

Fællesseminar for ph.d.-udvalget, ph.d.-skoleledelsen (ph.d.-skoleleder og ph.d.-programledere), medarbejdere fra ph.d.-administrationen, institutternes forskningskonsulenter/Arts

14. juni 2016 kl. 10.00-16.00

AU's konferencecenter, Preben Hornung stuen, Fredrik Nielsens Vej
2-4, 8000 Aarhus C

Deltagere: Christian Ulrik Andersen, Jacob Lund, Sven-Erik Holgersen, Eva Gulløv, Lars Albinus (VIP suppleant), Jette B. Klockmann, Ane Refshauge Høyrup, Bjarne Lindsø Andersen, Niels Nyegaard, Katrine R. Carstensen, Anne Marie Pahuus, Troels M. Kristensen (indtil kl. 12.45), Mads Daugbjerg, Kasper Bro Larsen, Sten Vikner, Vibeke Hetmar, Niels Christian M. Nickelsen, Katrine S. Larsen, Signe A. E. Larsen, Lotte Holm, Henrik Nitschke, Marianne Hoffmeister, Bettina H. Acthon, Bodil Bjerring, Annette Gregersen, Minna Elo, Anders Gade Jensen (referent).

Afbud: Karen-Margrethe Simonsen, Anders Albrechtslund, Steen Weisner og Anna Louise Plaskett

DAGSORDEN

Graduate School, Arts

Dato: 2. juni 2016

Side 1/3

Kl. 10.00-12.00

1. Ph.d.-studerendes rejser og ophold. Se GSA's hjemmeside:
<http://phd.au.dk/gradschools/arts/goingabroad/>
2. Rekruttering af internationale ansøgere herunder oplæg om workshop/kursus v/Teke Jacob Ngomba og Lars Bo Andersen.
3. Nyt fra ph.d.-skolen (GSA):
 - Løbende sager: Bilag 3a.
 - Status på GSA's ph.d.-kursusudbud: Bilag 3b.
 - Inddragelse af Arts' organer: Bilag 3c.
 - AUFF afgørelser vedr. forårsrunden 2016: Bilag 3d.
Se også: <http://phd.au.dk/gradschools/arts/auff/>
 - Sagsfremstilling fra CUDiM: Bilag 3e.

Frokost kl. 12.00-12.45 (serveres i Stakladens kantine)

Kl. 12.45-16.00 (inkl. eftermiddagspause/kaffe og kage)

4. Workshop (Preben Hornung stuen og mødelokale 2.3):
 - I plenum: Orientering om udfordringer/dilemmaer vedr. 4+4-ordningen set i lyset af fremdriftsreform og dimensionering v/Anne Marie:

Kandidatoptagelse på 4+4/dimensionering/fripladser, meritvurderinger, specialer og fremdriftsbøder.

- Gruppediskussioner om talentbearbejdning*.
- I plenum: Drøftelse af dilemmaer og mulige scenarier ved opretholdelse af ordningen, fx indførelse af talentspor for egne kandidatstuderende eller afskaffelse af 4+4 ordningen.

Se GSA's retningslinjer – tillæg side 20-22:

http://phd.au.dk/fileadmin/grads.au.dk/AR/Generelle_retningslinjer_DK_1-11-2012.pdf

Se Arts Studiers hjemmeside: <http://kandidat.au.dk/optagelse/adgangskrav/>

5. Produktbaserede afhandlinger.

Oplæg v/Christian Ulrik Andersen og Anne Marie Pahuus med efterfølgende drøftelse:

- Kan alle fagligheder rummes i denne form?
- Hvad vil humaniora med denne form?
- Konkret udkast til retningslinjer. Se bilag 5a.
Se også bilag 5b og 5c.

6. Køn og kultur. Se bilag 6a (AU's handleplan) og 6b (uniledelsens temamøde).

7. Sandbjerg seminaret 2.-3. november 2017.

8. Evt.

***Gruppearbejde**

Grupperne må selv prioritere følgende diskussionspunkter, men skal i plenum levere input til alle punkter (evt. som posters/slides):

- 1) Hvad mener vi, godt talentarbejde skal kunne?
- 2) Tiltag fra GSA (4+4 ordningen): styrker/svagheder i relation til ordningen.
- 3) Mulige scenarier for ordningen fremadrettet.

Preben Hornung stuen

Gruppe 1: Anne Marie Pahuus, Sven-Erik Holgersen, Niels Nyegaard, Henrik Nitschke, Annette Gregersen, Ane Refshauge Høyrup.

Preben Hornung stuen

Gruppe 2: Mads Daugbjerg, Vibeke Hetmar, Jacob Lund, Bjarke Lindsø Larsen, Lotte Holm, Anders Gade Jensen, Bodil Bjerring.

Mødelokale 2.3 (ovenpå)

Gruppe 3: Sten Vikner, Niels Christian M. Nickelsen, Christian Ulrik Andersen, Katrine Rosendal Carstensen, Marianne Hoffmeister, Signe A. E. Larsen.

Mødelokale 2.3 (ovenpå)

Side 3/3

Gruppe 4: Kasper Bro Larsen, Eva Gulløv, Jette B. Klockmann, Lars Albinus, Katrine Solvang Larsen, Bettina Holmbo Athon, Minna Elo.

Sagsfremstilling

Mødedato: 14. juni 2016
 Fællesseminar for ph.d.-udvalget, ph.d.-skolens
 ledelse, ph.d.-administration og forskningskonsulenter

Beslutningspunkt (sæt kryds)

Drøftelsespunkt (sæt kryds)

Meddelelsespunkt (sæt kryds)

Lukket punkt (sæt kryds)

Emne
Løbende sager <i>Tælleperiode: 2. februar til 20. maj 2016</i>
Indleverede afhandlinger
IKS: 17 IKK: 6 DPU: 8 I alt: 31
Tildelte ph.d.-grader
IKS: 4 IKK: 7 DPU: 6 CUDiM: 1 I alt: 18
Optag (projektstart i marts/april)
IKS: 6 IKK: 2 DPU: 3 I alt: 11
Barselssager herunder graviditetsbetinget sygdom, fædreorlov og forældreorlov
IKS: 7 (3 mænd/4 kvinder) IKK: 2 kvinder DPU: 5 (2 kvinder hvoraf 1 har afholdt to barseler/2 mænd) I alt: 14
Anden orlov uden løn
IKS: 2 (1 til udvikling af sprogkompetencer + 1 orlov fra ph.d.-studiet mellem del a og del b/4+4). IKK: 1 (orlov fra ph.d.-studiet mellem del a og del b/4+4). I alt: 2

Sygdom (over 13 dage) – status pr. 30. maj 2016
AU ansatte ph.d.-studerende IKS: 1 IKK: 3 DPU: 0 Ikke-AU ansatte ph.d.-studerende (sygesamtaler/refusioner forvaltes af ekstern arbejdsgiver) 5 (2 med tilknytning til IKS og 3 med tilknytning til DPU). <i>Igangværende § 56-sager:</i> 3 (anvendes ved kroniske lidelser/sygdom).
GSA bevillinger til ekstra tilskud ved udlandsophold/rejser Sager behandlet i perioden januar til maj 2016
IKS: 3 (tilskud til rejser ifm. konferencer og udlandsophold). IKK: 5 (tilskud til rejser ifm. konferencer, feltarbejde/dataindsamling samt ulempegødtgørelse til forsøgspersoner). DPU: 1 (tilskud til rejser ifm. konference) I alt: 9

Kurser 2016

Program	kursus		dato	status for afholdelse	ECTS	antal deltagere
Antropologi, Internationale Områdestudier og Religionsvidenskab						
	The art of fieldwork and ethnographic notebooks	ad hoc	6.-10. juni	afholdes		3
	Avanceret religionsvidenskabelig videnskabsteori	ad hoc	2.2,9.2.,16.2,23.2, 1.3, 8.3	afholdt		6 6
	From Plans to Practice	tilbagevendende	26.2	afholdes		2 4
	From Plans to Practice	tilbagevendende	5.4	afholdes		2 4
	From Fieldwork to Analysis	tilbagevendende	23.2 & 10.3	afholdes		3,5 5
	From Fieldwork to Analysis	tilbagevendende	12.4 & 10.5	afholdes		3,5 6
	From Analysis to Text	tilbagevendende	1.4 & 18.4	afholdes		3,5 6
	From Analysis to Text	tilbagevendende	7.6 & 21.6	afholdes		3,5 6
	Statistics for Humanities Researchers	tilbagevendende	30.5-3.	afholdes		4
Åbent seminar, som afholdes af IMC. Indtil videre deltag	IMC bootcamps	ad hoc	sidste tirsdag i hver måned fra 29. september 2015 - november 2016	afholdes	1 for deltagelse i tre events	3 indtil videre
	Gender and Culture	tilbagevendende	13.-15. juni			3
Historie, Arkæologi og Antikstudier						
	What is in a history? The significance of historiography to research	ad hoc	7.-8.4			2
	Publication for PhD students in History, Archaeology and Classical Studies	ad hoc	15. 4			0
	The Digital Revolution in Archaeology: Theory, Method and Practice	ad hoc	5.9 + 10.10 + 21.11		5 for deltagelse med præsentation; 2 uden præsentation	
4. afholdelse af international Ph.d.-konference. Udbyd	Political and Intellectual History: Intellectual History as Political History	tilbagevendende	22.-25. juni			2
IKT, Medier, Kommunikation og Journalistik						

	Medier og virkelighed - et forskerkursus om anvendelse af medieteorier inden for human- og samfundsvidenskaberne	tilbagevendende	7.-8. april	afholdt	4 for deltagelse med paper/videocast; 2 for deltagelse uden paper/videocast	7
	Media across ages, platforms and borders: new theories - new methods?	ad hoc	11.-13. oktober			3
Kunst, Litteratur og Kulturstudier						
	Sandbjerg-seminar: Trans-Formations: Travelling cultures, cosmopolitan identities and migratory memories	tilbagevendende	25. - 29. april			5
interesserede skulle henvende sig til Jørn Erslev Andersen	Læsning af Agamben	ad hoc	F2016 - datoer aftales	?		2 ?
	The Human Sensorium and its Prostheses: Aesthetic Viewpoints	ad hoc	20. - 22. januar	afholdt		3 16
	Texts for children and young adults in a new media landscape	ad hoc	26. - 28. januar	afholdt		3 8
	Summer Course In Narrative Studies 2016	tilbagevendende	7.-12. august			5
	Participatory Cultures, Institutions & Methods	ad hoc	12.-15. april	afholdt	4 med præsentation; 2 uden præsentation	24
Didaktik & Læring og Pædagogik /IUP						
	Performing Beyond Representation, or: Prototypical Narratives - the stuff (:artifacts) that dreams (:theories) are made of	ad hoc	20.- 22. januar	afholdt		3 23
	From classical organization theory to the practice of organizing	ad hoc	22.-25. februar	afholdt		4 17
	Den akademiske tekstdomptør	ad hoc	14.-15.4	afholdt		2
	Systematic research mappings - an introduction	ad hoc	21. september			1
	Diagnosis of contemporary time - perspectives and analytical strategies	ad hoc	8.-11. november			4
Yderligere afholdelse planlagt i F2017	Ph.d.-caféen	ad hoc	14. september, 8. december		?	
	Philosophy of Human and Social Sciences	tilbagevendende	25.-28. oktober			4
	Profession and organization	ad hoc	1.-4. november			4
	Technology, institution and the body	ad hoc	16.-18. november			3

	Forskningsmetoder med fokus på forskningsdesign	ad hoc	28.november - 1.december		4	
	Fænomenologi og metode	ad hoc	12.-16. december		5	
Sprog, Lingvistik og Kognition						
	Sociocultural Theory, Language Learning, and the Creative Mind	ad hoc	2. - 3. marts		3 deltagelse begge dage + præsentation; 1 deltagelse begge uden præsentation; 0,5 deltagelse første dag - ingen præsentation	
Teologi, Idéhistorie og Filosofi						
	Teologisk klassikerlæsning: Adolf von Harnack, Das Wesen des Christentums (1900)	ad hoc	13.1 + 24.2 + 16.3 + 20.4 + 18.5 , kl. 9-12	afholdes	2 uden præsentation, 2,5 med præsentation	4
	Scriptural principle and reformation theology in contemporary perspectives	ad hoc	5.-6.4	afholdt	2,5 for deltagelse med paper; 1,5 for deltagelse uden paper	
	Den politiske økonomis idéhistorie	ad hoc	13.5, 7.10, 2.12		1,5 for deltagelse uden præsentation pr. modul, 2 for deltagelse med præsentation pr. modul (maks. ECTS = 6)	
	Empiriværkstedet - kursus i kvalitativ metode	ad hoc	11.8, 1.9, 6.10, 3.11 1.12		3	
titel kommer senere	kursus i editionsfilologi v/ Grundtvigcentret	ad hoc	E2016		?	
Fælles kurser						
fælles Arts-kursus	Etik v/Jette Kofoed og Morten Dige	tilbagevendende	9.-10. marts + 27. april	afholdes	2 dage: 1,5; 3 dage: 2,5	19

Sagsfremstilling

Mødedato: 14. juni 2016.
Fællesseminar for ph.d.-skolens ledelse, ph.d.-udvalg
ph.d.-adm. og forskningskonsulenter.
Punktejer: Anna Marie Pahuus/Anna Louise Plaskett.

