
Side �1

PraksisBaseret Forskning
Knud Ramian, 2016. V1.4

Knud Ramian
PraksisBaseret forskning
Aarhus, 2016. 1. udgave version 4
Egen redaktion og lay-out i Mac Pages
Omslag: Apple Open source

Denne tekst er fremstillet som open source under denne licens:
http://creativecommons.org/licenses/by/3.0/deed.da

“indhold
“Praksisforskning i videnskabende netværk 4

Hvad er praksisbaseret forskning? 5

Fordele og ulemper ved praksisbaseret forskning 7

Hvad er et videnskabende netværk? 8

Hvordan arbejder et videnskabende netværkprojekt?
10

Stærke og svage sider ved de videnskabende netværk
13

Hvad skal vi med praksisbaseret viden? 14

Bibliografi 16

Side �3

“Praksisforskning i videnskabende netværk

Denne artikel giver et aktuelt signalement af praksisbaseret forskning og en særlig måde
at gennemføre den på, som kaldes for videnskabende netværk. Den praksisbaserede
forskning og de videnskabende netværk har udviklet sig i Danmark gennem de sidste 20
år.

Den praksisbaserede forskning er en særlig udgave af ‘praksisforskning’ som er et meget
bredt forskningfelt med fokus på praksis. Det kan næppe undre, at praksis selv er optaget
af at skaffe sig nyttig viden, for der er et gab mellem den akademiske forskning og praksis,
som fører til mangel på solid og anvendelig praktisk viden (Nutley, Walther, & Davies,
2008). Gang på gang står praktikeren i sin komplekse hverdag overfor problemer, som der
mangler viden for at kunne løse, og lige så tit kan det konstateres, at denne viden ikke
findes, og de mennesker, der kunne være optaget af at løse problemet, er optaget af noget
andet. Det er skellet mellem den teoriorienterede og den praksisorienterede forskning
(Bleijenbergh, Korzilius, & Verschuren, 2011). Dette skel er udgangspunktet for det, der
her kaldes den praksisbaserede forskning. Vi benytter os af følgende definition på den
praksisbaserede forskning:

“Praksisbaseret forskning er anvendelsen af forskningsbaserede principper, designs og da-
tabearbejdnsningsteknikker i praksis for at svare på spørgsmål, som udspringer af praksis
på en måde, der informerer praksis. (Inspiration: Epstein og Blumenfield, 2001)”

Et videnskabende netværk er en særlig måde at organisere den praksisbaserede forskning
på. Indledningsvis kan vi bruge følgende definition:

Videnskabende netværk er forskellige former for samarbejde, der har det til fælles, at det
er praktikere, der samarbejder aftalt, målrettet og produktorienteret om at skabe viden på
et bestemt praksisområde, og som samarbejder om at dele denne viden med andre.
 Denne arbejdsform har tilsvarende udviklet sig gennem de sidste 20 år og mere end 25
netværksprojekter har set dagens lys (Ramian, 2004).

I det følgende uddybes de ovenstående definitioner af fænomenerne praksisbaseret forsk-
ning og videnskabende netværk.

Side �4

Hvad er praksisbaseret forskning?

Praksisbaseret forskning er et internationalt fænomen
Praksisbaseret forskning (PBF) er et internationalt fænomen med mange forskellige ansig-
ter. Der er derfor også mange betegnelser for fænomenet. Vil man studere fænomenet,
skal man ikke søge i videnskabelige tidsskrifter, men kan man søge med Google efter:

Practitioner research

Practitioner based enquiry,

Practice based research,

Practice research,

Real world research,

Insider Research

The scientist practitioner,

Practitioner-Focused Research

User-led research

Practitioner action research

Det kan være lidt forvirrende, at der også i Danmark er helt forskellige måder at anvende
begrebet ‘praksisforskning’ på. Praksisbaseret forskning er også kun én af vejene til en vi-
densbaseret praksis. Der er mange veje, og der gøres hele tiden forsøg på at finde nye.
konstellationer mellem praksis og forskning, f.eks ‘praksisnær forskning’, aktionslæring
mv. Konstellationer som søger at finde deres plads i feltet (Kjærsdam, Kildedal, & Ugger-
høj, 2011; Uggerhøj, 2011)(Nordstoga, 2015) (Shaw, Lunt et al. 2014).

Når man ser hen over de forskellige betegnelser, kan vi tegne en nogenlunde dækkende
profil af denne specielle form for forskning.

Side �5

Den gennemføres i og af praksis
I USA kan man finde særlige forskningsfonde, der kun kan søges af forskere i praksis. Det
har man så været nødt til at definere, hvad var. Det er fagfolk, der arbejder mindst 80% af
deres arbejdstid i praksis. Det vil sige, at de i snit passer deres almindelige arbejde 4 dage
om ugen, mens de forsker den femte dag. Det passer meget godt til de danske erfaringer,
bortset fra at borgerne i stigende omfang også vil være deltagere.

Genstanden er fænomener i praktikerens hverdag
Det karakteriserer praksisforskning, at forskningsspørgsmålene er født ud af de personlige
erfaringer, man gør i praksis, og et dybtliggende behov for at vide noget mere eller gøre
noget bedre. Forskningens målsætning bliver at producere en viden, der kan gøre en for-
skel i praksis.

