

Hans Bonesrønning, NTNU og BI, Jon Marius Vaag Iversen og Ivar Pettersen, SØF

5. Antall enkeltvedtak i grunnskolen øker – til fordel for elever som ikke mottar spesialundervisning?

Antallet grunnskoleelever som får spesialundervisning, har økt kraftig i løpet av det siste tiåret. Samtidig har antall årstimer per elev med slik undervisning gått ned. Oppnår øvrige elever i en klasse prestasjonsforbedring når medelever mottar spesialundervisning? Dette kan skje hvis spesialundervisning reduserer atferdsproblemer, forbedrer læringsmiljøet i klassen og øker den effektive undervisningstiden. Våre undersøkelser og analyser gir grunnlag for en hypotese om at både læringsmiljøet og prestasjonene i skoleklasser der slik undervisning gis, blir forbedret hvis enkeltvedtak følges opp av et høyt antall årstimer per elev. Da kan enkeltvedtakene også komme elevene som ikke mottar spesialundervisning, til gode.

De fleste klasserom i den norske grunnskolen er karakterisert ved stor variasjon i elevforutsetninger. Variasjonen er for stor til at alle elever får utbytte av den ordinære undervisningen. Derfor benyttes spesialundervisning.

I en viss forstand kan vi si at enhetsskolemodellen, som kombinerer full integrering med tildeling av spesialundervisning, er opplest og vedtatt i Norge – til tross for at vi vet lite om de gevinster og kostnader som følger for ulike elevgrupper ved denne løsningen. For eksempel vet vi ikke om elever som mottar spesialundervisning, presterer bedre enn de ville ha gjort uten slik behandling, eller om mange av disse

elevene ville prestert bedre i mer skreddersydde opplegg. Per dags dato har vi heller ikke enkelt tilgjengelige data som muliggjør analyser av dette spørsmålet.

Vi vet heller ikke hvordan kombinasjonen av full integrering og spesialundervisning påvirker prestasjonsnivået til ordinære elever. Taper disse elevene på full integrering? Og bidrar spesialundervisning til å eliminere, eller redusere, eventuelle tap? Dette er omfattende og krevende spørsmål å besvare. Formålet med denne artikkelen er begrenset til å se på om elever som ikke mottar spesialundervisning, tjener på at medelever får spesialundervisning. Gevinsten kan komme gjennom økt lærertetthet,

Tekstboks 1

Spesialundervisning er en form for tilpasset opplæring som tar sikte på å hjelpe elever med særskilte behov, som ikke kan dekkes innenfor rammen av det ordinære opplæringstilbudet. Spesialundervisning representerer ikke noen enhetlig pedagogisk tilnærming, men defineres først og fremst gjennom det at eleven får en opplærings situasjon som går ut over standardbestemmelsene i opplæringsloven, læreplanen eller den vanlige organiseringen av opplæringstilbudet

eller mer sannsynlig ved at negative peer group-effekter minker, det vil si at læringsmiljøet blir bedre ved at mistilpassede elever tas ut av felles undervisning.

5.1. Hvorfor øker spesialundervisning?

Antallet grunnskoleelever som får tildelt spesialundervisning etter enkeltvedtak, har økt kraftig i løpet av det siste tiåret. Denne utviklingen kan tenkes å reflektere at politikere i økende grad er bekymret for lavt presterende elever. Kombinasjonen av rettighetslovgivning, satsing på tilpasset opplæring og større vekt på elevresultater, som kan sees som politiske uttrykk for denne bekymringen, kan ha åpnet opp for en økning i omfanget av enkeltvedtak.

Dette er imidlertid ikke den eneste mulige tolkningen av utviklingen. Flere undersøkelser fra norsk skole rapporterer om mye bråk og uro i arbeidssituasjoner, som kan indikere at det er store utfordringer knyttet til å håndtere den store spredningen i elevforutsetninger innenfor ordinær undervisning. I en slik situasjon vil hensynet til elevenes læringsmiljø kunne tilsis spesialundervisning for de minst tilpasningsdyktige elevene. En alternativ forståelse av utviklingen er dermed at spesialundervisning i økende grad benyttes også for å kunne tilby elever som ikke mottar spesialundervisning, et bedre læringsmiljø.

Tradisjonelt har den faglige diskusjonen om spesialundervisning beveget seg innenfor den førstnevnte forståelsesrammen, og dreid seg om situasjonen for elever med ulike typer lære- og atferdsvansker. De fleste evalueringer av spesialundervisning har sett på om elevene får sine lovfestede rettigheter oppfylt, og om spesialundervisning har gitt forventede effekter i form av bedre læringsutbytte (se for eksempel Nordahl og Hausstätter 2009).

Det alternative perspektivet, som handler om at elever med atferdsvansker vil kunne ha negativ innvirkning på læringsmiljøet, og dermed på prestasjonsnivået til medelever, er tradisjonelt viet mindre oppmerksomhet i den empiriske skoleforskningen. Med økonomers begreper handler dette om at det kan være knyttet såkalte negative peer-effekter (negativ medelevpåvirkning) knyttet til elever med atferdsproblemer, det vil si at atferden deres har negative konsekvenser, ikke bare for dem selv, men også for medelevene. Denne typen effekter er mer sannsynlig jo mer ambisiøse integreringsmålsettinger grunnskolen har.

Det eksisterer en håndfull nyere empiriske analyser av slik negativ medelevpåvirkning, både ved bruk av internasjonale og norske data. Et norsk eksempel er Bonesrønning (2008). Internasjonale eksempler er Figlio (2007), Carell og Hoekstra (2010), Fletcher (2010) og Lavy og Schlosser (2011). Disse bidragene ser på ulike karakteristika ved medelevene som kan tenkes å ha sammenheng med problematferd. Det kan dreie seg om at medelever er urolige og ukonsentrerte fordi de kommer fra familier der foreldrene ikke lenger bor sammen, at de er følelsesmessig ustabile, eller er utagerende fordi de har vært utsatt for vold i hjemmet.

Lavy og Schlosser (2011) skiller seg ut ved å se på negativ medelevpåvirkning knyttet til gutter. Deres funn er av to typer. For det første viser de at enkeltelevers prestasjoner svekkes når gutteandelen i klassen øker, for det andre at gutter er assosiert med større grad av disiplinproblemer. Dermed sannsynliggjør de at den negative effekten av en stor gutteandel går gjennom disiplinproblemer. Selv om den empiriske litteraturen på dette feltet ikke er svært omfattende, synes negativ medelevpåvirkning å være godt dokumentert.

5.2. Spesialundervisning og elevprestasjoner

Spesialundervisning vil kunne ha betydning for ordinære elever ved å redusere negativ medelevpåvirkning, enten fordi elever med atferdsproblemer tas ut av undervisning, eller fordi de får ekstra oppfølging innenfor klassens rammer. Vi er kjent med kun to tidligere internasjonale analyser som berører denne problemstillingen. Friesen, Hickey and Krauth (2010) finner at enkeltelever som ikke mottar spesialundervisning, påvirkes negativt av en høy andel medelever med lærevansker eller atferdsproblemer. Hanushek, Kain og Rivkin (2002) finner – kanskje noe overraskende – at læringsutbyttet til elever som ikke mottar spesialundervisning, er positivt relatert til andelen elever som mottar spesialundervisning.

Så vidt vi vet, foreligger det inntil i dag ingen norske undersøkelser av denne sammenhengen. I dette kapitlet belyses problemstillingen gjennom estimering av produktfunksjoner for utdanning. Dette er en «reduert form tilnærming» der en undersøker om elevresultater påvirkes av ressursinnsats og karakteristika ved elevgruppen. At formen er «reduert», betyr at en ikke benytter informasjon om aktøratferd. For eksempel utnytter vi ingen informasjon om hvordan elever med enkeltvedtak faktisk oppfører seg i klasserommet. Dermed har en ingen empirisk støtte for å si noe om de underliggende mekanismene som knytter elevprestasjoner for elever som ikke mottar spesialundervisning, til omfanget av spesialundervisning.

