
1

Vidensbaseret arbejde 2009

 1. feb 2009 2. årgang

Evidens på egne præmisser
Der skal evidens til. Der bliver sat evidens til medicin, sygepleje, design, coaching,
metoder, terapi, sygepleje, psykologi, ledelse og politik. Der er ikke meget, der går
ram forbi. Hvordan bliver praksis evidenskabende? Artikel af Knud Ramian

Universiteterne ser
store muligheder i
denne udvikling. Fra
universitetsfolk kan
man høre følgende:
”En faggruppe, der
ikke forholder sig
s e r i ø s t t i l e v i-

densproblematikken i forbindelse med sin praksis
ender med at skyde sig selv i foden” (Zachariae,
2007)eller ”Det vil være et vægtigt argument for
fagligheden, at den udøves af personer, som følger
med i de videnskabelige fremskridt på området. ”
(Hougaard, 2007) Denne artikel er ikke en argu-
mentation mod evidensbaseret praksis. Den er et
argument for at styrke, anerkende og udnytte prak-
sis som videnskabende agent. Jeg har siden 1992
arbejdet med videnskabelse til praksisbrug uden for
universiteternes regi på Center for Evaluering, Psy-
kiatrien i Århus Amt og nu i Center for Kvali-
tetsudvikling, Region Midtjylland.

Kløften mellem forskning og
praksis
Kløften mellem forskning og praksis er så stor at
kløften i sig selv er et omfattende forskningsfelt for
adskillige forskningsinstitutter. Der er tilsvarende
mange forklaringer på kløftens natur (Nutley, Wal-

ter, & Davies, 2003). Jeg vil hefte mig ved nogle få
af forklaringerne.

For det første: Praksis henter megen inspiration fra
bestræbelserne på at integrere den eksisterende
forskning ved hjælp af meta-analyser, som det for
eksempel sker i de forskellige reference-program-
mer, men alle der har arbejdet med referencepro-
grammer ved, at der er rigtig lang vej at gå, når re-
ferenceprogrammer skal omsættes til praksis. Selv
gode referenceprogrammer vil derudover kun i et
begrænset omfang dække behovet for viden i prak-
sis. Behovet for viden kan slet ikke dækkes med
mindre praksis selv bliver vidensproducerende.

For det andet: Der
formidles en opat-
telse af evidens,
som noget der kom–
mer fra 'forskning-
en' og som prak–sis
skal følge med i og
tilegne sig. Praksis
opfattes som forsk-

ningsforbruger, men ikke som vidensproducerende.
Budskabet om evidensbaseringen kommer til at
virke, som om den har en indbygget top-down
strategi, der promoveres af et mistroisk

2

kontrollerende lederskab. I praksis hedder det ikke
vidensbasering, men resultatdokumentation, der
pålægges som en opgave, der skal klares uden
tilførsel af ressourcer til det. Det er en tilgang til
evidens, som skaber unødig modstand.

For det tredje: Der er elementære forskelle mellem
vidensproduktionen i den professionelle forskning
og praksis som overses. Vidensproduktionen i den
professionelle forskning og i praksis er styret af
forskellige prioriteringer(Harmaakorpi &
Mutanen, 2008). Den professionelle forskningen er
travlt optaget af at leve op til de krav, der gælder i
forskningen. Forskningens værdi er afhængig af,
om resultaterne kan godkendes på det aktuelle
videnskabelige felt. Det er den værdi, de bliver
målt på. Forskningen er ikke optaget af at løse
praksis' problemer, men forskningens.

Praksis er på den anden side konstant optaget af at
finde bedre løsninger på problemerne i praksis –
praksis er optaget af innovation. Innovationers
værdi er afhængig af, om resultatet kan anvendes
og bliver anvendt i en konkret praksis. Praksis skal
ofte innovere som følge af udefra kommende krav
– nedskæringer, ændrede målgrupper eller politiske
prioriteringer. Der skal findes metoder, der kan
reducere ventelister. Der skal beskrives nye
målgrupper, der passer til de ressourcer, man har.

Det betyder, at praksis har særlige spørgsmål, som
de skal skaffe helst vidensbaserede svar på. I de
situationer er praksis ofte ikke særlig godt indrettet
til at håndtere input fra forskningen og forskningen
er ikke god til at give brugbare svar. Det, der
skaber innovation og problemløsning i praksis er
ikke en direkte oversættelse af forskningsresultater
til praksis.

