
EVALUERING – FALSKMØNTNERI, LEJEMORD
ELLER ÆRLIGT HÅNDVÆRK

Benny Karpatschof, lektor, dr. phil
Institut for Psykologi, Københavns Universitet

Der har i de sidste årtier været et boom i evaluering af psykosocial behandling. Der foretages
utallige evalueringer, som omfatter projekter, organisationer, behandlingsmetoder, ja sågar hele
skoler eller retninger, så som kognitiv terapi. Det kan man som professionel inden for branchen
jo nok være tilbøjelig til at se på med en vis velvilje, men ind imellem melder der sig en be-
kymring over, hvad denne formidable bølge af undersøgelser nu egentlig dækker over. Der er
nemlig tale betydelige kvalitetsforskelle, evalueringsbølgen slæber med sig, der er både revl og
krat.

Jeg skal her opridse nogle hovedproblemer i denne genre, dels ud fra mine egne erfaringer
som hovedevaluator og som konsulent1, dels ud fra en systematisk læsning af nogle mere prin-
cipielle artikler i tidsskriftet Evaluation Review.

Evaluering som videnskabelig disciplin

Evaluering fik først en videnskabelig basis, da Campbell og Stanley (1966) udgav den bane-
brydende bog Experimental and Quasi-experimental designs for research. Med dens klare be-
grænsninger, der bl.a. består i en kvantitativ orientering, en gruppemæssig designopfattelse og
et ateoretisk effektbegreb, har bogen på godt og ondt sat den scene, de fleste evalueringer har
optrådt i.

Jeg skal senere vende tilbage til disse begrænsninger, der stadig præger en meget stor del
af nutidens evalueringer.

Evaluering som praktisk styringsredskab

De fleste evalueringer har slet ikke karakter af egentlig forskning, idet de mangler det almene
perspektiv, som må karakterisere en videnskabelig undersøgelse. I stedet har de et rent praktisk
formål, hvilket indebærer, at deres perspektiv er snævert knyttet til et afgrænset praksisfelt -
med de særlige betingelser, arbejdsmåder og målsætninger der karakteriserer dette. Eksempler
kan være:

� en socialpædagogisk institution vil gerne vide, om deres psykosociale behandling har

nogen effekt på ”utilpassede indvandrer-unge”

1 Se (Karpatschof, 2001a, 2001b , 2003a, 2003b), Karpatschof & -Rue 2003.

 3

� et behandlingscenter for ludomane skal dokumentere sin eksistensberettigelse
� et forsøg med beboerråd på et plejehjem skal evalueres.

Her er der sjældent nogen større interesse i at almengøre erfaringerne fra det specifikke

praksisfelt til en mere generel sektor. Altså i de nævnte tilfælde til, hvad der generelt synes at
bide på utilpassede indvandrer-unge, hvad der får ludomane til at holde på deres mønter, og
hvad der bidrager til at aktivere plejehjemsbeboere. Endnu sjældnere at løfte blikket ligefrem
til et helt alment teoretisk plan, der jo kunne handle om, hvordan mennesker i det hele taget
bliver animeret til at ændre livsførelse. Og det er måske meget godt, at sådanne evalueringer
beskedent holder sig deres snævre praktiske sigte, for det vil næsten altid være ret umuligt at
foretage en overbevisende almengørelse.

Det hænger sammen med de generelle forskelle mellem praktisk og forskningsmæssig
orienteret virksomhed. Praksisfeltet er afgrænset og specifikt, men underkastet nogle krav om
netop praktisk effektivitet. Forskningsfeltet forsøger (mere eller mindre dygtigt) at overskride
sine egne begrænsninger med henblik på at opnå en erkendelse af forhold, der ikke er lokalise-
ret snævert i tid og rum. Hvor praksisfeltet spørger om dens erfaringer er praktisk anvendelige,
interesserer forskningsfeltet sig for om dens erfaringer er videnskabeligt gyldige.

Evaluering som strategisk våben

Hvor de to første perspektiver, det forsknings- og det praksisrettede, således er meget forskelli-
ge, men ud fra deres formål lige agtværdige, kommer vi nu til den problematiske, for ikke at
sige betændte side af evaluering. Når evaluering omfatter en aktivitet i et bestemt praksisfelt, er
den nemlig ikke altid bare underkastet nogle praktiske betingelser af indlysende og åbenbar
karakter, men aktiviteten kan meget vel være genstand for en politisk kamp mellem modstri-
dende målsætninger og interesser. Dette er der naturligvis ikke i sig selv noget forkert ved, men
i denne sammenhæng melder problemerne sig, når konflikterne ikke udspiller sig i en åben
politisk kamp, men foregår underjordisk, og når konfliktens parter, ligeledes underjordisk, sø-
ger at spænde en evaluering for deres respektive vogne.

