

Skola och medier
Aktiviteter och styrning i en kommuns utvecklingssträvanden

Kristina Hansson

Institutionen för estetiska ämnen
Umeå 2014

Distribution: Institutionen för estetiska ämnen
Umeå universitet, 901 87 Umeå
Tfn: +46(90)-7865000
E-mail: kristina.hansson@pitea.se

© Kristina Hansson
ISBN: 978-91-7601-143-0
ISSN: 1650-8858
Elektronisk version tillgänglig på http://umu.diva-portal.org/

:
Tryck: Print & Media, Umeå universitet
Umeå, Sweden 2014

 i

FABELN OM SOLEN OCH VINDEN

Nordanvinden och Solen grälade om vem som var starkast. Slutligen kom de överens
om att pröva sina krafter på en vandrare, för att se vem av dem som skulle lyckas få
vandraren att ta av sig rocken. Först försökte Nordanvinden som samlade alla sina
krafter, virvlade rytande runt, grep tag i rocken och försökte slita av den. Men ju mer
Nordanvinden blåste, kämpade och rasade, desto tätare svepte vandraren rocken om
sig och höll den i ett fast grepp.

Nu var det Solens tur. Först lyste den så vänligt på vandraren som snart började
känna sig för varm och knäppte upp rocken. Hen hängde rocken löst över axlarna
och fortsatte sin vandring. Efter ett tag kastade vandraren rocken på marken,
sträckte ut sig och njöt av en stunds vila i det härliga solskenet. Tillfreds av vilan och
värmen fortsatte vandraren sedan sin färd.

(Fritt berättat utifrån Aisopos 620-560 f. Kr.)

 ii

 iii

ABSTRACT

Over time, the state has undertaken various reforms to govern the development of
education. The issue of using new media may be seen as such an example. A change
in the use of media in education imposes great challenges on both municipalities and
teachers. This thesis aims to visualise and discuss governance in the contradictions
that arise in practical activities aimed at integrating new media in school teaching,
based on three actors’ perspectives, namely the dilemmas of the teacher, the media
pedagogue and the media developer. The study is based on systemic thinking about
governance and I employ both activity theory and the concept of governmentality to
visualise and discuss the governance.

The study is conducted in the form of a case study. The case consists of a
municipality where, based on the curriculum’s mission, teachers have tried to find
ways to integrate new media into their teaching. My own connection to the case
consists of having been a driving and governing force in the work as a teacher, media
pedagogue and media developer. The case was chosen because the municipality’s
work on the national level and via the media has been held up as a good example.

The empirical part consists of both my own life narrative and studies of different
documents, texts, images, films and sound recordings that show how govern-
mentalities are formed and take shape on the micro, macro and meso levels. I use a
methodological prism, a combination of different analytical perspectives, discourse,
activity, narratives and governmentality.

The results reveal that the driving actors are innovatively handling the systemic
contra-dictions that arise in the work of carrying out the curriculum’s mission. The
governance of the activities is based on a trust rationality. The more the use of new
media is spread in the municipality’s schools, the more contradictory it becomes for
the middle level’s actors. The trust rationality has been superseded by a distrust
rationality, creating a growing gap between the administration and the activities.

Key words: education, development efforts, new media, life story, autoethnography,
activity theory, contradiction, dilemma, governmentality

 iv

 v

FÖRORD

Att fem år har gått så otroligt fort och varit så givande är till stor del mina tre
handledares förtjänst. Ni har på alla sätt bidragit till ytterligare ett innehållsrikt och
intressant kapitel i min livsberättelse. Som huvudhandledare har Per-Olof Erixon
varit ovärderlig för att hålla fart och riktning framåt. Dina råd har varit konstruktiva,
stabila och koncisa. Du har hjälpt mig att höja blicken, se det möjliga i det omöjliga
och på något sätt ”lurat” mig att tro att det svåra i själva verket var både enkelt och
begripligt. Hans Örtegren, stort och varmt tack för all omsorg, omtanke och arbete
med att hjälpa mig framåt. Mats Danell, tack för goda samtal, din kritiska blick och
genuina intresse för frågor kring skolans utveckling. Stort tack till alla tre för allt ni
har lärt mig och för den fina yrkesgemenskap som jag fått uppleva tillsammans med
er!

Det är också med stor tacksamhet som jag nämner de personer i kommunen som
gjort det möjligt för mig att genomföra mina doktorandstudier. Först och främst går
mitt tack till Inger Ingesson, Maria Müller och Ingemar Jernelöf. Ni hade och har
modet att hävda betydelsen av forskarutbildade lärare och gav mig ert förtroende.
Utan er och er insikt om vikten av att anlägga ett vetenskapligt perspektiv på
kommunens utvecklingssträvanden hade förmodligen inte den här studien blivit
gjord. Tack för att jag som fick vara en av de första bland kommunens lärare som
fick chansen att utbilda mig till forskare!
Ett stort och varmt tack till K-G Johansson och Gunilla Dahlblom. K-G din säkra
blick för språket var till ovärderlig hjälp i avhandlingsarbetets slutskede. Gunilla,
särskilt tack för att du trots svåra händelser i ditt liv också tog dig tid att hjälpa mig.
Det är med stor tacksamhet som jag tänker på alla nuvarande och tidigare kollegor
och elever i kommunens skolor för att ni har bidragit till studien, svarat på frågor
eller hjälpt mig att leta dokument. Men framförallt är jag tacksam för att ni, liksom
kollegor vid Umeå universitet har fyllt mitt yrkesliv med mening.

Mitt tack går också till alla nära och kära, ingen nämnd och ingen glömd. Tack för
att ni oförtröttligt uppmuntrat mig och tålmodigt stått ut med min frånvarande
närvaro i era liv. Så till sist mitt varmaste och största tack till min kära Thomas för
att du har stått ut och fått mig att skratta när jag har förtvivlat. Nu ser jag fram emot
nya gemensamma upptåg. Så jag har längtat!

 vi

 1

INNEHÅLL

KAPITEL 1 !

Inledning 7!
Syfte och frågeställningar 13!

KAPITEL 2 !

Bakgrund och forskningsöversikt 15!
Att styra skolans utveckling 17!
Skolutvecklingsforskning som styrmedel 24!
Teorier och strategier för skolans utveckling 26!
En historisk tillbakablick 31!
De storskaliga försökens lärdomar 34!
Forskning om nya medier 38!

KAPITEL 3 !

Teoretiska utgångspunkter 42!
Aktivitet och förändring 43!
Aktivitetssystemets uppbyggnad och begreppsapparat 44!
Systemiska motstridigheter – studiens kunskapsobjekt 48!
Förändringens gränser och drivkrafter 49!
Medieringar – mellan människans medvetande och kontext 52!
Livsberättelser och berättande 55!
Erfarenheter som formas och tar form i berättelsen 57!
Identiteten tar form i berättelsen 58!
Berättelsens diskursiva styrning 61!
Diskurs och policy 64!
Skolan och medier 65!
Medier som styrfaktor 65!
Sammanfattning 68!

KAPITEL 4 !

Metod och genomförande 69!
Beskrivning av fallet 70!
Forskarens förförståelse 72!
Fallstudien som metod 73!
Narrativ metod 76!
Historisk diskursanalys 79!
Autoetnografi 80!

 2

Analysarbetet 82!
Etiska överväganden 83!
Studiens genomförande 86!

Datainsamling och urval 87!
Analysmetoder och analytiskt prisma 96!

Narrativ analys 97!
Aktivitetsteoretisk analys 99!
Historisk diskursanalys och styrningsrationalitet 100!

KAPITEL 5 !

Medier och skola – tre statliga perspektiv 103!
Utbildningspolicy 104!

Den goda skolans styrning – från tillit till misstroende 106!
Vad är problemet, skolan eller medierna? 111!
Läraren – från samhällsförbättrare till IT-användare 115!

Mediepolicy 117!
Mediers roll i samhället – motstridiga utgångspunkter 117!
Medie- och utbildningspolitikens beröringspunkter och problem 119!

Dator- och IT-policy 124!
Skolans problem och IT som lösningen 124!

Sammanfattning 127!
Introduktion kapitel 6-8 130!

KAPITEL 6 !

Läraren och medietillvalet 134!
Medietillvalet tar form 135!

Det fria studievalet 137!
Skolstyrelsens målsättning 140!
Läraren tolkar och formar uppdraget 143!

Kommentarer 145!
Skolans inre motstridigheter 146!
Rektors strategier 148!
Lärarens idéer om medier i undervisningen 149!

Reaktioner på medietillvalet 152!
Konkurrens och minskad likvärdighet 155!
”Ett ohejdat gensvar” 158!

Kommentarer 159!
Dubbelt tillval som transformativ yta 161!

Förutsättningar för undervisningen i medietillvalet 163!
En ny lokal skolorganisation tar from 165!
Videovåldspanik och satsningar på lokalt arbete med video 166!
Bättre förutsättningar för alla skolor 168!
Medieutbildning – strategi för länets utveckling 171!

Kommentarer 172!

 3

Skolans medieanvändning mellan stabilitet och förändring 174!
Lärarna griper sig an uppdraget, bottom up! 174!

Sammanfattning 175!

KAPITEL 7 !

Mediepedagogens berättelse. Nya medier till alla skolor! 177!
Mediepedagogens arbete tar form 177!
Ett uppdrag med många tänkbara infallsvinklar 180!
Kommentarer 186!

Mediepedagogen en gränszon 188!
Låg- och mellanstadielärarnas reaktioner 190!

Tvång, artigt intresse eller engagemang? 192!
Kommunen ”ett stimulerande exempel” 196!

Kommentarer 199!
Expansiva gränszoner 199!
Samgestaltning 200!

Bättre förutsättningar! 203!
Olika perspektiv – olika förutsättningar 205!
Resurser för att förverkliga målen 210!
Mediepedagogik och it 214!

Kommentarer 215!
Stabilitet och förändring 219!

Sammanfattning 220!

KAPITEL 8 !

Medieutvecklaren och ett mediepedagogiskt centrum 223!
Hur stödja utveckling? 223!

Statliga satsningar på mediepedagogik och it 225!
Att stödja en decentraliserad skola 227!
Centrets uppdrag 229!
Stöd för lärares medieanvändning 230!
Ett system för att lära av varandra 232!

Kommentarer 233!
Aktionsforskning - en transformativ yta? 236!

Reaktioner på centrets verksamhet 238!
Kommunens kvalitetsarbete 241!
Medieanvändningens betydelse 243!

Kommentarer 247!
Grädde på moset eller jästen i degen? 249!

Vad är rimliga förutsättningar? 252!
Rimliga förutsättningar – olika perspektiv 254!
Bas- och framkant – i en likvärdig skola? 258!
En skenbar samsyn 261!
Maktförskjutning och ett teknifierat uppdrag 263!

 4

Kommentarer 265!
Samgestaltning eller standardiserad massproduktion? 267!
Expansion och förskjutning av uppdraget 268!

Sammanfattning 270!

KAPITEL 9 !

Diskussion 272!
Erfarenheter, systemiska motstridigheter och styrning 275!
Medier i skolan – ett motstridigt objekt 277!
Tillitsstyrning och misstroendestyrning 279!
Avslutande reflektioner kring styrning av skolans utveckling 281!

Summary 284!

Referenser 292!

Bilagor 319!

 5

 6

 7

Kapitel 1

Inledning

Allt eftersom nya medier har gjort entré i samhället, har detta ofta följts av ett ökat
tryck från statens sida, att reglera förhållandet mellan de nya medieformerna och
skolan. Men trycket mot skolan kommer inte bara uppifrån, utan också inifrån
skolan och utifrån genom allmänhetens reaktioner. Sett över tid har det funnits olika
och motstridiga synsätt på relationen skola och medier. På åttiotalet gick samhälls-
debattens vågor höga kring ”videogrammens” värde och existensberättigande i unga
människors liv. I den moraliska panik som följde av den så kallade videovåldsde-
batten, fick skolan ett förstärkt uppdrag att verka för ökad mediemedvetenhet. Enligt
den statliga videogramutredningen (SOU 1981:55) behövde skolan särskilda medie-
pedagoger, som kunde förse lärare och elever med de kunskaper om medier som
behövdes för att uppfylla läroplanens mål. Grundskolans undervisning skulle både
stärka elevernas kritiska förmåga och fungera som en skyddande sköld mot det
ökade medieutbudet i samhället (s. 85). Detta till synes något motsägelsefulla synsätt,
att skolan både skulle värna elevernas tillgång till och skydda eleverna mot
videogrammen, återfinns också i skolans styrdokument. Den då gällande läroplanen,
Lgr 80 (Skolöverstyrelsen 1980a; 1980b), framhöll elevernas intresse för att titta på
videofilm som ett hot, men också som en pedagogisk möjlighet. Mitt eget sätt att
resonera kring frågan som lärare vid den här tiden var minst lika motsägelsefullt.
När medieutvecklingen kom på tal i kollegiet, var jag långt ifrån ensam om att
bannlysa videobandspelaren. Däremot avvek jag från det generella mönstret genom
att jag uppmuntrade mina elever att arbeta praktiskt med radio och film på mina
lektioner.

Under 1990-talet bidrog informationstekniken (IT) och internet, till ökade
aktiviteter på den politiska nivån. Mediepaniken från åttiotalet ersätts av en delvis ny
och mer okritisk syn på nya medier. I policysammanhang vid den här tiden fram-
hölls de nya digitala medierna, den digitala revolutionen, som ett skäl till att skolan

 8

borde förändras men också, paradoxalt nog, som något som skolan behövde för att
kunna förändras. Enligt den statliga utredningen Vingar åt människans förmåga
(SOU 1994:118) var en bred användning av IT i Sverige nödvändig av många skäl. IT
ansågs bland annat kunna förstärka den enskilda människans förmåga, bidra till
samhällets bästa och stärka den svenska ekonomins konkurrenskraft. Den storslagna
politiska retoriken i utredningen var förmodligen avsedd att styra människors IT-
användning och höja samhällets beredskap för att hantera det utredningen valde att
beskriva som en skenande teknologisk utveckling. Utifrån det näringslivsinspirerade
IT-politiska perspektivet var utbildningsområdet strategiskt viktig för utveckling av
IT-branschen. Skolan skulle bana väg för IT-samhällets framväxt och utgöra en ny
marknad för de digitala produkterna (SOU 1998:65). Den som inte hakade på när
IT-tåget gick, skulle likt ett rö för vinden få finna sig i att inte kunna påverka sitt liv
och sin framtid. Att vilja IT var att också vilja utveckling, framgång och tillväxt.

Om vi följer med i utvecklingen har vi alla chanser att lyckas. Avstår vi och fortsätter i de gamla
spåren kommer utvecklingen att hinna upp och svepa iväg oss, utan att vi själva kan styra vår
framtid (Nya tider, nya förutsättningar, SOU 1998:65, s.4)

De här nämnda utredningarna är tydliga historiska exempel på hur synen på nya
medier skiftat utifrån den medieform som texterna utgår ifrån. Men också på vilka
problem som medieutvecklingen tycks orsaka skolans verksamhet och tvärt om.
Texterna ger dessutom en bild av hur utredarna ser på skolans och lärarnas uppdrag
i förhållande till medierna. Medan videogramutredningen betonar skolans demo-
kratiuppdrag byggs retoriken kring informationsteknikens spridning i skolan på
andra synsätt än 1980-talets videopanik. Informationstekniken tillskrivs en inne-
boende utvecklingskraft som kan skapa en ny ”kontinent” i det nya kunskaps-
samhället, vilket också verkar ha ett tydligt syfte att utmana såväl skolans kunskap-
smonopol som sätt att bedriva undervisning. För människorna, liksom institutioner
som skolan, återstår bara att anpassa sig till utvecklingen. Nya digitala medier är
närmast att likna vid ett självspelande piano. Tillgång till tekniken räcker för att
verksamheten skall utvecklas på ett framgångsrikt sätt. Vem kan, vill eller törs säga
att man är mot utveckling? Oberoende av vilket budskap som utredningstexterna
förmedlade till sin samtid, är de tydliga exempel på hur man genom att framhålla
olika ”sanningar” i policy försökte styra skolan medieanvändning.

Allt sedan SIA-utredningen (SOU 1974:53) på 1970-talet har synen på skolans
styrning förändrats. Genom de reformer som genomfördes under 1990-talets början
var det lärarna och inte längre staten som hade ansvaret för att utveckla skolan.

 9

Decentraliseringen vilade liksom mål- och resultatstyrning på en global våg av nyli-
beralistiska idéer som utgick från att individen skulle få en ökande frihet att välja och
styra sig själv. Men samtidigt som ansvaret för skolan försköts från statlig till
kommunal och individuell nivå sanerade staten sina utgifter för skolan. Det innebar
att kommunerna fick mindre budget för att bedriva verksamheten. När det tidigare
riktade stadsbidraget till skolan slopades fick kommunala aktörer ägna allt större tid
till ekonomisk fördelning och styrning. Lärarna skulle genom en högre grad av frihet
och delaktighet i utvecklingsarbetet i ett krympt ekonomiskt utrymme utveckla
skolan.

Parallellt med ansvarsförskjutningen ökade den kommunala och statliga kontroll-
en av effektiviteten i lärarnas arbete. Under de år som gått efter dessa reformer har vi
kunnat se hur nya sätt att styra och kontrollera skolornas arbete har uppstått (Jarl
2012). Ökad statlig kontroll genom dokumentation och uppföljning, publicering och
rankning av skolornas resultat och så kallad avvikelseforskning, som intresserar sig
för att studera avvikelser i förhållande till de uppsatta målen, är bara några tydliga
exempel på detta. Olika sätt att se på hur lärare och skolor praktiskt skall gå tillväga
för att utveckla skolan har skiftat över tid. Nya skolmyndigheter har kommit och
försvunnit i en tidigare aldrig skådad hastighet.

Myndigheten för Skolutveckling inrättades 2003 och lades ner redan 2008. I
beslutet om nedläggning upprättades i stället tre nya statliga skolmyndigheter, Skol-
verket, Statens skolinspektion och den specialpedagogiska myndigheten. På liknade
sätt har vi under 2000-talet fått två nya lärarutbildningar och olika initiativ som
syftar till att stärka läraryrkets professionaliseringsstävanden. Även rektorsutbild-
ningen har förändrats. Talet om den professionella läraren förekom som flitigast i
statlig utbildningspolicy under 1990-talet (Proposition 1988/89:4; SOU 1992:94). För
att hantera det ökade friutrymmet att utveckla skolan måste lärare och rektorer,
enligt de statliga utredningarna bli mer professionella. Det innebar att på en yrkes-
baserad kunskap kunna fatta självständiga beslut om hur verksamheten skall
bedrivas (Goodson & Lindblad 2011; Lind 2000). Vidare har riksdagen från 2010 och
framåt beslutat om en ny skollag, nya läro- och kursplaner och nya betyg. Kontrollen
av skolan på den kommunala nivån har förändrats och blivit allt mer omfattande,
medan frågan om stöd och den utvecklingsvåg som följde direkt efter kommuna-
liseringen har tonats ner. Tidigare införda krav på kommunal skolplan och skriftlig
kvalitetsredovisning har tagits bort, medan krav på kommunernas kvalitetsarbete,
planering och uppföljning av skolornas måluppfyllelse kvarstår. Från mitten av
2000-talet ökade reformtakten. Reformerna hann ibland knappt landa, innan re-

 10

geringen signalerade att besluten borde ses över med hänsyn till lärarnas ökade
arbetsbelastning.

I denna rapsodi av olika reformer som syftat till att introducera nya sätt att styra
arbetet i skolan, skulle frågan om nya medier kunna betraktas som ett isolerat sidos-
pår. Men frågan som jag finner intressant är att försöka förstå integrering av nya
medier som en del i ett större pusslande kring skolans styrning över tid. Jag menar
att det finns goda skäl för en sådan ansats. Såväl den allmänna samhällsutvecklingen,
medieutvecklingen och reformer av det svenska skolsystemet som riktade direktiv
kring medier i statlig policy, har inneburit att kommunerna under de senaste årtion-
den har gjort stora satsningar och investeringar på att integrera datorer och andra
nya medier i skolorna. Jag ser det som tänkbart att de olika reformerna kring skolans
styrning på olika sätt har underlättat, men också försvårat kommunernas utveck-
lingssträvanden. Även från statens sida har man under årens lopp satt in en rad
åtgärder för att anpassa skolan inte bara till det nya informations- och kunskaps-
samhällets förutsättningar, utan också till de utbildningspolitiska reformer som
gjorts i syfte att stimulera skolans inre utveckling.

Ett exempel där idéer om nya medier sammanflätas med skolutveckling är Skol-
verkets satsning Skola i utveckling, som genomfördes i slutet av 1990-talet i form av
lokala projekt i olika skolor och kommuner. I två olika rapporter, Bland eldsjälar och
esteter (Skolverket 1999a) och Verktyg som förändrar (Skolverket 1999b), redovisar
myndigheten olika skolors och kommuners arbete med att utveckla skolan genom
nya medier. Efter två års utvecklingsarbete konstateras i rapporten om IT, (Skol-
verket 1999b), att det fanns bättre tillgång till tekniken efter projektets slut än innan.
Den framgång som rapporten speglar handlade inte om att man kunnat se att
undervisningen hade blivit bättre, utan hur väl genomtänkta de olika kommunernas
satsningar var. De elever som gick i skolor, där kommunen försett lärarna med
tekniken och med adekvat IT-utbildning, och där lärarna hade en positiv inställning
till IT-användning och använde tekniken fullt ut, hade enligt rapporten större förut-
sättningar att utveckla sitt kunnande än de elever som gick i en skola i kommuner
med mindre genomtänkta satsningar (Skolverket 1999b, s. 10). Bägge Skolverkets
rapporter visar att såväl kommuners som enskilda skolors satsningar verkade hänga
på några intresserade lärare, så kallade eldsjälar. Men många av dessa lärare hade
också gett upp och undrade hur de skulle få tillvaron att gå ihop. Hur kan man hinna
med att vara lärare i sin egen klass, när andra klasser och lärarkollegor hela tiden vill
ha hjälp?

 11

Idag verkar policytrycket från staten sida vad gäller nya medier i skolan närmast
obefintligt. Medan den statliga nivån inte längre ägnar skolornas medieanvändning
någon större uppmärksamhet tycks det vara ett växande problem för kommunerna
att hantera (Skolinspektionen 2012). En rapport från Skolverket (2013b) visar att till-
gången till fler datorer inte per automatik har lett till ökad användning. Lärarna
efterlyser kunskap om hur de kan använda IT som pedagogiskt verktyg. Enligt
rapporten har det lokala samtalet och formuleringsarbetet av IT-policy på kommun-
och skolnivå avstannat. Trots ökade satsningar från kommunernas sida för att sprida
användning av IT har färre grundskolor år 2013 en uttalad strategi än tidigare.
Datorernas användning i skolämnena verkar också ha stannat upp. Särskilt
utmärkande är den låga användningen i matematik, de naturorienterande ämnena
och teknik. Det teknikstöd som skolorna har att tillgå upplevs som otillräckligt och
rektorerna verkar stå handfallna inför hur de ska närma sig frågan om IT. Skol-
verkets rapport från 2013 ger en bild av arbetet med att integrera nya medier som ett
svårhanterligt problem, långt ifrån de allmänt ställda förhoppningarna om förbätt-
ringar som fördes fram kring den digitala tekniken för drygt tjugo år sedan.

Det praktiska arbetet med att integrera nya medier i skolans praktik verkar styras
av andra problem och logiker än den statliga retoriken. I en annan rapport redovisar
Skolverket analys av forskning som intresserar sig för skolreformer och deras
genomslag i praktiken (Skolverket 2013a). Rapporten konstaterar att skillnaden
mellan reformerna och dessas utfall är ett generellt men också svårförklarat problem.
För det första är det ett problem för forskningen att kunna belägga utfallet av
reformer i praktiken. Enligt rapporten beror detta på att det är problematiskt att
kunna avgränsa effekter av en specifik reform, när olika reformer har genomförts
under samma tidsperiod. För det andra visar det sig svårt att kunna särskilja refor-
mernas verkningsgrad på skolan i förhållande till generella samhällsförändringar.
Men rapporten kan däremot konstatera, att trots stora ansträngningar från statens
sida med att reformera och förbättra skolans inre arbete, har både likvärdigheten och
elevernas resultat försämrats.

Forskning som studerar integrering av nya medier utifrån makronivån, det vill
säga nationell politisk nivå, drar likande slutsatser som de statliga rapporterna.
Genomförande av de statliga reformerna sker långsamt men också på annorlunda
sätt än vad staten tänkt sig (Chahib & Tebelius 2004; Cuban 2001; Danielsson 2002;
Rasmussen & Ludvigsen 2009; Stigbrand 1989; Söderlund 2000). Bland ledande
forskare inom reformforskningen finns idag en växande självkritik av detta linjära
betraktelsesätt mellan policyns input och tänkta outcome. Ett sådant linjärt tänkande

 12

riskerar inte bara att förenkla det praktiska arbetet med att genomföra en intention,
utan också att marginalisera de kunskaper som kan säga oss något om hur reformer
görs (Sarason 1996). För mig, som forskare med en lång egen erfarenhet av praktiskt
arbete med att integrera nya medier, väcker detta en vilja att bidra med sådan
kunskap som gör det möjligt att förstå vad det är som styr det praktiska arbetet när
olika aktörer i skolans praktik har föresatt sig att ändra på skolans medieanvändning.

En viktig utgångspunkt, menar bland annat Fullan (2007), är att forskaren är
medveten om reformers objektiva och subjektiva dimension. I ett objektivt förhåll-
ningssätt ses skolans utveckling som ett linjärt förhållande mellan förändringens
input och outcome. Det subjektiva förhållningssättet utgår från den mänskliga och
subjektiva aspekten, där arbetet på genomförandenivån ses som motstridigt, komp-
lext och kontextberoende. Den subjektiva dimensionen av förändringen utgår från
att skolans aktörer är sysselsatta med att genomföra en förändring, ett arbete som
bland annat består i att förhandla om intentionens mening (Ball 1993, 1998).
Begreppet motstånd, som ofta dyker upp i det objektiva förhållningssättet, uppfattar
jag i linje med detta som problematiskt, eftersom policyns logik kan komma att
betraktas som förgivettagen. Den dominerade skolförändringsdiskursen om behovet
av ständiga skolförändringar kan, i kombination med talet om skolans ständiga
misslyckanden, bidra till att skolans resultat snarare blir sämre än bättre. Jag menar
att såväl politiker, allmänhet och skolans yrkesverksamma har mycket att vinna på
en kunskap som kan skapa en djupare förståelse om de förändringar som styr-
systemet genomgått.

Popkewitz (2009) är en bland många forskare som pekar på den komplicerade
relation som finns mellan skolpolitik och reformer å ena sidan och forskning kring
reformernas outcome å andra sidan. Både policy och forskning synliggör problem
och kunskaper om vad och hur lärarna skall göra för att skapa ”den bästa skolan”.
Teknikerna för att styra människornas beteenden har blivit mer subtila och
individuellt riktade. Exempelvis kan detta ske genom att framhålla läraren som ett
skolutvecklande professionellt handlande kraft, eller genom att utse förstelärare.
Med stöd av forskning vävs begrepp som utveckling, professionalisering, frihet och
självbemäktigande in i talet om hur läraren skall tänka om sig själv och sitt arbete. Är
detta också att betrakta som tekniker för att styra människors beteenden så att
skolan utvecklas? När bilden av skolans misslyckande förstärks, sprids och kom-
municeras via samhällets alla medier, riskerar detta att slå tillbaka på hur reformerna
genomförs. Skolförbättringstanken tycks bygga på en paradoxal syn på läraren som

 13

en nyckelperson som både möjliggör och hindrar genomförandet av reformen i
praktiken.

I den här avhandlingen intresserar jag mig för vad det är som styr det praktiska
arbetet med att integrera nya medier i grundskolan under en tidsperiod då skolans
styrsystem har genomgått stora och paradigmatiska förändringar. Med dessa för-
ändringar som fond till en kommuns långsiktiga utvecklingssträvanden försöker jag
förstå de dilemman och motstridigheter som uppstår i det praktiska arbetet. För att
förstå vad som styr hur människor tänker och handlar för att lösa motstridigheterna
ser jag det som betydelsefullt i studien att ta del av vad de som strävat efter att
genomföra arbetet i praktiken har att berätta. I människors livsberättelser finns
möjlighet att ta del av de lösningar som lärare tagit till för att hantera de dilemman
som de ställts inför i arbetet med att integrera nya medier. I och med att skolans
styrning kommit att bli allt mer individualiserad menar jag att lärares berättelser kan
bidra med viktig kunskap om vad det är som styr människor tankar och handlingar i
olika tid och rum, och hur det går till. Därmed blir det också möjligt att förstå
skillnaden mellan det tänkta och gjorda och bidra till en alternativ berättelse om livet
i den svenska skolan.

Syfte och frågeställningar
Den här studien syftar till att synliggöra och diskutera motstridigheter i styrningen
av en kommuns utvecklingssträvanden kring integrering av nya medier i grund-
skolan under åren 1986-2009.

1. Hur har kommunen gått tillväga för att integrera nya medier?
2. Vilka dilemman framträder i de drivande aktörernas, lärarens, mediepeda-

gogens och medieutvecklarens, berättelser?
3. Vilka idéer, strategier och handlingar använder de sig av för att hantera

dessa dilemman?
4. Vilka diskurser har varit verksamma i kommunens utvecklingssträvanden

under tidsperioden?
I avhandlingen använder jag olika begrepp för att teoretiskt precisera och avgränsa
studien. De begrepp som jag uppfattar som centrala kommer jag att förklara fortlöp-
ande i de sammanhang de uppträder i texten. Inledningsvis anser jag det som nöd-
vändigt att definiera några begrepp som jag använder frekvent och som är väsentliga
för att förstå avhandlingens syfte. Ett begrepp som läsaren ofta möter i texten är nya

 14

medier. Det begreppet använder jag i texten som ett samlingsbegrepp för olika
medieformer som antingen bygger på analog eller digital teknologi. Jag uppfattar nya
medier som ett rörligt objekt, som kan betyda olika saker beroende på tid och
sammanhang. Ibland står begreppet för digital utrustning för insamling och behand-
ling av digitala data, exempelvis datorer, mjukvaror, kameror, ljudinspelning och
filmkameror.

Vid andra tillfällen används begreppet för mediernas innehåll och teknik för att
distribuera detta innehåll, exempelvis filmprojektorer, nätverk, internet och datapro-
jektorer. Betydelsen av nya medier skiftar över den tid som studien avgränsas till.
Exempelvis var videogrammen det som betecknades som nytt medium under 1980-
talet, medan datorn och multimedia betecknades som ”det nya” från 1990-talet.
Behovet av medier i mänsklig kommunikation, exempelvis undervisning, är
konstant, medan formerna och tekniken för denna kommunikation växlar över tid.
Betoningen i studien ligger på nya, det vill säga främmande objekt i skolan, som
skolan och lärarna av olika skäl förväntas använda för att förbättra undervisningen.

Ytterligare ett begrepp som jag använder flitigt är kommun. Med kommun avser
jag en geografiskt avgränsad, administrativ enhet för styrning och förvaltning av
kommunala verksamheter, exempelvis skolan. Kommuner kan i Sverige antingen
betecknas som primära eller sekundära. När jag använder ordet kommun syftar jag
till en primärkommun. Sedan 1990-talets ansvarsreformer är kommunerna i Sverige
huvudmän för förskola, grundskola och gymnasieskola, men också för andra verk-
samheter som äldreomsorg. Kommunerna styrs via egen politiskt vald styrelse,
kommunstyrelse, kommunfullmäktige samt en specifik nämnd, som vanligtvis kallas
skolstyrelse eller utbildningsnämnd, som fattar övergripande beslut om skolverk-
samheten. Sekundärkommunen verkar vanligtvis länsvis och har ett övergripande
ansvar för styrning och förvaltning av hälso- och sjukvårdsfrågor.

När jag säger att jag intresserar mig för de diskurser som framträder i kommunens
utvecklingssträvanden, handlar det om att jag betraktar diskurser som bestämda sätt
att tala om och förstå verkligheten. En diskurs är inget man konkret kan ta på, utan
språkligt konstruerade idéer och föreställningar om världen eller ett visst område,
exempelvis skola och medier, som i sin tur styr hur vi tänker och handlar i praktiken
(Winther Jørgensen & Phillips 1999). I förlängningen kan diskursen leda till aktivi-
teter och konkreta uttryck i form av särskilda byggnader, bilder eller verksamheter.
Diskurs är i studien ett begrepp som jag använder för att uppmärksamma språkets
reglerande och styrande funktion.

 15

Kapitel 2

Bakgrund och forskningsöversikt

Sedan den yttre reformeringen av det svenska skolväsendet ansågs avklarad har
staten genomfört en rad reformer som syftat till att förändra styrningen av skolans
utveckling. I utredningen Staten får inte abdikera – om kommunaliseringen av den
svenska skolan (SOU 2014:5) menar utredaren att decentralisering, det vill säga ökat
friutrymme för kommunerna förutsätter ökad kontroll av resultat. Trots en oroande
utveckling av den svenska skolan i icke önskvärd riktning framhåller utredaren att
”rätt avvägt och i lagom dos är styrning med mål och resultat ett rimligt sätt att styra
i en decentraliserad miljö” (s. 359).

Allmänt brukar den yttre reformeringen anses avslutat 1962 då den nioåriga
grundskolan infördes (Proposition 1962:54). Riktlinjerna för skolans inre arbete
baserade sig till stor del på de problem och kunskaper som SIA-utredningen lyfte
fram (SOU 1974:53). Utredningen menade att det sätt som skolans inre arbete och
undervisningen bedrevs på, inte i tillräcklig grad överensstämde med de demo-
kratiska principer och den likvärdighet som grundskolan hade till uppgift att främja
(Richardson 2010). SIA-reformens övergripande tanke var att det inre förnyelse-
arbetet av skolans verksamhet skulle göras på lokal nivå. För att så skulle kunna ske
var det nödvändigt att staten stärkte skolornas och elevernas inflytande. Ett ökat
friutrymme på lokal nivå ansågs betydelsefullt för att öka engagemanget och
kreativiteten. Från 1989 fattade riksdagen en rad avgörande beslut där delar av den
statliga styrningen kring skolans utveckling flyttades över till skol- och kommunnivå
(Proposition 1988/89:4, 1989/90:41, 1990/91:18). Denna ansvarsförskjutning från
stat till kommun innebar också att staten införde en rad nya tekniker för att styra
arbetet på lokal nivå. Samtidigt som syftet med decentraliseringen var att öka den
lokala friheten, har mål- och resultatstyrningen som infördes samtidig inneburit att
kontrollen av skolornas resultat har ökat.

 16

Av propositionen Ansvaret för skolan (1990/91:18) framgår att syftet med införandet
av mål- och resultatstyrning var att staten därigenom kunde kontrollera hur skolan
utvecklades. Uppföljning och utvärdering skulle ge underlag för att bedöma om
åtgärder behöver vidtas eller för att göra korrigeringar så att det lokala arbetet följde
nationella mål och riktlinjer och elevernas resultat förbättrades (Prop. 1990/91, s.
18). Som en följd av dessa förändringar i styrningen av skolans utveckling menar
Lander och Ekholm (2005), att det uppstod nya begrepp som skolutveckling och
kvalitetsstyrning för att tala om hur skolans praktiska arbete med att utveckla
verksamheten skulle bedrivas.

Men övergången från statlig regel- och resursstyrning till mål- och resultat-
styrning visade sig svår. Detta framkommer bland annat i en rapport från Skol-
verket, Ansvaret för skolan – en kommunal utmaning, som pekar på allvarliga brister
i kommunernas ansvarstaganden (Skolverket 1997). Skolverket uttalar oro för vilka
konsekvenser kommunernas brister i förlängningen kommer att få för eleverna.
Skolverket föreslår att bristerna åtgärdas genom en skärpning av kommunernas
egenkontroll. Vidare framgår av rapporten att det för decentraliseringen så viktiga
samspelet mellan de tre nivåerna, stat, kommun och skola, inte heller verkar ha
fungerat som det var tänkt. För att få detta att fungera föreslår Skolverket i rapporten
att det behövs mer detaljerade anvisningar om hur samspelet mellan nivåerna
konkret skulle utformas i praktiken. Kortfattat skulle man kunna beskriva den logik
som decentraliseringen byggde på som att skolan skulle förbättras, dels genom att
alla nivåer bidrog till att skapa en helhet av delarna och dels genom att de olika
delarna för sig fungerade som självständiga enheter. En logik som Skolverkets
generaldirektör Ulf P Lundgren i rapportens förord konstaterar har varit en
utmaning för kommunerna att realisera.

Det är ingen enkel process att utveckla rollfördelningen och helhetstänkandet i ett helt nytt
styrsystem. (Ulf P Lundgren, i förordet till ’Ansvaret för skolan – en kommunal utmaning’,
Skolverket, 1997)

Skolverkets kritik av kommunerna pekar ut flera områden där förändringen i styr-
systemet inte blev som det var tänkt. Kommunerna saknade styrdokument eller
uppvisade bristfälliga, ineffektiva sådana, det fanns inga tydliga samband mellan
intentionerna i styrdokumenten och de resurser som kommunerna avsatt i budget,
lärarnas kompetens att bedriva lokalt utvecklingsarbete liksom kommunernas
former för uppföljning och utvärdering ansågs bristfälliga, liksom kommunernas
outvecklade bokslutstänkanden och otydliga ansvarsfördelning (Skolverket 1997, s.
13). Alla dessa tillkortakommanden kunde få allvarliga följder och leda till att

 17

elevernas resultat inte förbättrades som det var tänkt. Styrningen byggde på att ingen
länk i kedjan fick brytas.

Glassman (1973) introducerade långt innan mål- och resultatstyrningen infördes i
den svenska skolan begreppet ”loose couplings”, för att visa på styrsystemets brister.
Glassman menar att kvaliteten och utfallet av en organisations verksamhet är
beroende av att de olika delarna i systemet verkar i samma riktning. Därför måste
organisationen identifiera den svagaste länken och hitta sätt att stärka den. Kedje-
problematiken framgår också tydligt i den statliga utredningen Skolfrågor – Om
skola i en ny tid (SOU 1997:121). Trots de omställningssvårigheter som staten pekat
på hos kommuner och skolor med att få kombinationen av decentralisering och mål-
och resultatstyrning att gå ihop, tycks utredningen tro att svårigheterna låg i själva
decentraliseringen.

Vi tror på decentraliseringen. Den goda utvecklingen av skolan är helt beroende av att de lärare
och skolledare som arbetar nära barn och ungdomar själva vill utveckling, har möjlighet att ut-
veckling och känner sig delaktiga i utvecklingens alla faser. (SOU1997:121, s. 55)

Forskare som studerat hur det förändrade ansvaret för skolans utveckling som
infördes under 1990-talet fungerade menar att det främst är den ökade kontrollen
som har motverkat reformernas syfte (Biesta 2011). Paradoxalt nog har kontrollerna
inneburit att uppmärksamheten har riktats mot skolans brister, som riskerar att
skymma styrkor och förtjänster och de förutsättningar som står till buds i det lokala
arbetet. Förändringen i styrsystemet och uppmärksammandet av negativa resultat
har skapat en ny makropolitisk berättelse om en skola i kris. Denna berättelse har
legat till grund för den nya statliga reformeringsvågen under 2000-talet som
inneburit ett ökat fokus på kontroll och uppföljning (Liedman 2011).

Att styra skolans utveckling
För att beskriva förhållandet mellan den nationella politiska nivåns avsikter med den
förändrade styrningen och hur detta uppfattas och formas av de yrkesverksamma i
skolan, använder forskare ofta ord som spänning, motsättning eller dilemma
(Alexandersson 1999; Berg 2003). Uttrycken pekar på olika typer av problem som
kommit att förknippas med skolans styrning. Förändringarna av den svenska skol-
ans styrsystem är inte en isolerad nationell företeelse. Under de senaste trettio åren
har de flesta europeiska länders utbildningssystem genomgått stora förändringar
(Lundahl 2002). Orsakerna till detta antas vara flera. Som exempel nämner Hudson
(2007) ökad globalisering, ett starkt genomslag av nyliberalism i samhället men

 18

också ett förändrat medielandskap med ökad tillgång till kunskaper. Många länder
utformade sina utbildningssystem strax efter andra världskriget som en del i en
strävan att forma en bättre och socialt mer rättvis värld. Förändringarna i samhället
har bidragit till att ansvaret för skolans utveckling har förskjutits.

I och med att kommunerna och lärarna har fått ansvaret för skolans utveckling
kan det verka som att staten dragit sig tillbaka. Men det finns forskare som också
hävdar närmast det motsatta. Det som staten gjorde på 1990-talet handlade om att
anpassa styrningen så att den bättre stämde överens med den ökande fragment-
ariseringen, marknadiseringen, och individualiseringen i samhället (Goodson &
Lindblad 2011). Dessa strömningar i samhället gjorde det allt svårare för staten att
styra från en central nivå. Samtidigt höjdes allt fler kritiska röster mot en central
statlig styrning, som hämtade kraft från en våg av krav på decentralisering som växte
sig allt starkare (Lindholm 2012). I stället för att staten styrde skolans utveckling från
centralt håll och via ett detaljrikt regelverk, baserades den nya styrningen på själv-
styrande tekniker, New public management (NPM) som syftar till att styra via
kontroll och uppföljning. Lundahl (2005) menar att den statliga styrningen inte blev
mindre när staten ersatte detaljerade regler med ökade kontrollen av de underlig-
gande nivåernas prestationer. I en uppmärksammad bok The audit society – rituals
of verifikation (Power 1999), menade författaren att management-reformerna har
förändrat samhället. Detta märks bland annat genom en utbredd utvärderingsmani,
som gör att människor lägger ner tid på att kontrollera sig själva och andra genom
självkontroller och nyckeltal. Kontrollmanin gör människan inte bara misstänksam
utan också mer egoistisk och mindre solidarisk. Men trots detta och att den
information som kontrollerna ger för de allra flesta av oss egentligen inte säger något
om det vi behöver veta tycks kontrollerna öka snarare än minska. Power menar att
den största faran med kontroller är att de riskerar att underordna människors kun-
nande och erfarenheter.

I en jämförande studie av det engelska och de nordiska ländernas styrsystem har
Hudson (2007) funnit att länderna i olika grad infört nytt sätt att styra utbildning,
men att den statliga nivån långt ifrån abdikerat från sitt inflytande. Exempelvis
märks detta genom införande av olika sätt att kontrollera skolornas kvalitet, men
också genom detaljerade guider som stegvis lotsar läraren i arbetet med att utveckla
skolan. Sedan 1980-talets slut, konstaterar Hudson, har utbildningssektorn in-
vaderats av en utvärderingskultur, där lärare som subjekt styrs att granska och
utvärdera sig själva. Vidare visar studien att intresset för att styra via offentlig pub-
licering av resultat har ökat i länderna. Därmed får också medierna ett större

 19

tolkningsföreträde vad gäller läget i skolan. Hudsons studie visar att det finns många
goda skäl att närma sig området medier och skolan utifrån teorier som uppmärk-
sammar dessa mer subtila former av styrning. Inte minst för att förstå vilka
motstridigheter som den ökade självkontrollen kan skapa i det praktiska arbetet med
att utveckla skolornas medieanvändning.

Sedan förskjutningen av ansvaret för skolans utveckling från stat till kommun och
lärare, har också detta sätt att styra skolan kommit att ifrågasättas. Kritiska röster
höjs för att staten borde ta ett fastare grepp om skolan. I den allmänna debatten om
försämrade elevresultat har frågan kommit att handla om huruvida skolan skall
förstatligas eller inte. Kritikerna menar att de problem som skolan har orsakas av att
kommunerna inte klarar av att förvalta uppdraget att styra utvecklingen av skolan på
den lokala nivån. Frågan om den kommunala styrningen av skolan har sedan
genomförandet av reformerna på 1990-talet återkommande behandlats i statliga
utredningar (SOU 1997:121, 2004:116, 2009:94). Istället för att återföra ansvaret för
skolans utveckling till nationell nivå, har de åtgärder som följt av utredningarna rikt-
ats mot att stärka bristerna i den kommunala delen av styrningen. Bland annat ger
skollagen den kommunala huvudmannen ett förstärkt uppdrag att granska och följa
upp skolornas resultat (SFS 2010:800).

Jarl (2012) menar att synen på kommunernas styrning av skolan många gånger är
förenklad. Kommunerna ställdes inför en rad svårigheter, som delvis berodde på hur
reformen utformades. Enligt Jarl (2012) fanns två olika syften inbyggda i den reform
som syftade till förändrade ansvaret för skolans styrning (Proposition 1988/89:4).
Dels var det frågan om att stärka det kommunala inflytandet och dels syftade
reformerna till att effektivisera skolans verksamhet. Det sistnämnda, så kallade
managementtänkandet, innebar att kommunerna skulle bedriva skolverksamhet
som levererade bättre resultat till minskade kostnader. Medan den politiska reform-
en intresserade sig för de pedagogiska målen, det vill säga input, låg management-
reformens på resultaten, outcome. Detta har fört med sig att kommunernas uppdrag
som huvudman för skolan är komplext och motsägelsefullt med minst två tydliga
konkurrerande uppgifter som centrala tjänstemän i den kommunala skolförval-
tningen och rektorer måste navigera mellan i sitt dagliga arbete. De ska både lojalt
genomföra detaljerade politiska beslut, utan personlig färgning, och samtidigt leda
verksamheten utifrån eget omdöme. Rektor ska både lojalt följa politiska beslut och
hålla budget, och fungera som pedagogisk ledare och dela lärarnas professionella
värderingar.

 20

Flera forskare pekar på att den kommunala styrningen av skolans utveckling bygger
på motstridiga utgångspunkter. Quennerstedt (2007) har i en studie visat att
kommuner och kommunala tjänstemän och politiker, i förhållande till de statliga
utgångspunkterna för det kommunala huvudmannaskapet, i praktiken skapar tre
olika positioner i förhållande till arbetet med att utveckla skolan, nämligen den
resultatansvariga kommunen, kommunen som icke-part och den politiskt–
ideologiska kommunen. Den resultatansvariga kommunen utmärks av en tydlig
ansvarsfördelning och av att olika aktörers arbetsuppgifter hålls isär. Det är statens
uppgift att formulera mål som lärarna genomför i undervisningen. De arbets-
uppgifter som reformerna tilldelade den centrala nivån i kommunen lämnas i detta
fall över åt staten och de professionella i skolan. De kommunala politikerna utformar
inte några riktlinjer för skolans pedagogiska verksamheter. Den centrala nivån i
kommunen ansvarar för kvalitetsarbete i form av uppföljning av resultat.

Bland de kommuner som Quennerstedt i sin studie kategoriserat som icke-part
konstrueras utbildningsområdet som en angelägenhet mellan stat, skolans profes-
sionella och de enskilda familjerna. Den centrala nivån i kommunerna har ingen del
i detta arbete. Det ska inte finnas några mellaninstanser som blandar sig i de statliga
uppgifterna med att formulera mål och utvärdera och de professionellas uppgift att
genomföra utbildningen. Kommunen som icke-part har i dessa fall en mycket be-
gränsad uppgift.

I en politiskt–ideologiskt handlande kommun är situationen närmast den
motsatta. Den centrala nivån i dessa kommuner driver en utbildningspolitik med de
politiska och ideologiska förtecken som majoriteten förordar. Detta får synliga och
tydliga konsekvenser för hur kommunens skolverksamhet anordnas. Enligt
Quennerstedt drivs den politiskt–ideologiskt handlande kommunen av likvärdig-
hetsidealet. Alla skolor i kommunen ska vara lika mycket värda och ge alla elever
samma möjligheter, och dessutom fungera som sociala mötesplatser. Upprätt-
hållandet av en gemensam skola är viktig aspekt i den kommunala skolpolitik som
förs. Quennerstedts poäng, som jag anser även har bäring i min egen studie, visar att
det finns olika sätt på central nivå i kommunerna att konstruera ansvaret för skolans
utveckling. Hur kommunen framställs som part i utbildningspolitiken, liksom bilden
av den egna rollen, menar jag också styr hur den centrala nivån i kommunen
kommer att agera i förhållande till lärarnas och skolornas utvecklingssträvanden.

På ett övergripande plan verkar förändringen av skolans styrning ge upphov till
en rad motstridigheter, bland annat att olika aktörer med tidigare skilda arbets-
uppgifter ska hitta sätt att hantera det praktiska arbetet. Med en decentraliserad och

 21

spridd styrning tycks bland annat följa högre krav på att olika aktörer på olika nivåer
i systemet måste hitta sätt att arbeta tillsammans med att utveckla skolan
(Alexandersson 1999). Den decentraliserade styrningen utmanar därmed den före-
ställning om arbetsfördelning mellan att formulera mål och att utföra dessa i
praktiken, som etablerades inom forskningen inom den tidiga ramfaktorteorin.
Bland annat kom forskningen via Lundgrens studie (1972) att se olika delar av
arbetet med att utveckla skolan som två skilda styrningsarenor, formulerings- och
realiseringsarenan. Formuleringsarenan inrymmer politiker som diskuterar och
fastställer mål som sedan ska utföras av skolans yrkesverksamma på realiserings-
arenan. Även om gränserna inte heller alltid var så tydliga i det regelstyrda systemet,
blir detta sätt att tänka om styrningen svårt att upprätthålla i ett decentraliserat
styrsystem. I ett sådant system förekommer många olika formulerings- och realiser-
ingsarenor på olika nivåer i skolsystemet, där aktörer från olika nivåer skall
förhandla om intentionens innebörd.

Andra forskare utgår från ett politiskt systemtänkande där makronivån utgörs av
den statliga eller internationella samhällsnivån, mesonivån avser den regionala eller
kommunala nivån och mikronivån slutligen som utgörs av skolans aktörer. Bägge
sätten att tänka ser jag som uttryck för att teoretiskt uppmärksamma gränser. Utan
att begreppen problematiseras finns en risk att spänningarna i skolsystemet enbart är
av hierarkisk karaktär. Alexandersson (1999) för ett liknade, men mer ekologiskt
resonemang när han menar att det även finns ett horisontellt perspektiv, som är av
betydelse för att förstå den spänning som finns inbyggd i styrsystemet. Granskas
styrningen även ur ett horisontellt fleraktörsperspektiv, finner man ett antal intres-
semotsättningar och intressekonflikter mellan olika aktörer som på skilda sätt berörs
av organisationens verksamhet. Såväl mellan som inom nivåerna finns olika arenor
och koalitioner mellan aktörer som har olika värderingar, preferenser och tolkningar
om skolans verksamhet (Alexandersson, 1999, s. 18).

Den decentraliserade styrningen torde framkalla ett ökat behov av speciella lokala
aktörer, experter eller olika intentionsbärare med uppgift att ansvara för olika
områden där skolan anses vara i behov av utveckling. Förutom särskilda kunskaper
inom ämnesområdet, visar forskning att konstruktionen av själva styrsystemet
medför ökade krav på att aktörerna också kan och vill navigera mellan olika arenor
och nivåer i styrsystemet (Englund 2005; Lindholm 2008). Exempelvis kan detta
forma om själva synen på vad en lärare förväntas arbeta med. Styrningen tycks
producera nya roller och arbetsuppgifter som långt ifrån alla kan identifiera sig med.
Lindholm påvisade i sin studie hur en särskild kategori lärare, så kallade skvadrar,

 22

tog ett större ansvar än andra. Skvadern stod med ett ben i skolans vardag och det
andra i akademin och hade ett stort och brinnande intresse för utvecklingsarbete.
Rollen som skvader uppfattade lärarna att de själva hade tagit på sig utan begäran
uppifrån (Lindholm, 2008, s. 190). Detta ser jag som ett intressant och möjligt
exempel på det Foucault menar med självstyrning, där vi styrs på ett för oss själva
omärkbart sätt att anta eller förkasta de subjektspositioner som kontexten erbjuder
(Foucault 2003).

Genom de valda exemplen ovan vill jag fästa uppmärksamhet på att svårigheter
att genomföra reformer också kan förstås utifrån inbyggda motstridigheter i styr-
systemet. Samtidigt som decentraliseringen genomfördes med ambitionen att göra
det enklare för skolans yrkesverksamma att samarbete och vara delaktiga i utveck-
lingen av skolan, ökade osäkerheten och komplexiteten rörande hur detta skulle gå i
praktiken. Att hitta former för detta föreställer jag mig kom att hålla skolans aktörer
sysselsatta med andra saker än själva intentionen. För forskning som, liksom i mitt
fall, intresserar sig för integrering av nya medier som en del i styrningen av skolans
utveckling finns det goda skäl att intressera sig för vad det är som styr lärares hand-
lingar, när de skall hantera de motstridigheter som byggts in i styrsystemet. Hur och
vad aktörerna uppfattar som möjligt i förhållandet till motstridigheterna, tänker jag
mig har en avgörande betydelse för hur intentionen realiseras i skolans praktik.

Den forskning som studerat förändringar i skolans styrning är på olika sätt
betydelsefull för min studie. Den har styrkt mig i att hitta svar på mina frågor kring
att det finns ett behov av att synliggöra och diskutera dissonanser, dilemman och
spänningar i styrningen som uppstår när intentioner kring nya medier skall realiser-
as. Motstridigheterna är betydelsefulla för att förstå exempelvis en kommuns utveck-
lingssträvanden som aktiviteter som äger rum i en komplex och motstridig verklig-
het. En verklighet vars logiker och sätt att se på nya medier skapar helt andra förut-
sättningar än policyns. Den förändrade styrningen har gjort skolans verksamhet mer
genomskinlig, men också mer utsatt för förenklade tolkningar av hur och vad som är
möjligt, rimligt och nödvändigt att göra i det praktiska arbetet i skolan.

Carlgren (1986) liksom menar att grundbulten i den svenska målstyrnings-
modellen har varit att den i hög utsträckning bygger på lärarnas professionella om-
dömen. De svenska skolreformerna under 1990-talet har byggt på en logik där
lärarna kommer in som aktörer på flera plan i skolans verksamhet, det vill säga en
professionell utveckling av lärarna som tar ansvaret för skolans utveckling. Carlgren
visar i sin studie (1986) av lokalt utvecklingsarbete att det inte var en lätt process för
skolans personal att diskutera sig fram till lokala lösningar. Det verkar finnas en

 23

osäkerhet hos lärarna. Carlgren konstaterar att när den professionella tolknings-
basen inte är tillräckligt stark eller utvecklad ökar behovet av färdiga lösningar,
istället som det var tänkt – att lösningarna skulle komma från lärarna, vilka i glappet
mellan att veta och inte veta hamnade i ett utsatt och skört läge.

Lärare famlar och känner sig övergivna och suget efter färdiga svar blir stort. Men
det finns också ett sug efter samtal och möten med andra för att byta tankar och testa
idéer (Carlgren, 1986, s. 89). Danell (2006) gör liknande iakttagelser, men menar
också att tanken om den samverkande styrningen, där lärare ges möjlighet att
samverka i arbetslag, inte är någon garanti för att intentionen realiseras. Danell drar
slutsatsen att det behövs en ökad medvetenhet om de förtäckta och hindrande
strategier som förekommer i lärares samtal kopplade till förändring av skolan.
Studien visar att lärares gemensamma arbete kan förvränga och förskjuta innebörd-
en i intentionen.

Den forskning som jag tagit del av visar på olika sätt och ur olika perspektiv att
skolans utveckling är svår att styra. Det finns med andra ord ett behov av ytterligare
forskning, den forskning som gör att man kritiskt kan närma sig detta för att försöka
slå hål på ”förenklade myter om förändringens kraft och organisationers tröghet”
(Larsson & Löwstedt 2010, s.24).

Ett sätt att gör detta på vore att gå bortom ett dikotomiskt, antingen–eller–
tänkande mellan policy och praktik och i stället se på olika samspelande faktorer
som gör att det blir som det blir. De faktorer som är avgörande för vad som kommer
ut av en intention i praktiken är inte nödvändigtvis en fråga om motstånd, utan
bakom talet om ett bångstyrigt eller motsträvigt beteende finns måhända det som
olika aktörer utifrån sin horisont ser som nödvändigt, rimligt, möjligt och logiskt att
göra i ett givet sammanhang (Salo 2002). Ett annat sätt att närma sig den centrala
frågan om vad svårigheterna kan bero på, menar jag är att söka svaret i hur
styrningen av skolans utveckling sker i det praktiska arbetet. Vissa forskare menar
att det är fullt möjligt, till och med troligt, att sättet att styra skolan och hur inten-
tioner utformas på policynivå är med och bygger problemet.

Alexandersson (1999) beskriver skolans styrsystem som sammansatt av flera
delsystem som konkurrerar med varandra. Det tycks finnas en samstämmighet
mellan olika forskare som studerat styrningen av skolans utveckling att styrningen är
svårhanterlig på olika sätt. Exempelvis menar Lindholm (2012) samt Jarl och
Rönnberg (2010) att mål- och resultatstyrningen ökar risken för konflikter. När
beslut skall tas försöker lärarna hitta kompromisser och lösningar som gör att den
tänkta förändringen blir något annat än det var tänkt. Denna så kallade informella

 24

styrning, utgår från den informella makt som Weatherley och Lipsky (1977) be-
nämnt som ”street-level bureaucrats”, vilket innebär att det är enskilda individer i
systemet som till syvende och sist har en avgörande betydelse för policyns utfall.

McLaughlin (2005) har i olika studier visat att om man skall förstå vad det är som
gör att det blir som det blir, är det ur forskningssynpunkt både intressant och nöd-
vändigt att studera reformer nerifrån och upp, från individ till statlig policy. Istället
för att utgå från policyperspektivet och få resultat som underbygger föreställningar
om skolan, med lärare, rektor, förvaltningschefer som syndabockar, ser jag det som
forskningsmässigt produktivt att försöka förstå de idéer, strategier, handlingar och
dilemman som skolans yrkesverksamma ställs inför. I den här studien är det just
detta sätt att tänka om styrning av skolans utveckling som styr mitt forskarintresse.

Skolutvecklingsforskning som styrmedel
Medan den policy och forskning som jag hittills redogjort för utgått från själva styr-
ningen, riktar jag nu intresset mot forskning om det praktiska arbetet med att
utveckla skolan, det vill säga vilka slutsatser och kunskaper kring lärares och kom-
muners utvecklingssträvanden som synliggörs inom den så kallade skolutvecklings-
forskningen. Poängen med detta avsnitt är att belysa hur denna kan tänkas ha styrt
kommunernas och skolornas utvecklingssträvanden.

Förutom att området och mängden av forskning är omfattande, kan skolutveck-
ling i forskningssammanhang ha många olika betydelser och benämnas på många
olika sätt. Det historiska perspektivet har varit vägledande i mitt val av litteratur.
Mitt syfte har varit att förstå hur forskning om skolans utveckling står i förhållande
till styrningen. Min litteratursökning har i detta fall varit vidare än det enskilda
problem kring skolans medieanvändning som jag studerar. Men avsikten med ett
brett och kritiskt perspektiv kring skolutvecklingstänkandet har varit att länka
samman förändringen av ansvaret för skolans utveckling med intentioner kring nya
medier som ett sätt att styra skolans utveckling.

Det är således inte min avsikt att göra en heltäckande beskrivning av fältet. Min
litteratursökning och urval har skett utifrån två huvudspår. För det första har jag
orienterat mig kring den svenska och internationella skolutvecklingsforskningen,
vars resultat och slutsatser jag använt mig av i mina olika roller som pådrivande kraft
inom kommunens utvecklingssträvanden. För det andra har sökningen riktats mot
litteratur som behandlar skolutvecklingsfältets historiska, internationella och nation-

 25

ella framväxt samt forskningsfältets position och framtida utmaningar. Mitt syfte
med att genomgång av skolutvecklingsforskningen är framförallt att visa på forsk-
ningen ur ett styrningsperspektiv. Utöver detta har jag sökt empirisk forskning som
jag bedömt intressant med avseende på avhandlingens särskilda inriktning på nya
medier i skolan. Detta tämligen vida angreppssätt har varit nödvändigt för att
avgränsa studien och precisera syfte och frågeställningar att gälla styrningen av
skolans utveckling

Många forskare inom området lyfter fram skolutvecklingsbegreppets mångtydig-
het (Carlgren & Hörnquist 1999). Skolutveckling kan röra sig om en policy, det vill
säga politiska intentioner, idéer eller reformer som riktar sig till skolan och lärarna.
Skolutveckling kan också stå för det praktiska arbetet som aktörerna i skolans
praktik utför för att omsätta reformerna i praktiken. Slutligen används även
skolutvecklingsbegreppet som beteckning för ett särskilt forskningsfält. Forskare
som forskar om skolutveckling kan välja olika teoretiska utgångspunkter och
genomföra sin forskning på olika sätt, beroende på skolutvecklingens politiska och
praktiska dimension. Men det krävs också en medvetenhet om den problematik som
följer med ett forskningsfält vilket intresserar sig för en företeelse som framförallt
förknippas med politiska reformer som syftar till att styra skolans utveckling från ett
lägre till ett högre tillstånd. Hur skall forskaren ställa sig till att både reformerna och
resultaten av forskningen kan komma att fungera som ett slags facit för lärarna?

Det finns många olika sätt att se på skolutveckling och dess nära förhållande till
både styrning, policy och det praktiska arbetet. I dagligt tal används skolutveckling
ofta för att argumentera för att det som händer eller förväntas hända inom skol-
väsendet är av positiv karaktär (Carlgren & Hörnquist 1999, s.3). Berg och Scherp
(2003) hänvisar också till skolutvecklingsbegreppets mångtydighet och många möj-
liga uttolkningar, men är för sin del tydliga med att det övergripande syftet handlar
om att uppfylla läroplanens mål. Ett dominerade synsätt på skolutveckling i en
västerländsk kontext, tycks springa ur ett identifierat behov av att förändra och
anpassa skolan till stora förändringar i samhället. Lieberman (2005a) menar att den
snabba medieteknologiska utvecklingen som började märkas redan under 1970-talet
var något som tidigt etablerades som ett område inom skolutvecklingsforskningen.

Samtidigt som skolan antas kunna lösa samhällsproblem och till och med att styra
utvecklingen i samhället, inryms i skolutvecklingsbegreppet att samma skola i hög
grad är beroende av samhällets hjälp för att utvecklas (Dahlin 1994). Holmdahl
(2011) gör i sin studie en kritisk analys av själva ordet ”skolutveckling” och jämför
detta med ”mödravård” och ”elevvård”. Skolutveckling framställs som något beak-

 26

tansvärt och behovsprövat. Precis som mödrar och elever behöver vård, förmedlar
skolutvecklingsbegreppet en syn på att skolan nog skulle behöva utvecklas. Carlgren
och Hörnqvist (1999) är inne på liknade resonemang. Skolutveckling tycks vila på
positiva antaganden om hur det är möjligt att praktiskt arbeta så att det sker en
förändring av skolan från ett ”lägre” till ett ”högre” tillstånd. Skolutveckling är inte
heller något neutralt i förhållande till vilken förändring som avses, utan används ofta
ur ett statligt perspektiv för att styra arbetet med att utveckla skolan (Goodson &
Lindblad 2011). Sammanfattningsvis kan skolutveckling kopplas till tre olika
styrningsdimensioner, nämligen policy, praktiskt arbete med att utveckla skolan och
ett forskningsfält som studerar vad som sker när policyn skall omsättas i praktisk
handling.

Teorier och strategier för skolans utveckling
Vid mitten av 2000-talet valde Myndigheten för Skolutveckling att lyfta fram någa
svenska inriktningar inom skolutvecklingsforskningen genom antologin Skolut-
vecklingens många ansikten (Berg & Scherp 2003). Boken vände sig till aktörer med
ansvar för arbetet med att utveckla den svenska skolan – lärare, rektorer och
kommunrepresentanter. De olika forskningsinriktningar som myndigheten pre-
senterar i boken kännetecknas av dels teoretiska utgångspunkter och dels strategier
för hur utveckling kan bedrivas i praktiken. Denna dubbelhet bygger vidare på den
anglosaxiska traditionen där ursprunget till forskningsområdet kan spåras (Dahlin
1994; Lander & Ekholm 2005). Myndighetens forskningschef Annika Andræ Thelin
motiverar myndighetens urval i antologins förord.

Syftet med boken är att presentera några perspektiv som är direkt användbara i skolans var-
dagsnära arbete. (Berg & Scherp, 2005, s. 7)

Oavsett vad de olika företrädarna som kommer till tals i antologin kallar den forsk-
ning man bedriver, finns några gemensamma utgångspunkter. Skolutveckling
betraktas av samtliga som ett vetenskapligt kunskapsområde, bestående av många
olika synsätt. En annan gemensam utgångspunkt är erkännandet av det statliga upp-
draget som utgångspunkt i det praktiska arbetet och i forskningen. Policyn, den
statliga myndigheten och de resultat som forskningen kommer fram till bidrar på
olika sätt till styrningen av det praktiska arbetet. Forskningsintresset utgår från hur
utvecklingssträvandena iscensätts och forskarna drar utifrån sina respektive ansatser
och resultat olika slutsatser om hur skolorna ska bära sig åt för att realisera idéerna.

 27

Inom den skolutvecklingsforskning som Myndigheten för skolutveckling presenterar
finns två olika perspektiv, nämligen forskning som utgår från goda exempel, det vill
säga skolor som bedöms som framgångsrika och effektiva eller forskning som utgår
från skolutvecklings- eller skolförbättringsperspektivet.

Grosins (2003) perspektiv, framgångsrika skolor, skiljer sig enligt antologin, från
företrädarna för skolutvecklings- eller skolförbättringsperspektiv, Berg (2003)
Blossing (2003), Granström (2003), och Scherp (2003a), på så sätt att fokus ligger på
att identifiera framgång i stället för problem. Men i likhet med de andra erbjuder
Grosin ett praktiskt verktyg, PESOK, med vars hjälp skolorna kan analysera och be-
döma den egna verksamheten utifrån olika framgångsfaktorer. Grosin menar att
PESOK ger vägledning för vad och vilka strategier som behövs för att skolorna inte
ska försumma sitt uppdrag att ge eleverna de kunskaper de har rätt till. Utifrån
forskning kring framgångsrika skolor, det vill säga sådana skolor som skiljer ut sig
från andra på så sätt att eleverna har bättre resultat, presenterar Grosin en lista med
punkter på vad som gör en skola framgångsrik (Grosin 2003, s.72).

Inom skolutvecklings- eller skolförbättringsperspektivet ingår några olika ut-
gångspunkter och strategier i förhållande till vilka problem skolornas kan antas ha
och hur dessa problem kan åtgärdas. Både Blossing och Granström intresserar sig
för lärarens arbete och hur detta kan hindra och möjliggöra skolans utveckling.
Blossing (2003) menar att den likvärdiga skolan, en skola för alla, är möjlig att
åstadkomma, om lärarnas miljö och yttre villkor kan skapa de förutsättningar som
läraren behöver för att utföra arbetet. Fokus ligger på att lärarna behöver stödjande
strukturer, som förmår bryta deras ensamhet i förhållandet till förändrings-
uppdraget. I stället för att förändra lärarna riktar Blossing ljuset mot den miljö och
de samhälleliga förutsättningar som villkorar lärarens arbete. Blossing menar att
lärare behöver många olika strategier, beroende på strukturernas beskaffenhet. För
Granström (2003) är skolans utveckling en fråga om förändring av roller och rollför-
delning. Förändring är inte möjlig utan att roller och gränser förändras. Granström
pekar på motstridiga följder av ett system som bygger på tydliga och igenkännliga
roller.

Klara och tydliga roller skapar trygghet och säkerhet, men kan samtidigt innebära att maktrela-
tioner, könsrollsmönster och etnisk särbehandling vidmakthålls (Granström 2003, s. 179)

En viktig implikation av Granströms forskning för det praktiska skolutvecklings-
arbetet är lärares behov av ”reflection in action”, det vill säga möjlighet att reflektera
i grupp kring de förhandlingar som sker i förändringen. Handledning av lärar-
grupper kan vara ett sätt för lärare, som ofta arbetar ensamma i klassrummet, att

 28

utveckla ett mer systemiskt tänkande. Granström betonar att handledning av lärar-
grupper inte är ett universalrecept, utan ett bland andra reflektiva strategiska grepp,
för att hantera olika problem i förändringsarbetet.

Berg (2003) betraktar skolutveckling som en fråga om att skolorna och dess
personal, elever och föräldrar upptäcker ett outnyttjat friutrymme. Denna så kallade
frirumsstrategi handlar om att stimulera en bottom-up process, där lärarna för
elevernas bästa tar makten i förändringen av vardagsarbetet utifrån det statliga upp-
draget. Berg ser, med andra ord, skolor som komplexa verksamheter, där frirums-
modellen erbjuder ett offensivt sätt att hantera komplexiteten. I korthet menar Berg
att frirumsmodellen går ut på att förändra det traditionella arbetet (de inre gränser-
na) inom ramen för de yttre gränserna i syfte att erövra det tillgängliga friutrymmet
däremellan. Berg skiljer mellan den explicita, uttalade, och implicita, underför-
stådda, styrningen med avseende på det så kallade frirummets beskaffenhet och
gränser som något relativt. Skolan som institution är ett skolpolitiskt område, medan
skolan som organisation primärt ses som ett professionellt yrkesområde där inten-
tioner tolkas och förhandlas. Berg skiljer på utvecklingsarbete och förändringsarbete.
Förändring ses som en skillnad vilken som helst, mellan utveckling innebär en
förändring i en av staten planerad riktning.

Ytterligare en forskningsstrategi som Myndigheten för skolutveckling väljer att
lyfta fram är problembaserad skolutveckling, PBS, som företräds av Scherp (2003a). I
den syn som Scherp företräder betraktas skolutveckling som en problemlösnings-
process. De problem som ska lösas handlar om problem i skolvardagen. När männi-
skor kan se sig själva utifrån, med stöd av goda lärande och förståelsefördjupande
samtal och kollektiva processer, blir det möjligt att synliggöra och bli medveten om
sina handlingsmönster och förstå vad som behöver korrigeras för att eleverna skall
nå målen. Scherp kallar detta för förståelseinriktat lärande. Förståelseorienterad och
problembaserad skolutveckling utgår ifrån att förändring sker som en konsekvens av
förändrad förståelse av uppdraget och/eller nya lärdomar om hur man förverkligar
uppdraget. Med skolutveckling avser Scherp förändring som sker på enskilda
skolenheter och omfattar hela eller större delen av skolans verksamhet på så sätt att
eleverna når målen. Med problem avser Scherp (2003b) ett dilemma eller ett
problem som lärare och rektorer upplever i sin verksamhet. Forskningsinriktningen
utgår ifrån att det är lärarna själva som identifierar problemen och använder olika
strategier inom PBS för att lösa dem, exempelvis genom att lärare deltar i förståelse-
fördjupande samtal med utgångspunkt i skolans uppdrag. Både det man upplever
som ett problem och hur man förstår problemet antas ligga i hur lärarna förstår

 29

uppdraget. Detta innebär, enligt Scherp, att upplevda problem är en god utgångs-
punkt för samtal om det i uppdragets natur som lärarna inte har förstått.

Till skillnad från de övriga svenska skolutvecklingsinriktningarna är Scherp
(2003a, 2003b) kritisk till mål- och resultatstyrningen av skolan. Lärandet riskerar,
menar Scherp, att motverkas i en styrningsmodell som bygger på mål- och resultat-
tänkande. Samtidigt som Scherp framhåller mål- och resultatstyrningen som en del
av skolans problem, som snarare hindrar än främjar utvecklingen, utgår han ifrån att
det praktiska utvecklingsarbetet handlar om att skolorna ska arbeta så att eleverna
når målen. Scherps kritik gäller inte målen i sig, utan att de rationalistiska och
instrumentella utgångspunkter som mål- och resultatstyrningen vilar på är dåligt
anpassade till skolans miljö.

Lieberman (2005b) hävdar att skolutveckling kommit att bli ett mer familjärt
inslag i lärares arbete och att forskningen tidigt kunde visa på de stora utbildnings-
reformernas tillkortakommanden, vilket gjorde att intresset i forskningen försköts
från statlig till lokal nivå. Ett lokalt skolbaserat utvecklingsarbete sågs, efter de stora
skolreformernas misslyckanden, som mer ändamålsenligt för att styra skolans
utveckling istället för att förändringen initierades från överliggande nivå. Den
förändrade styrningen ställde nya krav på forskare att leverera olika kompetens-
utvecklingsinitiativ och strategier för att utveckla skolan. Grosins (2003) forskning
om framgångsrika skolor som bland annat resulterat i verktyget PESOK ser jag som
ett tydligt exempel på forskning som istället för att konstatera brister väljer att
studera framgång, det vill säga vad som gjorde en lärare eller skola effektiv. Men, det
sätt på vilket skolorna kom att använda resultaten av sina konstaterade framgångar
var problematiskt, till och med kontraproduktivt. Ibland användes analysen som
administrativa ritningar eller mallar över vad skolor måste göra för att bli mer
effektiva, medan andra skolor använde forskningen kring effektiva skolor med
utgångspunkt i att det inte fanns bara ett sätt att utveckla skolan (Lieberman 2005b).
Med hänvisning till detta, menar Lieberman, att forskning bör förhålla sig kritisk.
Det man i sina resultat ser som betydelsefullt och för fram som verktyg eller
strategier för att skolorna ska lyckas, kan i praktiken leda till något helt annat än vad
det var tänkt.

Åstrand (2009) har i sin studie visat på olika erfarenheter kring skolors med-
verkan i ett specifikt skolutvecklings- och forskningsprojekt, med utgångspunkt i
problembaserad skolutveckling, PBS. Studien utgick ifrån ett intresse för vad idén
om PBS blev när den iscensattes i en kommunal kontext. Deltagarnas berättelser
visar att idén formas utifrån deltagarnas tidigare erfarenheter och utifrån det som i

 30

sammanhanget ses som normalt och självklart. Det svenska skolutvecklingsfältet
bygger enligt Holmdahl (2011) på en konsensusartad logik eller delade värden ”i
talet om skolutveckling”. En av dessa beskrivs som en ”framgångsteknologi” om vad
som fungerar (”what works”, s. 222), ett behov som Holmdahl menar snarare tycks
springa ur politikers behov att styra än ur vad skolans praktiker behöver. Enligt
Broady och Lindblad (1999) etablerades detta samband mellan forskning och
reformer i Sverige genom den ramfaktorteoretiskt inspirerade forskningen. Broady
och Lindblad pekar i sin tillbakablick på ramfaktorteorins utveckling på den roll
denna svenska forskningstradition och enskilda forskare har haft för det svenska
skolsystemet.

Den [ramfaktorteorin, min anm.] har inte bara tjänat som ett verktyg för att förstå skolans
förändringar. Den har dessutom bidragit till att forma senare års utveckling mot decentrali-
sering och målstyrning. (Broady & Lindblad 1999, s. 1-2)

I citatet hänvisas till självreflektion hos den forskare (Lundgren 1972, 2011) som haft
stort inflytande på reformerna kring skolans förändrade styrning som genomfördes
under 1990-talet. Lundgren medverkade i åtskilliga kommittéer och utredningar där
dessa förändringar planerades och kom sedan som generaldirektör för Skolverket att
övervaka genomförandet. Sammanfattningsvis har studier kring vad som fungerar
eller inte fungerar på olika sätt bidragit till en kunskapsbas kring styrningen av
skolans utveckling.

Å ena sidan verkar det som att studier kring vad som fungerar eller inte fungerar
har bidragit till en kunskapsbas med starkt inflytande på de aktiviteter som kom-
muner och skolor iscensätter för att utveckla skolan. Forskningsområdets kun-
skapsbidrag om skolutvecklingens praktik har i sin tur fått konsekvenser för hur den
svenska skolan har utvecklats. Detta förhållande är giltigt i fler länder än Sverige och
har bland annat sammanfattats av Fullan (2007), som pekar på forskning kring
skolutveckling bland annat har bidragit till kunskap om att skolutvecklingsprocessen
sker i olika steg: initiation, implementation och institutionalisering. Man vet också
mer om att människor som ”drabbas av förändring” går igenom en successiv och
stegvis oro i förhållande till hur förändringen berör dem, och att människor reagerar
väldigt olika på förändring beroende på var i sin karriär de befinner sig. Likaså
menar Fullan att det finns en del kunskap som visar att praktiken, det människor
gör, förändras före föreställningarna och att framgångsrik förändring är en produkt
av både tryck och stöd.

Å andra sidan menar Lieberman (2005a) att trots den omfattande mängd kun-
skapsbidrag som skolutvecklingsforskningen bidragit med, verkar denna kunskap

 31

inte längre vara ändamålsenlig i förhållande till de unika utmaningar som skolan
ställs inför i dag. Få av de existerande teorierna och strategierna för skolutveckling är
utrustade för att hantera de komplexa, kaotiska och motsägelsefulla miljöer, som
Lieberman menar att den rådande reformeringskulturen utgörs av. Tanken på
effektiva skolor, liksom i förväg uttänkta förbättringsstrategier, i linje med de olika
svenska perspektiven, stämmer enligt Liebermans sätt att se det, dåligt överens med
de höjda krav på skolornas kunskap som ställs idag. Teorier och modeller som i ett
tidigare skede ansågs kunna hjälpa till med kunskap om hur skolorna kan gå till väga
för att genomföra enstaka läroplansförändringar och lösa problem som uppstår på
vägen, verkar vara till liten användning när intentionerna som skolorna ska hantera
är multipla, motstridiga och tävlar om uppmärksamhet.

En historisk tillbakablick
Genom ett historiskt samhällsperspektiv försöker jag visa på olika tids- och idé-
mässiga strömningar, som jag uppfattar har varit av betydelse för den ökade upp-
märksamheten på skolans utveckling. Mer precist innebär detta att jag här försöker
synliggöra vad som kan tänkas ligga bakom talet om förändring av skolan, varför
skolutveckling tycks betyda så många olika saker och vad den forskning som har
bedrivits inom fältet har syftat till. Det handlar inte om att ge någon fullständig bild
av den historiska utvecklingen, utan snarare om små skärvor av händelser och beslut
tagna ur en pågående process. Dahlin (1994) menar liksom Carlgren och Hörnquist
(1999) att ett historiskt perspektiv på skolutvecklingsbegreppet kan visa hur dess
betydelse har skiftat beroende på vilken tid, plats och sammanhang som begreppet
tillämpats. I talet om skolutveckling gäller det därför att, i den mån det är möjligt, att
skilja på skolutveckling som politiskt, teoretiskt, forskningsmässigt och praktiskt
fenomen (Dahlin 1994, 1995).

I min tidigare framställning om några svenska skolutvecklingsperspektiv låg fokus
på att lyfta fram forskarnas olika strategier för det praktiska utvecklingsarbetet.
Genom ett historiskt perspektiv uppmärksammas här framförallt den sociala och
kulturella kontext där det svenska skolutvecklingsparadigmet har sina rötter. Jag ser
det som betydelsefullt, ur studiens syfte, att förstå hur idéer om storskaliga försöka
att reformera skolan i USA har format och styrt såväl inriktningen i den utbildnings-
vetenskapliga forskningen, den svenska utbildningspolitiken som det praktiska
arbetet med skolans utveckling (Dahlin 1994, 1995; Evans 1996).

 32

Idéerna om en bättre skola kom efter andra världskriget att bli en bred folkrörelse,
sprungen ur behovet att säkra en ny, bättre, fredlig och jämlik värld för kommande
generationer. Dessa idéer var en direkt följd av de omstörtande förändringar i sam-
hället som följde efter andra världskrigets slut (Sarason 2005). Det skulle inte längre
finna några hinder till följd av ras, sociala, ekonomiska eller etniska hinder för ett
barns utveckling (s. 19). I den amerikanska metaberättelse, som Sarasons analys
förmedlar, verkar också goda kunskaper om tekniska innovationer, inte minst
datorn, ha haft en avgörande betydelse för samhällets och skolans utveckling. Den
logik som förespråkade bättre tekniskt och matematiskt kunnande bland eleverna i
skolan, menar Sarason, byggde på vetskapen att tekniken både kunde skydda och
förgöra mänskligheten. Vill man förstå skolutvecklingens syfte och teknikens del i
detta blir den ideala skolans uppgift att producera människor som var mer demo-
kratiska, mer konkurrensinriktade och mer tekniskt kompetenta än tidigare
generationer. Reformeringsvågen kring hur skolan skulle bli bättre var, menar
Sarason, en av de första globala idéerna som kunde spridas genom att de bars fram
av rädslan för nya ödeläggande världskrig och mänsklighetens undergång.

Som en följd av ett omfattande reformarbete, vilket startade inte bara i USA, utan
också i Europa och de nordiska länderna, växte forskningsfältet kring skolutveckling
fram. Förutom intresset för skolutveckling som ett vetenskapligt fält följde också
olika synsätt på relationen mellan forskning och skolverksamhet och mellan forskare
och lärare. Ett historiskt perspektiv på den pedagogiska forskningens huvuduppgift
visar hur detta har sett olika ut över tid. Carlgren (1986) beskriver dessa skiften som
att under 50- och 60- talet var forskningens uppgift att utforma skolarbetet och
komma med rekommendationer om de bästa arbetssätten och metoderna.
Forskningen betraktades med stor tilltro bland politiker, pedagoger och allmänhet.
Att förse skolans beslutsfattare med fakta var med andra ord tidigt en uppgift för
forskningen. Under 1970-talet förändrades forskningens uppgift till att förstå och
förklara varför det tog så lång tid för de beslutade reformerna att få genomslag i
skolans vardag. Uppföljning och utvärdering kom som ett nytt stort område under
1980-talet, liksom forskning om rektorsroll och elevinflytande. Skolans roll som
kunskapsförmedlare har sedan 2000-talet gett upphov till forskning som knyter an
till skolans olika ämnen och ämnesdidaktik. Trots dessa förändrade föreställningar
om forskning menar en rad forskare, bland annat Lindgren (2013), att idén om att få
svar på vad som fungerar verkar ha överlevt sedan1950-talet.

Carlgren och Hörnquist (1999) gör en intressant analys baserad på en samman-
fattning på vilka synsätt på styrning av skolans utveckling som över tid funnits i en

 33

svensk utbildningspolitisk kontext. Bland annat visar de på olika modeller som förts
fram från statlig nivå för det praktiska skolutvecklingsarbetet: för det första i
betydelsen att hitta lösningar som fungerar, för det andra att sprida lösningarna och
för det tredje att skapa förutsättningar och strategier för skolorna att hitta lösningar
själva. I den beskrivna förändringen av synen på forskning och förändring i prak-
tiken finns även förskjutningar i synen på läraren. Under 30- och 40-talet var lärarna
aktiva medforskare, något som redan 1948 års Skolkommission betonade (SOU
1948:27). Allt eftersom förändras även detta. Synen på läraren förskjuts allt mer från
försöksverksamhetens synsätt, från att ha varit ett subjekt till ett objekt som ställs
utanför forskningen. Carlgren och Hörnquist ser idéförskjutningen som paradoxal.
Den så kallade objektifieringen av läraren inträffade samtidigt med en växande insikt
om att läraren måste involveras i utvecklingsarbetet. Men involveringen omfattade
uppenbarligen inte lärarens relation till forskning, utan enbart i förhållande till om
läraren var lämpade för att omsätta forskningens resultat. Även om skolut-
vecklingsmodellen och idéer om lokalt utvecklingsarbete byggde på tankar om
decentralisering och ökat inflytande, så utgick tankekonstruktionen kring skolut-
veckling från att det fanns sanna och rätta lösningar, som om bara lärarna tog till sig
dem, skulle leda till skolutveckling, ett tämligen instrumentellt tänkande kan tyckas.
Det var således bara formen för hur skolorna skulle ta till sig det nya som hade
förändrats från ett centralt styrt utvecklingsarbete till ett lokalt.

Men det fanns fortfarande någon annan som satt på själva svaret. Denna syn på
forskning och lärarens arbete tycks fortfarande vara högst gångbar, menar bland
annat Carlgren (2012) med tydlig hänvisning till en metastudie (Hattie 2009) av
olika faktorer som påverkar elevernas resultat. Hatties studie, fick idag på liknande
sätt som den ramfaktorteoretiska och skolutvecklingsinriktade forskningen jag
redovisat tidigare, stort genomslag i svensk utbildningsdebatt. Skolverkets
publikation, Vad påverkar resultaten i svensk grundskola? Kunskapsöversikt om
betydelsen av olika faktorer (Skolverket 2009), innehåller rikliga hänvisningar till
Hatties studie, liksom rapporter publicerade av Sveriges Kommuner och landsting
(SKL 2009, Lytzy & SKL 2009). Risken med detta förfaringssätt, där enskild
forskning som bygger på effektstudier likt Hatties lyfts fram, är att detta riskerar att
skymmer förståelsen av det praktiska arbetet med att utveckla skolan. Ur ett
styrningsperspektiv är det är kanske inte främst det som sägs i rapporten som är
problematiskt för skolan, utan det som inte kommer till uttryck.