Praksisbaseret forskning anvender anerkendte forskningsmetoder
PBF kalder sig forskning. Det betyder, at praksisforskeren tilstræber en systematisk ar-
bejdsproces vedrørende problem-formulering, begrebsafklaring, metodisk indsamling af
data og en konsekvent analyse af dem. Der er mange forskellige forskningsstrategier. Der
kan være uenighed om, hvad den rigtigste strategi er, men bred enighed om kravet om
systematik og konsekvens. Bogen "Casestudiet i praksis" er et eksempel på, at en lærebog
i forskningsmetode også kan henvende sig til praksis (Knud Ramian, 2012a).

Praksisbaseret forskning tilpasses, så den kan gennemføres i praksis
PBF er karakteriseret ved at være gennemførlig i praksis. Den er "do–able". Det betyder, at
man må tilpasse sine metoder, så det bliver muligt at gennemføre forskningsaktiviteterne.
Praksisforskning kan som anden forskning få problemer med validiteten. Altså svært ved
at give svaret på det undrende spørgsmål: Ka’ det virkelig passe? God forskning betyder
naturligvis også at kunne udtale sig inden for de grænser, undersøgelsen kan udsige noget
om (Wisler, 1991).

Praksisbaseret forskning skaber troværdighed gennem dokumentation af sin anvendelig-
hed
Forskningresultater skal være troværdige. Normalt styrkes troværdigheden gennem den
kollegiale anerkendelse af forskningsmetoden og resultaterne. Det sker typisk i forbindel-
se med offentliggørelse i videnskabelige tidsskrifter. Det har ikke været let at finde den
praksisbaserede forskning i videnskabelige tidsskrifter, men der er et stigende behov for
praksisrelevante artikler (Kaffenberger, 2012). Den vigtigste troværdighedstest for den
praksisbaserede forskning er dens evne til at informere praksis og blive anvendt til løsning
af det problem, som den er optaget af at løse. Hvis arbejdspladsen ikke anvender resulta-
terne, svækkes troværdigheden. Derfor spiller ledelse, kolleger og borgere en afgørende

Side �6

rolle. De skal forholde sig til resultaterne og træffe lokale beslutninger om, hvorvidt og
hvordan resultaterne kan anvendes lokalt. Arbejdspladsens grad af anerkendelse og im-
plementering er vidnesbyrd om resultaternes troværdighed.

Resultaterne kommunikeres til fagfolk
PBF-forskeren er optaget af at kommunikere til andre i den samme praksis. Først og
fremmest deres egen arbejdsplads og andre praktikere. Spredningen fra fagfælle til fagfæl-
le er en særlig effektiv form for formidling, fordi praktikere deles om megen indforstået-
hed. Praksisforskningens tyngde bestemmes af, om deres resultater kan anvendes i prak-
sis. Det stærkeste generaliseringsargument vil være: Vi bruger selv vores viden i praksis.
PBF forskeren har ikke altid en tyk rapport, men vil have en stor database fra sit projekt.
Herfra kan der laves mange aftapninger: oplæg til kolleger, artikler til andre fagfolk,
indstillinger til ledelsen, et interview til et fagblad.

Praksisbaseret forskning findes på mange ambitionsniveauer
Det er med tiden blevet tydeligere, at PBF er en særlig type af praksisorienteret forskning,
som uanset ambitionsniveau skal leve op til andre krav end den teoriorienterede forskning
(Bleijenbergh et al., 2011). Meget lægelig ‘klinisk’ forskning opfylder kriterierne for prak-
sisbaseret forskning. Mange ph.d.-undersøgelser f.eks. erhvervsph.d.-forskning vil være
praksisbaseret forskning. Den er underlagt de samme krav til videnskabelighed som an-
den ph.d. forskning (Mahler, Svensson, & Sarvimäk, 2011; Trillingsgaard, 2010). Hyppigt
vil man finde praksisbaseret forskning som en del af master-uddannelsesforløb (Ravn,
2006). Mange af de studier, som er gennemført på det daværende “Center for evaluering”,
havde et ambitionsniveau, der svarer til en ti-ugers empirisk opgave på en masteruddan-
nelse. Ofte vil en ti-ugers undersøgelse være en stor mundfuld for en arbejdsplads, men
det viser sig, at selv mindre undersøgelser kan gøre nytte (Andersen, 2012) (Knud Ramian,
2012b).

Forskellige praksisfelter udvikler deres egen praksisforskning.
De enkelte praksisfelter udvikler ofte deres egne traditioner for praksisbaseret forskning
med egne lærebøger og konferencer. Både sygeplejersker, rådgivere, socialarbejdere og
specielt lærerne har arbejdet med praksisforskning i mange år (Epstein, 2009; Fox, Martin,
& Green, 2007). Praksisbaseret forskning kan med fordel være en del af større forsknings-
projekter (Ahlgreen, 2009; Cristine Smith, 2002) eller være en del af et såkaldt videnska-
bende netværk, som senere belyses.

