

Fra erfaringer til
praksisnær viden?

Metode erfaringer fra projekt “Recovery og dokumentation”
Udgivet af Interessegruppen for dokumentation og forskning,
Dansk selskab for psykosocial rehabilitering.
Samlet af Knud Ramian

 2

Indholdsfortegnelse

Indholdsfortegnelse 2 --

Forord 3 --

Resume 4 ---

To forundersøgelser: Er spørgsmålet relevant? 6
 En interviewundersøgelse i Svendborg 6 --

En Interviewundersøgelse i Esbjerg 7 ---

Seminar om dokumentation og recovery 2012 8 ---

To slags kenderseminarer: 10
 Fortællinger om dokumentation, der giver mening 10 ----------------------------------

Forandringskompas og FIT-skema til dokumentation af Recovery. 11 -----------------

Samskrivning af fem delundersøgelser 12 --

Diskussion 14
Den virkelige historie 14 --

Kan erfaringer blive til praksisnær viden? 14 --

1. Erkendelses-arbejdet:  
Kan der samles relevante og gyldige erfaringer sammen? 15

2. Troværdighedsarbejdet:  
Kan erfaringsopsamlinger blive taget alvorligt? 16

3. Sprednings- og implementeringsarbejdet:  
Kan erfaringer genbruges? Hvad er praksisnær viden? 16

Bibliografi 18--

 3

Forord
Dette er en opsamling af erfaringer med - at lave erfaringsopsamling. Det har til alle tider været et vigtigt spørgsmål:
Hvordan man lærer af andres erfaringer? Svaret er ikke enkelt, og du får det heller ikke her.

Interessegruppen for forskning og dokumentation i Dansk Selskab for Psykosocial rehabilitering har siden 2011
samlet erfaringer, der kunne svare på spørgsmålet: “Hvad skal der til for at dokumentation giver mening - og un-
derstøtter den enkelte persons muligheder for at komme videre i livet ?” Næsten det samme spørgsmål er forsøgt
besvaret gennem fem forskellige delundersøgelser

• Ved forskellige lejligheder

• Forskellige steder i landet

• Med forskellige metoder

• Indsamlet af forskellige mennesker.

Alle undersøgelser er rapporteret og er tilgængelige på gruppens hjemmeside.

Der er udarbejdet en tværgående rapport, der forsøger at besvare en række spørgsmål på tværs af de enkelte
rapporter. Pedersen, L. and L. H. A. Andreassen (2015). Når dokumentation understøtter recovery, Interessegrup-
pen for dokumentation og forskning: 10 sider.

I denne delrapport samles de metodiske erfaringer i projektet ved at svare på spørgsmålet:

Hvis man vil samle menneskers erfaringsbaserede svar på et spørgsmål og senere sammenfatte dem på tværs,
hvordan kan man lykkes med det?

Rapportens metode: Erfaringer deles bedst direkte mellem mennesker. Derfor er de enkelte afsnit kun appetitvæk-
kere, der hjælper læseren til at overveje en telefonopringning eller en mail. Fra hver af de 5 delrapporter har jeg
klippet i undersøgelsernes metodeafsnit og redigeret oplysningerne efter en fælles skabelon.

Mårslet, oktober 2015 Knud Ramian

 4

Resume

Der er masser af erfa-grupper - Vi vil noget mere. Vi vil skabe synergi i en gruppe. Det er ikke
enkelt, når man kun mødes 4 gange om året. Interessegruppen for dokumentation og forsk-
ning i Dansk Selskab for psykosocial rehabilitering eksperimenterer med forskellige arbejds-
former for at få skabt en produktiv gruppe. Dette forsøg undersøger mulighederne for at samle
erfaringer sammen på tværs. Siden ideen om at undersøge temaet om dokumentation og
recovery blev søsat i 2011, har vi forsøgt med forskellige strategier. Set i bakspejlet endte det
med at blive nedenstående:

1. Hvad går metoden ud på?

Formålet har været at finde svar på spørgsmålet: “Hvad skal der til, for at dokumentation giver
mening - og understøtter den enkelte persons muligheder for at komme videre i livet ?” Vi har
valgt og været nødt til at styrke besvarelsen af dette spørgsmål ved at samle besvarelser:

- Ved forskellige lejligheder

- Forskellige steder i landet

- Med forskellige metoder

Indsamlet af forskellige mennesker.

Denne mangfoldighed er måske blevet til en styrke. De enkelte besvarelser bekræfter eller
svækker hinanden. Det, der står tilbage, er svar om forhold, der har haft betydning i situationer,
hvor dokumentationen gjorde nytte i en recovery-proces. På tværs af de mange forskelle. Det
er tale til de mange skeptikere, der ikke anser det for muligt. Svarene bekræfter, hvad man vil
kunne finde i litteraturen om psyko-social rehabilitering. Det er principper for psykosocial reha-
bilitering anvendt på dokumentation. De mange nuancer i svarene demonstrerer samtidig, at
det ikke er enkelt at få dokumentation til at understøtte recovery. Der er rigtig mange steder,
hvor det kan gå galt.

2. Hvordan gør man?

I projektet har deltagerne (som alle er medlemmer af interessegruppen) gennemført helt for-
skellige små undersøgelser for at finde svar på spørgsmålet. Hver undersøgelse er rapporteret
og ligger på interessegruppens hjemmeside. Derefter er der samskrevet nogle artikler på tværs
af undersøgelserne for at formulere tværgående svar på en række underspørgsmål. Der er
også formuleret en række anbefalinger. Den tværgående rapport og anbefalingerne har været
drøftet af hele interessegruppen inden den endelige udgivelse.

Fem rapporter er grundlaget for denne artikel:

To forundersøgelser:

• En interviewundersøgelse af Lea Pedersen i Esbjerg

•En interviewundersøgelse af Mette Dubert, Svendborg

En workshop

★Et seminar på Dansk Selskab for Psykosocial rehabilitering konference 2012 Data indsamlet
af Knud Ramian

★

 5

★To typer kenderseminarer

★Et kenderseminar gennemført at Dorte Elleby, Mie Leer og Helle Vase, Aarhus

★En erfaringsopsamling og et kenderseminar, gennemført af Irene Bendtsen, og det viden-
skabende netværk, Center Nørrebro

★Det hele afsluttes med en tværgående analyse og samskrivning på tværs af rapporterne.
Denne delrapport om “Metoder til erfaringsopsamling” er en del af samskrivningen.