Nu er det imidlertid naivt principielt at afvise en evaluering i et politisk kontroversielt om-
råde. For så ville der ikke være mange felter tilbage at evaluere, og det ville i øvrigt være nogle
af de mest interessante felter, der blev elimineret. Spørgsmålet er blot, hvordan man kan indgå
som evaluator i et politiseret felt på en måde, der hverken kompromitteres af naivitet eller kor-
ruption.

Politiseringen kan her være lokaliseret til det undersøgte praksisfelt, fx en organisation
eller et projekt. Naiviteten består da i, at evaluatoren som en pantsat bondedreng uafvidende
lader sig bruge til et bestemt på forhånd givet, men skjult formål. Korruptionen ligger i med
åbne øjne at lade sig misbruge. Den korrupte evaluator bliver falskmøntner, når hun eller han
mod bedre vidende blåstempler en organisation eller projekt. Og lige så korrupt, men endnu
mere skummelt kan evaluator optræde i rollen som lejemorder, når opdragsgiveren ønsker at
nedlægge en organisation eller stoppe et projekt, evt. at finde en syndebuk for et forløb der
løbet af sporet.

Politiseringen kan også være knyttet til et mere generelt praksisfelt, af psykosocial karak-
ter, fx integration af indvandrere eller behandling af bestemt afvigerkategori. Hvis dette gene-

 4

relle praksisfelt er nationalt politiseret, så er evaluator underkastet et pres, der kan være endnu
mere massivt end i det første tilfælde med lokaliseret praksis. En evaluering af modersmålsun-
dervisning for indvandrerbørn vil være øretævernes holdeplads, uanset om konklusionen er
positiv eller negativ. Og en afprøvning af behandling af ungdomskriminelle vil, næsten uanset
udfald, vække modstand fra enten den konservative eller liberale fløj inden for kriminalpolitik-
ken.

Jeg skal vende tilbage til, hvordan man som evaluator kan tackle politiseringens problem.

Evalueringens metodeproblemer (evaluering som disciplin)

Selv om en evaluering indgår som styringsredskab i et afgrænset praksisfelt, og selv om den
ikke har noget særligt alment perspektiv, så har den, i vor af videnskabelig tænkning prægede
kultur, i reglen brug for at påberåbe sig en undersøgelsesmetode af en vis videnskabelig ka-
rakter. Her er problemet imidlertid at der faktisk har udviklet sig to meget forskellige evalue-
rings-skoler. Den kvantitative og den kvalitative.

Den kvantitative retning inden for evaluering blev som nævnt lanceret med fejende kom-
petence af Campbell og Stanley. Inden jeg nu går i gang med at påpege denne retnings indbyg-
gede begrænsninger, må det understreges, at der ikke er tale om en afstandtagende kritik, og at
disse begrænsninger ikke er at betragte som fejl, men som karakteristika, der lige så vel kan
anskues som dyder. Det forhold gælder jo også inden for kunstens verden, hvor maleriet al-
mindeligvis mangler en dimension, men til gengæld kan trylle med farven, og hvor skulpturen i
det store og hele har det lige omvendt. Campbell-Stanley-traditionen er præget af en stringent
videnskabelig tænkning, ofte præget af en sofistikeret brug af statistisk forsøgsplanlægning og
analyse, men den har tre klare begrænsninger:

• Den er baseret på kvantitative data, dvs. entydige oplysninger, typisk kategori-svar

fra et spørgeskema, eller en score i en test.
• Den holder sig til gruppemæssige designs
• Dens effektbegreb er ateoretisk