Fordele og ulemper ved praksisbaseret forskning
Praksis vil søge efter viden om fænomener og problemer i den komplekse hverdag, viden
som anden forskning ikke uden videre giver svar på. Praksisforskningen vil derfor også
lede efter komplekse løsninger, der matcher denne hverdag. Praksisforskningen vil have

Side �7

let adgang til at studere fænomenerne, men den tætte forbindelse betyder samtidig, at
involveringen gør det vanskeligt at se klart og holde øje med yndlingsantagelsers indfly-
delse. Nærheden kan også rejse nogle særlige etiske problemer. Praksisforskningens me-
todik vil styrke praksis til at tænke klarere omkring viden og synsninger. Undersøgelserne
vil typisk have et lille format. Det stiller særlige krav til omhyggelige beskrivelser, hvis an-
dre skal vurdere om resultaterne kan generaliseres og bruges af andre. Resultater fra pro-
fessionel forskning udsættes for kritiske eksterne vurderinger, inden de offentliggøres -
tilsvarende mekanismer er vanskelige at etablere i praksisbaseret forskning.

Hvad er et videnskabende netværk?

Begrebet "videnskabende netværk" blev første gang anvendt af Herningpsykologen Mari-
anne Elbrønd omkring 1995 som betegnelse for aktiviteterne i det såkaldte VEGA-net-
værk. De videnskabende netværk har udviklet sig over årene gennem en række forsøg til
at være forskellige velafprøvede samarbejdsformer, men det ser ud til, at de har en række
fælles egenskaber. Fænomenet ‘videnskabende netværk’ er også udbredt internationalt og
har forskellige betegnelser. Hyppigst vil man finde betegnelser som:

Practioner research network

Networking practitioner Research

Practioner-scientist collaboration

‘Collaborative practitioner research network

Læringsnettverk

Den sidste betegnelse, er den der passer bedst til den arbejdsform, der gennemgås her.
De har mange fælles træk og mange fælles udfordringer. (Lunt, Ramian, Shaw, Fouche, &
Mitchell, 2012). Storskalaforsøg (multisite-evaluations) er en særlig form for videnskaben-
de netværk, hvor en række forskere går sammen om at afprøve og udvikle en bestemt me-
tode i praksis. Indledningen gav en kort definition af et videnskabende netværk, som det
bruges her:

Videnskabende netværk er forskellige former for samarbejde, der har det til fælles, at det
er praktikere, der samarbejder aftalt, målrettet og produktorienteret om at skabe viden/
udvikling på et bestemt praksisområde, og som samarbejder om at dele denne viden med
andre.

Denne definition uddybes i det følgende. Hvert enkelt netværk vil have sin egne aftaler
om samarbejdet, men vil oftest være karakteriseret ved en række kendetegn/kvalitetskrav:

Samarbejdet skal være videnskabende
Det betyder for det første, at der arbejdes med besvarelse af et eller flere fælles ofte af-
grænsede undersøgelsesspørgsmål og dermed en fælles forståelse af centrale begreber og

Side �8

fænomener. Det betyder for det andet, at der anvendes omhyggeligt udvalgte, eksplicitte
systematiske metoder til øget erkendelse. Det kan være forskellige former for praksis-
forskning, implementeringsforsøg, uddannelsesforløb, auditforløb eller Research Light-
teknikker.

Det betyder for det tredje, at hver enkelt delprojekt bidrager med svar på de stillede
spørgsmål med de data og analyser, som de råder over.

Når der foreligger svar på de samme spørgsmål fra forskellige projekter, gennemtvinger
det en refleksion mellem projekterne og en mulighed for udvidet indsigt.

Svarene skal forsøges anvendt i praksis. Svarenes troværdighed og værdi viser sig ved de-
res anvendelsesmuligheder.

Det betyder for det femte, at netværkets resultater spredes af dem, der har produceret
dem i form af dialoger, rapporter, konferencer, kurser mv. hvor viden kan gøres til gen-
stand for undersøgelse og kritik. Det betyder, at de videnskabende aktiviteter henvender
sig til en verden, hvor der kan tages stilling til gyldigheden af deres resultater.

Videnskabende netværk kan samarbejde om forskellige former for viden: beskrivende og
indsigtsgivende viden: om fænomeners fremtræden og dynamik eller problemløsende vi-
den: om metoder og deres resultater.

Samarbejdet sker i netværk
Det betyder for det første, at de enkelte deltageres videnskabelse opstår i en synergi med
de øvrige deltageres arbejde i form af gensidig inspiration og kritik. Selvom de samme
spørgsmål belyses af alle deltagerne i delprojekterne, opstår der synergi ved, at de belyser
de samme spørgsmål fra forskellige vinkler. For det tredje indgår de enkelte deltageres
arbejde i et fælles produkt. Det kan de gøre ved ved at understøtte, udvide eller modsige
hinandens fund. Det viser sig ofte at 'sikker viden' er kontekstbestemt, dvs. er gyldig un-
der bestemte betingelser, fx. på en bestemt arbejdsplads, men ikke på en anden. Når disse
forskelle på 'sikker viden' går i dialog i det fælles produkt opstår der en 'merviden'.

Netværket er målrettet og produktorienteret
 Det betyder for det første, at netværket er baseret på en fælles 'kontrakt' imellem netvær-
kets ledelse og de deltagende arbejdspladser. Kontrakten sikrer, at deltagerne får de nød-
vendige rammer for at bidrage til netværket.

