

Dansk Clearinghouse for
Uddannelsesforskning

Institut for Uddannelse og Pædagogik (DPU)

Arts

Aarhus Universitet

Notat om forskningskvalitet, juni 2012

DANSK CLEARINGHOUSE

FOR UDDANNELSESFORSKNING
ARTS

AARHUS UNIVERSITET

http://www.dpu.dk/

 Dansk Clearinghouse for Uddannelsesforskning ● 2

 Dansk Clearinghouse for Uddannelsesforskning, Institut for Uddannelse og Pædagogik (DPU), Aarhus Universitet,

København 2011.

Dansk Clearinghouse for Uddannelsesforskning er en enhed ved Institut for Uddannelse og Pædagogik (DPU), Aarhus
Universitet, åbnet i maj 2006. Clearinghouse har til formål at finde evidens for god praksis i uddannelsessystemet.

Dette notat redegør for, hvordan clearinghouse vurderer kvaliteten af den forskning, som indgår i
forskningskortlægninger og synteser. Det er et dynamisk papir, som vil blive revideret løbende i takt med, at ansatte
og samarbejdspartnere i Clearinghouse gør sig erfaringer, og den internationale forskning inden for feltet udvikler sig.

 Dansk Clearinghouse for Uddannelsesforskning ● 3

Indholdsfortegnelse

DANSK CLEARINGHOUSE FOR UDDANNELSESFORSKNING ... 4

NOTAT OM FORSKNINGSKVALITET .. 4
OVERORDNEDE SPØRGSMÅL: .. 5

Afgrænsning af forskningens genstand/problemfelt. ... 5
Formuleringen af forskningsspørgsmålet/problemformulering. ... 5
Operationalisering. ... 5
Sammenhæng. ... 5

DETALJEREDE SPØRGSMÅL: .. 5
Validitet. .. 5
Reliabilitet. .. 6
Generaliserbarhed. ... 6

KRITERIER FOR VURDERING: ... 7

4

Dansk Clearinghouse for Uddannelsesforskning

Notat om forskningskvalitet

Forskningskvalitet vurderes altid i Clearinghouse’ arbejde under anvendelse af princippet om

peer-review. Dette indebærer, at mindst to uafhængige parter, en medarbejder fra

Clearinghouse og et medlem af en reviewgruppe, etablerer enighed om en forskningskvalitets-

vurdering. Denne vurdering gennemføres efter og er baseret på de synspunkter, der redegøres

for i det følgende.

Spørgsmålet om kvaliteten af forskningen vedrører en række parametre, som refererer til

vidensfilosofiske spørgsmål om kriterierne for sikker viden. I forskningspraksis konkretiseres

dette omkring spørgsmålet om forskningens validitet og reliabilitet samt hvordan studiet

forholder sig til spørgsmålet om generaliserbarhed. Men forud for dette må forskningen

vurderes ud fra den måde, hvorpå forskeren definerer og afgrænser sin genstand, samt den

måde, hvorpå genstandsfeltet operationaliseres og hvorvidt der er konsistens i undersøgelsen

– dvs. sammenhæng imellem forskningens præmisser, data og konklusion. Indledningsvist må

overvejelserne over forskningens kvalitet således beskæftige sig med spørgsmålet om graden

af relevans af at undersøge det pågældende problemfelt, samt hvorvidt det lykkes forskeren at

definere og afgrænse dette på en sådan måde, at det fremstår som plausibelt og bliver

tilgængeligt for en undersøgelse.

Dernæst ligger så vurderingen af, om undersøgelsen er planlagt og gennemført på en

hensigtsmæssig måde, samt om den lykkes med det, den vil. Først derefter må forskningen

vurderes ud fra spørgsmålene om validitet, reliabilitet og generaliserbarhed – hvilket igen må

vurderes ud fra de formål, som forskeren opstiller for det konkrete projekt. Det skal her under-

streges, at forskningen alene kan vurderes ud fra, hvordan den afrapporteres, hvilket vil sige,

hvad der er oplyst. I tilfælde, hvor der refereres til øvrige redegørelser for undersøgelsen, som

det ikke har været muligt at skaffe, vil den respektive undersøgelse alene blive vurderet ud

fra, hvad der er tilgængeligt. Dette gælder også i tilfælde, hvor studiet indgår som led i et

større forskningsprojekt, der evt. kan have an anden kvalitet end det er tilfældet med den

redegørelse, der er tilgængelig.

