
10 eksempler på udvikling af ny viden
til gavn for borgere og uddannelser

Udgivet i fællesskab af KL, FTF, Professionshøjskolernes Rektorkollegium og Danske Regioner

National strategi for velfærdsuddannelserne

Lærere bliver dygtigere til at undervise,
så eleverne lærer mere. Patienter kom-
mer sig hurtigere oven på operationer,
og økologisk landbrug bliver mere
konkurrencedygtigt. Det er blot nogle
af de resultater, som er skabt i et
samspil mellem offentlige og private
arbejdspladser, uddannelses- og ud-
viklingsmiljøer og forskningsmiljøer.

I denne publikation kan du læse om
udbyttet af ti konkrete udviklings-
projekter, der involverer kommuner,
regioner, private virksomheder,
professionshøjskoler og professionelle
medarbejdere. Det er udviklings- og
forskningsprojekter, der kommer
borgere og uddannelser til gavn.

10 eksempler på udvikling af ny viden til gavn for borgere og uddannelser
Oktober 2010
Udgivet i fællesskab af: KL, FTF, Professionshøjskolernes Rektorkollegium
og Danske Regioner
Ansvarshavende udgiver: FTF, Kommunikationschef Flemming Andersen
Niels Hemmingsens Gade 12, Postboks 1169 København K
Tlf. 3336 8800, E-mail: ftf@ftf.dk - www.ftf.dk
Redaktion og layout: Freelancejournalisterne Marianne Bom og Rie Jerichow,
City Pressekontor. Caseartiklerne fra denne publikation må ikke
publiceres i anden sammenhæng uden journalisternes godkendelse
Coverfoto: Henrik Freek. Øvrige fotos stammer fra projekterne
med mindre andet er angivet
Tryk: Lyhnes Specialtryk Oplag: 500 ISBN: 978-87-7356-134-8

National strategi for velfærdsuddannelserne 3

investere politisk og økonomisk i at sty-
rke professionernes og uddannelsernes
videngrundlag.

Pjecen anskueliggør begreber som
»udviklingsviden« og »anvendt forsk-
ning« gennem 10 konkrete eksempler.
Eksemplerne viser værdien af samar-
bejdet mellem kommuner, regioner,
professionshøjskoler, forskningen og
professionsudøvere om udvikling af ny
viden, som anvendes i undervisningen
og professionens praksis til gavn for
borgeren.

Eksempler udgøres af en række pro-
jekter, der er finansieret ved en blanding
af midler fra professionshøjskolernes
udviklingsmidler, herunder globali-
seringsmidler og medfinansiering fra
kommunerne og regioner i projekterne.

Hvert projekt beskrives ud fra projek-
tets formål og deltagerne i udviklings-
arbejdet. Der lægges særligt vægt på
at vise effekten af udviklingsarbejdet.

God læselyst

I denne pjece ønsker de fire parter bag
Den Nationale Strategi for Velfærdsud-
dannelserne at præsentere eksempler
på viden, som efterspørges og udvikles
i udøvelsen af velfærdsprofessionerne.

De syv professionshøjskoler har
siden deres etablering i 2008 arbejdet
målrettet på at orientere sig mod af-
tagere og brugere i kommuner, regioner
og de store professioner om en fælles
udvikling og formidling af viden med et
direkte anvendelsesorienteret sigte
for professionsudøvere og borgere. En
viden, der tages i brug både i uddan-
nelserne og ude i mødet med borgere
og brugere. Det kan være i skolen, i
daginstitutioner, i hjemmesygeplejen
eller på hospitaler eller i nogen af de
mange andre situationer, hvor borgere
møder samfundets velfærdsydelser som
brugere eller pårørende.

Vi ønsker at vise nytten af denne
viden, og hvorfor det er nødvendigt at

Tosprogede børn
bliver bedre til at
skrive og læse

Sundere krop og
psyke baner vej for
uddannelse og job

Elever lærer mere
når læreren kan læse
kropssprog

Nyt e-læringsmateriale
forbedrer sygeplejer-
skeuddannelse

Borgere med behov for
rehabilitering får mere
magt over livet

Projekt styrker brugen
af IT i undervisningen i
skolen

Bedre røntgenbilleder
baner vej for hurtigere
afklaring for patienter

Hofteopererede kommer
hurtigere til hægterne

Kræftpatienter får et
bedre tilbud om rehabili-
tering

Myren tager slæbet – og
øko-landbrug bliver mere
konkurrencedygtige

4

6

8

10

12

14

16

18
20

22

de professionelle medarbejdere i deres
praksis.

De står samtidig for en meget stor
andel af de videregående uddannelser
i Danmark og sikrer derfor også kvali-
ficeret arbejdskraft til både den private
og den offentlige sektor. Her uddannes
bl.a. sygeplejersker, folkeskolelærere,
pædagoger, IT professionelle, finans-
bachelorer og ingeniører.

Samspil om udvikling og formidling af
ny viden giver også et frugtbart grundlag
for at kvalitetssikre uddannelser og
efteruddannelser, fordi undervisningen
kan tage afsæt i den nyeste viden.

Lykkes det så at sprede viden og skabe
resultater? Ja, det gør det. Du kan læse
om ti af udviklingsprojekterne og deres
resultater i denne publikation.

Ny viden kan skabes når forskellige
aktører spiller sammen. Man kan tale
om en »Videntrekant«, hvor der indgår
offentlige eller private arbejdspladser,
uddannelses- og udviklingsmiljøerne
og forskningsmiljøer. Når disse aktører
forener deres viden om praksis, ud-
dannelse og videnudvikling i et unikt
samspil, udvikles nye ideer, metoder og
opgaveløsninger.

Den viden, der skabes i viden-
trekanten, er viden, der er anvendel-
sesorienteret, dvs. at den direkte kan
styrke kvaliteten af f.eks. en behandling
indenfor kræftområdet eller forbedre
undervisningen i folkeskolen. Det er ny
viden, der kan bidrage til udvikling af nye
velfærdsteknologier i offentligt–privat
samspil.

Et vigtigt mål er derfor gennem nye
innovative løsninger at udvikle kvalitet
og effektivitet i den offentlige service
til gavn for borgerne og understøtte
innovation og konkurrenceevne i virk-
somhederne.

Professionshøjskolerne har en
central rolle i udvikling og formidling af
denne ny viden i samarbejde med kom-
muner, regioner, private arbejdsgivere og

Samarbejde skaber
samfundsnyttig videnForord
Ny og anvendelig viden skabes
i et samarbejde mellem kom-
muner, regioner, virksomhe-
der, uddannelsesinstitutioner
samt udviklings- og forsk-
ningsmiljøer til gavn for sam-
fundet.

•	En positiv effekt for borgerne –
f.eks. inden for kræftbehandling
og rehabilitering

•	Fastholdelse af udsatte unge i
uddannelse eller beskæftigelse

•	Bedre indlæringsmuligheder for
børn og unge i folkeskolen

•	Ny viden ind i grund- og efterud-
dannelserne

•	Involvering af studerende i at
skabe ny viden

•	Udvikling af nye metoder til at
styrke samspil mellem uddan-
nelsernes teori og praksis

•	Stærkere innovative kompetencer
hos de færdiguddannede

•	Bedre tværfagligt samarbejde
mellem uddannelserne og mellem
praktikere på arbejdspladserne

•	Bedre samspil mellem univer-
siteternes forskning og den
videnudvikling, som sker i praksis

•	Mulighed for nye relevante ud-
viklings- og forskningsprojekter,
som tager afsæt i praksis

•	Bedre samarbejde mellem uddan-
nelserne/uddannelsesinstitu-
tioner og kommuner, regioner og
private virksomheder om konkrete
opgaver og udfordringer.

•	Nye koncepter og ideer til nye
produkter.

Konkrete resultater af
udviklingsprojekter

De ti udviklingsprojekter, som
er nævnt i denne publikation,
har blandt andet ført til disse
resultater:

Tegn på sprog - tosprogede børn lærer at læse og skrive4 5

Vi ser på
ressourcer i
stedet for
på mangler

“
sprog og i de pædagogiske praksisformer
i klasserummet, der skaber grundlag for
børnenes læse- og skrivetilegnelse.

Programmets dataindsamling retter
sig i øvrigt mod at belyse de nationale og
kommunale testredskabers styrker og
svagheder i relation til tosprogede elevers
læse- og skriveudvikling.

I projektet indgår både viden fra den
internationale forskning og kendskab til
lokale forhold i den enkelte kommune.

Sådan bruges den ny viden
Projektet placerer sig i et videnskredsløb.
Den opnåede viden bringes løbende i
spil bl.a. på de skoler og i de kommuner,
som medvirker, og ændring af praksis er
således en integreret del af projektet.

Ud over praksisændring i de fem invol-
verede klasser anvender og videreformidler
projektets kommunale konsulenter løbende
resultaterne til andre skoler i kommunen.

en klasse fra
nulte til og med femte
klasse. Foreløbig er eleverne nået til anden.

Men har små tosprogede børnehave-
klassebørn virkelig skriftsproglige fær-
digheder på andre sprog? Ja, de kan faktisk
kinesiske skrifttegn, arabisk, somalisk osv.
Mange af børnene kender tegn, ord og
sætningsopbygning på deres modersmål,
og det har stor værdi at inddrage den viden
i undervisningen i dansk. 	

