
DS
DS

Hållbar programutveckling

En studie av betydelsen av expansivt lärande
och delvis delade objekt

ANN ÖHMAN SANDBERG

School of Education and Communication
Jönköping University

Dissertation Series No.24 • 2014

Hållbar programutveckling

En studie av betydelsen av expansivt lärande

och delvis delade objekt

Ann Öhman Sandberg

Doktorsavhandling i pedagogik

Dissertation Series No. 24

Jönköping 2014

©Ann Öhman Sandberg, 2014

School of Education and Communication

Jönköping University

Box 1026, 551 11 Jönköping, Sweden

www.hlk.hj.se

Title: Hållbar programutveckling: En studie av betydelsen av
expansivt lärande och delvis delade objekt

Dissertation No. 24
Print: TMG Tabergs tryckeri, Taberg

ISBN 978-91-628-9044-5

ABSTRACT

Ann Öhman Sandberg, 2014

Title: Sustainable programme development: A study of

expansive learning and partly shared objects

Language: Swedish, conclusion in English

Key words: Activity Theory, inter-organizational learning,

expansive learning, sustainability, project

management

ISBN: 978-91-628-9044-5

This thesis aims to develop meanings of sustainable programme

development. Policies are often introduced to solve societal

problems identified by a government agency or some other

organization. In order to realize the intentions behind the policy

it is common that one or several policy driven projects are funded

with large sums of money. By funding policy driven projects,

the funding organizations expect that the projects can support

a sustainable change of practice that can solve or at least decrease

the societal problem. Research shows that policy driven projects

and programmes often fail to realize the intentions behind poli-

cies. Hence, it is uncertain to what extent policy driven projects

contribute to a sustainable change of practice.

The third generation of cultural-historical activity theory is

applied in the analysis. The concept of object of activity and

developmental contradictions in and between activity systems are

focused. Data were produced in a longitudinal case study in a five

year long ICT project at a Swedish university. The studied project

was part of a national policy driven program aiming to enhance

the digital competence of teacher students. The main part of data

consists of semi-structured thematic interviews. The interviews

were carried out with 49 people holding different positions in

the project organization, in teacher education and people in

charge of the vocational training schools. Data were gathered by

development interventionist methods conducted during the

ongoing project.

The study found four dimensions of sustainable programme

development: active delegated ownership, artifact mediated

depth, development towards a partly shared object, and govern-

ance by needs. Expansive learning processes enhanced the emer-

gent learning practices within and between the interacting activity

systems. The policy project supported expansive learning efforts

and a change of practice when the motive (object of activity)

answered to needs in within the interacting systems. Practical

implications of the study are that indicators known from other

research on sustainable development programs have to be

re-conceptualized.

Till Carl och Lisa

INNEHÅLLSFÖRTECKNING

FÖRORD .. 1

INLEDNING .. 5

METODOLOGISK ANSATS ... 6

POLICYDRIVNA PROJEKT SOM STÖD FÖR ATT LÖSA PROBLEM 7

HÅLLBAR PROGRAMUTVECKLING .. 8

BEHOV SOM UTGÅNGSPUNKT

FÖR HÅLLBAR PROGRAMUTVECKLING .. 11

HÅLLBARHET AV PROJEKT OCH PROGRAM .. 12

FÖRSTA ORDNINGENS PROJEKT ... 15

ANDRA ORDNINGENS PROJEKT .. 16

PROJEKTFORSKNING SOM KUNSKAPSFÄLT ... 19

FOKUS PÅ PROJEKTS OCH PROGRAMS HÅLLBARHET........................ 21

SAMMANFATTNING ... 25

AVHANDLINGENS FORTSATTA DISPOSITION ... 26

BAKGRUNDEN TILL PROGRAMMET IT I LÄRARUTBILDNINGEN 27

IT-PROJEKT FINANSIERADE AV KK-STIFTELSEN .. 29

SATSNINGARNAS HÅLLBARHET .. 35

IT I LÄRARUTBILDNINGEN .. 36

TIDIGARE FORSKNING OM INTEGRERING

AV IT I LÄRARUTBILDNINGEN ... 38

INTEGRERING AV IT .. 40

INTEGRERING AV IT SOM UTBILDNINGS-

OCH INLÄRNINGSPROBLEM .. 43

INTEGRERING AV IT SOM ETT POLICYPROBLEM 45

INTEGRERING AV IT SOM

ETT STRATEGISKT SAMVERKANSPROBLEM .. 48

METODOLOGISKA ANGREPPSSÄTT I LITTERATUREN 51

SAMMANFATTNING AV TIDIGARE FORSKNING 55

PRECISERING AV AVHANDLINGENS SYFTE .. 57

BEHOV SOM UTGÅNGSPUNKT FÖR LÄRANDE ... 58

MEDIERANDE ARTEFAKTER .. 61

SAMVERKAN MELLAN VERKSAMHETER ... 62

MOTSÄTTNINGAR SOM FÖRUTSÄTTNING FÖR UTVECKLING 65

EXPANSIVT LÄRANDE ... 69

PRECISERAT SYFTE OCH FORSKNINGSFRÅGOR .. 75

METOD .. 77

AVHANDLINGSSTUDIENS DATAPRODUKTION ... 77

DATAPRODUKTIONENS KONTEXT .. 77

EN INTERAKTIV FORSKNINGSANSATS .. 78

AVGRÄNSNING AV FORSKNINGSPROJEKTETS DATA 80

DATAPRODUKTION GENOM INTERVJUER .. 82

URVAL TILL INTERVJUER ... 84

ARBETSRAPPORTER OCH ANALYSSEMINARIER 86

AVHANDLINGSSTUDIENS EMPIRISKA UNDERLAG 87

AVHANDLINGSSTUDIENS ANALYSARBETE ... 89

ETT ABDUKTIVT FÖRHÅLLNINGSSÄTT .. 90

VERKSAMHETSTEORI SOM ANALYSVERKTYG 91

DET FÖRSTA ANALYSSTEGET .. 92

DET ANDRA ANALYSSTEGET ... 96

AVHANDLINGSSTUDIENS ETISKA ÖVERVÄGANDEN 101

INFORMERAT SAMTYCKE ... 102

KONFIDENTIALITET ... 103

KONSEKVENSER .. 104

FORSKARENS ROLL .. 104

RESULTATDEL 1: PROJEKTETS FORM

UNDER DEN EXPANSIVA CYKELN ... 108

FAS 1. KK-STIFTELSEN UTFORMAR PROGRAMMET IT I

LÄRARUTBILDNINGEN .. 109

UTLYSNING AV PROJEKTMEDEL .. 113

STRÄVAN EFTER HÅLLBARA PROJEKTRESULTAT 114

SAMMANFATTNING AV FAS 1 .. 117

FAS 2. EN PROJEKTANSÖKAN TAR FORM .. 120

PRESENTATION AV DEN SÖKANDE HÖGSKOLAN 120

PRESENTATION AV VFU-KOMMUNEN .. 121

ARBETET MED EN GEMENSAM PROJEKTANSÖKAN 124

EN FÄRDIG ANSÖKAN ... 128

INTERVJU PÅ KK-STIFTELSEN .. 130

SAMMANFATTNING AV FAS 2 .. 131

FAS 3. ETT PROJEKT UTAN SAMVERKAN ... 134

MOTSÄTTNINGAR INOM PROJEKTORGANISATIONEN 134

MOTSÄTTNINGAR I RELATION TILL LÄRARUTBILDNINGEN 141

MOTSÄTTNINGAR I RELATION TILL VFU-KOMMUNERNA 145

MOTSÄTTNINGAR I RELATION TILL KK-STIFTELSEN 146

SAMMANFATTNING AV FAS 3 .. 148

FAS 4. PROJEKTET TAR FORMEN AV ETT IT-PROJEKT 150

FÖRÄNDRINGAR INOM PROJEKTET .. 150

EN IT-MEDIERAD KULTUR TAR FORM ... 151

OMVÄRLDSFÖRÄNDRINGAR... 154

SAMVERKAN INOM HÖGSKOLAN ... 156

SAMVERKAN MED VFU-KOMMUNERNA .. 156

HINDER FÖR SAMVERKAN MED NÄRINGSLIVET 158

HINDER FÖR SAMVERKAN MED KK-STIFTELSEN 159

SAMMANFATTNING AV FAS 4 .. 159

FAS 5. PROGRAMMET IT I LÄRARUTBILDNINGEN AVSLUTAS 162

PROJEKTETS RESULTAT FÖR LÄRARUTBILDNINGEN 162

PROJEKTETS RESULTAT FÖR VFU-KOMMUNEN 164

PROJEKTETS RESULTAT FÖR KK-STIFTELSEN 165

SAMMANFATTNING AV FAS 5 .. 168

SAMMANFATTNING AV DET FÖRSTA ANALYSSTEGET 170

RESULTATDEL 2: RELATIONEN MELLAN

PROJEKTETS FORM OCH HÅLLBAR PROGRAMUTVECKLING 174

AKTIVT DELEGERAT ÄGARSKAP .. 175

UTVECKLING I RIKTNING MOT ETT DELVIS DELAT OBJEKT 181

ARTEFAKTMEDIERAT DJUP .. 184

BEHOVSSTYRD UTVECKLING .. 187

SAMMANFATTNING AV DET ANDRA ANALYSSTEGET 192

DISKUSSION ... 194

STUDIENS METODOLOGISKA ANSATS .. 194

DEN INTERAKTIVA ANSATSENS

BETYDELSE FÖR DATAPRODUKTIONEN ... 194

DET VERKSAMHETSTEORETISKA PERSPEKTIVETS

BETYDELSE FÖR ANALYSARBETET .. 197

HÅLLBAR PROGRAMUTVECKLING

I ETT VERKSAMHETSTEORETISKT PERSPEKTIV 199

AVSLUTANDE REFLEKTIONER ... 207

ENGLISH SUMMARY .. 210

REFERENSER .. 219

BILAGA 1 .. 232

BILAGA 2 .. 235

BILAGA 3 .. 237

BILAGA 4 .. 239

BILAGA 5 .. 240

FÖRORD

A classified and hierarchically ordered set of pluralities, of

variants, has none of the sting of the miscellaneous and

uncoordinated plurals of our actual world. (Dewey, 1929,

s. 49)

Ovanstående citat av John Dewey är samma citat som avslutar denna

avhandling. Jag tycker att citatet så väl fångar att hur vi än anstränger oss

att beskriva världen så kommer våra beskrivningar aldrig att fånga allt.

Vi får helt enkelt nöja oss med att beskriva en aspekt av världen, om det

så är genom musik, bilder eller i en avhandlingsstudie. Genom att börja

och sluta med samma citat vill jag visa att, trots att jag lärt mig så mycket

under de åren jag har arbetat med avhandlingen, så har jag blivit än mer

ödmjuk inför världens komplexitet. Med det sagt vill jag tacka alla de

personer som på olika sätt har bidragit till den kollektiva process som ett

avhandlingsskrivande är. Det är förstås inte möjligt att här nämna alla

som har bidragit, men ett speciellt tack vill jag rikta till några av dessa

personer.

Jag vill börja med att tacka ledningen på både APeL FoU och Encell

som gjorde det möjligt att påbörja mina doktorandstudier. Ett stort tack

till Lennart Svensson som var den som väckte mitt intresse för att bli

doktorand och som också har varit min bihandledare under hela

doktorandtiden. Som forskningsledare i det interaktiva forsknings-

projekt där studiens data har producerats har du gett mig möjlighet att

växla mellan teori och praktik. Din kunskap och ditt stora engagemang

2

för utvecklingsfrågor har betytt mycket för mig. Jag vill också tacka alla

mina andra arbetskamrater på APeL FoU som har bidragit genom

många intressanta diskussioner som indirekt har bidragit till nya

perspektiv på avhandlingsarbetet. Inte minst Agneta Halvarsson som

också har brottats med att kombinera arbete med doktorandstudier.

Tack också till Christina Ehneström som jag under de två åren har sam-

arbetat med. Samarbetet har varit både roligt och lärorikt.

Avhandlingen hade inte heller varit möjlig att skriva om det inte hade

varit för alla er som har blivit intervjuade inom ramen för forsknings-

projektet. Jag har i alla situationer mötts av en stor hjälpsamhet och

ett stort engagemang. Tack ni som har blivit intervjuade, för utan er

hade det inte blivit någon avhandling.

Ett stort tack vill jag också rikta till Encell och då speciellt Mohamed

Chaib och Thina Chaib. Jag kommer fortfarande ihåg hur glad jag var

när du Mohamed meddelade att jag var antagen som doktorand på

Högskolan i Jönköping. Som mina första handledare var det ni båda

som mötte mina ibland bångstyriga avhandlingsidéer. Tack för ert

tålamod. Ett speciellt tack till Thina som la ner mycket tid och engage-

mang för att förstå vad jag ville göra. Att bli en del av gemenskapen på

Encell blev en fin introduktion i den akademiska världen. Trots att det

ibland tog på krafterna att pendla mellan Örebro och Jönköping såg jag

fram emot att åka till Jönköping, inte minst till fredagsseminarierna.

Tack till alla på Encell och alla andra på HLK som har bidragit med

synpunkter på mina texter. Under doktorandtiden har det varit värde-

fullt att ha er att diskutera doktorandens vedermödor med, speciellt som

jag inte har varit där så ofta. Vi har diskuterat allt från vetenskapliga

3

problem till mer världsliga frågor som hur studieplanen ska fyllas i.

Dessutom har vi hunnit med att avhandla annat som är viktigt i livet,

som barn, musik och politik. Tack Annelie Andersén, Ingrid Granbom,

Joel Hedegaard och Ingela Bergmo-Prvulovic.

Jag vill också rikta ett tack till Åsa Mäkitalo som var opponent på mitt

slutseminarium. Hon lyfte på ett ödmjukt och samtidigt konstruktivt sätt

fram såväl styrkor som svagheter i min text. Hennes insiktsfulla kom-

mentarer var värdefulla i det fortsatta avhandlingsarbetet. Tack också till

Johan och Marie Öhman för läsning av texter, men framför allt för att ni

tålmodigt under hela doktorandtiden har varit tillgängliga för att svara

på mina små och stora frågor om vetenskapligt skrivande.

En grupp som har haft stor betydelse för mitt avhandlingsarbete har

varit den så kallade CHAT-gruppen knuten till Stockholms universitet.

CHAT-gruppens seminarier har varit en miljö där jag har fått ett djup

i min förståelse av det verksamhetsteoretiska perspektivet. Det öppna

tillåtande klimatet och de samtidigt så skarpa akademiska samtalen som

har förts inom gruppen har varit mycket värdefulla och stimulerande.

Tack till alla er i gruppen. Det var genom mitt intresse för det verksam-

hetsteoretiska perspektivet som jag lärde känna Karin Alnervik och

Anneli Hansson. Båda är doktorandkollegor som under avhandlings-

arbetet har blivit mina vänner. Tack för att ni aldrig tröttnar på att

diskutera världen i ett verksamhetsteoretiskt perspektiv. Tack Karin för

veckan i Kavalla och dagarna i skärgården. Tack Anneli för veckan

i Rom och dagarna i Norge.

4

Det var också genom CHAT-gruppen som jag träffade Inger Eriksson,

som först blev min bihandledare och i slutet av 2012 blev min huvud-

handledare. Ett mycket stort tack till dig Inger för att du har trott på mig

och uppmuntrat mig när det känts tungt. Din skarpa analytiska blick, din

djupa förståelse för det verksamhetsteoretiska perspektivet tillsammans

med en stor öppenhet för att själv lära nytt har varit en ovärderlig hjälp

för mig.

Ovärderlig hjälp har jag också fått nu på slutet av Henrik Haglund. Han

har lagt ett stort jobb på att språkgranska min text. Jag har fått den allra

djupaste respekten för vilken stor kunskap det ligger bakom en god

språkgranskning och vilken tid det tar. Tack för all hjälp och ditt stora

engagemang och stöd. Det har varit guld värt. Tack också Joel Johansen

som har gjort figurerna; du var till stor hjälp på slutet.

Ett stort tack också till alla, både släkt och vänner, som inte har varit

direkt involverade i mitt skrivande men som funnits runt omkring mig

under alla de här åren som ett stort stöd. Tack till dig mamma som har

stöttat mig men säkert också undrat varför jag ibland behövt jobba på

helger och under sommaren. Jag vill också tacka pappa, som gick bort

innan jag påbörjade mina doktorandstudier, men som redan då jag var

i tonåren väckte mitt intresse för filosofiska frågor. Till sist, ett stort och

innerligt tack till mina barn Carl och Lisa för att ni finns och för att ni

ger mig den allra största och djupaste glädjen!

Örebro, april 2014
Ann Öhman Sandberg

5

KAPITEL 1

INLEDNING

För att hänga med i den snabba samhällsutvecklingen bedriver

många organisationer ett kontinuerligt utvecklingsarbete. Både

inom offentliga och privata verksamheter är det vanligt att

organisera utvecklingsarbetet i form av projekt. Projekten har

blivit så många att det kan finnas anledning att säga att det skett

en projektifiering (Sjöblom, Löfgren & Godenhjelm, 2013) eller

att vi lever i ett projektifierat samhälle (Sahlin & Andersson,

1995). Exempelvis satsas det inom offentlig verksamhet stora

summor på att finansiera projekt som syftar till att uppnå mål

som uttrycks i policyer. De policydrivna projekten är tänkta att

lösa vad som uppfattas vara ett samhälleligt problem eller behov.

Samtidigt visar forskning att det är osäkert om effekterna av poli-

cydrivna projekt blir hållbara, det vill säga leder till långsiktiga

effekter (Brulin & Svensson, 2011; Cuban, 2001). Om policy-

drivna projekt inte blir hållbara kan det ses som ett problem, ef-

tersom det ursprungliga behovet därmed kvarstår. Det går då att

se projektfinansieringen som ett slöseri med samhällets resurser.

Det är i svårigheten att genom policydrivna projekt och program

skapa förutsättningar för hållbart interorganisatoriskt lärande som

6

den här avhandlingen tar sin utgångspunkt1. Problemet blir

särskilt tydligt när det gäller samverkansprojekt som bedrivs inom

politikområden som många människor är berörda av, exempelvis

skola och utbildning. Avhandlingens övergripande syfte är därför

att utveckla innebörder av hållbar programutveckling.

METODOLOGISK ANSATS

Avhandlingsstudien tar sin utgångspunkt i Yrjö Engeströms

uttolkning av verksamhetsteori, som också kallas den tredje

generationens verksamhetsteori (Engeström, 2001). Enligt

Engeström är samverkan mellan två eller flera verksamheter den

minsta enhet som kan analyseras inom den tredje generationen

av verksamhetsteori. Med samverkan avses följande i

avhandlingen:

Någon eller några tillför sina specifika resurser, kompeten-

ser och/eller kunskaper till en uppgift som man gemensamt

har att utföra. (Boklund, 1995, s. 47)

I avhandlingen har ett policydrivet projekt som var en del av

programmet IT i Lärarutbildningen studerats. Programmet hade

det övergripande syftet att höja Sveriges lärarstudenters digitala

kompetens. Att höja den digitala kompetensen hos lärarstudenter

ligger inom ramen för det uppdrag som det studerade projektets

1 Avhandlingens avgränsning av projekt och program tydliggörs längre fram
i inledningskapitlet. I engelsk litteratur kan begreppet program dessutom vara
synonymt med projekt. Detta innebär att begreppet inte alltid motsvarar det
som i avhandlingsstudien definieras med ett program.

7

finansiär har. Ökad it-användning kan därför sägas utgöra ett

policymål och en norm för projektet2. I finansiärens uppdrag

ingick även att stimulera till samverkan mellan högre utbildning

och näringsliv, vilket också angavs i projektdirektiven. Projektet

drevs som ett samverkansprojekt mellan den högskola som

bedrev lärarutbildning och de kommuner som ansvarade för den

verksamhetsförlagda delen av utbildningen.

Inom ramen för den tredje generationens verksamhetsteori är det

vanligt att under pågående forskningsprojekt genomföra formativa

interventioner som bland annat syftar till att utveckla de verksamheter

som studeras (Engeström, 2001). Avhandlingsstudiens formativa

interventioner har skett inom ramen för en interaktiv forskningsansats

(Aagaard & Svensson, 2006). Med detta menas att de data som ligger

till grund för studien har producerats gemensamt av ansvariga för

programmet IT i Lärarutbildningen, projektledningen i det studerade

projektet och den forskargrupp som jag ingått i.

POLICYDRIVNA PROJEKT SOM STÖD

FÖR ATT LÖSA PROBLEM

Det är ofta en myndighet eller någon annan politiskt styrd organisation

som upprättar policyer. En policy definierar de problem som behöver

lösas och tydliggör de mål som ska uppnås, vilket därigenom ramar in

olika möjliga handlingsalternativ (Saarinen, 2008). Policyer uppstår inte

2 Avhandlingsstudien kommer inte att problematisera betydelsen av att it inte-
greras i det svenska skolsystemet, eftersom detta utgör en norm för program-
met.

8

i ett vacuum, utan de relaterar till samhällsproblem. Formuleringen av

en policy anger hur problemet förväntas lösas och begränsar på så sätt

utrymmet för handling: ”Policies embody claims to speak with authority,

they legitimate and initiate practices in the world, and they privilege

certain visions and interests” (Ball, 1990, s. 22). Det kan exempelvis

handla om ökad jämställdhet, bättre folkhälsa eller, som här i avhand-

lingen, ökad integrering av informationsteknologi (it) i utbildnings-

systemet.

För att påskynda processen med att realisera en policy kan myn-

digheter eller andra organisationer med intresse av att lösa ett

aktuellt samhällsproblem avsätta medel för att finansiera ett eller

flera projekt. Enstaka policydrivna projekt är dock sällan en till-

räcklig insats för att ett samhällsproblem ska minska i omfattning.

Det är därför vanligt att finansiera flera projekt inom ramen för

vad som ibland kallas program. Med program menas stora och

ofta mångåriga satsningar som syftar till regional, nationell eller

internationell utveckling. Exempel på sådana policydrivna sats-

ningar är de program som finansieras med medel från Europeiska

unionen (EU) och de stora satsningar som gjorts för att integrera

it i utbildningssystemet. De projekt som genomförs inom ramen

för ett program förväntas tillsammans leda till effekter som inte

är möjliga att uppnå genom ett enstaka projekt.

HÅLLBAR PROGRAMUTVECKLING

Trots ett ökande intresse för hållbarhet av policydrivna projekt

och program saknas det i dag en enhetlig begreppsapparat för att

diskutera, studera och utvärdera olika aspekter av hållbarheten av

sådana program (Savaya & Spiro, 2012; Scheirer, 2005). Begrep-

9

pet hållbar programutveckling kan ha en rad olika betydelser.

Hållbarhet av program kan exempelvis diskuteras i termer av

spridning, strukturpåverkan, varaktighet och långsiktiga effekter.

En ofta använd begreppsapparat för att definiera hållbarhet av

projekt och program är de tre aspekter av hållbarhet som Mona

Shediac-Rizkallah och Lee Bone använder (1998, s. 93, fritt efter

min översättning):

1. fortsatta vinster på individnivå till följd av projektet eller
programmet

2. fortsatta aktiviteter inom ramen för värdorganisationen
efter projektavslut

3. mottagande verksamheters behov av projektresultaten.

Dessa aspekter togs ursprungligen fram för att studera hållbarhet

av hälsoprojekt, men de har kommit att användas även för

projekt och program med annat innehåll.

Shediac-Rizkallah och Bones tre aspekter av hållbarhet omfattar

inte strukturförändrande aspekter av policydrivna program. För

att nationella satsningar ska bli hållbara behöver den organisation

som formulerar och finansierar en policy ta ansvar för att för-

ändra strukturer som kan vara hindrande för att policyn ska reali-

seras (Savaya & Spiro, 2012). Patricia Rogers (2012) använder det

engelska begreppet scaling-up för att synliggöra en strukturpåver-

kande aspekt av ett projekts hållbarhet. Strukturpåverkan innebär

enligt Rogers att den organisation som har upprättat en policy tar

ett aktivt ansvar för att det ska vara möjligt att genomföra resulta-

tet av projektets utvecklingsarbete.

10

Hållbar programutveckling kan även diskuteras utifrån andra

utgångspunkter. Framgången av policyer och reformers genom-

slag mäts ofta i termer av antal personer eller antal verksamheter

som reformerna har nått ut till. Cynthia Colburn (2003) menar att

om alltför stort fokus läggs på antalsspridning, finns det en risk

att andra dimensioner av hållbarhet förbises:

At worst, it diverts attention from the central purpose of most attempts

to take reform to scale: to improve teaching and learning for large

numbers of students. (a.a., s. 5)

Enligt Colburn finns det dimensioner som är minst lika viktiga

som antalsspridning att uppmärksamma i studier av exempelvis

hållbarhet av skolreformer: reformens djup, hållbarhet över tid,

spridning och skifte av ägarskap. Colburn har visat att det finns

ett inbördes samband mellan dessa dimensioner. Konkret innebär

detta att lärare som efter en skolreform på djupet har utvecklat en

förståelse för en reforms innebörd fortsätter att utveckla och

fördjupa sin undervisning över tid, oavsett nya krav eller för-

ändringar i omvärlden.

Tidigare studier visar att hållbar programutveckling utgör ett

komplext begrepp som omfattar såväl olika aspekter som olika

dimensioner.

11

BEHOV SOM UTGÅNGSPUNKT FÖR

HÅLLBAR PROGRAMUTVECKLING

Drivkraften bakom policydrivna projekt och program är ofta

problem grundade i behov som uttrycks på institutionell eller

samhällelig nivå. De samhälleliga behoven antas finnas i verk-

samheter som policyn syftar till att utveckla. Det är dock inte

självklart att vad som på samhällelig eller institutionell nivå

uppfattas som ett problem motsvaras av ett upplevt behov av

de individer som antas besväras av problemet. En utgångspunkt

i avhandlingsstudien är att ett projekts värde bestäms av vad som

uppfattas som projektets resultat för berörda individer och

verksamheter.

Ett policydrivet projekt kan också svara mot behov som inte

uttrycks i en policy, vilket då gör att projektet kan få oväntade

positiva effekter. Om projektet inte i något avseende svarar mot

verksamhetens behov, innebär det att projektet kan leda till vad

Evert Vedung (2013) kallar perversa effekter.

Ett projekts värde styrs av de behov som finns inom och mellan

de verksamheter som berörs av ett projekt. På vilket sätt ett

projekt svarar mot en verksamhets behov och hur motsättningar

inom och mellan verksamheter kan lösas inom ramen för

projektet får konsekvenser för vilka effekter projektet får. Mot

bakgrund av resonemanget ovan kan ett rimligt antagande vara att

om ett projekt ska bli hållbart förutsätter detta att det finns

mottagare som har behov av ta till vara projektresultaten

(jfr Engeström, 1987; Vedung, 2013).

12

Av detta följer att om policydrivna projekt och program ska

utgöra ett stöd för att hållbart realisera en policys intentioner

behöver satsningarnas resultat inte bara svara mot behov som

formulerats på policynivå av exempelvis en finansiär. De behöver

också svara mot behov som uppfattas i de verksamheter där

utvecklingen förväntas ske. Detta är en central utgångspunkt

i avhandlingsstudien.

HÅLLBARHET AV PROJEKT OCH PROGRAM

Det vi vet i dag om hållbarhet av projekt och program grundar sig

till stora delar på utvärderingar gjorda direkt efter projektavslut.

Utvärderingarna visar att projekten ofta har fungerat bra och att

de varit uppskattade av dem som deltagit i projekten (Brulin &

Svensson, 2011; Ramböll, 2012). Utvärderingarna visar också att

trots att projekten har varit lyckade i den meningen att alla be-

rörda av projektet är nöjda blir sällan projektresultaten hållbara.

Det innebär att projektresultat i form av tjänster, produkter eller

metoder som har utvecklats inom ramen för projekten i liten

utsträckning kommer till användning i den eller de ordinarie

verksamheter som projekten är tänkta att utveckla (Eriksson-

Zetterquist m.fl., 2006; Forsell, Fred & Hall, 2013; Tranqvist,

2014; Jensen & Trägårdh, 2012). Projektens resultat sprids inte

heller i någon större omfattning till målgrupper utanför projektet

(Forsell, Fred & Hall, 2013; Guba & Lincoln, 1989; Ramböll,

2012; Tranqvist, 2014). Sammantaget visar utvärderingar av

program och stora projekt att det är osäkert i vilken utsträckning

13

satsningarna blir hållbara (Brulin & Svensson, 2011; ITPS

A 2004-009; RiR 2011:5; SOU 2005:93; VA 2008:11).

Att goda projektresultat sällan kommer till användning i de

verksamheter som projektresultaten är avsedda att utveckla kan

uppfattas som en brist. Samtidigt finns det studier som visar

att projekt ofta ger upphov till nya projekt (Forsell, Fred & Hall,

2013) och att utvärderarna sprider resultaten vidare till andra

målgrupper, vilket kan ses som en form av resultatspridning

(Petersén & Olsson, 2014). En slutsats av detta kan vara att

de förväntade spridningsvägarna av projektens resultat inte alltid

fungerar som planerat.

Bristen på kunskap om satsningarnas hållbarhet har lett till att

flera stora projekt och program ifrågasatts av olika aktörer och

grupperingar i samhället. Exempelvis har flera omfattande

EU-satsningar blivit omdebatterade. Andra exempel på

kritiserade satsningar är de nationella policydrivna it-projekt och

it-program som genomfördes i slutet av 1990-talet och i början

av 2000-talet (Karlsohn, 2009). Det kanske mest omtalade

programmet är den statliga satsningen IT i Skolan (ITiS).

Om projekt och program inte bidrar till att uppnå programmets

övergripande syfte, kan en förklaring vara att satsningarna inte svarar

mot de behov som har formulerats på policynivå. Jeffrey Pressman och

Aaron Wildavsky (1984) anger att en orsak är att relationen mellan

de verksamheter som formulerar policyer och de verksamheter där

policyerna är tänkta att realiseras ofta fungerar dåligt eller att det helt

saknas en direkt relation. Den bristande hållbarheten skulle också kunna

14

förklaras av att de verksamheter där policyernas intentioner är tänkta att

realiseras inte uppfattar det egna behovet på samma sätt som den

verksamhet som formulerade policyen. Policyens intention svarar då

inte mot konkreta behov i de verksamheter där förändringar

förväntas ske.

Det kan finnas fler förklaringar till bristande hållbarhet av

program. Riki Savaya och Shimon Spiro (2012) har i en

omfattande studie av program visat att ett aktivt intresse från

projektfinansiären är en viktig förutsättning för att nationella

policydrivna satsningar ska bli hållbara. Mot bakgrund av Savaya

och Spiros studie skulle en förklaring till bristande hållbarhet av

policydrivna projekt och program vara att de organisationer som

formulerar och finansierar policydrivna projekt inte själva

i tillräcklig utsträckning tar ett aktivt ansvar för satsningens

hållbarhet.

En annan tänkbar förklaring till bristande hållbarhet av projekt

och program kan vara att projektformen till följd av ett ökat

behov av utveckling har kommit att användas i en rad skilda

sammanhang med olika syften och omfattning. Den ökade

variationen av projekt har gjort att det vuxit fram ett behov av

att skilja på olika typer av projekt (Glouberman & Zimmerman,

2002; Rogers, 2008; Söderlund, 2005). Bristande hållbarhet skulle

kunna förklaras med utgångspunkt från att olika typer av projekt

behöver styras och ledas på olika sätt.

15

Det kan därför finnas anledning att titta närmare på hur olika

typer av projekt delas in och vilka planeringsstrategier som

används för att styra och leda olika typer av projekt och program.

FÖRSTA ORDNINGENS PROJEKT

Det finns i litteraturen en rad otydligheter i vad som kan betraktas

som ett projekt och vad som utgör ett program. Michael Cavanagh

(2012) väljer att enbart tala om projekt, men han gör en indelning

i komplicerade och komplexa projekt. Cavanagh har valt att kalla

dessa två typer av projekt för första och andra ordningens projekt.

Första ordningens projekt har i förväg definierade mål, men de kan

trots detta vara omfattande och komplicerade. I den typen av

projekt kan linjära planeringsstrategier vara till stor hjälp för att

styra och leda projekten. En planeringsstrategi beskriver inom

vilken tidsram, i vilken ordning och på vilket sätt ett projekt ska

genomföras. Projekt som syftar till att bygga exempelvis en järnväg

eller en tunnel har ett givet mål där målet för projektet är bestämt

i förväg, ofta i form av en detaljerad ritning. Hur målet på bästa sätt

ska nås beskrivs sedan i en projektplan eller planeringsstrategi.

Om strategin noggrant följs antas projektet leda till förväntade

resultat och effekter. Skulle de förväntade effekterna inte uppnås,

söks orsaken till detta ofta i planeringen eller i genomförandet

av projektet.

En linjär planeringsstrategi är många gånger helt nödvändig för att

komplicerade projekt av första ordningen ska få en riktning och

för att styra resurser under genomförandet. Den stora utmaningen

i dessa projekt är därför att få genomförandet av projekten

att fungera så smidigt som möjligt på vägen mot ett i förväg

16

uppsatt mål. Planeringsstrategin är utformad för att användas

i projekt med givna mål och i en förutsägbar omgivning. Även om

en linjär planeringsstrategi sällan kan följas i detalj, kan den fungera

mycket bra i projekt av första ordningen.

De linjära planeringsstrategiernas utformning och omfattande

användning kan förstås genom att blicka tillbaka på hur de har tagit

form. Planeringsstrategierna växte fram ur ett behov av kunskap

om att på bästa sätt leda stora komplicerade projekt, som bygg- och

militärprojekt (Cicimil, Hodgson, Lindgren & Packendorff, 2009).

Strategierna har traditionellt sett också haft en stark ställning

i projektledningslitteraturen (Söderlund, 2005). Detta kan delvis

förklaras av att projektledning har vuxit fram ur ett behov av

tydlig styrning.

ANDRA ORDNINGENS PROJEKT

Andra ordningens projekt har mål som tar form under projektets

gång och projekten kännetecknas av att de är komplexa och ge-

nomförs i osäkra sammanhang (Cavanagh, 2012). Det kan handla

om stora utvecklingsprogram som syftar till systemförändring.

Ett exempel på ett projekt av andra ordningen inom utbildnings-

systemet är ITiS.

Andra ordningens projekt har av tradition många gånger styrts på

samma sätt som första ordningens projekt. Cavanagh (2012) anger

att det finns avgörande skillnader mellan de två typerna av projekt.

Han ser därför ett problem med att projekt av andra ordningen

planeras, styrs och leds med strategier utformade för projekt

av första ordningen. Flera forskare anger att detta är problematiskt

och att det försvagar hållbarheten av projektresultaten (Brulin &

17

Svensson, 2012; Cavanagh, 2012; Cicimil, Hodgson, Lindgren &

Packendorff, 2009; Halvarsson-Lundqvist, 2013):

Given the […] characterization of projects as a progressive

and alternative way of working, manufacturing. It appears on

one level paradoxical that the normative toolbox of Project

management originates from the very same conceptual and

ideological foundation as Fordist mass manufacturing.

(Cicimil, Hodgson, Lindgren & Packendorff, 2009, s. 83)

Det finns även fler problem med att andra ordningens projekt styrs

på samma sätt som första ordningens projekt. Ett problem är att

linjära planeringsstrategier bygger på antagandet att rätt genom-

förda insatser leder till förväntade effekter. Strategierna ger därför

inte utrymme för att uppmärksamma att individer, grupper eller

verksamheter kan ha olika behov, vilket kan medföra mot-

sättningar. Det kan exempelvis handla om motsättningar mellan

ledning och anställda, mellan lärare och studenter samt mellan

olika avdelningar inom en organisation. Motsättningar inom

en organisation eller mellan organisationer är i det närmaste

oundvikligt och det är hur organisationen hanterar motsättningarna

som avgör om en utveckling sker eller inte (Engeström, 1987;

Pfeffer & Salancik, 2003). Motsättningar behöver alltså inte utgöra

något hinder för utveckling, utan de kan i stället vara en förut-

sättning för utveckling (Engeström, 2005).

Ett annat problem är att linjära planeringsstrategier inte är

utformade för att ta hänsyn till plötsliga förändringar i omvärlden,

som kan vara både överraskande och oväntade (Svensson &

Brulin, 2013; Buchanan & Bradham, 2008; Czerniawska, 2005).

Sådana omvärldsförändringar kan påverka ett projekts hela

utveckling. Det kan handla om oväntade omvärldsförändringar

18

orsakade av ekonomiska förändringar eller politiska beslut.

Ett exempel är det regeringsbeslut från 2008 som innebar att alla

Sveriges lärarutbildningar på kort tid blev tvungna att ansöka om

ny examinationsrätt för att få fortsätta att bedriva lärarutbildning.

Omvärldsförändringar som sker under pågående projekt kan få

till följd att det resultat och de effekter som eftersträvades då

projektet startade efter en tid inte längre är lika viktiga att uppnå

då projektet avslutas (Taleb, 2007). Om verksamhetens behov

förändras under pågående projekt, kan det uppstå problem om

projektet fortsätter att följa en i förväg bestämd linjär strategi som

syftar till att uppnå ett i förväg definierat mål. Detta gäller särskilt

om projektet bedrivs i en situation som är stabil och förutsägbar.

Genom att organisera för lärande under pågående projekt kan det

bli möjligt att närmare nå programmets övergripande mål (Svens-

son & Brulin, 2013; Docherty, Kira & Shani, 2008; Halvarsson-

Lundqvist, 2013; Schreirer, 2005). En konsekvens av att det sker

ett lärande under pågående projekt kan vara att projektmålen

omdefinieras, så att målen på ett bättre sätt svarar mot

verksamhetens behov.

Ju mer komplexiteten och oförutsägbarheten ökar, desto sämre

tycks den linjära projektlogiken fungera för att förutsäga och

förklara samband mellan gjorda insatser och långsiktiga effekter.

Problemen med planeringsstrategiernas användning i projekt

av andra ordningen handlar inte om strategierna som sådana.

Problematiken grundas i stället i att en oreflekterad användning

kan medföra en rad konsekvenser som kan begränsa projektens

utveckling och hållbarhet.

19

Avhandlingens intresse gäller projekt av andra ordningen. Ef-

tersom detta inte är ett etablerat begrepp utanför organisations-

forskningen, kommer jag fortsättningsvis att beskriva det

studerade projektet av andra ordningen som ett program.

PROJEKTFORSKNING

SOM KUNSKAPSFÄLT

Trots att det i dag drivs otaliga projekt är projektforskning ett litet och

relativt sett nytt forskningsfält (Bakker, 2010; Engwall, 2003; Söderlund,

20053). Den forskning som bedrivs har ofta en svag teoretisk under-

byggnad (Bakker, 2010; Engwall, 2003; Jones & Lichtenstein, 2008;

Winter, Smith, Morris & Cicimil, 2006). På 1990-talet började teorier

inom fältet så smått att utvecklas (Lundin & Söderholm, 1995). Under

perioden 1998–2008 gick teoriutvecklingen snabbt och den samlade

mängden vetenskapliga publikationer ökade kraftigt (Bakker, 2010). Den

ökade teoriutvecklingen har bidragit till att det vuxit fram flera olika per-

spektiv på projekt och hur de kan studeras. Även om det har skett en

ökad teoriutveckling de senaste decennierna, finns det få teoretiska ram-

verk som ger stöd för att förstå förut-sättningar för samverkansprojekt

(Jones & Lichtenstein, 2008).

I början av 2000-talet dominerades teorier om projektledning av perspektiv

där projekt studerades isolerade från sitt sammanhang (Engwall, 2003) och

där fokus i stor utsträckning låg på projektledning. Sedan dess har

3 Artiklarna av Bakker (2010) och Engwall (2003) är litteraturöversikter som
visar att projektforskning är ett litet och avgränsat fält. Boken av Söderlund
(2005) har också ambitionen att ge läsaren en litteraturöversikt.

20

forskningsfältet kommit att uppmärksamma andra aspekter av projekt,

exempelvis projektens historiska och kontextuella aspekter (Bakker, 2010;

Cattani, Ferriani, Fredriksen & Täube, 2011; Engwall, 2003).

En inriktning som har tagit form inom projektforskningen under 2000-talet

är så kallade livscykelanalyser, det vill säga att projektets utvecklingsprocess

studeras över den begränsade tid som projektet pågår. Livscykelanalyser gör

det möjligt att synliggöra att en rad olika faktorer kan variera under pågående

projekt och att variationerna är knutna till vissa faser (Packendorff, 2003).

Det kan handla om faktorer som osäkerhet i arbetssituationen, variation

i resursåtgång eller behov av kompetens. Ett projekts livscykel kan beskrivas

på olika sätt. En vanlig beskrivning bygger på att projektet genomgår

fyra faser: konceptualisering, planering, utförande och avslutning (Nathan,

1991 i Packendorff, 2003). Varje fas fyller olika funktioner som är viktiga

under projektets tidsbegränsade utveckling. Under konceptualiseringsfasen

uppstår eller synliggörs behovet av att lösa ett problem. Under planerings-

fasen planeras projektet och det beslutas om att genomföra det. Under

utförandefasen både genomförs och implementeras projektet för att sedan

slutföras i avslutningsfasen. Enligt Johann Packendorff (2003) är det en

begränsning att livscykelmodeller inte medger att flera projektstadier inom

samma projekt kan pågå samtidigt.

Det kan finnas anledning att tydliggöra att projekt kan studeras ur olika

perspektiv. Projekt kan studeras som en unik organisationsform, men de kan

också studeras som en temporär organisation (Lundin & Söderholm, 1995;

Packendorff, 2003). Att studera projekt som en unik organisationsform

innebär att projektets betraktas som en tidsbegränsad och planerad verk-

samhet som till stora delar är förutbestämd och tydligt styrd av ledningen

(Packendorff, 2003). Att studera projekt som temporär organisation innebär

i stället att projektet betraktas som en typ av organisation som skiljer sig från

andra organisationer genom att den är tidsbegränsad (Lundin & Söderholm,

21

1995; Packendorff, 2003). Det projekt och program som ingår i den här

studien betraktas som temporära verksamheter, men presenteras

i avhandlingen som projekt och program.

FOKUS PÅ PROJEKTS OCH
PROGRAMS HÅLLBARHET

Hållbar programutveckling uppmärksammas i liten utsträckning

i den klassiska projektledningslitteraturen (Söderlund, 2005).

Forskning om projekts hållbarhet är ett litet och spretigt

forskningsområde med relativt begränsad litteratur. Detta kan

delvis bero på att det saknas en enhetlig terminologi och tydliga

definitioner för att föra den typen av diskussioner (Schreirer,

2005; Sherdiac-Rizkallah & Bone, 1998). Bristen på forskning

som uttalat fokuserar på hållbarheten av projekt och program

kan till viss del också förklaras av att denna forskning huvud-

sakligen bedrivs inom andra mer etablerade forskningsfält som

utvärderings-, organisations- och projektforskning samt forskning

om hållbar utveckling.

Långsiktiga effekter av projekt är svåra att studera, eftersom de

kan uppstå långt efter att ett projekt eller program har avslutats.

Ytterligare en risk med studier av effekter är att resultat och

effekter på arbetsplatsnivå kan övertolkas och ses som en indikat-

ion på att utvecklingsarbetet per automatik har lett till effekter

i hela organisationen eller till andra spridningseffekter (Ellström,

2010). Det är alltså svårt att få en samlad och tillförlitlig kunskap

om i vilken utsträckning satsningar på projekt och program

blir hållbara.

22

Inom utvärderingsforskningen har forskare studerat vad som på

engelska benämns som predictors och som skulle kunna översättas

med indikatorer på eller faktorer som kan förutsäga hållbarhet

(Savaya & Spiro, 2012; Scheirer, 2005). Mary Ann Schreirer

(2005) har i en metastudie av 19 hälsoinriktade program funnit

fem indikatorer för ett projekts hållbarhet (fritt efter min över-

sättning):4

1. att programmet kan modifieras över tid

2. att det finns en så kallad champion i mottagande
organisation5

3. att projektet passar in i mottagarorganisationens
verksamhetsmål

4. att berörda av projektet lätt uppfattar vinsterna med
projektet

5. att det finns ett intresse för projektet i verksamheter
som ger projektet stöd.

Jag menar att Schreirers (2005) fem indikatorer kan förstås i relat-

ion till en verksamhets behov. Att verksamheten i ett projekt kan

modifieras under pågående projekt eller program kan förstås

som att den mottagande verksamhetens behov av projektet kan

förändras över tid och att det därför är betydelsefullt att i längre

projekt kunna modifiera projektets mål och strategier. Att det

4 Schreirer (2005) har i sin studie utvecklat en analysmodell som är en vidare-
utveckling av Shediac-Rizkallah och Bones (1998) tre aspekter av hållbarhet.

5 En champion är en person som innehar en för projektet strategiskt

viktig position i den mottagande organisationen och som är positiv

till projektet.

23

finns en champion kan förstås som att det är värdefullt att det

finns strategiskt viktiga personer i den mottagande organisationen

som ser ett behov av projektets resultat. Att projektet passar in

i den mottagande organisationen och att projektet gynnar de

personer som ingår i eller berörs av organisationens

verksamhet kan förstås som att projektet kan tillgodose behov

hos enskilda människor i verksamheten och verksamheten som

helhet. Att projektet stöds av andra samverkansorganisationer

kan också förstås i relation till behov, i den meningen att

samverkansorganisationer som ser ett behov av projektets

resultat ger projektet sitt stöd.

I en stor kvantitativ studie av 197 projekt har Riki Savaya och

Shimon Spiro (2012) använt 33 indikatorer för att testa

projektens hållbarhet. Indikatorerna är en sammanställning av

indikatorer som Savaya och Spiro har funnit i tidigare forskning.

Studien visar att ett projekts hållbarhet beror på både ekonomiska

och mänskliga faktorer. När det gäller ekonomiska faktorer blir

de projekt som har flera finansiärer mer hållbara än dem som

bara har en enda finansiär. Det betyder att en framgångsrik

strategi för att öka ett projekts hållbarhet är att söka annan

finansiering för projektet. När det gäller mänskliga faktorer

betonar Savaya och Spiros (2012) studie betydelsen av den roll

som den mottagande organisationens ledning har. Projektets för-

utsättningar för att bli hållbart ökar när ledningen i den mot-

tagande organisationen visar ett aktivt intresse för projektet.

Detta kan förstås som att det har betydelse om ledningen i

24

den mottagande organisationen uppfattar att organisationen har

behov av projektets resultat.

Hur pass hållbar en satsning blir påverkas av hur de organisa-

tioner som på olika sätt sätter ramar för policydrivna satsningar

agerar (Colburn, 2003; Savaya & Spiro, 2012). Det kan vara

organisationer som formulerar policyer, initierar reformer eller

finansierar en policydriven satsning. Colburn (2003) menar att

ägarskapet av en reform måste tas över av de verksamheter som

ska realisera reformen.

Göran Brulin och Lennart Svensson (2011) har granskat hållbar-

heten av olika projekt som bedrivits under de senaste 50 åren.

