

The Devil is in the Design:

Eksperimentel logik og kausale sammenhænge i uddannelsesforskningen

Mads Meier Jæger
Danmarks Pædagogiske Universitetsskole,
Aarhus Universitet
mmj@dpu.dk

Hvad vil jeg tale om?

- ❑ Kausalitet & uddannelsesforskning: Status i DK
- ❑ Den eksperimentelle logik og eksperimenter – menneskeskabte og naturlige – som grundlag for kausale fortolkninger
- ❑ Eksempler på menneskeskabte og naturlige eksperimenter inden for uddannelsesområdet til inspiration og advarsel
- ❑ Diskussion

Kausalitet & uddannelsesforskning: Status

- ❑ I DK har vi ingen eller kun en meget ringe tradition for at foretage **effektanalyser** inden for uddannelses- og socialområdet
- ❑ Inden for beskæftigelsesområdet (aktivering mm.) har man i DK siden 1990'erne lavet "seriøse" effektanalyser. I dag laves rigtige eksperimenter!
- ❑ I (især) USA har man siden 1960'erne lavet eksperimenter inden for uddannelses- og socialområdet. Vi er langt bagude ...

Hvorfor lave effektanalyser?

1. **Velfærd**: Har uddannelses- og sociale indsatser en positiv effekt på folks velfærd? Mao.: Virker velfærdsstaten som intenderet?
2. **Økonomi**: Bruger vi skatteborgernes penge rigtigt? Får vi den optimale velfærd for pengene?

Virkeligheden:

- Meget af politikudviklingen kører på mavefornemmelse & praktisk erfaring
- **The shocking truth**: Vi har - for langt hovedparten af vores uddannelses- og sociale indsatser - ingen videnskabelig dokumentation for, at de gavner ... (ville vi acceptere samme standard mht. medicin?)

"The plural of anecdote is not data" (R. Brinner)

Hvorfor lave effektanalyser?

Typisk (politiker)logik: Mere velfærd, flere penge og større indsatser → positiv effekt

"Hvis det er fakta så benægter æ fakta" (S. Kjær)

Nej, vi har belæg for at nogen indsatser ingen effekt har (fx modersmålsundervisning, MST) mens andre er direkte **skadelige**:

Afslapningsterapi for personer med tendens til panikanfald	→	Fremkaldelse af panikanfald
"Scared straight" intervention over for unge kriminelle	→	Forværring af adfærdsproblemer og kriminalitet
Socialrådgivning og "hjemmehosser" til mentalt handicappede ældre i eget hjem	→	Forøget risiko for dødsfald
Teknikker til afdækning af undertrykte minder	→	Producerer falske minder om traumer

Kausale forklaringer:

Konklusion: Vi har brug for seriøse effektmålinger, der kan afdække kausale sammenhænge

Tre uomgængelige fakta:

- ❑ Tal er en **nødvendig** – men bestemt ikke **tilstrækkelig** – forudsætning for, at vi kan identificere kausale sammenhænge (kvalitativ metode/data dur ikke ...)
- ❑ Teknik/statistik alene dur ikke: Vi behøver et **godt design** (→ selvstændig tankevirksomhed ... oh no ... ingen magisk knap)
- ❑ **Eksperimentet** er det design man (bør) bruge(r) til at identificere kausale sammenhænge

Kausalitet & uddannelse

- Er privatskoler bedre end folkeskoler?
- Har klassestørrelse en negativ effekt på elevers faglige præstationer?
- Påvirker skolers økonomiske ressourcer elevers præstationer?

Kausalitet & uddannelse

Er privatskoler bedre end folkeskoler?

Har private skoler en positiv effekt på elevernes læring?

Påvirker private skoler lærerressourcerne?

ffekt på

sourcer

Privatskoler & folkeskoler

Er privatskoler bedre? Nemt at undersøge! Vi indsamler da bare data og sammenligner ...

□ Karakterniveauet i folkeskoler med karakterniveauet i privatskoler ...

□ Den gennemsnitlige forskel i karakterniveauet fortæller os om privatskoler er bedre ...

FX:

Karaktergennemsnit i privatskoler: 8,2

Karaktergennemsnit i folkeskoler: 7,8

Konklusion: Privatskoler hæver karakterer med i gennemsnit 0,4 (8,2-7,8)

NOT SO FAST! Hvad nu hvis de børn, der går i privatskoler, er **systematisk forskellige** fra dem, der går i folkeskolen?

