
Pedagogisk Forskning i Sverige 2010 årg 15 nr 4 s 307–326 ISSN 1401-6788
Vetenskap eller debatt?
En fråga om etikett

CLAES NILHOLM
Högskolan för lärande och kommunikation, Jönköping

ANN-CARITA EVALDSSON
Institutionen för pedagogik, didaktik och utbildningsstudier,
Uppsala universitet

I det här inlägget önskar vi ta upp ett antal etikettsfrågor med anledning av
Ingemar Bohlins artikel »Systematiska översikter, vetenskaplig kumulativitet
och evidensbaserad pedagogik» i föregående nummer, det vill säga nummer
2–3/2010 (s 164 ff) av Pedagogisk Forskning i Sverige. Vi vill tydliggöra att vi
vänder oss till tidskriftens redaktion och inte till Ingemar Bohlin. Vi vill väcka
en diskussion kring det redaktionella arbetet kring Bohlins artikel men också
den »debatt»-artikel vi själva skrivit med titeln »Evidensbaserat skolarbete
och demokrati – mobbning som exempel» i denna tidskrifts nummer 1/2009
(s 65 ff).

Den något vitsiga rubriken ovan (redaktionen befinner sig trots allt i
Göteborg) ska tolkas som att vi vill diskutera två frågor som har att göra med
etikett, om än i helt olika bemärkelse: (i) Vilken etikett kan vi forskare
förvänta oss när vi refereras av andra forskare, och (vilket är vårt fokus här)
vilket ansvar har en tidskrift i det sammanhanget? Och (ii) varför etiketteras
vår artikel som debattartikel medan Bohlins artikel passerar som vetenskaplig
artikel?

Vi blir förvånade och förargade när Bohlin avfärdar vår artikel med att vi
visar »en obenägenhet att sätta oss in i ämnet [evidensbaserad praktik]»
(s 182). Detta är ju en väldigt allvarlig anklagelse, som också faller tillbaka på
Pedagogisk Forskning i Sverige som ju enligt Bohlin accepterat två artiklar
(även en artikel av Christer Fritzell pekas ut i sammanhanget) där man inte satt
sig in i »ämnet». Ämnet för vår artikel är evidensbaserat arbete i skolan.
Bohlins artikel innehåller inte ett enda argument, som styrker att vi inte håller
oss till vårt ämne (detsamma gäller hans behandling av Fritzells artikel). Vår
första fråga är om en tidskrift som Pedagogisk Forskning i Sverige bör publi-
cera påståenden av denna typ när de inte underbyggs av argument? Vi tror inte

308 DEBATT
att tidskriftens referees eller redaktörer hade accepterat detta om det gällt
deras egen forskning.

Den andra etikettsfrågan vi vill diskutera handlar om själva etiketteringen
av artiklarna. Vi skickade in vår artikel till Pedagogisk Forskning i Sverige
som vetenskaplig artikel. En referee var påtagligt positiv till artikeln och ville
ta in den med marginella ändringar medan den andre var mer kritisk. Efter
många turer beslutade den dåvarande redaktören Biörn Hasselgren att arti-
keln skulle publiceras med etiketteringen »debattartikel». Vad vi förstår hade
man gjort på samma sätt med Mats Ekholms och Kerstin Lindblads kritiska
artikel om skolinspektionen. Vi menar fortfarande att vi inte skrivit någon
debattartikel, men eftersom processen dragit ut ungefär ett år i tiden gick vi
med på denna form av publicering.

Intressant nog nominerade Hasselgren sedan vår artikel till Nordisk
Förening för Pedagogisk Forsknings »Ahlström Award», vilket torde betyda
att Pedagogisk Forskning i Sverige satte stort värde på den. Vi tolkade det
faktum att artikeln publicerades som »debattartikel» som att redaktören
klämdes mellan en referee och två artikelförfattare. Men i ljuset av Bohlins
artikel kan det vara betydelsefullt att närmare diskutera vad som egentligen
skiljer hans artikel från vår och på vilket sätt de ska etiketteras.

Vi kan säga att det finns minst tre avgörande skillnader mellan Bohlins
artikel och vår: (i) Bohlin är i hög grad positiv till evidensrörelsen medan vi
intar en mer kritisk position i relation till hur arbetet i skolan ska evidensba-
seras. (ii) Bohlin intresserar sig för metoder att sammanställa framförallt
kvalitativ forskning, medan vi fokuserar frågan om hur resultat från forskning
ska kunna användas i skolans arbete. Det kanske är dessa olika foki som får
Bohlin att tycka att vi inte håller oss till ämnet, det vill säga hans ämne. (iii) Vi
diskuterar, till skillnad från Bohlin, evidensbasering i relation till makt och
demokratifrågor.