Det som är frånvarande i Hatties rapport är, paradoxalt nog, detta att det kan vara
specifika kunskaper som ligger bakom den undervisning som leder till bättre

 34

resultat. Hattie konstaterar betydelsen av skillnader mellan lärarnas kompetens. Men
det är som om det vore en egenskap hos lärarna, inte en kollektiv kunskap som, om
den användes av flera, skulle kunna förbättra undervisningen. Därigenom, menar
Carlgren (2012), faller rapporten in i den långa tradition inom skolsektorn där det är
lärarna som uppfattas som problemet och inte bristerna på kunskap.

De storskaliga försökens lärdomar
Det råder delade meningar bland skolutvecklingsforskare om hur arbetet med att
utveckla skolan skall bedrivas. Det verkar med andra ord inte saknas föreställningar
om vad som leder till skolutveckling. Några av de vanligaste föreställningarna, som i
olika perioder kommit att uppfattas som allmän vedertagna sanningar, samman-
fattas av Fullan (2007) i en lista på tio punkter eller som sex hemligheter (Fullan
2008) för att bemästra förändring inom organisationer. Sådana enkla råd vänder sig
bland annat Miles mot (2005). Han menar att de snarare är till hinder än till hjälp för
att förstå vad det egentligen är som driver skolans utveckling. Dahlin (1995) å sin
sida, ser olika erfarenheter av genomförandet av reformer som viktiga, inte minst för
att de innehåller kunskaper som visar hur olika aktörer försöker bemästra och
hantera svåröverskådliga och komplicerade skolutvecklingsprocesser.

Frågan är då vilka kunskaper och vetenskapligt grundade lärdomar som forskning
kan visa från de stora reformprogrammen i västvärlden? Den så kallade Rand
Change Agent Study, (Berman & McLaughlin 1978) visade att själva implementa-
tionen, det vill säga processen varigenom skolorna skulle förändras, var ett
signifikant problem. Detta ledde till att det sätt som reformerna implementerades
sågs som en viktig nyckel för att förstå de problem som fanns mellan genomförande
av en intention och dess outcome i praktiken. Berman och McLaughlin kunde tidigt
visa på behovet att forskaren studerade skolutveckling med utgångspunkt i olika
nivåer och aktörer. Det var inte tillräckligt att utgå från själva reformen och dess
intentioner. Forskningen borde förutom statens perspektiv även omfatta lokala,
regionala policymakares och skolors sätt och att implementera reformen, samt att
identifiera det behov av stöd som detta arbete gav upphov till hos aktörerna.

Lieberman (2005a) visar med hänvisning till Bentzens (1974) och Goodlads
(1975) studier att tiden kom att ses som en viktig faktor för genomförandet av
reformerna. Bägge dessa studier kunde visa att förändring av skolan var möjlig
förutsatt att arbetet betraktades som en långsiktig och tidskrävande process. Lärare

 35

förändrade sin undervisning utifrån de villkor som den lokala kontexten gav dem.
Men för att veta vad det är som möjliggör eller hindrar arbetet med att genomföra
förändring i en sådan lång tidskrävande process konstaterar Lieberman att det
behövdes fler studier. Det tycks finnas ett behov av studier som betraktar sambandet
mellan intentionerna och dessas genomförande i praktiken som komplext och mot-
stridigt och hur lärarna hanterar motstridigheterna i reformernas genomförande
inom den lokala kulturen.

När forskningsintresset riktades inåt mot hur och vad som ägde rum i skolornas
inre utvecklingsarbete, kunde en mer fördjupad kunskap om lärares och skolors
utvecklingssträvanden bidra med nya begrepp och teorier. Samtidigt som forskare
blev allt mer medvetna om den viktiga roll som det sociala livet i skolan spelade, för
genomförande av reformer, förändrades också synen på lärarens betydelse. I den
svenska utbildningspolitiken, redovisad i 1946 års skolkommission (SOU 1948:27)
framhöll staten läraren som den viktigaste faktorn för skolans utveckling. Detta
innebar att förståelsen vidgades från det lärarsubjekt som bland annat fanns i
Wallers (1967) beskrivningar. Hans tidiga sociologiska studier av skolan och lärarens
arbete resulterade bland annat i beskrivning av lärarens yrke som något som passade
mindre intelligenta personer. Skolan beskrevs som en plats för ogifta kvinnor och
mindre betydelsefulla män. Andra sociologiska studier, bland annat Lorties (1975),
bidrog till att nyansera bilden av skolan och lärarens arbete.

Många påståenden kring skolans utveckling tycks sakna en koppling till
underliggande relationella mekanismer. Miles (2005) lyfte fram lärarens engage-
mang och hängivenhet som betydelsefulla förutsättningar för utfallet av det
praktiska arbetet att utveckla skolan. Även om förenklade idéer om själva implemen-
teringen och "lärarsäkrade" innovationer har ersatts av en förståelse av komp-
lexiteten kring pedagogisk förändring, verkar samtidigt också tidigare kunskaper
fortfarande vara relevanta. När forskningsintresset förflyttats från individ till grupp,
till organisatoriska och systembaserade kontexter med ökad kunskap om detta,
menar Miles att det faktum att forskningen ger motstridiga besked tycks försvåra
förståelsen av de praktiska dimensionerna i arbetet med att utveckla skolan. Miles
beskriver detta förhållande som att skolans yrkesverksamma kommit i kläm mellan
den mörka och ljusa synen på skolans utveckling. Medan forskning som intresserar
sig för den mörka gör att kunskapen om det problemfyllda och hindrande växer,
präglas den ljusa av obruten optimism som riskerar att leverera förenklade
beskrivningar och slutsatser om det praktiska arbetet (Miles 2005).

 36

De flesta antaganden om hur man tänkte sig att styra skolans utveckling visar sig
efter mer än sextio år av studier av skolutveckling vara i behov av omprövning, inte
minst vad gäller föreställningar om förändring som en förmåga som kunde tränas
upp. Under 1990-talet talade ofta de så kallade förändringsforskarna om att skolan
måste bli bättre på att förändra och bygga upp en inre kapacitet. Men trots att
förändringsforskningen framhåller det möjliga och det framgångsrika (Corcoran &
Goertz 1995; Miles 2005) kan forskningen ändå inte säga något närmare om
förändringsförmågans beskaffenhet. Allt eftersom började det dyka upp studier som
försökte närma sig utvecklingssträvanden utifrån en förståelse om att det för
aktörerna handlade om att balansera mellan förändring och stabilitet (Miles 2005).
Detta innebär också att forskningen måste anpassas från att gå från att hitta det bästa
sättet och producera strategier och listor till att försöka förstå vad som sker.
McLaughlin (2005) pekar på att man redan på 1970-talet kunde visa att det inte
fanns något 1:1 förhållande mellan policy och praktik. Förändring av skolan är ett
problem som måste lösas i den minsta enheten, mellan människor i en organisation,
och att den allra största betydelse för genomförandet av en policy är den lokala
kapaciteten och viljan.

Forskning kring skolans utveckling har visat att denna inte kan styras med planer.
Lärares motivation och handlingar är inbäddade i större sociala och politiska kon-
texter. Utfallet är enligt McLaughlin (2005) beroende av "street level bureaucrats”, ett
begrepp som Weatherley och Lipsky (1977) lanserade för att markera att det är
individen på botten av systemet som till syvende och sist har en avgörande betydelse
för policyns utfall. Men det som pågår i lärarens klassrum kan inte heller enbart
betraktas som en individuell lärarföreteelse, utan som en del av ett professionellt och
samhälleligt sammanhang. Det som McLaughlin (2005) uppfattar som betydelsefullt
är de kritiska händelser som är av avgörande betydelse för vad lärarna uppfattar som
möjligt att uppnå i praktiken. För att lyckas med att utveckla skolan måste lärare
delta i gemensamma aktiviteter. Länken mellan makronivåns policys och mikro-
nivåns praktiker sitter, på ont och gott, i lärares professionella gemenskaper, det vill
säga de professionella gemenskaper som läraren rör sig och arbetar inom och som
kan omfamna, ignorera, avvisa eller underminera policyns målsättning och syfte.
Lärares professionella gemenskaper kan transformera intentioner, på ont och gott,
på oförutsägbara eller oavsedda vis ur reformmakarnas perspektiv. Relationen
mellan policy och praktik är komplex, inte minst därför att en policy passerar genom
och tolkas på många olika arenor och aktörer på skolnivå, kommunal, regional,
nationell och internationell nivå.

 37

Inom skolutvecklingsforskningen finns ett etablerat och erkänt sätt att tala om det
praktiska arbetet i form av en process i tre olika steg. Begreppen initiering, imple-
mentering och integrering var ett resultat av Fullans forskning (2007). Denna
förståelse av arbetet med att utveckla skolan som en process som följer förutsedda
steg används allmänt som en utgångspunkt av många skolutvecklingsforskare
(Dahlin 1994). Utan att djupare gå in på begreppens betydelse, menar jag att de kan
skapa en bild av att praktiskt arbete med att utveckla skolan kan betraktas som ett
linjärt och logiskt förlopp. Fullan (2007) själv ställer sig kritisk till att om begreppen
appliceras på detta sätt kan det innebära att komplexiteten, de oväntade och oplaner-
ade händelserna i skolans praktik, inte uppmärksammas. Ytterligare ett intressant
faktum är att medan stor del av forskningen intresserat sig för implement-
eringsstudier saknas kunskap om det sista och för uppdragets uppfyllande det sista
och avgörande steget, integreringen. Det betyder att skolutvecklingsforskningen
genom de olika begreppen har identifierat avgörande steg i det praktiska arbetet,
men det finns fortfarande många frågor kring varför det blir som det blir och inte
som det var tänkt. Det finns också en självkritik inom fältet, där vissa forskare ställer
sig kritiska till om sättet att bedriva skolutvecklingsforskning kan tänkas vara en del
av förklaringen till detta förhållande.

För Sarason (2005) blev lärarutbrändheten som dök upp som fenomen på 1990-
talet en varningsklocka. Sarason ställer sig undrande till om detta kan höra ihop med
den omfattande mängd reformer som genomförts under kort tid. I stället för det
utvecklingsperspektiv som läge dominerat forskningen om skolans utveckling,
menar Sarason att det finns skäl att intresserade sig för själva styrningen. Finns det
måhända något i sättet att styra skolans utveckling, som formar ”utbrända” subjekt?
En forskning som intresserar sig för att skapa förståelse för hur skolan utvecklas
måste enligt mitt sätt att tänka också inrymma ett kritiskt betraktande av styrningen
av utbildningssystemet. Den forskning som intresserar sig för den möjliga utveck-
lingen av skolans praktik, kan inte bortse varken från rapporter om skolans brister
eller brister i styrsystemet och hur dessa styr lärarens tankar om sig själv och andra.
Därför är det av stort intresse att veta mer om hur yrkesverksamma lärare hanterar
styrsystemets brister i sin strävan att integrera nya medier.

 38

Forskning om nya medier
En rapport publicerad av OECD (2010) visar att det trots omfattande investeringar
för att driva på utvecklingen av informationsteknologins användning i skolan finns
en digital klyfta mellan dem som har och inte har de "rätta kompetenserna” för att
kunna dra nytta av datorerna. Rapportens slutsats och rekommendationer är att det
behövs mer forskning som kan visa på vad som fungerar i praktiken, och bevis på
teknikens värde, för att lärare ska ta till sig tekniken.

Bilden av skolornas arbete med att integrera nya medier som svårbemästrat
bekräftas också av annan forskning som utförts på initiativ av skolmyndigheter. För
att följa upp effekterna av de stora nationella satsningarna på IT genomförde de
nordiska länderna via Kunnskapsdepartementet i Norge, Myndigheten för skolut-
veckling i Sverige, Undervisningsministeriet i Danmark, Utbildningsstyrelsen i
Finland via Ramböll Management en stor studie, E-learning Nordic. Effekterna av IT
i undervisningen (2006). Resultaten visar att effekterna av satsningarna på använd-
ningen av IT i undervisningen var begränsad. Den kompetensutveckling som lärare
fått del av hade varken gett lärarna tillräckliga kunskaper om IT eller gjort dem till
säkra IT-användare. Vidare framgår av studien att lärarna och rektorerna hade
skilda uppfattningar om vad som hindrade användningen av IT i undervisningen.
Mer än hälften av lärarna pekade på den bristande tillgången till utrustning, medan
rektorerna menade att lärarnas bristande kännedom om teknikens pedagogiska
möjligheter var det främsta hindret.

Att statliga satsningar har en begränsad effekt på skolornas medieanvändning
bekräftas även i utvärderingen av ITiS (Chahib & Tebelius 2004). En av studiens
slutsatser var att den fortsatta utvecklingen inom kommunerna ansågs vara
beroende av att kommunen använde lärarnas och handledarnas kunskaper. Chahib
och Tebelius väljer i sina slutsatser att lyfta fram tillgångar hos de yrkesverksamma
som den viktigaste grunden i kommunernas fortsatta utvecklingssträvanden, vilket
står i kontrast till resultat som konstaterar olika brister hos skolledare och lärare och
hur detta borde åtgärdas. Forskningsresultaten visar hur olika kunskaper och slut-
satser kan underbygga eller undergräva olika sätt att se på vilka förutsättningar som
lärarna bäst behöver.

Det finns forskning som visar att den starkaste drivkraften bakom det ökade
trycket mot att styra skolans användning av digitala medier skapas av en informa-
tionsteknologisk bransch i expansion. Ur ett ekonomiskt perspektiv är skolans
”motstånd” mot den nya medietekniken ett allvarligt hot mot branschens överlevnad

 39

(Perez 2002, 2006). Initiativen ökar från branschens sida för att få till stånd olika
statliga initiativ och reformer som riktar sig mot samhällets organisationer och
institutioner. Problemet är att de tekniska och ekonomiska logikerna som reformer-
na bygger på är illa anpassade till skolans verksamhet. De yrkesverksamma har svårt
att förstå vad tekniken skall ha för plats i skolan. Av detta följer att skolan som
organisation inte är anpassad till informationssamhället. Att skolan måste utvecklas,
menar Perez (2006) blir ur IT-branschens perspektiv en viktig sanning.

IT förs ofta in i organisationer som en del av en större organisationsförändring
(Virkkunen, Mäkinen & Lintula 2010). De tekniska och ekonomiska logikerna som
dessa förändringar görs utifrån konstruerar nya sätt att se på skolans uppdrag och
ställer krav på en anpassning av lärarrollen. Även om Virkkunen et al (2010) inte i
första hand studerat integrering av nya medier, är sättet att diskutera och dra
slutsatser intressanta. De visar hur andra teknologiska uppfinningar och uppkomst
av nya marknader för med sig nya sätt att se på världen och på utbildning. Utifrån
resultaten i sin studie drar de slutsatsen att behärska ett skifte mellan nya och gamla
redskap i förhållande till ett undervisningsinnehåll framstår som ett svårt problem
för de yrkesverksamma i utbildning (s. 23).

Sammanfattningsvis visar såväl nationell som internationell forskning kring
integrering av nya medier att användning av ny medieteknologi i skolan har visat sig
svår att styra från en statlig nivå (Buckingham, Scanlon & Sefton-Green 2001; Cuban
2001; Hall 2004; Loveless & Ellis 2001; Pedersen 2000; Riis 2000; Stigbrand 1989;
Söderlund 2000;). Hur väl det än var tänkt kring de satsade pengarna och projekten
som staten initierat, verkar det ständigt finnas nya brister att åtgärda. Söderlund
(2000) drar bland annat slutsatsen att den ideologiska glidningen i datapolitiken över
tid har fört ner motstridiga utgångspunkter i skolans arbete med att införa och
använda datorn. Integreringen försvåras genom att lärarna har så många olika
föreställningar att förhålla sig till om vad datoranvändningen skall syfta till. Studier
som intresserat sig för integrering av film, radio, video eller införande av medie-
kunskap i skolan visar att oavsett vad som skall integreras är detta problematiskt
(Danielsson 2002; Graviz Machado 1996; Stigbrand 1989). I det praktiska arbetet
med att införa nya medier har funnits enskilda eller grupper av pionjärer bland
lärarna som försökte skapa förutsättningar för teknikens användning i skolan. Dessa
teknikens vapendragare, menar bland annat Cuban (2001), har mer än de storskaliga
satsningarna haft ett reellt inflytande på sina kollegors medieanvändning. Men
överlag innebar användningen även i detta fall att lärare använde den nya tekniken
för att upprätthålla en tidigare ordning i sin undervisning (Cuban 1986). När top-

 40

down strategierna inte uppfylldes, följdes detta ofta antingen av ett slags syndabocks-
resonemang eller av nya program för att stödja lärarens utveckling. Cuban ser bägge
som variationer på samma tema, nämligen att styra. En blandning av "blame” och
”train".

Utifrån ett kritiskt perspektiv på forskning kring nya medier, menar Rasmussen
och Ludvigsen (2009), att sättet att studera integrering av datorer är en del av
problemet med skolans svårighet att integrera nya medier. Forskning som följer
policyns logik riskerar att gå miste om att förstå vilka problem och kunskaper som
styr det praktiska arbetet i skolan. De frågor man då som forskare bör närma sig med
respekt och intresse är hur det kan ta sig ut när skolans lärare på olika sätt hanterar
spänningar, motstridigheter och dilemman som de ställs inför i sin strävan att ta nya
medieteknologier i bruk i skolans undervisning. Sådana studier ger helt andra bilder
av lärarens arbete med att använda nya medier i undervisningen.

Bland annat menar (Erixon 2014b) att integrering av nya digitala medier i
undervisningen måste ses i förhållande till de olika skolämnenas uppbyggnad och
innehåll. För exempelvis lärare som undervisar i skolämnet svenska, som historisk
och kulturellt dominerats av skrivna texter, kräver integreringen att lärarna måste
hitta sätt att anpassa skolämnets dominerande bokkultur till elevernas digitala
kultur. Scheid och Strandberg (2014) menar att integrering av digitala medier i
grundskolans musikämnespraktiker skapat ett begynnande paradigmskifte, som
leder innebär att både lärare och elever måste omförhandla vad de ser som rimligt
och möjligt att göra inom musikundervisningen. I en studie av bildämnets praktiker
(Marner & Örtegren 2004) framträder en variationsrik bild av hur bildlärare
integrerar digitala medier. Det kan enligt författarna antingen ske som motstånd,
addering eller inbäddning. I kategorin motstånd ses det digitala som ett hot mot del
läraren uppfattar som heligt, det vill säga en viktig och oersättlig del av bildämnets
traditioner. När de digitala medierna adderas i undervisningen förs de delvis in, som
nya moment utöver det som traditionellt behandlas och leder till en besvärande
känsla av stoffträngsel, som gör lärarna ambivalenta eller skeptiska till de digitala
medierna. I de fall det sker en inbäddning påverkas såväl skolämnespraktiken som
de digitala medierna, som inbäddas och formas på ämnets villkor.

I ett aktivitetsteoretiskt perspektiv på skolans utvecklingssträvanden menar bland
annat Engeström (2008b) att utvecklingssträvanden kring nya digitala medier
handlar om att aktörerna försöker hitta sätt att hantera de motstridigheter som finns
inbyggda i systemet. Detta är själva motorn, men också avgörande för att förstå vad
det är som styr att det blir som det blir och inte som det var tänkt i det praktiska

 41

arbetet med att utveckla skolan. I nästa kapitel, avhandlingens teoridel, kommer jag
att visa hur jag genom att anlägga ett aktivitetsteoretiskt perspektiv och genom mitt
sätt att använda governmentalitybegreppet, försöker hitta sätt att förstå vilka idéer,
strategier och handlingar som har styrt arbetet i olika aktiviteter som syftat till att
utveckla medieanvändningen i en kommuns grundskola.

 42

Kapitel 3

Teoretiska utgångspunkter

I min studie intresserar jag mig för integrering av nya medier i grundskolan. Jag
betraktar detta som ett exempel på statens styrning av skolans utveckling i en
pågående dialog mellan det förflutna, nuet och framtiden. Den här studiens syfte är
att synliggöra och diskutera motstridigheter i styrningen av en kommuns utveck-
lingssträvanden kring integrering av nya medier i grundskolan under åren 1986-
2009. Jag söker svar på fyra olika frågor, nämligen:

1. Hur har kommunen gått tillväga för att integrera nya medier?
2. Vilka dilemman framträder i de drivande aktörernas, lärarens, medie-

pedagogens och medieutvecklarens, berättelser?
3. Vilka idéer, strategier och handlingar använder de sig av för att hantera

dessa dilemman?
4. Vilka diskurser har varit verksamma i kommunens utvecklingssträvanden

under tidsperioden?

När jag studerar en kommuns utvecklingssträvanden, innebär detta att jag
intresserar mig för aktiviteter som iscensatts i syfte att styra användningen av nya
medier i grundskolans undervisning. Med hjälp av aktivitetsteorin och begreppet
governmentality, det vill säga styrningsrationalitet, kommer jag att närma mig de
motstridigheter som uppstår i aktiviteterna för att synliggöra hur styr aktörerna styr
sig själva och andra genom olika idéer, strategier och handlingar i det praktiska
arbetet med att integrera nya medier i skolan.

Den centrala utgångspunkten för aktivitetsteorin är att synliggöra den möjliga
förändringen inom praktiska sociala aktiviteter (Sannino, Daniels & Gutiérrez 2009).
Teorin grundar sig på Hegels och Kants samhällsteorier (Engeström 1987; Roth
2013) och betonar dels idéers historiska utveckling och dels människans och den
praktiska kunskapens betydelse för samhällets utveckling. När jag använder

 43

begreppet praktisk bygger detta på en förståelse att grunden för kunskap utgår från
människans handlingar, och när vi handlar sker detta i samklang med hur vi teoret-
iskt förstår det vi gör (Engeström 1987). Aktiviteterna bildar en bro mellan det som
människor i ett givet sammanhang uppfattar som praktiskt och teoretiskt möjligt
och tänkbart. När vi handlar inom en aktivitet är dessa handlingar teoretiskt impreg-
nerade av våra erfarenheter, vår kultur och vår historia.

Aktivitetsteorin bygger på Vygotskys kulturhistoriska teoretiska utgångspunkter
(Vygotskij 1978) och Leonitevs vidareutveckling av dessa (Dysthe 2003). Psykologer
som Yrjö Engeström (1987), James Wertsch (1994, 2002), Jerome Bruner (1996) och
Michael Cole (1996) kom utifrån de kulturhistoriska grundantagandena att intres-
sera sig för hur aktiviteter kunde bidra med historisk kunskap kring samhällets
förändring. Detta är möjligt genom att teorin utgår från ett ekologiskt system-
tänkande, inspirerat av framförallt Batesons (2000/1972) idéer om att människans
medvetande är en del i den sociala, samhälleliga ekologin. Det betyder att jag
försöker synliggöra hur kommunens utvecklingssträvanden sker i en miljö som
utmärks av mångfald och dynamik i förhållande till omvärldens uppfattningar och
föreställningar, där skeenden på olika nivåer och inom nivåerna i systemet står i
förbindelse med och styr varandra. Ett socialt ekologiskt system strävar efter att
skapa balans, det vill säga en socialt ordnad och kontrollerad ekologi som utmärks av
att människan och människans handlingar formar och formas dialektiskt, i ett
samspel mellan varandra och omvärlden.

This means by which one man influences another are a part of an ecology of ideas in their
relationship, and part of the larger ecological system within which that relationship exists
(Bateson 2000/1972, s. 512).

Aktivitet och förändring
Aktivitetsteorin syftar i första hand till att analysera aktiviteter och den förändring
som aktörerna ser som möjlig och rimlig (Engeström 2008; Engeström, Miettinen &
Punamäki 1999). Teorin tillämpas idag inom olika vetenskapliga fält och discipliner,
framförallt för att studera förändring och utvecklingssträvanden inom organisa-
tioner, bland annat skolan (Blackler 2009; Edwards 2008; Engeström 2008b;
Hutshinson 2011; Mäkitalo & Roger 2009; Roth 2004). I aktivitetsteoretiska studier
är det aktiviteten som är kunskapsobjektet, det vill säga hur aktörerna bär sig åt för
att bemästra sitt praktiska arbete. Översatt till den egna studien innebär detta att jag

 44

betraktar de aktiviteter som iscensätts i kommunens utvecklingssträvanden i syfte att
integrera nya medier i skolan som studiens kunskapsobjekt.
Aktivitet ses i teorin som en kollektiv företeelse, utan att utesluta den enskilda
människans handlingar. Den individuella handlingen är del av en större kollektiv
aktivitet. För att visa på den avgörande skillnaden mellan individuell handling och
kollektiv aktivitet använde Leonitev en berättelse om jakt som exempel (Leonitev
1981, refererad till i Engeström, 1987). I jakten, precis som i de aktiviteter som
bedrivs inom skolan och den kommunala organisationen, finns en tydlig arbetsför-
delning. Olika delar av ett jaktlag har olika kompetenser och kunskaper som
definierar jaktlagets eller arbetslagets kapacitet (Warmington & Leadbetter 2010). En
drevkarl har en given uppgift att driva fram villebrådet till jägarna. Denna enskilda
arbetsuppgift, att skrämma upp djuret, menar Leonitev blir utan mening om den
inte ses som en del i den kollektiva helheten. Det är objektet, det vill säga i det här
fallet villebrådet, som motiverar själva aktiviteten. Utan ett gemensamt objekt kan
varken drevkarlen eller jägarna delta i en aktivitet.

Engeström (2007) menar att objekt i moderna organisationer inte bara ska
hanteras inom ett och samma aktivitetssystem utan ofta i samverkan mellan olika
aktivitetssystem, inom och utanför organisationen. Det betyder i den här specifika
studien att skolans yrkesverksamma för att hantera intentioner kring nya medier
samverkar med andra aktörer från andra aktivitetssystem. Såväl externa som interna
aktörer, från mediebranschen, föreningar, forskare eller statliga institut och myndig-
heter, men också aktörer inom den kommunala organisationen, exempelvis admini-
stratörer, ekonomer eller kommunala tekniker, deltar och interagerar i aktiviteter
som syftar till att integrera nya medier i grundskolans undervisning.

Aktivitetssystemets uppbyggnad och begreppsapparat
För att visa aktivitetsteorins systemtänkande och begreppsapparat presenterar jag
detta i med hjälp av en grafisk representation i form av en triangel som baserar sig på
Engeströms (1987) vidareutveckling av Vygotskys och Leonitevs teorier. Den övre
delen av triangeln symboliserar verksamhetsnivån, det vill säga människor som
genom olika aktiviteter är satta att utföra ett visst arbete utifrån ett givet syfte,
uppdrag och i förhållande till ett givet objekt. För att hantera objektet kan männis-
kan använda olika medieringar. Triangelns bas visar på samhällsnivåns närvaro i
aktiviteten. Att beskriva aktivitetsteorin utifrån en schematisk triangel kan ge

 45

felaktiga signaler att aktivitetsteorin är ett statiskt och strukturellt analysverktyg.
Därför är det viktigt att betona att triangeln tvärtom skall tolkas som en represen-
tation av en ekologisk och dynamisk tolkning av aktiviteter inom given yrkespraktik.

Figur 1. Grafisk representation av ett aktivitetssystem (fritt efter Engeström 1987, s. 78).

Figuren ovan visar ett enskilt aktivitetssystem. Detta består av sex olika element:
subjekt, objekt, mediering (verktyg och tecken), regler, samhälle/praktikgemenskap
och arbetsdelning (Roth 2004). Samtliga element står i dialektiskt förhållande till
varandra, vilket illustreras i figuren, genom de dubbelriktade pilarna. Detta dia-
lektiska förhållande innebär att elementen står i en ömsesidig relation till varandra. I
förhållande till studiens syfte, kan ett subjekt i det här fallet utgöras av en lärare eller
en grupp av lärare, mediepedagog, rektorer, byråkrater på kommunnivå som deltar i
gemensamma aktiviteter, exempelvis projekt, utbildningar, lokala policygrupper för
att hantera objektet, nya medier. I detta arbete använder subjekten olika medier-
ingar, dels de fysiska i själva aktiviteten men också symboliska i form av texter,

 46

exempelvis policys, erfarenheter och berättelser som förmedlar sociala och historiska
kunskaper, vilka styr det praktiska arbetet med att bemästra nya medier. När ett nytt
objekt skall hanteras i en aktivitet inverkar detta på alla delar i aktivitetssystemet.

I studien använder jag begreppet aktör i stället för subjekt men utgår ändå från
den aktivitetsteoretiska innebörden av subjekt. Det vill säga att jag med aktör/aktörer
menar en eller flera människor, som deltar i gemensamma aktiviteter för att uppfylla
läroplanens mål kring nya medier i grundskolans undervisning. Aktörs-begreppet
menar jag på ett tydligare sätt indikerar ett agentskap, där aktörernas handlingar
styrs av känslor, moral och etiska aspekter. Många forskare har fokus på aktivitetens
strukturella och systemiska aspekter och missar därför den styrande funktion som
finns i människans känslor (Roth 2009). För att komma åt den känslomässiga
styrningen och förstå aktivitetens outcome krävs att hela aktiviteten, inte enbart den
strukturella utan också de mänskliga dimensionerna analyseras.

När exempelvis ett nytt verktyg, nya medier, förs in i aktivitetssystemet ger detta
upphov till spänningar mellan de olika elementen. Dessa spänningar benämns i den
aktivitetsteoretiska begreppsapparaten med det engelska begreppet contradictions, i
min översättning och fortsättningsvis, systemiska motstridigheter. Det systemiska
använder jag för att betona att motstridigheterna finns inbyggda i aktivitetssystemet.
I figuren visar jag genom den blixtformade symbolen att det finns en systemisk
motstridighet mellan två av systemets element, objektet och arbetsdelningen. De
systemiska motstridigheterna har en central betydelse i studien när jag försöker
synliggöra styrningen av kommunens utvecklingssträvanden. Vad aktivitetsteorin
framförallt vill visa är att förändring av den sociala praktiken är beroende av hur
aktörerna hittar sätt att hantera motstridigheterna och skapa balans i systemet. När
exempelvis lärare i gemensamma aktiviteter strävar efter att hitta sätt att integrera
nya medier är detta inte en enskild och isolerad företeelse, utan de olika elementen i
aktivitetssystemet fungerar som en ekologi. Samhällsnivån finns representerad i
triangelns bas och aktörsnivån finns i mellannivån. När aktörer försöker förändra en
verksamhet aktiveras även de andra elementen liksom de motstridigheter som finns
inbyggda i systemet (Sirotnik 2005; Engeström 2008a). De systemiska motstridig-
heterna komplicerar det praktiska arbetet med att förändra, men utan att aktörerna
hittar framkomliga vägar för att hantera motstridigheterna är förändringen inte
möjlig. Samgestaltning (co-configuration), det vill säga att aktörerna kan skapa
mening och formar ett gemensamt objekt, menar Nummijoki och Engeström (2010)
är av central betydelse för förändring. Utan samgestaltning finns risk att aktörerna
uppfattar objektet så motstridigt att den tänkta expansionen uteblir. De systemiska

 47

motstridigheterna kan också uppstå i gemensamma aktiviteter mellan olika
aktivitetssystem. Det innebär att samgestaltningen av objektet sker mellan aktörer
från olika verksamheter.

Figur 2. Grafisk respresentation av två interagerande aktivitetssystem (fritt efter Engeström, 2009, s. 303)

Figur 2 visar hur två olika aktivitetssystem interagerar för att hantera en förändring
som berör bägge systemen. De olika aktivitetssystemen har olika syn på objektet,
men har också möjligheter att från sina olika synsätt hitta ett möjligt delat objekt.
Om så sker bidrar interaktionen till att berika och expandera bägge verksamheterna.
Moderna organisationer utmärks av ökad samverkan mellan andra aktivitetssystem
(Daniels, Edwards, Engeström, Gallagher & Ludvigsen 2010). Detta bidrar också till
att arbetet med att förändra har blivit mer komplext och krävande (Engeström
2008a). I studien betyder det att lärare exempelvis genom olika projekt försöker
hantera objektet nya medier i skolan, genom samverkar med experter och aktörer på
statlig nivå, men också med olika aktörer inom mediebranschen, som också har
intresse av att förändra grundskolans medieanvändning.

Engeström (1999) menar att dynamiken i aktiviteten, oavsett om denna sker inom
ett aktivitetssystem eller mellan två eller flera interagerande aktivitetssystem, är
beroende av hur aktörerna i kommunikation med varandra hittar sätt att hantera de
systemiska motstridigheter som finns inbyggda mellan elementen och mellan olika

 48

aktivitetssystem. Ur ett aktivitetsteoretiskt perspektiv är dessa inbyggda motstridig-
heter grundläggande för människans möjlighet att utveckla sig själv och den
verksamhet som hon arbetar inom och samhället. Utifrån syfte och frågeställningar i
denna studie betraktar jag systemiska motstridigheter som uppstår i aktiviteter för
att integrera nya medier i grundskolan som betydelsefulla. Systemiska motstridig-
heter utgör i min studie de minsta sociala enheterna i aktiviteterna, för att synliggöra
och diskutera de diskurser som framträder i styrningen av kommunens utvecklings-
strävanden (Lektorsky 2009).

Systemiska motstridigheter – studiens kunskapsobjekt
Systemiska motstridigheter, är ett begrepp inom aktivitetsteorin som ger mig
möjlighet i studien att ytterligare avgränsa kunskapsobjektet. Jag betraktar
systemiska motstridigheter som både den styrande och förändrande kraften inom
aktivitetssystemet (Engeström 1987, s.6). För att teoretiskt förklara detta behövs
begreppet expansive learning, expansivt lärande (min översättning). Expansivt
lärande innebär att aktörer använder och utvecklar sin historiskt och kulturellt
grundade kunskap för att hitta nya och innovativa sätt att hantera objektet.
Förändring och lärande enligt expansivt lärande är något helt annat än att lösa
problem. Begreppet avser att göra det möjligt att analysera hur aktörerna hanterar
systemiskt inbyggda motstridigheter som aktiveras genom själva aktiviteten
(Kilpatrick, Gallagher & Carlisle 2010).

Expansionsbegreppet bygger på Vygotskijs teori om den möjliga utvecklings-
zonen (ZPD) där expansionen är beroende av att aktörerna lär sig att arbeta på ett
nytt sätt exempelvis genom att använda medier som de tidigare inte använt sig av.
Om en verksamhet skall kunna expandera kan aktörerna inte bortse från de
systemiska motstridigheterna som uppstår när verksamheten förändras. De måste
återkommande hitta nya vägar för att hantera motstridigheterna (Engeström &
Sannino 2011). Den möjliga förändringen inträffar i aktiviteten när aktörerna i
förhållande till de systemiska motstridigheterna gemensamt tolkar och expanderar
definitionen av objektet på ett för praktiken berikande annorlunda sätt (Engeström
1987).

Som exempel kan detta röra sig om hur lärare inom skolans institution utifrån
tidigare erfarenheter och kunskaper hittar sätt att använda datorn i stället för papper
och penna i den tidiga läs- och skrivundervisningen. Den möjliga utvecklingszonen

 49

innebär i ett aktivitetsteoretiskt perspektiv ett rum för potentiella och radikala trans-
formationer inom ett aktivitetssystem, som i detta fall av tradition utgått från helt
annat sätt att undervisa. Förändringen i lärarens och elevernas medieanvändning är
beroende av att de genom kollektiva aktiviteter lär sig att hantera de motstridigheter
som kan uppstå mellan elementen i aktivitetssystemet. I exemplet kring användning
av datorn i den tidiga läs- och skrivundervisningen kan motstridigheten bero på att
subjekten inte har en delad syn på objektet, det vill säga datorn i förhållande till den
tidiga läs- och skrivundervisningen.

Elever och föräldrar och kollegor kopplar inte datorn till den tidiga läs- och skriv-
undervisningen. Kommunens tekniker betraktar kanske datorn mer som ett verktyg
för de administrativa processerna i kommunen, och forskningen kring läs- och skriv
ger olika besked. Den tidiga läs- och skrivundervisningen baserar sig på historiskt,
sociala och kulturella kunskaper som kan komma att stå i strid med det lärarna och
eleverna försöker iscensätta med hjälp av nya medier i klassrummet. Den analytiska
poängen, enligt Engeström (1999) är att expansionen av den praktiska yrkeskuns-
kapen och verksamheten i stort inte kan äga rum utan att den retrospektiva och
historiska medvetenhet om den praktiskt grundade kunskapen som lärarna har om
den egna yrkespraktiken kan kommuniceras och synliggöras i aktiviteten.

Förändringens gränser och drivkrafter
För Engeström, liksom för andra teoretiker som intresserar sig för hur människan
utvecklas och lär sig handla på nya sätt är det först och främst vid gränserna mellan
system, eller vid gränserna inom ett aktivitetssystems olika element, som förändr-
ingen är möjlig. Hutshinson (2011) menar att det i gränszonerna finns möjligheter
för människor i ett aktivitetssystem att anpassa sig eller förändra existerande praktik.
Detta synsätt skiljer sig från andra teorier kring skolans utveckling, bland annat Ball
(1993), som också intresserar sig för gränser och hur dessa tjänar som stängningar
och konflikter i gränstrakterna mellan olika idéer.

Det aktivitetsteoretiska bortser inte från konflikter, som framträder på den ideo-
logiska eller praktiska arenan, men uppmärksammar dem teoretiskt på annorlunda
sätt. Konflikter och gränsdragningar uppstår som en följd av aktivitetssystemets och
samhällets inneboende och underliggande motstridigheter, det vill säga de är
systemiska, men är därför nödvändigtvis inte slutgiltigt hindrande för att utföra
uppdraget, utan tvärtom nödvändiga utmaningar för att utveckling skall kunna ske.

 50

Med avseende på att jag i studien intresserar mig för styrning av det praktiska arbetet
med att utveckla skolan, ser jag begreppet expansivt lärande som centralt för att
förstå vilka idéer, strategier och handlingar som styr aktörerna när de skall hantera
de motstridigheter som uppstår i aktiviteten.

Det är först och främst med anledning av detta som jag uppfattar systemiska
motstridigheter som intressanta. De gör det möjligt att skapa förståelse för den
möjliga förändringen i praktiken. Men detta synsätt liksom begreppet motstridig-
heter kräver en del ytterligare klargöranden. Framförallt gäller det att göra distink-
tioner mellan å ena sidan problem, dilemma och motstridigheter i aktivitetssystem.
Litteratur kring skolutveckling beskriver ibland hantering av implementationssvårig-
heter som en fråga om att lösa problem (Scherp 2003b), vilket inte är detsamma som
att hantera systemiska motstridigheter. Den aktivitetsteoretiska forskningen bidrar
här själv till att ibland skapa viss förvirring. Detta har lett till att systemiska
motstridigheter beskrivs som vilken spänning som helst eller som ett problem.
Näraliggande termer som paradox, konflikt, dilemma eller dubbla bindningar
används ofta synonymt (Engeström & Sannino 2011). Frågan är då om alla dessa kan
kvalificera sig som en systemisk motstridighet? Oklarhet kring begreppets innebörd
är bekymmersam för forskning. Det finns risk att systemisk motstridighet som
teoretiskt begrepp reduceras med litet teoretiskt innehåll och bristande analytisk
kraft som följd. Jag ser det därför som nödvändigt att reda ut olika sätt att definiera
begreppet och därmed klargöra varför jag ser begreppet så centralt för den egna
studien.

Engeström och Sannino (2011) lyfter bland annat fram en studie av Osono,
Shimizu & Takeuchi (2008) som exempel på denna problematik. I studien används
termen systemisk motstridighet omväxlande med ”opposite”, ”paradox” och
”dikotomy” samtidigt och utan att dessa teoretiskt förklaras. Osno et al, presenterar
inte mindre än tio betydelsefulla motstridigheter som de funnit i sin studie.
Engeström och Sannino menar att det Osnos et al kallar systemiska motstridigheter i
själva verket rör sig om att hantera olika prioriteringar inom en organisation. Det
finns inget fundamentalt motstridigt eller inkompatibelt mellan att känna till
verkligheten och ta sig an omöjligt höga målsättningar.

 Smith och Tushmans (2005) studie är ytterligare ett exempel på hur systemisk
motstridighet ses som en universell konsekvens av ett visst sätt att organisera en
verksamhet. I analysen kopplas inte de motstridigheter som påvisats till själva
systemet, det vill säga vare sig det historiska, sociala eller ekonomiska i det samhälle
som organisationen verkar inom. Om forskaren inte problematiserar de historiska,

 51

kulturella och sociala omständigheterna som omger aktiviteten och som skapar
systemiska motstridigheter missar hon möjligheten att skapa en djupare förståelse
för det praktiska arbetets förutsättningar. Ytterligare ett problem är att systemiska
motstridigheter inte kan observeras direkt i en aktivitet. De kan endast spåras genom
hur de diskursivt manifesteras i språkliga uttryck i eller om aktiviteten Engeström &
Sannino (2011). Men i förhållande till den egna studien ser jag dessa diskursiva
manifestationer som betydelsefulla, eftersom de utgör iakttagbara tecken på trans-
formativa förskjutningar i aktivitetssystemet, genom vilka jag kan synliggöra och
diskutera styrningen i det praktiska arbetet i förhållande till den möjliga för-
ändringen.

När jag använder begreppet systemiska motstridigheter i studien betraktar jag
dem som dialektiska (Wilde 1989, s.102). Den dialektiska innebörden öppnar för
analyser där jag kan tolka aktörernas idéer, strategier och handlingar som både
styrande och styrda av andra synsätt. Jag utgår också från att det finns olika typer av
systemiska motstridigheter, primära och sekundära. Primära motstridigheter finns
inbyggda i samhällssystemet, som i sin tur ger upphov till sekundära motstridigheter
mellan elementen i den speciella aktiviteten och institutionen (Giddens 1984).

Jag gör en tydlig skillnad mellan å ena sidan systemisk motstridighet och expan-
sivt lärande, och å andra sidan den problemlösning eller frirumsexpansion som
beskrivs i den skolutvecklingsforskning som jag redogjort för i bakgrunden (Berg
2003; Scherp 2003a). Att förstå svårigheterna med att förändra skolans medie-
användning som en fråga om problemlösning, kan innebära att fokus hamnar på att
studera symptomen på de störningar som den systemiska motstridigheten orsakar
(Roth 2013). Ett problem är möjligt att lösa och därmed göra sig av med, men en
systemisk motstridighet är inbyggda i systemet och kan inte upplösas utan är något
som aktörerna ständigt måste hitta innovativa sätt för att hantera.

Roth (2013) ser de inre systemiska motstridigheterna som den viktigaste aspekten
av begreppet. En betydelse som han menar har gått förlorad i översättningen av
Ilenekovs och Leontevs grundtexter är att aktiviteter teoretiskt förstås som själv-
förändrande system. De inre systemiska motstridigheterna är själva nyckeln för att
förstå rörelsen och den möjliga förändringen inom en aktivitet. Roth menar att
Leontev såg att de inre motstridigheterna behövdes för att teoretiskt kunna förstå att
ett aktivitetssystem är självföränderligt. Därmed blir det också möjligt att förstå
varför det blir som det blir i praktiken och inte som det var tänkt i exempelvis en
policy.

 52

Den mest fundamentala inre systemiska motstridigheten inom en aktivitet är det
faktum att organisationen är satt i rörelse och därför inte kan identifiera sig själv,
men rörelsen är starkt närvarande och ytterst kännbara för aktörerna i aktiviteterna,
bland annat genom de dilemman som aktörerna ställs inför. Den systemiska mot-
stridighet som kanske har allra störst betydelse för verksamhetens expansion är den
som finns mellan förändring och stabilitet. Ingen motstridighet kan upplösas, minst
av allt denna. Tvärtom är det kanske just denna som ständigt driver människan och
samhällets utveckling framåt. Dilemman som aktörerna försöker lösa och berättar
om är yttre tecken på den rörelse som aktivitetssystemets inbyggda systemiska mot-
stridigheter orsakar. Detta gör att en individs dilemman är intressanta och viktiga i
studien.

Dilemma används traditionellt inom socialpsykologin som ett medel för att förstå
processer kring beslutsfattande, moraliska resonemang, sociala representationer och
ideologier (Billig, Edwards, Gane, Middleton & Radley 1988). En stor del av våra
handlingar och vårt vardagstänkande handlar om hur vi kan lösa olika dilemman
som vi ställs inför. Dilemman ställer oss som människor inför svåra val. De svårig-
heter som vi möter beror på att vi som sociala varelser är starkt medvetna och
känsliga för de socialt delade och dominerande föreställningar som orsakat dilem-
mat. Att lösa dessa dilemman är en stark drivkraft. Vår önskan att komma vidare gör
oss aktiva och uppfinningsrika.

I studien utgår jag från dilemman som en bestämd form av erfarenhet med början
och slut, som kommer till uttryck när vi berättar (Turner 1986). Dilemman uppfattar
jag därför som viktiga i studien. Dilemmana är de analytiska orienteringspunkter
genom vilka jag försöker förstå de djupliggande systemiska motstridigheter som
uppträder i aktiviteter som syftar till att integrera nya medier i skolan. Genom att
studera hur aktörerna hittar nya och innovativa lösningar för att hantera motstridig-
heter, tänker jag att det också blir möjligt att synliggöra hur de styrs och styr sig
själva och andra för att utföra uppdraget.

Medieringar – mellan människans medvetande och kontext
I min genomgång av aktivitetsteorin har jag teoretiskt ringat in studiens kunskaps-
objekt, det vill säga de systemiska motstridigheter som kan tänkas uppstå i aktiviteter
som syftar till att förändra medieanvändningen i grundskolans undervisning. I
denna genomgång har jag helt flyktigt nämnt begreppet mediering som ett av de

 53

element som ingår i aktivitetssystemet. Den text som följer handlar om teorier med
vars hjälp jag kan förstå språkets betydelse och mitt val av berättelser som studie-
objekt. I studien utgår jag från en definition av begreppet berättelse som medierad
mänsklig erfarenhet och kunskap som socialt konstruerats inom specifika sociala,
historiska och kulturella sammanhang (Pérez Prieto 2006). Därför är medierings-
begreppet av central betydelse för att förstå studiens genomförande.

För att en lärare ska kunna utföra sitt arbete behöver läraren olika medieringar,
exempelvis texter, bilder, institutioner och fysiska verktyg. Genom medieringar står
läraren i ständig dialog med sin omgivnings kunskaper och budskap (Daniels 2010).
Människans medvetande är därför dynamiskt och föränderligt, en slags reflektion av
den omgivande kulturen. Det kulturhistoriska perspektivet ser människans möjlig-
het till utveckling som sammanlänkad med sin kultur och historia. Vygotskij (1978)
skiljer mellan två olika, men fortfarande ömsesidigt beroende medieringar som
människan kan använda sig av för att bemästra olika delar av sin sociala verklighet.
Medieringar kan antingen vara fysiska verktyg, (tools) eller psykologiska tecken,
(signs). De fysiska verktygen är kopplade till människans förmåga att bemästra
naturen (Vygotskij 1978, s.55). De psykologiska tecknen som språket, konst, mate-
matiska formler, texter eller andra medier som bild och ljud, syftar till att bemästra
och styra mänskliga aktiviteter och beteenden.

Översatt till studiens intresseområde behöver exempelvis läraren för att utföra sin
undervisning både texter och bilder, men också böcker, pennor eller datorer.
Vygotsky såg dess två olika typer av medieringar både som åtskilda och som
sammantvinnade. Engeström (1987) menar att det handlar om två olika nivåer av
mediering. Den primära nivån utgörs av verktyg utan inbördes koppling. Dessa har
kommit till för att underlätta och möjliggöra ett praktiskt arbete. Tydliga sådana
exempel från skolan, är bland annat särskilda skolbyggnader, klassrum, lektioner och
olika tjänstekonstruktioner. Dessa hjälper läraren att bemästra och genomföra
undervisningen. Den sekundära nivån består av de teckenbaserade medieringarna.
Grundläggande för dessa är att de kontrollerar processen där de primära verktygen
används (s. 79). Exempelvis använder läraren språket på olika sätt för att styra och
kontrollera elevernas kunskaper. Av tradition har undervisningen främst baserats på
det talade ordet eller skrivna texter. Detta är inget unikt för skolan.

Även om medieringsbegreppet omfattar alla slags kulturella yttringar som männi-
skan konstruerar för att utveckla sitt medvetande, menar Vygotskij (1934/1999) att
språket och orden intar en särställning för människans möjlighet att skapa mening,
styra sig själv och andra i såväl stora som i små sammanhang. Därmed är det också

 54

möjligt att genom studier av språket och språkliga medieringar synliggöra styrning-
en i de systemiska motstridigheter som uppträder i de aktiviteter som iscensatts i
kommunen för att förändra skolornas medieanvändning.

Sammanfattningsvis ger mediering två viktiga ingångar i studien. För det första
att nya medier i skolan teoretiskt kan definieras som ett av flera verktyg (tools) för
att läraren ska bemästra sitt uppdrag att förmedla kunskaper och fostra eleverna. För
det andra kan jag, när jag ska hitta objekt att studera hur medieanvändningen styrs
och konstrueras på olika nivåer i utbildningssystemet, göra detta via studier av
språkliga tecken (signs). Mer konkret innebär detta att det på olika nivåer i systemet,
makro, meso och mikronivån, finns olika texter, exempelvis läroplaner och policys,
men också människors berättelser som gör det möjligt att studera hur idéer,
strategier och handlingar formas i syfte att styra aktörernas arbete med att utveckla
skolans medieanvändning.

Medieringar är också intressanta för att de förbinder människor till deras kontext.
Den ursprungliga betydelsen av det latinska ordet kontext är vävnad eller samman-
hang. Jag menar att båda översättningarna har relevans för förståelse av de aktivitet-
er som jag studerar. Att uppmärksamma sammanhanget skapar möjlighet att förstå
hur lärande uppstår i specifika sociala situationer. Jag vill dock lyfta fram det andra
betydelsen av begreppet, vävnad, som en metafor för hur vi människor är invävda i
en diskursiv väv varigenom vi försöker förstå verkligheten, men också hur vi genom
denna väv skapar oss själva som subjekt. En skola och en kommun betraktar jag
bägge som exempel på kontextuella ramar, som producerar olika kunskaper om vad
exempelvis nya medier är och hur dessa bör eller inte bör tas i bruk i den pedagog-
iska praktiken. Individ, språk och kontext är integrerade med varandra som trådarna
i en väv, eller som droppar i ett vattensystem.

Allt detta har betydelse för hur jag i studien ser på hur människan och samhället
styrs och utvecklas. I det kulturhistoriska perspektiv som jag utgår ifrån flyter kon-
texten, det situerade och människan samman. Individen står i dialogiskt förhållande
till samhället. Det betyder att samhället formar individen, men också att individen
formar samhället. I det verkliga livet finns inga isolerade enstaka subjekt, objekt eller
handlingar. Alla sådana är delar av en social ekologi där våra handlingar styr och
styrs av varandra och kontexten (Bateson 2000/1972).

Vårt medvetande formas i en ständigt pågående dialog mellan individ och sam-
hälle. Individuella röster och texter bidrar till formandet av ett särskilt socialt språk.
En skolklass, en institution, en tidsepok eller en profession kan ha ett eget socialt
konstruerat språk (Bakhtin 2010). De berättelser som handlar om mitt arbete med

 55

att integrera nya medier, betraktar jag också som bärare av andras idéer och före-
ställningar. Texten och meningarna i texten är en mötesplats för samspel och kon-
frontation mellan olika värderingar och kunskaper. Detta samspel ser Bakhtin som
det kreativa elementet. Både individens och samhällets utveckling är beroende av
dialog. Texter och samtal blottlägger historiska och kulturella omständigheter och är
aktiva delar i en ständigt pågående process som handlar om att bevara eller förändra
den sociala praktiken.

När att jag i studien utgår från att alla texter är dialogiska, innebär detta att
texterna ständigt pågående dialoger mellan människa och kontext. Dialoger som
förbinder människan till både samtid och historia. Texters historiska dimension
framträder kanske tydligast i begreppet talgenre (Bakhtin 2010). En talgenre består
av relativt stabila yttranden som utmärks av typiska drag och typiska sätt att tala om
verkligheten i en viss språkgemenskap i en viss tid. Lärare som arbetar i skolan
utvecklar en egen uppsättning ord och begrepp för att tala om sitt arbete och förstå
hur nya medier kan användas. På samma sätt utvecklar aktörer på kommunal och
statlig nivå ord och begrepp för att förstå och försöka styra skolans medie-
användning. På så sätt för en nedskriven berättelse från en lärare, en tidningsartikel
eller en statlig policytext med sig olika delar av samhällets historia.

Bakhtins genretänkande ger en grundläggande teoretisk förståelse för vad de
texter, som producerats för att styra grundskolans medieanvändning, bär med sig.
Genom sådana texter tänker jag mig kunna studera hur olika diskurser reglerat olika
aktiviteter i kommunens utvecklingssträvanden kring integrering av nya medier.
Språket och kulturen innehåller inte bara en stabiliserande och bevarande kraft, de
skapar också grundläggande förutsättningar för hur människans identiteter formas
och förändras. Ett språkspel eller en talhandling (Habermas 1995) innebär just detta
att språk är handling och att språkiga uttrycksformer, texter av olika slag, kan ses
som transkriptioner av en given praktik eller aktivitet.

Livsberättelser och berättande
Det narrativa perspektivet förser mig med en teoretisk lins för att förstå själva
grunden för hur vi genom språket får kunskap om världen och hur detta formar våra
livsberättelser och våra identiteter. Narrativ ser jag som ett paraplybegrepp för olika
forskningsdiscipliner inom samhällsvetenskaplig forskning som använder människ-
ors livsberättelser för att studera samhället (Andrews, Squire & Tamboukou 2008;

 56

Denzin & Lincoln 2011). I vetenskapliga sammanhang används ofta begreppet berät-
telse i betydelsen som en diskursiv och språklig källa till kunskap, där händelser
bildar en temporär helhet som hålls samman av intrigen, det vill säga den diskurs
som handlingen utspinner sig kring (Polkinghorne 1988, 1996).

Allmänna uttryck som ’det är ju bara en berättelse’ speglar en utbredd uppfatt-
ning i samhället att berättelser står i motsats till sanning och verklighet, ett synsätt
som kan medföra att berättelser kan komma att få en underordnad betydelse som
vetenskaplig data. Ett mer givande vetenskapligt perspektiv än att stångas mot
sanningsanspråk, är att betrakta berättelser som sociala konstruktioner (Burr 2003;
Börjesson 2002; Wenneberg 2009). För en narrativt orienterad forskare med särskilt
fokus på styrning är dessutom argument som hävdar sanningar ytterligare ett gott
skäl för att intressera sig för berättelser. Krav på sanning och på osynliggörande av
vissa kunskaper är tydliga tecken på försök att styra genom att hävda vissa kun-
skaper som mer legitima än andra.

Att studera berättelser innebär att jag studerar språkliga konstruktioner där jag
som forskare kan få tillträde till händelser som ägt rum mellan människor i skiftande
historiska, kulturella och sociala kontexter (Polkinghorne 1996). Berättelsen bevarar
komplexiteten mellan människor och kan därmed vara rik på skildringar hur
människor tänker, känner och förhåller sig till omständligheter i sina liv. Omsatt till
denna studie är berättelser som handlar om aktiviteter och dilemman med att
förändra medieanvändningen i kommunens skolor intressanta, därför att de också
visar vilka identitetsrelaterade aspekter, som känslor, moral, etik och syn på
verkligheten och människa som styrt aktörers handlingar (Roth 2009). Bruner
(2001) menar att berättandet fyller en viktig funktion i våra liv. Människan berättar
för att försöka reda ut dilemman, det vill säga situationer som vi uppfattar som
svårhanterliga och otillfredsställande. Berättelsens retrospektiva, tillbakablickande,
dimension har som sitt grundläggande syfte att skapa mening och ordna händelser i
våra liv (Freeman 2010). Med hjälp av återblickande kan vi distansera oss och se på
händelser som vi varit med om i nytt ljus och mogna som människor.

Looking backward, we can frequently see things we could not, or would not, see earlier on. And
it can be painful, indeed. I can think of many, many things that have happened during the
course of my life that look very different in hindsight than they did at the moment they
occurred. In the heat of the moment, I can be utterly certain about the truth of the matter or
utterly sure about the validity of my position – and, of course, the invalidity of yours. I can be
convinced that I had no choice whatsoever but to act the way I did. But then, after the moment
passes, I see it all differently. I have gained some perspective, [...] Through hindsight I have not
only achieved a measure of insight, I have taken a step, however small, in the direction of moral
growth. (Freeman, 2010, s. 5)

 57

När vi berättar använder vi oss av de medieringar som finns och väljer utifrån tid
och sammanhang vad och för vem vi ska berätta. Berättelsen formas utifrån dubbla
kontexter, dels det sammanhang som den berättas inom och dels det sammanhang
som den utspelar sig kring (Kohler Riessman 2008). Berättelser komponeras för
särskilda mottagare inom ett historiskt ögonblick och de byggs upp kring en
överenskommelse och de förgivet tagna uppfattningar om verklighetens beskaffen-
het som finns i kulturen samt mellan berättaren och berättelsens mottagare.

Erfarenheter som formas och tar form i berättelsen
Genom att vi kan berätta och reflektera kring våra erfarenheter, handlingar och
känslor blir de också synliga för andra än oss själva. Bruner (1986) menar med
hänvisning till Dilthey (1976) att det är möjligt att överbrygga erfarenhetens privata
rum genom att tolka olika mänskliga uttrycksformer för erfarenhet. Olika språkliga
uttryck, däribland berättelser, förmår fånga och förmedla vår erfarenhet. Turner
(1986) skiljer också på erfarenhet i obestämd form och bestämd form erfarenheten.
Den första registreras allteftersom i vårt medvetande utan att komma till uttryck,
medan den andra kan beskrivas som en intersubjektiv artikulering av erfarenhet, det
vill säga något som delas av medlemmar i en grupp. Erfarenheten har en början och
ett slut och är därför möjlig att mediera. Relationen mellan erfarenhet och de olika
sätt på vilka den kommer till uttryck är dialektisk, och det finns ett ömsesidigt
beroende mellan erfarenheten och dess uttrycksformer.

Detta betyder exempelvis att erfarenheterna av ett arbete med att förändra skolans
medieanvändning både strukturerar aktörernas berättelser och att berättelserna
strukturerar erfarenheterna. Det gäller därför att skilja mellan vad som är verklighet,
erfarenhet, och hur den framstår för vårt medvetande samt hur erfarenheterna
kommer till uttryck (Bruner 1986). Inte minst ur styrningsperspektiv är det sist-
nämnda särskilt viktigt att vara observant på.

Only a naive positivist would believe that expressions are equivalent to reality; and we
recognize in everyday life the gap between experience and its symbolic manifestation in
expression (Bruner 1986, s.7).

Detta innebär att den erfarenhet som faktiskt kommer till uttryck, exempelvis i form
av berättelser, erbjuder möjligheter för mig som forskare att sociologiskt förstå
dialektiken mellan människa och samhälle. Detta sammanfattas tydligt och elegant i
Brockmeier och Carabaughs (2001) formulering om berättelsen som ’a central hinge
between culture and mind’ (s.10), det vill säga, i min översättning, att berättelsen är

 58

ett betydelsefullt led mellan kulturen och människans medvetande. I studien tar jag
detta som täckning för att hävda att berättelser fungerar som de historiskt, socialt
och kulturellt konstruerade titthål som jag kan använda mig av för att studera hur
det praktiska arbetet med att utveckla skolans medieanvändning styrs av förändring-
ar i samhället, och hur identiteter formar och formas i och genom de berättelser som
detta arbete har gett upphov till.

Identiteten tar form i berättelsen
Den narrativa vändningen inom sociologin, det vill säga intresset för att använda
berättelser för att studera samhället, hör idémässigt ihop med den ökade individ-
ualiseringen i samhället (Chamberlayne, Bornat & Wengraf 2005). Somers och
Gibson (1994) introducerar två teoretiska begrepp, narrativ identitet och relationell
inramning, för att teoretiskt förklara olika dimensioner av berättelsen som visar på
förhållandet mellan individen och samhället. Somers och Gibsons identitetsbegrepp,
narrativ identitet, innebär att identitet är något som konstrueras kontextuellt. Vi
formas eller konstruerar oss själva utifrån omgivningens idéer, den tid och de rum
och relationer vi befinner oss inom. I den här studien konstruerar jag mig på flera
sätt: som medieintresserad lärare, utvecklingsbenägen mediepedagog eller medie-
utvecklare. Den analytiska poängen är att vi är alla dessa berättelser och identiteter
samtidigt. De finns som inslag i vår väv av erfarenheter som ständigt förändras när vi
berättar. Denna teoretiska utgångspunkt sammanfattar Mishler (2004) träffsäkert i
form av följande metafor.

Metaphorically, we speak – or sing - our selves as a chorus of voices, not just the tenor or
soprano solist (Mishler, 2004, s. 8).

Relationell inramning fäster uppmärksamheten på berättelsen som något som skapar
relationella kopplingar mellan hur identiteter formas av tid, rum, andra berättelser, i
sociala praktiker och institutioner. Berättelsens inramning rör sig både horisontellt
och vertikalt i systemet. Berättelsens horisontella väv visar den historiska och kul-
turella kunskapens beskaffenhet när aktörerna i gemensamma aktiviteter försöker att
hantera nya medier. Berättelsen precis som aktörerna rör sig också vertikalt, mellan
olika nivåer, den statliga, inom kommunen och i skolorna. Den relationella inram-
ningen ger forskaren tillträde till personliga möten på samtliga nivåer.

Den personliga berättelsen används som språngbräda för att visa att identitet är
något som formas i relation till andra narrativ, exempelvis statlig eller lokal policy,

 59

människor och institutioner (Somers & Gibson 1994, s.70). Sammanfattningsvis
skapar bägge begreppen, narrativ identitet och relationell inramning, möjligheter att
förstå vad som styr subjekten att handla på vissa sätt i förhållande till objektet, det
vill säga i förhållande till nya medier inte som linjärt input–outcome utan komplext,
dialektisk och dynamiskt.

Mishler (2004) förklarar närmare hur upplösningen av dikotomin mellan individ
och kontext gör det möjligt att teoretiskt ifrågasätta idén om individen som en aktiv
agent med obegränsad frihet i förhållande till externa villkor och krafter. Här är
människors livsberättelser av särskilt intresse. Livsberättelsen är en egen genre inom
det narrativa perspektivet, som utgår från en människas livsgärning, exempelvis i
förhållande till det arbete man haft. Enligt Mishler är livsberättelsen ett socialt
situerat identitetsframförande som handlar om en människas livslopp. Begreppet
identitetskonstruktion preciserar livsberättelsens funktion som ett betydelsefullt led
mellan samhället och individens erfarenheter. Med identitetskonstruktion avses att
våra identiteter definieras och kommer till uttryck genom våra sätt att positionera
oss själva. Identiteten konstrueras i förhållande till andra och olika dimensioner som
styr hur vi uppfattar och formar oss själva inom ett nätverk av relationer.

För att förstå hur resultatet av kommunens utvecklingssträvanden blir som de
blir, ger livsberättelsen möjligheter att förstå detta som en process där aktörernas
identiteter formas i förhållande till samhället och objektet (Mishler, 2004, s. 16).
Detta synsätt motsätter sig idén om människan som frigjord från diskurs, men också
som ett subjekt vars handlingar enbart styrs av diskursen. Vi följer inte bara
kulturella manus när vi berättar vårt liv, utan vi anpassar, avvisar och approprierar,
(använder medierna utifrån den egna kompetensen och de villkor som råder) dem
selektivt (Mishler 2004). Livsberättelsen är inte individuell utan formas och
produceras i en process av gemensam dialog mellan deltagarna i en given aktivitet.

 Förändringar och avbrott i vår livsbana har stor betydelse för hur våra identiteter
formas (Mishler 2004, s. 80). En människas livsbana kan därför inte betraktas som
progressiv, det vill säga linjära utvecklingslinjer som passerar vissa steg. Mishler
exemplifierar detta i sin studie av hantverkare, vars yrkesmässiga förutsättningar
förändrades dramatiskt i och med industrialiserad tillverkning av hantverks-
produkter. För hantverkarna gäller det att hitta sätt att hantera detta. Människors
strävan att hantera svåra dilemman fungerar både som vändpunkter och
orienteringspunkter för att förstå det som människor uppfattar som möjligt och
rimligt att förändra i sitt liv.

 60

They struggled to find resolutions of dilemmas they faced and had their own theories as to
what held them back or allowed them to move in new directions (Mishler, 2004, s. 80-81).

En social eller relationell definition av identitet innebär att jag i studien uppfattar
identitet som konstruerad och iscensatt genom diskurs eller olika syftesnarrativ,
exempelvis policytexter med styrande ambitioner som verkar på kulturell,
institutionell, organisatorisk och personlig nivå (Goodson & Sikes 2001; Loseke
2007). Detta öppnar upp för analyser av hur individer i sina berättelser positionerar
sig i förhållande till narrativ på olika nivåer i samhället. Det narrativa perspektivet
innebär en möjlighet att fästa uppmärksamhet på relationen mellan samhälle, organ-
isationer och personliga erfarenheter i förhållande till införandet av nya medier i
skolan. Att undersöka dessa relationer kan bidra med en mer mångfacetterad
förståelse av den ömsesidighet och komplexitet som råder mellan konstruktion av
sociala problem i policy och hur organisationer, liksom skolan i arbetet med att
förändra sin praxis formar unika och sociologiskt relevanta berättelser.

Hur berättelser formar identiteter och berättelser inom alla nivåer av socialt liv i
samhället, makro, meso och mikro, har bland annat Loseke skrivit om (2007). På
makronivån finns berättelser som formulerar kulturella identiteter vilka tenderar att
ignorera den sociala praktikens komplexitet och utgå från övergripande ekonomiska
och samhälleliga perspektiv. Som sådana tjänar makronivåns berättelser som ett
slags idealbilder, vilka tjänar sitt syfte att förenkla en komplex värld. På mesonivån
producerar policyprocessen institutionella identiteter, anpassade och betraktade som
mottagare för en given policy. På mesonivån finns också organisatoriska identiteter,
som beskriver hur människor skall handla för att utföra sin uppgift.

De berättelser som härrör sig från mesonivån har som syfte att legitimera policyn
och kategoriserar människor i två olika grupper, de som berörs eller de som inte
berörs av policyns målsättningar. På mikronivån finns berättelser som formar
personliga identiteter, med en unik självförståelse baserad på erfarenheter förvärvade
i givna sociala, kulturella och historiska sammanhang. Av detta följer att livsberätt-
elser utgår från att skapa mening i den förvirring som finns kring vad som är rimligt
och tänkbart i praktiken. Istället för att uppfatta livet som enkelt och okomplicerat
erbjuder livsberättelsen möjlighet att koppla olika händelser till en meningsfull
enhet, rekonstruera det förflutna och beskriva nuet. Narrativ identitet som pro-
ducerad av socialt liv på samhällets kulturella, institutionella, organisatoriska och
individuell nivå är väl lämpad för att analytiskt närma sig den komplexitet som
denna studie utmärks av.

 61

Berättelsens diskursiva styrning
Foucault har utvecklat teoretiska resonemang för att förstå samhället med utgångs-
punkt i socialkonstruktivistiska teorier. I flera av sina verk, visar Foucault den sociala
konstruktionen av fenomen som sexualitet, brottslighet och straff (Foucault 1977,
2007). Människors uppfattningar om dessa fenomen finns inte där som en av
naturen given ordning, utan är något som skapas och formas över tid genom
språket. Det är också utifrån denna förståelse av språket och verkligheten som jag
närmar mig styrningen av skolans medieanvändning. I den sociala och språkliga
interaktionen på olika nivåer i samhället konstrueras olika synsätt och kunskaper om
nya medier, som antingen legitimeras eller ifrågasätts i den sociala praktiken (Burr
2003). Ur ett socialkonstruktivistiskt perspektiv intar språket en särställning i fråga
om vad som kommer att betraktas som legitim och viktig kunskap för människor i
olika sammanhang och tid.

Den upplevda verkligheten ses av Foucault (1971) som en språklig produkt. För
Foucault (1991) är språket en grundläggande förutsättning för att styra människors
handlingar. Foucault använde begreppet governmentality, för att fästa uppmärksam-
het på hur styrning sker genom vårt sätt att tänka om oss själva och världen. Det vill
säga att det är genom språket som vi formas till dem vi ”är”, hur vi tänker, handlar
och talar om något. Det är diskurserna och berättelserna som erbjuder bestämda sätt
att tala om och förstå världen som formar vilka vi är och den sociala verklighet som
omger oss. Genom språket och våra berättelser kan vi styra oss själva och andra.
Sammanfattningsvis innebär de socialkonstruktivistiska antaganden, som jag
redogjort för och utgår ifrån i studien, att jag betraktar språk och språkliga yttringar
som studieobjekt. Genom att studera texter av olika slag söker jag svar på mina
frågor som syftar till att synliggöra och diskutera styrningen av en kommuns utveck-
lingssträvanden kring nya medier.

Robertson (2005) framhåller att narrativ består av både en berättelse och en
diskurs. Berättelser formas av sociala praktiker och genrer (s. 230). I studien utgår
jag från detta synsätt. Det diskursanalytiska perspektivet använder jag för att
analysera den diskursiva konstruktionen av nya medier, det vill säga hur idén om
nya medier i förhållande till skolans utveckling konstrueras i syfte att styra det
praktiska arbetet med att utveckla grundskolans undervisning.

Den betydelse som jag lägger i diskursbegreppet i denna studie är socialt samspel
via språket och ett bestämt sätt att tala om och förstå världen inom ett givet område
(Winther Jørgensen & Phillips 1999). Diskurserna gör anspråk på att tolka verklig-

 62

heten och bidra till att skapa verkligheten utifrån olika ämnesmässiga centra,
diskursordningar. Exempelvis kan skolans styrning eller skolans medieanvändning
betraktas som olika diskursordningar. Diskurser har en ordnade och strukturerande
roll av den sociala verkligheten. Detta betyder inte att diskurserna är allomfattande
och enväldiga, utan de stöter ofta på hinder i förhållande till de mänskliga praktiker
som de avser att reglera (Foucault 1971). Frågan om diskursens betydelse och
inflytande och inte minst dess subjektskapande makt är svår, men av central
betydelse i min studie.

Utövande av makt kan också ses som hantering av möjligheter. I det som
Foucault beskrev som den genealogiska diskursanalysen utgår forskningsintresset
från givna praktiker, styrningspraktiker, som frambringar en viss typ av yttranden.
En kommuns aktiviteter för att integrera nya medier i skolan betraktar jag som en
sådan praktik. Foucault menar att samhällets diskursproduktion både väljs ut,
kontrolleras, organiseras och fördelas av ett visst antal procedurer av olika slag. För
det första reglerar diskursen genom yttre utestängningsprocedurer, det förbjudna
ordet, avskiljandet av vansinnet eller sådant som samhället inte kan acceptera, och
viljan till sanning. Det finns också inom diskursen inre utestängningar som
kommentaren, författaren, disciplinernas organisation och subjektsgallring. Proce-
durernas uppgift är att försvara diskursens ordning inom den praktik som den syftar
till att styra. De som finns och verkar inom praktiken kan inte friställa sig från detta
diskursiva kraftfält. Därför gestaltar också deras berättelser den diskursiva kampen
inom den styrningspraktik som människan befinner sig.

För en kommun som föresatt sig att integrera nya medier i skolans undervisning,
behöver inte styrningen av de praktiska aktiviteterna utövas genom en formell
överordning. Tvärtom kan det finnas betydligt mer subtila och effektiva sätt att styra
utan vare sig krig eller kamp. För att det skall bli tydligt vad jag avser när jag säger så
utgår jag från hur Foucault problematiserade styrningsbegreppet. Enligt Foucault
(1991) kan styrning ske utifrån två olika principer: suveränitet eller disciplinering.
Dessa två är beroende av varandra. Styrning genom suveränitet utövas av den
formella och juridiska makten, det vill säga den offentliga och av samhället erkända
formella makten som består av myndighetsutövning och kommer till uttryck i lagar
och policys. Styrning kan också ske genom disciplinering. Detta kallade Foucault för
governmentality.

Governmentality eller styrningsrationalitet fungerar genom individerna själva och
via olika diskurser som formar våra tankar om oss själva och världen. Utgångs-
punkten för detta sätt att teoretiskt förstå styrning och utövandet av makt är att

 63

människor konstrueras som fria aktiva agenter och att de som sådana medverkar i
styrningen av sig själva och andra. Vi kan ”fritt” välja elbolag, skola eller vård de
kunskaper som vi har om världen kan i många fall vara starkare än den logik som
exempelvis policyn eller samhällets lagar erbjuder. Syftet med styrningsrationalitet är
att erbjuda en analys av styrning som kan visa både de möjligheter och de begräns-
ningar som samtiden erbjuder (Dean 2010, s.57-58). En sådan analys förutsätter att
jag i studien uppmärksammar såväl det historiska som det empiriska, erfarenhets-
mässiga.

Den disciplinära styrningen, styrningsrationaliteten, fungerar genom individerna
själva och genom anpassning till det normala (normalisering), exempelvis ”den goda
samhällsmedborgaren”, ”den ansvarsfulla konsumenten” eller ”den förste bland
lärare”. Foucault sammanfattar den disciplinära styrningen med uttrycket ’conduct
of conduct’, vilket fritt översatt innebär styrning av beteenden. Conduct of conduct
uppmärksammar de tekniker som styr människor att styra sig själva till lämpliga och
önskvärda subjekt och som i sin tur kan kopplas till policys, politiska visioner och
målsättningar. Genom ’conduct of conduct’ betraktas inte individerna som passiva,
utan med en viktig funktion som medskapande i styrningen av sig själv och andra
(Foucault 1991, 2003).

En analys av styrningsrationalitet styrs av dialektiskt relaterade hur-frågor,
exempelvis ”Hur styrs vi och hur styr vi? Det är med andra ord inte tillräckligt att
enbart beskriva hur auktoriteter bär sig åt för att styra. Lika viktigt är att rikta
uppmärksamheten på de aktiviteter där styrningen problematiseras och på vad det är
som händer när vi styr och blir styrda. Det gäller att undersöka både vad som
beskrivs som nödvändigt och hur olika aktörer måste tänka om sig själv och andra i
förhållande till uppgiften att förändra skolornas medieanvändning med utgångs-
punkt i de specifika former av kunskap och expertis som framhålls av olika auktori-
teter, myndigheter, medier, professionella eller forskare.

För att analysera och tolka den eller de praktikregimer, det vill säga styrning i det
praktiska arbetet, som kan tänkas uppträda i aktörernas berättelser kring
kommunens utvecklingssträvanden ser jag Deans (2010) fyra olika dimensioner av
governmentality-begreppet som användbart i studien. Dessa är synliggörande av
problemet, styrningstekniker, kunskap och subjektspositioner. De fyra dimensioner-
na förutsätter varandra. Trots att de är relativt autonoma, menar Dean att det vore
ett misstag att reducera de verksamma dimensionerna i en praktikregim. För mig är
det en viktig utgångspunkt att behandla de olika dimensionerna som delar av en
helhet som är ömsesidigt beroende av varandra.

 64

Diskurs och policy
Staten har genom en rad policys försökt att styra grundskolans medieanvändning.
Begreppet policy är därför av central betydelse i studien. McLaughlin (2005) pekar
på att problemet med att styra skolan genom att upprätta och anta olika policys
upptäcktes i samband med så kallade implementationsstudier. I dessa låg intresset på
att följa policyns logik och ta reda på varför policyn inte realiserades som det var
tänkt. Efterhand växlade forskningens fokus till hur skolorna uppfattade och
formade policyn utifrån en mer kritisk policysyn. Därigenom blev det möjligt att
förstå vad skolor och lärare uppfattade som svårigheter med att genomföra reformer,
men också att göra en mer komplex tolkning av begreppet. Det behövs en
uppsättning olika begrepp och teorier för att förstå både policyns och praktikens till
synes, slumpartade förhållande till intentionens outcome (Ball 2006).

Policy är som begrepp oftast förgivettaget och kan enligt Ball (2006) förstås som
både text och som diskurs. Policy som text innebär enligt Ball att den frambringas i
många olika praktiker där resultatet av policyprocessen ofta landar i en kompromiss
som kan ge upphov till många olika tolkningar. Bakom policyn finns många olika
intressenter, vilka tillhör en utvald och legitim grupp som involverats i processen
med att ta fram policytexten. I alla steg i policyprocessen pågår det tolkningar av
tolkningar. Nya policytexter ersätter genom officiella beslut de äldre texterna, som
trots detta finns kvar i form av avlagringar i systemet och dessa tidigare texter
sprider förvirring (s. 45). En författare till en text kan inte heller kontrollera hur
andra människor förstår och tolkar texten. Policyn kan ge motstridiga signaler och
är varken tydlig eller färdig fastän den har fastställts av myndigheter.

Jag betraktar policy som en textuell intervention, ett bland många sätt att styra
våra uppfattningar. Men med hänvisning till Deans (2010) dimensioner är enbart
policyn som teknik för att styra människors beteende begränsad och vansklig. Vissa
läser den och andra inte, men trots detta menar jag att policyn har ett formellt
problemformuleringsföreträde när det gäller att definierar vilka problem som
skolans yrkesverksamma och kommunala företrädare måste lösa. Att utgå från
policy som text i studien innefattar också att jag förstår policy inte som en text utan
många. Att analytiskt utgå från en enda policytext, skulle som jag se det innebär en
risk att förenkla de förhållanden som råder. Den pedagogiska praktiken i skolan har
inte att förhålla sig till en enda policy i taget utan en mängd olika samtidigt. Ibland
står olika policys i strid med varandra. Att acceptera den ena kan medföra ett icke
accepterade av en annan policy.

 65

Jag utgår också ifrån policy som diskurs. Detta innebär att staten bara kan verka
genom andra, existerande maktrelationer (Foucault & Rabinow 1984). Diskurserna
talar och sprids genom människan, exempelvis olika aktörer i organisationen som
likt jag själv i mina tidigare roller som lärare, mediepedagog och medieutvecklare,
levandegör och gestaltar diskurserna.

Skolan och medier
Undersökningen är förlagd till grundskolan. Skolan betraktar jag som en verksamhet
som samhället inrättat för att utbilda och fostra barn och ungdomar. För att bedriva
denna samhällsverksamhet finns särskilda hus, skolbyggnaden, och särskilda yrkes-
kategorier, lärare och rektor, med ansvar för specifika delar i den av staten reglerade
verksamhet som skall bedrivas i skolan.

Övergripande kan skolan ses som en central institution i förverkligandet av det
moderna samhällets idéer. I skolan ska det uppväxande släktet, eleverna, skolas av
lärare i de kunskaper och syn på samhället som den tidigare generationens politiker,
beslutsfattare eller allmänna opinionen av olika skäl sett som nödvändiga och
viktiga. Den pedagogiska diskursen, det vill säga den samtalsordning som formar
skolans undervisning, består av två sammanflätade diskurser, en som rör kunskap
och en som utgår från social fostran (Bernstein 1996). Bernstein betraktar den
pedagogiska diskursen som ett filter för vad som reproduceras och produceras i
skolans kultur. I studien sker detta exempelvis när lärare och mediepedagoger, med
uppdrag att synliggöra och företräda intentionen, möter de aktörer som de har till
uppdrag att styra.

Medier som styrfaktor
Även om studien är förlagd till skolans praktik speglar den också den reglerande
funktion som andra verksamheter, bland annat medierna, kan tänkas ha i förhål-
lande till kommunens utvecklingssträvanden. I studien utgår jag från medierna som
ett av de aktivitetssystem som interagerar med skolans aktivitetssystem i aktiviteter
som syftar till att integrera medier i grundskolan. Av denna anledning ser jag det
som betydelsefullt att skapa en teoretisk förståelse av de logiker som styr medie-
systemet. Det finns olika utgångspunkter för att förstå medier som samhällsfenomen

 66

och vad som reglerar den dynamik som finns mellan medierna och samhället i stort,
och som jag tänker mig har betydelse för styrning av skolan.

Med ursprung i amerikansk forskning från 1940-talet (Boyd-Barret & Newbold
1995) etablerades olika makroteoretiska perspektiv på mediernas roll i samhället. Ett
lands mediesystem kan bygga på den auktoritära ideologin, den frihetliga ideologin,
den sociala ansvarsideologin eller den marxistiska medieideologin som reglerar
mediernas roll i samhället. Den auktoritära medieideologin ser att mediernas uppgift
i samhället är att uppfostra medborgarna, propagera och försvara statens politik,
förse med underhållning och avkoppling. Censur är därför nödvändig, liksom att
personer som uppfattas som osolidariska med systemet inte får komma till tals.
Medier får inte vara kritiska mot regimen, men både kommersialism och konkurrens
mellan medierna är tillåtna. Den frihetliga ideologin ser medborgarna som aktiva
opinionsbildare. Det är statens uppdrag att undanröja alla hinder för fri åsikts-
bildning.

Massmedier är ett viktigt instrument för att föra fram åsikter och betraktas som
fria från politisk intervention. Enligt ideologin har medierna en roll som granskare
av makten, de fungerar som en tredje statsmakt vid sidan av riksdag och regering.
Censur och pålagor från statens sida betraktas som oförenliga med fria massmedier.
Även den frihetliga ideologin förutsätter näringsfrihet och fri konkurrens. Den
sociala ansvarsideologin uppstod som en kritik mot den frihetliga ideologin. Den
friheten som den frihetliga ideologin förespråkar omfattar enligt den sociala
ansvarsideologins kritik enbart ägarna. Den sociala ansvarsideologin menar att
medierna måste ta ett större ansvar för att bilda och öka allmänhetens möjlighet att
kritiskt granska medierna.

I den marxistiska och fjärde medieideologin spelar medierna en betydande roll
som partipolitiska instrument för att forma och bygga samhället. För att förändra
samhället enligt marxistiska ideal, måste inflytandet och makten över medierna
fråntas borgerligheten och kontrolleras av staten. I en svensk mediekontext har det
framför allt handlat om spänningar mellan medier som den frihetliga ideologin och
som den sociala ansvarsideologin föreskriver. Dessa bildar vitt skilda utgångspunkter
i förhållande till skolan och betydelsen av skolans medieanvändning.

Ett annat teoretiskt perspektiv på medielandskapet och förhållandet mellan
medier och samhälle kommer till uttryck i medieekologisk teoribildning. Neil
Postman introducerade begreppet medieekologi som en metafor för relationen
mellan människa, teknologier, medier och samhälle (Postman 1980). Begreppet
innebär att medier betraktas som miljöer, där mediernas struktur, innehåll och

 67

påverkan på människan studeras. Vad betyder det då att studera medier som
miljöer? Postman beskriver miljöer som komplexa system av budskap vilka förser
människor med vissa sätt att tänka, känna och uppföra sig. För det första innehåller
miljön strukturer för vad vi kan se, säga och göra. För det andra erbjuder miljön
givna roller, som människor agerar. För det tredje specificerar miljön vad vi har och
inte har tillåtelse att göra. I mediemiljön, det vill säga böcker, radio, film, television
mm är dessa specifikationer ofta outsagda, informella och delvis dolda av våra egna
antaganden om att det vi försöker hantera inte är en miljö utan bara en teknologi.

Medieekologins analytiska fokus innebär möjlighet att synliggöra roller som
medierna tilldelar skolans aktörer, men också hur medierna strukturerar vad vi ser
och uppfattar och varför medierna bidrar till att vi känner och handlar på vissa sätt.
Det medieekologiska perspektivet bidrar och förstärker mediernas betydelse i
aktivitetssystemet och är därmed intressant i studien. Dels visar det på hur
medierna, kanske mer än själva policyn, kan under vissa förhållanden fungera enligt
Foucaults utestängningsprinciper. De väljer ut, kommenterar, förstärker, tolkar och
tar direkt eller indirekt ställning till kommunens utvecklingssträvanden och är också
på så sätt en betydelsefull styrfaktor.

Det medieekologiska perspektivet ger mediernas betydelse för styrningen av
aktiviteterna en förstärkt innebörd i tolkningen. Bland andra har Rückriem (2009)
pekat på att den digitala medieteknikens och mediernas betydelse för förändring
varken är tillräckligt synliggjord eller begreppsliggjord inom aktivitetsteorin. Jag
instämmer i detta och ser med utgångspunkt i studiens syfte att det medieekologiska
perspektivet kan bidra till att lyfta fram mediernas reglerande funktion i kom-
munens utvecklingssträvanden.