5.3. Mange vanskegrupper

Undersøkelsen møter en del utfordringer. En av disse er at gruppen av elever som mottar spesialundervisning, er svært sammensatt, det vil si at elevene er ulike langs mange dimensjoner. Vi er primært interessert i undergruppen av elever med atferds-

problemer, fordi det i første rekke er disse elevene som – når de ikke mottar spesialundervisning – vil kunne påvirke medelevenes prestasjonsnivå gjennom å bidra til redusert effektiv undervisningstid.

Det foreligger imidlertid ingen lett tilgjengelig informasjon om hvordan spesialundervisning er fordelt på ulike vanskekategorier. Vi er derfor tvunget til å benytte det totale nivået på spesialundervisning, eller antall enkeltvedtak, som vår interessevariabel, i stedet for det mest foretrukne målet «andel elever som er tildelt enkeltvedtak med begrunnelse i atferdsproblemer eller ADHD». En bør ha denne begrensningen ved analysene i bakhodet. Det er svært sannsynlig at mange av de elevene som mottar spesialundervisning, bidrar positivt til læringsmiljøet, men dette underkommuniseres i dette kapitlet.

5.4. Spesialundervisning er kompensierende ressurstildeling

Ukjent kontrafaktisk situasjon

De metodiske utfordringene ved å skulle estimere troverdige effekter av spesialundervisning for elever som ikke mottar spesialundervisning, er betydelige. Den største utfordringen er at en ikke vet hva de ordinære elevenes læringsutbytte ville ha vært i fravær av spesialundervisning. Den kontrafaktiske situasjonen er ukjent. Litt annerledes uttrykt, toveis kausalitet (årsakssammenheng) vil alltid være en utfordring ved evaluering av effekter av kompensierende ressurstildeling: Ressursene gis for å løse et problem, for eksempel et dårlig læringsmiljø, men dersom problemet ikke løses fullt ut, vil en observere en negativ sammenheng mellom ressursinnsatsen og læringsmiljøet.

Kontrollerte eksperimenter, der spesialundervisningsressurser ble tildelt etter loddtrekning til klasser hvor enkeltelever

har atferdsproblemer, og der en dermed ville ha behandlings- og kontrollgrupper, ville kunne besvare spørsmålet. Slike eksperimenter er aldri gjennomført. Spørsmålet er derfor om tilgjengelige, ikke-eksperimentelle data kan benyttes til å fremskaffe troverdige anslag på effektene av spesialundervisning for ordinære elever. Løsningsforslag som presenteres i dette kapitlet, er å kombinere eksplorative undersøkelser som gir innsikt i mulige mekanismer, men ingen sikre konklusjoner om effekter, og moderne estimeringsmetoder, som er mindre transparente, men som kan gi troverdige resultater om effekter.

Eksplorative undersøkelser

De eksplorative undersøkelsene starter med å dokumentere at prestasjonsnivået til enkeltelever påvirkes negativt dersom de tilhører en elevgruppe der mange medelever har enkeltvedtak om spesialundervisning. Denne korrelasjonen kan avspeile at gruppen av elever med enkeltvedtak omfatter elever med atferdsproblemer som bidrar til å forringe læringsmiljøet, men den kan også vise at relativt dårlige lærere har større sannsynlighet for å utløse enkeltvedtak. Det vil i så fall si at dårlige lærere er kjennetegnet ved at de bidrar lite til elevenes læringsutbytte, samtidig som de sørger for at mange av elevene har enkeltvedtak.

Dersom den negative korrelasjonen indikerer at det er knyttet negativ medelevpåvirkning til noen av elevene som mottar spesialundervisning, kan dette skyldes at disse elevene ikke tas ut av klassen, eller at de tas ut av klassen bare i noen få enkelttimer. For å undersøke hypotesen om at eventuelle negative effekter blir mindre dersom elever i større grad tas ut av ordinær undervisning, sammenligner vi effektene i skoler som bruker et høyt antall årstimer per enkeltvedtak, med effektene i skoler som bruker et mindre

antall timer per enkeltvedtak. Vi finner da at den negative korrelasjonen er mindre i skoler der det benyttes mange årstimer per enkeltvedtak.

Dette funnet kan indikere at mer omfattende segregering av elever med enkeltvedtak fører til bedre læringsmiljø, men andre tolkninger er også mulig. Vi trekker ingen konklusjoner på dette stadiet, men går videre med mer omfattende undersøkelser.

Moderne økonometriske metoder

For å besvare spørsmålet om spesialundervisning faktisk gir bedre resultater for elever som ikke mottar spesialundervisning, presenteres i siste del av kapitlet en analyse der vi utnytter variasjon i spesialundervisningsressurser som ikke er knyttet til elev- eller lærerkvalitet i den enkelte skole, det vil si at vi ser på årsaksammenhengen som går fra ressursinnsats til læringsmiljø, og ikke omvendt. Hvordan dette gjøres ved bruk av moderne estimeringsmetoder, kommer vi tilbake til senere i kapitlet. Disse analysene viser at økt omfang av spesialundervisning, målt som årstimer per enkeltvedtak, bidrar til noe bedre resultater for ikke-spesialundervisningselever.

5.5. Omfang og kjennetegn ved spesialundervisning

Data

Data til analysene er levert av Statistisk sentralbyrå, og omfatter resultater fra nasjonale prøver 2007-2009 for elever på 5. trinn, koblet med en rekke individ- og familiekarakteristika. SSB har muliggjort kobling til data fra Grunnskolens informasjonssystem (GSI) via en kryptert skoleidentifikasjon. All informasjon om omfanget og organisering av spesialundervisning er hentet fra GSI. Kommunedata fra Norsk samfunnsvitenskaplig datatjeneste er

koblet til via kommunenummer. Vi gir ingen oversikt over individ- og familiebakgrunnsvariablene som benyttes i analysene, men slik informasjon er tilgjengelig ved forespørsel. Nedenfor gis en nærmere presentasjon av utviklingen i spesialundervisning.

Fra og med 2006 rapporteres omfanget av spesialundervisning på trinnivå i GSI. I denne analysen benyttes to mål på omfanget, andel elever med enkeltvedtak og årstimer spesialundervisning per enkeltvedtak på trinn i skoler. Andelen elever med enkeltvedtak har i gjennomsnitt økt med 20 prosent i perioden 2006-2008, og mer enn dette på de laveste trinnene. På 2.-4. trinn er økningen således i overkant av 30 prosent i løpet av treårsperioden.

Jenter har betydelig lavere sannsynlighet for å få enkeltvedtak enn gutter. I 2009 fikk omtrent 2 prosent av jentene enkeltvedtak på 1. trinn, og i overkant av 7 prosent på 10. trinn. Blant guttene var tilsvarende tall 5 og 14 prosent.

Mål på behandling

For analysene i dette kapittelet er det nyttig å vite i hvilken grad elever med enkeltvedtak er skilt ut fra de øvrige elevene. Figur 5.1 gir først omfanget av slike segregerte tilbud.

GSI rapporterer antall elever som får mer enn halvparten av timene sine adskilt fra den ordinære klassen enten som spesialundervisning i grupper, eller som spesialundervisning alene. For begge kategoriene observeres en økning i perioden 2007-2009. Det er imidlertid knyttet betydelig usikkerhet til om rapporteringen gir et korrekt bilde av praksis i skolene. Vi har derfor valgt å benytte antall årstimer per enkeltvedtak som indikator på segregering.

Antall årstimer med spesialundervisning per enkeltvedtak på 2.-4. trinn i perioden 2007-2009 er vist i figur 5.2. Figuren viser at det har vært en markert nedgang i årstimer per enkeltvedtak i perioden.

Utviklingen som er beskrevet i figur 5.2, er konsistent med at totalt antall årstimer til spesialundervisning har gått ned, alterna-

Figur 5.1. Utviklingen i andel elever med segregert spesialundervisning, etter kjønn. 2007-2009. Prosent

Kilde: Grunnskolens informasjonssystem (GSI).

Figur 5.2. Utviklingen i årstimer per enkeltvedtak. 2007-2009. Antall timer per år

Kilde: Grunnskolens informasjonssystem (GSI).

tivt at det har vært en økning i årstimene som er mindre enn økningen i enkeltvedtak. Figur 5.3 viser at den siste tolkningen er riktig, det vil si at antall årstimer har økt, men at økningen har vært relativt mindre enn økningen i antall enkeltvedtak. Det har vært en økning både i kategorien elever med spesialundervisning i

intervallet 76-270 årstimer, og i kategorien elever som får mer enn 270 årstimer. Økningen har vært størst i den førstnevnte kategorien.