Den fråga vi vill ställa till redaktionen gäller utifrån vilka kriterier vår artikel
kategoriseras som en »debatt»-artikel medan Bohlins artikel publiceras som
en vetenskaplig artikel. Det kan inte handla om kunskapsbidraget vilket sna-
rare är tydligare i vår artikel. Bohlin lyckas inte riktigt illustrera vad poängen
är med att orientera sig i evidensrörelsens diskussion om hur man syntetiserar
studier med kvalitativa data. Detta får förstås inte uppfattas som att det inte
skulle vara fruktbart att orientera sig i denna diskussion, även om Bohlins
konstaterande att »ett stort mått av begreppsförvirring råder» (s 172) kan
verka avskräckande för läsaren.

Bohlin urskiljer två poler i debatten om hur man ska göra synteser av studier
med kvalitativa data. Å ena sidan en som lägger sig nära den typ av synteser
som är etablerade i sammanställningar av kvantitativa data. Å andra sidan en
som betonar betydelsen av att kontextualisera både undersökningens metoder
och undersökningsobjeket. Och hur ska den pedagogiske forskaren förhålla
sig till detta?

Bland reflekterade företrädare för olika former av metasyntes råder
enighet om att det grundläggande antagandet vid den förra polen är

DEBATT 309
naivt. Beträffande den typ av kontext studierna bör placeras in i råder
dock ingen konsensus. (s 173)

Detta är sammanfattningen av kunskapsläget och utfallet av »den grundläg-
gande epistemologiska analysen» vad gäller det som är artikelns fokus »meto-
dernas förmåga att hantera kvalitativa studier». Vi står lite frågande inför
vilken ny kunskap som tillförs här.

Något paradoxalt är det lite svårt att se det kumulativa forskningsbidraget i
en artikel som handlar om vetenskaplig kumulativitet! Bohlin gör en stor
poäng av att synteser är viktiga. Det hade varit oerhört värdefullt om Bohlin
hade kunnat ge ett bidrag till detta komplexa område. Vi tror många
pedagogiska forskare hade varit oerhört tacksamma att få ta del av eventuella
»breakthroughs» i metoder för sammanställningar av forskning med kvalita-
tiva data. Syntesen av forskning med kvalitativa data kan förväntas fortsätta
gå för lösa boliner.

Så tillbaka till frågan om vetenskaplighet kontra debatt. Om det inte
handlar om kunskapsbidraget måste det handla om något annat. Kan det vara
att vi använder en explicit retorisk figur i form av en tydlig argumentation mot
en viss position som gör att vår artikel etiketteras som debatt? Men att
identifiera luckor i någon annans argumentation har alltid varit en grund-
läggande beståndsdel i vetenskaplig verksamhet och ligger bakom många
vetenskapliga framsteg. Och vi skulle vilja hävda att Bohlins artikel är minst
lika retorisk fast på ett mer försåtligt sätt.

Bohlins retoriska figur är kortfattat att (a) normativ (detta nyckelord har
fallit bort i abstraktet) kumulativitet är avgörande för kunskapsutveckling, (b)
metoder för syntes av studier med kvalitativa data har utvecklats inom
evidensrörelsen, (c) evidensrörelsen har varit framgångsrik, och (d) därför bör
pedagogiska forskare orientera sig i de metoder för syntes av kvalitativa
studier som utvecklats inom evidensrörelsen. Problemet är att eftersom Bohlin
hoppar över argumentationen för och illustrationen av de nya metodernas
nyskapande potential kommer (d) att framförallt stödjas av argumentet (c).
Hans till stora delar oproblematiserade framställning av evidensrörelsens
framväxt och framgång blir både ett budskap i artikeln och det som ger stöd
åt det Bohlin hävdar är sin huvudtes. Vidare gör Bohlin en stor poäng av (a)
men detta argument är ju inte på något sätt ägt av evidensrörelsen.