Postmans (2010) definition av medier som miljöer visar att det finns olika sätt att
se på förhållandet mellan medier och människa. Erixon (2014a) menar att synen på
medier som miljöer bygger på tre sammantvinnade teoretiska utgångspunkter. För
det första är medier inte neutrala, transparenta eller värderingsfria kanaler av
information. Mediets struktur och symboliska form har en avgörande betydelse för
hur information gestaltas, överförs och tas emot. För det andra bestämmer mediets
struktur karaktären på informationen och för det tredje påverkar mediemiljöer
kulturen.

Den intermediala dimensionen inom medieekologin fäster uppmärksamhet på att
medierna sinsemellan formar varandra. Nya medier konkurrerar med äldre för att
överleva. Mediers framväxt handlar enligt Giesecke om en balans mellan överlevnad
och evolution (Giesecke 2002). En medieekologisk utgångspunkt på medieteknologi-

 68

ers samhällsförändrande dimension visar att politiska visioner och ideologier för att
styra medieutvecklingen inte räcker till för att förutspå hur medierna, när de
kommer till användning, formar samhället (Giesecke 2006; McLuhan 1962).

Sammanfattning
Som grund för att synliggöra och diskutera kommunens utvecklingssträvanden
använder jag aktivitetsteorin, där jag genom dilemman i aktörernas livsberättelse
riktar analysen mot hur olika aktörer som involveras i kommunens aktiviteter
hanterar olika systemiska motstridigheter, som uppstår när grundskolans medie-
användning skall förändras. I den här studien handlar det om de dilemman som jag
själv som drivande aktör ställdes inför i olika aktiviteter som syftade till att styra
användningen av nya medier i skolans undervisning.

Genom ett narrativt perspektiv och i livsberättelseansatsen finns teoretiska
utgångspunkter för att studera erfarenheter från det praktiska arbetet med att
integrera nya medier. Mina egna berättade erfarenheter såväl som andras är i sig
analyser och meningsskapande kring vad vi varit med om i våra liv. Jag har teoretiskt
visat hur dilemman i livsberättelser är särskilt lämpade för att synliggöra systemiska
motstridigheter i aktiviteter som syftar till att integrera nya medier i skolan.
Dilemmana fungerar som analytiska titthål för att studera styrningen i en historisk
och tidsmässigt utsträckt process.

Med stöd av aktivitetsteorin och där dilemmana analyseras med utgångspunkt i
aktivitetssystemets sex element blir det möjligt att göra flernivåanalyser så att
enskilda individers handlingar, på såväl kommunal som statlig nivå, kan framträda
som verksamma krafter i historiskt utvecklade aktiviteter för att styra, förbättra och
förändra skolans undervisning med hjälp av nya medier. För att svara på mina frågor
om vilka diskurser om nya medier som styrde aktiviteterna i kommunens utveck-
lingssträvanden använder jag mig av Deans (2010) definition av governmentality,
styrningsrationalitet. Det innebär att jag använder fyra styrningsdimensioner, synlig-
görande av problem, kunskaper, styrningstekniker och subjektspositioner, som
analytiskt verktyg för att synliggöra styrningen kring nya medier som det var tänkt i
statlig policy och hur det berättas av mig att det blev i praktiken.

 69

Kapitel 4

Metod och genomförande

Metodkapitlet är det särskilda epos där forskaren beskriver metodologiska filosofier
samt själva hantverket att bedriva forskning. Att forska innebär ett praktiskt arbete
där man läser, formulerar ett problem som skall undersökas och bestämmer sig för
olika sätt att samla in, producera och förmedla kunskap om den värld som vi alla
lever i. Den vetenskapliga kunskapen, precis som den utomvetenskapliga kunskapen,
bygger på data som står på någons sida, det vill säga redovisar någons särskilda
perspektiv. Svenning uttrycker detta måhända lite drastiskt med att beskriva
vetenskaplig kunskap som ”strukturerat sunt förnuft” (Svenning 2003).

Den här studien syftar till att studera aktiviteter och styrningen i motstridigheter i
en kommuns utvecklingssträvanden med att integrera nya medier i grundskolans
undervisning. Studien utgår från ett både system- och individperspektiv, där jag
utifrån lärarens, mediepedagogens och medieutvecklarens livsberättelse försöker
förstå varför det blev som det blev i kommunen. Det betyder i det här fallet att jag
som forskare valt att utgå från perspektiv som jag anser kan bidra med praktiskt
grundade kunskaper och erfarenheter av arbetet med att integrera nya medier i
skolan. Genom individernas dilemman analyserar jag inte bara styrningen i själva
aktiviteten utan också hur detta sker i förhållande till det skolsystem och tid inom
vilket aktiviteterna bedrivs.

Studier av samhället som system beskrivs ofta som sammansatta och mång-
perspektivistiska. Den sociala verkligheten är till sin karaktär sådan att den ur
metodsynpunkt är mer betjänt av vidsynthet än trångsynthet (Cohen, Manion &
Morrisson 2007; Svenning 2003). Såväl mitt val av narrativ som autoetnografisk
metod bygger på att jag uppfattar dem som nödvändiga för att komma åt att studera
människors erfarenheter av arbete som syftat till att förändra skolans mediean-
vändning.

 70

Beskrivning av fallet
Med sina drygt fyrtiotusen invånare ligger Piteå kommun i södra delarna av
Norrbotten. Följer man Piteälvens lopp genom kommunen från väst till öst passerar
man först skogsrika bergstrakter. Landskapet förändras gradvis till vidsträckta
uppodlade jordbruksområden som avslutas när landmassorna försvinner i havet och
ett flackt kust- och skärgårdslandskap med vackra och långgrunda sandstränder. I
likhet med andra kommuner har Piteå en huvudtätort. I staden bor nästan hälften av
kommunmedborgarna.

Staden har många affärer, gallerior, torghandel, lasarett och gymnasieskola. På
Piteå kommuns officiella hemsida presenteras Piteå som en ”kaxig småstad”, som
växter långt över sin dubbla befolkningsmängd under sommarmånaderna. Turister
lockas av kombinationen av bad och sol, stadens småstadsidyll och de många mindre
butikerna. Stadens vilja att uppfattas som en pittoresk och handelsvänlig småstad
bekräftas bland annat av det faktum att Piteå var den stad i Sverige som var först
med att införa en gågata.

Piteås cirka 4000 grundskoleelever (åk 1-9) och de drygt 800 lärarna i grund-
skolan finns på ett trettiotal olika skolenheter spridda runt om i kommunen.
Eleverna i de lägre årskurserna vet också tidigt vilken högstadieskola som de ska gå i
när det är så dags. Denna över tid förhållandevis stabila kommunala struktur är
förmodligen också en orsak till att det endast finns två privatägda friskolor i
kommunen. Politiskt är Piteå kommun en av landets röda kommuner. Det social-
demokratiska partiet har fram till valet 2014 obrutet haft makten i kommun-
fullmäktige och kommunala nämnder, exempelvis skolstyrelsen under lång tid. Piteå
kan betecknas som en bruksort inom skogsbruk och förädling av skogliga produkter.
De större sågverken har nu försvunnit, men fortfarande finns två pappersmasse-
fabriker där många pitebor har sin utkomst.

Från kommunpolitiskt håll har sedan länge funnit en ambition att utveckla nya
näringar och branscher i kommunen. Bland annat inom musik, media och evene-
mang. Ortens musikhögskola, en institution inom Luleå tekniska universitet, bed-
river som en följd av dessa ambitioner utbildning inom musik, media och upp-
levelse- och entreprenörskap. Redan under 1980-talet tog dåvarande skolstyrelsen
initiativ för att stimulera användning av nya medier i grundskolan. Detta följdes
under 1990-talet av en rad beslut om datorisering, lokala policys samt speciella
tjänster inom grundskolan för att stödja och sprida användning av nya medier. I
början av 2000-talet integrerades dessa två tjänster som medie- och IT-pedagog i en

 71

större satsning, en centrumbildning för pedagogiskt och tekniskt stöd till kommun-
ens lärare.

I tätorten finns också den lokala tidningen. Tidningen är socialdemokratisk och
har ett täckningsområde som sträcker sig över hela Piteå älvdal, från fjällkommun-
erna till kusten. Lokaltidningen har närmast en monopolistisk ställning inom sitt
täckningsområde. Piteborna är också trogna prenumeranter och läsare av den egna
tidningen. Det som är särskilt intressant med tanke på studiens syfte och fråge-
ställningar rör det förhållande att Piteå kommun ofta, inte bara av innevånarna
själva och den egna lokaltidningen, utan också av yttre betraktare och medier
framställs som en förebild vad gäller bredden i arbetet med att integrera nya medier i
sina grundskolor. I dessa medieberättelser framställs såväl kommunen som jag själv i
mina tidigare arbetsuppgifter som förebildande.

I en dubbelsidig annons publicerad i DN från 24.1 1999, (Utbildningsradion
1999) bekostad av statliga Utbildningsradion, UR, uppmärksammas mediernas
betydelse för eleverna. Annonsen är utformad som en tidningsartikel baserad på en
intervju med mig i rollen som kommunal mediepedagog. Reportaget presenteras
med tidningsjournalistikens alla medel, det vill säga med en lockande rubrik, ingress,
mellanrubriker, bildtext och fyrfärgsbild på den intervjuade. Artikeln i annonsen
handlar om relationen mellan digitala medier och det ”gränslösa lärandet i det nya
kunskapssamhället”.

För att understryka den pedagogiska potential som ligger i en ökad medie-
användning i skolan lyfts Piteå kommun fram som en unik föregångare, där jag i
rollen som mediepedagog beskrivs som en ”drivande kraft bakom ett framgångsrikt
mediearbete i kommunens grundskolor”. Det unika består, enligt texten, av att kom-
munen ”har skapat en medvetenhet om ljudets och bildens betydelse för
kunskapshämtning och attitydpåverkan”, bland annat genom att jag som lärare varit
med och bildat en särskild medielärarförening, utbildat medieansvariga lärare vid
varje skola och försett alla grundskolor i kommunen med egna medieverkstäder.
Annonstexten ger ingen information om eventuella dilemman och händelser som
påverkat kommunens beslut och strategier, utan visar istället på en modell och
strukturer som andra kommuner med UR:s hjälp kan införa.

 72

Forskarens förförståelse
Min egen erfarenhet av trettio års arbete med integrering av nya medier i grund-
skolan i olika yrkesroller och positioner i utbildningssystemet innebär också reflek-
tioner i denna riktning. Bortom annonstextens föregivna självklarheter om att
kommunen och jag själv har de recept som krävs för att förändra skolans
medielandskap finns en mångårig verksamhet som istället för färdiga lösningar
baserat sig på paradoxala, komplexa, relationella och dynamiska aktiviteter i det
vardagliga livet. En verklighet där människor i olika roller och positioner inom
kommunen förhandlar om vad som är möjligt och rimligt utifrån givna ramar. Mitt
intresse för medier väcktes tidigt under min egen skolgång. Jag hade en lärare i
svenska som uppmuntrade oss elever att skapa egna filmer och radioprogram. Efter
gymnasiestudierna bestämde jag mig för att bli journalist. Men efter bara ett halvår i
den lokala tidningsbranschen insåg jag att detta inte riktigt var vad jag hade drömt
om. Istället blev jag mellanstadielärare. Ett naturligt val, jag var i rakt nedstigande led
den fjärde generationen lärare inom släkten. Men mest av allt grundade sig nog mitt
yrkesval på att jag trivdes och tyckte att skolan var viktig.

Redan under mina första år som lärare experimenterade jag med film, radio och
foto. Med stöd av tidigare kollegor i mediebranschen genomförde jag olika projekt,
där eleverna fick skapa egna produktioner. Så småningom blev jag kommunal
mediepedagog, sedan medieutvecklare och ansvarig för ett mediepedagogiskt centra.
Mitt engagemang för mediepedagogiska frågor innebar att mitt nationella och
internationella nätverk växte. Tillsammans med aktörer på nationell nivå, verkade
jag under många år för att legitimera användandet av film och medier i skolans
undervisning. Jag föreläste, skrev artiklar, rapporter och böcker som handlade om de
möjligheter som ökad användning av nya medier skulle innebära för skolans och
elevernas utveckling. Jag sökte och beviljades olika projekt genom vilka jag kunde
initiera samverkan mellan lärare och forskare. Allt eftersom kantrade mitt intresse
över till att försöka förstå själva processen, det praktiska arbetet med att utveckla
skolan. Detta ledde mig till en magisterutbildning med inriktning mot skolutveck-
ling, där jag med intresse tog del av den svenska och internationella skolutvecklings-
forskningen.

Efter några år som anställd vid förvaltningen som utvecklingsledare, öppnade sig
möjligheten till forskarutbildning. När jag nu vänder mig om för att försöka förstå
vad som har styrt mig själv och kommunens utvecklingssträvanden, faller sig det sig
helt nödvändigt att använda sådana vetenskapliga metoder som gör det möjligt för

 73

forskaren att använda sina egna erfarenheter som data. När denna verklighet som är
personligt erfaren, rörig, svårfångad och undflyende ska studeras krävs särskilda
metodologiska överväganden (Ehn & Löfgren 2011). I den kommande texten om
metodens grunder ska jag reda ut hur jag förhåller mig metodiskt till det fall jag
presenterat och min egen inblandning i fallet.

Fallstudien som metod
I arbetet med denna avhandling har jag valt att studera ett specifikt fall, en kommun
som under flera årtionden satsat på användningar av nya medier i den kommunala
grundskolans undervisning. Från 1980-talets början och fram till att jag inledde min
forskarutbildning har jag varit en drivande aktör för nya medier på såväl denna
lokala arena som i olika regionala och nationella sammanhang. Dessa personliga
erfarenheter betraktar jag som viktiga i studien. Denzin och Lincoln (2011) menar
att människors erfarenheter är svåra att studera och att en enda metod därför inte är
tillräcklig för att studera de komplexa skeenden, processer och händelser som gett
upphov till de erfarenheter som framträder i människans berättelser.

No single method can grasp the subtle variations in ongoing human experience. Consequently,
qualitative researchers deploy a wide-range of interconnected interpretive methods, always
seeking better ways to make more understandable the worlds of experience that have been
studied. (Denzin & Lincoln, 2011, s.12)

Med utgångspunkt i studiens syfte och min egen koppling till det fall jag studerar har
jag valt en multimetodologisk kvalitativ ansats, som utgår från fallstudiemetodologi.
Detta innebär att jag inom ramen för fallstudien har använt olika metodologier som
jag uppfattar både som kompatibla, men också komplementära. Multimetodansatsen
baserar sig på narrativa, autoetnografiska och diskursanalytiska metoder, som jag
valt för de gör det möjligt att vetenskapligt förhålla mig till mina egna erfarenheter
och kopplingar till fallet som en empirisk källa till kunskap. Dessa val är dock inte
oproblematiska.

I fallstudier som inspirerats av kvalitativ forskningsinriktning ligger fokus på
process, kontext och synliggörande inom ett specifikt avgränsat fall. I den här
studien utgör det fall som jag studerar en kommun, som jag med utgångspunkt i
syfte och frågeställningar har bedömt som särskilt intressant att förlägga min
undersökning till. Fallstudiens speciella metodologiska kännetecken är att man som
forskare är öppen för att använda många olika datainsamlingsmetoder, som lämpar
sig för att skapa djupgående kunskap om komplexa sociala företeelser vilka är

 74

inbäddade i vardagskontexter (Yin 2003). För att skapa kunskap om vilka idéer,
strategier och handlingar som styrt det praktiska arbetet i kommunen med att
integrera nya medier i grundskolan över en lång historisk tid krävs olika metoder.

Min egen nära erfarenhet av fallet, studieobjektets komplexitet och det faktum att
jag utgår från ett socialt konstruerat problem som skiftat över tid gör fallstudie-
metodologin till ett lämpligt val. En fallstudiemetodologi utgår från att det är
nödvändigt med olika metoder och olika datakällor. Detta ger forskaren möjlighet
att närma sig det fall som studeras på olika sätt. En fallstudie består egentligen inte
av en enda undersökning, utan av många olika. Den sociala verkligheten är så
komplex att det inte anses tillräckligt att belysa sociala fenomen utifrån några få
etablerade metoder (Svenning 2003).

I det fall jag valt att studera är användning av många olika metoder och empiriska
material nödvändigt för att fånga den komplexitet som är utmärkande för fallet.
Detta innebär rent praktiskt att forskaren intresserar sig för alla slags berättelser som
kan bidra med information om fallet, exempelvis insamling av dokument, letande
bland arkiverat material, bilder, intervjuer, filminspelningar samt direkta intervjuer
och observationer. En fallstudie beskrivs ofta som induktiv, vilket innebär att det
empiriska materialet tjänar som utgångspunkt för de teorier som forskaren
formulerar. Det induktiva förhållningssättet kan i socialvetenskapliga sammanhang
innebära en förenkling (Svenning 2003).

En abduktiv ansats är därför att föredra som bygger på att forskaren växlar mellan
teori och empiri. Teorierna fungerar i detta fall som en tolkningsram för det
empiriska materialet. När forskarens tänkande går mellan empiri och teori skärps
successivt analysen under forskningsprocessens olika steg. I fallstudier som denna,
som syftar till att synliggöra och diskutera ett komplexa och rörliga fenomen,
uppfattar jag det abduktiva förhållningssättet som mer ändamålsenligt. Genom detta
blir det möjligt att under hela forskningsprocessen växla mellan olika sätt att tänka
och skärpa analysen. Min egen närhet och närsynthet till fallet och den data som
samlas in och studeras, kan då samtidigt balanseras mot teorier och annan forskning.
Den abduktiva tankependlingen gör det möjligt att tolka data i växelverkan mellan
empiri och teori, närhet och distans samt mellan nu och då. Jag ser detta som
nödvändiga förutsättningar för alla steg i forskningsprocessen.

Fallstudien gör det möjligt att kombinera olika källor och samla in ett rikt och
varierat material, som gör det möjligt att fånga olika perspektiv på kommunens
utvecklingssträvanden. Detta ser jag som viktiga allmänna utgångspunkter och
motiv för mitt val av fallstudie. I studier av aktiviteter som syftar till förändring i

 75

form av införandet av nya pedagogiska program, exempelvis nya medier, menar
Merriam (1994) att fallstudien bidrar med grundläggande information. I nästa steg
kan denna information användas för att skapa teorier och begrepp.

Fallstudien uppfattar jag därför som en användbar metod för att analysera,
begreppsliggöra och tolka komplexa aktiviteter som syftar till att styra skolans
verksamhet. För att komma på djupet är det viktigt att fallstudien begränsas
(Prenkert 2006). Enligt Engeström (1987) innebär den aktivitetsteoretiska analysen
avgränsning utifrån några nyckelfaktorer. Nyckelpremisserna innebär att analysen
riktas mot den kollektiva hanteringen av objektet, hur förståelsen för objektet
kulturellt medieras, samt att analysen utgår ifrån att upptäcka och tolka den möjliga
förändringen i förhållande till de systemiska motstridigheter som uppstår när
objektet, det vill säga nya medier skall integreras. Dessa har jag utifrån syftet använt
mig av för att avgränsa och skärpa mitt analytiska fokus i fallstudien.

Engeströms nyckelpremisser är viktiga förutsättningar för studiens avgränsning-
ar. De återspeglas i min studie genom att den avgränsas till episoder i min
livsberättelse som handlar om kollektiva aktiviteter där aktörerna strävar efter att
hantera systemiska motstridigheter. Genom episoder i min livsberättelse som uppe-
håller sig kring dilemman kan jag komma nära de idéer, strategier och handlingar
som styr den möjliga förändringen i kommunens utvecklingssträvanden.

Den beskrivande analysen, synliggörandet, är viktig så att avgränsningen
fortfarande sker genom tolkning i kontext (Merriam 1994), vilket innebär att det
som sker i aktiviteterna ligger till grund för hur praktiken formas. Aktiviteterna med
att integrera nya medier sker inte i ett vakuum utan som en följd av de formella krav
som staten ställer på skolans medieanvändning. Fallstudiemetodologin utifrån ovan
angivna begränsningar hjälper mig att beskriva och tolka den komplexitet som kan
tänkas framträda i styrningen av det praktiska arbetet med att integrera nya medier,
exempelvis film, video, radio eller digitala medier som dator och internet. Det vill
säga att jag genom dilemman i min livsberättelse avgränsar materialet till sådana
händelser där intentionen planeras, tolkas och iscensätts i praxis.

Dilemmana är koncentrerade och på olika sätt viktiga punkter i en process där
olika uppfattningar av problemet och olika kunskaper kring nya medier förväntas
framträda särskilt tydligt. Denna avgränsning menar jag är viktig för studiens
genomförande av flera skäl. Den hjälper mig att avgöra vad som är relevanta och
viktiga data. Därmed undviker jag att hamna i en av fallstudiens vanligaste fällor,
nämligen att forskaren samlar på sig en stor mängd data och den stora datamängden
riskerar att omintetgöra goda analyser av fallet.

 76

Narrativ metod
Narrativa studier utmärks av att det saknas allomfattande regler om hur man som
forskare ska genomföra en narrativ studie, eller vad det är som ska studeras. Detta
beror på metodens skiftande historia och teoretiska motsägelser (Andrews, Squire &
Tamboukou 2008). Individen som studieobjekt sågs länge som en stötesten inom
sociologin, som i stor utsträckning intresserade sig för grupper och dessas relation
till förändringar i samhället. Trots att det tidigt inom sociologin gjordes studier
inom den livshistoriska traditionen med exempelvis verk som The Polish Peasant in
Europe and America (Thomas & Znaniecki 1958) har frågan om individ, subjektivi-
tet och berättelser hamnat i skymundan till förmån för mer kvantitativt orienterade
metoder för att studera samhället.

Men med samhällets förändring och den kulturella, biografiska och narrativa
vändningen har den samhällsvetenskapliga traditionen kommit att intressera sig för
narrativa metoder och de speciella möjligheter som dessa erbjuder för att studera
relationen mellan samhälle och individ som ett sätt att förstå samhället och dess
förändring (Robertson 2005). Så småningom blev narrativa metoder i samband med
studier av samhället och politik allt mer accepterade (Denzin & Lincoln 2011,
Chamberlayne, Bornat & Wengraf 2000).

Frågan är då hur man utifrån att utbildningssociologiskt perspektiv kan se på
narrativa studier? Narrativt orienterad skolforskning betraktar allmänt individuella
livsberättelser som användbara för att studera förhållandet mellan skolan och
samhällets förändring och ökade individualisering (Goodson 2006; Goodson, Biesta,
Tedder & Adair 2010; Goodson & Lindblad 2011; Rhöse Martinsson 2006).

Samhällsförändringar i nyliberal riktning, som också genomförts i skolan, har fört
med sig att ansvar och beslut decentraliseras från stat till kommun och enskilda
individer. Ökad resultatstyrning och självreglering är som jag ser det tillsammans
och enskilt alla goda sociologiska skäl för att intressera sig för människors berättelser
och erfarenheter. Studiet av individuella berättelser kompletterar enligt mitt sätt att
tänka, studier kring reformer av skola inom den utbildningssociologiska forsk-
ningen. Jag baserar mina metodologiska antaganden på en ontologi där individer
tillskrivs både makt och handlingsutrymme, men som balanseras med Foucaults
(1971) kritiska perspektiv på individualisering och talet om ökad frihet och
inflytande. Foucault menar att tal om individens frihet också kan verka än mer
tvingande. Inom sociologin ges allt som oftast det sociologiska perspektivet före-
träde, det vill säga att studierna av samhället utgår från hur strukturerna formar

 77

människorna. Den biografiska och narrativa vändningen gör det möjligt, menar jag,
att vända på kuttingen och i stället studera samhället och kulturer från individen och
uppåt.

Från erkännande av värdet av biografiska och narrativa studier inom sociologi är
steget inte långt till det självbiografiska. Friedman (1990) pekar på en betydelsefull
skillnad mellan två olika sociologiska forskningstraditioner, ”sociologisk självbio-
grafi” och ”självbiografisk sociologi” (min översättning), som bägge uppmärksam-
mar livsberättelser ur självbiografiskt perspektiv (s. 61). I den sociologiska självbio-
grafin ställs framstående och berömda personers biografi i fokus och intresset gäller
dessa personers sociologiska insikter i koppling till den framgångsrika och erkända
livsgärningen. Denna typ av självbiografisk forskning ses som viktig för sociologins
historia. Den självbiografiska sociologin tar i stället sin utgångspunkt i vardags-
handlingar där människor i allmänhet kan känna igen sig.

En naturlig och önskvärd utveckling av det självbiografiska sociologiska forsk-
ningsfältet består i det Friedman föreslår att forskare i högre grad utgick från sina
egna erfarenheter. Forskarens självbiografiska bidrag är ur ett självbiografiskt socio-
logiskt perspektiv inte mindre viktiga än andra människors, utan tvärtom
användbara som språngbräda för att identifiera och analysera något sociologiskt
relevant. Med stöd av Friedmans resonemang betraktar jag ur metodiskt perspektiv
mina personliga erfarenheter som en empirisk källa till kunskap för att synliggöra
och diskutera styrningen i en kommuns utvecklingssträvande kring nya medier.
Detta synsätt är dock inte oproblematiskt och kräver i sig särskilda metoder för att
hantera den introspektiva och retrospektiva observationen och tolkningen av
forskarens erfarenheter.

Autobiographical sociology, as a pathway to data and ideas, requires that the sociologist intro-
spectively recollect, reconstruct, and interpret the past phenomenon or process he/she was
involved in (Friedman, 1990, s. 62).

När man som läsare tar del av en vetenskaplig studie i form av en självbiografisk text,
har man kanske förväntningar på att få del av ”den sanna berättelsen”. Men eftersom
den autobiografiska berättelsen, i likhet med andra berättelser, inte är något rent
filter att studera den sociala verkligheten genom är det nödvändigt att klargöra att
den metodologiska utgångspunkten inte handlar om att forskaren levererar en
absolut sanning. Relationen mellan skolan, erfarenheter av att iscensätta intentioner
och berättelser om detta arbete kräver en medvetenhet om skillnader mellan det
levda livet (det som faktiskt hände i kommunen), det upplevda livet (hur olika

 78

aktörer och jag själv som en av dem upplever/upplevde det som hände) och det liv
som berättas (det som olika aktörer och dokument från kommunen berättar).

Bruners (1986) klargöranden av skillnaden mellan liv som levt, liv som upplevt
och liv som berättat är viktiga utgångspunkter för ytterligare precisering och motiv
för val av metoder och tillvägagångssätt. Den empiriska grunden för insamling och
analys av data i fallstudien är varken det som faktiskt hände i kommunen, eller hur
olika aktörer, däribland jag själv som lärare upplever eller upplevde det jag varit med
om, utan vad som berättas om detta i olika texter.

Att via berättelser studera en organisation bygger på dessa särskilda sociologiska
ställningstaganden i förhållande till sanning, objektivitet och erfarenhet. Förändring
av organisationer, exempelvis genom införande av nya medier, är något som
människor gör, och det är olika erfarenheter av deltagande i sådana aktiviteter som
är grunden för mina val av metoder. Detta betyder att den empiriska grunden för
studien varken är det som skedde i kommunen eller hur jag upplevde detta eller
relaterar till hur andra verkar ha upplevt arbetet, utan vad olika texter berättar om
detta. Erfarenhet innebär i studien det Denzin beskriver som individens möte,
konfrontation med, förbipasserande och sätt att hantera och skapa mening av
händelser i sina liv (Denzin 1989, s.33). Att studera människors erfarenheter, kan
med hänvisning till denna definition inte göras direkt. Att studera erfarenhet
innebär att studera hur erfarenhet tar gestalt i berättelser.

Med detta följer att även om jag sedan mitt första år som lärare 1979 och framåt
hade filmat eller spelat in varenda sekund av mitt yrkesliv i skolan, skulle ett sådant
rigoröst datainsamlingsarbete missa det jag egentligen var ute efter, nämligen att
studera det sätt på vilket en människa förstår, organiserar och integrerar händelser i
sitt liv (Mishler 2004). Det har därför varit av avgörande betydelse att använda
sådana metoder och tillvägagångssätt som gör det möjligt att komma åt den
integrerade, invävda dimension av erfarenheter vilken består av att under en lång
tidsperiod ha varit med i olika aktiviteter och hanterat olika dilemman som uppstod
när jag eller andra lärare skulle lära sig använda nya medier i undervisningen.

Det är i denna integrerade dimension i berättelsen mellan å ena sidan samhällets
försök att styra skolans utveckling, å andra sidan hur individer styrs och styr sina
och andras beteenden som styrningen i motstridigheterna i kommunens utveck-
lingssträvanden framträder. Den narrativa metoden menar jag är särskilt lämplig för
att kunna studera subtila former av styrning, det vill säga hur aktörerna tänker om
sig själva och andra i förhållande till det objekt som skall hanteras.

 79

Narrativ forskning är i varierande grad kopplad till tid. Eftersom studien är
historisk är tidsdimensionen också viktig att komma åt. Förutom den historiska tid
som livsberättelsernas handling ryms inom, är det viktigt att uppmärksamma
skillnad mellan å ena sidan kronologisk tid och å andra sidan processuell tid. I detta
sammanhang är det viktigt att fästa uppmärksamheten på att varje berättelse formas
utifrån dubbla kontexter. Dels den historiska kontext som erfarenheterna och
händelserna springer ur, men också den kontext där berättelsen framförs. Bägge
sätten att se på kontext är av betydelse för den kunskap som studien syftar till, men
också vad gäller forskarens uppmärksamhet på hur berättelsen formas dialektiskt
utifrån det sammanhang den berättas och de mottagare som den är ämnad för. Vad
som kommer fram och vad som förblir dolt när en människa berättar inom ramen
för en vetenskaplig studie är avhängigt själva forskningsprocessen. Denna processu-
ella tidsdimension handlar om att även forskarens erfarenhet befinner sig i ständig
förändring (Andrews, Squire & Tamboukou 2008).

Den grekiske filosofen Herakleitos myntade uttrycket att allt flyter och att vi inte
kan stiga ner i samma flod två gånger. När du går ner den andra gången är det en ny
flod. En paradox, formulerad för 2500 år sedan som visar att floden hela tiden är
densamma fastän den hela tiden förändras. En livsberättelse följer också en given
och känd bana. Det finns en början, mitt och ett slut på våra liv. Samtidigt förändras
det berättade livet hela tiden, inte minst utifrån det sammanhang som berättelsen
berättas inom.

Det är stor skillnad på hur jag väljer att berätta fram mitt liv i skolan om jag gör
det för mina barnbarn eller i ett vetenskapligt sammanhang där jag studerar styrning
av skolans utveckling. Språket gör det också möjligt att återvända till händelser i
förfluten tid. Strate (2011) uttrycker detta förhållande mellan nu och då som att
genom språket blir det möjligt att kliva ner i samma flod två gånger (s. 44). Det gäller
därför att vara medveten om detta och i texten öppet redovisa när, hur och ifrån
vilken position som återbesöket äger rum.

Historisk diskursanalys
I studien utgår jag från historisk diskursanalys som ryms inom den kritiska diskurs-
analystraditionen (Fairclough 2003; Weiss & Wodak 2003). Den historiska diskurs-
analysen förser mig framför allt med analytiska verktyg för textnära analyser som
syftar till bredare sociala och historiska analyser. Faircloughs tredimensionella

 80

diskursanalys visar på den ständiga växelverkan mellan de olika samhällsnivåerna
och dessas reproducerande och förändrande krafter. I den kritiska diskurstradition-
en intar språket en särställning för upprätthållande av ordningen i den sociala
praktiken. Språket gör det möjligt att producera och konsumera vissa kunskaper och
idéer om verkligheten. Det kritiska perspektivet är användbart eftersom det skapar
möjligheter till att komma bakom förgivet tagna sanningar och visa på underlig-
gande maktförhållanden mellan och inom olika fält och nivåer.

Den historiska diskursanalysen ryms inom den kritiska traditionen, men utmärk-
er sig genom ett förstärkt historiskt perspektiv och ett särskilt fokus på långsiktiga
struktureringar av ordningar och diskurser (Wodak & Krzyzanowski 2008). Jag bet-
raktar därför metoden som särskilt lämplig för att studera förändringar i grund-
skolans styrsystem och hur skolans uppdrag kring nya medier har konstruerats över
tid. Metodiskt kan detta göras genom intertextualitet, vilket innebär att forskaren
riktar in sig på en given texts koppling till både samtida och historiska texter.
Därmed förser den historiska diskursanalysen med verktyg som gör det möjligt för
mig att synliggöra hur förändringar i texters struktur kan överensstämma med
förändringar av sociala praktiker.

Det diskurshistoriska perspektivet intresserar sig för förändring av praktiker med
utgångspunkt i diskursernas genealogiska, det vill säga idémässiga, ursprung och
utveckling (Wodak & Krzyzanowski 2008). Det jag vill åt är att kunna anlägga ett
kritiskt perspektiv bortom klassisk ideologikritik, vilket innebär att analysen är inrik-
tad mot att förstå hur ett problem som konstrueras inom samhällsnivåns policy-
praktiker ger upphov till olika sätt att betrakta skolan, och hur detta formas när det
sprids till kommun-, skol- och individnivå och används i den diskursiva praktiken
för att förbättra och förfina verksamheten. Genom att försöka lokalisera texten inte
bara till historisk tid utan också till dess diskursiva praktik kan forskaren skapa en
djupare förståelse för hur diskursen förändas över tid och rum.

Autoetnografi
Autoetnografi är en etnografisk metod för självreflektion där forskaren via skrivande
undersöker egna personliga erfarenheter. Detta sker genom att den självbiografiska
berättelsen kopplas till större kulturella, politiska och sociala idéer och diskurser. Till
skillnad från etnografin, en kvalitativ forskningsmetod som använder sig av fält-
studier i form av deltagande observationer eller intervjuer, använder sig autoetno-

 81

grafin av forskarens nedskrivna subjektiva erfarenheter som utgångspunkt för att
samla data om den praktik som studeras. Ellis (2004) definierar autoetnografi som
en forskningsmetod som kopplar samman det personliga till kultur, samhälle och
politik. Autoetnografi kan därmed betonas på olika sätt, det är delvis auto (själv),
delvis etno (kultur) och grafi (skriva), med tillsammans är delarna något annat än
delarna var för sig. Självreflektion är central av den autoetnografiska forskningen,
som bidrar till att öka forskarens medvetenhet om sin roll i förhållande till den egna
forskningen.

En grundläggande utgångspunkt för autoetnografin är att individ och kultur är
tätt sammanvävda. Det betyder, menar Chang (2008) att bägge perspektiven är
viktiga och att kultur är något som kan studeras genom jaget utan att överge det
kollektiva i kulturbegreppet. Ehn (2011) menar att metoden ger forskaren möjlighet
att vända sina observationer inåt mot sig själv och samtidigt behålla fokus på den
omgivande kulturen. Som autoetnografisk forskare handlar det hela tiden om både
och. Det är alltså både den omgivande kontexten och den egna erfarenheten som är
studieobjekt. För forskaren innebär detta att man måste synliggöra sina dubbla
positioner som både subjekt och objekt i studien.

Inom autoetnografin betraktas subjektiviteten som en analytisk tillgång istället
som ett hot (Liliequist & Lövgren 2012). Styrkan i metoden ligger i att forskaren har
goda kunskaper och insikter om den kultur som ska studeras. I min studie innebär
valet av autoetnografi att det är möjligt att metodologiskt hantera min egen koppling
till fallet. Jag använder mig medvetet av mina egna erfarenheter för att studera
kulturen i en kontext där jag har god kännedom om vad som har beslutats, skrivits
och gjorts under årens lopp, och av vem. Min kännedom av det speciella fallet blir en
tillgång inte bara i analysen utan också i datainsamlingsprocessen. Autoetnografiska
metoder består i att forskaren för noggranna journaler, studerar arkiverade hand-
lingar liksom såväl personliga som institutionella eller organisatoriska dokument,
intervjuar sig själv och använder skrivandet som ett sätt att utveckla sin egen
förståelse av den kultur hen är del av (Chang 2008).

Den främsta kritiken mot autoetnografi riktar in sig på subjektiviteten. Metoden
beskrivs av sina kritiker med ord som navelskådning eller narcissim. Salzman (2002),
som är en av dessa kritiker, menar exempelvis att utvecklingen mot självreflektion
inom kvalitativ forskning i allmänhet och antropologisk forskning i synnerhet kan
ifrågasättas utifrån krav på objektivitet. Den vetenskapliga debatten kring detta ser
jag som viktig för att utveckla kvaliteter i bedömning autoetnografisk forskning, men
också för att medvetandegöra forskaren om de fallgropar som följer med metoden

 82

och genom denna medvetenhet kunna hantera svårigheterna. Kravet på trovärdighet
och vetenskaplig noggrannhet blir som i allt mindra därför viktigare än någonsin.

Goodall (2000, s. 131) föreslår att forskaren använder sig av olika strategier för att
motverka narcissism och stärka trovärdigheten i sitt skrivande. Genom att medvetet
och explicit i sin text förhålla sig öppet kring vem man är och vilken position man
tar i texten blir det också möjligt för läsaren att ta ställning till de resultat och
analyser som forskaren presenterar. Min utgångspunkt för val av autoetnografi
baserar sig på att detta är en metod för självreflektion som gör att jag kan använda
mina egna berättade erfarenheter och dilemman som utgångspunkt och språngbräda
till fallstudien. Ett autoetnografiskt förhållningssätt innebär en höjd beredskap och
respekt för de svårigheter det innebär för var och en av oss att lämna föreställningar
som vi vant oss vid och använt oss av för att bemästra en svårbemästrad tillvaro.

Analysarbetet
Utgångspunkterna för att analysera data har i på olika sätt inspirerats av teorier och
de metodologier som jag redogjort för. Forskaren som på detta sätt kombinerar olika
metodiska ansatser betraktas som en bricoleur, som med hjälp av olika metoder och
data letar sig fram successivt lägger nya pusselbitar kring det fall som studeras. Det
pussel som läggs fram för läsaren tolkas i form av en ny berättelse. Datainsamling
och analysarbete betraktas som sammantvinnade processer, en ständigt pågående
montering av ny data, där uppmärksamheten riktas mot att upptäcka nyanser och
perspektiv som inte hade varit möjliga att se i de olika delarna för sig. Detta förfaran-
de kan betraktas som en slags triangulering.

Triangulering används vanligtvis som ett slags kontroll av kvantitativ data
(Svenning 2003, s. 93). Denzin introducerade begreppet inom sociologin, med
argument att empirisk sociologi består i att forskaren hanterar språkliga fenomen,
definitioner, attityder och personliga värderingar, som kan tydas på många olika sätt.
Genom att använda många metoder och teoretiska vinklar på det sociala fenomen
som studeras kan forskaren lyfta nivån på analysen bortom personlig bias. Trian-
gulering innebär i denna vidare bemärkelse inte enbart att olika data ställs mot
varandra.

Triangulering kan även ske inom och mellan flera teorier och metoder, det vill
säga genom att forskaren använder en multimetodansats. Utgångspunkten är att
hitta sätt att överbrygga metodgränser och att olika typer av metoder kan bidra till

 83

att höja kvaliteten i bedömningen av forskningen. I kvalitativ forskning är det en
fördel att ringa in en frågeställning från olika håll för att öka trovärdighet och tillför-
litlighet (Denzin & Lincoln 2011). Multimetodansatsen betraktar jag som ett sätt att
nyttja olika metoder och teorier för att belysa den komplexitet som styrningen i
motstridigheterna i arbetet att integrera nya medier i grundskolan utmärks av. I
studiens genomförande beskriver jag närmare hur jag utformat det jag valt att kalla
ett analytiskt prisma, det vill säga en kombination av olika datainsamlings- och
analysmetoder för att fånga, synliggöra och diskutera det fall jag valt att studera.

Utgångspunkterna för vad jag tolkar i studien utgår från vad som berättas i olika
texter (Bruner 1986). I analysen skiljer jag på läsningen utifrån texten innehåll och
författarens avsikter med texten. Janks (1997) beskriver det som att både läsa med
och läsa mot en text. Att analytiskt läsa med en text innebär att läsningen sker på
sådant sätt att man förstår avsändarens syfte. Att läsa mot en text, att läsa kritiskt,
innebär att ta sig bakom och dekonstruera de bakomliggande idéerna som kläds i en
"tilltalande" språkdräkt för att framställa budskapet i så positiv dager som möjligt.
Den kritiska läsningen innebär att jag i analysarbetet distanserar mig från de
ursprungliga yttrandena och skapar en ny innebörd av textens mening. Varken jag
eller de andra aktörer som dyker upp i min berättelse är som personer primärt
intressanta, utan fokus ligger på textens reglerande ambitioner som kan spåras i
texten genom olika yttranden. Förståelsen växer fram mellan det erfarenhetsnära
och tolkningar med vars hjälp jag kan överskrida min tidigare förståelse och erfaren-
heter. Det praktiska analysarbetet innebär i studien att jag i mina tolkningar växlar
mellan att uppmärksamma empiriska yttringar i berättelserna och de reglerande
diskurser som de kan tolkas som uttryck för.

Etiska överväganden
Inför och under forskningsprocessens olika faser har jag återkommande reflekterat
kring och hanterat Vetenskapsrådets Forskningsetiska principer (Vetenskapsrådet
2002). Principerna innehåller krav på att forskaren måste informera, få deltagarnas
samtycke och värna konfidentialitet för de som deltar och är berörda av forskningen.
På ett övergripande plan syftar reglerna till att forskarens etiska kompass skall vara
inställd på att skydda människor från att ta skada, och till att respektera deras fria
vilja att delta med sina erfarenheter i studien. Dessa hänsyn är viktiga för att skapa
legitimitet för forskningen som en seriös och ansvarsfull samhällsverksamhet. Inom

 84

vetenskapssamhället är forskarens frihet att välja forskning ett viktigt ideal. När de
etiska forskningsreglerna skall omsättas inom ett forskningsprojekt handlar det om
en balansgång och tolkning av delvis motstridiga uppfattningar om frihet.

Som tidigare kollega, chef eller medarbetare med ett givet uppdrag som kommun-
doktorand att studera utvecklingssträvanden, styrdes mitt val av avhandlingsprojekt
av innehållet i tjänstens utlysning. I uppdraget kommundoktorand ingick att forsk-
ningen skulle handla om hur man från kommunalt håll kan möta det ökade
reformtrycket. Forskningen skulle bedrivas inom den egna kommunens skolor. Det
”fria” var för både mig som forskare och deltagarna inramat. Hur och vad och vem
jag valde att forska om har varit en fråga för mig och mina handledare att hantera.
Rent formellt har avhandlingsprojektet prövats och godkänts i den forskningsetiska
nämnden. Informationen om studien och dess genomförande har skett muntligt och
skriftligt inför starten av avhandlingsarbetet. De personer som deltagit i intervjuer
har blivit tillfrågade om att delta och informerade om sin rätt att avstå och när som
helst avbryta sitt deltagande.

Förvaltningschefer för kommunens skolverksamhet, som under min tid som
doktorand också varit mina närmaste chefer, har gett sitt övergripande tillstånd för
studiens genomförande och uttryckt en vilja att det tydligt skall anges att studien har
bedrivits i Piteå kommun. För mig har detta varit komplext och svårt att ta ställning
till. Genom att göra detta riskerar jag att brista i kravet på anonymitet, men att inte
göra det vore metodologiskt tveksamt. Kommunen är ett allmänt och välkänt
mediepedagogiskt exempel. Söker man på mediepedagogik via Google hamnar
kommunens namn högt på träfflistan. Gör man om denna sökning och lägger till
mitt eget namn blir träffbilden ännu bättre. Att skydda kommunens identitet är
varken möjligt eller lämpligt. Piteå kommun är ett exempel som jag studerar för att
hitta sociala mönster, vilka gör det möjligt för mig att svara på allmänna frågor om
hur samhället och skolans styrning fungerar. Att öppet berätta om vilken kommun
det rör sig om är ett etiskt ställningstagande för att än mer respektfullt kunna närma
sig de personer och situationer som beskrivs i texten. Det hjälper mig att rikta
analysen mot mig själv och kritiskt granska hur jag styrt och ställt med andra under
årens lopp.

Närvänen (1999) menar med hänvisning till de forskningsetiska reglernas krav på
anonymitet att forskarens närhet och personliga kännedom om de personer eller
miljöer som studeras kan göra att man brister i vetenskaplighet. Detta har jag försökt
att medvetet förhålla mig till genom att undvika detaljerade personliga beskrivningar
som gör det möjligt att identifiera vissa personer i resultattexten. Jag använder

 85

aktörernas formella yrkesbenämningar. Istället för påhittade fingerade namn skriver
jag kommun, läraren, mediepedagogen, medieutvecklare, IT/mediepedagoger,
rektor, skolpolitiker, skolchef eller förvaltningschef. Anledningen är att jag på detta
sätt vill markera att personer som förekommer i berättelserna framförallt är
intressanta genom sin officiella roll i organisationen som härrör sig från arbetsdel-
ningssystemet. Genom att använda rollbeteckningar kan jag också anonymisera vissa
personer som annars vore lätta att identifiera. Även om jag skriver rektor och
skolchef kan det i praktiken ha funnits flera olika rektorer eller skolchefer.

Jag är medveten om att många forskare likt Närvänen anser att det finns starka
etiska skäl att inte välja forskningsområden inom sociala miljöer som man själv som
person och yrkesverksam är allt för starkt engagerad i. Men jag menar liksom
Svenning (2003) att detta sätt att se är en orimlighet i sådan forskning där förför-
ståelse anses vara det viktigaste instrumentet. Förförståelsen finns med hos alla
forskare under hela forskningsprocessen, från forsknings–frågans formulering, val
av metod, val av data och analys. Den etiska frågan kan hanteras genom att forskaren
medvetet och explicit hanterar visar sina olika positioner i texten.

Den autoetnografiskt inriktade forskningens etiska utgångspunkter bygger på
denna logik. Att som forskare avstå från att studera ett fenomen som man är del av
och undvika frågan om de egna positionerna och förförståelse vore att brista veten-
skapligt, metodologiskt och etiskt. Dapuhinee (2010) menar att autoetnografins
etiska värde bygger på att den utforskar gränserna för den akademiska texten och
hur dessa formar dem som läser och tar del av texterna. De etablerade sanningarna
om hur man som forskare skriver kan bidra till att osynliggöra forskarens
subjektivitet, vilket jag menar är etiskt tveksamt. Autoetnografi innebär möjligheter
att hantera det faktum att akademiska texter är producerade av människor. Ur ett
etiskt perspektiv är det därför viktigt att göra det synligt för läsaren var man står som
forskare, vilken position man har i texten och i förhållande till det fall man studerar.

Att forska är att ta ställning men också att ta på sig ett ofrånkomligt ansvar för
hur och varför man intresserar sig för ett visst problem och kunskap och inte en
annat. Detta innebär att man före, under och efter en forskningsprocess ställer sig
frågan vilken slags expert man är. Forskaren är inte ett tomt kärl, som skall fyllas
med kunskap som hälls i en via olika publikationer och akademiska former för
undervisning. Frågan om forskarens närhet till det fall som studeras, är viktig att
besvara. Om svaret på frågan är nej kan detta innebära att den kunskap som studien
kunnat bidra med tystats och negligeras. Att vara tyst är också ett etiskt ställning-
stagande.

 86

To be silent is still to speak. (Dapuhinee, 2010, s. 805)

När de forskningsetiska principerna skall tillämpas i veteskaplig praxis är kanske den
viktigaste etiska frågan av alla att ställa sig: Vilka röster får höras, vilka som tystas
och varför? Att öppet och på ett respektfullt sätt redovisa detta är att svara och
ansvara för sina handlingar. Autoetnografin syftar till att upptäcka mer om det jag
hittills inte har varit medveten om. Sådana upptäckter menar jag kan bidra med
värdefull kunskap om utvecklingssträvanden och forma en alternativ berättelse om
vad det innebär för kommuner att arbeta med och att iscensätta statliga reformer.

Studiens genomförande
När jag startade den empiriska undersökningen av fallet hade jag från min tid som
yrkesverksam i kommunens grundskola sedan 1981, genom rapporter och tidigare
undersökningar, en bild av kommunens arbete med integrering av nya medier. Jag
har lagt mig vinn om att vara lyhörd och öppen för andra frågor och perspektiv som
framträtt allt eftersom under forskningsprocessen. Den abduktiva ansatsen liksom
de olika teoretiska perspektiven och olika metoderna har hjälpt mig att förstå
händelser och mina egna handlingar på nya sätt. Redan från början hade jag en
ganska klar bild över vilket material som fanns att tillgå och som var centralt utifrån
studiens syfte och frågeställningar.

Under årens lopp har jag mer eller mindre systematiskt dokumenterat och
arkiverat en stor mängd data om det mediepedagogiska arbetet i kommunen. Mitt
privata arkiv innehöll skrivelser, protokoll, dagböcker, urklipp från tidningar,
rapporter, fotoalbum, videofilmningar och intervjuer med människor som deltagit i
arbetet under årens lopp. Förutom denna privata arkivsamling hade jag medverkat
till att en stor del av det mediepedagogiska arbetet också fanns bevarat i det kom-
munala arkivet. Genom detta arbete hade jag en unik kännedom om fallet och en
känsla av vilken data som kunde vara särskilt intressanta.

Under arbetets gång har denna bild förändrats. Det som jag trodde var viktigt
från början kunde jag senar i processen välja bort. Annat material som jag tidigt valt
bort eller förbisett kom i stället längre fram visa sig användbart. Insamling av
livsberättelsen och analys pågår i slags ”continiuum of constructions” (Plummer
2001, s.179) – ett kontinuum som bygger på att i den sociala verkligheten hänger
allting ihop och kan ständigt omformas. Den sociologiska livsberättelsen bygger på
både subjektets och forskarens närvaro i konstruktionen av berättelsen. Forskaren

 87

använder sina teorier och begrepp medan subjektet använder sin förgivet tagna syn
på välden. Den successiva skärpningen av syfte och frågeställning då jag teoretiskt
började kunna se dilemman och motstridigheter som viktiga för att studera styrning
av skolans utveckling, innebar att berättelsens fokus blev mer riktat mot episoder i
mitt liv som jag upplevt som besvärliga och avgörande för händelseutvecklingen i
kommunen.

Centrala för studien av fallet är de dilemman som människor i kommunen
försöker lösa för att utföra det statliga uppdraget att integrera nya medier i grund-
skolans undervisning. Hur detta språkligt formas är betydelsefullt att förstå vad det
blev, och varför det blev som det blev, i just den här kommunen. I detta fall finns det
en rad texter som producerats, konsumerats och arkiverats av och i den diskursiva
praktiken. Dessa texter och berättelser gör det möjligt att skapa förståelse av det
historiska, sociala och kulturella sammanhanget. Valet av fallstudie innebär att göra
en holistisk och intensiv tolkning av en särskild kontext. Av detta följer att fall-
studien gör det möjligt att synliggöra hur olika aktörer i en organisation tar sig an
(eller inte), utövar inflytande och försöker tolka, förhandla och agera intentioner i
statlig och kommunal policy kring nya medier. För att förstå varför det blev som det
blev krävs olika källor som visar på skillnader i logiker mellan policy och praktik.

DATAINSAMLING OCH URVAL

I insamlingen av data har jag använt mig av en snöbollsstrategi (Bertaux 1981, s. 31).
Vanligtvis innebär snöbollsförfarandet att forskaren genom att intervjua olika
människor successivt letar sig fram till personer som kan betecknas som goda
informanter, det vill säga sådana personer som har god kännedom och mycket att
berätta om det fall som studeras. I mitt fall visste jag redan på goda grunder och som
jag redogjort för i min koppling till fallet att jag var att betrakta som en god
informant.

Snöbollsstrategin använder jag som en metafor för att beskriva hur jag gått
tillväga i datainsamlingsarbete. Datainsamlingen har skett successivt och syste-
matiskt i en växelverkan mellan egen reflektion och eget skrivande, spontana och
inplanerade samtal/intervjuer och letande efter dokument som kunde berätta om
kommunens mediepedagogiska historia. Jag följt olika spår och tips och samlat på
mig en allt mer omfattande information om fallet. Detta gjorde att datamängden
växte som en snöboll. Så småningom upplevde jag en mättnad, nya fynd och texter
gav ingen ny information utan upprepade och bekräftade andra källor. Genom detta

 88

sker en kondensering av kunskap, men genom snöbollstekniken kan forskaren ändå
hålla sig öppen och nyfiken för att upptäcka nya vinklar på det problem som
studeras.

Som start på min undersökning började jag skriva min livsberättelse. Beatrux
(1981) menar att det enda som en sociolog kan observera är effekten av sin egen
praktiska intervention inom en viss social praktik. Genom livsberättelser är det
möjligt att i efterhand upptäcka mönster i den sociala praktik man intervenerat i.
Vanligtvis använder sig livsberättelseforskaren av intervjuer med öppna frågor för
att stimulera människor att berätta om sitt liv. Jag prövade olika sätt att komma
igång och olika sätt att berätta. Att i linje med livsberättelseansatsen försöka
intervjua sig själv var en metodisk flopp. Det hela slutade med att jag mer eller
mindre mekaniskt berättade en väl inövad historia som var så intetsägande att den
kunnat äventyra hela avhandlingsprojektet.

Genom autoetnografisk metod kunde jag hitta andra sätt. Istället för att intervjua
mig själv övergick jag till att bedriva autoetnologiska fältstudier där jag genom
introspektiva och retrospektiva observationstekniker riktade in mig på mina erfaren-
heter. Detta gjorde jag genom att läsa mina tidigare skrivna texter. Jag träffade och
samtalade om svunna tider med forna kollegor, bokade intervjuer med nationella
och lokala aktörer som jag arbetat med, samt besökte mina tidigare arbetsplatser och
de fysiska rum som jag arbetat i under årens lopp. Detta fungerade nästan som en
slags terapi där jag så småningom övervann mitt motstånd mot att skriva min
livsberättelse där jag fanns med som ett närvarande subjekt. Den inre etnografiska
vandringen i koppling till olika yttre medieringar (samtal, dokument, platser mm)
öppnade samtalet mellan mina olika identiteter som forskare och god informant. I
rollen som forskare använde jag mina teorier för att få mig själv som informant att
betrakta mina erfarenheter som en viktig källa till kunskap om det samhälle vi lever i
och att detta har betydelse för vilka berättelser människor kan berätta.

Både skrivandet och det dialogiska tänkandet styrdes av studiens syfte och
frågeställningar, som övergripande utgick från ett intresse av att förstå styrningen av
skolans utveckling genom exemplet nya medier. När jag tog del av olika källorna
noterade jag de minnen som dök upp i särskilda fältanteckningar under rubriken
’Minnesfragment från min mediepedagogiska vandring i skolsystemet’. I dessa
gjorde jag tydliga markeringar om beskrivningar av händelser och episoder och hur
jag tänkte om dessa utifrån min roll som forskare. Genom att använda olika
textversioner som jag skrivit kommer jag här nedan att exemplifiera den autoetno-
grafiska metodens betydelse för skrivandet av livsberättelsen. Det första utdraget är

 89

från den text som jag skrev 5.10 2010 och som byggde på en öppen intervjufråga: att
berätta om kommunens mediepedagogiska arbete. Vid detta tillfälle hade jag varit
doktorand i cirka åtta månader.

Arbetet med att formulera policys och pedagogisk utveckling i klassrummen utgör viktiga och
delvis sammanflätade delar av kommunens utvecklingsarbete. Förändringsarbetet startade
under 1980-talet av intresserade lärare. Mellan 1985-1991 inrättade högstadieskolorna i
kommunen var för sig lokala medietillvalsämnen för elever i årskurs 7-9. De lärare som
ansvarade för undervisningen sökte sig till varandra för stöd och inspiration. Efter några år
bildade dessa en intresseförening för utveckling av medier i undervisningen. Genom att initiera
och genomföra olika projekt (1994; 1995; 1997) synliggjorde föreningen lärares behov av
kompetensutveckling och stöd samt skolarnas behov av medieutrustning. (Text till
handledning 5.10 2010)

Texten var ett första försök att teckna en bakgrund, en case narrative, till det fall jag
valt att studera. Min avsikt i det här skedet av avhandlingsprocessen var att komma
förbi min egen inblandning i kommunens utvecklingssträvanden. Det är
förmodligen därför som jag undviker att använda ord som ”jag”, ”själv”, ”egen”,
”erfarenhet”. Genom att göra så blir det också möjligt att gömma undan min egen
inblandning. Ändå är det så, för dem som vet och var med vid den här tiden, att jag
som studerar skeendet var den som ledde arbetet bland de ”intresserade lärarna”.
För andra läsare, helt obekanta med det som hände, blir detta betydligt svårare att
granska. Enligt mina loggboksanteckningar från den 7.10 2010 fick jag tydliga
signaler från mina handledare om att ta en tydligare position i texten. I min
handledningslogg från den 4.11 2010 syns min fortsatta tankek(r)amp med hur jag
försöker förhålla mig till de reaktioner som min mödosamt framskrivna text hade
orsakat:

Mina egna tankar efter handledningen var att jag behöver ytterligare stöd att hitta hållbara
strategier till hur jag förhåller mig till mig själv som ”aktör”/”god informant”/”nyckelperson”.
Jag tycker att Hans slog huvudet på spiken när han sa att detta är något som är obekvämt för
mig och att det finns en massa hinder i form av ödmjukhet, Jante, risk för att uppfattas som
normativ… . Med andra ord, här behöver jag verkligen mina kloka handledares stöd för att
komma vidare. Jag avfärdade tanken på life history, life story metod ganska kategoriskt. Jag vill
inte att det skulle handla om mig, vilket det ju kanske måste göra för att vara god forskning.
Min reaktion var nog en sorts skyddsreflex, jag visste inte hur jag skulle förhålla mig till mig
själv. Har läst på lite om life history efter handledningen och har gjort en liten synvända. Det
finns en del som jag tycker verkar intressant.

Citatet visar att jag trots att jag avfärdade idén på att träda fram som ett ”jag” i texten
ändå ville veta mer om de föreslagna alternativen. Jag gjorde sökningar i veten-
skapliga databaser på ”narrative”, ”life story” och ”life history”. Även om det
narrativa perspektivet kändes intressant och möjligt hittade jag inget om hur man
kan infoga sina egna erfarenheter i en studie. En ny textversion från 31.3 2011 visar
ett annat sätt att skriva. Ett personligt samtal vid ett spontant möte på ett tåg med en

 90

före detta elev, John, blev en viktig inspirationskälla i skrivandet. Johns fråga sprang
ur ett genuint intresse från hans tid som elev i det medietillvalsämne som jag
undervisat i.

–Vad var det som gjorde att det var just du som blev vår medielärare, undrade, John. Efter att
ha tänkt efter ett tag bestämde jag mig för att börja med att berätta om ett överraskande
telefonsamtal. När telefonen ringde befann jag mig hemma i köket och jag tänkte först att det
var min vikarie och jag blev förvånad när det visade sig vara rektorn för högstadieskolan i
närheten av den låg- och mellanstadieskola där jag arbetade. Det är givetvis inte förrän många
år efter det här telefonsamtalet som jag började betrakta detta ögonblick som ett viktigt och
avgörande tillfälle i mitt yrkesliv som lärare. Med tanke på de förändringar i min yrkesroll och
de utmaningar som jag mötte under de kommande 25 åren, tänker jag idag att om jag hade
vetat det jag vet nu, hade nog samtalet tagit en helt annan vändning. Jag hade helt enkelt aldrig
tackat ja till rektorns erbjudande. Men nu gjorde jag ju det och därför finns också
telefonsamtalet kvar som ett viktigt minne. Rektorns ärende var att höra sig för om jag ville
vara med och utveckla ett lokalt tillsvalsämne för eleverna på högstadiet. Jag minns att jag
tänkte att detta var för bra för att var sant.

Att återberätta genom att använda en dialog innebar att jag slapp rikta mig direkt till
läsaren. I stället bjuder jag läsare att tjuvlyssna till ett samtal, där hemligheten
avtäcks allteftersom mitt och Johns samtal pågår. Genom att göra så har jag tagit
steget från den icke närvarande berättarrösten till den som är beredd att berätta om
sitt liv. Johns förtroende och intresse för min berättelse gjorde att jag inte bara
teoretiskt utan också praktiskt i datainsamlingsprocessen kunde förstå att mina
personliga erfarenheter var sociologiskt relevanta. En före detta elevs försök att
förstå sina skolerfarenheter i mötet med sin lärare, blev en viktig vändpunkt som gav
skrivandet mening.

Ur ett kritiskt perspektiv på autoetnografi vore det också möjligt att använda
textutdraget för att illustrera narcissism och navelskådning. Som forskare gäller det
att vara medveten om att livsberättelser ofta fungerar som dekontextualiserande
verktyg. Kommunens utvecklingssträvanden och kontextens betydelse hamnar i
bakgrunden när min position i berättelsen blir tydlig. Mina svårigheter att distansera
mig från mig själv är också närvarande i texten i form av hopblandning av berätt-
elsens då och de analyser som jag gjorde i det skrivande nuet. Fortfarande var mitt
syfte inställt på att det jag skrev var en inledning avsedd att berätta om vem jag var
och om mina erfarenheter, för att göra det möjligt och synligt för läsaren att förstå
vilka roller jag hade i förhållande till de tre kommunövergripande utvecklings-
arbeten som jag tänkte mig att studera.

Drygt ett år senare hade jag skrivit min berättelse, en berättelse där jag med stöd
av autoetnografi berättat fram mitt liv och speciella erfarenheter av att integrera nya
medier i kommunens grundskola. Det är denna text jag hänvisar till när jag
fortsättningsvis refererar till livsberättelsen som data i fallstudien. Livsberättelsens

 91

handling utspelade sig mellan åren1986–2009. Detta tidsspann använde jag för att
avgränsa den historiska period som jag skulle studera i förhållande till det fall jag
valt.

För mig blev det ytterligare en ögonöppnare när jag förstod att det autoetno-
grafiska perspektivet inte bara kunde ge mig stöd för att föra in egna erfarenheter
som möjliga studieobjekt, utan också stöd för hur jag kunde skriva vetenskapligt och
aktivt förhålla mig till hur jag som forskare representerar mig själv och den text som
springer ur mig. Forskaren är alltid närvarande i texten och synen på verkligheten
och en själv blir hur man än skriver naket och avtäckt, fast på olika sätt. Det blir
olika samtal med läsaren. Etnografi är en metod som i stor utsträckning handlar om
att producera text, för att producera kunskap i skrivandet. En etnografisk forskning
är skrivande, ”grafi” betyder skrivande. Och plötsligt vet jag vad jag gör när jag
producerar version efter version av till synes samma text. Jag tänker om det samhälle
och skola jag varit med att forma.

Mina från början grumliga texter som genom rader av bearbetningar blir allt
klarare, mer logiska, varierade, åskådliga, konkreta och egna är inget annat än
illustrationer av det jag skulle vilja kalla för tankens praktik. Denna praktik ser jag
som nära förbunden med görandets och handlandets praktik. I skrivprocessen flätas
dessa två tillsammans som yin och yang. Skrivandet är ett språng mellan tal och text,
där man ställs inför många val, bland annat till hur jaget ska representeras och
presenteras för läsaren. Den nya etnografin söker lösa representationskrisen, genom
att göra forskarens syn på världen synlig. Detta sker i texten genom att forskaren
träder fram med sin förståelse, och försöker ta läsaren vid handen och bjuder in till
gemensamma upptäckter och tolkningar. En autoetnografisk text bärs fram av
läsarens och författarens dialog (Bakhtin 2010) genom en datainsamlingsförfarande
som Ellis (2004) träffsäkert kallar ”messy writing”.

Den autoetnografiska metoden uppmärksammar sådana viktiga ställnings-
taganden som syftar till att göra det synligt för läsaren vilken position jag har i
förhållande till det fall jag studerar. Forskaren kan välja en stil/genre som språkrör,
hjälte, åklagare, kritisk vän. Det kan ske genom den position forskaren tar i
förhållandet till det som studeras, exempelvis inifrån, utifrån, som lärare, medie-
pedagog, chef och medieutvecklare. Jag kan välja ett institutionellt, organisatoriskt,
politiskt perspektiv eller ett perspektiv utifrån olika nivåer i skolsystemet utifrån
mina erfarenheter från arbetet med att integrera nya medier på ur ett mikro-, meso-
eller makroperspektiv. Kort och gott, en reflektiv ansats gör det möjligt att använda
sig själv för att förstå andra (Etherington 2004). Ehn och Klein (1994) menar att

 92

etnografen (eller autoetnografen) reflekterar genom att skriva ner sina observationer
och sedan observera den egna texten.

I den empiriska undersökningen har jag sökt olika dokument som kan belysa
syftet och frågeställningar. Med dokument menar jag en bred uppsättning skrivna
eller fysiska källor som kommit till i sitt naturliga sammanhang när frågor om
integrering av nya medier i grundskolan har hanterats inom den avgränsade
historiska tidsperiod av det fall jag valt att studera. Det rör sig både om offentliga
dokument och mina privata samlingar, personliga brev och andra media. Överhuvud
taget betraktar jag dokumentinsamlingen som en central och över tid utsträckt del av
forskningsprocessen. Den är en autoetnografisk strategi för att stimulera själv-
reflektion och utveckla förståelsen, där jag som forskare för fältanteckningar för att
reflektera och förmedla relevanta insikter om forskningsproblemet.

Dokument som producerats i sitt naturliga sammanhang skiljer sig på flera sätt
från den information som forskaren själv samlar och skapar genom exempelvis att
skriva sin livsberättelse med stöd av autoetnografiska metoder. De dokument som
jag här avser producerades i första hand inte för forskning utan för andra ändamål,
exempelvis för att formulera målsättningar och förutsättningar för arbetet med att
integrera nya medier. Dokumenten är ”färdiga”, informationsrika och existerade
långt innan forskningen kom igång (Merriam 1994, s. 117). Liksom när det gäller
annan data måste forskaren vara medveten om dokumentens begränsningar. Inte
minst gäller detta vid granskning av dokumentets ursprung och äkthet. Men också
att de som berättelser tjänar helt andra syften. Mina val för att använda dokument
som data utgår från att jag ser det som uppenbart att de ger bättre och rikare
information än andra möjliga metoder. Dokumentstudier är en central del av den
livshistorisk analys som jag utfört parallellt med dokumentsökandet.

Insamling av dokument är avgörande för genomförandet av undersökningen,
eftersom studien är historisk och de aktiviteter som jag avser att studera inte är
möjliga att observera direkt. Intervjuer visade sig efter några inledande försök svåra
att genomföra. Några av dem som jag bedömt kunde utgöra goda informanter fanns
inte längre var i livet, andra hade kommit och gått under den tidsperiod som arbetet
pågått och såg bara fragment. Ett annat viktigt skäl var att man hade svårt att minnas
så långt bakåt i tiden och intervjuerna blev oftast omvända, det vill säga att den jag
intervjuade istället frågade ut mig. Intervjuerna var på så sätt autoetnografiskt
värdefulla, men gav ett klent resultat vad gällde att tillföra ny information om fallet.
Ytterligare ett motiv för val av dokument som data var att min undersökning

 93

omfattade olika nivåer i systemet, exempelvis regionala och nationella institutioner,
där jag personligen inte hade tillgång till miljön.

Dokumenten ser jag som goda empiriska källor för att skapa berättelsen om
kommunen som den specifika kontext där skolans uppdrag kring nya medier har
förhandlats och iscensatts. Eftersom studien särskilt intresserar sig för styrnings-
rationaliteter i aktiviteterna har jag utgått från Deans (2010) fyra styrningsdimen-
sioner, det vill säga om texterna gav uttryck för något om vilka problem man
försökte hantera, vilka kunskaper som synliggjordes, tekniker för styrning och vilka
subjektspositioner som texterna erbjöd. Dessa styrningsdimensioner har väglett min
arkivsökning och analys av texter på såväl lokal som nationell nivå, vilka gav upphov
till en omfattande och varierade empiri (bilaga 1).
För att systematisera den växande datamängden skapade jag en särskild datalogg. I
denna noterade jag dels datasamlingsstrategi (primär märkning) och dels analytiska
noteringar om källans innehåll (sekundär märkning) enligt figur 3 nedan.

Datainsamlingsstrategi

(primär märkning)

Datainnehåll

(sekundär märkning)

Nr Datum Vem Typ Plats Tid Vad/vem berörs? Källa Plats

1 20110505 KH Do/protoko

ll

P 31.1

1996

Medieped plan/

Me

SP P

2 20110505 KH Do/SOU199

2:94

P/a 1992 Grundskolan/ Ma Skolverket S

3 20120411 KH A/ljud-

inspelning

P/es 26.21

996

Medielärare/Mi Själv P

4 20120411 KH Do/inbjudn P/es 20.2

1996

Själv, medielärare,

länsnätverk

Av- media

Av-media P

Figur 3. Datalogg för primär och sekundär märkning av data.

Figur 3 visar ett utdrag från dataloggen. I den primära märkningen försåg jag varje
dokument med ett nummer, datum när insamlingen gjordes, uppgift om vem som
hittat dokumentet. Var det jag själv noterade jag detta med mina initialer (KH).
Dokumentens olika typer noterades genom förkortningar för skrivna texter (Do)
bilder eller filmer (Vi) eller ljudinspelningar (A). För att skilja de olika typer av
källor från varandra angav jag också vilken sort det rörde sig om, exempelvis proto-

 94

koll (Do-protokoll), brev (Do-brev), loggböcker, statliga utredningar mm. I den
primära märkningen angav jag dessutom var jag hittat källan, dels orten och dels om
den kom från min egen samling (es) eller annat arkiv, kommens (ka), statliga (sa)
eller tidningsarkiv (ta) av olika slag. Den sekundära märkningen byggde på analy-
tiska iakttagelser kring vilken historisk tid källan härrörde sig från, noteringar om
innehåll, vem som var berörd av detta samt den diskursiva kontext, i det här fallet de
olika nivåerna i utbildningssystemet skol-, kommun- eller statlig nivå som
dokumentet producerats inom. Detta markerade jag med mikro (mi), meso (me)
eller makro (ma).

Jag preciserade den diskursiva kontexten ytterligare i det fall det var möjligt
genom att ange namn på den institution eller person som står som författare till
texten. I de fall jag själv varit med och producerat dokumentet markerade jag detta
med ordet ”själv”. Efter genomläsning och noteringar satte jag in dokumenten i
pärmar och arkivlådor som märktes utifrån dataloggens numrering. I ett senare
skede i analysprocessen lade jag till nya funktioner som underlättade urval av källor
för lokalisering av de dilemman som jag lyft fram i min livsberättelse. Då dataloggen
skapats i ett Exceldokument kunde jag lägga till en filtreringsfunktion på de olika
tabellrubrikerna. Detta och systematiken i den primära och sekundära märkningen
underlättade när jag allt eftersom skulle söka och välja ut dokument för kommande
analyser. Totalt omfattar dataloggen 355 dokument.

Många av de intervjuer som fanns i det totala mängd data som jag samlat in var
strukturerade intervjuer som jag gjort tidigare i rollen som mediepedagog eller
medieutvecklare. De intervjuerna gjordes utifrån ett annat syfte och innehåller
historisk information om olika aktörers syn på kommunens utvecklingssträvanden
vid olika tidsmässiga skeden i processen. Andra intervjuer gjorde jag samtidigt med
skrivandet av livsberättelsen. Dessa var ostrukturerade och syftade till att ge
orientering om de delar av kommunens utvecklingssträvanden, på kommunal och
nationell nivå, som jag behövde veta mer om och vilka dokument som de
intervjuade betraktade som viktiga för min förståelse av fallet. Sammanlagt hade jag
via min egen samling, kommunens arkiv och andra forskares intervjuer tillgång till
ett omfattande intervjumaterial kring kommunens mediepedagogiska arbete.

 95

Årtal Aktör/antal Nivå

1994 Forskare Nationell

2002 Rektorer (20 st) Rektorsområde
 Data- och medieansvariga lärare (44) Skola
 Förvaltningschef, ekonom, IT-ansvarig (3) Kommun
 Skolpolitiker (2)

Mediepedagoger (4)
Kommun
Kommun

2008 Områdeschef, ekonom, IT-ansvarig (4) Kommun
 Skolpolitiker (4) Kommun
 Kommunalråd (1) Kommun

2011 Forskare (2) Nationell
 Skolchef, IT-ansvarig (3) Kommun

Figur 4. Översikt av intervjuer

Figur 4 visar en översikt av de intervjuer som jag haft tillgång till. Både de befintliga
intervjuerna och de som jag har gjort inom studien gav mig tillträde till olika
aktörers bilder av kommunens utvecklingssträvanden. Intervjuerna med personer på
förvaltnings- och skolpolitisk nivå i kommunen gjorde att jag kunde komma bakom
och skapa rikare bilder av de aktörer som funnits i de processer på
kommunalpolitisk nivå när formella beslut och strategier fastställts i de kommunala
protokollen. De gav ytterligare information utöver protokollen om hur olika förslag
och ärenden processas inom organisationen, hur de olika aktörerna tänkte kring
dessa och den roll dokumenten spelade i sammanhanget.

Som grund för mitt urval av vilka intervjuer som jag använde i resultat-
presentationen fanns delvis att jag ville höra olika perspektiv från människor med
olika erfarenheter som likt jag själv funnits med under lång tid. Oavsett om
intervjuerna genomförts utom studien eller inom ramen var syftet att samla in data
för att kunna lokalisera livsberättelsen, det vill säga utföra den analys där forskaren
genom olika dokument kopplar livsberättelsen till den omgivande kontexten i syfte
att länka private narrative till organisationens narrative och public narrative
(Goodson 2006). I samband med datainsamlingen lyssnade jag igenom intervjuerna,
transkriberade dem ordagrant, och gjorde noteringar enligt den primära och sekun-
dära märkning som jag redogjort för tidigare. Av avgörande betydelse för urvalet av

 96

intervjuer var först och främst innehållet i dilemmaepisoderna från min livs-
berättelse.

Samtidigt med analysen av livsberättelse och insamling av dokument från
kommunen har jag sökt dokument på statlig nivå som kunde kopplas till innehållet i
livsberättelsen, exempelvis läroplaner, statliga utredningar, (SOU:er), och proposi-
tioner. Fokus har legat på att kunna visa hur staten har konstruerat problemet med
nya medier och vilka kunskaper om skolan som de statliga dokumenten baserar sina
målsättningar och förslag på. För att komma åt dessa olika makroberättelser om
grundskolans medieanvändning har jag följt frågan från 1946 års skolkommissions
slutbetänkande (SOU 1948:27) till utredningstexter från 2011. Jag uppfattar SOU
1948:27 som ett statligt policydokument som kan förmedla de idéer och visioner
som låg till grund för bildandet av den svenska grundskolan. Utredningen har
fungerat som en utgångspunkt för att diskurshistoriskt spåra förändringar i
styrningsrationaliteter kring grundskolans utveckling över tid.

Analysmetoder och analytiskt prisma
Utmärkande för kvalitativa fallstudier är att analysarbetet sker parallellt och
kontinuerligt i forskningsprocessen. Under det autoetnografiska skrivandet av min
egen livsberättelse, insamling och sortering av de olika dokumenten sker en första
och preliminär analys. Successiv glider datainsamlingen över i ett mer intensivt och
aktivt analysskede då jag genom narrativ analys, dvs. genom att konstruera nya
berättelser, försöker presentera resultatet av min undersökning. De analytiska
verktyg som jag använt mig av för att framställa resultattexten har utvecklats gradvis
under analysarbetets gång som en följd av den abduktiva ansatsen. Att försöka
beskriva denna cykliska hermeneutiska texttolkande process i form av en numrerad
lista ger inte en rättvisande bild av forskningsprocessen, men tjänar ändå sitt syfte
för att skapa en överblick.

1. Skrivandet av livsberättelsen
2. Första analys av insamling av dokument
3. Livsberättelsen analyseras utifrån life course
4. Dilemmaanalys av livsberättelsen med utgångspunkt i hur de diskursivt

manifesteras i texten
5. Ny sökning och analys av ytterligare dokument, med dilemman som

orienteringspunkter

 97

6. Livshistorieanalys: personligt narrative (lärarens, mediepedagogens, skolut-
vecklarens) kopplas till organisationens narrativ som baserar sig på analys
av texter och dokument.

7. Historisk diskursanalys av nationell policy (SOU, propositioner) med fokus
på styrningsrationalitet

8. Metaanalys av resultatredovisningen (kapitel 5-8) med utgångspunkt i styr-
ningsrationalitet

För att göra textnära analyser av min insamlade data har jag kombinerat olika
analytiska verktyg till ett analytiskt prisma. Prismats olika slipningar består av narra-
tiva analystraditioner, aktivitetsteori, kritisk diskursanalys och styrningsrationalitet
som jag applicerat på olika sätt i forskningsprocessens olika faser (1-8).

Syftet med att använda en multimetodisk ansats är att göra det möjligt att
analytiskt hantera en stor mängd olika data på ett sådant sätt att en ny förståelse av
det fall som studeras kan framträda. Val av multimetodansats i studien betraktar jag
först och främst som ett alternativ till validering. Det är en strategi för analysarbetet
som jag valt för att skapa systematik, breddning och djup i studien. Istället för att
använda ett förstoringsglas där jag zoomar in eller ut på olika texter och dokument
som har något att berätta om aktiviteter i arbetet med att integrera nya medier,
använder jag en slipad kristall, ett analytiskt prisma. Beroende av vad jag väljer att
rikta intresset mot, ger prismat mig möjligheter att använda många olika brytningar
som skickar olika ljus på min insamlade data. Det analytiska prismat baserar sig på
fyra analytiska perspektiv, narrativ, diskurs, aktivitetsteori och styrningsrationalitet,
som jag använt i analysen för att synliggöra och diskutera motstridigheter i styrnin-
gen.

NARRATIV ANALYS

En livshistoria är uppbyggd av olika mindre berättelser. Berättelser för med sig
sociala fakta från den värld de kommer från, men berättelser kan också förändra
synen på verklighetens beskaffenhet. Självbiografiska berättelser är särskilt varia-
tionsrika i detta fall. De utsätts för ett socialt tryck att följa vissa berättar-
konventioner, både till innehåll och form. Livsberättelser innehåller ofta någon eller
flera händelser som varit betydelsefulla för skribenten/berättaren och förklarar hur
livet förändrades utifrån dessa händelser. I forskningsprocessens första fas (1) har
analysen utgått från att analytiskt ordna mina erfarenheter kring kommunens arbete
med att integrera nya medier. Livsberättelsen är min subjektiva tolkning av vad som

 98

hände. I prismat har jag kombinerat olika narrativa metoder, lifestory, life history
och life course, som erbjuder olika analytiska möjligheter (Goodson & Sikes 2001).
Life story eller livsberättelse är det som vi berättar om vårt liv, medan life history
innebär att forskaren i analysen kopplar samman, lokaliserar, livsberättelsen till
andra texter och händelser i samhället (6). Denna analys motsvarar ett nödvändigt
analytiskt steg för att länka min individuella berättelse till kommunens och
samhällets berättelse om skolans utveckling och nya medier. När människor berättar
om sitt liv agerar de, liksom jag själv många gånger som om det är de själva som
ensamma har gjort sina berättelser. Det är svårt att själv se hur ens egna handlingar
och ens liv har formats och format sammanhanget (Denzin 1989. s. 75). Analysen av
min livsberättelse bygger på tre viktiga utgångspunkter. För det första är
livsberättelsen ett underkontextualiserat verktyg. För det andra så erkänner
livsberättelsen inte i normalfallet sin kulturella och historiska placering utifrån en
speciell tid och plats. För det tredje kan livsberättelsen betraktas som ett socialt
manus som bär fram de diskurser som finns att tillgå i samhället och som formar
människors identiteter (Goodson, Biesta, Tedder & Adair 2010).

Genom att granska den vidare sociala kontexten via kommunala och statliga
policydokument är det möjligt att synliggöra vilka problem och förgivet tagna kun-
skaper som styr individens tankar och beteenden. När jag som forskare analytiskt
vrider på det metodiska prismat från livsberättelse till livshistoria i fas 6, innebär
denna analytiska rörelse att livsberättelsen lokaliseras till andra historiska källor och
dokument som analyserats under olika faser (2, 5) för att skapa förståelse för idéer i
samhället som format kommunens arbete med att integrera nya medier. Det är på
detta sätt som faktorer som tid och social kontext kan sammansmälta i life history-
analysen. Den retrospektiva dimensionen som livshistoriemetoden erbjuder kan
ytterligare förstärkas genom att analysen riktas mot människors livsbana, life-course.
Life course-analys innebär att analysen av livshistorien riktas mot händelser där en
människas livsbana eller karriär tagit en oväntad riktning (Cohler 1982). Med hjälp
av life history-analysen kunde jag lägga till kontextuellt djup till min livsberättelse,
medan life course-analysen gjorde det möjligt att uppmärksamma hur arbetet med
att integrera nya medier styrde den nya inriktningen i mitt yrkesliv. Jag har använt
life-history och life-course för att analysera och tolka fynd hos varandra .
Av särskild betydelse för analysen av min livsberättelse är att skapa en förståelse för
hur olika aktörer inom en kommunal organisation hanterar olika motstridigheter
och dilemman i de aktiviteter som de deltar i och som syftar till att integrera nya
medier i undervisningen. Genom använda mig av olika delar i det analytiska

 99

prismat, life story, life history och life course-analys identifierade jag olika episoder
och dilemman som jag uppfattade som motstridiga händelser i min egen livsbana,
orsakade av kommunens och samhällets styrning av skolans utveckling genom
intentioner kring nya medier. Genom life course-analysen fick jag fram tre olika
berättarperspektiv, nämligen lärarens, mediepedagogens och medieutvecklarens. På
liknade sätt som Mishler (2004, s. 80-81) i sin studie av hantverkares liv upptäckte
hur dessa fick oväntade vändningar när massproduktion av hantverk förändrade
förutsättningarna för deras uppehälle, använde jag min egen livsberättelse som lärare
och ansvarig för kommunens satsning av nya medier för att rikta analysen mot de
förändringar i samhället, som låg till grund för kommunens satsningar och
målsättningar i grundskolans läroplaner för att förstå hur min egen livsbana
förändrades. Jag använde mig av narrativ analys för att konstruera en berättelse av
de tre olika politiska policyperspektiv på integrering av medier i grundskolan, som
jag studerade genom ett urval av utbildningspolitisk, mediepolitisk och IT-politisk
policy mellan 1948-2011.

AKTIVITETSTEORETISK ANALYS

Friläggandet och analysen av motstridigheter i livsberättelsen genomfördes med
inspiration av Engeström och Sanninos analys för identifiering av motstridigheter
via diskursiva formationer i texter (Engeström & Sannino 2011).

Diskursiva

manifestationer
Dilemma Konflikt Kritisk konflikt Dubbel bindning

Språkliga uttryck

Å ena sidan, …
Ja, men …
Antingen …
eller

Nej
Jag håller inte
med
Det är inte
sant

Personligt
känslomässiga
redogörelser
Berättelser med
starka metaforer

Retoriska frågor
Vad kan vi göra?
Vi måste…

Handlingar och
strategier

Omformulering
Förnekelse

Kompromiss
eller
acceptera
majoritetens
/överordnads
beslut

Försöka förstå
syftet, förhandla
ny mening.
Lösning leder till
personlig frihet
och frigörelse

Manar till kamp
Skapa en vi-anda

Figur 5. Dilemmanalys av livsberättelsen med utgångspunkt i diskursiva manifestationer (Fritt utifrån Engeström &
Sannino 2011)

 100

I figur 5 sammanfattas de analytiska stegen för att frilägga dilemman i min
livsberättelse. Det analytiska tillvägagångssättet kan liknas vid att skala en lök.
Analysen sker i tre steg från det som går att iaktta i texten i form av språkliga
uttryck, till nästa lager som består av beskrivningar av aktörernas handlingar och
strategier som leder fram till de systemiska motstridigheter som uppstår i aktivitets-
systemet. När detta görs är det viktigt att skilja mellan motstridigheter och
dilemman, konflikter mm. Livsberättelsen är rik på beskrivningar av dilemman, men
ofta omedveten om de mer djupgående motstridigheter och den dolda och subtila
styrning av aktörerna som finns inbyggda i aktivitetssystemet.

Lökens yttersta lager består av språkliga uttryck i berättelsen, det vill säga enkla
uttryck som jag uppfattat beror på dilemman och konflikter eller där jag upplevt
dubbla bindningar som diskursivt manifesterat sig i berättelsen. Språkliga uttryck,
exempelvis ord som ”men” och ”nej”, metaforer eller retoriska frågor har jag
betraktat som diskursiva markörer.

