Landlæknisembættið (2013). ICD-10, Alþjóðleg tölfræðiflokkun sjúkdóma og skyldra

heilbrigðisvandamála. Stöðluð kóðun í alþjóðlegum flokkunarkerfum Landlæknisembættisins.

Síðast sótt 7. febrúar 2013 af http://www.skafl.is/

Leonard, L. (1998). Children with specific language impairment. Cambridge, MA: The MIT Press.

54

Lightfoot, D. (1982). The language lottery. Toward a biology of grammars. Bls 15-24. Cambridge: MIT

press.

María Kjeld og Þorsteinn Sigurðsson (1984). Reynell developmental language scales. Skýringar við

Reynell málþroskapróf. Reykjavík.

O´Grady, W. (2005). How children learn language. Cambridge: Cambridge University Press

Osterlind, S. J. (1997). Constructing test items: Multipls-choise, constructed-response, performance

and other formats. (2. útg.). Boston:Kluwer.

Paul, R. (2007). Language disorders: from infancy through adolesence, (3. útgáfa). Canada: Mosby

Elsevier.

Plante, E. M. og Beeson, P. M. (2008). Communication and communication disorders- A clinical

introduction. (3. útgáfa). Boston: Pearson Education.

Sigríður Sigurjónsdóttir (1986). Beyging í máli íslenskra barna: Drög að beygingarprófi eftir Höskuld

Þráinsson og Sigríði Magnúsdóttur lögð fyrir 31 barn á aldrinum þriggja til átta ára. Prófritgerð.

Reykjavík: Háskóli Íslands, óbirt ritgerð.

Sigríður Sigurjónsdóttir (1991). Spurnarsetningar í máli tveggja íslenskra barna. Málfræðiransóknir 3.

Reykjavík: Málvísindastofnun Háskóla Íslands.

Sigríður Sigurjónsdóttir (1997). Máltaka og málfræði. Í Anna Agnarsdóttir, Pétur Pétursson og Torfi H.

Tulinius (ritstj.). Milli himins og jarðar. Maður, guð og menning í hnotskurn hugvísinda.

Reykjavík: Háskólaútgáfan. bls.357-367.

Sigríður Sigurjónsdóttir (2000). Nokkur orð um máltöku barna. Uppeldi: Tímarit um börn og fleira fólk,

13(3), bls: 30-33.

Sigríður Sigurjónsdóttir (2001). Máltaka barna. Í Þórunn Blöndal og Heimir Pálsson (ritstj.). Alfræði

íslenskrar tungu. Reykjavík: Lýðveldissjóður/ Námsgagnastofnun.

Sigríður Sigurjónsdóttir (2004). „Mamma verpa egg!“ Setningamyndun ungra barna. Talfræðingurinn,

18, bls:8-11.

Sigríður Sigurjónsdóttir. (2005). Setningarfræði og málrannsóknir. Í Höskuldur Þráinsson (ritstj.)

Setningar. Reykjavík: Almenna bókafélagið, bls 636-655.

Sigríður Sigurjónsdóttir. (2006). Hvernig viltu dúkku? Tilbrigði í máltöku barna. Grein byggð á fyrirlestri

sem fluttur var á Hugvísindaþingi haustið 2006.

Sigurgrímur Skúlason (2005). Hvernig mæla á hugsmíðar með erlendum mælitækjum: Þýðing og

staðfærsla á spurningarlistum og prófum. Tímarit um menntarannsóknir, (2), 69-81.

Sigurður Konráðsson (1987). Um barnamálsrannsóknir: Staða, tilgangur, hagnýting. Tímarit Háskóla

Íslands, 2(1), bls:26-32.

Stokes, S. F. og Klee, T. (2009). The diagnostic accuracy of a new test of early nonword repitition for

differentiating late talking and typically developing children. Journal of Speech, Language and

Hearing Research, 52, bls 872-882.

Thiessen, E. D., Hill, E. A. og Saffran, J. R. (2005). Infant directed Speech Facilitates Word

Segmentation. Infancy 7(1), 53-71.

55

Thordardottir, E. (2008). Language-specific effects of task demands on the manifestation of specific

language impairment: A comparison of English and Icelandic. Journal of speech, language,

and hearing research, (51). Bls 922-937.

Thordardottir, E. og Brandeker, M. (2013). The effect of bilingual exposure versus language

impairment on nonword repetition and sentence imitation scores. Journal of Communication

Disorders, 46, bls 1-16.