Netværkets forløb er aftalt på forhånd
Deltagerne i netværket vil typisk være udpeget af forskellige arbejdspladser, men kan
også være enkeltpersoner. Arbejdspladserne deltager hver med mindst 2 medlemmer.
Dette er nødvendigt for at sikre kontinuitet i arbejdet, f.eks. ved jobskifte, og for at øge
gennemslagskraften på arbejdspladsen. Netværket bidrager med de ressourcer, som delta-

Side �9

gerne ikke selv har adgang til. (f.eks. i form af uddannelse, konsulentbistand, EDB, hjem-
meside mv.

Netværkets ledelse er ‘netværksbestyrere', dvs. påtager sig ansvaret for driften af netvær-
ket inden for kontraktens rammer, men den er ikke nødvendigvis eksperter på fænomenet,
selvom en vis viden er nyttig. Der kan være en styregruppe bestående af de involverede
arbejdspladser og andre, som aftaler temaet og hjælper med at skaffe fondsfinansiering.

Videnskabende netværk har mange varianter
Der er siden midten af halvfemserne gennemført mellem 25 og 30 videnskabende net-
værk i Danmark. Nogle få af dem vil være nævnt her:

• Videnskabende netværk om bostøtte til mennesker med ADHD (Lene Mosegaard Søb-
jerg, Christiane Bundegaard Petersen, Svendsen, & Højen, 2012)

• BUDOK - om dokumentation af arbejdet med indsatsen for børn af sindslidende

• RebusNet - om opfølgning af mennesker, der er flyttet fra et botilbud

• Selskanet - om selskadende adfærd i socialpsykiatrien

Nogle videnskabende netværk arbejder over lang tid med serier af projekter:

• JobNettet - er optaget af jobskabelse for sindslidende (Ahlgreen & Ramian, 2010). Net-
værket er nu igang med sit tredie projekt om afprøvning af metoder til kognitiv træning

• VegaNettet - handler om studier af livet i gamles hverdag. Netværket har eksisteret si-
den 1994.

• Omkring handleplansarbejde har der over de seneste 12 år været samarbejdet omkring
3 projekter,

• HAPLA - Hvad sker der, når man laver handleplaner?

• PLANET - Hvordan skaber man levende handleplaner Se evalueringen af netværket her.

• LEPLA - Ledelse af handleplansarbejde Den seneste rapport udkom i efteråret 2012
(Knud Ramian, 2012).

• LIFONET - er et netværk, der handler om anvendelsen af livshistoriefortælling. Det også
har eksisteret siden 1994. (Gústafsson & Ramian, 2003). En antologi udkommer i foråret
2014.

Hvordan arbejder et videnskabende netværkprojekt?

Side �10

http://www.cfk.rm.dk/projekter/udsatte+voksne/netv%C3%A6rk+adhd
http://budok.pbwiki.com/
http://knudramian.pbworks.com/RebusNet
http://knudramian.pbworks.com/Selskanet
http://knudramian.pbworks.com/JobNettet
http://knudramian.pbworks.com/VegaNettet
http://knudramian.pbworks.com/f/hannes+planet.pdf

For at give et lidt mere konkret billede af et videnskabende netværk kan man ridse et pro-
to- typisk netværksforløb op som det ser ud i dag. Arbejdsformen har udviklet sig gradvist
siden 1979 (Ramian, 1981), men har siden gennemløbet mange forbedringer og fremtræ-
der i dag som en højt udviklet arbejdsform, som findes i mange varianter

Organisering af det vidensskabende netværk.
Et videnskabende netværk kan have sit organisatoriske platform på et universitet eller en
anden vidensinstitution, men kan have også udspringe af et fagligt netværk, som ønsker at
skabe viden. Dette netværk vil have et tema og kan organisere forskellige videnskabende
netværk. Projektdeltagerne er blevet udvalgt på baggrund af et oplæg om det, de ønsker
at undersøge.

Fælles tema
De videnskabende netværk har haft et fælles tema og nogle fælles overordnede forsk-
ningsspørgsmål. Deltagerne er med til den endelige afpudsning af forskningsspørgsmåle-
ne for at sikre relevansen for praksis.

Det fælles udgangspunkt betyder, at projekterne kan berige hinanden både fagligt og ind-
holdsmæssigt. Måske fordi deltagerne alle har en interesse for samme gruppe af menne-
sker, men alligevel kommer fra varierende tilbud og organisationer, har der været et højt
engagement i hinandens projekter og stor interesse i at udveksle og diskutere faglige erfa-
ringer. Da projekterne er forskellige, vil der være vidt forskellige bidrag til den fælles pro-
blemstilling. Dermed skabes der en synergieffekt.

Kontrakt
Deltagerne i netværket indgår en skriftlig kontrakt. Heri er projektet beskrevet og de gen-
sidige forpligtelser fastsat. Der er ingen tvivl om, at deltagelse i et netværk omkring prak-
sisforskning påvirker arbejdspladsen og kræver ressourcer fra denne. For at kunne gen-
nemføre et sådant projekt indenfor en tidsramme på et år kræver det arbejdspladsens op-
bakning. Vilkårene for deltagelse er aftalt med arbejdspladsen på forhånd f.eks. er det af-
talt at man skal kunne møde på de på forhånd fastlagte seminarer og at ledelsen fungerer
som den overordnede projektleder.