Vidensbaseret
 En af broerne over kløften kan kaldes for
vidensbaseret praksis – et fænomen, der bygger bro
den anden vej - fra praksis til forskning. Her
opfattes praksis som en videnskabende agent.
Denne artikel handler om, hvordan praksis kan
blive videnskabende, og om hvilke muligheder
praksis har for at bidrage til denne
vidensproduktion.

Der er veje til viden som tager udgangspunkt i de
løbende erkendelser og innovationer som
produceres i praksis. Der er behov for at styrke
viden om disse former for vidensproduktion fordi

1) undersøgelser i egen praksis kan producere
nyttig lokal viden, der fylder hullerne ud i den
eksisterende viden.

2) undersøgelser i egen praksis kan være
tilstrækkeligt til at sætte udvikling i gang

3) undersøgelser i egen praksis kan udvikle sig
til mere omfattende undersøgelser.

Jeg har deltaget i udviklingen af nogle strategier,
som har vist sig at passe til de muligheder, der
faktisk findes i praksis. Det er metoder, som slet
ikke hører hjemme i eller rangerer lavt i
evidenshierakierne, og i bedste fald offentliggøres
de som aktionsforskning eller pilotstudier.

Alligevel har det taget
tid at udvikle
”autentiske strategier
for små undersøgelser”.
Det vil sige
undersøgelser, hvor der
på trods af den lille

skala er logisk sammenhæng mellem typen af
forskningsspørgsmål, analyseenheder, valg af
metoder, vilkårene for undersøgelsernes
gennemførelse, konklusionernes rækkevidde og
anvendelsen af de resultater, der produceres. De
små undersøgelser vil udgøre naturlige dele af en
systematisk metodeudvikling.

Jeg vil beskrive 4 strategier med stigende
ambitionsniveau ”Research Light”,
praksisforskning, evalueringsforskning,
storskalaforsøg for at slutte med kort at pege på det
mest ambitiøse fænomen ”Practice based
evidence”.

Research Light –
aktionsforskning i miniformat
Gang på gang har vi måttet konstatere at
ressourcerne til at gennemføre undersøgelser på
frontarbejderniveau er små. Alligevel er det et stort

3

behov for at kunne skaffe sig viden meget hurtigt
og uden brug af de store ressourcer. Efter en del
tilløb og forsøg har vi på det seneste udviklet en
strategi, som vi ”blufærdigt” kalder for Research
Light.

Princippet i Research Lighter er en undersøgelse
med et snævert og konkret fokus, der kan
gennemføres hurtigt dvs. på ca. 5 -10 arbejdsdage.
Research Light stiller ikke krav til anvendelse af
avanceret udstyr eller sindrige målemetoder. Data
fremlægges i bearbejdet form, og det er
arbejdspladsen, der deltager i konklusionsarbejdet.
Den skal skaffe lokal dokumentation, som er
troværdig, men ikke mere omfattende end at
resultaterne kan anvendes til dialog. De
anbefalinger, der kommer ud af dialogen skal

hurtigt omsættes i
praksis.

Der er udviklet en
række forskellige
'moduler' til
Research Light
studier. De ligger
'forberedte' på

Research Light- netværkets hjemmeside (Ramian,
2009). Der er gratis adgang for privat personer, der
kan være medlemmer, så længe de er aktive i
netværket.

Når vi kalder det ”Research” er det fordi, der som i
alle andre undersøgelser, skal være en
forskningsprotokol, hvor der tages stilling til valg
af tema, forskningsspørgsmål, analyseenhed,
hypoteser eller forforståelse, valg af datakilder,
etik, dataindsamling , analyse og rapportering. Det,
der gør undersøgelsen til ”Light” er valget af
analyseenhed. Analyseenheden skal være et
fænomen, hvor data kan indsamles på meget kort
tid. To eksempler kan illustrere strategien.

Der kan laves et minicasestudie. Hvis temaet er
”Samspillet med de pårørende på en psykiatrisk
afdeling” kan forskningsspørgsmålet , der egner sig
til Research Light hedde: ”Hvad sker der, når
pårørende besøgeren afdeling en onsdag?”

Data bliver observationer og interviews med alle
pårørende og patienter på en typisk onsdag.
Observationer og interview fremlægges til
diskussion møder med for eksempel personale og
patienter. Man kan sagtens på en dag få relevante
observationer og målrettede samtaler med de
involverede, hvis fokus er snævert og klart
defineret. Fremlæggelse af disse data kan sætte
gang i relevante drøftelser og forslag til ændring af
praksis. Laver man den samme undersøgelse en ny
ugedag hver tredje uge – begynder den vokse.

