
 1

	

Faser	
 i	
 metodeudvikling	
 v.	
 0,5	

Af Knud Ramian
Der er faser i metodeudvikling. Sommetider kan det svare sig at tænke stort for at kunne tænke
småt. Det betyder i metodeudvikling, at man starter med at tænke på metodeudviklingen som en
lang kæde af forsøg før metoden er blevet så stærk – at den kan blive en del af fx en lovgivning.
Sådan en udvikling kan tage årevis – se længere nede i artiklen. Hvis der er tale om anvendelse
af ny viden, skal man helst kunne holde ud i en halv snes år før metodeudviklingen er
tilendebragt. Der findes selvfølgelig mange mindre metodeudviklinger, men på denne måde
behøver man ikke kunne besvare alle spørgsmål første gang, og man kan tillade sig at tænke
småt. Det kan tage tid at tænke sig om fra start, det koster sjældent penge.

De spørgsmål, som et forsøg skal besvare, ændrer sig afhængigt af, hvor langt
metodeudviklingen er kommet.
Hvis man vil udvikle eller undersøge en metode, kan det svare sig at være opmærksom på,
hvilken fase metodeudviklingen er i. Det får nemlig indflydelse på hvilke spørgsmål, det er

 2

relevant at stille. Der er en oversigt over nogle faser i metodeudvikling og mulige
forskningsspørgsmål i nedenstående tabel

Faser i et metodeduviklingssforløb og spørgsmål til besvarelse
Fase Fasebeskrivelse Typiske spørgsmål til

evaluering
Problemafklaring Undersøgelse af

problemets art, omfang og
karakter

Beskrivende og
udforskende studier:
Hvad er problemet og
årsagerne til det?

Nyhedsforsøg Første afprøvning af helt
nye metoder i
forsøgsprojekt

Udforskende studier:
Hvad virker? Og hvorfor?
Hvad sker der faktisk?
Hvordan spiller
organisation, metode og
effekt sammen? Hvordan
reagerer forskellige
mennesker på metoden?

Demonstrationsforsøg

—

Storskalaforsøg

Undersøgelse af, hvordan
metoden kan virke i
almindelig praksis .
Undersøgelse af
forklaringer på, hvorfor
den virker?

Undersøgelse af om og
hvordan metoden virker i
forskellige sammenhænge.

Bevisførende studier:
Hvad er de centrale
komponenter i metoden,
og hvad betyder de hver
for sig for resultatet?
Komparative casestudier:
Hvordan virker metoden
under forskellige, men
typiske vilkår? Hvilke
problemer kan der typisk
opstå, når metoden
implementeres i forskellige
sammenhænge? Hvordan
kan metoden
implementeres bredt?

Acceptforsøg Undersøgelse af, om
metoden kan fungere, give
resultater og er økonomisk
forsvarlig i større
målestok. – Evt.
sammenligne med andre
metoder, så den kan
anbefales bredt.

 Hvordan forklares
forskelle på resultater fra
sted til sted? Hvad er
mulige bivirkninger -
utilsigtede hændelser. ?

Kvalitetssikring Sikre kvaliteten af Studier af succeser og

 3

metoden, når den
anvendes rutinemæssigt

fiaskoer med henblik på
læring

Tabellen har hentet inspiration fra Finn Kamper Jørgensen (Kamper-Jørgensen, 1995).

Et	
 eksempel	
 på	
 metodeudvikling	

I de indledende faser kan det svare sig at tænke evalueringen som casestudier, men mindre kan
gøre det(Ramian, 2012) . Som vist i tabellen starter metodeudviklingen med
problemafklaringen, hvilket typisk sker i et beskrivende eller udforskende casestudie. I et
efterfølgende første nyhedsforsøg gælder det ikke bare om at finde ud af, om metoden virker,
men også hvordan og hvorfor den virker. Her er casestudiet indlysende nødvendigt, da man kun
har det ene forsøg at studere. Ved de første enkeltstående forsøg vil man med casestudiet kunne
beskrive den anvendte metode og de processer, der fører til resultater og gøre sig antagelser om,
hvad det er, der virker.
I Skanderborg Kommune gennemførte man “Projekt kontaktfamilier”. Man havde konstateret,
at mange mennesker med sindslidelser fik megen hjælp i hjemmet, men ikke havde mange steder
at gå hen. Derfor etablerede man kontakt med en række familier, der ville stille sig til rådighed
for besøg. Man “matchede” nu brugere og familier. Resultaterne var utroligt positive og
veldokumenterede gennem flere evalueringer (Ahlgreen, 1995) (Glavind Bo, 1996)Hvis et
nyhedsforsøg viser sig vellykket, foreligger der en forskningsetisk forpligtelse til at undersøge,
om den samme metode også virker uden for en projektrammes beskyttelse. Det kan gøres i et
demonstrationsforsøg. I dette enkeltstående nyhedsforsøg kunne man studere den metode, der
blev anvendt, og se resultaterne, men man kunne ikke være sikker på, hvad der var afgørende for
succesen. Om det var særlige forhold i Skanderborg Kommune, om det var matchningen af
brugere og familier, om det var de udvalgte brugere, projektlederen eller de involverede familier,
kunne man ikke være helt sikker på. Det ville kræve flere forsøg at blive sikker på, om der var
tale om en robust metode, der kunne anvendes andre steder med andre aktører, hvor man
afprøver den samme metode under forskellige vilkår. Her får man mulighed for at gennemføre
sammenlignende casestudier. Med udgangspunkt i erfaringerne fra Skanderborg blev der
etableret et såkaldt “storskalaforsøg”. I dette forsøg afprøvede man metoden tyve forskellige
steder i landet metoden med kontaktfamilier. Gennem evalueringerne af disse forsøg kunne man
bekræfte kontaktfamiliernes positive betydning, men man kunne også konstatere, at metoden
bedst kunne fungere under nogle bestemte omstændigheder (Ahlgreen, 2001).
Storskalaforsøgets resultater var tilstrækkelige til at tilpasse lovgivningen, så kontaktfamilier
blev et tilbud, som loven gav plads til. Mange af Socialministeriets puljeforsøg har karakter af
storskalaforsøg.
Hvis der efter storskalaforsøgene er brug for yderligere undersøgelser af effekten, evt.
sammenlignet med andre metoder, kan man nu lave mere kontrollerede eksperimentelle forsøg -
såkaldte acceptforsøg. Nu er der faktisk gang i udforskningen af netværkfamilier ved hjælp af
case-control studier – så metodeudviklingen forsætter på tyvende år! Prøv en google på
netværksfamilier.