Vanskegrupper

GSI gir ikke informasjon om hvordan enkeltvedtak er fordelt på vanskegrupper. Vi gjengir derfor funn fra Nordahl og Hausstätter (2009). Tallmaterialet, her gjengitt i tabell 5.1, kommer fra to intervjuundersøkelser med lærere i 13 fylker, gjennomført i 2006 og 2008, med henholdsvis 1 389 og 668 respondenter. Det foreligger ingen klare kjønnsforskjeller i vanskekategoriene syn/hørsel, spesifikke og generelle lærevansker, mens guttene er kraftig overrepresentert i kategoriene atferdsproblemer og ADHD. Vi regner derfor med at gutteandel vil ha sammenheng med omfanget av atferdsproblemer på trinn-i-skole.

Figur 5.3. **Andel elever med spesialundervisning, etter antall årstimer per elev. 2007-2009. Prosent**

Kilde: Grunnskolens informasjonssystem (GSI).

Tabell 5.1. **Lærerrapporterte andeler elever i ulike vanskegrupper, separat for gutter og jenter. 2006/2008. Prosent**

Vanskegruppe	Gutter	Jenter	Gjennomsnitt	Spredning (Sd)
Hørsels- hemning	0,5	0,7	2,66	0,57
Synsvansker	0,8	0,7	2,65	0,56
ADHD- diagnose	2,6	0,6	2,68	0,58
Atferds- problemer men ikke ADHD- diagnose	7,2	1,3		
Spesifikke lærevansker/ fagvansker	7,4	6,2		
Generelle lærevansker	2,7	1,9		
Andre vansker	5,0	4,8		
Ingen vansker	73,7	83,8		

Kilde: Nordahl og Hausstätter (2009).

Tabell 5.1 viser at lærerne vurderer om lag 10 prosent av guttene til å ha atferdsproblemer eller en ADHD-diagnose, mens det tilsvarende tallet for jenter er rundt 2 prosent. Vi merker oss at lærerne tilordner hele 26,3 prosent av guttene og 16,2 prosent av jentene til en eller annen vanskekategori. Lærerne tilordner altså «diagnoser» til langt flere elever enn de som får enkeltvedtak. Sannsynligvis er heller ikke fordelingen av enkeltvedtak mellom de ulike kategoriene identisk med lærernes «diagnostisering» av elevene. Nordahl og Hausstätter (2009) hevder at i særlig grad elever med atferdsproblemer er underrepresentert i gruppen av elever med enkeltvedtak.

5.6. Karakteristika ved grupper som mottar spesialundervisning

En del av enkeltvedtakene i skolene reflekterer elevens egenskaper som må antas å være tilfeldig fordelt i befolkningen. Vanskekategorien syn/hørsel er kanskje det beste

eksempelet her. Andre vanskekatogrier, som atferdsproblemer og ADHD, er ikke tilfeldig fordelt på samme måte. Vi har allerede sett at gutter er overrepresentert i de sistnevnte vanskekatogriene, og vi vet fra annen statistikk (ADHD-studien ved Folkehelseinstituttet) at gutter får 70 prosent av ADHD-diagnosene. Den empiriske forskningen som er referert til i innledningen, gir også grunn til å tro at hyppigheten av enkeltvedtak følger sosioøkonomiske og andre karakteristika ved elevenes familier.

For å oppnå en rikere karakterisering av elevgruppen med enkeltvedtak om spesialundervisning har vi gjennomført regresjonsanalyser (se tekstboks for forklaring) med andel elever med enkeltvedtak på trinnet som avhengig variabel, og karakteristika ved elevsammensetningen på trinnet som uavhengige variabler. Tabell 5.2 gir resultatene.

I kolonne (1) er koeffisienten for andel gutter på trinnet estimert til 0,038. Det betyr at dersom andel gutter på trinnet

Tekstboks 2

Regresjonsanalyse er en teknikk for å modellere og analysere flere variabler. En tar utgangspunkt i sammenhengen mellom en avhengig variabel og en eller flere uavhengige variabler. Regresjonsanalysen hjelper oss til å forstå hvordan verdien på den avhengige variabelen endres når en av de uavhengige variablene varierer, under forutsetning av at alle de andre uavhengige variablene holdes fast. I forbindelse med regresjonsanalyser er det vanlig å rapportere om de estimerte koeffisientene er statistisk forskjellig fra null, og i tillegg hvor mye av variasjonen i den avhengige variabelen som forklares ved hjelp av den statistiske modellen. «R-kvadrert» opplyser om modellens forklaringskraft.

Tabell 5.2 Regresjonsresultater. Andel elever med enkeltvedtak, etter forskjellige kjennetegn. 4. trinn. 2007-2009

Variabler	Andel elever med enkeltvedtak på trinnet	Andel elever med enkeltvedtak på trinnet	Andel elever med enkeltvedtak på trinnet	Andel elever med enkeltvedtak på trinnet	Andel elever med enkeltvedtak på trinnet. Faste skoleeff.
Andel gutter på trinnet	0,038*** 0,002	0,039*** 0,002	0,039*** 0,002	0,037*** 0,002	0,033*** 0,007
Andel elever med samboende foreldre			-0,018*** 0,002	-0,021*** 0,002	-0,019** 0,009
Gjennomsnittlig utdanningsnivå blant fedre på trinnet		-0,014*** 0,0002	-0,0088*** 0,0003	-0,0044*** 0,0003	-0,0019 0,0003
Gjennomsnittlig inntektsnivå blant fedre på trinnet			-2,57e-08*** -1,13E-09	-1,80e-08*** -1,09E-09	-2,57E-09 -9,03E-09
Konstantledd	0,027*** 0,001	0,086*** 0,001	0,090*** 0,002	0,069*** 0,002	0,057*** 0,013
Observasjoner	145 547	145 547	145 547	145 547	145 547
R-kvadrert	0,013	0,039	0,045	0,085	0,020
Antall skoler					2 428

*** p<0.01, ** p<0.05. Alle spesifikasjoner inneholder «årsdummier». De to siste spesifikasjonene inneholder i tillegg trinnsstørrelse (ikke rapportert i tabellen).

Kilde: Grunnskolens informasjonssystem (GSI).

øker med 10 prosent, for eksempel fra 50 til 60 prosent, så vil andel enkeltvedtak på trinnet øke med nesten 0,4 prosentpoeng. De tre stjernene ved koeffisienten indikerer at estimatet er svært skarpt bestemt ($p < 0.01$): En hypotese om at økt gutteandel ikke påvirker andel enkeltvedtak, kan forkastes med en sannsynlighet på over 99 prosent.

Regresjonsanalysene rapportert i de tre påfølgende kolonnene bekrefter den signifikant positive sammenhengen mellom gutteandel på trinnet og andel elever med enkeltvedtak. Denne sammenhengen er også til stede i en spesifisering med faste skoleeffekter (kolonne 5), der vi kun utnytter variasjon i gutteandel mellom påfølgende kohorter på 4. trinn innenfor samme skole.

En økning i andel elever med samboende foreldre bidrar statistisk signifikant til å redusere andel enkeltvedtak på trinnet. Den estimerte koeffisienten, som varierer lite mellom spesifiseringene, er på om lag -0,020. Dette funnet er i tråd med tidligere empirisk forskning (for eksempel Painter og Levine (2000) og Ermisch og Francesconi (2001) som viser at familieoppløsning resulterer i større grad av atferdsproblemer blant barna. Vi ser også at det gjennomsnittlige utdanningsnivået blant foreldre har en signifikant sammenheng med andel enkeltvedtak i alle spesifikasjoner som utnytter tverrsnittsvariasjonen i data, men ikke signifikant i spesifikasjonen med faste skoleeffekter.

Separate analyser for gutter og jenter som mottar spesialundervisning, viser at det ikke foreligger signifikante sammenhenger mellom andel jenter med enkeltvedtak og sosioøkonomiske bakgrunns karakteristika. Dette er i tråd med hva vi ville kunne anta ut fra at jentene er svakt representert i gruppene med atferdsproblemer

og ADHD. De sistnevnte funnene er ikke rapportert i tabeller.