En af de andre muligheder er en såkaldt
SPOT-evaluering. Den kan for eksempel anvendes
til undersøgelse af samarbejdet mellem to
afdelinger. Alle deltagere i samarbejdet giver på et
A4 ark tre korte anonyme eksempler på, hvad der
var godt samarbejde og på et andet ark give tre
eksempler på, hvor samarbejdet kunne have været
bedre. Besvarelserne tematiseres groft og skrives
sammen. På en temadag drøftes
sammenskrivningen og dagen slutter med, at alle
deltagerne hver for sig og inden for rammerne af
den enkeltes beføjelser træffer beslutninger, som de
kan realisere inden for den næste måned. Gentages
undersøgelsen med samme type
samarbejdspartnere forskellige steder begynder
mønstrene at myldre frem.

Deltagerne beskriver at arbejdet med at fokusere
forskningsprotokollen i sig selv er indsigtsgivende
og skaber kvalitet i data. Vi har set disse små
undersøgelser indgå i hurtige undersøgelser af
daglige rutiner omkring konferencer,
behandlingsplaner og tværfagligt samarbejde. Vi
har erfaring for, at resultaterne skaber ny indsigt og
bidrage til at igangsætte forbedringsprocesser i
praksis.

 Research Light kan styrke samarbejde mellem
uddannelse og praksis ved at lade studerende og
kursister arbejde med Research Light i
kursusforløb og praktiksteder (Wiberg, Madsen, &
Ramian, 2008). I efteråret 2008 har vi fået støtte til
at videreudvikle Research Light i samarbejde med
”Den sociale kvalitetsdatabase” og en række
kommunale arbejdspladser. Research Light kan
gennemføres af frontpersonale, der trænes
undervejs i undersøgelsen, men forudsætningen for

4

gennemførelse af den slags undersøgelser er dog, at
der adgang til nogen med en intakt indsigt i
videnskabelig metode, der kan kvalitetssikre
protokollen.

Praksisbaseret praksisforskning
Praksisbaseret forskning eller ”forskning i egen
praksis” er et internationalt udbredt fænomen, der
findes under betegnelser som 'practitioner research',
'practice based research' ,”insider research” eller
'practice based inquiry'. De enkelte praksisfelter
udvikler deres egne traditioner for praksisbaseret
forskning og holder deres egne konferencer. Der er
skrevet den første halve snes lærebøger om det
(Fox, Martin, & Green, 2007). Der er livlig debat
om fænomenet, og der findes i dag flere varianter
fra en ren forskerstyret til en ren praksisstyret
forskning (Borg, Bundgaard, & Rasmussen, 2007) .

Den praksisbaserede forskning er en
forskningsstrategi, der læner sig op af følgende
definition:

 ”Praksisbaseret forskning er anvendelsen af
forskningsinspirerede principper, designs og
databearbejdsningsteknikker i praksis for at svare
på spørgsmål som udspringer af praksis på en
måde, der informerer praksis.”(Epstein &
Blumenfield, 2001)

• Det er praksisforskning, der gennemføres af
praktikere i arbejde

• Genstanden er fænomener i praktikerens hverdag

• Praksisforskning anvender anerkendte
forskningsmetoder

•Resultaterne kommunikeres til
kolleger og fagfæller

Den strategi for praksisbaseret
forskning vi gennem årene har
udviklet har følgende form:

Teams på 2-3 praktikere fra en arbejdsplads
samarbejder om et forskningsprojekt. Det kræver 1
dag om ugen over et års tid eller svarende til 10 -
16 ugers fuldtidsarbejde for eksempel i et
kursusforløb. Det svarer til kravene i en

diplomuddannelse. Casestudiet er den foretrukne
forskningsstrategi. Der er knyttet løbende
undervisning og konsulentbistand til projekterne
støttet af en bog om casestudiet skrevet til formålet
(Ramian, 2007). Resultatformidlingen vil være en
artikel med resultater og indstillinger til
implementering af resultaterne på egen
arbejdsplads. Praksisforskningens styrke
bestemmes af, om dens resultater kan anvendes i
praksis. Vi taler om situeret generalisering. Det
stærkeste argument for et forskningsresultat vil
være: Vi bruger selv vores nye viden i praksis, og
den virker (Ramian, 2004). Det udelukker ikke, at
visse praksisforskningsprojekters resultater for
eksempel omkring livshistoriefortælling og
handleplaner rækker langt ud over arbejdspladserne

og bliver til vægtige
indlæg i dialogerne
på hele det faglige
felt (Gústafsson &
Ramian, 2003).