»Vi sammenligner f.eks. ord og tegn
hen over sprog, og når børn på den måde
får en bevidsthed om, hvad sprog vil sige,
og hvad det er at lære sprog, så vækker vi
deres nysgerrighed for at lære både deres
modersmål og det danske. Eleverne er
ekstremt lærebegærlige, så vi håber på, at

De bidrager endvidere til at præge ud-
viklingen på nationalt plan via spredning
af projektets viden gennem tværkom-
munale netværk og gennem nationale
konferencer i samarbejde med Integra-
tions- og Undervisningsministeriets
repræsentanter i projektets styregruppe.

Herudover sker en løbende spred-
ning af projektets erfaringer til lærer- og
pædagoguddannelsen (grund- og efter/
videreuddannelsen) på de involverede
professionshøjskoler. Dermed bidrager
projektet til en forskningsbasering af
professionsuddannelserne, der bygger
på lokale, kommunale forhold.

Konkret sker det på følgende måde:
•	De tilknyttede forskningsmedarbejdere,

der er ansat på de lokale professions-
højskoler, inddrager den erhvervede ind-
sigt i undervisningen af de studerende.

•	Studerende indgår i projektet gennem
uddannelsens bacheloropgave eller
i praktikken samt ved indsamling og
bearbejdning af empiri.

•	Professionshøjskolens forskningsmed-
arbejder spreder løbende viden til pro-

•	fessionshøjskolens undervisere og øvrige
forskningsmedarbejdere gennem viden-
centerarbejde, studiekredse og foredrag.

•	En af projektets forskningsmedarbej-
dere er i gang med et ph.d. projekt, der
bl.a. trækker på data fra projektet.

Endelig bidrager projektet til at udvikle
den didaktiske forskning. Det sker dels
gennem forskningslederens tilknytning til
denne forskning, dels gennem de eksternt
tilknyttede forskere fra Stockholms,
Københavns og Aarhus Universiteter.

Mere information.
www.didak.ucc.dk/videncentre/uc2/
tegnpaasprog

vi også på langt
sigt viser gode

læseresult a-
ter,« siger Tina
Nickelsen.	

	 Nogle af de
børn, der er

stærke i deres
modersmåls skriftsprog, kan måske kun
tre bogstaver på dansk, når de kommer
i skole. Men det er vigtigt ikke at stirre
sig blind på alt det, børnene ikke kan på
dansk, når de kan så meget andet, siger
Tina Nickelsen.

»Det kan være en pige, der kan læse
kinesisk i 0. klasse, eller en elev, der kan
hele alfabetet på arabisk. Hvis man tager
udgangspunkt i dét, så har de bedre forud-
sætninger for at lære dansk,« siger hun og
tilføjer, at lærernes viden om elevernes
sproglige ressourcer bruges også i andre
fag end dansk.

Samarbejdspartnere
Professionshøjskolerne UCC, UC Lille-
bælt, VIA UC, UC Nordjylland. Danmarks
Pædagogiske Universitetsskole v. Aarhus
Universitet. Københavns, Odense, Vejle,
Århus og Aalborg Kommuner. Projektet
er endvidere støttet af Integrations- og
Undervisningsministerierne.

Projektets indhold
Forskningsprojektet kombinerer forsk-
ning og pædagogisk udvikling og foregår
i et samarbejde mellem forskere, pæda-
goger og lærere, læreruddannelserne og
kommunale konsulenter.

I praksis følger projektets forsknings-
medarbejdere fem klasser med tosprogede
elever fra fem kommuner fra deres start i 0.
klasse i 2008 til deres afslutning af 5. klasse
i 2014. Hermed fås et indblik i læsning og
skrivning i skolestarten, men også i, hvad
der sker ved overgangen til mellemtrinnet.
Her øges kravene til læsning og skrivning.
Man ved på forhånd, at mange tosprogede
elever har svært ved at klare disse krav.

Ved at være tæt på det, der sker i klas-
seværelserne, får undervisere, forskere
og forskningsmedarbejdere en unik indsigt
i børnenes forståelse for og brug af skrift-

Hvad er det, de har gang
i på Søndervangskolen i
Viby ved Århus? Det er der
mange lærere og andre
fagfolk, der arbejder med
tosprogede børn, som
gerne vil høre. Derfor holdt læsevejleder
og lærer Tina Nickelsen for nylig fore-
drag for 200 mennesker, og hun har det
som en fast del af sit job at sprede sin
viden om læse- og skriveundervisning
af tosprogede.

På Søndervangskolen er 80 procent af
de 315 elever tosprogede. Skolen ser det
som en styrke, at børnene har mere end
et sprog med sig.

»Vi ser på ressourcer i stedet for på
mangler. De tosprogede har mange res-
sourcer,« siger Tina Nickelsen.

Søndervangskolen er med i udviklings-
projektet »Tegn på sprog«, som undersøger,
hvordan de skriftsproglige færdigheder,
som tosprogede børn har med hjemmefra,
kan bruges i undervisningen. I praksis følges

Tosprogede børn kan blive
bedre til at skrive og læse
Forskningsprojekt fokuserer på
at videreudvikle folkeskolens
læse- og skrivepædagogik. Når
den ny viden bliver spredt og
anvendes i praksis, forventes
tosprogede elever at blive
bedre til at læse og skrive.

Forskningsprojektets overordnede
mål er at få indsigt i tosprogedes
børns møde med skriftsproget i og
uden for skolen. Børnenes læse-
og skrivetilegnelse følges og doku-
menteres fra 0.-5. klasse. Det under-
søges, hvilke pædagogiske mulig-
heder der er for at inddrage disse
børns forudsætninger og behov i
læse- og skriveundervisningen i
indskoling og mellemtrin. Læse- og
skrivepædagogikken udvikles, og
den nye viden spredes til folkeskoler
og læreruddannelser til gavn for
tosprogede elever.

Den positive sundhedscirkel for udsatte unge6 7

Det gælder om
at skabe trivsel
– fysisk, psykisk
og socialt

“
I projektfasen har der været fokus

på at udvikle såvel indhold som lærings-
metoder i det nye uddannelsestilbud,
men også at afprøve, dokumentere og
forankre uddannelsen. Det er sket i et
løbende samarbejde med de deltagende
kommuner, dels for at sikre overens-
stemmelse med kommunernes behov,
dels for at målrette indhold og metoder
mod anvendelsen i praksis. I projekt-
fasen er der parallelt med udviklingen
af uddannelsestilbuddet arbejdet med
at indsamle data, som kan anvendes
til dokumentation og evaluering af de
anvendte metoder i udviklingsarbejdet.

Udviklingsprojektet er gennemført
over en tre-årig periode fra juni 2008
til maj 2011.

Sådan bruges den ny viden
»Den fleksible uddannelsespakke« sikrer,
at den nyeste forskning og viden om
sårbare og udsatte unge formidles til

dannelse.
Det kan f.eks. være på
grund af social mistrivsel, misbrug, boglige
vanskeligheder, fysiske eller psykiske
problemer.

»Motion er et godt redskab, fordi der
frigives endorfiner, kroppens eget lykkehor-
mon. Samtidig nedsættes produktionen af
stresshormonet testosteron,« siger Gitte
Thørring Nissen.

Men motion udgør langt fra hele den
pakke af tilbud, som unge på foreløbig syv
hold på Sønderborg Produktionshøjskole og
EUC i Sønderborg er blevet tilbudt.

Pakken sammensættes fleksibelt efter,
hvilke unge der er tale om, og hvor meget
tid der er. Normalt integreres den i under-
visningen to-tre gange om ugen for hele

de fagprofessionelle medarbejdere, som
benytter den enten under grunduddan-
nelsen eller på efteruddannelse.	

Indsatsen overfor udsatte unge in-
volverer som hovedregel flere forskellige
fagprofessionelle medarbejde. Derfor er
et vigtigt element i udviklingsprojektet,
at det har samlet de forskellige profes-
sionelle medarbejdere om den fælles
opgave. Dermed er det tværfaglige
samarbejde, der er helt nødvendig i
praksis, styrket.

Effekten af udviklingsprojektet er
også, at der er etableret nye samarbejds-
flader mellem de involverede kommuner
og professionshøjskolen. Det kan med-
virke til at sikre, at uddannelsesudbuddet
på både grunduddannelserne og efter-
og videreuddannelserne modsvarer det
faktiske behov.

Udviklingsprojektet har involveret
studerende på professionshøjskolen, der
bl.a. har været inddraget i at indsamle
data fra en spørgeskemaundersøgelse.
På denne måde er projektet med til at
understøtte og praksisrelaterer under-
visningen på grunduddannelsen.

For Esbjerg Kommune har en konkret
effekt af projektet været, at 85 procent
af de udsatte unge, der har deltaget i
projektet, er i uddannelse eller arbejde
et halvt år efter forløbets afslutning.

Mere information.
www.sst.dk/ungogsund

hold. Ud over
motion står der

f.eks. psykologi,
drama, kost,

vovemod, mas-
sage og pri-
vatøkonomi på

»skemaet«.
»Det gælder om at skabe trivsel fysisk,

psykisk og socialt. Hvis vores unge er i
trivsel, giver det dem den afgørende han-
dlekompetence til at finde deres vej i livet og
til uddannelse,« siger Gitte Thørring Nissen.
»Når unge får mere selvværd og udvikler
sig, bliver de tilfredse med deres liv. Det
betyder, at de får større kapacitet, og det
er til gavn for både dem selv og samfundet.«

Samarbejdspartnere
University College Syddanmark og Kol-
ding, Esbjerg, Haderslev og Sønderborg
Kommuner.