5.7. Andel enkeltvedtak og prestasjonene til andre elever

Formålet med dette avsnittet er å undersøke om prestasjonsnivået til elever som ikke har enkeltvedtak, er dårligere i skoler der en stor andel av medelevene har enkeltvedtak. Som tidligere nevnt er det to grunner til at vi forventer en negativ sammenheng mellom andel enkeltvedtak og medelevenes prestasjoner. For det første, fordi noen av elevene med enkeltvedtak har atferdsproblemer samtidig som de i betydelig grad deltar i klassens ordinære undervisning, for det andre, fordi lærere med lav kompetanse samtidig genererer atferdsproblemer og svake elevprestasjoner. Det vil si, hypotesen er at en stor andel enkeltvedtak indikerer en dårlig kvalitet på læringsmiljøet. I den grad spesialundervisningsressursene bidrar til å forbedre læringsmiljøet, vil den negative sammenhengen svekkes.

Data for 5. trinn for de tre påfølgende årene 2007-2009 benyttes. Den avhengige variabelen er en samleskår for prestasjonene på de tre nasjonale prøvene i regning, lesing og engelsk. Samleskåren er laget ved at resultatene fra hver av de tre prøvene først er standardisert, så summert og deretter er summen standardisert på nytt. Det vil si at resultatmålet har gjennomsnittsverdien 0 og standardavvik er lik 1.

Vi ønsker å undersøke effekter for elever uten enkeltvedtak, og følgelig er det ønskelig å ta ut elever med enkeltvedtak fra regresjonsanalysene. På 5. trinn har 7-8 prosent av elevene enkeltvedtak, men vi vet ikke hvilke elever dette er. Vi vet imidlertid at en betydelig andel av disse elevene ikke deltar ved de nasjonale prøvene, videre at omtrent 97 prosent av elevene på 5. trinn deltar ved de nasjonale prøvene.

Det er knyttet noe usikkerhet til det siste tallet, fordi skolene ikke rapporterer inn alle elever i forbindelse med de nasjonale prøvene. Et grovt anslag tilsier da at minst 3-4 prosent av elevene med enkeltvedtak deltar i prøvene. De fleste analysene som presenteres her, inkluderer disse elevene. Dermed introduseres en viss skjevhet i estimatene. Mot slutten av kapitlet gjør vi en vurdering av om denne praksisen introduserer vesentlige feil til analysene.

Enkeltvedtak og prestasjoner – alle skoler

Vi gjennomfører minste kvadraters estimering med elevprestasjoner som avhengig variabel og andel enkeltvedtak som forklaringsvariabelen som det knytter seg interesse til. En rekke kontrollvariabler på individ- og skolenivå er inkludert, men ikke rapportert, i tabell 5.3. På individnivå dreier det seg om kjønn og innvandrerbakgrunn, foreldres utdannings- og inntektsnivå, familiestruktur og familiestørrelse. På skolenivå er skolestørrelse, andre mål på ressursinnsats enn spesialundervisning og andre karakteriseringer av elevgruppen inkludert.

Tabellen viser punkttestimater for andel elever med enkeltvedtak for de tre påfølgende årene 2007-2009. I alle tilfeller er det en statistisk signifikant negativ sammenheng mellom elevprestasjoner og andel enkeltvedtak, det vil si at dess større

andel som får spesialundervisning, dess lavere elevprestasjoner i skolen. Estimaten tyder på at prestasjonsnivået er betydelig dårligere i skoler der andelen enkeltvedtak er høy. Dersom en skole har 30 prosent flere enkeltvedtak enn en annen skole vil prestasjonene for ordinære elever være omtrent 0,12 standardavvik dårligere i den første skolen. 0,12 standardavvik tilsvarer omtrent gevinsten ved å ha en mor med mastergrad sammenlignet med å ha en mor med bachelorgrad.

Som vi har vært inne på ovenfor, kan det negative estimatet skyldes at enkeltvedtak er tildelt elever med atferdsproblemer, og at disse elevene ikke er tatt ut av ordinær undervisning. Det kan også i noen grad skyldes at flere enkeltvedtak er tildelt der lærerkvaliteten er relativt dårlig.

Enkeltvedtak og prestasjoner – i to typer skoler

Vi kan i noen grad undersøke om det har noen betydning – for elever som ikke mottar spesialundervisning – om elever med enkeltvedtak tas ut av klassen eller ikke. Elevpopulasjonen er splittet i to kategorier skoler, en med mindre – og en med mer – enn gjennomsnittlig antall årstimer per enkeltvedtak. Vi forventer at den negative effekten av andel elever med enkeltvedtak er størst i skolene som benytter færrest spesialundervisningstimer per vedtak, fordi elevene er minst adskilt fra resten av klassen der.

Resultatene er gjengitt i tabell 5.4. Den estimerte koeffisienten for andel elever med enkeltvedtak er lik -0,603 og signifikant til 1 prosent-nivå for skoler som bruker mindre enn gjennomsnittlig antall timer per enkeltvedtak. I skoler som benytter mer enn gjennomsnittlig antall timer per enkeltvedtak, er koeffisienten -0,048 og ikke signifikant forskjellig fra null. De to siste kolonnene rapporterer resultater for

Tabell 5.3. Regresjonsanalyse. Sammenhengen mellom prestasjoner på nasjonale prøver på 5. trinn og andel elever med enkeltvedtak om spesialundervisning, 2007-2009

	2007	2008	2009
Andel elever med enkeltvedtak	-0,390***	-0,353***	-0,435***
	0,089	0,086	0,081
Observasjoner	49 901	47 979	47 521
R-kvadrert	0,133	0,133	0,128

*** $p < 0.01$.

et mindre utvalg skoler. Dette dreier seg om skoler som henholdsvis bruker svært få og svært mange timer per enkeltvedtak. Resultatene er kvalitativt som i de to første kolonnene. Også i denne analysen er flere variabler som kjønn og innvandrerbakgrunn, foreldrenes utdanningsnivå og så videre inkludert, men ikke vist i tabellen.

Resultatene kan tyde på at skoler som i stor grad segregerer elever med enkeltvedtak, er i stand til å eliminere noe av de negative peer-effektene knyttet til elevene med enkeltvedtak. Det betyr i så fall at skoler kan forbedre prestasjonene til ordinære elever ved å la enkeltvedtakene følges av et betydelig antall årstimer, alternativt plassere elever med enkeltvedtak i egne spesialundervisningsgrupper. Resultater fra skoler med egne spesialundervisningsgrupper (ikke rapportert i tabeller) er sammenfallende med denne tolkningen. Denne tolkningen er imidlertid beheftet med betydelig usikkerhet, fordi vi ikke vet hvorfor noen skoler vier flere årstimer til hvert enkeltvedtak.

Disse analysene antyder dermed at spesialundervisning kan ha positive effekter for elever som ikke mottar spesialundervisning – dersom elever som bidrar negativt til læringsmiljøet, gis spesialundervisning

adskilt fra resten av klassen. For å undersøke denne hypotesen på en troverdig måte må vi ta hensyn til problemene som er knyttet til at variasjonen i spesialundervisning (antall enkeltvedtak, antall timer per enkeltvedtak, segregert eller ikke-segregert tilbud) følger av beslutninger som blir gjort i skolene.

Hvorfor velger rektorene i noen skoler å gjøre mange enkeltvedtak? Er det fordi elevgruppen er krevende? I tilfelle svaret er ja, hvor krevende er egentlig elevene? Eller gis mange enkeltvedtak fordi lærerne ikke klarer å møte utfordringene i klassen, som vil tilsi at de har utilstrekkelig pedagogisk kompetanse. I tilfelle ja, hvor lav kvalitet er det på lærerne? Gis enkeltvedtak fordi skoleledelsen ikke er i stand til å komme opp med gode tiltak for et bedre læringsmiljø?

En løsning på problemene knyttet til at variasjonen i spesialundervisningstilbudet ikke er tilfeldig fordelt over skolene, er å utnytte variasjon i spesialundervisning som ikke følger av uobserverbare egenskaper ved aktørene i den enkelte skole. Dette er tema i neste avsnitt.