 4

Selv om kontrollerede forsøg viser positive resultater, ville casestudier kunne svare på
spørgsmålet: Hvorfor er der nogen, der ikke får så meget ud af metoden? Når der skal træffes
beslutninger om, hvorvidt en metode kan anbefales i andre sammenhænge, er der behov for
acceptforsøg, der skaber viden om implementeringen af metoden. Casestudiet kan afsløre, hvilke
eksterne forhold, der kan have betydning for, om metoden virker. Man kan også gennem
casestudier stille spørgsmålet om, hvilke problemer der kan opstå, når metoden skal
implementeres. Casestudiet kan anvendes direkte til at teste de hypoteser, der ligger bag et
forsøg, men kan også gøre nytte som en del af andre forskningsstrategier.
I en randomiseret, kontrolleret undersøgelse af en særlig model til sikker udskrivning fra en
psykiatrisk afdeling blev der samtidig gennemført et casestudie, der omfattede analyser af
gruppeinterviews og dagbøger fra de sygeplejersker, der udførte forsøget. Denne undersøgelse
gav vigtig information om, hvorfor forsøget faldt heldigere ud på den ene afdeling end på den
anden, og hvilke problemer der knyttede sig til gennemførelsen af forsøget. Begge typer af viden
havde stor betydning for den efterfølgende implementering af resultaterne (Sharkey et al., 2005).
Når en veltestet metode er implementeret og løbende skal kvalitetssikres, kan det gøres gennem
kvantitative undersøgelser af, om man opretholder indikatorerne på god kvalitet. Skal man
imidlertid finde ud af, hvad der kan gå galt og lære af sine fejl, er det casestudier, måske efter
auditprincipper, der kan bidrage med vigtige svar.

Om	
 ekstern	
 rapportering	
 af	
 pilot-­‐undersøgelser	

Når man skal rapportere sine erfaringer kan skelne mellem interne rapporteringer, hvor de fleste
ved, hvad det drejer sig om og eksterne rapporteringer. Med en gennemtænkt disposition for den
interne rapporterig kan man bare skrive videre i den interne rapportering.
Nedenfor beskriver jeg nogle af de spørgsmål, der kan besvares i den eksterne rapportering.
Spørgsmålene er inspireret af det amerikanske tidsskrift The Gerontologist, som har en særlig
artikelform, der hedder ”Practice concepts”. Jeg synes selv, jeg er blevet klogere ved at svare på
disse spørgsmål.

(a) Hvad er det nyskabende eller nyt i den beskrevne metode , det vil sige, hvordan den praksis
adskiller sig fra traditionelle tilgange og på hvilken måde man ønsker at ændre de nuværende
paradigmer ;
(b) Hvad er den overbevisende begrundelse for betydningen af metoden. Hvad er de(t)
vigtigste problem som metoden forsøger at løse ?
(c) Hvad er den begrebsmæssig eller teoretisk ramme, der ligger til grund for elementerne i
metoden.
(d) Hvad er de dokumenterede resultater (kvantitative eller kvalitative), der støtter eller
undlader at støtte et argument for forsat udvikling af metoden.
(e) Hvad er de udfordringer / barrierer man er stødt på under gennemførelsen og anbefalinger
for at overvinde dem ;

 5

(f) Hvilke detaljer om metoden skal man være opmærksom på, hvis andre skal afgøre om de
vil afprøve metoden og være en del af den videre udvikling.
(g) Hvad er begrænsningerne i den fremlagte metode og hvilke forslag er der til næste skridt i en
evt fortsat metodeudvikling.

Referencer
Ahlgreen, B. (1995). Projekt støtte-og kontaktfamilier, en evaueringsrapport Århus: Center for
evaluering, Psykiatrien i Århus amt.
Ahlgreen, B. (2001). Projekt kontaktfamilier. Et landsdækkende forsøg for mennesker med en sindslidelse.
Århus: Center for Evaluering, Psykiatrien i Århus Amt, Skovagervej 2, 8240 Risskov.
Glavind Bo, I. (1996). Det usynlige fængsel. Aalborg: Forlaget ALFUFF.
Kamper-Jørgensen, F. (1995). Evaluering af folkehelsearbejde. Nordisk Medicin, 110, 242-245.
Ramian, K. (2012). Casestudiet i praksis. København, Hans Reitzels Forlag.
Sharkey, S., Maciver, s., Cameron, D., Reynolds, W., Lauder, W., & Veitch, T. (2005). An
exploration of process and contextual factors affecting the implementation of an RCT of a
transitional discharge model for people with a serious mental illness. . Journal of Psychiatric and
Mental Health Nursing, 12, 51-56.