Undersøgelserne
gennemføres som
regel inden for

rammerne af en særlig organisationsform, som vi
kalder et ”videnskabende netværk” (Collaborative
practitioner research network) som organiseres af
os. Et videnskabende netværk består af 4-8 andre
arbejdspladser, der arbejder med deres egne
projekter inden for rammen af de samme tema og
overordnede forskningsspørgsmål. Der opstår som
regel en synergi mellem projekterne, der gør de
samlede resultater mere interessante end de enkelte
projekter. Siden midten af halvfemserne har vi
været ansvarlige for driften af 16 videnskabende
netværk med omkring 100 projekter, og der har
været andre videnskabende netværk flere andre
steder (Jørgensen, 2006; Thyrsting, 2006).
Forskningstemaerne har blandt andet været
”rummelighed”, udstødelsesprocesser,
krisehåndtering, jobskabelse og selvskadende
adfærd. Nogle af netværkene for eksempel omkring
livshistoriefortælling og 'handleplansarbejde' er
stabile grupper, der har fulgt et tema i flere forløb
over 6-10 år. Deltagelse videnskabende netværk har
fået flere i gang med videregående uddannelser
eller ph.d.-studier.

5

Mange af projekterne lægger op til forandringer af
praksis, men det kræver særlig omtanke, når
resultater fra interne undersøgelser skal omsættes
til praksis. De skal kunne hamle op med de reelle
magtforhold i organisationen og strømmen af
begivenheder i og uden for organisationen. Derfor
er tæt kontakt til ledelsen undervejs afgørende for
et godt resultat. Praktikere med en videnskabelig
grunduddannelse spiller alle steder en vigtig rolle
som organisator og vejleder i sådanne
videnskabende forløb.

Evalueringsforskning er
rapportforskning
Evalueringsforskning er en systematisk
undersøgelse af nogets værdi i forhold til et sæt af
standarder ofte i forhold til forskellige

interessenter. Evaluering
anvendes ofte til
undersøgelse af
udviklingsprojekter eller
eksisterende praksis. Da
den slags kun findes i det
ene eksemplar vil
anvendelse af en

casestudiestrategi være et oplagt valg. Kravet til
evalueringer vil typisk være en evalueringsrapport
af en kvalitet, der kan anvendes offentligt i en
efterfølgende beslutningsproces om projektets
forbedring eller videreførelse. Det sker hyppigt, at
evalueringsspørgsmålene, der skal besvares er
stillet af centrale eller lokale beslutningstagere. I
den situation dukker der en ny kløft op mellem
beslutningstagernes behov for viden og behovet for
viden hos praktikerne. I stigende grad har vi over
årene satset på, at få praksis til selv at deltage i
evalueringen og benytte anledningen til at
producere deres egen viden. Det kan ske ved at
praksis udvikler og formulerer deres egne
forandringsteorier, standarder og tester dem i
interne evalueringer eller auditforløb (Ramian,
2008). Interne evalueringer kræver kendskab til
forskellige evalueringsmodeller og praktikere med
en master of public health eller en master i
evaluering har særlige forudsætninger for at tage
ansvaret for og medvirke til den lokale udnyttelse
af evalueringen.

Storskalaforsøg - når en metode
går 'i byen'
Hvis evalueringer af et metodeudviklingsprojekt
kan demonstrere, at metoden giver positive
resultater og kan blive lokalt forankret, har man
fundet noget interessant. Hvad man ikke ved, er
hvilke lokale forhold, som har særlig betydning for
metodens anvendelse, og om metoden også kan
anvendes andre steder.

