

GÖTEBORGS UNIVERSITET
FILOSOFI, LINGVISTIK OCH VETENSKAPSTEORI

GÖTEBORGS
UNIVERSITET

MASTER I EVIDENSBASERING

Morten Sager

Ph D and senior lecturer in theory of science

Department of philosophy, linguistics and theory of science

GÖTEBORGS UNIVERSITET
FILOSOFI, LINGVISTIK OCH VETENSKAPSTEORI

The Many Faces of Evidence – A Close Look at Evidence- Based Practice

Ingemar Bohlin och Morten Sager (Eds)
Arkiv Förlag, 2011

**MASTER I
EVIDENSBASERING**

GÖTEBORGS
UNIVERSITET

POLICY

KRIMINALVÅRD

MED MERA

MED MERA

MEDICINEN

SOCIALT
ARBETE

PSYKOLOGI

MANAGEMENT
PEDAGOGI
K

In the shadow of the evidence

Lighting always create shadows. What is out there?
How do we search where
there no light
(yet)?
Pupils
Practitioners
"Tacit knowledge"

GÖTEBORGS
UNIVERSITET

The approach

- My vantage point:
 - Theory of science, i.e. philosophy, sociology and history of science
 - Lack of competence (and infrastructure...)

 - Practical skills
 - and critical perspectives
 - Orthodox "Evidence"
 - and pluralist views on evidence
- Why do they have to be combined?
REAL vs. RUBBISH EBM
Not enough with "complexity"
- How can practical skills and critical analysis all be combined in one master's programme?

Developing the programme

- My faculty: the Humanities, Liberal arts.
- Reference group at University of Gothenburg
 - Eleven departments and centres including the Sahlgrenska Academy (Medicine, Public Health etc), the Business school, the departments of psychology, social work, public administration, education.

GÖTEBORGS UNIVERSITET
FILOSOFI, LINGVISTIK OCH VETENSKAPSTEORI

External reference group

STATENS BEREDNING FÖR
MEDICINSK UTVÄRDERING

VÄSTRA
GÖTALANDSREGIONEN

FoU *i* väst GR

Leading Health Care

 Socialstyrelsen

Folkhälsomyndigheten

Göteborgs
Stad

Recently: Close collaboration with The Swedish Institute for Educational Research (Skolforskningsinstitutet)

- Practical assessment of the usefulness and the consequences of systematic reviews in education
- Training of nine teachers in one course at the master's programme (15 ECTS)
- Now: implementation of some of the findings of systematic reviews

Who enrolled?

- Students
 - 20 students, mostly part-time studies
 - Many professionals from the various welfare sectors: teachers, physicians, social workers, psychologists, nurses, physiotherapists, teachers
 - Wide age span: from management to "fresh-baked students". Born 1957-1987.

Can the two types of skills be combined?

- Methods AND perspectives. Tools AND reflections.
- Learning in relation to ordinary work-place and work task.
- Multi-disciplinary meetings. Many perspectives on the same thing.
 - Health care, social care and education

Evidence-basing

- Broad definition
 - Intention in the welfare sector on various levels:
"EBM" according to the Swedish National Encyclopedia:
term that expresses the principle that every intervention shall be based on the best (most reliable) knowledge available at the moment of decision.
- What's new?
- Nothing...

Well... yes!

- The proliferation of methods, tools, or...

	...different kinds of formalizations
	PICO-searches Databases MeSH-terms Appraisal templates Metaanalysis GRADE Priority setting Guidelines CONSORT DECIDE

Increased

- Transparency and systematics
- Reproducibility
- Simplified communication of strength of evidence
- National and international collaborations

Internal validity

Hierarchy

	GUIDELINES/ MANUALS
	DO THIS And this And this Then this och så här och så här Och sedan så här och så här och så här och så här

A chain:
From
patients/clients/pupils to
patients/clients/pupils

Classic evidence chain

THE CAMPBELL COLLABORATION

JUDGMENTS

(Sager & Bohlin 2011) Formalizations and judgments interacting

What you need to learn to use evidence

One – or more chains?
 Methodological pluralism

Complicating things even more

”Evidence-basing = How are organizations affected by new knowledge?”

Knowing the tools and knowing when to use them – and their limitations.

Evidence for *what* organization?

Knowing the tools and knowing when to use them – and their limitations.

EVIDENSBASERING 2.0: Hur påverkas organisationer av ny kunskap?

Pedagogical model

- Methods AND perspectives. Tools AND reflections.
- Learning in relation to ordinary work-place and work task.
- Multi-disciplinary meetings. Many perspectives on the same thing.
 - Health care, social care and education

Thanks!