Tabell 5.4. **Regresjonsanalyse. Sammenhengen mellom elevprestasjoner og andel enkeltvedtak i skoler som bruker under eller over gjennomsnittlig antall årstimer per enkeltvedtak**

	Nasjonale prøver			
	Under gjennomsnittlig antall timer per enkeltvedtak	Over gjennomsnittlig antall timer per enkeltvedtak	Under 100 årstimer spesialundervisning per enkeltvedtak	Over 200 årstimer per enkeltvedtak
Andel elever med enkeltvedtak	-0,603*** 0,138	-0,0476 0,172	-0,590*** 0,186	0,0517 0,235
Observasjoner	82 184	63 752	46 515	39 421
R-kvadrert	0,101	0,093	0,106	0,092
Antall skoler	1 753	1 816	1 191	1 413

*** $p < 0.01$.

5.8. Variasjon i spesialundervisning som ikke skyldes elev- eller lærerkvalitet

Her ønsker vi å besvare spørsmålet om en økning i innsatsen innenfor spesialundervisning gir bedre prestasjoner blant elever som ikke mottar spesialundervisning. Som vi har sett ovenfor, presteres det dårligere i skoler med et stort antall enkeltvedtak. Denne negative sammenhengen reflekterer at det settes inn mer spesialundervisning der problemene er størst. Dersom spesialundervisningen i stedet ble fordelt tilfeldig mellom skoler, uavhengig av om problemene knyttet til elever og lærerkvalitet er små eller store, ville korrelasjonen mellom spesialundervisning og elevprestasjoner informere om effekten av spesialundervisning på elevprestasjonene.

For å nærme oss en slik eksperimentsituasjon søker vi å utnytte variasjon i andel enkeltvedtak, eller i årstimer til spesialundervisning, som ikke reflekterer egenskaper ved elevgruppen eller lærerkvaliteten. Heldigvis (for analysene) synes det å foreligge slik variasjon: Tabell 5.2 viser riktignok at variasjonen i enkeltvedtak reflekterer egenskaper ved elevene, men samtidig viser «årsdummiene» (ikke vist i tabell 5.2) at det er en statistisk signifikant økning i andel enkeltvedtak fra det ene året til det neste innenfor den enkelte skole – etter at det er kontrollert for observerbare karakteristika ved elevsammensetningen.

Denne utviklingen kan som tidligere antyd, reflektere kombinasjonen av rettighetslovgivning, satsing på tilpasset opplæring og økte resultatkrav. Identifikasjonsstrategien i dette kapitlet er å utnytte at omfanget av spesialundervisning øker over tid i de fleste skolene. Det vil si, vi undersøker om endringer i bruk av spesialundervisning over tid innad i den enkelte skole gir endringer i prestasjonsnivået for elever som ikke mottar spesialun-

dervisning. En viktig del av denne strategien er at vi kvitter oss med den «ubrukbare» variasjonen i omfanget av spesialundervisning som er knyttet til uobserverbare elev- og lærerkarakteristika. I økonometrisk språkbruk benyttes en kombinasjon av instrumentvariabler (IV) og faste skoleeffekter (FE). Lesere som er interessert i de estimeringstekniske løsningene, henvises til vedlegg i slutten av kapitlet.

Analysene som er presentert ovenfor, har gitt retning til de analysene som presenteres nedenfor. For det første, ut fra det vi har sett ovenfor, er det grunn til å tro at en økning i antall enkeltvedtak ikke nødvendigvis vil redusere de negative medeleveeffektene. Grunnen kan være at enkeltvedtak med relativt få medfølgende timer betyr at en beholder elever med atferdsproblemer i klassen størsteparten av tiden. For det andre, en økning i antall spesialundervisningstimer per enkeltvedtak vil kunne gi prestasjonsforbedring for ordinære elever, fordi elever med atferdsproblemer i større grad flyttes ut av klassen. For å undersøke disse hypotesene benyttes ulike intervensjonsmål i analysene; vi starter med antall årstimer spesialundervisning per elev, og fortsetter med antall årstimer per enkeltvedtak og andel enkeltvedtak.

5.9. Bidrar mer spesialundervisning til prestasjonsforbedring for ordinære elever?

Årstimer per elev

Vi har gjennomført regresjonsanalyser med samleskåren av prestasjonene i regning, norsk lesing og engelsk lesing på 5. trinn ved de nasjonale prøvene som avhengig variabel. Intervensjonsmålet i den første analysen er årstimer spesialundervisning per elev. Resultatene er rapportert i tabell 5.5.

I den første kolonnen har vi benyttet minste kvadraters metode, og inkludert årstimer spesialundervisning slik denne avleses fra GSI. I den andre kolonnen har vi lagt til faste skoleeffekter, som innebærer at vi kun har utnyttet variasjonen i årstimer over tid innad i den enkelte skole, det vil si, vi har ikke benyttet noe av variasjonen i årstimer mellom skoler. I den tredje kolonnen har vi ekskludert all variasjon mellom skoler, og i tillegg benyttet kun den delen av variasjon i årstimer på 4. trinn som kan forklares ved hjelp av variasjonen i årstimer på mellomtrinnet. Det redegjøres nærmere for intuisjonen bak disse fremgangsmåtene i diskusjonen nedenfor.

Et raskt blick på tabellen viser tre ganske så forskjellige estimater for effekten av årstimer per elev for prestasjonsnivået

Tabell 5.5. Regresjonsanalyse. Sammenhengen mellom prestasjoner på nasjonale prøver på 5. trinn og årstimer spesialundervisning per elev. Estimering ved minste kvadraters metode (MKM), instrumentvariabler (IV) og faste skoleeffekter (FE)

Metode og utvalg	OLS 2009	FE skole 2007-2009	IV + FE skole 2007-2009
Årstimer spesialundervisning per elev	-0,0027***	0,0005	
	-3,13	0,45	
Predikerte årstimer spesialundervisning per elev			0,0025**
			2,31
Observasjoner	48 451	148 479	148 479
R ² _{adj}	0,124	0,171	0,171

Robuste t-verdier i parentes. *** p<0.01, ** p<0.05. Modellen inneholder følgende kontrollvariabler: kjønn, innvandrerbakgrunn, mors og fars utdannings- og inntektsnivå, familiestruktur, antall søsken, paritet. I tillegg er «årsdummier» inkludert.

til ordinære elever. Vi vil hevde at bare estimatet i kolonne (3) er troverdig – fordi vi her har løst de metodiske problemene. Kortversjonen av undersøkelsen er dermed at ordinære elever forbedrer sine prestasjoner dersom det bevilges flere årstimer per elev.

En begrunnelse for hvorfor bare estimatet i kolonne (3) er troverdig, er som følger: Kolonne (1) gir en referansemødel basert på data for 2009. Intervensjonsmålet er det faktiske antall årstimer til spesialundervisning per elev på 4. trinn 2008, og modellen er estimert ved minste kvadraters metode. Som tidligere (se tabell 5.3) kommer spesialundervisning ut med et negativt fortegn, signifikant til 1 prosentnivå. Intervensjonsmålet er et annet her enn foran, der vi benyttet andel elever med enkeltvedtak. Derfor er absoluttverdien til estimatet ikke sammenlignbar med de tidligere rapporterte resultatene. Men som tidligere tolkes resultatet som at et dårlig læringsmiljø utløser flere årstimer spesialundervisning, og at denne sammenhengen dominerer over en eventuell positiv effekt av spesialundervisning på læringsmiljøet.

Modellen er estimert på paneldata. I paneldata har vi variasjon over år innenfor den enkelte skole, og i tillegg variasjon mellom skoler for hvert år. Fra analysene kan vi derfor ikke vite i hvilken grad resultatene er basert på tverrsnittsvariasjon, det vil si variasjon mellom skoler, eller på variasjon innad i skoler over tid.

I kolonne (2) er ligningen estimert med faste skoleeffekter. De faste skoleeffektene fanger opp variasjonen mellom skoler, slik som at skolene har lærere og ledelse av ulik kvalitet. En viktig egenskap ved spesifikasjonen rapportert i kolonne (2) er derfor at den utnytter variasjonen i spesialundervisning over tid innad i den enkelte skole til å fastlegge effekten av spesialun-

dervisning. Ved denne spesifikasjonen ser vi at det ikke er noen sammenheng mellom antall årstimer spesialundervisning per elev og ordinære elevers prestasjonsnivå.