Vi har alltså argumenterat för att det inte verkar vara kunskapsbidraget eller
det retoriska inslaget som skiljer artiklarna åt. Det som återstår är alltså att vi
till skillnad från Bohlin anlägger ett kritiskt perspektiv genom att problemati-
sera relationen mellan forskning och skolans arbete och belysa evidensba-
sering i relation till demokratifrågor och makt. Är det så att det är det kritiska
perspektivet som får tidskriften Pedagogisk Forskning i Sverige att kategori-
sera artikeln som »debatt»? Vi är spända på att höra om man menar att
artiklarna skiljer sig åt på de kriterier vi diskuterat här eller om det är några
andra kriterier som gör att den ena artikeln rubriceras som »debatt» och den
andra som »vetenskap».

	Vetenskap eller debatt? En fråga om etikett
	CLAES NILHOLM
	Högskolan för lärande och kommunikation, Jönköping
	ANN-CARITA EVALDSSON
	Institutionen för pedagogik, didaktik och utbildningsstudier, Uppsala universitet
	I det här inlägget önskar vi ta upp ett antal etikettsfrågor med anledning av Ingemar Bohlins artikel »Systematiska översikter, vetenskaplig kumulativitet och evidensbaserad pedagogik» i föregående nummer, det vill säga nummer 2–3/2010 (s...
	Den något vitsiga rubriken ovan (redaktionen befinner sig trots allt i Göteborg) ska tolkas som att vi vill diskutera två frågor som har att göra med etikett, om än i helt olika bemärkelse: (i) Vilken etikett kan vi forskare förvänta oss nä...
	Vi blir förvånade och förargade när Bohlin avfärdar vår artikel med att vi visar »en obenägenhet att sätta oss in i ämnet [evidensbaserad praktik]» (s 182). Detta är ju en väldigt allvarlig anklagelse, som också faller tillbaka på Peda...
	Den andra etikettsfrågan vi vill diskutera handlar om själva etiketteringen av artiklarna. Vi skickade in vår artikel till Pedagogisk Forskning i Sverige som vetenskaplig artikel. En referee var påtagligt positiv till artikeln och ville ta in den...
	Intressant nog nominerade Hasselgren sedan vår artikel till Nordisk Förening för Pedagogisk Forsknings »Ahlström Award», vilket torde betyda att Pedagogisk Forskning i Sverige satte stort värde på den. Vi tolkade det faktum att artikeln publi...
	Vi kan säga att det finns minst tre avgörande skillnader mellan Bohlins artikel och vår: (i) Bohlin är i hög grad positiv till evidensrörelsen medan vi intar en mer kritisk position i relation till hur arbetet i skolan ska evidensba- seras. (ii...
	Den fråga vi vill ställa till redaktionen gäller utifrån vilka kriterier vår artikel kategoriseras som en »debatt»-artikel medan Bohlins artikel publiceras som en vetenskaplig artikel. Det kan inte handla om kunskapsbidraget vilket sna- rare ...
	Bohlin urskiljer två poler i debatten om hur man ska göra synteser av studier med kvalitativa data. Å ena sidan en som lägger sig nära den typ av synteser som är etablerade i sammanställningar av kvantitativa data. Å andra sidan en som betona...
	Bland reflekterade företrädare för olika former av metasyntes råder enighet om att det grundläggande antagandet vid den förra polen är naivt. Beträffande den typ av kontext studierna bör placeras in i råder dock ingen konsensus. (s 173)

	Detta är sammanfattningen av kunskapsläget och utfallet av »den grundläg- gande epistemologiska analysen» vad gäller det som är artikelns fokus »meto- dernas förmåga att hantera kvalitativa studier». Vi står lite frågande inför vilken n...
	Något paradoxalt är det lite svårt att se det kumulativa forskningsbidraget i en artikel som handlar om vetenskaplig kumulativitet! Bohlin gör en stor poäng av att synteser är viktiga. Det hade varit oerhört värdefullt om Bohlin hade kunnat g...
	Så tillbaka till frågan om vetenskaplighet kontra debatt. Om det inte handlar om kunskapsbidraget måste det handla om något annat. Kan det vara att vi använder en explicit retorisk figur i form av en tydlig argumentation mot en viss position som...
	Bohlins retoriska figur är kortfattat att (a) normativ (detta nyckelord har fallit bort i abstraktet) kumulativitet är avgörande för kunskapsutveckling, (b) metoder för syntes av studier med kvalitativa data har utvecklats inom evidensrörelsen,...
	Vi har alltså argumenterat för att det inte verkar vara kunskapsbidraget eller det retoriska inslaget som skiljer artiklarna åt. Det som återstår är alltså att vi till skillnad från Bohlin anlägger ett kritiskt perspektiv genom att problemat...