Fordelen ved kvantitative data er måske ikke så meget deres pålidelighed som deres me-
tapålidelighed, det er nemlig forholdsvis let at måle deres pålidelighed, uanset om denne nu er
lav eller høj. Til gengæld står det ofte skralt til med gyldigheden. Kommunikationen i en spør-
geskemaundersøgelse er meget ofte både snæver og usikker. Forstår forsøgspersonen spørgs-
målet? Fatter undersøgeren, hvori svaret består? På den anden side er rent kvalitative undersø-
gelser, hvilket i realiteten vil sige de semistrukturerede interviews, ofte noget blafrende i selve
interviewmetoden og uanset kodningsteknik hyppigt vilkårlig i analysen. Her har jeg selv haft
gode erfaringer med en særlig kombination af kvalitativ og kvantitativ metode, hvor indled-
ningsvis et hold af særligt trænede interviewere foretager semistrukturerede interviews, som så
efterfølgende bliver kodet dels kvantitativt af interviewerholdet selv efter nogle nøje definerede
og instruerede kodningsanvisninger, dels kvalitativt af evaluator med et teksanalysesystem.
(Karpatschof, 2001a, 2003a).

De gruppedesign, som Campbell og Stanley beskrev, afslører hurtigt deres oprindelse in-
den for pædagogikkens felt. De er knyttet til forsøg, hvis genstand er grupper, fx skoleklasser,

 5

og ikke som mange psykologer ville foretrække til enkeltindivider. Her må det understreges, at
det eksperimentbegreb, som Campbell og Stanley instituerede, slet ikke er en naturlig del af
den psykologiske disciplin, men snarere har oprindelse i dels pædagogikken, dels lægeviden-
skaben med det kliniske randomiserede forsøg rettet mod en enkelt, eller nogle få kontrollerede
variable. Psykologien har derimod en anden tradition fra sin eksperimentelle oprindelse, en
tradition som dels er knyttet til individer snarere end til grupper, og som dels anvender en an-
den type af eksperimentel design, nemlig det komplette multifaktorielle eksperiment, hvor en
række kontrollerede variable kombineres systematisk. Et mere psykologirelevant alternativ til
gruppedesignet er således efter min opfattelse en individorienteret forløbsundersøgelse, hvor
man har righoldige informationer dels vedrørende de undersøgte personer, dels af forløbet. Der
er desuden ved psykologisk behandling ofte forskningsetiske argumenter mod gruppedesigns af
forsøgs- kontrolgruppe-kategorien. Psykologer vil generelt være mere afvisende end læger over
for systematisk at unddrage mennesker en psykologisk hjælp, der er af vital betydning. Her er
læger øjensynligt mere hårdhudede.

Endelig er Campbell og Stanley-traditionen knyttet til ateoretisk effektbegreb, hvis positi-
ve side er muligheden for at have et simpelt og veloperationaliseret effekt-begreb, mens den
negative side er, at vi - når vi nu har fået at vide, at faktor X er virksom over for adfærden Y -
så lades i stikken med hensyn til en viden om, hvornår, sådan mere præcist, denne virkning
fremkommer, og hvordan og hvorfor den gør det.

Hvor de to første begrænsninger er af mere principiel karakter, og nok kun kan mildnes
ved, at det kvantitative gruppedesign kombineres med en kvalitativ undersøgelsesdel, da er der
faktisk nogle muligheder for at overskrive det ateoretiske ved effektbegrebet. Jeg kan her hen-
vise til to artikler i Evaluation Review.

Anthony Petrosino (2000) kritiserer det nøgne binære effekt-begreb, hvor vi blot konstate-
rer, at interventionen X har en virkning på adfærden Y, og han foreslår en udvidelse, der for så
vidt stadig ligger inden for den oprindelige positivistiske ramme. Han peger nemlig på to andre
typer af variable ud over den kontrollerede variabel X (interventionsvariablen) og den afhæn-
gige variabel Y (virkningsvariablen). Den første type er mediatorer, det vil sige nødvendige
mellemliggende variable mellem intervention og virkning. Lad os sige, at vi evaluerer et forsøg
med kognitiv behandling af unge voldskriminelle. Man træner dem i at overveje deres handlin-
ger inden de bringes til udførsel.

Lad os først se på den simple, binære effekt-model:

 6

Den simple (binære) effektmodel

Kontrollerende
variabel

 Afhængig
variabel

Ikke
kognitiv
behandling

Uændret
voldsniveau

Kognitiv
behandling

Lavere
voldsniveau

Figur 1

Lad os nu antage, at der mellem den eksperimentelle og den afhængige variabel er en

mellemliggende variabel, som fx kunne være impulskontrol.