Många av de granskade projekten drevs inom ramen för nation-

ella program. Resultatet av Brulin och Svenssons granskning

överensstämmer till stora delar med Savaya och Spiros (2012)

resultat. Enligt Brulin och Svensson finns det flera viktiga förut-

sättningar för att resultatet av ett utvecklingsarbete i projektform

ska bli hållbart: aktivt ägarskap, samverkan med aktörer

utanför projektet och professionella projektledare. När det

gäller projektledarens roll är det intressant att notera att Savaya

och Spiros (2012) studie i stället visar att en starkt drivande

projektledare kan vara negativt för projektets hållbarhet. En

professionell projektledare är alltså inte synonymt med en starkt

drivande projektledare. Att studier av projekt länge har fokuserat

på just projektledning kan ha bidragit till att andra aspekter av

projekts hållbarhet kan ha förbisetts.

25

Om projekt och samverkande parter under pågående projekt ges

förutsättningar att göra förändringar av projektmålet, ökar

projektets möjligheter att uppnå avsedda effekter särskilt i stora

och komplexa projekt (Brulin & Svensson, 2012). Att organisera

för förändring och lärande skulle därmed kunna ses som ytter-

ligare en indikator på hållbarhet. Detta uppmärksammades dock

inte i Savaya och Spiros (2012) kvantitativa studie av indikatorer

för hållbarhet.

God projektkvalitet inte är en garanti för att ett projekt ska bli

hållbart (Savaya & Spiro, 2012). Hållbar utveckling av projekt kan

därmed inte förutsägas enbart genom studier av projektets inre

kvaliteter. Hållbarheten måste förstås i relation till den funktion

som projektet har i förhållande till de verksamheter som sam-

verkar kring projektet. Samverkansprojektens funktion synliggörs

i dag i liten utsträckning inom projektforskningen (Jones &

Lichtenstein, 2008). Det saknas också till stora delar teorier och

begrepp för att göra det (Jones & Lichtenstein, 2008; Söderlund,

2005). Dessutom saknas det kvalitativa studier där indikatorer för

hållbar programutveckling studeras under pågående projekt och

där personer på olika positioner i ett projekt ingår i studien

(Savaya & Spiro, 2012).

SAMMANFATTNING

Avhandlingsstudien tar sin utgångspunkt i behovet av mer

kunskap om hållbarheten av policydrivna projekt och program.

Policydrivna utvecklingssatsningar syftar till att lösa vad som på

26

policynivå uppfattas som samhälleliga behov. Samtidigt är det

osäkert i vilken utsträckning de policydrivna satsningarna svarar

mot konkreta behov och i vilken utsträckning de leder till hållbar

programutveckling.

För att komma till rätta med vad som uppfattas som en bristande

hållbarhet har projektens ofta linjära planeringsstrategier

studerats. I dessa studier har det då sökts efter brister i

projektens planering, organisering och genomförande.

Detta har gjorts i syfte att utforma nya rekommendationer för hur

projekt bör bedrivas, det vill säga rekommendationer som kan

förstås i relation till en linjär planeringslogik. De linjära strategi-

ernas användbarhet i program som syftar till utveckling har

däremot inte ifrågasatts i någon större utsträckning. Det finns

alltså mycket som tyder på att det behövs nya sätt att studera

och förstå innebörden av hållbar programutveckling.

AVHANDLINGENS

FORTSATTA DISPOSITION

I kapitel 2 presenteras bakgrunden till programmet IT i Lärar-

utbildningen. Kapitel 3 utgör en genomgång av tidigare forskning

om projekt som stöd för att hållbart integrera it i lärarutbildning-

en. Studiens syfte och forskningsfrågor preciseras med stöd av

dess teoretiska ram i kapitel 4. Kapitel 5 utgör avhandlingens

metodkapitel. Resultatet av studiens första analyssteg presenteras

i kapitel 6, medan resultatet av studiens andra analyssteg redovisas

i kapitel 7. I kapitel 8 diskuteras studiens resultat.

27

KAPITEL 2

BAKGRUNDEN TILL PROGRAMMET

IT I LÄRARUTBILDNINGEN

I det här kapitlet ges en bakgrund till det policydrivna program-

met IT i Lärarutbildningen, som är det program som studeras i

avhandlingen. Först beskrivs den organisation som finansierade

programmet. Sedan följer en redogörelse för två av finansiärens

tidigare programsatsningar, som genomfördes i syfte att integrera

it i skolan. Därefter presenteras kortfattat det studerade program-

met, som omfattade tre olika projekt. Ett av dessa projekt är det

projekt där avhandlingsstudiens data har producerats.

Programmets finansiär är Stiftelsen för kunskap- och kompetensutveckling

(KK-stiftelsen) som är en forskningsfinansiär för Sveriges högskolor.

Den bildades 1994 i samband med att riksdagen beslutade att systemet

med löntagarfonder skulle avskaffas. Beslutet innebar att de pengar som

då fanns i de sju löntagarfonderna skulle användas för att bilda stiftelser

med uppgift att på olika sätt stärka Sveriges konkurrenskraft.

KK-stiftelsen bildades med motivet att kunskapsutveckling och förny-

else sågs som centrala faktorer för Sveriges fortsatta konkurrenskraft.

28

Enligt stadgarna skulle stiftelsen ha särskilt fokus på tre områden:

 forskning vid de nystartade högskolorna och universiteten

 samverkan mellan näringsliv och högskolor, universitet

och forskningsinstitut

 främjande av it-användning.

Att främjande av it-användning i samhället blev ett uttalat fokusområde

i KK-stiftelsens uppdrag kan förstås mot bakgrund av att det i början av

1990-talet hade skett en snabb utveckling av digital teknik. Betydelsen av

denna teknikutveckling kom att uppmärksammas både inom näringslivet

och på politisk nivå. Bland annat höll Kungliga ingenjörsvetenskapsakademin

(IVA) 1994 ett jubileumssymposium med den dåvarande statsministern

Carl Bildt som talare (Karlsohn, 2009). Bildts tal var en hyllning till

informationstekniken, där han deklarerade att samhället befann sig mitt

i en stor samhällsförändring och att det därför var av stor vikt att hela

samhället kunde mobiliseras för den nya tekniken6.

Samma år som Bildt höll talet på IVA tillsatte han en it-kommission.

I kommissionens första betänkande (SOU 1994:118) beskrevs it som

ett verktyg som gav möjlighet att utföra dagens uppgifter på ett bättre

sätt och framför allt ”för att skapa möjligheter för nya typer av verk-

samhet” (SOU 1994:118, s. 5). Av betänkandet framgick det att en ökad

it-användning i sig inte var det övergripande målet. Målet var i stället

att it skulle fungera som ett verktyg för att uppnå höjd livskvalitet för

alla medborgare och utveckla ett välstånd i det svenska samhället.

6 Bildts tal har av många betraktats som ett startskott för den så kallade

it-bubblan (Karlsohn, 2009).

29

Skolan var den arena där it-utvecklingen i samhället skulle drivas. I be-

tänkandet föreslogs bland annat att integreringen av it i skolan skulle ske

på följande sätt:

Alla elever i skolan skall lära sig använda IT. På så sätt kan undervis-

ningsmiljön förnyas, pedagogiken utvecklas och inlärningen förbättras.

Därmed frigörs kreativiteten hos både lärare och elever. Det ger ökade

möjligheter till personlig utveckling och framgång i yrkeslivet.

(SOU 1994:118, s. 7)

Formuleringarna om it i betänkandet låg i linje med de statliga styr-

dokumenten för skolan som skrevs ungefär samtidigt (SOU 1994:21;

SOU 1994:45). Dessa styrdokument uttryckte att om skolan inte kan

följa med i it-utvecklingen kommer gapet mellan den it-kunskap som

erbjuds i skolan och den kunskap som eleverna kan inhämta utanför

skolan att få till följd att ungdomar söker kunskap på egen hand.

Strävan att integrera it i skolan var inte grundat i att lärarna

uppfattade it som ett verktyg för att utveckla den egna under-

visningen (Karlsohn, 2009). Integrering av it i skolan kan förstås

som ett behov, som i första hand uppfattades på politisk nivå och

som i mindre utsträckning hade ett värde för den svenska

lärarkåren.

IT-PROJEKT FINANSIERADE AV

KK-STIFTELSEN

Som en följd av it-utvecklingen och olika behov identifierade på

politisk nivå finansierade KK-stiftelsen under perioden 1994–

2002 flera projekt och program i syfte att integrera it i skolan.

30

En sådan satsning som KK-stiftelsen finansierade var Fyrtorns-

projekten som riktades mot ungdomsskolan. KK-stiftelsen var med

och finansierade en mindre del av det omfattande programmet

IT i Skolan (ITiS). Båda satsningarna kan betecknas som projekt

av andra ordningen.

Fyrtornsprojekten bedrevs 1996–1999 och omfattande totalt

27 stora it-projekt. Namnet antyder att projekten skulle ligga

i framkant när det gäller integrering av it i skolan och därigenom

fungera som ”vägledande ljus från fyrar”. Projektsatsningen

startade utan tydligt uttalade mål, men den högste ansvarige

i KK-stiftelsen uttryckte i en intervju att satsningen syftade till

”erfarenhetsgenerering i systemförändrande riktning”

(Nissen, 2002).

Satsningen på Fyrtornsprojekten utvärderades direkt efter att

projekten avslutades. Utvärderingen (Nissen, 2002; Riis,

Holmstrand & Jedeskog, 2000) visade att en stor del av projekt-

medlen hade gått till kompetensutveckling av lärare. Det var där-

emot svårt att påvisa några tydliga systemförändrande effekter på

regional och nationell nivå. Utvärderarna menade att detta

berodde på svårigheten i att förmedla gjorda erfarenheter till

andra och att det på grund av skolans decentralisering inte längre

var möjligt för staten att styra de kommunala skolornas arbete

(Eriksson-Zetterqvist m.fl., 2006).

Två år efter att Fyrtornsprojekten hade avslutats genomfördes en forsk-

ningsstudie med tre fyrtornsprojekt och tre kommunalt finansierade

projekt. Forskarna var intresserade av att utforska vilka förändringar

31

som går att åstadkomma med stöd av ett utvecklingsprojekt och hur

ett projekts idéer lever vidare efter projektavslut (Eriksson-Zetterqvist

m.fl., 2006). Studiens resultat visar att kommunernas it-utveckling drevs

i två separata spår: ett tekniskt och ett pedagogiskt. Det tekniska spåret

hade en tydlig styrning som följde en strategisk plan. Styrningen i det

pedagogiska spåret var däremot otydlig. På skolorna hanterades it som

ett eget ämne och de lärare som undervisade i andra ämnen än it såg

inte it som en resurs för sina ämnen (a.a., 2006). Eftersom it inte var

integrerat i skolornas strategiplaner och budgetar, blev integreringen av

it i undervisningen beroende av enskilda lärares engagemang. Forskar-

gruppens slutsats var att bristande styrrutiner för utvecklingsarbetet var

en hindrande förutsättning för att projektets resultat skulle leva vidare

efter projektavslut (a.a., 2006).

Den utvärdering som genomfördes efter att Fyrtornsprojekten

avslutades visar att KK-stiftelsens idé om att projektens resultat

likt fyrar skulle kunna spridas genom goda exempel inte lyckades

så väl som det var tänkt. En möjlig förklaring till detta kan vara

att spridningsverksamheten inte hade utformats med utgångs-

punkt i de behov som fanns hos dem som skulle genomföra

systemförändringen. Det saknades med andra ord mottagare som

hade behov av att ta till vara resultatet av projektens utvecklings-

arbete. Även den uppföljning av Fyrtornsprojekten som genomför-

des två efter projektavslut visar att it inte svarade mot ett kollek-

tivt behov hos lärarna. Uppföljningen visar också att it i liten

utsträckning hade ett användarvärde för lärare som inte direkt

var engagerade i projekten.

Fyrtornsprojekten följdes av programmet IT i Skolan (ITiS). ITiS pågick

från 1999 till 2002 och ungefär hälften av Sveriges lärare deltog under

32

den tiden i något av alla de lokala projekt som bedrevs ute i kommun-

erna. Satsningen kostade totalt 1 490 miljoner kronor och det är där-

igenom den hittills största enskilda satsningen på it i skolan. Om alla

kringkostnader som it-support vägs in, skulle den totala kostnaden för

ITiS-satsningen ha blivit ännu större (Riis, 2000).

För att nå framgång i arbetet med att integrera it i skolan ville regeringen

vid utformningen av ITiS ta lärdom av tidigare it-satsningar i skolan.

I en regeringsskrivelse står det följande:

Det nationella programmet för IT i skolan är en tidsbegrän-

sad satsning men målet är långsiktigt, eftersom syftet är att

understödja en självgående utveckling. All verklig förändring

av skolan är en djupgående process som tar lång tid. Målet

med det nationella programmet för IT i skolan är att IT ska

fungera som en del i ett pedagogiskt förändringsarbete.

Projekt med IT i skolan kommer inte att leda till någon verk-

lig förändring om de fokuseras på att placera in datorer i

skolan. Arbetet med IT i skolan har nu lämnat stadiet när

enbart vissa föregångare genomför projekt. Nu sprids arbetet

till alla skolor. (Skr. 1997/98:176, s. 37–38)

Skrivelsen gör det tydligt att målet med ITiS var ambitiöst. Rege-

ringen ville åstadkomma vad som skulle kunna beskrivas som

nationella strukturförändringar. Om en självgående utvecklings-

struktur kunde byggas upp, skulle framtida utvecklingssatsningar

bli näst intill onödiga. Det betyder att skolan som organisation

ständigt skulle komma att utvecklas i takt med tiden och uppnå

en hållbar programutveckling.

I de it-satsningar som gjordes i skolan under 1970- och 1980-talen fanns

det en stor tilltro till datorns inneboende förändringskraft. Ulla Riis och

Gunilla Jedeskog (1997) anger att tilltron var så stor att den till och med

33

kan ses som naiv. Genom att lära av tidigare misstag och ta fasta på

framgångsfaktorer i tidigare satsningar skulle ITiS få goda förutsätt-

ningar att lyckas. Fokus skulle inte bara vara på datorn som förändrings-

verktyg, utan nu skulle i stället hela sammanhangets betydelse uppmärk-

sammas. Kommunernas övergripande strategier, samverkan med

organisationer utanför skolan samt föräldrarnas och rektorernas roll

lyftes därför fram som viktiga förutsättningar för att satsningen skulle

leda till avsedda förändringar:

Stora krav ställs på ledarskapet i skolan. Som skolans ansvarig

och ledare och ansvarig för skolans utveckling har skolledaren

en avgörande betydelse. Ett förändringsarbete med IT i skolan

kräver ett starkt engagemang från skolans ledning för att nå

framgång. (Skr. 1997/98:176, s. 37–38)

Regeringsskrivelsen betonade också betydelsen av att det finns

ledning, styrning och stöd på alla nivåer för att satsningen ska bli

framgångsrik. Även betydelsen av engagemang hos dem som var

verksamma i skolan lyftes fram:

En framgångsrik utveckling bygger alltså på ett stöd

utifrån. Lika viktigt är att de som är verksamma i skolan

omfattar och stödjer förändringen. Det gäller även att nå

en legitimitet där alla intressenter i skolan accepterar och

stödjer IT-satsningen. En förutsättning för detta är att

de medverkande äger projektet och kan påverka dess

innehåll och tempo. (Skr. 1997/98:176, s. 37–38)

Att lärarna äger och kan påverka projektet sågs som en betydelse-

full förutsättning för att satsningen skulle lyckas. Det fanns också

en medvetenhet om att utvecklingssatsningar som ensidigt drivs

med ett uppifrånperspektiv inte leder till verklig förändring.

Satsningen skulle därför förankras väl (Tebelius, Aderklou &

34

Fritzdorf, 2004). Dessutom fanns det en ambition att inte enbart

nå ut till de redan frälsta.

Genom att utvecklingsarbetet i projekten skulle bedrivas i arbets-

lag skulle alla lärare engageras i de lokala skolprojekten:

 Erfarenheten visar att projekt ofta drivs av eldsjälar, vilket gör att

om dessa försvinner upphör verksamheten. Genom att kräva att

kompetensutveckling sker tillsammans i arbetslag skapas möjlig-

het till gemensamma upplevelser och erfarenheter som kan vara

grund för utveckling av verksamheten. (Tebelius, Aderklou &

Fritzdorf, 2004, s. 10–12)

Det fanns även en medvetenhet om betydelsen av stöd från

skol- och kommunledning för att utvecklingssatsningen skulle

leva vidare efter att ITiS avslutades:

Tidigare utvärderingar har också visat hur viktigt stödet från

rektor, skolförvaltning och skolpolitiker är för att försöken ska

bli något mer än tillfälliga projekt och verkligen sätta bestående

spår i skolvardagen. Inte minst behövs denna förankring för

att lärarna ska få nödvändiga förutsättningar inom organisa-

toriska ramar och i tid. (Tebelius, Aderklou & Fritzdorf, 2004,

s. 10–12)

Utvärderingen av ITiS var klar två år efter projektavslutet. Den

visade att de lokala projekten hade uppnått många goda projekt-

resultat (Chaib, Chaib & Ludvigsson, 2004; Tebelius, Aderklou &

Fritzdorf, 2004). Någon systematisk utvärdering av i vilken

utsträckning ITiS ledde till hållbar programutveckling har

däremot inte gjorts, trots att satsningen var så omfattande.

35

SATSNINGARNAS HÅLLBARHET

KK-stiftelsen följde i en undersökning upp it-användningen hos skol-

ledare, lärare och elever under perioden 1998–2006. Undersökningen

(CMA, 2006) visar att användningen av it ökade under de år som

satsningarna pågick och att antalet lärare som såg en pedagogisk nytta

med it i undervisningen hade ökat kraftigt.

Trots att it-användningen i skolan utvecklades positivt åren efter att

Fyrtornsprojekten och ITiS avslutades, har satsningarna ändå efteråt blivit

ifrågasatta (Karlsohn, 2009; Riis, 2000). En del av kritiken bygger på att

en ökad it-användning i sig inte kan tas som en garanti för att satsning-

arna var framgångsrika. Effekterna av satsningarna måste bedömas

i relation till vad som hände i omvärlden under samma tid. Exempelvis

låg it-användningen i skolan i slutet av 1990-talet efter it-utvecklingen

i samhället i övrigt (Söderlund, 2000). De förändringar som skedde

i slutet av 1990-talet kanske inte ens var en effekt av satsningarna i sig,

utan den ökade användningen kan ha berott på förändringar som skedde

i omvärlden: kommunalisering av skolan, ny läroplan och förändrade

lärar- och elevroller (Lundmark, 2000; Riis, 2000). Thomas Karlsohn

(2009) anger att det inte heller fördes någon kritisk diskussion om den

digitala teknikens roll i undervisning och i samhället vare sig inför eller

under satsningarna i slutet av 1990-talet.

De förväntade effekterna av Fyrtornsprojekten var att de goda projekt-

resultaten per automatik skulle spridas till andra skolor. Utvärderingar av

projekten visar att många av de lärare som deltog i projekten var nöjda.

Däremot är det tveksamt i vilken utsträckning projektens resultat spreds

till andra skolor. It presenterades för lärarna som en lösning i de båda

satsningarna, men det är osäkert om det var lösningen på lärarnas

problem.

36

I början av 2000-talet såg personer på KK-stiftelsen ett problem i att de

it-projekt och programsatsningar som stiftelsen tidigare hade finansierat

inte i tillräcklig utsträckning ledde till förväntade långsiktiga effekter

(Ehneström & Molander, 2009). Mot bakgrund av bristande hållbarhet

av tidigare it-satsningar beslutade stiftelsen att göra en ny program-

satsning: IT i Lärarutbildningen.

IT I LÄRARUTBILDNINGEN

KK-stiftelsens nya satsning IT i Lärarutbildningen riktades mot

lärarutbildningen och utformades som ett tioårigt program under

perioden 2006–2015. Programmets övergripande syfte var att

höja lärarstudenters digitala kompetens. Satsningen kom att

omfatta totalt 100 miljoner kronor som skulle delas ut under tre

utlysningsomgångar. I den första utlysningen finansierades tre

projekt som tillsammans omfattade sju lärarutbildningar.

I avhandlingsstudien undersöks ett av de tre projekt som ingick

i stiftelsens programsatsning på lärarutbildningen. Projektet gavs

i ansökan namnet It-koll7, vilket står för it-kompetensutveckling

och lärande i lärarutbildningen.

Tre verksamheter samverkade kring det studerade projektet:

KK-stiftelsen, det lärosäte som var huvudsökande och som

bedrev den högskoleförlagda delen av lärarutbildning samt de

kommuner som bedrev den verksamhetsförlagda delen

av lärarutbildningen. I ansökan uppgav den sökande högskolan

7 Projektets namn är fingerat.

37

att projektets utvecklingsarbete i första hand skulle inriktas på

att integrera it i lärarutbildningen genom att kompetensutveckla

lärarutbildarna.

Genomgången av tidigare forskning i nästa kapitel kommer att

fokusera på forskning om projekt som stöd för hållbar integrering

av it i lärarutbildning.

38

KAPITEL 3

TIDIGARE FORSKNING OM

INTEGRERING AV IT

I LÄRARUTBILDNINGEN

I det här kapitlet följer en genomgång av tidigare forskning om projekt

med syfte att på ett hållbart sätt integrera it i lärarutbildning. Den digi-

tala utvecklingen går snabbt och jag har strävat att hitta så aktuell littera-

tur som möjligt. Urvalet av litteratur är därför avgränsat till studier som

är publicerade 2006 eller senare.

Det har varit svårt att göra en systematisk litteratursökning i databaser som

omfattar hela avhandlingens intresseområde, det vill säga i brytningen mellan

hållbarhet av policydrivna projekt och integrering av it i lärarutbildning.

Sökorden ”policy”, ”it” och ”lärarutbildning” ger var för sig ett mycket stort

antal träffar, särskilt om sökningen görs på engelska. Om de tre sökorden

kombineras och dessutom kompletteras med ”projekt” och ”hållbar

utveckling”, ger detta endast ett fåtal relevanta träffar.

Jag har därför använt en annan sökstrategi, en så kallad snöbollsstrategi eller

kedjesökning (Denscombe, 2012). Samireh Jalai och Claes Wohlin (2012) har

i en studie jämfört sökning av tidigare forskning via databaser med metoden

att söka med hjälp av en snöbollsstrategi. Resultatet av deras studie visar att

sökstrategierna i stort sett är likvärdiga. De anger till och med att båda

strategierna i huvudsak leder fram till samma vetenskapliga artiklar.

Jag började min sökning efter tidigare forskning med att leta efter systema-

tiska litteraturöversikter om it i lärarutbildningen på svenska eller engelska.

39

Detta resulterade relativt snabbt i två omfattande litteraturöversikter. I över-

sikternas referenslistor sökte jag först efter artiklar, rapporter och böcker

som kunde vara potentiellt intressanta i relation till avhandlingens syfte.

Jag valde sedan ut ett tjugotal artiklar som bedömdes vara intressanta.

För att bilda mig en uppfattning om artiklarnas innehåll läste jag artiklarnas

korta sammanfattningar. Med utgångspunkt från det som beskrevs i sam-

manfattningarna valde jag slutligen ut tio artiklar att läsa mer noggrant.

Jag har också utifrån artiklarnas referenslistor sökt mig vidare till nya artiklar.

Som komplement till detta har jag även sökt litteratur i andra vetenskapliga

studier som jag bedömt vara av intresse eller fått tips om.

Inom fältet lärarutbildningsforskning presenteras ibland forskningsöversikter

samlade i så kallade handböcker. I två handböcker om lärarutbildning som är

skrivna 2009 utgör inte it ett eget studerat område. Detta kan tyda på att

forskning om it i lärarutbildningen ännu inte har blivit ett område som

behandlas separat (se t.ex. Cochran-Smith & Fries, 2005; Cochran-Smith,

Feiman-Nemser & McIntyre, 2008). Jag har därför inte fortsatt att söka

litteratur om it i lärarutbildning i andra handböcker.

De två forskningsöversikter om it i lärarutbildningen som jag har hittat

är följande:

 The GeSCI Meta-review of ICT in Education Research

(Le Baron & McDonough, 2009a, 2009b)

 OECD: EDU/WKP, 2009: (17).

Den första översikten syftar till att kartlägga den globala utvecklingen av

it i utbildningssystemet och att identifiera områden där vidare forskning

och utveckling behövs. Rapporten består av två delar. Den första delen

utgörs av en granskning av 244 vetenskapliga artiklar om it i utbildning

publicerade 2006–2008. Artiklarna är strukturerade i fem temaområden

40

där it i lärarutbildningen är ett tema. Den andra delen består av en

fördjupad analys av vad forskarna har bedömt vara de mest relevanta

vetenskapliga artiklarna inom området. Syftet med analysen är att lyfta

fram trender i forskningslitteraturen.

Den andra översikten syftar till att besvara frågan om hur it används

i utbildningen av lärare för yngre barn i OECD-länderna. Studien bygger

på en genomgång av 66 vetenskapliga artiklar publicerade 2002–2009.

I forskningsöversikternas referenslistor har jag sökt efter artiklar med

ordet ”projekt” i titeln eller där det på något annat sätt framgår om

studien gäller ett projekt. Sökningen resulterade endast i en artikel där

”projekt” nämns i rubriken (Lavonen, Lattu, Juuti & Meisalo, 2006).

Jag vet dock att många utvecklingssatsningar som syftar till att integrera

it i utbildningssystemet bedrivs i form av projekt. Därför antog jag att

det studerade utvecklingsarbetet kunde ha organiserats som ett projekt,

även om det ordet inte nämndes explicit i artikelrubriken.

Jag har också sökt efter artiklar med rubriker som indikerar att studiens

fokus varit på hållbarhet av en satsning, men utan att hitta någon sådan

artikel.

INTEGRERING AV IT

Genomgången av tidigare forskning visar att integrering av it i högre

utbildning inte per automatik förändrar undervisningen i någon större

utsträckning (Bigum & Rowan, 2008; Blin & Munro, 2008; Haynes m.fl.,

2004; Laurillard, 2007). När it används på högskolor och universitet är det

huvudsakligen för att sköta administrationen av kurser eller för att söka fakta

på internet. Det kan också användas som en del av en traditionell

undervisningspraktik:

41

[….] we tend to use technology to support traditional

modes of teaching – improving the quality of lecture

presentations using interactive whiteboards, making

lecture notes readable in Power Point and available

online, extending the library by providing access to digital

resources and libraries, recreating face-to-face tutorial

discussions asynchronously online – all of them good,

 incremental improvements in quality and flexibility, but

nowhere near being transformational. (Laurillard, 2007,

s. xv)

Forskning om it i lärarutbildning utgör en del av det betydligt

bredare fältet lärarutbildningsforskning. Lärarutbildnings-

forskningen har över tid speglat frågor och problem som

diskuterats i den samtida samhällsdebatten. Marilyn Cochran-

Smith och Kim Fries (2005) har i en tillbakablickande översikt

av amerikansk forskning om lärarutbildning från 1950-talet till

2000-talet visat att forskningsfrågorna kan delas in i tre tematiska

perioder:

 lärarutbildning som ett utbildningsproblem,

från slutet av 1950-talet till början av 1980-talet

 lärarutbildning som ett inlärningsproblem,

från början av 1980-talet till början av 2000-talet

 lärarutbildning som ett policyproblem,

från mitten av 1990-talet till 2000-talet.

Från slutet av 1950-talet till början av 1980-talet hade forsknings-

frågorna en tyngdpunkt på de metoder som användes i under-

visningen. Forskningen var ofta experimentell och syftade till

42

att hitta framgångsrika strategier för utbildning och metoder för

överföring av kunskap.

I början av 1980-talet övergick forskarna till kvalitativt inriktade

studier, där frågorna handlade om lärares attityder och erfaren-

heter. Forskningsfrågorna övergick sedan gradvis till att upp-

märksamma betydelsen av policyer för utbildning. Det gällde

framför allt resultatfokuserade policyer där elevernas resultat

sågs som ett mått på utbildningens kvalitet (Cochran-Smith &

Fries, 2005).

Bland forskare råder det enighet om att tillgång till datorer och

digital kompetens är viktiga förutsättningar för att integrera it

i lärarutbildningen (OECD: EDU/WKP, 2009: 17; Yilmazel-

Sahin & Oxford, 2010). Däremot råder det oenighet om vilka

andra förutsättningar som kan ha en avgörande betydelse. För att

presentera vilka förutsättningar som har uppmärksammats

i forskningslitteraturen tar jag hjälp av Cochran-Smith och Fries

(2005) tre tematiska perioder. Min utgångspunkt är i dessa

perioder, men jag kommer att modifiera perioderna och även

anlägga ett it-perspektiv på dem. Jag behandlar Cochran-Smith

och Fries två första perioder under en rubrik. Dessutom kommer

jag att komplettera perioderna med en rubrik som jag har funnit

som ett nytt tema i genomgången. Det nya temat har jag valt att

kalla för integrering av it i lärarutbildning som ett samverkansproblem.

I genomgången av tidigare forskning har jag identifierat att frågor

om samverkan har fokuserats i såväl artiklar som litteraturöversik-

ter. Det har handlat om dels samverkan mellan lärarutbildning

och den verksamhetsförlagda delen av lärarutbildningen, dels

43

samverkan med näringslivet och mellan olika nivåer inom

utbildningssystemet.

INTEGRERING AV IT SOM UTBILDNINGS-

OCH INLÄRNINGSPROBLEM

It som ett utbildningsproblem innebär att it behöver integreras

i lärarutbildningen genom att utbilda lärarutbildarna. Philip

Haynes med flera (2004) argumenterar för att universitetslärarna

behöver ha hög digital kompetens för att kunna bedöma hur it

bäst kan användas i den egna undervisningen. Lärosätet behöver

därför erbjuda bra support och flexibla möjligheter till fort-

bildning för lärarna (Haynes m.fl., 2004). Även en turkisk studie

(Goktas, Yildrim & Yildrim, 2009) lyfter fram betydelsen av att

lärarutbildare behöver hög digital kompetens för att it ska

integreras i lärarutbildningen. Studien visar att brist på fortbild-

ning tillsammans med brist på datorer och relevant mjukvara är

de främsta hindrande faktorerna för att lyckas med en integrering

av it (Goktas, Yildrim & Yildrim, 2009).

Lärarutbildare tycks även själva bedöma att utbildning inom it

är en viktig förutsättning för att kunna integrera it. När svenska

lärarutbildare rangordnar olika centrala förutsättningar för inte-

grering av it, anses tillförlitlig utrustning vara den mest betydelse-

fulla förutsättningen (Enochsson & Rizza, 2010). Men även

kompetensutveckling i form av kurser, träning i praktisk

pedagogisk användning samt tid för att förbereda och

utveckla sin undervisning kommer högt på listan med

förutsättningar (a.a., 2010).

44

Det finns också studier som lyfter fram kompetensutvecklingens

betydelse för innovativ användning av it. En holländsk studie har

undersökt vilka faktorer som möjliggör för lärarutbildare att

använda it innovativt i sin undervisning (Drent & Meelisen,

2007). Studien visar att de lärarutbildare som använder it innova-

tivt kännetecknas av att de har entreprenöriella egenskaper,

det vill säga att de är personliga entreprenörer. Dessa egenskaper

ses dock inte som tillräckliga, utan de behöver kombineras med

it-kunskaper. Det stöd som lärarutbildare med entreprenöriella

egenskaper får på sin arbetsplats har en avgörande betydelse för

deras möjligheter att använda it innovativt i undervisningen.

De entreprenöriella lärarutbildarna kan fungera som en kata-

lysator mellan sina kollegor och ledningsnivån.

Utifrån de studier som ser it i lärarutbildningen som ett utbild-

ningsproblem framstår integreringsproblematiken som ett

problem knutet till individen. Om lärarutbildare erbjuds förut-

sättningar i form av adekvat fortbildning och god tillgång till

datorer samt att de uppmuntras av ledningen att utveckla ett

entreprenöriellt förhållningssätt, kommer det att ske kvalitativa

förändringar av it i undervisningen.

Integrering av it i lärarutbildning kan också ses som ett

inlärningsproblem. Det sätter fokus på att utbildning inte per

automatik leder till att människor lär sig. Francoise Blin och

Morag Monro (2008) anger att det inte kan tas för givet att

satsningar på att stärka den digitala kompetensen hos universitets-

lärare leder till en förändrad praktik. De betonar i stället

kontextens betydelse för att integrera it på lärarutbildningen.

45

För att integrering av it ska åstadkomma kvalitativa förändringar

av undervisningen, behöver it svara mot lärarnas upplevda behov.

Om lärarutbildare betraktar it som något som ska läggas ovanpå

den andra undervisningen, sker det inte någon kvalitativ föränd-

ring av undervisningen (Clifford, Friesen & Lock, 2009). Med

utgångspunkt från perspektivet att it är ett inlärningsproblem

visar litteraturgenomgången att insatser för att höja lärar-

utbildarnas digitala kompetens behöver vara del av en strategi för

att de ska leda till hållbar programutveckling (se t.ex. a.a., 2009).

INTEGRERING AV IT SOM ETT POLICYPROBLEM

Integrering av it kan också betraktas som ett policyproblem. Verksam-

heten på lärarutbildningar regleras ytterst av statliga policyer. Dessa

policyer formuleras inte i ett vakuum, utan det sker i en ständig inter-

aktion mellan staten och utbildningssystemet (Apple, 2003). Även

samhällsutvecklingen påverkar i allra högsta grad innehållet i policyer

för lärarutbildningen. Lärosäten har dessutom egna lokala styrdokument

som styr verksamheten på den egna lärarutbildningen.

Statliga policydokument som gäller för it i svensk lärarutbildning har

publicerats med ojämna intervaller. Under perioden 1994–2011

presenterade den svenska regeringen tolv statliga styrdokument som

berörde it i lärarutbildningen (Hallsén, 2013). Nio av dessa dokument

presenterades under perioden 1994–2002. Däremot publicerades det

inte några policydokument under perioden 2003–2007, då det program

som undersöks i avhandlingsstudien planerades och startade. Från

december 2008 till 2011 har det publicerats tre statliga styrdokument

som berör it i lärarutbildningen (Hallsén, 2013). Även inriktningen på

och innehållet i styrdokumenten har varierat.

46

I den proposition till ny lärarutbildning som kom 2009 anger regeringen

att it som utbildningsresurs är så väsentligt att det ska vara ett av fyra

övergripande perspektiv som ska genomsyra all lärarutbildning

(Regeringsproposition 2009/10:89, s. 67). Detta motiveras

med följande rader:

IT som utbildningsresurs8 är en helt nödvändig del av en lärar-

utbildning i fas med den digitala utvecklingen i samhälle och

skolväsende. (a.a., s. 67)

Formuleringen kan tyckas kraftfull, men begreppet it berörs inte mer

i propositionen. I examensordningen för lärarutbildningen förekommer

det bara en mening som berör studenternas it-användning:

Studenterna skall: visa förmåga att säkert och kritiskt

använda digitala verktyg i den pedagogiska verksamheten och

betrakta betydelsen av olika mediers och digitala miljöers roll

för denna. (Utbildningsutskottet betänkande, 2010, s. 3)

Att integreringen av it ges ett så pass litet utrymme i olika styrdokument

och reformer kan tolkas som att det inte är en angelägen fråga.

Ann-Britt Enochssons studier (2009; Enochsson & Rizza, 2010) visar

att svenska lärarutbildares medvetenhet om nationella policyer är låg och

att dessa inte heller följs i någon större utsträckning. Trots den i ett

internationellt perspektiv relativt sett svaga politiska styrningen av it

i lärarutbildningen i Sverige (Rizza, 2011) har de flesta svenska lärar-

utbildningar egna lokalt utarbetade policydokument för studenternas

it-användning.

8 Kursiveringen finns i originaltexten.

47

Enochssons (2009) undersökning visar att användningen av it i lärar-

utbildningen kan variera stort både inom och mellan olika lärosäten.

Att it-användningen kan variera inom ett lärosäte stämmer också med

resultatet av Carina Granbergs (2009) studie av hur it har introducerats

och spridits på en lärarutbildning. Granberg visar i sin studie att it

används inom vissa arbetslag eller av enskilda lärare på lärarutbild-

ningen, men att integreringen av it inte omfattar hela utbildningen.

Granberg (2009) anger att en svag nationell styrning i kombination med

en svag lokal styrning gör att vad hon kallar en it-integrerad undervis-

ningsdiskurs inte får tillräckligt med stöd av ledningen för att kunna

utmana den rådande undervisningsdiskursen. Följden blir enligt Gran-

berg att det växer fram öar av en it-integrerad undervisningsdiskurs.

Krav från lärarutbildningens ledning på att it ska integreras tycks inte

heller vara en framgångsrik strategi. I praktiken fungerar krav som

rekommendationer i stället för tvingande krav, särskilt i en

professionell organisation (Enochsson, 2009; Enochsson &

Rizza, 2010).

En förklaring till att ställda krav från ledningen, om de över huvud taget

ställs, inte får önskad effekt kan vara att lärarutbildningen som en del av

den akademiska kulturen präglas av en akademisk frihet och en stark

professionell styrning (Haake, 2004). Lärarutbildningen som en del av

den högre utbildningen på ett lärosäte är en komplex verksamhet,

varför en förändring av verksamheten därmed är svår att styra

i en viss riktning.

Lokala styrdokument tycks ha större betydelse än nationella policyer

för integreringen av it. Studier visar att den enskilt mest betydelsefulla

faktorn för att lyckas med integreringen är att det finns it-planer

(Goktas, Yildrim & Yildrim, 2009). Att lokala strategiplaner är betydel-

48

sefulla för integreringen av it styrks även i olika forskningsöversikter

(Le Baron & McDonough, 2009; OECD: EDU/WKP, 2009: 17).

Styrning genom nationella policyer och reformer förefaller vara

betydelsefullt för integreringen av it i lärarutbildningen. Samtidigt

tycks det inte vara en tillräcklig förutsättning. Det är först när

nationella policyer omsätts i praktiken som de kan påverka

undervisningen. Om lärarutbildare upplever att strategierna har

ett värde och svarar mot de behov som finns i verksamheten,

omsätts de i den egna praktiken:

Finally, all the research outcomes or policy initiatives in the

area can only be put in practice if teachers and students regard

them as valuable and relevant to their teaching and learning

experience. (Rizza, 2011, s. 16)

Det är alltså av stor betydelse att lärarutbildare och studenter

uppfattar att en policys intentioner stämmer med deras

uppfattade behov.

INTEGRERING AV IT SOM

ETT STRATEGISKT SAMVERKANSPROBLEM

Integrering av it i lärarutbildningen kan också utgöra ett sam-

verkansproblem. Högskolor och universitet är stora verksam-

heter, men att det finns samverkan mellan olika fakulteter,

institutioner och enheter inom ett lärosäte är inte givet. Intern

samverkan på ett lärosäte kan innebära att lärarutbildningen

samverkar med andra utbildningar på samma lärosäte, exempelvis

en dataspelsutbildning. I ett lärarutbildningsperspektiv kan extern

samverkan vara samverkan med näringslivet, andra lärosäten,

ideella organisationer, kommuner eller skolor och fritidshem.

49

Litteraturgenomgången visar att enstaka workshoppar eller kurser

som ligger utanför en planerad strategisk satsning på it inte bidrar

till långsiktigt hållbara förändringar av undervisningspraktiken

(OECD: EDU/WKP, 2009: 17). För att framgångsrikt integrera

it är det i stället viktigt att involvera flera organisatoriska nivåer

på ett lärosäte (Le Baron & McDonough, 2009; OECD:

EDU/WKP, 2009: 17). Det innebär exempelvis att strategiplaner

för integrering av it behöver vara förankrade på flera nivåer

i utbildningen. Även den verksamhetsförlagda utbildningen

behöver involveras i strategiska it-satsningar.

Yesim Yilmazel-Sahin och Rebecca Oxford (2010) har i en litteraturstudie

jämfört olika modeller för att integrera it i lärarutbildning, där det framgår

att samverkan med partnerskolor leder till ökad hållbarhet. Yilmazel-Sahin

och Oxford identifierade först tre övergripande kategorier:

 workshoppar och kurser

 mentorskap

 samverkan mellan universitet och partnerskolor.

Kategoriernas effektivitet bedömdes sedan med hjälp av 13 krite-

rier som var baserade på tidigare forskning. Studiens resultat visar

att strategier som innebar mentorskap och samverkan var mer

effektiva än workshoppar och kurser för att integrera it. Modeller

som bygger på samarbete mellan universitet och partnerskolor

har stora förutsättningar att leda till en långsiktigt hållbar

it-utveckling (Yilmazel-Sahin & Oxford, 2010). Yilmazel-Sahin

och Oxford drar slutsatsen att strategiplaner inte gör någon nytta

om de inte omsätts i praktiken och att integreringen av it blir

50

möjlig först då universiteten på djupet förändrar sin kultur och

sin praktik. De lyfter även fram betydelsen av förankring och inte

bara samverkan. De varnar för att det finns en risk att långsiktiga

effekter uteblir om satsningar på att integrera it genomförs utan

att vara ordentligt förankrade.

Samverkan är inte bara en förutsättning för att integrera it, utan den kan

också bidra till att it används innovativt i undervisningen. Patricia Clifford,

Sharon Friesen och Jennifer Lock (2009) har i en kanadensisk studie under-

sökt vilka förutsättningar som bidragit till att lärarutbildare blivit innovativa

användare av it. Deras studie visar att förändring som syftar till innovativ

användning av it i lärarutbildningen måste omfatta alla organisatoriska nivåer

för att bli framgångsrik.

Betydelsen av att integrering av it i lärarutbildning är en process som

behöver ske i samverkan mellan policyer på olika nivåer inom lärar-

utbildningen och i samspel med externa samarbetspartner lyfts fram i en

rad studier (Clifford, Friesen & Lock, 2008; Le Baron & McDonough,

2009; Niemi, 2011; OECD: EDU/WKP, 2009: 17; Rizza, 2011). Om

integrering av it ska bidra till att förändra verksamheten, behövs det

också en kombination av olika typer av insatser (OECD: EDU/WKP,

2009: 17). Förändringsarbetet måste omfatta allt från datorer till krav

på policynivå.

It är inte ett avgränsat område som utvecklas oberoende av vad som

sker på lärarutbildningen och i skolan i övrigt. Strategier för att

integrera it kan därför inte bara bygga på ett samspel mellan de nivåer

i utbildningssystemet som berörs av it. Integreringen av it måste ske

i relation till de förändringar som sker inom hela lärarutbildningen

och skolkulturen (Niemi, 2011):

51

ICT is not a separate area; its meaning and importance are seen

based on how it adds to the quality of knowledge and learning.

(a.a., s. 99)

Samverkan behöver även ske på ett individuellt plan för att integrering-

en av it ska bli framgångsrik. Yilmazel-Sahin och Oxford (2010) anger

att det inte är lärarnas ensak att integrera it i utbildningen, utan att det är

en kollektiv process. Ingvill Rasmussen och Sten Ludvigsen (2009) har

i en studie av norsk lärarutbildning visat att it har potential att mediera

vad de talar om som kollektiva utvecklingsprocesser. Rasmussen och

Ludvigsen lyfter i sin studie fram it:s medierande funktion genom att

tydliggöra att införandet av så kallade portfolios var en förutsättning

för att göra en systemförändring inom lärarutbildningen.

Litteraturgenomgången visar att många studier uppmärksammar

betydelsen av intern och extern samverkan för att integrera it

i lärarutbildningen. Det behövs dels samverkan internt inom

lärarutbildningen och universitetet, dels samverkan med policy-

nivåer och externa parter. Samtidigt saknas det i dag kunskap om

hur olika verksamheter samverkar och vilka förutsättningar som

har avgörande betydelse för samverkan.

METODOLOGISKA ANGREPPSSÄTT

I LITTERATUREN

Litteraturgenomgången visar att såväl kvantitativa som kvalitativa metoder

används i studier av integrering av it i lärarutbildning, men att det finns en

dominans av kvantitativa metoder (Le Baron & McDonough, 2009; OECD:

EDU/WKP, 2009: 17). Det är både komplicerat och komplext att studera

utvecklingsarbete på en lärarutbildning, eftersom studierna ofta omfattar

flera organisationsnivåer och samverkansparter. Att det finns metodologiska

52

svårigheter med att studera interorganisatoriskt lärande kan vara en för-

klaring till att det har gjorts så få sådana studier (Engeström, Kerosuo &

Kajamaa, 2007).

Jag har funnit fyra studier som ligger nära avhandlingsstudiens proble-

matik och som jag därför granskat mer ingående (Drent & Meelissen,

2007; Clifford, Friesen & Lock, 2009; Goktas & Yildrim, 2009;

Lavonen, Lattu, Juuti & Meisalo, 2006). Ingen av studierna redovisar

om de haft någon metodologisk ansats. En av studierna använder ett

konceptuellt ramverk i analysen av data. Ramverket utgörs av faktorer

som är möjliga att förändra och faktorer som inte är möjliga att förändra

(Brummelius, 1999 i Drent & Meelissen, 2009).

Studiernas datainsamling har huvudsakligen skett med kvantitativa metoder

som ger litet utrymme för att studera historiska, sociala och kulturella

perspektiv på integrering av it. I de fall där kvalitativa metoder har använts

är det i första hand som ett komplement till de kvantitativa metoderna. I tre

av studierna har mindre intervjustudier med lärarutbildare gjorts. Antalet

intervjupersoner har som mest varit tolv stycken. Urvalet har begränsats

till lärarutbildare som är innovativa användare av it i sin undervisning.

Tabell 1 visar en översikt av fyra studier som har undersökt olika

förutsättningar för att integrera it i lärarutbildningen.

53

Tabell 1. Studier om integrering av it i lärarutbildninge

 Goktas &
Yildrim 2009

Drent &
Meelisen
2007

Clifford,
Friesen
& Lock 2008

Lavonen,
Lattu,
Juuti &
Meisalo
2006

Forsknings-
fokus på förut-
sättningar på:

Integrering av
it

Innovativ
användning
av it

Innovativ
användning av
it

Integrering
av it

Kvantitativ data Enkät Enkät Nej Enkät

Kvalitativ data Intervjustudie
12 personer

Intervju-
studie
4 personer

Intervjustudie
10 personer
Fokusgrupps-
intervjuer
Observationer
Dokument-
studier

Deltagande
observa-
tioner

Praktiknära
ansats

Nej Nej Nej Ja

Teoretiskt
ramverk

Nej Konceptuellt
ramverk

Nej Nej

 Flera nivåer Ja Ja Ja Ja

Horisontella
sektorer

Nej Nej Nej Nej

Tid 2007 2000 2005 Två år

Viktigaste
resultat

Strategiplaner,
god tillgång på
datorer och
support är
viktiga förut-
sättningar för
integrering.

Entreprenö-
riella lärarut-
bildare bör få
de förutsätt-
ningar de
behöver.

Integrering
behöver om-
fatta alla ni-
våer. It behö-
ver ses som en
resurs för att
integrering ska
lyckas.

Strategier
och it-
utveckling
behöver ske
samtidigt.
Ledningen
behöver
agera.

54

Tabellen visar på flera likheter men också på en hel del skillnader

mellan de olika studierna när det gäller metodologi och resultat.

