

SPECIAL ISSUE
Knowledge Mobilization

education policy analysis
archives

A peer-reviewed, independent,
open access, multilingual journal

Arizona State University

Volume 23 Number 118

December 7, 2015

ISSN 1068-2341

**Knowledge Brokers in Education: How Intermediary
Organizations Are Bridging the Gap Between Research,
Policy and Practice Internationally**

Amanda Cooper

Samantha Shewchuk

Queen's University
Canada

Citation: Cooper, A. & Shewchuk, S. (2015). Knowledge brokers in education: How intermediary organizations are bridging the gap between research, policy and practice internationally. *Education Policy Analysis Archives*, 23(118), <http://dx.doi.org/10.14507/epaa.v23.2355>

This article is part of EPAA/AAPE's Special Issue on *Knowledge Mobilization* Guest Co-Edited by Dr. Amanda Cooper and Samantha Shewchuk.

Abstract: Interest in how to better connect research to policy and practice is gaining momentum globally. Also gaining widespread agreement is the view that intermediary organizations have an important role to play in facilitating multi-stakeholder partnerships between researchers, practitioners and policymakers in order to increase the mobilization of research and its impact in public service sectors. Knowledge mobilization (KMb) includes efforts to strengthen linkages between research, practice and policy in public service sectors. This special issue explores a range of intermediary organizations, networks and initiatives in order to showcase how research-practice-policy gaps are being addressed in different contexts.

Journal website: <http://epaa.asu.edu/ojs/>
Facebook: /EPAAA
Twitter: @epaa_aape

Manuscript received: 13/11/2015
Revisions received: 16/11/2015
Accepted: 24/11/2015

Keywords: knowledge mobilization; knowledge brokering; intermediaries; research brokering organizations

Intermediadores de conocimiento en educación: ¿Cómo las organizaciones intermedias están acortando la brecha entre la investigación, la política y la práctica a nivel internacional?

Resumen: El interés por mejorar las conexiones entre la investigación y los ámbitos de la política y la práctica está ganando impulso en todo el mundo. También esta generalizándose la opinión de que las organizaciones intermedias tienen un papel importante en la facilitación de asociaciones entre investigadores, profesionales y responsables políticos con el fin de aumentar la movilización de la investigación y su impacto en sectores de servicios públicos. La movilización del conocimiento (KMB) incluye esfuerzos para fortalecer los vínculos entre la investigación, la práctica y la política en los sectores de servicios públicos. Este número especial explora una gama de organizaciones intermedias, redes e iniciativas con el fin de mostrar cómo se están abordando áreas problemáticas en las relaciones entre la investigación-práctica-política en diferentes contextos.

Palabras clave: movilización de los conocimientos; intercambio de conocimientos; intermediarias; organizaciones de intermediación de investigación.

Intermediadores de conhecimento em educação: Como as organizações intermediárias estão fazendo a ponte entre pesquisa, política e prática internacionalmente?

Resumo: O interesse em melhorar as ligações entre a investigação e as áreas da política e prática está ganhando força em todo o mundo. Também esta generalizando a opinião de que as organizações intermediárias têm um papel importante na facilitação de parcerias entre pesquisadores, profissionais e políticos, a fim de aumentar a mobilização dos conhecimentos de investigação e seu impacto nos sectores dos serviços públicos. Mobilização do Conhecimento (KMB) inclui esforços para reforçar as ligações entre a investigação, a prática e política nas áreas de serviços públicos. Este dossiê explora uma série de organizações intermediárias, redes e iniciativas a fim de mostrar como elas estão lidando com problemas das relações entre contextos de pesquisa-prática-política em diferentes áreas.

Palavras-chave: mobilização de conhecimentos; partilha de conhecimentos; intermediário; organizações intermediárias na pesquisa.

The Rise of Knowledge Brokering

An emerging field of inquiry has arisen in order to address the oft-cited gaps between research, policy and practice called knowledge mobilization (KMB) in education and knowledge translation (KT) in the health sector (names vary across sectors and countries). KMB includes efforts to increase the use of *research evidence* in policy and practice in education. KMB occurs through iterative, social processes involving interaction among two or more different groups or contexts (researchers, policymakers, practitioners, third party agencies, community members) in order to improve the broader education system.

Much of the research that does exist on KMB focuses on research producing contexts (such as universities) and research using contexts (such as hospitals and schools) with very few studies addressing the intermediary organizations that often facilitate research use processes. This special issue uses the term ‘research brokering organization’ (RBO) to describe third party, intermediary organizations whose active role between research

producers and users is a catalyst for research use in education. Intermediaries are important because practitioners rarely come into contact with primary research directly from academic journals or lengthy research reports. Instead, educators engage with research indirectly through colleagues, professional development, the media, and often through various third party organizations. Because of the growing recognition of the prominence of intermediaries, research agencies (e.g. William T. Grant Foundation) and prominent scholars in the field are highlighting the importance of intermediaries' roles in KMb and emphasizing the need for empirical work on third parties in the KMb process. Cooper (2014) in a study of 44 RBOs across Canada identified eight major brokering functions of RBOs (Figure 1).