Beslutningspunkt (sæt kryds)	<input checked="" type="checkbox"/>
Drøftelsespunkt (sæt kryds)	<input checked="" type="checkbox"/>
Meddelelsespunkt (sæt kryds)	<input type="checkbox"/>
Lukket punkt (sæt kryds)	<input type="checkbox"/>

Emne
Inddragelse af ph.d. udvalget i ph.d. skolens arbejde - kommissorium
Indstilling
Det indstilles, at vedhæftede udkast til kommissorium drøftes med henblik på vedtagelse.
Sagsfremstilling
<p>I overensstemmelse med beslutning 13 i beslutningsnotatet fra fakultetsledelsen den 12. december 2014, har dekanen drøftet med samarbejdsorganerne, hvorledes disse fremadrettet kan inddrages i åbne beslutningsprocesser på fakultetet:</p> <p><i>"Beslutning 13): Med henblik på at skabe mere åbne beslutningsprocesser vil formændene for alle samarbejdsorganer på fakultets- og institut/centerniveau iværksætte diskussioner om, hvorledes disse organer vil kunne indgå i de beslutningsforberedende processer på institutter og fakultet."</i></p> <p>Der er på baggrund af drøftelser mellem dekanen og Akademisk Råd, FSU samt FAMU besluttet principper for inddragelse af samarbejdsorganerne i de beslutningsforberedende processer.</p> <p>Dekanen har bedt ph.d.-skolen i samarbejde med ph.d.-udvalget indføre tilsvarende principper.</p>
Bilag - vedlagt
Udkast til kommissorium Ph.d.-udvalgets forretningsorden

Inddragelse af ph.d.-udvalg i Arts-beslutningsprocesser

- Ph.d.-skoleleder drøfter med ph.d.-udvalgets formand og hhv. næstformænd i god tid dagsordenen for udvalgets følgende møde.
- I drøftelserne af dagsordenen giver ph.d.-skoleleder en bred orientering af forestående beslutninger og handlingskrævende spørgsmål, som falder inden for ph.d.-udvalgets relevante opgaver iht. ph.d.-udvalgets forretningsorden, § 3.
- Ph.d.-udvalgets dagsordener skal regelmæssigt rumme åbne punkter om større emner af aktuel betydning for ph.d.-uddannelsen på fakultetet. Punkterne skal drøftes så betids, at ph.d.-udvalget i væsentlig grad kan informere det beslutningsforberedende arbejde.
- Ph.d.-skoleleder er forpligtet til regelmæssigt at orientere ph.d.-udvalget om konkret viden om eller forventninger til større lovgivningsinitiativer eller andre statslige politisk-administrative tiltag af betydning for det pågældende arbejde i ph.d.-udvalget. Dette sikres bl.a. ved at ph.d.-skoleleder runddele ph.d.-skoleleder-/prodekankredsens mødemateriale.
- Formanden for ph.d.-udvalget kan over for ph.d.-skoleleder rejse anmodning om administrativ bistand til at belyse sager af væsentlig betydning for udvalgets arbejde. Ph.d.-udvalget kan tilsvarende i samarbejde med ph.d.-skoleleder arrangere seminarer, workshops eller andre arrangementer mhp. belysning af de emner, som ligger inden for ph.d.-udvalgets opgaveområde.
- Møderne skal planlægges således, at der er tilstrækkelig tid til udveksling af synspunkter om de større emner.
- Formanden for ph.d.-udvalget kan – ligesom de menige medlemmer af ph.d.-udvalget – til enhver tid anmode ph.d.-skoleleder om at lade væsentlige spørgsmål inden for ph.d.-udvalgets opgaver belyse ved en mundtlig eller skriftlig redegørelse.
- Ph.d.-skoleleder foranstalter i samarbejde med formanden for ph.d.-udvalget, at ph.d.-administrationen understøtter møderne i ph.d.-udvalget og bidrager til belysning af de emner, som ph.d.-udvalget arbejder med.

Graduate School, Arts

Anna Louise Dolan Plaskett
Teamleder, Ph.d.-admin-Arts

Dato: 11. maj 2016

E-mail: plaskett@au.dk
Tlf.: 87 15 25 81
Mobil: 21 70 29 47

Side 1/1

FORRETNINGSORDEN

for

Faculty of Arts ph.d.-udvalg

Udarbejdet inden for rammerne af den standardforretningsorden for ph.d.-udvalg, som rektor har fastsat, jf. vedtægt for Aarhus Universitet § 32, stk.5.

Medlemstal, konstitution m.v.

§ 1. Ph.d.-udvalget består af 12 medlemmer (6 VIP og 6 ph.d.-studerende), valgt af og blandt det videnskabelige personale og de ph.d.-studerende. Såfremt det videnskabelige personale og de ph.d.-studerende ikke har valgt repræsentanter reduceres udvalget tilsvarende.

Stk. 2 Ved fastsættelse af medlemstallet og ved eventuelt opdeling i repræsentationsområder tages hensyn til ph.d.-skolens faglige bredde.

Stk. 3 Ph.d.-udvalget kan indbyde ikke-medlemmer til i nærmere angivet omfang at deltage i ph.d.-udvalgets møder som observatører. Observatører har taleret, men ikke stemmeret.

§ 2. Ph.d.-udvalgets repræsentanter for det videnskabelige personale er valgt for en periode på 3 år. Ph.d.-udvalgets repræsentanter for de ph.d.-studerende er valgt for en periode på 1 år.

Stk. 2. Senest 1 uge før nyvalgte medlemmer tiltræder, afholder ph.d.-udvalget konstituerende møde. Den afgående formand indkalder til mødet. På mødet orienterer den afgående formand om ph.d.-udvalgets arbejde, og ph.d.-udvalget fastsætter sin mødeplan.

Stk. 3. På det konstituerende møde indstiller ph.d.-udvalget en formand og evt. næstformænd til dekanen. Formanden og evt. næstformænd udpeges af dekanen for en periode på 1 år.

Opgaver

§ 3. Ph.d.-udvalget har følgende opgaver:

- 1) At indstille en formand blandt ph.d.-udvalgets videnskabelige personale og eventuelt næstformand blandt ph.d.-udvalgets ph.d.-studerende. Indstillingen skal sendes til dekanen, som træffer beslutning efter bemyndigelse fra rektor.
- 2) At indstille sammensætningen af bedømmelsesudvalg til rektor.
- 3) At godkende ph.d.-kurser.
- 4) At udarbejde forslag til interne retningslinjer for ph.d.-skolen, herunder ph.d.-vejledning, til ph.d.-skolelederen.
- 5) At udtale sig om evaluering af ph.d.-uddannelse og – vejledning, herunder internationale evalueringer af ph.d.-skolerne, til ph.d.-skolelederen.
- 6) At godkende ansøgninger om merit, herunder forhåndsmerit og om dispensation.
- 7) At udtale sig om alle sager af betydning for ph.d.-uddannelse, og – vejledning, som rektor forelægger.
- 8) Andre opgaver efter universitets vedtægt.

Udvalg

§ 4. Ph.d.-udvalget kan nedsætte rådgivende udvalg, men disse kan ikke tillægges selvstændig kompetence.

Stk. 6. Beslutning i sager, der ikke som selvstændige punkter har været optaget på den før et ekstraordinært møde meddelte dagsorden, kan kun træffes, såfremt alle medlemmer er til stede, og intet medlem protesterer herimod.

§ 10. Ph.d.-udvalgets afgørelser træffes ved simpelt stemmeflertal.

Mødepligt, habilitet og indkaldelse af suppleanter

§ 11. Medlemmerne har pligt til at deltage i udvalgets møder.

Stk. 2. Medlemmer, der er forhindret i at deltage i et møde, skal underrette formanden herom inden mødets afholdelse. I beslutningsreferatet anføres for hvert enkelt møde, hvilke medlemmer der har været fraværende.

Stk. 3. Medlemmerne kan kun deltage i udvalgets afstemninger, når de personligt er til stede under disse, jf. dog § 7.

§ 12. Et medlem skal underrette formanden, hvis der foreligger forhold, der kan give anledning til tvivl om medlemmets habilitet. Underretningen skal så vidt muligt gives inden mødets afholdelse.

Stk. 2. I tvivlstilfælde afgør ph.d.-udvalget, om medlemmet kan deltage i behandlingen af den pågældende sag. Hvis medlemmet ikke kan deltage i behandlingen af sagen, indkalder formanden den pågældendes suppleant, hvis en sådan er valgt, til at deltage i behandlingen.

§ 13. Når et medlem ved fravær i mindst 2 måneder på grund af sygdom, studierejse eller lignende er ude af stand til at deltage i ph.d.-udvalgets arbejde, indkalder formanden suppleanten til at indtræde for fraværsperioden. Formanden afgør, hvorvidt betingelserne for suppleanters indtræden er til stede. Beslutninger vedrørende suppleanters indtræden skal meddeles valgsekretariatet.

Stk. 2. Mister et medlem sin valgbarhed, udtræder medlemmet af ph.d.-udvalget. Ved orlov kan rektor (ved Valgsekretariatet) efter indstilling fra ph.d.-udvalget bestemme, at vedkommende kun udtræder i orlovsperioden.

§ 14. Indtræder der vakance i ph.d.-udvalget og er der ikke valgt eller udpeget et tilstrækkeligt antal suppleanter til, at ph.d.-udvalget kan være fuldtalligt, afgiver ph.d.-udvalget indstilling til rektor (ved Valgsekretariatet) om, hvorvidt den eller de ledige pladser skal besættes ved suppleringsvalg, eller om besættelsen kan udsættes til næste ordinære valg.

Beslutningsreferat og ekspedition af ph.d.-udvalgets beslutninger

§ 15. Ph.d.-udvalgets beslutninger optages i et beslutningsreferat, der så vidt muligt udsendes senest 14 dage efter mødet. Referatet rundsendes med en indsigelsesfrist på 7 hverdage. Hvis ikke der er indsigelser ved fristens udløb godkendes referatet og offentliggøres på ph.d.-skolens hjemmeside. Ethvert medlem kan forlange sin afvigende mening kort optaget i referatet.

Stk. 2. Formanden ekspederer ph.d.-udvalgets beslutninger.

Stk. 3. Godkendte referater af ph.d.-udvalgets møder offentliggøres på universitetets netsted, i det omfang beslutningerne ikke er omfattet af tavshedspligt. Referatet sendes til dekanen, ph.d.-skolelederen samt relevante ph.d.-programledere, institutledere, studieledere og afdelingsledere.

Stk. 4. Ph.d.-udvalgets formand er ansvarlig for, at ph.d.-udvalget orienterer aktivt om sit arbejde.

§ 16. Spørgsmål om forretningsordenens forståelse afgøres af ph.d.-udvalget.

Stk. 2. Spørgsmål om standardforretningsordenens forståelse, eller om forretningsordenens overensstemmelse med standardforretningsordenen, skal dog forelægges rektor.

Ændringer i forretningsordenen og standardforretningsordenen

§ 17. Denne forretningsorden træder i kraft 1. februar 2015. Forretningsordenen kan ændres ved almindelig flertalsvedtagelse i ph.d.-udvalget, når ændringsforslaget er udsendt mindst 14 dage før det møde, hvor det skal behandles.

Stk. 2. Ændringer i standardforretningsordenen for ph.d.-udvalg, fastsat af rektor, ændrer samtidig denne forretningsorden.

Stk. 3. Rektor kan i ganske særlige tilfælde, og inden for vedtægtens rammer, dispensere fra denne forretningsordens bestemmelser.