Alla fyra studierna omfattar två eller tre nivåer i lärarutbildnings-

organisationen, det vill säga studenter, lärarutbildare och personer

på ledningsnivå. Det är dock inte någon av studierna som har

undersökt samverkan med policynivån. Två av de fyra studierna

bygger på ett relativt omfattande enkätmaterial, där mindre

intervjustudier har använts för att komplettera och fördjupa

analysen av kvantitativa data. I enkäterna deltar ansvariga för

lärarutbildningen och på universiteten, men dessa personer har

inte kommit till tals i någon av intervjustudierna.

Urvalet av intervjupersoner i de fyra studierna har varit ett

så kallat positivt urval. Det innebär att de som redan använder it

i sin undervisning har blivit tillfrågade om att delta i studierna.

Det positiva urvalet gör att studierna inte har undersökt förut-

sättningar för en integrering av it som omfattar hela lärarutbild-

ningen. Studierna ger inte heller svar på vilka behov som it skulle

kunna tillgodose för icke-innovativa användare. Individuella

ansatser med teknikfokus har en framträdande plats i de studier

som har gjorts av it i lärarutbildningen. De personer som varit

med i studierna har inte haft någon aktiv roll i utvecklingsarbetet.

Kvantitativa datainsamlingsmetoder är väl lämpade för att på

ett kontrollerat sätt samla in data från stora populationer. De fyra

studierna har inte undersökt samverkan mellan olika nivåer,

behov som finns på olika nivåer, förändringar över tid eller andra

viktiga faktorer som diskuteras ovan.

55

SAMMANFATTNING AV

TIDIGARE FORSKNING

Litteraturgenomgången visar att det råder stor enighet om att it är ett

redskap med potential att förändra undervisningen på lärarutbildningen.

Däremot framgår det inte av litteraturen vad som ska förändras och vad

som är målet för förändringen. Att lärarutbildare har tillgång till tillförlit-

lig teknisk utrustning och att de har en grundläggande digital kompetens

förefaller vara mer eller mindre centrala förutsättningar för att integre-

ringen av it ska lyckas. Isolerade utbildningsinsatser i form av kurser

eller workshoppar tycks generellt sett inte vara en framgångsrik väg

för att integrera it.

Betydelsen av policyer och lokala styrdokument lyfts fram i litteraturö-

versikterna som centrala förutsättningar för att framgångsrikt integrera it

i lärarutbildningen. Den mest avgörande förutsättningen för en fram-

gångsrik integrering tycks vara att det finns både intern och extern sam-

verkan mellan de parter som är involverade. I de studier om integrering

av it i lärarutbildningen som ingått i min litteraturgenomgång har kvanti-

tativa metoder för att producera data dominerat. Kvalitativa metoder

har endast används som ett komplement till de kvantitativa metoderna

och då främst i form av intervjuer. Redovisningen av de metodologiska

ansatser och teoretiska perspektiv som har använts i studierna är

begränsad.

Det har varit svårt att hitta studier som undersökt vilken roll ett

projekt kan ha för att hållbart integrera it i lärarutbildningen.

Frågor om hållbarhet diskuteras generellt sett i liten utsträckning

i forskningslitteraturen om it i lärarutbildning. Detta gör att den

här studiens metodologiska ansats och fokus på hållbar program-

utveckling kan belysa integrering av it i lärarutbildningen på

ett nytt sätt.

56

57

KAPITEL 4

PRECISERING AV

AVHANDLINGENS SYFTE

I det här kapitlet preciseras avhandlingens övergripande syfte

med stöd av den uttolkning av verksamhetsteori som

Engeström (2001) benämner som den tredje generationens

verksamhetsteori. Kapitlet avslutas med avhandlingens

preciserade syfte och forskningsfrågor.

Den tredje generationens verksamhetsteori har vuxit fram ur vad

Engeström anger är tidigare generationer av verksamhetsteori.

Det handlar dels om en första generation som till stora delar bygger på

Lev S Vygotskijs arbeten (t.ex. 1978), dels om en andra generation som

främst baseras på Alexei N Leontievs arbeten (se t.ex. 1978). Alla tre

generationerna av verksamhetsteori kan sägas ingå i en stor familj

av sociokulturella perspektiv som kan spåras tillbaka till Vygotskijs

forskning. Det finns dock inte utrymme här för att reda ut hur

perspektiven inbördes förhåller sig till varandra.

För att ändå ge en kort beskriva studiens analysnivå presenterar jag

i tabell 2 hur Tertu Tuomi-Gröhn och Yrjö Engeström (2003) har valt

att benämna olika sociokulturella inriktningar.

58

Tabell 2. Indelning av sociokulturella perspektiv

med olika analysnivåer

Analysnivå Tuomi-Gröhn & Engeström,
2003

Individers handlingar
i en specifik bestämd situation

Situerat perspektiv

Individers handlingar
i en föränderlig verksamhet

Sociokulturellt perspektiv

Kollektiva handlingar
i en föränderlig verksamhet

Verksamhetsteori
(Activity Theory)

Det perspektiv som ligger till grund för avhandlingen är alltså en

uttolkning av verksamhetsteori där kollektiva handlingar studeras

i en föränderlig verksamhet.

BEHOV SOM UTGÅNGSPUNKT

FÖR LÄRANDE

Ett centralt antagande inom verksamhetsteori är att lärande sker

först då det finns ett problem som behöver lösas eller ett behov

som behöver uppfyllas. Kollektiva behov ger upphov till att

motiv utvecklas och att verksamheter tar form. Med behov

menas här inte enbart inre biologiska behov, utan även framför

allt behov som uppstår i ett sociokulturellt sammanhang

(Vygotskij, 1930).

Behov kan tillfredsställas genom att handlingar riktas mot ett mål eller

ett möjligt objekt som antas kunna transformeras för att kunna tillfreds-

ställa behovet. I verksamhetsteoretiska analyser är det därför viktigt att

59

skilja mellan målet för en handling och målet eller snarare objektet för

den verksamhet som handlingen är en del av (Leontiev, 1978). Två till

synes identiska handlingar kan visa sig vara riktade mot olika objekt och

därför drivna av olika motiv. Två skilda handlingar som är en del av

samma verksamhet kan däremot vara riktade mot samma objekt.

Ett exempel kan vara lärare i ett arbetslag som tillsammans ingår i ett

it-projekt där de erbjuds kompetensutvecklingstid. Två av lärarna

i arbetslaget kanske väljer att använda tiden för att gå en kurs där de

lär sig att skriva blogg. Den ena läraren går kursen för att han eller hon

ser ett behov av bloggskrivande för att kunna utveckla den egna under-

visningen. Den andra läraren går kursen för att färdigheten att skriva

blogg svarar mot ett behov att själv kunna blogga om sitt arbete som

facklig representant. Lärarna utför till synes samma handling när de

deltar i kursen, men deras deltagande svarar mot olika individuella

behov. En annan lärare i arbetslaget väljer i stället för att gå en kurs att

ägna sin tid åt att utarbeta bedömningsmallar för elevers bloggskrivande.

Den här läraren och den ena av de två andra lärarna som går blogg-

kursen utför olika handlingar, men handlingarna har samma syfte att

utveckla undervisningspraktiken. Den andra läraren som går blogg-

kursen för att utveckla sitt fackliga arbete utför en handling med

ett annat syfte.

Av exemplet ovan framgår det att de två lärare som har behov av att

utveckla it-integrerad undervisning är en del av samma verksamhet och

därigenom drivs av samma motiv. Läraren som vill lära sig blogga i syfte

att utveckla sitt fackliga arbete drivs av en annan verksamhets motiv

och är därför inte en del av den verksamheten, trots att han eller hon

formellt ingår i arbetslagets it-projekt. De två lärare i arbetslaget som

60

delar samma objekt relaterar sina handlingar till ett kollektivt behov. Det

är också möjligt att se dem som subjekt som utför kollektiva handlingar,

det vill säga kollektiva subjekt. Detta gäller trots att de utför två till synes

skilda handlingar som att gå en kurs för att lära sig att använda bloggar

respektive att utveckla kriterier för att bedöma kvaliteter i elevernas

bloggskrivande.

En medveten handling kan efter en tid bli en vana. Då utförs handlingen

inte längre medvetet i syfte att lösa ett problem, utan den sker i stället

på rutin. Den rutinartade handlingen har i ett verksamhetsteoretiskt

perspektiv övergått till vad som kallas en operation. Operationer är

i likhet med målinriktade handlingar beroende av den verksamhet där

de utförs (Leontiev, 1978). Om verksamheten förändras kan detta göra

att det som tidigare var en rutinartad operation inte längre kan utföras

på rutin. Detta gäller exempelvis när studenter avslutar en kurs med en

lärare och påbörjar en annan kurs. Verksamheten förändras då och det

som tidigare var rutiner övergår då till att vara medvetna handlingar.

Dessa handlingar blir efter ett tag nya rutinartade operationer.

När en handling utförs förändras samtidigt möjligheter och

hinder för kommande handlingar. Nya förutsättningar skapas,

vilket gör att nya behov uppstår. Detta innebär i sin tur att nya

handlingar kan ta form. Utvecklingen av datorprogram som

Skype gör att verksamheten förändras och att nya behov kan

uppstå. Exempelvis kan en distansutbildning där det går att

kommunicera i realtid uppstå först när det är möjligt att föreställa

sig sådan teknik. Att förstå den verksamhet där handlingar sker är

i ett verksamhetsteoretiskt perspektiv nödvändigt för att förstå

innebörden av människors handlingar. Enskilda handlingar kan

61

därför inte studeras isolerade från sitt sammanhang, eftersom det

är handlingar som konstituerar verksamheten.

Analyser av handlingar i ett klassrum kan visa att de handlingar som

utförs av lärare respektive elever inte är riktade mot samma objekt. Om

lärare och elever i analytisk mening inte delar objekt, är de inte en del av

samma verksamhet trots att de fysiskt sett befinner sig i samma lokaler.

Det är därmed en verksamhets objekt och inte dess fysiska plats som

avgränsar olika verksamheter från varandra. Verksamhetens objekt

omformas ständigt av utförda handlingar. När objektet omformas

förändras samtidigt handlingarna. Det finns alltså en dialektik mellan

de handlingar som utförs och det som handlingarna syftar till att uppnå.

MEDIERANDE ARTEFAKTER

Ett grundantagande inom verksamhetsteori är att interaktionen eller

transaktionen mellan subjekt och objekt inte sker direkt. Vygotskij

(1978) anger att interaktionen medieras av kulturella redskap. Mänskligt

handlande kan därför inte studeras utan att hänsyn tas till betydelsen av

medierande artefakter, vilket Roger Säljö (2005) benämner som

kulturella redskap skapade av människor för att lösa problem. Kulturella

redskap har sociala och kulturella aspekter och omfattar såväl materiella

föremål eller artefakter som tecken, symboler och språk (Säljö, 2005).

Ett exempel på ett kulturellt redskaps medierande funktion är akademisk

litteratur som medierar kunskap från tidigare generationer. Även kurs-

planer för en lärarutbildning har en medierande funktion som bland

annat används för att kommunicera till studenterna vad de ska lära sig.

62

Den medierande funktionen hos artefakter skapar både möjligheter och

begränsningar för handling. Det är inte i själva artefakten som kunskap

skapas, utan kunskapen tar form i interaktionen mellan människa,

artefakt och objekt. Enligt Säljö kan språket beskrivas som artefakternas

artefakt, eftersom det utgör ett grundläggande villkor för vår kommuni-

kation (Säljö, 2005):

De ord och termer som vi använder till vardags [...] är inte

naturgivna. Inte heller är dessa ord de enda tänkbara. De

har skapats av människor och vuxit fram i olika gemen-

skaper för att vi skall kunna tala om sådant vi är intresse-

rade av och för att vi ska kunna organisera oss i olika kol-

lektiva verksamheter. Det kan förefalla egendomligt att

kalla ord och uttryck för artefakter, allra helst om man kan

gå med på att vår språkliga förmåga i en viss mening är

medfödd och artspecifik. Men, som jag skall återkomma

till, det finns inget naturligt – i meningen naturgivet – i våra

sätt att tala och tänka. De är lika konstgjorda och historiskt

föränderliga som vilken fysisk artefakt som helst.

(Säljö, 2005, s. 33)

Användningen av kulturella redskap i deras olika funktioner har stor

betydelse för vårt sätt att förstå världen och att åstadkomma förändring

av våra liv (Säljö, 2005). Detta innebär att de artefakter vi använder och

det sätt vi använder dem på formar vår kunskapsutveckling.

SAMVERKAN MELLAN VERKSAMHETER

Den minsta analysenheten inom den tredje generationens verk-

samhetsteori är som tidigare har nämnts samverkan mellan två

eller flera verksamhetssystem som har ett delvis delat objekt

63

(Engeström & Sanninio, 2010). Vad som utgör en verksamhet

kan analytiskt bestämmas genom att i data söka efter handlingar

som klargör vad som utgör verksamhetens syfte. Verksamheter

växer fram ur kollektiva behov som kan uppfyllas genom att

utföra handlingar riktade mot samma objekt. Vad som utgör en

verksamhet är därför inte på förhand givet, utan det bestäms

utifrån en analys av handlingar. Det är genom att bestämma

objektet som olika verksamheter kan skiljas från varandra.

Engeström (1987) använder en triangelmodell för att visualisera

en verksamhet. Modellen kan användas för att analysera de hand-

lingar som sker i verksamhetssystemet. Triangelmodellen är

uppbyggd av flera mindre trianglar som avgränsas av sex noder

(se figur 1). Den översta triangeln introducerades av Vygotskij

(1930). Den triangeln har tre noder som illustrerar hur artefakter

medierar kommunikationen och relationen mellan subjekt och

objekt. Leontiev (1977) introducerade det analytiska begreppet

arbetsdelning, som utgör en av noderna i systemet. Systemet

kompletterades av Engeström med noderna regler och samhälle.

64

Figur 1. Schematisk bild av ett verksamhetssystem

(Engeström, 1987, s. 78)

Verksamhetssystemet som det gestaltas i modellen kan användas som

ett analytiskt redskap för att exempelvis identifiera hinder för utveckling.

I analysen kan verksamhetssystemets noder göra det möjligt att förstå

var i en verksamhet som det kan finnas hinder för utveckling. Exempel-

vis kan timplaner stå i motsättning till en ämnesövergripande

undervisning (jfr Sannino, 2008).

Analyser av verksamhetssystem med kollektiva lärande subjekt har

kritiserats för att inte synliggöra de enskilda människor som ingår i

verksamheter (Engeström & Sanninio, 2010). Samtidigt anger Yrjö

Engeström och Hannele Kerosuo (2007) att även om handlingar utförs

inom ramen för verksamheter är det alltid människor ensamma eller

i gruppen som utför dessa handlingar:

Changes must be initiated and nurtured by real, identifiable

people, individual persons and groups. The interventionist

researcher must find within the activity system flesh-and-blood

65

dialogue partners who have their own emotions, moral concerns,

wills and agendas. Organization must necessarily be translated

back into a workplace inhabited by human beings. (a.a., s. 340)

Med verksamhetssystem som minsta analysenhet blir det möjligt att röra

sig mellan ett individperspektiv och ett systemperspektiv (Engeström &

Kerosuo, 2007). Storleken på det verksamhetssystem som studeras styrs

av en studies intresse och vilket lärande subjekt som studeras

(Engeström, 1987).

MOTSÄTTNINGAR SOM

FÖRUTSÄTTNING FÖR UTVECKLING

En central utgångspunkt i verksamhetsteori är att motsättningar är en

förutsättning för lärande och utveckling. Motsättningar kan ge upphov

till problem, men de är samtidigt drivkraften bakom utveckling. Den

tredje generationens verksamhetsteori uppmärksammar betydelsen av

spänningar och motsättningar såväl inom ett verksamhetssystem som

mellan olika verksamhetssystem. Det är möjligt att tala om fyra lager av

motsättningar (Engeström, 1987): primära, sekundära, tertiära och

kvartära motsättningar.

Primära motsättningar gäller spänningen mellan användarvärde och

bytesvärde (Engeström, 1987; Engeström & Sanninio, 2010). Motsätt-

ningar mellan användarvärde och bytesvärde finns ständigt inneboende

i verksamhetssystemets alla noder. Dessa motsättningar gäller för allt

som kan användas och vara till nytta för fler än en människa. Det hand-

lar alltså om både materiella ting och immateriella varor, exempelvis

ett projekt:

66

The primary contradiction of activities in capitalist socio-economic for-

mations lives as the inner conflict between exchange value and use value

within each corner of the triangle of activity study. (Engeström, 1987,

s. 103)

Vilket värde ett policydrivet projekt får för en verksamhet går att

analysera i termer av användarvärde och bytesvärde (Engeström,

1987). Ett projekt kan ha ett bytesvärde för den organisation som

driver projektet genom att projektet ger värdorganisationen upp-

märksamhet och legitimitet eller att denna får ett extra tillskott av

pengar genom extern projektfinansiering. Ett projekt kan ha ett

användarvärde genom att den nya kunskap som skapas i projektet

kan bli till direkt praktisk nytta för brukare, anställda och

uppdragsgivare. Kunskapen kan också användas för att

utveckla verksamheten.

Användarvärde i ett projekt på exempelvis lärarutbildningen

skulle kunna innebära att projektet svarar mot ett behov av höjd

digital kompetens hos såväl lärarutbildare som lärarstudenter.

Lärarutbildare kan behöva höjd digital kompetens för att utveckla

sin egen undervisning, medan lärarstudenterna kan behöva ut-

veckla sin undervisning som färdigutbildade lärare. Om projektet

på sikt bidrar till bättre måluppfyllelse i svenska grundskolor, har

projektet ett användarvärde som sträcker sig bortom enskilda

individer. Bytesvärdet i ett projekt på lärarutbildningen skulle

kunna innebära att projektet medför att högskolan blir mer

attraktiv för studenter och att lärosätet därigenom får fler

studenter, vilket ger bättre ekonomi.

67

Ninni Wahlström (2009) menar att det kan uppstå spänningar

mellan det skolan förväntas leverera och skolans bildnings-

uppdrag. Ett policydrivet it-projekt i skolan skulle mot bakgrund

av detta kunna ses som en form av leverans av digital kompetens

med potential att öka Sveriges konkurrenskraft. Samtidigt kan

digital kompetens också erbjuda möjlighet till bildning i en digital

värld. Spänningsfältet som uppstår skulle kunna diskuteras

i termer av motsättningar mellan den digitala kompetensens

användarvärde och dess bytesvärde.

Alla projekt har potentiellt både ett användarvärde och ett bytes-

värde. Detta gör att det inom en verksamhet kan uppstå motsätt-

ningar mellan dessa värden. Projekt på lärarutbildningen har ett

bytesvärde om projektmedel exempelvis har avsatts för att stärka

lärosätets it-profil genom marknadsföring. Om projektmedel

i stället används till kompetensutveckling för lärarutbildarna, kan

projektet få ett användarvärde. Prioriteringar av hur pengarna

i ett projekt ska användas kan göra att det uppstår spänningar

mellan ett projekts användarvärde och bytesvärde. Spänningarna

kan ta formen av motsättningar som kan hindra utveckling,

men de kan även vara en drivkraft för utveckling i de fall då

motsättningar upplöses (Engeström, 1987).

Sekundära motsättningar kan uppträda mellan verksamhetssystemets

noder, där exempelvis lärares bristande digitala kompetens kan vara ett

hinder för att integrera it i undervisningen (jfr Sannino, 2009). Även en

hierarkisk organisation med tydlig arbetsdelning kan stå i motsättning till

användningen av it som en medierande artefakt för lärande:

68

The secondary contradictions are those appearing between the corners.

The stiff hierarchical division of labor lagging behind and preventing the

possibilities opened by advanced instruments is a typical example study.

(Engeström, 1987, s. 103)

Tertiära motsättningar uppkommer i mötet mellan verksamhetssyste-

mets dominerande kultur och systemets mest avancerade kultur. Dessa

motsättningar kan exempelvis ta sig uttryck i den spänning som kan

uppstå mellan att använda datorn som ersättning för skrivmaskin och att

använda datorn för att genomföra simuleringar i betygsgrundande upp-

gifter. Att använda datorn som skrivmaskin kan här ses som en domine-

rande kultur som fungerar väl tillsammans med hur traditionella be-

tygskriterier är utformade. Att använda datorn för simuleringar ses här

som en avancerad kultur som kan komma i motsättning till traditionellt

utformade betygskriterier (jfr Engeström, 1987, s. 103).

Kvartära motsättningar kan uppstå i samverkan mellan olika verksam-

hetssystem med ett delvis delat objekt. Det kan handla om motsättning-

ar mellan den högskoleförlagda och den verksamhetsförlagda delen

av lärarutbildningen:

The quaternary contradictions require that we take into consideration

the essential 'neighbor activities' linked with the central activity which is

the original object of our study. (Engeström, 1987, s. 103)

Motsättningar kan ta sig olika uttryck i olika verksamheter. Studier av

motsättningar behöver därför alltid ske i de verksamheter där

de tar form.

69

EXPANSIVT LÄRANDE

Expansivt lärande eller expanderat lärande är ett begrepp som har

utvecklats av Engeström (1987) för att analysera lärande och utveckling

inom verksamheter. Tanken om expansivt lärande har rötter i bland

annat Vygotskijs och Leontievs arbeten (Engeström, 1987; Engeström

& Sanninio, 2011). Även Gregory Batesons (1972) tankar har haft stor

betydelse för utvecklingen av begreppet expansivt lärande9. Expansivt

lärande har på senare tid också kommit att användas för att analysera

lärande mellan flera olika verksamheter (se t.ex. Toiviainen, 2003, 2007).

Begreppet lärande är komplext och definitioner av lärande är omdebat-

terade. Bateson (1972) såg ett behov av att skilja mellan olika typer av

lärande. Han utarbetade därför en hierarkisk klassificering i fyra nivåer

som går från 0 till 3. Engeström (1987) skriver i sin avhandling att

Batesons klassificering har haft så pass stort inflytande på utvecklingen

av expansivt lärande att Batesons högsta nivå och expansivt lärande

i princip har samma innebörd (Engeström & Sanninio, 2010):

Bateson’s Learning III is basically the same as expansive learning

activity. (a.a., s. 5)

Batesons hierarkier av lärande kan ses som sociala dilemman som

inte kan lösas genom enskilda individers handlingar (Engeström,

9 Batesons lärandehierarki har kommit att ligga till grund även för en rad

andra sätt att kategorisera olika typer av lärande. Några välkända och

ofta använda distinktioner inom organisationsforskningen är ”single

loop learning” och ”double loop learning” (Agyris & Schön, 1978),

anpassningsinriktat och utvecklingsinriktat lärande (Ellström, 2002)

samt ”explore” och ”exploit” (Schumpeter, 1934).

70

1987). Däremot kan kollektiva handlingar lösa sådana dilemman

och göra att expansivt lärande uppstår. Engeström (1987) refere-

rar till Vygotskij för att tydliggöra att han inte ser lärande och

utveckling som synonyma processer. Han beskriver med stöd av

Vygotskij relationen mellan lärande och utveckling så här:

According to him [Vygotskij], "the only 'good learning' is that

which is in advance of development" (Vygotsky 1978, p. 89). This

distinction corresponds to our distinction between Learning IIa

and Learning IIb. "From this point of view, learning is not

development; however, properly organized learning results in

mental development and sets in motion a variety of developmental

processes that would be impossible apart from learning. Thus,

learning is a necessary and universal aspect of the process of

developing culturally organized, specifically human, psychological

functions.

To summarize, the most essential feature of our hypothesis is the

notion that developmental processes do not coincide with learning

processes. Rather, the developmental process lags behind the

learning process (...). (a.a., s. 155)

Engeström har visualiserat en expansiv lärprocess i form av en cyklisk

modell, en så kallad expansiv cykel. Utvecklingsprocessen i den

expansiva cykeln sker i flera faser (Engeström, 1987, fritt efter min

översättning):

1. ifrågasätta och utforska ett problem eller en motsättning

2. analysera situationen

3. modellera en ny lösning eller modell

4. pröva och implementera den nya modellen

5. reflektera och konsolidera den nya arbetsmodellen.

71

Lärandet i den expansiva cykeln initieras av att det finns ett abstrakt pro-

blem som identifieras. Det abstrakta problemet utvecklas sedan under

den expansiva cykelns steg eller faser till en konkret lösning på problemet

som omsätts i handling.

Expansivt lärande sker i form av en tänkt spiral, där faserna upprepas när

nya problem eller behov uppstår (Engeström, 1987). Engeström introdu-

cerade den expansiva cykeln 1987 i sin avhandling och den bestod då av

fem faser. Cykeln har efter hand omarbetats och modellen omfattar som

framgår av figur 2 ibland sju faser.

Figur 2. De sju faserna i den expansiva cykeln

(Engeström, 1999, s. 384)

När det sker ett expansivt lärande omförhandlas verksamhetens objekt,

vilket leder till att objektet utvidgas till ett expanderat objekt. Resultatet av

expansivt lärande är inte begränsat till ny kunskap eller ny kompetens,

72

utan det expansiva lärandet innebär en förändrad verksamhet med ett nytt

sätt att tänka och en förändrad diskurs10:

Theories of learning typically speak of the outcomes of learning in terms

of knowledge, skills and changed patterns of behavior. In expansive

learning, the outcomes are expanded objects and new collective work

practices, including practices of thinking and discourse. Such outcomes

are assessed in historical terms. (Engeström & Kerosuo, 2007, s. 339)

Ett expansivt lärande leder alltså till omfattande förändringar i en verk-

samhet. Det är en process som kan ske snabbt, men vanligtvis tar en

lärandecykel längre tid. Expansivt lärande, det vill säga en hel cykel,

kan föregås av små cykler av expansivt lärande. Engeström kallar sådana

små cykler för miniatyre cycles (Engeström, 1999). De små cyklerna har

potential att utvecklas till en fullständig cykel av expansivt lärande, men

det är inte alltid säkert att detta sker.

Vad som kan betraktas som expansivt lärande kan förändras över tid

och måste därför bedömas utifrån den verksamhet där lärandet bedrivs

och hur det har vuxit fram. Under de senaste decennierna har it skapat

nya förutsättningar för lärande genom sociala nätverk och öppna

lärresurser. Det har också blivit allt vanligare med nya former av

samverkan mellan verksamheter, exempelvis kluster, partnerskap och

nätverk. Den tredje generationens verksamhetsteori ger möjligheter att

10 De fem faserna i den expansiva cykeln ligger nära John Deweys tankar om lä-

rande (Miettinen, 2001). Dewey har utvecklat sina tankar om lärande mer utför-

ligt i flera av sina böcker (1916/1997, 1938/1991). Hans tankar skulle kunna

sammanfattas i en modell som har stora likheter med Engeströms (1987) modell

för expansivt lärande. Även om det finns skillnader mellan Deweys pragmatism

och de tankar som ligger till grund för det expansiva lärandet, har hans tankar

fördjupat min förståelse av faserna i den expansiva cykeln.

73

studera såväl organisatoriskt som interorganisatoriskt lärande

(Blackler, 2009).

Hanna Toiviainen (2003, 2007) har använt den expansiva cykeln för att

analysera interorganisatoriskt lärande i ett företagsnätverk. Lärande

pågår vanligtvis på flera nivåer samtidigt och faserna i den expansiva

cykeln kan därför överlappa varandra eller delvis komma i annan ord-

ning (Toiviainen, 2003). Toiviainen betonar att ett interorganisatoriskt

lärande i nätverk inte alltid är linjärt. Figur 3 visar hur lärande på olika

nivåer i nätverket startade under olika faser i den expansiva cykeln.

Figur 3. Expansivt lärande på olika nivåer i nätverk

(Toiviainen, 2007, s. 346)

74

Toiviainen anger att överföring av kunskap mellan olika nivåer i en

organisation är centralt för att ett lärande ska ske. Organisatoriskt lärande

är därför beroende av en organisations eller ett nätverks förmåga att

organisera för överföring av kunskap mellan nivåer. Nivåerna är inte givna

på förhand vare sig för deltagarna eller för forskaren och de kan endast

bestämmas genom analys:

Seeing the contradictions as cyclical and sequential does not imply that

they are mechanically following each other. Each type of contradiction

becomes acute and salient in a certain developmental phase. Contra-

dictions are not solved once and for all when moving from one phase

to another. They exist latently throughout the developmental trajectory.

(Toiviainen, 2007, s. 347)

I verksamhetsteoretiska interventionsstudier är det vanligt att använda

den expansiva cykeln för att designa en formativ intervention. Ett

sådant förändringsarbete sker vanligtvis inom ramen för vad som kallas

change labs, vilket skulle kunna översättas till förändringslaboratorier.

Designen av förändringsprocessen och forskarnas insatser vägleds av

cykelns faser. Interventionsprocessen bygger på att några forskare

genomför cirka tio arbetspass tillsammans med deltagare från det

aktuella verksamhetssystemet under en relativt kort tidsperiod.

Förutom deltagare från verksamheten kan ibland även andra aktörer

delta, exempelvis berörda patienter eller kunder, som då ges möjlighet

att tillföra sitt perspektiv på något specifikt område eller ett fall (Enge-

ström & Sanninio, 2010). Förändringslaboratorierna kan också genom-

föras med representanter från två eller flera samverkande verksamhets-

system. Den expansiva cykeln används inte för att i efterhand förklara

en expansiv lärprocess inom ramen för förändringsarbeten, utan som

stöd i analysen under den pågående utvecklingsprocessen.

75

Som nämns inledningskapitlet tar avhandlingen sin utgångspunkt

i svårigheten att inom ramen för policydrivna program skapa villkor för

hållbart interorganisatoriskt lärande som svarar mot uppfattade behov

i de verksamheter där förändring förväntas ske. Avhandlingens intresse

gäller särskilt samverkan mellan flera verksamheter som samverkar

i syfte att bedriva ett hållbart utvecklingsarbete. Jag menar att den tredje

generationens verksamhetsteori ger redskap för att precisera avhand-

lingens övergripande syfte, eftersom perspektivet bygger på antagandet

att verksamheters behov är utgångspunkten för lärande och utveckling.

PRECISERAT SYFTE OCH

FORSKNINGSFRÅGOR

Avhandlingens preciserade syfte är att med stöd av den expansiva cykeln

utveckla innebörder av hållbar programutveckling. För att kunna svara

mot detta syfte ställs följande forskningsfrågor:

1. Vilka motsättningar inom och mellan de verksamheter som

samverkar kring projektet möjliggör och hindrar expansivt lä-

rande?

2. Vilka handlingar i de verksamheter som samverkar kring pro-

jektet ger projektet dess form?

3. Vilken är relationen mellan expansivt lärande och

projektets form under den expansiva cykeln?

4. Vilka utförda handlingar kan tolkas som att de möjliggör eller

hindrar att ett expansivt lärande tar form?

76

77

KAPITEL 5

METOD

Det här kapitlet utgör avhandlingsstudiens metodkapitel. Först

presenteras studiens dataproduktion. Sedan följer en redogörelse

av studiens analysarbete. Därefter diskuteras studiens etiska

överväganden.

AVHANDLINGSSTUDIENS

DATAPRODUKTION

Huvuddelen av avhandlingsstudiens data har producerats inom ramen

för det forskningsprojekt som var knutet till programmet IT i Lärar-

utbildningen. I det här avsnittet beskrivs dataproduktionens kontext

i forskningsprojektet. Dessutom presenteras avhandlingsstudiens

samlade empiriska underlag.

DATAPRODUKTIONENS KONTEXT

KK-stiftelsen ville vid uppstarten av programmet IT i Lärar-

utbildningen skapa förutsättningar för hållbar programutveckling11.

Stiftelsen kontaktade därför en forskningsgrupp som bedrev

forskning om hållbart utvecklingsarbete. Detta resulterade i att

stiftelsen gav gruppen i uppdrag att utveckla kunskaper om hur

projekt kan bli hållbara. Forskningsprojektet startade i maj 2006

och avslutades i december 2011. Forskningen skulle i första hand

11 Bakgrunden till programmet IT i Lärarutbildningen beskrivs i kapitel 2.

78

vara knuten till de tre projekt som finansierades inom ramen

för programmet. Hösten 2007 fick forskargruppen ett ettårigt

tilläggsuppdrag. Uppdraget bestod i att göra en forskningsbaserad

utvärdering av ett it-nätverk för alla lärarutbildningar.

Under forskningsprojektets första år bestod forskargruppen av

en forskningsledare och två forskarassistenter, där jag var den ena

assistenten. De följande fem åren bestod gruppen som studerade

de tre projekten i programmet av forskningsledaren och mig.

Dessutom genomförde en tredje forskarassistent intervjuer inom

tilläggsuppdraget som var knutet till it-nätverket.

I januari 2008 påbörjade jag mina doktorandstudier där empirin

var tänkt att utgöras av de data som producerades inom

forskningsprojektet.

EN INTERAKTIV FORSKNINGSANSATS

Stiftelsens önskemål var att forskningsprojektet skulle ha en

interaktiv forskningsansats (se Aagaard Nielsen & Svensson,

2006). Interaktiv forskning kan sägas ingå i en stor familj av

praktiknära ansatser som kännetecknas av en gemensam

kunskapsproduktion mellan forskare och dem som arbetar i de

verksamheter som studeras (Reason & Bradbury, 2009). Forskar-

gruppens roll i den gemensamma kunskapsproduktionen var att

ge ett utifrånperspektiv på programmet och projektens utveck-

lingsarbete. Detta innebar att forskargruppen bidrog med teorier

och vetenskapliga begrepp i de gemensamma analyserna av data.

Användningen av teorier i interaktiv forskning kan göra det

79

möjligt att få distans till den verksamhet som studeras (Aagaard &

Svensson, 2006; Ellström, 2008). Deltagarnas roll i analysarbetet

var att bidra med erfarenheter av och kunskaper om den egna

verksamheten (jfr Aagaard Nielsen & Svensson, 2006; Ellström

2008). Gemensamma analyser mellan forskare och dem som

arbetar i de verksamheter som studeras möjliggör alltså både

ett inifrånperspektiv och ett utifrånperspektiv på projektets

utvecklingsarbete.

Forskningsprojektets interaktiva ansats gjorde att forskningen tog

sin utgångspunkt dels i teoretiska problem om hållbart utveck-

lingsarbete, dels i praktiska problem som kunde uppstå i de

projekt som studerades.

För forskarna resulterade den interaktiva ansatsen i att flera teore-

tiska begrepp och modeller utvecklades (Halvarsson & Öhman,

2009). Modellerna växte fram under projektens första två år och

användes den resterande tiden för att analysera projektens

fortsatta utvecklingsarbete. De teoretiska modeller som utveckla-

des inom ramen för programmet har använts och vidareutveck-

lats i forskningsprojekt i andra program (Brulin & Svensson,

2012; Callerstig, 2014; Halvarsson-Lundqvist, 2013; Lindholm,

2011). Per-Erik Ellström (2008) anger att interaktiv forskning kan

ses som en mellanform mellan traditionell akademisk forskning

och aktionsforskning, eftersom den kan komma till nytta både

inom akademin och inom den verksamhet som studeras.

För projekten resulterade den interaktiva ansatsen i kunskap som

gav vägledning för vidare handling. Dessa handlingar gav i sin tur

80

upphov till nya praktiska problem som blev startpunkten för nya

lärprocesser. Under de fem år som forskningsprojektet pågick

upprepades de cykliska lärprocesserna flera gånger. Ett praktiskt

problem som studerades kunde exempelvis vara oklarheter över

vem som var projektets ägare. Ett annat problem kunde vara

att hitta former för samverkan med näringslivet.

De tre projekten i programmet IT i Lärarutbildningen studerades

som tre separata fall. Det betyder att ett problem som uppstod

i ett av projekten belystes inom ramen för en delstudie knuten till

just det projektet. Exempelvis studerades projektets ägarskap och

styrning samt samverkan mellan den högskoleförlagda delen av

lärarutbildningen och den verksamhetsförlagda delen av lärar-

utbildningen (vfu)12. En delstudie innebar i korthet att forskar-

gruppen med utgångspunkt från ett aktuellt problem producerade

data genom intervjuer eller enkäter. Resultatet av dataproduk-

tionen presenterades sedan i en arbetsrapport som analyserades

tillsammans med projektorganisationen på ett så kallat

analysseminarium.

AVGRÄNSNING AV

FORSKNINGSPROJEKTETS DATA

Inom ramen för forskningsprojektet producerades det en

omfattande mängd data. När jag påbörjade mina doktorand-

studier 2008 hade jag ambitionen att använda data från alla

12 I fortsättningen av avhandlingen kommer den högskoleförlagda delen av
lärarutbildningen att benämnas som lärarutbildningen. Den verksamhets-
förlagda delen av lärarutbildningen kommer att benämnas som vfu.

81

tre projekten i programmet IT i Lärarutbildningen. Under arbetets

gång blev det dock tydligt att mängden data blev alltför stor att

hantera i min avhandlingsstudie. Jag var då tvungen att göra en

avgränsning. Min bedömning var att avhandlingens problem

skulle vara möjligt att belysa med data från endast

ett av projekten.

Det projekt som valdes ut att ingå i avhandlingsstudien är ett

projekt som söktes av den högskola som bedrev lärarutbildning

och de kommuner som bedrev vfu. Projektet kallas som tidigare

har nämnts för It-koll. I tabell 3 presenteras delstudiernas fokus

i de arbetsrapporter och den slutrapport som har producerats

inom projektet.

Tabell 3. Rapporter som producerats inom It-koll

Rapporter Innehåll

Arbetsrapport 1
2007-01-22

Ägarskap, styrning och ledning av projektet

Arbetsrapport 2
2007-05-04

Förutsättningar för att bygga en it-strategi
i en vfu-kommun

Arbetsrapport 3
2007-06-12

Samverkan med externa parter, vfu-grupper
och vfu-kommuner

Arbetsrapport 4
2008-04-28

It-utveckling på lärarutbildningen

Slutrapport
2010-09-05

Projektets hållbarhet

Inom ramen för de olika delstudier som genomfördes i projektet

It-koll producerades data genom intervjuer, arbetsrapporter och

82

anteckningar från analysseminarier. Här följer först en redogö-

relse av dataproduktionen genom intervjuer. Sedan förklaras

urvalet till intervjuerna och därefter följer en beskrivning av

arbetsrapporter och analysseminarier.

DATAPRODUKTION GENOM INTERVJUER

Data produceras i ett samspel mellan den som intervjuar och den

som blir intervjuad, det vill säga respondenten. Steinar Kvale och

Sven Brinkmann (2009) beskriver två olika strategier för hur en

intervjuare kan arbeta: som en malmletare eller som en resenär.

De två strategierna är en följd av olika sätt att se på den kunskap

som växer fram under intervjun. För malmletaren är kunskapen

möjlig att samla in. Det gäller bara att hitta malmen eller kun-

skapen. För resenären är kunskap något som produceras i mötet

mellan intervjuare och den som intervjuas. Enligt Kvale och

Brinkmann (2009) ger samtal mellan människor insikter som kan

förändra både intervjuaren och den som intervjuas.

Min strävan var att intervjuerna skulle ha formen av ett strukture-

rat samtal. Samtidigt var jag medveten om att det var jag i min roll

som forskare som ställde frågorna och därmed satte ramarna för

vad som diskuterades under intervjuerna. Även om forskare

strävar efter att en intervju ska ha formen av ett samtal, är en

forskningsintervju alltid ett samtal mellan ojämlika parter

(Kvale & Brinkmann, 2009).

Trots att det var jag som ställde frågorna under intervjuerna, kan

det i en annan aspekt ha funnits ett omvänt maktförhållande. En

majoritet av dem som jag intervjuade var disputerade och de hade

83

därigenom en högre akademisk utbildning än jag. Många av de

intervjuade hade också höga befattningar med ett stort ansvar för

verksamheten på lärosätet. Detta innebar att det även ur andra

aspekter kan ha funnits ett omvänt maktförhållande i intervju-

situationen.

Respondenterna fick en inbjudan till intervju via e-post. Inbjudan

skickades ut av projektledningen eller av någon av oss i forskar-

gruppen. Intervjuerna genomfördes med några få undantag på

respondenternas arbetsplats. När detta inte var möjligt

genomfördes intervjuerna på telefon eller via Skype.

Intervjuerna var halvstrukturerade. Det betyder att jag som inter-

vjuare hade möjlighet att under intervjutillfället direkt återkoppla

till intervjupersonens svar genom att ställa följdfrågor. Intervjuer-

na utgick från ett antal frågeområden som var specifika för den

aktuella delstudien (se bilaga 2–4). Ordningen på frågorna styrdes

av intervjupersonens svar. Under intervjuerna användes en

så kallad snöbollsteknik, som innebär att den information som

framkom i en intervju sedan användes som grund för att ställa

fördjupande följdfrågor i nästa intervju (Warren, 2002). Längden

på intervjuerna varierade mellan 30 och 75 minuter.

Intervjuerna spelades in och skrevs ut med vissa korrigeringar av

talspråksdrag. Utskrifterna skickades därefter tillbaka till respon-

denterna, för att ge dem möjlighet att rätta till eventuella faktafel

och göra förtydliganden. Gruppintervjuerna spelades inte in,

men de har dokumenterats genom minnesanteckningar. Detta var

84

möjligt eftersom vi var två medverkande forskare, där den ena

ledde intervjun och den andra förde anteckningar.

URVAL TILL INTERVJUER

Det var inte möjligt att inom ramen för forskningsprojektet intervjua

alla involverade i de tre projekten och i de verksamheter som sam-

verkade med projekten. Två av projekten var samverkansprojekt mellan

flera lärarutbildningar och tre av projekten omfattade tillsammans

åtta lärosäten. Sammantaget berördes över 1 000 personer av forsk-

ningsprojektet. Om även lärarstudenterna räknas in blir antalet

betydligt större.

I forskargruppen var vi därför tvungna att inför varje delstudie göra ett

urval av intervjupersoner. Urvalet gjordes genom diskussioner med

projektledningen. Ledningen hade en förtrogenhet med verksamheten

som vi externa forskare saknade och de kunde därför föreslå lämpliga

personer att intervjua. Med utgångspunkt från deras förslag gjorde vi

sedan ett slutligt urval av personer som fick en förfrågan om att delta

i en intervju. Merparten av de personer som ledningen föreslog

kallades till intervju.

Det var inte enbart projektets aktuella behov som styrde urvalet av

intervjupersoner. Även resultatet av tidigare forskning om hållbart

utvecklingsarbete var styrande i urvalet. Ett exempel på ett sådant

resultat är att aktivt stöd från ledningen och upplevd delaktighet ökar

ett projekts förutsättningar att ge långsiktiga effekter. Det gjorde att vi

strävade efter att intervjuerna skulle fånga in en mångfald av röster i

den studerade organisationen. Vi intervjuade därför personer på olika

85

nivåer i lärarutbildningsorganisationen, personer med olika funktioner

i projektet och personer i de verksamheter som samverkade med

projektet. Dessutom uppmanade vi projektledningen att föreslå möjliga

respondenter som var såväl positiva som negativa till projektet.

De verksamheter som samverkade kring projektet It-koll var som

tidigare har nämnts KK-stiftelsen, den högskola som ansökte om

projektmedel och de kommuner som bedrev vfu. Inom ramen för de

olika delstudierna har jag intervjuat projektledare och styrgrupps-

representanter i projektorganisationen. På högskolan har jag intervjuat

prefekter, högskoleförlagda lärarutbildare samt ordförande, utvecklings-

ledare och representanter i lärarutbildningsnämnden. Jag har även

intervjuat den ansvarige för Regionalt utvecklingscentrum (RUC).

I kommunen har jag intervjuat skolchef, it-strateg, rektorer och ett antal

verksamhetsförlagda lärarutbildare. På KK-stiftelsen har den program-

ansvarige och en av de utvärderingsansvariga intervjuats.

Respondenterna har haft olika funktioner i projekten och därigenom

kunnat bidra med olika perspektiv. Exempelvis har de intervjuade

projektledarna gett sin bild av hur projektet i sin helhet har tagit form.

Prefekterna har bidragit med sin kunskap om de ekonomiska förutsätt-

ningarna för att avsätta tid och resurser så att lärarna skulle kunna lägga

tid på projektets aktiviteter. Lärarutbildarna har gett sin bild av i vilken

utsträckning de fått tid och resurser för att delta i projektet och vad som

hänt i mötet med lärarstudenterna. Intervjuer med lärare och skolledare

på vfu-skolor gjorde det möjligt att förstå hur samarbetet med den

högskoleförlagda delen av lärarutbildningen fungerade och i vilken grad

deras behov blev tillgodosedda genom projektet.

86

ARBETSRAPPORTER OCH ANALYSSEMINARIER

När intervjuerna i en delstudie var genomförda skrevs en arbetsrapport.

Avsikten med rapporten var att med utgångspunkt från resultatet av

intervjuerna belysa projektets aktuella problem. Rapporten innehöll en

sammanställning av intervjuresultaten och en enkel analys. Dessutom

fanns det ofta med ett teoretiskt avsnitt. I teoriavsnittet presenterades

olika modeller som kunde fungera som verktyg i den gemensamma

analysen. Rapporterna avslutades med två till fyra frågor som forskar-

gruppen bedömde vara angelägna att analysera tillsammans med

deltagare från projektet.

När arbetsrapporten var klar skickades den ut till dem som skulle delta

på ett aktuellt analysseminarium. Seminarierna utgjorde en central del av

den interaktiva ansatsen och var det forum där den gemensamma

kunskapsproduktionen huvudsakligen skedde. Till seminarierna bjöd

vi i forskargruppen in olika personer som arbetade i projekten och

i de verksamheter som projekten samverkade med. Ibland bjöd vi även

in program- och utvärderingsansvariga från KK-stiftelsen och andra

personer som bedömdes vara strategiskt viktiga för projektets

utveckling. Vanligtvis deltog 10–20 personer på de cirka två timmar

långa seminarierna.

Seminarierna inleddes med en kort presentation av den aktuella del-

studiens enkla analys. Därefter följde en gemensam analys av resultaten

med hjälp av de teoretiska modeller som fanns med i rapporterna.

I analysen prövade seminariedeltagarna även modellernas giltighet,

vilket ibland ledde till att modellerna modifierades.13

13 De modeller som utvecklades under projekttiden finns beskrivna i annan
litteratur (Halvarsson & Öhman, 2009; Lindholm, 2012; Callerstig, 2014).

87

Inom ramen för avhandlingsstudien genomfördes tre analys-

seminarier i projektet It-koll och fyra programgemensamma

seminarier. På de programgemensamma analysseminarierna

medverkade forskargruppen, KK-stiftelsens representanter och

projektledningen från alla tre projekten i programmet.

Ett av analysseminarierna i projektet spelades in, eftersom jag

genomförde det seminariet ensam. De övriga seminarierna

dokumenterades av någon i forskargruppen.