Seminarer
Hver anden måned mødes projektdeltagerne et rart sted i et døgn. I starten lidt hyppigere.
Der er undervisning om fælles metodiske og analytiske emner. Desuden får de enkelte
projekter efter et oplæg sparring fra projektledelsen og de andre projektdeltagere. Under-
vejs vil der blive afholdt større seminarer af en dags varighed, hvor de forskellige projek-
ter inviterer fagligt kvalificerede personer til drøftelse af deres projekt.

Side �11

Seminarerne fungerer som et forum for udveksling af faglige erfaringer og som faste hol-
depunkter i arbejdsprocessen, hvor det videre forløb bliver planlagt. Det kommer der
mange diskussioner ud af - for det kan vise sig, at det man troede var ganske sikkert, ikke
er helt så sikkert på den anden side af Storebælt. Alene den oplevelse bliver man meget
klogere af. Seminarerne er energiskabere i projektet og noget af det deltagerne tænker
tilbage på med glæde. De er med til at holde dampen oppe og få ting til at ske - for selv
om det kan være svært at holde dampen oppe i hverdagen, er man jo ikke den, der mø-
der uforberedt til et seminar. Der er en høj arbejdsmoral i et netværk, fordi man er nødt til
at tage hinanden alvorligt.

Case-studiet er ofte et fælles værktøj
I starten undervises man på seminarerne i de anvendte forskningsmetoder samtidig med,
at man planlægger sit projekt. Forskning er et håndværk, hvor det vigtigste redskab er tan-
ken. Det kræver meget tankearbejde at blive helt klar på sine spørgsmål og vide præcist,
hvad man vil måle. Man kan dog løbende få vejledning. Praksisbaseret forskning er be-
grænset af det vilkår, at forskningen skal indpasses i det daglige arbejde. Selvom den valg-
te forskningsstrategi tilpasses det aktuelle tema, vil en udgave af case-studiet ofte være
valgt. Case-studiet er relativt nemt at organisere og få indpasset i praktikerens hverdag,
idet case-studiet er fleksibelt både med hensyn til omfanget af undersøgelsen, og de me-
toder der tages i anvendelse. Case-studiet er præget af, at man anvender forskellige meto-
der undervejs. Det kan betyde, at man måske både skal lave observationer, studere do-
kumenter og lave interviews. Der findes en lærebog om casestudiet, som er specielt vel-
egnet til praksisbaseret forskning (Knud Ramian, 2012a). Mange opdager, at de ved at på-
tage sig forskerrollen får helt andre informationer, end de fik som praktikere. Dels fordi de
nu stiller meget bedre og langt mere præcise spørgsmål og dels fordi, de er trådt ud af
behandlerrollen. Det er voldsomt lærerigt.

Teknisk og konsultativ bistand
Deltagerne kan benytte sig af individuel konsultation fra projektet. Der er ved projektets
start afsat åbne konsultationsdage, som man kan bestille tid til eller konsulentbistanden
sker på arbejdspladsen. Denne individuelle opmærksom og støtte har vist sig vigtig. Des-
uden kan der være afsat ressourcer til lån af båndoptagere, sekretærhjælp og litteratur-
søgning.

Det tager et års tid
Der ligger et stort arbejde med at bearbejde data, så de bliver til svar på de spørgsmål,
man har stillet og til argumenter for disse svar. Det er også et håndværk, men man bliver
efterhånden ret klar både i tanken og i mælet. Det er erfaringen, at projekterne ikke skal
strækkes for langt ud, og at de skal have en afgrænset varighed, der på forhånd er fastlagt.
Et år synes at være et passende tidsrum; der er tid til at sætte sig ind i forskningsmetoden

Side �12

og gennemføre selve projektet, ligesom det synes at være den tid, man kan levere energi
til et forskningsprojekt samtidig med sit øvrige arbejde.

For at projekterne kan gennemføres på et år kræver det imidlertid stram planlægning, og
det er væsentligt at aftale milepæle for mindre dele af projektet undervejs. Når undersø-
gelser gennemføres som en del af det almindelige arbejde, er det erfaringen, at der i peri-
oder vil være brug for arbejdstid, der er koncentreret om projektet. Der vil være afsat res-
sourcer til frikøb af en medarbejder i skrivefasen.

Man bliver endnu klarere i mælet, når man skal forelægge sine foreløbige resultater for
andre, når man skal skrive en artikel. Man bliver rigtig meget klarere, når man på en kon-
ference skal fortælle fremmede, hvad man har fundet ud af på 20 minutter. Projektledel-
sen udarbejder også tit en tværgående rapport. De enkelte projekter har som regel besva-
ret de oprindelige spørgsmål fra forskellige vinkler, og netop dette forhold giver en dybde,
som den enkelte rapport ikke kan byde på.

Arbejdspladsen spiller en rolle
Et praksisbaseret forskningsprojekt sætter fra starten sit præg på arbejdspladsen. Der er
kolleger, som får nye roller, som alle skal vænne sig til. Kollegernes viden kan spille en
vigtig rolle omkring udformningen af undersøgelsens antagelser. De kan bakke op om
undersøgelsens gennemførelse - eller det modsatte. Deltagelsen i netværket er en styrkel-
se af projektet. Det er ledelsens rolle at sikre løbende information om undersøgelsen og at
sikre, at de mulige konsekvenser af undersøgelsen bliver implementeret. Hver af projek-
terne udarbejder som minimum selvstændige artikler, der indeholder resultater og anbefa-
linger fra egne undersøgelser. Til sidst vil arbejdspladsens anbefalinger også indgå.