	Vetenskap eller debatt, det är frågan?
	Biörn Hasselgren
	Pedagogisk Forskning i Sverige
	Det är ett antal intressanta frågor Ann-Carita Evaldsson och Claes Nilholm aktualiserar i sitt irriterade inlägg med anledning av Ingemar Bohlins artikel »Systematiska översikter, vetenskaplig kumulativitet och evidensbaserad pedagogik». Själv...
	Tidskriften Pedagogisk Forskning i Sverige är en av den vetenskapliga dis- ciplinen pedagogiks arenor, vilket innebär att allt som publiceras i tidskriften ska vara vetenskapligt relevant. Att vara relevant i det här sammanhanget innebär dock int...
	Evaldsson och Nilholm ger också en högst rimlig bild av vad som hände deras artikel vid bedömningen. Vad man då kan konstatera är att Bohlins artikel passerade sakkuniggranskningen utan allvarligare anmärkningar medan Evaldssons och Nilholms a...
	I valet mellan att åtgärda de invändningar den ene av de sakkunniga hade, och som av redaktionen (mig i detta fall) betraktades som högst relevanta, eller att utan ytterligare åtgärder publicera sin artikel i tidskriftens mindre statustyngda av...
	Det ligger inte inom redaktionens kompetensområde att, förutom undan- tagsvis, bedöma sakinnehållet i de artiklar som sänds in för eventuell public- ering, det är ju de sakkunnigas uppgift. Redaktionen har att hålla sig till de sakkunniga fö...
	Priset är avsett för en i Norden verksam forskare, som under den period priset avser, bedöms bäst ha utvecklat antingen en självstän- dig vetenskaplig ståndpunkt inom eller ett nytt perspektiv på något pedagogiskt område. (http://www.ped.gu...

	Evidensbaserad och kunskapsbaserad pedagogik
	Specifika metoder, generella problem

	Ingemar Bohlin
	Sociologiska institutionen, Göteborgs universitet
	Trots vad Ann-Carita Evaldsson och Claes Nilholm inledningsvis skriver i sitt inlägg ovan gäller en hel del av deras kritiska synpunkter innehållet i min artikel i Pedagogisk Forskning i Sverige (Bohlin 2010) snarare än redaktio- nens agerande. J...
	Evaldsson och Nilholm anser att jag har brutit mot god forskningssed, eller åtminstone mot akademisk etikett, genom att underkänna deras artikel (Evaldsson & Nilholm 2009) utan att ge ett enda argument. I min text (Bohlin 2010) ger jag deras artike...
	Allra först, dock, några ord för nytillkomna läsare om vad som utlöst Evaldssons och Nilholms missnöje. I inledningen till min artikel skriver jag att
	ingen svensk utbildningsforskare tycks ha orienterat sig i debatten om metaanalys, systematiska översikter och andra format för syntes av empiriska studier. (s 166)