Retningen på endringen fra kolonne (1) til kolonne (2) er viktig: Den negative sammenhengen mellom årstimer og prestasjoner rapportert i kolonne (1) forsvinner. Den mest nærliggende tolkningen av denne endringen er at det negative estimatet i kolonne (1) drives av at det gis mye spesialundervisning i skoler med lav lærer- eller ledelseskvalitet. Estimater i kolonne (2) er imidlertid heller ikke korrekt, men mest sannsynlig for lite i tallverdi fordi den skoleinterne variasjonen i antall årstimer – som er den variasjonen som vi har utnyttet i denne modellen – reflekterer variasjon i elevmaterialet i påfølgende kull på 5. trinn innad i den enkelte skole.

I kolonne (3) har vi kombinert faste skoleeffekter med instrumentering av intervensjonsmålet, det vil si at vi har byttet ut det faktiske målet på spesialundervisning med et mål som korrelerer med det faktiske målet, men som ikke er knyttet til egenskaper ved elevene på det aktuelle trinnet. Intuisjonen bak denne operasjonen er å utnytte variasjon i nivået på spesialundervisningen over tid. Dette har vi oppnådd ved at nivået på spesialundervisningen på 4. trinn er instrumentert med nivået på spesialundervisningen på mellomtrinnet ved samme skole. Se vedlegg for nærmere redegjørelse. Estimater for predikerte årstimer per elev er 0,0025, og signifikant til 5 prosent-nivå.

Det synes altså som prestasjonsnivået til ordinære elever kan heves ved å bevilge flere årstimer til spesialundervisning. Størrelsen på effekten kan illustreres ved at en økning i spesialundervisning per elev med 20 årstimer vil gi en økning i prestasjonsnivået til medelevene med omtrent

0,06 standardavvik. Effekten synes relativt liten: Til sammenligning er for eksempel prestasjonsforskjellen mellom en elev som har mor med lavere universitetsutdanning, og en elev med mor som har fullført videregående (alt annet likt), mer enn tre ganger så stor.

Årstimer per enkeltvedtak og andel enkeltvedtak

Interessevariabelen i modellen rapportert i tabell 5.5 – årstimer spesialundervisning per elev – kan forstås som produktet av årstimer per enkeltvedtak og antall enkeltvedtak per elev. Analysene som er presentert tidligere i artikkelen, indikerer at de positive effektene som er identifisert i tabell 5.5, primært vil være knyttet til årstimer per enkeltvedtak og ikke i samme grad til andel enkeltvedtak.

Denne hypotesen er undersøkt ved å erstatte årstimer per elev med henholdsvis årstimer per enkeltvedtak og andel enkeltvedtak som mål på intervensjon i den etablerte regresjonsmodellen. Resultatene fra analysen med årstimer spesialundervisning per enkeltvedtak er gjengitt i tabell 5.6. I den første kolonnen har vi inkludert en rekke ressursmål som kontrollvariabler. Alle disse kan kritiseres for å være «dårlige kontrollvariabler» fordi de med stor sannsynlighet er endogene til prestasjonene. Derfor presenterer vi i den andre kolonnen resultater uten at ressursmålene er inkludert som kontrollvariabler. Begge spesifikasjoner viser at estimatet for årstimer per vedtak er positivt og signifikant forskjellig fra null. Estimater synes rimelig robust for hvilke kontrollvariabler som inkluderes (estimatet varierer mellom 0,0014 og 0,0018).

Vi har også gjennomført en regresjonsanalyse der årstimer per enkeltvedtak er erstattet med andel enkeltvedtak som mål på intervensjonen. Det viser seg da

Tabell 5.6. Regresjonsanalyse. Sammenhengen mellom prestasjoner på nasjonale prøver på 5. trinn og årstimer spesialundervisning per enkeltvedtak. IV-estimering og faste skoleeffekter (FE)

	IV+FE	IV+FE	IV+FE	IV+FE
Årstimer per vedtak	0,0018**	0,0014**	0,0017**	0,0014**
	2,47	2,37	2,32	2,24
Andel lærere godkjent utd.	0,16***		0,16***	
	2,87		2,82	
Årsverk per elev	-0,014**		-0,014*	
	-2,00		-1,89	
Assistenttimer per elev	0,00048		0,00048	
	1,16		1,16	
Observasjoner	135 877	135 877	135 877	135 877
R-kvadrert	0,072	0,081	0,075	0,083
Antall skoler	2 132	2 132	2 132	2 132

Robuste t-verdier i parentes. *** $p < 0.01$, ** $p < 0.05$, * $p < 0.1$. Modellen inneholder følgende kontrollvariabler på individnivå: kjønn, innvandrerbakgrunn, mors og fars utdannings- og inntektsnivå, familiestruktur, antall søsken, paritet. I tillegg er «års-dummier», skolekarakteristika og karakteristika ved elevgruppen inkludert.

at en økning i andel enkeltvedtak synes å ha en negativ effekt på ordinære elevers prestasjonsnivå (ikke rapportert som egen tabell). Resultatet er i tråd med vår forventning, i den forstand at estimatet for andel enkeltvedtak er mindre enn estimatet for antall årstimer per enkeltvedtak.

Det virker imidlertid ikke intuitivt rimelig at punkttestimatet for andel enkeltvedtak er negativ. Det er naturligvis mulig å tenke seg at læringsmiljøet forverres når noen elever får enkeltvedtak, for eksempel via stigmatiseringseffekter, men dette virker ikke svært sannsynlig. Det er mer sannsynlig at det negative estimatet reflekterer at vi har basert oss på et skjevt utvalg av skoler. Dersom skolene som har økt ressursinnsatsen mest, også er de skolene som får minst effekt ut av spesialundervisningsressursene, vil våre estimater være for små.

For å få en indikasjon på om det foreligger slike problemer, er kommuner med mindre enn 2 500 innbyggere tatt ut av ligningene. Hypotesen er at disse kommunene, som i gjennomsnitt er karakterisert ved relativt dårlige elevresultater, bidrar til å trekke estimatene for sammenhengen mellom andel enkeltvedtak og ordinære

elevers prestasjoner i negativ retning. Ved å ta ut de minste kommunene finner vi også at estimatet for effekten av enkeltvedtak nesten halveres i absoluttverdi og ikke lenger er signifikant forskjellig fra null. Denne øvelsen illustrerer en mulig svakhet ved den valgte beregningsmåten.

Samtidig indikerer øvelsen at det kan være vesentlige forskjeller mellom skoler i effektiviteten når de tar spesialundervisningsressurser i bruk. For å undersøke om det foreligger betydelig forskjeller i responser og effekter, ser vi i neste avsnitt på kommuner i to fylker som henholdsvis presterer på topp og bunn ved de nasjonale prøvene.

5.10. Forskjellige effekter av spesialundervisning?

Sannsynligvis varierer strategiene for håndtering av problemer i elevgruppen mellom lærere, skoler og kommuner. Gode lærere kan være bedre i stand til å håndtere krevende elever, noen skoler eller kommuner kan tenkes å benytte tidlig intervensjon, aktivt foreldresamarbeid, programmer for å forbedre elevatferd og lignende, i større grad enn andre. Dette innebærer at dersom to skoler med ulik

grad av proaktive strategier ett år opplever at andel gutter på et årstrinn er større enn vanlig, vil det kunne slå forskjellig ut både med hensyn til omfanget av spesialundervisning og virkninger av spesialundervisning i disse skolene. Skoler og kommuner som benytter et stort antall virkemidler til å håndtere problemer i elevgruppen, er sannsynligvis mer robuste mot sjokk av typen «en stor gutteandel».

En grundig analyse av hypotesen om at noen skoler er mer robuste mot sjokk som rekruttering av et mer krevende elevmateriale innebærer, ville kreve data om hvordan skoler og kommuner arbeider med læringsmiljøet. Denne type data har ikke vært tilgjengelig for denne analysen. Vi har i stedet gjennomført undersøkelser der vi har sett på om det foreligger vesentlig variasjon i medeleveeffekter knyttet til gruppen av elever med enkeltvedtak.

Utgangspunkt er tatt i Sogn og Fjordane og Nord-Trøndelag. Valget av fylker reflekterer på den ene side at dette er ganske like fylker med hensyn til kommunestørrelse og sosioøkonomisk sammensetning av befolkningen, og på den annen side at prestasjonsforskjellene mellom elever på 5. trinn er mer enn 0,3 standardavvik i gjennomsnitt, i favør av Sogn og Fjordane.