Da alle har forsøgt at besvare de samme undersøgelsesspørgsmål bliver den tværgående
rapport, der udarbejdes af netværkets ledelse, særlig interessant. Desuden foreligger der
ofte en fælles rapport med beskrivelse af metode og en tværgående analyse af projekter-
ne. Disse resultater formidles af netværket på en eller flere åbne temadage.

Stærke og svage sider ved de videnskabende netværk

Der er lavet nogle få litteraturundersøgelser over effekten af “læringsnettverk”. Det kon-
kluderes, at netværkene ‘kan have en positiv, men begrenset effekt på
kvalitetsforbedring’ (Bakke, Udness et al. 2011), men forskningen er dårlig. Videnskaben-
de netværk er en særlig slags netværk, der adskiller sig fra fx læringsnettverk ved, at de
videnskabende netværk omsætter deres ‘egen’ viden til praksis, og måske derfor kan have
større chancer for at opnå kvalitetsforbedringer. Netværksdannelsen skaber en positiv vi-
densdeling i netværket, der rækker meget længere end det tema, som man er sammen
om. Det betyder, at man skal være særlig omhyggelig med en række organisatoriske de-
taljer for at øge sandsynligheden for succes. Evalueringerne peger på 10 udfordringer,
som kræver særlig opmærksomhed:

1) Valg af det rigtige tema til netværket

Side �13

2) Målrettede og motiverede deltagere som er beviste om, hvorfor de deltager og hvad
de vil have ud af deltagelsen i netværket.

3) At der er definerede roller og klarhed omkring forventningerne.

4) At der skabes et godt teamarbejde og en god forberedelse.

5) At der er plads til gensidig vidensdeling.

6) At der er motiverede deltagere, som kan se resultaterne af deres indsats.

7) At der er målbare og opnåelige mål.

8) At deltagere får skabt dokumentation og gennemført ændringer.

9) At der en planlægning, der sikrer opretholdelse af forbedringerne.

10) At der sker en planlagt spredning af resultaterne.

Netværkenes resultater synes at hænge sammen med hvor godt det lykkes at løse de
ovenstående opgaver.

Hvad skal vi med praksisbaseret viden?

Der efterspørges i tiden dokumentation, (e)vidensbasering og effektmåling. Der efterspør-
ges sikker viden og også den erfaringsbaserede viden (Socialstyrelsen). Der er en løbende
debat om forholdet mellem forskning og praksis (Høgsbro, 2011; Nutley et al., 2008).
Den praksisbaserede viden indgår naturligt som et ‘argument’ i denne debat. Den rejser
en række spørgsmål om, hvor den praksisbaserede viden placerer sig i dette spændings-
felt mellem forskning og praksis. Det har vist sig, at selv i omhyggelige forsøg på at skabe
en evidensbaseret praksis er der rigtig mange spørgsmål, som forskningen ikke kan give
svar på. Disse ubesvarede spørgsmål er praktikeren i den daglige problemløsning nødt til
at give et svar på. Dette forhold er et centralt argument for, at praksis er nødt til at have
sin egen vidensproduktion (Ramian, 2004)(Ramian, 2003, 2009). Praksisbaseret forskning
kan vise, at den evidensbaserede viden rent faktisk ikke er stærk nok til at gøre en forskel
i praksis (Friedberg & Sohl, 2009).

Som det er illustreret i figur 1, spiller den evidensbaserede viden og den praksisbaserede
viden forskellige, men ofte komplementære roller i videns-produktionen.

Side �14

�

Figur 1: Figuren illustrerer, hvordan vidensproduktion i forskellige kontekster kan hænge
sammen og skabe praksis.

Som det fremgår af figuren opererer den praksisbaserede forskning i den nederste del af
forskningscirklen. Figuren antyder således at der findes enkle veje til en vidensbaseret
praksis, men de forskellige former for viden principielt inspirerer hinanden - selv om det
ofte kan se ud, som om de konkurrerer.

Hvad er praksisbaseret viden?

Den praksisbaserede forskning producerer som anden forskning forskellige former for vi-
den. Det specielle ved den er, at den konsekvent gennemføres i praksis for at svare på
spørgsmål, som udspringer af praksis på måder, der informerer praksis. Det er viden, der
skal virke i praksis. Den indsamlede kan omhandle alle led i problemløsningscirklen. Den
kan tilføre viden, der kan præcisere problemet, der kan bidrage til forståelsen af proble-
met, og bidrage til løsningen af problemet og til implementering af den. Man taler ofte
om at forskning skaber ny viden, men hvad vil det sige? Viden virker gennem fokusering,
bekræftelse, nuancering og overraskelse. 1. Den skaber et nyt fokus: Når man fokuserer
på et nyt område af praksis får man alene i kraft af opmærksomheden øje på forhold, man
ikke har været opmærksom på. 2. Den bekræfter: En del af resultaterne vil være “noget
man godt vidste i forvejen”. Det nye er, at man nu ved det på anden måde. Man er blevet
sikker i sin sag, fordi man nu har undersøgelsen som grundlag. 3. Den skaber nye nuan-
cerer: Tilsvarende kan resultaterne jo svække eller nuancere det, man vidste i forvejen.
Det nye er, at man med større usikkerhed omkring det eksisterende får grundlaget for en
en fornyet debat om begrundelserne for den eksisterende praksis. Det nye kan også være,
at man har opdaget langt flere nuancer, i det man “godt vidste i forvejen”. Man er blevet
mindre skråsikker. 4. den overrasker: Ofte får man viden, som man slet ikke havde regnet
af finde og som nærmest er et biprodukt af forskningen.