3. Erfaringer? Hvad kommer der ud af det? Hvilken forskel har vi oplevet?

Fra starten havde vi mange tanker om, hvad der kunne lade sig gøre i en interessegruppe.
Gang på gang lagde vi en ny strategi og troede, at den kunne gennemføres - indtil strategien
strandede. Hver gang lykkedes det nogen at lære af resultaterne og få øje på en ny strategi,
der gav os håb og kræfter. Denne delrapport handler om de metoder, der har været anvendt
til at samle data sammen med i de fem undersøgelser, og som resulterede i 10 siders tvær-
gående erfaringsopsamling: Pedersen, L. and L. H. A. Andreassen (2015). Når dokumenta-
tion understøtter recovery. 	

4. Anbefalinger:

Grundlaget for at komme med en anbefaling her er, at formuleringen bygger på argumenter
fra mindst to af de fem datakilder, og at den ikke modsiges af andre.

Når man skal samle erfaringer sammen på tværs kan det anbefales:

★at man læser nedenstående anbefalinger omhyggeligt og overvejer om et tværgående for-
løb kan gennemføres

★at man fra starten indstiller sig på at gennemføre et forsøg og en læreproces

★at en lille gruppe styrer forløbet og involverer andre, der har lyst til at bidrage

★at små forundersøgelser af et tema, sikrer at temaet er tilstrækkelig relevant. De hjælper
også, når man skal formulere det mest relevante spørgsmål.

★at arbejde med besvarelse af et snævert fælles overordnet spørgsmål, der refererer til de
konkrete erfaringer, som man vil indsamle.

★at der ligger en helt klar definition af hvert enkelt ord i det stillede spørgsmål

★at der er metodefrihed omkring, hvordan spørgsmålet bliver besvaret.

★at der er drøftet mulige metodevalg, som skal tilpasses til de lokale forhold.

★at der på forhånd aftales en proces med ledelsen, hvordan resultaterne formidles og drøf-
tes på de arbejdspladser, hvor erfaringerne samles sammen.

★at samskrivningen er tænkt ind fra start både mht opgavefordeling og tid.

★at den fælles formidling er gennemtænkt fra start

★at processen ikke kræver tilførsel af eksterne ressourcer.

★at ingen arbejder alene

	 5. Til drøftelse

Forløbet giver anledning til at drøfte, hvilken substans der er i de indsamlede og formidlede
erfaringer, om vi kan opbygge en grad af troværdighed i kraft af det tværgående arbejde, og
om erfaringerne egner sig spredning og implementering. Forløbet har på mange måder været
uskønt, men det kan drøftes, om vi har fumlet os frem til noget der ligner en metode?

 6

To forundersøgelser: Er
spørgsmålet relevant?

 En interviewundersøgelse i
Svendborg

1. Hvad går metoden ud på?

Der blev gennemført en interviewundersøgelse, for at finde
ud af om dokumentations-temaet havde så meget relevans
for borgerne, at det kunne svare sig at arbejde videre med temaet i gruppen

2.Hvordan gør man

Alle tilbud i Svendborg kommunes socialpsykiatri blev inddraget – dvs. bostøtteområdet, dag- og botilbud med 1-2
interview fra hvert område Antal borgere i alt: 10 stk. Antal ansatte i alt: 10 stk. En del af interviewene var dobbelt
interview med både borger og medarbejdere.

Opstart

Alle deltagerne blev informeret om konteksten for interviewet, og at det ville blive optaget på en lydfil som efterføl-
gende ville blive slettet, at der ingen rigtige og forkerte svar var, og at man til hver en tid kunne stoppe interviewet. I
enkelte interviews blev der ikke brugt lydoptagelser, men nedskrevne noter i stedet. Enkelte steder blev samtalen
nedskrevet efter hukommelsen. Interne kvalitetsundersøgelser kræver ikke særlig tilladelse fra Datatilsynet, men
skal give borgerne samme sikkerhed (Ramian, 2012)

Interview guide

Nedenstående 3 spørgsmål var udgangspunkt for interviewene:

1.	 Er der visse former for dokumentation, der er relevante?

-	 Kan du give eksempler på ’dokumentation’, der har været nyttig eller eksempler på, hvad der var irrele-
vant eller hæmmende for din recovery-proces?

2.	 Er der særlige omstændigheder, som er vigtige?

-	 Kan du fortælle om en situation, hvor dokumentation var fremmende eller hæmmende?

3.	 Har nogen glæde af dokumentation og andre ikke?

Kender du til andre, der har haft glæde/ikke glæde af dokumentation?

Spørgsmålene er formuleret sammen med interessegruppen under Dansk selskab for Psykosocial Rehabilitering.
Informanterne kunne selv bestemme, hvad der var vigtigt for dem at tale om. Det krævede i flere omgange en sam-
tale med borgerne om en fælles forståelse af, hvad dokumentation kunne være for noget. Ved afrunding af hvert
interview blev det sikret, at alle spørgsmål var blevet berørt. Til sidst blev svarene sammenfattet i forhold til
spørgsmålene for henholdsvis borgere og medarbejdere.

3. Hvad kom der ud af det?

Undersøgelsen bekræftede, at undersøgelsens spørgsmål var meget relevant for både brugere og medarbejdere.
Rapporten er efterfølgende drøftet med ledelsen i socialpsykiatrien, hvilket på daværende tidspunkt gav en god

“Dokumentation kan være
mange ting lige fra et sta-
tusdokument og handle-
planer til billledlige doku-
mentationsformer såsom
fotos, malerier eller strik-
ketøj”

“Det vil tage årtier, før det sociale arbejde er
evidensbaseret. Det har praksis ikke tid til at
vente på. Praksis må bruge metoder, hvor
man samler, bearbejder og udnytter hinan-
dens erfaringer.”

 7

indsigt. De fleste af tilbuddene i Socialpsykiatrien var i gang med at forbedre dokumentationsområdet gennem im-
plementering af Bosted, mål og delmålsarbejde samt andre systemorienterede tiltag. Tanken var at undersøgelsen
skulle gentages, men grundet andre opgaver blev det nedprioriteret.