- Vi ved fx, at børn af veluddannede forældre og forældre med høj indkomst er overrepræsenterede i privatskoler ...
- Veluddannede forældre bor i "velhavende" boligområder med gode skoler og små klassestørrelser ...
- Veluddannede forældre går mere op i deres børns skolegang ...

❑ **DERFOR:** Når vi sammenligner karakterer for børn i privatskoler med børn i folkeskolen måler vi ikke kun effekten af (privat)skolen, men også effekten af alle mulige andre ting, som adskiller de to grupper (forældres uddannelse, engagement, børns evner, etc.)!

❑ Ofte(st) måler vi ikke alle de forhold, som adskiller to grupper → der er uobserverede forhold på spil

❑ Af denne årsag kan vi ikke "bare" sammenligne gennemsnitskarakterer blandt privat- og folkeskoleelever → det kaldes evalueringsproblemet

Evalueringsproblemet

Evalueringsproblemet består i, at vi (næsten) aldrig observerer personer både i indsatsgruppen (fx privatskole) og i kontrolgruppen (fx folkeskole).

Hvis alle elever optrådte i begge tilstande: både den **observerede** og den **"kontrafaktiske"**, kunne vi bare sammenligne deres karakterer i hver tilstand og aggregere over populationen

Nice →

← Creep

Evalueringsproblemet

Der findes kun én rigtig god løsning på evalueringsproblemet:

Randomiserede kontrollerede eksperimenter

- Hvordan?** Deltagere placeres i indsats- eller kontrolgruppen på baggrund af lodtrækning
- Hvorfor?** Deltagerne har ingen indflydelse på hvilken gruppe de havner i. Vi undgår problemet med, at indsats- og kontrolgruppen er systematisk forskellige af årsager vi ikke observerer/kan styre

Evalueringsproblemet

- ❑ Eksperimenter er den videnskabelige "gold standard" når man vil identificere kausale effekter!
- ❑ MEN: Ofte er det ikke muligt at udføre randomiserede kontrollerede eksperimenter i samfundsvidenskabelig forskning:

"Tillykke Fru Pedersen, Deres søn er blevet udtrukket til kun at få 7 års skolegang"

"Hanne, du er med i kontrolgruppen! Ingen dagpenge til den dame"

"Ingen tandpleje til dig i år Klaus, er du ikke glad?"

Evalueringsproblemet

- ❑ Eksperimenter er den videnskabelige "gold standard" når man vil identificere kausale effekter!
- ❑ MEN: Ofte er det ikke muligt at udføre randomiserede kontrollerede eksperimenter i samfundsvidenskabelig forskning:

Når vi ikke kan lave "rigtige" eksperimenter har vi to muligheder tilbage:

1. **Observationelle [dvs. ikke-eksperimentelle] data & avanceret statistik**
→ formål: "reparere" den omstændighed, at vi ikke har et rigtigt eksperiment (eller kun et skoddårligt eksperiment)

Ender med at se sådan her ud ...

Evalueringproblemet

Does Relative Risk Aversion explain educational inequality?

A dynamic choice approach

Anders Holm^{a,*}, Mads Meier Jæger^b

First, reconsider Eq. (6)

$$P(Y=4) = \frac{\exp(\beta_4 x_4 + \lambda_4 (\sum_{j=1}^{j=III} p_{4j} U_j))}{\exp(\beta_1 x_1 + \lambda_1 \max_{y' \in \{1,2,3\}} (U'_1, \dots, U'_3)) + \sum_{s=2}^{s=4} \exp(\beta_s x_s + \lambda_s (\sum_{j=1}^{j=III} p_{sj} U_j))}$$

$$= \frac{1}{\exp(\beta_1 x_1 - \beta_4 x_4 + \lambda_1 \max_{y' \in \{1,2,3\}} (U'_1, \dots, U'_3) - \lambda_4 (\sum_{j=1}^{j=III} p_{4j} U_j)) + \sum_{s=2}^{s=4} \exp(\beta_s x_s - \beta_4 x_4 + \lambda_s (\sum_{j=1}^{j=III} p_{sj} U_j) - \lambda_4 (\sum_{j=1}^{j=III} p_{4j} U_j))}$$

$$\stackrel{\text{iff } x_i = x; i = 1, 2, 3, 4}{=} \frac{1}{\exp(A) + \sum_{s=2}^{s=4} \exp(B_s)}$$