AVHANDLINGSSTUDIENS EMPIRISKA UNDERLAG

Avhandlingsstudiens empiri bygger huvudsakligen på intervjuer och

anteckningar från analysseminarier i projektet It-koll. Forskargruppen

fick som tidigare har nämnts ett ettårigt tilläggsuppdrag. Uppdraget

bestod i att göra en forskningsbaserad utvärdering av ett it-nätverk för

alla lärarutbildningar. Inom uppdraget genomfördes fyra intervjuer med

representanter från de lärarutbildningar som ingick i den grupp som

skulle bygga upp nätverket samt en intervju med den programansvarige

för programmet IT i Lärarutbildningen. Den intervjun ingår också

i avhandlingsstudiens datamaterial.

Det datamaterial som har producerats inom ramen för programmet

utgörs av 49 individuella intervjuer och två gruppintervjuer samt fyra

analysseminarier i projektet. I gruppintervjuerna deltog två respektive

sex personer. Jag har genomfört 32 av 49 individuella intervjuer som

ligger till grund för avhandlingsstudien. Gruppintervjuerna har jag

genomfört tillsammans med den andra forskarassistenten

i forskningsprojektet.

88

I tabell 4 ges en övergripande sammanställning av avhandlings-

studiens intervjuer och analysseminarier.

Tabell 4. Avhandlingsstudiens dataproduktion

 Totalt
antal

Genomförda
av mig

Genomförda av
andra i forskar-
gruppen

Individuella intervjuer 49 32 17

Gruppintervjuer
(totalt 8 personer)

 2 2

Analysseminarier och
arbetsrapporter
i projektet

 4

Programgemensamma
analysseminarier

 3

Skriftliga uppföljnings-
intervjuer 2013-01-12

 3 3

Det empiriska underlaget har kompletterats med följande

litteratur:

 projektansökan inskickad till KK-stiftelsen 2005-09-27

 kapitel om nya modeller för utvärdering ur en antologi

skriven av utvärderingsansvariga på KK-stiftelsen

(Ehneström & Molander, 200914)

 KK-stiftelsens slututvärdering av hela programmet

(Geschwind, Swenning & Håkansson, 2012).

14 I fortsättningen refereras kapitlet som Ehneström & Molander.

89

AVHANDLINGSSTUDIENS

ANALYSARBETE

Här följer en redogörelse av hur jag har gått till väga i avhandlings-

studiens analysarbete. Allt datamaterial som ligger till grund för studiens

empiri har analyserats på samma sätt. Detta innebär att utskrifter från

intervjuer, anteckningar från analysseminarier och arbetsrapporter samt

kompletterande litteratur har behandlats som text.

För att förstå analysprocessen är det betydelsefullt att ha kunskap om

vilken roll forskningsprojektet har haft i avhandlingsstudiens analys av

data. Under de fem år som dataproduktionen pågick i forsknings-

projektet skedde som tidigare har beskrivits ett löpande analysarbete

inom ramen för de olika delstudierna. Detta arbete skedde dels genom

den korta analys som fanns med i rapporterna och som byggde på

forskargruppens gemensamma analys, dels genom den analys som

genomfördes tillsammans med seminariedeltagarna och som kan liknas

vid en intern validering.

I samband med att de tre projekten i programmet avslutades var jag

i en fas av analysarbetet där jag uppfattade att teori om hållbart utveck-

lingsarbete inte räckte till för att förstå data i relation till avhandlingens

syfte och frågeställningar. Jag sökte därför efter andra teoretiska

perspektiv som kunde ta mig vidare i analysarbetet. När jag kom

i kontakt med den tredje generationens verksamhetsteori öppnades nya

möjligheter att förstå projektets funktion i relation till hållbar

programutveckling.

Nedan presenteras först hur analysen har genomförts med stöd av ett

abduktivt förhållningssätt. Sedan beskrivs det verksamhetsteoretiska

analysarbete som introducerades i kapitel 3.

90

ETT ABDUKTIVT FÖRHÅLLNINGSSÄTT

I analysarbetet har jag intagit ett abduktivt förhållningssätt. Det innebär

att min förståelse har vuxit fram i ett samspel mellan mina erfarenheter

och de teorier som efter hand tagit form. Abduktion beskrevs först av

pragmatikern Charles S. Peirce (1931–1958). Peirce jämför den

abduktiva analysprocessen med hur en detektiv arbetar. Med stöd av

ledtrådar kan detektiven börja söka förklaringar till hur och varför

brottet har begåtts. Allteftersom nya ledtrådar upptäcks kan en teori

ta form. Teorin formas och omformas sedan i ett växelspel mellan

detektivens såväl teoretiska som empiriska erfarenheter. Inger Eriksson

(1999, s. 34) skriver så här om abduktion:

Trots den närhet mellan varseblivning och abduktion som

Peirce talar om bör man skilja dem åt. Varseblivningen av fakta

innehåller på ett naturligt sätt inslag av tolkningar som övergår

i abduktiva slutledningar, d.v.s. fakta som i ett skede ter sig

som oviktiga kan i kombination med andra fakta framstå som

betydelsebärande och viktiga.

Abduktion kan alltså ses som en analysmetod som gör det möjligt att

skapa kunskap som ligger bortom i förväg uppställda hypoteser

(Eriksson, 1999).

Avhandlingsstudiens abduktivt präglade analyser påbörjades i samband

med att dataproduktionen i forskningsprojektet startade. Detta gjorde

att jag kunde hantera att forskargruppens teorier formades och om-

formades under projektets gång i ett växelspel mellan teorier om hållbart

utvecklingsarbete och gruppens empiriska erfarenheter.

En teori kan enligt William B. Stiles (2007) förändras antingen genom

att anpassa teorin eller genom att tillföra teorin något helt nytt:

91

Abduction proceeds by reasoning: If A were true, observations,

B1, B2, and B3 would be among the consequences. We observe

B1, B2, and B3. Therefore, we can provisionally incorporate A

into our theory. (Stiles, 2007, s. 19)

Stiles anger att abduktion är den enda av de tre metoderna deduktion,

induktion och abduktion där nya hypoteser kan konstrueras eller där nya

observationer kan förklaras inom ramen för en teori. Enligt Stiles får en

sådan process inte ske utan förbehåll:

[To] be useful, an abduction must be germane, in the sense that

its terms must characterize the new observation in a way that

logically connects it within the structure of the theory (this is

what we mean by explanation, I think). Second, except for those

parts of the existing theory that it explicitly alters, the new ab-

duction must be logically consistent with the rest of the theory in

the sense discussed earlier (no internal contradictions, consistent

meanings for terms). And third, the altered theory must continue

to explain (to be logically consistent with the descriptions of) the

observations previously explained by the theory. (Stiles, 2007,

s. 19 emfas i original)

Teoriutveckling genom abduktion får enligt Stiles bara göras om abdukt-

ionen nära knyter an till det teoretiska perspektiv som används i

analysen. Abduktionen måste vara logiskt sammanhängande med andra

grundantaganden inom teorin. Den nya förändringen av teorin behöver

därför vara användbar för att förklara tidigare observationer där teorin

har använts.

VERKSAMHETSTEORI SOM ANALYSVERKTYG

Avhandlingsstudiens verksamhetsteoretiska analysarbete påbörjades

i januari 2011. Jag var då relativt väl förtrogen med datamaterialet,

eftersom jag hade varit medansvarig för dataproduktionen inom ramen

för forskningsprojektet.

92

Den expansiva cykeln (Engeström, 1987) utgör studiens analysredskap.

Avhandlingsstudiens användning av den expansiva cykeln har inspirerats

av hur Toiviainen (2003, 2007) har använt cykeln för att analysera

lärande på olika nivåer i ett nätverk. I studien används den expansiva

cykeln som ett redskap för att synliggöra processer i det studerade

programmet som potentiellt kan leda till expansivt lärande. Cykeln

används alltså inte som en förklaringsmodell för att i efterhand förklara

hur ett expansivt lärande har tagit form.

Analysen har genomförts i två steg. Det första analyssteget syftade till

att utforska projektets form under den expansiva cykelns faser. Här

besvarades studiens första och andra forskningsfråga. Det andra analys-

steget syftade till att utforska relationen mellan projektets form och

hållbar programutveckling. Här besvarades studiens tredje och fjärde

forskningsfråga.

DET FÖRSTA ANALYSSTEGET

Det första analyssteget syftade till att utforska projektets form. En del av

analysarbetet innebar att avgränsa de verksamheter som skulle studeras.

I avhandlingsstudien har ett teoretiskt antagande varit att de tre verk-

samheter som samverkar med projektet It-koll kan ses som tre skilda

verksamheter: KK-stiftelsen, högskolan med lärarutbildning och

utbildningsförvaltningen i en av de kommuner som bedrev vfu.

Dessa tre verksamheter har alla en historia med normer, regler och

arbetsdelning som är unik för respektive verksamhet.

För att kunna bestämma projektets form behövde jag utforska dels vilka

motsättningar som var hindrande eller drivande i verksamheternas

samverkan, dels vad som utgjorde verksamheternas behov och objekt.

93

Utsagan nedan tolkas som att lärarutbildaren inte ser sig själv som

deltagare i projektets verksamhet, eftersom hon inte ser ett behov av

det som projektet kan erbjuda:

Det är ju så att det erbjuds ju både tid och hjälp inom […]

[It-koll]-projektet. Du får timmar här och försöker att ut-

nyttja dem. Det finns handledning ... att få. Men jag tror att

det ska kännas meningsfullt också. Man vill inte gå in i det

bara för att vi ska visa att vi använder timmar i [It-koll]

ungefär, utan det ska vara meningsfullt att använda det.

(intervju med lärarutbildare, 2008)

Jag började med att identifiera vilka handlingar som svarade mot de

studerade verksamheternas objekt. Sedan identifierade jag vilka motsätt-

ningar som var hindrande eller möjliggjorde ett lärande inom och mellan

verksamheterna.

Leontiev (1977) anger att en verksamhet inte är något annat än dess

handlingar. Handlingar kan därför inte ses som något skilt från verk-

samheten. För att avgränsa de verksamhetssystem som skulle studeras

sökte jag efter ledtrådar till vad som kunde utgöra verksamheternas

objekt. Att studera handlingars riktning ger ledtrådar som gör det

möjligt att identifiera verksamhetens objekt. I samma stund som

objektet klargörs blir det också möjligt att avgränsa verksamheten:

So, in the general flow of activity which forms human life in its

highest manifestations (those that are mediated by mental

reflection), analysis first identifies separate activities, according

to the criterion of the difference in their motives. Then the

action processes obeying conscious goals are identified, and

finally, the operations that immediately depend on the condi-

94

tions for the attainment of a specific goal. (Leontiev, 1977,

s. 12)15

Den tredje generationens verksamhetsteori gör det möjligt att tala om

KK-stiftelsen och lärarutbildningen som lärande subjekt. Ett uttryck

som ”lärarutbildningen lär” kan i vardagligt tal låta obegripligt, men

i ett verksamhetsteoretiskt perspektiv får det mening. När kollektiva

subjekt utgörs av så stora verksamheter som i avhandlingsstudien

uppstod det ett behov att särskilja handlingar av olika dignitet. I kom-

plexa verksamheter kan handlingar ta form genom flera delhandlingar

eller kluster av handlingar (Leontiev, 1977). För att utforska detta har

jag använt mig av Diana Berthéns (2007) begrepp centrala handlingar.

Berthén refererar till Leontiev (1977) för att beskriva att flera

delhandlingar kan vara sammanbundna av samma mål:

Varje enskild central handling kan utgöras av flera handlingar

sammankopplade med varandra. Det som sammanbinder

delhandlingar eller kluster av handlingar till varandra är

relationen mellan målen. (Berthén, 2007, s. 51)

I avhandlingsstudien har jag haft behov av att begreppsliggöra att flera

centrala handlingar tillsammans kan ta formen av vad jag valt att be-

nämna som institutionella handlingar. Med institutionell handling

menas en handling som utförs av en hel verksamhet av institutionell

karaktär. KK-stiftelsen betraktas i analysen som en sådan institution.

För att förstå vad som i analysen kan utgöra en institutionell handling

har jag i datamaterialet sökt efter centrala handlingar som tillsammans

kan förstås som institutionella handlingar.

15 Ur Marxist archeive som saknar sidangivelser.

95

Genom respondenternas skilda perspektiv på vad som skett inom ramen

för projektet och de tre studerade verksamheterna har det blivit möjligt

att synliggöra motsättningar mellan projektet och lärarutbildningen, hela

högskolan, finansiären och vfu-kommunerna.

Att utforska vad som utgör en institutionell handling är ett analysarbete

som behöver ske i flera steg. Först har jag försökt utforska vilka hand-

lingar som utförs och därefter hur flera handlingar tillsammans tagit

formen av en central handling:

Analysen av sådana målinriktade handlingar som i en verksam-

hetsteoretisk mening konstituerar verksamhetens innehåll,

handlar sålunda även om att förhålla sig till vad vi anger med

mål, hur vi analytiskt kan urskilja mål ur ett datamaterial och hur

relationen mellan olika mål kan tolkas. (Berthén, 2007, s. 67)

Slutligen har jag försökt utforska hur flera centrala handlingar tillsam-

mans tagit formen av en central handling. Konkret innebär detta att jag

i likhet med Berthén har sökt efter ledtrådar om vilka prioriteringar de

intervjuade personerna har gjort och vilka handlingar de utfört. De

möjligheter och begränsningar som respondenterna uppfattar att de

mött under projektets utvecklingsarbete har gett mig ledtrådar om vilka

motsättningar som funnits inom verksamheten i relation till projektet

och de andra samverkande verksamheterna.

Ett exempel på vad jag i analysarbetet har förstått som motsättning är

när respondenterna uppfattar att det finns motstridiga behov:

Det stod redan från början klart att i det här fallet kunde vi inte göra

som vi tidigare gjort, dvs. en utvärdering i halvtid och en efteråt. […] Vi

ansåg att denna förändring krävdes för att planera och styra programmet

96

rätt, eftersom det inte gick att planera och styra ett sådant långsiktigt

och komplicerat program i förväg med traditionella metoder.

(Ehneström & Molander, 2009, s. 134)

Jag har i analysen strävat efter att identifiera vilka handlingar som

utförts. Genom att studera handlingar kan forskaren utforska vad som

utgör verksamheters behov och objekt. Genom att empiriskt utforska de

samverkande verksamheternas behov och objekt har det blivit möjligt

att förstå projektets funktion. Med detta menas vilka motsättningar som

har hindrat eller möjliggjort verksamheternas fortsatta handling i relation

till projektets form. Som en konsekvens av projektets varierande

funktion har projektet tagit olika form under den expansiva cykelns

faser. Projektets form och funktion har alltså tagit form i relation till

de samverkande verksamheternas behov och objekt.

DET ANDRA ANALYSSTEGET

Det andra analyssteget syftade till att klargöra relationen mellan pro-

jektets form och hållbar programutveckling. Som analysverktyg använ-

des Colburns (2003) fyra dimensioner av vad hon på engelska benämner

som scale. Dimensionerna är depth, sustainability, spread och shift of reform

ownership.

Här följer ett utdrag av Colburns beskrivningar av innebörden av

de fyra dimensionerna:

A. Depth

By “deep change,” I mean change that goes beyond surface struc-

tures or procedures (such as changes in materials, classroom

organization, or the addition of specific activities) to alter teachers’

97

beliefs, norms of social interaction, and pedagogical principles as

enacted in the curriculum. (Colburn, 2003, s. 4)

B. Sustainability

The concept of scale primarily has meaning over time. The distri-

bution and adoption of an innovation are only significant if its use

can be sustained in original and even subsequent schools. Reforms

can be adopted without being implemented, and can be imple-

mented superficially only to fall into disuse. (Colburn, 2003, s. 6)

C. Spread

Rather than thinking of spread solely in terms of expanding outward

to more and more schools and classrooms, this emphasis on the

normative highlights the potential to spread reform-related norms

and pedagogical principles within a classroom, school, and district.

For example, at the district level, spread not only involves increasing

the number of schools that participate, but also the ways in which

reform norms and principles influence district policies, procedures,

and professional development (see, also, Comer et al., 1996, on this

point). Spread at the school level not only involves the reform mov-

ing to more and more classrooms, but also reform principles or

norms of social interaction becoming embedded in school policy

and routines. At the classroom level, a reform can spread within as

teachers begin to draw on reform norms and principles in aspects of

their practice beyond specific reform-related activities or subject

matter. (Colburn, 2003, s. 7)

D. Shift of reform ownership

Ownership over the reform must shift so that it is no longer an

“external” reform, controlled by a reformer, but rather becomes an

“internal” reform with authority for the reform held by districts,

schools, and teachers who have the capacity to sustain, spread, and

deepen reform principles themselves. (Colburn, 2003, s. 6)

98

Colburns användning av scale ligger nära avhandlingsstudiens

intresse av hållbarhet. Jag har därför gjort bedömningen att

dimensionerna kan fungera som verktyg för att analysera hållbar-

heten av policydrivna program. De fyra dimensionerna benämns

i min översättning som djup, hållbarhet över tid, spridning och

skifte av reformägarskap.

Baserat på tidigare forskning om hållbarhet av projekt och

program (Brulin & Svensson, 2012; Colburn, 2003; Shediac-

Rizkallah & Bones, 1998; Savaya & Spiro, 2012) har jag differen-

tierat Colburns (2003) dimension spridning i fyra aspekter. Dessa

aspekter av spridning avser att belysa i vilken utsträckning

program kan svara mot olika behov i de verksamheter som berörs

av policyn:

1. Projektaspekten: Projektets resultat svarar mot behov som

finns hos de individer som deltar i projektet.

2. Värdorganisationsaspekten: Projektet svarar mot konkreta

behov i den eller de värdorganisationer som driver

projektet.

3. Policyaspekten: Det policydrivna projektet svarar mot

konkreta behov hos de organisationer som formulerar

policyn och den eller de organisationer som finansierar

projektet.

4. Spridningsaspekten: Projektet svarar mot konkreta behov

i andra liknande verksamheter som har kapacitet att ta

emot projektresultaten, vilket gör att projektresultaten

sprids.

99

I det andra analyssteget har matrisen i tabell 5 använts som verktyg för

att analysera relationen mellan det studerade projektets form och hållbar

programutveckling. Studiens intresse för hållbar programutveckling

omfattar brytningen mellan dimensioner och aspekter, vilket är markerat

med ett kryss.

Tabell 5. Dimensioner och aspekter av hållbar

programutveckling som undersöks i avhandlingen

 1. Pro-
jekt-
aspekten

2. Värd-
organisat-
ions-
aspekten

3. Policy-
nivå-
aspekten

4. Sprid-
nings-
aspekten

A Djup X X

B Hållbarhet
över tid

X X X

C Skifte av
reform-
ägarskap

X X X

Dimensionen djup har analyserats med utgångspunkt från Max Wartof-

skys kategorisering av artefakters funktion. Wartofsky (1979) delar in

artefakter i tre typer: primära, sekundära och tertiära artefakter.

Primära artefakter omfattar redskap som används för att utföra något

konkret. Det kan vara en sax som används för att dela en tygbit eller

en dator som används för att skriva ett dokument.

Sekundära artefakter ger oss modeller för hur vi ska tänka och handla.

En dator fungerar som en primär artefakt när den används som ord-

behandlare, men den kan samtidigt ha funktionen av en sekundär

artefakt om den används för att söka fakta på internet.

100

Tertiära artefakter används inte direkt för att producera något. De har

i stället funktionen av ett verktyg för att förstå och analysera omvärlden

som hjälper oss att förändra våra liv. Exempel på tertiära artefakter är

en tavla, en vetenskaplig teori eller ett virtuellt dataspel. Beroende på hur

it används i undervisningen ger den möjlighet till olika typer av lärande.

Jag har i analysen sökt efter utsagor där respondenterna berättat vilken

funktion it haft i deras undervisning. Exempelvis har följande citat

tolkats som att it har funktionen av en primär artefakt:

De använder ju alltid datorn att skriva rapporter men det är ju liksom

rutingrejor. (intervju med lärarutbildare, 2010)

Dimensionen hållbarhet över tid har analyserats genom att undersöka vilka

processer som ligger till grund för att projektets form förändras från

projektplanering till två år efter projektavslut. Analysen sträcker sig alltså

över tio år, från 2003 då KK-stiftelsen beslutar om att finansiera pro-

grammet till januari 2013 då den sista intervjun genomförs. Analysen

i steg 1 klargjorde att projektet under den tiden tog fem olika former.

För att analysera relationen mellan projektets form och hållbarhet över

tid har jag i datamaterialet sökt efter utsagor som identifierat processer

som utgjort villkor för att projektet gått över från en fas till en annan:

Vi måste se till att detta leder någonstans. Vi försöker hålla

en röd tråd, så att vi gemensamt ska gå mot samma mål. Vi

måste ha en konsekvens i det arbete vi gör. Därför knyter

vi tillbaka: Hur blev det då? Tänkte vi rätt? Saker som har

hänt under resans gång har det gett oss extra skjuts eller

ställt till det? (utvärderingsansvarig 1 på analysseminarium,

2007-09-19)

101

Utsagan i detta citat har tolkats som att ett gemensamt lärande bland

samverkande parter utgjort villkor för projektets utveckling.

Dimensionen spridning har analyserats med utgångspunkt från de fyra

aspekterna av hållbarhet: projektaspekten, värdorganisationsaspekten,

policyaspekten och spridningsaspekten. Jag har sökt efter utsagor som

belyser brytningen mellan de fyra aspekterna och dimensionerna djup,

hållbarhet över tid och skifte av reformägarskap.

Dimensionen skifte av reformägarskap har analyserats för att klargöra

relationen mellan projektets form och projektets ägarskap. Jag har sökt

efter utsagor där deltagarna ger uttryck för hur de uppfattar ägarskapet

på olika nivåer i programmet:

Dels tycker jag på ett principiellt plan att man följer upp dom

pengar som man satsar. […] Men är det ett stort utvecklings-

projekt som handlar om väldigt mycket pengar så tycker jag

nästan att det är givet att finansiären finns med i den här dialo-

gen. […] Jag har inte alls upplevt det som att – Oj, nu är dom

här och spionerar. (intervju med prefekt a, 2010)

En utsaga som i detta citat har jag tolkat som att projektledningen

under projektets sista fas saknade stiftelsens aktiva ägarskap.

AVHANDLINGSSTUDIENS

ETISKA ÖVERVÄGANDEN

Avhandlingsstudiens etiska överväganden gäller både data som har

producerats inom ramen för forskningsprojektet och kompletterande

data. Eftersom kompletterande data utgörs av texter kommer diskus-

sionen i detta avsnitt huvudsakligen att beröra data som har producerats

genom kvalitativa intervjuer och analysseminarier.

102

Vetenskapsrådet (1990) anger att det finns ett grundläggande krav för att

skydda individer som ingår i en forskningsstudie, det så kallade individ-

skyddskravet. Detta konkretiseras i fyra allmänna krav: informations-

krav, samtyckeskrav, konfidentialitetskrav och nyttjandekrav. Steinar

Kvale och Sven Brinkmann (2009) beskriver fyra närliggande områden

av etiska aspekter som det är viktigt att ta hänsyn till i vetenskapliga

studier: informerat samtycke, konfidentialitet, konsekvenser och

forskarens roll. Jag har valt att tydliggöra vilka etiska överväganden

som gjorts i avhandlingsstudien med utgångspunkt från Kvale och

Brinkmanns fyra områden. Samtidigt har jag även beaktat Vetenskaps-

rådets (1990) fyra krav i mina överväganden.

INFORMERAT SAMTYCKE

Kvale och Brinkmanns (2009) aspekt informerat samtycke kan sägas

sammanfatta Vetenskapsrådets informationskrav och samtyckeskrav.

Detta har jag beaktat genom att tillfråga den programansvarige om jag

kunde använda data som producerades inom ramen för forsknings-

projektet i min avhandlingsstudie. På ett analysseminarium informerade

jag därför alla projekt om att programmet IT i Lärarutbildningen skulle

ligga till grund för min studie. Jag har också haft kontakt via e-post med

alla respondenter före intervjuerna. När vi bestämde tidpunkt för

intervjun skickade jag även med ett missivbrev (se bilaga 1). I brevet

redogjorde jag för att intervjuerna var en del av mitt forskningsuppdrag

från KK-stiftelsen och att jag planerade att använda intervjun i mitt

avhandlingsarbete. Dessutom tydliggjorde jag att de hade rätt att avstå

från att medverka i avhandlingsstudien även om de valde att medverka

i forskningsstudien. Det var dock inte någon av de tillfrågade som valde

att avstå från att medverka i avhandlingsstudien.

103

KONFIDENTIALITET

Betydelsen av konfidentialitet i en forskningsstudie betonas av såväl

Kvale och Brinkmann (2009) som Vetenskapsrådet (1990). Detta har jag

bemött genom att sträva efter att ge konfidentialitet till alla responden-

ter. Under hela avhandlingsarbetet har jag vägt risken för eventuella

negativa konsekvenser för berörda individer mot värdet av avhandling-

ens förväntade kunskapstillskott. Vetenskapsrådet (1990) skriver att vad

som anses vara etiskt känsligt kan variera över tid och i olika samman-

hang. Enligt Vetenskapsrådet bör därför utgångspunkten vara att

undvika det som av berörda och deras efterlevande kan uppfattas som

obehagligt eller kränkande.

Jag har gjort bedömningen att det inte varit möjligt att helt avidentifiera

det studerade programmet och dess finansiär utan att göra avkall på

avhandlingsstudiens tillförlitlighet. KK-stiftelsen och programmet

IT i Lärarutbildningen avidentifieras därför inte i studien. Som nämns

tidigare har det studerade projektet däremot getts ett nytt namn. Den

studerade högskolan och den studerade kommunen namnges inte heller

i studien. Alla respondenter har fått fingerade namn och i vissa fall även

namn som betecknar annat kön. Namn på samverkande kommuner,

högskolans institutioner och annat som kan spåras till de studerade

verksamheterna har också fingerats. Jag är dock medveten om att det

trots detta kan vara möjligt att identifiera högskolan, eftersom det

studerade programmet är en unik nationell programsatsning.

Min bedömning är att det som sagts i intervjuerna inte har varit av per-

sonlig karaktär och att det därför inte i någon högre utsträckning skulle

kunna innebära negativa konsekvenser för de intervjuade. Jag vill också

betona att det inte är den unika satsningen som är studiens fokus, utan

den bristande kunskapen om policydrivna programs hållbarhet.

104

KONSEKVENSER

Kvale och Brinkmann (2009) anger också att det är viktigt att överväga

vilka konsekvenser som en intervju kan få för respondenten. Om inter-

vjun har formen av ett informellt samtal, kan respondenten lockas att

säga saker som han eller hon ångrar efteråt. Jag har därför skickat

utskrifter av intervjun till respondenterna, för att de själva ska ha

kunskap om vad som utgör data för min studie. De intervjuade har då

också haft möjlighet att kommentera eventuella faktafel. När jag valde ut

citat till studien övervägde jag om citatet skulle kunna få negativa

konsekvenser för någon individ. Citat där det föreligger en sådan risk

har jag valt att inte använda.

Vetenskapsrådets (1990) nyttjandekrav kan ses som en aspekt som gäller

konsekvenserna av forskningen i den bemärkelsen att studiens data

inte får användas i andra syften än i forskningssammanhang. Jag är

också högst medveten om att detta inte får ske.

FORSKARENS ROLL

Jag har som forskare haft dubbla roller: en roll i forsknings-

projektet och en annan roll i avhandlingsstudien. Kathryn Herr

och Gary L Anderson (2005) har utvecklat en skala för att

beskriva forskarens position i relation till den verksamhet som

studeras. Skalan går från 1 till 6. Siffran 1 på skalan avser forskare

med en insiderposition, det vill säga forskare som bedriver forsk-

ning i den verksamhet som de själva är en del av. Siffran 6 på

skalan avser forskare med en outsiderposition, det vill säga

forskare som studerar verksamheten från en position utanför

verksamheten.

105

Tabell 6. Forskarens position i relation till den verksamhet

som studeras (efter Herr & Anderson, 2005)

Positionality of Rese-
archer

Validity Criteria Contributes to: Traditions

1. Insider
(researcher studies
own self/practice)

Anderson & Herr (1999),
Bullough & Pinnegar
(2001),
Connelly & Clandinin
(1990)

Knowledge base,
Improved/critiqued
practice,
Self/professional
transformation

Practitioner
research, Autobiog-
raphy, Narrative
research, Self-study

2. Insider in collabo-
ration with
other insiders

Heron (1996),
Saavedra (1996)

Knowledge base,
Improved/critiqued
practice, Professional/
organizational trans-
formation

Feminist conscious-
ness raising groups,
Inquiry/Study
groups, Teams

3. Insider(s) in collab-
oration with outsid-
er(s)

Anderson & Herr (1999),
Heron (1996), Saavedra
(1996)

Knowledge base,
Improved/critiqued
practice, Professional/
organizational trans-
formation

Inquiry/Study
groups

4. Reciprocal collabo-
ration (insider-
outsider teams)

Anderson & Herr (1999),
Bartunek & Louis (1996)

Knowledge base,
Improved/critiqued
practice, Professional/
organizational trans-
formation

Collaborative forms
of participatory
action research that
achieve equitable
power relations

5. Outsider(s)
in collaboration with
insider(s)

Anderson & Herr (1999),
Bradbury & Reason
(2001a), Heron (1996)

Knowledge base,
Improved/critiqued
practice, Organization-
al development/ trans-
formation

Mainstream change
agency, consultan-
cies, industrial
democracy, organi-
zational learning;
Radical change:
community em-
powerment (Paulo
Freire)

6. Outsider(s)
in collaboration with
insider(s)

Campbell & Stanley
(1963), Lincoln & Guba
(1985)

Knowledge base University-based,
academic research
on
action research
methods or
action research
projects

106

Forskningsprojektet där avhandlingsstudiens data producerats har

haft en interaktiv ansats. Min egen roll i den ansatsen kan beskri-

vas som nivå 5 på Herr och Andersons sexgradiga skala. Forska-

rens position på den nivån beskriver de som att det är outsiders

som samverkar med insiders. Jag har alltså haft en roll i forskar-

gruppen där jag tillsammans med projektledaren diskuterat vilket

fokus olika delstudier ska ha. Samverkan har också skett under

de gemensamma analyserna på seminarierna.

Det är därför rimligt att anta att jag i min roll som forskare

indirekt kan ha påverkat projektledningens fortsatta handlande.

Detta kan ha skett både genom den korta analysen som har

presenterats i rapporterna och genom diskussionerna på analys-

seminarierna. Jag har däremot inte gett projektledningen några

uttalade råd om fortsatt handling och jag har inte på något sätt

tagit ett aktivt ansvar för projektets utveckling. Mötena med

respondenterna under intervjuerna är andra tillfällen där min

närvaro kan ha påverkat deras fortsatta handling.

När forskningsprojektet avslutades i december 2010 påbörjades

det verksamhetsteoretiska analysarbetet. Den roll jag har haft

i det analysarbete som gäller avhandlingens syfte och fråge-

ställningar kan beskrivas som nivå 6, det vill säga som en out-

sider. Under det verksamhetsteoretiska analysarbetet har jag haft

en enda kontakt med två personer som tidigare varit involverade

i projektet It-koll. Den kontakten skedde via e-post i januari 2013.

Jag bad då utbildningsledaren på lärarutbildningen och den

tidigare skolchefen i den studerade vfu-kommunen att

skriftligen svara på ett antal intervjufrågor.

107

Jag är utbildad lärare och har undervisat åtta år på grundskolans

högstadium och åtta år på en folkhögskola. Detta innebär att jag

har arbetat med undervisning och skolfrågor i sammanlagt 16 år.

Min egen lärarutbildning och den tid jag undervisade gav mig en

god inblick i hur utbildningssystemet fungerar. Jag var alltså redan

då forskningsprojektet startade relativt väl förtrogen med den

kontext som skulle studeras. Detta har troligtvis påverkat

dataproduktionen och mina analyser.

108

KAPITEL 6

RESULTATDEL 1: PROJEKTETS FORM

UNDER DEN EXPANSIVA CYKELN

I det här kapitlet presenteras resultatet av det första analyssteget. De två

forskningsfrågor som besvaras i kapitlet är följande:

 Vilka handlingar i de verksamheter som samverkar kring

projektet ger projektet dess form?

 Vilka motsättningar inom och mellan de verksamheter

som samverkar kring projektet ger möjlighet till

expansivt lärande?

Resultatet presenteras i en narrativ form med utgångspunkt från den

expansiva cykelns fem faser:

 Fas 1. KK-stiftelsen utformar programmet (2004–2005)

 Fas 2. En gemensam ansökan tar form (2005–2006)

 Fas 3. Ett projekt utan samverkan (2006–2008)

 Fas 4. It integreras på lärarutbildningen (2008–2009)

 Fas 5. Projektet och programmet avslutas (2010–).

109

FAS 1. KK-STIFTELSEN UTFORMAR

PROGRAMMET IT I LÄRARUTBILDNINGEN

I det här avsnittet presenteras hur projektet genom flera centrala

handlingar tar formen av en institutionell handling.

Avsnittets analysarbete kan beskrivas som en rekonstruktion av hur

programmet utformades. Det datamaterial som avsnittet bygger på är

främst intervjuer samt de tre dokument som presenteras i kapitel 5

(projektansökan; Ehneström & Molander; Geschwind, Swenning &

Håkansson, 2012).

KK-stiftelsens regeringsuppdrag beskrivs i kapitel 2. Där framgår det att

stiftelsens uppdrag var att stärka Sveriges konkurrenskraft genom att

stödja forskning vid nystartade högskolor och universitet, att stödja

samverkan mellan näringsliv och högskolor, universitet och forsknings-

institut samt att främja it-användning. Regeringsuppdraget kan ses som

en policygrundad norm som angav riktlinjer för KK-stiftelsens verk-

samhet. Frågan för stiftelsen var alltså inte om it skulle främjas utan

hur det på bästa sätt skulle ske.

KK-stiftelsens dåvarande strategi för att svara mot regeringsuppdraget

kan liknas vid en linjär planeringsstrategi. Strategin kan i korta drag

beskrivas som att stiftelsen inom ramen för program- eller projekt-

utlysningar erbjöd skolor att ansöka om projektmedel för att bedriva

it-utveckling. Projektansökningar med goda idéer och en tydlig plan

tilldelades medel. Om projekten noggrant följde planen förväntades de

leda till goda resultat. När projekten avslutades skulle goda resultat

implementeras och sedan spridas till andra skolor genom vad som kan

kallas best practice. Spridning genom best practice bygger på antagandet

110

att goda projektresultat sprids till andra liknande verksamheter genom

att dessa verksamheter har ett naturligt intresse av att lära av andras

erfarenheter från tidigare projekt. Med detta menas att kunskaper som

är utvecklade i ett sammanhang, exempelvis inom ramen för ett projekt,

relativt oproblematiskt kan överföras till en annan verksamhet.

I kapitel 2 beskrivs Fyrtornsprojekten och programmet IT i Skolan (ITiS)

som är några av KK-stiftelsens it-projekt och program som genom-

fördes mellan 1995 och 2000. Satsningarna kan sägas ha vilat på ett

outtalat antagande att lärarna i Sveriges skolor hade ett behov av att

lära av resultaten från de projekt som stiftelsen finansierade eller del-

finansierade. De förväntade effekterna av satsningarna var att de skulle

främja it-användning på skolorna och på sikt även i hela samhället.

Det framstår som att den långa effektkedjan i slutändan förväntades

leda till ökad svensk konkurrenskraft, vilket var stiftelsens

övergripande uppdrag.

Fem år efter att KK-stiftelsen grundades uppfattade en grupp på tre

personer att de it-projekt och program som stiftelsen tidigare finansierat

inte i tillräcklig utsträckning gav förväntade effekter. Gruppen bestod

av en blivande programansvarig (Anna) och två utvärderingsansvariga

(Björn och Cecilia16). Björn anställdes något år efter att stiftelsen

grundades och Cecilia anställdes i början av 2000-talet. Utvärderingarna

av Fyrtornsprojekten och ITiS visade i stort att projekten varit lyckade,

men de långsiktiga effekterna tycktes inte svara mot vare sig stiftelsens

eller skolornas behov. Anna, Björn och Cecilia sökte därför efter

16 Alla tre namnen är fingerade.

111

alternativa strategier för att projekten i högre grad skulle bli hållbara.

Ett möjligt alternativ var att rikta insatserna mot en annan målgrupp än

skolan. Genom att rikta insatserna mot lärarutbildningen kunde det bli

möjligt att höja alla nyutbildade lärares digitala kompetens. Lärarutbild-

ningen sågs av Anna som ”en knutpunkt och en motor för utveckling

av en digital kompetens hos lärarkåren”. En höjd digital kompetens hos

alla lärare skulle i förlängningen främja it-användningen i hela samhället.

För att kartlägga behovet av ökad integrering av it i lärarutbildningen lät

KK-stiftelsen genomföra två enkäter. En enkät var riktad till lärarutbil-

dare och en enkät till lärarstudenter. Enkäten till lärarutbildarna visade

att de inte uppfattade att kursplanerna klargjorde hur eller varför it

skulle användas i undervisningen. Lärarutbildarnas intresse av it tycktes

inte heller vara särskilt stort. Lärarstudenterna uttryckte däremot ett

större intresse för it. I enkäten uppgav endast tio procent av lärar-

studenterna att de var nöjda med undervisningen på lärarutbildningen

när det gäller hur de skulle kunna använda it i sin egen undervisning.

Anna, Björn och Cecilia uppfattade att det fanns ett behov att höja

lärarstudenternas digitala kompetens. De menade att en låg digital

kompetens hos lärarstudenter på sikt kunde få negativa konsekvenser

för Sveriges konkurrensförmåga (Ehneström & Molander, 2009):

Detta kan leda till att kvaliteten på den svenska skolan

sjunker, vilket i sin tur påverkar Sveriges konkurrens-

förmåga och innovativitet. (a.a., 2009, s. 137)

KK-stiftelsens styrelse fattade 2003 beslut om att utforska hur ett

program riktat mot lärarutbildningen skulle kunna utformas

(Geschwind, Swenning & Håkansson, 2012). Utformningen av

utlysningen av projektmedel skulle få ta tid och kom att ta ungefär ett år.

112

Under det året genomfördes flera insatser som syftade till att utforma

utlysningen på ett sätt som skulle göra programmet mer hållbart än tidi-

gare satsningar. Exempelvis bjöds representanter från alla Sveriges lärar-

utbildningar in till möten som gick under benämningen kunskaps-

dialoger. Motivet bakom kunskapsdialogerna var att förankra stiftelsens

nya satsning i det behov av it som stiftelsen uppfattade fanns på lärar-

utbildningarna. Totalt genomfördes sex kunskapsdialoger (Geschwind,

Swenning & Håkansson, 2012). Mötesdeltagarna diskuterade frågor om

hur en it-vision för lärarutbildningen skulle kunna se ut samt hinder och

möjligheter för att förverkliga visionen. Även på vilket sätt finansiären

kunde stötta arbetet med att realisera visionen diskuterades. Dessutom

besökte representanter från stiftelsen några lärosäten som bedrev lärar-

utbildning och de undersökte även lärarutbildningar i andra länder

(intervju med programansvarig, 2008).

En modell för hur en ny it-satsning skulle utformas låg färdig 2005

(Geschwind, Swenning & Håkansson, 2012). Med utgångspunkt från

bland annat resultatet av enkäterna och kunskapsdialogerna beslutade

KK-stiftelsens att avsätta medel till en ny it-satsning. Satsningen

skulle vara riktad mot lärarutbildningen och syfta till att höja lärarstu-

denternas digitala kompetens. Den skulle utformas som ett tioårigt

program från 2006 till 2015. Under denna period skulle det ske

tre omgångar av projektutlysningar. I den första utlysningen skulle

tre it-projekt finansieras.

Av beslutsunderlaget framgick det att syftet med programmet var att

”arbetsformerna på lärarutbildningen utformas så att nyutbildade lärare

får bättre förmåga att utforma sina arbetssätt utifrån elevernas och sam-

113

hällets behov” (Geschwind, Swenning & Håkansson, 2012, s. 66).

Detta skulle ske på följande sätt (a.a., s. 10):

 Höja lärarnas digitala kompetens så att it blir ett naturligt

verktyg i lärarutbildningen och den pedagogiska/didaktiska

såväl som den administrativa användningen av it ökar bland

såväl lärarutbildare som studenter.

 Lärarutbildningarna i större utsträckning formulerar utvärde-

ringsbara och examinerbara mål för it som både pedagogiskt

och administrativt verktyg i kursplaner och styrdokument.

 Samarbetet mellan lärosäten och olika aktörer såsom

praktikskolor och näringsliv förbättras.

 Studenterna i högre grad blir nöjda med de kunskaper de får

och hur de kan används i undervisningen.

 Attityderna till att använda it blir mer positiva bland

lärarutbildare och studenter.

Stiftelsens beslut om att finansiera en ny omfattande it-satsning gjorde

att arbetet med att i detalj utforma programmet IT i Lärarutbildningen och

den första projektutlysningen tog fart. Projektutlysningen var klar 2005

och annonserades på stiftelsens webbplats.

UTLYSNING AV PROJEKTMEDEL

Utlysningen av projektmedel var riktad till alla svenska lärosäten som

bedrev lärarutbildning. Lärosätena erbjöds att ansöka om medel för att

bedriva fem eller sex år långa it-utvecklingsprojekt (Geschwind, Swen-

ning & Håkansson, 2012). Utlysningstexten var inte formulerad på

114

samma sätt som i beslutsunderlaget. I den nya texten formulerades det

tydligare att KK-stiftelsen efterfrågade projekt som syftade till att

utveckla metoder för samverkan mellan lärarutbildning och externa

aktörer. Texten tydliggjorde också att de metoder som skulle utvecklas

inom ramen för projektet skulle vara anpassade för att möta snabba

samhällsförändringar:

Målet är att höja lärarstudenternas digitala kompetens så att de i sin

kommande yrkesgärning kan använda it för att stärka elevernas lärande.

Målet är även att påvisa och pröva metoder för hur akademisk utbild-

ning i samverkan med näringsliv och andra parter kan bli mer öppna

och flexibla och verksamhetsanpassade utifrån en allt snabbare sam-

hällsutveckling. (Geschwind, Svenning & Håkansson, 2012, s. 11)

Av formuleringen i utlysningstexten framstår det som att projekten

förväntas svara mot två av KK-stiftelsens uppfattade behov: dels ett

behov som grundas i stiftelsens uppdrag att främja it-användning, dels

ett behov som grundas i stiftelsens uppdrag att stödja samverkan mellan

näringsliv och högskolor, universitet och forskningsinstitut. Texten

angav också att lärarutbildningen skulle utvecklas på ett sådant sätt att

de framtida lärarna kan använda it för att stärka elevernas lärande.

STRÄVAN EFTER HÅLLBARA PROJEKTRESULTAT

På KK-stiftelsen användes vid tiden för utlysningen en tradi-

tionell utvärderingsmodell. Modellen innebar i grova drag att

ansvariga för de projekt som hade finansierats förväntades skriva

en slutrapport efter projektavslut. Dessutom lät stiftelsen genom-

föra en traditionellt utformad slututvärdering av projekten.

I projekt som löpte över flera år gjordes ibland halvtids-

utvärderingar.

115

Anna, Björn och Cecilia kom alltmer att ifrågasatta den tradi-

tionella utvärderingsmodellen. De menade att varken halvtids-

utvärderingar eller slututvärderingar utgjorde ett stöd för

projekten att under projekttiden dra lärdomar som kunde för-

bättra projektens resultat och effekter. Anna menade i en intervju

att tidigare arbetssätt med slutrapporter och utvärderingar inte

var effektivt:

Tidigare arbetssätt med halvtidsutvärderingar och slutrapporter,

har ju visat sig vara trubbigt och ineffektivt. Det har inte varit

bra verktyg för att styra verksamheten – inte i det löpande

arbetet. (intervju med programansvarig, 2008)

I de fall där utvärderingar visade att projekten inte ledde till

förväntade resultat och effekter gick detta inte att åtgärda

i efterhand.

För att söka efter nya lösningar tog Björn och Cecilia bland annat kon-

takt med forskningsledaren i vår forskargrupp. Detta resulterade i nya

tankar om att utvärderingar skulle kunna utformas så att de under

pågående projekt skulle ge möjlighet till lärande. På så sätt skulle

projekten kunna göra förändringar av verksamheten under projektens

gång. Förändringarna skulle då kunna bli ett stöd för att göra projektens

resultat mer långsiktigt hållbara.

Anna, Björn och Cecilia uppfattade att de nya utvärderingsmodellerna

skulle kunna svara mot stiftelsens behov på ett bättre sätt. Modellerna

hade potential att möjliggöra en styrning så att projektens resultat bättre

svarade mot stiftelsens behov. Det framstår som att stiftelsen hade

förväntningar på att kunna styra projekten i önskad riktning genom att

inom ramen för den nya satsningen pröva en ny metod för utvärdering.

116

Utformningen av den nya metoden för utvärdering förklarade Björn och

Cecilia så här:

Det stod redan från början klart att i det här fallet kunde vi inte göra

som vi tidigare gjort, dvs. en utvärdering i halvtid och en efteråt. [...] Vi

ansåg att denna förändring krävdes för att planera och styra programmet

rätt, eftersom det inte gick att planera och styra ett sådant långsiktigt

och komplicerat program i förväg med traditionella metoder.

(Ehneström & Molander, 2009, s. 134)

Med ”att planera och styra programmet rätt” menades att det inte gick

att säga vad slutprodukten i ett så långt program som programmet

IT i Lärarutbildningen var tänkt att bli. Det handlade i stället mer om hur

projektet skulle fungera för att det skulle bli rätt. Genom att erbjuda

projekten möjlighet att under pågående projekt göra förändringar skulle

stiftelsen på ett bättre sätt än vid tidigare satsningar kunna uppnå sitt

mål, det vill säga att projektens resultat och direkta effekter skulle bli

långsiktigt hållbara. På så sätt skulle stiftelsens verksamhet på ett bättre

sätt kunna svara mot regeringsuppdraget som hade formulerats

i stiftelsens stadgar.

När programmet IT i Lärarutbildningen planerades fanns det en förväntan

på att resultatet av de projekt som ingick i programmet skulle spridas till

alla Sveriges lärarutbildningar. Björn och Cecilia uttryckte detta så här:

När det gällde [detta program] måste inte bara de konkreta

målen uppnås, utan även långsiktiga effekter på systemnivå.

Det innebar att målgruppen inte bara omfattande de lärar-

studenter som ingick i projekten, utan samtliga studenter och

lärare inom berörda lärarutbildningar. Projekten inom pro-

117

grammet måste därför integreras i den ordinarie verksamheten

vid alla lärosäten som bedriver lärarutbildning. (Ehneström &

Molander, 2009, s. 135)

Den nya satsningen skulle också baseras på forskning om hållbart

utvecklingsarbete. Anna och Björn tog därför kontakt med vår forskar-

grupp med en förfrågan om att genomföra ett forskningsuppdrag med

en interaktiv ansats knutet till de tre projekten i den första utlysnings-

omgången.

Forskningsprojektets interaktiva ansats skulle ge projekten möjlighet att

tillsammans med forskarna skapa ny kunskap om förutsättningar för

hållbart utvecklingsarbete. Den nya kunskapen skulle kunna ge projekt-

ledningen underlag för att göra förändringar under pågående projekt.