AUFF bevillinger F16

E	Navn på ph.d.-studerende/kandidat	A. Støtte til rekruttering af udenlandske forskertalenter til ph.d.-studier ved Aarhus Universitet	B. Støtte til forskningsophold ved Aarhus Universitet for udenlandske studerende	C. Støtte til udlandsophold for ph.d.-studerende ved Aarhus Universitet	Ph.d.-studerendes/kandidats hjemmehøjskole eller -institution	Gæsteophold- /ansat ved	Beløb ansøgt	Beløb bevilget	Ansøgningsrunde	Noter
Troels Myrup Kristensen	Diego Chapinal Heras		Gæste-ph.d.		Complutense University of Madrid	School of Culture and Society/IKS	23.500 (Travel 3.500; Accommodation 15.000; Living exp. 6.000)	23.500	F16	3 mdr ophold (12 september - 10 december)
Nils Bubandt	Agata Agnieszka Konczal		Gæste-ph.d.		Adam Mickiewicz University, Poznan, Poland	School of Culture and Society/IKS	27.500 (Travel: 5.000; Stay: 22.500)	27.500	F16	3 mdr ophold (1 maj - 1 august)
Nils Bubandt	Aviv Kruglanski		Gæste-ph.d.		Hull University Business School, England	School of Culture and Society/IKS	20.000 (Travel 5.000; Stay 15.000)	20.000	F16	2 mdr ophold (1 august - 15 september)
Nils Bubandt	Julia Poerting		Gæste-ph.d.		Heidelberg University, Tyskland	School of Culture and Society/IKS	42.500 (Travel 5.000; Stay 37.500)	42.500	F16	5 mdr ophold (1 juni - 31 oktober)
Nils Bubandt	Oscar F. Reyna		Gæste-ph.d.		Wageningen University, the Netherlands	School of Culture and Society/IKS	20.000 (Travel 5.000; Stay 15.000)	20.000	F16	2 mdr ophold (1 april - 31 maj)
Nils Bubandt	Xan Chacko (kvinde)		Gæste-ph.d.		University of California, Davis	School of Culture and Society/IKS	40.000 (Travel 10.000; Stay 30.000)	40.000	F16	4 mdr ophold (1 maj - 1 september)
Anja Bechmann	Kim Ji Young (kvinde)		Gæste-ph.d.		Yeungnam University, S.Korea	School of Communication and Culture/IKK	47.500 (Travel 10.000; Stay 37.500)	47.500	F16	5 mdr ophold (1 april - 31 august)
Andreas Roepstorff	Marta Calbi		Gæste-ph.d.		University of Parma – Neuroscience department	School of Culture and Society Interacting Minds (IMC), Centre for Department of Clinical Medicine - Center of Functionally Integrative Neuroscience	24.614 (Travel 3.764; Stay 20.850)	25.000	F16	3 mdr ophold (1 maj - 31 august) (juli; arbejdsfri)
Rubina Raja	Lina Diers		Gæste-ph.d.		University of Göttingen, Germany	School of Culture and Society/IKS	33.000 (Travel 3.000; Stay 30.000)	33000	F16	4 mdr ophold (1 September - 31 December)
Mikkel Thorup	Galvao Debelle dos Santos		Gæste-ph.d.		Autonomous University of Barcelona	School of Culture and Society/IKS	33.500 (Travel 3.500; Stay 30.000)	33500	F16	4 mdr ophold (1 September - 31 December)
Rainer Atzbach	Per-Ole Pohl	Screening-stipendium			Christian-Albrechts-University of Kiel	School of Culture and Society/IKS	22.500	22500	F16	3 mdr ophold (1 juni - 31 august)
Nils Bubandt	Janelle Marie Baker		Gæste-ph.d.		McGill University, Canada	School of Culture and Society/IKS	25.000 (Travel 10.000; Stay 15.000)	25.000	F16	2 mdr ophold (1 april - 15 maj)
Anders-Christian Jacobsen	Maria Fallica		Gæste-ph.d.		University of Rome La Sapienza, Italy	School of Culture and Society/IKS	27.500 (Travel: 5.000; Stay: 22.500)	27500	F16	3 mdr ophold (1 maj - 1 august)
Kasper Bro Larsen	David Svärd		Gæste-ph.d.		Lund University; B.Th., University of Gothenburg	School of Culture and Society/IKS	24.500 (Travel: 2.000; Stay: 22.500)	24500	F16	3 mdr ophold (1 september - 30 November)
NBI Nils Bubandts ansøgninger vedrører AURA: AURA has become an international center of attention in what could be called the Anthropocene, and the AUFF Visiting PhD scholarship is a unique tool to recruit a truly international set of young top-tier scholars to the AU and help establish AU as a first mover in this field								412.000		

Til: Ph.d.-Skolen
Graduate School, Arts (GSA)
Aarhus Universitet

Forslag til indsatser og udviklingsaktiviteter på ph.d.-området

Overordnede kommentarer

I forlængelse af mødet mellem CUDiM og GSA mandag d.11. april fremsendes hermed et oplæg til konkrete indsatser.

Oplægget tilstræber at imødekomme GSAs ønske om, at vi er mere tilstede i fagmiljøerne og møder de ph.d.-studerende og deres vejledere i deres egne faglige kontekster for også dér at kunne sætte ind med sparring, vejledning, rådgivning, og støtte. På sigt vil et tættere samarbejde med fagmiljøerne kunne få indflydelse på centrets kursusudbud. I oplægget forudsættes det dog, at CUDiMs kursustilbud for ph.d.-studerende og ph.d.-vejledere forstærkes som planlagt, da der allerede er tilmeldinger til flere af aktiviteterne. De følgende punkter vil derfor udelukkende fokusere på nye initiativer, som vi meget gerne hører Ph.d.-Udvalgets holdning til.

Konkrete indsatser

Vi lister i det følgende en række af hovedindsatser, som vi foreslår at arbejde videre med. Indsatserne koncentrerer sig om områderne 'academic communication' (AC) og ph.d.-vejledning, hvilke forudsætter et organisatorisk samarbejde, der er beskrevet afslutningsvist.

Indsats 1: Skrive-cafeer og 'writing retreats'

Vi foreslår at styrke de ph.d.-studerendes skrivefærdigheder og skriveprocesser gennem aktiviteter ude i fagmiljøerne. Vi arbejder aktuelt med udviklingen af to kollektive formater:

- a. Skrive-cafeer, hvor de ph.d.-studerende kan møde op og diskutere deres erfaringer og udfordringer med at skrive deres afhandling. Cafeerne vil foregå som en kombination af korte underviseroplæg og underviserfaciliteret peer feedback og sparring, hvor de ph.d.-studerende bruger hinanden med formålet om at løse individuelle problemer i fællesskab. Oplæggene vil have fokus på generiske udfordringer i ph.d.-studerendes skriveprocesser, med særligt fokus på skriftlige gener og engelsksproget tekstproduktion, samt konkrete råd til, hvad man kan gøre for at håndtere disse.

**Center for
Undervisningsudvikling og
Digitale Medier**

Søren Smedegaard Bengtson

Adjunkt

Dato:

Mobiltlf.: 20467019
E-mail: ssbe@tdm.au.dk

Web: <http://au.dk/ssbe@tdm>

Afs. CVR-nr.: 31119103

Side 1/3

- b. 'Writing retreats', der afholdes som heldagsforløb, som CUDiM annoncerer og inviterer interesserede ph.d.-studerende til at deltage i. Her er der fokus på skriveprocessen og gode råd og værktøjer til, hvordan ph.d.-studerende opnår en mere konstruktiv, kreativ og afbalanceret skriveproces. 'Retreat'-formatet anvendes også for at hjælpe de ph.d.-studerende til at organisere deres skrivetid, samt for at opnå synergi i skriveprocessen ved at skrive sammen med/i nærheden af andre ph.d.-studerende.

Side 2/3

Indsats 2: Aktiviteter inden for 'advanced academic literacy' (AAL)

Vi foreslår at styrke de ph.d.-studerendes 'advanced academic literacy' som inkluderer færdigheder til at kunne skrive og formidle ind i generiske akademiske genrer på ph.d.-niveau som fx: 'Literature review', 'abstracts', og 'conference presentations'. Disse aktiviteter vil blive afholdt som workshops ude i fagmiljøerne, eventuelt som samarbejde mellem flere fagmiljøer. Tid, sted og omfang fastlægges i dialog mellem de faglige miljøer og CUDiM.

Indsats 3: Sparring, støtte og rådgivning til enkelte ph.d.-studerende og vejledere

Vi vil forsøgsvist stå til rådighed med sparring, rådgivning, og støtte til enkelte ph.d.-studerende og ph.d.-vejledere. Det er et ressourcekrævende format at give sparring og støtte på individniveau, og her må vi afstemme omfanget af dette arbejde på sigt, når vi gør os erfaringer med det. Dette tilbud skal kommunikeres ud til fagmiljøerne fra Ph.d.-Skolens side via PhD-Planner, Ph.d.-Skolens hjemmeside, samt andre relevante kanaler. Vi forestiller os dette som et stående tilbud, hvor CUDiM kontaktes af de interesserede studerende og vejledere selv.

Indsats 4: Digitale resurser

Vi arbejder på at udvikle digitale resurser som fx korte tutorials, samt links til autoriserede digitale resurser andre steder på nettet i form af relevante udenlandske universiteters hjemmesider som fx Oxford Learning Institutes' velestimerede og udbyggede digitale platform til både ph.d.-studerende og ph.d.-vejledere med råd, milestones, og værktøjer til udvikling af egen læringsproces:

<http://supervision.learning.ox.ac.uk/>

Ligeledes kan det være relevant, at fagmiljøerne selv bidrager med eksempler. Denne indsats forestiller vi os sker som et led i vores igangværende opdatering og udvikling af "Undervisermetroen".

Indsats 5: Optimering og effektivisering af ph.d.-vejledning

Vi planlægger en stærkere løbende kontakt med ph.d.-studerende og ph.d.-vejledere omkring, hvordan begge parter kan effektivisere og højne kvaliteten af deres ph.d.-vejledning og samarbejde generelt. Vi planlægger at komme ud og holde oplæg og workshops om andre vejledningsformer end den traditionelle ph.d.-vejledning som fx: brug af mentorordninger i ph.d.-forløb, samt opretholdelsen og udviklingen af forskningsmiljøer og forskningsfællesskaber ('intellectual communities') som led i ph.d.-uddannelsen.

Indsats 6: Samlet intro-forløb og 'Crash-course'

Vi har tidligere drøftet ideen om et 'crash-course', i form af en samlet intro-ramme i starten af hver ny årgang af ph.d.-studerende. Vi ser det som et led i ph.d.-skolens nuværende

indsats med at afholde velkomst-workshops for nye ph.d.-studerende og deres vejledere, hvor vi kan spille ind med indholdsmoduler som fx intro til vejledning, AC, AAL, samt processtyring og trivsel i ph.d.-forløbet. Som vi ser det kan Ph.d.-Skolens eget intro-forløb fint flettes sammen med dette, og her forventer vi et udspil fra Ph.d.-Skolen, som vi meget gerne følger op på med forslag og ideer til et efterfølgende samarbejde.

Side 3/3

Forudsætninger for videre samarbejde

For at dialogen og samarbejdet mellem CUDiM og fagmiljøerne lykkes bedst muligt, opfordrer vi Ph.d.-Skolen til at hjælpe til dette samarbejde ved at inddrage Ph.d.-programmerne (Ph.d.-programlederne) og/eller afdelingerne (afdelingslederne). Disse organer og aktører kan tjene en central rolle som mediator og 'oversætter' mellem fagmiljøernes specifikke behov og de aktiviteter og tilgange, som vi har vores afsæt i på CUDiM. Her afventer vi et udspil fra Ph.d.-Skolens side omkring, hvordan dette fremtidige organisatoriske samarbejde kan styrkes.

Flere af de foreslåede formater forudsætter en tættere dialog med de faglige miljøer, hvilket evt. kan ske via forskningsprogramlederne. Vi beder Ph.d.-Udvalget diskutere og komme med forslag til, hvorledes dette kan formaliseres. Helt generelt ønsker vi, at tilbuddene kommunikeres ud til fagmiljøerne fra Ph.d.-Skolens side via PhD-Planner, Ph.d.-Skolens hjemmeside, samt andre relevante kanaler.

For at kunne organisere vores fremtidige udviklingsarbejde, ønsker vi, at Ph.d.-Udvalget melder tilbage omkring, hvad de tænker om de foreslåede indsatser, samt at de giver en prioriteret rækkefølge af indsatserne ift. relevans og behov, som vi kan afstemme vores arbejde efter.

Tidsramme

Vi planlægger igangsættelse af de beskrevne indsatser og aktiviteter i E16, dog med en særlig fokuseret indsats fra F17 og frem. E16 vil ud over opstart af initiativer også blive brugt på udvikling af de nye tiltag og formater, samt afstemning omkring behov og forventninger med fagmiljøerne selv.

Vi modtager gerne kommentarer og feedback fra Ph.d.-Skolen, og vi ser frem til en fortsat konstruktiv dialog vedrørende udviklingen af de beskrevne aktiviteter og indsatser.

Venlig hilsen,

Søren S.E. Bengtsen, Stacey M. Cozart, og Arne Kjær

Center for Undervisningsudvikling og Digitale Medier
Aarhus Universitet

Ad. produktbaseret ph.d. - Forslag til tilføjelser til retningslinjer for ph.d.-uddannelsen ved Graduate School, ARTS version 1.0/Steen Hammershøj

2.4. Bedømmelseskriterier

[indføj nyt afsnit efter afsnit 2]

Ved ansøgning om et praksisbaseret ph.d.-projekt lægges der vægt på om ansøgningen kvalificerer den valgte praksis, som en særlig relevant måde at belyse de(t) stillede forskningsspørgsmål på [også i relation til den gældende forskning på området]. Ligeledes godtgøres det at ansøger har erfaringer med den relevante praksis i en grad som gør det muligt på tilfredsstillende videnskabelig vis – med fagligt reflekteret og metodisk stringens – at anvende/gennemføre den foreslåede praksis.

2.4. Bedømmelseskriterier

4.1. Ph.d.-planen

ad punkt 4.1.3 projektbeskrivelse og arbejdsplan...

Det skal overvejes om vi tænker, der skal være en mulighed for først at lægge sig fast på en produktbaseret afhandling efter et års indskrivning.

ad punkt 4.1.6. Plan for undervisningsvirksomhed...

Det skal overvejes om gennemførelse af den konkrete praksis i nogle tilfælde kan inddrages i afviklingen i de 840 timers institutarbejde, hvis det lever op til fordringen om at de rummer en erfarings- eller læringsdimension og udføres i et samarbejde med andre/ekstern institution så det giver reel erhvervs erfaring.

ad 4.1.7. Eventuelle aftaler om immaterielle rettigheder

Jeg vil mene, det skal fremhæves, at der skal laves aftaler om hvem der har hvilke rettigheder til produkter/praksis hvis det(te) realiseres uden for et universitetsregi. Desuden må stipendiaten skulle indhente erklæringer om hvilke dele af et forskningsresultat han/hun står for, hvis det er opnået i samarbejde med andre i forlængelse af beskrivelsen af medforfattererklæring (punkt 5.4.)