Vi har først undersøkt om skolene i de to fylkene responderer ulikt på sjokk knyttet til en stor andel gutter på årstrinnet.

Vi finner for begge fylker at kommuner/ skoler responderer på økt gutteandel med å øke antall enkeltvedtak. Forskjellen er imidlertid tydelig; mens effekten er liten og ikke signifikant i Sogn og Fjordane, er den dobbelt så stor og klart signifikant i Nord-Trøndelag. Disse resultatene er ikke rapportert i tabeller.

Vi har deretter undersøkt om andel enkeltvedtak er assosiert med prestasjonene til ordinære elever. Resultatene rapportert i tabell 5.7 viser for Nord-Trøndelag en negativ og klart signifikant sammenheng mellom andel enkeltvedtak og prestasjonsnivået. Estimater er betydelig større enn landsgjennomsnittet. Det synes som kommunene i Nord-Trøndelag har flyttet problemelever over i spesialundervisning, men uten å ha blitt kvitt de negative peer-effektene. I Sogn og Fjordane er det en negativ, men ikke signifikant, effekt av andel enkeltvedtak på prestasjonene. Atferdsproblemene i gruppen av elever med enkeltvedtak fremstår som mye mindre i Sogn og Fjordane enn i Nord-Trøndelag.

Det store negative estimatet for andel elever med enkeltvedtak i Nord-Trøndelag indikerer at kommunene i fylket i liten grad lykkes med å fjerne de negative peer-effektene. Det vil si at de nordtrønderske kommunene bidrar til å trekke ned effektene av spesialundervisning – målt ved andel elever med enkeltvedtak – på ordinære elevers prestasjoner.

Tabell 5.7. Regresjonsanalyser. Sammenheng mellom elevprestasjoner og andel elever med enkeltvedtak. Sogn og Fjordane og Nord-Trøndelag

	Hele landet	Nord-Trøndelag	Sogn og Fjordane
Andel elever med enkeltvedtak	-0,407*** 0,089	-0,989** 0,039	-0,275 0,320
Observasjoner	145 401	4 538	3 553
R-kvadrert	0,097	0,088	0,077
Antall skoler	2 424	101	113

*** p<0.01, ** p<0.05, * p<0.1.

De dokumenterte forskjellene mellom kommunene i de to fylkene motiverer mer omfattende undersøkelser av effekter av spesialundervisning, og også en bredere diskusjon om hvordan skoler/kommuner bør møte utfordringen knyttet til elever med atferdsproblemer. I denne artikkelen har vi sett på om spesialundervisning kan benyttes til å redusere negative peer-effekter. En bredere diskusjon vil måtte handle om hvorvidt skoler/kommuner har andre virkemidler som kan hindre at de negative peer-effektene vokser seg store.

5.11. Hvor viktig er det at resultatene for noen elever med enkeltvedtak er inkludert i analysene?

Som nevnt innledningsvis er det ikke mulig å identifisere hvilke elever som mottar spesialundervisning. Det betyr at noen av disse elevene er representert med prøveresultater i våre analyser. Potensielt gir dette skjevheter i estimatene.

For å evaluere om dette er et betydelig problem, har vi estimert alle ligninger uten at elevgrupper som er overrepresentert blant elever med spesialundervisning, er inkludert. Det dreier seg i første rekke om elever med lavt utdannede foreldre, og elever fra familier der foreldrene ikke bor sammen (det vil si at eksklusjonen er basert på resultatene rapportert i tabell 5.2). Eksempelvis reproduseres resultatene i tabell 5.5 (med noen mindre endringer i estimatene) når vi begrenser det inkluderte utvalget til elever som har foreldre med utdanning utover grunnskolen, til elever som har foreldre som bor sammen, og for elever som har foreldre med mer enn grunnskole og som bor sammen. Disse resultatene er ikke rapportert i tabeller.

5.12 Full inkludering og spesialundervisning

De politiske dilemmaene knyttet til modellen karakterisert ved full inkludering og

spesialundervisning, dominerer ikke den norske skolepolitiske debatten. Snarere tvert imot. Fravær av politisk debatt står i kontrast til den hverdag som mange lærere og skoleledere opplever. I denne hverdagen tar spørsmål som er knyttet til elevheterogenitet og elevers mistilpasning, betydelig tid og ressurser. En av hensiktene med analysene som er presentert i denne artikkelen, er å bidra til en mer åpen og faktaorientert diskusjon av denne typen utfordringer i enhetsskolen. Avslutningsvis gis derfor en kort diskusjon av noen av de politiske dilemmaene med utgangspunkt i funnene i denne artikkelen.

Negative peer-effekter

Flere empiriske analyser som er gjennomført i de senere årene, viser at undergrupper av elever med atferdsvansker påfører ordinære elever kostnader i form av at deres prestasjoner er dårligere enn de ville ha vært i et mer segregert system. Det er en politisk oppgave å balansere de kostnader som elever som eksponeres for elever med atferdsproblemer opplever, opp mot de potensielle gevinster som elever med atferdsvansker oppnår ved å være integrert inn. I dag vet vi lite om kostnader og gevinster ved ulike løsninger, og har dermed dårlig empirisk grunnlag for de avveiiinger som må foretas. I denne artikkelen er søkelyset i noen grad satt på kostnader ved full integrering. Den sterke negative korrelasjonen mellom prestasjonene til elever uten spesialundervisning og andel elever med enkeltvedtak indikerer at det er ikke ubetydelige kostnader med full integrering.

Vi har gitt noen indikasjoner på at kostnadene ved full integrering kan være betinget på lærerkvaliteten, det vil si at full integrering medfører større negative peer-effekter når lærerkvaliteten er lav. Dette funnet er basert på indirekte evidens, og

derfor usikkert. Her ligger det en stor oppgave og venter for fremtidig forskning.

Spesialundervisning kan redusere negative peer-effekter ...

Hovedformålet med artikkelen har vært å se på om spesialundervisning kan benyttes til å redusere eller eliminere negative peer-effekter på prestasjonsnivået til ordinære elever.

Undersøkelsen indikerer at de negative peer-effektene kan reduseres litt ved at noen elever segregeres ut. Svaret på spørsmålet i overskriften til dette kapittelet er dermed et betinget ja. Enkeltvedtak synes å være til fordel for elever som ikke mottar spesialundervisning, dersom enkeltvedtakene følges av mange timer spesialundervisning. Det kan dermed stilles spørsmål ved om de senere års utvikling i spesialundervisningen – stadig flere enkeltvedtak kombinert med færre årstimer per vedtak – er en ønskelig utvikling.

Det må raskt tilføyes at vi ikke har noen resultater som informerer om hvorvidt det foreligger positive effekter av spesialundervisning for elever (med atferdsvansker) som mottar spesialundervisning – og følgelig heller ikke om slike effekter eventuelt avhenger av om undervisningen gis segregert eller ikke.

... men andre tiltak kan være mer virkningsfulle

Undersøkelsen har ikke hatt informasjon som kan benyttes til å underbygge hypoteser om mekanismer i noen særlig grad. Det er imidlertid noen indikasjoner på at kommuner i ulike deler av landet løser utfordringene knyttet til spesialundervisning og tilpasset opplæring på ulike måter. Vi har trukket frem Sogn og Fjordane som et fylke der de negative peer-effektene knyttet til gruppen av elever med enkeltvedtak, synes å være små. Vi skulle gjerne visst hva

som ligger bak dette funnet. Her ligger det viktige oppgaver for fremtidige undersøkelser av læringsmiljøet i norske skoler.

Hjelper spesialundervisning for elever med atferdsproblemer?

Forhåpentligvis vil analysene som er presentert ovenfor, kunne bidra til at fokus settes på læringsutbyttet for elever som mottar spesialundervisning. Opplever disse elevene bedre læringsutbytte når de gis spesialundervisning integrert med øvrige elever, enn når de mottar undervisning segregert fra de øvrige elevene? Dette vet vi svært lite om i dag. Gitt at 14 prosent av guttene på 10. årstrinn i 2010 mottar spesialundervisning, og at en betydelig del av disse guttene sannsynligvis har enkeltvedtak begrunnet i atferdsproblemer, er dette et spørsmål av meget stor betydning.