where

$$A = (\beta_1 - \beta_4)x + \lambda_1 \max_{y' \in \{1,2,3\}} (U'_1, \dots, U'_3) - \lambda_4 \left(\sum_{j=1}^{j=III} p_{4j} U_j \right)$$

$$= \tilde{\beta}_1 x + \lambda_1 \max_{y' \in \{1,2,3\}} (U'_1, \dots, U'_3) - \lambda_4 \left(\sum_{j=1}^{j=III} \beta_j p_{4j} x + \delta \sum_{j=1}^{j=III} p_{4j} 1 (j \leq \text{Origin class}) + \sum_{j=1}^{j=III} p_{4j} e_j \right)$$

$$= \tilde{\beta}_1 x + \lambda_4 \sum_{j=1}^{j=III} \beta_j x_{4j} + \lambda_4 \delta \sum_{j=1}^{j=III} p_{4j} 1 (j \leq \text{Origin class}) + \lambda_1 \max_{y' \in \{1,2,3\}} (U'_1, \dots, U'_3) - \lambda_4 \sum_{j=1}^{j=III} p_{4j} e_j$$

and

$$B_s = (\beta_s - \beta_4)x + \lambda_s \left(\sum_{j=1}^{j=III} p_{sj} U_j \right) - \lambda_4 \left(\sum_{j=1}^{j=III} p_{4j} U_j \right)$$

$$= (\beta_s - \beta_4)x + (\lambda_s - \lambda_4) \left[\sum_{j=1}^{j=III} \beta_j \Delta p_{sj} x + \delta \sum_{j=1}^{j=III} \Delta p_{sj} 1 (j \leq \text{Origin class}) + \sum_{j=1}^{j=III} \Delta p_{sj} e_j \right]$$

$$= \tilde{\beta}_s x + \tilde{\lambda}_s \sum_{j=1}^{j=III} \beta_j x_{sj} + \tilde{\lambda}_s \delta \sum_{j=1}^{j=III} \Delta p_{sj} 1 (j \leq \text{Origin class}) + \tilde{\lambda}_s \sum_{j=1}^{j=III} \Delta p_{sj} e_j$$

Evalueringsproblemet

Når vi ikke kan lave "rigtige" eksperimenter har vi to muligheder tilbage:

Logikken er den samme som i det menneskeskabte eksperiment! Vi vil have noget "naturlige" eller "eksperimentel variation" (den indsats, sigt i eksperimenter + (de ombrænkelige påsigtskøleer ej); dvs. variation, som ikke har noget med deltagerne at gøre ... vi lader **naturen** (eller tilfældighed) kaste terningerne og observerer resultatet ...

Lad os starte med nogle lidt
eksotiske eksempler på naturlige
eksperimenter fra forskningen ...

(vi kommer tilbage til uddannelse lige om lidt ...)

Forskningsspørgsmål:

Hvordan påvirker sociale normer
(egoisme vs. altruisme) folks adfærd?

Evalueringsproblemet:

Folk tager ikke eksperimenter i laboratorier seriøst!

Indsatserne er for lave og det hele er lidt kunstigt ... øv

Næh, vi har brug for et eksperiment hvor der virkeligt er noget at vinde og tabe ...

Hvad med ...

Titanics forlis

Titanic

- ❑ Titanic ramte et isbjerg lige efter midnat d. 14. april 1912 og sank 2 timer og 40 minutter efter
- ❑ 2223 personer ombord – kun redningsbåde til 1178 personer

Forlis kan ses som **"naturligt eksperiment"** med livet som indsats. Hvordan handler folk: Hver mand for sig (egoisme) eller vinder sociale normer (altrusime)?

Resultat: Ikke tilfældigt hvem der overlevede:

- ❑ Kvinder og børn (modsat mænd)
- ❑ Skibspersonale (modsat passagerer)
- ❑ Passagerer på første klasse
- ❑ Andre nationaliteter end Briter (især amerikanere overlevede)

Stærk evidens for både altruistisk adfærd (især blandt briter) og egoisme!

Eksotisk eksempel #2:

Hvad er langtidskonsekvenserne af
dårligt helbred i barndommen?

Evalueringsproblemet:

- ❑ Vi vil vide om **børns sundhedstilstand har en kausal effekt på hvordan de klarer sig som voksne ...**
- ❑ Problemet: Sunde mødre får sunde børn. Sunde mødre har også andre ressourcer (uddannelse, penge, etc.), der gør, at deres børn klarer sig godt
- ❑ Vores mål for børns helbred fanger derfor både effekten af deres faktiske helbred og effekten andre "gode" ressourcer (som vi ikke observerer) – vi vil KUN have effekten af helbred ...