Kvaliteten af forskningen vurderes sædvanligvis separat fra spørgsmålet om, hvorvidt

forskningen overholder forskningsetiske kriterier i henholdsvis indsamling og udvælgelse af

data (fx hensyn til individets rettigheder) og afrapportering (fx anonymisering). Imidlertid kan

der være tilfælde, hvor forskningens kvalitet er anfægtet af de etiske kriterier, fx hvis

hensynet til den enkelte betyder, at der er forhold, som forskeren ikke kan behandle eller

afrapportere med tilstrækkelig gennemsigtighed i sin forskning. I sådanne tilfælde vil en del af

vurderingen gå på, hvorvidt forskeren ville have kunnet løse dette problem på en bedre måde,

sådan at kravet om transparens blev opretholdt, men uden, at det gik ud over anonymiteten. I

forhold til spørgsmålet om forskningsetik bør endvidere indgå, hvorvidt studiet tager stilling til

betydningen af den pågældende forskning for den gruppe, som indgår i forskningen. Dette

antager en anden karakter, når den gruppe, der studeres, udgøres af børn (eller umyndige

personer). Her skærpes kravet til at forskeren er opmærksom på det ansvar, der også ligger i

udvælgelsen af data (fx udsagn og observationer).

De omtalte forhold i relation til forskningskvalitet kan konkretiseres som følgende:

 Dansk Clearinghouse for Uddannelsesforskning ● 5

Overordnede spørgsmål:

Afgrænsning af forskningens genstand/problemfelt.

Dette vedrører dels:

- Relevans – dvs. hvorvidt og på hvilken måde projektet skriver sig ind i og bidrager til

forskningsfeltet, samt hvorvidt det overlapper med anden forskning.

- Hvorvidt det lykkes forskeren at definere sin genstand – dvs. afgrænse den i relation til det,

der ligger uden for, herunder det, der findes inden for feltet.

Formuleringen af forskningsspørgsmålet/problemformulering.

Dette vedrører dels:

- Hvorvidt det lykkes at formulere et spørgsmål, som er klart og relevant i relation til den

afgrænsning af forskningsfelt/genatand, der er foretaget og som præciserer, hvad der er

formålet med forskningen. En ringe afgrænsning af forskningsfeltet vil vise sig i et dårligt

forskningsspørgsmål.

Operationalisering.

Dette vedrører dels:

- Den måde, hvorpå forskeren vælger at tilrettelægge undersøgelsen af det fænomen, der er

afgrænset i forskningsspørgsmålet. Dette indbefatter overvejelser over, hvorvidt forskeren

med anvendelse af de valgte metoder til indsamling og bearbejdning af empiri vil være i stand

til at belyse forskningsspørgsmålet.

Sammenhæng.

Dette vedrører dels:

- Hvorvidt der er en sammenhæng mellem forskningens præmisser og konklusion – eller om

formålet med forskningen er opfyldt – dvs. om forskningen svarer på det, der var

udgangspunkt for undersøgelsen.

Detaljerede spørgsmål:

Validitet.

Helt overordnet vedrører dette:

• Vurdering af i hvor høj grad dataindsamlingen vurderes til at kunne besvare det, som man vil

undersøge (for kvantitative studier: Om måleinstrumentet er egnet).

• Gennemsigtigheden/transparensen af forskningen dvs. fx om det er gennemskueligt hvilke

dokumenter, der er indsamlet, hvem der er blevet interviewet eller hvilke observationer, der er

blevet gennemført. Dette indbefatter ligeledes forskerens redegørelser for udvælgelse og for

indsamling af empiri, herunder den kontekst, hvori dette er foregået.

• Begrundelsen for det anvendte design – også i relation til forskningsfeltets traditioner.

Dertil kommer:

• Kan dataanalysen besvare det, man vil undersøge?

• I hvor høj grad dokumenterer forskeren/giver forskeren belæg for sin analyse og fortolkning

ved at gøre den transparent, fx ved brug af citater? Citaterne skal fremstå som repræsentative

for det, forskeren undersøger og det skal klart fremgå, at de ikke er udvalgt med henblik på at

få bekræftet en tese, men at de udgør den genstand, der undersøges.

• Evt. inddragelse af deltagerne som medforskere.

 Dansk Clearinghouse for Uddannelsesforskning ● 6

• Fortolkning af data kan ske på baggrund af og i samspil med baggrundslitteratur.

Fortolkningen skal være foretaget i diskussion med litteraturen og ikke ensidigt med henblik på

at få bekræftet egne påstande. Det skal således være klart at hensigten er at uddybe og ikke

bare at understøtte egne resultater.

• Er der redegjort for problemer og begrænsninger, de indsamlede empiriske data udgør for

analysen og konklusionerne?

• Supplerer og komplimenterer de fremlagte data hinanden, når der er tale om kombinationer

af dataindsamlingsmetoder?

• Er forskeren biased – dvs. har forskeren særlig tilknytning til den kontekst, hvori der

indsamles empiri? Og hvordan anvendes dette? Forholder forskeren sig til denne

problemstilling? Det skal her klart fremgå, at forskeren ikke alene søger at få bekræftet en

allerede (fx igennem praksis) etableret tese, men reelt undersøger feltet. Bias (både

problematiske/’fortrængte’ og erkendte) kan forekomme både i kvalitativ og i kvantitativ

forskning.

Reliabilitet.