4. Refleksion over udfordringer samt anbefalinger

Skulle undersøgelsen gentages i dag ville fokus igen være på både borger og medarbejdere fortællinger, men også
på lederfortællinger. Spørgsmålene skulle også indeholde et større fokus på, at finde frem til alle de uformelle do-
kumentationsmetoder, som borgerne benytter og herigennem få synliggjort andre måder at tænke dokumentation
ind i hverdagen. Dette er inspireret af kenderseminariet fra Århus, hvor det at strikke fortæller noget om borgerens
funktionsniveau i en given periode. Derved vil undersøgelsen bedre belyse det meningsfulde,

5. Kontaktperson

Mette Dubert, Mette.Strunge.Dubert@svendborg.dk tlf 62 23 39 28

6. Litteratur

Dubert, M. S. (2012). Dokumentationens betydning for Recovery-processen. Interview af borgere og medarbejdere
i Socialpsykiatrien i Svendborg, Socialpsykiatrien, Svendborg: 9 sider. Download rapporten her: http://knudrami-
an.pbworks.com/DSPR%20arkivet.

En Interviewundersøgelse i Esbjerg
1. Hvad går metoden ud på?

Formålet var at gennemføre en interviewbaseret forundersøgelse, der kunne hjælpe med at afklare om temaet er
relevant for borgerne.

2. Hvordan gør man?

Undersøgelsen omfattede 12 borgere og 5 medarbejdere i 9 gruppeinterviews. Der er ikke foregået en 100 %
transskription men besvarelserne er samlet så de dækkede temaerne i undersøgelsesspørgsmålene.

• ”Hvilke eksempler har du/i på at dokumentation i forhold til den individuelle recovery-proces bliver relevant, bety-
der det noget, hvordan mærkes det?” –” hvilke erfaringer findes der på dette område”?

• ”Hvis nej – hvad handler det så om?”

• ”Hvilke eksempler har i på at dokumentationen i forhold til den individuelle Recovery proces er irrelevant for både
beboere og medarbejder?”  
 
Alle medarbejdere og borgere har herefter læst materialet og godkendt dette. Det er dette materiale der danner
grundlag for analyse, konklusion og videre spørgsmål og overvejelser i forhold til dokumentation og Recovery.

3. Efterfølgende

Den udarbejdede rapport blev offentliggjort i Bosted Nyt og præsenteret på en Bosted temadag og på en temadag
for socialpsykiatriske medarbejdere i Høje-Tåstrup. Internt blev der ikke afholdt et tilsvarende arrangement. Rap-
porten blev sendt ud til alle medarbejdere pr. mail. (uden reaktioner) og der blev henvist til den i forbindelse med
arbejdet med implementering af resultatbaseret indsats på de enkelte steder.

http://knudramian.pbworks.com/DSPR%2520arkivet

 8

4. Erfaringer? Hvad kommer der ud af det? Hvilken forskel har vi oplevet?

Denne undersøgelse bekræftede atter, at spørgsmålet var meget relevant for både brugere og medarbejdere. Om-
verden havde større interesse i rapporten end medlemmerne i egen organisation. Vi fik italesat dokumentations
betydning eksternt, men fik ikke internt fulgt op på de perspektiver undersøgelsen konkluderede og dermed ikke
brugt den til intern udvikling. Vi fik simpelthen ikke anvendt de erfaringer, som både medarbejdere og borgere så
fint anviste.

5. Kontaktperson

Lea Pedersen, Uddannelseskonsulent, Socialt Rehabiliteringscenter

Birkevangen www.birkevangen.esbjergkommune.dk Tlf. 7616 9709

Mail: leand@esbjergkommune.dk,

6. Litteratur

Pedersen, L. (2012). Dokumentation og recovery - Inspirationshefte for borgere og medarbejdere, Udviklingsafde-
lingen, Socialt rehabiliteringscenter, Esbjerg: 7 sider + Bilag. Download : http://knudramian.pbworks.com/DSPR
%20arkivet

Seminar om dokumentation og recovery 2012
Der blev på DSPR-konferencen d. 25.9.2012 afholdt en workshop hvor Mette og Lea holdt dialog oplæg om deres
forundersøgelser.

1. Hvad går metoden ud på?

Metoden har til formål, at benytte en workshop til at få et hurtigt overblik over erfaringerne i en større gruppe og
undersøge temaets relevans.

2 . Hvordan gør man?

Efter de to oplæg blev der et kortvarigt gruppearbejde, hvor deltagerne udarbejde korte skriftlige svar og mundtligt
uddybede følgende spørgsmål:

1. Hvilke eksempler har du som medarbejder med dokumentationsformer der er særlige relevante/nyttige i forhold
til Recoveryprocesser?

2. Hvilke eksempler har du som medarbejder på dokumentation, der virker hæmmende på Recovery processer?

3. Hvordan kan man bedst bruge lokale undersøgelser som disse til at understøtte sammenhængen mellem do-
kumentation og recovery?

4. For at undgå for mange synsninger og sikre erfaringsudveksling var spørgsmålene udformet, så de inviterede
deltagerne til at drøfte konkrete eksempler.

5. Deltagerne havde skrevet deres svar på A4-plancher, som blev samlet sammen til efterfølgende analyse. Den
mundtlige gennemgang optaget på mobiltelefon. Lydoptagelserne blev anvendt i analysen til at fortolke plan-
cher med.

6. Plancherne blev skannet ind og bearbejdet i forhold til de aftalte temaer (Se referencen)

3. Erfaringer? Hvad kommer der ud af det? Hvilken forskel har vi oplevet?

Der deltog 60 mennesker i workshoppen, hvilket vidner om at temaet er relevant for fagfolkene. Spørgsmålene en-
gagerede deltagerne meget, og mange ville gerne være med i et efterfølgende forløb, som det desværre ikke lyk-

http://www.birkevangen.esbjergkommune.dk
mailto:leand@esbjergkommune.dk
http://knudramian.pbworks.com/DSPR%2520arkivet

 9

kedes os at gennemføre. Fra workshoppen foreligger en rapport med data og konklusioner. Konklusionerne er
præget af, at det var fagfolk, der var til stede, og at de i meget høj grad forbandt dokumentation med ‘handle-
plansarbejde ol.’ Man kan med denne metode danne sig et indtryk af erfaringsfordelingen hos deltagerne. Domine-
rende temaer bliver tydelige. Spredningen er interessant. Der er ikke mange detaljer i materialet og synsninger er
udbredte.