Vi har brug for et skud tilfældig tildeling af dårligt helbred ...

Hvad med ...

Den Spanske Syge 1918?

Den Spanske Syge 1918

- Epidemier på verdensplan i USA startede først i oktober 1918 og varede til starten af 1920. Ca. 1/3 af verdens befolkning smittet
- Ramte gravide kvinder tilfældigt: nogle blev syge, andre blev ikke syge
- Andre blev ikke syge
- Klarede børn af influenzaramte mødre sig værre end børn hvis mødre ikke blev syge?
- Særlig ondsindet variant af H1N1 influenzaviruset!

(Trivia: En af sociologiens grundlæggere: **Max Weber**, døde af Den Spanske Syge i 1920; **Walt Disney** blev også smittet men overlevede)

- Havde 15% mindre ssh. for at gennemføre gymnasiet
- Tjente 5-9% mindre gennem hele livet
- Havde 20% større ssh. for at udvikle handicap

Konklusion: Dårligt helbred tidligt i livet har livslange konsekvenser

FIG. 1.—U.S. influenza deaths: a, by year; b, by month

Douglas Almond & Bhaskar Mazunder (2005): "The 1918 Influenza Pandemic and Subsequent Health Outcomes: An Analysis of SIPP Data." *American Economic Review* 95: 258-262.

Douglas Almond (2006): "Is the 1918 Pandemic Over? Long-Term Effects of *In Utero* Influenza Exposure in the Post-1940 U.S. Population." *Journal of Political Economy* 114: 672-712.

Den Spanske Syge 1918

- ❑ Forskere har også brugt den hungersnød, som opstod i vinteren 1944 i det vestlige Holland som naturligt eksperiment for børns helbred
 - ❑ Samme resultat: Børn (og børnebørn) hvis (bedste)mødre var ramt af hungersnøden mens de var gravide fik dårligere helbred gennem hele livet
- (Trivia: [Audrey Hepburn](#) voksede op i Holland under krigen og var ramt af hungersnøden; hun havde dårligt helbred hele livet)

Lidt deprimerende naturlige eksperimenter indtil videre – lad os afslutningsvist se på nogle lidt sjovere eksempler!

Sjove(re) eksperimenter

- ❑ **Den store strømafbrudelse** i det nordøstlige USA d. 14. august 2003 (den største nogensinde!). Resultat: Uforholdsmæssigt mange babyer født 9 måneder efter!
- ❑ **Lykkeniveauet i Danmark** steg permanent efter vi slog tyskerne 2-0 i Europamesterskaberne i fodbold i 1992!
- ❑ **Sandsynligheden for akutte hjerteproblemer** stiger markant når (tyske) mænd ser en spændende fodboldkamp (selv på TV) med deres favorithold
- ❑ **Sandsynligheden for at dø af hjerteanfald** stiger markant blandt engelske mænd når favoritholdet taber (eller når landholdet spiller i de Europæiske mesterskaber) ...
- ❑ **Sandsynligheden for hustruvold** stiger markant når favoritholdet ikke klarer sig særligt godt ...

Og nu tilbage til
uddannelse ...
(sorry!)

Et aktuelt tema: Klassestørrelse

- ❑ **Klassestørrelse**: Klarer elever i store skoleklasser sig dårligere end elever i små klasser (mht. karakterer, testscores, videregående uddannelse)?
- ❑ Common (politiker)sense siger **JA**: I store klasser er der mere larm & uro, mindre tid per elev, dårligere læringsklima osv. Altså: Der burde være en negativ kausal sammenhæng ...

Men kan vi nu være sikre på det ...

Klassestørrelse

- ❑ Hvorfor kan vi ikke bare sammenligne små og store klasser?
 - ❑ Ressourcestærke forældre bosætter sig i områder med gode skoler og (ofte) små klassestørrelser (**selektiv bosættelse**)
 - ❑ Forældre til elever i små klasser har andre ressourcer (uddannelse, indkomst, ambition) der gør, at deres børn klarer sig godt (**vigtige observerede forhold**)
- ❑ Evalueringsproblemet: Klassestørrelse samvarierer med **uobserverbare karakteristika** ved forældre/børn, der påvirker børns læring → vi måler ikke kausal effekt af klassestørrelse

Klassestørrelse

"Ægte" eksperiment: Project STAR:

- Involverede 11,600 elever, 1,300 lærere og 76 skoler i Tennessee, USA
- Elever fordelt ved lodtrækning i enten (1) små (13-16 elever), (2) almindelige (22-26 elever) og (3) almindelige klasser med en ekstra lærer
- Lærere også fordelt til de tre klassetyper ved lodtrækning

Resultat: 1) elever i små klasser klarede sig bedre karaktermæssigt end elever i store klasser; 2) elever i små klasser også mere tilbøjelige til at tage en videregående uddannelse; 3) særlig stor effekt af lav klassestørrelse for elever fra "svage" sociale baggrunde

Klassestørrelse

- ❑ Project STAR et af de få eksempler på "rigtige" eksperimenter
- ❑ Er det sidste ord sagt i den sag? Nej, Project STAR viser nogle af de **problemer**, der kan være med eksperimenter;
 - ❑ Elever, lærere og børn vidste, at de var med i et eksperiment (**Rosenthaleffekt**). De vidste også, om de havde været så heldige at komme i små klasser
 - ❑ Succeskriteriet var kendt for alle ("hurra, vi går i en lille klasse, vi bliver bedre!"). Hvad med dem, der blev sure over, at de havnede i en stor klasse – var de demotiverede og gad ikke lære?
 - ❑ **Ekstern validitet**: Ville eksperimentet give samme resultat hvis det blev lavet et andet sted?
 - ❑ Der var en kausal effekt, men eksperimentet kostede 70 mio. kr. at udføre og den "kvantitative" effekt var ikke særlig stor. Kan det overhovedet betale sig at reducere klassestørrelsen relativt til andre tiltag, der også forbedrer elevernes læring?

Klassestørrelse

- En alternativ identifikationsstrategi er at lede efter et **naturligt eksperiment**, der påvirker klassestørrelsen, men i øvrigt ikke har noget som helst med de individuelle elever at gøre

Kan I komme på nogle ... ?

Klassestørrelse

- Et berømt eksempel er Angrist & Lavy (1999, *QJE*), der brugte **Maimonides' regel** som naturligt eksperiment for klassestørrelse i Israel
- Maimonides var rabbiner i det 12. århundrede. Han fortolkede den jødiske bibels udlægning af regler for klassestørrelse således:

"Én lærer må undervise 25 børn. Hvis klassen har mere end 25 elever, men færre end 40 elever, bør han have en assistent. Hvis der er flere end 40 børn skal der være to lærere"

- Maimonides' regel har brugt i Israel siden 1969. Den har følgende konsekvens:

Klassestørrelse

- Et berømt eksempel er Angrist & Lavy (1999, *QJE*), der brugte **Maimonides' regel** som naturligt eksperiment for klassestørrelse i Israel

Klassestørrelse: 20

Klassestørrelse: 40

Klassestørrelse

- Et berømt eksempel er Angrist & Lavy (1999, *QJE*), der brugte **Maimonides' regel** som naturligt eksperiment for klassestørrelse i Israel

No Go!

Klassestørrelse: 40

Klassestørrelse: 20,5

Klassestørrelse

□ Sammenlign Maimonides' regel med de faktiske klassestørrelser i Israel: Man kan se toppe og dyk i data

□ Maimonides' regel giver eksogen/"eksperimentel" variation i klassestørrelser (som ikke har noget med elever og deres forældre at gøre)

□ Undersøgelsen viser en klar negativ sammenhæng mellem klassestørrelse og elevers læsefærdigheder

Klassestørrelse: Eksperiment #2

□ Lignende ide (Hoxby 2000, *QJE*):

1. Tilfældig variation fra år til år mht. **størrelsen på en fødselskohorte**, der starter i skole → tilfældig variation i det antal børn, der starter i skole og dermed i klassestørrelse
2. Administrative regler for **maksimal klassestørrelse** (lidt ligesom Maimonides' regel) → hvis antallet af børn overstiger den maksimale størrelse laver man "automatisk" en ny klasse

Resultat: Ingen sammenhæng mellem klassestørrelse og karakterer i Conn., USA

Klassestørrelse: Eksperiment #2

Hoxbys ide "genbrugt" af andre:

Leuven et al. (2009, SJE): Norge, ingen sammenhæng mellem klassestørrelse og karakterer

Browning & Heinesen (2007, SJE): Danmark, børn i små klasser får mere uddannelse end børn i store klasser

Bingley, Jensen & Walker (2006): Danmark, samme resultat som Browning & Heinesen, men lidt mere fancy metode