Friläggande av dilemmana har, förutom språklig analys också gjorts utifrån
berättelsens innehåll och de handlingar och strategier som olika subjekt använder sig
av för att hantera dilemmana i aktiviteten. Min livsberättelse som lärare,
mediepedagog och medieutvecklare i arbetet med att utveckla skolan genom
integrering av nya medier har en avgörande betydelse för analysen. En berättelse
byggs upp kring en intrig och kring hur vi hanterar de konflikter eller utmaningar
som vi ställs inför. Det är konflikten och intrigen som driver handlingen framåt när
vi berättar. Dilemma-analysen resulterade i nio olika episoder, som jag utifrån
innehållet i de olika dilemmana fann tre olika teman, nämligen arbetets innehåll och
form, reaktioner och förutsättningar. Samma teman återkom i alla tre
aktörsperspektiven, i lärarens, mediepedagogens och medieutvecklarens livs-
berättelser. Sedan de olika dilemmana frilagts, utvecklade jag nya specifika
berättelser kring dessa episoder. Sedan skiftade jag fokus i analysen mot att försöka
identifiera de systemiska motstridigheter som kunde tänkas ligga bakom de
dilemman som uppstod när aktörerna skulle utföra sina respektive uppdrag.

HISTORISK DISKURSANALYS OCH STYRNINGSRATIONALITET

Diskurs har jag använt som ett analytiskt begrepp för att avgränsa de olika
diskurserna som ingår i diskursordningen kring styrningen av skolans utveckling i
förhållande till uppdraget att integrering av nya medier. Genom diskursanalys skiftar
analysens fokus från subjektet till den diskursiva konstruktionen av objektet, det vill

 101

säga styrningen av nya medier i grundskolan. I det diskusanalytiska prismat
kombinerar jag den historiska diskursanalysen med Deans (2010) fyra dimensioner
av styrningsrationaliteter. Både diskursanalys och analys av styrningsrationaliteter
har funnits med som ett övergripande tankeverktyg under hela forskningsprocessen.
Hur jag slutgiltigt bestämde mig för att tillämpa dessa i analysen kom jag fram till i
studiens slutfas. Den historiska diskursanalysen har varit till hjälp för att svara frågor
om hur, när och vad som kommer till uttryck i texter med utgångspunkt i den
historiska struktureringen av diskurser kring såväl skolans styrning som hur
uppdraget nya medier i skolan har konstruerats över tid (Wodak & Krzyzanowski
2008).

En diskursordning består av alla de diskurser och genrer som finns inom samma
terräng, formade i en komplex och motsägelsefull sammanställning av diskurser och
genrer. I arbetet med diskursanalysen har läsning av tidigare studier och under-
sökningar varit en viktig del för att ringa in olika diskursordningar. Parallellt med
diskursanalysen av den egna empirin har jag sökt fingervisningar hos andra forskare
om givna mönster i den sociala ordningen kring integrering av nya medier. Min
förhoppning är att genom den analys jag gjort kunna bidra till mer generell och
historisk bild av förändringar i diskursordningen kring skolans styrning och
medieanvändning. Med detta vill jag ha sagt att ambitionen inte var varit att ringa in
en hel diskursordning utan att bidra med ytterligare en pusselbit.

Som empiriskt underlag för att ringa in den diskusordning som fanns i fallet
utgick jag från de resultatkapitel som sammanställts utifrån de dilemman som jag
valt ut ur min livsberättelse. Jag uppfattar dem som hybridtexter (Janks 1997), det
vill säga texter som består av konglomerat av motstridiga och förgivet tagna
uppfattningar och diskurser. Enligt Fairclough (2003) är förhållandet mellan olika
diskursordningar av särskild betydelse för att studera förändring. Berättelser är
särskilt rika på diskurser och genom mitt tidigare narrativa analysarbete hade jag
förberett och underlättat för diskursanalysen. Utöver detta var sedan tidigare varje
dokument som jag samlat in förberett för analys av styrningsrationalitet genom
noteringar i dataloggen men också genom att jag kopplat respektive dokument till
dess diskursiva och sociokulturell praktik.

Genom att märka dokumenten utifrån samhällsnivå (mikro, meso och makro),
det vill säga var texten fysiskt hade producerats, exempelvis i ”skolstyrelsen” eller i
”skolan”. På liknade sätt fanns i loggen intertextuella hänvisningar, där jag noterat
både samtida och historiska kopplingar mellan de olika dokumenten. På så sätt kan

 102

man säga att varje loggad text och dokument var förberedda för genomförandet av
diskursanalys.

För att förstå idéer om nya medier som något diskursivt föränderligt över tid har
jag närläst yttranden i lärarens, mediepedagogens och skolutvecklarens berättelser
utifrån olika frågor på samhälls-, kommun- och individnivå. Jag har också analyserat
de retoriska berättarstrategier som jag som forskare använt mig av för att konstruera
integreringen av nya medier. Min utgångspunkt i detta har varit att jag betraktar
skrivandet och berättandet som styrande handlingar där jag formar och formas av
det jag skriver. På så sätt väver jag samman frågan om styrande diskurser i
kommunens arbete med att integrera nya medier i undervisningen med frågan om
hur diskurserna framträder i berättelsen. Hur talar läraren, mediepedagogen och
medieutvecklare, och hur kommenterar jag som forskare subjektens erfarenheter?
Hur ekar talet från statlig policy i dessa berättelser? Genom dessa ekon kunde jag
identifiera de diskurser som varit verksamma över tid i organisationens strävan med
att integrera nya medier, och utifrån dessa göra ett urval av sådana statliga
policytexter som hade tydliga interdiskursiva kopplingar till olika diskurser i
berättelserna.

Med utgångspunkt i Deans (2010) dimensioner av styrningsrationalitet samman-
ställdes min analys i form av en berättelse. Berättelsen visar hur problemet kring nya
medier konstruerats över tid i statlig policy, vilka kunskaper och rationaliteter om
skolan som ansett som giltiga eller ej över tid, vilka tekniker och subjektspositioner
som erbjuds för att styra. I kapitel 5, studien första resultatkapitlet, redovisar jag min
analys av styrningsrationaliteter i statlig policy från tre politiska områden, nämligen
utbildnings-, medie- och dator/IT-politik.

 103

Kapitel 5

Medier och skola – tre statliga perspektiv

I det här kapitlet redovisar jag min analys av styrningsrationaliteter i statlig policy
med fokus på styrning av skolans utveckling i förhållande till intentioner kring nya
medier i grundskolan. Kapitlets empiri grundar sig framförallt på statliga utredning-
ar och propositioner från 1940-talet och framåt. Texterna är valda för ge ett
historiskt perspektiv på hur styrningen av skolans utveckling konstrueras på reger-
ings- och departementsnivå. Resultaten baserar sig på texter som härrör sig från tre
olika politiska praktiker, som syftat till att styra skolans utveckling och
medieanvändning, nämligen den utbildningspolitiska, den mediepolitiska och den
data/IT-politiska.

Jag är medveten om att statliga utredningar, SOU:er, inte har formell status som
styrdokument. De utredningar som jag hänvisar till har dock legat till grund för
propositioner och riksdagens beslut om ansvaret för styrning av skolans utveckling.
Framförallt är statliga utredningar intressanta i studien eftesom jag betraktar dem
som texter som kan bidra med täta beskrivningar av såväl idéerna kring skolans
styrning som av den diskursiva praktik som producerat idéerna. Den idémässiga och
historiska kontexten är viktig för att kunna genomföra analysen av styrnings-
rationalitet. Min bedömning är att statliga utredningar är texter som kan bidra med
beskrivningar av de historiska och kulturella omständigheter som jag behöver för att
utföra analysen.

En governmentality-analys, det vill säga styrningsrationalitet, kan ses som en
kritisk studie. Den syftar i det här fallet att synliggöra och frilägga de styrnings-
rationaliteter som kommer till uttryck i statlig policy, som utgör en del i styrning av
skolan (Dean 2010, s. 85). Att synliggöra styrningsrationaliteter i styrningen av
skolans utveckling, innebär att analysens fokus riktas mot att urskilja fyra styrnings-
dimensioner nämligen, de problem, kunskaper, tekniker och subjektspositioner som
framhålls i texterna i förhållande till skolans utveckling. Det är med utgångspunkt i

 104

dessa fyra dimensioner av styrningsrationalitet, som jag har närmat mid de statliga
texterna. Det innebär att jag har intresserar mig för hur problemet med skolans
utveckling synliggörs, vilka kunskaper som framhålls eller inte, vilka tekniker och
subjektspositioner som anses nödvändiga för att styra skolans utveckling i
förhållande till uppdraget kring nya medier. Hur antas användning av nya medier i
skolans undervisning hindra eller möjliggöra den önskvärda och goda skolan? Som
genre uppfattar jag statliga policydokument som bärare av framförallt de berättelser
och diskurser som ges betydelse i på makroonivån. Dessa blandas i policytexterna
med teoretiska, praktiska och politiska uppfattningar om hur skolan kan bli bättre.
När det kommer till hur intentionerna realiserats i praktiken, ger dock denna form
av empiri knapphändig information. Analysen handlar framförallt om att skapa en
bild av den statliga konstruktionen av styrningen av skolans utveckling och medie-
använding ur dessa tre politiska perspektiv.

Utbildningspolicy
I analysen av policydokument inom den utbildningspolitiska diskursen kring grund-
skolans utveckling, har jag funnit rikliga och detaljerade beskrivningar av tankarna
som låg bakom skolans förändrade styrning. Från att 1946 års skolkommissions
betänkande, 1946 års skolkommissions betänkande med förslag och riktlinjer för det
svenska skolväsendets utveckling (SOU 1948:27), föreslog att styrningen skulle ske via
detaljerade regler och mål som staten fastställde, visar de statliga texterna från 1970-
talet och framåt en tydlig ambition att styra genom ökad lokal frihet. Den tidigare
mål-och regelstyrningen ansågs centralistisk och förlegad och byttes ut mot mål- och
resultatstyrning. Denna omställningsprocess inleddes genom SIA-utredningens
(SOU 1974:53) uppmärksammande av skolans inre problem och mynnade ut i pro-
positionen, Om skolans utveckling och styrning (Proposition 1988/89:4) och Ansvaret
för skolan (Proposition 1990/91:18).

Från 2000-talet och framåt finns ytterligare en tydlig förskjutning från mål till att
styra via resultat, vilket tydlig kommer till uttryck i statliga utredningar från år 2000
och framåt, exempelvis Tydliga mål och kunskaper i grundskolan (SOU 2007:28) och
Att nå ut och ända fram (SOU 2009:94). I utredningstexter som behandlar resultat-
styrningen förekommer ofta ord som kontroll, uppföljning och offentliggörande av
skolornas resultat. I och med förändringen av skolans styrning har jag iakktagit hur
skolans verksamhet och läraren konsturerades med hjälp av nya begrepp, exempelvis

 105

professionalisering, skolutveckling och reflektion. Vidare har begrepp som frihet,
demokrati och likvärdighet, som i 1940-talets skolpolitik var själva motivet till
upprättandet av en allmän och likvärdig grundskola, har delvis getts nya innebörder.
Parallellt med den förändrade styrningen av skolans utveckling, berättar de ut-
bildningspolitiska texterna också om hur staten över tid försökt reglera skolans
uppdrag i förhållande till användning av nya medier i undervisningen. Den
berättelsen vittnar ibland om hur medierna i skolan kopplas till stora förhoppningar
och möjligheter och ibland till rädslor och hot.

När jag har studerat policytexter från olika historiska tidsepoker, som exempelvis
1946 års skolkommissions slutbetänkande (SOU 1948:27), eller 1970-talets SIA-
utredning (SOU 1974:53) har jag strävat efter att historisera de diskurser och
styrningsrationaliteter jag har identifierat. Det innebär att jag i analysen vävt in de
historiska och kontextuella villkor som var rådande. Vid varje texts tillkomst finns
historiska och kontextuella omständigheter som kan förklara varför vissa problem
synliggjordes framför andra, varför vissa kunskaper betonades, vilka tekniker som
antogs kunna styra det praktiska arbetet med att utveckla skolan och vilka
subjektspositioner som texterna framhåller (Dean 2010; Foucault 2003).

Mina anlyser visar att kopplingen mellan själva problemformuleringen och de
kunskaper som synliggjort problemen är två analytiska dimensioner som är nära
förknippade med varandra. De problem som synliggörs i texterna uppstår inte i ett
vakuum, utan ingår inom en mer allmän berättelse om samhället, skolan, medierna
eller den nya medieteknologin och de kunskaper om skolan som de policytexterna
ger uttryck för. För att undvika att avkontextualisera de olika staliga policytexterna
från sina historiska, sociala och kulturella sammanhang har jag valt att redovisa
styrningsdimensionerna, synliggörandet av problem och kunskaper som ett gemen-
samt narrativ. De övriga två styrningsdimensionerna ägnas mindre utrymme i detta
kapitel, men finns ändå med i analysen. Anledningen till detta är att analysen
framförallt är inriktad på att visa hur staten genom olika policys uppmärksammar
problem som lärare får till uppgift att lösa. I de resultatkapitel som kommer efter
detta, där jag redovisar analysen av lärarens (kapitel 6), mediepedagogens (kapitel 7)
och medieutvecklarens (kapitel 8) aktiviteter, ges styrningsdimensionerna tekniker
och subjektspositioner större utrymme.

En governmentality-analys intresserar sig särskilt för styrningsrationaliteter som
kan definieras som liberala styrningsideal. Dessa utmärker sig genom att de verkar
genom talet om den styrdas frihet och duglighet (Dean 2010). Min redovisning av
statlig utbildningspolicy kring styrning av skolans utveckling visar hur den

 106

nyliberala styrningsdiskursen successivt integreras i den utbildningspolitiska
policyn. Den diskursiva förskjutningen sker via subtila språkliga innebörds-
förskjutningar av centrala begrepp som likvärdighet och demokrati. Innebörden i
dessa centrala begrepp för grundskolans uppdrag sker långsamt och gradvis under
en tidsperiod på cirka femtio år. Genom det historiska diskursperspektivet har jag
kunnat visa hur denna innebördsförskjutning dels inneburit en glidning i synen på
styrningen av skolans utveckling och dels i synen på skolan, lärarna och medierna.

DEN GODA SKOLANS STYRNING – FRÅN TILLIT TILL MISSTROENDE

Efterkrigstiden präglades av en intensiv debatt om det framtida samhället. I visionen
om att skapa ett bättre, godare och mer demokratiskt samhälle, kom skola och
utbildning att få en framskjuten plats för förverkligandet av ett tryggare samhälle.
Behovet av att skapa en likvärdig skola kom att blir en av den moderna tidens allra
första globala frågor (Sarason 2005; Dahlin 1994).

I 1946 års skolkommissions slutbetänkande, 1946 års skolkommissions betänkande
med förslag och riktlinjer för det svenska skolväsendets utveckling (SOU 1948:27)
beskrivs de problem som en sammanhållen allmän skola skulle vara lösningen på.
Demokrati och social rättvisa är två grundläggande begrepp som kopplas till behovet
av att reformera det svenska skolväsendet genom att avskaffa parallellskolesystemet
och införa en sammahållen utbildning för alla. Dokumentet betraktar jag som
betydelsefullt både som startpunkt och som idémässig referenspunkt i govern-
mentality-analysen av kommande utbildningspolitisk policy. Även om talet om
förbättring av skolan är gemensamt för alla policytexterna, finns tydliga förskjut-
ningar i vilka problem som synliggörs.

För 1946 års skolkommission utgör sociala ojämlikheter huvudproblemet (SOU
1948:27). Enligt utredningstexten ansågs sociala orättvisor stå i vägen för det goda
och demokratiska samhällets framväxt. Ett parallellskolesystem, uppdelat på å ena
sidan en allmän folkola och å andra sidan ett läroverk, ämnat för de mer ”begåvade”
barnen, bedömdes av skolkommissionen som oförenligt med visionen om ett
demokratiskt och socialt rättvist samhälle. I utredningen ses demokrati som något
nödvändigt och eftersträvansvärt. Efter år av krig framhåller utredningen en sam-
manhållen och likvärdig grundskola som den rätta vägen för samhället att gå för att
skapa en bättre framtid. För att på bästa sätt kunna hantera den osäkra framtiden
och kunna undanröja hotet från odemokratiska krafter framhålls begrepp som frihet
och fred. Alla och inte minst skolan skall skydda och värna det goda samhället

 107

genom ökad frihet och inflytande. Innebörden av frihet handlade förutom ökat
inflytande också om betydelsen av ökad tolerans mot olikheter och misslyckanden i
skolan.

Endast genom att tillerkännas tillräcklig frihet – även frihet att göra misstag och ändra upp-
fattning – kan skolan bli en levande skola. Endast på denna väg kan skolan år från år anpassa
sig efter samhällsutvecklingen, ja bli en levande och framåtdrivande kraft i denna. (SOU
1948:27, s. 16)

Skolans reformer skulle enligt 1946 års skolkommission bygga på att staten visade
tillit till de yrkesverksammas kunnande och erkände lärarnas frihet att utföra sitt
uppdrag utifrån sitt eget omdöme. För att styra skolans utveckling har jag funnit att
SOU 1948:27 gav uttryck för att staten skulle använda en övergripande
styrningsrationalitet, som jag valt att kalla tillitsstyrning. Denna utmärktes av en
tillåtande syn på misstag, en uttalad ambition att undvika täta reformer samt att
staten skulle värna lärarens pedagogiska frihet och på så sätt skapa stabilitet i arbetet
med att utveckla skolan. Talet om frihet i utredningen utgick från att staten förut-
satte att lärarna själva klarade av att anpassa undervisningen till samhällets behov
och statliga krav.

I kommande utredningar och propositioner (SOU 1974:53; Proposition
1988/89:4) förskjuts gradvis 1948 års skolkommissions syn på styrning. Behovet av
ett nytt sätt att styra skolan hängde intimt samman med en tydlig problem-
förskjutning. Från 1946 års skolkommission där skolan spelade en viktig roll för att
förbättra och skapa ett mer demokratiskt samhälle, kom det sätt som grundskolans
inre arbete bedrevs enligt SIA utredningen (SOU 1974:53) att betraktas som ett
samhällsproblem. Bristerna i skolans inre arbetsmiljö skapade enligt utredningen
olika inlärnings- och motivationsproblem för eleverna. Av SIA-utredningen framgår
att skolans problem var så allvarliga att det krävdes genomgående förändringar av
skolans styrning.

Enligt propositionen 1988/89:4 Om skolans utveckling och styrning var huvud-
skälet för att flytta ansvaret för skolans utveckling från staten till lärarna och
kommunerna, att skolans utveckling skulle ske genom lärarens ökade frihet och
inflytande. Men samtidigt som staten ökade lärarens formella frihet att utveckla
skolan efter eget omdöme, infördes tekniker som syftade till att ökad ansvarighet för
förverkligandet av skolans mål (prop. 1988/89:4, s. 9). Förskjutningen innebär att
rationaliteter som utgick från att styra med mål- och regler och tillit får träda tillbaka
för en annan rationalitet, mål- och resultatstyrning.

 108

Mål- och resultatstyrningens rationalitet utgår från att alla människor har stor frihet
och också kan nå målen, förutsatt att de har kunskap om hur det går till att utveckla
sig själv och andra. Styrningen sker genom en kombination av frihet och förstärkt
kontroll och effektivare tillsyn av skolornas verksamhet. Den styrningsrationalitet,
som jag valt att kalla misstroendestyrning, får formell status genom riksdagens beslut
att anta regeringens proposition 1988/89:4. Det är den kontrollerande delen av hur
läraren lyckas med sitt uppdrag som jag menar för in misstroendet i relationen
mellan å ena sidan staten å andra sidan framförallt läraren, men också skolan och
kommunerna.

I utredningen Skola för bildning (SOU 1992:94) görs försök att omformulera
skolans problem och varna för framväxten av ett kontrollsystem, som inte uppmärk-
sammade den erfarenhetsbaserade kunskapen. En styrning som utgick från kontroll
och att identifiera brister riskerade att hindra snarare än att främja skolans
utveckling. En ensidig och snäv kunskapssyn där enbart ”kunskap som kan uttryckas
i ord eller formler” uppmärksammans, riskerar att tränga undan annan viktig
kunskap och underminera såväl elevers som lärares självkänsla. Utredningen menar
att den praktiknära och erfarenhetsbaserade kunskapen liksom tilliten till lärarnas
omdöme var betydelsefull och vägledande för skolans utveckling:

Att personer med lång teoretisk utbildning snarare än lång erfarenhet betraktas som experter är
ett tecken på hur dominerande ett sådant sätt att tänka om kunskap har blivit. (SOU 1992:94; s.
25)

Enligt SOU 1992:94 är kunskapen inte skild från sitt sociala sammanhang utan
innehåller såväl perspektiv som värderingar. En sådan syn på kunskap gör det
möjligt att välja olika perspektiv och ståndpunkter och inte minst utveckla tillit och
respekt för såväl den egna som andra människors förmågor och kunskaper.

De försök att hävda tillitsstyrningens rationaliteter som gjordes i Skola för
bildning trängs successivt undan av kommande utredningar (SOU 1997:121,
2004:116, 2007:28). Visserligen förespråkar dessa, i likhet med SOU 1992:94, ökad
frihet för lärarna i arbetet med att utveckla skolan, men det blir allt tydligare hur
legitimiteten för tekniker som syftar till kontroll av skolornas resultat stärks. Det är
som sagt var, framförallt denna kontrollerande del av styrningen som jag uppfattar
skickar subtila signaler av misstroende. Utredningstexterna från SOU 1997:121 och
framåt som förespråkar ökad kontroll för att styra skolans utveckling, förstärker
därmed bilden av ett växande misstroende, det vill säga att staten inte längre verkar
vara lika säker på lärarnas omdöme att utforma undervisningen så att eleverna
klarade att uppfylla målen.

 109

Tillitsstyrningens och misstroendestyrningens ömsesidiga beroende syns tydligt i
utredningen Skolfrågor – Om skola i ny tid, (SOU 1997:121). Utredningen bedömer
att problemen med övergången från mål- och regelstyrning till mål- och
resultatstyrning handlar om att stat, kommun och skola måste hitta sina roller och
gränser i ett decentraliserat styrsystem. Texten speglar, i likhet med Skola för
bildning, en stark tillit till att människors delaktighet i skolans utveckling och
förespråkar betydelsen av den genomförda decentraliseringen. Att styrningen av
skolans utveckling sker lokalt är den rätta, men långt ifrån enklaste vägen framåt.
Decentraliseringen är beroende av att människor erövrar sitt friutrymme genom att
identifiera sig med begreppet ”utveckling”.

Vi tror på decentraliseringen. Den goda utvecklingen av skolan är helt beroende av att de lärare
och skolledare som arbetar nära barn och ungdomar själva vill utveckling, har möjlighet att
utvecklas och känner sig delaktiga i utvecklingens alla faser. (SOU 1997:121 s. 55)

Av utredningstexten framgår att styrkan i ett decentraliserat styrsystem byggde på
att människor själva måste få syn på problemen och inse att de ska göra något åt
dem. Genom ett ökat friutrymme menade skolkommittén att det fanns möjlighet att
också öka engagemanget och kreativiteten på lokal nivå (SOU 1997:121, s. 63-67).
Utredningen använder sig av uttryck som ”vidgat friutrymme” och ”breddning av
den lokala tolkningsarenan” för att illustrera två viktiga kunskapsdimensioner kring
skolutvecklingens syfte.

Den så kallade skolutvecklingskunskapen var nödvändig att lärarna skulle klara av
att hantera krockar och möten på de lokala tolkningsarenorna. Samtidigt som det
vidgade friutrymmet gav tillåtelse till att agera som fria och skolutvecklande
individer, tillstår utredningen att friutrymmet villkorat. Det fanns ekonomiska och
ideologiska gränser som måste hanteras. Måluppfyllelsen var beroende av mötet
mellan de aktörer som drev utvecklingen mot målen och de som höll emot. Utveck-
lingen av den goda skolan beskrivs som ett strävsamt arbete där läraren på ett
varsamt sätt kunde friställa sig från sina tidigare föreställningar och skolans
traditioner. Skolutvecklingskunskapen uppgift var att tillhandahålla tekniker för att
komma förbi lärarens motstånd mot förändring och undvika att ge lärare dåligt
samvete för vad de inte gör och i stället bidra till att lärare reflekterar över vad de
faktiskt gör. Men samtidigt menar utredningen att decentraliseringens kreativa
möjligheter också kräver kontroll genom ”en klok kombination av yttre tryck och
inre frihet” (s. 59).

Tio år senare visar en ny utredning ytterligare varianter av det jag uppfattar som
en slags kalibrerings- och finjusteringsproblematik som syftade till att få skolans

 110

styrning att fungera så effektivt som var tänkt. Justeringarna inleddes i och med
försöken i SOU 1997:121 att införa strategier för skolutveckling som successivt
ersattes i de kommande utbildningspolitiska policytexterna med en tydlig tilltro till
införande av ökade kontroller. Utredningstexten Tydliga mål och kunskaper i skolan,
(SOU 2007:28) är bara en av flera utredningar i frågan. Denna utredningstext
utmärks av en lika obruten tilltro till mål- och resultatstyrningen som SOU 1997:121
uppvisade i förhållande till decentralisering och skolutvecklingens stödjande
tekniker för att få lärare att agera i det ökade friutrymmet. Problemet, i 2007 års
utredningstext handlar fortfarande om att människor inte har förstått och tagit till
sig det nya styrsystemet. I stället för att människor har svårt att förstå decentra-
liseringen, visar utredningstexten att mål- och resultatstyrningen inte har används
på det sätt det var tänkt.

Dagens målsystem har haft många problem sedan starten. Ett av dem är att systemet inte har
förståtts av dem som skall arbeta med det, dvs. lärare och skolledare. Problemen berör flera av
systemets grundläggande kännetecken, t.ex. det lokala och nationella ansvaret i användningen
av målen. De nya målbegreppen – mål att sträva mot och mål att uppnå – har inneburit att
mängden mål i läroplanen och i kursplanerna blivit mycket stor. Lärarnas kännedom om alla
mål och hur de skall arbeta med dem bedöms som begränsad. (SOU 2007:28, s. 13)

De problem som utredningstexten identifierar handlar om ”brister och mänskliga
tillkortakommanden” av olika art som antas vara det som förhindrat mål- och
resultatstyrningens effektivitet och elevernas måluppfyllelse. Bland annat pekar
utredningen på att kunskapsmålen i grundskolans Kursplan 2000 (Skolverket 2000a)
uppfattades som otydliga och ”flummiga” (SOU 2007:28, s. 84). Skolverket hade
brustit i att ta fram det utlovade stödmaterialet för tolkning av läroplanen och
kursplanen. Lärarna hade lämnats åt sitt öde, medan Skolverket ”gjorde halt vid
kommungränsen”. Detta hade enligt utredningstexten inneburit att kursplanerna
inte förklarats eller motiverats och att statens intentioner med kursplanerna inte
kommit lärarna till del (s. 13). Utredningen (SOU 2007:28) kan närmast uppfattas
som en idéskrift eller en manual för att rätta till tidigare skolreformers begrepps- och
kunskapsförvirring. Talet om brister utgör en väsentlig del i utredningen som
förespråkar ”språklig tydlighet” och ”ökad kontroll och uppföljning av resultat” som
ett sätt att komma tillrätta med minskad måluppfyllelse. Den språkliga tydligheten är
kopplad till synen på kunskap som något tydligt och avgränsat. I relation till den
kunskapssyn som presenterades i Skola för bildning (1992:94) där kunskapen ses som
rörlig och föränderlig, pekar utredningen på nödvändigheten av avgränsningar och
tydligheter i målen kring ämneskunskaperna. Risken är annars att lärarnas olika

 111

tolkningar får alltför stor spridning och det kan äventyra den nationella likvärdig-
heten (SOU 2007:28, s. 131)

Utredningen föreslår avslutningsvis förutom tydligare och färre mål att
uppföljningsdelen i styrsystemet måste stärkas. Genom övergipande statistik baserad
på resultaten från nationella prov och betyg kan staten, liksom skolorna själva bättre
kontrollera styrningens effekter ända ner på specificerad individnivå. I utredningen
framträder en förskjutning av balansen i styrsystemets två ben, från mål till resultat.
När staten rett ut de språkliga oklarheterna i läroplanens och kursplanens mål, kan
de yrkesverksammas ansträngningar flyttas från det onödiga målformuleringsarbetet
till den ökade resultatuppföljningen. I utredningen Att nå ut och ända fram (SOU
2009: 94) ställs kontrollen utom all tvivel.

 Att det finns ett behov av utvärderingar av effekter, enligt direktiven, har utredningen ingen
anledning att ifrågasätta (SOU 2009, s. 35).

Sammanfattningsvis visar min analys att problemen att styra skolans utveckling gått
från 1946 års skolkommissions vision om en skola som ansågs kunna förändra
samhället, till SIA-utredningen som synliggör en skola som brottas med interna
problem orsakade av elevernas bristande motivation, till en skola som har problem
med att styra sig själv och inte riktigt verkar förstå varken decentraliseringens
grundprinciper eller mål- och resultatstyrningens effektivitet.

Bakom de reformer som genomfördes runt 1990 fanns också ett behov av att
minska statens utgifter. Inom stora delar av välfärdssystemet gjordes stora bespar-
ingar och skolan utgjorde inget undantag. Tillsammans med den ekonomiska
styrningen var det förändrade ansvaret för skolans utveckling ett sätt att sanera
statens finanser, samtidigt som det lokala inflytandet över hur stadsbidraget skulle
fördelas stärktes (Lundahl 2005). Det innebar att den kommunala nivån i formell
mening fick mer att säga till om, samtidigt som kommunerna fick mindre resurser
för att genomföra sina målsättningar.

VAD ÄR PROBLEMET, SKOLAN ELLER MEDIERNA?

Genom den diskursiva förskjutningen mellan å ena sidan styrningsrationalitet som
utgick från tillitsstyrning och å andra sidan misstroendestyrning, tycks också
balansen mellan medier och skola. När skolans verksamhet beskrivs som allt mer
bristfällig, ges nya medier en allt större betydelse för skolans utveckling. Från och
med SIA-utredningen och fram till 2007 års utredning (SOU 2007:28), finns en
närmast omvänd problemuppfattning. I min analys har jag förutom samhällets

 112

sociala ojämlikheter i utredningstexten från 1946 års skolkommission, identifierat
ytterligare fyra problem i de statliga policytexterna, nämligen elevernas brist på
motivation, brister skolans kvalitetsarbete, skolans och lärarnas motstånd mot
förändring och problemet med att få fungerade rutiner i ett decentraliserat och mål-
och resultatstyrt system. Synliggörandet av de olika problemen visar sig också
betydelsefulla för hur skolans uppdrag kring nya medier formuleras.

I 1946 års skolkommissions slutbetänkande (SOU 1948:27) framställdes medierna
och masskulturen, exempelvis filmer och radioprogram, som ett problem eftersom
de betraktades som spridare av andliga farsoter, det vill säga idéer som kunde
omintetgöra demokratin. Medan medierna konstrueras som ett samhällsproblem
tilldelas skolan en roll som lösningen på hur ett demokratiskt och jämställt samhälle
skulle kunna åstadkommas. När det gällde styrning av skolans medieanvändning
använde staten en slags censur, det vill säga en kontroll och avgränsning av medie-
innehållet. Undervisning framställs som ett sätt att stävja samhällets medieut-
veckling, ett motmedel vars syfte var att fostra eleverna till ett smakfullt och
moraliskt korrekt mediebruk. I linje med denna syn på medierna i 1948 års
skolutredning tilldelas läraren en subjektsposition som en insiktsfull samhälls-
förbättrare, som utifrån eget omdöme ansågs kapabel att utföra sitt uppdrag att
fostra och bilda eleverna.

Det utbildningspolitiska perspektivet redovisar i första hand politiska intentioner
i fråga om vilken skola som samhället är i behov av och vilka tekniker som är bäst
lämpade för att åstadkomma denna skola. Sett över tid har skolans problem i
förhållande till medierna handlat om huruvida användning av nya medier i skolan är
lämpligt, möjligt eller tänkbart. 1948 års utredning höjer ett varnade finger för
använda nya medier medförde en risk för att eleverna. Enligt utredningstexten skulle
skolan fungera som en motkraft mot ”andliga farsoter”, exempelvis icke demo-
kratiska ideal, som kunde föras över till de unga via massmedier. I första hand
konstrueras ”masskulturen” som problemet, medan andra medier exempelvis
godkända och granskade läromedel betecknades som ”goda” och kunde därmed
fungera i smakfostrande syfte.

Kommissionen vill även framhålla, att man i undervisnings- och bildningsarbetet bör använda
goda spelfilmer i syfte att påverka och fostra de ungas filmsmak och förståelse för god
filmkonst. (SOU1948:53, s. 480)

Citatet visar att 1948 års skolkommission ansåg att film och radio hade en plats i
skolan, men inte utan föregående statlig granskning. Utredningen föreslår att pro-
duktionen av skolradio och skolfilm skulle förstatligas och innehållet kontrolleras

 113

(SOU 1948:53, s. 481). Det kan tyckas märkligt i förhållande till de demo-
kratiseringsideal som reformförslagen byggde på i övrigt. Men vid den här tiden
fanns en stark medvetenhet om hur effektiva både radio och film hade varit för att
sprida nationalsocialistisk propaganda. Den svenska lagstiftningen släpade efter
utvecklingen av de så kallade etermedierna. Den grundlagsskyddade rätten att fritt
ge uttryck för sina åsikter gällde enbart det tryckta ordet. Inte förrän på 1970-talet
började röster höjas för en egen grundlag för tv och radio (Hadenius, Weibull &
Wadbring 2011). Etermediernas yttrandefrihet regelrades inte förrän 1991 när
riksdagen fastställde Yttrandefrihetsgrundlagen (SFS 1991:1469).

Statens kontroll av skolradio och skolfilm som idag framstår som en slags censur
från statens sida, kan när kontrollen tolkas utifrån sin historiska kontext förstås som
en handling från statens sida att demokratin måste försvaras på alla tänkbara sätt.
Det var exemplevis läraren uppgift att motverka samhällets moraliska förslappning.
Genom granskningen av skolradio och skolfilm gavs medierna trots allt en slags
motvillig legitimitet. De var dock framförallt komplement till övriga läromedel.
Något som läraren efter statens granskning riskfritt kunde välja, utan att innehållet
riskerade att skada eleven. Denna skolanpassning av radio och filmers innehåll
menar jag stod under starkt inflytande av en slags planschpedagogik, en kunskaps-
tradition som uppstått inom folkskolan. Att använda bilden för att förevisa kunskap
var ett pedagogiskt fundament ända fram till bildandet av grundskolan under 1950-
och 1960-talen (Johansson 2006). Bakom skolplanscherna fanns en idé att det ansågs
effektivt att avgränsa kunskapsinnehållet som läraren förevisade eleverna. Ett
kontrollerat medieinnehåll underlättade för läraren och effektiviserade elevernas
självständiga träning. Skolkommissionen bygger sina antaganden om skolfilm på
liknande mediepedagogisk rationalitet som låg bakom skolplanschens utbredda
pedagogiska användning.

Utan tvivel kan filmen i framtiden bli ett betydelsefullt hjälpmedel för undervisning på olika
skolstadier. Dess värde i undervisningen beror främst på att med dess hjälp lärjungarna kunna
bibringas klara, konkreta, detaljrika och korrekta föreställningar om saker och förhållanden,
som äro svåra eller omöjliga att med ord eller med hjälp av vanliga planscher, illustrationer och
annan undervisningsmateriel åskådliggöra. (SOU 1948:27, s 478)

Sett utifrån de utbildningspolitiska texter som jag har studerat uppvärderas
mediernas betydelse successivt över tid och medierna kommer allt mer att betraktas
som ett medel för att förbättra undervisningen och utveckla skolan. Denna status-
höjning sker samtidigt som en statussänkning av skolans betydelse för samhällets
utveckling. SIA-utredningen (SOU 1974:53) konstaterar att skolans inre arbete
förhindrade en utjämning av samhällets sociala orättvisor och att sättet som lärarna

 114

bedrev undervisning skapade motivationsproblem hos eleverna. I och med att skolan
skapade elever med skolsvårigheter, stärks betydelsen av medierna som möjliga och
nödvändiga medel för att stärka elevernas motivation, förbättra skolans
undervisning och för ett bättre mer demokratiskt samhälle.

Denna syn på mediernas betydelse i skolan syns tydligt i Skola för bildning (SOU
1992:94) genom utredningens tankar om mediekunskap. Utredningen menar att
mediekunskap, det vill säga kunskap om mediernas roll i samhället, är en nödvändig
kunskap i ett samhälle som domineras av en kraftigt expanderande mediemarknad.
Mediekunskapen behöver mediekunniga lärare som använder nya medier för att
förbättra. Utredningen lyfter fram bild, slöjd, film, musik, drama och dans som
viktiga kommunikativa ämnen som kunde stimulera genomförandet av en
decentraliserad styrning.

Talet om informationsteknologin (IT) förekommer ytterst sparsamt i utredningen
och när så sker som ett exempel på något som fanns i samhället och måste in skolan.
Den skolutvecklingsdiskurs som framträder i Skola för bildning (SOU 1992:94)
kompletteras i textavsnittet kring IT med teknikdeterministiska och näringslivs-
politiska argument. IT ses i utredningen först och främst som en ekonomisk
företeelse inom arbetslivet. IT-diskursen tjänar här framförallt som en förstärkare av
misstroendestyrningens rationaliteter. Diskursen bygger i grunden på idéer om IT
som ett medel för att effektivisera undervisningen och skolans måluppfyllelse.
Effektiviseringspotentialen tycks närmast självklar och finnas inbyggd i tekniken.
Det största hindret för skolans utveckling var lärarens bristande IT-mognad. Arbetet
med att utveckla skolan kopplas genom IT-diskursen ihop med ekonomiska
rationaliteter. Citatet nedan från utredningen Skolfrågor – Om skola i ny tid (SOU
1997:121) visar hur skolans uppdrag därmed förskjuts från de tidigare demokratiska
fostransidealen, till den viktiga roll skola och utbildning har i en växande ekonomi.
Into

Den nya kunskapsbaserade ekonomin som växer fram med nya mönster för arbete kräver nya
kunskaper och förmågor av dem som i framtiden ska arbeta inom dem. Arbete i projekt,
flexibla arbetsförhållanden, svagare anknytning till fastare arbetsplatser, användning av
informationsteknologi, produktion av små varu- eller tjänstekvantiteter för särskilda grupper,
nya nischer, nya jobb – förändringen av arbetslivet går snabbt. (SOU 1997:121, s. 272)

I utredningen (SOU 1997:121), länkas talet om ökad frihet och eleverna inflytande
också till skolans uppdrag vad gäller nya medier. Detta blir möjligt genom att
frihetsbegreppet kopplas till kulturell frihet, det vill säga elevernas rätt att välja
kulturella uttrycksmedel. Att skapa med hjälp av nya medier är ett sätt för skolan att
hantera uppdraget att utveckla och förnya skolan. Frihetsbegreppet skapade i utred-

 115

ningen en diskursiv brygga mellan sådant utvecklingsarbete som syftade till att föra
in kultur och nya kulturella uttrycksformer som film i skolan. Även massmedierna
länkas, genom talet om frihet och utveckling som en skapande och aktiv process,
tydligt till den del av den förändrade styrningen som först och främst intresserade
sig för decentraliseringsidealen.

Från och med 2000-talets utredningar och förskjutningen mot resultatstyrning
genom ökande kontroller, det vill säga misstroendestyrning, tycks frågan om nya
medier få allt mindre betydelse som styrmedel för skolans utveckling.

LÄRAREN – FRÅN SAMHÄLLSFÖRBÄTTRARE TILL IT-ANVÄNDARE

Min genomgång av statliga utbildningspolitiska policytexter visar också tydligt att
mängden kontrollerande tekniker ökar med tiden, inte minst krav på individens
självkontroll. I förhållande till talet om att förändra styrningen av skolans utveckling
genom ökad frihet och inflytande på lokal nivå, visar min analys att styrningen
genom den ökade kontrollen tvärtom ökade. Den mest markanta skillnaden mellan
den statliga regel- och målstyrningen och mål- och resultatstyrningen verkar vara att
den styrningsrationalitet som jag väljer att kalla tillitsstyrning får mindre betydelse
och ersätts av en ny gradvis framväxande styrningsrationalitet, som jag benämner
misstroendestyrning. Detta ger upphov till nya subjektspositioner som lärare kan inta
i förhållande till de problem som skolans verksamhet tillskrivs. I det textmaterial
som jag analyserat ökar beskrivningar av den ideala och lämpliga läraren. Läraren
måste bli mer professionell, vara utvecklingsbenägen, utveckla sin förmåga att
kritiskt granska sig själv och sin undervisning och vara effektiv, det vill säga att
bedriva verksamheten så att alla elever når målen, utifrån minsta möjliga kostnad.

Följer man de olika subjektspositioner som de statliga utbildningspolitiska texter-
na tillhandahåller i förhållande till läraren och medierna över tid, finns också här
intressanta förskjutningar. Läraren konstrueras för det första som ett subjekt som på
olika sätt förväntas professionellt hantera medierna antingen utifrån skolans
fostrande eller kunskapande uppdrag. Denna subjektsposition innebär att läraren ses
som moralisk väktare (SOU 1948:27) över mediernas innehåll, en kritisk och medie-
medveten aktör som hanterar medierna i undervisningen som ett kunskapsområde,
mediekunskapen, eller en mediepedagogisk aktör som betraktar medierna som ett
erbjudande och som led för elevernas lärande och utveckling (SOU 1992:94). Den
IT-diskurs, som framträder i Skola för bildning föreslår en subjektsposition där

 116

läraren genom att använda IT ges en möjlighet att förbättra och effektivisera
undervisningen.

Dessa olika subjektspositioner erbjuder i sin tur olika sätt för läraren att tänka om
sig själv i förhållande till nya medier i förhållande till skolans utveckling. I den
förstnämnda subjektspositionen, är det lärarens uppdrag att undervisa om och med
medierna, medan den andra styr lärarna att tänka om IT som ett förbättringsverktyg
vars blotta närvaro hjälpa läraren att förbättra sig själv och sin undervisning.
Samtidigt som den utbildningspolitiska diskursen går från att betrakta skolan som
en samhällsomdanande kraft till en institution vars bristfälliga inre arbete skapar
problem för eleverna, förändras synen på medierna i motsatt riktning. Medierna går
från att betraktas som problem för elevernas bildning till att vara en möjlighet att
lösa skolans och lärarens problem och brister. Men, och detta är ett viktigt men,
diskurserna från tidigare policys är inte helt avfärdade utan föreställningar från
tidigare policys finns även med i mer sentida texter. Uttryckt med Popkewitz (1997)
ord visar min analys av utbildningspolicy att motstridiga synsätt kring medier och
skola övervintrar i senare policys.

 117

Mediepolicy
Det här avsnittet utgår från statliga mediepolitiska texter som syftar till att reglera
medieutvecklingen. Analysen av mediepolicy har i likhet med analysen av
utbildningspolicy genomförts utifrån Deans (2010) styrningsdimensioner. I
framställningen kommer jag framförallt att visa på två av dessa, nämligen vilka
problem som synliggörs och vilka kunskaper och experter som kommer till uttryck i
de mediepolitiska texterna. Mitt syfte är att ur mediepolitiskt perspektiv försöka
förstå uppkomsten och konstruktionen av hybrida diskurser (Janks 1997), det vill
säga i det här fallet diskurser med reglerande ambitioner i förhållande till lärarens
uppdrag att utveckla medieanvändningen och som sammanför mediepolitiska och
utbildningspolitiska rationaliteter. Såväl begrepp som mediepedagogik och medie-
kunskap i skolan, ser jag som exempel på hybrida diskurser mellan skola och medier,
som på olika sätt knyter an till fostrans och kunskapsuppdraget i den pedagogiska
diskursens.

Det andra avsnittets intrig vävs kring samhällets berättelse om både skolan och
medierna, med utgångspunkt i de problem och kunskaper som de mediepolitiska
policytexter konstruerar kring skolans utvecklig. Sammanställningen bygger
framförallt på mediepolitiska utredningar Samhället och filmen (SOU 1972:9),
Program för ljud och bild i utbildningen (SOU 1975:28), Videogramutredningens
slutbetänkande (1981:55) och på debattböcker initierade som en del i statligt
utredningsarbete (Schein 1972; Svanberg 1979). I vissa fall, exempelvis i förhållande
till mediepedagogutbildningen vid Dramatiska Institutet (DI), har jag inte hittat
statliga utredningstexter. För att kunna belysa de styrningsrationaliteter som kan
antas ha legat bakom denna utbildningssatsning har jag i stället använt mig av en
intervju med kursansvarig vid DI (Koppfeldt 2011).

MEDIERS ROLL I SAMHÄLLET – MOTSTRIDIGA UTGÅNGSPUNKTER

Från 1970-talet tillsattes en rad statliga utredningar för att hantera de omfattande
förändringar i medielandskapet som började bli märkbara vid denna tid.
Framställningen i detta avsitt utgår från de medier som vid denna tid utreddes som
nya, framförallt film, radio, TV och videogram, det vill säga videofilm. Datorer och
informationsteknik uppfattar jag som en separat diskursordning som behandlas i
kapitlets tredje och avslutande del. Mitt urval av texter har dels grundats i de nya

 118

medieformer som lyfts fram i min analys av utbildningspolitisk policy och dels i de
nya medier som framträder i min livsberättelse. I bägge dessa synliggörs
kommunens arbete med att integrera film och video i skolan. Med anledning av
detta har jag bland annat valt bort utredningar som behandlat satellitutvecklingen.
Ur ett mediehistoriskt perspektiv betraktar jag också denna förändring i medie-
landskapet som betydelsefull för de förändringar som mediesystemet genomgått
(Carlsson & Weibull 2004).

Mediepolicy som text och mediepolitik som praktik har inte som främsta intresse
att reglera skolans utveckling. De texter som jag har studerat visar samstämmigt att
denna genre har som främsta utgångspunkt att reglera mediernas roll i samhället.
Detta betyder att texternas tonvikt ligger på att identifiera problem och hävda
specifika kunskaper i förhållande till de olika roller medierna spelar för styrningen
av samhällets utveckling (Boyd-Barret & Newbold 1995; Hadenius, Weibull &
Wadbring 2011). Den mediepolicy från 1970-talet som jag studerat innehåller också
många hänvisningar till hur förhållandet mellan medier, eller mer specifikt de så
kallade film- och etermedierna (tv och radio) och samhället borde regleras. De olika
policytexterna förhåller sig på olika sätt till de motstridiga synsätt som finns mellan å
ena sidan den frihetliga ideologin och den sociala ansvarsideologin. Framförallt
söker staten via policyn, vilket i sig är en motstridighet, att reglera problemet med att
medier å ena sidan ska stå fria från politisk intervention, tillåta fri åsiktsbildning
utan censur, uppmuntra näringsfrihet och fri konkurrens. Å andra sidan uppehåller
sig den mediepolitiska diskursen kring faror med mediernas kommersialisering och
hur denna kan påverka den innehållsliga kvaliteten och mediernas moraliska ansvar.
Det är i förhållande till en medieideologi som utgår från den sociala ansvars-
ideologin, som jag har funnit tydliga kopplingar till de utbildningspolitiska texter
som synliggör problemet med det socialt ojämlika samhället och läraren som
demokratifostrare.

Den svenska radio- och TV-historien skiljer sig i många avseende från andra
flesta länder i Europa, framför allt genom att monopolet och public service tanken
hade en stark och ohotad ställning från start. Grunden för detta var det svenska folk-
bildnings- och demokratiseringsidealet. Från slutet av 1970-talet kom denna syn på
mediernas roll allt mer att ifrågasättas. I och med beslut om närradio försvagades det
statliga monopolet. Satellitutvecklingen var det som slutligen banade väg för av-
regleringen. Detta ledde till att public serviceföretagen fick allt större konkurrens av
en rad nya företag inom etermedieområdet. När internet introducerades ändrades
ytterligare villkoren som de etablerade medierna också anpassade sig till.

 119

MEDIE- OCH UTBILDNINGSPOLITIKENS BERÖRINGSPUNKTER OCH PROBLEM

De texter som analysen grundar sig på visar att en mediepolitisk diskurs etableras
som ett sätt att styra den medieteknologiska utvecklingen inom bild- och ljudmedier.
Det finns många beröringspunkter mellan de mediepolicys som jag refererat till och
till den samtida utbildningspolitiska diskursen. Tydliga tecken på detta är inter-
textualiteten mellan mediepolitiska och utbildningspolitiska texter. De hänvisar till
och förstärker varandra växelvis. Ett exempel på detta är SIA-utredningen (SOU
1974:53) som betonar nya medier som betydelsefulla för den förnyelse av under-
visningen som ansågs nödvändig för att skapa intresse hos eleverna. Dessa
resonemang återkommer i den statliga Videogramutredningens slutbetänkande (SOU
1981:55).

Detta tolkar jag som ett tecken på interdiskursiva aktiviteter mellan medie-
politiken och utbildningspolitiken. Detta kan också förstås utifrån att de bägge är
producerade inom samma diskursiva praktik, nämligen utbildningsdepartementen
som fram till 1990-talet ansvarade för såväl utbildnings-, medie- och kulturpolitiska
frågor. Texten i videogramutredningens slutbetänkande är ett tydligt exempel på
initiativ från mediepolitiskt håll för att skapa en direkt länk till läraren och visar hur
skolans uppdrag kring medierna kan länkas samman med de två sammanflätade
diskurser, fostran och kunskap, som formar den pedagogiska diskursen. Skolan och
medierna har ett gemensamt uppdrag i samhället, nämligen att borga för demokrati,
yttrandefrihet och jämlikhet i samhället. Förbundet möjliggör en hybrid diskurs som
erbjuder läraren möjliga sätt att tänka för att hantera motstridigheter mellan skola
och medier. Denna hybrid har jag valt att kalla den mediepedagogiska diskursen.
Den mediepedagogiska diskursen erbjuder i sin tur olika sätt att hantera objektet, det
vill säga användning av nya medier i undervisningen.

Analysen av data visar att den mediepedagogiska diskursen utvecklades inom
Dramatiska Institutets allmänpraktiska utbildning inom tv och radio (AP-linjen),
som startade i början av 1970-talet. Dramatiska Institutet sorterade direkt under
Utbildningsdepartementet och de utbildningar som institutet anordnade skulle i
rikta sig till yrkesverksamma inom mediebranschen. Enligt Koppfeldt (2011), var de
ansvariga vid inrättandet av AP-linjen omedvetna om vad AP-utbildningen skulle
syfta till. Utbildningen riktade sig till bibliotekarier, kulturadministratörer, kultur-
sekreterare och lärare som var intresserade av en allmänpraktisk orientering kring
främst tv och radioproduktion. Koppfeldt beskriver utbildningen som en ”gökunge i

 120

boet”. När AP-linjen, startade var de pedagogiska aspekterna inte självklart
accepterade, framför allt inte tanken på att använda medier bland yngre barn.

Så det har ju varit en kamp för mig att vi måste jobba med att integrera medier ända från
förskolan och upp till lärarutbildning. Det bottnar i mina upplevelser kring bild i lärar-
utbildningen och sen dramapedagogiken. (Koppfeldt 2011)

Utifrån det Koppfeldt beskriver tolkar jag att den pedagogiska diskursen integreras i
AP-linjens innehåll. I mötet med den praktiska medieutbildningen formas en
mediepedagogisk diskurs. Diskursen etableras successivt inom Dramatiska Institut-
et, växer och sprids genom att allt fler lärare sökte sig till utbildningen, men också
därför att innehållet i utbildningen utformades av lärare som tidigare varit verk-
samma i grundskolan och inspirerats av medieekologiska teorier (McLuhan 1962)

Av Videogramutredningen (SOU 1981:55) framgår att den mediepedagogiska
diskursen också var av betydelse i mediepolitiska sammanhang. Här används den
som en rationalitet för att förhindra teknikdeterminism och kommersialisering inom
mediesystemet. Det problem som videogramutredningen synliggör kopplas främst
till videogramteknikens snabba utbredning och dess till synes oöverskådliga föränd-
ringar av medielandskapet. Utredningstexten menar att samhället måste hantera en
situation som utmärks av en selektiv distribution, där de som producerade inne-
hållen i videogrammen utövade ett stort inflytande över konsumenterna. På sikt
innebar detta ett hot mot demokrati och likvärdighet.

Det är de få som har makten över informationen och som bestämmer vad som ska produceras
och konsumeras. Informationsteknologin används i kampen om makt och resurser i samhället.
(SOU 1981:55, s. 85)

För att värna demokratin och yttrandefriheten föreslår utredningen att ungdoms-
skolan och vuxenutbildningen skulle få ett tydligt ansvar för att se till att alla
människor gavs möjlighet uttrycka sig i ljud och bild. Detta var, enligt utrednings-
texten, jämförbart med att eleverna i skolan fick lära sig läsa och skriva. Dessa
rationaliteter som var kärnan i den mediepedagogiska diskursen, kommer till tydligt
uttryck i utredningen.

I vårt samhälle, där bildmedierna spelar en så dominerande roll, är det lika angeläget att
människor får lära sig att tolka och använda bilden som uttryckssätt som ett de får lära sig läsa
och skriva. (SOU 1981:55, s 88)

Enligt videogramutredningen är kommersialismen oförenlig med demokrati,
yttrandefrihet och informationsfrihet. Den sociala ansvarsideologin som videogram-
utredningen utgår ifrån sammanfaller till stora delar i den syn på skolans uppdrag
kring mediekunskapen som skrivs fram i Skola för Bildning, (SOU1992:94). Video-
gramutredningen erbjuder en subjektsposition där läraren erkänner medierna som

 121

en integrerad del av sitt uppdrag, en mediemedveten, kritisk demokratiförbättrare
där elevernas användning av medierna för att skapa egna produktioner länkas till
skolans samhällsuppdrag. Den mediepolitiska diskursen knyter därmed an till den
syn på läraren och skolan som 1946 års skolkommission gav uttryck för. Jag
uppfattar både Skola för Bildning och Videogramutredningen som tydliga förmedlare
av den mediepedagogiska diskursen, vilket innebär att mediepedagogikens ursprung
diskursivt kan härledas till två olika men ändå närliggande diskursiva praktiker,
nämligen den utbildningspolitiska och den mediepolitiska.

Den mediepedagogiska diskursens syfte är att tillföra kunskaper som läraren
behöver för att hantera det ökade utbudet av medier. Mediepedagogiken förespråkar
att olika medier integreras i den pedagogiska diskursen, genom att medierna
används som inspiration och led i elevens läro- och utvecklingsprocess (Koppfeldt
2011). Detta sker enligt diskursen dels genom upplevelser där eleverna tar del av
medier och dels genom att eleverna tillåts ett eget skapande med olika medieredskap.
Denna del av den mediepedagogiska diskursen gör sig allt mer gällande i utbild-
ningspolicy från 1980-talet, med tydligt stöd av bildpedagogisk och kulturpolitisk
diskurs (SOU 1985:33). Den mediepedagogiska diskursen ges utbildningspolitiskt
legitimitet genom det vidgade textbegreppet i Kursplaner 2000 (Skolverket 2000a).
Mediekunskap, som utgår från ett mediekritiskt förhållningssätt som dominerat
föreställningar om medier inom den utbildningspolitiska diskursen fram till 1990-
talet. Mediekunskapen syftar till att ge eleverna kunskap om medierna. Genom att
eleverna tar del av medier tränas deras förmåga att analysera innehåll och upp-
byggnad av mediebudskap. Elevernas kunskap om massmediernas historia i för-
hållande till samhällsutvecklingen stärks (SOU 1992:94).

Ytterligare en variant av den mediepedagogiska diskursen framgår av TRU-
utredningen (SOU 1975:28), en del av hybriden som återknyter till plansch-
pedagogikens pedagogiska traditioner. Texten konstruerar radio och tv som ett
”stimulerande komplement” till andra läromedel i skolan. Medier som stimulerade
komplement avser inte att förändra skolan utan att förstärka och effektivisera och
underlätta lärarens uppdrag. Ur ljud- och bildmediernas synvinkel var det framför-
allt intressant att diskutera på vilket sätt dessa kunde underlätta en inlärning genom
individens föreställningsvärld, stegvisa mognad och försiktighet med urval av stoff
som ligger utanför inom den nivå där individen befinner sig.

I TRU-utredningen reproduceras kunskapen om medier genom intertextuella
hänvisningar till den utbildningspolitiska diskursens begreppsapparat som introdu-
cerades i och med SIA-utredningen. TRU-utredningen erkänner och försöker lösa

 122

SIA-utredningens (SOU 1974:53) problem, det vill säga elevernas bristande motiva-
tion för att lära sig i skolan. Utredningstexten använder för tiden aktuella begrepp
hämtade från såväl den pedagogiska diskursen som statlig utbildningspolicy som
”individualisera”, ”motivationshöjande”, ”förmedlingspedagogik” samt ”bild” och
”ljud” istället för radio och tv som annars ingår i den mediepolitiska begrepps-
apparaten. Det praktiska arbetet i medierna och skolan vävs samman i policyn
genom att bägge yrkespraktikerna delar ett gemensamt problem, representa-
tionsproblemet, det vill säga att såväl lärare som journalister i sitt dagliga arbete har
till uppgift att välja ut vilka kunskaper de skall presentera och hitta sätt att presentera
kunskapen så att andra kan tillägna sig kunskapen. Representationsproblemet,
beseglar TRU-utredningen förbundet mellan utbildningspolitisk och mediepolitisk
policy. Jag uppfattar detta som att TRU-utredningen försöker mildra det kon-
kurrensförhållande som SIA-utredningen uppmärksammade mellan lärare och
medier.

Men de olika problem som synliggjorts inom den mediepolitiska diskursen under
de decennier som mediepolitiken och mediepedagogiken formades, menar jag kan
göra det möjligt att förstå den splittrade förståelse av skolans uppdrag kring medier
som Hobbs (1998) identifierat i lärares tal om nya medier. Enligt Hobbs finns det sju
olika debatter kring synen på mediernas roll i skolans undervisning, vilka bygger på
motstridiga synsätt på förhållandet skola och medier, som skapar förvirring när
uppdraget skall gestaltas i undervisningen. För det första kan uppdraget handla om
att läraren skall skydda barnen från mediernas skadliga inflytande, ett synsätt som
också som efter omfattande utredningsarbete ledde fram till propositionen
Våldsskildringar i rörliga bilder (Proposition 1989/90:70). Som en del i de förslag till
åtgärder som riksdagen beslutade om inrättade staten Våldskildringsrådet, från 2004
Medierådet. För det andra att det handlar om praktiskt och skapande med hjälp av
medier. För det tredje genom inslag av populärkultur i undervisningen. För det
fjärde ses användning av medier som del av en politisk agenda som syftar till att
stärka demokrati och likvärdighet. För det femte att medieanvändningen leder till en
bättre skola. För det sjätte handlar det om huruvida medierna skall betraktas som ett
eget ämne eller som integrerade i befintliga ämnen. Och slutligen för det sjunde
handlar problemet om hur skolan skall gå tillväga för att hantera de ökade kraven på
kunskaper om medier och om medieorganisationerna har ett ekonomiskt ansvar för
denna fråga.

Den mediepedagogiska diskursen syftar till att erbjuda olika sätt för läraren att
förhålla sig till och hantera ett motstridigt konstruerat objekt i sin undervisning. Om

 123

läraren intar diskursens perspektiv, på förhållandet mellan skola och medier, blir
den mediepedagogiska hybriddiskursen i så fall ett bekymmer eller en möjlighet för
själva integreringen? Vem är det i detta läge som äger problemformulerings-
företräde, medieorganisationerna eller lärarna i skolan? Eller kan de tillsammans
forma ett gemensamt objekt, med utgångspunkt i lärarens uppdrag?

 124

Dator- och IT-policy
Den svenska politiken kring digitala medier, kallas omväxlande för data- eller IT-
politik i de propositioner statliga utredningstexter och program för IT som jag tagit
del av (Näringsdepartementet 2011; Proposition 1984/85:220, 1995/96:125,
1999/2000:86, 2004/2005:175; SOU 1994:118) och som min redovisning bygger på.
De olika benämningarna data och IT, visar vad policyn under olika tidsperioder har
uppmärksammat. Sett ur ett historiskt och kronologiskt perspektiv uppfattar jag
datorpolitiken som föregångare till IT-politiken. När jag använder begreppet digitala
medier står det som ett samlingsbegrepp för såväl dator som IT. I annat fall, där de
specifikt handlar om styrningen av datorns användning eller system för informa-
tionsteknik, IT, använder jag samma begrepp som utredningarna.

Framställningen bygger på nedslag i olika texter som jag bedömt som intressanta
och relevanta, därför att de säger något om vilka problem som statliga aktörer,
näringslivsdepartement och regeringen, synliggör i syfte att styra skolans använd-
ning av digitala medier. Analysen visar bland annat att de problem som synliggörs i
texterna skiftar under tidsperioden, det vill säga från datorpolitikens födelse och
fram till 2010-talet.

SKOLANS PROBLEM OCH IT SOM LÖSNINGEN

När de idémässiga riktlinjerna för svensk datapolitik fastlades av riksdagen 1985
(Proposition 1984/85:220) utgick dessa från ett demokratiperspektiv. Frågan om
datorernas användning utgick från att staten skulle värna det goda demokratiska
samhället. Det var staten som skulle styra den tekniska och ekonomiska utvecklingen
och inte lämna över utvecklingen till de fria marknadskrafterna. Däremot sågs det,
paradoxalt nog, inte som möjligt att föra en enad datapolitik. Enligt propositionen
var utbildning statens viktigaste styrmedel för att styra den tekniska utvecklingen
som en del av det goda samhället.

Det är ett centralt datapolitiskt mål att se till att utbildningssystemet – från grundskolan och
uppåt – förmår att ge nya generationers dataexperter såväl kunskaper om samhälleliga insikter
som göra det möjligt att förverkliga ”det goda datasamhället”. (prop. 1984/85:220, s. 17)

Skolan och lärarna fick därmed ett viktigt uppdrag att generera ny kunskap om
datorns utveckling och användning i samhället. I 1990-talets IT-politiska diskurs
fanns en stark övertro på teknikens utvecklade kraft. I utredningstexten Vingar åt

 125

människors förmågor (SOU 1994:118) synliggörs människan som det största pro-
blemet. Genom att inte aktivt handla för att ta till sig tekniken, riskerar människan
inte bara att förlora sina vingar (det vill säga, förmågor) utan förhindrar också
nationens tillväxt.

Människans förmåga att växa och utvecklas är hennes styrka. Rätt utnyttjad ger IT vingar åt
denna förmåga. Det är vingar att lyfta och att överbrygga avstånd med. Det är vingar att
förverkliga annars ouppnåeliga ambitioner med, vingar som kan revolutionera både vardag och
arbetsliv. (SOU 1994:118, s. 2)

Utredningen föreslog att skolan skulle få en förstahandsuppgift i den IT-
omställningsprocess som Sverige stod inför. Propositionen Om åtgärder för att
bredda och utveckla användningen av informationsteknik (Proposition 1995/96:125)
bekräftar i mångt och mycket detta synsätt. Utbildningsområdet ses ur ett närings-
livspolitiskt perspektiv som strategiskt viktigt för utveckling av IT-branschen. Skolan
låga IT-användning var ett problem som hindrade denna expansion. Det problem
som propositionen lyfte fram, handlade om hur skolan och lärarna kunde anpassas
till det nya informations- och kunskapssamhällets förutsättningar. Utredningen
pekade på bristande tillgång till IT som ett problem, utan IT fanns risk att lärare och
elever blev utestängda från teknikens möjligheter.

Initiativ är nu särskilt viktiga inom skolans område. Spridningen av IT i skolan är för
närvarande mycket ojämn. Detta är ett problem som måste lösas eftersom IT blir ett allt
viktigare hjälpmedel i skolans arbete. (prop. 1995/96:112, s. 17–22)

Innan decenniet var till ända fastställde riksdagen ytterligare en proposition, Ett
informationssamhälle för alla (Proposition 1999/2000:86). Texten visar att den
ekonomiska och teknikdeterministiska diskursen fortfarande dominerade i policyn.
Diskursens reglerande ambitioner i förhållande till skolan görs i texten genom
sammankoppling mellan begrepp som ”lärande” och ”skolutveckling”. IT-diskursen
tillskriver IT i skolan en närmast självklar effektiviserings- och förbättrings funktion.
Av propositionstexten framgår att staten har höga förväntningar på skolans IT-
användning. IT i skolan ska leda till bättre resultat och ökad uppfyllelse av
läroplanens mål (s. 57). Detta tycks bygga på ett närmast självklart antagande att
läget i skolan var sådant att skolan måste utvecklas och bli bättre.

Under 2000-talet visar propositionen Från IT-politik för samhället till politik från
samhället (Proposition 2004/2005:175) på ytterligare en problemförskjutning inom
IT-politiken. Denna text hävdar ännu tydligare att det finns brister i skolans kvalitet.
IT framställs som det som skolan saknar och som kan skapa kvalitet och
måluppfyllelse i undervisningen. I stället för 1990-talets tal om IT lärande och
skolutveckling, handlar IT-politikens mål om att åstadkomma en hållbar samhälls-

 126

politik. Det allra viktigaste IT-relaterade problemet inom utbildningsområdet är
enligt propositionen hur det skulle vara möjligt att säkra IT-kompetensen i svensk
skola (Proposition 2004/2005:175, s. 106). Texterna visar att de digitala medierna i
skolan var viktiga för att skapa ekonomisk tillväxt och hävda Sverige i den
internationella konkurrensen. Målet att Sverige ska vara bäst i världen genomsyrar
också det problem som den nationella IT-strategin, It i människans tjänst – en digital
agenda för Sverige (Näringsdepartementet 2011) lyfter fram. Texten lyfter fram IT:s
möjligheter att skapa kvalitet i skolan och därmed skapa tillväxt.

Skolan ger morgondagens arbetskraft kunskaper och färdigheter. Redan nu visar svenska 15-
åringar bättre läsförståelse när det gäller digital läsning än vad de gör när det gäller traditionell
läsning. (Näringsdepartementet 2011, s. 23)

It i människans tjänst betonar något motsägelsefullt å ena sidan skolans viktiga roll
som utbildare av den framtida arbetskraften, medan den å andra sidan inte ser det
som nödvändigt med några särskilda politiska visioner eller målsättningar kring den
digitala teknikens användning. Ansvaret för hur IT integreras i skolan är ett
kommunalt ansvar och de satsningar som bedöms som nödvändiga är kommuner-
nas uppgift att genomföra. Uppdraget att sprida och stimulera användningen av
datorn, som startade på statlig nivå under 1980-talet, verkar i det närmast slutfört.

De olika problem som synliggörs i de texter som min analys utgått från har sitt
ursprung i hur skolans uppdrag kring IT konstrueras i tekniska och ekonomiska
diskurser. De kunskaper och rationaliteter som dessa diskurser legitimerar utgör i
flera avseende ett främmande inslag i pedagogiska och den mediepedagogiska
hybriddiskursen mellan utbildningspolitikens och mediepolitikens syn på lärarens
uppdrag kring nya medier. Analysen har visat att de problem som dator- och IT
politiska texter synliggör saknar intertextuella kopplingar till den utbild-
ningspolitiska policyn som framträdde i min analys av mediepolitiska texter.

Med benämningen ”den digitala revolutionen” (Cuban 2001), avses en teknisk
utveckling som anses föra med sig helt nya förutsättningar för människors
möjligheter att kommunicera och dela information och kunskap med varandra.
Frågan om vilket politiskt område som de digitala medierna skulle hanteras inom i
en svensk politisk kontext, verkar enligt de redovisade texterna ha varit svår att
hantera inom den dåvarande statliga, politiska och administrativa strukturen. Frågan
ansågs så komplex att det 1982 tillsattes en särskild Datadelegation, som ur ett brett
samhällsperspektiv skulle formulera politiska ansatser och identifiera de problem
som måste hanteras till följd av den digitala teknikens spridning i samhället. Till
skillnad från ansvar för övrig mediepolicy kring film, TV, radio eller press ägde inte

 127

Utbildningsdepartementet själv frågan om persondatorernas spridning och
användning i samhället och skolan. Detta förhållande framgår tydligt i Informations-
teknologiutredningen (SOU 1981:45). Denna sammankallades av utbildnings-
ministern för att ge en samlad bedömning av ”nya informationsbärare” ur ett yttran-
defrihetsperspektiv.

Informationsteknologiutredningen (SOU 1981:45) saknade mandat för att utreda
de digitala medierna och framställningen koncentreras till text-TV och fax och de
eventuella problem som var förknippade med dessas användning i förhållande till ett
yttrande- och informationsfrihetsperspektiv. Vad gäller den tekniska utvecklingen
kring persondatorer och de förhoppningar och farhågor som följt med denna, anger
Informationsteknologiutredningen detta som ett ansvar för Datadelegationen.
Medan utbildningsdepartementet hade till uppgift att hantera frågor av utbildnings-
och mediekaraktär i 1980-talets början dribblades frågan om rätten att definiera
skolans problem i förhållande kring datoranvändning över till andra departement.
Från mediepolitiskt håll var kritiken mot den politiska hanteringen av det man
kategoriserade som digital medieutveckling desto skarpare. Videogramutredningen
tillsattes av samma utbildningsdepartement. Svanberg (1979) var djupt kritisk till
den teknikdeterminism som präglade den samtida policyprocessen kring datorn.
Frågorna om yttrandefrihet och informationsfrihet, som var grundläggande
utgångspunkter i förhållandet mellan samhället och medier, fick därmed ingen
belysning i förhållande till de problem som kom att synliggöras kring datorernas
framtida användning.

Sammanfattning
I det här kapitlet har jag redovisat hur grundskolans problem synliggörs ur tre
politiska perspektiv, det utbildningspolitiska, mediepolitiska och dator-/IT-politiska.
Inom och mellan samtliga tre perspektiv ges olika syn på vad skola är och vilket
uppdrag skolan borde ha i förhållande till nya medier. Texterna synliggör i syfte att
styra skolans medieanvändning olika problem. Genomgången av policydokumenten
under sju decenniers politik visar att det skett en förskjutning i hur staten har
behandlat frågan om integrering av nya medier i skolan. Historiskt har det funnits
en slags symbios i tänkandet kring skolans problem och motivet för användning av
nya medier mellan utbildningspolitik och mediepolitik, som kommer till uttryck i
det jag kallat för den mediepedagogiska diskursen. Politiken kring digitala medier

 128

har framförallt drivits utifrån ett näringslivspolitiskt perspektiv, även om den till att
börja med utgick från en bred samhällelig och demokratisk ansats. Genomgången
visar att datadelegationen under 1980-talet sökte ett slags helhetstänkande kring
datorns spridning och användning i samhället och såg det som nödvändigt att styra
utvecklingen i en viss riktning. Den nationella IT-politiken under 1990-talet innebär
en mer splittrad syn.

Jag uppfattar detta som att formuleringar av skolans problem i förhållande till
medier har ägt rum inom olika statliga diskursiva praktiker. Vad gäller IT-policyn
och de problem som den tillskriver skolan har Näringsdepartementet haft problem-
formuleringsföreträde. De utbildningspolitiska och mediepolitiska synsätten på
skolans betydelse för ett mer jämlikt och demokratiskt samhälle har gradvis över tid
anpassat sig efter de ekonomiska och tekniska diskurser som både visat sig i skolans
förändrade styrning och förstärkts genom den digitala mediepolitiken. Detta
betraktar jag som en del i ett globalt skifte där talet om den fria marknaden banat väg
för ökad avreglering inom såväl mediebranschen som delar av välfärdssektorn och
för nyliberala synsätt på skolans styrning (Lundahl 2005).

Den diskursiva konstruktionen av de problem som användning av nya medier i
skolan har i svensk kontext, från 1980-talet och fram till 2000-talets början, för-
skjutits från att vara ett av de medel som skolan hade att tillgå för att forma
samhällsutvecklingen och medieanvändningen i samhället till att skolan inte hade
hängt med i medieutvecklingen. Skolans roll som samhällsförändrande kraft övergår
därmed till att beskrivas som en institution som hindrade spridningen av informa-
tionsteknikens användning (Söderlund 2000). Det innebär att det problem som
synliggörs i förhållande till skolans användning av nya medier har varit föremål för
en diskursiv förskjutning. Det är också tydligt att läraren erbjuds olika subjekts-
positioner i förhållande till teknikens användning i skolan.

Min redovisning visar också att statens policytryck kring digitala medier i skolan
har mattats av. Från 1980-talets början fram till millennieskiftet fick IT-utvecklingen
en allt mer central position på den politiska arenan. Men från 2000 och framåt
minskar såväl tempot som den retoriska kraften i den politik som presenteras. Av de
utbildningspolitiska texter som jag tagit del av framgår tydligt hur IT:s möjligheter
tonas ner. Utredningarnas fokus ligger på att hantera en svensk skola i kris. Texterna
visar hur införandet av mål- och resultatstyrningen i skolan, med förskjutning mot
ökad kontroll, uppföljning och publicering av skolors resultat ger staten nya
problem. Trots att det nya styrsystemet skulle bidra till att öka kvaliteten i skolan,
pekar de resultaten som tagits fram att det inte alls verkade gå som det var tänkt. En

 129

rad forskare pekar på att styra med kontroll och mätningar är ineffektivt i verksam-
heter som skolan. Det är nödvändigt att problematisera mätningarna, risken är
annars att de tolkas som absoluta sanningar och som säger allt det finns att säga om
kvaliteten i skolan (Biesta 2011; Goodson & Lindblad 2011).

Sammanfattningsvis har analysen av statlig policy visat att många olika motstrid-
iga utgångspunkter har förekommit rörande vilka olika problem som användning av
nya medier kan lösa. I uppdraget att integrera nya medier utifrån ett policyperspek-
tiv verkar det med andra ord inte bara finnas ett enda problem, utan många och
motstridiga uppfattningar. Som en följd av detta verkar det inte heller finnas klara
besked från staten angående hur skolans yrkesverksamma kan ta sig an uppgiften.
Man kan se det som att policyn bärs fram av komplexa och motstridiga förhållanden
som finns inbyggda i samhället. En policy är mer än en skriven text, den är en
aktivitet som pågår i en historiskt given kontext som är dynamisk och komplex (Ball
1998). En policy på statlig nivå skapas genom interaktion mellan staten och parter
från olika berörda samhällssektorer som vill utveckla samhället i en given riktning.
Av detta kan man förstå att en policy bygger på kompromisser och förhandlingar.
Enligt medieekologiskt och aktivitetsteoretiskt tänkande handlar förekomsten av
motstridigheter i policy kring nya medier inte om politikers oförmåga till logiskt
tänkande, utan bör snarare ses som en förväntad följd av såväl olika utgångspunkter
som de oförutsägbara samhällsförändringar vilka följer när nya medieteknologiska
uppfinningar tas i bruk.

Vem kunde då i den digitala revolutionens början förutsäga dess konsekvenser för
skolan och samhället idag? Ur ett medieekologiskt och mediehistoriskt perspektiv
bör istället den nationella politiska nivåns uppmärksammande, och det retoriska
frambärande av ett nytt medium, förstås utifrån de rådande samhällsvisionerna.
McLuhan (1962) anser att Gutenbergs boktryckarkonst banade väg för handels-
samhället och Giesecke (2002) menar att också industrisamhället var en följd av
tryckkonsten. Sådana iakttagelser är möjliga att göra i efterhand, men svåra att göra i
nuet. Ju mer enade önskningarna och visionerna verkar vara på den politiska nivån,
desto viktigare tycks mediets katalytiska effekt bli för samhällets utveckling. Det är i
detta skede, när det nya mediet via politisk retorik framställs som mytomspunnen
räddare av samhället, som upphovet till myterna om de äldre medierna bildas. En
samexistens av olika medieformer är beroende av att människor som ska hantera
dessa i sin praktik kan se bakom myterna (Rückreim 2009).

Hur de olika diskurserna och styrningsrationaliteter som min analys av policy-
texterna har synliggjort verkar i olika aktiviteter som iscensätts för att hantera nya

 130

medier är en helt annan fråga än det jag belyst i detta kapitel. Väljer man som jag i
denna genomgång att utgå från statliga policytexter synliggörs de problem som
skolan tillskrivs och vilka kunskaper om skola och medier som varit styrande när
texterna producerades. De genomgångna texterna säger egentligen inget om vilka
problem, kunskaper, tekniker och subjektspositioner som styr aktörernas handling-
ar. Detta kräver andra frågor och andra metoder för att förstå. Den fråga man då
som forskare bör närma sig med respekt och intresse, är hur det kan ta sig ut när
skolans yrkesverksamma försöker hantera de motstridigheter som uppstår i arbetet
med att integrera nya medier i grundskolans undervisning? Hur verkar tillitsstyrning
och misstroendestyrningen i aktiviteterna och i förhållande till vad aktörerna uppfat-
tar som möjligt och rimligt att förändra? Hur hanterar kommunen den mediepeda-
gogiska respektive IT-diskursens motstridigheter?

INTRODUKTION KAPITEL 6-8

De tre kommande resultatkapitlen 6-8, bygger på en narrativ analysstrategi som
utgår från dilemman i min livsberättelse när jag som lärare, mediepedagog och
medieutvecklare försöker hantera olika uppdrag som syftar till att integrera nya
medier i kommunens grundskola. Nedan presenterar jag en översiktlig bild av hur
jag disponerat innehållet i resultatredovisningen.

 Kapitel 6 Kapitel 7 Kapitel 8

Tidsperiod 1986-1994 1994-1999 1999-2011

Perspektiv

Lärarens berättelse Mediepedagogens
berättelse

Medieutvecklarens
berättelse

Dilemma
(1-9)

1. Arbetets innehåll
och form
2. Reaktioner
3. Förutsättningar

4. Arbetets innehåll
och form
5. Reaktioner
6. Förutsättningar

7. Arbetets innehåll
och form
8. Reaktioner
9. Förutsättningar

Figur 6. Översikt av resultatkapitel 6-8

Kapitlen utgår från individ- (mikro) och kommun- (meso) perspektiv. Innehållet i
de tre kapitlen förmedlas utifrån lärarens, mediepedagogens och medieutvecklarens
perspektiv med utgångspunkt i nio dilemmaepisoder (1-9) som jag lyft ut ur min

 131

livsberättelse. I kapitel 6 redovisas lärarens dilemman, kapitel 7 och 8 utgår från
mediepedagogens respektive medieutvecklarens dilemman. Varje kapitel består av
tre olika avsnitt, där handlingen utspelas kring respektive dilemma.

Att redovisa fallstudien i form av berättelser ser jag som lämpligt av många skäl.
Genom narrativ analys som utgår från att följa en intrig är det möjligt att koppla
samman olika samhällsnivåer, händelser, aktiviteter och aktörers handlingar.
Eftersom fallet består av en stor mängd data från många olika källor utsträckt över
en lång period ger den narrativa analysen ledning om urval och vad som skall
presenteras. Det gör också att jag kan använda den narrativa framställningsformens
olika berättartekniker för ytterligare analys av tidigare analyser. Jag har bland annat
använt mig av inre monolog, metaforer, direkta tal- och textcitat, detaljerade
beskrivningar men också en scen-för-scen-framställning utifrån dilemmaepisoderna.
Resultatberättelserna betraktar jag som ett bricolage eller en väv. Studiens syfte och
mina teorier utgör varpen, och episoderna från livsberättelsen varvat med kom-
mentarer från nu och beskrivningar av dokumenten är vävens inslag. I resul-
tatkapitel 6-8, använder jag mig av några återkommande narrativa strategier där jag
intar olika positioner i texten, exempelvis berättaren, utdrag från livsberättelsen samt
beskrivningar, referat och citat av dokument. Det betyder att du som läsare kommer
att möta en text där jag talar utifrån olika positioner. Här följer en kort presentation
av hur det kan ta sig ut i texten.

Berättaren. Här intar jag min position som forskare. Jag kommenterar det som
hände i episoderna, sammanfattar och driver handlingen vidare med utgångspunkt i
intrigen. Jag håller läsaren informerad om tid och rum och kommenterar och reflek-
terar kring de olika data som jag presenterar. Berättarens kommentarer represen-
terar den kontext som berättelsen berättas i, det vill säga inom ramen för ett
avhandlingsarbete. Detta markerar jag genom upphöjd text med mitt namn, årtal
och position (Kristina, 2014, forskarstuderande). Layoutmässigt har texten samma stil som av-
handlingen övrigt. Följande utdrag ur texten i resultatkapitel 5 visar hur detta kan se
ut.

Under läsåret 1985/1986 arbetade jag (Kristina, 2011, forskarstuderande) som mellanstadielärare.
Efter ett par år som fast anställd springvikarie inom ett rektorsområde i kommunen
hade jag nu ett längre vikariat som klasslärare i årskurs 5.

Livsberättelsen. Genom direkta citat som jag lyft ut från episoderna från min
livsberättelse introduceras läsaren i olika dilemman. Dessa texter är berättelser om
personliga erfarenheter och händelser som ägt rum i förfluten tid, men som jag har

 132

konstruerat med hjälp av livsberättelsen. För att layoutmässigt skilja ur dessa texter
från min position som forskare, har jag även här lagt till lokaliseringsangivelser som
visar min position, och när i tid händelsen utspelade sig, i form av upphöjd text.
Citaten ur livsberättelsen är satta i ett avvikande typsnitt i förhållande till brödtexten
i avhandlingen övriga delar. De citat som finns med varierar i längd, ibland är det
enbart några korta rader och ibland längre stycken eller en återberättad dialog
mellan mig och någon annan.

Rektorns ärende var att höra sig för om jag (Kristina, 1985, mellanstadielärare) ville vara med och utveckla
ett lokalt tillvalsämne med någon slags kulturinriktning för elever i årskurs 7-9. Frågan
väckte blandade känslor av å ena sidan stolthet och glädje, å andra sidan oro, vilket jag sa
till rektor.

Beskrivning av dokument. Beskrivningen av dokument skiftar mellan översiktliga
sammanfattningar detaljerade beskrivningar och citat ur dokument. I kapitel 6-8
sker urvalet av dokument med utgångspunkt i att skapa en berättelse om
kommunens utvecklingssträvanden i förhållande till innehållet i dilemmaepisoder i
min livsberättelse. Beroende av innehållet i dilemmaepisod kan såväl statliga som
kommunala dokumentbeskrivningar förekomma. Via dokumentbeskrivningar lyfter
jag in kommunen och samhället i aktörernas dilemmaepisoder, för att kunna
synliggöra de systemiska motstridigheterna som utlöst individens dilemman. Jag
avslutar varje avsnitt med kommentarer där jag med hjälp av aktivitetsteori och
styrningsrationalitet synliggör och diskuterar styrningen i förhållande till hur
aktörerna hanterar de systemiska motstridigheter som uppstår och det aktörerna
utifrån detta uppfattar som möjligt och rimligt. Allt som allt inspireras jag i
resultatframställningen av min narrativa syn på verkligheten där jag betraktar allt
som berättelser. Alla texter kan därför med hjälp av den genre som Zeller (1995)
benämner som literary journalism användas för att skapa närhet och förståelse av
händelser i det förflutna där läsaren bjuds in att ta del av min tolkning men också
lämnas utrymme för egen reflektion och granskning

 133

Nedan presenterar och preciserar jag vad och vilka aktörer som ingår i de olika
elementen i kommunens aktivitetssystem i utvecklingssträvandna kring att integrera
nya medier i grundskolan mellan åren 1986–2009.

Figur 7. Översikt av det kommunala aktivitetssystemet.

Av figur framgår att subjektet, det vill säga den eller de aktörer som har till
uppdrag att hantera objektet, nya medier, utgörs först och främst av lärare eller
grupper av lärare, men också de aktörer som i kommunen får till uppdrag att stödja
integreringen, mediepedagog, utvecklare och personal inom det mediepedagogiska
centrat. Vad gäller det objekt som aktiviteterna syftar till att hantera, konstrueras
detta antingen utifrån den mediepedagogiska diskursen eller utifrån IT-diskursen.
När subjekten skall hantera objektet använder de olika medieringar för att lära sig
bemästra detta, dels via att använda medierna som verktyg men också genom olika
texter. I triangelns bas, det vill säga regler, visar på tillitsstyrningens och
misstroendestyrningens tänkbara närvaro i aktiviteterna. Detsamma gäller för
samhället och olika aktörer inom den kommunala arbetsdelningen, exempelvis
skolförvaltning– och skolverksamhet, ekonomi–, IT-avdelning som berörs av
lärarnas aktiviteter med att integrera nya medier.

 134

Kapitel 6!

Läraren och medietillvalet

Det här kapitlet handlar om en högstadieskolas försök under 1980-talets början att
införa en ny tillvalskurs, vars innehåll omfattade olika medie- och kulturformer. När
tillvalsämnet fortfarande efter fem år inte kommit igång reagerade skolstyrelsen
genom att anta målsättningen att alla skolor skulle ha ett lokalt tillvalsämne med
kulturinriktning. Som en följd av detta, går uppdraget via skolans rektor till en lärare
utifrån. Den läraren var, för ett par decennier sedan, jag. Kapitlet utgör en början på
en annan berättelse, som utgår från studiens syfte och drivs framåt av frågan hur det
kom sig, att det var just integrering av medier som den här kommunen valde att
satsa på?