Det er altså her modellen, at den kognitive behandling ikke kan opfattes som en automa-

tisk og direkte årsag til mindre vold, men at den virker gennem forøget impulskontrol, og kun
under denne forudsætning.

At denne udvidelse af det binære effektbegreb er empirisk og ikke bare teoretisk kan vi se,
hvis vi inddrager den som observationsvariabel. Vi kan da teste modellen på følgende måde:

Mediator-model
Kontrollerende
variabel

Mediator

Afhængig
variabel

Ingen
behandling

Uændret
impulskontrol

Uændret
voldsniveau

Kognitiv
behandling

Øget
impulskontrol

Lavere
voldsniveau

Figur 2

Ved at inddrage den formodede mediator som observationsvariabel kan vi altså her vise,

at kognitiv behandling kun influerer på voldsniveuaet, hvis det sker gennem ændret impuls-
kontrol. Dette har i så fald ikke blot en praktisk relevans, nemlig at rette den kognitive behand-
ling mod forøget impulskontrol, men det kan måske samtidig pege på metodens begrænsninger,

 7

nemlig at den kun påvirker voldsniveauet for dem, der ad kognitiv vej lader sig animere til at
forøge deres impulskontrol.

Og hermed er vi ved at bevæge os ind på det andet begreb i artiklen, moderator-variable.

En moderator er en variabel, der virkningsmæssigt indgår i sammenhæng med den kon-

trollerede variable. Ud fra den her opstillede model kunne vi tænke os, at vi kan operere med to
grupper af de unge voldsmænd. Den ene opfatter deres lave impulskontrol som problematisk,
ja måske ligefrem som uheldig. Den anden ser, måske ud fra en macho-præget subkultur, vol-
delig impulsivitet som en positiv egenskab. Hvis vi inddrager denne variabel, som altså ikke er
en mellemliggende, men en forklaringsvariabel, ja måske ligefrem en selektionsvariabel, lige-
stillet med den kontrollerede, så har vi følgende observationsskema:

Moderator-model

Moderator
(Gruppe)

Kontrollerende
variabel

Afhængig
variabel

Kognitiv
behandling

Uændret
voldsniveau

Da vi her

len, bør vi have
Der er natu

at man indfører
erende processe

Endnu læn

ri-baseret evalu
at teoribasering
bedre teori, ford

Perspektiv
for det første e
black-box doku
Berigelsen kan
forståelse af, hv
giver den mere
sige begrænsnin

 Positiv holdning

til impulsiv vold

Kognitiv
behandling

Lavere
voldsniveau
 Negativ holdning

til impulsiv vold

Figur 3

har to uafhængige variable, såvel behandlingsvariablen som moderator-variab-
 ikke to, men 4 grupper, hvor de to variable er kombineret.
rligvis intet i vejen for at kombinere mediator- og moderator-modellen, således

 en moderator som ekstra uafhængig variabel og samtidig observerer evt. medi-
r.

gere end Petrosino går Birckmaer & Weiss (2000), der diskuterer begrebet teo-
ering. De gennemgår i artiklen en række undersøgelser af denne art og peger på,
 kan føre til bedre evaluering, og at det i nogle tilfælde endda kan føre til en
i empirien fra evalueringen nødvendiggør en modifikation af teorien.
et i såvel mediator-moderator-udvidelsen som i teoribaseret evaluering er altså
n berigelse af den nøgne binære effekt-undersøgelse, som kun kan give os en
mentation af, at der er en størrelse X, der indvirker på en anden størrelse Y.
pege på, ad hvilke veje indvirkningen finder sted, og måske ligefrem give os en
ornår interventionen virker, hvornår den ikke gør det, og hvorfor. For det andet
teoriorienterede evaluering en mulighed for at overskride den erkendelsesmæs-
g, som ellers karakteriserer evalueringspraksis.

 8

En mulighed for et samspil mellem teori og praksis.

Hvis vi skal sammenfatte de forskellige former for effektundersøgelser kan vi opstille ne-

denstående træstruktur:

Ændring ikke påvist Ændring påvist
Step 1

Ændring ikke koblet til intervention
Ingen påvist behandlingseffekt
Stopper ved Step 1

Ændring koblet til intervention
Påvist behandlingseffekt
Step 2

Specificeret og analyseret
behandlingseffekt
Step 3

Black-box behandlingseffekt
Stopper ved Step 2

Ændring?