5.1 Krav til afhandlingen

[Efter sidste afsnit] tilføjes et afsnit om omfangskravet til tekstdelen i et produktbaseret ph.d.-projekt: et udspil kunne være at det nedsættes til halvdelen af sideomfanget for den rene tekstbaserede ph.d. NB. Det giver ikke mening at sætte et fast omfang for afhandlingens praksiselement, men noget kunne sniges ind i aftalerne omkring halvårsevalueringerne således at vejleder tilser at de praktiske undersøgelser af et forskningsspørgsmål ikke tager overhånd, fx ved Tidsplan punkt 4.1.1.

5.2. Ph.d.-afhandlingens udformning:

3. En produktbaseret ph.d. består af:

et antal produkter – værker, udstillinger, forestillinger, modeller, software, designs eller lignende – der egner sig til offentliggørelse eller udstilling

en tekstdel/skriftlig redegørelse som sammenfattende skal angive

- det samlede forskningsprojekt
- definition og begrundelse for det overordnede forskningsspørgsmål/ problemstilling
- en præcisering af forskningsfeltet – herunder metode(r) og teori(er)
- en forskningsoversigt
- beskrivelse af hvordan praksis indgår i og bidrager til besvarelse af forskningsspørgsmålet/ problemstilling
- en fremstilling af de opnåede resultater med en vurdering af de anvendte metoder og praksis(er)
- en perspektivering af egne forskningsresultaters status i forhold til anden væsentlig forskning inden for området

Begge dele indgår bedømmelsen og skal forsvares som et samlet forskningsprojekt.

Forfatterne/ den ph.d.-studerende er forpligtet til at aflevere dækkende dokumentation for sin(e) produkt(er) således at de både egner sig til bedømmelse og til arkivering (evt. henvisning til gældende formatkrav på ph.d.-skolens hjemmeside)

5.4. Ophavsrettigheder, medforfattererklæringer m.v.

Dels skal det drøftes med juristerne om omfanget af afgivelse/deling/ af immaterielle såvel som materielle rettigheder til produkter (fx værker, udstillinger, forestillinger, programmer og designs) som er udført sammen med anden part eller i regi af en anden institution end universitet.

Dels skal der i 2. afsnit tilføjes en sætning om ”at hvis et eller flere produkter i forbindelse med et produktbaseret ph.d.-projekt udfærdiges i samarbejde med andre fagpersoner [evt. alternativ ord der dækker over at praktisk hjælp med fx udstilling, forsøg eller anden produktion nok ikke behøver at attestere] skal disse erklære at de er bekendt med at arbejdet indgår i en ph.d.-afhandling [... osv. præcis som medforfattererklæringen]

Praksisbaseret forskning på ph.d.-niveau

Ved Steen Hammershøy Andersen

HVAD ER PRAKSISBASERET FORSKNING

Praksisorienteret innovation
Forskningsstyrken = innovation/
markedsaccept

Vidensorienteret forskning
Forskningsstyrken =
anerkendelse blandt peers

HVAD ER PRAKSISBASERET FORSKNING?

“Praksisbaseret forskning er anvendelsen af forskningsbaserede principper, designs og databearbejdningsteknikker i praksis for at svare på spørgsmål, som udspringer af praksis på en måde, der informerer praksis. (Inspiration: Epstein og Blumenfield, 2001)”

Kilde: Knud Ramian, [PraksisBaseret Forskning](#), 2015
(<http://bucvf.dk/f/pdf/praksisbaseret-forskning-2015-v3.pdf>)

HVAD ER PRAKSISBASERET FORSKNING?

”*Praksisbaseret forskning* er en original undersøgelse foretaget for at opnå ny viden delvist ved hjælp af praksis og resultaterne af denne praksis. Teser om originalitet og vidensbidrag kan påvises gennem kreative artefakter, der kan omfatte fænomener såsom billeder, musik, design, modeller, digitale medier eller andre former som fx forestillinger og udstillinger Mens tesens rækkevidde og kontekst er beskrevet med ord, kan en fuld forståelse kun opnås med direkte henvisning til de kreative resultater.”

Kilde: Linda Candy. <http://www.creativityandcognition.com/resources/PBR%20Guide-1.1-2006.pdf>

HVAD ER PRAKSISBASERET FORSKNING?

Praksisbaseret forskning – to betoning/ to mål:

1. skabelse af akademisk/vidensbaseret praksis
2. praksis som skaber ny viden inden for en videnskabelig diskurs

INSPIRATION: DE GØR DET ALLEREDE!

DE KUNSTNERISKE UDDANNELSER
under KULTURMINISTERIET:

- Arkitektskolerne (København og Aarhus)
- Designskolerne (København, Aarhus og Kolding)
- Kunstakademiet (København)

Se "Forskningsstrategi for Kulturministeriets område", 2009.

ET SÆRLIGT FORSKNINGSBEGREB?

NEJ TAK!

KUM insisterer på OECD'S generelle forskningsbegreb af:

- forsknings-ETISKE
- forsknings-POLITISKE
- forsknings-ØKONOMISKE

årsager

ET SÆRLIGT FORSKNINGSBEGREB?

KUM betoner at al forskning – også den praksisbaseret – skal bygge på:

- Originalitet
- Transparens
- Gyldighed

Forskningsudvalgets præcisering:

- Disse [forskningens] tre dimensioner opfyldes ikke lineært – 'først originalitet, siden transparens og gyldighed' – men samtidigt integreret...

"[Forskningsstrategi...](#)", 2009, side 42.

Forskningsudvalgets præcisering:

- ... Det er på den måde absolut muligt – om end en vanskelig opgave – at et forskningsarbejde kan indeholde forskerens egen produktion som praktiker/kunstner, men bedømmelsen af, hvorvidt sådan et arbejde anerkendes som forskning, overlades i første omgang til de relevante forsknings-netværk.

Hvordan laver man en god ph.d.-uddannelse?

Konventionel ph.d.-uddannelse

Praksisbaseret ph.d.-uddannelse

- Fokus på relevans og sammenhængskraft – stærke værdikæder

Overvejelse: særordning eller samordning?

Hvordan afhandles PB forskning?

- Afhandling inkl. empiri (appendiks)

- Afhandling og praksis sidestilles

Hvad er praksisforskningens produkt?

Novo Nordisk Fondets bud: Forskningen” inddrager kunstneriske midler og metoder i undersøgelsen af en given problemstilling.

Forskningen består (som regel) af to komponenter:

1
 En tekstdel til klarlægning af forskningsgenstand, -metode, -analyse, -perspektiver etc.

1
 Et kunstnerisk arbejde der undersøger og belyser problemstillingen

Begge dele forsvares samlet!

Link:

http://novonordiskfonden.dk/sites/default/files/vejledning_for_ansoegere_mads_oe_vlisen_phd_stipendier_2016_0.pdf

Relevante projektområder på ARTS

Kvalitet i ph.d.-uddannelsen

Praksisbaseret ph.d.-uddannelse

- Grundig aftagerundersøgelse
- Fokus på at skabe attraktive kandidater
- Optimal kommunikation omkring uddannelsens kvaliteter (særordning/samordning)
- Få slået de rigtig stipendier op!

Kvalitet i ph.d.-uddannelsen

Praksisbaseret ph.d.-uddannelse

Hurtig oparbejdning af viden om praksisbaserede ph.d.-projekter:

- Sammenhæng mellem opslag og bedømmelse
- Robuste og transparente kriterier
- Fair vurderingsgrundlag

Kvalitet i uddannelsen

Praksisbaseret ph.d.-uddannelse

Kvalitet i ph.d.-uddannelsen

Praksisbaseret ph.d.-uddannelse

Sikring af ressourcer og kompetencer i projektfasen:

- Vejlederkapacitet
- At udvikle relevante forskningsmiljøer i (og udenfor) institutionen
- Støtte til relevante rum for praksisbaseret forskning – fx labs
- Synergieffekter og netværksdannelse

Hvordan kommer ARTS i gang?

To veje at gå:

1. Afgræns evt. praksisbaserede ph.d.-projekter til nogle **forsøgsområder** med tydelige karrieremuligheder
 2. Sats på projekter hvor det på forhånd godtgøres at der findes **kvalificerede kræfter** til hhv. kvalifikation, vejledning og bedømmelse
- **Kvoteordning:** Begynd med et antal projekter, der bliver opslået som praksisbaseret ph.d.-stipendier – således at projektmål og projektkrav kan ekspliciteres og evalueres.

Foreløbige anbefalinger

- Lav undersøgelser/sonderinger af arbejdsmarkedet så der er realistiske karrieremuligheder
- Overvej kurser der hurtigt opkvalificerer talentfulde 'praktikere' til forskningsstandarder på ph.d.-niveau.

Foreløbige anbefalinger

- Støt op om at der hurtigt oparbejdes viden om praksisbaseret forskning i fagmiljøerne
- Støt om om netværksdannelse blandt hhv. vejledere og stipendiater (udløser ecs-point)
- Søg for eksplicite krav til produktets udformning, så det faktisk lader sig bedømme (afsæt evt. ressourcer til særlige forsvarsformater)

Forløbige anbefalinger

Afsæt ressourcer til at støtte op om den bedst mulige fundering af praksisbaseret forskning:

- supervision til vejledning
- at vip'er kan videreudanne sig inden for området (fx udformelt ved gæsteforskerbesøg på praksis-institutioner eller)
- at disse projekter evalueres løbende eller efter en begrænset periode (fx så viden om sammenhæng mellem bedømmelse af forskningen og udvælgelseskriterier bliver tydelige)
- evt. etablering af følgeforskning

Den ultimative lakmusprøve

Ph.d.'en med
praksisbaseret
forskning bør være
ligestillet med en
klassisk ph.d. ved
besættelse af en
relevant
videnskabelig stilling
på AU

PraxisBaseret Forskning

Knud Ramian, 2014.1

// indhold

“Praksisforskning i videnskabende netværk

4

Hvad er praksisbaseret forskning?

5

Fordele og ulemper ved praksisbaseret forskning

7

Hvad er et videnskabende netværk?

7

Hvordan arbejder et videnskabende netværkprojekt?

10

Stærke og svage sider ved de videnskabende netværk

13

Hvad skal vi med praksisbaseret viden?

14

Bibliografi

15

Knud Ramian

PraksisBaseret forskning

Aarhus, 2014. 1. udgave

Egen redaktion og lay-out i Mac Pages

Omslag: Apple Open source

Denne tekst er fremstillet som open source under denne licens:

<http://creativecommons.org/licenses/by/3.0/deed.da>

Praksisforskning i videnskabende netværk

Denne artikel giver et aktuelt signalement af praksisbaseret forskning og en særlig måde at gennemføre den på, som kaldes for videnskabende netværk. Den praksisbaserede forskning og de videnskabende netværk har udviklet sig i Danmark gennem de sidste 20 år.

Den praksisbaserede forskning er en særlig udgave af 'praksisforskning' som er et meget bredt forskningsfelt med fokus på praksis. Det kan næppe undre, at praksis selv er optaget af at skaffe sig nyttig viden, men der er et gab mellem den akademiske forskning og praksis, som fører til mangel på solid og anvendelig praktisk viden (Nutley, Walther, & Davies, 2008). Gang på gang står praktikerne i sin komplekse hverdag overfor problemer, som der mangler viden for at kunne løse, og lige så tit kan det konstateres, at denne viden ikke findes, og de mennesker, der kunne være optaget af at løse problemet, er optaget af noget andet. Det er skellet mellem den teoriorienterede og den praksisorienterede forskning (Bleijenbergh, Korzilius, & Verschuren, 2011). Dette skel er udgangspunktet for det, der her kaldes den praksisbaserede forskning. Vi benytter os af følgende definition på den praksisbaserede forskning:

"Praksisbaseret forskning er anvendelsen af forskningsbaserede principper, designs og databearbejdningsteknikker i praksis for at svare på spørgsmål, som udspringer af praksis på en måde, der informerer praksis. (Inspiration: Epstein og Blumenfield, 2001)"

Et videnskabende netværk er en særlig måde at organisere den praksisbaserede forskning på. Indledningsvis kan vi bruge følgende definition:

Videnskabende netværk er forskellige former for samarbejde, der har det til fælles, at det er praktikere, der samarbejder aftalt, målrettet og produktorienteret om at skabe viden på et bestemt praksisområde, og som samarbejder om at dele denne viden med andre.

Denne arbejdsform har tilsvarende udviklet sig gennem de sidste 20 år og mere end 25 netværksprojekter har set dagens lys (Ramian, 2004).

I det følgende uddybes de ovenstående definitioner af fænomenerne praksisbaseret forskning og videnskabende netværk.

Hvad er praksisbaseret forskning?