Kapitlet utspelar sig huvudsakligen i en av kommunens grundskolor, som jag gett
det fingerade namnet Högstadieskolan. Det består av tre avsnitt, ’Medietillvalet tar
form’, ’Reaktioner på medietillvalet’ och ’Förutsättningar för undervisningen i
medietillvalet’. Intrigen i de tre avsnitten utgår från dilemman i lärarens livsberät-
telse. Dilemmana handlar om det som hände när jag som lärare fick ansvar för att
utforma och iscensätta ett medietillval i Högstadieskolan, och om hur olika aktörer
på olika nivåer i kommunen hanterade de hinder och möjligheter som följde av det
praktiska arbetet med att införa fria studievalskurser i kommunens högstadieskolor.
I kapitlet visar jag genom mina personliga nedtecknade erfarenheter och beskriv-
ningar av historiska källor de idéer, strategier och handlingar som jag själv, kollegor,
rektor, politiker och företrädare för skolförvaltningen använde för att integrera nya
medier som en del av det fria studievalet. Efter varje avsnitt följer mina analytiska
kommentarer, där jag med hjälp av det aktivitetsteoretiska perspektivet synliggör
systemiska motstridigheter i de olika aktiviteterna, hur dessa komplicerar uppdraget
och hur aktörerna hanterar dem i aktiviteterna för att utföra uppdraget.

Enligt Engeström (1987) expanderar aktörerna sig själva och verksamheten när de
ställs inför olika svårigheter till följd av systemiska motstridigheter. Denna expan-

 135

sion kan ske i utbyte mellan olika kulturer och aktivitetssystem, när människor med
hjälp av egna och andras erfarenheter lär sig att göra och handla på nya och för
verksamheten berikande sätt. Det som aktörerna uppfattar som möjligt, rimligt och
logiskt utifrån sina historiskt, kulturellt, socialt och praktiskt grundade kunskaper
om verksamheten är betydelsefullt också det perspektiv, styrningsrationaliteter
(Dean 2010), med vilket jag analyserar styrningen i motstridigheterna. Detta gör jag
genom att synliggöra vilka problem, kunskaper, tekniker och subjektspositioner som
aktörerna utgår ifrån och använder sig av för att styra sig själva och andra i det
praktiska arbetet med att förändra grundskolans medieanvändning.

Medietillvalet tar form
Under läsåret 1985/1986 arbetade jag (Kristina, 2011, forskarstuderande) som mellanstadielärare.
Efter ett par år som fast anställd springvikarie inom ett rektorsområde i kommunen
hade jag fått ett längre vikariat som klasslärare i årskurs fem. På den tiden fanns det
en enda rektor för områdets åtta skolor. Rektor hade sitt kontor i högstadieskolan
som låg i närheten av den låg- och mellanstadieskola där jag själv arbetade. Som
mellanstadielärare och därtill rätt ny i området hade jag inte någon närmare kontakt
med min rektor. Det var förmodligen också ett av skälen till att jag blev förvånad
över att rektor ringde hem till mig.

Rektorns ärende var att höra sig för om jag (Kristina, 1985, mellanstadielärare) ville vara med och utveckla
ett lokalt tillvalsämne med någon slags kulturinriktning för elever i årskurs 7-9. Frågan
väckte blandade känslor av å ena sidan stolthet och glädje å andra sidan oro, vilket jag sa till
rektor. Jag minns att jag tänkte att det verkade vara ett drömerbjudande, som på många
sätt skulle passa mig, där jag kunde få användning av mina pedagogiska erfarenheter och
utbildningar inom drama och journalistik. Jag hade svårt att förstå att det var just jag som
fått frågan och inte någon intresserad lärare som redan fanns i kollegiet. Jag undrade därför
om det inte var lämpligare att rektor vände sig till någon högstadielärare. Rektor svarade att
det inte fanns någon. Både han och studierektorn var säkra på att jag hade de rätta
kvalifikationerna, även om jag inte var utbildad för högstadiet. Rektorn menade att om jag
verkligen var intresserad, kunde jag ju i första hand tacka ja till att skriva en kursplan, som
skulle presenteras för elever och föräldrar i samband med en informationskväll inför valet till
åk 7. Om det därefter skulle bli någon fortsättning för min del, kunde ju vara en senare fråga
att ta ställning till, om och när det fanns intresserade elever. I samband med detta fick jag
veta att skolans tidigare försök att erbjuda kulturtillvalet inte resulterat i tillräckligt stort
intresse från elevernas sida. Själv hade jag goda erfarenheter av det engagemang som mina
elever brukade visa när de fick arbeta skapande med teater och andra medier i
undervisningen. Jag trodde nog att ett tillval som erbjöd detta skulle locka till sig elever. Jag

 136

tackade ja till första delen av uppdraget och samtalet avslutades med att vi kom överens om

när kursplanen skulle vara klar.

Min livsberättelse visar att jag upplevde arbetet med att skriva en kursplan till ett
nytt medietillvalsämne som en komplicerad balansakt. Även om jag (Kristina, 2011,

forskarstuderande) hade erfarenheter av att använda medier i undervisningen i svenska och
en kortare journalistutbildning, var det helt andra saker som gjorde att jag upplevde
det svårt. Den största utmaningen var förmodligen att jag ställdes inför att skriva en
kursplan för ett nytt ämne för en skola som jag aldrig vistats i. Jag visste vare sig vilka
lokaler eller vilken utrustning som fanns till hands. Ett annat bekymmer var vilka
möjligheter som skulle finnas till samarbete och tankeutbyte med skolans andra
lärare. Frågan var vad jag skulle utgå ifrån för idéer? Vad ville just den här skolan
med tillvalet? Vad var rektors visioner? Hur ställde sig skolpolitiker och
förvaltningsföreträdare i kommunen? Vad angav läroplanen för riktning? Och skulle
allt detta gå att förena med mina egna pedagogiska idéer och erfarenheter av att
använda nya medier i skolan? I det som jag allt mer kom att uppfatta som mitt
självpåtagna och ensamma uppdrag blev dåvarande läroplanen, Lgr 80 och den
kursplan som skolan ansökt om och fått beviljad hos Länsskolnämnden redan 1981,
viktiga utgångspunkter. Jag försökte tolka och följa intentionerna så noggrant som
möjligt i de styrande dokument som fanns att tillgå. Att koppla den kursplan som jag
utarbetade till dessa dokument uppfattade jag som viktigt för att legitimera hur jag
valde att konkretisera tillvalskursens innehåll och form.

När jag (Kristina, 1985, mellanstadielärare) läste igenom skolans ansökan insåg jag att någon fler än jag
måste ha haft idéer kring tillvalsämnet i ett tidigare skede. Då jag pratade med rektor om
detta fick jag veta att det var den numera pensionerade bildläraren som skrivit detta. Han
var den lärare på skolan som vurmade för det här med medier. Tyvärr hade ingen annan
haft samma intresse. Rektor rådde mig att arbeta vidare på egen hand. När kursplanen var
klar skulle nog samarbete med andra ämnen och kollegor lösa sig. Under ett par kvällar
skrev jag ett första utkast som till stor del kom att handla om teater och arbete med
skoltidning. Jag presenterade detta för mina elever i åk 5 för att få deras spontana reaktion
över innehållet och om detta var ett skolämne som de skulle kunna tänka sig att välja. Stärkt
av elevernas positiva reaktioner vände jag mig sedan till Utbildningsradion, som jag
samarbetat med ett par år tidigare i ett medieprojekt, med en förfrågan om idéutbyte. Här
gav mina ansträngningar om samarbete resultat. Tillsammans med en av Utbildnings-
radions lokala radioproducenter kunde jag slutligen utforma ett förslag på kursplan för ett
tillval med medieinriktning. Innehållet utgick från arbete om och med olika medier anpassat
för elever i åk 7-9. Jag lämnade över kursplaneförslaget till rektor som inte hade några
invändningar, varken mot kursernas innehåll eller hur undervisningen skulle bedrivas.
Rektor skickade ut dokumentet till elever och föräldrar inför valet till kommande läsår
1986/87. Det kändes skönt att jag nu var färdig med mitt uppdrag.

 137

Jag (Kristina, 2011, forskarstuderande) kände mig förmodligen lättad av flera skäl. För det första,
hade jag utfört det jag tagit på mig, för det andra att jag, trots förutsättningarna och
bristen på samarbete med skolans övriga lärare, verkade ha presterat en kursplan
som rektor utan vidare accepterade. Jag hade nog, framförallt med tanke på det
praktiska mediearbetet och den teknik som skolan skulle behöva, väntat mig en del
invändningar. Min tolkning av kulturbegreppet, var kanske inte helt och hållet i
läroplanens anda, utan anpassat och modifierat utifrån mina egna kunskaper och
erfarenheter. Den kursplan som jag hade utformat byggde på den repertoar som jag
ansåg mig behärska och följaktligen också kunde tänka mig att omsätta till
undervisning. Men, när Högstadieskolans nya tillval formades av läraren, gick det
kanske inte riktigt till på det sätt som det var tänkt enligt den då aktuella läroplanen
(Skolöverstyrelsen 1980a, 1980b).

DET FRIA STUDIEVALET

I kommande genomgång beskriver jag olika styrdokument, handlingar och
tidningsartiklar. Det är min avsikt att återskapa en bild av den idémässiga kontext
som kan tänkas ha format såväl kommunens som den specifika skolans
förhållningssätt och strategier i förhållande till det nya tillvalet. Beskrivningen
omfattar delar av läroplanen, kommunala dokument och tidningsartiklar som jag
uppfattat som relevanta för den intrig som episoderna och lärarens dilemma utspelar
sig kring. Hur kan vi utifrån lärarens berättelse förstå skolans och kommunens idéer
kring medietillvalet? Jag ser det som troligt att rektors initiativ kring tillvalsämnet
har att göra med intentioner i den dåvarande läroplanen, Lgr 80 (Skolöverstyrelsen
1980a, 1980b).

Genom en ny läroplan, Lgr 80, ville staten åtgärda de problem som uppstått i och
med bildandet av den allmänna grundskolan. Grundskolans nya läroplan utfor-
mades med SIA-utredningens (SOU 1974:53) idéer som rättesnöre. Läroplanen
innehåller idéer och strategier för hur man tänkte sig från statens sida att det inre
arbetet skulle göras på lokal nivå. Bland annat skulle skolornas och elevernas
inflytande stärkas. Skolutveckling, inre utvecklingsarbete, ökad samverkan, mer
kultur, fria studieval och förändrade arbetsformer var viktiga ideologiska ledord,
som omsatta till handling på skolnivå skulle leda till en bättre och mer jämlik skola.
Styrningen över de olika aktiviteterna flyttades till den lokala nivån och lärarna, som
systematiskt skulle driva utvecklingsarbetet framåt genom upprättande av lokala
arbetsplaner och genom utvärdering.

 138

Skolan liknades vid ett centrum för samverkan. Samverkan skulle, enligt Lgr 80,
genomsyra allt arbete i skolan och omfatta alla nivåer och aktörer. Tanken om sam-
verkan omfattade skolan som helhet eller i arbetsenheten, men var också ett önskat
och påbjudet tillstånd mellan skolan och det omgivande samhället. Läroplanstexten
gav anvisningar om hur olika intressen hos eleverna var viktiga att främja. En
utveckling i denna riktning var möjlig genom att skolan samverkade med organisa-
tions-, förenings- och kulturliv. Genom ett ökat inflöde från samhället till skolan och
tvärtom förbättrades, enligt Lgr 80, elevernas möjligheter till likvärdig och demo-
kratisk bildning. Det pedagogiska arbetet inom skolan utgick från arbetsenheten,
som förutsattes fungera som ”en liten skola inom den större skolans ram” (Skol-
överstyrelsen 1980a, s. 45). För att bryta en kultur präglad av lärares ensamarbete
införde Lgr 80 nya inre strukturer i skolans inre arbete. En sådan nyhet var arbetsen-
heten som arena för samarbete mellan skolans lärare och mellan lärare och elever.
Enligt läroplanen spelade arbetsenheten och lärarnas gemensamma arbete en viktig
roll i den pedagogiska planeringen och var därför en skyldighet för skolan och
reglerad i skolförordningen. Idéer som lärarens berättelse har visat inte riktigt var
lika enkelt i praktiken.

Lgr 80 betonade vidare betydelsen av att grundskolan gjorde aktiva insatser för att
främja elevernas deltagande i kulturen, men hade en mer restriktiv hållning till
teknik. Särskilt tungt vilade den så kallade kulturpolitiska uppgiften på lärare i
skolämnen som ”har till uppgift att utveckla elevernas uttrycks- och kommunika-
tionsförmåga” (Lgr 80, s. 28). Kultur och kulturskapande med olika uttrycksformer
framhölls som viktiga inslag i undervisningen för att främja elevernas personlighets-
utveckling.

De konstnärliga uttrycksmedlen, i form av t ex teater och bild, utgör viktiga medel för att göra
stoffet levande i olika ämnen och för att redovisa arbetsresultat och uttrycka opinioner.
Temastudier underlättar verksamheter som drama och film. (Skolöverstyrelsen 1980b, s. 29)

I Lgr 80 finns en syn på kultur som god och som sådan ett medel att åstadkomma
den goda och demokratiska skolan. I förhållande till elevernas användning av teknik
och medier i stort finns en mer restriktiv och förmanade ton i läroplanen, som
varnar för ”skadlig påverkan” (s. 33) och kräver en kritisk medvetenhet i förhållande
till medierna i skolan. Därmed blev det skolans uppgift att förbereda eleverna för att
vara kritiska konsumenter och ”kunna kritiskt värdera de varor och budskap de
utsätts för” (s. 34). Som lärare måste man vara medveten om och undvika tendensi-
ösa framställningar och visa på färgade beskrivningar som tjänar ”sändarens”

 139

intresse och kan förekomma i ex propaganda, indoktrinering och viss typ av reklam
(s. 34).

I Lgr 80 fanns även krav på hur läraren skulle utforma undervisningen. Ett
elevaktivt arbetssätt var att föredra istället för ”katederundervisning” (s. 52). Läraren
skulle också undvika att använda för mycket verbal information, då den typen av
undervisning kunde vara en möjlig förklaring till elevernas skoltrötthet. I stället för
teoretiska lärarledda genomgångar betonades praktiska tillämpningar i under-
visningen. När eleverna fick möjlighet att praktisera gjorde de kunskapen till sin
egen. Val av läromedel var en viktig del av undervisningsplaneringen (s. 53), som
också den skulle ske i samråd mellan lärare och elever och hänga ihop med elevernas
och lärarnas val av metod. Det som lärare och elever tillsammans kom fram till kring
undervisningens innehåll och form skulle enligt Lgr 80 sedan ligga till grund för en
lokal arbetsplan som uttryckte skolans mål och ambitioner (s. 61).

Arbetsplanen skulle enligt läroplanen vara ett konkret resultat av ett lokalt
gemensamt läroplansarbete, där samtliga aktörer i skolan aktivt skulle bidra med
utgångspunkter för skolans utveckling. Skolans arbetsplan skulle även behandla det
fria studievalets kursplaner. Vidare fastställde läroplanen, att arbetsplanen inte bara
skulle vara beskrivande, utan först och främst ge uttryck för en ambitionsnivå som
man lokalt kommit överens om. Att delta i detta planeringsarbete och att utvärdera
resultatet var, enligt Lgr 80, en arbetsskyldighet för lärare och annan skolpersonal.
Enligt läroplanen var det på liknande sätt som arbetet med andra planer skulle
bedrivas, exempelvis den kursplan för det fria studievalet som läraren enligt
livsberättelsen fick till ensamt uppdrag att arbeta fram. Sammanfattningsvis var såväl
undervisningens praktiska orientering och samverkanstanken nära förknippade med
läroplanens övergripande intention att åstadkomma en bättre skola. Detta kan även
stå som övergripande beskrivning av idéerna med att utöka elevernas möjligheter att
välja genom olika tillvalskurser. Enligt Lgr 80 var det fria studievalet en lösning för
att komma tillrätta med de problem som SIA-utredningen (SOU 1974:53) hade
synliggjort och göra det möjligt för alla elever att lyckas i en demokratisk och
likvärdig skola. Det fria studievalet skulle bidra till att öka elevernas motivation för
skolarbete.

För att kunna skapa och vidmakthålla motivation är det nödvändigt att skolan i betydande
utsträckning går elevernas intressen till mötes liksom att skolan stimulerar eleverna att utveckla
olika intressen. Den enskilda skolan och den enskilda klassen måste därför så långt möjligt
kunna anpassas efter de intressen som eleverna har eller som lärarna förmår ge dem. Det är
därför från denna synpunkt viktigt att det finns betydande möjligheter inom skolan att lokalt
utforma program och kurser. (Skolöverstyrelsen 1980b, s. 36)

 140

På ett annat ställe i läroplanstexten (s. 54) framhålls det fria studievalet som en
särskild möjlighet för elever i svårigheter och något som skulle ge skolan på lokal
nivå utökade möjligheter att skapa egna kurser och teman. Det lokala tillvalet var,
inom vissa ramar, upp till den enskilda skolan att utforma. Enligt dessa ramar kunde
kurserna variera i tid, från en termin till tre år. Det fanns ingen angiven gräns på
antal elever för att få starta en grupp. Detta var en skillnad mot de obligatoriska
kurserna i franska och tyska, som måste ha minst fem elever för att få starta. Skolan
var också skyldig att upprätta en kursplan, som enligt riktlinjerna inte enbart skulle
utformas i samverkan inom skolan utan också mellan skolan och politiker i
skolstyrelsen, innan det var dags för länsskolnämnden att fastställa planen. Det var
upp till respektive skolstyrelsen att besluta om vilka kurser som kommunens skolor
skulle erbjuda eleverna. Först sedan dessa förslag till kursplaner fastställts hos
länsskolnämnden kunde de enskilda skolorna gå ut med sitt erbjudande till eleverna.
Tiden för tillvalet reglerades till elva stadieveckotimmar för högstadiet. Tillvals-
kurserna inom det fria studievalet var betygsgrundande, men hade inte formell
status som eget ämne, utan bestod av fördjupningar av två eller flera olika exister-
ande skolämnen.

Kurserna – med undantag av kurser i språk – skall utgöra en fördjupning av eller intresse-
profilering inom några moment i två eller flera ämnen. (Skolöverstyrelsen 1980b, s. 37)

I läroplanens mål och riktlinjer fanns även formuleringar som berörde kursernas
inre utformning. Bland annat betonas även här en ”stark praktisk” (s. 37) inriktning.
När Högstadieskolan ställdes inför uppgiften att upprätta olika tillvalskurser, så var
det långt ifrån en enkel uppgift med ett enda syfte. Tvärtom formade den bakom-
liggande idékonstruktionen kring hur och varför staten gav grundskolan i uppdrag
att utöka det fria studievalet ett komplext uppdrag, som både skulle hanteras i
gemensamma aktiviteter inom varje enskild skola och i samråd mellan skolan,
organisationen i stort och statliga myndigheter. I de specifika fall där det rörde sig
om att utforma Högstadieskolans medietillval, gällde det förutom allt detta att
dessutom navigera rätt mellan motstridiga föreställningar om medier när en
tillvalskurs skulle konstrueras.

SKOLSTYRELSENS MÅLSÄTTNING

Lgr 80:s direktiv om inrättandet av ett fritt studieval medförde att olika aktiviteter
skulle utföras på såväl skol-, kommun- och länsnivå. Nu närmar vi oss frågan hur
dessa intentioner hanterades på den kommunala nivån bland kommunens

 141

skolpolitiker och förvaltningsföreträdare. Vad var det egentligen för händelser som
ledde fram till rektors telefonsamtal 1986? Vad var det som styrde rektor att agera?
Via protokoll från skolstyrelsen mellan åren 1981-1985 finns möjlighet att följa de
aktiviteter som pågick runt om i kommunens högstadieskolor och på förvaltning-
snivå med att skapa och etablera ett utbud av lokala tillvalskurser för elever i årskurs
7-9. Ett protokoll från skolstyrelsen (Skolstyrelsen 1981a) visar att kommunens
samtliga sex rektorsområden har ansökt hos skolstyrelsen om att få anordna
tillvalskurser från och med läsåret 1982/83. Förslagen har enligt protokollet kommit
till efter samråd mellan rektor, personal och elever och slutligen godkänts i MBL-
förhandling. I en skrivelse anhåller skolstyrelsen hos Länsskolnämnden om fast-
ställande av knappt fyrtiosju olika kursplaner från kommunens sex olika rektors-
områden (Skolstyrelsen 1981b).

I ansökningshandlingen har skolchefen kategoriserat dessa kursplaner i fyra olika
ämnesgrupper (min egen beteckning inom parentes): Språk, Estetisk-praktisk,
Teknik-Hemkunskap-Musik-Idrott-SO-Svenska (Ämneskombination I) samt SO-
NO-Svenska (Ämneskombination II). Gruppen Språk står för den största andelen
med tjugo olika tillval av antingen treåriga eller kortare kurser i tyska och franska.
De estetiskt- praktiska omfattar elva olika tillvalskurser, bland annat det tillval som
jag fem år senare använde som underlag för den kursplan jag skrev. Av övriga tillval
i gruppen vittnar titlarna om innehåll som kan kopplas till bild, hantverk och
skapande aktiviteter i koppling till bild, musik och slöjdämnena. Man kan av
tillvalskursernas titlar ana sig till en viss medieinriktning bland flera av kommunens
skolor. Ett sådant exempel är Vi gör en tidning. Den sista gruppen Ämnes-
kombination I består av tio kurser, varav Vardagens Ekonomi och Teknik och Händig
hemma återkommer i flera rektorsområden. I Ämneskombination II finns sex
kurser. En av dessa Hembygden, förr-nu-framtiden, förekom i tre av de sex hög-
stadieskolorna.

Bland skolstyrelseprotokollen hittar jag det förslag som låg till grund för
medietillvalet som utarbetats på Högstadieskolan (Högstadieskolan 1981). Detta
upprättades och godkändes fem år innan rektor beslutade sig för att ringa till mig.
Enligt den här kursplanen skulle tillvalskursen rikta sig till elever i årskurs 7, 8 och 9.
Kursen hade två syften, att ”roa och underhålla människor” för att ”ge avkoppling
från vardagsbekymmer” och att komma med ”tankeställare om vår egen miljö, vår
ekonomiska och politiska situation, medbestämmande i samhällsfunktionerna, nöd
och svält i världen m.m.”. För att nå dessa syften skulle eleverna framföra ”lätta
teaterpjäser, revyer, sketcher, musik och till och med ibland ren buskis”. Film och

 142

teater beskrivs som likartade uttrycksmedel på så sätt att bägge kunde tjäna som
”inkörsport till att lära vår ungdom att med dessa media kunna påverka och slå ner
eller kanske påskynda processer på både gott och ont”. Den praktiska sidan av att
arbeta med olika medier framhålls som ett särskilt viktigt kunskapsområde, där
eleverna kunde utveckla vitt skilda färdigheter, exempelvis: ”utföra kulisser, behärska
ljudsättning, komponera kläder, sminkning, att röra sig på en scen, handha olika
typer av teknik som kamera och ljudinspelning… ”. Kursbeskrivningen avslutas med
att särskilt framhålla en medieform, nämligen fotots, betydelse för att formulera och
sprida olika budskap.

Ett foto är inte bara ett foto, det är ett uttrycksmedel som kan användas att påverka på många
sätt: estetiskt, politiskt, ekonomiskt, känslomässigt. Det är inte bara att trycka på avtryckaren,
man måste också lära sig vad det är man vill fotografera, vad man vill med sin bild.
(Högstadieskolan 1981)

Av Länsskolnämndens tillstånd för medietillvalet vid Högstadieskolan från juni 1981
(Länsskolnämnden 1981) framgår att tillvalets innehåll skulle utgå från tre olika
skolämnen, närmare bestämt femtio procent bild, trettio procent teknik och tjugo
procent svenska. Detta innebar en betoning på moment inom bildämnet och med
inspel av teknik och svenska. Dokumentet innehåller även övriga upplysningar om
skolans medietillval. Bland annat beräknas de enbart medföra högst modesta extra-
kostnader i form av utgifter för bland annat super 8-film och videoband. Med
Länsstyrelsens fastställande av kursplanen var det formellt klart för skolan att starta
verksamheten.

I ytterligare ett protokoll från skolstyrelsen ett år senare (Skolstyrelsen 1982)
anhåller kommunen inför det då kommande läsåret om ytterligare fyra nya tillvals-
kurser. I den bilagda förteckningen framgår att utbudet från kommunens skolor är
lika stort som till tidigare läsår. Några kurser har kommit till och andra försvunnit,
däribland medietillvalet. Inför läsåret 1984/85 verkar kursutbudet i kommunens
skolor ha antagit en något fastare form och varje rektorsområde hade sina speciella
favoriter (Skolstyrelsen 1983). Intressant att notera är att medietillvalet som uppstått
inom Högstadieskolan har återkommit, men nu i ett helt annat rektorsområde.
Medietillvalet verkar ha fått fäste i det andra rektorsområdet. Nästkommande år,
1985, gör Högstadieskolan nya försök att locka elever att söka medietillvalet,
förmodligen på grund av att skolstyrelsen har beslutat om en ny målsättning att öka
utbudet av tillvalskurser som innehåller kulturämnena bild, musik och svenska
(Skolstyrelsen 1985). Inför läsåret 1985/86 var läget sådant bland kommunens
högstadieskolor att alla förutom utom min rektors lyckats få igång olika varianter av

 143

lokala tillvalsämnen som gav eleverna möjligheter att arbeta med teater, kultur och
medier. Därför är det rimligt att anta att rektor kände sig tvingad att hitta nya
strategier för att åtgärda situationen på den egna skolan. Frågan kvarstår dock vad
som kan ha styrt rektors strategi för att hitta lösningar för situationen på sin skola?
Vad var det som gjorde att rektor bedömde en lärare från en helt anna skola som
lämpligare än de som redan fanns i kollegiet?

LÄRAREN TOLKAR OCH FORMAR UPPDRAGET

I en tidningsartikel från en lokaltidning (Magnusson 1986) med rubriken ’Hela
klassen teatergalen’ konstateras att teaterintresset har fått fotfäste i en av kom-
munens skolor. Bakom påståendet i rubriken låg att klass 5A framfört en helt egen
pjäs, byggd på eget manus för en öppen publik i ortens Folkets hus. ”Lärarinnan”
(Kristina, 1986, mellanstadielärare) verkar i artikeln minst lika ”teatergalen” som hon påstår sina
elever vara. Läraren tar också ton mot kommunen när hon i artikeln avfyrar en bitter
salva eftersom eleverna tvingats betala hela 1400 kronor i hyra för en kommunalägd
lokal. Rektor som också citeras i artikeln, menar att detta är något som skolan skulle
stå för, inte eleverna själva. I slutet av artikeln finns ett direkt citat, där jag riktar en
uppmaning, som förmodligen var avsedd för ansvariga beslutsfattare inom
kommunen.

– Skriv att alla skolklasser ändå bör ha fri tillgång till en så fin scen! (Magnusson 1986,)

Några veckor senare utspelar sig sedan telefonsamtalet mellan läraren och rektor.
Eftersom läraren och rektorn inte haft några personliga kontakter innan dess, ser jag
det som möjligt att den bild som tidningsartikeln gav av läraren kan ha bidragit till
hur rektor såg sig kunna hantera situationen kring medietillvalet på Högstadie-
skolan. Skolstyrelsens målsättning var ett yttre tryck som tvingade rektor att agera
för att komma tillrätta med situationen på Högstadieskolan. Men vad som gjorde att
rektor bedömde att det krävdes en ny kursplan för att få eleverna att välja tillvalet
har varken några dokument eller intervjuer kunnat sprida ljus på. När jag i en
intervju med rektor (Rektor 2011) frågar om detta, menade rektor att det handlade
om att hitta en person som var både ”utvecklingsbenägen och kompetent”.

Den kursplan för medietillvalet (Hansson 1986) som läraren (Kristina, 1986, mellanstadielärare)
arbetade fram behövde inte formellt fastställas i Länsskolnämnden, eftersom det
sedan 1981 redan fanns en godkänd plan. Formuleringarna i Högstadieskolans
kursplan från 1981 var därmed formellt styrande för hur läraren praktiskt tänkt sig
att gå tillväga för att iscensätta medietillvalets innehåll och form. Texten i den nya

 144

kursplanen som tog form 1986, riktar sig till elever i årskurs 7, 8 och 9. Målen i
planen var skrivna så att de angav vad eleverna skulle kunna och vilka kunskaper
som kursen skulle ge dem. Medietillvalet, som i texten från 26.9 1986, kallas ”ämnet”
baserar sig på ett innehåll som avgränsas till ”teater och massmedia”. I kursplanen
anges två övergripande mål för undervisningen i ämnet. Det ena målet anger att
eleverna ska lära sig ”massmedias och teaterns funktioner i dagens samhälle(n)” och
det andra att eleverna själva skulle producera olika typer av massmedia och teater
med hjälp av olika medieteknologier. Av kursplanen framgår tydligt hur de olika
moment som tillvalet omfattade var kopplade till formuleringar i den nationella
kursplanen för svenska och för de samhällsorienterande ämnena (Skolöverstyrelsen
1980a, s. 135, 138) .

Texten visar att medietillvalets innehåll är uppspaltat på sex terminer. Den bygger
på en successiv progression från konkreta övningar och teoretiska baskunskaper till
praktisk produktion, riktad till olika mottagargrupper utanför eller inom skolan.
Varje termin skulle eleverna genomföra praktiska teater- eller massmedieprojekt.
Detta innebar att eleverna enligt planen under en treårsperiod fick möjlighet att göra
en lokaltidning, egna radioprogram, filmer eller bildutställningar samt tre olika
teaterföreställningar, varav en skulle vara en radioteater. Gemensamt för redovis-
ningen av de olika medie- och teaterprojekten var att de riktade sig till en publik
utanför klassrummet. Detta markeras på olika sätt i texten. I lokaltidningsprojektet
handlade det om att det eleverna skulle göra var en tidning som riktade sig till
närområdet, som skulle locka en läsekrets utanför skolan. Det handlade inte om att
eleverna skulle göra en skoltidning som enbart riktade sig till läsare inom skolan.
Teaterprojekten i årskurs 7 och 8 riktade sig till elever i årskurs 1-6 från Högstadie-
skolans upptagningsområde. I årskurs 9 anger kursplanen att eleverna ska spela upp
sin pjäs för den egna skolan. Tanken med detta var att successivt under kursens gång
bygga upp elevernas beredskap och kompetens att planera och genomföra det
praktiska medieproduktionsarbetet med utgångspunkt att produktionen också skulle
möta en publik. Medan nybörjareleverna i åk 7 fick välja vilka skolor och årskurser
de skulle rikta sig till, förutsatte planen att eleverna, är de kommit till årskurs 9, hade
tillägnat sig sådana kunskaper att de kände sig trygga och rustade för att spela upp
sin pjäs för lärare och elever i den egna skolan.

När det gäller de övriga medieprojekten som kursplanen omfattar finns inga
detaljer om vilka mottagargrupper som dessa riktar sig till. Det uttryckts mer
allmänt som att ”göra en lokaltidning” eller ”sända ett radioprogram”. De eventuella
förutsättningar som realiseringen av detta i praktiken skulle ha krävt av skolan finns

 145

inte angivna i kursplanen. Av kursplanen framgår däremot att eleverna parallellt
med medieprojekten skulle delta i annan typ av undervisning, där innehåll kopplat
till det pågående medieprojektet behandlades. Kursplanen anger här ett mer
teoretiskt upplägg av undervisningen, som skulle bedrivas inom ramen för vad kurs-
planen under olika rubriker beskriver som ”Journalistskola”, ”Teaterskola”,
”Radioskola” och ”Bildskola”.

Innan de olika medieprojekten kunde starta måste eleverna kvalificera sig genom
att genomgå en grundskoleanpassad ”journalistskola”, ”teaterskola”, ”radioskola”
och ”bildskola”. Journalistskolan bestod av moment som tidningshistoria, olika
tidningstyper, en tidnings innehåll och uppbyggnad, intervju- och reportageteknik,
att skriva en artikel, nyhetsbilden, kopiering, rita och redigera samt studiebesök på
en tidning. Teaterskolans innehåll bestod av genomgång av olika dramaövningar,
röstträning, avspänning, improvisation, rörelse, kläder och smink, att ge regi samt
ljud- och ljusteknik för scenproduktion. Radio- och bildskolan innehöll moment
som avsåg att ge eleverna kunskaper i att hantera tekniken i form av övningar med
bandspelare och videokamera, samt hur man klippte och redigerade radio- och film.
När examinationen var överstökad och utbildningsbeviset högtidligen utdelat
startade de praktiska projekten med att ”att göra en lokaltidning”, ”att spela upp en
teater inför en utvald mottagargrupp”, ”radioprogram som sänds i radio”,
”videogram, film eller bildutställning”.

Kommentarer
Sammanfattningsvis kan såväl rektors, kommunens högstadieskolors, skolstyrelsens
som den enskilde lärarens strävan med att forma lokala tillvalsämnen under början
av 1980-talet förstås som aktiviteter som syftar till att hantera de problem kring
grundskolan vilka konstruerats i statlig policy under 1970- och 80-talet. Det var
viktigt för kommunens aktörer att hitta sätt att lösa de problem med elevernas
bristande motivation som staten identifierat och som antogs vara en följd av brister i
skolans inre arbete. Episoden från min livsberättelse visar att såväl rektor som
läraren som fick rektors uppdrag att forma medietillvalet på skolan ställdes inför
olika dilemman, när det visar sig att det inte gick att genomföra detta som det var
tänkt. Mitt syfte är nu att leda analysen vidare och att genom ett aktivitetsteoretiskt
perspektiv och med utgångspunkt i studiens syfte och frågeställningar förstå vilka

 146

systemiska motstridigheter som sattes i rörelse när objektet, ett nytt medietillvals-
ämne, skulle integreras inom ramen för en högstadieskolas institutionella liv.

Även om den externa lärarens arbete var skilt från det formella institutionella
samarbetet tar jag min utgångspunkt i att den enskilde lärarens arbete med skriva en
kursplan, liksom rektors och lärarens handlingar, medierade såväl den institutionellt
formade kunskapen som den historiska, sociala och kulturella kontexten. Därmed
blir det möjligt att förstå det som texterna berättar inte som en enskild isolerad
handling, utan som en redan pågående aktivitet inom Högstadieskolan. Den nya
läraren var en ny teknik för rektor att försöka bemästra ett för skolan motstridigt
uppdrag. Läraren involveras i en aktivitet som redan pågick i skolan, men där rektor
trots tidigare försök inte hade hittat sätt att iscensätta medietillvalet som det var
tänkt. Medietillvalet riskerade i stället att rubba balansen i ett komplext och redan
etablerat system av sociala relationer mellan elever, lärare och rektor, inom elev- och
lärargrupper men också mellan Högstadieskolan och samhället i övrigt. Rektors
strategi grundade sig kanske i att hitta en person som utan färgning av skolans
tidigare historia och kultur var den expert som kunde utföra läroplanens uppdrag.
Det vill säga en lärare som hade kunskaper kring skola och medier som rektor
uppfattade som rimliga och logiska för att genomföra den möjliga förändringen av
verksamheten i skolan. En slutsats av den aktivitetsteoretiska analysen är att såväl
läroplanens, förvaltningens, skolans och lärarens kontakter med företrädare för
mediebranschen som tidigare kunskaper och erfarenheter styrde lärarens arbete med
att forma Högstadieskolans medietillval.

SKOLANS INRE MOTSTRIDIGHETER

Jag noterar att det i berättelsen verkar finnas en skillnad mellan hur läroplanen
föreskrev att arbetet med att utforma de fria studievalet och hur det praktiskt gick till
när medietillvalet utformades på skolan. Sådana skillnader, mellan hur det var tänkt
och hur det blir i praktiken, är förväntade och kända mönster som många studier
redan har bekräftat (Lieberman 2005a; Blackler 2009; Lindholm 2012). Avsnittet
innehåller exempel på detta förhållande, exempelvis att läraren som skrev
medietillvalets kursplan var ensam istället för i samverkan med övriga kollegor. Ett
annat var att elevernas intresse för att välja tillvalsämnet inte verkade infinna sig per
den automatik som läroplanen förutsatte, ytterligare ett var hur skolpolitikernas
strävan att skapa ett likartat utbud och inte elevernas intresse styrde utbudet på
kommunernas skolor. Dessa exempel pekar dels på systemiska motstridigheter som

 147

var verksamma när nya medier via det fria tillvalet gjorde sin entré i skolan, och dels
på hur rektor och läraren försökte hantera uppdraget utifrån vad de uppfattade som
rimligt och möjligt att göra.

Med ett sådant perspektiv på händelserna i livsberättelsen skulle det kunna vara
tänkbart att skolstyrelsens, rektors och lärarens logik, istället för läroplanens tänkta,
var det som i slutänden möjliggjorde integreringen av ett nytt medietillval i
högstadieskolan. Att rektor gav läraren i ensamt uppdrag att utforma medietillvalet
tolkar jag att rektor försökte hantera systemiska motstridigheter som berodde på att
lärarna på skolan hade en annan syn på medietillvalet än skolstyrelsen och läroplan-
en. Dels var läroplanens syn på vilka medier som skulle ingå i undervisningen
motstridig till hur skolans lärare såg på nya medier, men motstridigheten uppstod
också till följd av förändrade regler för hur verksamhet inom en högstadieskola
skulle organiseras. Rektors och skolans tidigare försök att agera enligt läroplanens
konstruktion av nya studieval hade utlöst systemiska motstridigheter mellan Hög-
stadieskolans arbetsdelningssystem, de institutionella regler, normer och ramar som
reglerade den praktiska verksamheten, samt mellan vilka medieringar som den
rådande undervisningskulturen i skolan uppfattade som ändamålsenliga och
nödvändiga. Högstadieskolans ämneslärarsystem, uppdelningen mellan olika skol-
ämnen, exempelvis praktiska och teoretiska ämnen, eller mellan- och högstadie-
lärarnas kompetenser verkade inte vara anpassade och hindrade lärarna att agera för
att iscensätta ett medietillval.

För lärarna och rektor hindrar dessa motstridigheter på olika sätt utförandet av
läroplanens uppdrag. Det är troligt att lärarna såg att tillvalsämnets ämnesmässiga
sammansättning inte var förenlig med hur de uppfattade gränserna för sitt skol-
ämne. Högstadieskolans verksamhet vilade på en stark ämnestradition som innebar
att lärarnas identitet formades i relation till skolämnet. Det verkar också ha funnits
motstridigheter mellan de olika nivåerna i organisationen. Från politikers och
förvaltningsnivåns sida fanns en uttalad ambition att uppifrån att styra mot ett
likvärdigt utbud hos alla kommunens högstadieskolor, medan den enskilda skolan
och rektor fram till dess valt en annan väg. Detta tolkar jag som inbyggda spänningar
som härrörde sig från de olika rationaliteter som styrde önskan att få igång tillvalet
på Högstadieskolan. Aktörer på olika nivåer i systemet konstruerade själva objektet
på olika sätt utifrån sina respektive uppdrag. Jag noterar i det här specifika fallet att
det för skolpolitikerna och förvaltningsnivån framförallt handlade om att stärka
undervisningen genom att öka de kulturella inslagen. I det fallet fanns det en
samstämmighet mellan den kommunala och statliga politiken vad gällde tron på

 148

kulturens betydelse för att öka elevernas motivation för skolarbetet. När
skolstyrelsen fattade sitt inriktningsbeslut om att alla högstadieskolor skulle erbjuda
ett tillval som omfattar de kulturbärande ämnena, tvingades rektor att agera.

REKTORS STRATEGIER

För rektor gällde det att hitta ett expansivt utrymme mellan de systemiska
motstridigheter som aktiverats i Högstadieskolans tidigare försök att införa ett
medietillval. Det verkar som att rektor gjort bedömningen, innan han kontaktade
den externa läraren, att detta inte var något som kunde lösas inom den egna skolan.
Möjligheten till expansion verkade stängd och rektor försökte hitta nya sätt att
utföra uppdraget. Att se sig om efter någon extern lärare verkade inte ur rektors
perspektiv heller vara frågan om vilken extern person som helst, utan som han gav
uttryck för i intervjun många år efteråt, att hitta en lämplig person med ”rätta
kvalifikationer”, det vill säga en person med andra kunskaper om själva objektet nya
medier, men också någon som såg på skola och undervisning utifrån andra
arbetsdelningsprinciper. Mina tidigare erfarenheter, som synliggjordes i tidningens
reportage kring medier och teater i undervisningen, var förmodligen grundläggande
för vem rektor valde att kontakta. Det är också fullt möjligt att rektors initiativ kan
ha påverkats av mediernas förmedlade bild av både en mediekunnig men också en
viljestark och engagerad person. Kanske var det framförallt det som rektor
strategiskt bedömde som nödvändigt för att hantera de systemiska motstridigheterna
som orsakade svårigheterna med att starta tillvalet på Högstadieskolan?

Genom att rektor förändrade läroplanens uppdrag att utformningen av fria
tillvalskurser skulle genomföras som ett kollektivt och gemensamt ansvar för alla på
skolan till att en enskild och extern lärare fick ansvaret, försökte rektor hitta sätt att
hantera de systemiska motstridigheterna. Även om rektor avvisade lärarens önskan
att samarbeta med Högstadieskolans lärare, ser jag det som tänkbart att rektor på
sikt på detta sätt skulle kunna förändra synen på tillvalsämnet och få fler lärare
engagerade. I ett sådant betraktelsesätt blir en viktig del i analysen att förstå hur
rektor styr genom att visa tillit till den externa lärarens förmåga och kompetens.
Rektors erbjuder läraren en subjektsposition som ett skolutvecklande, kunnigt
tillskott som skolan behövde. Jag betraktar det som troligt att rektor, som själv var
folkskollärare, försökte lösa situationen genom att vända sig till en lärare med en
mer ämnesövergripande kompetens. En mellanstadielärare skulle kanske ha utgått
från andra preferenser vad gäller betydelsen av att upprätthålla gränserna mellan

 149

olika skolämnen. Ett mer ämnesöverskridande synsätt kunde underlätta möjligheten
att bedriva undervisning i ett tillval som byggde på en kombination av tre olika
skolämnen. Men, att välja någon utan formell ämnesbehörighet och som inte heller
fanns på den egna skolan, innebar också en risk för att den rådande ämneskulturen
utmanades och kunde leda till att såväl den nya kursplanen, medietillvalet som
läraren kunde förstärka snarare än milda de systemiska motstridigheter som hittills
hindrat expansionen av skolans verksamhet.

LÄRARENS IDÉER OM MEDIER I UNDERVISNINGEN

När lärarens försök att via rektor få tillstånd ett samarbete med kollegor vid Hög-
stadieskolan misslyckades hänvisades läraren, med gott stöd av den dåvarande
läroplanens idéer om samverkan mellan en skolas lärare, till samverkan med andra
aktivitetssystem utanför skolan. Min berättelse visar hur jag som lärare skapade nya
expanderande gränszoner utanför skolan, med företrädare för mediebranschen.
Genom externa experter inom mediebranschen kunde den enskilde läraren hitta
vägar att utforma medietillvalet. Den trygghet och det stöd som interaktionen mellan
de bägge aktivitetssystemen, skolans och Utbildningsradion, innebar bidrog till att
lärarens kunskaper om medier förstärktes så att uppdraget att skriva en kursplan
kunde slutföras. Även om lärarens uppdrag skiljde sig från Utbildningsradions
kunde läraren och aktörer från UR i samverkan och med utgångspunkt i skolans
uppdrag formulera en kursplan. I frågan om användning av nya medier tycktes
Utbildningsradions förståelse av skolan uppdrag sammanfalla med läroplanens.
Detta kan i sig förstås utifrån att Utbildningsradion, ända sedan starten haft ett
särskilt uppdrag att förse skolan med läromedel. Utbildningsradion fanns vid denna
tid som ett regionalt kunskapscentrum för skolorna i länet. Bland annat bedrev man
praktiska medieutbildningar i syfte att öka användningen av de egna läromedlen.

Ytterligare en strategi som kursplanen synliggjordes var att elevernas praktiska
arbete med medierna skulle vara ”på riktigt”, det vill säga att de riktades mot en
mottagare utanför skolan. På så sätt kunde såväl läroplanens som Utbildnings-
radions uppdrag stärkas inom skolan. Positiv förstärkning via medier var en stark
styrfaktor. När lärarens önskan om samverkan med kollegorna inte infriades,
innebar detta att läraren sökte nya vägar utanför skolan, vilka i sin tur ledde fram till
nya sätt att styra sig själv och andra för att uppfylla läroplanens uppdrag. Även om
arbetet med att skriva kursplanen innebar att läraren exkluderades från den
kollegiala gemenskapen vid skolan, kunde uppdraget ändå slutföras. Jag noterar att

 150

kursplanen kom till genom att läraren interagerade med aktörer från ett annat
aktivitetssystem, nämligen medierna. Utan den kommunicerade och delade syn på
objektet som uppstod i denna interaktion skulle den nya läraren ha svårt att veta hur
ett medietillvalsämne skulle utformas. Genom en extern lärare och en ny kursplan
skickade rektor in en slags trojansk häst med förhoppningen att därigenom kunna
öppna en bakdörr i de institutionella murarna för att uppfylla läroplanens och
skolstyrelsen beslut (Engeström 2008b).

Men i ljuset av att kursplanen skrevs några år efter att riksdagen, 1982, lagstiftat
om att barn under 15 år inte skulle få hyra videofilm, kan de systemiska motstridig-
heterna kring att införa ett objekt som utgjordes av ett medietillval, ha utlösts av ett
aktivt pedagogiskt ställningstagande från lärarnas sida för att hindra att något som
samhället betraktades som suspekt och potentiellt hotfullt mot eleverna tog sig in i
skolans undervisning. Lagstiftningen var en direkt följd av den mediepanik som
väcktes till liv 1980 efter ett inslag i TV-programmet ”Studio S”, på temat ”Vem
behöver video?” I detta program visades delar av filmen Motorsågsmassakern. Som
en följd av samhällsdebatten avstod en del lärare helt från att ta in film i
undervisningen, andra såg som sin pedagogiska gärning att undervisa mot medierna
eller att vägra att befatta sig med medierna i sin undervisning. I min livsberättelse
framträder delvis en förskjutning av hur skolan kan hantera sitt fostrande uppdrag i
förhållande till medierna, nämligen genom att undervisa med medierna där eleverna
själva producerade med hjälp av olika medieteknologier. Även här, vilket också
framgår av min berättelse och kursplanen från 1986, var ju syftet att eleverna skulle
utveckla sin kritiska förmåga. Idén att betrakta medier som en del av ”kultur i
skolan” var inte helt i linje med läroplanens tolkning av kulturbegreppet, men
genom att betrakta medierna som kultur kunde jag som lärare placera medie-
undervisningen i skydd av de idéer och förhoppningar kring kulturens välgörande
effekter som Lgr 80 gav uttryck för. I Högstadieskolans ursprungliga kursplan från
1981 kopplades medierna till ”teknik” och höjer så, liknade sätt som läroplanen, ett
varnande finger för teknikens skadliga inverkan på det uppväxande släktet. Den nya
kursplanen kan även, till skillnad från den tidigare, tolkas som ett försök att gestalta
läroplanens tankar om tillämpning och praktiska inslag. Eleverna skulle arbeta med
ett och samma projekt under en hel termin.

Samtidigt som kursplanen utmanade vissa traditioner inom skolans undervisning
bestod den också av traditionella inslag. En sådan begreppsförhandling är kombina-
tionen av ”teater och massmedia”. Genom att kombinera något främmande och lite
suspekt med något kulturellt accepterat som teater, neutraliseras den negativa

 151

inställningen till medier. Den ”goda kulturen” blir för läraren 1986 i videovålds-
debattens skugga den trojanska häst och det diskursiva grepp som kunde göra det
möjligt att föra in medier som ett eget avgränsat kunskapsområde i högstadieskolans
undervisning. Sammanfattningsvis ledde både rektors och lärarens strategier att
Högstadieskolan nu i likhet med de andra högstadieskolorna hade en officiell
inbjudan till eleverna att söka Högstadieskolans nya medietillvalskurs. Frågan som
då ställs på sin spets är hur eleverna, högstadiets kollegor, rektor, skolstyrelsen och
alla andra intresserade kommer att reagera på detta erbjudande?

 152

Reaktioner på medietillvalet
I det här avsnittet redovisar jag (Kristina, 2011, forskarstuderande) några dilemman från min
livsberättelse som handlar om omgivningens reaktioner när medietillvalet infördes
vid Högstadieskolan 1986. Reaktionerna var av både positiva och negativa och kom
både från väntat och oväntat håll. Först och främst var det eleverna själva, mina
kollegor och rektor i skolan. Men också företrädare från förvaltningen, skolpolitiker
och den lokala tidningen, som på olika sätt gav sin syn på verksamheten inom
medietillvalet. När eleverna gjort sina val stod det klart att Högstadieskolan till
hösten 1986 skulle starta inte bara en utan två medietillvalsgrupper. Rektor
utformade efter detta en lärartjänst som baserade sig på undervisning i
medietillvalet, svenska och samhällsorienterande ämnen. Denna tjänst sökte jag och
fick, trots att jag i detta läge inte var formellt behörig för att undervisa på högstadiet.
De episoder som avsnittet redovisar utspelar sig kring olika händelser i
Högstadieskolan mellan åren 1987-1989, när verksamheten inom medietillvalet
iscensattes i praktiken.

Min (Kristina, 2011, forskarstuderande) livsberättelse visar att mina första år som ansvarig för
medietillvalet framstår som en bubbla av ensamma tankar om undervisningen som
jag först och främst delade med mina elever. Det kan med hänvisning till ”bubblan”
tyckas paradoxalt. Kanske var det också därför som de reaktioner som omgivningen
gav uttryck för kom att bli betydelsefulla för hur jag tänkte och handlade för att hitta
vägar ut ur ensamheten.

Allt eftersom etablerade jag(Kristina, 1987, ämneslärare) mig på min nya arbetsplats.
Medietillvalsämnet verkade också ha hittat sin plats i skolan. Men så berättade en av mina
närmaste kollegor något som gjorde mig betänksam. Det hade funnits många kritiska och
skeptiska röster inom kollegiet när det blev klart att medietillvalet skulle dra igång. Först och
främst ansåg man att eleverna redan såg tillräckligt mycket TV och film på sin fritid och att
det därför borde begränsas i skolan. Andra menade att ett nytt tillvalsämne skulle kon-
kurrera ut redan existerande lokala tillvalsämnen. En tredje kritik var rent facklig, då man
ansåg det vara fel att en mellanstadielärare skulle få undervisa på ett högre stadium. Den
kritiken hade emellertid tystnat, eftersom jag kompletterat med studier och därmed var
formellt behörig.

I livsberättelsen beskriver jag (Kristina, 2011, forskarstuderande) hur jag upplevde min formella
behörighet som ämneslärare som en viktig milstolpe. När detta var uppnått ändrar
livsberättelsen karaktär. Jag berättar ingående om hur jag inbjöds och bjöd in

 153

kollegor från andra ämnen till gemensamma aktiviteter kring tillvalet. Men en
episod i livsberättelsen som utspelar sig svensklärarnas ämneskonferens visar att
långt ifrån alla var beredda att se medietillvalet som en del av svenskämnet.
Diskussionen handlade om de moment som skulle behandlas under läsåret i de olika
årskurserna. Jag föreslog med stöd av läroplanen att filmkunskapen, som nu enbart
fanns inom medietillvalet, borde behandlas som ett allmänt moment inom svenskan
för årskurs åtta. Reaktionerna lät inte vänta på sig.

En kollega sa att filmkunskapen i svenska inte var ett prioriterat område. Några av mina
kollegor menade att det tog alldeles för mycket tid från litteraturundervisningen. En annan
menade att alla verkligen uppskattade att jag numera skötte om hela filmkunskapsdelen,
för bland svensklärarna hade man tyckt att den var svår att få in och att de kände sig alldeles
för okunniga för att kunna göra ett bra jobb. När nu jag med mina kompetenser och
medietillvalet fanns på skolan, behövde de inte längre ha dåligt samvete. Visserligen fick ju
inte alla elever del av filmkunskap, men de som verkligen var intresserade fick ju desto mer.
Jag (Kristina, 1988, ämneslärare) visste inte riktigt hur jag skulle förhålla mig. Det var ju givetvis
smickrande med deras beröm. Men, jag upplevde situationen mycket otillfredsställande,
utan att kunna sätta fingret på vad det var som störde mig.

Mitt förslag kring filmkunskap inom svenskämnets undervisning avvisades, vänligt
men bestämt. Det fanns, som jag (Kristina, 2011, forskarstuderande) uppfattar det, inte ett direkt
avvisande av medietillvalet inom svensklärargruppen. Medietillvalet som verksamhet
var accepterat förutsatt att dess innehåll inte inkräktade på undervisningen i ämnet
svenska. Kollegornas hänvisning till otillräcklig kompetens i filmkunskap hade jag
lätt att känna igen mig i, även om jag inte kunde hålla med om att det var ett skäl till
att avstå från att undervisa om något som läroplanen reglerat. Även om jag inte höll
med, så ville jag nog först och främst undvika direkta konfrontationer. I stället
beskriver jag i livsberättelsen, hur samtalet med kollegan inspirerade mig att försöka
hitta vägar för att de andra lärarna skulle kunna fortbilda sig. I livsberättelsen
beskriver jag ytterligare en episod som visar hur kollegor reagerade på verksamheten
inom medietillvalet. Händelsen utspelade sig under en lektion, när jag och eleverna
höll på med att ställa i ordning inför kvällens genrep. Klassrummet var rörigt och
både jag och eleverna var förmodligen spända och lite stirriga inför smygpremiären
för elevernas föräldrar, syskon och övriga släktingar.

Plötsligt öppnades dörren och en kollega tillika skolans skyddsombud stormade in och
meddelade att teaterföreställningen Spöket på Canterville av arbetsmiljömässiga skäl måste
ställas in. Det som fått skyddsombudet att reagera handlade inte om själva pjäsen, utan den
rökmaskin som jag gett löfte till att användas. En av mina elever, som hade kontakter med
ett företag som sysslade med sceneffekter, hade ordnat så att skolan kunde låna den gratis.
Det hela kunde redas ut och ”Spöket” fick till elevernas och publikens stora förtjusning sin

 154

dimma att spöka runt i på scenen. Men incidenten upprörde både mig och eleverna. Jag
(Kristina, 1988, ämneslärare) tog illa vid mig, främst på grund av hur min kollega framförde sina
synpunkter.

I livsberättelsen finns beskrivet hur jag (Kristina, 2011, forskarstuderande) reagerade efteråt. För
att slippa likande konfrontationer, valde jag bort möjligheten att försöka samverka
med de kollegor som öppet visade sitt motstånd, eller de som verkade helt
ointresserade. Men livsberättelsen visar också att jag funderade över de kollegor som
tillsynes inte verkade bry sig, trots att de undervisade i ämnen som enligt läroplanen
omfattades av krav på elevernas kunskaper om och med medier. Deras brist på
reaktioner var nog kanske allra svårast att hantera. För att inte sticka ut allt för
mycket i kollegiet, beskriver jag i livsberättelsen, att jag anpassade min undervisning
i ämnen som engelska och SO till hur jag uppfattade de övriga lärarna undervisade. I
längden visade det sig svårt att behålla locket på. När olika medieproduktioner som
eleverna skapade i form av lokaltidningar, radioprogram, filmer och teaterföre-
ställningar hamnade utanför klassrummets fyra väggar regerade omgivningen med
uppskattning och intresse. Av livsberättelsen framgår att de positiva reaktionerna
både stärkte mig som lärare och bidrog till att höja medietillvalets status i skolan.

I första hand började de lärare som ansvarade för andra tillvalskurser och undervisade i
slöjd, bild, musik och svenska att intressera sig för medietillvalet. Tillsammans började vi att
fundera på hur vi skulle kunna samverka mellan de olika tillvalskurserna. Bland de tidigare
återhållsamma svensklärarna fanns det plötsligt flera som öppet uttalade sitt intresserade
av att få möjlighet att undervisa i tillvalet. Mitt (Kristina, 1988, ämneslärare) eget engagemang och min
vilja att utveckla undervisningen växte.

Episoden väcker frågor om hur reaktioner som ger uttryck för uppskattning och
intresse påverkar möjligheter till samverkan. Det är också intressant att fundera över
vad som fick mina kollegors tveksamma hållning att övergå till ett öppet visat
intresse. Kom det av sig själv eller fanns det där redan innan och det var något som
jag (Kristina, 2011, forskarstuderande) inte hade uppfattat? Eller var det först när mina kollegor
kunde ta del av resultatet av undervisningen i form av teaterföreställningar eller olika
medieproduktioner, som de blev möjligt för dem att ha någon åsikt? Livsberättelsen
visar att tillvalet väckte uppmärksamhet också utanför skolans väggar.

Vid den första stora teaterpremiären fanns hela skolstyrelsen på plats. Efter föreställningens
slut fick mina elever ta emot var sin ros av skolstyrelsens ordförande. Jag (Kristina, 1988, ämneslärare)
kände mig hedrad och glad över intresset och uppmuntrad av deras positiva syn på min
undervisning.

 155

Som lärare i en av kommunens skolor och därtill tämligen nyinflyttad på orten var
jag inte så bekant med den lokala politiska kulturen. Då jag (Kristina, 2011, forskarstuderande) ser
tillbaka på hur jag i livsberättelsen beskrev mina reaktioner, drog jag förmodligen i
stunden för blomutdelningen, den enkla slutsatsen att det var så här man från
politiskt håll brukade göra för att stötta och uppmuntra skolor och elever. Men
berättelsen visar att kollegorna ifrågasatte skolstyrelsens tilltag. Kollegor reagerade
på att bara en del av skolans verksamhet lyftes fram. Blomsterutdelningen skapade
ett nytt dilemma rörande hur en lärare skall hantera positiv uppmärksamhet från
centralt och politiskt håll och samtidigt vara en bland andra i kollegiet. Av livs-
berättelsen framgår att medan en del av mig var glad över bekräftelsen, oroade en
annan del sig för vad den nära omgivningens reaktioner kunde leda till. Dilemmat
förstärktes ytterligare när rektor brukade berömma mitt arbete med medietillvalet
och uppmuntra mig att utveckla det vidare.

 Av rektor fick jag (Kristina, 1988, ämneslärare) ofta ta emot beröm för det ”stringenta sätt” som jag
bedrev undervisningen i tillvalet. Rektor ville att jag skulle ansvara för att fortbilda mina
kollegor och uppmuntrade mig i detta syfte att söka statliga medel för Kultur i skolan.

KONKURRENS OCH MINSKAD LIKVÄRDIGHET

Med utgångspunkt i de dilemman som olika reaktioner gav upphov till hos läraren
har jag sökt historiska källor och dokument om hur olika aktörer i kommunen
reagerade på verksamheten inom medietillvalet. Reaktioner av de slag som text-
utdragen från min livsberättelse visar är ständigt närvarande i interaktionen mellan
aktörer i aktiviteter som syftar till att utföra det praktiska arbetet (Ball 1993).
Reaktionerna är ofta subtila och det kan vara svårt för aktörerna att se hur de formar
hur man tänker om sig själv och andra. Reaktioner som uppstår i mikrosociala
kommunikativa situationer och omständligheter, finns sällan bevarade i historiska
dokument från andra nivåer i systemet. Det finns en risk att de dilemman som
reaktionerna orsakade läraren kan missförstås som en isolerad individuell företeelse.
Genom att lyfta fram olika dokument som upprättades i skolan och behandlades i
skolstyrelsen under tillvalets första år kan lärarens dilemma och reaktionerna
kopplas till systemet och större historiska och kulturella skeenden.

Bland annat visar analysen av olika dokument från den här tiden hur jag, precis
som rektor ville, ansökte om kulturprojekt. Av dessa texter framgår tydligt hur
kollegornas reaktioner på tillvalet styrde vad och hur jag ansåg att skolan behövde
förändra. I skolstyrelsens protokoll från den 23.3 (Skolstyrelsen 1987) behandlas

 156

skolornas ansökan om medel från statens satsning på Kultur i skolan
(Skolöverstyrelsen 1990). Som en stimulansåtgärd i linje med läroplanens (Lgr 80)
tankar kring kulturens betydelse, satsade staten mellan åren 1985-89 på
utvecklingsarbete kring kultur i skolan. Syftet med satsningen var dels att öka och
fördjupa kulturinslagen i skolans verksamhet, dels att etablera och förstärkta
kontakterna mellan skolan och kulturlivet utanför skolan. Satsningen nämns också i
propositionen 1988/89:4 kring skolans utveckling och styrning. Kultur i skolan
behandlas där som en möjlighet för skolorna att profilera sig inom kulturens
område. Av skolstyrelsens protokoll framgår hur dessa statliga stimulansmedel
fördelades bland kommunens grundskolor. Totalt fanns sju ansökningar som
kommunens skolor lämnat in till skolstyrelsen för prövning. Bland de projekt som
skolstyrelsen beviljat finns min skolas ansökan, som jag själv skrev för att utveckla
teatermediet inom ramen för det lokala medietillvalsämnet.

I projektbeskrivningen (Hansson 1987) finns formuleringar som hänvisar till
omgivningens positiva reaktioner. Bland annat visar det sig att det nystartade
tillvalsämnet nu hade kommit igång med tre elevgrupper i åk 7, 8 och 9. I ansökan
togs detta som intäkt för elevernas intresse för tillvalet. Vidare argumenterar jag i
ansökan för att även andra lärare var intresserade att undervisa i tillvalet, men ”att de
inte känner sig kapabla att undervisa utan vidare utbildning”. Enligt ansökan fanns
det ett uttalat intresse för samverkan kring teater bland några ämnesföreträdare för
musik, bild och slöjdämnena. Projektet syftade till att vidareutbilda fler lärare genom
att de deltog i undervisningen inom tillvalet och även till att ”få till stånd ett
samarbete mellan musik, bild, slöjd och TUFF” (medietillvalet, min kommentar
inom parentes). Projektansökan utgick från elevers och kollegors uttalade intresse
och projektet syftade till att röja undan uttalade hinder i form av brist på lokaler,
kompetens och utrustning. Detta skulle uppnås genom att 1. Skapa en insikt hos
eleverna hur medierna styr, 2. Se till att alla intresserade elever har möjlighet att delta
i medietillvalet, 3. Trygga framtiden för medietillvalet, 4. Skapa en teatertradition på
skolan samt 5. Vidareutbilda lärare i massmedia och teater. Framförallt verkar det
som att andra och femte målet kan ha utgått från på positiva reaktioner på tillvalet.
Medan mål tre och fyra kunde ha som syfte att stärka tillvalskursens position i
förhållande till de andra ämnena och vara ett svar på negativa och ifrågasättande
reaktioner.

Ytterligare en projektansökan med titeln ’Fortsatt utveckling av tillvalsämnet
teater och massmedia’, daterad till den 21.3 1988, (Hansson 1988) visar hur jag som
ansvarig lärare på uppdrag av rektor försökte hitta vägar att hantera de olika

 157

reaktioner som medietillvalet gett upphov till. Trots att ansökan lämnades in försent
och därmed inte kom att behandlas på skolstyrelsen, fick skolan nya projektpengar
från Länsskolnämnden. Det innebar att skolstyrelsen avvek från sina rutiner och
behandlade ansökan utanför den gängse gallringsprocessen. Frågan är varför man
gjorde detta undantag? Hade det något med rosorna att göra? Eller var det ansökans
syfte och målsättningar som gjorde att både kommunen och den regionala
skolmyndigheten valde att göra ett avsteg från sina rutiner? Ansökningstexten visar
och argumenterar för behov av fortsatt utbildning ”av lärare, som vill undervisa i
detta tillvalsämne.” En av projektets förväntade effekter var att ”skapa samarbete
mellan de flesta ämnen på skolan och därmed fortsätta att stärka gemenskapen
mellan alla som finns på skolan.” Huvudmålen utgår från den tidigare ansökan, men
har en starkare betoning på att skapa nya traditioner och stärka samarbetet mellan
skolans lärare och ämnen. Av målen att döma verkar det som att det tidigare
projektets genomförda aktiviteter har gett resultat i önskad riktning. Nu nämns
explicit ord som ”intresserade lärare” och ”vidareutveckling av samarbete” (Hansson
1988).

Ett sammanträdesprotokoll från skolstyrelsen (1988) behandlar en fråga som visar
hur medietillvalet verkar ha rubbat balansen i Högstadieskolan, på ett för rektor
oroande sätt. Rektor ansöker om försöksverksamhet med dubbelt tillval, vilket
krävde regeringens tillstånd. Försöksverksamhet med dubbelt tillval var helt och
hållet frivilligt och något som skolorna kunde välja på den tiden. Från statens sida
tänkte man sig att bland annat kunna åtgärda den bristande kvaliteten i de lokala
tillvalskursernas innehåll (SÖ-FS 1990:56). Projektbeskrivningen (Rektor 1988) visar
att rektor uppfattat både elevers och lärares reaktioner på skolans nuvarande modell
för tillval som problematisk. Av tradition och av taktiska skäl kände eleverna en
press att i första hand välja språken. Men projektansökan verkar, oberoende av vad
som fällde avgörandet för hur eleverna valde, vara ett sätt från rektors sida att
komma tillrätta med den obalans som systemet med det fria studievalet hade gett
upphov till mellan skolans lärare. Längre fram i projektbeskrivningen hittar jag
formuleringar där rektor menar att framväxten av de lokala tillvalskurserna hade
skapat spänningar i lärarkollegiet.

De lärare som undervisar i tillvalsämnena har också upplevt en olust vid informationen till åk
6. Det finns en begränsad mängd elever att ”slåss om” och detta har skapat onödiga
motsättningar lärare emellan. Nya tillval ”stjäl” elever från gamla tillval och tjänsteunderlaget
för olika lärarkategorier förändras. Det rådande utbudet av tillvalsämnen konserveras och man
drar sig för att komma med nya idéer. (Rektor 1988)

 158

I citatet ser vi två formuleringar inom citattecken, ”slåss om” och ”stjäl”. Detta ger
intryck av att vara direkta citat från ett tänkbart samtal mellan rektor och någon
lärare. Men om detta specifikt skulle gälla medietillvalet är svårt att säga. Däremot
kan formuleringen ”nya tillval” tas som intäkt för att reaktionerna skulle handla om
just medietillvalet. Vid tiden för projektansökans formulering och några år tillbaka
visar skolstyrelsens protokoll att medietillvalet var det enda nya tillval som etablerats
inom Högstadieskolan. Eftersom medietillvalet också byggde på ett treårigt kursupp-
lägg, medan många andra omfattade enbart kurser över ett år, kom den elevgrupp
som startade i årskurs sju att vara mer stabil än andra tillvalsämnen. Eleverna var
mindre benägna att byta tillval än innan medietillvalet etablerades på Högstadie-
skolan. Rektors initiativ att ansöka om dubbelt tillval framstår därmed som en
strategisk handling för att mildra motsättningarna och konkurrensen om eleverna
mellan lärare i de olika tillvalen och försöka hitta sätt att hantera detta.

Hur kan vi då förändra verksamheten för att komma till rätta med ovanstående problem? Våra
funderingar har utmynnat i nedanstående punkter som vi vill förverkliga genom projektet
”dubbla tillval i åk 7”. (Rektor 1988)

Läser man vidare i projektets målsättningar klarnar bilden ytterligare. Genom att
införa dubbelt tillval har rektor som uttalad målsättning att ”… undvika, den av
lärare upplevda konkurrensen om eleverna” och att ”stimulera till engagemang,
samarbete och gemenskap inom lärarkåren”. Det kan med hänvisning till dessa
formuleringar tänkas att reaktioner som riktades mot läraren i medietillvalet
grundade sig i helt andra förhållanden än vad en enskild lärare hade möjlighet att
upptäcka. För läraren var reaktionerna personligt riktade, medan rektor såg dem
som mer systemiska.

”ETT OHEJDAT GENSVAR”

Utöver kommunala och regionala beslutshandlingar fanns två tidningsartiklar,
publicerade i lokaltidningen, vilka kan sprida ytterligare systemiskt ljus på de
dilemman som olika reaktioner gav upphov till hos läraren. Artiklarna rapporterar
om olika aktiviteter i vid Högstadieskolan och om medietillvalet. I en artikel från den
30.11 1987 (Nilsson 1987) framkommer elevernas uppfattningar om teaterarbetet.
Det allmänna omdömet från eleverna var att det var roligt och nervöst. Några elever
finns med på foto och i bildtexten säger de att medietillvalet ”var bra mycket roligare
än att läsa franska eller tyska”. Eleverna hade först prövat, men sedan valt bort språk
och övergått till media och var nöjda med det, trots att de beskriver att det ”är minst

 159

lika jobbigt”. Trots sena kvällar med repetitioner var det ingen som hade lust att
klaga på undervisningen. I ytterligare en artikel från samma lokaltidning, publicerad
den 18.3 1988 (Szögi 1988), kommer såväl elever som läraren till tals kring sina
upplevelser av teaterarbetet inom tillvalsämnet. Eleverna tycker att förarbetet inför
föreställningarna hade varit jobbigt och föreställningarna för skolans andra elever
var roligast. Enligt artikeln uttrycker läraren (dvs. jag själv) förvåning över ”det
ohejdade gensvar som alla från sjunde till nionde klass visat.”

Kommentarer
I det här avsnittet har vi genom episoder från lärarens livsberättelse och kommunala
dokument fått ta del av olika reaktioner kring medietillvalet sedan det kommit i gång
på Högstadieskolan. Såväl episoderna som dokumenten visar på hur olika aktörer
ställde sig till medietillvalet. Reaktionerna betraktar jag som viktiga indikationer på
att Högstadieskolans verksamhet är i rörelse. Genom att ta in emotionella,
identitetsrelaterade, etiska och moraliska aspekter i analysen av de aktiviteter som
ägde rum i skolan utgår jag från lärarens och rektors handlingar som ett sätt att
hantera de kollektiva behov och känslor som uppstod när medietillvalet tog plats i
skolan (Roth 2009). Reaktionerna ser jag som socialt formade ledljus i livsberättels-
en, som gör det möjligt att förstå de olika systemiska motstridigheter som lärarens
och rektors dilemman indikerar. Lärarens dilemma handlar om att både hantera
beröm och kritik för sitt sätt att bedriva undervisningen i medietillvalet. Detta tolkar
jag som att medietillvalets tillkomst i skolan aktiverade systemiska motstridigheter
mellan såväl samhällets regler för skolans organisering som arbetsgemenskapen och
arbetsdelningssystemet. Dessa komplicerar på olika sätt lärarnas och elevernas
aktiviteter inom medietillvalet. Reaktionerna styr lärarens och rektors handlingar.
Men hur de styr lärarens beteende tycks vara beroende av reaktionernas karaktär.
Positiva omdömen stärker elevernas och lärarens intresse för undervisningen och
negativa synpunkter skapar svårigheter att bedriva undervisningen.

Det finns också systemiska motstridigheter som orsakas av att subjekten, det vill
säga lärarna vid skolan, har olika syn på objektet, medietillvalet. Olika lärare tolkar
läroplanens uppdrag att undervisa med och om nya medier på vitt skilda sätt. Denna
systemiska motstridighet synliggörs bland annat i livsberättelsen när lärarna avvisar
förslaget om filmkunskap som en del inom svenskämnets undervisning. När en
reform tar sig konkreta uttryck och iscensätts inom en skola kan läraren antingen

 160

acceptera, ställa sig neutral eller bjuda motstånd. Dessa olika sätt att reagera på en
reform är kända mönster som också konstaterats i annan forskning (Danell 2006). I
det här specifika fallet ser jag det som troligt att reaktionerna som riktades mot
läraren kan ha orsakats av systemiska motstridigheter mellan å ena sidan samhällets
regler för skolans tjänsteunderlag och å andra sidan skolans arbetsdelningssystem.
Mina redovisade data visar att med införandet av det fria studievalet, som skulle öka
elevernas motivation och intresse för skolarbetet när det iscensattes på Högstadie-
skolan, följde en rad oanade och oönskade effekter. Tvärt om vad det var tänkt,
verkade detta i vissa fall försvåra möjligheterna till samarbete mellan lärarna.

Grunden för en högstadieskolas arbetsdelningssystem utgick under 1980-talet
från att lärarna utbildades för och undervisade i olika ämnen. Lärarkåren i en
högstadieskola bestod vanligtvis av ämneslärare eller adjunkter med vissa på förhand
möjliga ämneskombinationer i sin behörighet. Därtill fanns tydliga skillnader mellan
grundskolans teoretiska och praktiska ämnen. Beroende på formell utbildningsgrad
och vad man undervisade i för slags skolämnen hade lärarna olika undervisnings-
skyldighet. Fördelningen av underlaget för lärarnas tjänster byggde i sin tur på hur
många veckotimmar (i den reglerade skolan) som staten avsatt för den tid som
eleverna hade rätt till att få i de olika skolämnena. Valfriheten för eleverna att välja
mellan ämnen var genom tjänstefördelningssystemet tämligen begränsad. Systemet
fungerade som ett skydd för lärarens anställningstrygghet. När elevernas valfrihet
ökade i och med införandet av det fria studievalet (Lgr 80) ökade också osäkerheten i
tjänsteunderlaget. Jag ser det därför som troligt att de dilemman som framförallt
rektor sökte hantera berodde på att lärarna fruktade att underlaget för deras tjänster
skulle minska. Känslan av ökad konkurrens mellan lärare gav upphov till känslo-
mässiga reaktioner i skolan, när det stod klart att elevernas intresse för medietillvalet
resulterade i mindre antal elever i de övriga ämnena. Så långt det var möjligt försökte
rektor hantera detta genom att övertala läraren i medietillvalet att ta emot fler elever
i samma grupp. Kostnaden för skolan blev densamma, men medan läraren i
medietillvalet tog emot fler elever, kunde kollegorna behålla sina grupper, men med
betydligt färre elever.

På den statliga nivån motiverades införandet till det fria studievalet i Lgr80,
liksom elevernas tillgång till fler kulturella uttrycksmedel, med förhoppningar om att
kunna öka elevernas motivation och framgång i skolarbetet. När Högstadieskolan
fick igång sitt medietillval, såg förmodligen skolpolitikerna i kommunen att de
brister som statliga utredningar konstaterat i skolans inre arbete, och som antogs
ligga till grund för elever i skolsvårigheter, var på väg att rättas till. Skolstyrelsens

 161

blomsterutdelning kan ses som en bekräftelse på att skolan därmed hade agerat för
att åtgärda de av staten formulerade problemen med skolan. Reaktioner från olika
håll i systemet som kommer till uttryck gör det kanske framförallt möjligt att förstå
hur och varför intentioner och problem, formulerade på statlig nivå, kan bli till
något helt annat när de iscensätts i skolan. Medan skolpolitikerna ansåg att skolan
var på rätt väg, oroade sig rektor för att elevernas intresse för medietillvalet skapade
oro bland lärarna.

DUBBELT TILLVAL SOM TRANSFORMATIV YTA

Projektansökan om dubbelt tillval visar hur rektors försöker hitta sätt att hantera
den spänning och oro som han fått signaler om från lärarna. Statens motiv för
införandet av försöksverksamheten med dubbelt tillval grundade sig å andra sidan i
en kritik mot att de tillvalskurser som skolorna i landet hade utvecklat ansågs vara av
låg kvalitet. Denna kritik leder analysen mot frågor om olika skolämnens olika status
och hur dessa formats historiskt och kulturellt både av samhället och inom skolans
institution. Utifrån detta ställde sig företrädare för de etablerade skolämnena inom
Högstadieskolan frågan om det var rimligt att olika lokala tillval skulle kunna
konkurrera ut de tidigare historiskt och kulturellt bedömda viktiga kunskaper i
exempelvis språk. Att så höll på ske i Högstadieskolan, visar sig bland annat i hur
eleverna i tidningsartikeln menade att medietillvalet var både roligare och lika
krävande som att studera språk. Medietillvalets popularitet bland eleverna ökade
konkurrensen mellan skolans lärare. För rektor handlade det om att hitta sätt att
mildra konkurrensen mellan lärarna och samtidigt försöka tillmötesgå elevernas
intresse.

Genom att ansöka om förstärkta lärarresurser för försöksverksamhet kring
dubbelt tillval tänkte sig rektor att både mildra konkurrensen, få till en högre grad av
samverkan mellan olika lärare och tillgodose elevernas behov av att välja lokala
tillval, samtidigt som eleverna också fick ta del av ytterligare ett språk. Lösningen
med dubbelt tillval i skolans samtliga tillvalskurser innebar delvis en lösning men
skapade också nya problem som rektor måste hantera. Bland annat krävdes det fler
lärare än tidigare som ansvarade för genomförandet av de lokala tillvalskurserna.
Genom det dubbla tillvalssystemet kunde nu flera tidigare tveksamma lärare tänka
sig att undervisa i medietillvalet. I stället för att betrakta skolans tillvalsämnen som
bristfälliga, valde rektor att se på förhållanden i sin skola ur ett konkret och situerat
perspektiv, som riktade sig mot konkreta åtgärder om vad som verkade lägligt och

 162

nödvändigt i förhållande till den situation som rådde. Rektor värderade och agerade
för att vända känslan av konkurrens till en känsla av gemenskap mellan lärarna
(Blackler 2009). Genom att dubbla tiden för tillvalen och ta bort konkurrensen om
eleverna lyckades rektor skapa helt nya förutsättningar för samverkan. Ökningen av
undervisningstiden inom medietillvalet medförde dock nya dilemman för den enda
lärare som för tillfället var den som hade de kunskaper som medietillvalets
undervisning förutsatte. När rektor uppmuntrade läraren att ansöka om projekt-
medel för fortbildning av kollegor, är det också tänkbart att rektor såg och via en
engagerad och stringent lärare försökte åtgärda skolans kompetensbrist. Men med
utgångspunkt från det som framkommit i avsnittet, tänker jag (Kristina, 2012, forskarstuderande)
att en enskild människa inte kan ha normer och regler inom en aktivitet, i det här
fallet införandet av det fria studievalet, som enbart kan betraktas som hennes. Både
kollektiv aktivitet och mediering är nödvändiga för att förstå individuella subjekt.
Frågor kring subjektet är inte tillräckligt problematiserade inom aktivitetsteorin
(Roth 2013). Episoderna i livsberättelsen visar att ett individuellt subjekt inte heller
kan upplösas inom ett system av kollektiv aktivitet. Men de kollektiva aktiviteterna
och de systemiska motstridigheter som skolan aktiviteter utlöser är kännbara och
starkt styrande för hur individen tänker och handlar.

 163

Förutsättningar för undervisningen i medietillvalet
Till en början hade Högstadieskolan varken ändamålsenliga lokaler eller utrustning.
Detta gjorde det svårt för läraren att genomföra den planerade undervisningen i
medietillvalet. Det här avsnittet handlar om lärarens arbete med att skapa bättre
förutsättningar för undervisningen och de dilemman som följde av detta. Avsnittet
berör också en ny fas i livsberättelsen där lärarens yrkesliv kommer att byta riktning.
Nya perspektiv läggs därmed till berättelsen och handlingen skiftar lokus, från
Högstadieskolan, till en gemensamma arena där kommunens alla medielärare,
genom medieverkstadsprojektet, gick samman för att förbättra förutsättningarna för
skolornas medieundervisning. Episoderna utspelar sig mellan åren 1986-1993 och
utgår från samma intrig som föregående avsnitt.

I min berättelse (Kristina, 2012, forskarstuderande) beskriver jag medietillvalets start på skolan
som försiktigt och trevande. Det försiktiga verkar först och främst handla om att jag
försökte anpassa min undervisning till de förutsättningar som fanns på skolan.

På min (Kristina, 1986, mellanstadielärare) fråga om vilken utrustning som skolan hade, hänvisade rektor
till tillsynsläraren. Tillsynsläraren visade mig på två bruna kartonger längst ner i ett skåp i
materialrummet. När jag öppnade lådorna hittade jag hoptrasslade sladdar tillsammans
med mikrofoner, av tidigt 70-tal, i obrutna förpackningar. Jag frågade om detta var allt och
fick svaret att så var fallet. Rektor lovade att göra vad allt som var möjligt, samtidigt som jag
fick rådet att inte ha allt för högt ställda krav. Det ursprungliga upplägget av tillvalsämnet,
innan jag kom in i bilden, byggde på att undervisningen inte skulle medföra några extra
kostnader. Tvärtom, menade rektor, att det materialbehov som angivits för ämnet då var
modest. På sin höjd skulle det röra sig om inköp av några videoband, som dessutom gick att
återanvända. Jag protesterade (förmodligen ganska upprört) (Kristina, 2012, forskarstuderande) och
undrade hur rektor hade tänkt sig att eleverna skulle kunna återanvända videobandet, när
det varken fanns videobandspelare eller videokameror i skolan.

Efter den första terminen fick medietillvalet en egen budget på femtusen kronor per
läsår. En videokamera på den tiden kostade runt femtontusen kronor. Att få en egen
budget verkade jag (Kristina, 2012, forskarstuderande) till att börja med, betrakta som ett steg i rätt
riktning. Jag resonerade som så att tiden fick utvisa om eleverna tyckte att
medietillvalet var värt att satsa på. Längre fram i livsberättelsen skulle det emellertid
visa sig att en sådan strategi slog tillbaka på såväl mina elever som kvaliteten på
undervisningen. Själv fick jag ägna nästan all energi åt att hantera en rad praktiska
problem, som jag förmodligen hade sluppit om förutsättningarna hade varit annor-
lunda.

 164

Medietillvalet fick ta de lokaler som blev över. Undervisningen spreds ut i flera olika rum och

skolbyggnader. Huvudklassrummet bestod av ett grupprum möblerat med bord och stolar,
svart tavla, filmduk och en OH-projektor. Varje lektion började och avslutades på samma
sätt. För att skapa en scen i rummets ena ända, staplade jag (Kristina, 1986, ämneslärare) och eleverna
vid lektionens början alla borden i ett hörn. OH-projektorn fick tjäna som scenbelysning. Vid
lektionernas slut ställde vi tillbaka allt som det varit. Jag skaffade en enklare mörkrums-
utrustning, som på grund av lokalbristen fick placeras i ett källarrum i en annan skol-
byggnad femhundra meter bort. Det innebar en hel del spring för både mig och mina
elever. Jag brukade dela upp gruppen så att några arbetade i mörkrummet och de andra
kunde utför arbetsuppgifterna i klassrummet. När jag behövdes på ena stället var jag
efterfrågad på det andra och vice versa. Jag kände mig ofta missnöjd och otillräcklig. Att
eleverna stod ut var närmast att betrakta som ett under. När en förälder till en av eleverna
fick höra om vår situation erbjöd han sig att ta hand om undervisningen i foto- och
mörkrumsarbetet. Tack vare detta kunde vi hanka oss fram ett par år.

Trots mina uttalade föresatser att anpassa mig efter situationen visar min
livsberättelse att jag (Kristina, 2012, forskarstuderande) upplevde min situation som allt mer
pressad. Elevgrupperna i tillvalet blev större, de trånga lokalerna och brist på
relevant utrustning skapade ständiga problem med att genomföra undervisningen
som det var tänkt. Jag började ifrågasätta om jag skulle klara av mitt uppdrag. Med
de svåra tankarna om den egna otillräckligheten växte en önskan att ha någon
kollega att samarbeta med. Som en oväntad öppning i detta dilemma, kom rektors
initiativ till att anmäla sex av oss lärare i kollegiet att delta i en videoutbildning, som
arrangerades av AV-media och Utbildningsradion. Genom denna lärde jag känna
medielärare från andra högstadieskolor i kommunen. Mötet med dessa och
möjligheter att finansiera inköp av medieutrustning via ett nyinrättat stöd från
Svenska Filminstitutets för arbete med film och video ledde till att min livsberättelse
tog en ny vändning. Vid sista kurstillfället vände en av kollegorna från en annan
skola sig till mig och sade högt inför de övriga:

– Kan inte du, som är så bra på att få projekt beviljade, skriva en ansökan som omfattar alla
skolor? Gör det du, ingen annan kan! Jag (Kristina, 1990, ämneslärare) bestämde mig för att göra ett
försök och skickade ett par dagar senare in en ansökan om ett treårigt projekt som syftade
till att utrusta alla kommunens högstadieskolor med medieverkstäder.