Figur 4

Ved step 1 har vi kun påvist ændring, men vi har endnu ikke vist, at denne ændring er en
effekt, dvs. at den er kausalt koblet til interventionen.

Ved en black-box dokumentation, step 2, har vi vist, at behandlingen virker, at effekten
altså ikke er resultatet af fremmede faktorer, men vi har alene påvist en black-box-effekt. En

 9

effekt, som vi ikke ved så meget om. Først i næste skridt, i step 3, får vi kastet lys over de afgø-
rende spørgsmål:

a. Under hvilke betingelser (moderatorer) har vi effekten
b. For hvilke personer (moderatorer)
c. Ad hvilke veje (mediatorer) virker effekten
d. Hvordan vi kan forstå behandlingens virkning

Med al respekt for de forbedringer, som de føromtalte mediator- og moderator-modeller

kan indebære, er det efter mine erfaringer først gennem en kvalitativ analyse, at disse spørgs-
mål, og her især de to sidste, kan besvares. Disse erfaringer med en overskridelse af black-box
evaluering ved en kombination af kvantitativ og kvalitative metoder er der redegjort for i eva-
lueringsrapporterne (Karpatschof 2001a, 2003a).

Evalueringens praktiske problemer (evaluering som praktisk styringsred-
skab)

Som flere gange fremhævet har evaluering ikke alene et konkret stykke praksis som sin gen-
stand, men den bliver selv en del af denne praksis. Evaluator må altså, selv om hun eller han
kommer fra forskningens elfenbenstårn, indstille sig på at træde ind i det pulserende liv, på at
vise sin duelighed mere som praktiker end som forsker. Dueligheden som praktisk evaluator er
snævert knyttet til de etiske problemer, vi skal behandle i næste afsnit, men her skal vi se på
den mere håndværksmæssige side af evaluering. Selv om en forskningsmæssigt placeret eller i
alt fald uddannet evaluator naturligvis har udviklet sin basale kompetence inden for en viden-
skabelig disciplin, så får hun eller han nu brug for evner af en helt anden karakter. Det er i høj
grad de samme evner, som efterspørges i en moderne erhvervsvirksomhed. Evner til teamwork
fx, til at aflægge eventuelle unoder i retning af akademisk individualisme, til at indgå i en spe-
cifik organisationskultur. Og ikke mindst en orientering mod tempo og effektivitet, snarere end
mod forskningens uendelige sandhedssøgen. For så vidt som der er tale om behandlingsinstitu-
tion eller for den sags skyld en erhvervsvirksomhed, med et bestemt klientel, og det er arbejdet
med dette klientel der skal evalueres, er opgaven ikke blot at få et tilstrækkeligt kendskab til
organisationen, men også til klientellet.

I mit eget arbejde som evaluator har jeg derfor set mit initiale arbejde som to forskellige
feltstudier. Det ene felt er organisationen, det andet er klientellet. Ja i reglen er der faktisk ikke
2, men mindst 3 felter at opnå kendskab til, nemlig opdragsgiverens hovedorganisation, den
datterorganisation som skal evalueres, og endelig klientellet.

I min evaluering af støtte-kontaktpersonordningen i Københavns Kommune var opdrags-
giver-organisationen Kommunens Familie- og Arbejdsmarkedsforvaltning, den evaluerede
organisation var gruppen af støtte-kontaktpersoner, fordelt på et centralt center og en snes lo-
kale voksenteams, mens klientellet var gruppen af de sindslidende, som er brugere af ordnin-
gen.

Samarbejdet med opdragsgiveren blev sikret gennem mit arbejde i en lille arbejdsgruppe
og med en større følgegruppe. Kontakten med den evaluerede organisation og med klientellet

 10

blev opnået gennem adskillige møder, hvor jeg ud fra min initiale uvidenhed blev ved med at
stille spørgsmål, indtil et billede af de respektive felter udkrystalliserede sig.

Evalueringens etiske problemer (evaluering som strategisk våben)

En evaluerings placering i praksis betyder, at den ikke bare er rettet mod at opnå viden om et
bestemt felt, men at føre til konkrete afgørelser om et projekt eller en organisations fremtid.
Dette indebærer et moralsk ansvar for evaluator. En del af professionalismen i denne branche
er derfor efter min opfattelse ikke at fralægge sig etiske fordringer i professionalismens navn,
men derimod at have gjort sig nogle etiske overvejelser om, hvad man kan, bør og vil foretage
sig som evaluator.2

Faktisk kan man have et større eller mindre ansvar over for såvel opdragsgiver, den evalu-
erede datterorganisation, klientellet og offentligheden. Disse forskellige former for ansvar er
igen knyttet til evaluators multiple status som fagperson, som lønnet konsulent og som sam-
fundsborger.