På så sätt skulle projektens utvecklingsarbete bli baserat på forskning

om hållbart utvecklingsarbete, vilket Anna, Björn och Cecilia uppfattade

skulle öka projektens förutsättningar att bli hållbara.

Anna uttryckte i en intervju en insikt om att alltför hårt styrda projekt

inte skapar den nödvändiga delaktighet som krävs för att innovativa

lösningar ska komma fram. Forskningsprojektets interaktiva ansats

skulle därmed göra att projekten inte enbart behövde förlita sig på att

den linjära planeringsstrategi som angavs i projektplanerna skulle

fungera under de fem år som projekten pågick.

SAMMANFATTNING AV FAS 1

Under den första fasen utformade KK-stiftelsen programmet IT i Lärar-

utbildningen. Utformningen av programmet gjordes till stora delar mot

bakgrund av historiskt framväxta behov av att projekt och program

118

på ett bättre sätt skulle svara mot stiftelsens uppdrag. För att svara upp

mot vad stiftelsen uppfattade som verksamhetens objekt genomfördes

flera centrala handlingar.

Motsättningar mellan stiftelsens dominerande utvärderingssystem och

ett nytt mer avancerat systemet för utvärdering gjorde att den program-

ansvarige och de två utvärderingsansvariga på KK-stiftelsen ifrågasatte

det dominerande utvärderingssystemet. Detta framstår som tertiära

motsättningar som drev fram fyra centrala handlingar:

 Stiftelsen genomför enkäter till lärarutbildare och lärarstudenter.

 Stiftelsen genomför kunskapsdialoger med representanter från

Sveriges lärarutbildningar.

 Stiftelsen fattar beslut om att göra en utlysning av projektmedel.

 Stiftelsen kontaktar en forskargrupp som bedriver interaktiv

forskning med utgångspunkt från teorier om hållbart

utvecklingsarbete.

Som tidigare nämns ledde stiftelsens centrala handlingar fram till

utformningen av programmet och en första utlysningsomgång. Detta

illustreras i figur 4. I analysen av den expansiva cykelns första fas

framstår det som att projektet tar form som en institutionell handling.

119

 Figur 4. Projektet som institutionell handling

120

FAS 2. EN PROJEKTANSÖKAN TAR FORM

I det här avsnittet presenteras hur projektet till följd av fyra institution-

ella handlingar tar formen av ett delvis delat objekt. Avsnittet kan i lik-

het med det förra avsnittet beskrivas som en rekonstruktion. Avsnittets

analysarbete bygger främst på datamaterial från intervjuer, anteckningar

från analysseminariet den 7 januari 2007 och de tre dokument som pre-

senteras i kapitel 5 (projektansökan; bokkapitel Ehneström & Molander,

2009; programutvärdering Geschwind, Swenning & Håkansson, 2012).

PRESENTATION AV DEN SÖKANDE HÖGSKOLAN

Det lärosäte som stod som huvudsökande i ansökan var en högskola

som bedrev lärarutbildning och som profilerade sig genom att ha en

uttalad inriktning mot it. Dessutom hade lärarutbildningen en inriktning

mot integrerad verksamhetsförlagd utbildning.

När projektansökan skrevs 2005 bedrev lärosätet lärarutbildning riktad

mot grundskolans yngre och äldre åldrar samt en yrkeslärarutbildning.

Högskolans verksamhet var organiserad i tre institutioner:

 institutionen för kommunikation (IFK)

 institutionen för natur (IFN)

 institutionen för teknik (IFT).

Undervisningen på lärarutbildningen bedrevs huvudsakligen av personal

från IFK. De ansvarade för undervisning i pedagogik och inom det

allmänna utbildningsområdet. Personal från IFN ansvarade för de natur-

vetenskapliga delarna av lärarutbildningen. Universitetslärarna på IFN

hade endast mindre delar av sin tjänst förlagd på lärarutbildningen.

121

Personal från IFT hade ingen eller bara lite undervisning på

lärarutbildningen.

PRESENTATION AV VFU-KOMMUNEN

Den verksamhetsförlagda undervisningen (vfu) på lärarutbildningen

bedrevs av 15 kommuner i regionen. Fyra av dessa vfu-kommuner var

drivande i ansökningsarbetet. En av dessa kommuners arbete med

it-utveckling inom skolan studeras mer ingående i avhandlingsstudien.

I den studerade kommunen var en stor del av invånarna bosatta ute på

landsbygden där många drev egna företag. Förvaltningsledningens

strategi för att skapa goda förutsättningar för kommuninvånarna att vilja

bo kvar i kommunen var att satsa på en god infrastruktur för it. Detta

uttryckte en förvaltningschef som att ”man ska kunna leva gott på

landet och driva företag” (intervju med förvaltningschef, 2007).

Kommunen hade relativt god ekonomi, vilket gjorde det möjligt att satsa

brett på it. Det hade också funnits ett uttalat politiskt stöd för att göra

it-satsningar. Av intervjuerna framgick det att kommunledningen hade

haft ambitionen att ligga i linje med det som händer i arbetslivet och

att kommunens förskolor och skolor skulle ligga i linje med samhälls-

utvecklingen i stort.

Några av de intervjuade berättade att den studerade vfu-kommunen var

en av de kommuner i regionen som gjorde störst satsningar på it i

skolan under den tid då projektansökan skrevs. Redan under 1990-talet

drev den dåvarande skolchefen på it-utvecklingen i kommunens skolor.

Han uttalade sitt stöd för dem som ville utveckla it i skolan och gav dem

även ekonomiskt stöd:

Han öppnade upp och skapade möjligheter för eldsjälar. Det var inte

bara ett ovanifrånperspektiv. (intervju med it-chef i kommunen, 2007)

122

Skolchefen förmedlade målbilder som de intervjuade uppfattade som

framsynta. Exempelvis hade han tidigt tankar om att bygga vad de

i kommunen kallade ”framtidens klassrum”. Framtidens klassrum

var klassrum som var utrustade med modern informationsteknik

(arbetsrapport, 2007-05-04).

I början av 2000-talet tillträdde en ny skolchef i kommunen. Även den

nya skolchefen satsade på it-utvecklingen i kommunens skolor. En

biträdande rektor på en av kommunens skolor fick 2002 i uppdrag att

tillsammans med en arbetsgrupp formulera en it-strategi för det kom-

mande året. Arbetsgruppen kom att bestå av förskolepedagoger, lärare

från olika årskurser och rektorer från några av kommunens skolor.

De tog tillsammans fram en förvaltningsövergripande strategi för hur it

skulle integreras i kommunens förskolor och skolor. Dessa förskolor

och skolor skulle sedan ta fram en egen lokal it-strategi. Arbetsgruppen

såg också ett behov av att någon skulle samordna verksamheten. Även

skolchefen såg ett behov av att ha en samordnare med ansvar för

it-utvecklingen i kommunen. Det gemensamma behovet gjorde att

det inrättades en it-strategtjänst i kommunen ett par år senare

(arbetsrapport, 2007-05-04).

Chefen för kommunens it-avdelning berättade i en intervju att de

strävade efter att ge största möjliga frihet till de kreativa öar som fanns

ute på kommunens skolor (arbetsrapport, 2007-05-04):

Vi har försökt att ge dem de förutsättningar de har behövt och

stöttat deras ibland lite galna idéer och anpassa dem till någon

slags generaliserbar verklighet. (intervju med it-chef, 2007)

När nya idéer växte fram på skolorna försökte personalen på

it-avdelningen omforma skolornas idéer till att bli generella lösningar

som kunde spridas till alla skolor.

123

IT-UTVECKLINGEN PÅ KOMMUNENS SKOLOR

En grupp lärare på en av kommunens skolor bedrev redan i början av

1990-talet ett aktivt arbete med att integrera it i undervisningen. När

skolan fick sin första dator 1992 var det inte många på skolan som

efterfrågade datorer. Nästan tio år senare förändrades detta efter ett

beslut om att skolan skulle starta upp ett högstadium 2001. Det ökade

elevunderlaget gjorde att skolan behövde flytta in i nya lokaler. Kom-

munen beslutade då att köpa in 20 nya datorer. För att kunna bedriva

ett it-inriktat utvecklingsarbete på skolan investerades också

50 000 kronor ur skolans egen budget.

En av de it-intresserade lärarna på skolan blev samtidigt erbjuden att

inom ramen för sin tjänst arbeta med att sprida och utveckla framtidens

klassrum:

Det som egentligen satte fart var [läraren] som en längre tid hade

burit en idé som han inte hade sjösatt. (intervju med

förvaltningschef, 2007)

Läraren blev en av flera engagerade lärare som drev på it-utvecklingen

både på den egna skolan och i kommunen. Förvaltningschefen menade

att det var just den läraren som satte fart på it-utvecklingen. Under 2003

blev ytterligare en lärare på skolan mer aktivt engagerad av skolans

it-utveckling. De två lärarna utvecklade tillsammans idéerna om fram-

tidens klassrum. Lärarna upplevde att de hade ett stort förtroende och

stöd från rektorn och förvaltningsledningen i sitt arbete.

Skolans arbete med framtidens klassrum uppmärksammades även utan-

för kommunen och de började få förfrågningar om att ta emot studie-

besök. Samtidigt inledde skolan ett samarbete med ett möbelföretag

på orten. Skolan och företaget uppfattade att de hade delade behov,

vilket ledde till samverkan. Denna samverkan innebar att lärarna visade

124

företagets möbler och inredning när de hade studiebesök på skolan.

Samarbetet avslutades dock på grund av att det var svårt att hitta

samverkansformer som svarade mot såväl skolans som företagets

behov.

ARBETET MED EN GEMENSAM

PROJEKTANSÖKAN

När högskolan fick kännedom om utlysningen togs initiativet

till att söka projektmedel på högskolans ledningsnivå. Det var

högskolans rektor, en proprefekt och lärarutbildningens utbild-

ningsledare som tog de första stegen mot att skriva en ansökan.

Utbildningsledaren uttryckte på ett analysseminarium att han och

den dåvarande proprefekten var överens om att projektet var

viktigt för lärarutbildningen och för hela högskolan: ”eftersom

vi har den profilen som vi har, var det självklart att satsa”.

Utbildningsledaren uppfattade också att rektorn stöttade

initiativet att lärarutbildningen skulle skriva en ansökan.

Den dåvarande utbildningsledaren beskrev på ett analysseminarium

uppstartsfasen så här:

Forskare 1: Vi har inte klart för oss hur ansökan växte fram,

skulle vi kunna få ta del av det en gång till?

Utbildningsledare: […] Jag mötte dåvarande proprefekten, och

han kommer med papperet i handen och säger att detta måste vi

vara med på. Här måste vi satsa. I det sammanhanget var det

första gången jag diskuterade det med proprefekten … Jag har

halva min tjänst på vardera institutionen [IFK och IFN] och det

är det som har betydelse bakom kulisserna. Vi var helt överens

om att detta är viktigt för lärarutbildningen och för hela hög-

skolan. Eftersom vi har den profilen som vi har, var det självklart

125

att satsa. Det kom signaler från rektor: Projektet var som skräd-

darsytt för oss och det fanns ett intresse på olika nivåer.

Forskare 2: Informerade ni rektor?

Utbildningsledare: Kan inte svara. Det kom centralt, min bild är

att det kom direkta propåer från rektor. Rektor stimulerade dem

som var viktiga personer i sammanhanget. (analysseminarium 1,

2007-01-19)

På högskolan bildades en arbetsgrupp för att arbeta med att ta fram en

ansökan. Huvuddelen av det operativa ansökningsarbetet utfördes av

tre personer knutna till institutionen för kommunikation (IFK). I gruppen

ingick lärarutbildningens utbildningsledare, en lektor knuten till IFK och

en nyrekryterad lektor i pedagogik. Den nyanställda lektorn hade erfaren-

het av lärarutbildning på ett annat lärosäte och även ett stort intresse för

it. Han var också tilltänkt som projektledare om ansökan gick igenom.

Av de tre personer som ingick i gruppen som gjorde det mesta jobbet

med ansökan var det endast utbildningsledaren som var väl förankrad

i lärarutbildningen. I arbetet med ansökan engagerades därför även

personer som hade kunskap om it från högskolans två andra institutioner.

Gruppen fick därigenom en it-kompetens som sträckte sig över hög-

skolans alla tre institutioner. Sammansättningen av den grupp som skulle

skriva ansökan kan ses som en handling som tydliggör initiativtagarnas

ambition att projektet inte bara skulle svara mot lärarutbildningens behov

utan mot hela högskolans behov.

Utbildningsledaren som var en av de drivande i ansökningsarbetet

uttryckte på ett analysseminarium att det var en ideologisk fråga om

projektet skulle bli en angelägenhet för alla institutioner eller bara för

lärarutbildningen (analysseminarium 1, 2007-01-19). Det fanns alltså

initialt en motsättning om projektet skulle svara mot lärarutbildningens

eller hela högskolans behov.

126

Det var inte bara it som var ett område där högskolan ville profilera sig.

Även vfu var en central del av lärarutbildningens profil. I arbetet med

ansökan tog därför utbildningsledaren kontakt med fyra av högskolans

femton kommuner som bedrev vfu. Att högskolan skulle söka projekt-

medel tillsammans med vfu-kommunerna låg i linje både med högskolans

egna behov och med KK-stiftelsens uppdrag att främja samverkan med

parter utanför högskolan.

De fyra förvaltningschefer som hade blivit kontaktade av lärarutbildning-

ens utbildningsledare uppfattade att deras kommuner hade behov av

lärare med högre digital kompetens. KK-stiftelsens utlysning blev därför

motivskapande inte bara för högskolan utan även för vfu-kommunerna.

På ett analysseminarium berättade två förvaltningschefer i två av

vfu-kommunerna om kommunens behov av digitalt kompetenta lärare:

Förvaltningschef 1: Det började med att vi såg att de nyutbildade

lärarna hade brister i sin it-utbildning. Vi ställde krav på lärar-

utbildarna och undrade vilken kvalitet de kunde garantera på

lärarutbildningen. Det var så diskussionerna började i förvalt-

ningschefsgruppen. Sedan kom utlysningen av KK-projektet.

Vi inledde en diskussion med högskolan. Sedan drog det i gång

väldigt snabbt jobbet med ansökan. Det är inte bara lärar-

utbildarna som behöver kompetensutveckling utan våra vfu-

lärare behöver det också. Vi ställde oss frågan hur vi kan hitta

en modell för att lösa detta. Det var för att lösa det som jag

engagerade mig. Det är bra att det finns en långsiktighet i det här

projektet. Det tar sju år innan man har implementerat något.

Det finns det forskning som visar.

Förvaltningschef 2: En sak som ITiS gjorde var att avslöja den

bristande kompetensen hos lärarna. Det dök upp en del bra pro-

jekt i ITiS, som fortfarande lever kvar, men det visade framför

allt på behovet som finns. Inte ens i [kommunen med framtidens

127

klassrum] är det väl en hög kunskapsnivå rakt över! Genom vfu

finns redan ett samarbete med högskolan. Det var intelligent av

högskolan att fråga oss vad vi saknade. Det var ett bra sätt att gå

in i det. Projekt ska övergå i en normal verksamhet efter det är

avslutat. (förvaltningschef 1 och 2 på analysseminarium 1,

2007-01-19)

Utbildningsledaren hade sedan tidigare kontakter med personer på olika

positioner i några vfu-kommuner. Det var i första hand dessa kommu-

ner som blev kontaktade med en förfrågan om att delta i ansöknings-

arbetet. Som en del av ansökningsarbetet hade utbildningsledaren en

önskan om att få kunskap om vilka behov av it som vfu-kommunerna

hade. Så här berättar en av de it-ansvariga i en av kommunerna:

It-ansvarig: Det började egentligen med att högskolan hörde av

sig […] när det här kom upp att slantarna fanns att söka.

Forskare: Kommer du ihåg vem det var?

It-ansvarig: Utbildningsledaren. Det var i och för sig inte

konstigt eftersom utbildningsledaren och jag har haft mycket

med varandra och göra genom åren.

Forskare: Okej.

It-ansvarig: Vi hade en personlig kontakt. Och då skulle man ju

ha ett antal kommuner som man ville diskutera det här mera

med och det handlade då naturligtvis om projektansökan och

hur den skulle utformas och idén de hade. Man skulle samarbeta

för att se vad vi ser och ja och varför vi eventuellt tyckte att det

behövdes göras något mot it-delen utav lärarutbildningen. Det

var ju naturligtvis så att vi såg att det folk som vi rekryterade de

hade inte alls på fötterna vad vi tyckte att de borde ha.

Forskare: Tänker du på lärare?

128

It-ansvarig: Jag tänker på nyutexaminerade lärare när de kommer

ut. Så var dom egentligen inte bättre än dom vi redan hade på

it-sidan och det var där vi tyckte att det fanns skäl till att försöka

göra någonting åt det. Då kom detta som hand i handske på

något sätt. Det började med att vi, eller man har väl gjort olika

i olika kommuner, så inventerade jag genom den skoldataenhet

som vi har, som ju har väldigt mycket kunskap om hur det ser ut

ute på skolorna om vad lärarna vet och vad de kan. (intervju med

it-ansvarig i en av vfu-kommunerna, 2010)

Både högskolan och vfu-kommunerna uppfattade att de hade ett behov

av att utveckla lärarutbildningen för att utbilda digitalt kompetenta

lärare. Det delade behovet blev utgångspunkten för att skriva en gemen-

sam projektansökan. I den temporära grupp som arbetade med ansökan

ingick representanter från högskolan och från fyra vfu-kommuner.

EN FÄRDIG ANSÖKAN

I den färdiga ansökan som lämnades in till KK-stiftelsen syftade

projektet till att ”erbjuda alla lärarutbildare på högskolan och så

småningom även alla vfu-lärare kompetensutveckling i it för att alla

lärarstuderande skulle få den it-kunskap som de behövde i ett framtida

yrkesliv” (projektansökan, 2005-09-26). Av ansökan framgick det också

att projektets vision var att de lärarstudenter som examinerades från

högskolan efter projektslut skulle ha en digital kompetens som var

så attraktiv att de inte bara skulle vara efterfrågade inom skolan utan

även i näringslivet. De nyutbildade lärarnas digitala kompetens skulle

alltså ha dubbla värden: dels skulle kompetensen komma till praktisk

användning i deras undervisning, dels skulle kompetensen ge dem

möjlighet att söka attraktiva jobb i näringslivet. Så här står det i ansökan:

De lärare som examineras vid [högskolan] ska kunna

verka i såväl skola som i näringslivssammanhang/

129

organisationer där kunskap om lärande och digital

kompetens efterfrågas. Vi skapar en strukturförändrad

lärarutbildning som är innovativ, funktionell och mark-

nadsanpassad. Detta förverkligas genom en fördjupning,

i alla kurser, av vår redan existerande profilering mot IT

och värdefrågor, inkluderat genusaspekter. Utveckling av

digital kompetens skall inom [högskolan] bli ett obligato-

rium för studenter som för lärarutbildare. Kompetens-

utveckling erbjuds även lärare som har ansvar för den

verksamhetsförlagda delen av de blivande lärarnas utbild-

ning. Härigenom ska [högskolan] bli en modell för andra

lärarutbildningar. (ansökan, 2005-09-26)

Enligt ansökan förväntades en ökad användning av it leda till en

strukturförändrad lärarutbildning och till samverkan med näringslivet.

I kommunerna fanns det därför en förhoppning om att samverkan med

högskolan skulle leda till ett innovativt lärande på kommunernas skolor:

Förvaltningschef 1: Vi hoppades att högskolan skulle kunna öka

det pedagogiska innovativa klimatet, så att datorerna som står ute

på skolorna börjar användas. (analysseminarium, 2007-01-19)

I ansökan presenterades sammansättningen av projektets strategigrupp.

I strategigruppen skulle det ingå representanter från lärarutbildnings-

nämnden, representanter från vfu-kommunerna, forskare från data-

vetenskap och pedagogik samt studenter. Enligt ansökan förväntades

också näringslivet vara representerat i gruppen. Någon inventering av

näringslivets behov av digitalt kompetenta lärarstudenter gjordes

däremot inte under ansökningsarbetet.

I ansökan presenterades även projektets rådgivande grupp. Den råd-

givande gruppen skulle bestå av projektledare, utbildningsledare,

vfu-ansvarig, kursansvariga, representant från biblioteket och minst

130

två kommunrepresentanter. Av projektets organisering kan det förstås

som att det fanns en ambition att projektet skulle bli hela högskolans

angelägenhet och att samverkan mellan högskolan, vfu-kommunerna

och näringslivet eftersträvades.

INTERVJU PÅ KK-STIFTELSEN

När ansökan hade skickats in blev de som stod bakom ansökan kallade

till intervju med de programansvariga på KK-stiftelsen. I intervjun

deltog representanter från högskolan och från de vfu-kommuner som

hade varit mest aktiva i ansökningsarbetet. En av kommunrepresentan-

terna berättar att han under intervjun blev medveten om de kulturella

motsättningar som fanns mellan lärarutbildningen och den kommunala

skolverksamheten:

När vi var uppe på KK så kändes det som om vi talade olika

språk. Jag har fortfarande inte klart för mig hur strukturen för

lärarutbildningen ser ut. Ni måste visa oss vilka som är

ansvariga för lärarutbildningen. Jag gissar att det inte är någon

av de fem förvaltningscheferna som kan redogöra för hur lärar-

utbildningen är upplagd. Vi har sagt att vi vill vara med och

stödja lärarutbildningen [här på högskolan]. Att förstå varandra

tar tid. (förvaltningschef 2 på analysseminarium, 2007-01-19).

När högskolans rektor under projektets första år berättar om intervjun

med KK-stiftelsen betonar han att han var medveten om att det skulle

kunna uppstå problem, men att han hade en ambition att dessa skulle

lösas:

Jag gick personligen i god för att det ska bli ett lyckat

projekt. Jag brinner för att vi ska klara av att de problem

som uppkommer när vi arbetar processinriktat. (högskolans

dåvarande rektor på analysseminarium, 2007-01-19)

131

I ansökan som skickades in till KK-stiftelsen gavs projektet namnet

It-koll. Projektnamnet anspelade på att projektet syftade till kompetens-

utveckling inom it för lärarna på lärarutbildningen. Av projektplanen

framgick det att projektet planerade att erbjuda kompetensutveckling till

alla lärarutbildare på den högskoleförlagda delen av lärarutbildningen

och så småningom också till alla lärare på den verksamhetsförlagda

delen av lärarutbildningen (vfu). Det fanns en ambition att bygga vidare

på satsningen av vfu bland annat genom att hitta former för att ta till

vara den kompetens som fanns ute i kommunerna. Det framstår som att

lärarutbildningens uttalade it-profil gjorde att stiftelsens projektutlysning

låg i linje med den utveckling av verksamheten som högskolan

eftersträvade.

Arbetet med projektansökan växte fram ur delvis delade behov i de

verksamheter som tillsammans bedrev lärarutbildningen. Under ansök-

ningsarbetet ställdes högskolans och kommunens behov mot stiftelsens

behov. För att få till stånd en färdig ansökan behövde olika spänningar

mellan verksamheterna lösas, men såväl högskolan som kommunerna

hade motiv för att lösa de spänningar som uppstod. En färdig ansökan

kunde därför skickas in i september 2005.

SAMMANFATTNING AV FAS 2

Under den expansiva cykelns andra fas blev KK-stiftelsens projekt-

utlysning motivskapande för de lärarutbildningar som upplevde

ett behov av externa medel för att öka integreringen av it

i lärarutbildningen.

Den studerade högskolan fattade beslut om att ansöka om projektmedel,

eftersom lärosätet hade ett uppfattat behov av att stärka sin it-profil och

att marknadsanpassa sin lärarutbildning. Det framstår i analysen som

132

att högskolan primärt hade ett behov av projektets bytesvärde. Den ut-

bildningsansvarige på lärarutbildningen tog kontakt med it-intresserade

personer i fyra vfu-kommuner och frågade kommunerna om de var

intresserade av att stå bakom en gemensam ansökan. Kommunerna

uppfattade att de hade ett uttalat behov av att lärarutbildningen

examinerade lärare med hög digital kompetens och de beslutade därför

att tillsammans med högskolan ansöka om projektmedel. Det kan

förstås som att kommunerna primärt hade ett behov av projektets

bruksvärde. Analysen visar också att de tre verksamheterna, det vill säga

finansiären, högskolan och vfu-kommunerna, tycktes drivas av delvis

motstridiga behov. Högskolan och vfu-kommunerna upplöste dessa

motsättningar och kunde därför samverka kring en ansökan.

Samverkan under den andra fasen av den expansiva cykeln illustreras

i figur 6. I analysen framstår det som att projektet tar form som ett

delvis delat objekt.

133

Figur 6. Projektet tar formen av ett delvis delat objekt

134

FAS 3. ETT PROJEKT UTAN SAMVERKAN

I det här avsnittet presenteras hur projektet till följd av olösta mot-

sättningar tar formen av en temporär verksamhet utan samverkan.

Avsnittets analys bygger främst på datamaterial från intervjuer och

analysseminarier.

MOTSÄTTNINGAR INOM

PROJEKTORGANISATIONEN

I mars 2006 tilldelades högskolan medel från KK-stiftelsen för att driva

projektet It-koll under fem år. Vid uppstarten av projektet hade projekt-

organisationen stora förhoppningar om vad projektet skulle kunna bidra

till. I intervjuer som gjordes under projektets första år lyfter de fram

tankar om vad som skulle ske: Kursplanerna skulle efter hand skrivas

om och göra att it blev en naturlig del av utbildningen. Det skulle finnas

en progression i kursplanerna för hur it skulle integreras i utbildningen.

Alla lärarstuderande skulle få den it-kompetens som de behöver i ett

framtida yrkesliv. Någon av de intervjuade uttryckte också att de på

lärosätet redan under hösten 2007 skulle kunna erbjuda en fristående

kurs i pedagogisk dokumentation med it-stöd.

Under projektets första två månader ägnade projektledaren en stor del

av sin tid åt att informera om projektet och att formera projektorgani-

sationen. Hösten 2006 kom de första aktiviteterna i projektet i gång.

En aktivitet var att genomföra ett seminarium med lärarutbildare inom

det allmänna utbildningsområdet i syfte att inventera deras behov av

kompetensutveckling. Utifrån resultatet av seminariet planerades sedan

den kompetensutveckling som skulle genomföras senare under hösten.

Andra aktiviteter som genomfördes var att engagera studenter som läste

datapedagogik att hålla i kompetensutveckling för lärarutbildarna.

Studenterna genomförde bland annat utbildningar i Power Point

och Word.

135

Med stöd av projektmedel inrättades två datapedagogtjänster. Data-

pedagogerna skulle ha till uppgift att hålla i organiserad kompetens-

utveckling för lärarutbildarna. Det skulle också finnas möjlighet för

lärarna att boka tid hos pedagogerna för att få individuellt stöd.

När projektet startade våren 2006 var högskolans tjänstefördelning för

hösten 2006 och våren 2007 redan gjord. Det innebar att lärarutbildarna

inte hade någon tid för arbete i projektet i sin tjänst under projektets

första år. Under projektets andra år fick merparten av lärarutbildarna

sex procent av sin tjänstgöringstid att använda till kompetensutveckling

inom projektet. Den extra tiden finansierades med projektmedel.

I projektansökan fanns en skiss över den projektorganisation som skulle

tillsättas när projektet startade. Projektorganisationen omfattade del-

tagare från högskolans alla tre organisationer. Av ansökan framgick det

att projektet skulle ha en strategisk grupp och en operativ grupp.

När projektet startade blev det snart tydligt att den tänkta arbets-

delningen i projektorganisationen inte fungerade i praktiken. Den grupp

som på pappret skulle fungera som styrgrupp fungerade inte som tänkt.

Till följd av detta tillsattes en ny projektorganisation hösten 2006.

136

Figur 7. Projektorganisationen i It-koll

I den nya modellen för projektorganisationen som illustreras i figur 7

blev styrgruppens arbetsdelning tydligare än tidigare. Prefekterna satt

med i styrgruppen, eftersom det var institutionerna som ansvarade för

budgeten och därmed högskolans delfinansiering av projektet. Lärar-

utbildningsnämndens (LUN) ordförande ansvarade för nämnden som

hade kvalitetsansvar för lärarutbildningen. Skolchefen från en av kom-

munerna representerade samtliga vfu-kommuner. Hon satt även med

i lärarutbildningsnämnden. Skolchefen hade varit aktiv i ansöknings-

arbetet och hade därmed en stark förankring inte bara i sin hem-

kommun utan också i regionen.

I den nya projektorganisationen fanns det två referensgrupper. Den ena

referensgruppen skulle utgöra referensgrupp för den verksamhetsför-

lagda utbildningen. I gruppen satt högskolans distansutbildnings-

koordinator och vfu-ansvarig, representanter från fyra kommuner samt

137

en studentrepresentant. Gruppen hade ambitionen att träffas någon

eller några gånger per termin.

Den andra referensgruppen var tänkt som ett stöd för högskolans

interna arbete för lärarutbildningen. I gruppen satt lärarutbildningens

utbildningsledare, lärarutbildare på de två institutioner som drev

lärarutbildningen, en professor i pedagogik, en representant från

biblioteket samt en studentrepresentant.

Den operativa projektgruppen bestod av personer med specifika

ansvarsområden. Projektledaren utsåg dem som skulle sitta med

i gruppen. Gruppens sammansättning växte fram efter hand, vilket

avspeglade att projektet skulle vara hela högskolans angelägenhet.

Förutom projektledaren själv bestod gruppen av administratören för

It-koll, högskolans webbansvarige samt personer från de olika

institutionerna. Dessa personer var lärarutbildare och representanter

från dataspelsprogrammet, dataspelspedagogiska programmet, visuell

kultur och media samt informationssystem. Gruppen träffades

varannan vecka.

Enligt organisationsmodellen fanns det en styrgrupp med personer som

hade makt att styra projektet. Projektledaren uttryckte trots detta en oro

över hur styrgruppen skulle komma att fungera:

Jag hoppas att det kommer att fungera. Det är svårt att samla alla

och svårt att få tid att tala med prefekterna. (intervju med

projektledare 1, 2006)

Styrgruppen träffades ett par gånger under det första året och då var inte

samtliga deltagare närvarande. Projektledaren hade i stället separata

möten med olika styrgruppsmedlemmar. Att projektledaren till stora

delar ensam styrde projektet kan förstås som att det saknades en

gemensam vision trots tillsättningen av den nya styrgruppen.

138

Även om det på pappret fanns en genomtänkt projektorganisation,

tycktes den inte fungera särskilt väl i praktiken. Det var exempelvis

oklart vem eller vilka som var projektets ägare, det vill säga projektets

egentliga beställare med makt att ta hand om projektets resultat under

dess första år. Högskolans rektor sågs som en möjlig ägare av de inter-

vjuade. Han gav ett uttalat stöd till projektet under ansökningsfasen

och även efter projektstarten:

Vi ska vara en forskningshögskola. Vi ska skapa tre till fem starka

forskningsmiljöer. I alla är användning av it ett viktigt inslag …

En annan viktig utgångspunkt är att vi tryckt på yrkeskunnandet

i lärarutbildningen. Vi vill att lärarutbildningen ska vara praktiskt

grundad. (rektor på analysseminarium, 2007-01-19)

Lärarutbildningsnämnden (LUN) och prefekterna för institutionen för

kommunikation (IFK) respektive institutionen för natur (IFN) sågs som

andra tänkbara projektägare. LUN hade ett kvalitetsansvar för lärar-

utbildningen, men budgetansvaret fanns hos prefekterna på de olika

institutionerna:

Kurt: I LUN skulle jag vilja säga [att ägarskapet finns], det är

ägarna. Om man tittar på och utgår från kvalitetsaspekt, där det

handlar om att utveckla lärarutbildningen, långsiktigt, så är det de

som har det yttersta ansvaret för lärarutbildningen. Men de har

inga pengar, men ett ansvar. Att titta på mål som är formulerade

för vad lärarutbildningen ska handla om. Det är nämndens

ansvar att se till att detta uppfylls, och därför ska de fatta beslut

om kursplaner.

Kajsa: LUN? Ja, de måste vara engagerade, men de har inga

pengar.

Sten: Inga sådana pengar som finansierar lärarutbildare. Lärar-

utbildningen har kanske aldrig varit beställare. De kom in sent.

139

Det har aldrig funnits ett initiativ från det hållet. Det borde ha

legat där tidigare. Det är också anledningen till att LUN inte ville

ta på sig att vara ägare av projektet. Det var inte förankrat i LUN

från början och de hade inget egentligt mandat att fördela

ekonomi.

Mary: Man kan inte bortse från någon nivå. Alla nivåer är viktiga,

det måste till något.

Annicka: LUN har väl uppföljningsansvar? Det är ju där kun-

skapen måste finnas, nere hos lärarutbildningen, men någon

slags uppföljning, och det verkar ju som att det är det som LUN

har yttersta ansvar för. Att få det hållbart. Hur följer man upp

kvaliteten nu? Vad innehåller kurserna och vad gör vi?

Mary: Det finns ju kursutvärderingar.

Annicka: Om man tänker sig, projektet ska inte vara hållbart,

men det ska ju it i lärarutbildningen.

Mary: Det är först när vi producerat studenter som har intern-

aliserat det.

Annicka: Det låter som att det är institutionen som står för

pengarna och LUN står för kvaliteten.

Sten: LUN har hamnat utanför, inte funnits initiativ och inte

blivit inblandade. LUN som har ansvar för lärarutbildningen.

De har ju aldrig sagt att nu ska vi utveckla lärarutbildningen

så att vi ska ha mer it i lärarutbildningen. (analysseminarium,

2007-01-19)

Av utdraget går det att utläsa att det fanns en oklarhet kring projektets

ägarskap. Denna oklarhet berodde delvis på bristande intern

förankring:

140

Den här projektorganisationen borde ha varit mer integrerad

i lärarutbildningen redan från början. Det var ganska mycket

fokus på personer som inte var engagerade i lärarutbildningen.

Man skulle ha tagit nyckelpersoner direkt och få med dom

i projektet. Det har känts länge som [projektet] har levt ett eget

liv rent organisatoriskt. (intervju med projektadministratör,

2010)

Oklarheten över ägarskapet berodde också på dilemmat med lärarutbild-

ningens organisering, där LUN hade det övergripande ansvaret för utbild-

ningens kvalitet samtidigt som prefekterna hade det ekonomiska ansvaret:

Eftersom det [projektet] inte ägs av de personer som ansva-

rar för lärarutbildningen kan inte projektet beordra vad man

ska göra och tvärtom. Det lever delvis ’sida vid sida’ även om

det är många som är aktiva i projektet, men inte

operativa. (intervju med projektgruppsmedlem, 2007)

Att prefekterna hade det ekonomiska ansvaret gjorde att de kunde

besluta om lärarutbildarnas tjänster och hur mycket tid lärarutbildarna

kunde avsätta för utvecklingsarbete i projektet. Det framstår som att LUN

och prefekternas uppdrag var ett hinder i projektets utvecklingsarbete:

[…] när projektet drog i gång sedan, så var en utav dom …

kanske kritiska delarna med hela projektet, att det inte var

lärarutbildningens projekt, när det drog i gång. Det var kanske

lärarutbildningens projekt när det planerades, när ansökan

skrevs, då var lärarutbildningen involverad med hjälp av olika

funktioner och så. Men när det drog i gång sen så var det ett

projekt som genomfördes utanför lärarutbildningen. (intervju

med lärarutbildningens utbildningsledare, 2010)

Organisatoriskt placerades projektet vid sidan om lärarutbildningen.

Projektets mål och visioner delades inte heller av lärarutbildningen:

141

En starkt bidragande orsak till att projektet inte helt fått

fäste har varit oklarheter med ägarskapet. Efter ett något

turbulent första år i projektet har sedan våren 2007 en

styrgrupp bildats. (intervju med representant från

projektledningsgrupp, 2007)

Att lärarutbildarna inte uppfattade att de ägde projektet gjorde att en rad

motsättningar hindrade samverkan mellan projektet och lärarutbildningen

och vfu-kommunerna.

MOTSÄTTNINGAR I RELATION

TILL LÄRARUTBILDNINGEN

När högskolan fick projektmedel var inte alla lärarutbildare införstådda

med projektets syfte. Projektet hade inte vuxit fram ur de behov som

fanns på lärarutbildningen:

Det är väl alltid problem med styrning som kommer uppifrån

om man säger så. På sätt och vis var det väl någon här på

lärarhögskolan som sökte pengarna, men samtidigt kan man

säga att det inte är lärarna i sig som sökte pengarna. Men vi

tackar ju inte nej till pengar, men det är inte så att det har stått

högst upp på vår lista i prioriteringen. Därför saknas ju den

drivkraften kan man säga. (intervju med lärarutbildare, 2010)

Eftersom lärarutbildarna inte hade varit delaktiga i ansökningsarbetet,

var det många lärarutbildare som inte uppfattade vad projektets

syfte var.

De personer som arbetade med ansökningen hade sin tjänst

förlagd på institutionen för kommunikation (IFK). Det var också

den institutionen som flest lärarutbildare tillhörde. Dessa lärar-

utbildare hade dessutom en stor del av sin undervisningstid

142

knuten till lärarutbildningen, vilket gjorde att många på IFK

uppfattade sig som lärarutbildare. På institutionen avsattes också

tid på konferenser för att ta upp frågor som berörde projektet.

På institutionen för natur (IFN) var det färre lärare som hade under-

visning på lärarutbildningen. De lärarutbildarna hade också endast en

mindre del av sin undervisning där. Därför var det inte alla som under-

visade på lärarutbildningen som uppfattade sig själva som lärarutbildare:

Lärarutbildningen är bara en liten del för dem i deras tjänst

[på IFN]. Så därför tror jag också att det finns ett större enga-

gemang hos dem personligen på pedagogiksidan, för det här

med lärarutbildningen överhuvudtaget. (intervju med

datapedagog, 2008)

De intervjuade på IFN såg sig inte som en del av projektets verksamhet:

Vi har inte blivit tillfrågade i förväg, men det är inte det

samma som att vi tjurar … Vi ska göra vad vi kan för att

hjälpa till med [projektet]. (intervju med enhetskoordinator

på IFN, 2007)

På IFN spreds information om projektet på de gemensamma konferen-

serna, men detta följdes inte av diskussioner och reflektion i samma

utsträckning som på IFK.

Projektet var något bättre förankrat på IFK än på IFN, men på båda

institutionerna hade lärarna svårt att avsätta tid för kompetensutveckling

inom ramen för projektet. De intervjuade lärarutbildarna berättar att

de visste att det fanns goda möjligheter att få organiserad kompetens-

utveckling och att det fanns möjlighet att söka nedsättning i tjänsten för

kursutveckling. Exempelvis var datapedagogerna tillgängliga som stöd

och bollplank för dem som bad om hjälp. En av de intervjuade data-

143

pedagogerna uttrycker att hon ville att idéer inte bara skulle komma

uppifrån utan utvecklas tillsammans i arbetsgrupperna.

Alla intervjuade lärarutbildare uttryckte att projektets mål, det vill säga

att integrera it i lärarutbildningen, var angeläget. Däremot såg inte alla

lärarutbildare ett behov av att integrera it i den egna kursen. Även om

lärarutbildarna uppfattade att det fanns resurser för kompetensutveckl-

ing inom ramen för projektet, var det många som inte uppfattade att de

hade ett behov av de erbjudanden som fanns. Under projektets första år

gick det mycket tid till att skriva om kurserna enligt Bolognaprocessens

direktiv. Lärarutbildarna uppfattade att de hade ett större behov av att

använda sin arbetstid till uppgifter som handlade om det dagliga arbetet

än att lägga tid på kompetensutveckling.

Det var inte någon av de intervjuade lärarutbildarna som upplevde att

det fanns ett uttalat tvång att använda sin tid för kompetensutveckling

till it-utveckling. I intervjuerna gav de i stället uttryck för att det var

positivt med friheten att få disponera sin egen tid. De trodde dock att

utvecklingsarbetet skulle ta mer fart om det fanns en bestämd tid

i veckan som var avsatt för kompetensutveckling. En lärarutbildare

formulerade detta som att det kanske behövdes en mild form av tvång

för att utvecklingen skulle bli av.

Även på IFN gav de intervjuade lärarutbildarna uttryck för att de hade

svårt att avsätta tid för utvecklingsarbete. De menade att det var svårt att

utnyttja tiden för kompetensutveckling, eftersom det fanns få kompe-

tenta lärarutbildare som kunde ta över den egna undervisningen:

Man pratar om att det finns pengar och möjlighet att göra

saker och ting, men vem tar de här andra uppgifterna som

man har? (intervju med lärarutbildare, 2008)

144

De intervjuade lärarutbildarna menade att trots att det fanns tid till

kompetensutveckling fungerade det inte i praktiken. Några av lärar-

utbildarna uttryckte att de var tveksamma till om de ville använda den

avsatta tiden för kompetensutveckling till projektet. De uppfattade inte

att de hade behov av it inom sina egna kurser:

Det är ju så att det erbjuds ju både tid och hjälp inom […]

It-koll-projektet. Du får timmar här och försöker att utnyttja

dem. Det finns handledning ... att få. Men jag tror att det

ska kännas meningsfullt också. Man vill inte gå in i det bara

för att vi ska visa att vi använder timmar i It-koll ungefär,

utan det ska vara meningsfullt att använda det. (intervju

med lärarutbildare, 2008)

Några av de intervjuade menade att de var så uppbokade med andra

uppgifter sedan tidigare och att de därför inte såg att de hade tid att

delta i projektets verksamhet.

Även projektledningen uppfattade att det fanns motsättningar mellan

det uppfattade behovet av att arbeta med det dagliga arbetet på lärar-

utbildningen och behovet av att arbeta med det utvecklingsarbete som

förväntades ske inom ramen för projektet:

Man prioriterar undervisning. […] Ibland har jag haft den

känslan att det spelar ingen roll hur mycket resurser man har,

du kan i alla fall inte göra något åt det. Det finns inte tillräckligt

med människor, det finns inte tillräckligt med tid, även om

man betalar för den så. Och sedan ligger det också ett pedago-

giskt dilemma, får man mer tid så vill man göra sitt arbete ännu

mer omsorgsfullt. Man prioriterar inte bort och säger att nu är

detta tillräckligt nu får jag tid över. Det kommer aldrig att

hända, det tror inte jag utan man måste pressa lite där.

(intervju med projektledare 2, 2010)

145

En förutsättning för att lärarutbildarna skulle vara en del av såväl verk-

samheten på lärarutbildningen som projektets verksamhet var att de

motsättningar som har beskrivits kunde lösas upp. I analysen framstår

det som att tid och resurser inte var tillräckliga förutsättningar för att

upplösa motsättningarna mellan lärarutbildningen och projektets verk-

samhet.

MOTSÄTTNINGAR I RELATION

TILL VFU-KOMMUNERNA

Av projektplanen framgick det att de 15 kommuner där den verksam-

hetsförlagda delen av lärarutbildningen bedrevs skulle vara med och stå

för en del av projektets finansiering. När projektet startade var det

i praktiken bara de kommuner som hade varit aktiva i ansökningsarbetet

som var väl införstådda med detta. De övriga vfu-kommunerna var

i varierande grad villiga att skriva på ett avtal om delfinansiering.

Projektledaren ägnade under projektets första år tid till att få alla kom-

muner att stå bakom delfinansieringen. Samtidigt uppstod det ett visst

missnöje ute i kommunerna. De hade varit delaktiga i ansökningsarbetet,

men när projektet startade blev det mest en angelägenhet för högskolan.

Vfu-kommunerna uppfattade att projektet fick en mer akademisk än

praktiknära inriktning.

Fokus på forskning och den akademiska världen svarade inte mot

kommunernas behov av kompetensutveckling av de kommunala lärarna.

Därför blev det efter hand allt tydligare med spänningar mellan

vfu-kommunernas och högskolans behov. En biträdande förvaltnings-

chef i en av vfu-kommunerna uttryckte detta så här:

Forskare: Sen fick ju It-koll pengar. Vad hände sen? Ni ... var ju

ganska aktiva vad jag förstår i ansökningsförfarandet.

146

Biträdande förvaltningschef: [...] Ja, sen hände det som man är

rädd för, det hände alldeles för lite. Konceptet var ju sånt att [...]

det skulle ju vara en ekonomisk motprestation i detta av kom-

munerna och det var ju som det brukar vara i såna här samman-

hang: Det var ju lärarnas arbetstid som blev den motpresta-

tionen, ekonomiskt sett. Och den kompetensutveckling som de

skulle kunna få genom detta. Det var ju där som vi i [vår

kommun] inte haft något speciellt utvecklingsarbete runt

It-koll, mer än att vi har gjort punktinsatser mer eller mindre.

(intervju med biträdande förvaltningschef, 2010)

Kommunerna upplevde också att det fanns kommunikationssvårigheter

mellan kommunen och högskolan. På ett analysseminarium under

projektets första år blev det tydligt att det saknades forum att mötas i.

MOTSÄTTNINGAR I RELATION

TILL KK-STIFTELSEN

Projektets årsrapport för 2008 och forskargruppens andra delstudie

i projektet gjorde att KK-stiftelsen uppfattade att den verksamhet som

bedrevs i projektet inte svarade mot den vision som hade beskrivits

i ansökan. Anna, Björn och Cecilia menade att det fanns en risk att

de övergripande programmålen inte skulle uppnås om It-koll inte bedrev

verksamhet i riktning mot visionen och programmets övergripande mål.

Stiftelsen beslutade därför att kalla till ett projektmöte under hösten

2008. På mötet deltog förutom ansvariga på stiftelsen även forskar-

gruppen och strategiskt viktiga personer i projektorganisationen och

från lärarutbildningen. Mötet hade två syften: dels att tydliggöra vilka

problem som projektet stod inför när det gäller lärarutbildarnas enga-

gemang och deltagande i projektet, dels att reda ut vilka problem som

fanns och vad projektet kunde göra åt dem (planeringsanteckningar

inför mötet, 2008).

147

Björn och Cecilia på KK-stiftelsen hade redan före mötet beslutat

att projektledningen skulle få i uppdrag att ta fram en strategi för hur

projektet skulle utvecklas under återstående projektår och hur

de problem som hade uppstått skulle lösas. Strategin skulle beskriva

vilka åtgärder projektledningen skulle vidta för att lösa problemen.

Mötet inleddes med att en av projektledarna redogjorde för läget

i projektet:

 Det finns intresserade och engagerade deltagare i projektet.

 I stort sett alla lärarna på den högskoleförlagda delen av

lärarutbildningen har vid något tillfälle deltagit i någon

projektaktivitet.

 Några lärarutbildare, framför allt på IFK, jobbar med

kursutveckling där förändringar i kursplanerna har skett.

 Projektet har bidragit till ett förändrat synsätt på it hos

många lärarutbildare på IFK.

 Skolprojekt har kommit i gång ute på en del vfu-skolor, men

det sker inte i samverkan med lärarutbildningen på högskolan.