4. Refleksion over udfordringer samt anbefalinger

Det var en svaghed, at

• Vi stillede for mange spørgsmål og

• At deltagerne ikke afleverede deres besvarelser på fortrykte skemaer, hvilket havde gjort det meget lettere at be-
arbejde og skabe overblik.

• Vi havde ikke planlagt workshoppen med henblik på dataindsamling og rapportering. Vil man det, skal det plan-
lægges.

5. Kontaktperson

Knud Ramian, Seniorkonsulent, Center for folkesundhed og kvalitetsudvikling, Region Midtjylland tlf 53531781,
mail: knud@ramian.dk

6. Litteratur

Ramian, K. (2012). Workshop om dokumentation og recovery 18 sider. Dansk selskab for psyko-social rehabilite-
rings årlige conference, Torvehallerne, Vejle, CFK. Download her: http://knudramian.pbworks.com/DSPR%20arki-
vet

mailto:knud@ramian.dk
http://knudramian.pbworks.com/DSPR%2520arkivet

 10

To slags kenderseminarer:

Vi havde to forsøg på at anvende “kenderseminaret”
som metode til erfaringsindsamling omkring recovery.
“Kenderseminaret er oprindelig anvendt til brug i prak-
sisbaseret forskning (Ramian, 2014).

 Fortællinger om dokumenta-
tion, der giver mening

1. Hvad går metoden ud på?

En undersøgelse af erfaringer med dokumentation, der
giver mening ved hjælp af et såkaldte ‘kenderseminar’ af
en dags varighed. Der foreligger en lang række forbered-
te dokumenter til brug for afholdelse af kenderseminarer.

2. Hvordan gør man?

Programmet for dagen var fastlagt fra kl.9.30-14.30 med pauser hver time. Processen på dagen foregik primært i 3
blandede grupper á 4 personer, hvoraf én person var gruppens tovholder. Tovholderne var alle fra arrangements-
gruppen, som bestod af Dorte Elleby, Mie Leer og Helle Vase. De havde til opgave at understøtte dialogen, styre
tiden samt tage noter på flipover.

 Det 1. skridt i processen: i mindre grupper fortalte hver enkelt ’kender’ sin historie, og de øvrige stillede undersø-
gende spørgsmål for uddybning og nuancering af historien.
Det 2. skridt i processen: i de samme grupper udforskede deltagerne ligheder og forskelle i de forskellige fortællin-
ger. Som opsamling præsenterede tovholderne gruppens fund i plenum, efterfulgt af fælles refleksioner.
 Det 3. skridt i processen: Nye grupper blev sammensat således, at der var mindst én deltager fra hver af de første
3 grupper. I disse grupper formulerede deltagerne fælles anbefalinger og konklusioner ift. hvordan og hvornår do-
kumentation understøtter recovery-proces. Til slut præsenterede tovholderne gruppernes arbejde i plenum.
 Det 4. skridt i processen: afslutningsvist fik alle deltagere 2 stemmer til prioritering af de 2 vigtigste udsagn De pri-
oriteringer gav et billede af, hvilke af de mange vigtige aspekter ved dokumentation, der opleves som ’mest’ væ-
sentlige for den enkelte person og professionelle.
Efterfølgende blev der skrevet en vidensopsamling fra dagen. Den er formidlet til interessegruppens medlemmer og
på interessegruppens hjemmeside. Erfaringerne har været præsenteret på selskabets årsmøde 2015.

3. Erfaringer? Hvad kommer der ud af det? Hvilken forskel har vi oplevet?

Dagens seminar gav et righoldigt og erfaringsbaseret materiale til den videre formidling. Ved fælles fremlæggelse af
de fortællinger, som deltagerne havde bragt ind, viste der sig nye fortællinger omkring dokumentation. Der kom en
opmærksomhed på, hvordan alle vi deltagere til kenderseminaret på den ene eller anden måde havde nogle be-
stemte billeder af, hvad dokumentation overhovedet kan være og at vores forestilling om dokumentation begræn-
sede fortællingerne. Da begrebet blev foldet ud, viste det sig, at flere af deltagerne kunne få øje på andre måder, de
dokumenterede på.

4. Refleksioner over udfordringer samt anbefalinger

 Refleksioner over begrebet dokumentation: Det viste sig i løbet af dagen, at flere deltagere primært havde en for-
ståelse af begrebet ’dokumentation’, som et krav fra forvaltning og til organisatoriske/evaluerings formål. Selvom vi
i invitationen havde betonet et andet dokumentationsniveau, skal det defineres og differentieres endnu tydeligere –
også på selve dagen.

“I det private erhvervsliv er erfaringer
noget, man låser ned om natten, og
noget man stjæler fra hinanden.”

 11

Refleksioner over tovholderfunktionen: Tovholderfunktionen var svær, herunder at fastholde deltagernes fokus på
afgrænsningen af dokumentations-begrebet. Arrangementsgruppen skal selv påtage sig opgaven. Der er en risiko
for at miste ”den røde tråd” fra fortællinger om dokumentation og frem til arbejdet med anbefalinger om, hvordan
dokumentation bedst understøtter en recovery-proces. Efterfølgende har der vist sig et behov for endnu mere refe-
rat fra gruppeprocesserne til brug ved videre bearbejdning af data og fund.

Refleksioner over metoden: Processen igennem kenderseminaret kan komme til at fokusere mest på at reducere til
ligheder, forskelle og anbefalinger, frem for at udfolde fortællingerne og tilhørende refleksion til udforskning. Uden
drejebogen, der var udarbejdet af andre, vil det være muligt at lave en proces, der bedre matchede et ønske om at
undersøge af hvad, hvordan og med hvilken hensigt.

4. Kontaktperson

Dorte Elleby, Udviklings-konsulent Aarhus Socialforvaltningen Socialpsykiatri og Udsatte Voksne, Center for Boom-
rådet Tlf 8713 3429 mailadresse: del@aarhus.dk,

5. Litteratur

Elleby, D. and H. Vase (2014). Fortællinger om dokumentation, der giver mening på vej mod recovery. Vidensop-
samling fra et seminar i foråret 2014, . Aarhus, Socialpsykiatri og udsatte voksne, Aarhus Kommune: 9 sider + 4
bilag.