Side �15

Den praksisbaserede forsknings begrænsninger

Der er løbende debat om den praksisbaserede forsknings begrænsninger. For det første er
det en insider-forskning, som på den ene side har et helt indgående kendskab til feltet og
helt specielle muligheder for at få adgang til data, men som netop derfor kan have særlige
problemer med afstanden til forskningsfeltet og kan have særlige etiske udfordringer. For
det andet er den erhvervede viden jo skabt til lokal anvendelse, men man kan netop der-
for ikke uden videre garantere en generaliserbar viden. For det tredje viser det sig, at der
også i den praksisbaserede forskning kan være en stor afstand mellem praksis og forsk-
ning, hvis kollegaer og ledelse ikke inddrages tilstrækkeligt undervejs. For det fjerde un-
dervurderer man, hvad det koster i tid og penge at lave praksisbaseret forskning. Manglen
på tid og penge begrænser mulighederne for at udtale sig med ønsket sikkerhed. Man kan
for det femte spørge: Hvor er borgerne henne i den praksisbaserede forskning? I de første
år var borgerne ikke involveret i den praksisbaserede forskning. Det gav anledning til ud-
vikling af en særlig borgerstyret forskning (Welborn et.al., 2010), men der er jo intet i vej-
en for, at fagfolk og borgere kan danne partnerskaber omkring praksisbaserede forsk-
ningsprojekter, som det ses i England.

Fremtidens vidensbaserede arbejdsplads
Visionen om den vidensbaserede arbejdsplads er, at der på fremtidens arbejdspladser al-
tid vil være nogen, som ved siden af deres praktiske arbejde er ansvarlige for produktion
af viden til lokal anvendelse. Det kan både være fagfolk og borgere. De vil være uddan-
net til arbejdet med omsætning af forskningsresultater, til indsamling af data til brug for
dokumentation og kvalitetsikring og Research Light. De vil inddrage arbejdspladsens in-
teressenter i formuleringen af de spørgsmål, der aktuelt er brug for vidensbaserede svar
på, inddrage dem i dataindsamling og fortolkning af resultaterne. Det er en af de mulig-
heder praksis har for at udnytte dokumentationsbølgen til læring og udvikling af deres
arbejde. Sker dette ikke, vanskeliggøres omsætningen af viden til praksis, og praksis vil
blive topstyrede og gennemkontrollerede konceptafviklere, der ikke bidrager til vi-
densproduktionen.

Bibliografi

Ahlgreen, Birgitte. (2009). Hvad gør den gode udflytning - Casestudier af unges udflytning
fra socialpsykiatriske botilbud (pp. 104). Aarhus: Center for kvalitetsudvikling, Region
Midtjylland.

Ahlgreen, Birgitte, & Ramian, K. (2010). Hvordan fastholder psykisk sårbare mennesker et
ønsket job. Århus: Center for Kvalitetsudvikling, Region Midtjylland.

Andersen, Jens Hjorth (2012). Brugerevaluering af akutllbuddet i Lyngby (pp. 7 sider).

Bakke, T., Udness, E., & Harboe, I. (2011). Læringsnettværk som verktøy i kvalitetsforbed-
ring. - en opsummering af forskning og erfaring. Rapport fra Kunnskaapscenteret.

Side �16

Bleijenbergh, Inge, Korzilius, Hubert, & Verschuren, Piet. (2011). Methodological criteria
for the internal validity and utility of practice oriented research. International Journal of
Methodology, 45(1), 145-156

Cristine Smith, Mary Beth Bingman, Judy Hofer, Patsy Medina. (2002). Connecting Practi-
tioners and Researchers: An Evaluation of NCSALL's Practitioner Dissemination and Re-
search Network (pp. 65): NCSALL - National Center for the study of Adult Learning and
Literacy, Harvard University Graduate School of Education.

Epstein, Irvin. (2009). Clinical Data-Mining: Integrating Practice and Research: OUP USA.

Fox, Mark, Martin, Peter, & Green, Gill. (2007). Doing Practitioner Research. London:
SAGE.

Friedberg, Fred, & Sohl, Stephanie. (2009). Cognitive-behavior therapy in chronic fatigue
syndrome: is improvement related to increased physical activity? Journal of Clinical Psy-
chology, 65(4), 423-442

Gústafsson, Jónas, & Ramian, Knud (Eds.). (2003). Livshistorien - en vej til det menneske-
lige. Århus: Systime Academic.

Høgsbro, Kjeld. (2011). Evidensbaseret praksis - forhåbninger, begrænsninger og mulig-
heder. Tidsskrift for Forskning i Sygdom og Samfund, 8(15), 11-30.