	I en åtföljande not säger jag att Evaldssons och Nilholms artikel är »den mest substantiella diskussion av evidensbaserad pedagogik» jag känner till på svenska, men att den samtidigt exemplifierar svenska utbildningsforskares »fortsatta oben...
	Evidensbaserad och kunskapsbaserad praktik
	Avståndet mellan pedagogisk forskning och lärares praktik uppfattas ofta som ett allvarligt problem, inte bara för utbildningens kvalitet utan även för forskningens legitimitet, och olika sätt att komma till rätta med problemet har länge disk...
	Evaldssons och Nilholms artikel är en kritisk granskning av detta initiativ. Författarna ställer angelägna frågor om vilka konsekvenserna kan bli av att statsmakterna på detta sätt försöker styra verksameten i svenska skolor. Ini- tiativet b...
	Ett viktigt led i Evaldssons och Nilholms analys utgörs av en jämförelse mellan tre rapporter som alla behandlar effekterna av olika åtgärdsprogram mot mobbning. En av rapporterna är en kartläggning (Myndigheten för skolutveckling 2007) som g...
	Av jämförelsen framgår att rapporternas resultat pekar i olika riktningar. Sådana skillnader brukar föreligga mellan översikter av forskningsrön, fram- håller Evaldsson och Nilholm, eftersom varje sammanställning bygger på en specifik upps...
	Evaldssons och Nilholms slutsats är att lärare inte bör tvingas att tillämpa forskningsresultat som torgförs med falska objektivitetsanspråk. Lärare bör kritiskt granska studier av relevans för deras praktik och aktivt delta i samtal om unde...
	Skolverkets uppdrag att samla in och ge spridning åt ny kunskap om åt- gärdsprogram mot mobbning är ett tydligt exempel på de ansträngningar myndigheter och andra aktörer gör för att garantera att skolornas verksamhet bygger på vetenskaplig...
	Inledningsvis formulerar sig Evaldsson och Nilholm försiktigt om hur repre- sentativt regeringsuppdraget är för ansträngningar att etablera evidensbase- rad praktik. De noterar att termen evidensbaserad pedagogik inte används i det pressmeddelan...
	Regeringsbeslutet ifråga (U2007/1205/S) har rubriken »Uppdrag om utbild- ningssatsning i forskningsbaserade åtgärdsprogram mot mobbning i skolan». I texten återkommer termen forskningsbaserad och de besläktade begreppen utvärderad, kvalitetss...
	Idén om evidensbaserad praktik springer ur evidensbaserad medicin (EBM), ett koncept vars genomslag inom hälso- och sjukvård varit oerhört starkt i stora delar av världen. EBM lanserades som ett nytt paradigm i början av 1990-talet, men dess f...
	De inititativ som under de senaste 10–15 åren tagits för att sprida det evidensbaserade konceptet till socialt arbete, utbildning och andra områden har i stor utsträckning byggt på dessa tre metoder. Begreppet evidensbaserad praktik har allts...
	En del kritiker av försöken att införa evidensbaserad praktik inom socialt arbete använder därför termen kunskapsbaserad praktik som beteckning för en alternativ hållning (se Bryderup 2008). Evidensrörelsens expansion kantas av kontroverser,...

	Översikter av forskningsresultat
	Givet Evaldssons och Nilholms ambition att granska de antaganden idén om evidensbaserad praktik bygger på, vore det rimligt att de, vid sidan om en polemisk artikel (Biesta 2007), hade använt sig av litteratur om det evidens- baserade konceptet el...
	I en tidig fas av EBM:s utveckling betonades läkares förmåga till kritisk granskning (»critical appraisal»), men av pragmatiska skäl har långt större vikt senare lagts vid att praktiker ges tillgång till väl genomförda översikter. Vilken ...
	Om författarna hade varit mer förtrogna med litteraturen om evidensbase- rad pedagogik skulle de kanske också ha känt till de initiativ som har tagits för att utveckla formatet för systematiska översikter så att även resultaten av kvalitativ...
	Evaldssons och Nilholms argument på denna punkt, att empiriska resultat av uppenbar relevans för pedagogisk praktik förkastas på principiella meto- dologiska grunder inom det evidensbaserade programmet, följer på en sam- manfattning av etnograf...
	I deras professionella praktik är det inte mindre viktigt för dem som för- fäktar dessa åsikter än för andra forskare, att resultat av studier inom områ- den de verkar inom eller kommer i kontakt med sammanfattas på ett adekvat sätt. Detta ...
	Ofta föreligger dessutom ett externt skäl, att resultatens innebörd och rele- vans för praktiker bör förmedlas tydligt. Detta externa skäl gör sig uppenbart gällande i Evaldssons och Nilholms fall, eftersom budskapet är att en annan typ av ...
	Varje försök att bygga upp en evidensbaserad praktik kräver synteser av relevanta empiriska studier. Det finns skäl att betrakta de metoder som används för att genomföra dessa synteser som den centrala komponenten i det evidensbaserade koncept...
	För att kunna värdera olika metoders relativa styrka krävs kunskap om hur de är utformade. Det är till exempel av betydelse att texter som rubriceras som kunskapsöversikter brukar följa ett mycket öppnare, mindre formaliserat och väldefinier...
	Evaldsson och Nilholm kallar konsekvent de tre rapporter om åtgärdsprog- ram mot mobbning som de ställer mot varandra för metaanalyser. Beteck- ningen, som de aldrig definierar, är inte adekvat i något av fallen. Den australiensiska rapporten (...
	Inte heller den norska rapporten (Nordahl m fl 2006) är någon systematisk översikt, även om ett visst släktskap existerar.7 Den svenska rapporten (Myndigheten för skolutveckling 2007) är, som framgår av Evaldssons och Nilholms beskrivning, en...
	Lämpligast för den svenska rapportens del förefaller de allmänna benäm- ningarna granskning och kartläggning, som användes när den lades fram. Samtliga tre rapporter skulle dock kunna betraktas som kunskapsöversikter. Utan distinktioner mell...
	Som jag redan framhållit är de frågor Evaldsson och Nilholm ställer ange- lägna. Om vetenskapliga studier entydigt visar att en viss hållning gentemot mobbning eller andra problem i skolan har gynnsamma effekter, talar starka skäl för att en ...
	Vad jag i detta inlägg försökt visa är att den diskussion Evaldsson och Nil- holm inlett om sådana frågor skulle vinna åtskilligt på en större förtrogenhet med den svenska och internationella litteraturen om evidensbaserad praktik än den d...