Forandringskompas og FIT-skema til dokumentation af Recovery.
Denne erfaringsopsamling er en del af et større projekt på Center Nørrebro. Projektet har været et videnskabende
netværk som har afprøvet to former for dokumentation i forskellige tilbud på Center Nørrebro.

1. Hvad går metoden ud på?

Formålet er i løbet af en dag at opsamle erfaringer fra deltagerne, sammenligne dem og på baggrund af drøftelser-
ne at producere og prioritere anbefalinger.

2. Hvordan gør man?

I løbet af dagen blev der arbejdet i 7 grupper. I første grupperunde, fremlagde de tilmeldte kendere, deres erfarin-
ger om brug af dokumentation ud fra 5 spørgsmål. Spørgsmålene der blev benyttet lyder:

1. Kort beskrivelse af baggrunden for brug af dokumentation. Hvordan startede det ?

2. Kort beskrivelse af hvordan brug af dokumentation fandt sted

3. Kort beskrivelse af hvordan dokumentation bidrog til en recovery-proces

4. Hvad skete efterfølgende ?

5. Hvad er forskellene på borgers / støttepersons oplevelse af forløbet ?

I anden gruppe-runde skulle gruppen pege på ligheder og forskelle blandt de to fremlæggelser om dokumentation
og recovery.

I tredje gruppe-runde, som foregik i nye grupper, skulle man fremlægge de ligheder og forskelle, man var nået frem
til i foregående gruppe.

I fjerde og sidste gruppe-runde, skulle man forsøge at se tendenser og samle ligheder og forskellen samt konkrete
anbefalinger i forhold til brug af dokumentation, der understøtter recovery-processer. Herefter fik alle lov at udpege
3 af de udsagn/anbefalinger som lå dem mest på sinde.

 12

Der fremkom 34 anbefalinger om, hvad der er væsentligt i forhold til dokumentation og recovery-processer. De an-
befalinger som fik flest stemmer er samskrevet til 8 anbefalinger (flere anbefalinger havde samme pointer - blot
skrevet med forskellige ord)

Samskrivningen af flere anbefalinger er først udarbejdet af penneføreren og herefter drøftet med netværksmed-
lemmer og interesserede brugere på et efterfølgende møde.

3. Erfaringer: Hvad kommer der ud af det? Hvilken forskel har vi oplevet?

Der er kommet rigtig mange forskellige bud på dokumentation, som ikke i sig selv umiddelbart tydeliggør eller syn-
liggør borgerens udvikling – men brugen af dem har afstedkommet erkendelses- eller udviklingsprocesser, der har
haft væsentlig betydning for borgeren. Vi har valgt at tage alle dokumentationserfaringerne med i rapporten som
væsentlige bidrag og input.

4. Refleksioner over udfordringer samt anbefalinger

En af de ting som viste sig svært i grupperne, var at skabe fælles forståelse om begrebet dokumentation. Hvad
mente vi? Mente vi den dokumentation, som understøtter kommunen i at kunne måle på, om de når deres pejle-
mærker eller mente vi den dokumentation, som den enkelte borger har benyttet i diverse tilbud. Vi slog fast, at der
var tale om anvendt dokumentation, der tydeliggør/ synliggør borgerens udvikling.

5. Kontaktperson

Irene Bendtsen, Leder , Idrætshuset for psykisk sårbare / Center Nørrebro http://www.idraetshus.dk/ Tlf: 31 61 47
45 mail: zb24@sof.kk.dk,

6. Litteratur

Bendtsen, I., et al. (2014). Dokumentationens betydning for recovery-processen, Center Nørrebro, : 19 sider + 15
bilag.

Ramian, K., et al. (2012). Research light - Vidensbasering af praksis i praksis. Aarhus, Undersøgelse og evalue-
ringsgruppen: 32 sider + bilag.

Samskrivning af fem delundersøgelser
Den aftalte samskrivningsproces var et forsøg på videreudvikling af en metode, der oprindelig blev udviklet til sam-
skrivning af en upubliceret selvevaluering af metoderne på et ambulant socialt behandlingstilbud.

Hvad går metoden ud på?

Metoden gik ud på at skabe en fælles tekst på baggrund af forskellige originale tekster som forskellige forfattere
har skrevet. Anvendelsen af de originale tekster i den fælles tekst skulle godkendes af forfatterne. Vilkåret er, at
man ikke har meget tid fysisk sammen, men skal klare det meste over mails. Vi har ikke brugt andre elektroniske
samarbejdsredskaber. Det var målet at ende op med et sæt af besvarelser af de samme spørgsmål på tværs af de
oprindelige tekster krydret med relevante fortællinger og et sæt af anbefalinger.

2. Hvordan gør man? Herunder efterbehandling.

Aftale om disposition: På et møde aftales hvilke ‘kapitler’ rapporten skal indeholde. Overskrifterne på de enkelte
kapitler er formuleret som et eller flere spørgsmål, der skal besvares. De kan opsættes i en tabel for at gøre arbej-
det lettere for de, der skal besvare spørgsmålene.

Arbejdsfordeling: Der udpeges en tovholder for hvert kapitel og evt. en makker, som er tovholderen behjælpelig.

I en brainstorm-fase besvarer de, der har lavet de oprindelige tekster, kapitelspørgsmålene med udgangspunkt i
deres oprindelige tekster (De kender dem jo bedst) og sender deres besvarelser til tovholderne.

 13

Når tovholderne har fået bidrag fra alle, skriver de enkelte tovholdere en sammenfattende besvarelse af spørgsmå-
lene evt. med hjælp fra makkeren med tilhørende anbefalinger.

Der dannes en lille redaktionsgruppe på 2 medlemmer. Redaktionsgruppen mødes fysisk og bliver forfattere til den
sammenfattende artikel, der også indeholder anbefalinger.

Tovholderne mødes med alle de originale forfattere for at få tilbagemeldinger på det skrevne. De originale forfattere
afleverer deres kommentarer som rettelser til tovholderens tekst. Resultatet forelægges hele gruppen til drøftelse
og evt. godkendelse. Den korrekturlæste sammenfatning sendes videre såvel centralt som lokalt.