Figure 1. Brokering Functions of RBOs (adapted from Cooper, 2014).

The primary brokering function of intermediary organizations is usually increasing linkages and partnerships among diverse stakeholders. Other brokering functions attempt to increase accessibility and engagement with research by providing shorter, tailored research products that are meant to encourage wider dissemination and uptake. Innovative techniques, such as data visualization and web-based tools, are changing the ways in which research is presented and sometimes allows users to interact with the content in various ways. Brokering also happens at the organizational level, with intermediaries providing help with organizational development, KMb planning and implementation support. Capacity building, while widely acknowledged as an important part of evidence-informed change, is less prevalent than other functions although it remains a critical focus in successful change initiatives. Policy influence is also a brokering function of many intermediaries and takes on various forms -- from advocacy to building relationships with policymakers and media outlets. These brokering functions all seek to build bridges between research, policy and practice in order to improve societal systems.

It is now widely acknowledged that brokering has an important function to play in KMb and research impact. This special issue will explore the nature and impact of the work of RBOs in research mediation in education in Canada, the US and internationally. The special issue begins by looking at global issues, then drills down to national and local concerns.

This issue opens with an article by Jack Schneider that compares knowledge mobilization efforts across the "helping" sectors of nursing, social work in order to inform thinking in the

education sector. It also provides a framework including four factors that shape the movement of research into practice: visibility (research is accessible to working teachers and its quality can be determined by them), acceptability (research is understood as valuable by teachers and is compatible with their professional worldview), feasibility (research has practical applications that do not require a dramatic overhaul of the profession), and transportability (research, as well as teacher views on that research, can be easily shared across classrooms and organizations). The second paper, written by Paul Whitinui et al. discusses the origins of the World Indigenous Research Alliance (WIRA), a bottom-up movement of passionate Indigenous scholars who are making a difference for Indigenous peoples and their education. The WIRA collaboration showcases how intermediaries can share best practices across respective countries and help to co-design interdisciplinary research. Whitinui's et al. paper provides an example of how knowledge mobilization and evidence based initiatives can promote equity for disadvantaged groups. The article by Kochanek, Scholz, and Garcia provides a how-to-guide on how to set up multi-stakeholder collaborations based off of the American Institutes for Research (AIR) Logic Model which has successfully led to AIR researchers developing eight successful research partnerships. Kochanek's et al. contribution provides a theory-based approach on research-practice partnerships. Ng-A-Fook, Kane, Butler, Glithero, and Forte discuss how they were able to develop and extend a KMb network with two local school boards for the development and application of curriculum. Ng-A-Fook et al. develop a relational conceptual model for analyzing KMb networks among policy makers, educational researchers, and public school practitioners.

Alongside the growing momentum of brokering networks trying to bridge the gaps between research, policy and practice, is a struggle to find tools to measure knowledge mobilization efforts within networks. The second last paper highlights a methodology to explore evidence use across networks. Joelle Rodway uses social network analysis to explore how a school mental health network mobilizes knowledge across the education system in Ontario, Canada. Rodway's work reveals how social network analysis can be used to inform educational improvement initiatives longitudinally and also to measure how mobilization networks develop over time.

The final article by Scott, Jabbar, LaLonde, DeBray and Lubienski looks at how the increasing involvement of philanthropists in education policy is changing the education landscape in the USA, as intermediary organizations are converging and pushing incentivist reforms such as "parent trigger" laws, charter schools, vouchers, teacher merit pay or sanctions tied to teacher performance. This work is funded by the William T. Grant Foundation.

Together this set of articles offers diverse perspectives on networks and knowledge brokering efforts that are occurring to improve public service sectors. As knowledge mobilization and research impact agendas continue to increase globally, so too will interest in brokering and how to measure these efforts across multi-stakeholder, large scale systems.

About the Co-Guest Editors

Amanda Cooper

Queen's University

amanda.cooper@queensu.ca

Dr. Amanda Cooper is an Assistant Professor in Educational Policy and Leadership at Queen's University in Canada. She is the Principal Investigator of RIPPLE - Research Informing Policy, Practice and Leadership in Education (www.ripplenetwork.ca) - a program of research, training and KMb aimed at learning more about how knowledge brokering (KB) can increase research

use and its impact in public service sectors by facilitating collaboration between multi-stakeholder networks.