Projektets indhold
Projektet tager afsæt i viden om, at sund-
hedsfremme kan være en vigtig indgang
til at arbejde med positive løsninger
for udsatte unge. Projektet fokuserer
bl.a. på psykisk sårbare unge, unge med
spiseforstyrrelser og unge med misbrugs-
problemer.

Målet var at udvikle et undervis-
ningsmateriale, »den fleksible uddan-
nelsespakke«, der kan anvendes både i
grunduddannelser og i efter- og videreud-
dannelserne for de forskellige fagprofes-
sionelle, der arbejder med udsatte unge
i kommunerne. Det kan være lærere på
ungdomsuddannelserne, UU-vejledere,
studievejledere, ansatte på produktions-
skolerne, socialrådgivere, pædagoger
på anbringelsessteder m.fl. I projektet
er der blevet undervist i en bred palet af
mulige indsatser og løsninger spændende
fra fysisk aktivitet, kontaktrelationer,
handlekompetence til netværksdannelse.

95 procent af hver årgang
skal have en ungdomsud-
dannelse. Sådan lyder
politikernes mål. Et projekt
i Sønderborg er med til at
udvikle midlerne.

»Vi har en klar fornemmelse af, at de
unges udholdenhed i forhold til uddannelse
er blevet væsentligt forbedret under pro-
jektet,« siger projektleder Gitte Thørring
Nissen fra Sønderborg Kommune.

Projektet hedder »Generation sund
- For dig«. Det er et Sønderborg-projekt
finansieret af satspuljemidler, som samar-
bejder med seks ungdomsuddannelser i
kommunen. Projektet er beslægtet med
udviklingsprojektet »Den positive sund-
hedscirkel for udsatte unge«.

Fælles for projekterne er, at de udvikler
metoder til at fremme udsatte unges
chancer for at tage en uddannelse ved at
bruge sundhed og motion som redskaber.
Udsatte unge defineres bredt som unge,
der har svært ved at komme igennem en ud-

Sundere krop og psyke
baner vej for uddannelse og job
Udsatte unge med psykiske
problemer, misbrug eller
spiseforstyrrelser kan opnå
bedre sundhed ved hjælp af nye
metoder fra et udviklingspro-
jekt. Bedre sundhed bidrager til
at fastholde unge i uddannelse
eller job

Udviklingsprojektet har som mål at
udvikle metoder til at arbejde med
sundhed blandt unge, der er uden
for eller på vej ud af ungdomsud-
dannelsessystemet. Disse nye
metoder er gjort lettilgængelige for
alle relevante, som arbejder med
udsatte unge. Det sker bl.a. i et
materiale til brug i grund- og efter-
uddannelser, »den fleksible uddan-
nelsespakke«. Det forventes, at
flere udsatte unge påbegynder og
fastholder uddannelse eller arbejde
som følge af projektet.

Krop og kommunikation i skolen8 9

Her er
noget godt
på spil

“
elevernes motivering og læring øges.

Et vigtigt resultat er også at udvikle
et sæt af begreber for den kropslige
kommunikation, der skal kunne anvendes
i uddannelsen af lærere og samtidig
styrke kommunikationen mellem lærere.

Udviklingsprojekt begyndte i 2006
og afsluttes i 2010.

Sådan bruges den ny viden
Projektet har skabt en række konkrete
resultater bl.a. i form af en forsknings-
rapport, udgivelse af undervisnings-
materiale, en undervisningsfilm og
et læringsspil. Sidste del af projektet
består i tilrettelæggelse af et efterud-
dannelsesforløb for lærere i Århus
Kommune.

Resultaterne skal anvendes i
grunduddannelsen, bl.a. i relation til
læseplaner og bacheloropgaver.

Projektets samlede produktion af
materialer har relevans for pædagog- og
læreruddannelserne samt disse fag-
gruppers efteruddannelse. Materialet
kan bruges både under den teoretiske

Mortensen
været med til at under-
søge, hvad det helt konkret er, der sker,
når lærere får en god relation til eleverne
og skaber et rum for læring. Elever og lærer
i en 2. klasse er blevet filmet fra fire vinkler,
så man har kunnet se på undervisningen ud
fra både barnets og lærerens synsvinkler.
De sekvenser, hvor forskerne kan se, at
»her er noget godt på spil«, er blevet valgt
ud til analyse.

Projektet har bekræftet konklusionerne
fra en tidligere undersøgelse af pædago-
gers relationer. Projekterne har beskrevet
dele af den kropslige kommunikation. Dvs.
hvordan læreren/pædagogen skaber rum
for læring ved at tiltrække og henlede
barnets opmærksomhed, hvordan op-

del af studierne og under praktikken.
Materialet fra det tidligere forløb

målrettet pædagoger har været anvendt
i undervisning og bacheloropgaver i flere
år. Materialet rettet mod læreruddan-
nelsen, herunder læringsspillet, vil nå
ud til uddannelserne i løbet af efteråret
2010 og bidrage med nye perspektiver
for uddannelsen og praksis.

Projektet viser, hvordan vigtige
forskningsresultater om relationers
betydning, kan være udgangspunkt for
at udvikle metoder og yderligere viden.
Dvs. hvordan ny forskning kan udvikles
til at forbedre uddannelse og praksis.

Udviklingsprojektets videnskabelige
lødighed og nyskabelse er blevet aner-
kendt gennem optagelse af en artikel i
tidsskriftet Nordisk Pædagogik efter et
peer reveiw.

Endelig har projektet været med til at
styrke udviklingen af tværfaglige, fælles
begreber om relationer og sikre bred
udbredelse af de udviklede begreber og
modeller. Tværfagligheden i projektet
rummer så forskellige discipliner som:
fænomenologi, psykologi, pædagogik,
didaktik, psykoterapi og fysioterapi.

Mere information.
http://www2.viauc.dk/udvikling/boer-
nogungdom/Sider/projekt_kropogkom-
munikation_boernogunge.aspx

mærksomhe-
den holdes på
noget bestemt,

og hvordan den
voksne derefter
bryder rummet

på en måde, så
barnet t ager
læringen med sig

videre.
»I praksis har det f.eks. noget at gøre

med stemmens betoning, øjenretning,
mimik, gestik, kroppens retning og posi-
tionering - som f.eks. stående eller siddende
på hug,« fortæller Ilsemarie Mortensen.

Takket være projekterne er kropslig
kommunikation blevet noget, man kan
lære. Holdet bag »Krop og kommunikation
i Skolen« er nu ved at lægge sidste hånd på
et nyt undervisningsmateriale for lærere.

Samarbejdspartnere
Århus Kommune og Videncenter for Børn
og Unges Kultur ved professionshøjskolen
VIA University College.

Projektets indhold
Lærerens relationskompetence er afgø-
rende for elevernes udbytte af undervis-
ningen. Det er dokumenteret af forsk-
ningen. Men den eksisterende viden om,
hvordan relationen i praksis kan styrkes,
er meget begrænset. Det er baggrunden
for dette forskningsprojekt, som bygger
videre på et afsluttet forskningsarbejde
med fokus på relationer i daginstitutioner
og pædagoger.

Omdrejningspunktet i forsknings-
projektet er forholdet mellem krop,
læring og kommunikation – en relation
som ifølge forskningen har meget stor
betydning for elevens åbenhed og lyst til
at lære. Gennem udvikling af modeller for
bl.a. læringsrum, der skal kunne anven-
des i praksis, understøttes læreren i at
skabe de optimale undervisnings- og
læringssituationer.

Den helt afgørende effekt af projek-
tet skal være at styrke den relationelle
og kommunikative praksis i skolen, så

En lille pige i 2. klasse står
oppe foran tavlen. Hun er
ikke den største haj til at
læse, og nu skal hun læse
en historie højt for klassen.
Hvor befinder den lærer
sig, som er god til at skabe en relation og
dermed et rum for læring?

»Læreren stiller sig bogstaveligt talt
bagved eleven og bakker hende op. Hun
peger i bogen for at hjælpe med at holde
fokus,« fortæller Ilsemarie Mortensen,
pædagog, cand.pæd.psyk. og ansat i Vi-
dencenter for Pædagogisk Udvikling under
Børn og Unge, Århus Kommune.

Hvad gør læreren så, når en sikker læser
tager ordet?

»Så står læreren lidt ved eleven, får
fornemmelsen af, at hun kan selv, og så
sætter læreren sig i en stol lidt væk for at
give eleven den udfordring, som passer til
hende,« siger hun.

 I udviklingsprojektet »Krop og
Kommunikation i Skolen« har Ilsemarie

Elever lærer mere,
når læreren kan læse kropssprog
Kommunikation foregår ikke
kun med ord – også med krop-
pen. Et forskningsprojekt ud-
vikler pædagogiske værktøjer,
der inddrager kropssproget.
Det betyder, at lærerne kan
forbedre undervisningen.

Forskningsprojektet har som mål
på et empirisk grundlag at iagt-
tage, kategorisere og beskrive,
hvorledes kroppen kommunikerer.
På den baggrund udvikles pædago-
giske og didaktiske værktøjer, der
kan kvalificere lærernes arbejde i
praksis. Dermed forventes under-
visningens kvalitet forbedret, så
eleverne lærer mere.