Thordardottir, E. T. og Weismer, S. E. (1998). Mean lenght of utterance and other language sample

measures in early Icelandic. First language, 18 (52), bls. 1-32.

Thordardottir, E. T., Weismer, S. E. og Evans, J. L. (2002). Continuity in lexical and morphological

development in Icelandicand english-speaking 2-year-olds. First language, 22(3). Sótt 25.2

2013 á http://fla.sagepub.com/content/22/1/3.refs.html.

Tinna Sigurðardóttir (2012). Málþroskapróf HTÍ-Undirbúningur stöðlunar á málþroskaprófi fyrir börn á

aldrinum 2;0-4;0. Aðgengilegt á Skemmunni á http://hdl.handle.net/1946/11852. Óbirt MS

ritgerð: Háskóli Íslands.

Tomblin, J. B., Records, N. L., Buckwater, P., Zhang, X., Smith, E., O’Brien, M. (1997). Prevalence of

specific language impairment in kindergarten children. Journal of Speech, Language, and

Hearing Research, (40)1245–1260.

Tryggvi Sigurðsson (2008). Snemmtæk íhlutun- yfirlit og áherslur. Í Bryndís Halldórsdóttir, Jóna G.

Ingólfsdóttir, Stefán J. Hreiðarsson og Tryggvi Sigurðsson (Ritstj.). Þroskahömlun barna.

Orsakir-eðli-íhlutun. Reykjavík: Háskólaútgáfan.

Webster, R. I., Erdos, C., Evans, K., Majanemer, A., Kehayia, E., Thordardottir, E., Evans, A. og

Shevell, M. I. (2006). The clinical spectrum of developmental language impairment in school-

aged children: Language, cognitive, and motor findings. Pediatrics, 11, e1541-e1549.

Whitehouse, A. J. O., Line, E. A, Watt, H. J og Bishop, D. V. M. (2009). Qulitive aspects of

developmental language impairment relate to language and literacy outcome in adulthood.

International Journal of Language and Communication Disorders, 44(4), 489-510.

World Health Orgaization (2001). International classification of functioning, disabilty and health. Síðast

sótt 3.4 2013 af http://www.who.int/classifications/icf/en/

Þóra Másdóttir og Friðrik Rúnar Guðmundsson (2010). Málþroskapróf HTÍ. Fyrirlestur á Fræðadögum

heilsugæslunnar á Grand Hótel, Reykjavík þann 20. nóvember 2010 .

Þóra Sæunn Úlfsdóttir (2004). Sértækar málþroskaraskanir barna á skólaaldri. Talfræðingurinn, 18, bls

22-23.

Þóra Sæunn Úlfsdóttir (2010). Sértæk málþroskaröskun- áhrif á líf einstaklings. Talfræðingurinn, 21,

bls 23-25.

56

Fylgiskjöl

Fylgiskjal 1

Til leikskólastjóra/aðstoðarleikskólastjóra

1. mars 2013

Athugun á málþroska

Stöðlun málþroskaprófs fyrir börn á aldrinum 2-4 ára.

Ábyrgðarmenn: dr. Sigurgrímur Skúlason, próffræðingur og sviðsstjóri prófadeildar hjá

Námsmatsstofnun og dr. Þóra Másdóttir, talmeinafræðingur og gestalektor við HÍ.

Heyrnar-og talmeinastöð Íslands og Námsmatsstofnun vinna að stöðlun nýs málþroskaprófs á

landsvísu, Málfærni ungra barna (MUB), sem ætlað er börnum á aldrinum 2-4 ára. Prófinu er

ætlað að skera úr um hvort börn þurfi á talþjálfun að halda vegna seinkaðs málþroska.

Tilgangur með prófun á leikskólum nú er að safna viðmiðunum hjá börnum með dæmigerðan

málþroska. Áætlað er að leggja prófið fyrir ákveðinn fjölda barna á aldrinum 2-4 ára.

Réttmæti prófsins verður kannað með því að bera saman niðurstöður þess við önnur próf sem

meta málþroska barna og eru notuð hérlendis.

Leikskólinn þinn er einn af leikskólum sem valdir voru af handahófi. Er það einlæg ósk okkar

að leikskólinn sé viljugur til samstarfs. Fljótlega munum við hafa samband til að kanna hvort

svo sé og þá í framhaldinu senda fjölfaldað upplýsingabréf, spurningalista og

samþykkisyfirlýsingu fyrir foreldra barnanna. Foreldrar kynna sér upplýsingar um

rannsóknina, svara spurningum og skrifa undir samþykki. Ekki væri verra ef hægt væri að

minna þá á að skila blaðinu inn. Ef þeir óska eftir geta þeir fengið niðurstöður úr prófinu með

því að hafa samband við undirritaðar.