Det kan man blive klogere på i et storskalaforsøg
(multisite evaluation, multiple casestudies). I et
storskalaforsøg forsøger man at implementere den
samme metode forskellige steder. I modsætning til
de kontrollerede forsøg er målet at realisere en
metodik efter bestemte principper og ikke en
nøjag-tig replikation. Som eksempler kan nævnes
stor-skalaforsøg med psykologbehandling af
depression (2 projekter) af anvendelse af
kontaktfamilier til sindslidende (20 kommuner eller
ansættelse af MB'er - ansatte med
psykiatribrugerbaggrund (7 projekter) (Ahlgreen,
2001; Christensen & Fjeldsted, 2007; Juliussen,
Møller, & Bratbo, 2008). Gennembrudsmetoden
hører også hjemme i denne kategori. I
storskalaforsøg bliver man klogere på hvilke
betingelser, der skal være opfyldt for at bestemte

metodiske principper
kan realiseres. Samtidig
kan man vurdere, om
man kan få
sammenlignelige
resultater. På baggrund
af storskalaforsøg kan
det også vurderes,

hvorvidt der er behov for yderligere forskning. I
eksemplet med kontaktfamilierne vurderede
Socialministeriet, at den foreliggende viden var
tilstrækkelig til, at man kunne indskrive
muligheden for etablering af kontaktfamilier i
serviceloven. Storskalaforsøgene er typisk
langvarige, komplicerede, og de stiller store krav til
projektledelse og dataindsamling. De
medarbejdere, der udviklede de oprindelige
principper i metoden, er uundværlige ved
gennemførelsen, og praktikere med en master i
public health, evaluering eller en ph.d vil have de
bedste forudsætninger for løse opgaven.

6

Praksisbaseret evidens – et nyt
fænomen
I kølvandet på den evidensbaserede praksis er der
dukket et nyt fænomen frem: ”praksisbaseret
evidens” (practice-based evidence). Det anvendes
mest som betegnelse for publicerbar forskning, der
tager udgangspunkt i, hvad der faktisk foregår i
praksis uden for kontrolgruppernes rækkevidde
(Hellerstein, 2008). Det kan spænde over
undersøgelser, der systematisk monitorerer
behandling og resultatet af egne individuelle
caseformuleringer eller som monitorerer
evidensbaserede terapiprogrammer, og til
systematiske serier af ”single case experimental
studies”. Det vil føre for vidt at behandle den
praksisbaserede evidens udtømmende i denne
artikel, men det er helt nødvendige undersøgelser
til nuancering af den viden, der skabes i de
randomiserede undersøgelser. Disse undersøgelser
vil typisk kræve forskningserfaring på ph.d. niveau.

Når kløften forsvinder. . .
Jeg påstod i starten af artiklen at praksisbaseret
viden kan være en bro mellem praksis og
forskning. Som beskrevet findes en række
undersøgelsesstrategier på forskellige
ambitionsniveauer baseret på almindelige
videnskabelige principper, der passer til
mulighederne i praksis. Det er undersøgelser, hvis
styrke er, at de ikke udtaler sig ud over den
kontekst, som de befinder sig i. De producerer en
viden, som beviser sin værdi ved at skabe

erkendelse, innovationer og
beslutninger, der bidrager til
løsningen af aktuelle lokale
problemer.

Både Research Light,
praksisbaseret forskning, evalueringsforskning og
storskalaforsøg kan opfattes som lokal
aktionsforskning, men i en større sammenhæng kan
de opfattes som pilotundersøgelser.

Mange af de små undersøgelser er starten på en
mere systematisk metodeudvikling. De små
undersøgelser i praksis kan som alle
pilotundersøgelser producere gyldige argumenter
for, om der er brug for mere omfattende forskning.

Under de rigtige betingelser vokser de små
undersøgelser sig større.

Frontpersonale har vigtige funktioner i disse
undersøgelser og praktikere med en intakt indsigt i
videnskabelig metode har gode muligheder for at
bidrage til den lokale vidensudvikling ved at

igangsætte, organisere,
vejlede og implementere
disse undersøgelser En af
udfordringerne består i at
få indrettet praksis, så der
bliver mulighed for langt
mere systematisk
vidensproduktion.

Der findes rbejdspladser med små tværfaglige
FoU-enheder (Forskning-og udviklingsenheder) på
de enkelte arbejdspladser hvor 1-2 medarbejdere i
perioder anvender 20% af deres arbejdstid til
gennemførelse de små undersøgelser af den lokale
indsats. Ledelsen har en vigtig opgave, som den der
skaber rammerne ved at være med til at stille
opgaven, skaffe ressourcerne og følge op på
arbejdet.

Tværfaglige netværk kan påtage sig at formulere
relevante problemstillinger og stimulere til
praksisbaseret forskning. Det skal være nemt at
skaffe sig vejledning – også til de små
undersøgelser.