E-studieredskab i sygeplejerskeuddannelsen10 11

Jeg er ret
begejstret for
E-portfolio

“

en positiv effekt på de studerendes
læring i det kliniske undervisningsfor-
løb.

Yderligere viste et pilotprojekt i
foråret 2010, at de studerende oplever
materialet struktureret, let at navigere
i, mere kortfattet og præcist formuleret
end i bøgerne. Forståelsen fremmes
også af materialets videosekvenser,
der illustrerer bedre end ord alene. Ma-
terialet består af ni sammenhængende
e-læringsobjekter, der tilgodeser for-
skellige læringsstile, og den studerende
kan arbejde med materialet afhængigt
af læringsbehov.

Læringseffekten af E-portfolio skal
undersøges i et ph.d.-projekt, der løber
fra august 2010 til juli 2014. Sideløbende

Jensen
det nye redskab til at
aflevere og arkivere opgaver. Hun skriver
også dagbog og får på den måde fastholdt
sin undren eller frustration over visse
situationer.

»Jeg havde på et tidspunkt en døende
patient, hvor jeg skrev mine tanker ned om,
hvordan jeg følte samtaler med patienten
var gået, og hvad der var svært,« fortæller
hun som et eksempel.

I den situation gav den kliniske vej-
leder hende feed back i E-portfolio. I andre
situationer har vejlederen stillet teoretiske
spørgsmål til genopfriskning af viden.

Karin Kjær Jensen har tidligere arbej-
det med en studiemappe, der ikke var
online og delvist baseret på udprintede

indgår evaluering af E-portfolio i evalu-
eringen af de gennemførte kliniske un-
dervisningsforløb på uddannelsen med
det formål at forbedre uddannelsen.

Sådan bruges den ny viden
E-portfolio har været i brug ved syge-
plejerskeuddannelsen i Holstebro siden
efteråret 2009. Ved sygeplejerskeuddan-
nelserne i Århus og Viborg arbejdes der
på at implementere E-portfolio i kliniske
forløb i efterår 2010.

Det overvejes, om e-læringsmaterialet
kan være det centrale pensum i undervis-
ningen - og bøgerne blot et supplement i
stedet for omvendt.

De studerende har været inddraget
i udviklingen af E-portfolio, bl.a. gen-
nem to pilotprojekter, hvor der indgik 21
studerende, 14 kliniske vejledere og fem
sygeplejelærere i første projekt samt
129 studerende i andet projekt.

Pilotprojekterne afprøvede e-lærings-
materialets funktion og undersøgte de
studerendes oplevelse af, om materialet
var en støtte for læreprocessen.

Mere information.
Tre rapporter og abstract om ph.d.-projekt
kan hentes her:
http://www2.viauc.dk/sygeplejerske/
holstebro/uddannelsen/forskningogud-
vikling/Sider/eportfolio.aspx

E-læringsmaterialet om sygeplejeproc-
essen er tilgængeligt på Det Nationale
eVidenCenters hjemmeside:
http://avenbuild.advsh.net/default13.asp
?uddID=57&fagID=369&CryptID=id6Z8JFh
Qq7&styleID=41

ark, som vej-
lederen skulle

skrive under.
»Jeg var slet

ikke begejstret
for den form.
Jeg synes, at jeg

får nogle flere
overvejelser ind

og får mere feed back med E-portfolio. Som
studerende i klinik går man tit meget alene,
og det at få noget respons i E-portfolio
betyder, at andre ser, hvad man oplever.
Det har stor betydning.«

Bliver du en bedre sygeplejerske med
E-portfolio?

»Det er fine ord. Men jeg synes, at det er
et rigtigt godt redskab, som jeg ville være
ked af at undvære. Jeg synes virkelig, at jeg
får noget ud af det.«

Samarbejdspartnere
Sygeplejerskeuddannelserne i Århus,
Viborg og Holstebro på VIA University Col-
lege. Kliniske undervisningssteder i kom-
munerne i Århus, Viborg og Holstebro
samt i Region Midt. VIAs Videncenter for
E-Læring og Medier (CELM). Det Nationale
VidenCenter for e-læring.

Projektets indhold
Sammenhængen mellem teori og
praksis i professionsbacheloruddan-
nelserne er et vigtigt udviklingsfelt,
idet bedre sammenhæng både kan føre
til dygtigere studerende og fasthol-
delse af studerende.

Den elektroniske portfolio er kon-
strueret, så den faciliterer læring via
forskellige læringsstile, fremmer de
studerendes selvevaluering og målret-
ter studieaktiviteterne i forhold til det
ønskede læringsudbytte.

Der foreligger endnu ikke evaluering
af E-portfolio. Men i en spørgeske-
maundersøgelse efter et pilotprojekt
sagde 84 procent af besvarelserne fra
de studerende, kliniske vejledere og
sygeplejelærere, at E-portfolio havde

Karin Kjær Jensen er ved at
uddanne sig til sygeplejer-
ske i Holstebro. Her har de
studerende takket være et
udviklingsprojekt fået et
nyt studieredskab, E-port-
folio, som Karen Kjær Jensen er »ret
begejstret for«.

 E-portfolio er en computerbaseret
studiemappe, som de studerende bruger
som et centralt redskab til refleksion og
læring, når de er ude i klinik. I E-portfolio er
de studerende i dialog med deres kliniske
vejledere, deres undervisere fra skolen
og andre, som de har inviteret ind i deres
personlige, digitale læringsrum.

»Jeg er ret begejstret for at bruge E-
portfolio. Det sætter lidt struktur på det,
som foregår i klinikken. Det er en fordel, at
jeg kan skrive ned, hvad jeg har reflekteret
over, og få respons fra min vejleder, når hun
har tid,« siger Karin Kjær Jensen.

Ud over at være i dialog med sin vejleder
og andre på E-portfolio bruger Karin Kjær

Nyt e-studieredskab
forbedrer sygeplejerskeuddannelser
Et nyudviklet og elektronisk
baseret studieredskab til
sygeplejerskestuderende har
en positiv effekt på læringen,
når den studerende er i klinik.
Altså kan e-læring bidrage til,
at sygeplejerskeuddannelsen
bliver bedre.

Udviklingsprojektets formål er
overordnet at styrke sygeplejerske-
uddannelsen ved at fremme reflek-
sion og sammenhæng mellem teori-
og klinikforløb. Dette medieres af
et nyt e-læringsmateriale kaldet »E
– portfolio«, som er en elektronisk
studiemappe. I E-portfolio findes
flere pædagogiske virkemidler, bl.a.
et e-læringsmateriale, der skal støt-
te sygeplejestuderende i at over-
føre læring om sygeplejeprocessen
fra teori til praksis. Projektet
afdækker »best practice« for et
formaliseret samarbejde mellem
den studerende, den kliniske vej-
leder og sygeplejelæreren. Derved
opnås en bedre uddannelse.

M
o

de
lf

o
to

Rehabilitering på borgerens præmisser12 13

Vi får gladere
borgere og mere
uafhængige
borgere

“

Kommune, Vejlefjord Neurocenter,
Fysioterapi og smerteklinikken skaber
adgang til borgere i rehabiliteringsforløb
fra praksis.

UCL står i samarbejde med Dansk
Sundhedsinstitut for den empiriske
undersøgelse, herunder litteratur-
review, observationsstudier, logbøger
og interview.

Projektarbejdet løber fra september
2009 til september 2011.

Sådan bruges den ny viden
Som en del af udviklingsprojektet sam-
mensættes et evalueringsredskab for at

De kan også mærke,
at alle fagpersonerne kender målet og
arbejder i samme retning. Det betyder,
at borgeren føler sig hørt og set og selv
arbejder målrettet og bliver støttet i at
nå sine mål,« siger hun.

 Resultaterne i Fredericia er til at få øje
på. Efter en periode med rehabilitering og
behov for hjemmehjælp bliver ca. 50 procent
selvhjulpne.

»Vi har meget gode resultater. Tidligere
var det højst ti procent, der blev selvhjulp-
ne,« fortæller Louise Thule Christensen. »Vi
får gladere borgere og mere uafhængige
borgere. Borgere får en højere funktions-
evne og et mindre plejebehov. Dermed får
vi færre udgifter.«

Men »prisen« for Borgerens Plan er,

måle effekten af borgerinddragelsen i
rehabiliteringsforløb. Regionshospitalet
Hammel Neurocenter har ansvar for
evalueringen af brugerinddragelsen i
forbindelse med rehabiliteringsforløb.
Evalueringen afprøves i forskellige
delprojekter.

Projektet arbejder med udvikling
af nye mulige produkter, ydelser og
netværk, som kan styrke rehabilite-
ringsforløb og kvalificere grundlaget
for at inddrage nye virksomheder i
innovationsfasen.

Projektet har afdækket følgende
områder som centrale innovationsspor
i den brugerdrevne udvikling af bedre
livsvilkår for rehabiliteringskrævende
borgere:
•	Intelligente træningsredskaber i

rehabiliteringsforløb.
•	Indretning af hjem og hjælpemidler

som støtte til rehabilitering.
•	Udvikling af virtuelle og sociale

netværk til support af borgere i rehabili-
teringsforløb.