Við óskum eftir að börnin verði prófuð í leikskólanum eftir því sem við verður komið. Gera

má ráð fyrir að tekin verði smá törn í verkefnið og að 5-10 börn verði prófuð sama daginn,

e.t.v. nokkra daga í röð – allt eftir því hvernig stendur á í leikskólanum. Próftími ætti að vera

að hámarki um 40 mínútur fyrir hvert barn. Prófandi prófar barnið með því að sýna því

myndir sem það nefnir og biðja það að fylgja fyrirmælum. Æskilegt er að umhverfið sé

hljóðlátt. Rannsóknin hefur verið tilkynnt til Persónuverndar. Stefnt er að því að hefja

prófanir í mars 2013.

Æskilegt er að börnin séu með eðlilegan málþroska og heyrn. Þess vegna eru foreldrar beðnir

um að svara nokkrum spurningum um heyrn og málþroska aftan á kynningarbréfinu. Okkur

langar að biðja ykkur um að hafa gætur á því að afhenda ekki bréfið foreldrum barna sem eru

57

með greindar þroskaraskanir (t.d. einhverfu og önnur mikil þroskafrávik), né heldur foreldrum

tvítyngdra barna.

Með kærri kveðju og von um gott samstarf,

Gerður Guðjónsdóttir (geg4@hi.is), Guðný Björk Atladóttir (gba4@hi.is) og Íris W.

Pétursdóttir (iwp@hi.is) meistaranemar í talmeinafræði

58

Fylgiskjal 2

Upplýsingabréf til foreldra/forráðamanna barna

Málfærni ungra barna (MUB)

Stöðlun málþroskaprófs fyrir börn á aldrinum 2-4 ára á landsvísu.

Hér með óskum við eftir þátttöku barns þíns í ofangreindu verkefni sem felur í sér stöðlun prófsins

Málfærni ungra barna (MUB). Áður en þú ákveður hvort þú vilt að það taki þátt í rannsókninni, þarft

þú að gefa „upplýst samþykki“, en í því felst að þú hafir kynnt þér hvað felst í þátttöku svo að þú getir

tekið upplýsta ákvörðun. Vinsamlega gefðu þér tíma til að lesa upplýsingarnar og

samþykkisyfirlýsinguna vandlega. Vakni einhverjar spurningar má alltaf leita til starfsfólks

rannsóknarinnar eftir nánari upplýsingum. Þátttakendum er frjálst að hafna þátttöku eða hætta í

rannsókninni á hvaða stigi sem er, án útskýringa.

Prófinu er ætlað að meta málþroska barna á aldrinum 2-4 ára. Prófið hefur verið í þróun á Heyrnar-

og talmeinastöð Íslands undanfarin ár. Prófinu er ætlað að finna þau börn sem grunur leikur á að séu

með frávik í málþroska svo hægt sé að grípa inn í sem fyrst og örva málþroska þeirra til að þau dragist

síður aftur úr jafnöldrum sem aftur getur haft áhrif á námsframvindu þeirra síðar.

Ábyrgðarmenn verkefnisins eru dr. Þóra Másdóttir, talmeinafræðingur á Heyrnar- og talmeinastöð

Íslands og gestalektor við læknadeild Háskóla Íslands (námsbraut í talmeinafræði). Netfang:

thoramas@hti.is og dr. Sigurgrímur Skúlason próffræðingur, deildarstjóri prófadeildar hjá

Námsmatsstofnun. Netfang: sigsk@namsmat.is. Þeir sem koma til með að leggja prófið fyrir eru

talmeinafræðingar eða mastersnemar í talmeinafræði við Háskóla Íslands.

Rannsóknin hefur verið tilkynnt til Persónuverndar og koma engar persónugreinandi upplýsingar

fram við úrvinnslu hennar. Öllum rannsóknargögnum verður eytt samkvæmt reglum Persónuverndar

að rannsókn lokinni. Rannsakendur eru bundnir þagnareiði.

59

Ef leyfi fyrir þátttöku fæst er fyrirhugað að hitta barnið á leikskólatíma, 1-2 sinnum, 20-40 mínútur í

senn og leggja fyrir það Málfærni ungra barna (MUB) sem metur málþroska og hugsanlega eitt

eftirtalinna prófa (til að kanna réttmæti MUB), BRIGANCE, WPPSI-R eða Reynell sem hafa verið notuð

hérlendis m.a. til að meta málþroska. Barninu verða sýndar myndir og leikföng og það verður beðið

að fylgja einföldum fyrirmælum.