3. Hvad kommer der ud af det? Hvilken forskel har vi oplevet?

Nu foreligger der en indholdsrig sammenfattende pjece på 10 sider skrevet i et klart og let forståeligt sprog. Den
indeholder rigtig mange erfaringsbaserede ideer til, hvordan man får dokumentation til at understøtte recovery.-
processer. Denne sidste skriveproces har udviklet sig over det meste af et år. De foreløbige erfaringer har været
præsenteret på selskabets årsmøde. Den afsluttende artikel har været drøftet af, og er godkendt af interessegrup-
pen. Herefter blev den sammenfattende artikel sendt til bestyrelsen i Dansk Selskab for Psykosocial Rehabilitering.
Der var næppe nogen af de involverede, der fra starten anede, hvordan sådan en proces ville udvikle sig.

4. Refleksioner over udfordringer samt anbefalinger

Erfaringen er blandt andet, at processen har været lang, og til sidst var der lang vej til motivationen. Men egentlig
kunne det ikke være anderledes, fordi det var en læreproces. Særligt bør der være opmærksomhed på det ansvar,
som man forpligtiger sig til ved starten af processen. I samskrivningsfasen er det utrolig ensomt at sidde alene i
hver sin by. Det viste sig at være nødvendigt at mødes. Man kan forstå en skabelon meget forskelligt. Det er derfor
vigtigt, at udgangspunktet er en fælles forståelse af opgaven, samt at tidsplanen er realistisk. Der kunne være
tænkt design fra starten, her tænkes på design af arbejdsprocessen.

Det var godt, at der på forhånd var meldt temaer ud. De blev ikke helt ensartede, men der var nok til, at der kunne
laves et skelet. Det ville have været en styrke, hvis alle der skulle skrive, havde sat sig sammen, og fælles defineret,
hvilke spørgsmål der skulle besvares.

Det er meget givtigt at kunne skrive til et netværk, som kan give feedback. Se også bilaget om den virkelige histo-
rie.

5. Kontaktperson

Lea Pedersen, se tidligere og Lisbet Harkes Andreassen Afdelingsleder – Stedfortræder, Social- og Psykiatriafde-
lingen, Vejle kommune Sukkertoppen 2B , T +45 29131471 DK-7100 Vejle, mail: lhaan@vejle.dk,

6. Litteratur

Pedersen, L. and L. H. A. Andreassen (2015). Når dokumentation understøtter recovery, Interessegruppen for do-
kumentation og forskning: Dansk Selskab for Psykosocial rehabilitering, 10 sider.	

Ramian, K. (2015). Samskrivning. Aarhus, Dansk selskab for psykosocial rehabilitering: 7 sider. Download her:
http://knudramian.pbworks.com/DSPR%20arkivet

http://knudramian.pbworks.com/DSPR%2520arkivet

 14

Diskussion

Den virkelige historie

De foregående afsnit kunne ligne historien om en
gennemtænkt og velstruktureret proces. Det er noget
af en tilsnigelse. Her følger lidt af den virkelige historie
fra de snart fire år, som forløbet har varet, siden det
blev undfanget. Det startede med diskussioner i
gruppen i 2011.

I interessegruppen var vi usikre på, om temaet
‘Recovery og dokumentation’ havde interesse hos
både borgere og medarbejdere. Lea og Mette tilbød
at gennemføre forundersøgelser i deres egen organisation. Vi præsenterede resultaterne i en workshop på selska-
bets årlige konference i 2012. Der var fuldt hus. Der var også interesse for forundersøgelsen andre steder fra.

Efter forundersøgelserne og workshoppen var vi ikke længere i tvivl om temaets relevans for både borgere og me-
darbejdere. Vi besluttede derfor, at vejen frem var at gennemføre det planlagte landsdækkende kenderseminar, og
vi havde allerede mange interesserede på en liste. Vi besluttede at søge økonomisk støtte til gennemførelse af et
landsdækkende seminar. Planerne om et landsdækkende seminar løb imidlertid ind i alt for mange økonomiske og
planlægningsmæssige vanskeligheder, men vi fandt en udvej.

Vi tænkte nu, at det måske ville være muligt at gennemføre kenderseminarerne lokalt, men anvende den samme
metode. Det var nemmere logistisk og kunne gøre mere lokal nytte. Vi havde planer om 5 såkaldte kendersemina-
rer, hvor vi kunne hjælpe hinanden, men der blev kun gennemført to i hhv. Århus og på Center Nørrebro. De to
gennemførte seminarer blev meget forskellige. Der lå et stort forberedt fælles materiale om kenderseminarer, som
viste sig ikke at fungere, før det blev tilpasset de lokale forhold. Men vi fandt en udvej.

 Vi besluttede nu et forsøg med et samskrivningsforløb på tværs af de fem rapporter. Det er erfaringerne fra disse
forsøg, der er samlet her. De centrale deltagere i forsøget er også trætte nu. Det tager tid at udvikle produktive ar-
bejdsformer for en interessegruppe, der mødes fire gange om året. Men vi skal nok finde en udvej.

Kan erfaringer blive til praksisnær viden?
Den akademiske forskning poster mange penge i dyrekøbte dobbeltkontrollerede forsøg og efterfølgende meta-
studier. Forskningen vil naturligvis ønske endnu flere af den slags, men det vil tage lang tid, før man vil kunne kalde
det sociale arbejde for evidensbaseret. Det har praksis ikke tid til at vente på. Praksis må være dygtigere til at sam-
le, bearbejde og udnytte hinandens erfaringer. Praksis må kunne (e)vidensbasere sit arbejde. Denne rapport fortæl-
ler om et forsøg med at benytte en særlig form for erfaringsindsamling som metode til vidensbasering. Det er et
spørgsmål, om man kan vidensbasere sit arbejde ved at udnytte denne form for erfaringsopsamling? Erfaringer
eksisterer som erindringer og fortællinger om konkrete løsninger på det problem, der er i sat fokus. Erfaringer be-
høver ikke være resultatet af bevidste og målrettede forsøg, og de er måske end ikke særligt formulerede, før der
bliver spurgt til dem. Der er faktisk forskere, som er interesserede i erfaringer, som datakilde.