När jag berättar om att ansökan beviljades 1991, ändrar livsberättelsen karaktär. Jag
uppfattar det som att en ny fas därmed inleds i arbetet med att integrera nya medier i
kommunen. För mig (Kristina, 2012, forskarstuderande) markeras det i texten med beskrivningar
av motstridiga känslor inför rollen som projektledare för ett kommunövergripande
projekt. Ansvaret för projektets genomförande innebar att jag involverades i en
mängd nya aktiviteter runt om i kommunens skolor. En sådan som nämns i livs-

 165

berättelsen var bildandet av Mediegruppen, 1993. Mediegruppen var en ideell
förening, som syftade till att verka för bättre förutsättningar för medier i
kommunens skolor. Samtidigt som det kommunövergripande arbetet får en allt
tydligare framtoning i livsberättelsen verkar beskrivningar om mitt arbete som lärare
uppta allt mindre utrymme. Tidigare dilemman som utgick från arbetet inom
Högstadieskolan, rektor, kollegor och mina elever ersätts av beskrivningar av andra
typer av dilemman. En sådan episod handlar om hur mediegruppens aktiviteter med
att skapa bättre förutsättningar får skolchefen att ta initiativ i frågan. Mitt första
möte med skolchefen och förvaltningsnivån orsakades av en händelse som inträffade
samma kväll som medieverkstadsprojektet avslutades.

– Ska vi sluta träffas nu? Frågan landade i en kompakt tystnad bland gruppen av
medieansvariga högstadielärare och jag (Kristina, 1993, ämneslärare/projektledare medieundervisningsprojektet)

kände mig nästan personligen anklagad för att inte vilja mer. Istället för att avsluta trappade
vi upp. Vi författade en skrivelse till skolstyrelsen där vi ställde krav på en centralt placerad
mediepedagogtjänst med uppdrag att sprida, skapa nätverk, stödja och utbilda. Kort
därefter hörde skolchefen av sig och meddelade mig att han ville träffa mig. Jag fick inte
veta i förväg vad träffen skulle handla om. Skolchefen började mötet med att ställa en direkt
och uppfordrande fråga om vem jag var och hur jag hade blivit sån jag var! Jag minns inte
vad jag svarade, men däremot minns jag hur överrumplad jag blev av frågan. I alla fall var vi
snabbt inne i ett intressant och personligt samtal om våra erfarenheter av att försöka inför
nya pedagogiska grepp. Skolchefen berättade om ett för honom betydelsefullt samtal med
sin gode vän som var en ledande kulturpersonlighet i länet. Bägge var på den tiden starkt
engagerade eldsjälar i arbetet med att utveckla den kommunala och regionala musikpeda-
gogiska verksamheten. Vid detta möte, berättade skolchefen, hade han känt sig modlös,
motarbetad och ifrågasatt. Han kände sig otillräcklig och frågade sin vän varför i hela fridens
dagar han höll på som han gjorde. Han fick då rådet att se det han gjorde som en vandring i
skogen. Ibland är vandringen lätt, men när det blir för tufft måste du kunna kliva av från
stigen och gömma dig bakom en sten för att vila och tänka efter. När skolchefen avslutat
berättelsen sa han till mig att han skulle göra allt han kunde för att driva vår fråga framåt
och att jag skulle veta att vi hade hans stöd. Han överrumplade mig igen genom att berätta
att han hade gett ekonomichefen i uppdrag att undersöka om det fanns pengar för en
skolmedieverkstad till varje skola. Innan jag gick fick jag ytterligare en direkt fråga:

– Om, det skulle bli en mediepedagogtjänst, söker du den då? Skulle du våga det?

EN NY LOKAL SKOLORGANISATION TAR FROM

Sett ur ett nationellt och utbildningspolitiskt perspektiv var slutet av 1980-talet och
början av 1990-talet mycket händelserika. För kommunen innebar alla de beslut och
reformer som genomfördes, att förvaltningsnivån och kommunens skolpolitiker på
bästa sätt försökte förbereda och anpassa organisationen efter de beslut som staten

 166

fattade kring skolans förändrade ekonomiska, personella och ideologiska styrning.
Många protokoll från skolstyrelsen visar hur skolchefens och skolstyrelsens intresse
flyttades från läroplansfrågor och skolans inre utvecklingsprocesser, till frågor av
mer administrativ karaktär, exempelvis omorganisationer, inrättande av fler rektors-
områden och anställning av nya rektorer. Från kanske främst förvaltningens sida
visar dokumenten en mer avvaktande hållning i väntan på besked från staten. För
denna kommun innebar en sådan strategi ett traditionsbrott. Min läsning av
skolstyrelseprotokollen visar att förvaltningens och skolstyrelsens arbete vid tidigare
reformer kännetecknats av proaktiva strategier, så att man i god tid kunde planera
för och genomföra olika insatser. Jag har i min ägo den dåvarande skolchefens
exemplar av Lgr 80, som är fullklottrad med frågor och utropstecken inför den
omfattande informationsinsats kring skolans uppdrag, som skolchefen förberedde
sig på att genomföra och som också genomfördes. I samband med statens förändr-
ingar av ansvaret för skolans utveckling under 1990-talet, visar dokumenten att
förvaltningsnivån hindrades att agera eftersom det många gånger varken fanns tid
eller klara besked. Att tvingas avvakta och vänta på statliga direktiv kan ha bidragit
till att förvaltningens kraft och fokus på pedagogisk utveckling och skolans inre
arbete periodvis hamnade i skymundan.

I en skrivelse från den 17.12 1990 informerade skolchef och personalchef
(Skolchef & Personalchef 1990) skolorna om läget inför kommunaliseringen. Trots
att förvaltningen redan under våren 1990 hade börjat planera informationsåtgärder
inför förändringen hade detta inte kunnat genomföras på grund av att de
förhandlingar som fördes på central statlig nivå inte var klara. Därför innehåller
skrivelsen det kommun- och förvaltningsledningen tror ska komma att ske från och
med 1.1 1991. Skrivelsen avslutas med den besvikelse som förvaltningsledningen
känner ”över att inte kunna ge dig en fullständig information inför de förändringar
som inträffar från 1991”.

VIDEOVÅLDSPANIK OCH SATSNINGAR PÅ LOKALT ARBETE MED VIDEO

Under 1990-talet hade den moraliska paniken kring medier resulterat i statliga
åtgärder för att hantera våldsskildringar i film och video. En utredning, Video-
våldsutredningen (SOU 1988:28), föreslår ett paket av åtgärder mot det accelerer-
ande våldet i medierna. När riksdagen antar propositionen (1989/90:70) Vålds-
skildringar i rörliga bilder, innebar detta ett klartecken för bildandet av
Våldsskildringsrådet (U 1990:03). Våldet i medierna skall hanteras via information,

 167

upplysning och undervisning kring och med medier i skolan, inte via censur. Två
nya statliga aktörer, Våldsskildringsrådet och Svenska Filminstitutet, äntrade scenen.
Även regionala krafter för medier i skolan, som AV-centraler och Utbildnings-
radion, kom allt mer att orientera om sin verksamhet kring medier i skolan.
Exempelvis bytte många AV-centraler namn till AV-Media i slutet på 80-talet. Ordet
”media”, menade bland annat föreståndaren för AV-media i Norrbotten, Lars
Kajlert, låg i tiden. Media stämde bättre överens med förändringen av verksamheten,
som bland annat innebar förstärkta personella och tekniska resurser för
medieutbildning av länets lärare (Kajlert 2004).

Mellan åren 1990-1996 förfogade Svenska Filminstitutet över statliga medel för
utveckling av film och video. Dessa pengar var en del av statens satsning på Kultur i
skolan och kallades stöd till lokalt arbete med film och video. Skolor och olika
organisationer kunde ansöka om olika projekt via detta statliga stöd. Medlen syftade
till att stötta ungdomars filmarbete genom lokala videoprojekt, inköp av teknik och
upprättande av medieverkstäder. Det projekt, Medieverkstadsprojektet, som läraren
ledde i kommunen mellan åren 1991-1994 genomfördes i kommunen med Filmin-
stitutets stöd.

Enligt projektansökan Ansökan om stöd till lokalt arbete med video (Hansson
1991) var projektets syfte var att skapa bättre förutsättningar för medieunder-
visningen genom fortbildning, inköp av litteratur och anskaffning av utrustning till
lokala medieverkstäder i kommunens skolor. Ansökan ger en bild av Högstadie-
skolan som en skola som står beredd att ta sig an en del av undervisningen ”som
utan omskrivning, blivit styvmoderligt behandlat” (s. 2), närmare bestämt det
praktiska videoarbetet. Tack vare regionala utbildningssatsningar som AV-media
genomfört hade under det senaste året sex av skolans lärare deltagit i ”AV-medias
videokurser, steg 1-3”. Denna satsning på kompetenshöjning hade lett till att behovet
av utrustning hade ökat, inte bara inom min egen skola utan bland ett flertal skolor i
kommunen. I projektansökan framställdes situationen i kommunens skolor som
”kritisk”. För att video skulle kunna bli en naturlig del i undervisningen ”måste det
till medel för att bereda oss möjligheter innan intresset svalnar och ersätts av något
annat som brinner starkare” (s. 3).

Som lösningen på detta dilemma förslogs ett treårigt projekt under åren 1991-94.
Projektets första år omfattade endast en skola i kommunen, Högstadieskolan, som
jag arbetade inom. Under de två kommande åren skulle projektarbetet spridas till
kommunens övriga högstadieskolor. Projektets huvudsyfte var teknikanskaffning
och att inrätta mediaverkstäder i kommunens samtliga högstadieskolor samt att ”se

 168

till att dessa används så mycket som möjligt” (Hansson 1991, s. 3). Den ursprungliga
projektansökan gällde för två medieverkstäder i kommunen. En av dessa skulle
finnas i Högstadieskolan och en placerad i Utbildningsradions studio i kommunens
centralort. Den sistnämnda var avsedd för alla elever i övriga skolor och skulle inte
enbart tillhandahålla utrustning utan också en person som kunde hjälpa eleverna att
redigera sina filmer. Den utrustning som fanns på min skola skulle vara ambuler-
ande så att alla högstadieskolor skulle kunna ha tillgång till redigeringsutrustning.

Frågan är vad som gjorde att projektet utformades som det gjorde? Idag verkar
idén smått orealistisk eller åtminstone överoptimistisk. För att få sitt projekt beviljat
gällde det att klara av en balansgång mellan vilja och entusiasm att sprida arbetet
med video och samtidigt ha någotsånär modesta ekonomiska krav. Men frågan var
hur projektet skulle gå att genomföra ur ett kommunalt perspektiv? När allt kom
omkring handlade det ju trots allt om sex skolor med sammanlagt femtonhundra
elever som skulle samsas om två redigeringsutrustningar, som en lärare på en annan
skola hade tänkt kunde vara en rimlig begäran för att förmå Svenska Filminstitutet
att bidra med medel för bättre förutsättningar. Svenska Filminstitutet beviljade
skolan 100 000 kronor i den första ansökningsomgången, vilket var exakt hälften av
den ansökta summan. Genom handskrivna noteringar (Svenska Filminstitutet 1991)
gjorda av filminstitutets dåvarande handläggare inför och under beslutsmötet
framträder beslutfattarnas bild av projektet och läraren och skäl för beviljandet.

Enskild skola, drivande lärare, längtat efter videoutrustning, snåla skolor i strid med
läroplanen, tänker se till att samtliga skolor får utnyttja medieverkstäderna, väl genomtänkt
treårsplan, ämnet TUFF, etablerat sedan länge. […] Visserligen en enskild skola, men
intentionen mot en breddning är tydlig. Etablerad medieundervisning sedan länge. Hela
ansökan andas tankemöda och planering. Finns inga medieverkstäder f.n. Ordentliga utvärder-
ingar av tidigare satsningar inom medieområdet. Beslut: 100 000 kronor till en mediefattig
bygd. (Svenska Filminstitutet 1990)

BÄTTRE FÖRUTSÄTTNINGAR FÖR ALLA SKOLOR

I projektansökningarna för de två kommande projektåren (Hansson 1992, 1993a)
mitt fokus att ligga på helt andra aktiviteter än att hjälpa elever och lärare på den
egna skolan att redigera. Nu gällde det att ”utvidga projektet till kommunens övriga
skolor” (Hansson 1993a, s. 1). Den tidigare idén om två medieverkstäder i kom-
munen hade visat sig otillräcklig. För att medieundervisning skulle kunna bli ett
”naturligt inslag” behövde alla högstadieskolor var sin egen medieverkstad. Frågan
är vad som kan ha föranlett detta byte av strategi? Längre fram i ansökningstexten
framgår att ytterligare fem skolor har anslutit sig till projektet och alla dessa ville ha

 169

utrustningen tillgänglig på den egna skolan. När projektet efter det första året hade
förskjutits från att gälla en skola till samtliga högstadieskolor i kommunen ställdes
helt andra krav på projektledning. Situationen krävde en organisation för sam-
verkan, som utgick från hela kommunen istället från en enskild skola. Detta innebar
i sin tur att rollen och det jag arbetade med som projektledare behövde justeras.

I projektansökan används ord som ”samordnare” och ”i hophållande länk”
mellan skolor och medieansvariga lärare (Hansson 1993a). Fokus i projektansökan
ligger på att förmå Svenska Filminstitutet att bevilja medel så att alla sex högstadie-
skolor får var sin medieverkstad. Den bristande tillgången till videotekniken i
kommunens skolor gjorde det omöjligt för lärarna att bedriva medieundervisning.

Många skolor saknar videobandspelare och en videokamera kan de bara drömma om. Det är
utifrån dessa förutsättningar lärare förväntas följa läroplanens direktiv om hur våra elevers
medieundervisning ska se ut (Hansson 1993a, s. 1).

Texten beskriver hur målmedvetna lärare och projektdeltagare arbetat och följt
projektplanen och att högstadieskolorna samarbetat för att föra projektet i hamn.
Kommunen och skolstyrelsen stöttade också projektet och stod beredda att ta över
kostnader efter projekttidens slut. Om Medieverkstadsprojektet inte beviljades
medel till en redigeringsutrustning till varje skola, skulle projektet vara ett misslyck-
ande. Genom att skolorna gått ihop och satsat till ytterligare en redigeringsutrust-
ning fanns inför sista projektåret tre utrustningar. Men detta var enligt ansökan inte
tillfredsställande. Tvärtom kunde projektet bidra till att skapa ojämlika förhållanden
för kommunens elever. Att ta av kommunala medel var i det rådande ekonomiska
läget i kommunen otänkbart.

Alla skolor gjorde dock klart att det inte skulle bli tal om fler ”saminköpslådor” inte utifrån
oginhet utan utifrån krass ekonomisk verklighet. Kommande år ska skolorna i denna kommun
spara 25 miljoner! (Hansson 1993a, s. 2)

Svenska Filminstitutet beviljade 50 000 kronor för det tredje och sista projektåret.
Detta resulterade i en skriftlig vädjan (Hansson 1993b) från mig som projektledare
att institutet skulle ompröva beslutet.

Jag ber er därför att ta ert beslut under moget övervägande och ge oss 40 000 till, så att vi kan
slutföra på ett värdigt sätt. (Hansson 1993b, s. 1)

Projektansökan till projektår tre innehöll även andra målsättningar förutom de som
handlar om tillgång till utrustning och praktiskt arbete med video. Dessa gällde
bland annat vem, och hur, som i framtiden skulle ansvara för kompetensutveckling
och erfarenhetsutbyte för de lärare som utsetts till medieansvariga. Enligt ansökan
skulle den nuvarande ”projektledaren/mediepedagogen” vara samordnare men

 170

också ha ansvar för utbildning och rådgivning utifrån de övriga skolornas behov. I
en stegvis strategi skulle projektets målsättningar verkställas enligt följande:

1. Varje högstadieskola bildar en projektgrupp, i vilka intresserade lärare ingår
2. Denna grupp leds av den medieansvarige, som ansvarar för uppbyggnaden av den egna skolans
medieverkstad och representerar sin skola i kommunens medieansvarsgrupp
3. Medieansvarsgruppen leds av projektledaren
4. Projektledaren fungerar som mediepedagog för samtliga högstadieskolor i kommunen
5. Projektledaren utbildar och rådgiver i första hand de medieansvariga, som i sin tur för
utbildningen vidare till sina kolleger på den egna skolan.
6. I medieansvarsgruppen finns forum för pedagogiskt utbyte och idéspridning mellan skolorna.
7. När de praktiska förutsättningarna skapats genom inköp till alla skolor, kan vi lärare äntligen ägna
oss åt det allting syftar till: Nämligen att ge eleverna kvalificerad medieundervisning, med möjlighet
att praktiskt arbete med video och film. (Hansson1993b, s. 3)

Men lärarens vädjan var förgäves. Svenska Filminstitutets stod fast vid sitt tidigare
beslut och beviljade inte några mer pengar. För läraren och projektledaren blev
känslan av att bära ansvaret för de otillräckliga förutsättningar som projektet skapat,
i kombination med ökade krav på hjälp och stöd från övriga högstadieskolor, ett
svårlöst dilemma. I Medieverkstadsprojektets slutrapport konstaterades att projektet
bidragit till att en grupp lärare, medieansvarsgruppen, blivit en enad kraft som driver
på utvecklingen av medier i undervisningen.

Gruppen är hjärtat i den fortbildnings- och utvecklingsrörelse som idag verkar för medie-
undervisningens bästa inom kommunen. (Hansson 1995a, s. 2)

Genom gruppens fortsatta arbete och påtryckningar hade skolstyrelsen och för-
valtningsledningen tillskjutit kommunala medel till de tre återstående skolmedie-
verkstäderna och arvode till de medieansvariga lärarnas utbildningsinsatser. Tack
vare detta hade nu drygt sextio lärare i kommunen deltagit i fortbildning som dessa
lärare anordnat vid sina respektive skolor inom film och video. Genomförandet av
Medieverkstadsprojektet hade enligt redovisningen inneburit att alla högstadieskolor
och deras medieansvariga lärare hade börjat samarbeta för att utveckla medie-
undervisningen. Därmed hade frågan om medier i undervisning flyttats från
enskilda lärares och skolors huvudbry till en grupp som bestod av lärare från olika
skolor i kommunen.

När projektet avslutades bildade dessa högstadielärare föreningen Medielärarna i
Piteå, (MiP) (Medielärarföreningen 1993a) vars syfte var att bevaka och driva på
frågan om nya medier i kommunens skolor. Av protokollet framgår att gruppen
diskuterade frågan om en ”medietjänst i kommunen” och enades om att ordförande
skulle kontakta skolstyrelsens ordförande i frågan. Slutligen diskuterade gruppen in

 171

”i minsta detalj” utformningen av en skrivelse till skolstyrelsen i frågan. I den färdig-
formulerade skrivelsen, (Medielärarföreningen 1993b) framförde de medieansvariga
lärarna två ärenden. De ville dels att medieundervisning skulle skrivas in i den
kommunala skolplanen och dels att kommunen borde inrätta en mediepedagog-
tjänst. Dokumentet andas en viss skepsis vad gäller skolstyrelsens insikter i det
arbete som har bedrivits inom Medieverkstadsprojektet. Trots att man kommit så
långt att ”ingen annan kommun i Sverige” hade kommit längre var medielärarna
inte nöjda. Det bara var början ”av en mycket lång och sällan beträdd stig”.
Lärargruppen argumenterade för att den tekniska och organisatoriska upp-
byggnaden med medieverkstäder och medieansvariga lärare behövde politiskt stöd
och politiska initiativ eftersom ”statusen (det vill säga legitimiteten för medieunder-
visning bland andra lärare, min anm.) på medieundervisningen fortfarande är för
låg” (s. 2). Om inte skolstyrelsen ställde upp fanns det risk för att utvecklingen skulle
stanna av, vilket lite melodramatiskt formulerades i skrivelsen på detta vis:

Den tekniska och organisatoriska uppbyggnaden med medieverkstäder och medieansvariga på
varje skola har kommit till helt utan några politiska initiativ. Projekttiden är snart slut. Vad
händer då? Ska allt återgå till som det var innan? Eller, ännu värre, får vi sex medieverkstäder
som ingen använder? Erfarenheter visar att de flesta projekt leder till få permanenta
förändringar. Det spelar ingen roll hur väl genomförda de har varit. Upp som en sol och ner
som en pannkaka. Medieansvarsgruppen önskar politiska beslut som förhindrar den
utvecklingen. (Medielärarföreningen 1993)

Medielärarna avslutar skrivelsen med att uppmana skolstyrelsens ledamöter att ta
del av rapporten Mediautbildning i Norrbotten (Kommunförbundets & Läns-
styrelsens mediegrupp 1993). Men det visar sig att den läxan hade skolstyrelsen
redan gjort och med anledning av de regionala planerna beslutat att skicka läraren
Kristina Hansson och en ledamot till den konferens där rapporten skulle presenteras
(Skolstyrelsen 1993).

MEDIEUTBILDNING – STRATEGI FÖR LÄNETS UTVECKLING

De olika aktiviteterna i Medieverkstadsprojektet uppmärksammades också i olika
medier vid den tid det pågick. I Utbildningsradions programtidning Program-
journalen (Strandell 1990), beskrivs i artikeln ’Lust att lära. Fortbildning lockar’ UR:s
egna kurspaket som en tröst för studierektorer i den ekonomiska snålblåsten. UR:s
prisvärda kurspaket förs fram som ett prisvärt komplement till högskolans fort-
bildning för lärare. Det är i detta sammanhang som artikeln lyfter fram mediearbetet
i kommunen, där lärare tillsammans med UR:s representant på orten erbjuder
utbildningen ”Video, bild och ljud som undervisningsredskap”. I en liten bild till

 172

vänster tittar jag som lärare rakt in i kameran när bilden tas och säger: – Läraryrket
är ett skapande yrke som pågår hela tiden. Vi behöver inspiration och kraft utifrån
för att inte bli uttömda. Fortbildning måste beröra och utgå från våra egen behov
som lärare. Hela artikeln domineras av en stor färgbild av röda lador i ett vackert
höstlandskap.

Även den lokala pressen uppmärksammade medieverkstadsprojektet. Det presen-
terades på ett mittuppslag, med blänkare på första sidan och löpsedel. Vilket innebar
att redaktionen bedömde att artikeln hade ett stort nyhetsvärde i tidningens
spridningsområde. I en annan lokaltidning finner jag en artikel från den 20.11 1993
med rubriken ’Storsatsning på mediautbildning’ (Zerpe 1993). Ingressen inleds med
uppmaningen att: ”Här ska utbildas!” Uppmaningen gäller att alla elever i länet från
förskolan till högskolan ska få utbildning i mediekunskap. Påståendena grundar sig
på en förstudie som togs fram av Kommunförbundet i Norrbotten och som skulle
leda fram till rekommendationer för hur länets kommuner skulle arbeta med frågan
om medieutbildning. Bland annat fastslås i planen att oavsett var i länet man bodde
så skulle medieutbildning ges. Utbildningen skulle vara uppbyggd kring medie-
verkstäder och pedagoger kopplade till dessa som en resurs. Vidare föreslogs att
några kommuner fick anordna medieprogram inom gymnasieskolan. De folkhög-
skolor som redan hade medieinriktning skulle fortsätta på den inslagna vägen. En
möjlighet vore, enligt utredaren Lars Wikman, som uttalar sig i artikeln, att flytta
Dramatiska institutets utbildning för mediepedagoger till länets lärarutbildning.
Detta skulle innebära en fördel då utbildningen på så sätt skulle komma att kopplas
till en pedagogisk institution, istället för en konstnärlig institution. Av artikeln fram-
går att det också fanns funderingar på länsnivå att knyta an en medielärarutbildning
till högskolan i kommunen och skapa nya arbetstillfällen i länet.

Media är en tillväxtbransch, en av de få i världen. Och vi bör undersöka om det går att etablera
en tyngre medieproduktion i länet, menar Lars Wikman. (Zerpe 1993)

Själv anger jag, på reporterns fråga om varför medier är en viktig utbildningsfråga,
att skolans demokratiuppdrag var det främsta pedagogiska motivet för bättre medie-
utbildning.

Kommentarer
I detta avsnitt har jag beskrivit arbetet med att förbättra förutsättningar för verksam-
heten inom medietillvalet vid Högstadieskolan. Jag uppfattar att de dilemman som

 173

läraren försöker lösa orsakas av å ena sida skolans bristande tillgång till lämpliga
lokaler, kunskaper och teknik å andra sidan av att allt fler elever vill delta i medietill-
valens undervisning. Den systemiska motstridighet som orsakar detta dilemma
synliggörs delvis genom hur olika rektor och läraren ser på uppdraget när det
kommer till hur verksamheten inom medietillvalet skall finansieras. Deras handling-
ar, som vid många andra tillfällen verkar styras av läroplanens mål, verkar när det
kommer till frågan om kostnader som följer av verksamheten inom medietillvalet
styras av helt olika agendor. Rektors ansvar gäller att se till att budgeten skall räcka
till hela skolans verksamhet, medan läraren bevakar sitt uppdrag. Jag uppfattar att
läraren är medveten om rektors dilemma och om att de ekonomiska krav som
medietillvalet ställde på skolan inte var möjliga att realisera utifrån skolans befintliga
budget. Genom detta avlastar läraren rektor och tar istället på sig själv ett stort
ansvar att hitta sätt att skapa bättre förutsättningar för sin undervisning. De
systemiska motstridigheterna visar på skillnaden mellan en rektors och en lärares
olika uppdrag. Dessa skillnader betraktar jag som historiskt och kulturellt
förknippade med den ekonomiska styrningen av skolan, men också hur medietill-
valet bröt med gängse föreställningar om det praktiska arbetets organisering. Därför
kan de systemiska motstridigheterna som orsakade lärarens dilemman i det här fallet
ha varit av lite olika karaktär.

Ett sätt att se på saken kan vara att skolans och rektors ekonomiska prioriteringar
gjordes utifrån skolämnenas status, men också med hänsyn till vilken status som
olika medieformer tillmäts inom skolan. Ur ett medieekologiskt perspektiv kan de
bristande förutsättningarna förstås som att skolans kulturella borg riktas in mot att
försvara sig mot nya inkräktande medier (Postman 1980). Hur står medier som film,
video och foto i förhållande till de medier som traditionellt används i skolan? Var
det kanske detta som gjorde det omöjligt för rektor att omfördela medel för inköp till
böcker och lägga på inköp av videokameror? När nya medier konkret skulle
integreras i skolans mediemiljö kan en sådan tolkning göra svaret att det inte fanns
pengar begripligt. Den ekonomiska maktkampen ökade avståndet i kommunika-
tionen mellan rektor och mig som lärare. Att medietillvalet trots allt efter påpekande
fick en egen budget, var måhända frågan om en symbolisk handling snarare än ett
seriöst försök att försöka få grepp om de faktiska kostnader som medietillvalet och
läroplanens uppdrag förde med sig i form av ekonomiska satsningar. Från rektors
ekonomiska marginalisering till en ekonomisk symbolhandling av medietillvalets
utövar rektor en försiktig styrning, där handlingen kan tolkas som att rektor inte var

 174

beredd att göra några felinvesteringar, men också att rektor inte fullt ut tagit
ställning för sitt eget beslut.

SKOLANS MEDIEANVÄNDNING MELLAN STABILITET OCH FÖRÄNDRING

En annan tolkning är att dilemmat orsakas av systemiska motstridigheter som
uppstår när det institutionella livets regler och normer blir ansträngda vid för-
ändringar. Det vill säga den grundläggande motstridigheten mellan stabilitet och
förändring. När verksamheten i skolans verksamhet expanderade exempelvis genom
nya tillvalskurser, var förmodligen de ekonomiska medlen som rektor förfogade över
redan öronmärkta för andra verksamheter i skolan. För läraren som bedrev
undervisning i medietillvalet ledde bristen på adekvat utrustning till ständiga
störningar i undervisningen. Läraren tvingades hela tiden på egen hand att hitta
tillfälliga lösningar och uppfattade sig också som allt mer skild från skolan i övrigt.
Läraren pressades av rädslan att de bristande förhållandena skulle drabba eleverna.
Varken lärarens eller rektors handlingar var friställda från sitt sammanhang. Men
berättelsen och texterna visar också med tydlighet hur fragmenteringen i arbetsför-
delningen gjorde att deltagarna själva hade stora svårigheter att konstruera en
koppling mellan sina individuella mål i förhållande till motivet för de kollektiva
aktiviteterna i skolan och de av samhället ställda kraven (Daniels et al. 2010). I det
här fallet ledde spänningarna kring medietillvalets förutsättningar att läraren tog ett
stort ansvar som innebar att läraren var med och utvecklade ett nytt aktivitetssystem
utanför den egna skolan. Berättelsen visar att jag som lärare hanterade denna
interaktion med andra medielärare både regressivt men också expansivt, så att det
som var tänkt blev möjligt att genomföra, men för verksamheten i kommunen,
skolan och läraren på helt nya sätt (Lektorsky 2009). De projektmedel som läraren
beviljades blir ett sätt att hantera systemiska motstridigheter inom Högstadieskolans
aktivitetssystem, så att verksamheten inom medietillvalet kunde expandera med
hjälp av nya och nödvändiga verktyg. Men med hjälp av statliga medel öppnades
också en bakdörr med nya problem som läraren och även skolchefen ställdes inför
att hantera (Nummijoki & Engeström 2010).

LÄRARNA GRIPER SIG AN UPPDRAGET, BOTTOM UP!

Jag uppfattar att kombinationen av bristande förutsättningar, tillgång till projekt-
medel, kontakt med andra medielärare och känsla av orättvisa ledde till uppkomsten

 175

av en ny form av kollektivt handlande, i aktiviteter som syftade till att skapa bättre
förutsättningar för nya medier vid kommunens samtliga högstadieskolor. Bildandet
av ett kollektiv i form av nätverket av medielärare kan ses som ett uttryck för att
lärarnas behov för att utföra undervisningen inte erkändes. Lärarna var inställda på
att utföra sina uppdrag, men riskerade att misslyckas eftersom de saknade teknisk
utrustning och utbildning. De händelser som skildrats kring Medieverkstads-
projektet uppfyllde flera faktorer som kan leda till att grupper som känner sig
orättvist behandlade förenas, nämligen; en kollektiv utmaning, gemensamt syfte,
bildande av kollektiv identitet och solidaritet samt upprätthållande av struktur. Jag
tolkar att förändringen i alliansen mellan mig och rektor, Svenska Filminstitutets
pengar och det ökade stödet från regionala aktörer öppnade upp för detta kollektiva
handlande som gjorde att medielärargruppen agerade genom att ställa krav på stöd
och ekonomiska resurser hos skolstyrelsen.

Mitt möte med skolchefen var till en början ganska laddat. Så här i efterhand
tolkar jag det som en viktig vändpunkt som banade väg för det mediepedagogiska
utvecklingsarbetets legitimitet. Skolchefens tillit stärkte inte bara min utan hela
gruppens handlingskraft och vilja att fortsätta med vårt arbete. I och med skol-
chefens erkännande kom det som hade startat med en ensam lärares arbete och
vidgats till en grupp av medieintresserade lärare från flera olika skolor att omvandlas
till en kommunövergripande satsning. När skolstyrelsen (Skolstyrelsen 1994b)
formellt beslutade att avsätta medel för en mediepedagogtjänst blir det ännu mer
tydligt att både skolchef och politiker ställde sig bakom lärargruppens idéer ”att
utveckla och säkra mediaundervisningen …”.

Sammanfattning
I det här kapitlet har jag visat hur det gick till när Högstadieskolan fem år efter
skolstyrelsens beslut äntligen kunde förverkliga ett sedan länge planerat medietill-
valsämne. Detta blev möjligt först när rektor lyckade övertala en lärare från en annan
skola. När verksamheten kom igång väckte det en rad olika reaktioner. Eleverna
tyckte det var roligt, kollegorna var något mer skeptiska, men den lokala tidningen
var förtjust. Då skolan varken hade utrustning, ändamålsenliga lokaler eller budget
för medietillvalet blir det ett kännbart dilemma för läraren. Läraren blir allt mer
upptagen med att hitta lösningar och skapa bättre förutsättningar. Det ena statligt
finansierade projektet avlöser det andra och snart är läraren fullt upptagen, inte bara

 176

med att undervisa sina egna elever och kollegor från andra skolor, utan också med
de regionala planerna på medieutbildning. I kapitlet har jag redovisat detta genom
att

• Synliggjort mina egna erfarenheter och satt dessa i relation till analys av
andra historiska källor och röster.

• Visa hur rektors och lärarens dilemman i själva verket orsakades av
systemiska motstridigheter mellan lärarna och objektet. För att hantera
uppdraget, att integrera nya medier i undervisningen och skolan, samver-
kade läraren med aktörer från andra aktivitetssystem utanför kommunen.

• Visa på Medieverkstadsprojektets betydelse för att utföra uppdraget och
hur läraren därigenom kunde delta i gemensamma aktiviteter med andra
medielärare i kommunen och hur skolchefen och skolstyrelsen går dem till
mötes, när de inte tycks komma längre av egen kraft.

 177

Kapitel 7

Mediepedagogens berättelse. Nya medier till alla skolor!

Det här kapitlet behandlar händelseutvecklingen i kommunen sedan skolstyrelsen i
mitten av 1990-talet fattade en rad beslut för att skynda på och sprida användning av
nya medier till samtliga skolor. För att genomföra detta inrättade skolpolitikerna en
mediepedagogtjänst och tog beslut om att köpa in datorer till alla kommunens
skolor. Handlingen utspelas mellan åren 1994-1999 och koncentreras till det som
hände med två kommunövergripande projekt, Medieundervisningsprojektet och
Multimediaprojektet, som jag (Kristina, 2012, forskarstuderande) utformade för att genomföra
mitt uppdrag.

Kapitlet utgår från mediepedagogens perspektiv, och utspelar sig på många olika
arenor i kommunen, men också på nationell nivå. Berättelsen skildrar såväl enskilda
möten som stora projektsamlingar, som alla hade det gemensamt att frågan om
integrering av nya medier stod i fokus. Kapitlet består av tre olika avsnitt:
’Mediepedagogens arbete tar form’, ’Låg- och mellanstadielärarnas reaktioner’ och
’Bättre förutsättningar!’.

Mediepedagogens arbete tar form
Från och med höstterminen 1994 började jag (Kristina, 2012, forskarstuderande) mitt arbetade
som kommunens första mediepedagog. Av livsberättelsen framgår att det var ett
beslut som av flera skäl verkade vara svårt för mig att fatta. Å ena sidan var mitt
intresse för användning av nya medier i undervisningen stort, liksom ansvarskänslan
för att bidra till att realisera medielärargruppens förslag för spridning av det
mediepedagogiska arbetet. Bägge gjorde mig beredd att gå in som en verkande kraft.
Å andra sidan umgicks jag med tvivel på att jag skulle klara ett så komplicerat och
stort uppdrag. Framförallt handlade detta om att hantera skillnaden mellan det jag

 178

ansåg behövdes göra, och det som jag bedömde skulle var praktiskt möjligt att
åstadkomma för mig som ensam mediepedagog. Denna känsla av att mediepeda-
gogen egentligen hade ett omöjligt uppdrag förstärktes när det stod klart för mig att
skolstyrelsens beslut innebar att tjänsten skulle utformas som en projektanställning
på femtio procent. Samtidigt som tiden för tjänsten halverades i förhållande till
medielärarnas förslag var listan på arbetsuppgifter som mediepedagogen skulle
utföra densamma.

Jag (Kristina, 1994, ämneslärare) kände mig tveksam till hur det skulle gå att kombinera ett arbete
både som lärare och mediepedagog. Skolchefen stack inte under stol med att han också såg
det som en svårighet. En sammansättning av två halva tjänster var inte för någon en idealisk
lösning, inte minst ur arbetsbelastningssynpunkt. Skolchefen menade att jag måste hantera
det på något klokt sätt. Efter noggrant övervägande och en del diskussioner med både
skolchef och rektor, bestämde jag mig för att erbjudandet trots allt var alltför lockande för
att tacka nej till.

Ett annat dilemma, som främst verkar ha varit skolchefens, var mediepedagogens
plats i organisationen. Eftersom jag (Kristina, 2012, forskarstuderande) hade dubbla befattningar
ansåg skolchefen det som rimligt att rektor även fortsättningsvis var min formella
chef. I de frågor som gällde innehåll och form i arbetet som mediepedagog, skulle jag
vända mig till den pedagogiska utvecklaren på förvaltningen. Av livsberättelsen
framgår att jag uppfattade detta arrangemang som att skolchefen ville trygga mitt
stöd från förvaltningen. Detta skulle ges av en person med erfarenhet av utvecklings-
arbete ur ett förvaltningsperspektiv, den pedagogiska utvecklingsledaren. Samtidigt
fick jag inte bli en del av förvaltningen, eftersom jag då kunde förlora kontakten med
verksamheten i skolan.

Vid det första mötet med den pedagogiska utvecklingsledaren fick jag (Kristina, 1994,

mediepedagog/ämneslärare) klart för mig att hur och vad jag skulle göra som mediepedagog nog
ändå skulle vara mycket upp till mig själv att utforma. Den pedagogiska utvecklaren sa sig
inte ens veta vad en mediepedagog var. Än mindre kunde utvecklaren säga vad en
mediepedagogs arbetsuppgifter skulle bestå i. När jag berättat om skolstyrelsens beslut och
medielärarnas tankar och behov, fick jag rådet att börja undersöka det mediepedagogiska
fältet lite närmare och ställa mig själv frågan om vad det var jag såg behövdes göra i
kommunen. Jag fick i uppdrag att skriva ner mina idéer och prioritera det jag såg som de
viktigaste insatserna med utgångspunkt i de två år som projektanställningen omfattade.

Av livsberättelsen framgår att avsaknaden av befintliga förvaltningsövergripande
strategier för spridningen av medier var ett bekymmer i mitt arbete med att
formulera mina arbetsuppgifter. När den delen av mitt arbete kändes alltför oklar
och svår att hantera, sökte jag mig tillbaka till olika klassrumssituationer. Medan jag

 179

funderade ut min strategi brukade jag (Kristina, 1994, mediepedagog/ämneslärare) åka runt på
skolorna. Jag tog kontakt med intresserade lärare, ofta sådana som jag kände väl och
som välkomnade mig som mediepedagog i sina klassrum. Jag noterade en rad olika
saker som lärarna berättade att de ville lära sig, och såg i första hand att mitt arbete
kunde handla om att arrangera olika fortbildningskurser. Berättelsen visar också hur
jag närmade mig uppdraget främst med en lärares perspektiv och sätt att tänka kring
undervisning. Men allt eftersom verkar jag bli mer medveten om att med uppdraget
följde ovillkorligen en annan position i skolorganisationen, med en annan utsikt och
annan syn på skolans problem med att integrera nya medier. Som mediepedagog
hade jag hela kommunen som min arbetsplats och inte mindre än trettiofyra olika
skolenheter hade rätt till mediepedagogens stöd. Ett sådant arbete ställde krav på
annat sätt att arbeta, förutom att vara ett mediepedagogiskt klassnära stöd.

Allt eftersom kom jag (Kristina, mediepedagog 1994) och utvecklingsledaren gemensamt fram till vad
jag skulle göra. Det var viktigt att jag så snart som möjligt tog personlig kontakt med så
många rektorer som möjligt både genom besök och genom brev. Den pedagogiska
utvecklaren menade att det var särskilt viktigt att jag på min mediepedagoghalva av
tjänsten syntes och verkade på de andra skolorna i kommunen. En första konkret
arbetsuppgift var att utvidga nätverket av medieansvariga lärare till att omfatta alla skolor i
kommunen. Inom ett par månader borde jag också ha formulerat ett projekt som omfattade
förslag till fortbildning av de nya medieansvariga i kommunens låg- och mellanstadieskolor.
För att få stöd i detta arbete beslutade vi att jag för förvaltningens räkning skulle ta kontakt
med en forskare på det mediepedagogiska området. Den pedagogiska ledaren stöttade
oreserverat mina förslag på tänkbara personer och ordnade med pengar till resan.

Samspelet mellan den pedagogiska utvecklaren och mig (Kristina, 2012, forskarstuderande) som
mediepedagog började hitta former utifrån en gemensam kärna. För mig innebar
utvecklarens godkännande att det jag gjorde, eller planerade att göra, var förankrat i
organisationen. De förslag som jag kom med ifrågasattes vanligtvis inte, utan jag
hade ett öppet mandat. Det som var nytt var att jag numera inte bara hade
mediegruppen att tänka tillsammans med – nu fanns även en samarbetspart på
förvaltningen. Ju fler beslut som togs mellan mig och den pedagogiska utvecklaren,
desto mer oroade jag mig för att medielärargruppen skulle känna sig sidsteppad. Jag
hade numera tillträde till andra fora, exempelvis rektorskonferenserna, som de andra
medielärarna inte hade tillträde till. Livsberättelsen visar hur jag började tänka mer
vertikalt kring integrering av nya medier, istället som hittills nästan uteslutande
horisontellt, som ett uppdrag som enbart tillhörde läraren. Det märks tydligt hur det
vertikala tänkandet styrde innehållet i mina arbetsuppgifter.

 180

Jag (Kristina, 1994, mediepedagog/ämneslärare) gjorde olika förslag på en organisation för

spridningsarbetet och funderade över mediegruppens framtida roll. Jag tänkte allt mindre
om mig själv som en lärare och mer som strateg. Mitt tidigare så starka undervisningsfokus
ersattes med tankar kring förankring, legitimitet, nätverk, kompetensutveckling för lärare,
samtal med rektorer, politiker och förvaltningsledning. Men fastän jag varit runt på alla
kommunens grundskolor och lärde känna allt fler lärare kände jag mig ofta utanför. Jag var
inte längre en bland alla andra lärare, jag var istället den som manade på och försökte få
andra att röra sig i en given riktning.

Allt eftersom verkar jag (Kristina, 2012, forskarstuderande) bli medveten om att innehåll och form
i mediepedagogens arbete inte enbart styrdes av lärargruppen behov av stöd, utan
också föreställningar om hur lokalt utvecklingsarbete skulle bedrivas. Många gånger
verkade detta ha lite att göra med hur jag uppfattade mitt uppdrag kring nya medier
i skolan.

Ett uppdrag med många tänkbara infallsvinklar
I kommande genomgång beskriver jag kortfattat olika dokument som jag ser som
relevanta för att förstå mediepedagogens dilemma med att försöka utforma sitt
arbete. Det är min avsikt att skapa en berättelse kring den idémässiga kontext, som
kan tänkas ha format såväl kommunens som mediepedagogens förhållningssätt och
strategier i förhållande till spridningen av nya medier i skolorna. Beskrivningen
omfattar delar av den nya läroplanen, Lpo 94 (Skolverket 1994), kommunala
protokoll, styrdokument och intervjuer. Med utgångspunkt i mediepedagogens
dilemma med att utforma sitt arbete försöker jag, genom att lyfta fram olika
dokument, ge en bild av hur aktörer på statlig och kommunal nivå genom sina inspel
formade mediepedagogens arbete.

Jag ser det som troligt att såväl skolchefens som skolstyrelsens beslut att stödja
spridning av nya medier har att göra med de reformer som staten genomförde kring
1990-talets början. Bakom statliga påbud om medier och IT i skolan finns en strävan
att förbättra skolan. Detta speglas i statlig utbildningspolicy med ord som lokalt
utvecklingsarbete, kursplaner, decentralisering och mål- och resultatstyrning.
Kommunens mediepedagogtjänst kom till under en tid där kommunens arbete
präglades av de paradigmatiska förändringar som genomförts i det svenska
skolsystemet. Skolans styrning ändrades från regel- till mål- och resultatstyrning
(Proposition 1988/89:4) med ökade krav på dokumentation och uppföljning. Den
ekonomiska styrningen förändrades också, och ansvaret för resursfördelning och
huvudmannaskapet för lärare och skolledare överfördes till kommunerna

 181

(Proposition 1989/90:41). Samtidigt infördes också ett nytt arbetstids- och skol-
utvecklingsavtal för lärare. Samma hösttermin som mediepedagogen skulle börja sitt
arbete fick grundskolan en ny läroplan, Lpo 94.

Enligt den nya läroplanen hade skolan ett tredelat undervisningsuppdrag i
förhållande till medierna. Undervisningen, som mediepedagogen var satt att stödja,
skulle ge eleverna kunskap om massmedierna, förmåga att analysera och kritiskt
granska mediernas budskap samt ge färdigheter i praktisk kunskap i att använda
medier. Den nya läroplanen, Lpo 94, innehöll målskrivningar kring användning av
informationstekniken. Informationsteknik och kunskap om medier betraktas i
läroplanen som två separata områden. Medan kunskaper om datorn var viktiga för
samhällets förändring var medieundervisningens huvudsakliga uppgift att skydda
eleverna mot mediernas skadliga inverkan. Frågan är om och hur läroplanens skilda
synsätt, där informationstekniken å ena sidan betraktades som en möjlighet och
medieundervisningen å andra sidan som ett skydd mot medierna, kom att forma de
kommunala strategierna och mediepedagogens arbete?

Läroplanen från 1994 innehöll också, liksom Lgr 80, direktiv som syftade till att
styra skolans inre arbete och utveckling mot uppställda mål. Rektor fick ett större
ansvar för att verksamheten arbetade utifrån läroplanens mål. Skolorna var skyldiga
att upprätta lokala arbetsplaner med målsättningar för verksamheten. Dessa skulle
följas upp och kontrolleras i förhållande till både de nationella målen och de mål
som kommunen fastställt i kommunens skolplan. Arbetet med att utveckla skolan
skulle enligt läroplanen ske i stor frihet, ett aktivt samspel mellan skolan, hemmen
och det omgivande samhället. Det handlade också om en starkare betoning av
huvudmannens ansvar. Sammantaget skulle kommunen på organisationsnivå
ansvara för att skolorna, rektorerna och lärarna fick de rätta förutsättningarna för att
arbeta på sådant sätt att ”skolan utvecklas kvalitativt” och kunde nå de uppställda
målen. Detta skulle ske genom att huvudmannen fick ett förstärkt uppdrag att
kontrollera och följa upp skolornas resultat.

Analysen av skolstyrelsens protokoll visar att frågan om spridning och integrering
av nya medier, och mediepedagogens tänkta uppgift i sammanhanget, varit uppe till
behandling vid ett par tillfällen vid skolstyrelsens sammanträden under åren 1994-
1995. Det visar sig också att skolstyrelsen redan innan skrivelsen med medielärarnas
förslag har behandlat frågan om såväl medieutbildning som mediepedagog
(Skolstyrelsen1993). Av detta protokoll framgår att Kommunförbundet och Läns-
styrelsen hade tillsatt en länsmediegrupp för att ta fram ett förslag till inriktning och
struktur för en länsomfattande medieutbildning i Norrbotten från förskola till

 182

högskola. Ett år senare tar skolstyrelsen del av den nu färdiga förstudien av en
samlad länsstrategi för en regional satsning på medieutbildning.

Enligt den bilagda utredningen, Medieutbildning i Norrbotten, bestod länsmedie-
gruppen och tillika initiativtagarna av representanter från fem av Norrbottens
kommuner, kommunförbundet, Länsstyrelsen, AV Media1 och Filmpool Nord2. I
rapporten tecknas en dyster bild av situationen kring medieutbildningar i länet. När
rapporten skrevs fanns endast AV Media som kunde erbjuda någon form av
medieutbildning till länets skolor. Dessa stödinsatser bleknade i jämförelse med AV
Media i andra delar av landet, som inrättat särskilda mediepedagogtjänster. Utbild-
ningsradions personal i länet hade tidigare ägnat hälften av sin tid till medieut-
bildning och stöd till skolorna, men enligt rapporten ”ifrågasattes och hindrades
detta av UR centralt”. Den tidigare allemansradiosatsningen3, där både skolor och
enskilda medborgare fick möjlighet att göra egna radioprogram, hade upphört efter
ett par års försöksverksamhet. Utredarna betonar att det ligger en outnyttjad
samhälls- och näringslivsutvecklande möjlighet för Norrbotten med en satsning på
medieutbildning.

Men för att denna satsning skulle vara möjlig skulle menade utredningen att det
krävdes konkreta åtgärder. För grundskolan föreslog utredningen att en mediepeda-
gog anställdes inom varje skolenhet. Genom mediepedagogerna säkrades en hög
utbildningsnivå kring medier, ljud, video, film, bland länets lärare och elever. Det
bör också, menar länsmediegruppen, inrättas en särskild högskoleutbildning för
”mediepedagoger – konsulenter inom högskolan”. Utbildningen ska ha motsvarande
innehåll som den allmänpraktiska linjen (AP-linjen), inom Dramatiska Institutet4
(DI). Den föreslagna mediepedagogutbildningen skulle kopplas såväl forsknings-
mässigt som geografiskt till orter där det fanns en mediepedagogisk verksamhet.
Med ledning av rapportens innehåll ser jag det som rimligt att anta att det bakom

1 Källa: Kajlert, Lars (2004). Några AV-centraler ändrade namn till AV-media vid 80-talets slut. ”Media” låg i tiden och
beskrev en kursändring och satsningar på medieutbildning (s. 28). AV Media i Norrbotten drev bl. a
medieutbildningsprojektet Nils Holgersson projektet.
2 Källa: http://www.filmpoolnord.se/om-filmpool-nord/historik/FilmPool Nord, Sveriges första regionala resurscentrum
för film, bildades 1992 och inledde regionaliseringen av den svenska filmbranschen.
3 (Hedman 1980). Lokalradions uppkomst var resultatet av den socialdemoratiska regeringens önskan att i
tidningsdödens spår, stärka den lokala demokratin via ett ”lokalt P1”. När Lokalradion startade 1977 hade Sverige hunnit
få en borgerlig regering som lanserade närradion, fröet till dagens kommersiella radio. Företrädare för lokalradion såg
närradion som ett hot. Tanken på allemansradion föddes som en motreaktion mot närradions start 1979. Med paroller
som ”en mikrofon i varje buske” och ”barfotajournalister” startade allemansradion 1981 på de flesta
lokalradiostationerna.
4 Koppfeldt, Thomas (2011). Den allmän praktiska utbildningen (AP-linjen) inom Dramatiska Institutet vände sig bland
annat till verksamma lärare. AP-linjen syftade till att ge praktiska kunskaper i teater, radio, film och television samt att
förstå mediernas politiska, sociala och ekonomiska roll i samhället.

 183

Skolstyrelsens beslut att inrätta en kommunal mediepedagogtjänst också fanns
näringslivspolitiska förhoppningar. Även om skolstyrelsen till punkt och pricka
beslutade enligt medielärargruppens förslag, betraktar jag det som fullt troligt att de
regionala visionerna också var av näringslivspolitisk betydelse. Enligt protokollet
(Skolstyrelsen 1994a) ger skolstyrelsen mediepedagogen följande arbetsuppgifter.

Verka inom grundskolans alla stadier, -Fortbilda lärarna, -Vara pedagogisk resurs i
klassrummet, -Hjälpa till med tekniken, -Samordna gemensamma aktiviteter, -Sprida nya idéer
och forskning, -Vara resurs för skolorna vid kulturdagar, -Leda och initiera arbetet i
medieansvarsgruppen (Skolstyrelsen 1994a, s, 3)

Till skillnad från medielärargruppens förslag innebar det politiska beslutet att
uppdraget utformades som ett projekt på halvtid under en begränsad tidsperiod
under läsåren 1994/95 och 1995/96. Ett drygt halvår senare tar skolstyrelsen ställning
till att följa Kommunförbundets rekommendationer om en satsning på
medieutbildning i Norrbotten som en strävan att utveckla det norrbottniska närings-
livet inom mediebranschen (Skolstyrelsen 1994b). Av texten framgår att
skolstyrelsen menade att de egna politiska ambitionerna i kommunen låg i linje med
den föreslagna länssatsningens intentioner. Framförallt framhåller protokollet att
kommunens grundskola har tagit hänsyn till föreslagna satsning på medieutbildning,
genom satsning på medieverkstäder och mediepedagogtjänsten.

Vid samtliga högstadieskolor har inrättats medieverkstäder. Dessutom har en mediepedagog
anställts på 0,5 tjänst under läsåren 1994/95 och 1995/96. (Skolstyrelsen 1994b)

Vid samma skolstyrelsesammanträde fattas också andra tunga beslut i form av inköp
av datorer till kommunens låg- och mellanstadieskolor. Beslutet sattes inte i relation
till mediepedagogens uppdrag. Drygt tre miljoner kronor av grundskolans invester-
ingsbudget skulle avsättas för inköp av datorer under kommande läsår, 1995/96.
Ytterligare ett skolstyrelseprotokoll daterat till 26.10 1994 (Skolstyrelsen 1994c),
visar att idéerna om datorn i skolan var ett tjänstemannaförslag från skolkontoret för
att skapa en strategi ”för att säkerställa en kontinuitet vad gäller datoranvändningen
i undervisningen inom låg- och mellanstadiet i grundskolan”. Förslaget vållade viss
debatt i skolstyrelsen, där Folkpartiet istället för föreslagna tre datorer per klass ville
att ”varje elev i grundskolan skall ha tillgång till en egen dator senast före utgången
av år 2000” och att man borde utreda ”alternativa finansieringsformer, förutom
kommunalt bidrag för att realisera denna datorsatsning.” Beslutet innebar, trots
reservationerna, att det vid utgången av 1997 skulle finnas minst tre datorer per klass
i snitt i låg- och mellanstadiet. Andra frågor som låg i linje med datorsatsningen och
initierades från skolkontoret var förslag på lösningar av lärares och skolledares

 184

behov av ”ADB-utrustning” samt en budget för ADB-utbildning för skolans
personal och elever (Skolstyrelsen 1994d). Analysen av protokollen visar att
skolstyrelsen och även förvaltningen, liksom grundskolans läroplan, hanterade
spridning av IT och övriga medier som två separata frågor.

Den 14.9 1994, ungefär en månad efter jag (Kristina, 2012, forskarstuderande) började mitt
arbete som mediepedagog intervjuade jag en forskare (Forskaren 1994) som studerat
medieundervisning i skolan. Av intervjun framgår att jag med hjälp av forskarens
försöker förstå vad som krävs av mig i min nya roll som mediepedagog. Samtalet
inleds med en presentation av hur jag tänker mig att genomföra spridningsarbetet,
som enligt mitt förslag bestod av fyra delmoment: 1. Varje låg- och mellan-
stadieskola utser en medieansvarig lärare; 2. Mediepedagogen tillsammans med
medieansvarig från högstadieskolorna utbildar de nya medieansvariga; 3. Låg och
mellanstadieskolorna använder högstadieskolornas medieverkstäder; och 4. En
mediepedagogisk plan upprättas för grundskolan. Sedan bad jag en forskare som
studerat situationen kring mediekunskap i skolan att komma med synpunkter.

Kristina: Ja, nu skulle jag vilja veta. Jag har ju berättat lite grand om vad vi har gjort i
kommunen. Vad tycker du nu att min arbetsuppgift som kommunal halvtids mediepedagog är?
Vad ska jag jobba med och vad är mitt huvudsyfte?

Forskaren: Jag skulle önska om ytterligare ett halvår, att varje skola som du närmar dig nu, de
här låg- och mellanstadieskolorna, att det kommer fram en lokal arbetsplan på varje skola, där
den medieansvarige är den sammanhållande och kanske skrivande personen, men att lärarna i
gemen engagerar sig i det. De som deltar i att ta fram den lokala arbetsplanen, jag skulle säga så
att jag tror inte att man ska göra mediekunskap eller medieundervisningen till något alldeles
eget. Att nu ska vi göra en arbetsplan just för det här. Utan jag tror i stället att när man ska
diskutera hur skolans arbete, hur skolans profil, hur skolans interna demokrati och alla möjliga
andra saker som man ska ta ställning till på varje skola i alla fall. Och att man i det
sammanhanget i skolans naturliga sammanhang ska bygga in det här med elevproduktion och
mediekunskap, som en lika viktig bit som allting annat som man gör. Jag tror att det kommer
visa sig att olika lärare drar åt lite olika håll och jag tror att mediepedagogens uppgift måste
vara att försöka att sy ihop de här ambitionerna, de här idéerna, att hitta den gemensamma
nämnaren och att den ser väldigt olika ut på olika skolor. (Forskaren 1994)

Forskaren beskriver i samtalet utgångspunkter för vad mediekunskap i skolan kan
ses som, att mediekunskap betyder olika saker och att eleverna har olika funderingar
i förhållande till medier, bland annat beroende på elevernas erfarenheter och
årskurs. Det var inte, menade forskaren, en och samma mediekunskap som skulle
implementeras i kommunens skolor utan olika varianter beroende på samman-
hanget, som också påverkade innehåll och form i mediepedagogens arbete.
Forskaren betonade i samtalet särskilt värdet av det praktiska arbetet, där eleverna
fick producera för att lära sig att kritiskt granska. Poängen, menade forskaren, var att
inte se mediepedagogens arbete som fristående från det som skedde i skolans vardag.

 185

Mediepedagogen skulle vara den som skapade sammanhang där allas kunskaper tas
tillvara. Området skola och medier var för stort, rörigt och rörligt för att en enda
människa, mediepedagog eller forskare, skulle kunna omfatta detta. I den bandade
intervjun hör jag mig själv svara med att jag nu tydligare kunde förstå varför jag känt
mig så frustrerad.

Forskaren visade på det komplexa i mediepedagogens uppdrag och ställde detta i
relation till de sammanhang som mediepedagogen skulle verka inom. I det breda
pedagogiska och skolpolitiska perspektiv som mediekunskapen skulle passas in
menade forskaren, att mediepedagogen måste förbereda sig på att det inte ”… skulle
vara alldeles lätt att komma runt, för lärare vill så många olika saker med sin under-
visning” (Forskaren 1994).

Under forskarens beskydd skickade Medielärarföreningen en projektansökan till
Våldsskildringsrådet för vidarebefordran till Skolverket. Enligt protokoll (Medie-
lärarföreningen 1995) redovisade mediepedagogen förslag på budget och
genomförande av ett nytt kommunövergripande projekt, Medieundervisnings-
projektet, där föreningen hade beviljats 110 000 kronor av Skolverket. Projektet
bestod av en grundutbildning av låg- och mellanstadiets medieansvariga lärare,
lokala arbetsplaner i media vid varje skola, en övergripande mediepedagogisk plan
för hela grundskolan samt dokumentation av projekt. Enligt protokollet var genom-
förandet av en grundutbildning för nya medieansvariga lärare viktigt för att uppnå
projektets syfte att ”alla låg- och mellanstadieskolor deltog i ett utvecklingsarbete”
som i förlängningen skulle resultera i ”ett förändrat synsätt på skolans medie-
undervisning”.

Grundutbildningen bestod av fem olika moment, fördelade på fem utbildnings-
dagar, som utgick från lika många utbildningsmoment. Dessa var 1. Fakta om
medielandskapet, 2. Barn och ungdomars medievanor, 3. Förväntningar på skolan,
4. Läromedel och 5. Lokala arbetsplaner. Sammanfattningsvis innebar grundutbil-
dningen att de nya medieansvariga med hjälp av mediepedagog och högstadiets
medieansvariga dels skulle få en grundläggande utbildning i mediekunskap som
sedan tillämpades i undervisningen, och dels ansvara för spridningen inom den egna
skolan genom utbildning av kollegor och initiera arbetet med lokala arbetsplaner. I
en rapport publicerad av Våldsskildringsrådet (Hansson 1997) menar jag att medie-
pedagogens arbete inte snävt kan betraktas som en åtgärd för att komma tillrätta
med en kunskapsbrist om medier i skolan, utan om att bygga en känsla av
gemenskap, tillit och engagemang hos de medieansvariga lärarna.

 186

Förutom mediekunskapen ville jag att kursdeltagarna skulle får del av den anda som präglat
samarbetet i MiP [Medielärarföreningen, min anm]. De nya medieansvariga lärarnas tillit och
engagemang måste byggas upp. Först därefter är det möjligt att starta de viktiga diskussionerna
om gemensamma mål och pedagogisk grundsyn. (Hansson 1997, s. 46)

Kommentarer
Det här avsnittet, ’Mediepedagogens arbete’, baseras på episoder från min
livsberättelse, som skildrar mitt dilemma med att utforma mina arbetsuppgifter som
mediepedagog. Det handlade om att balansera mellan två halvtidstjänster, som lärare
på Högstadieskolan och som mediepedagog anställd vid förvaltningen. Både
förvaltningen liksom mediepedagogen ansåg det viktigt att arbetet skulle ske ute i
skolorna. Detta uppfattar jag som ett sätt att hantera olika sätt att se på hur resurser-
na skulle användas. Mina dilemman visar att det inte var en helt lätt uppgift att
försöka utforma arbetet så att det stämde med olika utgångspunkter inom
förvaltningen och bland rektorer och lärare. Livsberättelsen visar att mediepeda-
gogen ganska snart blev varse att det var en sak att vara en bland andra lärare i
Högstadieskolan och en helt annan sak att veta vad en mediepedagog skulle göra.

En grundläggande motstridighet som byggts in i uppdraget var att medie-
pedagogen hade som formellt uppdrag att utföra samtliga de arbetsuppgifter som
medielärargruppen ansågs nödvändiga, på hälften av den uppskattade tiden under
två år. När läraren slutligen bestämmer sig för att bli mediepedagog, var skolchefen
tydlig med att hon på något klokt sätt måste hantera sitt uppdrag utifrån de givna
förutsättningarna. Därmed förskjuter skolchefen inte bara ansvaret för spridningen
utan också ansvaret för hur mediepedagogen kommer att lyckas. Om skolchefen i
berättelsen hade sagt ”vi” istället för ”du”, hade detta indikerat att organisationen var
beredd att bära en del av ansvaret. Jag (Kristina, 2013, forskarstuderande) tolkar detta som ett
exempel på hur inte bara den här kommunen, men också staten försökte hantera det
förändrade ansvaret för skolans utveckling som genomfördes fyra år tidigare
(Proposition 1990/91:18). När styrningen decentraliserades fördelades ansvaret för
olika ansvar för skolans utveckling till individer i systemet. Det betydde att ansvaret
tvärt om vad det var tänkt personifierades i stället för systematiseras via en
gemensam och samverkande styrning. Detta följer i och för sig liknande mönster
som uppträdde inom Högstadieskolan. Även här förskjuts uppdraget från ansvariga
ämneslärare till en enskild lärare. Historien ser ut att upprepa sig. Men i förhållande
till läraren finns det också stora skillnader. Varje lärares idéer om medietillvalet
ramades in av vad som var tänkbart och rimligt i en viss institution. När medie-

 187

pedagogen skulle utforma sitt arbete handlade det dels om att hitta ett innehåll som
var möjligt att sprida, men också om hur själva spridningen skulle gå till så att alla
skolor fick likvärdiga förutsättningar. Det innebar att mediepedagogen måste
utforma innehållet i sitt arbete så att såväl lärarna som rektorerna, förvaltningen och
skolpolitikerna kände att de var viktiga för att uppdraget skulle lyckas.

I det här avsnittet har jag visat hur mediepedagogens arbete dels skulle utgå från
aktiviteter tillsammans med lärare i skolorna och dels från aktiviteter med den peda-
gogiska utvecklaren på förvaltningsnivån. Den intervjuade forskaren pekar på hur
mediepedagogen i sin roll borde utforma sitt arbete som en del i ett decentraliserat
styrsystem, exempelvis att hantera olika viljor, vara den som ”sydde ihop” och
skapade helheter genom samverkan mellan nivåerna. Beskrivningen ger en bild av
mediepedagogen som en slags sandwichkonstruktion5, det vill säga en funktion som
har till uppgift att vara ett formbart lager som möjliggör rörelser mellan de olika
nivåerna. Det övre och undre lagret i sandwichen, alltså aktiviteter på förvaltnings-
och politisk nivå i kommunen och aktiviteter i skolorna, tänker jag mig som ganska
fasta i sin föreställning om mediepedagogens arbete. Förvaltningen ser mediepeda-
gogens arbete som att sprida och skapa likvärdighet mellan skolorna och lärarna och
skolorna vill (eller vill inte alls) ha mediepedagogens hjälp med att använda
medierna i undervisningen. Ur den pedagogiska utvecklarens perspektiv var genom-
förandet av mediepedagogens uppdrag omöjligt utan att rektorerna ställde sig
bakom. För medielärarna i kommunens högstadieskolor var mediepedagogen viktig
både som ett klassrumsnära stöd i vardagen, för att hålla ihop samarbetet mellan
skolorna och för att skapa möjligheter till att dessa fortsatt fick dela sina erfarenheter
i ett nätverk av lärare. Möjligheterna att lyckas med uppdraget att sprida hängde
ihop med om lärarna kunde skapa mening kring medieanvändningen och dela den
med varandra.

En sandwichposition kräver olika erfarenheter. För mediepedagogen blev detta
mer tydligt i samtalet med forskaren. Det handlade, enligt denna, om att nyttja sin
dubbla kulturella kompetens, det vill säga god kännedom om båda kulturerna och
att hantera krockarna mellan dessa med en flexibilitet och fingertoppskänsla, som
aktörer på förvaltningen inte själva hade tillgång till. Men positionen innebar många
risker. Bland annat riskerade mediepedagogen, genom sitt sätt att nya medier, att bli
utestängd från det ena eller andra sammanhanget. Det var en sak att navigera mellan

5 Begreppet sandwichkonstruktion, är ett begrepp som står för fysiska böjliga material som är lämpliga att använda för
att möjliggöra rörelse mellan statiska och fasta material.

 188

skol- och förvaltningsnivån och en annan att navigera mellan lärares olika före-
ställningar om nya medier. Resultaten visar också att det fanns motstridiga utgångs-
punkter om olika medier i läroplanen som styrde mediepedagogens arbete. Detta
skiljde sig från lärarens uppdrag att inrätta ett medietillvalsämne, som framförallt
utgick från kunskaper kring undervisning och kring läroplanen. I mediepedagogens
arbete byggdes också in kunskaper från mediebranschen och förvaltningen, men
framförallt statens och forskarens syn på hur man ”gör utveckling” i praktiken.
Mediepedagogens arbete som intentionsbärare för användning av nya medier i
skolan formades i detta korsdrag av olika kunskaper från olika nivåer i systemet.

MEDIEPEDAGOGEN EN GRÄNSZON

Det fanns således olika förväntningar och utgångspunkter på såväl mediepedagogens
arbete som vad användning av nya medier i grundskolan egentligen hade för syfte.
Uttryckt i aktivitetsteoretiska termer var det oklart både vad mediepedagogen
aktiviteter syftade till och vilket objekt som skulle hanteras inom aktiviteten. Enligt
läroplanstexterna utgår medieundervisning och användning av datorer i under-
visningen från en mer generell föreställning om att skolan måste anpassas till
förändringarna i medielandskapet. Resultaten visar också att skolstyrelsen genom
sina beslut värderade olika medier olika. Medan datorerna i läroplanen och genom
kommunens stora investeringar i inköp av datorer till skolorna tämligen närmast
verkade utgå från självklar förbättringspotential, tycktes medier som film och video
ställa krav på en kritisk och ifrågasättande undervisning. Av detta följde att
mediepedagogen för att utforma sitt arbete också måste förstå mediernas roll i
samhället, vilket utgjorde kärnan i den så kallade mediekunskapen. På regional nivå
kopplades medieundervisning till barnkonventionen som en del av barnets rätt att
fritt välja form för att uttrycka sig. I förhållande till de olika statliga och regionala
idéerna utgick mediepedagogen framförallt från nya medier som ett medel för att
stärka elevernas berättande. När mediepedagogen utformade Medieundervisnings-
projektet utgick detta från att lärarna genom praktiskt arbete med olika medier
skulle få idéer om hur de kunde använda sig av detta i sin egen undervisning och
som ett sätt att sprida användning av nya medier till kollegorna. Mediepedagogen
avvek inte från läroplanens uppdrag, men valde bort sådant som framstod som
mindre möjligt eller rimligt att göra i detta läge.

Mediepedagogens egna handlingar styrdes av tidigare positiva erfarenheter i
hennes undervisning. Utgångspunkten för spridningen kan beskrivas som normativ,

 189

det vill säga det lärarna uppfattar som ”bra undervisning”, vilket även konstaterats i
andra studier (Larsson & Löwstedt 2010) som ett sätt att hantera förändringar. Ur ett
aktivitetsteoretiskt perspektiv är positiva erfarenheter av central betydelse, den
stimulerar och möjliggör förändring, förutsatt att erfarenheten används som ett
avstamp för förändring. Att se positivt på sina egna erfarenheter är också av
betydelse för att kunna skapa tilltro till andras förmåga. Det positiva visar att
uppdraget är möjligt. Som intentionsbärare stod mediepedagogen i ett idémässigt
korsdrag. Ett korsdrag som förutom att ta ställning till hur det nya skulle framställas
för lärarna också omfattade att ta ställning till hur det praktiska skolutvecklings-
arbetet skulle genomföras. Dessa nya tankar ställde till det för mediepedagogen, vars
dilemma att förstå hur man skulle göra för att förändra skolan styrde mediepeda-
gogen att ta kontakt med aktörer som visste mer om detta. I samtalen med forskaren
och med den pedagogiske utvecklaren på förvaltningen, möten med rektorer och
medielärargruppen, sökte mediepedagogen efter dessa nycklar. Men när jag ser
tillbaka så slås jag nu av tanken att det handlade om att både söka vägledning och
acceptans för själva uppdraget.

 190

Låg- och mellanstadielärarnas reaktioner
När det stod klart att Skolverket beviljat medel för ett projekt, Medieundervisnings-
projektet, fick alla låg- och mellanstadieskolor en inbjudan från mediepedagogen att
delta. Projektet syftade till att sprida medieanvändning via utbildning av medie-
ansvariga lärare vid varje skola. Rektorerna ansvarade för information om projektets
syfte och för att välja ut den lärare som skulle utbildas till skolans medieansvariga
lärare. Den medieansvariga skulle efter genomgången utbildning sprida kunskaper
om mediers användning i undervisningen på den egna skolan. De dilemman som
episoderna skildrar visar ur mediepedagogens perspektiv hur olika aktörer reagerade
på projektets aktiviteter. Avsnittets handling utspelar sig mellan åren 1994-1998 och
kring vad som hände i praktiken när skolstyrelsens olika beslut kring integrering av
nya medier i grundskolan omsattes till praktisk handling, genom det statligt
delfinansierade Medieundervisningsprojektet.

Min (Kristina, 2013, forskarstuderande) livsberättelse ger rikliga exempel på episoder som visar
hur jag försökte hantera olika reaktioner på uppdraget. För mig var betydelsen och
vikten av användning av nya medier i undervisningen självklar. Som mediepedagog
gestaltade jag denna självklara uppfattning i mötet med dem jag var satt att förändra.
Det orsakade en hel del krockar med andra lärares syn. Men allteftersom började jag
ställa mig frågan om min självklara och positiva syn på användning av nya medier
snarare var till hinder än till hjälp. Att hävda elevernas praktiska medieanvändning
som något självklart positivt när jag mötte andra lärare gav sällan den effekt jag hade
hoppats på.

I utbildningsgrupperna hamnade jag (Kristina, 1995, mediepedagog/ämneslärare) ofta i långa diskussioner
kring innehållet i grundutbildningen. Mina argument om det praktiska och skapande
arbetet med medier, avfärdades allt som oftast och gav istället upphov till en rad
motargument där lärarna hävdade att det inte fanns tid för praktiskt mediearbete inom
ramen för skoldagen. Det kritiskt granskande uppdraget kunde man som lärare omhänderta
på ett bättre sätt.

– Vi har ägnat två av fem utbildningsdagar åt att försöka lära oss att redigera videofilm. Det
är jätteroligt, men ärligt talat, nog måste väl även du se att det är alldeles för komplicerat. Ja,
jag kommer då inte våga använda det här i min klass, menade en lärare. För andra hade
grundutbildningens praktiska moment istället stärkt övertygelsen och intresset för medier i
skolan. Med stöd av sina nyvunna kunskaper tog de tillsammans med sina respektive
rektorer initiativ till inköp av utrustning.

 191

I livsberättelsen kan jag (Kristina, 2012, forskarstuderande) se att lärarnas negativa reaktioner
gjorde att jag oroade mig för genomförandet av projektets nästa steg. För att jag
skulle lyckas med mitt uppdrag som mediepedagog såg jag det som nödvändigt att
de nya medieansvariga lärarna kunde förmedla en positiv bild av medieanvänd-
ningen till sina kollegor. Men lärarnas reaktioner gjorde att jag började förstå att en
sådan överföringsstrategi inte var möjlig. Jag blev mer intresserad av att försöka lista
ut hur jag skulle arbeta för att hjälpa de medieansvariga i det fortsatta spridnings-
arbetet.

Många medieansvariga oroade sig för att utbilda sina kollegor. I vissa fall försökte vi göra
gemensamma insatser. På så sätt fick jag (Kristina, 1996, mediepedagog/ämneslärare) också själv uppleva
hur komplext den medieansvariges uppdrag kunde vara. En av de medieansvariga lärarna
hade bett mig komma och hålla i en inspirationsdag för kollegorna på skolan. Jag, den
medieansvariga och rektor planerade dagens innehåll. Den skulle bestå av en blandning av
föreläsningar kring mediepedagogik, diskussioner och praktiska övningar. Dagen började
trögt, men när lärarna kom igång med att göra egna filmer steg stämningen. I korridorerna
hördes glada skratt och förväntan var stor när grupperna skulle visa filmerna för varandra.
Enligt sedvanlig mediepedagogisk metodik diskuterade vi deras filmer, hur de gjort, vad de
velat berätta och hur detta sätt att arbeta skulle kunna användas i undervisningen.
Diskussionen var livlig och lärarna kom med många intressanta idéer och uppslag om
praktiskt filmskapande i undervisningen. Det här, menade en lärare, måste vi fortsätta att
utforska, det är ju hur spännande som helst. Skolans medieansvarige lärare och rektor föll in
i det positiva talet och jag tänkte att nu är skolan på gång. Så bad en annan lärare som suttit
tyst att få ordet och vände sig direkt till mig när han sa.

– Det ni säger är klokt och bra och jag håller med. Men, Kristina har du tänkt på hur enkelt
det här är för dig, du som kan hålla på timtal och lära dig. När ska vi andra ha tid har du
tänkt? Stämningen i rummet förändrades som i ett trollslag. Jag förstod senare att lärarens
ord hade vägt tungt och lagt lock på kollegornas spirande idéer.

En annan aktivitet inom Medieundervisningsprojektet gick ut på att vi skulle
dokumentera arbetet. Eftersom jag var den som hade minst undervisning föll det på
min lott och resulterade i en bok som publicerades av Våldsskildringsrådet, med
titeln Piteåmodellen – när eldsjälarna gjort sitt (Hansson 1997). I livsberättelsen
menar jag att det var genom boken som kommunens och mediepedagogens arbete
kom att lyftas fram på nationell nivå som en framgångsrik modell. Något som jag
hade tvehågsna känslor inför. Jag var på ett sätt stolt och glad över att ha skrivit
boken och över den positiva uppmärksamheten, men på ett annat sätt kände jag mig
missmodig över att vårt arbete fördes fram som en modell. Detta kändes för mig som
en förenkling av den komplexa och ofta motsägelsefulla process som jag varit med
om. Förutom mina kritiska tankar om modelltänkandet, visar livsberättelsen att jag

 192

stundtals hade svårt att hantera den offentliga uppmärksamheten. På det personliga
planet kände jag mig besvärad och styrd av hur andra såg på mig, medan jag
yrkesmässigt insåg att jag kunde använda uppmärksamheten för att stärka legitimi-
teten för uppdraget kring medier inåt i organisationen.

Bland annat ombads jag (Kristina, 1997, mediepedagog/ämneslärare) att medverka i en rad nationella
sammanhang. Utan att jag visste ordet av befann jag mig som ”expert” i både det ena eller
andra sammanhanget och alla ville de på något sätt ta del av hur det hittills omöjliga blivit
möjligt i kommunen. Utvecklingshistorien användes i många sammanhang, inte minst av
Skolverket, som ett praktiskt exempel på hur lokal skolutveckling kan fungera i praktiken.
Som föreläsare var jag ombedd att vara med och inspirera, ge praktiska råd och tips, berätta
hur man får politikerna med sig, hur mycket pengar som kommunen avsatt på utvecklings-
arbetet och hur media kan integreras genom arbete med lokala arbetsplaner. Det sist-
nämnda var ett uppdrag att berätta om vid en samling av deltagarna inom Bild media
projektet i Skolverkets satsning på lokalt utvecklingsarbete. Min uppgift var att berätta hur
vi gått tillväga när skolorna gjorde sina lokala arbetsplaner och kommunens Mediepeda-
gogiska plan. Efteråt fick deltagarna skriva på lappar vad de tyckt om dagen och mitt
framförande. Många lappar var positiva och uppmuntrande, och deltagarna tackade för
givande dagar. Men på en stod det skrivet med versaler några ord som gjorde att jag
började ifrågasätta varför jag hade låtit mig dras in i det här sammanhanget.

Till Kristina

LOKALA ARBETSPLANER – BULLSHIT

TVÅNG, ARTIGT INTRESSE ELLER ENGAGEMANG?

I (Hansson 1997) finns beskrivningar av hur jag uppfattade att lärarna förhöll sig till
Medieundervisningsprojektets idéer.

Under hösten 1994 anslöt sig den ena skolan efter den andra till projektet och då det var dags
att börja pilotutbildningarna hade 32 skolenheter anmält en lärare som medieansvarig för sin
skola. Hur detta gått till har jag liten inblick i. På en del skolor var motståndet ganska stort och
uppdraget att bli medieansvarig upplevdes nästan som ett tvång. Men man kunde inte hoppa
över när ”alla andra” skulle vara med. De flesta visade ändå ett stort engagemang och var
tacksamma för att bli erbjudna fortbildning inom detta område. Sedan fanns det skolor som
inte engagerade sig åt något håll. De var artigt intresserade kort och gott. Några skolor tvekade
och tyckte att det hände så mycket att de inte orkade med något nytt och avstod från att vara
med. (Hansson, 1997, s. 43-44)

Det fanns med andra ord redan vid projektets inledning många olika sätt att se på
det förslag som kommunens mediepedagog erbjöd skolorna. Frågan om de nya
medieansvarigas reaktioner var också återkommande uppe till diskussion vid
medielärarföreningens möten. I ett av protokollen (Medielärarföreningens 1994)
lämnar mediepedagogen rapporter till de medieansvariga högstadielärarna om hur

 193

processen med att utse medieansvariga lärare vid låg- och mellanstadieskolorna hade
förlöpt. Mediepedagogen citeras i texten med orden ”att det varit en tämligen svettig
historia att få ihop listan med medieansvariga lärare”. De som främst verkade hade
fått svettas var rektorerna. De tyckte att det hade varit svårt att ge en rättvisande bild
av projektet och lärarna inte verkade förstå att medieutbildning plötsligt var så
viktig. Enligt protokollet var många lärare tveksamma om medieundervisning över-
huvudtaget var nödvändig för elever i låg- och mellanstadiet.

Det fanns också olika syn på innehållet i grundutbildningen och på uppdraget
som medieansvarig. I min loggbok från åren som mediepedagog (Hansson 1995b)
hittar jag noteringar som visar hur jag själv kände mig utmanad och frustrerad när
mina och de nya medieansvariga lärarnas föreställningar gick isär.

Inga-Lisa [en av de deltagande lärarna, min anm.] tog återigen upp sin eviga fråga om analys
och misstro mot praktisk mediekunskap. Jag föll i fällan och diskussionen blev lång. … Sedan
redigerades det för första gången för dessa lärare – intresset avogt halvljummet – segt och något
negativt: Inte kan barnen detta – hur ska vi få in det i undervisningen? Ska vi kunna det här nu?
(Hansson 1995b, 15 september)

Förmodligen var mediepedagogen minst lika seg som gruppen. Anteckningarna får
mig att inse att de känslor av frustration som en sådan situation genererar, hade stor
betydelse för sammanhanget, inte minst för att mediepedagogen tillsammans med
lärarna försökte hitta nya sätt att tänka och handla. Ett utbildningstillfälle med en
annan lärargrupp ett par dagar senare skildras på helt annat sätt i loggboken.
Anteckningarna visar de vitt skilda villkor som de olika grupperna formade för
eleverna. Medan den förra satt fast i vad som inte var möjligt, visar loggboksanteck-
ningarna från en annan grupp hur och varför nya medier kunde användas i under-
visningen.

En mycket stimulerande kursdag, där Ture och Gunilla fanns med. Vi började dagen med att
samtliga berättade om elevens val och medier. […] De övriga [lärarna, min kommentar] hade
inget elevens val men gav tips och idéer om hur man kan göra och lyfta undervisningens med
hjälp av medier – särskilt de svaga eleverna ges möjlighet att berätta! (Hansson 1995b, 19
september)

Analysen av dokumenten visar att mediepedagogen och de medieansvariga hade
många tillfällen att träffas och lära av varandra. Däremot var tankeutbytet mellan
mediepedagogen och rektorerna, och även mellan rektorerna och medieansvariga
lärarna, av mer sporadisk karaktär. Av texten i ett brev (Mediepedagogens 1995c)
som mediepedagogen riktade till rektorer, grundskolechef och skolchef framgår att
mediepedagogen efterlyste synpunkter från rektorerna och förvaltningsledningen på
spridningsarbetet. Mediepedagogen verkar tro att arbetet hade glömts bort och
gjorde retoriska försök att skapa en brygga och en gemensam berättelse mellan å ena

 194

sidan gruppen av medieansvariga lärare och sig själv, å andra sidan rektorer och för-
valtningens ledning. Dessa överbryggningsförsök kommer till uttryck i texten genom
påminnelser om ”gemensamma överenskommelser” och de gemenskapsskapande
orden ”som du säkert minns". Brevet avslutas med att mediepedagogen meddelar att
den egna insatsen i projektet är slutförd och att hon därmed lämnar över det fort-
satta arbetet med att sprida nya medier inom den egna skolan till rektorerna.
Dokumentet väcker frågor om hur väl förberedda rektorerna var på denna uppgift?
Hur hade samspelet mellan rektor och de medieansvariga utvecklats under
grundutbildningens gång?

Vid en nätverksträff för medieansvariga lärare (Medielärarföreningen 1997)
summerade lärarna sitt arbete med att sprida användning av nya medier till sina
kollegor. Av anteckningarna framgår hur olika lärarna såg på sina kollegors olika
reaktioner på mediearbetet. Några menade att det berodde på att ”kollegorna inte
var riktigt mogna” eller att ”de upplever en skräck för datautbildning och rediger-
ingsutbildning”. Vid en annan skola hade kollegorna reagerat på nästan motsatt sätt.
Många ville använda sig av redigeringsutrustningen.

Vi har kommit igång överallt med mediearbetet. Intresset är stort och ökar bland eleverna.
Hindren kan vara personresurser. Det behövs tid för att hjälpa och lära ut. När intresset ökar,
ökar även behovet av utrustning. Vi måste prioritera. Det gäller att få många intresserade. Detta
är ju ett verktyg för all undervisning. Vi har haft 2 studiedagar för medieutbildning ht -96.
Mycket positivt. (Medielärarföreningen 1997)

Vid ytterligare en annan skola uppfattade den medieansvarige att ”media” förekom
rätt lite i de olika ämnena. Rent allmänt verkar det som att de medieansvariga först
och främst såg att spridning var möjligt i arbetet med sina egna elever och inte
tillsammans med kollegorna. Spridningen bland kollegor uppfattades som full av
hinder. Kollegorna avböjde att delta i de medieutbildningar som de medieansvariga
anordnade med hänvisning till att det var ”mycket annat på gång”, det saknades
utrustning på skolorna eller så tyckte kollegorna att den som fanns var för
komplicerad. De medieansvariga menade att kollegornas otillräckliga kunskaper
hindrade dem att se möjligheterna med nya medier i sin undervisning. Anteckning-
arna visar att de medieansvariga uppfattade sin roll som ”tung”. Den innebar ett
stort ansvar och skapade känslor av ensamhet och otillräcklighet. Men uppdraget
kunde också upplevas som stimulerande och som en personlig uppmuntran. Av
anteckningarna framgår att kollegorna också hade olika syn på arbetet med lokala
arbetsplaner. Det var få skolor som hade upprättat en lokal arbetsplan. Bland de
skolor som hade arbetat fram målsättningar hade ändå inget hänt i praktiken. Enligt

 195

anteckningarna bedrev lärarna samma typ av undervisning som de hade bedrivit
innan den lokala arbetsplanen hade fastställts.

Av anteckningarna framgår att de medieansvariga menade att det var rektors eller
mediepedagogens uppgift att följa upp hur och om lärarna levde upp till sina
målsättningar i praktiken. Som en följd av de många upplevda problemen med att
sprida användning av nya medier i undervisningen riktade de medieansvariga krav
mot organisationen. Om kommunen menade allvar med integrering av nya medier i
undervisningen, måste det finnas tillgång till kontinuerlig utbildning och stöd för
alla lärare. Talet om kommunen kan förstås på olika sätt. Kanske var det ett försök
till ansvarsförskjutning som gjorde att de medieansvariga uttryckte sig så. Men det
kan också ha varit ett uttryck för en vanmakt som uppstod när man drabbades av
insikten om att ett uppdrag som redan på pappret verkade svårt, i ljuset av gjorda
erfarenheter hade visat sig än mer komplext och motsägelsefullt.