Som fagperson har man et ansvar over for sit fag, over for den disciplin, man tilhører, ja
over for kravet til videnskabelig hæderlighed og ubestikkelighed.

Som lønnet konsulent har man et undertiden kontraktligt og altid moralsk ansvar over for
opdragsgiver, et ansvar for at være sin hyre værd. Desuden vil en evaluering medføre et ansvar
over for såvel den evaluerede datterorganisation som for dets klientel.

Som samfundsborger har man et ansvar over for offentligheden i de samfundsmæssige
anliggender, som evalueringen berører eller influerer på.

Disse tre former for ansvar kan imidlertid meget let komme i indbyrdes konflikt. Lige som
den hårdt prøvede tjener i Goldonis komedie, En tjener - to herrer kan man være usikker på,
hvilken herre det er, man skal tjene. Er det hensynet til sandheden, eller til opdragsgiver, til den
undersøgte datterorganisation, til klientellet, eller de overordnede samfundsmæssige anliggen-
der?

Hvad gør man, hvis ens konklusion går mod opdragsgivers ønsker eller opfattelse?
Hvordan forholder man sig til at skulle give en negativ bedømmelse af den evaluerede

gruppe medarbejdere, eller til en klientgruppe, der måske kommer til at miste et tilbud efter
evalueringen?

Hvorledes forener man sin professionelle status med ens forpligtelse som samfundsborger,
og hvad stiller man op med sine principielle politiske holdninger til områdets problemer?

Der er mange etiske dilemmaer i denne konfliktzone, og det er slet ikke muligt at give et
patentsvar. Med hensyn til det overordnede politiske plan kan det på den ene side være uac-
ceptabelt at optræde upolitisk og fastholde, at ens forpligtelse er professionel og ikke sam-
fundsmæssig. Men modsætningen til en sådan påstået neutralitet med dens afpolitiserede aura
af saglighed kan være en privat politisering, hvor man på ensidig og usaglig måde inddrager
sine egne holdninger af privat karakter og dermed misbruger sin status som evaluator til en
rollesammenblanding.

2 I Morris & Jacobs (2000) beskrives en spørgeskemaundersøgelse blandt medlemmer af det

amerikanske evalueringsselskab om deres forhold til etiske problemer, og det viser sig, at disse
ikke er et fokusområde for ret mange af de adspurgte.

 11

Mine erfaringer peger derfor hverken på et klart og ensidigt valg mellem bestemte an-
svarsaspekter eller på vattede forsøg på kompromis’er. Derimod vil jeg pege på den form for
strategisk fantasi, hvor man søger at finde en praktisk løsning på problemet. En løsning, der
måske ikke er dadelfri i alle henseender, men som man har fundet frem til som den bedst muli-
ge.

Af diskretionsgrunde skal jeg her afholde mig fra at gå for langt ind i mine egne erfarin-
ger, men vil igen pege på en artikel fra Evaluation Review, hvor de politiske og etiske valg nok
ikke er ganske sammenfaldende med mine egne synspunkter, men hvor der er tale om nogle
tankevækkende og intelligente overvejelser.

I Bomberg & Waldo (2002) fortæller nogle medarbejdere ved Juvenile Justice Educatio-
nal Enhancement Program, JJEEP, Floridas organisation for evaluering af pædagogiske tiltag
for ungdomskriminelle, om de problemer, denne evalueringsorganisation har haft med sam-
menstødet mellem sine teoretisk og empirisk baserede erfaringer og synspunkter på den ene
side og holdningerne hos de lovgivere, der har magten over kriminalpolitikken og styringen af
dens institutioner.

Umiddelbart er konflikten antagonistisk og ubodelig. De professionelle inden for det sær-
lige pædagogiske felt vedrørende ungdomskriminelle har entydige resultater, der peger på:

at pædagogiske initiativer er bedre end straf
at små institutioner er bedre end store
at offentlige institutioner er de bedste, almennyttige NGO-institutioner de næstbedste, og

dårligst er de private kommercielle virksomheder, som endnu er ukendte hos os, men i
hastig vækst i USA.