Universiteterne skal i højere grad inddrages i et
samabejde om at formulerer relevante
forskningstemaer, der kan gennemføres i praksis.
Der kan oprettes af stillinger, som indeholder både
praksis og vidensbasering. De kan tiltrække de
stadigt flere, der har en relevant efteruddannelse i
jobs, hvor de kan udnytte deres kompetencer i
praksisfeltet.

 Fremmer vi de små undersøgelser i praksis fjerner
vi ganske enkelt skellet mellem praksis og
forskning – for praksis bliver forskning. Det er min
erfaring, at praksis først for alvor efterspørger
andres forskning, når de selv bliver aktivt
videnskabende. Vi har brug for et evidensbegreb,
der støtter, anerkender og inddrager praksis som
vidensproducerende agent.

7

Referencer
Bibliografi
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.
Borg, T., Bundgaard, K. M., & Rasmussen, J. (2007). Praksisforskning. In T. Borg, U. Runge, J. Tjørnov, Å. Brandt & A. J. Madsen (Eds.),

Basisbog i ergoterapi (pp. 646-679). København Munksgaard.
Christensen, K. S., & Fjeldsted, R. (2007). Evaluering af forsøgsprojekter vedrørende personer med

lette og moderat svære depressioner i Fyns og Århus amter: . Århus:
Forskningsenheden for Almen Praksis i Århus, .
Epstein, I., & Blumenfield, S. (Eds.). (2001). Clinical Data-Mining in Practice-Based Research.
Binghamton: The Haworth social Work Practice Press.
Fox, M., Martin, P., & Green, G. (2007). Doing Practitioner Research. London: SAGE.
Gústafsson, J., & Ramian, K. (Eds.). (2003). Livshistorien - en vej til det menneskelige.
Århus: Systime Academic.
Harmaakorpi , V., & Mutanen, A. (2008). Knowledge Production in Networked
Practice-based Innovation Processesd - Interrogative Model as a Methological
Approach. Interdisciplinary Journal of Information, Knowledge, and Management., 3, 14.
Hellerstein, D. J. (2008). Practice-Based Evidence Rather Than Evidence-Based Practice
in Psychiatry. Medscape J. Med., 10 Søg titlen over google for at få den som videocast.
, 141.
Hougaard, E. (2007). Evidens: Noget for psykologer. Psykolog Nyt(20), 7.

Juliussen, F. B., Møller, L., & Bratbo, J. (2008). En anderledes brik. Medarbejdere med brugererfaring- en aktiv brik i
rehabiliteringsarbejdet. København: Videnscenter for Socialpsykiatri.

Jørgensen, L. L. (2006). Projekt "evaluering, dokumentation og kvalitetsudvikling. Viborg Amt 2004 - 2006. Viborg: Viborg Amt.
Nutley, S., Walter, I., & Davies, H. T. O. (2003). From Knowing to Doing. Evaluation, 9(2), 125-148.
Ramian, K. (2004). Praktikere i praksisforskning. In K. Høgsbro (Ed.), Socialpsykiatriens kompleksitet. Kbh: Samfundslitteratur.
Ramian, K. (2007). Casestudiet i praksis. København: Academica Gyldendal.
Ramian, K. (2008). Billetter til fremtiden. Kvalitet i arbejdet med handleplaner og status. Resultater fra et auditforløb. Vejle:

Psykiatriafdelingen, Vejle Kommune.
Ramian, K. (2009). Research Light. Retrieved 01-02-2009, 2009, from http://knudramian.pbwiki.com/ResearchLight
Thyrsting, K. (2006). Når fokus flytter sig – om patientperspektivers indflydelse på forebyggelse af tvang. Vejle: Center for

Udvikling og Uddannelse i Vejle Amt.
Wiberg, M., Madsen, A. J., & Ramian, K. (2008). Praksisforskning på profressionsuddannelserne. Vejle: University College Lillebælt.
Zachariae, B. (2007). Evidensbaseret psykologisk praksis. PsykologNyt(12), 16-25.

Dette værk er licenseret under Creative Commons Navngivelse 3.0 Unported Licensen. For at se en kopi af denne
licens, besøg http://creativecommons.org/licenses/by/3.0/ eller send et brev til Creative Commons, 171 Second Street,
Suite 300, San Francisco, California, 94105, USA.

http://creativecommons.org/licenses/by/3.0/
http://creativecommons.org/licenses/by/3.0/