•	Private og civile aktører som støtte for
borgeres rehabiliteringsforløb.

Mere information.
http://www.borgerrehab.dk

at det koster
ekstra at satse
på høj kvalitet

under selve re-
habiliteringen.

»Det koster
mere under selve

forløbet. Man kan
sige, at vi investerer i borgeren tidligt, og
det kan sagtens betale sig i det lange løb.«

Med til udviklingsprojektet hører, at
kommunen har stillet borgere og medar-
bejdere til rådighed for interviews om deres
syn på behov under rehabilitering.

»Dermed har vi fået viden om, hvorvidt
der er enighed om behovene, og vi er også
blevet opmærksomme på nogle områder,
som vi godt kunne dyrke noget mere,«
fortæller rehabiliteringschefen.

Samarbejdspartnere
UC Lillebælt. Fredericia Kommune. Re-
gionshospitalet Hammel, Fysioterapi og
smerteklinikken i Odense. Dansk Sund-
hedsinstitut. Vejle Erhvervsudvikling.
Trekantområdets Innovationsforum. Fre-
dericia Idrætsdaghøjskole samt udvalgte
produktionsvirksomheder.

Projektets indhold
Udgangspunktet for at udvikle rehabili-
teringen i samarbejde med borgerne/
patienterne er en viden om, at den, som har
brug for rehabilitering, bedst kan definere
behovet.

I projektet er gennemført interview
med centrale repræsentanter blandt
projektets partnere om deres erfaringer
med at inddrage slutbrugeres viden i
rehabiliteringsforløb. Endvidere er
der gennemført et omfattende litte-
raturstudie af den eksisterende viden
om brugerinddragelse i rehabilitering.

Projektet afdækker centrale behov
for borgere i rehabiliteringsforløb i
forskellige sektorer og i forskellige
bruger- og patientgrupper. Fredericia

Nogle kommuner har mange
planer for borgernes reha-
bilitering efter sygdom,
operation eller en periode
med lav aktivitet. Der er
plejeplaner, genoptræningsplaner og
sygeplejefaglige planer for nu bare at
nævne nogle.

I Fredericia Kommune nøjes man med én
plan, Borgerens Plan, som samler trådene
for alle fagpersonerne og borgeren.
Borgerens Plan er opstået i et andet projekt
om rehabilitering kaldet »Længst muligt i
eget liv«. Siden er arbejdet med at sætte
borgeren i centrum suppleret med kom-
munens deltagelse i udviklingsprojektet
»Rehabilitering på borgerens præmisser«.

»I Borgerens Plan er det borgerens mål,
der står. Så må fagpersonernes mål stå
lidt mere i baggrunden,« fortæller rehabili-
teringschef i Fredericia Kommune, Louise
Thule Christensen.

»Når borgerne kender og »ejer« målet
og er enige i det, bliver de mere motiverede.

Borgere med behov for rehabilitering
får mere magt over livet
Når man udvikler nye hjælpe-
midler eller rehabiliterings-
ydelser er det en god idé at
inddrage brugerne. De ved,
hvor »skoen trykker«. Det er
udgangspunktet for et udvik-
lingsprojekt, der har til formål
både at fremme rehabilitering
og erhvervsudvikling.

Udviklingsprojektets overordnede
formål er at styrke rehabilite-
ringskrævende borgeres mulighed
for at være herre over deres eget
liv. Det sker blandt andet ved at
anvende deres viden og erfaringer
som platform for brugerdreven
udvikling af nye produkter, hjælpe-
midler, systemer og ydelser, som
kan anvendes i fremtidens rehabili-
teringsforløb. Formålet er også at
skabe innovative netværk mellem
private, offentlige og frivillige
samarbejdspartnere med henblik
på videndeling, erhvervsfremme,
udvikling af velfærdsydelser og
anvendelse af velfærdsteknologi.
Projektet forventes at blive til
gavn direkte for de borgere, der
har behov for rehabilitering, og for
erhvervsudviklingen.

M
o

de
lf

o
to

: S
ca

n
pi

ct
u

re

Udvikling af digitale læremidler gennem inddragelse af brugerne 14 15

Deltagerne i pro-
jektet vil gerne
skabe innova-
tive læremidler

“
gene melder samstemmigt om problemer
med at få skabt et marked for digitale
læremidler.

Baggrunden for udviklingsprojektet
er altså, at der er et uudnyttet potentiale
for digitale læremidler.

Projektets vil udvikle digitale lære-
midler og lette adgangen til dem takket
være et åbent videnskredsløb. I kredslø-
bet indgår disse parterne ligeværdigt:
brugere af læremidler, udviklere af
læremidler, forskere i læremidler og virk-
somheder, der producerer læremidler.

I UC Lillebælts læremiddellabora-
torium, LæremiddelLab, afprøves og
udvikles de ny læremidler af skoler,
kommuner, kulturinstitutioner, produ-
center, studerende, forskere og interes-
seorganisationer. I laboratoriet er der
også mulighed for at teste forskellige
lærebogssystemer samt for at benytte
digitale tavler og notebook.

Sideløbende med udviklingen af

læremidler, udvikler projektet metoder til
at inddrage brugerne, dvs. lærere, elever,
forældre etc., i den innovative proces.
Metodeudviklingen vil være generisk
således, at det ikke kun vil være metoder,
der gælder for digitale læremidler, men
også mere bredt metoder til at skabe
innovation med fokus på brugerne. Det
er desuden ambitionen at udvikle mere
hensigtsmæssige infrastrukturer og
organiseringsprincipper i arbejdet med
at udvikle digitale læremidler

Projektet er sat i gang februar 2009 og
forventes afsluttet februar 2011.

Sådan bruges den ny viden
I løbet af de to projektår formidler og
offentliggør projektpartnerne løbende
den nye viden og de nye resultater på
projektets hjemmeside, i pressen og ved
konferencer.

Forlagene indarbejder de resultater,
der præsenteres i projektet, i deres
virksomhed. De udvikler nye produkter
og organiseringsformer ud fra det nye vi-
dengrundlag. Dermed styrkes branchen,
og brugerne forventes samtidig at få
bedre læremidler, så eleverne kan for-
ventes at lære mere.

Mere information.
http://www.digitalelaeremidler.dk/con-
tent/dk2/bdi

	
Der har været 40 ak-
tører i udviklingsprojektet, som har
gjort det muligt for mange forskellige
at lære af hinanden, f.eks. antropologer,
IT-forskere, pædagogiske konsulenter,
lærere og folk fra forlag.

»Der er en stor kraft i at netværke på
den her måde. Jeg kan høre, at der er kom-
met nogle netværk, som jeg forudser ikke
slutter, fordi projektet slutter. Der er nogle
forlag, lærere og skolebibliotekarer, som
har fået nogle nye at kontakte, når de vil
undersøge noget,« siger Marie Falkesgaard
Slot.

Ud over at udvikle metoder til, hvordan
brugerne – som kender behovet i hverda-
gen – kan være med til at udvikle digitale

lær emidler,
har projektet

også udviklet
og afprøvet
nye digitale

læremidler.
Hvad betyder

sådan et projekt
for eleverne?

»Deltagerne i projektet vil gerne være
med til at skabe innovative - og det vil bl.a.
sige lærerige - læremidler. Eleverne er helt
klar over, at materialet er lavet for at lære
dem noget, og sådan skal det også være.
Men vi håber med projektet at kunne udvikle
læremidler, så eleverne på en engagerende
måde får interesse for deres fag, når dybere
med deres ting og lærer mere,« siger Marie
Falkesgaard Slot.

Samarbejdspartnere
Forlagene Alinea, Dafolo og Mikro Værk-
stedet samt UNI-C, der sikrer IT support.
Odense og Fredericia Kommuner. Uddan-
nelsesinstitutionerne Syddansk Univer-
sitet, DPU, UC Lillebælt, UC Sjælland og
UC Syd.

Projektets indhold
Der er i de seneste år taget mange initiati-
ver til at udvikle digitale læremidler i skolen.
Alligevel er udbredelsen af digitale lære-
midler alligevel relativ beskeden. Sådan
er det på trods af, at IT-infrastrukturen er
udbygget, lærernes digitale kompetence-
udvikling er sikret med de pædagogiske
it-kørekort, og nye e-tjenester er udbudt.

I perioden 2004-2007 gennemførte
regeringen en ambitiøs satsning, pro-
grammet »IT i Folkeskolen» (ITIF), der gav
forlagene mulighed for at søge midler til
at udvikle digitale læremidler. Samtidig
kunne kommunerne søge penge til
computere til alle elever i 3. klasse og
til at implementere IT-strategier.

På trods af den massive indsats er
lærebogen stadig den mest udbredte
læremiddeltype i folkeskolen, og forla-

Der er kommet meget mere
IT i skolen i de seneste år.
Men desværre har tek-
nologien drillet, så det er
begrænset, hvor meget
digitale læremidler har
vundet indpas. Men tiden med teknolo-
giske benspænd er forhåbentlig snart
slut, siger projektleder og ph.d. i pædago-
giske læremidler Marie Falkesgaard Slot
fra Læremidler.dk, som er et samarbejde
mellem tre professionshøjskoler. Marie
Falkesgaard Slot er også projektleder
på udviklingsprojektet »Brugerdreven
Innovation af Digitale Læremidler«.