Institutionerna IFK och IFN har olika organisatoriska förut-

sättningar för att arbeta med projektet. (analysseminarium,

2008)

De som var närvarande på mötet tycktes i stort instämma i den läges-

beskrivning som presenterades. Mötesdeltagarna var eniga om att

projektet handlade om att höja it-kompetensen hos lärarutbildare och

studenter samt att it-kompetens skulle bli ett framtida varumärke för

lärarstudenterna från högskolan. Samarbetet mellan lärarutbildningen

och vfu nämndes också. Anna på KK-stiftelsen påminde om den

148

ursprungliga skrivningen i projektets ansökan som angav att projektet

ville utveckla digital pedagogisk kompetens. Ansökan angav också att

utvecklingsarbetet i projektet skulle ske i samverkan med marknaden,

där marknaden inte bara var begränsad till skolvärlden. Efter mötet

uppmanades projektledningen att lämna in en aktivitetsplan till

KK-stiftelsen, där de beskrev strategin för kommande projektår:

En avgörande sak var när vi skickade in delrapport, nu

kommer jag inte ihåg vilket år, […], där vi pekade på struktu-

rella problem, som gjorde att vi hade svårt att komma fram

i projektet, som dels var en otydlig ledningsstruktur eller

ägandestruktur, och den här skillnaden mellan förutsättningar-

na på institutionerna, som blev väldigt påtaglig för oss då. Då

gjorde vi så att vi hade möte med högskolans ledning […] och

KK-stiftelsen […]. Då satte vi projektet från högsta ledningen

och neråt och då blev det en väldigt stor förändring.

(intervju med projektledare 2, 2010)

Mötet resulterade i att projektledningen och de ansvariga för projektet

på lärarutbildningen skrev en ny aktivitetsplan som låg i linje med vad

som angavs i projektplanen. Planen godkändes av stiftelsen och

projektet fick fortsatt finansiering.

SAMMANFATTNING AV FAS 3

Under den expansiva cykelns tredje fas brottades projektet med att lösa

en rad motsättningar som var hindrande för projektets fortsatta

utveckling. Det framstår som att det fanns oklarheter inom projekt-

organisationens arbetsdelning när det gäller projektets ägarskap och

styrning. De motsättningar som uppstod kring arbetsdelning kan ses

som tertiära motsättningar.

149

Det framstår också som att motsättningarna inom projektets verksam-

het gjorde att projektledningen först och främst utförde handlingar som

syftade till att upplösa motsättningar inom projektet. Endast i liten

utsträckning genomförde projektledningen handlingar som syftade till

att upplösa motsättningar mellan de verksamheter som samverkade

med projektet.

Motsättningen med lärarutbildningen gestaltade sig för lärarutbildarna

i dilemmat med hur de skulle fördela sin tid mellan det dagliga arbetet

med undervisning och den kompetensutveckling som erbjöds inom

ramen för projektet. Kommunerna uppfattade att samverkan skedde på

högskolans villkor och att den inte svarade mot kommunernas behov.

Figur 7 illustrerar de motsättningar som utgjorde hinder för samverkan

under den tredje fasen av den expansiva cykeln. I analysen framstår det

som att projektet tar formen av ett temporärt verksamhetssystem.

Figur 7. Projektet tar formen av ett temporärt verksamhetssystem

150

FAS 4. PROJEKTET TAR FORMEN

AV ETT IT-PROJEKT

I det här avsnittet presenteras hur projektets innehåll tar formen av en

medierande artefakt. Avsnittets analysarbete bygger främst på data-

material från intervjuer, arbetsrapporter och anteckningar från

analysseminarier.

Efter KK-stiftelsens möte med högskolan i september 2008 upplöstes

motsättningarna efter hand. Ett flertal av de intervjuade som arbetade

på lärarutbildningen uttryckte att det var först efter 2008 som projektets

utvecklingsarbete tog fart. Då genomfördes flera konkreta aktiviteter

såväl inom projektorganisationen som i relation till lärarutbildningen

och vfu-kommunerna.

FÖRÄNDRINGAR INOM PROJEKTET

En förändring inom projektet var att projektledningsgruppen komplet-

terades med strategiskt viktiga personer för lärarutbildningen. Lärar-

utbildningens utbildningsledare och en representant från Regionalt

utvecklingscentrum (RUC) kom också med i projektledningsgruppen.

Projektets styrgrupp möttes oftare, vilket resulterade i en gemensam

målbild och en tydligare arbetsdelning.

Under de tre år som var kvar av projekttiden ökade även projekt-

ledningens styrning av hur projektmedlen skulle fördelas. Den ökade

styrningen skedde mot bakgrund av att kompetensutvecklingen

skulle bygga på frivillighet utifrån lärarutbildarnas egna uppfattade

behov (intervju med it-pedagog, 2008). De flesta lärarutbildarna på de

två institutionerna hade sedan hösten 2007 sex procents extra

kompetensutvecklingstid i sina tjänster. Lärarutbildarna fick frihet

att själva utforma innehållet i sin kompetensutveckling, men de

uttryckte i intervjuer en osäkerhet om vad som egentligen efterfrågades

151

av projektledningen. Varken projektledningen eller lärarutbildarna upp-

fattade att lärarutbildarna använde tiden för att höja sin it-kompetens

i särskilt stor utsträckning under 2007–2008 (intervju med projektledare

2, 2010; intervju med lärarutbildare, 2010). Även om tiden allt mer an-

vändes till kompetensutveckling inom it under 2008–2009, uppfattade

projekt-ledningen att det behövdes en tydligare styrning av hur tiden

skulle användas. Under de sista två åren av projekttiden fick lärar-

utbildarna därför aktivt ansöka om att få tid för kompetensutveckling.

EN IT-MEDIERAD KULTUR TAR FORM

Utvecklingsarbetet tog tydligast fart på institutionen för kommunikation

(IFK). På institutionens konferenser avsattes det kontinuerligt tid för

frågor som berörde projektet. De organiserade också för ett kollektivt

utvecklingsarbete. Exempelvis utformade de en matris för att synliggöra

progressionen i hur it integrerades på lärarutbildningen.

Det kollektiva utvecklingsarbetet där några lärarutbildare tillsammans

reflekterade över hur de konkret kunde integrera it i sina egna kurser

kallades för att ”it-kolla”. Verbet skapades efter projektnamnet It-koll.

Det innebar att lärarutbildarna arbetade med att utveckla kursinnehåll

och metoder i syfte att höja lärarstudenternas digitala kompetens:

Man blir bekräftad varje gång man har lärt sig något nytt genom att

människor säger att nu har du ”it-kollat dig”. Det är ett begrepp, så

på det sättet är projektet ständigt närvarande för vi använder it-koll

som verb. (intervju med lärarutbildare, 2008)

Utvecklingen av verbet it-kolla kan tolkas som att en ny it-medierad

kultur höll på att ta form på institutionen:

Men det är inte så att jag går till en It-koll-timme utan det sker i ett

sammanhang och det är inte så att jag måste göra det. Det är inte det

152

som driver mig. Det som driver mig är att jag måste ju själv klara av

det eftersom jag kräver det av studenterna. (intervju med

lärarutbildare, 2008)

Allt fler lärarutbildare på institutionen började använda it i sin under-

visning i takt med att de upptäckte att it svarade mot deras behov. Även

de lärarutbildare som inte såg sig själva som intresserade av it uppfattade

att it hade potential att svara mot deras behov:

Sen är det väl så här att man måste försöka våga själv också att

prova, så att jag har väl utvecklats när jag har känt att nu be-

höver jag någonting här och då har man försökt. Så får man

kolla med kompisar, hur gjorde du med det här? Så att det inte

har varit något större problem. Det är ju tiden då. Det finns ju

mycket, mycket mer. Det har jag inte hunnit. (intervju med

lärarutbildare, 2010)

Lärarutbildarna sökte i första hand inte ny digital kompetens genom den

organiserade kompetensutveckling som erbjöds inom ramen för pro-

jektet. De bad oftare sina kunnigare kollegor om hjälp. Detta kan ses

som att de kunnigare kollegorna var ett motiv för lärarutbildarna att lära

sig mer om it.

Lärarutbildarna eftersträvade inte enbart teknisk digital kompetens, utan

även vad som kan ses som en pedagogisk digital kompetens. En av de

intervjuade lärarutbildarna beskrev exempelvis hur hon i en av kurserna

prövade att utnyttja konferensverktyget First Class för studenternas

gruppdiskussioner. Hon uppfattade att studenternas fördjupade reflekt-

ioner blev synliggjorda i större utsträckning i den digitala konferensen än

vid de fysiska mötena. Lärarutbildaren menar att den digitala

seminarieformen erbjöd nya möjligheter.

153

Även om det växte fram ett behov av att använda it hos många lärar-

utbildare, fanns det fortfarande de som inte uppfattade ett sådant

behov i sin undervisning:

[J]ag har inte själv haft så mycket it-bitar i mina kurser. De

har varit väldigt inriktade på ämnesdidaktiken. Så liksom

krama ut så mycket som möjligt av det. Jag har inte känt

behov, alltså jag har ju nämnt att man kan använda sig av it

i såna sammanhang. Till exempel om de ska jobba i grund-

skolan med barn och presentera information i statistik så där

i diagram så är ju naturligtvis diagramfunktionen på datorn

suverän. Men inte så att vi har övat med det. (intervju med

lärarutbildare, 2010)

En av de intervjuade lärarutbildarna uttryckte att om kursplanerna skulle

genomsyras av it skulle detta kunna innebära en försämring av kursernas

kvalitet. Om alltför stort fokus lades på it, skulle de tvingas skära ner på

sådant kursinnehåll som sågs som centrala delar av befintliga kursplaner.

Flera av lärarutbildarna uttryckte i intervjuer att det i arbetet med att

skriva om kursplanerna blev tydligt att projektet hade bidragit till ett

nytt sätt att tala om och använda it i undervisningen:

Nu har vi kommit ett steg längre, helt plötsligt. Det behöver

inte stå att det [som står i kursmålen] ska vara gjort via några

digitala verktyg. Utan nu är det mera en självklarhet. Ja, som

papper och penna eller vad jag ska säga. […] men det står inte

i målen att det ska vara gjort med digitala verktyg, utan det blir

mera så att dom [digitala verktygen] blir självklara att använda

för att nå dom kunskapsmål som man har. (intervju med

lärarutbildare, 2010)

Under projekttiden var två av de intervjuade lärarutbildarna borta från

lärarutbildningen under mer än ett år. En av dem uttrycker att det hade

154

skett en otrolig utveckling i kollegiet under den tid då hon hade haft

andra arbetsuppgifter:

Vad jag har kämpat med efter att jag blev färdig med [mina

andra arbetsuppgifter] var dels, att mina kollegor kunde mycket

mer om it än vad jag kunde, då pratar jag om det här tekniska.

Säkert om annat också, men det vet jag att jag kände. Åh, vad

jag kan lite! Det var nästan genant och jag fick gå och be om

hjälp [...] Sen vet inte jag om det var på grund av It-koll, men

jag upplevde att flera av dom hade en helt annan säkerhet.

Dom redigerar och har sig. Det tror jag inte att dom själva ser.

(intervju med lärarutbildare, 2010)

Det hade skapats ett nytt sätt att tala och tänka kring it i undervisningen

på institutionen för kommunikation. Inom den nya kultur som växte

fram på institutionen utgjorde inte it längre ett mål i sig, utan it var ett

verktyg som medierade lärande. It tog alltså formen av ett verktyg som

gjorde det möjligt att på ett bättre sätt nå kursplanens mål.

OMVÄRLDSFÖRÄNDRINGAR

Som nämns i inledningskapitlet blev alla lärosäten som bedrev lärarut-

bildning 2009 tvungna att ansöka om ny examinationsrätt. Flera av

de intervjuade lärarutbildarna menar att arbetet med att söka examinat-

ionsrätt gav projektet It-koll en extra skjuts. Även lärarutbildningsnämn-

dens ordförande såg att It-koll fanns med på många ställen när hon

skrev ansökan:

När jag sitter och skriver [...] dom här ansökningarna, så

funderar jag mycket på It-kolls betydelse. För jag märker att det

kommer in på många ställen, som jag sa. (intervju med lärar-

utbildningsnämndens ordförande, 2010)

155

Lärarutbildarna blev inför hotet om indragen examinationsrätt

motiverade att skriva om kursplanerna på ett sådant sätt att det

blev synligt att it var integrerat i kurserna:

Alltså man kan säga att nu får det nog lite mer genomslag, nu

när vi söker de nya examensrätterna till den nya lärarutbild-

ningen, [...] då har alla som jobbar med detta försökt att bjuda

till att uppfylla kraven. [...] [Vi har] försökt att göra en pro-

gression där vi får med it-inslag i varje kurs. [...] Till exempel

har vi tagit med det här programmet GeoGebra, som tydligt

visar funktioner och andra saker. [...] Sen har vi lagt in det här

med diagram faktiskt i statistikkursen. Nu ska vi väl använda

oss mer av det eftersom vi skriver in det i kursplanen. Sen har

vi även ett annat moment. Vi har tvingat oss att ta in det där så

att det blir av. Vi plockar in lite andra digitala hjälpmedel. Vi

har känt att vi behöver ha med det i lärarutbildningen. (intervju

med lärarutbildare, 2010)

I arbetet med att se över kursplanerna inför ansökan om ny

examinationsrätt konkretiserades den nya diskursen:

Men det [it] behöver inte explicitgöras i målformuleringen. […]

Ibland kommer det fram i målen och ibland kommer det fram

i innehållsbeskrivningen. Där det är fortfarande lite svagt ska

jag säga, så är det i litteraturdelen. Det är inte själva målet, utan

du kan inte nå målen utan det [att använda it]. Alltså, det är

nog mer en mognad. I vissa fall så är det: Ja, jobbar du [som

lärarstudent] med beskrivande statistik i matematiken och ska

visualisera på olika sätt då förutsätts det att du gör det med

digitala resurser. (intervju med it-ansvarig och lärarutbildare

på lärarutbildningen, 2010)

156

SAMVERKAN INOM HÖGSKOLAN

Under det sista året av projektet började lärarutbildarna samverka med

andra program på högskolan. Detta ledde till att det togs fram planer på

hur lärarutbildningen och andra program skulle kunna samarbeta. Bland

annat planerades det för att starta så kallade kreativa labb. De kreativa

labben skulle inte bara att ha fokus på it, utan även ge utrymme för

andra kreativa arbetssätt. När projektet avslutades fanns det tankar om

hur de kreativa labben skulle fortsätta finansieras, men några beslut om

detta fattades inte.

Det fanns också tankar om att knyta forskning till de kreativa labben.

En av de intervjuade menar att detta tillsammans med nyrekryteringar

av disputerade i gränssnittet mellan it och pedagogik skulle kunna bli

viktiga delar för att akademiskt förankra högskolans it-profil.

SAMVERKAN MED VFU-KOMMUNERNA

Under projekttiden togs flera initiativ från projektledningen för att skapa

samverkan mellan lärarutbildningen och vfu-kommunerna. Ett första

initiativ för att skapa ett forum för konkret samverkan togs redan hösten

2007 då en it-mässa genomfördes. Mässan följdes de kommande åren av

ytterligare två mässor. De årliga mässorna arrangerades av projektet som

engagerade lärarstudenter för genomförandet.

It-mässorna var uppskattade och relativt välbesökta framför allt av lärare

från kommunerna. Det var ett sätt för dem att ta del av det som hände

i projektet It-koll och det utvecklingsarbete som bedrevs på kommuner-

nas skolor samt aktuell forskning kring it och lärande. Att arrangera

mässorna var dock tidskrävande. Därför valde projektledningen att inte

arrangera någon mässa under projektets sista år. Både högskolan och

kommunerna var eniga om att mässorna var efterfrågade, varför de

gärna såg en fortsättning. Men hur detta i så fall skulle organiseras och

157

finansieras utan stöd av projektmedel diskuterades inte i någon

större omfattning.

Ett annat forum för samverkan med vfu-kommunerna kom i gång

under hösten 2008. Lärare på kommunernas skolor erbjöds då möjlighet

att ansöka om projektmedel för att finansiera vad som kallades skol-

projekt. Exempelvis finansierades ett projekt där svenska och engelska

elever samarbetade kring podcast-sändningar. Skolprojekten som finan-

sierades med medel från It-koll drog i gång utan några tydliga riktlinjer

om hur resultatet av projekten skulle föras tillbaka i lärarutbildningen.

En i projektledningsgruppen uttryckte att deltagande på mässan kanske

skulle ha varit ett krav för att projekten skulle få pengar, eftersom detta

kunde ha underlättat spridningen av projektens resultat (intervju med

medlem i projektledningen, 2010).

Skolprojekten var mycket uppskattade av de skolor där projekten

bedrevs. Flera projekt presenterade resultatet av sitt arbete på någon av

de tre it-mässorna. Att presentera projektets resultat på mässan var inte

något krav för att få projektmedel, men detta erbjöds som en möjlighet.

De flesta lärarutbildare på högskolan som intervjuades hade ingen eller

liten kännedom om projekten. De hade inte heller någon direkt upp-

fattning om hur projektens arbete skulle kunna föras in i kurserna

(intervju med lärarutbildare, 2008).

Under projektet It-kolls sista år startade några skolprojekt som byggde på

samarbeten mellan lärarutbildare, studenter och vfu-skolor. Ett sådant

projekt ingick i den ordinarie vfu-utbildningen på lärarutbildningen.

Initiativet till projektet togs av lärarutbildare och fick därigenom en

naturlig koppling till lärarutbildningen.

Under 2009 skapades ett nytt forum för samverkan mellan högskolan

och vfu-kommunerna på initiativ av en it-strateg i en av vfu-

158

kommunerna. It-strategen startade då en grupp för att återuppta de

kontakter som skapades under ITiS-tiden. Gruppen fick namnet KITT17,

som stod för kommunernas it-team. KITT bestod av representanter från

kommunen, lärarutbildningen, Regionalt utvecklingscentrum (RUC) och

Kommunförbundet. Det var ett forum som var tänkt att svara mot

kommunernas behov av en mötesplats för att utveckla den digitala

kompetensen på lärarutbildningen och i kommunens skolor. Behovet

hade uttryckts redan på ett analysseminarium i januari 2007.

De intervjuade som deltog i KITT var alla positiva till gruppen, även om

gruppen inte riktigt hade hittat sina former. Gruppen tog bland annat

fram en karta för att dokumentera vilka skolor som drev utvecklings-

projekt. Om kartan kunde utvecklas skulle den kunna fungera som

inspiration och hjälp för andra skolor som vill driva utvecklingsarbete.

Den skulle också kunna hjälpa studenter att välja vfu-placering på skolor

som driver it-projekt (intervju med it-strateg i vfu-kommun 1, 2010).

Gruppen skulle exempelvis kunna bli en viktig mötesplats för att

diskutera och utveckla kriterier för de kvalitetssäkrade fältskolor

som diskuteras i lärarutbildningsutredningen (intervju med

it-ansvarig i vfu-kommun 2, 2010).

HINDER FÖR SAMVERKAN MED NÄRINGSLIVET

I projektansökan fanns det en ambition att utveckla samverkan med

näringslivet. Endast ett fåtal kontakter med näringslivet togs under

projekttiden. Det skedde främst genom kontakter via kommunernas

entreprenörskapsarbete. Kontakterna ledde dock inte till någon konkret

samverkan. De intervjuade i projektorganisationen uppfattade att

näringslivet inte hade ett uttalat behov av samarbetet och att det

17 KITT är ett fingerat namn på gruppen.

159

var svårt att hitta former för samverkan (intervju med projektledare

2 och 3, 2010).

HINDER FÖR SAMVERKAN MED KK-STIFTELSEN

I april 2009 tillsattes en ny verkställande direktör för KK-stiftelsen.

Ungefär samtidigt skedde det även förändringar i stiftelsens styrelse.

Stiftelsens verksamhet kom efter detta att i första hand prioritera upp-

draget att vara högskolornas forskningsfinansiär. Regeringsuppdraget

att främja it-användning tonades samtidigt ned. Stiftelsens tidigare linjära

modell för utvärdering blev återigen det dominanta systemet för

utvärdering. Stiftelsens verksamhet kom huvudsakligen att syfta till att

bedöma forskningsansökningar samt administrera och utvärdera de

projekt som hade tilldelats medel. Detta resulterade i nedskärningar

av stiftelsens verksamhet till drygt hälften anställda.

KK-stiftelsens nya inriktning gjorde att de nya modeller för utvärdering

som hade tagit form inom ramen för programmet IT i Lärarutbildningen

inte längre svarade mot stiftelsens uppfattade behov. Den nya inrikt-

ningen motiverade inte heller samverkan med de tre utvecklingsprojekt

som ingick i programmet. Dessutom slutade Cecilia som var stiftelsens

utvärderingsansvarig i december 2009. Även Anna som var program-

ansvarig slutade under hösten 2010, det vill säga ett halvår innan det

studerade projektet avslutades. Detta innebar att inte någon av

de tre personer som hade varit delaktiga i att utforma programmet

fanns kvar på stiftelsen.

SAMMANFATTNING AV FAS 4

Under den fjärde fasen av den expansiva cykeln tar ett delvis delat

objekt mellan projektet och lärarutbildningen form, vilket gör att

projektets motsättningar med lärarutbildningen efter hand upplöses.

160

Det möte som KK-stiftelsens kallade till i september 2008 framstår

som en vändpunkt i projektets samverkan med lärarutbildningen och

till viss del samverkan med vfu-kommunerna. Lärarutbildarna på in-

stitutionen för kommunikation omsatte sin digitala kompetens i

konkreta handlingar. Detta kan ses som att de inte utvecklade ny

kunskap, utan att det växte fram ett nytt sätt att tala och tänka kring it

i form av en it-medierad kultur. I analysen framstår det som att objektet

för projektets verksamhet under inledningen av den expansiva cykelns

fjärde fas förskjuts till att utgöra projektets medierande artefakt.

Projektet samverkade med vfu-kommunerna i första hand genom

it-mässan och genom finansiering av skolprojekt. Det framstår som

handlingar som endast delvis svarade mot kommunernas behov.

Projektet svarade inte mot kommunernas behov av digitalt kompetenta

lärare. Även om mässorna och skolprojekten var uppskattade i kommu-

nerna, förändrade de lärarutbildningens innehåll i liten utsträckning.

Projektets samverkan med KK-stiftelsen begränsades under projektets

avslutande två år till följd av stiftelsens riktningsförändring. Det

framstår som att stiftelsen inte längre hade behov av att samverka

med projektet.

Figur 8 illustrerar att de motsättningar som uppstod under projektets

tredje fas upplöses, vilket gjorde att utvecklingsarbetet tog fart. Under

den fjärde fasen övergick it från att vara projektverksamhetens objekt

till att utgöra verksamhetens medierande artefakt.

161

Figur 8. It-projektet tar formen av en medierande artefakt

162

FAS 5. PROGRAMMET

IT I LÄRARUTBILDNINGEN AVSLUTAS

I det här avsnittet presenteras hur projektet tar form som skilda resultat

för de samverkande verksamheterna. Avsnittets analysarbete bygger

främst på datamaterial från intervjuer och anteckningar från analys-

seminarier.

Resultatet av samverkan kring projektet It-koll tog olika form för lärar-

utbildningen, vfu-kommunen och KK-stiftelsen. När de tre verksam-

heterna började sin samverkan fanns det en delad vision om vad som

skulle uppnås. När projektet avslutades fanns det dock bara ett delat

resultat i liten utsträckning. Resultatet kan snarare beskrivas som

tre skilda resultat.

PROJEKTETS RESULTAT

FÖR LÄRARUTBILDNINGEN

Det framstår som att projektet It-koll bidrog till it-utveckling

på den högskoleförlagda delen av lärarutbildningen, trots att

projektets samverkan med lärarutbildningen inte tog ordentlig

fart förrän efter två år. Som beskrivs under fas 4 kan en ny

it-medierad kultur sägas ha tagit form på institutionen för

kommunikation (IFK). Kulturen innebar inte bara att lärar-

utbildarna fick nya kunskaper, utan även att den digitala

kompetensen ledde till nya sätt att tala om it och nya sätt

att bedriva undervisning:

Framför allt tror jag att man har fått en hel yrkesgrupp, ett helt

kollegium att vara beredda. Det tror jag är den stora vinsten.

(intervju med lärarutbildare, 2010)

163

Det expansiva lärandet omfattade inte hela lärarutbildningen,

utan det framstår som att den i första hand var knuten till IFK.

Det lärande som skedde där skulle i programmets perspektiv

kunna beskrivas som en minicykel av expansivt lärande.

Två år efter att projektet avslutades levde projektets resultat

kvar på institutionen i form av den it-kultur som hade

utvecklats under projekttiden:

Om man ser det långsiktigt så bidrog projektet till en rörelse

och en medvetenhet om kompetensbehov [och] på vissa håll

ett kritiskt tänkande. Det är väl det som är hållbart. Vi upp-

täckte att frågan var komplex och att den ingick i ett större

sammanhang. Så man kan ju se det som att numer är verktyget

dator/it integrerat i undervisningen.

I lärarutbildningen betraktas det som ett innehåll som behand-

las i undervisningen, mål i kursplaner. (intervju med

utbildningsledare på lärarutbildningen, 2013)

En it-strateg på högskolan uppfattade att den nationella styr-

ningen av it i utbildningssystemet var svag under den tid då

projektet pågick. Han menade att detta försvårade att bedriva

ett it-medierat utvecklingsarbete på lärarutbildningen:

Ett problem när det gäller it i lärarutbildningen är att det har

saknats ett nationellt tryck för lärarutbildning. Det har också

saknats ett nationellt tryck [...] för it i skolan. Båda dom över-

gripande nivåerna saknas egentligen. (intervju med it-strateg

på högskolan, 2010)

De flesta av de intervjuade lärarutbildarna menar att de utvecklade

en pedagogiskt digital kompetens och att detta medförde att de använde

it i sin undervisning på ett nytt sätt som de inte gjorde tidigare. Flertalet

164

av de intervjuade uttrycker att projektet var en viktig del i att

it-utvecklingen på lärosätet tog fart. En av lärarutbildarna menar att

detta inte hade hänt utan It-koll (intervju med lärarutbildare, 2010).

Samtidigt gör de flesta av de intervjuade ett förbehåll för att även andra

faktorer i omvärlden spelar in. Exempelvis efterfrågar studenterna mer it

och it-utvecklingen i samhället går snabbt. Dessutom kom det en

proposition för en ny lärarutbildning i december 2008.

PROJEKTETS RESULTAT

FÖR VFU-KOMMUNEN

För den studerade kommunen ledde projektet till flera resultat. En av de

intervjuade uppfattar att projektet resulterade i höjd digital kompetens

hos de lärare som deltog i de skolprojekt som finansierades med

projektmedel. En webbtjänst för läxhjälp byggdes också upp med

delvis stöd av projektmedel:

Vad gäller [vår kommun] så har projektet gjort avtryck på

flera sätt. […] Lärare som deltog har utvecklat en

kompetens inom it-området som bidragit till att it i dag

i högre grad är ett naturligt verktyg i all undervisning

främst inom grundskolan men också i gymnasieskolan

och på flera förskolor. [Den webbtjänst] som var det

stora projektet i [vår kommun] lever kvar. (intervju med

skolchef i vfu-kommunen, 2013)

Den skolchef som var aktivt engagerad i projektet uppfattar inte

att projektets resultat svarade mot de förväntningar kommunen hade

när projektet startade:

Tyvärr är högskolan […] ingen naturlig plats för

kompetensutveckling för lärare/pedagoger i [vår]

kommun. Vi har nödgats hitta nya samarbetspartners då

165

vi upplever kvaliteten på [högskolan] är alltför låg. RUC

[…] är heller ingen naturlig samlingsplats för [högskolans

vfu-] kommuner. Den ambition vi hade i ett ökat

samarbete mellan kommunerna och vår gemensamma

högskola har som jag ser det helt krackelerat. Enligt min

uppfattning är detta förödande för utbildningsnivån i

[vår region] på sikt. All utbildningen som ligger under

skollagen ska vila på vetenskaplig grund och varje

huvudman måste etablera nära samverkan med

högskola/universitet. (intervju med

förvaltningschef, 2013)

För vfu-kommunen ledde projektet sammantaget till en del

värdefulla resultat, men i stort svarade inte projektet mot

kommunens behov av en it-integrerad lärarutbildning och

en ökad samverkan med den högskoleförlagda delen av

lärarutbildningen.

PROJEKTETS RESULTAT

FÖR KK-STIFTELSEN

När programmet IT i Lärarutbildningen utformades var tanken att det

skulle pågå i tio år och omfatta tre utlysningsomgångar. Anna som var

programansvarig på KK-stiftelsen uttryckte i en intervju 2008 att hon

redan vid uppstarten av projektet var tveksam till att programmålen

skulle kunna uppnås genom spridning av best practice. Tveksamheten till

best practice som modell för spridning gjorde att Anna sökte efter andra

modeller för att uppnå målen för programmet. Dessa modeller skulle

höja alla lärarstudenters digitala kompetens och inte bara kompetensen

för de studenter som hade läst på de lärosäten som fått projektmedel

i den första utlysningsomgången.

166

Vid planeringen av den första utlysningen skapade Anna ett kontaktnät

med alla Sveriges lärarutbildningar. Hon hade sedan kontinuerliga samtal

inom kontaktnätet om andra möjliga sätt att organisera för lärande mel-

lan lärarutbildningar för att kunna uppnå programmålen på ett bättre

sätt. Utifrån dessa samtal formades tankar om att bygga ett it-nätverk

för alla lärarutbildningar. Därefter fördes ett internt resonemang inom

stiftelsen om hur ett sådant nätverk skulle kunna utformas (intervju

med programansvarig, 2008).

Vid ett styrelsemöte i maj 2007 beslutade KK-stiftelsen att inte göra fler

projektutlysningar inom ramen för programmet IT i Lärarutbildningen.

För att uppnå programmets mål att höja lärarstudenternas digitala kom-

petens ville stiftelsen i stället stödja etableringen av ett öppet nätverk för

alla lärarutbildningar. Dessutom fanns det tankar om att bygga upp en

nätbaserad resurs för lärarutbildares kompetensutveckling. Anna berät-

tade i en intervju att hon som programansvarig under uppbyggnaden av

nätverket fortlöpande skulle ha kontakt med stiftelsens styrelse och vd.

Hon hade dock mandat att själv göra förändringar under processen

(intervju med programansvarig, 2008).

Beslutet om att inte göra fler projektutlysningar utan i stället stötta

uppbyggnaden av ett it-nätverk kan ses som en handling som syftade till

att höja alla lärarstudenters digitala kompetens. Om detta lyckades skulle

programmet bli hållbart. Beslutet innebar också att stiftelsen ställdes

inför problemet med hur nätverket skulle organiseras och hur styrningen

av nätverket skulle ske:

En fråga man ställer sig nu är – hur ska man styra ett nätverk?

(intervju med programansvarig, 2008)

Den programansvarige var angelägen om att nätverket skulle svara mot

de behov som fanns på lärarutbildningarna:

167

Det får inte bli så att detta är KK:s nätverk, men KK ska sätta

ramarna. Utvecklingsarbetet ska vara styrt utifrån lärarutbild-

ningarnas behov. KK kan fånga upp saker som är på gång och

uppmuntra olika idéer. (intervju med programansvarig, 2008)

Om nätverket skulle kunna svara mot lärarutbildningarnas behov,

behövdes det en fast förankring och en stark legitimitet på lärosätena.

Därför tillsattes en arbetsgrupp för att skapa ett närverk med fokus på it

i lärarutbildningen. Under våren 2008 arbetade gruppen för att hitta

former för hur ett it-nätverk för alla lärarutbildningar skulle kunna

fungera som ett komplement till det redan etablerade samverkans-

organet lärarutbildningskonventet.

Anna tog som programansvarig för IT i Lärarutbildningen inte något

aktivt ansvar för utvecklingen av nätverket, eftersom hon ville att

nätverket skulle bygga på drivkrafter som fanns på lärarutbildningarna.

Hon deltog däremot i de diskussioner som fördes kring uppbyggnaden

av nätverket. Anna berättade att hon under dessa diskussioner reflekte-

rade över att ledningen inom lärarutbildningarna hade litet handlings-

utrymme och att styrningen och maktfördelningen på lärarutbildningen

tycktes vara otydlig (intervju med programansvarig, 2008). Nätverket

sökte under ett par år efter en fungerande form. Motsättningarna mellan

lärosätena och mellan KK-stiftelsen och lärosätena löstes dock inte.

De utvecklingsprojekt som hade påbörjats inom ramen för nätverket

avslutades och därefter lades nätverket ned. Programmet IT i Lärar-

utbildningen avslutades fyra år innan det var tänkt att avslutas. Då pågick

det inte några aktiviteter i programmet. Dessutom var det inte någon av

de personer som hade varit med och startat programmet som arbetade

kvar på KK-stiftelsen.

168

SAMMANFATTNING AV FAS 5

Under den femte fasen av den expansiva cykeln avslutas projektet It-koll,

programmet IT i Lärarutbildningen och nätverket. Projektet får skilda

resultat för de verksamheter som samverkade kring projektet.

För lärarutbildningen resulterade projektet i ett expansivt lärande på en

av högskolans institutioner. I ett programperspektiv kan detta förstås

som en minicykel av expansivt lärande, eftersom programmet utgör

studiens analysnivå.

För vfu-kommunen resulterade projektet i ny kunskap för de lärare som

deltog i skolprojekt och på mässor. Detta resultat svarade till viss del

mot de behov som fanns på skolorna. Däremot framstår det som att

projektet inte svarade mot vfu-kommunernas behov som det uttrycktes

i ansökan.

För KK-stiftelsen medförde riktningsförändringen under fas 4 att

stiftelsen inte längre hade samma behov som när utlysningen skedde

och därigenom drevs av andra motiv.

Figur 9 illustrerar hur It-koll under den femte fasen av den expansiva

cykeln tar form som skilda resultat för de tre verksamheterna.

Av-saknaden av ett delvis delat resultat mellan KK-stiftelsen,

högskolan och vfu-kommunerna kan förstås som att programmålen

inte uppnås.

169

Figur 9. Projektet tar formen av skilda resultat

170

SAMMANFATTNING AV

DET FÖRSTA ANALYSSTEGET

I kapitel 6 har resultatet av det första analyssteget presenterats. Kapitlet

syftade till att besvara avhandlingens två första forskningsfrågor:

 Vilka handlingar i de verksamheter som samverkar kring

projektet ger projektet dess form?

 Vilka motsättningar inom och mellan de verksamheter som

samverkar kring projektet ger möjlighet till expansivt lärande?

Av analysen framgår det att lärandet i programmet har skett på olika

nivåer under den expansiva cykelns fem faser. Detta lärande

sammanfattas i figur 10.

Figur 10. Lärande i olika verksamheter

i programmet IT i Lärarutbildningen

171

Under den första fasen formulerar KK-stiftelsen policygrundade

problem och stiftelsens behov. I arbetet med att utforma utlysningen

av projektmedel uppstod motsättningar mellan vad som kan förstås som

stiftelsens dominanta system för utvärdering och ett avancerat system

för utvärdering. Det framstår som att motsättningarna upplöstes och att

utlysningen tog formen av en institutionell handling.

Under den andra fasen analyserade högskolan och vfu-kommunerna

möjligheter att samverka kring en projektansökan. Motsättningar mellan

KK-stiftelsen, högskolan och vfu-kommunerna upplöstes under ansök-

ningsarbetet. Det framstår som att den vision som formulerades i

projektansökan tog formen av ett delvis delat objekt mellan

de tre verksamheterna.

Under den tredje fasen tog projektet formen av ett temporärt verksam-

hetssystem utan egentlig samverkan med andra parter. Det framstår som

att bristen på samverkan var en konsekvens av motsättningar med lärar-

utbildningen och vfu-kommunerna. Motsättningar i relation till

KK-stiftelsen ledde till att stiftelsen ställde projektet inför ett

ultimatum, vilket i analysen ses som en vändpunkt för projektet.

Under den fjärde fasen upplöstes motsättningar mellan projektet och

lärarutbildningen. Projektet tog formen av ett it-projekt som efter hand

i allt större utsträckning kom att svara mot lärarutbildningens behov.

Detta gjorde att projektets objekt övergick till att bli en medierande

artefakt, vilket i sin tur gjorde att en it-medierad kultur växte fram

på en av institutionerna som drev lärarutbildningen. Samverkan med

vfu-kommunerna var under denna fas begränsad till en it-mässa och till

de skolprojekt som stiftelsen finansierade. Under fasen skedde också

en riktningsförändring av KK-stiftelsens motiv. Det framstår som att

172

varken projektet eller programmet efter riktningsförändringen svarade

mot stiftelsens behov.

Under den femte fasen avslutades projektet It-koll, programmet IT i

Lärarutbildningen och nätverket. Projektet svarade i stort mot lärarutbild-

ningens behov, men i mindre utsträckning mot vfu-kommunernas

behov. Till följd av KK-stiftelsens förändrade objekt svarade projektets

resultat i liten utsträckning mot stiftelsens behov.

I tabell 7 nedan sammanfattas det första analyssteget genom att tydlig-

göra relationen mellan projektets form och funktion under den expan-

siva cykelns fem faser.

173

Tabell 7. Relationen mellan projektets form och funktion

under den expansiva cykelns fem faser

Fas i den expansiva
cykeln

Projektets form Projektets funktion

Fas 1
Finansiären ifrågasätter
kvaliteten
när det gäller digital
kompetens
i lärarutbildningen

Projektutlysningen tar
formen av
en institutionell handling

Utlysningen blir motiv-
skapande för lärar-
utbildningar att söka
projektmedel

Fas 2
Högskolan och vfu-
kommunerna analyserar
behovet av förändring
och ansöker tillsammans
om projektmedel

Projektets vision tar
formen av
ett delvis delat objekt

Projektets vision har
funktionen av
ett samarbetsområde

Fas 3
Modeller för hur pro-
jektets verksamhet ska
organiseras växer fram
inom projektet

Projektet tar formen av
ett temporärt
verksamhetssystem

Projektet har liten
interaktion med
högskolan och
vfu-kommunerna

Fas 4
Nya modeller i form av
en it-medierad
undervisningsdiskurs
tar form och prövas på
lärarutbildningen

Projektet tar formen av
en medierande artefakt

Projektet medierar
lärande som ger upphov
till processer
för att utveckla
lärarutbildningen

Fas 5 (händer inte i detta
program)
Nya lösningarna
integreras i och utvecklar
lärarutbildningen

Projektet tar formen av
olika resultat för de
interagerande
verksamhetssystemen

Projektet har funktionen
av olika resultat för
verksamhetssystemen

174

KAPITEL 7

RESULTATDEL 2: RELATIONEN

MELLAN PROJEKTETS FORM OCH

HÅLLBAR PROGRAMUTVECKLING

I det här kapitlet presenteras resultatet av det andra analyssteget.

Analysen bygger vidare på resultatet av det första analyssteget där

projektets form klargjordes. De två forskningsfrågor som besvaras

i kapitlet är följande:

 Vilken är relationen mellan expansivt lärande och

projektets form under den expansiva cykeln?

 Vilka utförda handlingar kan tolkas som att de möjliggör

eller hindrar att ett expansivt lärande tar form?

Det datamaterial som ligger till grund för analysen är intervjuer och

anteckningar från analysseminarier. Som analysverktyg används

Colburns (2003) fyra dimensioner av hållbarhet: ägarskap, djup, tid och

spridning. Analysen syftar till att med stöd av resultatet av analyssteg 1

utforska fördjupade innebörder av dessa dimensioner. Under analysen

har det framträtt fyra dimensioner av hållbar programutveckling:

 aktivt delegerat ägarskap

 utveckling i riktning mot ett delvis delat objekt

 artefaktmedierat djup

 behovsstyrd utveckling.

175

AKTIVT DELEGERAT ÄGARSKAP

Under programmets inledande tre faser och under delar av den fjärde

fasen hade KK-stiftelsen ett förhållningssätt som i analysen framstår

som ett aktivt delegerat ägarskap. Stiftelsen hade redan under

programmets första fas en idé om att programmet skulle bygga på

lärarutbildningarnas upplevda behov av it. Som beskrivs i kapitel 1

organiserade stiftelsen tidigt möten med representanter från Sveriges

lärarutbildningar, så kallade kunskapsdialoger. Dessa möten syftade till

att stiftelsen skulle få kunskap om lärarutbildningarnas samlade behov

av it.

Även under ansökningsarbetet i programmets andra fas samverkade

stiftelsen med projekten. En av projektledarna i It-koll uppfattade att

de fick stöd av stiftelsen under ansökningsfasen och första halvan

av projekttiden:

Jag tycker att vi har fått ett oerhört bra stöd av KK hela

tiden. Åtminstone första hälften. Sedan hände något. Det

händer saker där också, KK är inte heller statiskt. Men vi fick

mycket stöd och hjälp med att hitta vår projektidé och ... när

vi hade det lite besvärligt i början. (intervju med

projektledare 2, 2010)

Av utdraget kan det utläsas att stiftelsen visade ett aktivt intresse för

projektet redan under ansökningsfasen och uppstartsfasen.

Som framgår av kapitel 6 fanns det under ansökningsfasen ett delvis

delat objekt och ett uppfattat delat ägarskap hos dem som arbetade

med projektansökan. När projektet sedan startade var det otydligt

vem som var It-kolls ägare under projektets inledande två år. Först när

KK-stiftelsen hösten 2008 ställde krav på ett aktivt ägarskap skapades

det villkor för ett expansivt lärande.

176

Under vad som kan ses som den expansiva cykelns första tre faser

fungerade samverkan med KK-stiftelsen som ett stöd för projektet att

styra i riktning mot projektets mål och mot programmets övergripande

mål. Stiftelsen förde en öppen dialog om projektets mål med projekt-

ledningen. På mötena framträdde både motsättningar inom högskolan

och motsättningar mellan KK-stiftelsen, högskolan och vfu-kommunen.

Ett exempel på motsättningar som diskuterades var stiftelsens och

projektets skilda uppfattningar om vad som var projektets mål:

Jag tycker i grunden att det är väldigt bra att finansiären, fram-

för allt när det är så långa projekt, deltar i avstämningsmöten.

Dels finns en bra kontrollerande funktion. Det handlar om

stora pengar. […] Hade det varit så att dom inte hade varit

nöjda med oss så är det bra om man kan ha den diskussionen

tidigt, för det kan ju vara så att det finns olika uppfattningar

och vad som är sagt eller man tolkar projektets mål på lite olika

sätt och att sedan detta gör att det sen styr iväg. Jag tycker att

det jättebra att KK-stiftelsen har visat ett sånt stort intresse.

(intervju med prefekt a, 2010)

På analysseminarierna tydliggjordes motsättningar mellan den

verksamhet som bedrevs i projektet och de mål som fanns för

projektet och programmet. Samverkan fungerade i första hand

som ett delegerat ägarskap. Det innebar att stiftelsen överlät

delar av ägarskapet till högskolan, men att de samtidigt funge-

rade som ett stöd för projektledningen i relation till högskolan.

KK-stiftelsen ställde uttalade krav gentemot högskolan på att

projektmedlen användes för utvecklingsarbete och inte för att

genomföra aktiviteter som låg inom ramen för högskolans

ordinarie verksamhet. Stiftelsens aktiva intresse för projektet

177

uppfattades av projektledningen inte som kontroll, utan

tvärtom som en form av aktivt ägarskap:

Dels tycker jag på ett principiellt plan att man följer upp dom

pengar som man satsar. […] Men är det ett stort utvecklings-

projekt som handlar om väldigt mycket pengar så tycker jag

nästan att det är givet att finansiären finns med i den här dia-

logen. […] Jag har inte alls upplevt det som att – Oj, nu är dom

här och spionerar. (intervju med prefekt 1, 2010)

Inom ramen för det delegerade ägarskapet fanns det ett inslag

av kontroll från stiftelsen, men det gällde inte projektet i sig.

Det handlade mer om att kontrollera att högskolan tog över

delar av ägarskapet, vilket framstår som att stiftelsen delegerade

ägarskapet till högskolan. Stiftelsens samverkan med och aktiva

intresse för projektet under de första åren upplevdes av de

intervjuade som ett positivt stöd och en stimulans för projektets

utvecklingsarbete. Projektledarna uppfattade att det bidrog till

att projektets position blev starkare i relation till högskolans

ledning.

Även om det framstår som att stiftelsen utövade ett aktivt delegerat

ägarskap, var det inte alla lärare som uppfattade att ägarskapet

delegerades vidare till dem. Trots att allt fler lärarutbildare efter hand

delade projektets motiv, fanns det fortfarande vid projektavslut många

som inte gjorde det:

Det är väl alltid problem med styrning som kommer uppifrån.

Det var väl någon här på högskolan som sökte pengarna men

samtidigt kan man säga att det inte var lärarna i sig som sökte

pengarna. (intervju med lärarutbildare, 2010)

178

Som beskrivs i kapitel 6 ändrade KK-stiftelsens verksamhet

riktning 2009. Riktningsförändringen var till en början inte

tydlig för dem som arbetade i It-kolls projektorganisation. Detta

skapade en osäkerhet på högskolan och i vfu-kommunen under

den tid då projektets resultat skulle tas till vara:

För jag är osäker på KK just i dag. Jag förstår inte riktigt det,

men jag är inte ensam om det. (intervju med it-strateg

på högskolan, 2010)

Stiftelsen hade under tidigare faser till viss del fungerat som

en aktiv ägare av projektet, exempelvis genom att medverka

på analysseminarier, kalla till ett eget projektmöte och ta del av

rapporteringar från projektet. Stiftelsen ställde också krav på

högskolans ledning att projektets resultat skulle tas till vara:

Det är bra tycker jag att finansiärerna är inne. Genom att dom

kommer … och visar ett intresse så förstärker det också …

betydelsen av projektet. Internt så är det ett jättebra symbol-

värde mot hela högskolan. Nu kommer KK-stiftelsen! […]

För det är skillnad om båda projektledarna, lite anonymt, åker

till Stockholm för att träffa KK-stiftelsen en halvdag eller några

timmar och pratar. Då blir det ganska mycket en angelägenhet

för dom. (intervju med prefekt 1, 2010)

Analysseminarierna som hölls på högskolan tydliggjorde pro-

jektets motiv i relation till högskolans verksamhet. Det över-

gripande motivet blev också tydligare för allt fler lärarutbildare

som arbetade i projektet. Det framstår som att motivet var en

strukturförändrad lärarutbildning, som det beskrivs i ansökan.

Projektets motiv blev även tydliggjort på mötet som

KK-stiftelsen kallade till 2008, vilket gjorde att projekt-

179

verksamheten tog fart. Projektet togs på allvar eftersom

stiftelsen var aktivt intresserad och samtidigt hade uttalade

förväntningar på resultat som skulle få genomslag i

verksamheten.