I Holland har disse forskere en frugtbar skelnen mellem teoriorienteret og praksisorienteret forskning (Bleijenbergh,
Korzilius, & Verschuren, 2011; Dul & Hak, 2008; Verschuren, 2009). Den praksisorienterede forskning har fænome-
ner i daglig praksis som fokus, og den er optaget af at skaffe viden, der kan bidrage til løsningen af problemer i
praksis. Det vil sige at forskningsspørgsmålene styres af hvilken form for viden, der mangler til løsning af problemet.
Den teoretisk orienterede forskning henter selvfølgelig sine forskningsspørgsmål ud fra, hvor i teorien, der mangler

Når det lykkedes, skyldes det først og
fremmest nogle meget dedikerede med-
lemmer i gruppen, som mente, at sagen var
for vigtig til lade ligge, og som hele tiden
mobiliserede energi til at prøve igen, når de
pæne planer var kuldsejlet.

 15

viden. Den praksisorienterede forskning er naturligvis lige så interesseret i at undersøge andres erfaringer med pro-
blemløsningen, som den teoriorienterede forsker er af at læse om andres teorier. Det kan gøre nytte at skelne mel-
lem forskellige former for praksisorienteret forskning, som det er gjort i nedenstående figur (Bleijenbergh et al.,
2011).

De skelner mellem to typer af praksisorienteret
forskning. Den ene kaldes databaseret forskning. I
denne kategori finder vi de mest klassiske forsk-
ningsformer, mens vi den anden kategori (participa-
tory research) der måske bedst betegnes som erfa-
ringsbaseret forskning findes forskning, der syste-
matisk udnytter allerede gjorte erfaringer.

En anden metode til systematisk udnyttelse af for-
talte erfaringer er The most significant change met-
hod. (Dart & Davies, 2003).

Der opstår naturligvis en række problemer, når man
vil anvende erfaringer som basis for vidensudvikling.
Problemerne knytter sig først og fremmest til de tre
hovedopgaver i erfaringsopsamlingen som er (Ra-
mian, 2015) fælles med anden vidensproduktion.

1)Erkendelses-arbejdet: at finde gode erfaringsba-
serede svar på de stillede spørgsmål og 2) Trovær-
dighedsarbejdet: at få nogen til at tro på det, man

har fundet ud af, og lægge det til grund for overvejelser og beslutninger. og 3) Sprednings- og implemente-
ringsarbejdet: at få andre til anvende ens erfaringer. I det følgende reflekterer jeg over, hvordan vi har klaret det-
te arbejde i vores forløb.

1. Erkendelses-arbejdet:  
Kan der samles relevante og gyldige erfaringer sammen?

Når man skal anvende erfaringer som dokumentationsgrundlag kan nedenstående definition på erfaringsopsamling
vise, hvilke kriterier der har været gældende.

Erfaringsopsamling er viden, der udvikles gennem en systematisk målrettet indsamling af menneskers erfaringer
med anerkendte metoder. Disse data skal bearbejdes metodisk så de i kortfattet form:

- kan besvare stillede spørgsmål/ antagelser og

- kan accepteres som et så troværdigt billede af en kompleks virkelighed,

- at de kan danne grundlag for anbefalinger og handling.

Vi har på basis af erfaringsindsamlingerne forsøgt at svare på et hovedspørgsmål

Hvad skal der til for at dokumentation giver mening - og understøtter den enkelte persons muligheder for at komme
videre i livet ?

Det er bevidst, at hovedspørgsmålet retter sig mod succeserfaringer. Det er vigtigt at udvælge de positive erfarin-
ger, hvis det er dem man vil lære af (Ramian, 2015) side 90-91. Vi spørger IKKE: Hvilke problemer er der forbundet
med at få dokumentation til at understøtte recovery. Det kunne også være interessant, men vi tror, at vi lærer mest
og mest relevant ved at studere succeshistorier. Alle delprojekter har karakter af at være indsamling af erfaringer fra
praksis. De er gennemført lokalt af interessegruppens medlemmer og som en del af deres daglige arbejde. Selvom
man stiller spørgsmål til erfaringer, er det jo ikke sikkert, at de svar man får, er baseret på erfaringer. Der skal altså
lyttes godt til svarene. Det blev forløbets skæbne at samle besvarelser af det samme spørgsmål

Ved forskellige lejligheder

 16

Forskellige steder i landet

Med forskellige metoder

Indsamlet af forskellige mennesker.

Det er måske blevet til en styrke. De enkelte besvarelser bekræfter eller svækker hinanden. Det, der står tilbage, er
svar om forhold, der har haft betydning i situationer, hvor dokumentationen gjorde nytte i en recovery-proces. På
tværs af de mange forskelle. Det er tale til de mange skeptikere, der ikke anser det for muligt. De mange nuancer i
svarene demonstrerer samtidig, at det ikke er enkelt at få dokumentation til at understøtte recovery. Der er rigtig
mange steder, hvor det kan gå galt.

Svarene skaber også en udvidelse af, hvad der kan anses for at være dokumentation. Beskrivelsen af hvordan et
strikketøj dokumenterer gode og mindre gode perioder var bare et eksempel.

Svarene er ikke en metode-beskrivelse, men et katalog eller en check-liste som praksis kan lade sig inspirere af.
Man vil kunne mene, at svarene ligger tæt op ad, hvad man vil kunne finde i litteraturen om psyko-social rehabilite-
ring. Det nye er en påvisning af, at dokumentationsarbejdet kan rumme de fleste principper for god skik i psyko-
socialt rehabiliteringsarbejde. Det er ikke bevisførelse, men man kan føle sig mere sikker i sin sag.

2. Troværdighedsarbejdet:  
Kan erfaringsopsamlinger blive taget alvorligt?

Erfaringsopsamlinger kan have det svært. Det skyldes ikke nødvendigvis deres kvalitet, men generelt er efter-
spørgslen efter erfaringer i det offentlige ikke ret stor. I det private erhvervsliv er erfaringer noget, man låser ned om
natten, og noget man stjæler fra hinanden. I visse kommuner er man ved at erkende behovet for at samle erfarin-
ger sammen og belønner medarbejdere for at opfange og formidle andres erfaringer, men der er lang vej igen.

Det kan altså være et problem, at give erfaringsopsamling tilstrækkelig pondus til, at man tager dem alvorligt og
undersøger hvilke løsninger, de har at byde på. Vi har i projektet haft en forventning om, at de små undersøgelser
skulle kunne gøre nytte lokalt, men resultatet har ikke været imponerende, selvom vi besvarer et spørgsmål, som
har bred interesse. Så måske har troværdigheden ikke været høj nok.