Generelt:
• Der arbejdes med klart definerede begreber og en gennemført begrebsanvendelse, studiet

igennem. Fx skal begreberne i spørgeskemaer være forståelige og klart definerede for

respondenterne.

• Jo flere sammenfaldende tolkninger, der foreligger, jo større sandsynlighed for at de er

repræsentative dvs. at flere forskellige personer har sammenfattende opfattelser af et

fænomen fx at flere forskere i observationsprocessen har noteret det samme.

• Kan højnes ved at anlægge flere forskellige vinkler på den samme undersøgelse

(triangulering), fx gennem at bruge flere undersøgelsesmetoder. Antagelsen er, at jo større

overensstemmelse der er mellem data fra forskellige kilder om det samme, jo større reliabilitet

af data. Her er det vigtigt at forskeren har etableret sammenhæng på tværs af resultater, der

er fundet med forskellige metoder. Alternativt vil undersøgelsen fremstå som flere af hinanden

løsrevne undersøgelser.

Kvantitativ forskning:
• Test-Retest reliability: Om undersøgelsen kan gentages, og at den kan opnå samme

resultater/det vil sige hvor præcise data undersøgelsesmetoderne kan producere.

• Parallell Forms reliability: Hvorvidt et tilsvarende måleredskab producerer de samme

resultater.

• Inter-Rater reliability: Hvorvidt to personer kommer til samme resultater fx hvis to personer

udfylder et spørgeskema eller observerer.

Generaliserbarhed.

• Refererer til den udstrækning og grad, hvormed resultaterne af en undersøgelse må antages

som universelle - dvs. altid gældende.

• Generaliserbarhed kan være hensigten med forskningen, men behøver ikke at være det.

Forskning, der ikke har til formål at være generaliserbar, er ikke mindre lødig end forskning,

der stræber efter generaliserbarhed. Det kræver imidlertid at det fremgår af studiet, at

forskeren har taget stilling til spørgsmålet.

• Generaliserbarhed giver anledning til at opstille en form for lovmæssighed, sådan som man

finder i naturvidenskabens lovmæssigheder fx tyngdeloven. Hermed vil der også være

mulighed for at komme med forudsigelser, hvilket er noget af det, der gør generaliserbarhed

attraktivt.

• Det er vanskeligt at opretholde kriteriet til generaliserbarhed i absolut forstand inden for

andre discipliner end naturvidenskab. Derfor opererer man i human- og samfundsvidenskab

med forskellige 'grader' eller typer af generaliserbarhed:

a) Generaliserbarhed i absolut forstand – jf. ovenstående.

 Dansk Clearinghouse for Uddannelsesforskning ● 7

b) Generaliserbarhed som repræsentativitet - dvs. at resultaterne er repræsentative i relation

til den population/gruppe, som undersøgelsen refererer til.

c) Generaliserbarhed som almengørelse - dvs. at forholdene er alment genkendelige og at det

derfor må antages, at det, der findes i undersøgelsen, også vil gøre sig gældende alment og i

andre lignende kontekster.

d) Kontekst: Her vurderes det, hvorvidt kontekstens specifikke karakteristika (’kultur’) har

betydning for, hvorvidt resultaterne kan generaliseres på tværs af kontekster eller hævdes at

være gældende også inden for andre (specifikke) kontekster. Her vurderes det også, om

forskeren har gjort sig overvejelser over kontekstens specifikke træk, og hvorvidt det kan lade

sig gøre at generalisere på tværs af kontekster.

Kriterier for vurdering:
Når Dansk Clearinghouse for Uddannelsesforskning vurderer forskning, sker det med

udgangspunkt i et reviewspørgsmål. Dette spørgsmål adderer således endnu et niveau til

forskningen og betyder, at Clearinghouses produkt er metaforskning. Igennem denne proces

frasorteres den forskning, der ikke adresserer reviewspørgsmålet. Dette betyder ikke, at den

forskning, der ikke inkluderes er dårlig forskning, blot at den ikke kan besvare det, det

pågældende review skal besvare. Kvalitetskriterierne for det systematiske review følger

således også ovenstående kriterier for forskningskvalitet, herunder kriteriet om transparens.

Dernæst vurderes den inkluderede forskning på en skala fra low til high. Dette foregår ud fra,

hvordan det lykkes forskeren at belyse og afrapportere spørgsmålene 1-7. Hvorvidt

spørgsmålet om generaliserbarhed indgår i denne vurdering er primært betinget af, i hvilken

grad dette har været formået med forskningen og hvordan forskeren forholder sig til egne

resultater. Generaliserbarhed behøver således ikke at være formålet med forskning, for at

studiet vurderes som high. Til gengæld kan det trække ned i den samlede vurdering, hvis

forskeren forholder sig til sine resultater som generaliserbare, uden at der er belæg herfor.

Men uanset: Spørgsmålet bør være belyst af forskeren.

Sidst revideret 11. 6. 2012