Praksisbaseret forskning er et internationalt fænomen

Praksisbaseret forskning (PBF) er et internationalt fænomen med mange forskellige ansigter. Der er derfor også mange betegnelser for fænomenet. Vil man studere fænomenet, skal man ikke søge i videnskabelige tidsskrifter, men kan man søge med Google efter:

Practitioner research

Practitioner based enquiry,

Practice based research,

Practice research,

Real world research,

Insider Research

The scientist practitioner,

Practitioner-Focused Research

User-led research

Practitioner action research

Det kan være lidt forvirrende, at der også i Danmark er helt forskellige måder at anvende begrebet 'praksisforskning' på. Når man ser hen over de forskellige betegnelser, kan vi tegne en nogenlunde dækkende profil af denne specielle form for forskning:

Den gennemføres i og af praksis

I USA kan man finde særlige forskningsfonde, der kun kan søges af forskere i praksis. Det har man så været nødt til at definere, hvad var. Det er fagfolk, der arbejder mindst 80% af deres arbejdstid i praksis. Det vil sige, at de i snit passer deres almindelige arbejde 4 dage om ugen, mens de forsker den femte dag. Det passer meget godt til de danske erfaringer, bortset fra at borgerne i stigende omfang også vil være deltagere.

Genstanden er fænomener i praktikerens hverdag

Det karakteriserer praksisforskning, at forskningsspørgsmålene er født ud af de personlige erfaringer, man gør i praksis, og et dybtliggende behov for at vide noget mere eller gøre noget bedre. Forskningens målsætning bliver at producere en viden, der kan gøre en forskel i praksis.

Praksisbaseret forskning anvender anerkendte forskningsmetoder

PBF kalder sig forskning. Det betyder, at praksisforskeren tilstræber en systematisk arbejdsproces vedrørende problem-formulering, begrebsafklaring, metodisk indsamling af data og en konsekvent analyse af dem. Der er mange forskellige forskningsstrategier. Der kan være uenighed om, hvad den rigtigste strategi er, men bred enighed om kravet om systematik og konsekvens. Bogen "Casestudiet i praksis" er et eksempel på, at en lærebog i forskningsmetode også kan henvende sig til praksis (Knud Ramian, 2012a).

Praksisbaseret forskning tilpasses, så den kan gennemføres i praksis

PBF er karakteriseret ved at være gennemførlig i praksis. Den er "do-able". Det betyder, at man må tilpasse sine metoder, så det bliver muligt at gennemføre forskningsaktiviteterne. Praksisforskning kan som anden forskning få problemer med validiteten. Altså svært ved at give svaret på det undrende spørgsmål: Ka' det virkelig passe? God forskning betyder naturligvis også at kunne udtale sig inden for de grænser, undersøgelsen kan udsige noget om (Wisler, 1991).

Praksisbaseret forskning skaber troværdighed gennem dokumentation af sin anvendelighed

Forskningsresultater skal være troværdige. Normalt styrkes troværdigheden gennem den kollegiale anerkendelse af forskningsmetoden og resultaterne. Det sker typisk i forbindelse med offentliggørelse i videnskabelige tidsskrifter. Det har ikke været let at finde den praksisbaserede forskning i videnskabelige tidsskrifter, men der er et stigende behov for praksisrelevante artikler (Kaffenberger, 2012). Den vigtigste troværdighedstest for den praksisbaserede forskning er dens evne til at informere praksis og blive anvendt til løsning af det problem, som den er optaget af at løse. Hvis arbejdspladsen ikke anvender resultaterne, svækkes troværdigheden. Derfor spiller ledelse, kolleger og borgere en afgørende rolle. De skal forholde sig til resultaterne og træffe lokale beslutninger om, hvorvidt og hvordan resultaterne kan anvendes lokalt. Arbejdspladsens grad af anerkendelse og implementering er vidnesbyrd om resultaternes troværdighed.

Resultaterne kommunikerer til fagfolk

PBF-forskeren er optaget af at kommunikere til andre i den samme praksis. Først og fremmest deres egen arbejdsplads og andre praktikere. Spredningen fra fagfælle til fagfælle er en særlig effektiv form for formidling, fordi praktikere deles om megen indforståethed. Praksisforskningens tyngde bestemmes af, om deres resultater kan anvendes i praksis. Det stærkeste generaliseringsargument vil være: Vi bruger selv vores viden i praksis. PBF forskeren har ikke altid en tyk rapport, men vil have en stor database fra sit projekt. Herfra kan der laves mange aftapninger: oplæg til kolleger, artikler til andre fagfolk, indstillinger til ledelsen, et interview til et fagblad.

Praksisbaseret forskning findes på mange ambitionsniveauer

Det er med tiden blevet tydeligere, at PBF er en særlig type af praksisorienteret forskning, som uanset ambitionsniveau skal leve op til andre krav end den teoriorienterede forskning (Bleijenbergh et al., 2011). Meget lægelig 'klinisk' forskning opfylder kriterierne for praksisbaseret forskning. Mange ph.d.-undersøgelser f.eks. erhvervsph.d.-forskning vil være praksisbaseret forskning. Den er underlagt de samme krav til videnskabelighed som anden ph.d. forskning (Mahler, Svensson, & Sarvimäk, 2011; Trillingsgaard, 2010). Hyppigt vil man finde praksisbaseret forskning som en del af master-uddannelsesforløb (Ravn, 2006). Mange af de studier, som er gennemført på det daværende "Center for evaluering", havde et ambitionsniveau, der svarer til en ti-ugers empirisk opgave på en masteruddannelse. Ofte vil en ti-ugers undersøgelse være en stor mundfuld for en arbejdsplads, men det viser sig, at selv mindre undersøgelser kan gøre nytte (Andersen, 2012) (Knud Ramian, 2012b).

Forskellige praksisfelter udvikler deres egen praksisforskning.

De enkelte praksisfelter udvikler ofte deres egne traditioner for praksisbaseret forskning med egne lærebøger og konferencer. Både sygeplejersker, rådgivere, socialarbejdere og specielt lærerne har arbejdet med praksisforskning i mange år (Epstein, 2009; Fox, Martin, & Green, 2007). Praksisbaseret forskning kan med fordel være en del af større forskningsprojekter (Ahlgreen, 2009; Cristine Smith, 2002) eller være en del af et såkaldt videnskabeligt netværk, som senere belyses.

Fordele og ulemper ved praksisbaseret forskning

Praksis vil søge efter viden om fænomener og problemer i den komplekse hverdag, viden som anden forskning ikke uden videre giver svar på. Praksisforskningen vil derfor også lede efter komplekse løsninger, der matcher denne hverdag. Praksisforskningen vil have let adgang til at studere fænomenerne, men den tætte forbindelse betyder samtidig, at involveringen gør det vanskeligt at se klart og holde øje med yndlingsantagelsers indflydelse. Nærheden kan også rejse nogle særlige etiske problemer. Praksisforskningens metodik vil styrke praksis til at tænke klarere omkring viden og synsninger. Undersøgelserne vil typisk have et lille format. Det stiller særlige krav til omhyggelige beskrivelser, hvis andre skal vurdere om resultaterne kan generaliseres og bruges af andre. Resultater fra professionel forskning udsættes for kritiske eksterne vurderinger, inden de offentliggøres - tilsvarende mekanismer er vanskelige at etablere i praksisbaseret forskning.

Hvad er et videnskabeligt netværk?

Begrebet "videnskabeligt netværk" blev første gang anvendt af Herningpsykologen Marianne Elbrønd omkring 1995 som betegnelse for aktiviteterne i det såkaldte VEGA-netværk. De videnskabelige netværk har udviklet sig over årene gennem en række forsøg

til at være forskellige velafprøvede samarbejdsformer, men det ser ud til, at de har en række fælles egenskaber. Fænomenet 'videnskabende netværk' er også udbredt internationalt og har forskellige betegnelser. Hyppigst vil man finde betegnelser som:

Practitioner research network

Networking practitioner Research

Practitioner-scientist collaboration

'Collaborative practitioner research network

Læringsnettverk

Den sidste betegnelse, er den der passer bedst til den arbejdsform, der gennemgås her. De har mange fælles træk og mange fælles udfordringer. (Lunt, Ramian, Shaw, Fouche, & Mitchell, 2012). Storskalaforsøg (multisite-evaluations) er en særlig form for videnskabende netværk, hvor en række forskere går sammen om at afprøve og udvikle en bestemt metode i praksis. Indledningen gav en kort definition af et videnskabende netværk, som det bruges her:

Videnskabende netværk er forskellige former for samarbejde, der har det til fælles, at det er praktikere, der samarbejder aftalt, målrettet og produktorienteret om at skabe viden på et bestemt praksisområde, og som samarbejder om at dele denne viden med andre.

Denne definition uddybes i det følgende. Hvert enkelt netværk vil have sin egne aftaler om samarbejdet, men vil oftest være karakteriseret ved en række kendetegn/kvalitetskrav:

Samarbejdet skal være videnskabende

Det betyder for det første, at der arbejdes med besvarelse af et eller flere fælles ofte afgrænsede undersøgelsesspørgsmål og dermed en fælles forståelse af centrale begreber og fænomener.

Det betyder for det andet, at der anvendes omhyggeligt udvalgte, eksplicite systematiske metoder til øget erkendelse. Det kan være forskellige former for praksisforskning, implementeringsforsøg, uddannelsesforløb, auditforløb eller Research Light-teknikker.

Det betyder for det tredje, at hver enkelt delprojekt bidrager med svar på de stillede spørgsmål med de data og analyser, som de råder over.

Når der foreligger svar på de samme spørgsmål fra forskellige projekter, gennemtvinger det en refleksion mellem projekterne og en mulighed for udvidet indsigt.

Svarene skal forsøges anvendt i praksis. Svarenes troværdighed og værdi viser sig ved deres anvendelsesmuligheder.

Det betyder for det femte, at netværkets resultater spredes af dem, der har produceret dem i form af dialoger, rapporter, konferencer, kurser mv. hvor viden kan gøres til genstand for undersøgelse og kritik. Det betyder, at de videnskabende aktiviteter henvender sig til en verden, hvor der kan tages stilling til gyldigheden af deres resultater.

Videnskabende netværk kan samarbejde om forskellige former for viden: beskrivende og indsigtsgivende viden: om fænomeneres fremtræden og dynamik eller problemløsende viden: om metoder og deres resultater.

Samarbejdet sker i netværk

Det betyder for det første, at de enkelte deltageres videnskabelse opstår i en synergi med de øvrige deltageres arbejde i form af gensidig inspiration og kritik. Selvom de samme spørgsmål belyses af alle deltagerne i delprojekterne, opstår der synergi ved, at de belyser de samme spørgsmål fra forskellige vinkler. For det tredje indgår de enkelte deltageres arbejde i et fælles produkt. Det kan de gøre ved at understøtte, udvide eller modsige hinandens fund. Det viser sig ofte at 'sikker viden' er kontekstbestemt, dvs. er gyldig under bestemte betingelser, fx. på en bestemt arbejdsplads, men ikke på en anden. Når disse forskelle på 'sikker viden' går i dialog i det fælles produkt opstår der en 'merviden'.

Netværket er målrettet og produktorienteret

Det betyder for det første, at netværket er baseret på en fælles 'kontrakt' imellem netværkets ledelse og de deltagende arbejdspladser. Kontrakten sikrer, at deltagerne får de nødvendige rammer for at bidrage til netværket.

Netværkets forløb er aftalt på forhånd

Deltagerne i netværket vil typisk være udpeget af forskellige arbejdspladser, men kan også være enkeltpersoner. Arbejdspladserne deltager hver med mindst 2 medlemmer. Dette er nødvendigt for at sikre kontinuitet i arbejdet, f.eks. ved jobskifte, og for at øge gennemslagskraften på arbejdspladsen. Netværket bidrager med de ressourcer, som deltagerne ikke selv har adgang til. (f.eks. i form af uddannelse, konsulentbistand, EDB, hjemmeside mv.

Netværkets ledelse er 'netværksbestyrere', dvs. påtager sig ansvaret for driften af netværket inden for kontraktens rammer, men den er ikke nødvendigvis eksperter på fænomenet, selvom en vis viden er nyttig. Der kan være en styregruppe bestående af de involverede arbejdspladser og andre, som aftaler temaet og hjælper med at skaffe fondsfinansiering.

Videnskabende netværk har mange varianter

Der er siden midten af halvfemserne gennemført mellem 25 og 30 videnskabende netværk i Danmark. Nogle få af dem vil være nævnt her:

- Videnskabende netværk om bostøtte til mennesker med ADHD (Lene Mosegaard Søbjerg, Christiane Bundegaard Petersen, Svendsen, & Højen, 2012)
- BUDOK - om dokumentation af arbejdet med indsatsen for børn af sindslidende
- RebusNet - om opfølgning af mennesker, der er flyttet fra et botilbud
- Selskanet - om selskade adfærd i socialpsykiatrien

Nogle videnskabende netværk arbejder over lang tid med serier af projekter:

- JobNettet - er optaget af jobskabelse for sindslidende (Ahlgreen & Ramian, 2010). Netværket er nu igang med sit tredje projekt om afprøvning af metoder til kognitiv træning
- VegaNettet - handler om studier af livet i gamles hverdag. Netværket har eksisteret siden 1994.
- Omkring handleplansarbejde har der over de seneste 12 år været samarbejdet omkring 3 projekter,
- HAPLA - Hvad sker der, når man laver handleplaner?
- PLANET - Hvordan skaber man levende handleplaner Se evalueringen af netværket her.
- LEPLA - Ledelse af handleplansarbejde Den seneste rapport udkom i efteråret 2012 (Knud Ramian, 2012).
- LIFONET - er et netværk, der handler om anvendelsen af livshistoriefortælling. Det også har eksisteret siden 1994. (Gústafsson & Ramian, 2003). En antologi udkommer i foråret 2014.