»Når vi en dag ikke længere har
tilgængelighed som et problem, skal vi være
klar med nogle ordentlige svar på, hvad man
kan bruge IT til i skolen. Vi skal udvikle nogle
metoder, der kan gøre, at f.eks. lærere,
elever, skoleledere og skolebibliotekarer
er med til at udvikle digitale læremidler, for
så bliver de bedre,« siger Marie Falkesgaard
Slot.

Projekt styrker brugen af IT
i undervisningen i skolen
Selv om IT nu er udbredt på
skolerne, er det sparsomt, hvad
der findes af digitale læremid-
ler. Det vil et udviklingsprojekt
råde bod på i tæt samarbejde
med brugerne. Nye, bedre
læremidler til skoleelever er
målet.

Formålet med »Projekt Bruger-
dreven Innovation af Digitale
Læremidler« er at udvikle nye for-
retningsmodeller og nye tilgange til
markedet for digitale læremidler.
Det erhvervspolitiske sigte styrkes
via brugerdreven innovation. Pro-
jektet bidrager til, at der kommer
flere succesfulde digitale læremid-
ler til gavn for såvel udgivere som
skoleelever. Eleverne forventes
at kunne modtage undervisning af
højere kvalitet.

M
o

de
lf

o
to

Billedkvalitet og billedevalueringskriterier for lunger og lænderyg16 17

Hvis kvaliteten
stiger bliver
patienterne
bedre hjulpet

“
faglighed ved vurdering af røntgenbilleder.

Der er indsamlet data fra evaluering af
kvaliteten af røntgenbilleder af lungerne på
200 ambulante patienter og af lænderyggen
på 60 patienter.

Der laves et studie med gentagne
evalueringer af kvaliteten af de samme
røntgenbilleder. Herved kan det evalueres,
om der er overensstemmelse mellem
præ- og postmålingerne, hvor lægens
postmåling defineres som guldstandard.
Der er afviklet fire minikonferencer mellem
første og anden dataindsamling, herved
kan det evalueres, om billederne i anden
dataindsamling bliver bedre.

Læringsudbyttet af minikonferencerne
og en evt. ændring i professionsfagligheden
er vurderet ved to fokusgruppeinterviews.
Der er således anvendt både kvantitative
og kvalitative metoder i projektet for at
sikre valide data.

Projektets fulde navn er »Billedkvalitet
og billedevalueringskriterier for lunger og
lænderyggen. Kvalitets- og professions-
udvikling i radiografien – med fokus på

eller fridag for at
få taget et nyt billede. Hvis
kvaliteten stiger, bliver patienterne bedre
hjulpet,« siger Jacob Conradsen.

»Det er samtidig et samfundsmæs-
sigt fremskridt, der også har økonomisk
betydning, fordi patienterne i højere grad
kan passe deres arbejde,« siger Jacob
Conradsen og opsummerer:

Radiografer, røntgensygeplejersker og
andre ansatte på afdelingen er som led i
projektet blevet undervist i radiologiske
fund samt kriterier for de to typer un-
dersøgelser.Desuden har de i en periode
udfyldt skemaer over deres egen vurdering
af de billeder, de har taget. Den vurde-
ring er senere blevet sammenlignet med
radiologens vurdering, hvorefter de to

evaluering af »præbillede« og færdigt PACS
billede, samt læring og faglig udvikling.«

Sådan bruges den ny viden
Projektet har allerede betydning for kva-
liteten af det radiograffaglige arbejde,
idet interessen og opmærksomheden
omkring projektets indhold har været
med til at skærpe opmærksomheden på
kvaliteten af arbejdet. Når de endelige
resultater rapporteres, forventes yder-
ligere fokus på korrekt positionering
og billedevaluering. Herudover vil der
blive udformet forslag til strategi for
minikonferencer, da de er med til at
skabe læring i praksis. Endelig forventes
flere PACS-arbejdsstationer at blive
indkøbt til afdelingerne, så radiografer
kan kontrollere billedets kvalitet, mens
patienten er til undersøgelse.

Projektets resultater bidrager til,
at røntgenbilleder bliver af en optimal
kvalitet for radiologerne, der skal stille
diagnoserne, og at der skal tages færre
billeder om.

Projektet gør desuden de indsamlede
data tilgængelige for de radiograf-
studerende på University College Nord-
jylland i en anonymiseret database.
Denne database danner baggrund for,
at de studerende kan arbejde med nye
problemstillinger i kommende eksa-
mensprojekter. Den anvendes desuden
som øvelsesdatabase ved undervisning
i kvantitativ metodeværksted og stati-
stik. Altså er udviklingsprojektet med til
at øge kvaliteten af uddannelsen.

Tidsrammen for projektet er marts
2009 til september 2010.

Mere information.
www.ucn.dk/vira

faggrupper har
kunnet konsta-
tere, om de er

enige om kval-
itetsniveauet.

» Pr ojek t e t
har gjort, at vi har
skærpet vores

 fokus på nogle
undersøgelser, som vi laver utroligt
mange af. Når man laver meget af det
samme, risikerer det at blive samle-
båndsarbejde,« siger Jacob Conrad-
sen.	

»Jeg forventer, at vi ser et kvalitetsløft
som følge af projektet, og at projektet
dokumenterer, at det kan betale sig at
lave undervisning,« siger Jacob Conradsen,
der endnu ikke har adgang til de endelige
resultater.

Samarbejdspartnere
Røntgen afdelingerne Herning og Holste-
bro Hospitalsenheden Vest. Videncenter
for Radiografi – VIRA. Radiografuddan-
nelsen på University College Nordjylland.

Projektets indhold
I dag bruger radiografer og røntgen-
sygeplejersker af økonomiske årsager
computerskærme (præmonitorer) med
grovere opløsning end de skærme (PACS
arbejds-stationer), som radiologer
anvender i den lægelige vurdering af
røntgenbillederne. Dette vanskeliggør
radiografers mulighed for at vurdere,
om billedet er af tilstrækkelig kvalitet
for den efterfølgende lægelige vurdering.
Patienter kan derfor risikere at blive
genindkaldt til fornyet undersøgelse på
grund af for dårlig billedkvalitet.

Projektet har konkret undersøgt
radiografers og røntgensygeplejerskers
evne til at fotografere og vurdere rønt-
genbillederne af lænderyg og lunger med
henblik på at øge billedkvaliteten og bille-
dets diagnostiske værdi på præmonitoren
sammenlignet med PACS arbejdsstation.

Projektet har desuden undersøgt, om
man ved hjælp af minikonferencer kan øge
radiografers og røntgensygeplejerskers

Bedre røntgenbilleder, der
fører til, at patienter hur-
tigere får en afklaring om
deres helbred.

 Det er målet med et
udviklingsprojekt, som ra-
diograf Jacob Conradsen og hans kol-
leger på Røntgenafdelingen Hospital-
senheden Vest i Herning deltager i.

 Projektet handler om røntgenbilleder
af lunger og lænd – og hvordan man
kan sikre, at radiograferne og deres
kolleger tager billeder af en kvalitet,
som er god nok til, at lægen, dvs. radio-
logen, bagefter kan vurdere patientens
helbred.

»Hvis vi sørger for at tage billederne om
med det samme, hvis de ikke er af høj nok
kvalitet, så slipper patienterne for at bliver
genindkaldt en anden dag for at få taget
et nyt,« siger Jacob Conradsen.

»På den måde får patienterne en
generelt hurtigere og bedre service, og
de slipper for f.eks. at tage en ekstra syge-

Bedre røntgenbilleder baner vej
for hurtigere afklaring for patienter
Bedre røntgenbilleder betyder
hurtigere afklaring for
patienterne, som slipper for at
blive kaldt ind til en »ommer«.

Udviklingsprojektets mål er at
højne den faglige kvalitet af radio-
grafer og røntgensygeplejerskers
arbejde, når de tager og evaluerer
røntgenbilleder. Højere billedkva-
litet fremmer den diagnostiske
værdi af radiologernes arbejde, når
de efterfølgende ser på billederne.
Samtidig betyder en høj billedkvali-
tet, at patienterne får en hurtigere
afklaring af deres helbred.

PRO-HIP og Rehabilitering af patienter med nye hofter18 19

Jeg har det
fantastisk“

inden for hele Øresundsregionen.
Endvidere skal projektet være med til

at øge de ansattes og studerendes evne
til og opmærksomhed på at indsamle og
anvende nyeste viden i praksis.

Sådan bruges den ny viden
Projekterne skal først og fremmest
gennem ny viden om opfølgning på hofte-
operationer sikre, at de mange patienter
– ofte ældre mennesker - der får opereret
en ny hofte ind, får størst muligt udbytte
af denne operation. Det vil sige, at de
genvinder de færdigheder, som de mid-
lertidigt havde mistet på grund af deres
dårlige hofte, og at de genvinder dem så
hurtigt som muligt.

Du bliver
hurtigt konsulteret af
de personer, som har med de forskellige
ting at gøre. Du skal også have udleveret
nogle ting, f.eks. et gangstativ. Her får du
en forklaring på, hvordan du bruger tingene,
og hvordan du afleverer dem igen. Og
inde hos lægen får du god viden om, hvad
operationen går ud på,« fortæller Bjarne
Holm Jørgensen.

Efter hver operation havde Bjarne Holm
Jørgensen en samtale med en fysioterapeut
på sygehuse om genoptræning. 14 dage
efter operationen kom han til kontrol på
sygehuset, og det skete igen tre måneder
efter. Kommunen meldte sig efter nogle
uger på banen med tilbud op genoptræning.