Samantha Shewchuk

Queen's University
s.shewchuk@queensu.ca

Samantha Shewchuk is an elementary school teacher and a doctoral student in the Faculty of Education at Queen's University. Her research explores knowledge mobilization at the intersection of the education and child welfare sectors; more specifically, how outcomes for abused children can be improved by increasing research use in these sectors. She is the program manager of Dr. Amanda Cooper's RIPPLE program, Research Informing Policy Practice and Leadership in Education (www.ripplenetwork.ca).

SPECIAL ISSUE
Knowledge Mobilization

education policy analysis archives

Volume 23 Number 118

December 7, 2015

ISSN 1068-2341

Readers are free to copy, display, and distribute this article, as long as the work is attributed to the author(s) and **Education Policy Analysis Archives**, it is distributed for non-commercial purposes only, and no alteration or transformation is made in the work. More details of this Creative Commons license are available at <http://creativecommons.org/licenses/by-nc-sa/3.0/>. All other uses must be approved by the author(s) or **EPAA**. **EPAA** is published by the Mary Lou Fulton Institute and Graduate School of Education at Arizona State University. Articles are indexed in CIRC (Clasificación Integrada de Revistas Científicas, Spain), DIALNET (Spain), [Directory of Open Access Journals](#), EBSCO Education Research Complete, ERIC, Education Full Text (H.W. Wilson), QUALIS A2 (Brazil), SCImago Journal Rank; SCOPUS, Socolar (China).

Please contribute commentaries at <http://epaa.info/wordpress/> and send errata notes to Gustavo E. Fischman fischman@asu.edu

Join **EPAA's Facebook community** at <https://www.facebook.com/EPAAAPE> and **Twitter feed** @epaa_aape.

education policy analysis archives
editorial board

Editor **Gustavo E. Fischman** (Arizona State University)

Associate Editors: **Audrey Amrein-Beardsley** (Arizona State University), **Rick Mintrop**, (University of California, Berkeley)
Jeanne M. Powers (Arizona State University)

Jessica Allen University of Colorado, Boulder

Gary Anderson New York University

Michael W. Apple University of Wisconsin, Madison

Angela Arzubiaga Arizona State University

David C. Berliner Arizona State University

Robert Bickel Marshall University

Henry Braun Boston College

Eric Camburn University of Wisconsin, Madison

Wendy C. Chi* University of Colorado, Boulder

Casey Cobb University of Connecticut

Arnold Danzig Arizona State University

Antonia Darder University of Illinois, Urbana-Champaign

Linda Darling-Hammond Stanford University

Chad d'Entremont Strategies for Children

John Diamond Harvard University

Tara Donahue Learning Point Associates

Sherman Dorn University of South Florida

Christopher Joseph Frey Bowling Green State University

Melissa Lynn Freeman* Adams State College

Amy Garrett Dikkers University of Minnesota

Gene V Glass Arizona State University

Ronald Glass University of California, Santa Cruz

Harvey Goldstein Bristol University

Jacob P. K. Gross Indiana University

Eric M. Haas WestEd

Kimberly Joy Howard* University of Southern California

Aimee Howley Ohio University

Craig Howley Ohio University

Steve Klees University of Maryland

Jaekyung Lee SUNY Buffalo

Christopher Lubienski University of Illinois, Urbana-Champaign

Sarah Lubienski University of Illinois, Urbana-Champaign

Samuel R. Lucas University of California, Berkeley

Maria Martinez-Coslo University of Texas, Arlington

William Mathis University of Colorado, Boulder

Tristan McCowan Institute of Education, London

Heinrich Mintrop University of California, Berkeley

Michele S. Moses University of Colorado, Boulder

Julianne Moss University of Melbourne

Sharon Nichols University of Texas, San Antonio

Noga O'Connor University of Iowa

João Paraskveva University of Massachusetts, Dartmouth

Laurence Parker University of Illinois, Urbana-Champaign

Susan L. Robertson Bristol University

John Rogers University of California, Los Angeles

A. G. Rud Purdue University

Felicia C. Sanders The Pennsylvania State University

Janelle Scott University of California, Berkeley

Kimberly Scott Arizona State University

Dorothy Shipps Baruch College/CUNY

Maria Teresa Tatto Michigan State University

Larisa Warhol University of Connecticut

Cally Waite Social Science Research Council

John Weathers University of Colorado, Colorado Springs

Kevin Welner University of Colorado, Boulder

Ed Wiley University of Colorado, Boulder

Terrence G. Wiley Arizona State University

John Willinsky Stanford University

Kyo Yamashiro University of California, Los Angeles

* Members of the New Scholars Board

archivos analíticos de políticas educativas
consejo editorial

Editor: **Gustavo E. Fischman** (Arizona State University)

Editores. Asociados **Alejandro Canales** (UNAM) y **Jesús Romero Morante** (Universidad de Cantabria)