	Avslutande kommentarer
	Innan jag avslutar detta inlägg skulle jag vilja ge en egen sammanfattning av huvudlinjerna i den argumentation jag för i min artikel. Det är ett missför- stånd att artikeln är en plädering för evidensbaserad pedagogik. Att jag har reservatio...
	För dessa författare framstår artikelns »retoriska figur» som försåtlig. Rik- tigt läst innehåller argumentationen inga försåtliga drag. Dess huvudpunkter kan sammanfattas som följer:

	1. Forskare har starka skäl att sammanfatta egna och andras resultat. Detta gäller i alla discipliner och oberoende av epistemologiska preferenser. Fors- kare som anser sig frambringa idiografisk kunskap, i motsats till nomotetisk, utgör till exem...
	2. Ett brett spektrum av metoder tillämpas vid syntes av empirisk forskning. Informella, spontant framvuxna rutiner har utmanats av formella metoder som, efter att ha utvecklats inom kvantitativ samhällsvetenskap, blivit ett centralt redskap i det ...
	3. Inget av de principiella argument mot formalisering av metoder för syntes av utbildningsvetenskapliga studier som har framförts är hållbart. Frågan är inte om explicit formulerade kriterier bör eller inte bör tillämpas i synteser av utbil...
	4. Svenska utbildningsforskare har därför all anledning att orientera sig om existerande syntesmetoder. Det vore olyckligt om kopplingen till evidensrörel- sen skulle fortsätta att utgöra ett hinder för att så sker.
	Översikter av resultat av vetenskapliga studier, inom och utanför akademin, ger upphov till intressanta vetenskapsteoretiska och -sociologiska frågor vars praktiska och politiska betydelse ofta är avsevärd. Vilka fördelar ger explicita kriterie...
	Eftersom synteser av forskningsrön utgör en förutsättning för vetenskaplig kumulativitet existerar i alla discipliner institutionaliserade krav om att över- sikter ges, bland annat i avhandlingar och i ansökningar om forskningsmedel. Vetenskap...
	Vid sidan om de metodologiska och epistemologiska frågor, som min egen forskning fokuserar, existerar alltså en uppsättning praktiska och politiska frågor som rör användningen av utbildningsvetenskaplig kunskap. Det är denna typ av frågor Eva...
	Teoretiska redskap, ett rikt empiriskt material och en uppsättning viktiga distinktioner existerar som kan hjälpa oss att besvara de frågor evidensba- serad praktik ger upphov till. Den internationella litteraturen är omfattande, och även i Skan...

	noter
	1. En artikel av Christer Fritzell (2009) ges samma blandade omdöme i denna not. Jag välkomnar även Fritzells artikel som ett tecken på att en seriös svensk diskussion om evidensbaserad pedagogik nu kan ta sin början, men markerar samma förbeh...
	2. Se Sundberg (2009, särskilt s 64) för konkreta uppgifter om hur kraftigt antalet utbildningspolitiskt relevanta kunskapsöversikter har ökat sedan mitten av 1990- talet, såväl internationellt som i Sverige.
	3. När Myndigheten för skolutveckling lades ned överfördes uppdraget till Skol- verket. De insatser som genomförts inom uppdragets ram redovisas på Skolverkets hemsida, se www.skolverket.se/sb/d/2470 och de sidor man därifrån kan klicka sig v...
	4. I Myndigheten för skolutveckling (2007) används termen dock inte alls.
	5. För en diskussion av det evidensbaserade konceptets framväxt inom medicinsk forskning och praktik, och dess expansion till andra samhällssektorer, se Bohlin (2011).
	6. Inom medicin har traditionella evidenshierarkier börjat överges till förmån för typologier i vilka randomiserade kliniska prövningar inte alltid ges högsta prioritet.
	7. I den avslutande delen av denna rapport förespråkas kunskapsbaserad praktik i skolorna, och även begreppet evidensbasert används (Nordahl m fl 2006 155 ff).

	Litteratur

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