Klassestørrelse: Eksperiment #3

Case & Deaton (1999, QJE)
Townships havde [i praksis]
og (2) hvilken skole deres
eksogen. **Resultat:** Børn i store
dårligere end børn i mindre

under apartheid: Sorte i
kontrol over (1) hvor de ville bo
Derfor er klassestørrelse
klarede sig markant

Heinesen (2010, EJ)
og tysk før 7. klasse
bliver. **Resultat:** Ung
fransk i slutningen af
franskklasser

er mellem fransk
remtidige klasse
højere karakterer i
med unge fra store

Derfor:

- ❑ Sandheden ikke endegyldigt fundet gennem én undersøgelse!
- ❑ I eksemplet med klassestørrelse giver forskellige naturlige eksperimenter forskellige resultater: *Was it das für ein Ding?*
- ❑ Det er ok og forventeligt: "Situationsbundet" fortolkning af den kausale effekt, som eksperimentet identificerer - det kalder vi:
- ❑ **LATE (Local Average Treatment Effect)**. Hvem virker eksperimentet på? Af dem, der får en pille, er der nogen, der (1) altid spiser pillen, (2) kun spiser pillen hvis den smager af lakrids, (3) altid - men grinende - skyller pillen ud i toilettet og (4) er sure over, at de ikke fik pillen og køber en der minder om den nede på den lokale bodega

Opsummering og diskussion

Opsummering #1

□ Det er vigtigt – set
skatteborgersynspunkt
uddannelses- og soc

□ Anvendelse af kval
sammenhænge virke
middel til et mål ...

□ Den eksperimente
kan tænke på, og an
vide om noget har e
– et (naturligt) ekspe

effekter af

studere kausale
... teknikken er et

hvormed man bedst
nhænge. Hvis du vil
til at lave – eller finde

Opsummering #2

- ❑ Heldigvis er den eksperimentelle logik ved at blive udbredt i Danmark – også uden for de sundhedsfaglige miljøer!
- ❑ Der er sågar flere rigtige eksperimenter i gang, fx:

HPA - Handlekompetencer i pædagogisk arbejde (DPU).

Hvilke pædagogiske kompetencer, der sigter mod at udvikle børns handlekompetencer, er bedst til at bryde social arv?

Metode:

- 30 indsats- og 30 kontrol(dag)institutioner
- Uddannelsesindsats tildelt til institutioner gennem lodtrækning
- Analyse af hvorvidt børn i indsatsinstitutioner har bedre social udvikling over tid end børn i kontrolinstitutioner

Opsummering #2

- ❑ Heldigvis er den eksperimentelle logik ved at blive udbredt i Danmark – også uden for de sundhedsfaglige miljøer!
- ❑ Der er sågar flere rigtige eksperimenter i gang, fx:

Projekt hurtigt i gang (Arbejdsmarkedsstyrelsen).

Virker en tidlig og intensiv beskæftigelsesindsats i forhold til at få ledige hurtigere i arbejde?

Metode:

- Ledige placeret i indsats- og kontrolgruppen på baggrund af fødselsdato (født 1-15. i måneden: indsatsgruppe; født 16-31.: kontrolgruppen)

Opsummering #2

- ❑ Heldigvis er den eksperimentelle logik ved at blive udbredt i Danmark – også uden for de sundhedsfaglige miljøer!
- ❑ Og et eksperiment jeg selv er med til at lave (hurra!):

Effekten af øget klasserumsledelse (2011-13, DPU, SFI, Metropol).

Givet øget klasserumsledelse blandt lærere bedre læring hos elever i 1.-3.-klasse?

Metode:

- 30 indsats- og 60 kontrolklasser
- Lærere (og klasser) allokeres gennem lodtrækning (indsats, placebo og kontrol)
- Vi følger elevernes boglige udvikling fra 1. til 3. klasse

Diskussion

Det her er Dansk Evalueringsselskab – let's talk!

- Lad os antage, at **efterspørgslen** på eksperimentelle effektstudier stiger markant i de kommende år (det håber jeg!)
- Eksperimenter er dyre, svære, langsomme og kræver specialiseret viden/arbejdskraft
- I er både **opdragsgivere** og **leverandører** af evalueringer. Hvad er jeres forventninger til det eksperimentelle "marked"? Vil det være attraktivt for jer? Har I kompetencer til at opdyrke dette område? Hvilke udfordringer ser I?

Tak for opmærksomheden!