Kaffenberger, Carol. (2012). Associate Editor's Note: A Call for School Counseling Practi-
tioner Research. Professional School Counseling, 16(1), 59-62. doi: 10.5330/PSC.n.2012-
16.59

Kjærsdam, Winnie, Kildedal, Karin, & Uggerhøj, Lars. (2011). Forskning tæt på praksis - et
forhindringsløb. Social forskning(1), 11-12.

Lene Mosegaard Søbjerg, Christiane Bundegaard Petersen, Svendsen, Vicki Nygaard, &
Højen, Betina Falkesgaard. (2012). Afsluttende evaluering - JYFE netværk for udvikling af
specialiseret bostøtte til voksne med ADHD (pp. 26 sider): Folkesundhed og kvalitetsdu-
vikling.

Lunt, Neil T., Ramian, Knud , Shaw, Ian , Fouche, Christa, & Mitchell, Fiona (2012). Net-
workning practitioner research: Synthesising the state of the art. European Journal of Soci-
al Work(1-19).

Mahler, Marianne, Svensson, Tommy, & Sarvimäk, Anneli. (2011). The balance of life: Two
case studies on falls and fall-prevention in older persons. Vård i Norden, 31(Pub.109/4),
39-43.

Nutley, Sandra M, Walther, Isabel, & Davies, Huw T O. (2008). Using Evidence - How
research can inform public services (2 ed.). Bristol: The Policy Press.

Ramian, Knud. (2012). Ledelse af fremtidsarbejde (pp. 20 sider). Aarhs: Folkesundhed og
kvalitetsudvikling.

Side �17

Ramian, Knud. (1981). Udvikling og spredning af tiltag i ældresektoren Århus: Jydsk Tek-
nologisk Institut.

Ramian, Knud. (2003). Praksisforskning som læringsrum i det sociale arbejde. Uden for
nummer(7), 4-17.

Ramian, Knud. (2004). Praktikere i praksisforskning. In K. Høgsbro (Ed.), Socialpsykiatri-
ens kompleksitet. Kbh: Samfundslitteratur.

Ramian, Knud. (2009). Evidens på egne præmisser. Psykolog Nyt, 63(2), 18-25.

Ramian, Knud. (2012a). Casestudiet i praksis (2 ed.). København: Hans Reitzels Forlag.

Ramian, Knud. (2012b). Research Light. Retrieved 4-8, 2012, from http://knudramian.pb-
works.com/w/page/12751748/ResearchLight

Ravn, Leif. (2006). Medarbejderinddragelse, identitetsskabelse og læring i en forandrings-
proces - et casestudie. (Master i læreprocesser Master), Aalborg Universitet, Aalborg.

Trillingsgaard, Anders Ramian. (2010). Udviklingsepisoder i ledelsesteam. (PhD Ph.d.),
Aalborg Universitet, Aalborg. Retrieved from http://udviklingskonsulenterne.dk/inspira-
tion/ledelsesteam-2-0/

Uggerhøj, Lars. (2011). What is Practice Research in Social Work - definitions, Barriers
and Possibilities. Social work & Society, 9(1), 45-59.

Welborn, Selina, Sirota, Margaret, Mahon, Brian, Breetz, Sheryl, McDermid, Michael,
Gilbert, Carol, . . . Shaw, Judith. (2010). "I don't know how to find my way in the world":
contributions of user-led research to transforming mental health practice. Psychiatry: In-
terpersonal and Biological Processes, 73(2), 101 -130.

Wisler, Carl. (1991). Designing evaluations (pp. 42 sider). New York: Program Evaluation
and Methodoly division.  

Side �18

http://knudramian.pbworks.com/w/page/12751748/ResearchLight
http://udviklingskonsulenterne.dk/inspiration/ledelsesteam-2-0/

Bibliografi

Bakke, T., et al. (2011). Læringsnettværk som verktøy i kvalitetsforbedring. - en
opsummering af forskning og erfaring. Rapport fra Kunnskaapscenteret.

Nordstoga, S. (2015). Kunnskapende nettverk - en arna for tjenesteutvikling i
barnevernstjenesten. Det kommunale barnevernet i utvikling - et nødvendig
samarbbeid mellom praksis og forskning. S. Nordstoga and A. B. Grønnings-
sæter. Bergen, Fagbokforlaget: 101-118.

Shaw, I., et al. (2014). Practitioner research in social care: a review and
recommandations. London, NIHR School for Social Care Research: 57 sider.

Nordstoga, S. and T. E. Johnsen (2013). Brukerkunnskap -i nettverk, forskning og
utviklingsarbeid. Trondheim: 106 sider.

Nordstoga, S., et al. (2015). Praksisforskning og praktikerforskning som kilder til tjene-
steutvikling. Det kommunale barnevernet i utvikling - et nødvendig samarbbeid mellom
praksis og forskning. S. Nordstoga and A. B. Grønningssæter. Bergen, Fagbokforlaget:
119-135.

Nordstoga, S. (2015). Kunnskapende nettverk - en arna for tjenesteutvikling i barne-
vernstjenesten. Det kommunale barnevernet i utvikling - et nødvendig samarbbeid
mellom praksis og forskning. S. Nordstoga and A. B. Grønningssæter. Bergen, Fagbok-
forlaget: 101-118.

Side �19