Hvordan arbejder et videnskabende netværkprojekt?

For at give et lidt mere konkret billede af et videnskabende netværk kan man ridse et proto- typisk netværksforløb op som det ser ud i dag. Arbejdsformen har udviklet sig gradvist siden 1979 (Ramian, 1981), men har siden gennemløbet mange forbedringer og fremtræder i dag som en højt udviklet arbejdsform, som findes i mange varianter

Organisering af det videnskabende netværk.

Et videnskabende netværk kan have sit organisatoriske platform på et universitet eller en anden vidensinstitution, men kan have også udspringe af et fagligt netværk, som ønsker at skabe viden. Dette netværk vil have et tema og kan organisere forskellige videnskabende

netværk. Projektdeltagerne er blevet udvalgt på baggrund af et oplæg om det, de ønsker at undersøge.

Fælles tema

De videnskabende netværk har haft et fælles tema og nogle fælles overordnede forskningsspørgsmål. Deltagerne er med til den endelige afpudsning af forskningsspørgsmålene for at sikre relevansen for praksis.

Det fælles udgangspunkt betyder, at projekterne kan berige hinanden både fagligt og indholdsmæssigt. Måske fordi deltagerne alle har en interesse for samme gruppe af mennesker, men alligevel kommer fra varierende tilbud og organisationer, har der været et højt engagement i hinandens projekter og stor interesse i at udveksle og diskutere faglige erfaringer. Da projekterne er forskellige, vil der være vidt forskellige bidrag til den fælles problemstilling. Dermed skabes der en synergieffekt.

Kontrakt

Deltagerne i netværket indgår en skriftlig kontrakt. Heri er projektet beskrevet og de gensidige forpligtelser fastsat. Der er ingen tvivl om, at deltagelse i et netværk omkring praksisforskning påvirker arbejdspladsen og kræver ressourcer fra denne. For at kunne gennemføre et sådant projekt indenfor en tidsramme på et år kræver det arbejdspladsens opbakning. Vilkaørene for deltagelse er aftalt med arbejdspladsen på forhånd f.eks. er det aftalt at man skal kunne møde på de på forhånd fastlagte seminarer og at ledelsen fungerer som den overordnede projektleder.

Seminarer

Hver anden måned mødes projektdeltagerne et rart sted i et døgn. I starten lidt hyppigere. Der er undervisning om fælles metodiske og analytiske emner. Desuden får de enkelte projekter efter et oplæg sparring fra projektledelsen og de andre projektdeltagere. Undervejs vil der blive afholdt større seminarer af en dags varighed, hvor de forskellige projekter inviterer fagligt kvalificerede personer til drøftelse af deres projekt.

Seminarerne fungerer som et forum for udveksling af faglige erfaringer og som faste holdepunkter i arbejdsprocessen, hvor det videre forløb bliver planlagt. Det kommer der mange diskussioner ud af - for det kan vise sig, at det man troede var ganske sikkert, ikke er helt så sikkert på den anden side af Storebælt. Alene den oplevelse bliver man meget klogere af. Seminarerne er energiskabere i projektet og noget af det deltagerne tænker tilbage på med glæde. De er med til at holde dampen oppe og få ting til at ske - for selv om det kan være svært at holde dampen oppe i hverdagen, er man jo ikke den, der møder uforberedt til et seminar. Der er en høj arbejdsmoral i et netværk, fordi man er nødt til at tage hinanden alvorligt.

Case-studiet er ofte et fælles værktøj

I starten undervises man på seminarerne i de anvendte forskningsmetoder samtidig med, at man planlægger sit projekt. Forskning er et håndværk, hvor det vigtigste redskab er tanken. Det kræver meget tankearbejde at blive helt klar på sine spørgsmål og vide præcist, hvad man vil måle. Man kan dog løbende få vejledning. Praksisbaseret forskning er begrænset af det vilkår, at forskningen skal indpasses i det daglige arbejde. Selvom den valgte forskningsstrategi tilpasses det aktuelle tema, vil en udgave af case-studiet ofte være valgt. Case-studiet er relativt nemt at organisere og få indpasset i praktikerens hverdag, idet case-studiet er fleksibelt både med hensyn til omfanget af undersøgelsen, og de metoder der tages i anvendelse. Case-studiet er præget af, at man anvender forskellige metoder undervejs. Det kan betyde, at man måske både skal lave observationer, studere dokumenter og lave interviews. Der findes en lærebog om casestudiet, som er specielt velegnet til praksisbaseret forskning (Knud Ramian, 2012a). Mange opdager, at de ved at påtage sig forskerrollen får helt andre informationer, end de fik som praktikere. Dels fordi de nu stiller meget bedre og langt mere præcise spørgsmål og dels fordi, de er trådt ud af behandlerrollen. Det er voldsomt lærerigt.

Teknisk og konsultativ bistand

Deltagerne kan benytte sig af individuel konsultation fra projektet. Der er ved projektets start afsat åbne konsultationsdage, som man kan bestille tid til eller konsulentbistanden sker på arbejdspladsen. Denne individuelle opmærksom og støtte har vist sig vigtig. Desuden kan der være afsat ressourcer til lån af båndoptagere, sekretærhjælp og litteratursøgning.

Det tager et års tid

Der ligger et stort arbejde med at bearbejde data, så de bliver til svar på de spørgsmål, man har stillet og til argumenter for disse svar. Det er også et håndværk, men man bliver efterhånden ret klar både i tanken og i mælet. Det er erfaringen, at projekterne ikke skal strækkes for langt ud, og at de skal have en afgrænset varighed, der på forhånd er fastlagt. Et år synes at være et passende tidsrum; der er tid til at sætte sig ind i forskningsmetoden og gennemføre selve projektet, ligesom det synes at være den tid, man kan levere energi til et forskningsprojekt samtidig med sit øvrige arbejde.

For at projekterne kan gennemføres på et år kræver det imidlertid stram planlægning, og det er væsentligt at aftale milepæle for mindre dele af projektet undervejs. Når undersøgelser gennemføres som en del af det almindelige arbejde, er det erfaringen, at der i perioder vil være brug for arbejdstid, der er koncentreret om projektet. Der vil være afsat ressourcer til frikøb af en medarbejder i skrivefasen.

Man bliver endnu klarere i mælet, når man skal forelægge sine foreløbige resultater for andre, når man skal skrive en artikel. Man bliver rigtig meget klarere, når man på en conference skal fortælle fremmede, hvad man har fundet ud af på 20 minutter. Projektledelsen udarbejder også tit en tværgående rapport. De enkelte projekter har som

regel besvaret de oprindelige spørgsmål fra forskellige vinkler, og netop dette forhold giver en dybde, som den enkelte rapport ikke kan byde på.

Arbejdspladsen spiller en rolle

Et praksisbaseret forskningsprojekt sætter fra starten sit præg på arbejdspladsen. Der er kolleger, som får nye roller, som alle skal vænne sig til. Kollegernes viden kan spille en vigtig rolle omkring udformningen af undersøgelsens antagelser. De kan bakke op om undersøgelsens gennemførelse - eller det modsatte. Deltagelsen i netværket er en styrkelse af projektet. Det er ledelsens rolle at sikre løbende information om undersøgelsen og at sikre, at de mulige konsekvenser af undersøgelsen bliver implementeret. Hver af projekterne udarbejder som minimum selvstændige artikler, der indeholder resultater og anbefalinger fra egne undersøgelser. Til sidst vil arbejdspladsens anbefalinger også indgå.

Da alle har forsøgt at besvare de samme undersøgelsesspørgsmål bliver den tværgående rapport, der udarbejdes af netværkets ledelse, særlig interessant. Desuden foreligger der ofte en fælles rapport med beskrivelse af metode og en tværgående analyse af projekterne. Disse resultater formidles af netværket på en eller flere åbne temadage.

Stærke og svage sider ved de videnskabende netværk

Der er lavet nogle få litteraturundersøgelser over effekten af "læringsnettverk". Det konkluderes, at netværkene 'kan have en positiv, men begrænset effekt på kvalitetsforbedring' (Bakke, Udness, & Harboe, 2011), men forskningen er dårlig. Videnskabende netværk er en særlig slags netværk, der adskiller sig fra fx læringsnettverk ved, at de videnskabende netværk omsætter deres 'egen' viden til praksis, og måske derfor kan have større chancer for at opnå kvalitetsforbedringer. Netværksdannelsen skaber en positiv vidensdeling i netværket, der rækker meget længere end det tema, som man er sammen om. Det betyder, at man skal være særlig omhyggelig med en række organisatoriske detaljer for at øge sandsynligheden for succes. Evalueringerne peger på 10 udfordringer, som kræver særlig opmærksomhed:

- 1) Valg af det rigtige tema til netværket
- 2) Målrettede og motiverede deltagere som er beviste om, hvorfor de deltager og hvad de vil have ud af deltagelsen i netværket.
- 3) At der er definerede roller og klarhed omkring forventningerne.
- 4) At der skabes et godt teamarbejde og en god forberedelse.
- 5) At der er plads til gensidig vidensdeling.
- 6) At der er motiverede deltagere, som kan se resultaterne af deres indsats.
- 7) At der er målbare og opnåelige mål.
- 8) At deltagere får skabt dokumentation og gennemført ændringer.

9) At der en planlægning, der sikrer opretholdelse af forbedringerne.

10) At der sker en planlagt spredning af resultaterne.

Netværkenes resultater synes at hænge sammen med hvor godt det lykkes at løse de ovenstående opgaver.

Hvad skal vi med praksisbaseret viden?

Der efterspørges i tiden dokumentation, (e)vidensbasering og effektmåling. Der efterspørges sikker viden og også den erfaringsbaserede viden (Socialstyrelsen). Der er en løbende debat om forholdet mellem forskning og praksis (Høgsbro, 2011; Nutley et al., 2008). Den praksisbaserede viden indgår naturligt som et 'argument' i denne debat. Den rejser en række spørgsmål om, hvor den praksisbaserede viden placerer sig i dette spændingsfelt mellem forskning og praksis. Det har vist sig, at selv i omhyggelige forsøg på at skabe en evidensbaseret praksis er der rigtig mange spørgsmål, som forskningen ikke kan give svar på. Disse ubesvarede spørgsmål er praktikerne i den daglige problemløsning nødt til at give et svar på. Dette forhold er et centralt argument for, at praksis er nødt til at have sin egen vidensproduktion (Ramian, 2004)(Ramian, 2003, 2009). Praksisbaseret forskning kan vise, at den evidensbaserede viden rent faktisk ikke er stærk nok til at gøre en forskel i praksis (Friedberg & Sohl, 2009).

Som det er illustreret i figur 1, spiller den evidensbaserede viden og den praksisbaserede viden forskellige, men ofte komplementære roller i vidensproduktionen.

Figur 1: Figuren illustrerer, hvordan vidensproduktion i forskellige kontekster kan hænge sammen og skabe praksis.

Praksisbaseret forskning er kun én af vejene til en vidensbaseret praksis. Der er mange veje, og der gøres hele tiden forsøg på at finde nye. Der opstår hele tiden nye konstellationer mellem praksis og forskning, f.eks. 'praksisnær forskning' der er en ny konstellation, som søger at finde sin plads i feltet (Kjærdsdam, Kildedal, & Uggerhøj, 2011; Uggerhøj, 2011). Der er meget inspiration at hente for eksempel i Den sociale kvalitetsdatabase, der rummer erfaringer fra mange hundrede projekter.

Der er løbende debat om den praksisbaserede forskning. Det er ofte en insider-forskning, som på den ene side har et helt indgående kendskab til feltet og helt specielle muligheder for at få adgang til data, men som netop derfor kan have særlige problemer med afstanden til forskningsfeltet og kan have særlige etiske udfordringer. Den erhvervede viden er som skabt til lokal anvendelse, men man kan netop derfor heller ikke uden videre garantere en generaliserbar viden. Den praksisbaserede forskning har været på tegnebrættet og under udvikling længe, men stadig vil projekterne være påvirket af en udstrakt mangel på tid og penge. Man kan spørge: Hvor er borgerne henne i den praksisbaserede forskning? I de første år var borgerne ikke involveret i den praksisbaserede forskning. Det gav anledning til udvikling af en særlig borgerstyret forskning (Welborn et.al., 2010), men der er jo intet i vejen for, at fagfolk og borgere kan danne partnerskaber omkring praksisbaserede forskningsprojekter, som det ses i England.

Fremtidens vidensbaserede arbejdsplads

Visionen om den vidensbaserede arbejdsplads er, at der på fremtidens arbejdspladser altid vil være nogen, som ved siden af deres praktiske arbejde er ansvarlige for produktion af viden til lokal anvendelse. Det kan både være fagfolk og borgere. De vil være uddannet til arbejdet med omsætning af forskningsresultater, til indsamling af data til brug for dokumentation og kvalitetsikring og Research Light. De vil inddrage arbejdspladsens interessenter i formuleringen af de spørgsmål, der aktuelt er brug for vidensbaserede svar på, inddrage dem i dataindsamling og fortolkning af resultaterne. Det er en af de muligheder praksis har for at udnytte dokumentationsbølgen til læring og udvikling af deres arbejde. Sker dette ikke, vanskeliggøres omsætningen af viden til praksis, og praksis vil blive topstyrede og gennemkontrollerede konceptafviklere, der ikke bidrager til vidensproduktionen.