Armando Alcántara Santuario Instituto de Investigaciones sobre la Universidad y la Educación, UNAM México

Claudio Almonacid Universidad Metropolitana de Ciencias de la Educación, Chile

Pilar Arnaiz Sánchez Universidad de Murcia, España

Xavier Besalú Costa Universitat de Girona, España

Jose Joaquin Brunner Universidad Diego Portales, Chile

Damián Canales Sánchez Instituto Nacional para la Evaluación de la Educación, México

María Caridad García Universidad Católica del Norte, Chile

Raimundo Cuesta Fernández IES Fray Luis de León, España

Marco Antonio Delgado Fuentes Universidad Iberoamericana, México

Inés Dussel FLACSO, Argentina

Rafael Feito Alonso Universidad Complutense de Madrid, España

Pedro Flores Crespo Universidad Iberoamericana, México

Verónica García Martínez Universidad Juárez Autónoma de Tabasco, México

Francisco F. García Pérez Universidad de Sevilla, España

Edna Luna Serrano Universidad Autónoma de Baja California, México

Alma Maldonado Departamento de Investigaciones Educativas, Centro de Investigación y de Estudios Avanzados, México

Alejandro Márquez Jiménez Instituto de Investigaciones sobre la Universidad y la Educación, UNAM México

José Felipe Martínez Fernández University of California Los Angeles, USA

Fanni Muñoz Pontificia Universidad Católica de Perú

Imanol Ordorika Instituto de Investigaciones Económicas – UNAM, México

Maria Cristina Parra Sandoval Universidad de Zulia, Venezuela

Miguel A. Pereyra Universidad de Granada, España

Monica Pini Universidad Nacional de San Martín, Argentina

Paula Razquin UNESCO, Francia

Ignacio Rivas Flores Universidad de Málaga, España

Daniel Schugurensky Universidad de Toronto-Ontario Institute of Studies in Education, Canadá

Orlando Pulido Chaves Universidad Pedagógica Nacional, Colombia

José Gregorio Rodríguez Universidad Nacional de Colombia

Miriam Rodríguez Vargas Universidad Autónoma de Tamaulipas, México

Mario Rueda Beltrán Instituto de Investigaciones sobre la Universidad y la Educación, UNAM México

José Luis San Fabián Maroto Universidad de Oviedo, España

Yengny Marisol Silva Laya Universidad Iberoamericana, México

Aida Terrón Bañuelos Universidad de Oviedo, España

Jurjo Torres Santomé Universidad de la Coruña, España

Antoni Verger Planells University of Amsterdam, Holanda

Mario Yapu Universidad Para la Investigación Estratégica, Bolivia

arquivos analíticos de políticas educativas
conselho editorial

Editor: **Gustavo E. Fischman** (Arizona State University)
Editores Associados: **Rosa Maria Bueno Fisher** e **Luis A. Gandin**
(Universidade Federal do Rio Grande do Sul)

Dalila Andrade de Oliveira Universidade Federal de Minas Gerais, Brasil
Paulo Carrano Universidade Federal Fluminense, Brasil
Alicia Maria Catalano de Bonamino Pontifícia Universidade Católica-Rio, Brasil
Fabiana de Amorim Marcello Universidade Luterana do Brasil, Canoas, Brasil
Alexandre Fernandez Vaz Universidade Federal de Santa Catarina, Brasil
Gaudêncio Frigotto Universidade do Estado do Rio de Janeiro, Brasil
Alfredo M Gomes Universidade Federal de Pernambuco, Brasil
Petronilha Beatriz Gonçalves e Silva Universidade Federal de São Carlos, Brasil
Nadja Herman Pontifícia Universidade Católica –Rio Grande do Sul, Brasil
José Machado Pais Instituto de Ciências Sociais da Universidade de Lisboa, Portugal
Wenceslao Machado de Oliveira Jr. Universidade Estadual de Campinas, Brasil

Jefferson Mainardes Universidade Estadual de Ponta Grossa, Brasil
Luciano Mendes de Faria Filho Universidade Federal de Minas Gerais, Brasil
Lia Raquel Moreira Oliveira Universidade do Minho, Portugal
Belmira Oliveira Bueno Universidade de São Paulo, Brasil
Antônio Teodoro Universidade Lusófona, Portugal
Pia L. Wong California State University Sacramento, U.S.A
Sandra Regina Sales Universidade Federal Rural do Rio de Janeiro, Brasil
Elba Siqueira Sá Barreto Fundação Carlos Chagas, Brasil
Manuela Terrasêca Universidade do Porto, Portugal
Robert Verhine Universidade Federal da Bahia, Brasil
Antônio A. S. Zuin Universidade Federal de São Carlos, Brasil