När KK-stiftelsen under den femte fasen av den expansiva

cykeln återgick till det tidigare dominerande utvärderings-

systemet minskade It-kolls samverkan med stiftelsen. Stiftelsen

hade fått ett förändrat objekt och drevs därför av delvis andra

motiv än under programmets första tre år. Detta gjorde att

stiftelsen inte längre delade objekt med It-koll, vilket gjorde att

stiftelsens tidigare aktiva ägarskap upphörde:

Det är nu det sista halvåret man märker att den här inter-

aktionen med KK, […] har försvunnit på något sätt. Det är

ju inte så att man inte vill jobba vidare, men är det ett intresse

från finansiären och frågor om – Hur gör ni med det? [...] och

pekar på saker vi måste tänka på. (intervju med lärarutbildare,

2010)

När det aktiva delegerade ägarskapet från KK-stiftelsen

upphörde försvårade detta projektets arbete med att långsiktigt

driva integreringen av it i lärarutbildningen:

Jag tror alltid på dialog och kommunikation. Och jag tror att

det blir större kvalitet om man [följs åt]. Och jag tror att det är

alvarligt att man liksom inte försöker slutföra projekt i samma

anda som dom har initierats. (intervju med lärarutbildnings-

nämndens ordförande, 2010)

KK-stiftelsens aktiva intresse för projektet It-koll utgjorde även

ett stöd för vfu-kommunerna, Regionalt utvecklingscentrum

(RUC) och andra samarbetspartner att driva frågan om en

180

strukturförändrad lärarutbildning. Kommunerna hade varit

medsökande och stiftelsen ställde under projektets första år

krav på vfu-kommunernas möjligheter att driva projektets

utvecklingsarbete. Stiftelsen uppfattade att det fanns en

maktobalans i samverkan mellan högskolan och vfu-

kommunerna. Därför satte stiftelsen press på högskolan att

stödja vfu-skolorna i deras krav på inflytande:

Ja, jag har varit med på ett par sådana [möten med

KK-stiftelsen] och det tycker jag varit väldigt bra.

Väldigt bra! (intervju med kommunal it-strateg, 2010)

KK-stiftelsens besök på högskolan bidrog också till att

projektets deltagare uppfattade att det fanns ett aktivt

ägarskap från stiftelsen:

Det kände jag som en styrka sen efteråt för att då kunde man

säga att – Det sa vi faktiskt på mötet. (intervju med ansvarig

för RUC, 2010)

De intervjuade uppfattade att KK-stiftelsens aktiva samverkan med

projektet var värdefull, särskilt med tanke på att projektet var så långt

som fem år.

KK-stiftelsens riktningsförändring 2009 fick konsekvenser även för

andra projekt än It-koll. En av de ansvariga i projektledningen för ett av

de andra två projekten berättade att stiftelsens riktningsförändring fick

dramatiska konsekvenser för det projektets hållbarhet:

Den förändrade inriktning som genomfördes av KK-

stiftelsen med ny ordförande och omorganisering (jag tror

det var 2009) var direkt förödande för projektet skulle jag

181

säga. Dessa förändringar skedde ungefär samtidigt som vi

fick ny [ledning på lärosätet], vilket medförde att vi i ett

slag förlorade den förankring som vi hade byggt upp i

den tidigare organisationen. Eftersom KK-stiftelsen som

finansiär helt drog undan kontakt och stöd för vår

inriktning och till och med började föreslå förändringar i

vår plan som låg bättre i linje med de nya vindarna som

blåste på KK, så förlorade vi fullständigt i trovärdighet på

hemmaplan. (intervju med projektledningen i ett av

de andra projekten, 2012-12-12)

Det var alltså inte bara projektet It-koll som uppfattade att

stiftelsens riktningsförändring fick konsekvenser för

projektet under avslutningsfasen.

UTVECKLING I RIKTNING MOT

ETT DELVIS DELAT OBJEKT

I det här avsnittet följer en redogörelse av dimensionen som i analysen

framstår som en rörelse i riktning mot ett delvis delat objekt.

KK-stiftelsens verksamhet drevs till och med 2009 av vad som framstår

som ett motiv att tillsammans med projekten och vår forskargrupp hitta

former för hur de projekt och program som stiftelsen finansierade

kunde bli hållbara.

Som tidigare har beskrivits genomförde stiftelsen redan under plane-

ringen av programmet handlingar som syftade till att undersöka lärar-

utbildningarnas uppfattade behov av it. Under ansökningsfasen tog

ett delvis delat objekt form mellan KK-stiftelsen och de parter som

stod som sökande i projektansökningarna.

182

Samverkan med It-koll och de andra två projekten skedde både

informellt och formellt. De formella mötena skedde framför allt

på analysseminarierna. Under inledningen av det andra program-

gemensamma analysseminariet hösten 2007 uttryckte Anna, som var

programansvarig, att hon och de två utvärderingsansvariga såg det

som värdefullt att lära om projektens driv- och motkrafter:

Jag har i alla fall haft en enorm nytta av de här mötena för

att få en tydligare bild av vilka krafter ni har att brottas

med. Nästa satsning kommer att bygga på de här bilderna

om vilka driv- och motkrafter det finns i lärarutbildningar.

Vi har mer på fötterna nu tack vare sådana här träffar.

(programansvarig på analysseminarium, 2007-09-19)

På samma analysseminarium uttryckte Björn, som var en av de två

utvärderingsansvariga, betydelsen av att stiftelsen och projekten delade

vad som kan förstås som ett delvis delat objekt:

Vi måste se till att detta leder någonstans. Vi försöker hålla

en röd tråd, så att vi gemensamt ska gå mot samma mål. Vi

måste ha en konsekvens i det arbete vi gör. Därför knyter

vi tillbaka – Hur blev det då? Tänkte vi rätt? Saker som har

hänt under resans gång, har det gett oss extra skjuts eller

ställt till det? (utvärderingsansvarig 1 på analysseminarium,

2007-09-19)

Betydelsen av behovet av vad som analytiskt kan ses som

ett delvis delat objekt uttrycktes även på det projektmöte

som KK-stiftelsen kallade till hösten 2008. På mötet som

hölls på högskolan där projektet It-koll bedrevs påminde

Anna om den ursprungliga skrivningen i projektansökan.

Anna fortsatte med att betona att It-koll var ett utvecklings-

projekt och att projektpengarna syftade till att ge lärar-

183

utbildningen möjlighet att hitta nya former för kompetens-

utveckling och samverkan med vfu-kommuner och närings-

livet. Detta kan förstås som att projektet inte strikt behövde

lyckas med allt som stod i ansökan, utan att utvecklings-

arbetet också kunde resultera i misslyckade försök.

Samverkan och lärande mellan olika nivåer internt på

lärosätet framstår som en betydelsefull förutsättning för

projektets utveckling. På frågan om vad som är viktigt

i ett projekt som It-koll svarar en av lärarutbildarna så här:

Viktigt, ... jo att man ska finnas med på många

olika nivåer när man arbetar med ett projekt i en

sån här komplex organisation. Man kan inte sitta

på ett litet kontor och pilla med sina idéer. Man

måste vara reflekterande och ha goda relationer

hela vägen från vfu-skolor och lärare, till lärar-

utbildare och stab. Annars kör det sig. (intervju

med lärarutbildare, 2010)

Lärandet på analysseminarierna där Anna, Björn och Cecilia deltog

tillsammans med forskargruppen samt personer från projektledningen

och lärarutbildningen sågs av projektledningen som betydelsefullt för att

utforska projektets riktning. En av projektledarna lyfter i en intervju

fram betydelsen av KK-stiftelsen aktiva intresse för It-koll:

De pekar, inte med hela handen men pekar på saker som vi

måste tänka på, fokusera på. Då blir det lite mer att man jobbar

åt det hållet också. Risken med långa projekt är att de får eget

liv och styr åt ett annat håll än vad finansiären från början hade

tänkt sig. Det har ju med kommunikation att göra, som är så

lätt att missa. Det man anger när man skriver en ansökan eller

ett avtal, kanske inte är samma sak som det som de läser och

fastnar för, det har vi förstått. Det har [programansvarig] varit

184

väldigt duktig på att ta fram tycker jag, att styra oss åt rätt håll.

Det här behöver ni fokusera på. Men det har ju varierat lite,

men det är väl för att hon märker att vi börjar flyta ut, så tar

hon in oss i fållan igen för att se helheten mer. (intervju med

projektledare 3, 2010)

Även om utvecklingsarbetet på lärarutbildningen startade upp i högre

grad först under programmets fjärde fas, fanns det flera röster som lyfte

fram vad som kunde ha gjorts för att i större utsträckning utforska vad

som utgjorde det delvis delade objektet:

Jag har många gånger gått tillbaka till projektansökan och den

är rätt så konkret. Där står det rätt tydligt vad det är vi ska

åstadkomma. Den har jag viftat med många gånger och sagt att

vi kan inte säga att vi inte vet vart vi ska. Alltså, vi har formule-

rat det en gång, sen kan det hända att vi går någon annan väg,

men det vi har formulerat måste vi förhålla oss till ändå. Och

bestämma att det här släpper vi. (intervju med lärar-

utbildare/utbildningsledare, 2010)

En av de intervjuade som kom med i projektledningsgruppen efter 2009

hade önskat att det inom ramen för programmet hade organiserats för

lärande mellan de tre projekten och inte bara på projektledningsnivå.

Det framstår i analysen som att lärandet över tid på olika nivåer och

mellan olika samverkande verksamheter leder fram till vad som kan

förstås som ett expansivt lärande på lärarutbildningen.

ARTEFAKTMEDIERAT DJUP

I det här avsnittet följer en redogörelse av dimensionen som i analysen

framstår som ett artefaktmedierat djup. Innehållet i projektet It-koll ut-

gjordes av it. Under programmets fjärde fas gick it från att vara pro-

jektets objekt till att få funktionen av en medierande artefakt. I analysen

185

framstår det som att it i relation till lärarutbildningen hade funktionen av

en artefakt.

Av intervjuerna framgår det att användningen av it var utbredd på lärar-

utbildningen och att it användes för att skriva inlämningsarbeten och

presentationer samt göra enkla beräkningar. Det framstår därigenom

som att it hade funktionen av en primär artefakt i undervisningen för

i princip alla lärarutbildare:

De använder ju alltid datorn och skriva rapporter men det är ju liksom

rutingrejor. (intervju med lärarutbildare, 2010)

En av lärarutbildarna uttrycker exempelvis i en intervju att hon inte

längre behövde undervisa i programmet Excel:

De här diagrammen och Excel-funktionerna, det kan ju alla. Generellt så

känns det som vi inte behöver undervisa om det på lärarutbildningen.

Likadant om det finns det här programmet på datorn, om man ändrar

vissa värden så kurvan ändrar sig, det är nästan också lite trivialt.

(intervju med lärarutbildare, 2010)

På institutionen för natur (IFN) använde många lärare relativt mycket it

i sin undervisning redan när projektet startade. Det handlade i många

fall om program som användes i naturvetenskapliga ämnen, exempelvis

datorsimuleringar. En lärarutbildare uttryckte att naturvetenskapen till

sin karaktär gjorde att lärare i naturvetenskapliga ämnen var mer vana att

använda digitala resurser (intervju med lärarutbildare, 2010). Samtidigt

uppfattade han att lärarna i de naturvetenskapliga ämnena trots sitt

försprång när det gäller teknisk digital kompetens inte hade kunskap

hur it omsattes i en pedagogisk praktik. I analysen framstår det som att

it i undervisningen på IFN hade funktionen av en sekundär artefakt.

186

När It-koll startade var det flera av lärarutbildarna på institutionen för

kommunikation (IFK) som i intervjuer beskrev att de hade vad som kan

ses som en låg digital kompetens. Av intervjuerna framgår det att de

efter hand kom att utveckla vad som framstår som en pedagogisk

digital kompetens.

I arbetet med att skriva om kursplanerna inför ansökningen om

examinationsrätt för lärarutbildningen angav betänkandet för den nya

lärarutbildningen riktlinjer för it i lärarutbildningen. En lärarutbildare

uttryckte att det som skrevs om it inte var speciellt bra och ”inte särskilt

framsynt” (intervju med lärarutbildare, 2010). Lärarutbildarna hade

i arbetet med att skriva om kursplanerna i stället inspirerats av dem som

jobbar med media på högskolan. Det innebar att skrivningarna i kurs-

planerna hade gått mot att vara formulerade så att studenterna skulle

uppfatta att de inte kunde nå kursmålen utan att använda it som ett

medel (intervju med lärarutbildare, 2010).

Under projektets avslutande fas togs det initiativ till samverkan mellan

lärarutbildningen och andra program på högskolan som arbetade med

digitala resurser. Exempelvis fanns det planer på att skapa nya miljöer

för utbildning som inte bara var traditionella föreläsningsseminarier.

Arbetet med att försöka hitta nya former för undervisningen synlig-

gjorde att det tog tid att i en ”så komplex organisation som högskolan”

hitta former för undervisning som inte följer de traditionella strukturer-

na (intervju med lärarutbildare, 2010). Det framstår i analysen som att

när it får funktionen av en sekundär artefakt med drag av en tertiär

artefakt utmanar den rådande strukturer. Exempelvis är frågan om

betygsättning central på lärarutbildningen där kursmålen är styrande.

It är en artefakt som erbjuder nya möjligheter att nå kursmålen. Detta

gör att det uppstår ett behov av att utveckla bedömningskriterier för

andra redovisningsformer än traditionella skriftliga texter och att

utveckla redovisningar i det fysiska rummet.

187

BEHOVSSTYRD UTVECKLING

I det här avsnittet följer en redogörelse av dimensionen som i analysen

framstår som behovsstyrd utveckling.

I analysen framstår det som att KK-stiftelsens minskade samverkan med

de parter som samverkade kring projektet under programmets fjärde

och femte fas gjorde att den behovsstyrda utvecklingen avstannade.

Detta kan förstås som att såväl projektets som programmets möjligheter

att leda till hållbar programutveckling minskade.

KK-stiftelsen hade under programmets avslutande femte fas inte längre

samma motiv som när projektet startade. Stiftelsen hade alltså inte

längre delade objekt med de verksamheter som samverkade kring

projektet. Programmet kan därigenom inte sägas ha lett till hållbar

verksamhetsutveckling ur policyaspekten. Trots detta ledde projektet

till flera resultat som uppfattades som värdefulla i den meningen

att de svarade mot behov:

De resultat jag kan relatera till är de som [projektet] hjälp

mig med. [...] Jag hade aldrig i mitt liv jobbat med blogg

överhuvudtaget, när det här började för två år sedan. Nu

känner jag mig ganska hemma i det här. (intervju med

lärarutbildare, 2010)

De lärarutbildare som deltog i projektet upplevde att de höjde sin

digitala kompetens och flera av dem utvecklade också en pedagogisk

digital kompetens. Projektets resultat kan därmed sägas ha blivit hållbart

ur projektaspekten. Med detta menas att projektets deltagare var nöjda

med att de fick en höjd digital kompetens genom projektet.

188

Projektets resultat svarade mot behov i en av projektets värdorganisat-

ioner, det vill säga på lärarutbildningen. På en av institutionerna som

bedrev lärarutbildning utvecklades vad som kan förstås som en

it-medierad kultur:

Om man ska uttrycka sig slarvigt [visar med citattecken i

luften] så tror jag att lägstanivån totalt har höjts. Sen kanske

det inte har fått genomslag på alla kursplaner men jag tror

att det handlar om en kulturförändring, ett sätt att ändra

tankemönster som tar lite längre tid innan det får genom-

slag [i undervisningen]. (intervju med prefekt a, 2010)

Den nya it-medierade kulturen tog sig bland annat uttryck genom att när

kursplanerna skulle skrivas om för att söka ny examinationsrätt upp-

fattade lärarutbildarna att de hade redskap för att integrera it

i kursplanerna.

För vfu-kommunen gav projektet resultat i form av ökad it-integrering

i kommunens skolor. I en intervju genomförd två år efter projektavslut

berättar förvaltningschefen att flera skolprojekt som finansierades med

medel från It-koll har gett ringar på vattnet och lett till att stimulera

fortsatt it-utveckling på kommunens skolor:

Vad gäller [vår kommun] så har projektet gjort avtryck på flera

sätt. [...] Lärare som deltog har utvecklat en kompetens inom

it-området som bidragit till att it i dag i högre grad är ett natur-

ligt verktyg i all undervisning främst inom grundskolan men

också i gymnasieskolan och på flera förskolor. På [Vena-

189

skolan]18 har it-utvecklingen tagit nya former för att förbättra

undervisningen mot högre måluppfyllelse för våra elever.

Dessa nästa steg kan ses som en fortsättning på KK-stiftelsens

satsning. (intervju med förvaltningschef i vfu-

kommunen, 2013)

Projektet svarade däremot inte mot vfu-kommunens behov av att

hitta former för samverkan med lärarutbildningen som var huvud-

incitamentet för kommunen att gå in som medsökande i projektet:

Tyvärr är [Högskolan] ingen naturlig plats för

kompetensutveckling för lärare och pedagoger i vår

kommun. [...] Den ambition vi hade i ett ökat samarbete

mellan [kommunerna i regionen] och vår gemensamma

högskola har som jag ser det helt krackelerat. Enligt min

uppfattning är detta förödande för utbildningsnivån i

[regionen] på sikt. All utbildningen som ligger under

skollagen ska vila på vetenskaplig grund och varje

huvudman måste etablera nära samverkan med högskola

och universitet. (intervju med förvaltningschef i

vfu-kommunen, 2013)

Att samverkan med högskolan aldrig etablerades med högskolan kan

förstås mot bakgrund av både projektets resultat och förändringar

i omvärlden. Projektet bidrog i vfu-kommunens perspektiv inte

i tillräcklig utsträckning till att utveckla former för samverkan mellan

lärarutbildningen och vfu-kommunerna under projekttiden. Samverkan

kom till viss del i gång under projektets avslutande år, bland annat

18 Skolans namn är fingerat.

190

genom KITT-gruppen. Med hänsyn till att It-koll endast till vissa delar

svarade mot vfu-kommunens behov kan projektet bara delvis ses som

hållbart ur värdorganisationsaspekten.

När det gäller spridningsaspekten genomförde KK-stiftelsen kunskaps-

dialoger under programmets första fas, för att förankra programmet

i de behov som Sveriges lärarutbildningar uppfattade att de hade.

Detta kan förstås som en handling som syftade till att utforma projekt-

utlysningen så att resultatet av de projekt som finansierades skulle

svara mot alla lärarutbildningars behov av it.

Det nätverk för alla lärarutbildningar som KK-stiftelsen startade 2008

syftade liksom kunskapsdialogerna till att nå ut till programmets hela

målgrupp som var lärarstudenter på alla Sveriges lärarutbildningar.

Bildandet av nätverket var ett steg bort från idén om spridning av

programmets intentioner genom goda resultat från de tre projekt som

hade fått projektmedel från stiftelsen i den första utlysningsomgången

2006. Bildandet av nätverket framstår också som ett steg bort från den

traditionella utformning av stiftelsens verksamhet som tidigare i första

hand hade finansierat projekt och forskarskolor. Syftet med nätverket

beskrevs av Anna som att det var viktigt att den verksamhet som

bedrevs i nätverket skulle vara förankrad i behov som fanns på

de lärosäten som ingick i nätverket:

[Folk] som är intresserade av vissa frågor får möjlighet att

träffas, att kortsiktiga och långsiktiga utvecklingsprojekt

kommer till stånd med dessa medel, att det blir förankrat på

hemmaplan – att det fyller ett behov. (intervju med

programansvarig, 2008)

191

På de lärosäten som inte drev något av de tre projekten i den första

utlysningen uppfattades stiftelsens beslut att avsätta medel för upp-

byggnaden av ett it-nätverk för alla lärarutbildningar som en förändrad

inriktning. En av de intervjuade från ett annat lärosäte som ingick i den

arbetsgrupp som hade bildats för att bygga upp nätverket uppfattade

att det var ett sätt att släppa på kontrollen:

KK-stiftelsen släpper på kontrollen, vilket antagligen är

bra. Troligtvis kommer verksamheten att vara bättre

förankrad i och med detta. När man söker projekt söker

man ibland utifrån vad man tror ska passa finansiären.

(intervju med representant i nätverkets arbetsgrupp,

2008)

Anna hade också en förhoppning om att nätverket skulle kunna bli en

påtryckningskraft mot Högskoleverket och Utbildningsdepartementet

i frågor som gällde it och lärarutbildningen (intervju med program-

ansvarig, 2008). Nätverket skulle även utgöra ett forum för att sprida

resultatet av de tre projekten i programmets första utlysning, det vill

säga It-koll och de två andra projekten.

Under det år då nätverket försökte hitta sina arbetsformer uppstod det

en rad motsättningar som inte upplöstes. Redan i uppstartsfasen stötte

nätverket på flera problem på grund av att lärosätena inte var vana att

samverka och att det fanns en konkurrenssituation i botten. Den gamla

seminariekulturen levde kvar bredvid den nya mer akademiskt präglade

kulturen. Dessutom fanns det en arbetsfördelning på lärosätena som

gjorde att lärarutbildningarna hade litet handlingsutrymme (intervju

med programansvarig, 2008).

192

Att nätverket lades ner fick konsekvensen att det inte fanns någon

instans som tog ansvar för att sprida projektens resultat. Eftersom

projektets resultat inte spreds till andra lärarutbildningar på ett

organiserat sätt, kan det vara rimligt att anta att programmet inte blev

hållbart när det gäller spridningsaspekten. I analysen framträder en bild av

uppbyggnaden av nätverket som en central handling. Stiftelsen drevs nu

också av motivet att programmets intentioner skulle svara mot behov på

alla lärarutbildningar.

SAMMANFATTNING AV

DET ANDRA ANALYSSTEGET

I kapitel 7 har resultatet av det andra analyssteget presenterats. Kapitlet

syftade till att med stöd av analysen i det första analyssteget besvara

avhandlingens tredje och fjärde forskningsfråga:

 Vilken är relationen mellan expansivt lärande och

projektets form under den expansiva cykeln?

 Vilka utförda handlingar kan tolkas som att de möjliggör

eller hindrar att ett expansivt lärande tar form?

I det andra analyssteget användes resultatet från det första analyssteget

och den matris som presenteras i tabell 5.

Resultatet av de båda analysstegen visar att innebörden av hållbar

programutveckling kan förstås utifrån följande fyra dimensioner:

 aktivt delegerat ägarskap

 utveckling i riktning mot ett delvis delat objekt

193

 artefaktmedierat djup

 behovsstyrd utveckling.

De fyra dimensionerna kan ses som centrala för att skapa villkor för

program att svara mot samverkande parters delvis delade behov. Behov

tillgodoses inte genom enstaka institutionella handlingar som att göra en

utlysning. Hållbar programutveckling förutsätter i stället ett kontinuerligt

lärande i samverkan med de verksamheter som förväntas bli berörda av

programmets resultat under hela den expansiva cykelns alla faser.

Av analysen framstår det som att programmet inte ledde till en full cykel

av expansivt lärande. Det kan därigenom inte heller sägas ha lett till

hållbar verksamhetsutveckling ur alla spridningsaspekter. Finansiärens

förändrade objekt under den expansiva cykelns fjärde fas fick vad som

kan förstås avgörande konsekvenser för hela programmets hållbarhet.

Den it-medierade kultur som med stöd av projektet tog form på en av

de institutioner som bedrev lärarutbildning kan beskrivas som en mini-

cykel av expansivt lärande. En full cykel av expansivt lärande skulle ha

omfattat alla spridningsaspekter av programutveckling. Med detta menas

att programmet inte bara skulle ha svarat mot lärarutbildningens behov,

utan även mot behovet hos de samverkande vfu-kommunerna och alla

Sveriges lärarutbildningar.

194

KAPITEL 8

DISKUSSION

I det här kapitlet diskuteras först avhandlingsstudiens metodologiska

ramverk. Sedan följer en diskussion av studiens syfte i relation till

resultat och tidigare forskning. Därefter kommer ett avsnitt med

några avslutande reflektioner.

STUDIENS METODOLOGISKA ANSATS

Här diskuteras den interaktiva ansatsens betydelse för dataproduktionen

och det verksamhetsteoretiska perspektivets betydelse i analysarbetet.

DEN INTERAKTIVA ANSATSENS BETYDELSE

FÖR DATAPRODUKTIONEN

En utgångspunkt i avhandlingen är att den tredje generationens verk-

samhetsteori ger redskap för att synliggöra hur verksamheters behov

kan utgöra utgångspunkten för lärande och utveckling.

Savaya och Spiro (2012) efterfrågar kvalitativa studier där indika-

torer för hållbarhet av projekt och program studeras under det

att de pågår och där personer på olika positioner i ett projekt

ingår i studien. Den här studiens metodologiska ansats ligger på

flera sätt nära det som Savaya och Spiro efterfrågar. Merparten av

studiens data har producerats genom kvalitativa intervjuer inom

195

ramen för en interaktiv ansats under det studerade

projektets gång.

En betydelsefull del av den interaktiva ansatsen var genom-

förandet av analysseminarier. Analysseminarier har tidigare

använts för att studera både mindre projekt med endast fem till

tio deltagare (Larsson, 2008) och större projekt som syftar till

regional utveckling (Jakobsson, 2007). Däremot har inte analys-

seminarier använts tidigare i så långa och komplexa projekt som

det program som undersökts i avhandlingsstudien. Inom ramen

för forskningsprojektets interaktiva ansats har formen för analys-

seminarierna anpassats och utvecklats, för att det skulle vara

möjligt att besvara forskningsprojektets frågeställningar. Utveck-

lingen av seminarierna kan ses som en form av metodutveckling

inom ramen för interaktiv forskning.

Analysseminarier används även som organiserade lärtillfällen

i utvecklingsarbeten. Detta har skett genom både projekt-

anknutna och nationella analysseminarier, som dessutom

genomfördes regelbundet under flera år. Analysseminarier kan

också ses som en form av intern validering av forskarnas analyser,

vilket kan bidra till att göra kunskapen mer robust (jfr Eikeland,

2006; Nowotny, Scott & Gibbons, 2003).

Interaktiv forskning förutsätter att forskaren kan växla mellan

närhet och distans (Aagaard & Svensson, 2006). Samtidigt kan en

alltför stor närhet till verksamheten innebära problem för möjlig-

heten till kritisk analys. I forskningsprojektet har teoriska begrepp

och modeller använts som utgångspunkt för ett gemensamt

196

lärande mellan forskare och deltagare från de verksamheter som

studerats. Teorianvändningen på analysseminarierna kan också

ses som en del i metodutvecklingen. Inom ramen för den inter-

aktiva forskningen utvecklades även flera teoretiska modeller som

har kommit till användning i andra forskningsprojekt (Halvarsson

& Öhman, 2009).

Teorier om hållbart utvecklingsarbete var en viktig utgångspunkt för

de gemensamma analyserna i avhandlingsstudien. Däremot erbjöd

teorierna begränsade möjligheter att belysa vilka behov som finns

i olika verksamheter och hur ett policydrivet projekt kan svara mot

de behoven. Teorier om hållbart utvecklingsarbete har också begräns-

ningar när det handlar om att synliggöra oförutsedda omvärldsföränd-

ringars betydelse för utvecklingsarbetet. Detta gäller särskilt i utveck-

lingsarbeten som bedrivs i komplexa verksamheter och som pågår

under lång tid, som i det studerade programmet.

En annan begränsning i denna teoribildning är bristen på analyser av

motsättningar, framför allt på systemnivå (se t,ex, Docherthy, Kira &

Shani, 2008; Svensson m.fl., 2007)

I den tidigare forskning om integrering av it i lärarutbildning som ligger

nära avhandlingsstudien har i första hand kvantitativa metoder för data-

produktion använts (Drent & Meelissen, 2007; Clifford, Friesen & Lock,

2009; Goktas & Yildrim, 2009; Lavonen, Lattu, Juuti & Meisalo, 2006).

Forskningen har endast i liten utsträckning tydliggjort om något teore-

tisk perspektiv eller någon metodansats legat till grund för analysen av

data. Med stöd av avhandlingsstudiens metodologiska angreppssätt har

197

den här studien kunnat synliggöra hindrande och möjliggörande

motsättningar under integreringsprocessen.

DET VERKSAMHETSTEORETISKA PERSPEKTIVETS

BETYDELSE FÖR ANALYSARBETET

Som tidigare nämns bygger de verksamhetsteoretiska analyserna på data

som har producerats inom ramen för det forskningsprojekt som var

knutet till programmet IT i Lärarutbildningen. Den tredje generationens

verksamhetsteori utgår från antagandet att verksamheters behov är

utgångspunkten för lärande och utveckling. Detta har också varit

utgångspunkten för att svara mot avhandlingsstudiens syfte. Med hjälp

av den expansiva cykeln har jag kunnat synliggöra villkor för att objektet

ska utvidgas till ett expanderat objekt.

Studiens teoretiska perspektiv var till stor hjälp när jag skulle påbörja

analysen av allt datamaterial som hade producerats inom ramen för

forskningsprojektet. Den tredje generationens verksamhetsteori var ett

stöd för att avgränsa vilket material som kunde användas för att svara

mot studiens syfte. Den expansiva cykeln och de verksamhetsteoretiska

begreppen som använts i analysen har gjort det möjligt att synliggöra

villkor för samverkan och att därmed fördjupa och komplettera aktuell

forskning om hållbart utvecklingsarbete. Begreppen har använts för att

analysera motsättningar och hinder för utveckling på ett sätt som ofta

saknas i projektteorier och studier av utvecklingsprogram. I den stats-

vetenskapliga forskningen ingår liknande analyser, men de fokuserar

sällan på en interorganisatorisk nivå och med kopplingar till finansiärer

av nationella utvecklingsprogram.

198

Trots att den tredje generationens verksamhetsteori är väl utformad för

att studera samverkan mellan verksamheter, har det verksamhets-

teoretiska analysarbetet inte varit helt utan problem. Att använda den

expansiva cykeln för att analysera samverkan i så stora verksamheter

som studerats i den här avhandlingsstudien har medfört ett behov av

att begreppsliggöra vad jag i studien benämnt som institutionella hand-

lingar. Jag har inspirerats av Toiviainens användning av den expansiva

cykeln när jag har analyserat lärande på olika nivåer i ett policydrivet

program. Den expansiva cykeln har i studien använts som ett analys-

verktyg och inte som en förklaringsmodell. Med stöd av cykeln blev det

möjligt att visa att programmet inte genomgick en full cykel av expansivt

lärande. Ett expansivt lärande skedde däremot i vad som i analysen

framstår som en minicykel av expansivt lärande på en av institutionerna.

Om den institutionen hade varit den studerade verksamheten, hade

detta lärande framstått som ett expansivt lärande. Det är alltså analys-

nivån som bestämmer vad som framstår som ett expansivt lärande.

Jag är medveten om att jag genom mitt val av metodologisk ansats har

satt vissa frågor i förgrunden samtidigt som andra frågor kommit i bak-

grunden. Ett perspektiv som inte har uppmärksammats i studien är

exempelvis genusfrågor. Jag hade kunnat använda genusteori som

ett komplement till verksamhetsteori för att förstå maktrelationer,

motsättningar och arbetsdelning inom och mellan system. Avhandlings-

studiens omfattning har dock gjort att jag varit tvungen att avgränsa

studiens intresseområde.

Av inledningskapitlet framgår det att funktionen av samverkansprojekt

synliggörs i liten utsträckning inom projektforskningen i dag (Jones &

Lichtenstein, 2008). Kapitlet visar att det i stor utsträckning saknas

199

teorier och begrepp för att studera projektens funktion (Jones &

Lichtenstein, 2008; Söderlund, 2006). Jag hoppas att ett av avhandlings-

studiens teoretiska bidrag kan vara att introducera den tredje

generationens verksamhetsteori som ett redskap för att analysera

interorganisatoriskt lärande i komplexa program. Studiens bidrag

till detta presenteras mer ingående nedan.

HÅLLBAR PROGRAMUTVECKLING

I ETT VERKSAMHETSTEORETISKT

PERSPEKTIV

Avhandlingsstudien tar sin utgångspunkt i svårigheten att inom ramen

för policydrivna program skapa villkor för hållbart interorganisatoriskt

lärande som svarar mot uppfattade behov i de verksamheter där föränd-

ring förväntas ske. Av inledningskapitlet framgår det att det finns olika

sätt att förstå, förklara och studera hållbarhet av projekt och program.

I den tidigare forskningen som presenteras där introduceras en rad

villkor för programs hållbarhet. Dessa villkor beskrivs dock utan stöd

av teoretiska perspektiv för att förstå den komplexa frågan om

programs hållbarhet.

I avhandlingen har den tredje generationens verksamhetsteori använts

för att utveckla innebörder av hållbar programutveckling. För att synlig-

göra vad det verksamhetsteoretiska perspektivet kan bidra med i

studier av policydrivna samverkansprojekt kommer jag här att diskutera

studiens resultat i relation till några villkor för hållbart utvecklingsarbete.

Diskussionen utgår dels från Colburns (2003) fyra dimensioner som har

utvecklats i relation till utbildningsreformer, dels från Schreirers (2005)

fem indikatorer som har utvecklats i relation till hälsoprojekt. Matrisen

200

i tabell 8 synliggör brytningen mellan villkoren för hållbarhet som de

presenteras i Colburns och Schreirers studier.

Tabell 8. Dimensioner och indikatorer för hållbarhet

Dimensioner 

Indikatorer

A Djup B Hållbar-
het över
tid

C Spridning D Skifte av
ägarskap

1. Programmet kan
modifieras över tid

2. Det finns en champion
i mottagande organisat-
ionen

3. De berörda av pro-

jektet uppfattar lätt

vinsterna med projektet

4. Projektet passar in
i mottagarorganisation-
ens verksamhetsmål

5. Det finns ett intresse
för projektet hos verk-
samheterna som stödjer
projektet

Villkoren för hållbarhet kommer här att diskuteras med utgångspunkt

från programmets livscykel eller vad som i ett verksamhetsteoretiskt

perspektiv framstår som en expansiv cykel (Engeström, 1987).

Som framgår av matrisen synliggör varken Colburn eller Schreirer hur

finansiärers agens skapar villkor för hållbarhet. Avhandlingsstudiens

resultat visar däremot att finansiärens förhållningssätt under program-

201

mets expansiva cykel har en avgörande betydelse för ett programs

hållbarhet.

En finansiär som utövar ett aktivt delegerat ägarskap under den

expansiva cykelns alla faser skapar förutsättningar för att programmets

objekt kan omförhandlas vid behov. Detta kan exempelvis ske på

programgemensamma seminarier där målet för satsningen diskuteras

och prövas mot behov i verksamheter som samverkar kring ett projekt.

Finansiären kan då ställa tydliga krav på vidare handling i riktning mot

delvis delade objekt. Samtidigt ges projektens deltagare utrymme att

i dialog med finansiären bestämma villkoren för vidare handling

i relation till verksamheternas uppfattade behov. Omförhandlingen av

programmets objekt behöver involvera alla parter som samverkar kring

ett projekt och som delvis delar programmets objekt. Genom

omförhandling under pågående projekt blir det möjligt att i långa

projekt och program hantera förändrade behov som kan uppstå.

Behov kan förändras till följd av både inre och yttre förändringar.

För att illustrera hur ett objekt kan förändras ger jag ett

it-relaterat exempel från det studerade programmet. KK-stiftelsen

utformade programmet IT i Lärarutbildningen 2005. När stiftelsen

formulerade projektdirektiven för den första utlysningen i

programmet var det svårt för den grupp som formulerade

direktiven att förutse hur medielandskapet skulle förändras under

de kommande åren. Facebook grundades i januari 2004 och

Youtube i januari 2005. Detta innebar en teknikutveckling som

på kort tid förändrade förutsättningarna för kommunikation.

202

Det är inte bara den tekniska utvecklingen som skapar nya villkor

för samverkan och hållbarhet i projekt. Andra typer av samhälls-

förändringar kan också förändra villkoren för utveckling. När

KK-stiftelsen ändrade inriktning 2009 hade det i samhället

i övrigt under många år vuxit fram ett ökat intresse för nya

styrningsmodeller för offentliga verksamheter. De tankar som

ligger till grund för styrningsmodellerna kan sammanfattas genom

samlingsbegreppet New Public Management (NPM). NPM innebär

i korta drag en tydligare uppdelning mellan beställare och

utförare, där beställaren genom externa utvärderingar granskar

utförarens resultat. Stiftelsens riktningsförändring kan sägas

ligga i linje med de bärande idéerna bakom NPM. Den för-

ändrade inriktningen gjorde att finansiären inte längre delade

objekt med de verksamheter som samverkade kring projektet.

Finansiären hade inte längre behov av att tillsammans med

projektet utveckla kunskap om hur det delvis delade objektet

skulle kunna uppnås, vilket fick konsekvenser för hållbarheten

av programmet.

Betydelsen av samverkan uppmärksammas inte inom ramen för

Colburns (2003) fyra dimensioner. Snarare kan Colburns dimen-

sioner tolkas som en vertikal process av reformers intentioner

som går från den verksamhet som formulerade reformen till

de skolor där förändringen förväntas ske. Det som skiljer

Colburns dimensioner från traditionell uppifrånstyrning är att

de synliggör dels betydelsen av att ägarskapet behöver övergå till

de lärare som ska genomföra reformens intentioner, dels

betydelsen av att de förändringar som sker har ett djup.

203

Colburns ägarskapsdimension uppmärksammar dock inte ägar-

skapet som en aktiv process där finansiären kan ta rollen av en

aktiv samverkanspart. I avhandlingsstudiens ägarskapsdimension

utgör finansiären en av flera parter som samverkar kring ett pro-

jekt och som aktivt delar ansvar för projektets hållbarhet.

Schreirers (2005) indikatorer uppmärksammar inte heller sam-

verkan på ett explicit sätt. Tre av Schreirers fem indikatorer

behandlar däremot betydelsen av relationen till andra parter som

projektets deltagare, värdorganisationen och de verksamheter

som stödjer projektet. Indikatorerna är utformade som just

indikatorer, det vill säga tecken som kan indikera att projektet har

förutsättningar att bli hållbart. Jag tolkar detta som att antingen

finns det ett intresse hos verksamheterna som stödjer projektet

eller så finns det inte något intresse.

Om det inte finns något intresse, visar detta att projektet saknar

viktiga förutsättningar att bli hållbart. Indikatorerna blir på så sätt

statiska och ger därför inte utrymme för att förstå intresset som

en aktiv process som är möjlig att påverka. I ett verksamhets-

teoretiskt perspektiv är i stället samverkan en aktiv process som

syftar till att svara mot alla samverkande parters delvis

delade behov.

Yilmazel-Sahin och Oxford (2010) har i en studie av integrering

av it i lärarutbildning visat att samverkan med vfu-kommuner kan

öka hållbarheten av denna integrering. Samtidigt är samverkan en

komplicerad process där motsättningar mellan de samverkande

verksamheternas skilda motiv kan utgöra hinder för utveckling.

204

Den här avhandlingsstudien visar att den högskoleförlagda delen

av lärarutbildningen och vfu-kommunerna drevs av delvis skilda

motiv. Det saknades också naturliga mötesplatser för verksam-

heterna att träffas och kunna upplösa hindrande motsättningar.

Kanske kunde KK-stiftelsen som finansiär ha ställt krav på

att högskolan delegerade ägarskapet till vfu-kommunerna.

Därigenom kunde stiftelsen ha möjliggjort att upplösa mot-

sättningar mellan verksamheterna.

Studien visar också att det fanns svårigheter att hitta fungerande

former för samverkan mellan lärarutbildningen och andra

program på högskolan. Samverkan mellan olika nivåer inom

lärarutbildningen och med andra verksamheter utanför lärosätet

är en betydelsefull förutsättning för att underlätta integrering av it

(Le Baron & McDonough, 2009; OECD: EDU/WKP, 2009: 20).

Utveckling i riktning mot ett delvis delat objekt hos samverkande

parter kan alltså ses som en central dimension av hållbar pro-

gramutveckling som förutsätter att det sker ett lärande mellan

samverkande parter. Schreirer (2005) uppmärksammar indirekt

betydelsen av lärande genom att en av indikatorerna sätter fokus

på att program kan modifieras under det att de pågår. Detta får

också stöd i tidigare forskning som visar på att lärande ger bättre

förutsättningar för att utvecklingsarbete ska bedrivas i riktning

mot det övergripande målet (Brulin & Svensson, 2011; Docherty,

Kira & Shani, 2008; Halvarsson-Lundqvist, 2013).

Colburn (2003) menar att djupdimensionen av utbildnings-

reformer i alltför liten utsträckning har uppmärksammats

205

i diskussioner om reformers genomslagskraft. Enligt Colburn

tar djupdimensionen form när de som ska omsätta en reform

i praktiken på djupet uppfattar att de har behov av reformens

intentioner. Inom ramen för Colburns djupdimension uppmärk-

sammas dock inte reformens innehåll. Det verksamhetsteoretiska

perspektivet gör det däremot möjligt att påvisa betydelsen av den

medierande funktion som projektets innehåll har för att uppnå

djup. Betydelsen av dimensionen artefaktmedierat djup tog form

under den fjärde fasen av den expansiva cykeln. Det var också då

som programmets innehåll, det vill säga it, fick en framträdande

position. Detta kan förstås som att den fjärde fasen av den

expansiva cykeln är kritisk för programmets hållbarhet, eftersom

det är då som mer djupgående förändringar av den rådande

kulturen tar form. Strukturella förändringar som tid och resurser

kan skapa förutsättningar för att utveckla en ny kultur. En för-

ändrad kultur kan beskrivas som ett expanderat objekt.

När lärarutbildarna uppfattade ett behov av mer kunskap om it

efterfrågade de inte i första hand kurser i kompetensutveckling.

Lärarutbildarna sökte i stället efter ny kunskap hos kunnigare

kollegor som fanns nära till hands att fråga. Avhandlingsstudiens

resultat visar att det kollegiala lärandet svarade bättre mot lärarnas

behov jämfört med enstaka kurser. Kollegialt lärande som del av

en mer långsiktig strategi har också i den tidigare forskningen

visat sig leda till långsiktiga effekter (OECD: EDU/WKP,

2009: 17).

206

Betydelsen av innehållets medierande funktion uppmärksammas inte

i någon större utsträckning i tidigare forskning. Av de fem faserna i

programmet IT i Lärarutbildningen är innehållet i fokus endast under

fas 4, när programmet har formen av en medierande artefakt. Det är

möjligt att de övriga faserna skulle kunna överföras på satsningar med

annat innehåll, exempelvis miljöfrågor, jämställdhet och folkhälsa

(se t.ex. Lindholm, 2010). I policydrivna satsningar förväntas innehållet

bidra till utveckling genom att förändra verksamheters kulturer.

Avhandlingsstudien visar att motsättningar mellan den högskole-

förlagda delen av lärarutbildningen och vfu-kommunerna ut-

gjorde hinder för utveckling. I ett verksamhetsteoretiskt perspek-

tiv kan utveckling ske först när motsättningar upplöses. Trots

detta uppmärksammas motsättningar endast i liten utsträckning i

aktuell litteratur om hållbarhet av projekt och program (Brulin &

Svensson, 2013; Colburn, 2003; Schreirer, 2005; Savaya & Spiro,

2012). Det kan därför vara angeläget att i fortsatta studier

fokusera på betydelsen av motsättningar i samverkansprojekt.

Dimensionen aktivt delegerat ägarskap visar på betydelsen av

att finansiären ställer tydliga krav och delegerar ägarskapet till

de parter som samverkar kring projektet. Delegerat ägarskap

innebär att alla samverkande parter behöver ta ansvar för

programmets utveckling. Omförhandling av delvis delade

objektet behöver ske under programmets pågående expansiva

cykel, det vill säga under pågående program. På så sätt kan hållbar

programutveckling under programperioden ta formen av ett

expanderat objekt, det vill säga en innehållslig förändring. Hållbar

programutveckling sätter inte fokus på det som sker efter avslutat

207

program, utan på innehållsliga förändringar genom ett expanderat

objekt som tar form under pågående program. Finansiärens

aktiva delegerade ägarskap gör det möjligt att inom ramen för

ett program skapa villkor för att fullfölja en hel expansiv cykel,

det vill säga hållbar programutveckling.

Jag menar att program skulle få ökade förutsättningar att bli håll-

bara om betydelsen av innebörden av de fyra dimensionerna av

hållbar programutveckling beaktades i högre grad. Dimensioner-

na skulle exempelvis kunna konkretiseras genom att utveckla

Schreirers indikatorer för hållbarhet. Schreirers första indikator,

det vill säga att programmet kan modifieras över tid, kan kom-

pletteras med ytterligare en indikator som gäller agens. Detta

skulle syfta till att tydliggöra finansiärens betydelse och ansvar för

att program modifieras över tid. Vikten av att det i ett program

finns förutsättningar för att upplösa motsättningar mellan sam-

verkande verksamheter behöver också framgå i en indikator.

Schreirers indikatorer behöver dessutom kompletteras med en

indikator som gäller artefaktmedierat djup, eftersom Schreirers

indikatorer inte på något sätt berör innehållets betydelse för

hållbar programutveckling.

AVSLUTANDE REFLEKTIONER

Avhandlingsstudien visar att innebörden av hållbar programutveckling

kan förstås som fyra dimensioner. Colburn (2003) anger att det finns ett

positivt samband mellan olika dimensioner av utbildningsreformers

hållbarhet. Det kan finnas anledning att anta att det finns ett sådant

samband även när det gäller de fyra dimensioner av hållbar program-

208

utveckling som har tagit form i den här studien. Hållbarhet av ett

program förstärks då av samspelet mellan de fyra dimensionerna.

Jag menar att ett policydrivet programs hållbarhet är beroende av

finansiärens medvetenhet om hur dimensionerna samspelar under

programmets expansiva cykel.

Med stöd av den tredje generationens verksamhetsteori har det blivit

möjligt att synliggöra hur det inom ramen för policydrivna program kan

skapas villkor för expansivt lärande. Studiens fokus på betydelsen av

expansivt lärande och verksamheters delvis delade objekt har belyst

betydelsen av att policydrivna program kan svara mot uppfattade behov

i de verksamheter där en hållbar förändring förväntas ske.

Avhandlingsstudiens slutsats är att när verksamheter med delvis delade

behov samverkar kring ett policydrivet projekt uppstår det en rad

motsättningar som kan vara hindrande för samverkan. Finansiering av

policydrivna program som syftar till att utveckla hållbara verksamheter

i riktning mot en policys intention behöver därför vara en aktiv process.

Den aktiva processen förutsätter en kontinuerlig samverkan mellan

finansiären och de övriga verksamheter som samverkar kring ett projekt.

Min förhoppning är att den här studien kan leda till att hållbarheten av

policydrivna program ökar. Detta kan framför allt ske genom insikter

om att möjligheterna till expansivt lärande är beroende av hur upplevda

behov tillgodoses och hanteringen av motsättningar.

Efter att ha studerat samverkan mellan komplexa verksamheter under

fem år är jag ödmjuk inför möjligheten att lyckas fånga det som har hänt

i programmet inom ramen för en avhandlingsstudie. Jag vill därför

209

avsluta med det inledande citatet av John Dewey, där han så klokt

sammanfattar komplexiteten i ett par rader:

A classified and hierarchically ordered set of pluralities, of

variants, has none of the sting of the miscellaneous and

uncoordinated plurals of our actual world. (Dewey, 1929,

s. 49)

210

ENGLISH SUMMARY

Policies are often aimed to solve societal problems identified by

an administrative authority or some other organization. In order

to realize the intentions behind the policy it is common that one

or several policy driven projects are funded with large sums of

money. By funding policy driven projects, the funding organiza-

tions expect that the projects can support a sustainable change of

practice that can solve or at least decrease the societal problem.