Som en följd av Medieundervisningsprojektet kom de medieansvariga lärarna att
ställda större krav på stöd och hjälp. Ett flertal dokument visar hur mediepedagogen
försökte hantera det ökade trycket, genom skrivelser med äskanden om resurser till
skolstyrelsen. Av en högst privat notering (Hansson 1995b) visar att mediepeda-
gogen upplevde att arbetsuppgifterna blev allt svårare och krävde kunskaper som jag
inte tyckte mig ha. I loggbok skrev mediepedagogen att hon kände sig ”stirrig” inför
en gemensam studiedag kring medieundervisningens innehåll. Jag bävade inför att
möta hela den stora gruppen av lärare och rektorer, men kanske framförallt hur vi
skulle lyckas enas om vad medieundervisningen skulle vara.

Inte trodde jag att den [dagen, min anm.] skulle bli av så snart. … I morgon samlas alla
medieansvariga lärare för att tänka till omkring medieundervisningens innehåll. … Men hur
det blir hänger inte lägre på mig, eller MiP, utan på alla. … Jag känner mig så liten och
okunnig, obetydlig just nu! Jag kan inget om något, tror jag. (Hansson 1995b, 8:e september)

Mina reaktioner hade förmodligen en del att göra med svårigheter att veta var
gränsen gick mellan mediepedagogens stöd och rektors pedagogiska ledarskap. I min
bok (Hansson 1997) finns detta dilemma närmare beskrivet och där jag möttes av
stark kritik från rektorerna för bristande information. Men texten beskriver också
hur rektorer och mediepedagog, efteråt kunde mötas och enas om gemensamma
strategier.

Vi enades om att arbeta vidare efter följande riktlinjer: Lyft fram det som redan görs ute på
skolorna! Sätt målen så att de är möjliga att genomföra! Starta med sådant som lärarna känner
att de behärskar! Utforma utbildningarna efter de behov som varje skola anser att de har!
Mediepedagogen finns som en absolut nödvändiga resurs i utbildningsarbetet! (Hansson, 1997,
s. 57)

 196

KOMMUNEN ”ETT STIMULERANDE EXEMPEL”

Ett protokoll visar att högstadiets medieansvariga lärare var kritiska till Skolverkets
styrning av projektet (Medielärarföreningen 1995). Kritiken handlade om att
Skolverket hade strukit vissa budgetposter som de medieansvariga ansåg viktiga.
Större delen av finansieringen som var tänkt till lärarnas gemensamma aktiviteter,
exempelvis att ta fram lokala arbetsplaner och genomföra grundutbildning, hade
strukits helt eller delvis. Det innebar bland annat att det inte fanns pengar till
kursledararvoden till högstadielärarna. De var inte heller beredda att ta på sig
ansvaret för en utbildningsgrupp utan skälig ersättning. Skolverket beviljade där-
emot medel för att ta fram en övergripande mediepedagogisk plan för kommunens
grundskola och för att dokumentera projektet. Redan innan projektet startade fanns
motstridiga föreställningar hos å ena sidan högstadielärarna och å andra sidan
Skolverket om vad projektet syftade till. Det verkar också som att den nationella
nivån, genom Skolverket, ville ha sitt att säga till om vad som var viktigt i det som
skulle äga rum i kommunen. I praktiken innebar detta att Skolverket lade till nya
arbetsuppgifter i det mediepedagogiska spridningsarbetet.

Av mediepedagogens loggbok (Hansson 1995b)framgår att mediepedagogen
skiftade fokus i sitt arbete när grundutbildningen var genomförd. Mediepedagogen
övergick till att sammanställa den dokumentation som gjorts under arbetets gång.
Men trots att detta var en av Skolverkets prioriteringar inom projektet, visar noter-
ingar i loggboken att Skolverket inte riktigt hade klart för sig vilka krav de ställt på
kommunen.

Jag pratade med Skolverket i dag, som nog glömt vårt projekt, för hon startade samtalet med att
berätta om en kommande kunskapsinventering av sex prioriterade områden. Bild och Media är
ett sådant. Nyhetsbrev går ut i januari till alla rektorer, sedan anmäla intresse att delta. Jag
uppmanades att skriva ett brev och berätta om vårt intresse. (Hansson 1995b, 5: december)

Även om Skolverket inte verkade nämnvärt intresserat av dokumentationsarbetet,
visar andra anteckningar i loggboken att det fanns förväntningar på dokumenta-
tionen hos bland annat Dramatiska Institutet (Hansson 1995b, vecka 38) och
Sambandet, Förbundet för medieverkstäder och mediepedagoger. Enligt loggboks-
anteckningarna blev jag ”uppringd av Sambandet, som ville att kommunens arbete
skulle redovisas vid ett seminarium under Rikstinget om mediepedagogik. I Sam-
bandets informationsfolder och anmälan till Riksting om medieundervisning i
skolan den 26-28.4 1996 (Sambandet 1996), Medier i skolan inte bara knappar, står
att läsa att kommunens mediepedagog och skolchef ska berätta om ”en kommun
med helhetsperspektiv på medieundervisningen”.

 197

Lokaltidningen rapporterar 3.5 1996 i en artikel ’Barnen skolas i media’ (Lindgren
1996) om det nationella intresse som kommunens modell för integrering av medier
mötte vid Sambandets Riksting. Den väg som kommunen hade valt beskrivs i
artikeln som ”unik”. En stor del av Sambandets medlemstidning Mediekanalen nr
1:97, handlar om reaktioner och diskussioner efter Rikstingets genomförande. Bland
annat uppmärksammas kommunens arbete i en dubbelsidig artikel under rubriken
’Piteåmodellen en förebild’ (Lindgren 1997). Artikeln förmedlar en positiv bild av
arbetet inom Medieundervisningsprojektet, där olika aktörer inom kommunen får
komma till tals. Enligt artikeln låg nycklarna till framgången i den breda
förankringen, där såväl politiker som lärare, rektorer och mediepedagogen verkade i
samma riktning. En av de medieansvariga lärarna menar att Medieundervisnings-
projektet hade gett läraren en helt annan syn på sin egen förmåga i förhållande till
tekniken.

Jag är den mest otekniska person som finns – och så blir jag medieansvarig. Nu känns det som
att jag har besegrat mig själv! (Lindgren 1997)

En lågstadielärare som citeras i artikeln, menar att hennes utveckling som lärare
hade möjliggjorts genom att hon haft tillgång till stöd och utbildning. Utan detta
skulle inte hennes elever ha fått använda ljud och bild på det sätt som de nu gjorde
(Lindgren 1997, s. 4). I artikeln intervjuas även en rektor som menar att det är
rektors uppgift att driva projektet vidare, genom att stötta och få igång övriga lärare
på skolan.

Vi måste lära eleverna att bli medvetna och kritiska och då är det praktiska arbetet med media
ett bra sätt. Därför har vi på vår skola köpt in en egen redigeringsutrustning. Det finns ett
väldigt tryck från eleverna som vill jobba med media, och intresset från kollegorna blir allt
större. Man börjar upptäcka att media kan användas i olika sammanhang i undervisningen.
(Lindgren 1997, s. 5)

Artikeln avslutas med frågor om det fortsatta arbetet. Trots den positiva bilden av
läget i kommunen skymtar en viss oro. Hur länge ska lärarna och rektorerna kunna
hålla liv i den spirande entusiasmen? Kommer kommunen i framtiden att ha
ekonomi att driva arbetet vidare i enlighet med den mediepedagogiska planen?

Och eftersom politikerna antagit den ska vi väl inte behöva oroa oss… (Lindgren 1997, s. 5)

Kulturdepartementet publicerade boken inom ramen för Våldsskildringsrådet
rapportserie. I förordet till rapport 19 (Hansson 1997) skriver Christina Linderholm,
rådets ordförande mellan 1994-2000, och huvudsekreteraren Ann Katrin Agebäck
följande:

 198

Den här skriften är ytterligare ett led i rådets direktiv att ”utarbeta förslag till hur
mediekunskap skall kunna fogas in i skolans arbete på olika nivåer”, ett stimulerade exempel att
hämta inspiration från. (Hansson, 1997, s. 7)

Citatet visar en intern prioritering av förebyggande arbete som utgick från Vålds-
skildringsrådets uppdrag att verka för bättre medieundervisning i skolan. Ordet
”ytterligare” i citatet ovan refererar till nr 18 Mediekunniga lärare? av Karin
Stigbrand och Margareta Lilja-Svensson (1997). Deras rapport avslutades med
förslag till förbättringar av medieutbildningen vid landets lärarhögskolor.

Den 2.2 1998 recenserar lokaltidningen boken om kommunens arbete under
rubriken ’Modellen för media i skolan’ (Carlsson 1998). Artikeln skildrar ”hur det
gick till när Piteå tog täten för att införa mediepedagogik i skolan”. I artikeln ger
mediepedagogen uttryck för att en av skrivandets insikter, var att hon blivit mer
medveten om eldsjälarnas betydelse.

Det krävs eldsjälar i början, men sedan måste man ta ner dem på jorden och ge dem chans att
visa andra lärare hur man kan göra. Då blir det ringar på vattnet och effekten blir mycket
större. Man måste ta steget från eld till vatten. (Carlsson 1998)

Efter publiceringen av boken ökade reaktionerna från omvärlden. Berättelsen om
kommunen som framgångsrikt satsat på medier i skolan spred sig runt om i landet.
Detta framgår bland annat av en rad noteringar i medielärarföreningens protokoll
(1997-1998). Till exempel tog olika företrädare från det lokala näringslivet kring
media i kommunen, Utbildningsradion, Svenska Filminstitutet och forskare inom
olika närliggande områden kontakt med mediepedagogen och ville veta mera. Av det
mer obskyra slaget var också ett obehagligt hotbrev där avsändaren hade retat upp
sig på att mediepedagogen i boken hävdat att användning av medier i skolan var ett
sätt att fostra eleverna till demokratiska medborgare. Ungar skulle tränas att lyda,
inget annat. Många hörde av sig och ville göra studiebesök och reportage. Publicer-
ingen av rapporten om medieundervisningsprojektet (Hansson 1997) fick också till
följd att kommunens arbete uppmärksammades utanför Sverige. Bland annat
recenserades boken i en dansk tidsskrift (Wolstrup 1998) . Recensenten framhåller
att både boken och det bakomliggande arbetet var en inspiration för hur skolor och
kommuner kunde arbeta långsiktigt för att utveckla medieundervisning i en hel
kommun.

”Piteå-modellen” viser kort sagt: at det er muligt! Bogen demonstrerer overbevisende det lange
seje træk, både i den undervisningsmæssige detalje, i de mange undervisningsplaner og
modeller og inte mindst i den implementerende og nødvendige strategihandlingsproces.
(Wolstrup 1998, s 2)

 199

Kommentarer
Av min redovisning framgår att de olika aktiviteterna inom Medieundervisnings-
projektet gav upphov till många olika reaktioner från olika håll i systemet. I min
analys av livsberättelsen och dokumenten som ligger till grund för resultat-
presentationen har jag funnit en slående obalans mellan å ena sidan de offentliga
kommunala protokollens avsaknad av såväl reaktioner som hänvisningar till sprid-
ningsarbetet, och å andra sidan den stora mängd dokument som redovisar
reaktioner från dem som deltog i projektet och från externa aktörer som kommen-
terade och synliggjorde Medieundervisningsprojektet.

Delvis kan denna obalans förstås som att reaktioner av det slag som livsberättel-
sen skildrar sällan finns bevarade i offentliga dokument. Offentliga protokoll är
fattiga på processuella och relationella mikrosociologiska data. Ett annat sätt att se på
detta är att diskrepansen mellan projektdeltagarnas omfattande textproduktion,
liksom de nationella kommentarerna om kommunens spridningsarbete och
skolstyrelsens skriftmässiga tystnad, är intressanta tecken på att de olika nivåerna
hanterade och uppmärksammade skolans uppdrag kring nya medier utifrån olika
rationaliteter. Detta väcker intressanta frågor om hur man kan förstå det faktum att
en del av kommunen var tyst om något som den andra ständigt förde på tal. För vem
och varför försökte skolorna och mediepedagogen berätta? Och hur kom det sig att
förvaltningsledningen verkade vara så tyst?

EXPANSIVA GRÄNSZONER

I de redovisade resultaten finns återkommande beskrivningar av aktörernas
svårigheter med att hitta sätt att samverka inom och mellan nivåerna. Rektorerna
klagar över att mediepedagogen och de medieansvariga inte informerat.
Mediepedagogen är besviken då rektorerna inte reagerar på brev och utskick och när
rektorerna äntligen reagerar är det för att visa att de inte är informerade. När
omvärlden uttrycker sin beundran över arbetet i Medieundervisningsprojektet blir
tystnaden på förvaltnings- och politisk nivå i kommunen ett orostecken för lärarna
och mediepedagogen. På sikt riskerar allt detta att hindra expansionen i aktiviteter-
na.

I min resultatredovisning har jag valt att kontrastera projektdeltagarnas och
omvärldens positiva syn på kommunens arbete med nya medier mot att jag i
analysen av kommunala protokoll inte har funnit några hänvisningar till de aktivi-

 200

teter som pågick inom Medieundervisningsprojektet på verksamhetsnivån. Denna
diskrepans är ju en tolkning av hur mediearbetet konstruerades i de texter som jag
studerat från den här tiden, och innebär inte per automatik att den överliggande
nivån i kommunen var emot projektet. Ur ett aktivitetsteoretiskt perspektiv
betraktar jag dilemmat med mellannivåns tystnad som tecken på systemiska mot-
stridigheter mellan å ena sidan arbetsdelningssystemet och å andra sidan statens
regler för styrningen av skolans utveckling. Jag ser det som tänkbart att reformen om
den förändrade ansvarsfördelningen kring skolans utveckling (Proposition
1990/91:18) skapade förväntningar på ökad interaktion mellan nivåerna i
organisationen.

Alla nivåer och aktörer skulle enligt denna samverkande styra skolans utveckling,
med utgångspunkt i mål- och resultatstyrningens principer. Detta innebar att det
praktiska arbetet med att förändra skulle via ökad dokumentation skicka signaler till
den överliggande nivån om de resurser som arbetet krävde. När den överliggande
nivån talade genom tystnad var detta besvärande för aktörerna som utförde arbetet.
Resultatet visar att Medieundervisningsprojektet innebar att medan tilliten till
lärargruppens arbete stärktes mellan kommunens skolor och mellan skolorna och
aktörer på statlig och nationell nivå så försvagades länken mellan mediepedagogen
och förvaltningen. När mediepedagogen, som kanske verkade inte riktigt ha vetat
om hon tillhörde förvaltningen eller verksamhetsnivån utförde dokumentations-
arbetet, styrdes detta av hur Skolverket valde att prioritera projektmedlens använd-
ning, inte kommunens skolpolitiker.

SAMGESTALTNING

Ett annat dilemma som avsnittet visat är hur mediepedagogen skulle förhålla sig till
att lärarna reagerade så olika på grundutbildningens innehåll och på sitt tänkta
uppdrag med att sprida arbetet vidare inom den egna skolan. Hur agerar medie-
pedagogen för att lösa de olika motstridigheter som aktiverades när lärare från hög-,
mellan-, och lågstadierna i kommunens skolor gemensamt tog sig an läroplanens
uppdrag kring medieundervisning? Vad berättar de olika reaktionerna om lärarnas
syn på uppdraget? Vilka subjektspositioner var möjliga att inta i projektet?

Vad gäller lärarnas syn på uppdraget, så visar de redovisade dokumenten, liksom
utdragen ur livsberättelsen, att det fanns många och motstridiga synsätt på att
använda nya medier i undervisningen. Under genomförandet av grundutbildningen
återkom lärarnas med frågor om vad integreringen av nya medier innebar och vad

 201

den syftade till. Utbildningens inslag av praktiska övningar sågs av vissa lärare som
direkt olämpliga att använda sig av, medan andra menade att det var när eleverna
tillsammans fick arbeta praktiskt och skapande med hjälp av nya medier som
eleverna lärde sig och utvecklades som mest. Mediepedagogen utgick från att det
praktiska mediearbetet med nya medier i skolan framförallt var kopplat till skolans
demokratiuppdrag, men andra lärare ville ha svar på om användning av nya medier
verkligen var ett effektivt sätt för eleverna att lära nya saker. Lärarna menade att det
praktiska arbetet, där eleverna gjorde egna filmer, var att gå en lång och onödig
omväg, som dessutom var illa anpassad till arbetet i helklass. I de gemensamma
aktiviteterna vände och vred lärarna i sina diskussioner på hur användning av nya
medier kunde fogas till det pedagogiska uppdraget.

Resultaten visar att aktiviteterna inom Medieundervisningsprojektet gav upphov
till systemiska motstridigheter som dels orsakades av deltagarnas olika syn på
objektet, det vill säga mediernas roll i undervisningen, men också på antaganden om
att de nya arbetsuppgifterna, uppdraget att sprida, som de medieansvariga lärarna
fick, skulle anpassas till skolans historiskt och kulturellt utvecklade arbetsdelnings-
system. Projektets genomförande och spridning byggde på att de utbildade lärarna
fick ett större ansvar än andra lärare för att utveckla sina skolors medieundervisning,
men reaktionerna visar att detta innebar svåra dilemman för lärarna när arbetet
skulle utföras. För de medieansvariga lärarna var samspelet med kollegorna och
deras reaktioner avgörande för att de skulle kunna se sig själva på nytt sätt, som ett
förstärkande led mellan uppdraget och kollegorna. De olika reaktionerna ser jag som
intressanta genom att de erbjuder möjlighet att tolka och förstå hur människor
tänker och handlar i givna situationer, och hur samspelat mellan människa och
kontext möjliggör eller hindrar den tänkta expansionen av skolornas undervisning.
När grundutbildningarna kom igång reagerade både de lärare som deltog och de
som höll i utbildningen. Det var i själva mötet vid det praktiska arbetet med medier-
na som lärargruppernas olika syn på utbildningens innehåll och form kom till
uttryck. Olikheterna tonas ner och när lärarna genom grundutbildningen får
möjligheter att själva praktiskt använda medieverktygen riktades uppmärksamheten
mot möjligheterna istället för det som framstått som hinder. Den praktiska
medieundervisningen där lärarna själva fick utforska och samtala kring medie-
verktygens användning i undervisningen tycktes stärka många lärare att fortsätta och
expandera den egna undervisningen och ta på sig spridningsuppdraget inom den
egna skolan. Lärarnas reaktioner visar att kroppsliga övningar med medieverktygen
tillsammans med andra lärare kan fungera som förhandling av objektets innebörd.

 202

Att använda filmkameran tillsammans med andra och samtala om detta
expanderade innebörden för lärarna av vad medieundervisning kunde eller inte
kunde vara. Praktisk medieundervisning fungerade som en expanderande cell i
projektet som möjliggjorde lärarnas meningsskapande kring användningen av nya
medier i undervisningen.

Liknande iakttagelser har gjorts kring kroppsliga aktiviteter i förhållande till
introduktion av nya verktyg inom andra verksamhetsområden (Daniels et al. 2010;
Nummijoki & Engeström 2010). Det som är betydelsefullt för att aktörerna skall se
meningen med nya verktyg är samgestaltningen, det vill säga i det här fallet att lärare
tillsammans med mediepedagogen gjorde en enkel film tillsammans. Genom det
gemensamma arbetet och upplevelserna att lära sig behärska nya verktyg stärks den
egna handlingskraften, men också tilliten till sig själv och andra. Reaktionerna
indikerar att de praktiska och kroppsliga övningarna fungerade expanderande och
styrde de medieansvariga att agera för att sprida medieanvändningen till kollegorna i
sin egen skola. Men av lärarnas reaktioner kan vi också förstå att utan att lärarna
först fått pröva och erfara att användningen av nya medieverktyg kändes meningsfull
och möjlig var lärarna inte heller beredda att ta på sig ett spridningsuppdrag. I dessa
fall kallades mediepedagogen in, även om det inte var så det var tänkt.

 203

Bättre förutsättningar!
Medieundervisningsprojektet fick bland annat som följd att de medieansvariga
lärarna blev mer medvetna om vilka förutsättningar som behövdes i skolorna i det
fortsatta arbetet med att integrera nya medier i undervisningen. Enligt projektets
slutrapport (Hansson 1997) fattades det teknisk utrustning och lärarna sade sig
behöva mer utbildning och stöd. Rektorerna kände sig bakbundna av skolornas brist
på resurser. En annan försvårande omständighet som gjorde att rektorerna höjde sin
gemensamma stämma var att förvaltningen vid den här tiden drev integrering av nya
medier som två åtskilda processer. Ett spår var det mediepedagogiska som medie-
pedagogen ansvarade för och det andra handlade om informationsteknik och
datorer i skolorna. Det fanns nu också en IT-ansvarig person vid förvaltningen.
Rektorerna menade att situationen på skolorna blev ohållbar när det kom direktiv
och initiativ från flera håll. De ställde sig frågande vad det i förlängningen skulle
innebära för kvaliteten i undervisning när lärarnas tid togs från eleverna för att
hantera krånglande teknik? Det var, menade rektorerna, dags för förvaltningen, och
inte bara skolorna själva, att i fortsatt handling visa hur man tänkte leva upp till de
högt ställda målen.

I det här avsnittet förflyttas scenen. Handlingen utspelar sig ytterligare några år
framåt i tiden, mellan 1996-1998 och gäller de dilemman som uppstod när medie-
pedagogen på sitt håll försökte skapa bättre förutsättningar. I livsberättelsen
beskriver mediepedagogen det arbete som följde sedan Medieundervisningsprojektet
hade slutförts som att ”undanröja hinder så att de medieansvariga kunde göra det
som var tänkt”, i det här fallet att utbilda kollegor och uppfylla målsättningarna i den
mediepedagogiska planen.

Enligt min livsberättelse verkade både rektorers och lärares vilja att integrera nya
medier ha förändrats efter Medieundervisningsprojektet. Flera talade om detta i
positiva ordalag och som en naturlig följd av det ökade intresset började bägge
aktörerna ställa krav på bättre förutsättningar. Jag (Kristina, 2013, forskarstuderande) tolkar uti-
från min livsberättelse att mediepedagogen ansåg att den mediepedagogiska planen
var en politisk markering för att skolstyrelsen accepterat att de skulle avsättas
resurser för fortsatt stöd och inköp av teknisk utrustning så att lärarna kunde utföra
uppdraget.

 204

Det var först när den mediepedagogiska planen klubbades i skolstyrelsen, som jag (Kristina, 1996,

mediepedagog/ämneslärare) på allvar vågade tänka tanken att Medieundervisningsprojektet hade lagt
en betydelsefull grund för mediepedagogikens spridning. Den politiska legitimiteten var
viktig för de resurser som krävdes för att skolorna skulle lyckas att integrera nya medier i
undervisningen. För mig personligen kändes det som att jag hade rott iland det uppdrag
jag tagit på mig som projektanställd mediepedagog. När jag lyfte frågan om medie-
pedagogtjänsten skulle övergå från dess nuvarande projektform till grundskolechefen, blev
svaret att det var bäst att ligga lågt. Frågan om att inrätta centrala tjänster orsakade enligt
grundskolechefen, alltid ett politiskt ifrågasättande. Meningen var ju att resurserna skulle nå
ut till eleverna och att så lite som möjligt skulle användas på central nivå.

Livsberättelsen visar hur min frustration växte. Jag (Kristina, 2013, forskarstuderande) tolkar att
dilemmat bestod i att jag befann mig i ett mellanläge. Samtidigt som jag försökte få
besked om hur förvaltningsledningen tänkte om mediepedagogens fortsatta arbete
och fatta beslut om min yrkesmässiga framtid, fortsatte rektorer och medieansvariga
att be om min hjälp för att klara spridningen inom den egna skolan. För de lärare
som engagerat sig i arbetet, var många gånger den bristande tillgången till medie-
utrusning och samordningen mellan å ena sidan satsningen på mediepedagogik och
å andra sidan IT besvärande. De medieansvariga signalerade att detta orsakade en
hel del krockar ute på skolorna. De menade att det borde ligga på mediepedagogens
ansvar att försöka få till en samordning mellan integreringen av datorer och medier i
grundskolan. Jag åkte därför runt till de olika skolorna och gjorde klassrumsbesök
för att få en bild av läget.

I ett klassrum (Kristina, 1996, mediepedagog/ämneslärare) upptäckte jag att en kartong med en ouppackad
dator hade täckts över med en vackert broderad duk. Den fungerade som en avställningsyta
för skolans videokamera och bandspelare. Jag frågade läraren om detta och fick till svar att
så länge hon inte fick någon utbildning så var det lika bra att datorn var kvar i kartongen.
Medietekniken som låg ovanpå behövde hon ha tillgänglig för den använde hon och
eleverna då och då. Framförallt hade hon upptäckt att reportagebandspelarna kunde
användas för att ha glosförhör i engelska. Eleverna intervjuade varandra och sedan kunde
hon i lugn och ro lyssna på inspelningen och bedöma hur eleverna uttalade orden. Men om
utrustningen inte låg framme i klassrummet var risken stor, menade läraren, att hon skulle
falla tillbaka i gamla vanor.

Jag återkommer i livsberättelsen till det jag fick höra de medieansvariga berätta om
sådant som bekymrade dem i det fortsatta arbetet. Jag (Kristina, 2013, forskarstuderande) får en
känsla av att jag kände mig ansvarig för den situation som de medieansvariga hade
hamnat i. Ett nytt projekt började ta form i mina tankar, ett projekt som syftade till
att föra samman de bägge satsningarna på IT respektive media. Hjälpen kom även
den här gången från nationellt håll, när en representant från Skolverkets satsning på
Kultur i Skolan besökte kommunen för att lära mer om det mediepedagogiska

 205

arbetet. Men livsberättelsen visar att frågan om hur jag skulle närma mig de aktörer
som ansvarade för IT-satsningen med mitt förslag kändes svår att hantera. Jag
verkade tveka inför att klampa in på ett område som jag inte hade något formellt
uppdrag kring.

 (Kristina, 1996, mediepedagog/ämneslärare) Det fanns en risk att mitt nya projektförslag skulle medföra att
jag trampade ansvariga inom förvaltningen på tårna. Relationen mellan mig och de som
ansvarade för IT-frågorna på förvaltningsnivån var något ansträngd. Utan egen förskyllan
skulle jag vilja lägga till. Spänningen bestod i att jag valts som ledamot i kommunens
nytillsatta IT-kommission. Kommunstyrelsens val av mig som ledamot hade orsakat en del
ifrågasättanden inom min egen förvaltning. När jag påtalade detta och föreslog
kommunalrådet att jag skulle lämna min plats till förfogande, blev svaret att urvalet av
deltagare inte följde någon given ordning. Ur IT-kommissionens perspektiv handlade det
om att hitta lämpliga personer. Det var sådana som jag som samhället behövde och som
kunde bidra med nya tankar för att forma framtiden med utgångspunkt i det som den nya
informationstekniken kunde erbjuda.

Av livsberättelsen framgår hur mitt deltagande i kommunens IT-kommission,
innebar ett samarbete mellan förvaltningens bägge satsningar mediepedagogik och
IT. Genom de möten och aktiviteter som IT-kommissionen iscensatte fick medie-
pedagogen, förvaltningens IT-ansvarige, den nyanställda IT-utvecklaren och de
data- och medieansvariga lärarna möjlighet att utbyta idéer och tankar. I berättelsen
använder jag (Kristina, 2013, forskarstuderande) ord som ”befrielse” och ”lättnad” för att beskriva
vad det innebar för mig då som mediepedagog att ha fått möjlighet att resonera med
någon som förstod och intresserade sig för liknande frågor.

Förvaltningens IT-ansvarige menade att förvaltningen och han själv hade gjort många
misstag i satsningen på datorer. Bland annat borde skolorna inte ha fått sina datorer utan
att lärarna hade fått utbildning. Våra första trevande samtal om bättre förutsättningar för IT i
skolan, kom att bli en början på ett mångårigt och ömsesidigt tankeutbyte. Även
grundskolechefen, som efter den senaste omorganisationen skulle vara både min och IT-
utvecklarens chef reagerade med spontant gillande inför mitt projektförslag som gick ut på
en samordning mellan satsningarna på IT och mediepedagogik.

– Naturligtvis! Det är ju så här det ska vara. Varför har vi inte sett det här tidigare? Natur-
ligtvis hör medier och IT ihop. Allt annat verkar, när du nu lägger fram det så här, alldeles
ologiskt!

OLIKA PERSPEKTIV – OLIKA FÖRUTSÄTTNINGAR

Vid 1990-talets mitt fanns inte mindre än fyra grupper, som på lite olika sätt hade
fått i uppdrag att formulera förslag till kommunala styrdokument för hantering av

 206

informationstekniken (IT) och mediepedagogik. Kommunfullmäktige följde
regeringens exempel (SOU 1994:118) och inrättade en egen kommunal IT-
kommission, vars uppgift var att ta ett helhetsgrepp på den snabba utvecklingen av
informationstekniken (IT). Den sedan tidigare verksamma kommunala ADB6-
gruppen fick också den ett uppdrag av kommunfullmäktige att anpassa den tidigare
ADB-policyn. Inom skolförvaltningen pågick sedan 1995 arbete i två olika grupper.
Den ena, IT-strategigruppen, hade förvaltningschefens uppdrag att lämna förslag på
en IT-strategi för skolan. Den andra gruppen hade utifrån Medieverkstadsprojektet
fått statliga medel för att ta fram en mediepedagogisk plan för grundskolan.

Kommunens lokala IT-kommission skulle arbeta med ett brett uppdrag att skapa
förutsättningar för användning av IT i kommunen (Kommunfullmäktige 1995). I
gruppen, som kommunstyrelsen tillsatte, ingick nio personer, bland annat jag själv i
rollen som medielärare i grundskolan. I övrigt bestod gruppen, som leddes av
kommunalrådet, av representanter från olika IT-företag och högskolan. Kommun-
fullmäktige avsatte, vilket kan ses som en markering av uppdragets betydelse, en
miljon kronor ur kommunens eget budget för gruppens arbete. Av kommun-
fullmäktiges protokoll framgår att IT-kommissionens arbete med att formulera en
IT-strategi skulle utgå från ett samhällsperspektiv med utgångspunkt i informations-
teknikens politiska, sociala och ekonomiska dimensioner. Av gruppens förslag till
kommunal IT-strategi (Piteås IT-kommission 1998) framgår att skolan spelade en
huvudroll för att säkra en ”hög kunskapsnivå” i kommunen. Skolans arbete med IT
skulle på sikt leda till ett blomstrande näringsliv och ökad livskvalitet i bygden.
Kommunens skolor låg, tack vare det mediepedagogiska arbetet, bra till. Men för att
behålla tätpositionen inom utbildningssektorn, behövdes ytterligare satsningar på
skolan.

[…] ett mediepedagogiskt centrum, se till att lärarna får den fortbildning de behöver utifrån
läroplanens krav, skapa och driva ett skoldatanät, samordna skolans IT och mediesatsningar, ge
lärarna kvalificerad support och förse samtliga anställda på skolan med datorer. (Piteås IT-
kommission 1998)

Min läsning av kommunfullmäktiges protokoll visar att IT-kommissionens delvis
ganska djärva förslag aldrig behandlades av kommunfullmäktige. En möjlig tolkning
är att dokumentet på flera sätt stod i konflikt med formuleringar i den kommunala
ADB-strategin. Men som det kommer att visa sig längre fram i kommunens

6 6 Enligt Svenska Datatermgruppen finns två betydelser av förkortningen ADB 1) Automatisk databehandling, 2)
Administrativ databehandling. Med ledning av innehållet i dokumentet uppfattar jag det som att det rör sig om
administrativ databehandling. ADB var vanlig under 1980-talet och ersattes av förkortningarna IT eller IKT.

 207

utvecklingssträvanden fick IT-kommissionen en stor betydelse för hur skolförvalt-
ningen valde att hantera grundskolans fortsatta utvecklingssträvanden kring medier
och IT.

Den kommunala ADB7-gruppen, som funnits sedan 1989, var det forum som
utövat ett starkt inflytande på utformningen av strukturer för tekniskt stöd för den
administrativa datoranvändningen inom kommunens förvaltningar. Grundskolans
nät och datorer räknades inte som IT-avdelningens ansvar utan sköttes av förvalt-
ningens IT-utvecklare. Även ADB-gruppen fick, med hänvisning till den snabba
utvecklingen inom IT-området, kommunfullmäktiges uppdrag att ta fram ett nytt
förslag till ADB-strategi för de kommunala verksamheterna. I denna grupp ingick
kommunens förvaltningschefer, ADB-samordnare från IT-avdelningen och fackliga
representanter.

Den nya ADB-strategin antogs av kommunfullmäktige 1994 (Kommun-
fullmäktige 1994a) och behandlade, precis som den tidigare, förutsättningar för den
administrativa användningen av IT. Dokumentet (Kommunfullmäktige 1994b)
saknar uttryckliga formuleringar om skolan, men det finns inte heller angivet att
skolan ska undantas från ADB-strategins regelverk. Det tycks finnas en del
oklarheter mellan textens ambition att gälla all kommunal verksamhet och det
faktum att i praktiken den största delen av skolförvaltningens verksamhet var
undantagen. ADB-strategin lyfte fram tekniska förutsättningar för att kommunens
underhåll och användarstöd skulle vara så kostnadseffektiva som möjligt.
Standardisering och centralisering var policyns nyckelbegrepp för att uppnå ”en så
billig och effektiv ADB-verksamhet som möjligt”. Dokumentet innehåller
hänvisningar till ideal som bygger på effektivisering, med restriktioner för de
kommunala verksamheternas möjligheter att påverka teknikens utformning. Som
exempel nämns att val av teknik, programvaror och datorer ska rätta sig efter den
allmängiltiga ”de facto standard8” som finns på marknaden. De enskilda nämnderna
får inte själva ansvara för inköp eftersom detta skulle kunna föra med sig en
”vildvuxen flora” av datorutrustning och program. Kommunens ADB-strategigrupp,
det vill säga samma grupp, som formulerat ADB-strategin hade som uppgift att

7 Enligt Svenska Datatermgruppen finns två betydelser av förkortningen ADB 1) Automatisk databehandling, 2)
Administrativ databehandling. Med ledning av innehållet i dokumentet uppfattar jag det som att det rör sig om
administrativ databehandling. ADB var vanlig under 1980-talet och ersattes av förkortningarna IT eller IKT.
8 de facto, är ett latinskt adverb som betyder ”faktiskt” eller ”i verkligheten”. De facto standard kan ses som en standard
som används utan att den föregåtts av någon officiell överenskommelse.

 208

kontrollera och följa upp att förvaltningarnas utveckling låg i linje med de gemen-
samma inriktningarna i strategin.

Förvaltningarna skall inordna sin ADB-utveckling inom ramen för ADB-strategin. Eventuella
avsteg från fastlagd policy skall godkännas av ADB-strategigruppen. (Kommunfullmäktige
1994b, s 4)

Ord som ”inordna” antyder att ADB-gruppens uppgift var att avgöra och reglera det
som de ansåg som tekniskt och praktiskt möjligt i en rad skiftande kommunala verk-
samheter. Gruppen hade därmed formell makt att besluta vad elever och lärare
behövde. Centralisering och standardisering blev effektiv först om relativt få
personer i organisationen fick makt att avgöra och kontrollera vilka tekniska förut-
sättningar som de facto är att föredra för kommunens vitt skilda verksamheter.
Frågan är hur förvaltningen och skolpolitikerna skall hantera sådana principer, som
verkar gå på tvärs mot läroplanens mål och direktiv om alla elevers rätt till inflytande
kring undervisningens innehåll och form? Och hur ska ADB-gruppen agera för att
standardisera när IT skall användas i undervisningens vitt skilda ämnesinnehåll?

Förmodligen var ADB-gruppens strategi en av anledningarna till att skolchefen
tog initiativ till en egen IT-strategi för skolan. Sedan skolstyrelsen fastställt IT-
strategin för skolan (Skolstyrelsen 1996a) anställde förvaltningen en lärare för att
tillsammans med en grupp av rektorer och andra lärare ta fram en IT-strategi för
grundskolan. I detta dokument (Skolstyrelsen 1996b) betonas likvärdighet för alla
skolor med utgångspunkt i skollagen. Texten utgår från ett förvaltnings- och
huvudmannaperspektiv på förutsättningar kring IT9 i skolan.

För att eleverna ska få en likvärdig utveckling, oavsett skola, och för att underlätta stadieöver-
gångar, byta av skola eller klass, bör alla skolor arbeta efter några gemensamma riktlinjer.
Därutöver kan varje skola välja att profilera sig mot andra områden, än vad som anges här.
(Skolstyrelsen 1996b).

Likvärdighetsprincipen markeras i texten genom talet om ”gemensamma riktlinjer”,
liksom ”bör” illustrerar förvaltningsdiskursens utgångspunkter kring principerna för
vilka förutsättningar som betonas. På så sätt ger IT-strategin intryck av att ligga nära
ADB-strategin, men utifrån helt olika perspektiv på verksamheten. Strategin ger
också uttryck för ett lärarperspektiv, med målsättningar för undervisningen och
utförliga beskrivningar av tänkbara användningsområden för olika datorprogram
och vilka av dessas funktioner som eleverna bör behärska i de olika årskurserna.

9 I strategin står IT för informationsteknik och omfattar ”datoranvändning, multimedia, elektronisk post, fax, internet,
telekonferenser, tv-konferenser och mycket annat som vi vet om och ytterligare mycket mera, ännu okänt … ” (s 1, IT-
strategi för skolan i Piteå)

 209

Sättet att formulera olika mål för olika årskurser följer läroplanens uppställning, men
texten kan också tolkas som en metodisk anvisning för att underlätta för lärare som
inte upptäckt nyttan med de olika programmen. IT-strategin fastslår också, i likhet
med ADB-strategin, tekniska och ekonomiska utgångspunkter för skolornas IT-
utrustning. De ska vara både kostnadseffektiva, standardiserade enligt ADB-
strategin och undervisningseffektiva så att eleverna når målen i läroplanen. Med
tanke på läraren i mediepedagogens berättelse, som inte ens hade packat upp datorn
och därför förmodligen inte kunde ha någon aning om hur ”undervisningseffektiv”
den kunde vara, riskerade IT-strategins principer att leda till ett moment 22. I
bilagan, Handlingsplan för grundskolan läsåret 1995/96 (Skolstyrelsen 1996b), finns
angivet att förvaltningen ska inrätta en ny tjänst som IT-utvecklare. En stor del av
IT-strategins genomförande byggde på IT-utvecklaren, som beskrevs som en
visionär nyckelperson, ett arbete som tycktes kräva många och varierande
kvalifikationer.

Denna person ska fungera som en resurs/stödperson gentemot lärarna, ha ett samordnings-
ansvar för den fortsatta utbyggnaden av skolans IT-resurser, hålla reda på vilka programvaror
som vem har använt, se till att erfarenheter gjorda på en skola sprids till andra skolor, vara
skolans resurs i det utredningsarbete som krävs för fortsatta satsningar, anordna regelbundna
fortbildningsträffar för att sprida erfarenheter […]. (Skolstyrelsen 1996b. Bilaga till IT-strategi
för skolorna i Piteå kommun)

I samband med att strategin behandlades i skolstyrelsen uppstod diskussion kring
formuleringar om standardisering av skolornas teknik och programvaror i enlighet
med kommunens ADB-strategi. Skrivningarna ströks och ersattes på förslag av
skolstyrelsens ordförande med att ”IT-strategigruppen för skolan tar beslut om den
programvara som bäst gynnar undervisningen” (Skolstyrelsen 1996a). Till följd av
läroplanens krav på skolornas och lärares pedagogiska handlingsfrihet valde
skolstyrelsen en avvikande väg i förhållande till ADB-strategin. Samtidigt innebar
detta en risk att kommunens elever och lärare ställdes utanför centralt finansierade
satsningar på IT i de kommunala verksamheterna. Detta var något som deltagarna i
gruppen för den Mediepedagogiska planen hade en hel del erfarenheter av.

Under våren 1996 bildades en grupp inom Medieundervisningsprojektet för att ta
fram en mediepedagogisk plan för grundskolan. Gruppen bestod av lärare, rektorer,
representanter från länets mediebransch och förvaltningens mediepedagog. Till
skillnad från när de övriga grupperna tillsattes så fanns inget formellt uppdrag
utformat på den politiska nivån i kommunen. Bara detta faktum säger något om de
vitt skilda förutsättningar som fanns mellan förvaltningens två kommunöver-
gripande utvecklingsarbeten. Den mediepedagogiska planen (Skolstyrelsen 1996c)

 210

utgick från förutsättningar som synliggjorts i det praktiska arbetet med att använda
nya medier ur elev-, lärar- och undervisningsperspektiv. Texten visar också tydligt
planens ambition att synliggöra och stärka legitimiteten för det mediepedagogiska
arbetet i skolorna och i organisationen i stort.

Att diskussionen om mediepedagogik i grundskolan får äga rum är ingen självklarhet. …
Planen ska ses som en övergripande hjälp och vägledning som uttrycker den inriktning och
vilja som redan finns ute i skolorna. (Skolstyrelsen 1996c)

Den mediepedagogiska planen betonade betydelsen av det praktiska arbetet med
medier i undervisningen som en möjlighet för att uppfylla läroplanens mål. Skolans
uppdrag kring medier var ytterst en fråga om makt, elevernas inflytande och
demokratifostran. Planen hade till skillnad från grundskolans IT-strategi inte någon
handlingsplan, utan framstår snarare som en ideologisk tankekarta som uppmärk-
sammade skolans praktiska verksamhet. Planen innehöll en affisch i fyrfärgstryck
som skulle sättas upp i varje klassrum och som både elever och lärare kunde använda
sig av för att diskutera och realisera målen för medieundervisning. Rent konkret
angav planen att rektor hade ansvar för utrustning, utbildning och för att den
medieansvariga läraren fick goda förutsättningar att leda det fortsatta
utvecklingsarbetet. Mediepedagogen skulle enligt planen även fortsättningsvis vara
en resurs för skolorna genom att arbeta vidare med att sprida kunskap mellan
skolorna och därmed verka för likvärdighet. Det fortsatta arbetet skulle enligt texten,
ses som ett långsiktigt och centralt ansvar för hela skolorganisationen. Både
innehållet i dokumentet och det påkostade utseendet med fyrfärgstryck ger ett
intryck av att den mediepedagogiska planen var ett sätt för de medieansvariga
lärarna att stärka legitimiteten. Om så var fallet, var förmodligen också det politiska
beslutet i skolstyrelsen (1996c), då den mediepedagogiska planen fick status som ett
officiellt och tvingande dokument, den viktigaste förutsättningen.

RESURSER FÖR ATT FÖRVERKLIGA MÅLEN

Trots politiska beslut visar analysen av dokument från den här tiden att genom-
förandet av de olika planerna släpade efter. Protokoll från rektorernas och medie-
lärarnas möten visar på olika sätt att arbetet med att realisera medie- och IT
strategierna verkade ha gått i baklås. Ansvaret bollades fram och tillbaka mellan
förvaltning och rektorer. Det första steget framåt kring den fortsatta teknik-
satsningen på IT i skolan handlade om att först reda ut vem som skulle göra vad för
vem i fortsättningen. Mötesanteckningar från rektorernas och förvaltningens träffar,

 211

den så kallade rektorskonferensen, visar att förvaltningens IT-ansvarige återkom-
mande informerade rektorerna om hur arbetet med att skapa förutsättningar
framskred på central nivå. Anteckningar från den 1.2 1996 (Rektorskonferens 1996a)
visar IT-ansvariges syn på uppdelningen av ansvaret i datorsatsningen mellan
förvaltningen och rektorer.

Centralt ska man satsa på en enhetlig kommunikation till varje skolas vägg […] Skolorna svarar
därefter för kommunikation inom väggarna. (Rektorskonferens 1996a)

Förvaltningen ansvar gällde också att ordna finansiering för teknikanskaffning samt
samordning och stöd för de dataansvariga. Den 6.2 1997 diskuterar rektorskon-
ferensen frågan om var ansvaret borde ligga för lärarnas datorutbildning
(Rektorskonferens 1997). Här friskrev sig förvaltningen med hänvisning till att
lärarnas behov uppfattades som alltför varierade för att vara praktiskt möjlig att
kunna tillgodose från centralt håll. Det skulle inte vara meningsfullt att alla lärare
fick samma datautbildning. Enligt förvaltningens IT-ansvarige var rektorerna
mycket mer lämpade att tillsammans med det kommunala datautbildningscentret
avgöra vad lärarna behövde. Framförallt verkar förvaltningsnivåns tvekan basera sig
på att en stor generell satsning på datorutbildning av alla lärare skulle medföra stora
kostnader för vikarier. Genom en mer behovsanpassad utbildning kunde rektor själv
avgöra utifrån sin budget hur många lärare som kunde delta i datakurserna.
Förvaltningen hade däremot lyckats hitta sätt att finansiera en IT-utvecklare på
förvaltningen.

En skriftlig återblick av kommunens IT-satsning skriven av IT-utvecklaren,
(2004), visar att förvaltningen tillsatte IT-utvecklartjänsten redan i januari 1997. IT-
utvecklaren, som tidigare varit lärare i kommunen, kom formellt att tillhöra
kommunens IT-avdelning och arbetade med att ordna nätverks- och internet-
anslutningar till skolornas datorer. Därmed fick de pedagogiska behov som fanns ute
på skolorna stå tillbaka. Förmodligen kom de dataansvariga lärarnas fortsatta krav
på IT-utvecklarens stöd, och en allt mer ansträngd skolbudget, att bli droppen som
fick rektorernas bägare att flöda över.

I en skrivelse daterad till den 11.3 1998 vänder sig en grupp rektorer till
skolstyrelsen med krav på bättre förutsättningar för dataansvariga lärare att ta hand
om skolornas datorer (Rektorer 1998). Rektorerna föreslog att dataansvarig skulle
betalas genom ett tillskott på resurser utöver ”undervisningsresursen” för att

 212

kompensera för den "pott10" som tidigare funnits för ett arbete som tog allt mer tid i
anspråk. Det var mycket kring skolornas datoranvändning som stod och föll med de
dataansvarigas möjligheter att utföra sitt uppdrag. I skrivelsen anhöll rektorerna om
tillskott på en halv tjänst per rektorsområde. Rektorerna ville också att det
förvaltningsövergripande arbetet i första hand skulle riktas in mot att ge stöd och
utbildning för att underlätta för lärarna att integrera IT i undervisningen. Skrivelsen
visar att rektorerna var kritiska mot att förvaltningen i huvudsak ägnade sig åt att
skapa tekniska i stället för pedagogiska förutsättningar för användningen av IT i
undervisningen. Frågan som inte verkar så lätt att få svar på är vem som då kunde
veta, vad som skulle ha hänt om datorerna kom sist och lärarnas utbildning först. En
annan fråga som också är av intresse, riktar sig ut mot ett samhälle som friskt ångade
vidare mot det som senare kom att omtalas som IT-bubblan som sprack. Kanhända
har kommunala inköp av flera datorer i skolan en aning med detta att göra?

En rad dokument visar hur förvaltningens IT-ansvarige på olika sätt försökte att
hantera rektorernas krav på bättre stöd till lärarna att integrera IT i undervisningen.
Bland annat fick skolorna möjlighet att anmäla sig till det riksomfattande projekt
Kunskap-Motivation-Gemenskap, KMG (Skolförvaltningen 1996). Projektet syftade
till att ge kunskap om global kommunikation och kunskapsinhämtning och byggde
på en samfinansiering mellan de kommuner som deltog, KK-stiftelsen och AMS.
Förvaltningen anställde för projektets genomförande två lärare som lokala
projektledare för att leda projektet. I en överenskommelse mellan förvaltningen och
det kommunala datautbildningscentret bildades 1997 den så kallade Datapoolen,
vars syfte var att öka användningen av datorerna i främst låg- och mellanstadie-
skolorna. Enligt en artikel i lokaltidningen skulle den projektanställda utbildaren
utrustad med bärbara datorer, åkte ut till skolorna och genomförde olika
utbildningar tillsammans med lärare och elever, eller enbart med lärarna på plats i
skolan efter skoldagens slut (Carlsson 1997).

Av medielärarföreningens protokoll framgår att beslutet om den mediepedagog-
iska planen i praktiken inte medförde några egentliga förändringar. Föreningen, som
nu hade vuxit till ett sextiotal medlemmar, fortsatte sin vana trogen att försöka skapa
bättre förutsättningar med varierande framgång. Mediepedagogens samman-
ställning av skolornas tillgång till AV-utrustning (Hansson 1994) resulterade i att
skolstyrelsen beslutade om en årlig summa på 300 000 kr för inköp av medie-

10 Jag uppfattar ”potten” som de särskilda medel som staten betalade ut för datoransvariga lärare under 1980-talets mitt
och som upphörde i och med kommunaliseringen och den förändrade ekonomiska styrningen av skolan runt 1990-talet

 213

utrustning till låg- och mellanstadieskolorna. Medielärarföreningens protokoll
(Medielärarföreningen 1996) visar att de medieansvariga lärarna upplevde sin
situation på skolan som otillfredsställande. Många menade att deras arbete inte
värderades, vilket visade sig i brist på uppmuntran och engagemang från kollegor
och rektorer. De medieansvariga lärarna såg rektorernas och förvaltningens fokus på
att skapa förutsättningar för integrering av IT delvis som en marginalisering av deras
arbete med att integrera medieundervisning. På sikt skulle detta, enligt protokollet,
undergräva lusten och engagemanget för de medieansvarigas och mediepedagogens
arbete. Medielärarföreningen diskuterade olika sätt att hantera detta. Mediepeda-
gogen rapporterade i protokollet från sina samtal inom förvaltningen. Frågan om
mediepedagogtjänsten låg hos grundskolechefen. Enligt protokollet hade grund-
skolechefen ”sagt sig ska tänka vidare”. Medielärarföreningen försökte hitta nya sätt
att få förståelse för sina frågor. Protokollen visar att de uppvaktade politiker och
förvaltning med skrivelser och förslag om ett nytt projekt för att föra samman
arbetet med IT och medier. Projektansökan, Kultur och ny teknik i skolan – verktyg
för barns och ungdomars berättande, förankrades hos både skolchef och kommunal-
råd (Hansson & Thall 1997). Först två år senare, 1998, visar medielärarföreningens
verksamhetsberättelse (Medielärarföreningen 1998) positiva tecken på att
medielärarföreningen till sist verkade ha fått gehör för sina krav på realisering av den
mediepedagogiska planen.

Även mediepedagogtjänsten är utvärderad och ska från och med 1.6 1999 upphöra som projekt
och istället bli en fast tjänst. […] Vi kan nog sammanfatta 1998 som det år då alla eldsjälars
målmedvetna arbete gav utdelning och gjordes synligt. Låt oss nöjda summera året med detta,
innan vi fortsätter framåt i bred samverkan för att lära oss mer, kanske framförallt om media i
förhållande till IT. (Medielärarföreningen1998)

Verksamhetsberättelsen visar att förvaltningens erkännande av de förutsättningar
som medielärarna såg som betydelsefulla blev en viktig vändpunkt. Med en större
samordning mellan mediepedagogiken och IT såg medielärarföreningen att det
skulle bli lättare för skolornas data- och medieansvariga att hjälpas åt med sitt
pedagogiska uppdrag att integrera nya medier i undervisningen, i stället som tidigare
”slåss om” pengar och kollegornas uppmärksamhet. Vidare uppfattade medielärar-
föreningen beslutet att formellt inrätta en mediepedagogtjänst som ett viktigt
erkännande från förvaltningsledningen av det mediepedagogiska arbetets lång-
siktighet.

 214

MEDIEPEDAGOGIK OCH IT

Av Barn- och utbildningsnämndens11 protokoll (Barn- och utbildningsnämnden
1997) framgår att Stiftelsen framtidens kultur12 hade beviljat Barn- och utbildnings-
förvaltningen 800 000 kronor för ett nytt treårigt projekt, Kultur och ny teknik i
skolan – verktyg för barns och ungdomars berättande. Fortsättningsvis kallar jag
detta för Multimediaprojektet. Enligt projektbeskrivningen som detaljutformades av
mediepedagogen och IT-utvecklaren (Hansson & Bälter 1998) syftade projektet till
att skapa bättre förutsättningar för skolornas arbete med att integrera datorn och
andra medier i undervisningen. Det skulle ske genom ett för tiden hett begrepp,
multimedia,13 som mediepedagogen i texten använde sig av för att koppla samman
satsningarna på datorer och andra medier. Styrkan i projektet beskrevs som att det
kunde förena kraften i det mediepedagogiska arbetets ”engagemang på gräsrotsnivå”
med datorsatsningens ”stadiga förankring inom skolförvaltningen” och dess till
synes bättre ekonomiska och utrustningsmässiga förutsättningar. God tillgång till
teknik var dock inte liktydigt med att tekniken användes på ett berikande sätt.

Utvecklingen [datorsatsningen, min anm.] har ibland gått för fort för användarna i skolorna,
vilket medfört problem och svårigheter som vi vill försöka lösa genom detta projekt. Lärarna i
skolorna behöver tid att undersöka vad datorerna tillför undervisningen. […] I detta projekt
vill vi undersöka vad som händer då de data- och medieansvariga lärarna får utbilda sig till–
sammans i multimedia och sedan på den egna skolan genomföra pedagogiska projekt till-
sammans med elever. (Hansson & Bälter 1998)

Multimedia sågs i projektet inte bara som en plattform för samarbete mellan data-
och medieansvariga inom grundskolan, utan också som ett sätt för lärarna att
överskrida traditionella ämnesgränser. Utöver undervisningsperspektivet fanns även
andra målsättningar som handlade om utbildning av kommunens lärare och om att
ur ett förvaltningsövergripande perspektiv utreda och komma med förslag på
utformning och arbetsuppgifter inom ett eventuellt framtida mediepedagogiskt
centra. Projektredovisningen visar att projektet delvis hade inneburit att använd-
ningen av datorn och medier hade ökat i skolorna. Den skriftliga sammanfattningen
(Hansson 2000b) redovisar projektets olika faser. Precis som i fallet med Medie-

11 Den centrala skolorganisationen bytte beteckning den 1.1 1997, detta innebar att ordledet ”skol-” i ersattes med ”barn-
och utbildning” exempelvis barn- och utbildningsnämnd istället för skolstyrelse.
12 Stiftelsen Framtidens kultur bildades av regeringen den 23.6 1994 för främja ett vitalt kulturliv. Huvudsakligen skulle
stiftelsen ge stöd till långsiktiga och nyskapande kulturprojekt för att stärka tillväxt och utveckling. Källa Riktlinjer för
bidragsgivning från Stiftelsen framtidens kultur (8.11 1995)
13 Bland annat ger Skolverkets i boken Multimedia i utbildningen: ett referensmaterial (Skolverket 1996) uttryck för de
pedagogiska möjligheter som låg i att eleverna kombinerade olika modes (ljud, text, bild, rörlig bild). Denna möjlighet
menade skolverket var hittills underutnyttjad.

 215

undervisningsprojektet visar det sig att rektorerna inledningsvis ställde sig
oreserverat positiva till projektet, medan lärarna inte riktigt kunde se framför sig hur
multimedia kunde främja undervisningen. Vissa engagerade sig mer än andra, några
ställde sig tvivlande eller till och med direkt avvisande. Projektredovisningen
bekräftar att projektet inneburit en svår utmaning för lärarna.

[…] att dels lära sig själva och samtidigt starta arbetet med eleverna och dels inspirera kollegor
att börja använda datorn för att eleverna skulle arbeta med multimedia. De upplevde att arbetet
gick trögt. (Hansson 2000b)

Trots att frågan om ett mediepedagogiskt centrum var en del av projektet var den
ända fram till projektets sista år inte utredd. Enligt projektplanen var tanken att
detta skulle göras av den utvärderare som fanns inom skolförvaltningen. Men under
1999 skapade förvaltningschefen en möjlighet att bereda frågan. En grupp tillsattes
för att revidera skolornas IT-strategi från 1996. Inom ramen för revisionsarbetet gav
skolchefen arbetsgruppen i uppdrag att ta fram en organisation för att svara upp mot
skolornas behov av hjälp och stöd. IT-strategigruppens förslag till ny IT-strategi
antogs av skolstyrelsen den 24.3 1999. Av slutrapporten till Stiftelsen framtidens
kultur framgår att projektet hade förbättrat förutsättningarna för ett långsiktigt
arbete kring nya medier, då det fanns en helt ny stödorganisation för att hjälpa
skolorna. Nätverken av data- och medieansvariga lärare var nu ett gemensamt i
stället för två konkurrerande. I en tidningsartikel ”Final på projekt om multimedia”
(Samulesson 2000) summerar samordnaren för det mediepedagogiska centret,
Kristina Hansson, de viktigaste lärdomarna av den pedagogiska användningen av
multimedia. De gjorda erfarenheterna verkar inte riktigt ligga i linje med läroplanens
utgångspunkter.

- Det upplevs ofta som att eleverna kan mer än lärarna om data men det är inte sant. De kan
mer om att chatta och spela, men det är lärarna som vet hur man kan använda datorn som ett
läromedel. […] Efter det här projektet får vi se om datorn är ett bra redskap att använda sig av i
skolan, om barnen och lärarna tycker det. Det är ingen självklarhet även om läroplanen säger
det. (Samuelsson 2000)

Kommentarer
Avsnittet visar att frågan om integrering av upptar allt större tid även inom barn-
och utbildningsförvaltningen. Berättelsen visar också att när frågan om skolornas
förutsättningar kring användning av nya medier kommer på tal, verkar det inte ha
varit en självklarhet att frågan gällde lärarens strävan att uppfylla läroplanens mål.
Detta skulle ur ett aktivitetsteoretiskt perspektiv kunna förstås som att olika yrkes-

 216

kategorier inom den kommunala organisationen producerade olika sätt att se på nya
medier, beroende på vilka arbetsuppgifter som de ansvarade för (Rasmussen &
Ludvigsen 2009; Roth 2004).

För mediepedagogen var det ett dilemma att dels hantera sin känsla av otill-
räcklig–het inför den frustration som lärarna visade, när de efter medie-
undervisnings–projektets avslutande varken hade adekvat utrustning eller kunde
känna sig säkra på fortsatt stöd från mediepedagogen. Berättelsen visar också att det
inte heller fanns någon garanti för att läraren skulle använda utrustningen bara för
att den fanns på plats. En vacker duk på den ouppackade datorn i ett av de klassrum
som mediepedagogen besökte, var denna lärares tysta protest för att markera sitt
behov av utbildning för att kunna skapa mening kring datorns användning i
undervisningen.

Av barn- och utbildningsnämndens protokoll framgår att det var förvaltningens
IT-ansvarige som hade drivit på frågan och äskat medel för inköp av datorer till låg-
och mellanstadieskolorna. För förvaltningen motiverades datorsatsningen med att
det var viktigt att alla elever i kommunen hade en likvärdig tillgång till tekniken.
Men steget mellan likvärdig tillgång och pedagogisk användning visar sig långt ifrån
lika självklart för lärarna i skolans praktik. Resultaten visar också att datorsatsningen
skapade motstridigheter mellan förvaltningen och rektorerna. Med allt fler datorer
på skolorna hade de dataansvariga lärarna svårt att hinna med. Den teknik-
deterministiska retorik som omgav datorn kom rektorerna att ifrågasätta, när det
visade sig att det enda som verkade hända i skolan var att pengar avsatta för
elevernas undervisning istället gick till att underhålla skolornas datorer.

Även för mediepedagogen blev förvaltningens satsningar på IT och datorer delvis
ett bekymmer. De medieansvariga upplevde sin situation som orättvis i förhållande
till hur förvaltningen satsade på datorer. Ur förvaltningens perspektiv var det
nödvändigt att datorisera skolorna. Förvaltningen hade tillsatt en egen IT-ansvarig
tjänsteman och en IT-utvecklare. Men det som de medieansvariga framförallt upp-
levde som orättvist var att datorsatsningen var en erkänd och etablerad budget-
mässig fråga. De dataansvariga lärarna behövde inte på samma sätt som de medie-
ansvariga föra en kamp för att få köpa in den medieteknik som krävdes för att
genomföra undervisningen. För mediepedagogen kunde dessa spänningar medföra
en risk för att de medieansvarigas besvikelse skulle ta över hand och att fokus dem
emellan hamnade på andra saker än själva undervisningen.

Sett ur ett historiskt perspektiv verkar förvaltningens aktiviteter för att datorisera
skolorna mer utgå i från den självklara nytta och förbättringspotential som IT

 217

konstruerats som i statlig policy. I kapitel 5 (se exempelvis SOU 1994:118) har jag
visat hur intensiv och teknikdeterministisk den politiska retoriken var vid denna tid.
Att inte vilja IT, var att inte vilja utveckling. Vilken förvaltningsledning med ansvar
för sina skolor kunde då när det begav sig ha agerat på annat sätt? Resultaten visar
att situationen i kommunen var betydligt mer komplex än så. Om det nu var så att
det mediepedagogiska arbetet behandlades med mindre intresse på
skolförvaltningsnivå, verkade arbetet vara desto mer uppmärksammat på verksam-
hetsnivån, men också på kommunstyrelsenivån. Det mediepedagogiska arbetet
verkade också ha stöd av statliga aktörer. Denna diskrepans mellan förvaltningens
tystnad och de andra nivåernas märkvärdiggörande av det mediepedagogiska arbetet
visar på systemiska motstridigheter. I det här fallet ser jag det som tänkbart att det
rörde sig om motstridigheter inom mediesystemet, den digitala teknikens snabba
framväxt i samhället var kännbar på flera håll inom det kommunala aktivitets-
systemet.

De motstridiga synsätten kring objektet, det vill säga vilka medieteknologier som
borde integreras i skolorna, orsakade dubbla bindningar hos mediepedagogen. Å ena
sidan gällde det att stödja förvaltningens utvecklingssträvanden kring IT, å andra
sidan gällde det att förhålla sig till det faktum att kommunstyrelsen valde att upp-
märksamma det mediepedagogiska arbetet och de förutsättningar som dess främsta
förespråkare, mediepedagogen, ansåg att skolorna behövde. Mediepedagogens
tidigare misslyckanden med att få ansvariga vid förvaltningen att förstå vilka förut-
sättningar som skolorna behövde verkar inte heller grunda sig på ett motstånd från
förvaltningsledningen, utan kan nog förmodligen ha haft att göra med att de
aktiviteter som iscensatts för att driva det mediepedagogiska arbetet till stor del
skötts utan förvaltningens inblandning och i stället finansierats av externa statliga
och regionala projektmedel. Förvaltningens tystnad kan ur detta perspektiv snarare
ha handlat om ett tyst erkännande av mediepedagogens och skolornas själv-
ständighet och handlingsfrihet istället för ett osynliggörande. Om så var fallet var
förvaltningsnivåns aktörer inte heller medvetna om de spänningar som deras vilja att
skapa förutsättningar för datorns användning orsakade inom medielärarnätverket.

Men berättelserna visar också att det fanns direkt kolliderande föreställningar om
skolornas förutsättningar på andra håll inom organisationen. Enbart det faktum att
det pågick så många olika aktiviteter inom organisationen med att formulera olika
policys ser jag som intressanta tecken på att systemet var satt i rörelse, där olika
aktörer agerade för att stärka det egna perspektivet och legitimiteten. I beskriv-
ningarna av de olika policygruppernas utgångspunkter framträder olika perspektiv

 218

på vilka förutsättningar som de ansåg sig behöva för att hantera sina olika arbets-
uppgifter i förhållande till medieteknologiernas användning i de kommunala verk-
samheterna. Det fanns stora skillnader mellan dessa grupper rörande vilka
förutsättningar som de ansåg skulle behövas. För kommunens centrala IT-tekniker
är standardisering och centralisering viktig. Barn- och utbildningsnämnden ser detta
som direkt olämpligt. Enligt läroplanen var det en pedagogisk uppgift för läraren att
välja vilka medier och programvaror som skulle användas så att eleverna kunde
utvecklas. En centralisering och standardisering hotade den pedagogiska friheten att
utforma undervisningen.

De olika subjekten i organisationen, lärare, förvaltningsledning, kommunstyrelse
och IT-tekniker vid kommunens IT-avdelning saknade en intersubjektiv förståelse
av objektet. Samtliga intresserade sig för kommunens aktiviteter med att integrera
nya medier, men de lade till sina egna och i bland direkt motstridiga utgångspunkter
i vad skolornas uppdrag med nya medier skulle syfta till. Å ena sidan framhöll
läroplanen och de lokala styrdokumenten skolans demokratiuppgift, elevers rätt till
yttrandefrihet och lärares uppdrag att utforma undervisningen på bästa sätt. Å andra
sidan beskrev ADB-strategin teknikers och kommunens behov av att standardisera,
effektivisera och detaljstyra teknik och programvaror, som ur tekniskt och
ekonomiskt perspektiv bäst lämpade sig för de för de kommunala verksamheterna.
Den normgivande kommunala IT-användningen handlade först och främst om
administrativa arbetsuppgifter inom kommunal förvaltning, med utgångspunkt i vad
ADB-gruppen bedömde som rimligt utifrån de IT-tekniska och ekonomiska
ramarna. Om skolans verksamhet betraktades utifrån standardiserings- och effek-
tiviseringsprincipen riskerade skolans många olika tänkbara användningsområden
att framstå som alltför komplexa och flummiga.

Man skulle kunna tolka detta som att skolans uppdrag ur ADB-gruppens
perspektiv betraktas som ett tekniskt impediment. Det latinska ordet ”impedimen-
tum” betyder hinder, som i kombination med teknik innebär ett hinder av teknisk
art. Termen tekniskt impediment användes ursprungligen inom skogsbruket för att
beskriva ett område skogsmark som, utifrån befintliga avverkningsmaskiner i
kombination med vad som uppfattas som förnuftig ekonomi, bedöms som omöjligt
att avverka. Området sätts inom parentes. Här använder jag begreppet för att skapa
förståelse för hur ADB-gruppen av förnuftsmässiga skäl i det här skedet avstod från
att standardisera och centralisera IT i grundskolan. Skolstyrelsen använde skolans
uppdrag som tekniskt impediment för att freda lärarnas och elevernas rätt att själv
välja teknik. ADB-strategins detaljstyrning uppfattades som oförenlig med den

 219

decentraliserade och samverkande styrningen av skolans utveckling. Sett ur ett
dynamiskt maktperspektiv, verkar det som att skolan genom skolstyrelsens undantag
fick behålla inflytandet över tekniken. Samtidigt hamnade förvaltningen och lärarna
i ett underläge, som innebar att de själva skulle klara såväl lärares och elevers behov
av tillgång till teknik och stöd. En sådan maktbalans kunde också innebära en risk att
skolan exkluderas från de tekniska förutsättningar som andra kommunala verksam-
heter hade tillgång till.

STABILITET OCH FÖRÄNDRING

Det intressanta ur aktivitetsteoretiskt perspektiv är hur de olika aktörerna hanterar
de systemiska motstridigheterna för att expandera verksamheten. På vilka sätt
försöker IT-utvecklaren, den IT-ansvarige och mediepedagogen styra det fortsatta
arbetet med att skapa bättre förutsättningar för integrera nya medier? Texterna visar
att det verkar bli allt svårare att hålla isär olika de olika historiskt formade
aktivitetssystem som etablerats för att hantera användning av nya medier inom den
kommunala organisationens olika verksamheter. Bland annat menar Daniels, et al.
(2010), att expansionen kan bli möjlig genom att subjekten från de olika aktivitets-
systemen formar nya gemensamma objekt. Detta sker inte av sig själv utan är
beroende av hur de olika systemens dörrvakter agerar, det vill säga de aktörer inom
en organisation som enligt Weatherley & Lipsky (1977) styr vilka kunskaper som får
släppas in eller ut i ett aktivitetssystem. Dörrvaktens roll i organisationen är att i två–
stegs–strömmar, till exempel genom olika policys och offentliga publikationer, sålla
informationen mellan samhället och deltagarna i aktiviteten. I de kommunala
policytexterna synliggörs stora skillnader i hur de olika strategigrupperna såg på
medier och teknikens användning i de kommunala verksamheterna.

Såväl mediepedagogen, medielärarföreningen som IT-utvecklaren och de lärare som
tagit tekniken i bruk i skolan får olika slags dörrvaktsfunktioner i förhållande till
andra lärare och rektorer. Detta gäller inte minst mig själv genom den bok jag skrev
om skolornas arbete (Hansson 1997). Integreringens förutsättningar flyttas över på
dörrvakterna, som ges och tar stort inflytande att bedöma vad skolorna behöver.
Detta märks också som ett maktspel mellan de olika policygrupperna. När kommun-
fullmäktiges protokoll använder ordet ”otidsenlig” om ADB-strategin, kan detta
måhända tolkas som att denna grupp kommit att vakta något som inte längre är
relevant eller viktigt att kontrollera? Samtidigt är dörrvaktsfunktionen viktig för
organisationens förändring; en dörr kan både stängas och öppnas. Det handlings-

 220

vakuum som beskrivs i kommunens berättelse kring det läge som förvaltningen
hamnade i efter medieundervisningsprojektet och beslutet om mediepedagogisk
plan, kan ju också tolkas som en följd av att IT som den senaste tekniken trängde ut
idéer om integrering av film, video och foto. Mediepedagogen hade gjort sitt och vad
som nu var viktigt för förvaltningen var att få till en tjänst som IT-utvecklare. Både
medieutvecklingen i samhället och statliga direktiv kring IT i skolan innebar att film,
foto och radio nu kom att betraktas som del av äldre medier, en del av historien och
förmodligen ett passerat kapitel i samhällsutvecklingen i stort. Allt eftersom blev det
också tydligt att den förväntade effekten av datorinvesteringen verkade utebli i
skolorna. Lärarna visste inte vad de skulle använda datorn till, tekniken krånglade,
och de datoransvariga fick ta tid från sin undervisning för att försöka laga datorerna
och rektorerna krävde politiska åtgärder för att rätta till skolornas bristande
förutsättningar. I och med att Multimediaprojektet beviljades medel blev det möjligt
för mediepedagogen att närma sig förvaltningen och datorsatsningen med ett
konkret erbjudande till samverkan. Multimedieprojektet blev en ny och gemensam
expansiv yta, där tidigare konkurrerande nätverk av data- och medieansvariga lärare
började hitta gemensamma utgångspunkter för att kombinera de olika
medieteknologierna i undervisningen.

Sammanfattning
I det här kapitlet har jag synliggjort vad som hände sedan skolstyrelsen fattade beslut
om att sprida mediepedagogik och användning av datorer till kommunens samtliga
grundskolor. Som en följd av beslut om datorinköp dök nya aktörer upp på förvalt-
ningsarenan, som likt mediepedagogen har till uppdrag att integrera nya medier i
grundskolan. Mediepedagogen, IT-ansvarige och IT-utvecklaren drev sina olika
uppdrag som två skilda spår. Åtskillnaden mellan å ena sidan IT och å andra sidan
medieundervisning och mediepedagogik orsakade många krockar i skolorna och
mellan de data- och medieansvariga lärarna. Trots förvaltningens ansträngning att
köpa datorer till skolorna, tycks dessa inte ha använts i den utsträckning som det var
tänkt. Samtidigt verkar Medieundervisningsprojektet ha fått igång användning av
video och film i skolornas undervisning, trots att det knappt fanns kameror på
skolorna. Åtminstone är detta den bild som medierna förmedlar. Genom en
blandning av ökad egen publicering, nationella aktörers stöd och ökande intresse för

 221

nya medierna i samhället spreds framgångsberättelsen om en kommun som lyckas
där andra går bet. Detta skeende har jag presenterat genom att

• Redogöra för mina egna erfarenheter som mediepedagog och de dilemman
som jag ställdes inför i spridningsarbetet, samt använt dessa för att iden-
tifiera systemiska motstridigheter och i mina kommentarer diskuterat vad
som kan tänkas ha hindrat eller skapat möjligheter för genomförandet av
uppdraget.

• Visa hur olika aktörer på olika arenor drev uppdraget i förhållande till de
motstridigheter som uppstod i spridningsaktiviteterna och de dynamiska
ytor och lösningar som aktörerna skapade för det som för dem framstod
som den möjliga förändringen av skolans medieanvändning.

• Men också, hur frågan om vilka tekniska och ekonomiska förutsättningar
som skolorna behövde riskerade att splittra kollegier, nätverk och öka
klyftan mellan förvaltning och verksamhet. Mediepedagogen använde
begreppet ”multimedia” för att övertala förvaltningsledningen om att det
fanns vinster i en samordning av utvecklingssträvanden kring medie-
pedagogik och IT genom ytterligare nytt projekt, multimediaprojektet, vars
aktiviteter i sin tur kunde leda fram till ett beslut i barn- och utbildnings-
nämnden att inrätta ett mediepedagogiskt centra.

 222

 223

Kapitel 8

Medieutvecklaren och ett mediepedagogiskt centrum

Det här kapitlet handlar om en helt ny verksamhet, ett mediepedagogiskt centrum,
som kom till som ett svar på allt mer bestämda krav på hjälp och stöd från skolorna
och lärarna. När barn- och utbildningsnämnden i början av 1999 fastställde en ny
IT-strategi för grundskolan fanns det ett politiskt beslut som gav lärarna rätt till
pedagogiskt och tekniskt stöd i arbetet med att integrera nya medier i
undervisningen. Centrumets tillkomst innebar också tydliga signaler om
samordning av de tidigare åtskilda processerna kring införande av IT respektive
mediepedagogik. Men, centrumets skulle också arbeta som ett övergripande
skolutvecklingsstöd, enligt de för tiden allt mer allmänt spridda idéerna om det
livslånga lärandet, skolutveckling och praktiknära forskning. Kapitlet om det
mediepedagogiska centrats arbete består av tre avsnitt: ’Hur stödja utveckling?’,
’Reaktioner på centrets verksamhet’ och ’Vad är rimliga förutsättningar?’.

Hur stödja utveckling?
Det här avsnittet behandlar dilemman som jag ställdes inför i arbetet med att
utforma det mediepedagogiska centrumets verksamhet. Till skillnad från mina andra
två uppdrag, som lärare och mediepedagog, hade jag tillgång till ett helt arbetslag,
som precis som jag hade fått till uppgift att utifrån några skrivna målsättningar
utforma verksamheten. I olika omgångar anställde förvaltningen totalt åtta personer,
sju lärare och en tekniker, som ansvarade för olika delar i centrumets stödjande
arbete. Arbetslaget bestod av tre olika tjänstekategorier, tekniker, IT/mediepeda-
goger och utvecklare med olika ansvarsområden. IT-utvecklaren ansvarade för
frågor kring IT och det tekniska stödet medan medieutvecklaren inriktades mot
mediepedagogik och stöd till pedagogisk utveckling. I praktiken kom IT-utvecklaren
att vara den som hade ett övergripande ansvar för den tekniska strukturen och

 224

driften tillsammans med teknikerna, vars huvuduppgifter bestod av support och
felsökning inom skolornas teknik. Medieutvecklaren, liksom IT/mediepedagogerna
ansvarade på ett övergripande plan för att hålla samman de mänskliga nätverken av
lärare och rektorer, skapa samverkan mellan skolorna och mellan centrumet och
forskare i frågor som var kopplade till mediernas användning i undervisningen. Min
livsberättelse visar hur jag, i rollen som ansvarig för utformning av stöd till
pedagogisk utveckling, använde erfarenheter från åren som mediepedagog. Dessa
var inte minst viktiga i mitt arbete med att vägleda de nyblivna IT/mediepeda-
gogerna. Även om jag hade en hel del erfarenheter vid det här laget, hade jag inte
några givna eller självklara svar på vare sig vilket kunskapsinnehåll som skulle finnas
eller hur centrumets olika aktörer skulle arbeta för att stödja skolornas utveckling.
Viktigaste av allt var att skapa en känsla av förtroende och tillit till att vi tillsammans
skulle klara av att utforma verksamheten. Mitt nästa yrkesmässiga skifte innehåller
inga beskrivningar av överraskande händelser eller tvehågsna funderingar från min
sida. På ett minst sagt informellt och förgivettaget sätt övergår jag bara i livsberättel-
sen att tala om mig själv som medieutvecklare. Däremot var jag mindre beredd på att
ta på mig rollen som ledare.

Grundskolechefen meddelade mig (Kristina, 1999, förmodad medieutvecklare) att förvaltningsledningen
hade fattat beslut om hur centret skulle ledas. Det innebar att jag skulle vara arbets-
lagsledare och ansvara för det vardagliga arbetet, medan grundskolechefen var centrets
formella chef. Först var jag tveksam och visste inte riktigt vad mina nya kollegor skulle tycka.
Men när de sa att det var en bra lösning, så släppte också mina tveksamheter. Jag skulle ju
inte vara ensam om att fatta beslut, utan hade någon att rådgöra med. Jag såg det också
som en styrka att det fanns en tydlig koppling mellan centrets och förvaltningen.
Grundskolechefen betonade att vi hade ett stort och fritt mandat. Vi skulle efter bästa
förstånd och utifrån befintliga ramar bevisa vårt existensberättigande.

Av livsberättelsen framgår hur jag (Kristina, 2013, forskarstuderande) tog kontakt med andra
personer i organisationen, som ansvarade för verksamheter som var inriktade på att
stödja skolornas utveckling. Jag ville veta hur de hade tänkt när deras verksamheter
utformades. Det jag tog fasta på var att det skulle finnas många olika synsätt i fråga
om vilket arbete som centret borde utföra. Som centrets ledare måste jag vara påläst,
kunnig, beredd på ifrågasättanden och försök från olika håll att använda resursen på
annat sätt än det var tänkt. Men, trots mina förberedelser skulle det visa sig att idéer
som för mig stred mot centrets uppdrag inte var helt lätta att bortse från.

På förvaltningsledningen initiativ hade jag (Kristina, 2000, medieutvecklare/arbetslagsledare) blivit ombedd att
presentera centrets verksamhetsplanering för skolpolitikerna i Barn- och
utbildningsnämnden. När jag berättat färdigt och det var dags för frågor, undrade förval-

 225

tningschefen hur vi skulle arbeta för att kontrollera skolornas måluppfyllelse i förhållande till

skolplanens mål gällande IT och media. Jag svarade att vårt uppdrag var att vara ett stöd för
skolornas utveckling och inte att kontrollera hur de lyckades. Men, jag kunde av deras
reaktioner att döma förstå att varken skolchefen eller politikerna var lika övertygade som jag
på den punkten.

Av min (Kristina, 2013, forskarstuderande) livsberättelse framgår att en undran av detta slag från
organisationens högsta chef var svår för mig som ledare för centret att helt och hållet
bortse från. Jag försökte tillsammans med mina kollegor hitta sätt att hantera både
förvaltningens och skolornas behov. Men mina olika förslag på hur vi kunde gå
tillväga för att kontrollera skolornas måluppfyllelse möttes av stor skepticism från
mina kollegor.

Det fick bli så att det gemensamma arbetet inom centret riktades in mot stöd till lärare i
första hand. Jag (Kristina, 2001, medieutvecklare/arbetslagsledare) tog på mig ansvaret att fundera vidare på
uppföljningen av skolornas kvalitet. Jag tyckte inte att vi kunde ignorera en fråga från
förvaltningsledningen. Men de andra sa att de tänkte strunta i detta. Det fanns viktigare
saker att göra, exempelvis att bygga upp en utbildningsverksamhet med olika kurser. Men,
så småningom blev det lättare att föra saken på tal. Ett av skälen till detta var att kurserna
inte verkade leda till den förändring som de syftade till. Ett annat hade att göra med att det
blev allt mer tydligt att vi måste kunna bevisa vårt existensberättigande i organisationen.

Medieutvecklarens livsberättelse (Kristina, 2013, medieutvecklare/arbetslagsledare) visar det glapp som
fanns i arbetslaget i synen på det pedagogiska stödets utformning och hur detta ledde
centret in på till nya sätt att tänka om stödets utformning. Paradoxalt nog, och vår
uppgift till trots, var vi ju alla exempel på att integrering av nya medier var fullt
möjlig utan vare sig IT/mediepedagogers, utvecklares eller teknikers stöd. Som själv-
lärda mediekunniga lärare gestaltade vi vår egen verksamhets motberättelse. Av
berättelsen framgår att upptäckten av skillnaden mellan mina egna erfarenheter och
de lärare som sökte centrets stöd kunde bana väg för nya sätt att tänka om
verksamheten där också frågan om uppföljning och kontroll hamnade i nytt ljus.

STATLIGA SATSNINGAR PÅ MEDIEPEDAGOGIK OCH IT

I en rad statliga dokument från den här tiden syns det växande intresset för kom-
munens arbete på nationell nivå. Mitt namn förekommer frekvent, ofta refererat till
som representant och ansvarig för en kommun som föredömligt tagit sig an frågan
om nya medier i grundskolan. Detta gällde exempelvis i texter som jag studerat från
Våldsskildringsrådet (Stigbrand & Lilja-Svensson 1997), forskning kring nya medier
i skolan (Danielsson 2002), rapporter från Skolverkets kultursatsning Kultur för lust

 226

och lärande (Skolverket 2001), personliga samtal med ansvariga för översynsarbetet
av grundskolans nya kursplaner, dokumentation från Svenska Filminstitutets
referensgrupps fördelning av stöd till skolbio (Viklund & Österholm 2000) men
också i en rad rapporter från andra kommuner (Andersson 2008). Kommunens
framgångsberättelse kring integrering av nya medier tar allt tydligare plats i den
statliga nivåns ansträngningar för att stödja och driva på det lokala arbetet kring nya
medier. I det fallet blir detta viktigt för att förstå de idémässiga sammanhang som
kan tänkas ha styrt utformningen av centrets arbete.

Genomförandet av Utbildningsdepartementets stora initiativ, det Nationella pro-
grammet för IT i skolan, ITiS (Utbildningsdepartementet 1998) skedde samtidigt
med att förvaltningen gav klartecken för det konkreta arbetet med att bygga upp det
mediepedagogiska centrets verksamhet. Förvaltningen ansökte och fick statens
tillstånd att använda statsbidrag avsett för internetanslutning till att i stället ”för-
stärka supportsidan” (IT-ansvarig förvaltningen 1999). Genom tillskott av statliga
medel anställdes fyra IT/mediepedagoger som också ansvarade för handledning av
kommunens ITiS-deltagare.

ITiS genomfördes mellan 1999-2002 och syftade till att en gång för alla anpassa
skolan till IT-samhället. I förordet till programmet tryckte skolminister Ylva
Johansson särskilt på den nya teknikens skolutvecklande potential. Designen av
ITiS–projektets genomförandeprocesser utgick bland annat från idéer inom svensk
och internationell skolutvecklingsforskning, där läraren betraktades som den
främste förändringsagenten. Genom att betona lärarnas aktiva deltagande syftade
det nationella programmet för IT i skolan till att skapa ett perspektivskifte från
tekniken som mål i sig, till att betrakta tekniken som medel att uppnå målen i
läroplanen. Detta kunde endast ske om läraren stärktes att agera som aktör. I detta
syfte riktade sig kompetensutvecklingen till hela lärarlag istället för som tidigare till
enskilda lärare.

Nyckeln till den pedagogiska användningen av informationstekniken ansågs ligga
i lärares tillgång till handledning och dialog, liksom i samspelet i arbetslagen. Ett
färdigt utarbetat stödkoncept, med en blandning av nya och gamla recept på stödjan-
de insatser, var det som man tänkte sig skulle resultera i en fundamental förändring
av skolans inre arbete (Utbildningsdepartementet 1998). Dessutom introducerade
ITiS-delegationen en ny roll i den kommunala organisationen, så kallade ITiS-
handledare, vars arbete handlade om att synliggöra lärarnas erfarenheter och
kunskaper. Det nationella programmet för IT i skolan rekommenderade kom-
munerna att rekrytera sina ITiS–handledare bland ”lärare som i dag ligger långt

 227

framme” och ”leder framgångsrika IT-pedagogiska projekt” (s. 19). Detta väcker
frågor om vilka antaganden som talet om framgång kan tänkas ha utgått ifrån, men
också vilken typ av framgång som ger sådana erfarenheter som bidrar till andra
människors förändring? Sett ur kommunens perspektiv fanns redan genom en ny
IT-strategi också andra utgångspunkter för IT/mediepedagogernas arbete.