Séu einhverjar frekari fyrirspurnir að þinni hálfu endilega hafðu samband við rannsakendur.

Virðingarfyllst, með von um góðar undirtektir,

Þóra Másdóttir, PhD, CCC-SLP

Heyrnar- og talmeinastöð Íslands

60

Fylgiskjal 3

Dagsetning _________ Fyllt út af prófanda: Nr. barns ________

Spurningalisti til foreldra vegna rannsóknarinnar:

MÁLFÆRNI UNGRA BARNA - Undirbúningur stöðlunar á málþroskaprófi fyrir börn á aldrinum 2 - 4 ára

1. Kyn barns:

2. Hefur barnið greinst með vökva eða slím í eyrum?

 3. Hefur heyrn barnsins verið mæld?

 Nei

 Já (þar með talin heyrnarmæling fljótlega eftir fæðingu)

 Hvenær síðast? __________________________________ (dags. og/eða ár)

 Niðurstöður mælingar? eðlileg heyrn skert heyrn

 4. Hefur barnið fengið rör í eyru?

 Aldrei Já

 Ef já, hve oft? __________ sinni/sinnum

5. Hefur barnið a.m.k. 50 orð á valdi sínu?

 Já Nei

 Ef nei, hve mörg orð heldur þú að barnið hafi u.þ.b. á valdi sínu?_______

 6. Notar barnið frekar orð en látbragð til að tjá sig?

 Já Nei

 7. Tengir barnið a.m.k. tvö orð í sjálfsprottnu tali? (t.d. mamma lúlla)

 Já Nei

 8. Svarar spurningum sem beint er til barnsins (já / nei spurningum eða öðrum

 spurningum?)

 Já Nei

9. Biður barnið um aðstoð með orðum?

 Já Nei

61

 10. Notkun orða í mismunandi setningagerðum:

 a. Tengir barnið saman nafnorð og sögn? (pabbi vinna, bangsi lúlla)

 Já Nei

 b. Tengir barnið saman sögn og nafnorð? (súpa mjólk, lesa bók, koma mamma)

 Já Nei

 c. Tengir barnið saman nafnorð, sögn og staðsetningu? (barnið sofa í rúm(i), Siggi leika

 úti, mamma keyra bíl, pabbi kemur heim).

 Já Nei

11. Tengir barnið saman orð í setningar?

 Nei Já: tvö orð þrjú til fjögur orð fimm til sex orð sjö orð eða fl.

12. Starf móður: __

13. Starf föður: __

14. Merkið við hæstu prófgráðu móður:

 Grunnskólapróf

 Stúdentspróf

 Iðnskólapróf (eða verkmenntapróf eða annað starfstengt nám af svipuðum toga)

 Tækniskólapróf / Próf frá Stýrimannaskólanum

 Háskólapróf: BA/BS/BEd Meistara- eða kandídatspróf Doktorspróf

 Annað Hvað? ___

15. Merkið við hæstu prófgráðu föður:

 Grunnskólapróf

 Stúdentspróf

 Iðnskólapróf (eða verkmenntapróf eða annað starfstengt nám af svipuðum toga)

 Tækniskólapróf / Próf frá Stýrimannaskólanum

 Háskólapróf: BA/BS/BEd Meistara- eða kandídatspróf Doktorspróf

 Annað Hvað? ___

Er eitthvað annað sem þú/þið mynduð vilja koma á framfæri um tal eða málþroska barnsins?

62

Samþykkisyfirlýsing

Undirskrift þín gefur til kynna að þú samþykkir þátttöku barns þíns í þessari rannsókn. Fyllsta trúnaðar verður

gætt og greinanlegar persónuupplýsingar afmáðar þegar að úrvinnslu kemur. Undirskrift þín gefur einnig til

kynna að þú hafir kynnt þér í hverju rannsóknin „Málfærni ungra barna (MUB): Stöðlun málþroskaprófs fyrir

börn á aldrinum 2-4 ára‟ felst. Tekið skal fram að þú og barn þitt getið hætt við þátttöku í rannsókninni hvenær

sem er og án þess að tiltaka ástæðu fyrir því.

□ Ég veiti leyfi fyrir því að

 (nafn barns)

taki þátt í þessari rannsókn.

Undirskrift forráðamanns

Kærar þakkir fyrir þátttökuna!