It is uncertain if policy driven projects can fulfil the expectations

of the funding organizations. Research shows that policy driven

projects and programmes often fail to realize the intentions

behind policies (Brulin & Svensson, 2012; Cuban, 2001). Hence,

it is uncertain to what extent policy driven projects contribute to

a sustainable change of practice.

There has been a significant growth of programmes and projects

the last decades. Scholars argue that the growth is significant in

most sectors of work life (Winter, Smith, Morris & Cicimil, 2006).

The projects have become more and more complex. In spite of

a growing complexity, projects are still based on a linear strategy

designed for military and construction projects with a fixed goal.

The linear strategy builds on the assumption that there is a direct

relation between cause and effect. Linear planning strategies have

for a long time dominated the project management literature

(Söderlund, 2005) and hence influenced how projects and

211

programmes are planned, managed and evaluated. However, the

planning strategy has been criticized by people working in organi-

zations as well as by scholars. People working in organizations

criticize the linear change models as they seldom work in practice

(Buchanan & Bradham, 2009). Scholars argue that linear models

are too limited to study complex projects and programs (Brulin &

Svensson, 2012; Buchanan & Bradham, 2009; Czerniawska,

2005). The linear strategy often used to design complex policy

driven projects and programmes seems to have limitation in

realizing sustainable change.

There is a growing interest in how project management can be

reframed to meet the critique for its lack of relevance to practice

and shortages of project sustainability (Söderlund, 2005; Winter,

Smith, Morris & Cicimil, 2006). Despite a growing interest of

how projects can support sustainable change there is little

consensus about the concept and predictors of sustainability

(Savaya & Spiro; Scheirer, 2005; Shediac-Rizkallah & Bone,

1998). Shediac-Rizkallah and Bone (cf. 1998, p. 324) propose

three operational definitions of sustainability:

1. Benefits for individuals after the initial programme

funding ends.

2. Continuation of programme activities within an organiza-

tion, often called institutionalization.

3. Capacity of a community to develop and continue

project activities.

212

Sustainable change of practice includes, in this study, all the three

operational definitions that Shediac-Rizkallah and Bone propose.

In addition to these three definitions I will in the analysis focus

on the issue of scale. Scale is in this study not restricted to the

scope of the project results. Scale includes four interrelated

dimensions: depth, sustainability, spread and shift of reform

ownership (Colburn, 2003).

The purpose of this study is to develop meanings of sustainable

programme development with the departure from the expansive

cycle.

THEORETICAL FRAME WORK

The third generation of cultural-historical activity theory (CHAT) is

applied in the analysis in this study (Engeström, 1987). The perspective

is a nonlinear approach designed to analyse interaction between at least

two activity systems with a partly shared object, e.g. the interaction

between a project and different stakeholders in a project. The partly

shared object can cause contradictions between the activity systems as

there is a dialectic relation between preformed actions and what the

actions strive to achieve. Developmental contradictions are focused in

this study. Contradictions between use value and exchange value are

constantly inherent in activity systems and concerns commodities that

can be used and be useful for more than one person (Engeström, 1987;

Engeström & Sanninio, 2010). A well written project application can

for example be exchanged for funding and used as a design for

the performance of the project.

Yrjö Engeström (1987) has developed an analytical model for analysing

expansive learning. The five phases of the expansive cycle depicts

213

a dialectical process of an activity system that expands its object of

activity. The object of activity refers to the collective outcome that the

activity system strives for. The outcome is not a stable or fixed goal; it is

rather a moving target, constantly changing. An expansive learning cycle

often take several years, and can be preceded by small cycles of learning.

Many small cycles of innovative learning can be potentially expansive

and change practice. A large scale expansive cycle of organizational

transformation always consists of small cycles of innovative learning,

but is no guarantee that this is part of an expansive learning cycle in

the organizational development (Engeström, 1999, 2008).

The five phases of the expansive cycle (Engeström, 1987) is well suited

for analysis of one single societal activity system (Toiviainen, 2007). The

model of expansive cycle has been used by Hanna Toiviainen to analyse

expansive learning in a network for small and middle sized enterprices

(Toiviainen, 2003).

DESIGN OF THE STUDY

Data for this study is produced in the framework of a research project in

a five year long ICT project19. The project was part of a national policy

programme aiming to enhance ICT in Swedish teacher education. The

hosting organization of the studied project was a Swedish university.

The university applied for project funding together with municipalities

that run the vocational training for the teacher students at the university.

The university and the municipalities’ contributed together to the

co funding of the project.

19 The project started in 2006 and ended in 2011.

214

The author of this study was part of a small research group that carried

out a longitudinal research study in the project described above. An

interactive research approach (Aagaard & Svensson, 2006) similar to

Change laboratories (Engeström & Sanninio, 2010) were used to pro-

duce data. The interactive research approach implied that people

responsible for and people participating in the project and the

programme during the running project took part in joint learning with

the research group. In the joint learning theoretical models based on

theory of sustainable development work (Docherty, Kira & Shani, 2008)

were used as artifacts for the joint learning.

The main source of data consists of thematic interviews. Notes taken

at seminars, documents and a questionnaire to teacher students are also

part of data production. The interviews were mainly held by the author

of this study. People on different positions in the project organization,

in teacher education and people in charge of the vocational training

schools were interviewed. The interviews were carried out during the

running project a few months before the project ended. Altogether

49 interviews were carried out. During the ongoing project several

analysis seminars was held. The seminars aimed at joint learning

between representatives from the funding organization and

participants at different positions in the project.

RESULTS

The analysis was conducted in two steps. The first step of the

analysis shows that the studied project that was part of the

programme took different forms during the five phases of

the expansive cycle:

215

1. Phase one. Planning of the programme: The project vision took

the form of an institutional action.

2. Phase two. Writing the project application: The project took

the form of a partly shared object of activity.

3. Phase three. Starting the project: The project took

the form of a temporary activity system.

4. Phase four. Running the project: The ICT project took

the form of a mediating artifact.

5. Phase five. Ending the project: The project took

the form of different results.

In the second step of the analysis four dimensions of sustainable

programme development were found:

 active delegated ownership

 artifact mediated depth

 development towards a partly shared object

 governance by needs.

The needs in the interacting organizations changed during the five

phases due to developmental contradictions. How contradictions

between use value and change value were solved within and between

the university and the municipalities and the funding organization

during the phases gave consequences on the outcome of the project

as well as the programme.

The active interest that the funding organization took in the project

during the upstart and during the running project made it possible to

resolve tensions between the project organization, the teacher education

216

and the hosting university. The outcome of the resolved tensions was

new actions that answered to needs in the project, the teacher education

and the funding organization.

During the fifth phase of the expansive cycle the funding organization

partly changed the aim of the organization. The directional change of

object of activity implied that the funding organization, the project and

the teacher education did not any longer share an object. As a conse-

quence of the directional change the funder did not take an active

interest of the implementation of the project results. The lack of a partly

shared object between the funder, the project and the other stakeholders

had consequences for the implementation of the project results and

the sustainability of the outcome of the project.

The ICT project led expansive learning within teacher education but led

only to limited learning between teacher education and the vocational

schools, as the vocational teachers to a limited extent were involved in

the project. The municipalities had, when the project started, a need for

digital competent teachers in the municipal schools. The municipalities,

that co funded the project, concluded two year after the project was

ended that the project had not answered to their needs.

Expansive learning processes enhanced the emergent learning practices

within and between the interacting activity systems. The policy project

supported expansive learning efforts and change of practice when the

motive (object of activity) answered to needs within the interacting

systems.

217

CONCLUDING DISCUSSION

The purpose of this study was to develop meanings of sustainable

programme development with the departure from the expansive cycle.

A practical implication of the study is that policy driven project can

support change of practice and become sustainable learning practices,

if the interacting stakeholders are mutually aware of that projects answer

to different needs during different phases of a project. An awareness of

the different phases of a project and dimensions of programme sustain-

ability makes it possible for the interacting stakeholders to resolve

developmental contradictions. An active interest from the funder and

an active delegated ownership makes it possible for a policy driven

project to better answer to needs of the project stakeholders.

When a new artefact like information technology is introduced,

the work place has to change its practice in order to make use of

the new artefact. This requires a collective development of the

work place itself. Many small cycles of innovative learning can be

potentially expansive and change practice. For a change to com-

prise not only skills but more extensive changes in teaching

practice, the overall social and cultural context of teacher

education teaching practices have to be transformed.

The activity theoretical perspective is methodologically under-

utilized in inter-organizational learning studies (Blackler, 2009;

Toiviainen, 2007). I hope that the use of the activity theoretical

perspective in this study can contribute to a new understanding

of the relation between policies and projects and how projects

can support a sustainable change of practice.

218

Practical implications of the study are that indicators of sustaina-

ble development programmes have to be re-conceptualized. The

indicators need to pay more attention to the importance of the

active delegated ownership of the programme funders and artifact

mediated activity.

219

REFERENSER

Aagaard Nilsson, K. & Svensson, L. (Eds.). (2006). Action Research and
Interactive Research. Maastricht: Shaker Publishing BV.

Apple, M. W. (2003). The state and the politics of knowledge. New York:
Routledge-Falmer.

Argyris, C. & Schön, D. (1978). Organizational Learning: A Theory of Action
Perspective. Reading, MA: Addison Wesley.

Bakker, R. (2010). Taking stock of temporal organizational forms: A systematic
review and research agenda. International Journal of Management Review, 12(4),
466–486.

Ball, S. J. (1990). Politics and Policymaking in Education: explorations in policy sociology.
London: Routledge.

Bateson, G. (1972). Steps to an ecology of mind. New York: Random House.

Berthén, D. (2007). Förberedelse för särskildhet: Särskolans pedagogiska arbete
i ett verksamhetsteoretiskt perspektiv. (Doktorsavhandling) Karlstad:
Estetiskt-filosofiska fakulteten, Pedagogik, Karlstad universitet.

Bigum, C. & Rowan, L. (2008). Landscaping on shifting ground: teacher
education in a digitally transforming world. Asia-Pacific Journal of Teacher
Education, 36(3), 245–255.

Blackler, F. (2009). Cultural-Historical Activity Theory and Organization
Studies. I A. Sannino, H. Daniels & K. D. Guitérrez (Eds.), Learning och
expanding with Activity Theory. New York: Cambridge University Press.

Blin, F. & Munro, M. (2008). Why hasn’t technology disrupted academ-
ics’ teaching practices? Understanding resistance to change through
the lens of activity theory. Computers & Education, 50(2), 475–490.

Boklund, A. (1995). Olikheter som berikar. (Doktorsavhandling)
Stockholm: Stockholms universitet.

220

Brulin, G. & Svensson, L. (2011). Att äga, styra och utvärdera stora projekt.
Lund: Studentlitteratur.

Buchanan, D. & Badham, R. J. (2008/2011). Power, Politics and
Organizational Change: Winning the Turf Game. London: Sage.

Callerstig, C. (2014). Making equality work. (Doktorsavhandling) Linkö-
ping: Linköping University Electronic Press.

Cavanagh, M. (2012). Second order project management. London: Gower.

Chaib, M., Chaib, C. & Ludvigsson, A. (2004). Leva med ITiS: Nationell
utvärdering av IT i Skolan. Jönköping: Högskolan för lärarutbildning och
kommunikation/Encell.

Cicmil, S., Hodgson, D., Lindgren, M. & Packendorff, J. (2009). Project
management behind the facade. Ephemera: theory & politics in organization, 9(2),
78–92.

Clifford, P. Friesen, P. & Lock, J. (2009). Coming to teach in the 21st century:
A research study conducted by the Galileo Educational Network.
Hämtad 12 december, 2010, från
http://www.galileo.org/research/publications/ctt.pdf

CMA, Centrum för marknadsanalys (2006). IT i skolan 2006.
Attitydundersökning gjord på uppdrag av KK-stiftelsen. Tillgänglig på
http://www.kks.se/om/Lists/Publikationer/DispForm.aspx?ID=6.

Cochran-Smith, M. & Fries, K. (2005). Paradigms and politics:
Researching teacher education in changing times. I M. Cochran-Smith &
K. Zeichner (Eds.), Studying teacher education: The report of the AERA Panel
on Research and Teacher Education. Mahwah: NJ: Lawrence Erlbaum
Associates.

Cochran-Smith, M., Feiman-Nemser, S. & McIntyre, D. J. (2008):
Handbook of research on teacher education: enduring questions in changing contexts.
New York: Routledge.

Colburn, C. (2003). Rethinking scale: Moving beyond numbers to deep
and lasting change. Educational researcher, 32(6), 3–12.

221

Cuban, L. (2001). Oversold and underused: Computers in the classroom.
Cambridge, MA: Harvard University Press.

Czarniawska, B. (2005). En teori om organisering. Lund: Studentlitteratur.

Denscombe, M. (2012). Forskningshandboken - för småskaliga

forskningsprojekt inom samhällsvetenskaperna. Lund: Studentlitteratur AB.

Dewey, J. (1916/1997). Demokrati och utbildning. Göteborg: Daidalos.

Dewey, J. (1929/1958). Experience and Nature. New York: Dover.

Dewey, J. (1938/1991). Logic: The theory of inquiry: The later works of John
Dewey Vol. 12. Carbondale & Edwardsville: Southern Illinois University
Press.

Docherty, P., Kira, M. & (Rami) Shani, A. B. (Eds.). (2008).
Creating sustainable work systems. London: Routledge.

Drent, M. & Meelissen, M. (2007). Which factors obstruct or stimulate teacher
educators to use ICT innovatively? Computers and Eduaction, 51(1), 187–199.

Ehneström, C. & Molander, G. (2009). Utvärdering – ett utvecklingsarbete
hos en finansiär. I G. Brulin, L. Svensson & K. Sjöberg (Red.),
Lärande utvärdering (s. 131–144). Lund: Studentlitteratur.

Eikeland, O. (2006). The Validity of Action Research – Validity in
Action Research. I K. Aagaard Nilsson & L. Svensson (Eds.), Action
Research and Interactive Research. Maastricht: Shaker Publishing BV.

Ellström, P-E. (2005). Two logics of learning. I E. P. Antonacopoulou,
B. Elkjær & P. Jarvis (Eds.), Learning, working and living. Mapping the terrain
of working life (33–46). London: McMillan.

Ellström, P-E. (2008). Knowledge creation through Interactive Research:
A learning approach. Paper presented at the ECER Conference,
Gothenburg, September 10–12, 2008.

222

Ellström, P-E. (2010). Forskning om kompetensutveckling i företag och
organisationer. I H. Kock (Red.), Att leda och organisera kompetensutveckling.
Lund: Studentlitteratur.

Engeström, Y. (1987). Learning by expanding: An Activity-theoretical approach
to Developmental Research. Helsinki: Orienta-Konsultit.

Engeström, Y. (1999). Innovative learning in work teams: Analyzing
cycles of knowledge creation in practice. I Y. Engeström, R. Miettinen
& R-L. Punamäki (Eds.), Perspectives on Activity Theory, Cambridge:
Cambridge University Press.

Engeström, Y. (2001). Expansive learning at work: Toward an activity
theoretical reconceptualization. Journal of Education and Work, 14(1),
133–156.

Engeström, Y. (2008). From Teams to Knots – Activity-Theoretical Studies of
Collaboration and Learning at Work. Cambridge: Cambridge University
Press.

Engeström, Y. (2009). The future of activity theory: A rough draft.
I A. Sannino, H. Daniels & K. D. Guitérrez (Eds.), Learning and
expanding with Activity Theory. Cambridge: Cambridge University Press.

Engeström, Y. & Kerosuo, H. (2007). From Workplace learning to
inter-organizational learning and back: The contribution of activity
theory. Journal of Workplace learning, 19(6), 336–342.

Engeström, Y., Kerosuo, H. & Kajamaa, A. (2007). Beyond
Discontinuity: Expansive Learning Remembered. Management Learning,
38(3), 1350–5076.

Engeström, Y., & Sannino, A. (2010). Studies of expansive learning:
Foundations, findings and future challenges. Educational Research Review
5(1), 1–24.

Engwall, M. (2003). No project is an island. Research Policy, 32(1), 789–808.

223

Enochsson, A-B. (2010). IT i lärarutbildningen: Hur förbereds blivande lärare
att använda IT i undervisningen?, KAPET. Karlstads Universitets Pedagogiska
Tidskrift, 6(1), 15–38.

Enochsson, A-B. & Rizza, C. (2009). ICT in initial teacher training:
Research review.. OECD Education Working Papers; 38

Eriksson, I. (1999). Lärares pedagogiska handlingar: en studie av lärares
uppfattningar av att vara pedagogisk i klassrumsarbetet. (Doktorsavhandling).
Uppsala studies in Education, 82. Uppsala: Acta Universitatis
Upsaliensis.

Eriksson-Zetterquist, U., Hansson, H., Löfström, M., Ohlsson, O. &
Selander, M. (2006). Ett möte med förhinder. Om IT-satsningar i skolan.
Göteborg: Vasastadens Bokbinderi AB.

Forsell, R., Fred, M. & Hall, P. (2013). Effekter av politikens
projektifiering eller konservering? En studie av Malmö stads
projektverksamheter. I Scandinavian Journal of Public Administration, 17(2)
37–59.

Geschwind, L., Swenning, A-K. & Håkansson, A. (2012). Utvärdering av
programmet IT i Lärarutbildningen. KK-stiftelsen. Tillgänglig på
http://www.kks.se/om/Lists/Publikationer/
Attachments/171/KK_IT%20i%20lärarutbildningen_120314.pdf

Glouberman, S. & Zimmerman, B. (2002). Complicated and complex
systems: What woud successful reform of medicare look like?
Discussion paper no. 8. Commission on the future health care in Canada.

Goktas, Y., Yildrim, S. & Yildrim, Z. (2009). Main Barriers and Possible
Enablers of ICT Integration into Pre-service Teacher Education
Programs. Educational Technology & Society, 12(1), 193–204.

Granberg, C. (2009). ICT and learning in teacher education: The social
construction of pedagogical ICT discource and design. (Doctoral thesis).
Umeå: Umeå universitet.

Guba, E. G. & Lincoln, Y. S. (1989). Fourth generation evaluation.
Newsbury Park, CA: Sage.

224

Haake, U. (2004). Ledarskapande i akademin: Om prefekters diskursiva
identitetsutveckling. (Doktorsavhandling) Umeå: Umeå universitet.

Hallsén, S. (2013). Lärarutbildning i skolans tjänst? En policyanalys av statliga
argument för förändring. (Doktorsavhandling) Uppsala: Uppsala universitet.

Halvarsson-Lundqvist, A. (2013). Styrning genom lärande: En studie av
programutvecklingens dynamik i nationella program. (Licentiatavhandling)
Linköping: Linköping University Electronic Press.

Halvarsson, A. & Öhman, A. (2009). Hur teori kan bidra till utveckling:
interaktiv forskning i nationella program. I G. Brulin, L. Svensson &
K. Sjöberg (Red.), Lärande utvärdering: genom följeforskning (s. 145–163).
Lund: Studentlitteratur.

Haynes, P., Ip, K., Saints, P., Stanier, S., Palmer, H., Thomas, N., Reast,
G., Barlow, J. & Maillardet, F. (2004). Responding to technological
change. IT skills and the academic teaching Profession.
Active Learning in Higher Education, 5(2) 152–165.

Herr, K. & Andersen, G. L. (2005). The Action Research Dissertation: A Guide for
Students and Faculty. London: Thousand Oaks, New Dehli: Sage Publications.

ITPS A2004:028: (2004). The EC Structural Funds impact in Sweden 1995-1999.
A quantitative analysis. Abridged version of A2004-009.

Jakobsson, E. (2007). Mot en ny vuxenutbildningspolitik? Regional utveckling som policy
och praktik. (Doktorsavhandling) Linköping: Linköping University Electronic
Press.

Jalali, S. & Wohlin, C. (2012). Systematic literature studies: Database search
vs. backward snowballing. International Conference on
Empirical Software Engineering and Measurement, ESEM’12,
September 19–20, 2012, Lund, Sweden.

Jedeskog, G. (2000). En fortsatt lägesbestämning i 20 skolutvecklingsprojekt
december 1996-maj 1997. I U. Riis, L. Holmstrand & G. Jedeskog.
Visionär entusiasm eller realistisk eftertänksamhet. KK-stiftelsens satsning på 27
”fyrtornsprojekt” 1996-1999 och de pedagogiska erfarenheterna som det genererat.
Uppsala: Uppsala Universitet.

225

Jensen, C & Trägårdh, B. (2012). Temporära organisationer för
permanenta problem. Hämtad 12 oktober, 2013, från
http://temaunga.se/sites/default/files/Rapporter/liten_lardomar.pdf

Jones, C. & Lichtenstein, B. (2008). Temporary inter-organizational
projects: How temporal and social embeddedness enhance coordination
and manage uncertainty. I S. Cropper, M. Ebers, C. Huxham & P. Smith
Ring (Eds.), The Oxford Handbook of Inter-Organizational Relations
(pp. 231–255). Oxford, UK: Oxford University Press.

Karlsohn, T. (2009). Skolans IT-bubbla: Teknik och retorik i historisk
belysning. I T. Karlsohn, Samhälle, teknik och lärande. Stockholm:
Carlsson Bokförlag.

Kvale, S. & Brinkmann, S. (2009). Interviews: Learning the Craft of Qualita-
tive Research Interviewing. Thousand Oaks New York: Sage Publications
Inc.

Larsson, K. (2008). Mellanchefer som utvecklar. (Doktorsavhandling). Linköping:
Linköping University Electronic Press.

Laurillard, D. (2007). Pedagogical forms for mobile learning: framing
research questions. I N. Pachler (Red.), Mobile learning: towards a research
agenda, 1(1), 153–175. London: WLE Centre for Excellence, Institute of
Education.

Lavonen, J., Lattu, M., Juuti, K. & Meisalo, V. (2006). Strategy-based
development of teacher educators’ ICT competence through a
co-operative staff development project. European Journal of Teacher
Education, 29(2), 241–265.

Lundin, R. & Söderholm, A. (1995). A Theory of the temporary organi-

zation. Scandinavian Journal of Management 11, 437–455.

Le Baron, J. & McDonough, B. (2009a). Research Report for GeSCI
Meta-Review of ICT in Education: Phase 1 [Online]. Hämtad
12 december, 2010, från http://www.gesci.org/publications.html

226

Le Baron, J. & McDonough, B. (2009b). Research Report for GeSCI
Meta-Review of ICT in Education: Phase 2 [Online]. Hämtad
12 december, 2010, från http://www.gesci.org/publications.html

Leontiev, A. N. (1977). Activity and Consciousness. Hämtad 7 april, 2014,
från https://www.marxists.org/archive/leontev/works/1977/ le-
on1977.htm

Leontiev, A. N. (1978). Activity, Consciousness and Personality. Hämtad
7 april, 2014, från https://www.marxists.org/archive/leontev/works/
1977/leon1977.htm

Lindholm, K. (Red.). (2011). Jämställdhet i verksamhetsveckling.
Lund: Studentlitteratur.

Lundmark, E. (2000). Uppdrag lärande & IT. (Doktorsavhandling). Luleå:
Luleå Universitet.

Miettinen, R. (2001). Artifact Mediation in Dewey and in Cultural-Historical
Activity Theory. Mind, Culture and Activity, Vol. 8, No. 4, 297–308.

Niemi, H. (2011). Educating student teachers to become high quality
professionals - a Finnish case. CEPS Journal 1(1), 43–66.

Nissen, J. (2002).” Säg IT - det räcker”. Att utveckla skolan med några lysande
IT-projekt. KK-stiftelsen. Hämtad 12 december, 2012, från
http://www.kks.se/om/Lists/Publikationer/Attachments/
107/sag_IT_det_racker_2002_utv.pdf

Novotny, H., Scott. P. & Gibbons, M. (2001). Re-thinking science:

Knowledge and the public in an age of uncertainty. Bodmin, Cornwall:

MPG Books.

OECD Working papers 17/20: Hämtad 12 december, 2009, från

http://search.oecd.org/officialdocuments/displaydocumentpdf/?cote=

EDU/WKP(2009)20&doclanguage=en.

Packendorff, J. (2003). Projektorganisation och projektorganisering:

Om projektet som plan och temporär organisation. (Licentiatuppsats).

227

FE Publikationer 1993: Nr 145. Umeå: Handelshögskolan i Umeå,

Institutionen för Företagsekonomi (2:a upplagan).

Peirce, C. S. (1931–1958). The collected papers of Charles Sanders Peirce
(Vol. 1–8; C. Hartshorne, P. Weiss & A. Burks (Eds.). Cambridge, MA:
Harvard University Press.

Pettersén, A. C. & Olsson, J. I. (1913). An evaluation paradox in social
work. An empirical study of evaluation use in connection of temporary
programmes in Swedish social work. European Journal of social work, 17(2),
175–191.

Pfeffer, J. & Salancik, G. R, (2003). The external control of organizations:
A resource dependence perspective. Stanford. Stanford University Press.

Pressman, J. L. & Wildavsky, A. (1984). Implementation. Berkley,
Los Angeles & London: University of California Press.

Ramböll (2012). Utvärdering av Socialfonden i Sverige: Preliminära
siffror. Hämtad 20 april, 2014, från
http://www.esf.se/Documents/Press/Publikationer/

Prelimin%C3%A4ra%20resultat%20-%20Socialfonden%20130124.pdf.

Rasmussen, I. & Ludvigsen, S. (2009). The Hedgehog and the Fox:
A discussion of the approaches to the Analysis of ICT Reforms in
Teacher Education of Larry Cuban and Yrjö Engeström.
Mind, Culture and Activity, 16(1), 83–104.

Reason, P. & Bradbury, H. (2009). The Handbook of Action Research.
London: Sage Publications Inc.

Regeringens proposition 2009/10:89 Bäst i klassen - en ny lärarutbildning.

Rogers, P. (2008). Using programme theory to evaluate complicated and

complex aspects of intervension. Evaluation, 14(1) 29–48.

Riis, U. & Jedeskog, G. (1997). Pedagogik, teknik eller ekonomi:
en baslinjebestämning av KK-stiftelsens kommunbaserade skolutvecklingsprojekt.
Uppsala: Pedagogiska institutionen, Uppsala Universitet.

228

Riis, U. (2000). IT i skolan mellan vision och praktik: en forskningsöversikt.
Stockholm: Skolverket. Tillgänglig på
http://www.skolverket.se/publikationer?id=660

RiR-rapport 2005:6. Regionala stöd – styrs de mot ökad tillväxt?,
Riksrevisionsverket.

Rizza, C. (2011). ICT and Initial Teacher Education: National Policies.
OECD Education Working Papers. 61. Hämtad 12 december, 2010,
från http://search.oecd.org/officialdocuments/
displaydocumentpdf/?cote=EDU/WKP(2011)1&docLanguage=En

Saarinen, T. (2008). Position of text and discourse analysis in higher ed-
ucation policy research. Studies in Higher Education, 33(6), 719–728.

Sahlin-Andersson, K. & Söderholm, A. (2002). Beyond project management:
new perspectives on the temporary – permanent dilemma. Malmö: Liber ekonomi.

Sannino, A. (2008). Sustainaing a non-dominant activity in schools:
only a utopia?, Journal of educational change, 9(4), 329–338.

Savanya, R. & Spiro, S. (2012). Predictors of sustainability of social
programs. American journal of evaluation, 33(26), 26–43.

Schreirer. M. A. (2005). Is sustainability possible? A review and
commentary of studies of program sustainabilitiy. American journal of
evaluation, 26(1), 320–347.

Shediac-Rizkallah, M. C. & Bone, L. R. (1998). Planning for community-
based health programs: conceptual frameworks and future directions for
research practice and policy. Health Education Research. 13(1), 87–108.

Sjöblom, S., Löfgren, K. & Godenhjelm, S. (2013). Projectified politics:
temporary organizations in a public context. Scandinavian Journal of public
administration, 17(2), 3–12.

Skr. 1997/98:176. Tillgänglig på
http://www.regeringen.se/content/1/c6/02/52/01/468b7814.pdf.

Statens offentliga utredningar (SOU) 1994:118: Vingar åt människans
förmåga. Statsrådsberedningen.

229

Statens offentliga utredningar (SOU) 1994:45: Grunden för ett livslångt lä-
rande. Utbildningsdepartementet.

Statens offentliga utredningar (SOU) 1998: 84: Flexibel utbildning på
distans. Utbildningsdepartementet.

Statens offentliga utredningar (SOU) 2005:93. Stärkt konkurrenskraft och
sysselsättning i en ny geografi – en samlad förvaltning med politisk styrning.
Arbetsmarknadsdepartementet.

Statens offentliga utredningar (SOU) 2008:109: En hållbar lärarutbildning.
Utbildningsdepartementet.

Stiles, W. B. (2009). Logical operations in Theory-building case studies.
In Pragmatic Case Studies in Psychotherapy, 5(3), 9–22.

Svensson, L., Aronsson, G., Randle, H. & Eklund, J. (2007). Hållbart arbetsliv –
projekt som gästspel eller strategi i långsiktig utveckling. Malmö: Gleerups.

Svensson, L., Brulin, G., Jansson, S. & Sjöberg, K. (2012). Att fånga effekter:

av program och projekt. Lund: Studentlitteratur.

Säljö, R. (2005). Lärande & kulturskapande redskap: Om lärprocesser och
det kollektiva minnet. Falun: Norstedts förlagsgrupp AB.

Söderlund, A. (2000). Det långa mötet – IT och skolan. (Doktorsavhandling)
Luleå tekniska Universitet, 2000:22.

Söderlund, J. (2005). Projektledning & projektkompetens: Perspektiv på
konkurrenskraft. Malmö: Liber.

Taleb, N. N. (2007). The Black Swan: The Impact of the Highly Improbable.
London: Random House.

Tebelius, U., Aderklou, C. & Fritzdorf, L. (2003). From National
Commitment and Initiatives to Implementation in the Classroom:
Some Critical Issues on Integration of ICT into Education in the
Swedish Context. The University of the Fraser Valley Research Review volume
4(1), 29–40.

230

Toiviainen, H. (2003). Learning across levels: Challenges of collaboration in
small-firm Network. Helsinki, University Press Helsinki.

Toiviainen, H. (2007). Inter-organizational learning across levels: an
object-oriented approach. Journal of Workplace Learning, 19(6), 343–358.

Tranqvist, J. (2014). Lärdomar från arbetsmarknadsprojekt för unga.
Hämtad 10 mars, 2014, från
http://temaunga.se/sites/default/files/Rapporter/liten_lardomar.pdf

Tuomi-Gröhn, T. & Engeström, Y. (2003). Conceptualization Transfer:
From Standard Notions to Developmental Perspectives. I T. Tuomi-Gröhn &
Y. Engeström (Eds.), Between school and work new perspectives on transfer and bounda-
ry-crossing. Oxford: Elsevier Ltd.

Utbildningsutskottet betänkande 2009/10:UbU16.

VA 2008:11. Underlag inför den kommande forsknings- och
innovationspropositionen – Vinnova. Tillgänglig på http://vinnova.se.

Vedung, E. (2103). Side effects, perverse effects and other strange effects of

public interventions. I L. Svensson, G. Brulin, S. Jansson & K. Sjöberg (2012).

Capturing effects of projects and programmes. Lund: Studentlitteratur.

Vetenskapsrådet (1990). Forskningsetiska riktlinjer
http://www.codex.vr.se/texts/HSFR.pdf.

Vygotskij, L. (1930). The instrumental method in psycology.
Hämtad 10 mars, 2013, från
http://www.marxists.org/archive/vygotsky/works/1930/instrumental.htm

Vygotskij, L. (1978). Mind in Society: The Development of Higher Psychological
Processes. Cambridge, MA: Harvard University Press.

Wahlström, N. (2009). Mellan leverans och bildning: om lärande i en mål- och
resultatstyrd skola. Göteborg: Daidalos.

Warren, C. A. B. (2002). Qualitative interviewing. I J. F. Grubrium &
J. A. Holstein. Handbook of Interview Research. Context & Method.
Thousand Oaks: SAGE publ.

231

Wartofsky, M. W. (1979). Models: representation and the scientific understanding.
Dordrecht: Reidel.

Winter, M., Smith, C., Morris, P. & Cicimil, S. (2006). Directions for
future research in project management: The main findings of a UK
government-funded research Network. International journal of project
management, 24(1), 638–649.

Yilmazel-Sahin, Y. & Oxford, R. L. (2010). A comparative Analysis of
Teacher Education Faculty Development Models for Technology
Integration. Journal of Technology and Teacher Education, 18(4), 693–720.

232

BILAGA 1

MISSIVBREV

Informationsbrev om forskningen i KK-stiftelsens satsning på

IT i lärarutbildningen

APeL FoU (www.apel-fou.se) har ett uppdrag av KK-stiftelsen att med

interaktiv forskning följa de tre projekt (xxxxx,xxxxxx,xxxxxxx) som i

den första utlysningen av satsningen IT i lärarutbildningen fick medel av

KK-stiftelsen. Uppdraget syftar till att beskriva och analysera hur ett

hållbart utvecklingsarbete kan bedrivas med utgångspunkt från en ut-

bildningsinstitution (lärarutbildning). Med en interaktiv forskningsan-

sats vill APeL forska med och inte på deltagarna i projekten. Att arbeta

tillsammans med deltagarna i projekten under hela forskningsprocessen

är därför en viktig del av vår forskning där vi strävar efter att tillsam-

mans med deltagare formulera forskningsfrågor, val av metoder för da-

tainsamling och gemensamma analyser på seminarier.

Underlaget för APeLs arbetsrapporter bygger huvudsakligen på enskilda

intervjuer, men ibland även enkäter, mötesanteckningar och styrdoku-

ment. Datainsamlingen, val av metod och intervjupersoner, planeras

alltid i samråd med projektledningen. Intervjuerna skrivs ut och återförs

till den intervjuade som har möjlighet att kommentera innehållet och

göra ändringar om det finns felaktigheter. De delrapporter som skrivs

inom ramen för vårt forskningsuppdrag återförs till det enskilda pro-

jektet och KK-stiftelsen.

233

Parallellt med mitt forskningsuppdrag från KK-stiftelsen i deras satsning

på IT i lärarutbildningen är jag inskriven som doktorand på Högskolan

för lärande och kommunikation i Jönköping. I min interaktiva forskning

har jag ett liknande syfte som det i forskningsuppdraget från KK-

stiftelsen, det vill säga att studera hur utvecklingsarbete kan bli långsik-

tigt hållbart. Den exakta formuleringen av min forskningsfråga är inte

ännu helt färdigformulerad än men kommer att ligga nära det syfte som

är formulerat tillsammans med KK-stiftelsen. I min avhandling kommer

den datainsamling som jag har gjort i programmet IT i lärarutbildningen

utgöra huvuddelen av min empiri. De arbetsrapporter som har återförts

till projekten är en del av APeLs forskning. I min avhandling skriver jag

istället artiklar som kommer att publiceras i vetenskapliga tidsskrifter.

All data som presenteras i artiklarna kommer att vara avidentifierad. Jag

kommer att använda enstaka anonyma citat i mina artiklar. I de fall som

citat används kommer jag att återkoppla till den berörda intervjuperso-

nen för att få ett godkännande från honom eller henne innan det publi-

ceras.

Du har just fått en förfrågan om att delta i en intervju som kommer att

ligga till grund för en kommande arbetsrapport av APeLs forskning i IT

i lärarutbildningen och i min avhandling. Ditt deltagande i en intervju är helt

frivilligt och du kan när som helst avbryta. Du har givetvis möjligheten att

välja om du vill att intervjun bara ska ingå i APeLs forskningsuppdrag

från KK-stiftelsen och inte i min avhandling.

234

Du är välkommen att höra av dig till mig eller till professor Lennart

Svensson, som är forskningsledare för APeLs forskning i IT i lärarut-

bildningen, om du har några frågor eller inte vill att din intervju utgör en

del av min avhandling.

Ann Öhman Sandberg Lennart Svensson,

Doktorand Forskningsledare

ann.ohman@apel-fou.se lennart.svensson@liu.se

Tel. xxxxxxxxx Tel. xxxxxxxxxxx

235

BILAGA 2

INTERVJUGUIDE PROJEKTLEDARE

Inled med att tala om de fyra områden vi kommer att tala om:

 Organisation

 Ägarskap

 Styrning

 Hållbarhet

Organisation

Lägg fram skissen och låt respondenten förklara modellen samtidigt

som man ställer frågan:

 Varför ser organiseringen ut som den gör? (Finns det tankar om
hållbarhet?).

 Vad är din roll i organisationen (% av tjänst?)

Styrning

 Kan du beskriva hur projektledningen går till?

 Har ni upplevt några problem med styrningen av projektet?

 Finns det några dilemman med projektledarrollen?

Ägarskap

 Hur är styrgruppen tillsatt? (Av vem?) (Funktion eller individ-
nivå? Mandat?)

 Är det en aktiv styrgrupp? (på vilket sätt?) (informationsflödet –
uppåt nedåt? Mer av referensgrupp?)

236

Hållbarhet

 Finns det kopplingar till andra projekt på xxxxx? (långsiktiga
satsningar)

 Vilka effekter hoppas du att projektet ska få? (ser du att andra
på lärosätet kan dra nytta av era erfarenheter – hur då?)

 Ser du att projektetär kopplat till långsiktiga strategier på någon
av lärarutbildningarna? (styrdokument, policys?)

Genus och IT (ställs i mån av tid, bäst om det kommer in naturligt i

andra frågor)

 Har du tänkt på relationen IT och kön? Hur då?

237

BILAGA 3

INTERVJUGUIDE VFU-GRUPP

Tanken är att ställa frågor så att förutsättningar för lärande i nätverk kan analyse-

ras. Eventuellt kan vi föra in störningsmodellen i analysen och föreslå att VFU-

gruppen skulle kunna fungera som störning, men den tanken är inte klar ännu.

Förutom detta kommer ett par frågor om organiseringen

Bakgrundsfrågor

 Hur bildades VFU-gruppen?

 Vad är syftet med gruppen?

 Har du själv varit med och påverkat detta syfte?

 Är VFU-gruppen rätt sammansatt?

 Saknas någon funktion i VFU-gruppen – skulle fler ha varit
med?

 Vad är ditt eget motiv för att delta i VFU-gruppen?

 Vilket mandat har VFU-gruppsmedlemmar i sin egen organisat-
ion – befattning/beslutsförmåga

Förutsättningar för deltagande i lärprocesser för att utveckla xxx (berör
förutsättningsboxen – nätverk)

 Vad anser du om dina förutsättningar för att delta i VFU-
gruppen?

 Efter respondentens eget svar – fråga specifikt om tillit, jämlika
relationer, tid och resurser och externs stöd

Lärprocessen som ligger till grund för utveckling för hela xxx (berör
lärspiralen)

238

Tycker du att du genom VFU-gruppen är delaktig i att:

 Har VFU-gruppen upptäckt problem eller möjligheter som
uppstår i xxx Ge konkret exempel.

 Analyserar VFU-gruppen eventuella problem/möjligheter
som dyker upp i xxx. Ge konkret exempel.

 Har du grepp på helheten, vad xxx är och vad som görs?

 Saknar du någon information?

 Hur förs informationen från xxx ut till er i kommunerna?

 Vilka kanaler finns det att föra ut information?

 Vilka av dessa har ni använt er av?

 Bör högskolan komma ut till alla skolor eller kan kommunerna
själva klara av att informera? Gulmarkerad text är xxx egna frågor.

 Är ni ute i kommunen med och prövar det som ska genomfö-
ras inom ramen av projektet?

 Är du med och utvärderar processen eller aktiviteterna i xxx?

 Har du tillfört något till xxx som har fått dem att ändra på nå-
got i projektet eller på högskolan i stort?

 Vad har VFU-gruppen för funktion i xxx? (Kan möjligen be-
röra om VFU-grupp kan fungera som ”störning” och/eller
stöd)

 Vilken funktion har VFU-gruppen i xxx?

 Tycker du att den funktionen är bra eller skulle du vilja ändra på
något?

 Vad är VFU-gruppens absolut viktigaste bidrag till utvecklingen
av xxx?

239

BILAGA 4

INTERVJUGUIDE XXXXX 2010

 Vilka resultat ser du av projektet?

 Vilken roll har projektet haft för resultaten? Hade utvecklingen
skett ändå?

 Hur har implementeringen av XXXXXX i lärarutbildningen
fungerat?

 Har det skett några organisationsförändringar?

 Hur ser du på hållbarheten av organisationsförändringarna?

 Vilka långsiktiga effekter tror du att projektet kommer att få?

 Hur ser du på ledningen och styrningen av projektet?

 Vad behöver göras för att resultatet av projektet skall vara håll-
bart?

240

BILAGA 5

Sammanställning av APeLs aktiviteter vt 2005-vt 2011

Typ av aktivitet Antal

Individuella intervjuer 116

Gruppintervjuer 8 (n=25)

Arbetsrapporter 13

Analysseminarier 19

Spridningsaktiviteter 10

Enkäter 6

241

DOKTORSAVHANDLINGAR VID

HÖGSKOLAN FÖR LÄRANDE OCH

KOMMUNIKATION I JÖNKÖPING

1. Boström, Lena (2004). Lärande och metod. Lärstilsanpassad
undervisning jämfört med traditionell undervisning
i svensk grammatik.

2. Hugo, Martin (2007). Liv och lärande i gymnasieskolan.
En studie om elevers och lärares erfarenheter i en liten grupp
på gymnasieskolans individuella program.

3. Barkho, Leon (2009). Strategies and Power in Multilingual
Global Broadcasters. How the BBC, CNN and Aljazeera shape
their Middle East news discourse.

4. Eidevald, Christian (2009). Det finns inga tjejbestämmare.
Att förstå kön som position i förskolans vardagsrutiner och lek.

5. Wahlgren, Victoria C (2009). Den långa vägen till en jämställd
gymnasieskola. En studie om genuspedagogers förståelse av
gymnasieskolans jämställdhetsarbete.

6. Almers, Ellen (2009). Handlingskompetens för hållbar
utveckling. Tre berättelser om vägen dit.

7. Ludvigsson, Ann (2009). Samproducerat ledarskap. Hur
rektorer och lärare formar ledarskap i skolans vardagsarbete.

8. Möllås, Gunvie (2009). ”Detta ideliga mötande” – En studie av
hur kommunikation och samspel konstituerar gymnasieelevers
skolpraktik.

9. Åberg, Karin (2009). Anledning till handledning. Skolledares
perspektiv på grupphandledning.

10. Segolsson, Mikael (2011). Lärandets hermeneutik – Tolkningens
och dialogens betydelse för lärandet med bildningstanken som
utgångspunkt.

242

11. Otterborg, Annica (2011). Entreprenöriellt lärande.
Gymnasieelevers skilda sätt att uppfatta entreprenöriellt lärande.

12. Nordevall, Elisabeth (2011). Gymnasielärarens uppdrag som
mentor. En etnografisk studie av relationens betydelse för
elevens lärande och delaktighet.

13. Andersén, Annelie (2011). Ett särskilt perspektiv på högre
studier? Folkhögskoledeltagares sociala representationer om
högskola och universitet.

14. Adolfsson, Margareta (2011). Applying the ICF-CY to identify
everyday life situations of children and youth with disabilities.

15. Granbom, Ingrid (2011). “Vi har nästan blivit för bra”. Lärares
sociala representationer av förskolan som pedagogisk praktik.

16. Maxwell, Gregor (2012). Bringing more to participation:
Participation in school activities of persons with disability with-
in the framework of the International Classification of Func-
tioning, Disability and Health for Children and Youth (ICF-
CY).

17. Falkmer, Marita (2013). From Eye to Us: Prerequisites for and
levels of participation in mainstream school of persons with
Autism Spectrum Conditions.

18. Simmeborn Fleischer, Ann (2013). ”Man vill ju klara sig själv”:
Studievardagen för studenter med Asperger syndrom i högre
utbildning.

19. Alnervik, Karin (2013). ”Men så kan man ju också tänka!”
Pedagogisk dokumentation som förändringsverktyg i förskolan.

20. Hirsh, Åsa (2013). The Individual Development Plan as Tool
and Practice in Swedish compulsory school.

21. Fleischer, Håkan (2013). En elev – En dator. Kunskaps-
bildningens kvalitet och villkor i den datoriserade skolan.

22. Lindqvist, Gunilla (2013). Who should do What to Whom?
Occupational groups’ Views on Special Needs.

243

23. Samuelsson, Ulli (2014). Digital (o)jämlikhet.
Om IKT-användning i skolan och elevers tekniska kapital.

ISBN 978-91-628-9045-2

 Hållbar programutveckling

 En studie av betydelsen av expansivt lärande

 och delvis delade objekt

ANN ÖHMAN SANDBERG

Den här avhandlingens syfte är att utveckla innebörder av hållbar programutveckling. Avhandlingen tar

sin utgångspunkt i svårigheten att genom policydrivna program och projekt skapa förutsättningar för

hållbart interorganisatoriskt lärande. Problemet blir särskilt tydligt när det gäller samverkansprojekt som

bedrivs inom politikområden som många människor är berörda av, exempelvis skola och utbildning.

Studiens metodologiska ansats bygger på Yrjö Engeströms uttolkning av verksamhetsteori, där

samverkan mellan två eller flera verksamheter är den minsta enhet som analyseras. I studien har ett

policydrivet projekt som var en del av programmet IT i Lärarutbildningen undersökts. Programmet

syftade till att höja Sveriges lärarstudenters digitala kompetens, vilket ingår i finansiärens uppdrag. Ökad

it-användning kan därför sägas utgöra ett policymål och en norm för det studerade projektet. Projektet

drevs som ett samverkansprojekt mellan en högskola som bedrev lärarutbildning och de kommuner som

ansvarade för den verksamhetsförlagda delen av utbildningen.

I studien framträder fyra dimensioner av hållbar programutveckling: aktivt delegerat ägarskap, utveckling

i riktning mot ett delvis delat objekt, artefaktmedierat djup och behovsstyrd utveckling. Dimensionerna

kan ses som centrala för att skapa villkor för program att svara mot samverkande parters delvis delade

behov. Studien synliggör betydelsen av att finansiärer av policydrivna program utövar ett aktivt ägarskap

och skapar förutsättningar för att upplösa motsättningar mellan verksamheter som samverkar kring ett

projekt. Dessutom uppmärksammar studien att policyns innehåll behöver realiseras på djupet för att leda

till hållbara förändringar.

Studien har ambitionen att bidra till att hållbarheten av policydrivna program ökar. Detta kan framför allt

ske genom att utveckla indikatorer som bygger på insikter om att möjligheterna till expansivt lärande är

beroende av hur upplevda behov tillgodoses och hur motsättningar hanteras.

	25211 Avhandling omslag Digital Spikning fram
	25211 xSlutversion Avhandling Ann Ö-S PDF
	25211 Avhandling omslag Digital Spikning

 HistoryItem_V1
 InsertBlanks

 Where: after current page
 Number of pages: 1
 same as current

 1
 1
 1
 602
 336

 CurrentAVDoc

 SameAsCur
 AfterCur

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.9b
 Quite Imposing Plus 2
 1

 1

 HistoryList_V1
 qi2base