Hva kreves for å komme videre?

Forhåpentligvis har denne artikkelen bidratt til en forståelse av at vi trenger å vite mer om atferdsproblemer i grunnskolen. For å oppnå økt kunnskap må eksisterende data suppleres med nye typer data. Vi må ha mer data om elever med atferdsproblemer. Vi må vite hvem disse elevene er, noe om deres bakgrunn, deres diagnoser, deres atferd og deres prestasjoner. Videre må vi ha bedre data om de programmer skolene benytter for å håndtere atferdsproblemer.

Det er neppe hensiktsmessig å samle slike data for hele populasjonen. Mest nærliggende er å etablere en database for et representativt utvalg av skoler. En slik database ville kunne være meget nyttig for videre empirisk forskning.

Analysene i denne artikkelen illustrerer imidlertid at identifisering av effekter av spesialundervisning, eller av andre typer intervensjoner, er forbundet med betydelige metodiske utfordringer. For eksempel,

når vi observerer et dårlig læringsmiljø, i hvilken grad skyldes dette krevende elever, og i hvilken grad skyldes det lærere av lav kvalitet? Dette er vanskelig å besvare med ikke-eksperimentelle data. Mange forskere argumenterer derfor for å benytte kontrollerte eksperimenter for å løse slike problemer. Det vil si at programmer for elever med atferdsproblemer, eller programmer for bedre læringsmiljø, burde utprøves i liten skala med en behandlingsgruppe og en kontrollgruppe av skoler.

Vedlegg

For å få estimert den kausale sammenhengen mellom spesialundervisning og prestasjonene til elever som ikke mottar spesialundervisning, benyttes en kombinasjon av faste skoleeffekter og instrumentvariabel-estimering. På denne måten kvitter vi oss med den del av variasjonen i nivået på innsatsen av spesialundervisning som er «ubrukbar». Nedenfor gir vi noe av intuisjonen bak estimeringsstrategien.

Variasjon som ikke kan brukes (I)

Vi har flere ganger vært inne på at noe av variasjonen i enkeltvedtak reflekterer lærerkvalitet. Dersom vi utnytter denne variasjonen i analysene, vil vi med stor sannsynlighet finne at flere enkeltvedtak gir dårligere prestasjoner. Dette skyldes at skoler med dårlige lærere både har dårlige prestasjoner og mange enkeltvedtak.

For å løse dette problemet utnytter vi at vi har tilgang til paneldata, det vil si vi utnytter at vi har observasjoner for flere år for omtrent alle grunnskoler i landet. Ved å benytte faste skoleeffekter i regresjonsanalysene elimineres tverrsnittsvariasjon i spesialundervisning (det vil si variasjon mellom skoler) som kan tenkes å reflektere lærer- og ledelseskvalitet i skolene. Den gjenstående variasjonen i spesialundervisning over tid innad i den enkelte skole

reflekterer da primært en kombinasjon av elevkvalitet og økt sjenerøsitet i tildeling.

Variasjon som ikke kan brukes (II)

Vi ønsker også å bli kvitt variasjonen i enkeltvedtak som skyldes elevkvalitet. Siden vi ikke vet hvorfor elevene får enkeltvedtak, vet vi heller ikke hvor alvorlige atferdsproblemene i den enkelte klasse er. Og da kan vi heller ikke vite om enkeltvedtakene bidrar til å forbedre et dårlig læringsmiljø.

For å løse dette problemet utnytter vi at økningen i spesialundervisning i den aktuelle tidsperioden skjer på alle trinn, og instrumenter spesialundervisning på 4. trinn (siste år før den nasjonale prøven på 5. trinn) med nivået på spesialundervisning på mellomtrinnet. Det vil si at vi estimerer en hjelperegresjon med nivået på spesialundervisning på 4. trinn som avhengig variabel, og med nivået på spesialundervisning på mellomtrinnet som en av forklaringsvariablene. Dette gir oss et predikert nivå for spesialundervisning på 4. trinn – gitt av nivået på spesialundervisning på mellomtrinnet.

Denne hjelperegresjonen fungerer godt i det aktuelle tilfellet fordi det viser seg at nivået på spesialundervisningen på 4. trinn er høyt korrelert med nivået på spesialundervisning på mellomtrinnet. Korrelasjonen er høy fordi nivået på spesialundervisningen øker omtrent i samme takt på begge trinn. På denne måten oppnår vi å få et beregnet mål på nivået på spesialundervisning på 4. trinn som korrelerer med det faktiske nivået, men uten at det beregnede målet kan knyttes til de faktiske problemene i elevgruppen på 4. trinn.

I regresjonen med elevresultater som avhengig variabel erstattes deretter det observerte nivået av spesialundervisning på 4. trinn med den predikerte verdien

av spesialundervisning på 4. trinn. For at dette skal gi et troverdig estimat for effekten av spesialundervisning, må den såkalte eksklusjonsrestriksjonen være oppfylt, det vil si at nivået på spesialundervisning på mellomtrinnet ikke må være en determinant for prestasjonsnivået på 4. trinn.

Ved første blick virker dette andre kravet uproblematisk. Nivået på spesialundervisning på mellomtrinnet kan umulig påvirke prestasjonsnivået til elever på 5. trinn. En innvending er at nivået på spesialundervisningen ved skolen reflekterer uobserverbar elev- eller lærerkvalitet ved skolen, men dette tas langt på vei hånd om ved faste skoleeffekter. De to tilnæringsmåtene, faste skoleeffekter og instrumentvariabler, løser hvert sitt problem.

Den skisserte identifiseringsstrategien har imidlertid en potensiell svakhet knyttet til utvalget av skoler som gir identifikasjon. Det er ikke gitt at alle skoler responderer på samme måte på det nasjonale «reformsjokket». Dersom for eksempel skoler med de dårligste lærerne eller lederne har økt omfanget av spesialundervisning mest – og dersom disse skolene samtidig er de som i minst grad erfarer fremgang på nasjonale prøver – vil de estimerte effektene av spesialundervisning på ordinære elevers prestasjonsnivå kunne være for små i absoluttverdi.

I den empiriske forskningslitteraturen benevnes dette som problemer knyttet til dynamisk seleksjon. Vi har gjennomført analyser som viser at små kommuner med spredt bosetting har økt bruken av spesialundervisning mer enn andre kommuner (ikke rapportert i tabeller). Vi vet ikke om lærer- og ledelseskvalitet er dårligere her, men gjør noen øvelser for å se om det er sannsynlig at det foreligger dynamisk seleksjon som introduserer skjevhet i estimatene.

Referanser

- Bonesrønning, H. (2008): Peer group effects in education production: is it about congestion? *Journal of Socio-Economics*, 37: 328-342.
- Carrell, S.C. og M.L. Hoekstra (2010): Externalities in the classroom: how children exposed to domestic violence affect everyone's kids, *American Economic Journal: Applied Economics* 2(1), 211-28.
- Ermisch, J.F. og M. Francesconi (2001): Family structure and children's achievements, *Journal of Population Economics*, 14, 249-270.
- Figlio, D.N. (2007): Boys named Sue: Disruptive children and their peers, *Education Finance and Policy*, 2(4): 376-394.
- Fletcher, J (2010): Spillover effects of inclusion of classmates with emotional problems on test scores in early elementary school, *Journal of Policy Analysis and Management*, 29(1): 69-83.
- Friesen, J., R. Hickey og B. Krauth (2010): Disabled peers and academic achievement, *Education Finance and Policy*, 5(3): 317-348.
- Hanushek, E.A., J.F. Kain og S.G. Rivkin (2002): Inferring program effects for special population: does special education raise achievement for students with disabilities? *Review of Economics and Statistics*, 84(4): 584-599.
- Lavy, V. og A. Schlosser (2011): Mechanisms and impacts of gender peer effects at school, *American Economic Journal: Applied Economics*, 3(2), 1-33

Nordahl, T. og R.S. Hausstätter (2009):
Spesialundervisningens forutsetninger,
innsatser og resultater, Høgskolen i Hed-
mark.

Painter, G. og D.I. Levine (2000): Family
structure and youths' outcomes: which
correlations are causal? *Journal of Human
Resources* 35, 524-549.