»I dag har jeg det fantastisk – bedre

Projekterne drejer sig også om at
»få mest muligt for pengene«. En ef-
fektiv genoptrænings-indsats er også
en økonomisk fordel for kommunen.

PRO-HIP-projektet åbner samtidig
for kompetenceudvikling og udveksling
af viden på tværs af Øresund, og er med
til at gøre arbejdskraften mere mobil
i forhold til ansættelse i henholdsvis
Danmark og Sverige.	

Endelig indebærer projekterne ny
læring for både undervisere, studerende
og ansatte på de medvirkende sygehuse.
De studerende på UC Sjælland og på sosu-
uddannelserne, som er i praktik i afdelin-
gen i projektperioden, får mulighed for
at deltage struktureret i dataindsamling
m.v. Studerende i sygeplejerskeuddan-
nelsen har samtidig mulighed for at
gennemføre deres bachelorprojekt eller
andre obligatoriske opgaver med afsæt
i projektets empiri. De får mulighed for
at se den konkrete anvendelse af forsk-
ningsresultater i praksis, og hvordan
klinisk praksis løbende skal udvikles og
opdateres med ny viden. Tilsvarende
gælder studerende i fysioterapeutud-
dannelsen. Der arbejdes samtidig på at
forskningsprojektet indarbejdes i den
teoretiske del af uddannelsen.

Sygeplejepersonalet får øget deres
kompetenceniveau, deres forskningsind-
sigt og mulighed for selv fremover at
anvende forskning. Der vil være særligt
fokus på nye veldokumenterede former
for inddragelse af patienternes viden om
egen sundhed og helbredsstatus som
del af behandlingsforløb.

Mere information.
www.prohip.eu

end de se-
neste tre år.

Det var meget
smertefuldt før

operationerne.
Jeg tog medicin
hver dag,« for-

tæller Bjarne
Holm Jørgensen,

der dog har savnet svar på ét vigtigt
spørgsmål: Hvorfor får man overhovedet
slidgigt – og hvad kan man gøre for at undgå
det? Den viden vil han gerne give videre til
sine børn.

»Jeg fik at vide, at der ikke er nogen
specifik grund. Formentlig er der ikke nogen,
der ved, hvad slidgigt egentlig skyldes,«
siger han og prøver at slå sig til tåls med,
at forskningen endnu ikke har svar på alt.	
	

Samarbejdspartnere
Professionshøjskolen UC Sjælland.
Sygehus Syd i Region Sjælland og Lunds
Universitetshospital.

Projektets indhold
PRO-HIP projektet bygger videre på
tidligere gennemførte projekter om
betydningen af vejledning og opfølgning
efter operativt indgreb i hoften. Pa-
tientgruppen omfatter både patienter i
planlagte hofteindgreb og patienter, der
akut opereres, f.eks. efter faldulykker.

Projektet indebærer, at patienter
og deres pårørende får adgang til in-
formation om selve indgrebet og om
forskellige genoptræningsmuligheder.
Projektet indebærer også, at den enkelte
patient følges op med vejledning efter
operationen. Det indgår endvidere, at
personalet på de berørte afdelinger,
studerende i praktik samt undervisere
fra grunduddannelserne sammen del-
tager i kompetenceudvikling på en række
temadage. Disse er fælles for svenske
og danske deltagere.

Et delformål med projektet er, at
gøre det mere attraktivt at søge arbejde

Systemudvikler Bjarne Holm
Jørgensen har i de seneste år
døjet med stærke smerter
som følge af slidgigt. Der-
for fik han i februar 2010
indopereret sin første
nye hofte. I juni kom den anden til ved
en operation på Ringsted Sygehus.

Inden den første operation sagde
Bjarne Holm Jørgensen ja til at deltage i
udviklingsprojektet PRO-HIP, som har til
formål at informere, vejlede og følge op,
så patienterne kommer sig hurtigst muligt.

»Jeg synes, at jeg har haft nogle rigtig
gode forløb. Jeg har fået god information og
har været meget tilfreds. God information
betyder, at du føler dig mere tryg,« fortæller
Bjarne Holm Jørgensen, som efter begge
operationer var sygemeldt i en måned,
hvorefter han begyndte at arbejde – først
på deltid, så på fuld tid.

»Det starter med brev om, at du skal
møde, og hvad der skal ske. På sygehus
bliver du forklaret, hvad det hele går ud på.

Hofteopererede kommer
hurtigere til hægterne
UC Sjælland er med til at
udvikle ny viden om, hvordan
hofteopererede hurtigere
kommer til hægterne. Samtidig
afklarer udviklingsprojektet,
hvordan de faglige og økono-
miske ressourcer kan anvendes
med optimalt udbytte.

Hofteopererede patienter, der
hurtigst muligt genvinder fysiske,
psykiske og sociale færdigheder
efter operationen. Det er målet for
en række udviklingsprojekter, som
UC Sjælland deltager i med Sygehus
Syd i Region Sjælland og Lunds
Universitetshospital. Projekterne
er baseret på forskning udgået fra
Aarhus Universitet/Århus Sygehus.
Projekterne har fokus på at udvikle
information og opfølgning til
patienterne, kompetenceudvikling
af personalet og forbedring af ud-
dannelser. Projekterne undersøger
også, hvordan de faglige og økono-
miske ressourcer kan anvendes op-
timalt til gavn for patienterne med
ny hofte og samfundsøkonomien.

Sammenhæng i livet med kræft20 21

Jeg ville ønske, at
det var et fast
tilbud til alle
kræftramte

“
habiliteringsprojekter, som Indenrigs- og
Sundhedsminsteriet ydede støtte til i
forbindelse med, at kommunerne i 2007
overtog ansvaret for indsatsen for borgere
med rehabiliteringsbehov.

Projektet er baseret på viden om »best
practise« på kræftrehabiliteringsområ-
det og viden om forløbs-koordination.
Omdrejningspunktet er koordinering af
sammenhængende helhedsorienterede
rehabiliteringsforløb med udgangspunkt i
de rehabiliteringsaktiviteter, der allerede
eksisterer på tværs af det offentlige sund-
hedsvæsen og private/frivillige organisa-
tioner. Konkret har projektet indeholdt
følgende borgerrettede aktiviteter:
•	Borgere med kræft er blevet tilbudt

en indledende samtale, der har
fungeret som screening i forhold til
borgerens behov for rehabilitering og
koordination.

•	Borgere med mange eller komplekse
behov for koordinering har fået en
individuel rehabiliteringsplan.

aftalte vi,
om der skulle ske
mere, eller om deres behov var dækket,«
fortæller Karna Vinther. »Styrken i vores
projekt var, at vi kunne tage ud til den
enkelte borger og have individuelle
samtaler. Den ene samtale fik for nogle
meget stor betydning. Jeg ville ønske, at
det var et fast tilbud til alle kræftramte,«
siger Karna Vinther.

Nogle kræftramte var i et godt forløb.
Andre oplevede noget rod, hvor f.eks.
sygedagpenge-rådgiverne i kommunen
mente ét om deres situation, sundheds-
personalet noget andet. F.eks. blev en
kvinde opfordret til at søge pension af
den ene medarbejder, mens en anden op-
muntrede hende til at blive trænet op til job

•	Der er afholdt mål- og planmøder -
med deltagelse af borger og faglige
aktører - når det er vurderet nødven-
digt eller hensigtsmæssigt i forhold til
borgerens forløb.

•	Der har efter konkret vurdering været
opfølgende møder/telefonsamtaler
med en del af borgerne i projektet.

•	Der er tilbudt evalueringssamtaler
under eller efter forløbet.

Sådan bruges den ny viden
Tilbuddet om koordinerede, individuelle
rehabiliteringsindsatser i kommunen
har haft stor faglig, organisatorisk og
brugeroplevet betydning. Det har altså
været værdifuldt her og nu.

Projektet har samtidig givet mange
og meget vigtige erfaringer til det videre
arbejde i kommunen, ikke bare i forhold
til kræftrehabilitering, men også i et
bredere rehabiliteringsperspektiv.

Det praksisnære tværfaglige kompe-
tenceudviklingskoncept, der var en del af
projektet, blev evalueret meget positivt,
og erfaringerne herfra anvendes i andre
kompetenceudviklingsaktiviteter i kom-
munen.

Viden og erfaringer fra projektet
har ligeledes tilført værdifuld viden og
erfaring til videncenter og grunduddan-
nelser i Professionshøjskolen. Blandt
andet inddrages erfaringer fra projektet
i tilrettelæggelse og gennemførelse af
undervisning i Sygeplejerskeuddan-
nelsen og Fysioterapeutuddannelsen.

Mere information.
http://www.halsnaes.dk/SundhedPleje.
aspx

igen. En yngre
familiefar op-
levede, at en

ansøgning om
genoptræning

cyklede rundt
i kommunen.
Først da der som

led i projektet blev indkaldt til et koordine-
rede møde med alle relevante, fokuserede
man på borgeren og lagde en plan med
borgeren for hans rehabilitering. I dag er
kvinden på vej tilbage til arbejdsmarkedet,
manden er i fleksjob.