Der er forskellige måder at styrke troværdighedsarbejdet. En del af troværdighedsarbejdet handler ikke om kvalite-
ten i dataindsamlingen, men afhænger af hvem, der tillægger resultaterne betydning. Da det er et stort arbejde, at
gennemføre en erfaringsopsamling, bør der fra starten være aftalt en proces, som kan give erfaringsopsamlingen,
den troværdighed, som den fortjener. Det kunne være følgende:

1. De der har deltaget i erfaringsopsamlingen skal mødes og drøfte resultaterne. Vurderinger og eventuelle anbe-
falinger skrives ned og er et bilag til rapporten.

2. Ledelser på næste organisatoriske niveau mødes og forholder sig til rapporten og til de anbefalinger, der blev
givet på det tidligere møde. På baggrund af drøftelserne kommer ledelserne med vurderinger, evt. anbefalinger
og tager stilling til, om der skal ske noget yderligere. Referatet fra mødet vedlægges rapporten.

3. Først nu skrives rapporten færdig og stiles specielt til dem, der er omfattet af anbefalingerne.

Det er en klassisk bureaukrati-proces, der nu bliver en del af troværdighedsarbejdet (Simonsen, 1996). Kan der
ikke aftales sådan en proces, eller noget der ligner, bør man grundigt overveje, om det er umagen værd at gen-
nemføre en erfaringsopsamling. Vi håber at den tværgående opsamling giver erfaringerne større pondus, når de
vender tilbage til arbejdspladserne. Vi håber, at en opbakning fra selskabet vil styrke anvendelsen af erfaringsop-
samlingen andre steder. Om det lykkes må tiden vise.

3. Sprednings- og implementeringsarbejdet:  
Kan erfaringer genbruges? Hvad er praksisnær viden?

Der er lange afstande mellem forskning og praksis. Det er heller ikke nemt at sprede erfaringer og gode ideer. Erfa-
ringer spredes ikke altid godt gennem tidsskrifter. Praksisnær viden flytter sig bedst sidelæns. Fra sidemand til si-
demand, men det sker bedst, hvis de mødes (Ramian, 2015). Det kræver tid og organisering. Kun tiden vil vise,

 17

hvilke anbefalinger og erfaringer, der er godt nok 'formuleret' til at inspirere andre. Hvor tit har man ikke givet andre
det helt ultimative gode råd for at opdage, at gode råd ikke matcher modtageren?

Sarah W. Fraser har skrevet en bog, der på dansk hedder: ”Fremskynde spredning af god praksis”(Fraser, 2007).
Den er et kildevæld af 'gode råd' om gode råd. Hun skriver om, - her i min oversættelse - hvad en anbefaling skal
have af egenskaber for at bliver adopteret.

• Det skal være tydeligt, hvad fordelen er i forhold til nu

• Anbefalingen skal passe med adoptantens værdier

• Den må ikke være for svær at begribe

• Den skal være let at kommunikere

• Man skal kunne se resultaterne af at anvende anbefalingen

• Den skal være let at prøve af

• Det skal være let at fortryde.

Jo flere af disse egenskaber, et forslag indeholder, jo bedre er chancen for at den bliver adopteret. Måske skulle
nogle af denne rapports anbefalinger reformuleres i lyset af disse gode råd.

Har vi skabt praksisnær viden? Praksisnær viden er et hit-begreb. Google optalte 5.100 hits på ordet. Men kun få
har rigtig beskæftiget sig med, hvad praksisnær viden er for en størrelse. Ekblom har formuleret 5 spørgsmål man
skal svare på, som man kunne kalde kravene til praksisnær viden. 1) Man skal vide om….. problemet 2) Man skal
vide, hvad—-der virker 3. Man skal vide…hvordan man får det iværksat i praksis. 4 Man skal vide ….hvem der kan
få det til at ske 5. Man skal vide ….hvorfor det er vigtigt at løse problemet. (Ekblom, 2002) Mange af anbefalinger-
ne i den sammenfattende rapport er svar på disse spørgsmål.

Afslutning

Forsøget med at skabe en arbejdsform som kunne skabe synergi i interessegruppe, der mødes fire
gange om året er lykkedes. Metoder og forløb er beskrevet her. Når det lykkedes, skyldes det ikke
den elegante metode - den fandtes ikke, og vi ved stadig ikke, om vi har opdaget den. Når det lyk-
kedes, skyldes det først og fremmest nogle meget dedikerede medlemmer i gruppen, som mente,
at sagen var for vigtig til lade ligge, og som hele tiden mobiliserede energi til at prøve igen, når de
pæne planer var kuldsejlet. Dét virkede.  

 18

Bibliografi

Dart, J., & Davies, R. (2003). A dialogical, Stroy-Based Evaluation Tool: The Most Significant
Change Technique. American Journal of Evaluation, 24(2), 137-155.

Ekblom, P. (2002). From the source to the mainstream is uphill - The challenge of transfer-
ring knowledge of crime prevention through replication, innovation and anticipation. Crime
Prevention Studies, 13, 72.

Ramian, K. (2015). Casestudiet i praksis (2. 2. oplag ed.). København: Hans Reitzels Forlag.

Simonsen, E. (1996). Evaluering af projekt BOLAS. Et forsøg med støtte- og kontaktperso-
ner til sindslidende i Rosenholm, Midtdjurs og Rønde Kommuner. Retrieved from

Dart, J., & Davies, R. (2003). A dialogical, Story-Based Evaluation Tool: The Most Significant
Change Technique. American Journal of Evaluation, 24(2), 137-155.

Simonsen, E. (1996). Evaluering af projekt BOLAS. Et forsøg med støtte- og kontaktperso-
ner til sindslidende i Rosenholm, Midtdjurs og Rønde Kommuner.

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

Dul, J., & Hak, T. (2008). Case study methodology in business Research. Oxford: But-
terworth-Heinemann.

Fraser, S. W. (2007). Fremskynde spredning af god praksis. Århus: Center for kvalitetsudvik-
ling, Region Midtjylland, www.centerforkvalitetsudvikling.rm.dk.

Ramian, K. (2014). Praksisbaseret forskning. Århus: Center for kvalitetsudvikling, Region
Midtjylland,

Verschuren, P. J. M. (2009). Why a methodology for practice-oriented research is a neces-
sary heresy. Nijmegen: Radboud University Nijmegen.

http://www.centerforkvalitetsudvikling.rm.dk