Bibliografi

Ahlgreen, Birgitte. (2009). Hvad gør den gode udflytning - Casestudier af unges udflytning fra socialpsykiatriske botilbud (pp. 104). Aarhus: Center for kvalitetsudvikling, Region Midtjylland.

- Ahlgreen, Birgitte, & Ramian, K. (2010). Hvordan fastholder psykisk sårbare mennesker et ønsket job. Århus: Center for Kvalitetsudvikling, Region Midtjylland.
- Andersen, Jens Hjorth (2012). Brugerevaluering af akutllobuddet i Lyngby (pp. 7 sider).
- Bakke, T., Udness, E., & Harboe, I. (2011). Læringsnettværk som værktøj i kvalitetsforbedring. - en opsummering af forskning og erfaring. Rapport fra Kunnskaapscenteret.
- Bleijenbergh, Inge, Korzilius, Hubert, & Verschuren, Piet. (2011). Methodological criteria for the internal validity and utility of practice oriented research. *International Journal of Methodology*, 45(1), 145-156
- Cristine Smith, Mary Beth Bingman, Judy Hofer, Patsy Medina. (2002). Connecting Practitioners and Researchers: An Evaluation of NCSALL's Practitioner Dissemination and Research Network (pp. 65): NCSALL - National Center for the study of Adult Learning and Literacy, Harvard University Graduate School of Education.
- Epstein, Irvin. (2009). *Clinical Data-Mining: Integrating Practice and Research*: OUP USA.
- Fox, Mark, Martin, Peter, & Green, Gill. (2007). *Doing Practitioner Research*. London: SAGE.
- Friedberg, Fred, & Sohl, Stephanie. (2009). Cognitive-behavior therapy in chronic fatigue syndrome: is improvement related to increased physical activity? *Journal of Clinical Psychology*, 65(4), 423-442
- Gústafsson, Jónas, & Ramian, Knud (Eds.). (2003). *Livshistorien - en vej til det menneskelige*. Århus: Systime Academic.
- Høgsbro, Kjeld. (2011). Evidensbaseret praksis - forhåbninger, begrænsninger og muligheder. *Tidsskrift for Forskning i Sygdom og Samfund*, 8(15), 11-30.
- Kaffenberger, Carol. (2012). Associate Editor's Note: A Call for School Counseling Practitioner Research. *Professional School Counseling*, 16(1), 59-62. doi: 10.5330/PSC.n.2012-16.59
- Kjærdsdam, Winnie, Kildedal, Karin, & Uggerhøj, Lars. (2011). Forskning tæt på praksis - et forhindringsløb. *Social forskning*(1), 11-12.
- Lene Mosegaard Søbjerg, Christiane Bundegaard Petersen, Svendsen, Vicki Nygaard, & Højen, Betina Falkesgaard. (2012). Afsluttende evaluering - JYFE netværk for udvikling af specialiseret bostøtte til voksne med ADHD (pp. 26 sider): *Folkesundhed og kvalitetsudvikling*.
- Lunt, Neil T., Ramian, Knud, Shaw, Ian, Fouche, Christa, & Mitchell, Fiona (2012). Networking practitioner research: Synthesising the state of the art. *European Journal of Social Work*(1-19).

Mahler, Marianne, Svensson, Tommy, & Sarvimäk, Anneli. (2011). The balance of life: Two case studies on falls and fall-prevention in older persons. *Vård i Norden*, 31(Pub.109/4), 39-43.

Nutley, Sandra M, Walther, Isabel, & Davies, Huw T O. (2008). *Using Evidence - How research can inform public services* (2 ed.). Bristol: The Policy Press.

Ramian, Knud. (2012). *Ledelse af fremtidsarbejde* (pp. 20 sider). Aarhs: Folkesundhed og kvalitetsudvikling.

Ramian, Knud. (1981). *Udvikling og spredning af tiltag i ældresektoren* Århus: Jydsk Teknologisk Institut.

Ramian, Knud. (2003). *Praksisforskning som læringsrum i det sociale arbejde*. Uden for nummer(7), 4-17.

Ramian, Knud. (2004). *Praktikere i praksisforskning*. In K. Høgsbro (Ed.), *Socialpsykiatriens kompleksitet*. Kbh: Samfundslitteratur.

Ramian, Knud. (2009). *Evidens på egne præmisser*. *Psykolog Nyt*, 63(2), 18-25.

Ramian, Knud. (2012a). *Casestudiet i praksis* (2 ed.). København: Hans Reitzels Forlag.

Ramian, Knud. (2012b). *Research Light*. Retrieved 4-8, 2012, from <http://knudramian.pbworks.com/w/page/12751748/ResearchLight>

Ravn, Leif. (2006). *Medarbejderinddragelse, identitetsskabelse og læring i en forandringsproces - et casestudie*. (Master i læreprocesser Master), Aalborg Universitet, Aalborg.

Trillingsgaard, Anders Ramian. (2010). *Udviklingsepisoder i ledelsesteam*. (PhD Ph.d.), Aalborg Universitet, Aalborg. Retrieved from <http://udviklingskonsulenterne.dk/inspiration/ledelsesteam-2-0/>

Uggerhøj, Lars. (2011). *What is Practice Research in Social Work - definitions, Barriers and Possibilities*. *Social work & Society*, 9(1), 45-59.

Welborn, Selina, Sirota, Margaret, Mahon, Brian, Breetz, Sheryl, McDermid, Michael, Gilbert, Carol, . . . Shaw, Judith. (2010). "I don't know how to find my way in the world": contributions of user-led research to transforming mental health practice. *Psychiatry: Interpersonal and Biological Processes*, 73(2), 101 -130.

Wisler, Carl. (1991). *Designing evaluations* (pp. 42 sider). New York: Program Evaluation and Methodoly division.

AARHUS
UNIVERSITETS
HANDLEPLAN FOR
FLERE KVINDER I
FORSKNING
2016-2020

Besluttet den 15/3 2016

AU's handleplan for flere kvinder i forskning

Aarhus Universitet har samlet set en kendt udfordring med at tiltrække og fastholde kvindelige forskere i de øverste stillingsniveauer og dermed få alle talenter i spil.

Kønssammensætningen af forskerne på Aarhus Universitet varierer meget i forhold til karriereniveaet - med en overordnet kønsbalance på ph.d. niveau, mens fire ud af fem professorer er mænd. På adjunkt/forsker-, lektor/seniorforsker- og professorniveaet ligger AU's andel af kvindelige forskere under EU-gennemsnittet og et godt stykke under niveaet i de øvrige nordiske lande.

Dette er en udfordring, som Universitetsledelsen anerkender og ønsker at ændre. Med handleplanen forpligtes organisationen på at fremme lige muligheder for alle og derved forbedre kønsbalancen blandt forskere på alle niveauer. Handleplanen supplerer Aarhus Universitets overordnede personalepolitik og delpolitik for ligestilling og mangfoldighed (www.au.dk/personalepolitik).

Handleplanen indeholder fem prioriterede indsatsområder med en række anbefalinger og forslag til handlinger. De identificerede handlinger tilstræber at sikre lige muligheder for mænd og kvinder i forskning og vil fjerne eller reducere strukturelle og kulturelle barrierer, der erfaringsmæssigt afholder mange talentfulde kvinder fra at vælge en forskningskarriere. Handleplanen lægger således ikke op til positiv særbehandling, men skal sikre at alle talenter kommer i spil, så AU i højere grad kan både tiltrække og fastholde kvindelige forskertalenter og derved styrke AU's forskningsposition.

Institutterne på Aarhus Universitet har meget forskellige udgangspunkter og derfor er handleplanen udarbejdet som et katalog af initiativer. Hvert institut skal identificere og iværksætte de initiativer, som er mest relevante for at sikre en mere ligelig kønsbalance. Institutterne skal opstille forpligtende måltal frem til 2020, og der vil ske en årlig opfølgning på implementering af prioriterede handlinger på alle ledelsesniveauer i organisationen.

Indsatsområde 1: LEDELSESFOKUS PÅ LIGESTILLING		
Anbefalinger	Baggrund/problemstilling	Handling
Politik for ligestilling og mangfoldighed	Jf. lov om ligestilling af kvinder og mænd skal statslige institutioner udarbejde en ligestillingspolitik.	AU-niveau: Universitetsledelsens politik om ligestilling og mangfoldighed er gældende for alle ansatte på AU. Politikken indgår som en delpolitik i AU's samlede personalepolitik.
Handleplaner for flere kvinder i forskning 2015-2020	AU's handleplaner pr. fakultet udløb i 2014. Jf. anbefalinger fra uddannelses- og forskningsministeriet (april 2015) bør alle forskningsinstitutioner opstille ambitiøse målsætninger, udarbejde konkrete handleplaner og løbende foretage systematisk opfølgning på ligestillingsarbejdet.	AU-niveau: <ul style="list-style-type: none">Systematisk årlig opfølgning på universitetsledelses-, fakultets- og institutniveau. Udviklingen i AU's personalesammensætning overvåges og tallene offentliggøres løbende og på fakultet/institut/centerniveau. Fakultets- og institut-/centerniveau: <ul style="list-style-type: none">Fakulteterne samt institutter/centre vælger, hvilke handlinger, de ønsker at arbejde med for at adressere det pågældende områdes udfordringer med ligestilling.Institutterne skal opstille måltal baseret på realistiske vurderinger for besættelser af videnskabelige stillinger på alle niveauer og følge op på disse måltal.

Indsatsområde 2: REKRUTTERING OG ANSÆTTELSE		
Anbefalinger	Baggrund/problemstilling	Handling
Tydeligere kvalifikationskrav	Danmark sakker bagud på ligestilling - også i akademia - i forhold til resten af verden. Velbeskrevne krav for, hvilke kvalifikationer der skal til for at opnå ansættelse i de forskellige stillingskategorier vil øge gennemsigtigheden og tydeliggøre karrieremuligheder for alle uanset alder, baggrund og livssituation.	<p>AU-niveau:</p> <p>Sikre, at der på fakultets- eller institutniveau foreligger tydelige, transparente og internationalt valide beskrivelser af kvalifikationskravene til de enkelte stillingskategorier.</p> <p>Fakultets- og institutniveau:</p> <ul style="list-style-type: none"> ▪ Såvel opslag som bedømmelser skal sikre, at både forskning og undervisning/videnudveksling og for eksempel ledelse, formidling og vejledning tillægges vægt i ansættelser af faste medarbejdere. <p>Institut-/centerniveauet:</p> <ul style="list-style-type: none"> ▪ Påpasselighed med ikke at cementere en allerede udpræget skæv kønsbalance ved rekruttering af nye medarbejdere.
Åbne rekrutteringer og brede stillingsopslag	<p>Jf. rapport fra ministeriets taskforce (om Flere Kvinder i Forskning) besættes næsten 1/3 af AU's professorater (2011-2013) uden opslag. Ved åbne rekrutteringer med opslag øges kvindelige ansøgers chance for ansættelse markant. Og konkurrencen om stillinger sker på en gennemskuelig måde og på lige vilkår.</p> <p>Snævre stillingsopslag gør det generelt svært at tiltrække flere kvalificerede ansøgere, herunder kvinder. Hvorimod brede stillingsopslag medvirker til at sikre en større samt mere kvalificeret og mangfoldig ansøgerskare og dermed lige muligheder for alle ansøgere. Erfaringsmæssigt er der højt kvalificerede videnskabelige kandidater, der genkender sig selv dårligt i en ensidigt konkurrencebetonet og individualiserende profil.</p>	<p>Fakultetsniveau:</p> <ul style="list-style-type: none"> ▪ Udformning af retningslinjer og rådgivningsmulighed i forbindelse med stillingsopslag, således at der sikres mod kønsbias. <p>Institut-/centerniveau:</p> <ul style="list-style-type: none"> ▪ Anvendelse af søgekomiteer før opslag, der hvor det skønnes at kunne sikre et bedre og mere kønsbalanceret ansøgerfelt. ▪ Som hovedregel skal alle videnskabelige stillinger på adjunkt, lektor og professorniveau i åbent opslag. ▪ Anvendelse af brede opslag, herunder fokus på ordvalg i formulering af kvalifikationskrav i særdeleshed og stillingsopslag i almindelighed. Ligeledes skal det tydeligt fremgå i opslaget, at ansøgerens aktiviteter vurderes i forhold til den reelle forskningstid herunder at f.eks. barsel trækkes fra forskningstiden. ▪ Fokus på at udvælge og ansætte den bedst kvalificerede ansøger i et bredt perspektiv – der f.eks. tilgodeser uddannelses-, videnudvekslings- og forskningsmæssige kompetencer ligeværdigt – og herudover tilgodeser instituttets behov for medarbejdere der gerne samarbejder og bidrager til fællesskabet. Ved stillingsbesættelser, hvor der ikke er en klar forskel i kvalifikationer mellem de bedst kvalificerede ansøgere, bør ønsket om at skabe