Og lovgiverne. Ja blandt dem råder den stik modsatte opfattelse.

Her synes der kun at være to mulige løsninger. På den ene side en Don Quichote-agtig

dødsforagt, hvor man utrættelig fremsender rapporter til lovgiverne, hvori man dokumenterer,
hvor tåbelige lovgivernes synspunkter er. Og på den anden side en kujonagtig opportunisme,
der giver kejseren, in casu de folkevalgte, hvad de nu gør krav på.

JJEEP afviser den første strategi som spild af tid. Den fører kun til, at de videnskabeligt
baserede undersøgelser bliver afvist som akademisk pjank, der ikke er denne verden (og den
slags forekommer jo også, sandt at sige). Men de afviser også, rimeligt nok, det sidste alterna-
tiv som en videnskabelig kapitulation.

I stedet har de gjort noget helt tredje. De har forsøgt en dialog med de implicerede parter,
både opdragsgiver, her lovgiverne, og de evaluerede organisationer, her behandlingsstederne.
Således har de i starten sønderlemmende evalueringer af kæmpestore kommercielle ungdoms-
fængsler med en meget ringe pædagogisk standard været ledsaget af konkrete anbefalinger af
at gøre institutionen mindre og undervisningen bedre. Disse anbefalinger er meget ofte blevet
fulgt, ikke mindst fordi borgerretsorganisationer i flere tilfælde med held har sagsøgt enkelt-
stater for at forsømme lovgivningens undervisningspligt. Og så snart en sådan silo for utilpas-
sede unge har forbedret sig (og dermed de unge), så følger naturligvis en ny og mere positiv
evaluering.

 12

Jeg har fremhævet denne artikel, uden at jeg dermed vil påstå, at tilsvarende konflikter
mellem vore hjemlige ”kriminologiske smagsdommere” og deres populistiske kritikere kan
klares på tilsvarende vis, men den er et eksempel på den evalueringsmæssige fantasi, som ved
siden af solid metodisk kompetence og konkret viden om de evaluerede genstande er en afgø-
rende kvalitet for den, der hverken vil være falskmøntner eller lejemorder, men helst en ærlig
håndværker.

Referencer:

Birckmaer, J. & Weiss, C. H. (2000). Theory-based evaluation in practice: What do we learn?
Evaluation Review (24:4), 407-341.

Bomberg, T. E. & Waldo, G. P. (2002). Evaluation research, policy and politics. Evaluation
Review (26:3), 340-351.

Campbell, D.T. & Stanley, J. C. (1966). Experimental and quasi-experimental designs for re-
search. Chicago: Rand McNally.

Karpatschof, B. (2001a). En evaluering af brugernes oplevelse af SKP-ordningen i Køben-
havns kommune (evalueringsrapport til Københavns kommunes Familie- og arbejdsmar-
kedsforvaltning, okt. 2001).

Karpatschof, B. (2001b). At blive behandlet ordentligt - eller bare blive behandlet -om bruger-
styret kontakt i socialpsykologien og om psykopatologisk reduktionisme Psyke & Logos,
22(2): 695-716

Karpatschof, B & Rue, K. (2003). En støtte der er brug for - Brugernes oplevelse af støtte-
kontakt-person-ordningen i Københavns Kommune. I: Steen Bengtsson (Ed.). Handicap,
kvalitetsudvikling og brugerinddragelse, AKF forlaget.

Karpatschof, B. (2003a). Evaluering af Vil:kan – Egmont Fondens forsøgs- og udviklingspro-
jekt for børn der har mistet forældre eller som har forældre med en livstruende sygdom.
København: Egmont Fonden.

Karpatschof, B. (2003b). Når sorgens fugle flyver bort – Evalueringen af Egmont Fondens for-
søgs- og udviklingsprojekt med hjælp til børn i sorg. I: Egmont Fondens Årsskrift 2002.
København: Egmont Fonden.

Morris, M. & Jacobs, L. R. (2000). You got a problem with that? Exploring evaluators’ dis-
agreement about ethics. Evaluation Review (24:4), 384-406

Petrosino, A. (2000). Mediators and Moderators in the Evaluation of Programs for Children –
Current Practice and Agenda for Improvement. Evaluation Review (24:1), 47-72.

 13

	Benny Karpatschof, lektor, dr. phil