»Det er et kæmpe plus for samfundet,
når koordinering af rehabiliteringen fører
til, at borgeren kan bidrage mest muligt
med sin arbejdskraft. Men selvfølgelig skal
borgeren ikke presses til noget urealistisk.
Tilbuddet skal passe til den enkelte,« siger
Karna Vinther.

Samarbejdspartnere
Projektet er gennemført i tæt samarbejde
mellem Halsnæs Kommune og Profes-
sionshøjskolen Metropols Videncenter
for Sammenhængende Forløb.

Projektets indhold
En kræftsygdom giver i mange tilfælde
behov for rehabilitering på grund af
sygdommen og dens psykiske, sociale
og erhvervsmæssige konsekvenser.

Udviklingsprojektet skulle bidrage
til at styrke den brugeroplevede, den
faglige og den organisatoriske kvalitet i
kræftrehabiliteringen gennem sammen-
hængende og koordinerede forløb, effektiv
ressourceudnyttelse og videndeling på
tværs af fag- og sektorgrænser.

Det har været meget vigtigt i hele
projektforløbet at sikre et tæt samarbejde
mellem projektets forskellige deltagere.
Dette tætte samarbejde har muliggjort
et reelt samspil mellem uddannelse og
praksisfeltet om både at skabe nye og bedre
indsatser for borgerne og at opbygge ny
viden med et læringsformål.

Udviklingsprojektet er gennemført i
perioden 1. oktober 2007 – 31. december
2009 som ét af 11 kommunale kræftre-

Det er slemt nok i sig selv
at være ramt af kræft og
have brug for hjælp til at
komme videre. Så har
man ikke brug for, at dem,
der skulle hjælpe - fysio-
terapeuter, sygedagpengerådgivere,
hjemmesygeplejerske osv. - arbejder i
hver sin retning. Men det er, hvad der
kan ske, fortæller sygeplejerske og
master i rehabilitering, Karna Vinther.
Hun er i dag rehabiliteringskoordinator
i Halsnæs Kommune – en ny funktion,
som bl.a. blev skabt som en konsekvens
af udviklingsprojektet »Sammenhæng i
livet med kræft«.

Projektet fokuserede på ca. 80 kræft-
ramte borgere. Indgangen til projektet
for de kræftramte var en samtale med
Karna Vinther, der som forløbskoordinator
havde til formål at afdække behovet for
rehabilitering og koordinere indsatsen, hvis
nødvendigt.

»På baggrund af denne ene samtale

Kræftpatienter får
bedre tilbud om rehabilitering
Kræftpatienter oplevede for-
bedringer her og nu, da et ud-
viklingsprojekt i Halsnæs Kom-
mune satte fokus på plan-
lægning og koordination af
forskellige faggruppers ind-
sats for rehabiliteringen.

Formålet med udviklingsprojektet
var at opnå større kvalitet i reha-
biliteringsindsatsen for kræft-
patienter. Projektet udviklede,
afprøvede og evaluerede en kom-
munal forløbs-koordinatorfunktion
samt brugen af individuelle rehabi-
literingsplaner og forløbsbeskrivel-
ser. Der var særligt fokus på tvær-
faglige forløb og forløb på tværs af
sektorer. Projektet opnåede for-
bedringer her og nu for borgerne.

Myren – en banebrydende ny teknologi22 23

Vores håb er, at
vi i fremtiden kan
skabe mange
tossede redskaber

“
Oven i købet kan robotten huske, hvor den
enkelte plante og ukrudt befinder sig, så
den kan vende tilbage om nødvendigt til
samme sted.

Udviklingsprojektet gennemføres i
perioden sommeren 2009 til efteråret 2012.

Sådan bruges den ny viden
Myren giver mulighed for et helt nyt
koncept til økologisk jordbrug, hvor de
økologiske principper sættes igennem
med fuld integrering af de forskellige
dele af jordbruget - spændende fra
husdyrhold over planteavl til bevaring af
biodiversitet og fremme af dyrevelfærd.

Myren kan erstatte meget manuelt
arbejde, som automatiseres. Det sker
på en sådan måde, at der samtidig opnås
stor energibesparelse gennem energief-
fektivitet og anvendelse af vedvarende
energi. Teknologien er dermed et bidrag til
nedbringelse af CO2-udledning.

Automationen vil gøre det økologiske
landbrug mere konkurrencedygtigt og få
en positiv betydning for arbejdsmiljøet.

ordvalget.
 Det lyder måske
»tosset« – som Per Ulrik Hansen gør - at
overveje at lave et nyt fuldautomatisk red-
skab, der kan flytte hegn rundt på en mark
og dermed sikre afgræsning i et bestemt
flow. Eller hvad med en »følgesvend-myre«
med redskaber eller trillebør-funktion,
der kører efter bonden eller gartnere i en
bestemt afstand, og stopper, når han eller
hun stopper? Men faktisk er det nyttige
redskaber, som både kan blive økonomiske
successer, arbejdsmiljømæssige gevinster
og fremme udviklingen af et økonomisk
rentabelt økologisk landbrug, forklarer Per
Ulrik Hansen.

»Der er mange pointer i at være med til
at udvikle Myren,« siger han og tilføjer disse

Teknikken vil lette meget af det tunge
og nedslidende arbejde i pasningen af
dyreholdet.

På sigt vil hele konceptet og den nye
teknologi, der ligger til grund for Myren,
kunne danne basis for en ny systemeksport
og eksport af know how.

Projektet involverer studerende fra
forskellige relevante uddannelser, f.eks.
gennem konkrete studieprojekter inden for
områderne automatisering og konstruk-
tion. Dermed er det med til at udvikle ny
viden af betydning for uddannelserne.
Det er intentionen i projektet at styrke
sammenhængen mellem udvikling og ud-
dannelse. Det vil ske med opbygningen af
et egentlig laboratorium for mobile robot-
ter og ved løbende at udbyde studie- og
afgangsprojekter. Der arbejdes også med
at udvikle nye fagmoduler, som skal indgå
i uddannelserne.

Mere information.
Projektleder og underviser Per Ulrik
Hansen, tlf. 8755 4118 eller puh@viauc.dk

tre: Via UC’s
medarbejdere

og studerende
får mulighed for

at samarbejde
med forsknings-

institutioner.
Underviserne på

maskiningeniøruddannelsen får mulighed
for at udvikle sig og være opdaterede,
så de kan undervise de studerende ud
fra den nyeste viden. Og de studerende
får et levende studiemiljø med masser af
udfordringer og spændende projekter.

»Deres uddannelse bliver mere relevant
og mere interessant. De går faktisk mere »til
den«, og så bliver de dygtigere ingeniører,«
siger Per Ulrik Hansen.

Samarbejdspartnere
Tre virksomheder: IDEALS, udviklings- og
design-virksomhed, Lithium Balance,
udvikler og producent af litium batterier
samt computerstyring af disse, og Solar
Drive inden for solcelleenergi. Institut
for Jordbrugsteknik, Aarhus Universitet.
Professionshøjskolen VIA.

Projektets indhold
Udviklingsprojektet udvikler en robot,
der er en lille pyramideformet, eldrevet
og satellitstyret redskabsbærer. Der
bygges en prototype, som skal bruges
til praktiske test af den selv og en række
redskaber. Robotten har mange funk-
tioner, og der bygges redskaber så den
kan anvendes f.eks. ved græsslåning, til
fodring af dyr og til individuel plantepleje.
Der kan anvendes flere robotter på
samme tid, som så vil samarbejde og
dele arbejdsopgaven. Processen styres
ved fjernovervågning af hver enkelt
operatør.

Myren kan f.eks. bekæmpe ukrudt ef-
fektivt, individuelt, skånsomt og med stor
præcision uden at skade nytteafgrøderne.

Per Ulrik Hansen er under-
viser på maskiningeniørud-
dannelsen på Via University
College og en opfindsom
mand. Som projektleder på
udviklingen af en rullende,
fjernstyret platform – med fire hjul og
motor – sprudler han af gode idéer til,
hvad platformen – kaldet Myren – kan
bruges til.

Man kan placere mange forskellige
redskaber på Myrens to gange to meter
platform og få den til at passe et væld af op-
gaver. Myren har allerede kørt som mineryd-
der i Kroatien. Den har været »svinemyre«
i et økologisk landbrug og fordret 160 svin
på friland. Den er »ukrudtsmyre«, der finder
og dræber agertidsler. »Plantemyren«,
der sår og vander salatfrø – og samtidig
sætter honningurt, som trækker lus væk
fra salaten.

»Vores håb er, at vi i fremtiden kan skabe
mange tossede redskaber,« siger Per Ulrik
Hansen, men man skal ikke tage fejl af

Øko-landbruget bliver mere
konkurrencedygtigt
En lille pyramideformet,
eldrevet og satellitstyret red-
skabsbærer – kaldet Myren
– er ved at blive udviklet til at
tage slæbet i det økologiske
landbrug. Ud over at gøre land-
bruget mere konkurrencedyg-
tigt, forbedrer Myren også
arbejdsmiljøet.

Udviklingsprojektets mål er at
udvikle en autonom robot – kaldet
Myren – der er en terrængående og
skånsom redskabsbærer til økolo-
gisk husdyrhold og plantepleje.
Robotten forventes at kunne gøre
økologisk landbrug mere konkur-
rencedygtigt. Dermed kan projek-
tet være med til at fremme mere
miljøvenlig produktionsformer i
landbruget.