		en balanceret kønsprofil på instituttet indgå med betydelig vægt i den endelige beslutning.
Bredt sammensatte bedømmelses- og ansættelsesudvalg samt øvrige råd, nævn og udvalg	Videnskabelig data viser, at bedømmere vurderer ansøgere med en profil, der ligner deres egen ('spejlbillede'), som mere kvalificerede. Et mangfoldigt sammensat bedømmelses- og ansættelsesudvalg øger derfor chancen for en mere objektiv bedømmelse og kvalificeret valg af ansøger. En bredere kønssammensætning og mangfoldighed i nævn, råd og udvalg vil medvirke til at kvalificere og skabe mere balancerede beslutninger.	<p>Fakultetsniveau:</p> <ul style="list-style-type: none"> Begge køn skal så vidt muligt og under faglige hensyn være repræsenteret i alle bedømmelses- og ansættelsesudvalg samt råd, nævn og udvalg på fakultetsniveau. At opnå repræsentation af begge køn kan også sikres ved at eksterne medlemmer repræsenterer det underrepræsenterede køn. Indskrives i Fakultetets retningslinjer. <p>Institut-/centerniveau:</p> <ul style="list-style-type: none"> Begge køn skal så vidt muligt og under faglige hensyn være repræsenteret i alle bedømmelses- og ansættelsesudvalg samt råd, nævn og udvalg på institut-/centerniveau. Der skal dog tages højde for den aktuelle kønsbalance inden for fagområdet. At opnå repræsentation af begge køn kan også sikres ved at eksterne medlemmer repræsenterer det underrepræsenterede køn i bedømmelses- og ansættelsesudvalg.
Bedømmelse af den faktiske forskningstid (excl. evt. orlov)	Tidligt i en forskers karriere er der ofte forskel på mænd og kvinders samlede forskningsproduktion pga. længere barselsorlov for kvinder og evt. plejeorlovsperioder. Overgangen fra tidsbegrænsede kvalifikationsstillinger til den første fastansættelse kan derfor være en udfordring at opnå inden for den normerede tid for nogle unge kvindelige forskere.	<p>Fakultets- samt institut- og centerniveau:</p> <ul style="list-style-type: none"> Systematisk godskrivning af barselsorlov og andre omsorgsrelaterede perioder i optællingen af tidsforbrug, produktion og impact ved vurderingen af ansøgere til permanente stillinger. Opfordre ansøgere til at synliggøre evt. orlovsperioder, hvor ansøgeren ikke har været aktiv forsker.

Indsatsområde 3: TALENTUDVIKLING		
Anbefalinger	Baggrund/problemstilling	Handling
Systematisk talent- og karriereudvikling	Det er afgørende for Aarhus Universitets fortsatte udvikling at fastholde de dygtige forskere på alle niveauer ved at arbejde systematisk med talentudvikling, således at mangfoldigheden og herigennem robustheden i forskningsmiljøerne styrkes. Det kan udgøre en barriere for unge forskeres karrierevalg og -udvikling, at der mangler en systematisk model for, hvordan talent vurderes.	<p>AU-niveau:</p> <ul style="list-style-type: none"> Stærkt ledelsesfokus på mangfoldighedens betydning for stærke forskningsmiljøer. <p>Fakultetsniveau:</p> <ul style="list-style-type: none"> Øget anvendelse af tenure track-forløb som led i at skabe større klarhed om fremtidig karriereudvikling. <p>Institut-/centerniveauet:</p> <ul style="list-style-type: none"> Øget fokus på talentudvikling som vigtig ledelses- og vejlederdisciplin, herunder at kunne identificere, anerkende, vejlede og motivere

		talenter. <ul style="list-style-type: none"> ▪ Kompetenceudvikling af ledere og vejledere.
Udarbejdelse af karriere- og udviklingsplaner	Jf. Psykisk APV 2012 efterlyser flere forskere på AU tydeligere mål, feedback og vejledning på deres faglige og personlige karriereudvikling.	Institut-/centerniveauet: <ul style="list-style-type: none"> ▪ Systematisk udarbejdelse af karriere- og udviklingsplaner for den enkelte forsker, for eksempel ifm. MUS, inkl. løbende feedback og opfølgning på planen. ▪ Udbredelse af mentorordninger – opfordre til, at både etablerede og unge forskere deltager i mentorordning, fx AU's VIP mentorprogram "Styrk Talentet".
Profilering af rollemodeller	Synlige rollemodeller fx kvindelige topforskere eller ledere øger opmærksomheden på karrieremuligheder og fremmer ligestilling og mangfoldighed.	AU- og fakultetsniveau: <ul style="list-style-type: none"> ▪ Profilartikler og anerkendelse af kvindelige rollemodeller, herunder diversiteten af disse, i relevante interne og eksterne medier. ▪ Øget opmærksomhed på balance i kønsfordelingen i tildelingen af AU's interne forskningsmidler. Institut- og centerniveau: <ul style="list-style-type: none"> ▪ Opfordre kvindelige rollemodeller til at melde sig som mentorer for unge forskere. ▪ Øget opmærksomhed på at indstille kvalificerede kvindelige forskere til poster, priser, bevillinger, mv.

Indsatsområde 4: INTERNATIONAL MOBILITET OG UDENLANDSOPHOLD		
Anbefalinger	Baggrund/problemstilling	Handling
Økonomisk støtte til dækning af ekstra udgifter	Udlandsophold er ofte forbundet med store økonomiske omkostninger. Det gør sig særligt gældende for forskere med små børn eller ægtefællens manglende jobmulighed under udlandsopholdet.	AU- og fakultetsniveauet: <ul style="list-style-type: none"> ▪ Initiativer til sikring af udlandsophold, også for forskere med familie.
Fleksibilitet i forhold til udlandsophold	Udlandsophold er vigtigt for nogle unge forskeres karriere, men falder ofte sammen med det tidspunkt, hvor mange stifter familie. Derfor kan krav om international forskningsmobilitet (som meriteringskriterie) være en barriere for unge og særligt kvindelige forskere. Der er behov for øget indsats for at få talentfulde forskere til at tage på forskningsophold på udenlandske meriterede universiteter, uden at det går ud over familielivet.	Fakultets- og institut-/centerniveauet: <ul style="list-style-type: none"> ▪ Fleksible udlandsophold. Det kunne fx være muligheden for at tælle flere kortere forskningsophold som ét langt. ▪ Øget fokus på rådgivning- og assistance ift. jobmuligheder for forskeres ægtefælle/samlever ("dual career programmes") samt børnepasning i udlandet.

Indsatsområde 5: ATTRAKTIV KULTUR		
Anbefalinger	Baggrund/problemstilling	Handling
Skab og synliggør attraktive arbejdsvilkår	<p>Store dele af forskningsverdenen er præget af en arbejdskultur med hård konkurrence om resultater, publiceringer og midler. En universitetskarriere og den internationale konkurrence om forskningsstillinger kræver, at man kan og vil yde noget ekstraordinært. Kvindelige forskertalenter kan og vil, men hindres ofte af strukturelle og kulturelle barrierer. Man kan ændre kønsbalancen ved at ændre kultur og struktur. I AU's mål om at være en mangfoldig og inkluderende arbejdsplads er det vigtigt, at der skabes nødvendig fleksibilitet og plads til forskere af begge køn.</p> <p>De kvindelige forskeres publikationsfrekvens daler typisk i barselsperioder og det 'efterslæb' stiller dem i en ulige konkurrencesituation og forfølger dem i hele deres karriereforløb, hvis man ikke sikrer en struktur, der tager højde for dette forhold.</p>	<p>AU-niveau:</p> <ul style="list-style-type: none"> ▪ Beslutning om mere fleksible karrierestrukturer, dvs. at barselsorlov godskrives i optællingen af tidsforbrug, produktivitet og impact, så særligt kvindelige forskere kan nå at avancere til højere forskerstillinger inden for en mere fleksibel tidsramme. <p>AU-, fakultets- samt institut-/centerniveauet:</p> <ul style="list-style-type: none"> ▪ Anerkende og synliggøre kvinders bidrag til forskningsmiljøerne som akademiske arbejdspladser. ▪ Sikre et attraktivt arbejdsmiljø, herunder værdier og omgangsformer, der erfaringsmæssigt tiltrækker og fastholder såvel kvinder som mænd. ▪ Sikre mulighed for balance mellem arbejde og familieliv - særligt i perioder, hvor den enkeltes behov for fleksibilitet er størst. ▪ Udnytte Danmarks ry som et godt "familieland" til at promovere AU internationalt.
Oprettelse af barselspuljer	<p>Barselsorlov medfører ofte en merudgift for arbejdspladsen og ift. eksterne bevillinger er der måske ikke økonomiske ressourcer til en orlov. Da kvinder ofte har længst barselsorlov, udgør dette en strukturel barriere for kvindelige ansøgere.</p>	<p>Fakultetsniveau:</p> <ul style="list-style-type: none"> ▪ Etablering af barselspuljer på fakultets- eller institutniveau, som skal sikre, at institutter/centre og bevillingshavere kompenseres for den merudgift, som måtte opstå i forbindelse med forskeres barselsorlov ▪ Etablering af ordning, som skal sikre, at forskere (uanset køn) kommer godt i gang efter endt orlov. Det kan fx være støtte til at "vedligeholde" forskningsprojektet under orlov, reduceret undervisningsforpligtelse i en periode, medhjælp til et forskningsprojekt mv.

AU's handleplan for flere kvinder i forskning er udarbejdet på grundlag af:

- Input fra alle fakultets- og administrationsledelser, blandt andet via Udvalget for Mangfoldigheds besøgsrunde i 2013
- Lokale handleplaner fra hvert fakultet/hovedområde i 2009-2014
- Behandling i Udvalget for Forskning og Eksternt samarbejde primo 2015
- "Anbefalinger om Flere Kvinder i Forskning" fra Uddannelses- og Forskningsministeriets taskforce
- Drøftelser i fakultetsledelserne i efteråret 2015
- Bred høring af fora på institutniveau og akademiske råd primo 2016
- Endelig vedtagelse i universitetsledelsen den 15. marts 2016

HANDLEPLAN FOR FLERE KVINDER I FORSKNING

LIGESTILLING AFHÆNGER AF ØJNENE, DER SER

Mener du, at kvinder er ligestillet med mænd i Danmark på følgende områder?

TAL I PCT. ● Ja ● Nej ● Ved ikke

"FLERE KVINDER I FORSKNING"
15. MARTS 2016

FORSKERFØDEKÆDEN

Note: Den lodrette linje indikerer skift til Uddanneles- og Forskningsministeriets egne beregninger.
Kilde: Notatet: "Videnskabeligt personale på universiteterne" samt Uddannelses- og Forskningsministeriets egne beregninger.

ARBEJDSPLADSKULTUR FORSKERE M/K

Jeg er tilfreds med fremtidsudsigterne i arbejdet (Helt enig + Delvist enig)

[På min arbejdsplads] bliver man anerkendt for et godt stykke arbejde (Altid/næsten...)

Sker det, at du føler dig udkørt? (Altid/næsten altid + Ofte)

[På min arbejdsplads] er vi gode til at samarbejde om løsningen af opgaverne (Altid/næsten altid + Ofte)

Føler du dig ensom i din hverdag på arbejdspladsen? (Altid/næsten altid + Ofte)

Giver arbejdet dig stærke stresssymptomer? (Altid/næsten altid + Ofte)

FORDOMME OG BARRIERE

► Usynlige barriere og **det ubevidstes magt**

Symfoniorkester; anonyme bedømmelser => udvalgte kvinder +50%

I USA giver en tomme i højde ca. 1000\$ ekstra i årlig løn - og i Kina har denne forudindtagethed ført til en masse benforlængelser.

Mean Earnings of Workers by Race and Human Height, 2007

Source: Current Population Survey, Bureau of Labor Statistics, 2009.

PERSONALEPOLITIK PÅ OMRÅDET (UDKAST)

▶ LIGESTILLING OG MANGFOLDIGHED

Det er Aarhus Universitets mål at være en mangfoldig og rummelig arbejdsplads, hvor alle ansatte – uanset køn, alder, nationalitet, religion, seksuel orientering eller handicap – har **lige rettigheder og muligheder i deres arbejde og karriereudvikling.**

Aarhus Universitet ønsker en **arbejdspladskultur, hvor alle ansatte kan udfolde og udvikle sig i deres arbejdsliv.** Det er derfor universitetets mål at arbejde aktivt med at identificere strukturelle, kulturelle og sproglige barrierer, som kan hindre grupper af ansatte i at udfolde og udvikle deres fulde potentiale.

...

HVAD SKAL GØRE EN FORSKEL DENNE GANG?

▶ "Handleplan for flere kvinder i forskning" – og ikke mindst **indsatser lokalt og AU fælles**

▶ **UL fokus og bevågenhed**

Spørg fx altid efter "de kvindelige kandidater til stillingen/rådet/udvalget/prisen/m.m.?"

Udfordr gerne ledere og udvalg på bias og 'kulturelt genkendelige kandidater'

Obs på fordele ved forskelle:

- Forskellige kompetencer, viden og perspektiver bidrager på en arbejdsplads.
- Forudsætter plads til forskelligheder og inkluderende strukturer, adfærd, lederskab og kultur, fx at vi lytter til hinanden.
- Ikke tilstrækkeligt at udnævne/ansætte fx flere kvinder eller udlændinge.

AARHUS
UNIVERSITET