Samtidigt med att arbetet inom centret började ta form fick den svenska grund-
skolan en ny kursplan, Grundskolans kursplaner och betygskriterier (Skolverket
2000a). Denna förstärkte och lyfte fram medieteknologiernas betydelse för skolans
undervisning. I kommentarerna till de nya kursplanerna (Skolverket 2000b) anges
att revisionen ansetts nödvändig bland annat genom mediernas och informations-
teknologins ökade betydelse i samhället. Genom att införa ett nytt begrepp, det
vidgade textbegreppet, var avsikten att uppvärdera betydelsen av de nya medierna
och avdramatisera skolans tillsynes avoga inställning till andra medier än det skrivna
ordet.

Mediernas betydelse och vårt förhållande till medierna behandlas i läroplanen, men kunskaps-
området har haft en undanskymd plats i den föregående kursplanen. Ett vidgat textbegrepp,
har därför förts in i den reviderade kursplanen (Kommentarer till kursplaner, 2000b, s. 50).

Kursplaner 2000 innebar förutom införandet av det vidgade textbegreppet också att
målskrivningar med hänvisning till medier och IT skrivs in i hälften av grundskolans
olika skolämnen. För lärarna innebar detta en precisering av uppdraget och för
centret gällde det att stödet måste anpassas utifrån de olika skolämnenas innehåll
och i grundskolans olika åldrar och årskurser. Paradoxalt nog utgick ITiS-projektet
från ett ämnesövergripande perspektiv, där ITiS-arbetslagen skulle enas om att
använda IT i ett gemensamt och ämnesövergripande område.

ATT STÖDJA EN DECENTRALISERAD SKOLA

Det var främst inom den nationella kraftsamlingen för Kultur för lust och lärande
(Skolverket & Statens Kulturråd 1999-2001; Skolverket 2001) som film- och
mediepedagogiken fick ta plats. I texter kring denna statliga satsning användes och
illustrerades betydelsen av ”det vidgade textbegreppet”. Skolans bruk av olika medier
länkades till ett bildningsideal där utbildningens syfte var att utveckla ”människans
tänkande och kreativitet, hennes relationer till andra och hennes personliga och
kulturella identitet” (Skolverket & Statens Kulturråd 1999-2001). Projektet utgick
från att stödja innebar att stimulera och stärka utan att rubba den inre balansen i
kommunernas lokala processer.

 228

Även texter som beskriver ITiS-projektet framhåller betydelsen av det lokala arbetet
med IT, men detta skulle stimuleras via tämligen detaljstyrda program med tydligt
predestinerade och väl tilltagna ekonomiska medel. Den statliga satsningen på ett
nationellt program för IT i skolan med sina 1,5 miljarder kronor innehöll till skillnad
från satsningen på Kultur för lust och lärande tydliga direktiv till kommunerna att
rätta sig efter.

Under 2000-talets första år träder också Svenska Filminstitutet fram som en allt
mer initiativrik statlig aktör för att lyfta fram arbetet med ”film och medier” i skolan.
Svenska Filminstitutet gick systematiskt till väga och genomförde bland annat kart-
läggningar av kommunernas målsättningar med skolbio och mediepedagogisk
verksamhet (Viklund & Österholm 2000). Filminstitutet publicerade också i
samarbete med Skolverket en särskild skrift kring grundskolans nya kursplaner med
avseende på filmens stora betydelse för elevernas lärande, Film för lust och lärande
(Blom & Viklund 2001) och Agenda M. Diskussionsunderlag för ett mediepedagogiskt
utvecklingsarbete (Svenska Filminstitutet 2003). Kommunens medverkan i Agenda
M var dubbel. Dels deltog jag i gruppen som arbetade fram själva texten och dels
lyfte texten fram kommunens mediepedagogiska arbete som ett gott exempel.
Avsikten med såväl kartläggningsarbetet som de bägge idéskrifterna verkade vara att
stimulera och inspirerar fram kommunernas vilja att arbeta med film och medier.
Insatserna verkade även bygga på en föreställning om att det skolorna och
kommunerna behövde för att lyckas med uppdraget var tydliga utgångspunkter och
anvisningar om hur de skulle gå tillväga.

Svenska Filminstitutets offensiv gentemot skolorna och kommunerna hade som
tydlig strategi att lyfta fram goda och framgångsrika exempel bland landets
kommuner. Kommunala aktörer inbjöds att redovisa sina erfarenheter vid skolbio-
dagar i samband med Barn och Ungdomsfilmfestivaler (BUFF). I Kvällsposten 16.3
2000 (Maurin 2000) speglas en debatt inom ramen för BUFF 2000, där behovet av
ökad mediemedvetenhet i undervisningen diskuteras, en debatt som enligt artikel-
författarens analys pendlar mellan två grundläggande värden om vad skolan ska fylla
för funktion i samhället. Ska skolan fostra för demokrati eller för lönsamhet?
Huvudfrågan i debatten handlar inte om huruvida det behövdes större inslag av
medieundervisning, utan om detta skulle ske genom införandet av ett helt nytt
ämne, mediekunskap eller ej.

Inte om filmpedagogen Kristina Hansson från CMiT, Piteå och Olle Holmberg från Lärar-
högskolan i Malmö, får bestämma. Media bör vara en naturlig del i all undervisning anser de.
Riksdagsledamoten Hillevi Engström (s), däremot, vill att media blir ett obligatoriskt ämne
(Maurin 2000)

 229

Av särskild vikt för kommunens fortsatta utvecklingssträvanden och utformningen
av centrets verksamhet var ytterligare en statlig satsning. I slutet av 2000 beviljade
regeringen Svenska Filminstitutet särskilda medel för att utveckla arbetet med att
öka kompetensen om film och media i skolan (Stöd till utveckling av film- och
mediekunskap, Bakgrundsbeskrivning och beslutsunderlag inför referensgruppens
sammanträde 9 maj 2001). Därmed det blev möjligt för Svenska Filminstitutet att
fördela medel till kommuner och regionala aktörer för dokumentation av det film-
och mediepedagogiska arbetet, som Svenska Filminstitutet i sin tur publicerade. En
av de rapporter som stödet resulterade i var en bok som jag skrev om kommunens
utvecklingssträvanden Att lära av varandra (Hansson 2004).

CENTRETS UPPDRAG
Skolstyrelsen protokoll från tiden runt millennieskiftet visar hur politiker och förval-
tningsföreträdare i kommunen lade ner åtskillig tid på att hantera frågor kring
skolornas och förvaltningens arbete med att kontrollera och följa upp skolornas
resultat.

Men den nya IT-strategin för grundskolan speglar inte förvaltningens perspektiv
på annat sätt än att IT och media i framtiden skulle betraktas som ett, inte två
utvecklingsområden i kommunen. Skolornas användning av nya medier skulle inte
längre bedrivas som medie- eller datortillval, utan betraktas som ”en självklarhet i
alla ämnen, som verktyg för elevernas lärande” (Barn- och utbildningsnämnden
1999). IT-strategin innehåller detaljerade beskrivningar av hur det stödjande arbetet
skulle fördelas på olika aktörer i organisationen, så att var och en bidrog på olika
sätt. De data/medieansvariga lärarna, som fanns vid varje skola, skulle ta hand om
”enklare tekniska” uppgifter vid sina skolor. IT/medieteknikerna arbetade inom det
mediepedagogiska centret och hade hand om support och drift av skolornas medie-
och datorutrustning samt grundskolans intranät. IT/mediepedagogerna beskrivs på
liknande sätt som i de statliga beskrivningarna av ITiS-handledarna. IT-strategin
använder ord som ”nyckelpersoner” och ”kreativa nytänkare” för att markera deras
särskilda funktion, som framförallt bestod av att hitta sätt att hantera olika hinder i
användning av nya medier i undervisningen.

Det mediepedagogiska centrets utvecklartjänster beskrivs i mer generella termer,
som funktioner som skulle driva pedagogisk och teknisk utveckling. Detta uttrycktes
genom ord som ”samordning”, ”ansvar för utbildning” och ”handledning”. En
specifik uppgift som låg på utvecklarnas bord var dock den så kallade grundutbild-

 230

ningen av skolornas data- och medieansvariga. Det stödjande arbetet skulle hållas
samman genom ständigt pågående dialog mellan de olika aktörerna på skolorna och
aktörerna inom det mediepedagogiska centrets, där skolorna ägde problem-
formuleringsföreträde.

Ingen utveckling kan drivas från centralt håll. Det är alltid den enskilda skolan som står i
centrum i detta sammanhang. Från centralt håll kan skapas resurser och stöd för att möjliggöra
en utveckling, men arbetet kan aldrig drivas från detta håll. (Barn- och utbildningsnämnden
1999)

Sammanfattningsvis visar analysen av 1999 års IT-strategi att frågan om vilka behov
som centrets stöd skulle svara upp mot inte var en intern uppgift för centrets
anställda att avgöra. Men den tydliga arbetsfördelningen med specificerade och fast-
ställda arbetsuppgifter, gör att det kan finnas fog för att ställa sig undrande till hur
öppen denna fråga var i praktiken. Den process som IT-strategin förespråkade, när
centrets verksamhet skulle ta form, kan liknas vid ett socialt komplicerat pussel
mellan en rad olika uppfattningar om de behov av stöd som kunde tänkas uppstå när
lärare och elever föresatt sig att använda nya medier i undervisningen. Men andra
kommunala dokument visar att det skulle kunna bli än mer komplicerat. Via den
kommunala skolplanen för åren 2001-2004 fick centret ytterligare ett uppdrag,
nämligen att kontrollera i vilken grad skolorna uppfyllde skolplanens mål kring
IT/media (Kommunfullmäktige 2000). I och med detta politiska beslut blev det
uppdrag som skolchefen gett uttryck för i sin fråga ett formellt tvingande uppdrag ett
för centrets medieutvecklare kännbart dilemma.

STÖD FÖR LÄRARES MEDIEANVÄNDNING

I centrets egna lokala arbetsplaner finns angivet hur de som anställts för uppdraget
tolkade sitt uppdrag. De kurskataloger som centret publicerade mellan läsåren
2000/01-2002/03 ger en närmare beskrivning av vilka kunskaper som de ansåg att
kommunens lärare behövde (CMiT 2000, 2001a, 2002a). Kurskatalogerna innehåller
beskrivningar av olika kurser som riktade sig till lärare, samlade under tematiska
rubriker, exempelvis: ”Grundläggande datorkunskap”, ”Nätverk och elektronisk
kommunikation”, ”Medieanalys”, ”Praktisk mediekunskap”, ”Multimedieberättande
i skolan”, ”Specialpedagogik”, ”Dokumentation” och ”Riktade utbildningar” för
särskilda lärargrupper som data- och medieansvariga, skolornas webbmastrar eller
lärare som undervisade i ett visst specifikt skolämne. Genom kurserna visar centret
fram ett brett innehållsligt utbud, som lärarna själva kunde välja att delta i. Detta

 231

kunde exempelvis röra sig om att hantera presentation, kalkylering och ordbehand-
ling utan direkt koppling till undervisningen.

Större delen av innehållet i kurserna handlade om ”praktisk mediekunskap”,
vilket innebar att kurserna skulle ge sådan kunskap att lärarna kunde lägga upp
undervisningen i olika ämnen så att eleverna arbetade praktiskt med att göra
tidningar, animerade filmer, videofilmer, teater, radioprogram, digitala bilder, multi-
mediala berättelser eller hemsidor. Utöver detta uppmanas lärarna i kurskatalogen
(CMiT 2002a, s. 4) att komma med egna förslag på innehåll. Även om delar av
kursutbudet i praktiken motsvarade vissa behov, visade innehållet i kurskatalogen
förmodligen mer av våra egna idéer och tidigare erfarenheter. Kurserbjudandet var
kanske framförallt ett snabbt och relativt enkelt sätt att komma igång med centrets
verksamhet och synliggöra ett kunskapsinnehåll på ett sätt som vi alla, utifrån våra
olika lärarbakgrunder, kände oss trygga med. ”Kurskatalogen” hängde med under
några läsår, inte minst därför att vi själva genom vårt kvalitetsarbete konstaterat att
skolorna och lärarna verkade uppskatta kurserna och gärna tog del av dem (CMiT
2001b, 2002b). Men centrets verksamhetsplan från läsåret 2004/2005 (CMiT 2004b)
visar en ett nytt synsätt på vilket stöd som lärare kan tänkas behöva för att ta steget
att integrera nya medier i sin undervisning. Ordet ”stöd” övergår från att handla om
kurser och punktinsatser till handledning av en process.

I år kommer ingen kurskatalog med ett brett utbud av kurser. Det beror på att vi har tänkt om.
Vi har förstått att spridning och utveckling av media och IT i klassrummet kräver mer än att
läraren gått på kurs. […] I handledningen kan du som lärare få stöd under hela processen från
tanke, via genomförande i klassrummet till utvärdering och uppföljning. (CMiT 2004a, s. 2)

På något sätt hade arbetslaget kommit till insikt om kursernas begränsade effekt. De
här tankarna var i själva verket varken nya eller främmande (Hansson 2000a). Men
det intressanta i det här fallet är varför de först efter fyra års praktiskt arbete kunde
ses som rimliga och tänkbara? I intervjuer med kommunens IT/mediepedagoger
(IT/mediepedagog 1 2002, IT/mediepedagog 2 2002, IT/mediepedagog 3 2002) från
den 21.10 2002 framträder en bild av hur komplext och icke-linjärt IT/medie-
pedagogens arbete med att stödja lärares användning av nya medier kunde vara. En
av IT/mediepedagogerna liknade sitt arbete med att lägga ett pussel.

Nämen, det där sammanfaller ju med en massa pusselbitar, som liksom blir en helhet. Man är
ju ute i skolan ibland och hjälper personalen, separat. Ibland hjälper man personalen och
eleverna tillsammans. Ofta kommer ju lärarna hit för att lära sig någonting, ibland kommer
lärare och elever hit och jobbar. […] Det är ungefär de pusselbitarna som bildar jobbet, så att
säga. (IT/mediepedagog1 2002)

 232

En annan av IT/mediepedagogerna menade att arbetet handlade om ”att verka och
synas”. När man befann sig i en klass vid en skola så skapade det intresse i andra
klasser och bland andra lärare. En tredje IT/mediepedagog pekade i sammanhanget
på de arbetsplatsmöten som skolorna förlade i centrets lokaler som en unik
möjlighet att nå ut. Det fanns ett värde i att alla tillsammans, det vill säga såväl
centrets som skolans personal, under lättsamma former prövade olika IT/medie-
verktyg och lärde känna varandra. De var alla överens om att den viktigaste delen av
IT/mediepedagogernas kompetens inte var själva mediekunskapen, utan förmågan
att se möjligheter och hitta flexibla lösningar allt eftersom olika hinder uppstod.

ETT SYSTEM FÖR ATT LÄRA AV VARANDRA

Ett beslut från Svenska Filminstitutet visar att centret fick del av särskilda
projektmedel (Svenska Filminstitutet 2000). Enligt projektansökan (Hansson 2000c)
syftade kommunens nya projekt till att dokumentera, utvärdera och sprida
kunskaper om det mediepedagogiska arbetet i kommunens grundskola. Projektet
byggde på en trepartssamverkan där skolorna, samtliga medarbetare inom centret
och forskare inom lärarutbildning arbetade tillsammans i olika aktionsforsknings-
inspirerade aktiviteter. Centrets ansökan visar hur centret försöker hitta en väg att
kombinera sina bägge formella uppdrag, att stödja och kontrollera skolornas
måluppfyllelse. Projektet innebar också att centret tog på sig ett ansvar för att hjälpa
Filminstitutet att sprida goda exempel om arbetet med film och medier i skolan.

En viktig poäng i projektet var att erfarna lärare, det vill säga lärare som använt
nya medier i undervisningen, fick stöd att synliggöra sina kunskaper genom att
studera sin egen undervisning. I projektbeskrivningen används ord för att beskriva
detta med att ”lärarna fick verktyg” för att ”reflektera och förändra” sin egen praktik.
I det fortbildningserbjudande, Att lära av varandra (Hansson 2001), som centret
riktade till medie- och dataansvariga lärare i grundskolan, sammanfattas projektets
målsättningar i följande punkter.

• Att ge inblick i hur man dokumenterar den egna medie-/ITpedagogiska praktiken
och därmed ge en fördjupad kunskap om det egna arbetet

• Ge dig som medie/dataansvarig bättre redskap att kunna beskriva värdena i den
medie-/ITpedagogiska verksamheten

• Kunskaper om den pedagogiska dokumentationens och reflektionens betydelse för
att lyfta fram lärarens och elevernas syn på medie-/IT-pedagogiken i grundskolan

• Medverka i arbetet med en dokumentation av det medie-/IT-pedagogiska arbetet i
kommunens grundskola (Hansson 2001)

 233

En viktig poäng var att den utvärdering och dokumentation som skulle tas fram
utgick från lärarnas egna erfarenheter, genomfördes av lärarna själva och fungerade
som underlag för dem att göra förändringar av sin egen undervisning. Projektet hade
som tydlig ambition att bidra med underlag till skolornas kvalitetsredovisningar
samt att synliggöra kvaliteter i undervisningen när nya medier användes som under-
lag för resursfördelning och politiska beslut i kommunen.

Kommentarer
De redovisade resultaten visar att det inom organisationen fanns olika sätt att se på
centrets arbete. Detta blev medieutvecklaren tidigt varse, dels genom den fråga som
skolchefen ställde och dels genom att centrets medarbetare förutsatte arbeta på
sådant sätt att de skulle motivera sin egen existens. Bägge dessa kommentarer
indikerar att hur såväl skolorna som centret försökte genomföra sina respektive upp-
drag lätt kunde komma att ifrågasättas. För medieutvecklaren blir kontroll av
skolorna ett möjligt sätt att bemästra ett motstridigt uppdrag, som redan från början
tycktes vila på en bräcklig legitimitet.

Av avsnittet har framgått att grundskolans IT-strategi och den kommunala skol-
planen gav centret ett motstridigt uppdrag. Dessa bägge styrdokument, liksom
förvaltningschefens undran om kontroll av måluppfyllelsen, visar att det på politisk
nivå inom skolorganisationen fanns motstridiga uppfattningar om centras verksam-
het. Medan IT-strategin utgick ifrån att centrets arbete skulle handla om att stödja
nya mediers användning i undervisningen, angav skolplanen att arbetet också skulle
handla om att kontrollera hur skolorna lyckas utifrån de uppställda målen. Detta blev
ett dilemma som främst medieutvecklaren tog på allvar, medan de övriga i
arbetslaget avfärdade uppdraget. Medieutvecklaren måste dels hantera att politiker-
na gett centret motstridiga arbetsuppgifter och dels arbetslaget slog ifrån sig. För
centrets medarbetare innebar uppdraget att kontrollera hur skolorna lyckades att
tilliten mellan centret och lärarna kunde äventyras. För medieutvecklaren handlade
dilemmat om att både kunna behålla tilliten och att stärka centrets legitimitet hos
den överliggande nivån.

Exemplet visar hur ett objekt i en pågående aktivitet, i det här fallet aktörernas
arbete med att utforma i innehåll och form i centrets, inte är fast utan dess betydelse
och innebörd formas och omformas hela tiden, beroende på det syfte som deltagarna
i aktivitetssystemet tilldelar objektet. Även om det formella ansvaret var fördelat på

 234

de lärare och den tekniker som anställdes för uppgiften, visar avsnittet hur arbetet
formades utifrån olika historiska och kulturella föreställningar inom såväl
kommunal som statlig administration som inom själva arbetslaget. Som exempel på
detta har jag i avsnittet visat på statliga satsningar som ITiS projektet och Kultur för
lust och lärande, förvaltningens strävan att genomföra statliga krav på det
systematiska kvalitetsarbetet och de olika erfarenheter av praktiskt arbete med nya
medier i undervisningen som centrets medarbetare hade med sig in i de gemen-
samma aktiviteterna. Det dilemma som medieutvecklaren drogs med, och som
handlade om vem, vad och vilket sorts stöd som lärarna kunde tänkas behöva för att
hantera uppdraget kring nya medier i undervisningen, betraktar jag som systemiska
motstridigheter mellan hur de olika aktörerna i organisationen utifrån sitt perspektiv
såg på centrets uppdrag.

Av de redovisade dokumenten framgår att förvaltningen vid den här tiden stod
mitt uppe i en omställningsprocess för att hantera de reformer kring grundskolans
förändrade styrning som införts tio år tidigare. Skolstyrelsens protokoll och de
kommunala skolplanerna visar att förvaltningen lade ner ett stort arbete på att få det
systematiska kvalitetsarbetet att fungera. Dokumenten visar hur man etablerade
rutiner, upprättade nyckeltal för att mäta, följa upp, jämföra och kontrollera
skolornas resultat. Efter drygt tjugo år av utvecklingssträvanden kring nya medier
fanns äntligen i innehöll den kommunala skolplanen äntligen tydliga målsättningar
kring skolornas mediearbete. Ur förvaltningen och skolpolitikernas perspektiv var
centrets medarbetare de som var bäst lämpade att utföra uppföljningen av kommun-
ens målsättningar. Detta arbete som pågick i kommunen med att få igång rutiner
kring det systematiska kvalitetsarbetet, och som förvaltningen hade ett särskilt
ansvar för, var förmodligen en följd av intensifierade insatser från statens sida för att
få mål- och resultatstyrningen att fungera som det var tänkt (SFS 1997:702).

Betraktar man idéer om stöd respektive kontroll ur ett historiskt samhällsperspek-
tiv, blir centrets och medieutvecklarens dilemma mer förståeligt och systemiskt.
Även på den statliga nivån har man sökt olika vägar för att hantera dessa bägge
synsätt på styrning av skolans utveckling. Ett exempel är den fysiska delningen av
Skolverket, 2003 i två olika myndigheter, Skolverket och Myndigheten för Skol-
utveckling, MSU. Bakom denna uppdelning låg bland annat djupa ideologiska
skillnader kring skolans styrning. Enligt Utbildningsdepartementets kommitté-
direktiv Om myndigheter på skolområdet (Dir 2002:76) fick Skolverket det
kontrollerande uppdraget medan MSU tilldelades uppgiften att arbeta med stöd till
utveckling. I utredningen Stöd till utbildningsvetenskaplig forskning (SOU 2005:31)

 235

visar utredarna på den ideologiska åtskillnaden mellan att kontrollera eller stödja
fram utveckling. Idéhistoriskt kan denna delning härledas till olika vetenskaps- och
kunskapstraditioner. Dessa motstridigheter, som på nationell nivå i skolsystemet
ansågs så svårhanterliga att de orsakade en delning av en statlig myndighet,
transponerades ner i systemet, där man på kommunal nivå löste problemet genom
att ge en och samma organisatoriska enhet i uppgiften att göra både och. Men,
samtidigt är det ur aktivitetsteoretiskt perspektiv viktigt att uppmärksamma att det
är i dessa språkligt konstruerade fokusförskjutningar, som nya möjliga mål och
handlingar kan uppstå i det praktiska arbetet (Engeström 1999). Inbyggda system-
iska motstridigheter aktiverar aktörernas vilja att försöka få tillvaron att bli lite mera
logisk, begriplig och hanterbar.

I och med decentraliseringen fick den kommunala huvudmannen ett förstärkt
uppdrag att kontrollera och följa upp likvärdighet och krav på kvalitetsredovisning.
Sett ur förvaltningens perspektiv, innebar centrets tillkomst i organisationen en
möjlig resurs att använda i den centrala nivåns systematiska kvalitetsarbete. Kanske
var det med tanke på detta som förvaltningsledningen införde ett dubbelt ledarskap
som en tydlig länk mellan centret och förvaltningen? Men om man med detta som
utgångspunkt försöker förstå det dilemma som medieutvecklaren ställdes inför
genom förvaltningschefens undran hur centret skulle arbeta för att kontrollera
skolornas måluppfyllelse, menar jag att det handlade om att den överliggande nivån
ville använda centrets resurser för att utför en del av förvaltningens arbete. Med
andra ord innebar beslutet om en ny skolplan, att den överliggande nivån genom ett
formellt fastställande placerade sitt ansvar inom centrets uppdrag. Styrningen
utövades därmed genom ett formellt beslut, men frågan var om inte skolchefens i
förbifarten mer subtilt riktade fråga, vad man skulle kunna kalla en slags
gökäggsstrategi, var det som gjorde att medieutvecklaren ansträngde sig så hårt för
att göra både och. När tanken väl var väckt, var det politiska beslutet enbart en
formell bekräftelse av den ansvarsförskjutning som förvaltningschefen redan lyckats
genomföra. I praktiken var medieutvecklaren redan inställd på att frågan inte kunde
ignoreras. Men det formella uppdraget gjorde det möjligt för medieutvecklaren i
rollen som arbetslagsledare att starta aktiviteter i arbetslaget som syftade till att
hantera det kontrollerande uppdraget genom att introducera aktionsforskning.

 236

AKTIONSFORSKNING - EN TRANSFORMATIV YTA?

Men när centret fick ett utvidgat uppdrag att kontrollera skolornas måluppfyllelse,
handlade detta inte enbart om att centret länkades till förvaltningens och den
kommunala huvudmannens övergripande uppföljningsansvar. Det innebar också att
centret måste hantera olika och konkurrerande vetenskapliga synsätt på kunskap.
Sett ur en enkel styrningsproblematik, som bygger på ett linjärt tänkande och
mätningar mellan input, det vill säga i det här fallet olika former av stöd och
skolornas outcome, innebar skolplanens direktiv att centret genom kontrollera
skolornas resultat samtidigt kontrollerade effektiviteten i sina egna arbetsinsatser.
Om skolornas resultat inte förbättrades och förvaltningen misslyckades med
likvärdigheten fanns en given syndabock.

I centrets kvalitetsredovisningar finns försök att friskriva sig från förvaltningens
ansvarsförskjutning. Bland annat kan vi förstå detta genom hänvisningar till varje
skolas och rektors ansvar för att formulera mål kring medieanvändning och på vilket
sätt stödet kunde nyttjas i detta sammanhang. Resonemangen och analyserna blir
trovärdiga om man följer den misstänksamhet och misstro som följer av ett kontroll-
system, som baserar sig på en enkel styrningsproblematik. Men den aktivitets-
teoretiska analysens särskilda fokus ligger istället på hur de olika aktörerna
innovativt i olika aktiviteter klarar av att hantera dessa systemiskt uppkomna
spänningar, så att verksamheten kan expandera utifrån verksamhetens syfte på ett
berikande sätt (Kilpatrick, Gallagher & Carlisle 2010). I det här fallet, när
medieutvecklaren kände sig klämd mellan tillsynes oförenliga krav på kontroll och
stöd, skulle det handla om att identifiera vilka tänkbara expansiva ytor som aktörer-
na kunde skapa.

Medieutvecklarens dilemman i samband med att utforma centrets verksamhet ser
jag som yttre tecken på det som ur ett aktivitetsteoretiskt perspektiv utgör varje
aktivitetssystems grundläggande motstridighet och som uppträder i självförändrade
system (Roth 2013). Roth beskriver detta som spänningen mellan stabilitet och
förändring. Det vill säga: i det här fallet representerar kurserna och arbetsdelningen
den institutionellt formade kunskapen och rutinerna som håller i gång verksam-
heten, medan statens förändrade styrning med krav på stöd och kontroll är yttre
kunskaper som driver på förändring. Det är individens dilemman och motstridig-
heter i systemet som utmanar centrets aktörer att kreativt hitta nya vägar. Roth
menar, med utgångspunkt i resultaten från den egna studien kring ett fiskodlings-
företag, att det som fick företaget att växa och förändras långtifrån var bolagets

 237

officiella policy och det som bolagsledningen uppfattade som en självklar logik för
att effektivisera. Det som i grunden möjliggör att en organisation förändras och
utvecklas är kollektiva aktiviteter som syftar till delad förståelse av vad och hur något
kan förändras. Det vill säga sådana aktiviteter som gör det möjligt för aktörerna att
erfara och förstå förändringen. Det betyder i det här fallet, att om de olika
föreställningarna kring centrets arbete fortsättningsvis hålls åtskilda utan att det
skapas gränsöverskridande och kommunikativa aktiviteter, kommer också upptäckt-
en av organisationens förändring och möjliga expansion att gå förlorad. Frågan är
om ett nytt gemensamt projekt, där medieutvecklaren introducerar aktionsfors-
kning, kan skapa dessa transformativa ytor och lyfta fram ny kunskap som såväl
centret som skolorna, förvaltningsledning och politiker kan använda som gemensam
grund att stå på i fortsatta utvecklingssträvanden?

 238

Reaktioner på centrets verksamhet
I det här avsnittet försöker jag visa hur olika aktörer i kommunen reagerade på
centrets verksamhet och hur det gick med medieutvecklarens föresatser att intro-
ducera aktionsforskning som en del i kommunens systematiska kvalitetsarbete.
Aktionsforskningsprojektet, Att lära av varandra, orsakade givetvis många olika slags
reaktioner, som i sin tur ledde till nya dilemman för medieutvecklaren, när det inte
riktigt gick som det var tänkt.

När jag läser min livsberättelse noterar jag (Kristina, 2013, forskarstuderande) med vilka
motstridiga känslor jag inledde aktionsforskningsprojektet. Å ena sidan var det med
spänd förväntan som jag såg fram emot att vara med i ett arbete som gick ut på att
synliggöra erfarna lärares kunskaper om medieanvändningen. Efter alla år som
projektledare och mediepedagog bar jag på en slags längtan att fördjupa förståelsen
kring användningen av nya medier i undervisningen. Å andra sidan visar livs-
berättelsen att jag hade mina tvivel om lärarna skulle vara beredda att ta på sig
ytterligare en arbetsuppgift som innebar att de skulle forska i sin egen praktik.

En efter en meddelade lärarna som anmält sig till projektet att de hoppade av. Till slut fanns
bara fem intresserade lärare kvar. Dessa genomförde som planerat studier av användning av
nya medier i sin egen undervisning. Bit för bit och med handledningsstöd av forskaren och
samtal i gruppen formulerade lärarna sina frågor och sina undersökningsmetoder. Det var
mödosamt och givande. Forskaren, lärarna och jag (Kristina, 2001, medieutvecklare) brukade skämta om
att vi lekte blindbock. Vi trevade oss fram för att studera det icke uppenbara i det självklara.
När lärarna började analysera sina data, blev arbetet riktigt intressant, men samtidigt ännu
mer komplext, inte minst på grund av hur olika lärarna reagerade när de började se sin
undervisning i nytt ljus. En lärare menade att det var märkligt hur ett enda litet råd från
forskaren kunde öppna för helt nya upptäckter och insikter. En hade under lång tid svårt att
släppa in nya tankar och insikter.

I livsberättelsen beskriver jag (Kristina, 2014, forskarstuderande) att jag tillsammans med
forskaren utvecklade en större säkerhet i rollen som medieutvecklare. Självkänslan
växte i samtalen, liksom tilliten och insikten att våra olika kompetenser var betydel-
sefulla. Allt eftersom lärde jag mig olika sätt att hantera lärarnas och känslor i
känsliga lägen, exempelvis när lärarna genom sina studier fick anledning att ifråga-
sätta sina val av metoder och inte riktigt visste nästa steg, eller när deras resultat
pekade i en riktning som gjorde att de började se sig själva och sin undervisning i
nytt ljus. När det så var dags att involvera mina medarbetare i arbetet med att
genomföra den i projektet planerade intervjustudien för att få en bild av nuläget i

 239

skolornas medieanvändning, var jag enligt livsberättelsen helt oförberedd på mina
medarbetares protester.

När jag (Kristina, 2000, medieutvecklare/arbetslagsledare/projektledare) samlat mina kollegor för att vi alla
tillsammans med forskaren skulle lägga upp datainsamlingsarbetet suckade en av dem och
sa. Nej, jag vill inte sitta här och tänka och prata om det här. Jag vill knappra på mitt
tangentbord istället. Flera av mina medarbetare nickade instämmande. De menade att
intervjua alla skolors data- och medieansvariga lärare och rektorer var alldeles för tids-
ödande. Det skulle ta för mycket tid från andra arbetsuppgifter. De var också mycket
tveksamma till om nulägesinventeringen skulle kunna vara till någon nytta för centrets
arbete. Jag visste inte hur jag skulle hantera situationen. Det kändes som att vi hade hamnat
i en återvändsgränd. En kollega som suttit tyst under den ganska upprörda diskussionen
lyckades vända de andras tankar. Det här är ju trots allt ett projekt som vi alla har vetat om
och varit med om att formulera. Även om vi inte riktigt har fattat hur, så är väl inte det vi ska
göra här värre än andra nya saker som vi lär oss att göra hela tiden. Tänk på hur lärarna
känner, när vi försöker få dem att göra sådant som de inte ser meningen med från början. Vi
får helt enkelt göra som vi gjort hittills med allt annat. Sätta igång och se vart det bär och
lita på vår förmåga!

I livsberättelsen beskriver jag (Kristina, 2014, forskarstuderande) hur min kollegas ord kunde
skapade en öppning så att nulägesintervjuerna kunde genomföras som planerat.
Men först försökte vi reda ut vad som egentligen låg bakom de kraftiga reaktionerna.
Kunde det vara så att vi redan efter bara knappt ett år vara så tvärsäkra på att det sätt
vi valt att arbeta på verkligen var det enda tänkbara? I livsberättelsen ger jag uttryck
för att detta var viktigt för att vi skulle kunna komma vidare. När vi efter ett par
månader var klara med insamling och analys av intervjumaterialet, verkade alla mer
medvetna och kunde öppet ifrågasätta hur vi valt att iscensätta våra stödjande
insatser. Men ett mer kritiskt förhållningssätt till sitt arbete, medför inte med
automatik att det blev enklare. Tvärtom indikerar min livsberättelse att det gav
upphov till nya dilemman.

En eftermiddag kom en av IT/mediepedagogerna in i mitt rum för att prata (Kristina, 2004,

medieutvecklare/arbetslagsledare). Jag kunde direkt se att det var något som bekymrade. Det gällde en
händelse i samband med en kurs i digital bildbehandling. Trots att lärarna som deltagit i
kursen, uppenbarligen var mycket nöjda med kursen var IT/mediepedagogen missnöjd. Det
som kändes otillfredsställande var att några av lärarna, som redan en gång tidigare deltagit i
kursen, nu hade anmält sig för tredje gången till samma kurs. Det som inte kändes bra,
menade IT/mediepedagogen, var att ingen av lärarna använde sina kunskaper i under-
visningen med eleverna.

Av livsberättelsen skriver jag (Kristina, 2014, forskarstuderande) att jag svarade min kollega, med
att jag själv gjort liknade iakttagelser i rollen som mediepedagog. I många fall var
kurser i olika medietekniker inte tillräckliga för att lärare skulle vara beredda att ta in

 240

ny medieteknik i sin undervisning. Enligt livsberättelsen hade jag tolkat detta som att
det var för mycket som stod på spel när läraren skulle byta ut ett sätt att arbeta med
ett annat. Under ett par års tid växte det fram en förståelse i arbetslaget i fråga om att
det fanns många olika sätt att stödja förutom våra kurser. Jag menade att aktions-
forskningsprojektet gjorde det möjligt att förstå och tala om skolornas behov och
vårt stödjande arbete på nya sätt.

De reaktioner och dilemman som jag hittills lyft fram, har alla gemensamt att de
utgick från utformningen av centrets och skolornas uppdrag. De var påtagliga och
kännbara, men på ett berikande sätt. På så vis skiljer de sig från hur jag i livs-
berättelsen beskriver andra dilemman, som dränerade och verkade beröva mig mitt
engagemang och handlingskraft. Ett exempel på det sistnämnda dilemmat var hur
jag skulle agera i förhållande till besked om neddragningar och besparingar och
samtidigt kunna behålla fokus på centrets uppdrag.

Beskedet att förvaltningsledningen föreslagit att IT/mediepedagogtjänsterna skulle bort
slog ner som en bomb utan förvarning. Även om jag (Kristina, 2001, medieutvecklare) redan vid starten
av centret försökt förbereda mig på att det i framtiden skulle komma olika besparings-
åtgärder, hade jag nog inte ens när tvivlen på legitimiteten för uppdraget var som störst,
kunnat föreställa mig att detta skulle komma så fort. Det kändes orättvist och som att vi inte
ens fått försöka. De engagerade lärarna på skolorna manade till kamp mot förslaget. De
menade att den kunskap som framkommit i aktionsforskningsprojektet borde kunna rubba
politikernas och förvaltningsledningens föreställning att IT/mediepedagoger var funktioner
som organisationen inte längre behövde.

Livsberättelsen visar att besparingsförslaget fortfarande väcker starka känslor. Tonen
i berättelsen blir skarpare och det är inte att ta miste på vilken ställning jag tar. Detta
tolkar jag (Kristina, 2014, forskarstuderande) som att det snarare rör sig om en kritisk konflikt än
ett dilemma. Bland annat visar detta sig att jag använder av starka uttryck som
”bomb” och ”slog ner” för att beskriva mina känslor i livsberättelsen. I livsberättelsen
beskriver jag också att jag utsattes för ett omfattande tryck att agera och förmå
förvaltningsledningen och skolpolitiker att dra tillbaka sitt förslag. Mina medar-
betare, lärare, rektorer, nationella, regionala aktörer och lokala medier hörde av sig
med upprörda eller nyfikna frågor som gjorde att jag kände att jag borde agera. Jag
beskriver som ”en sista utväg” att försöka få träffa förvaltningschefen och utmana
förvaltningschefens hållning i förhållande till själva sakfrågan, nämligen IT/medie-
pedagogernas betydelse för lärarnas möjligheter att uppfylla målen i läroplanens och
grundskolans IT-strategi.

Inför mötet med förvaltningschefen gjorde jag (Kristina, 2001, medieutvecklare) upp olika scenarier. Det
gällde att vara saklig och resonabel. Jag måste kunna ge och ta argument och undvika att

 241

visa upprörda känslor. Förvaltningschefen, som jag inte tidigare hade suttit i några enskilda

samtal med, börjande med att förklara att man var mycket nöjda med det arbete som
centret hade gjort. Men (det finns alltid ett men när det kommer till besparingar) att det inte
var rimligt att ta av lärarresurser för att bekosta IT/mediepedagogtjänsterna i framtiden.
Kommunen måste i första hand garantera resurser i form av lärartjänster. Hur mycket nytta
en IT/mediepedagog än gjorde, var sådana tjänster ändå att betrakta som något extra eller
”grädde på moset”. Jag försökte dölja hur besviken förvaltningschefens ekonomiska
resonemang gjorde mig. I stället kontrade jag med att ställa frågan om det var så att tagna
beslut och läroplanens mål fortfarande skulle gälla och om så var fallet, hur ledningen
tänkte sig att säkra den ambitionsnivå som kommunen fastställt. Avslutningsvis, och då jag
var långt ifrån så oberörd som jag hade önskat, undrade jag hur förvaltningschefen kunde
vara så säker på att IT/mediepedagogerna var som grädde på moset. Tänk om de i stället var
själva ”jästen i degen” för de lärare och skolor som tog läroplanens intentioner kring IT och
media på allvar. Var det verkligen förvaltningsledningens vilja att ställa de lärare som
ansträngde sig för att uppfylla läroplanens mål och deras elever utan det stöd som de
tydligt gett uttryck för att de behövde för att lyckas i detta arbete?

Av livsberättelsen framgår att jag (Kristina, 2014, forskarstuderande) ångrade mina skarpa ord. Att
jag trots mina föresatser inte hade klarat av att hålla känslorna i schack sitter
fortfarande kvar som ett slags misslyckande, som tydligt visar hur starkt mitt engage-
mang var vid den här tiden. Beskrivningarna av detta överskuggar insikten av att
mitt möte trots allt verkade ha mynnat ut i en ömsesidig förståelse. Jag berättar hur
vi skildes i ett slags samförstånd och erkännande av de svårigheter som vi bägge i
våra roller måste hantera. Förvaltningschefen slet med sitt ekonomiska dilemma och
jag med de andra typer av dilemman som var följden av detta. Men jag beskriver
också hur min tillit till vad organisationen egentligen såg som viktigt, hade fått sig en
törn. Jag berättar hur jag lämnade mötet med en känsla av att det arbete jag lagt ner
på integrering av nya medier i skolan även i framtiden skulle komma att väga lätt i
förhållande till försämrade ekonomiska villkor.

KOMMUNENS KVALITETSARBETE

Analysen av kommunala dokument från början av 2000-talet visar hur frågor
kopplade till integrering av nya medier i grundskolan framförallt hanterades inom
centret. Skolstyrelsens protokoll innehåller däremot återkommande hänvisningar till
andra frågor. I förvaltningens kvalitetsredovisning av skolornas resultat (Barn- och
utbildningsförvaltningen 2004) nämns skolornas arbete med IT och media som ett
”guldkorn”, det vill säga något som medfört positiva effekter. Den dominerande
bilden av såväl förvaltningens som skolstyrelsens arbete är att det handlade om
budget i balans, anpassning till förändringar i stadsbidragssystemet samt uppföljning

 242

och planering av kommunens systematiska kvalitetsarbete. (Barn- och utbildnings-
förvaltningen 2003b, Kommunfullmäktige 2004a).
Centrets kvalitetsredovisningar (CMiT 2002b, 2003, 2006) visar hur centrets
medarbetare tillsammans försökte hitta sätt att hantera och anpassa verksamheten
utifrån olika reaktioner och synpunkter från skolorna. Dokumenten visar också att
den ursprungliga arbetsdelningen, med det dubbla ledarskapet, som skapades för ett
nära samarbete mellan centret och förvaltningen för att samverkande styra centrets
verksamhet, inte verkade fungera som det var tänkt. Sammantaget visar dokumenten
att det var besvärligt för centrat att befinna sig mellan en förvaltnings- och verksam-
hetsnivån som allt mer gled isär.

Dokumentationen från projektet Att lära av varandra (Hansson 2007) ger också
en tydlig bild av hur viktigt det var för centrets medarbetare att kunna sprida
kunskap om den pedagogiska användningen av nya medier i undervisningen. I detta
syfte skapades inom ramen för det mediepedagogiska centret en rapportserie med
titeln Utvecklingsarbete, där exempelvis lärares (Lundqvist 2002, Nordgren 2002,
Söderman 2002, Wiklund 2002), rektorers (Bergström 2004) och centrets studier
(Dahlblom 2004, Hansson et al 2004, Lindgren 2004, Stavert 2004, Westerberg 2004)
publicerades. De olika aktionsstudierna inom aktionsforskningsprojektet synlig-
gjordes i centrets kvalitetsredovisningar och styrde hur centrets medarbetare utfor-
made det stödjande arbetet gentemot lärarna.

Sedan 1997 hade förvaltningen successivt utvecklat särskilda rutiner och strategier
för att hantera statens krav på systematiskt kvalitetsarbete. I förordningen om
kvalitetsredovisning inom skolväsendet (SFS 1997:702) betonar staten att en viktig
del av styrningen av skolans utveckling bygger på att skolan och kommunen följer,
granskar och utvärderar sina egna resultat i förhållande till de nationellt uppställda
målen. Denna så kallade kvalitetsstyrning förutsatte att lärarna hittade sätt att
utvärdera det egna arbetet och att resultaten skulle vara styrande för fördelning av
resurser. I kommunen var skolförvaltningen tidigt ute med att utveckla en modell
för hur det systematiska kvalitetsarbetet skulle bedrivas. Skolförvaltningens modell
kom att bli förebildande för samtliga kommunala verksamheter. De idéer som
utvecklades inom skolförvaltningen kom längre fram att ligga till grund för en
kommunal policy med riktlinjer för kvalitetsarbetet (Kommunfullmäktige 2009).
Även om denna policy varken var skriven eller fastställd vid den tid som avsnittet
behandlar menar jag att den är intressant för att vi ska förstå vad medieutvecklaren
ville uppnå med aktionsforskningsprojektet, och varför medieutvecklaren upplevde
lärarnas, sina kollegors och förvaltningsledningens brist på intresse som ett

 243

dilemma. Policytexten tydliggör vilken kunskap som uppmärksammades på den
politiska och administrativa nivån i kommunen.

Av kommunens policy för det systematiska kvalitetsarbetet framgår att syftet med
"koncernens [kommunens, min amn.] kvalitetsarbete är att styra och leda verksam-
heten för att utveckla kvalitet och effektivitet". Under rubriken Kvalitetsarbete
(Kommunfullmäktige 2009, s. 3), fastslås att syftet med kommunens kvalitetsarbete
är att "leda till utveckling av effektiva verksamheter och tjänster med god kvalitet".
En förutsättning för att styrningen skall fungera och resultera i verksamheter med
god kvalitet är att de resultat som redovisas är mätbara och åtminstone i någon mån

vilar på vetenskaplig grund.

Ambitionen är att uppföljning och utvärdering skall ha en vetenskaplig "touch" och därmed ge
en tillräckligt god bild av verksamheten som undersöks. (Kommunfullmäktige 2009, s. 3)

Texten redovisar ur ett överordnat kommunalt perspektiv hur det systematiska
kvalitetsarbetet skall bedrivas och vilken betydelse det skall ha för verksamheternas
utveckling. För att detta skall fungera som det var tänkt skall den underliggande
nivån förse den överliggande nivån med underlag för bedömning, i form av resultat
som presenterades i ”mätbara värden”. I detta syfte skulle det för varje mål finnas
beslutade nyckeltal som gjord det möjligt att följa upp och förenkla mätningen. Min
läsning av förvaltningens kvalitetsredovisningar (Barn- och utbildningsförvaltningen
2003b, 2004) visar att aktionsforskningsprojektets kunskapsbidrag i stort saknar
hänvisningar till de studier som centret publicerat. Den kunskap som framhålls i
kommunens policy för kvalitetsarbete bygger på kvantifiering och mätbarhet. Detta
indikerar att reglerna för det systematiska kvalitetsarbetet, som en del av förvaltning-
ens styrning av arbetet med att utveckla skolan, var en tänkbar orsak till att andra
former av kunskap hade svårt att tränga upp till den överliggande nivån. Det
systematiska kvalitetsarbetet på mesonivån fungerade som ett kunskapsfilter
anpassat efter kvantitativ kunskap.

MEDIEANVÄNDNINGENS BETYDELSE

En närmare analys av lärarnas och centrets kunskapsbidrag visar vad det var för
värden som medieutvecklaren och deltagarna i aktionsforskningsprojektet ansåg
skulle kunna gå förlorade om IT/mediepedagogernas stöd skulle tas bort. Aktions-
forskningsprojektets främsta syfte var att lyfta fram kunskaper och kvaliteter i det
praktiska arbetet när lärare på ett medvetet sätt använde nya medier i
undervisningen. De studier som genomfördes var kvalitativt orienterade och utgick

 244

ifrån att lärarna genom att studera sin egen praktik skulle få en djupare förståelse av
medieanvändningen i förhållande till elevens lärande. Studierna saknar hänvisningar
till nyckeltal eller fakta uttryckta i siffror. De rapporter som lärarna skrev visar å
andra sidan att de blivit mer medvetna om medieanvändningens betydelse för
elevernas möjlighet att lära och utvecklas. För lågstadieläraren i gruppen blir
tillfredställelsen stor när hon i sin rapport, Kan en mediepedagogisk undervisning
stärka en elevs kommunikativa förmåga? (Söderman 2002) konstaterar att arbete
med animerad film inneburit att en elev kunde komma över sina svårigheter att tala i
grupp. Läraren drar slutsatsen att utan mediet som led mellan eleven och övriga
gruppen hade eleven förmodligen förblivit tyst. När eleven tillsammans med andra
fick lyssna på sin inspelade röst, ledde detta till att eleven också kunde tala i andra
sammanhang.

På liknande sätt reagerar en erfaren speciallärare när hon i sin rapport, Kan
medieundervisning utveckla elevers berättande? (Lundqvist 2002) beskriver hur
”överraskad” hon blivit, när hon upptäckte att elevernas skriftliga berättande
förbättrades avsevärt när hon bestämde sig för att byta ut litteraturläsningen mot att
eleverna såg och skapade egna filmer, som inspiration för elevernas skriftliga
berättande. Andra rapporter som, Att arbeta med mediepedagogik i åk 4. En studie
grundad på loggböcker (Nordgren 2002) och Att arbeta med media på högstadiet
(Wiklund 2002) visade på andra insikter, bland annat varför lärarna kommit fram
till att det var nödvändigt att byta ut beprövade sätt att undervisa, för att pröva ny
medieteknologi i undervisningen. Men rapporterna berör också vilka svårigheter det
kunde innebära när lärarna skulle använda för dem nya medier i undervisningen.
Detta är inget som sker av sig självt och inte heller utan stöd av andra. För det första
menar lärarna i rapporterna, att hur och om medietekniken kommer till användning
beror på hur läraren bedömer nyttan av tekniken utifrån den pedagogiska
situationen. För det andra, att lärarna känner att de behärskar tekniken. För det
tredje, att tekniken finns lättillgänglig i klassrummet och för det fjärde att man som
lärare vet och kan känna sig trygg i att det finns någon att vända sig till, som har
förståelse för det man som lärare försöker åstadkomma.

Det finns också material som visar hur IT/mediepedagogerna såg på sitt arbete
och hur de kunde bidra till att lärarna lyckades med sitt uppdrag. I intervju från den
21.10 2002, beskriver IT/mediepedagogerna sitt arbete och den betydelse lärarnas
reaktioner hade för utformningen av stödet. De menade att lärarnas bekräftande
reaktioner var av central betydelse för hur IT/mediepedagogerna såg på sin egen
förmåga att vara lärarnas hjälp och stöd. Att ta emot och kunna ge bekräftelse var

 245

inte bara nödvändigt utan väsentligt för att skapa möjligheter i mötet. Men det
handlade inte bara om vilken bekräftelse som helst, utan en bekräftelse som visade
att lärarna hade tagit steg framåt.

IT/mediepedagog 1: Och dom växer ju. Det var ju precis vad som hände här i fredags med de
här lärarna, då en av dem utbrast: Och gud vad jag är duktig! Så här riktigt från hjärtat. Oh, så
roligt att de kan gå hem med den känslan. Då kan jag känna ibland, när jag blir så där envis och
tänker att det här ska gå: Gud vad jag är duktig! (IT/mediepedagog 1 2002)

I intervjun konstruerar IT/mediepedagogerna sitt stödjande arbete som en
ömsesidig och relationell process mellan dem och lärarna. Det innebar mer konkret
att det var viktigt att förstå att ifrågasättanden från lärarna inte var motstånd, utan
en tröskel, exempelvis ”rädsla och ovillighetströskeln” eller ”okunskapströskeln”
inför ett uppdrag som de inte såg meningen med. Om man som IT/mediepedagog
missförstod lärarens reaktioner fanns det risk, menade en av de intervjuade, att man
gick miste om de öppningar som kunde infinna sig i samtalet som gjorde det möjligt
för läraren att utföra uppdraget.

IT/mediepedagog 2: Man får bolla idéer och man får stöd och hjälp av varandra. Sedan kan jag
ju tycka, det här att vara så behövd, vara så uppskattad. Det är viktigt alltså, man behöver inte
motivera varför vi finns och vad vi ska bara bra för. […] Utan i så fall är det på högre nivå,
kanske politiskt som de kanske någon gång har ifrågasatts, men i skolorna och bland
lärarpersonal och även bland rektorer tror jag ingen kommer och säger: Men varför är ni här?
(IT/mediepedagog 2 2002)

Men, och detta är en viktig poäng i analysen, citatet visar att för IT/mediepeda-
gogerna var det först och främst lärarens bekräftelse som gav mening i arbetet. När
de i sina aktiviteter genom lärarnas reaktioner fick bekräftelse togs detta som intäkt
på värdet av det arbete som de gjorde. Även om det skulle finnas ifrågasättande ”på
högre nivå” menar en av IT/mediepedagogerna (IT/mediepedagog 3 2002) att sådant
var av perifer betydelse. Det meningsfulla i arbetet bestod i känslan av att vara en
möjliggörare för lärarna.

En mer översiktlig bild av läget i kommunens skolors arbete med att integrera nya
medier presenterar rapporten Utvecklingsdialogens möjligheter. En nulägesstudie av
Piteå kommuns grundskolors arbete med IT och Media (Hansson, Bälter, Dahlblom,
Lindgren, Stavert & Westerberg 2004). Enligt rapporten menar de intervjuade,
rektorer och lärare, att skolpolitikernas beslut att inrätta ett mediepedagogiskt
centrum hade inneburit att det fanns ett ökat engagemang och vilja för att integrera
nya medier. Blotta vetskapen att kommunen satsat så mycket resurser på stöd hade
skapat ett helt nytt läge i skolorna. Framförallt uppfattade de lärare och rektorer som
varit involverade i arbetet kring IT och media under lång tid att centrets tillkomst
var en bekräftelse på att politikerna hade gått deras vilja till utveckling till mötes.

 246

Rektorerna såg detta som en direkt orsak till att utvecklingen hade tagit fart i
skolorna (s. 6).

Men den goda viljan till trots var det fortfarande så att lärarna uppfattade arbetet
med att integrera nya medier i undervisningen som komplext. Så fort de gjorde
försök med att använda nya medier blev det ”blåknut” någonstans. Kollegorna
oroade sig för hur det skulle gå med ämneskunskaperna. Lärarnas försök ledde till
olika slutsatser som till exempel att ett visst media inte var lämpligt för det ämne
eller moment som lärarna prövat att använda mediet. Några lärare menade att
kraven på användning av nya medier låg över dem ”som ett dåligt samvete” medan
andra såg hur nya medier kunde skapa pedagogiska möjligheter. När många lärare
på en skola var överens om nödvändigheten att ta in nya medier, ökade trycket på
rektor och de data- och medieansvariga att leda och hantera förändringsprocessen.
Enligt rapporten var de data- och medieansvariga inte beredda att ta på sig ett sådant
ansvar. De ville att centrets medarbetare som de uppfattade var bättre lämpade och
tränade för den sortens uppdrag skulle ta på sig den delen av arbetet. Rektorerna höll
inte riktigt med om detta utan ansåg att utveckling kring IT och media stod och föll
med eldsjälarnas, det vill säga de data- och medieansvariga lärarnas, möjligheter att
driva på förändringen. Rektorerna såg som sitt särskilda ansvar att vara de som
säkerställde att eldsjälarna på sina skolor hade ett stöd i arbetet med att hjälpa
kollegorna att erövra tekniken.

Nulägesstudien (Hansson et al. 2004) ger också en bild av de förväntningar som
aktörer från förvaltning och skolstyrelsen hade på centrets och skolornas arbete.
Studien visar att kommunala politiker och förvaltningsföreträdare i intervjuerna gav
uttryck för att de hade starka förhoppningar om att användning av nya medier skulle
leda till en bättre undervisning. Enligt nulägesstudien gav de intervjuade företrädare
för förvaltning och skolstyrelsen uttryck för att det mediepedagogiska arbete som
bedrivits i kommunen, och den senaste satsningen på ett tekniskt och pedagogiskt
stöd, var strategiskt riktiga satsningar som skulle ge ökad kvalitet i skolan. Centrets
roll i detta arbete handlade för dem om att se till att höja lärarnas tekniska
kompetens. När lärarna väl kände att de behärskade verktygen var det största
hindret undanröjt. Dessa föreställningar om teknikens självklara nytta, centrets
uppgift och lärares behov, står dock i skarp kontrast till de komplexa förhållanden
som enligt nulägesstudien lärare, rektorer och IT/mediepedagoger gav uttryck för i
intervjuerna.

I aktionsforskningsprojektets slutrapport Att lära av varandra (Hansson 2004)
betonar medieutvecklaren skolornas och centrets ansvar för att synliggöra den

 247

kunskap som fanns om det praktiska arbetet med att integrera nya medier mediernas
användning.

Det som händer i klassrummen måste synliggöras och kunna påverka den enskilda skolans
arbete och de beslut om resursfördelning som tjänstemän och politiker fattar. Forskning och
lärares aktionslärande kan ge ny kunskap till kollegor, skolledare och politiker. Att tänka sig att
allt fler lärare ger sig i kast med att på djupet utvärdera de egna ansträngningarna inom det
mediepedagogiska området kan utveckla yrkesrollen och bidra med skolutveckling. (Hansson
2004, s. 149)

Att verkligheten i organisationen inte riktigt visade sig fungera som medieut-
vecklaren ansåg rimligt och logiskt, har de redovisade episoderna från min
livsberättelse redan tidigare visat. Så länge ekonomin verkade vara i balans drevs
arbetet vidare trots alla de olika kunskaper och föreställningar som fanns inom och
mellan nivåerna i kommunen, men förslaget att dra ner på centrets IT/medie-
pedagogtjänster synliggjorde och ökade avståndet mellan nivåerna. Här spelar den
lokala mediebevakningen av besparingsförslagen en avgörande roll för att aktivera
lärare och IT/mediepedagogernas kampvilja. Besparingsförslaget tillmäts ett högt
lokalt nyhetsvärde. I ett stort reportage (Carlsson 2001) framgår att grundskolans
”föredömliga arbete med medier” enligt de intervjuade lärarna inte hade varit
möjligt IT/mediepedagogernas stöd.

Det har hjälpt oss oerhört mycket. Själv saknade jag helt kunskap och var dessutom skeptisk till
nödvändigheten av datorer i undervisningen (Carlsson 2001, s. 6-7)

Genom att sprickan mellan nivåerna i systemet blir synliggjord via medierna blir det
också möjligt för medieutvecklaren att tillsammans med förvaltningschefen försöka
hantera de systemiska motstridigheter, som kan tänkas ligga bakom förvaltnings-
chefens och medieutvecklarens ordväxling om nya medier som ”grädde på moset”
eller ”jästen i degen”.

Kommentarer
I avsnittet har jag visat hur olika aktörer reagerade på centrets verksamhet och det
nya aktionsforskningsprojektet i synnerhet. För medieutvecklaren gav dessa reak-
tioner upphov till olika dilemman. Det gällde exempelvis för medieutvecklaren att
veta hur hon skulle hantera lärarnas och de egna kollegornas tveksamheter inför att
delta i ett aktionsforskningsprojekt. För medieutvecklaren handlade projektet om att
komplettera kommunens systematiska kvalitetsarbete med andra kunskaper, som
grundade sig på aktörernas erfarenheter av det praktiska arbetet med att integrera
nya medier i grundskolans undervisning. De redovisade resultaten visar på flera sätt

 248

varför medieutvecklaren bedömde att detta var nödvändigt och viktigt. För det första
handlade det om att förändra kommunens systematiska kvalitetsarbete och föra in
annan kunskap, som medieutvecklaren såg som nödvändig för att skolorna skulle
genomföra uppdraget kring nya medier på ett för eleverna berikande sätt. För det
andra ville medieutvecklaren skapa ett system för kunskapsbildning om mediernas
användning i undervisningen, som utgick från lärares och elevers perspektiv och
erfarenheter. Såväl livsberättelsen som de redovisade dokumenten har visat att
denna logik var långt ifrån självklar i kommunen i stort, men inte heller inlednings-
vis hos varken medieutvecklaren eller lärarna. Men medan deltagarna i aktionsforsk-
ningsprojektet och kollegorna inom centret betraktade det systematiska
kvalitetsarbetet som något som de inte var direkt berörda av, definierade kom-
munens policy – som gav uttryck för den politiska förståelsen av det systematiska
kvalitetsarbetet – aktörerna på verksamhetsnivå som subjekt, vars uppgift var att
förse den överliggande nivån med mätbara och data utifrån fastställda nyckeltal.
Kommunens policy tolkade uppdraget utifrån ett mer linjärt tänkande kring mellan
mål och resultat, något som medieutvecklaren har svårt för att känna igen sig i.

Det dilemma som medieutvecklaren beskriver i förhållande till dessa reaktioner
tolkar jag som att aktiviteterna inom aktionsforskningsprojektet utlöste systemiska
motstridigheter som berodde på att deltagarna inte hade en intersubjektiv och delad
förståelse av objektet, det vill säga vad de konkreta arbetsuppgifter som introducer-
ades av forskaren syftade till. Den intersubjektiva förståelse skymdes bland annat av
hur de olika aktörerna uppfattade att aktiviteterna kunde hjälp eller hindra dem i
sina respektive arbetsuppgifter. Där medieutvecklaren såg möjligheter att stärka
legitimiteten för uppdraget och skolornas behov av stöd, menade IT/mediepedagog-
erna som en del av detta stöd å sin sida att den enda legitimitet och förtroende som
var av värde för dem var den bekräftelse som de fick i mötet med läraren.

Även om inte alla inblandade aktörer i projektet inledningsvis kunde se meningen
med att studera sin egen praktik, var det ändå möjligt att genomföra aktiviteterna
och därmed också möjligt att skapa mening. I mitt citat från livsberättelsen har jag
visat hur deltagarna i aktionsforskningsprojektet försökte sätta ord på vad det
innebar att arbeta i glappet mellan att kunna och inte ännu kunna. Tillstånd av icke
ännu ordsatt kunskap kallade lärarna i aktionsforskningskursen skämtsamt för att
leka ”blindbock”, det vill säga: det fanns en tillit inom gruppen till att man tillsamm-
ans skulle hitta sätt att skapa mening. Det var också tilliten till sin egen och gruppens
förmåga att hantera nya arbetsuppgifter som IT/mediepedagogen med några ord
lyckades återupprätta i centrets arbetslag, när kollegorna hellre ville ägna sig åt

 249

välbekanta arbetsuppgifter i stället för att genomföra den planerade nulägesstudien.
Bägge exemplen visar att tilliten till sig själv och andra hänger samman med det
aktörerna ser som möjligt att göra. En expansion, det vill säga när läraren börjar se
på sitt arbete på ett annat sätt, innebär inte att tidigare erfarenheter slängs över bord
och att lärarna måste ”omprogrammeras” för att kunna integrera nya medier på ett
för verksamheten berikande sätt. Tvärtom visar såväl hur IT/mediepedagogerna i
intervjun beskriver mötet mellan dem och lärarna att tidigare erfarenheter var ytterst
betydelsefulla för att läraren skulle se meningen med att använda nya medier. När
människor med olika kunnande, lärare, mediepedagoger, forskare och medie-
utvecklare, deltog i aktionsforskningsprojektets gemensamma aktiviteter, togs
deltagarnas tidigare erfarenheter i bruk så att den egna kunskapen om mediean-
vändningen kunde expandera. Detta förutsatte att aktörerna medvetet accepterade
den motstridiga situation, mellan stabilitet och förändring, som de befann sig i.
Engeström beskriver detta som att subjekt som deltar i gemensamma aktiviteter som
syftar till förändring, måste lära sig att färdas genom en terräng som består av
konstant ambivalens, överraskning men också diskursiv kamp (Engeström 1999).
Det är också så det aktivitetsteoretiska perspektivet föreslår att vi kan tänka kring
medieutvecklarens dilemma kring förvaltningens förslag att ta bort IT/medie-
pedagogtjänsterna.

GRÄDDE PÅ MOSET ELLER JÄSTEN I DEGEN?

Den narrativa analysen av episoderna i medieutvecklarens berättelse och de olika
dokumenten bärs fram av den intrig som skrivs fram i ordväxlingen mellan medie-
utvecklaren och förvaltningschefen. Episoden byggs dramaturgiskt upp genom nog-
granna beskrivningar av förberedelsen inför det som medieutvecklaren i texten
beskriver som den sista utvägen. Inför medieutvecklarens och förvaltningschefens
möte verkar stora delar av aktivitetssystemet stå i spänd avvaktan. Det är många års
arbete som står på spel. Den nyss så upplevt starka legitimiteten och kommunens
satsning på centret visar sig trots allt hänga på en ganska skör tråd. I medie-
utvecklarens ord för att beskriva sina förberedelser inför mötet får vi glimtar av en
helt annan rationalitet än i de vardagliga reaktionerna från lärare som försöker förstå
sig på nya mediers pedagogiska användning. I mötet mellan medieutvecklaren och
förvaltningschefen gäller saklighet, inga känslor, effektivitet och lyhördhet. Men
inget går som det var tänkt, känslorna rinner över, ord blir sagda som kanske inte
borde ha sagts. Avsnittet slutar utan att vi kan vara riktigt säkra på hur det hela ska

 250

gå. Kommer politikerna att låta sig övertalas och låta IT/mediepedagogerna vara
kvar? Hur reagerar förvaltningschefen? Hur skall berättelsen sluta? Vad är det för
systemiska motstridigheter som går i dagen i uttryck som ”grädde på moset” eller
”jästen i degen”? Hur kan vi förstå det sätt som skolchefen väljer att prioritera i detta
fall?

Ett tydligt kännetecken på en systemisk motstridighet är att den inte kan upplösas
genom att göra prioriteringar. Spänningen finns kvar, även om besparingen genom-
förs som planerat eller inte. Ett annat är att en systemisk motstridighet inte heller är
direkt iakttagbar för människorna i en organisation (Engeström & Sannino 2011).
Men trots detta är de systemiska motstridigheter i allra högst grad kännbara för både
subjekten och verksamhetens utvecklingssträvanden. Av de redovisade resultaten
kan vi förstå att det var så i just detta fall. Medieutvecklaren, lärarna och inte minst
IT/mediepedagogerna var känslomässigt starkt engagerade och hade säkert svårt att
skillnad på förvaltningschefens handlingar som individuella eller systemiska. För
medieutvecklaren och skolchefen handlade ansträngningarna i samtalet om att förstå
var i systemet skon klämde. De aktivitetsteoretiska utgångspunkterna kring de
systemiskt uppkomna motstridigheterna gör det möjligt att gå bortom schablon-
artade bilder av skolors tillkortakommanden och misslyckanden som något enkelt
kunde ha förhindrats, om aktörerna bara lärt sig prioriterat på ett bättre sätt.
Aktivitetsteorin förkastar också tolkningar som kan leda tanken till svartvita och
dikotomiska bilder av den snåla förvaltningschefen eller påstridiga medieutvecklar-
en, bilder som enligt mig gör större skada än nytta eftersom de skymmer möjlig-
heten att göra sociologiska kopplingar från det lilla ögonblicket – till det stora
samhälleliga.

Reaktioner måste därför förstås som indikationer på ett bristfälligt system som
aktörerna försöker bemästra utifrån sina givna förutsättningar. Jag ser det som
tänkbart att talet om ”grädde eller jäst” indikerar att motstridigheterna utlöstes av att
skolchefen och medieutvecklaren konstruerade skolans uppdrag utifrån två olika
styrningsrationaliteter. Skolchefen ser med misstroendestyrningens rationaliteter på
IT/mediepedagogernas arbete som en ekonomisk belastning för organisationen,
medan medieutvecklaren utgår ifrån tillitsstyrningen och betonar att IT/medie-
pedagogerna var av stor betydelse för att lärarna skulle känna sig trygga med att det
fanns tillgång till stöd om så skulle vara nödvändigt. I misstroendestyrningens
resultatinriktat ideal agerar huvudmannen utifrån ekonomiska rationaliteter utan
vare sig personlig eller pedagogisk färgning. Enligt Quennerstedt (2007) finns en
uppenbar risk med att detta kan medföra att skolans uppdrag och de professionellas

 251

erfarenheter ges en lägre prioritet. Resultaten i det här avsnittet indikerar att i mötet
mellan skolchefens och medieutvecklarens fasta övertygelser tycks finnas en
möjlighet, om än liten, att hantera motstridigheten som förmodligen innebar att
skolchefen och medieutvecklaren närmade sig varandras sätt att tänka.

 252

Vad är rimliga förutsättningar?
Samtidigt som det ekonomiska läget i kommunen blev allt sämre, befann sig centret
och skolorna mellan åren 2004-2008 i ett intensivt och dynamiskt skede. Allt fler
lärare hade på allvar börjat använda nya medier i undervisningen och efterfrågan på
centrets stöd ökade och ändamålsenlig teknisk utrustning ökade kraftigt. Men inom
den kommunala organisationen gick meningarna isär om vilka förutsättningar som
skolorna rimligtvis behövde. IT-avdelningens tekniker, förvaltningsledningen,
skolorna och centrets medarbetare involverades i gemensamma aktiviteter för att
fram nya riktlinjer för skolornas tillgång till teknik och tekniskt stöd. Parallellt med
detta fortsatte medieutvecklaren tillsammans med kollegorna, skolorna och samma
forskare som samverkat i aktionsforskningsprojektet att utveckla nya kommun-
övergripande utvecklingsarbeten kring mediernas användning i undervisningen.

När jag (Kristina, 2014, forskarstuderande) läser igenom min livsberättelse visar den hur jag
oroade mig för hur förvaltningschefen, efter vårt ”grädde–och–jäst” samtal, skulle se
på det fortsatta arbetet med att integrera nya medier i undervisningen. Jag beskriver
vilken lättad jag kände när skolchefen lät mig veta centrets arbete var viktigt, liksom
mina visioner kring skolans uppdrag kring nya medier. Det var också viktigt att till
centrets verksamhet knyta forskning som kunde bidra med kunskap om elevernas
och lärarnas medieanvändning. Skolchefen sade sig vara beredd att personligen gå in
och driva på utvecklingen, förutsatt att jag tog på mig hela ledarskapet för centret.
Själv var jag tveksam, men mina kollegor hade inga betänkligheter. En stark allians
mellan skolchefen och centret var nödvändigt för att skapa de förutsättningar som
de ansåg att skolorna behövde. Enligt livsberättelsen lät jag mina kollegor övertala
mig att bli centrets chef. De menade att ingen bättre än jag kunde vara en länk
mellan verksamheten och förvaltningen. Jag såg fram emot mitt och skolchefens
gemensamma arbete kring forskning och utveckling, men så dök frågan om ”tunna
klienter” upp som från ingenstans.

Jag (Kristina, 2003, skolutvecklare) hade inte ens hört ordet, men kunde med hjälp av IT-utvecklaren
förstå att det var en dator utan installerade programvaror. Jag lyssnade halvintresserat på
alla tekniska utläggningar, men när jag längre fram i samtalet fick klart för mig att kring-
utrustning som digitala kameror, scannrar mm inte gick att ansluta till en ”tunn klient”
vaknade jag till. Förslaget var bara så obegripligt dumt! Om en sådan teknisk lösning skulle
införas i skolorna, skulle detta hindra stor del av den pedagogiska användningen av
datorerna. Det var just kombinationen av digital medieutrustning och datorer som gjort att
många lärare nu på allvar använde datorerna. Jag kunde inte tro annat än att detta bara var

 253

ett korridorförslag. Men, när jag senare förstod att det pågick en diskussion mellan

kommunledningen och förvaltningens ledningsgrupp, insåg jag att läget var allvarligt.

Av mina noggranna redogörelser livsberättelsen för mitt samtal med skolchefen, står
det så här i efterhand klart för mig (Kristina, 2014, forskarstuderande) att jag satte hela mitt hopp
till att förmå skolchefen att avvisa förslaget om tunna klienter. Men skolchefen hade
inga sådana planer, utan hänvisade till inriktningsbeslut i kommunfullmäktige. I det
samtalet menade jag att det inte kunde vara möjligt att tekniker utan pedagogisk
utbildning och erfarenhet skulle tillåtas att välja vilken teknik som lärare behövde för
att utföra sitt uppdrag. Förslaget om tunna klienter gick stick i stäv med läroplanen
och den nya kommunala IT-strategin för grundskolan. Samtidigt som skolchefen
höll med, var det i längden ohållbart för skolchefen att grundskolan inte var en del
av kommunens övriga IT-plattform. I klartext innebar detta att grundskolans
datorer skulle kunna komma att bytas ut mot tunna klienter om detta skulle visa sig
vara det bästa tekniska och ekonomiska alternativet. Eftersom kommunfullmäktige
redan hade beslutat att genomföra en omställningsprocess av grundskolans IT, var
det bästa skolans aktörer kunde göra att aktivt delta i detta arbete för att påverka att
skolans förutsättningar blev så bra som möjligt. I livsberättelsen beskriver jag hur
konfliktfyllt detta arbete var för organisationen. Ett exempel var när lärarna nåddes
av beskedet att ett för dem viktigt kommunikationsverktyg skulle bytas ut för att det
inte passade i kommunens tekniska plattform.

Den här kvällen satt jag (Kristina, 2006, verksamhetsledare) som så många andra kvällar hemma vid min
dator och arbetade. Jag läste min e-post, svarade på lärares frågor i olika digitala
konferenser som var koppade till utvecklingsarbeten som centret startat. Projektdeltagarnas
kommunikation, dokumentation och undervisningsaktiviteter inom de olika projekten var
förlagda till First Class. Plötsligt börjar det rasa in meddelanden i snabb takt. Först trodde jag
att min dator hade drabbats av något virus. Men det visade sig att det var arga, förtvivlade
och uppgivna lärare som ventilerade sina åsikter om förvaltningsledningens beslut att byta
ut First Class. Jag minns att jag tänkte att det som jag såg hända på min skärm, var ett
allvarligt tecken på hur tilliten brast mellan förvaltning och verksamhet.

När livsberättelsen närmar mig den punkt i mitt liv där jag börjar inse att jag nog
hade nått vägs ände i min roll som chef för det mediepedagogiska centret, lägger jag
(Kristina, 2014, forskarstuderande) märke till att berättelsen – liksom de dilemman som jag
ställdes inför – ändrar karaktär. Fokus verkar skifta från att hitta lösningar på
situationer och händelser som handlade om det pedagogiska uppdraget kring nya
medier, till att hantera förslag på indragna tjänster och andra beslut som jag på ena
eller andra sättet upplevde som hot mot förutsättningarna för att utföra det uppdrag
jag var satt att leda. Mitt berättande blir mer känslomässigt. Jag använder starka ord

 254

och uttryck för att beskriva min stigande känsla av maktlöshet och frustration.
Livsberättelsen visar att det blir allt svårare för mig att behålla fokus på uppdraget
och att det började smyga sig in en känsla av att mitt arbete var meningslöst. I en av
livsberättelsens avslutande episoder skildrar jag ett samtal mellan mig och en
medarbetare. Även om samtalet utgick från medarbetarens känslor och beslut om
sin framtid, blev samtalet också en egen vändpunkt.

En fredagseftermiddag i november knackade det på min dörr (Kristina, 2007, verksamhetsledare). Det var
en av mina medarbetare som meddelade sin uppsägning. IT/mediepedagogen hade fått ett
nytt jobb och skulle helt lämna skolan. IT/mediepedagogen hade kommit fram till att de
grundläggande förutsättningarna för att göra ett gott jobb inte längre fanns. Alla
besparingar, ständigt nya besked och ogenomtänkta förslag påverkade både arbetsron och
arbetslusten negativt. Tankarna for hela tiden i väg åt fel håll. Det var svårt att tänka så
långsiktigt som man borde kring sitt uppdrag när ena stunden tagna målsättningar gällde
och i nästa stund, när budgeten inte var i balans, skulle det som var bestämt inte lägre gälla.
Men värst av allt, menade IT/mediepedagogen, var att den kunskap om skola och medier
som så mödosamt höll på att byggas upp inom centrets arbete, inte alls verkade ha någon
betydelse. Sedan de besvikna orden slutat komma satt vi i tysta en lång stund. Jag visste
inte vad jag skulle säga annat än att jag förstod och beklagade av hela mitt hjärta. När
IT/mediepedagogen lämnade rummet, släckte jag ner datorn. Jag gick runt i lokalerna som
jag varit med om att utforma till en mötesplats för skolans uppdrag kring nya medier. Såg
mig omkring, konstaterade att jag som vanligt var sist kvar, slog på larmet och låste
ytterdörren för allra sista gången. När jag andades in den kalla novemberluften kände jag en
slags befrielse.

Citatet visar att min livsbana återigen byter riktning, men utan de kännetecken som
hört till tidigare kursändringar. När livsbanan ändrades från mellanstadielärare till
medielärare på Högstadieskolan, från medielärare till kommunens mediepedagog
och från mediepedagog till medieutvecklare fanns det ett tydligt uppdrag att gå till.
När jag (Kristina, 2014, forskarstuderande) beslutade mig för att lämna centret och rollen som
medieutvecklare hade jag inte längre någon tydlig bild av vare sig uppdraget eller
några idéer om vad som skulle vara möjligt, rimligt och meningsfullt att göra. Jag
ville bara slippa en börda som blivit allt för tung att bära och känna ”en slags
befrielse”.

RIMLIGA FÖRUTSÄTTNINGAR – OLIKA PERSPEKTIV

Av de dokument som berör frågan om vilka förutsättningar som lärarna och
skolorna behövde för att integrera nya medier framgår att detta var en fråga som
ägnades stort utrymme vid den här tiden. Min tolkning av kommunala protokoll
visar att detta påkallades av en allt mer ansträngd kommunal budget och att frågan

 255

inte var helt okomplicerad för skolchefen att hantera. Av flera dokument framgår att
lärarna inte utan vidare var beredda att ge avkall på centrets stöd. Med anledning av
detta tillsätter förvaltningschefen en utredning för att kunna bedöma behovet av
stöd. Utredningen redovisas i rapporten Informationsteknik i grundskolan. Behov av
stöd och rimliga insatser (Lundberg & Pogulis 2003).

Enligt utredningen (Lundberg & Pogulis 2003), som baserade sig på intervjuer
med några rektorer och elever, menade rektorerna att utifrån det rådande eko-
nomiska läget, inte skulle vara försvarbart att använda några resurser till IT/medie-
pedagogtjänster. Utredningen mynnar ut i ett förslag som egentligen inte sade så
mycket. Men av intresse är glidningen i synen från medierna som en led för målupp-
fyllelse, till medier som ett mål i sig. Exempelvis konstrueras centrets arbetsuppgifter
till att handla om att säkerställa en lägsta nivå av tekniska kunskaper så att alla
skolors fick en likvärdig användning av nya medier i undervisningen.

Inga lärare ingick i undersökningen, men i ett tiotal skrivelser till skolstyrelsen
(Barn- och utbildningsnämnd 2003) tillbakavisar och kritiserar lärarna rektorernas
och rapportens slutsatser. Lärarna för fram argument för att behålla centrets resurser
intakta. Lärarnas protestskrivelser visar hur utredningen ökade spänningarna mellan
de olika nivåerna och inom skolorna. Enligt vad som framkom i lärarnas skrivelser
var läget i många skolor sådant att rektorerna kämpade för att ta bort något som
lärarna förde en kamp för att inte förlora, nämligen det stöd som de ansåg gjorde det
möjligt för dem att utföra sitt uppdrag.

Ett drygt halvår senare fastställde skolstyrelsen en ny strategi, Strategi för
utvecklingsarbetet med media och IT i grund- och särskolan (Barn- och utbildnings-
nämnd 2004) som syftade till att synliggöra skolans uppdrag i förhållande till nya
medier. IT och media beskrevs i strategin som ”katalysatorer” i skolutvecklings-
arbetet. Enligt strategin skulle skolornas, lärarnas och elevernas behov vara styrande.
Den centrala nivåns skyldighet var att skapa de resurser och stöd för utveckling som
läraren behövde och valet av teknik skulle utgå från undervisningens och elevernas
behov. Enligt strategin skulle lärare och elever uppmuntras att pröva olika program
för att bedöma vad som bäst främjade undervisningens mål. Teknisk mångfald,
lärarens frihet att välja verktyg, liksom lärarens möjlighet att dela erfarenheter med
varandra kring teknikens användning, framhölls i strategin som betydelsefulla
förutsättningar för att läraren framgångsrikt skulle kunna utföra sitt uppdrag.
Strategin fastslog att centrets uppgift bestod i att vara skolornas stöd och samtalspart
i såväl pedagogiska och tekniska frågor, exempelvis kring val av teknik. I rapporten
Att lära av varandra (Hansson 2004) tolkade kommunens medieutvecklare inten-

 256

tionen med 2004-års strategi som att den framförallt var ett försök att förankra och
befästa nya medier som en del i skolans utveckling. Den var förmodligen ett sätt för
skolchefen att ena skolans aktörer och återupprätta förtroendet mellan nivåerna.
Skolchefen bidrog också till att grundskolans arbete med nya medier synliggjordes i
annan kommunövergripande policy (Tillväxtprogrammet 2004-2010, Kommunfull-
mäktige 2004).

Såväl grundskolans nya strategi som kommunens tillväxtprogram och den nya
skolplanen skickade signaler om att organisationen som helhet ställde sig bakom
skolans uppdrag kring nya medier. Men i andra delar av den kommunala organisa-
tionen skapade dokumenten istället oro. I dokument som initierats av IT-chefen och
ekonomichefen framkom en mer kritisk syn på grundskolans IT-användning. En
analys av dessa dokument gör det möjligt att förstå varför förslaget om ”tunna
klienter” hamnade på skolchefens bord.

På uppdrag av kommunens ekonomichef och IT-avdelningen anlitades 2004 en
extern konsult vid ett nationellt dataföretag, för att genomföra en så kallad TCO-
analys14 för att beräkna kostnaderna för grundskolans IT-användning. Enligt
rapporten (Martinsson Informationssystem AB 2004) gav resultatet en låg TCO-
kostnad per klient i grundskolan. Konsulten konstaterade att resultatet på grund av
mätverktygets olämplighet inte kunde ge ett ”vettigt beslutsunderlag” för att minska
kostnader, men lämnade trots detta förslag på kostnadseffektiviserande åtgärder
kring grundskolans IT-användning utifrån de brister som utredningen identifierat i
grundskolans ”IT-miljö”. För det första ansågs centrets stöd otillräckligt och borde
kompletteras med en servicedesk, med stor kompetens för skolans användarstöd och
behov. För det andra måste kontakten mellan centret och skolorna effektiviseras.
Rapporten föreslog att kontakten med teknikerna skulle skötas av endast en lärare
vid varje skola. För det tredje framgick det av rapporten att grundskolan saknade en
”formell process för hur IT-ansvariga skulle få utbildning” (s. 28). Det sistnämnda
ansågs vara den främsta orsaken till svårigheterna att sprida användningen av
tekniken i skolan.

Rapporten varnade för att formuleringar och målsättningar i grundskolans
senaste antagna styrdokument för utveckling av IT och media i grundskolan (Barn-
och utbildningsnämnden 2004) kunde äventyra en kostnadseffektiv användning av

14 Förkortningen TCO står för Total Cost Ownership. En TCO-simulering innebär att man i analysen använder
parametrar som ägande, drift och användning för att göra en beräkning eller uppskattning av de direkta och indirekta
kostnaderna för en organisations IT-användning. Verktyget är utvecklat av Garner Group ”TCO-manager for distributed
computing” och för analys av administrativ datoranvändning.

 257

IT. Om skolornas IT-miljö skulle utgå från lärarens val, med teknisk mångfald som
ideal, kunde detta i värsta fall resultera i en ”spretig IT-miljö”. Det innebar extra-
kostnader vid inköp, ett ökat behov av kompetens hos teknikerna för att klara av
support och drift av många och varierande programvaror. Men det i särklass mest
kostnadsineffektiva i grundskolans IT-användning var den utbredda användningen
där datorer kombinerades med andra medieverktyg (Martinsson Informations-
system AB 2004, s. 20). Konsulten föreslår att grundskolans tillgång till sådana
datorer som tekniskt tillät anslutning av exempelvis digitala kameror, scannrar eller
annan medieutrustning borde begränsas. Såväl kommunens ekonomi, den peda-
gogiska utvecklingen, som teknikernas arbete skulle gynnas om skolornas nuvarande
datorer ersattes med tunna klienter15 och ett standardiserat programutbud som
distribuerades centralt.

Vi tror att målen i IT-strategin kan främjas genom att skapa en standardisering av IT-miljön.
Detta gör att fokus läggs på den pedagogiska diskussionen och tar bort teknikbördan på lärar-
na. (Martinsson Informationssystem AB 2004, s.)

Sedan TCO-rapporten lagts fram i kommunfullmäktige och skolstyrelsen tog
förvaltningschefen initiativ till ett möte mellan representanter från förvaltningsled-
ningen, centrets medie- och IT-utvecklare, IT-avdelningen och kommunens
ekonomichef. Mötet ägde rum i Arvidsjaur och gruppens namn blev därför Arvids-
jaursgruppen. Minnesanteckningar (Arvidsjaurgruppen 2005) från mötet ger en
tydlig bild av hur olika aktörerna såg på vilka förutsättningar grundskolans verksam-
het var betjänt av. Av mötesanteckningarna framgår att ekonomichefen, IT-
konsulten och IT-avdelningens representanter bekymrade sig för hur kommunen i
ett framtida minskat ekonomiskt utrymme skulle hantera ett ökande antal datorer
och ökande IT-användning i skolorna. Att fortsätta som hittills, där skolorna själva
med stöd av det mediepedagogiska centrets tekniker stod för inköp av tekniken, var
ohållbart. En ”spretig” IT-miljö var omöjlig för IT-teknikerna att hantera. Bristen på
”utskrotningsrutiner” och återinvesteringsmedel var allvarliga hot mot skolornas
satsningar på IT.

Enligt mötesanteckningar (Arvidsjaursgruppen 2005) framhöll skolans före-
trädare från sitt håll att IT-avdelningens krav på standardisering och centraliserade
lösningar, möjligtvis kunde vara lämpliga för administrativ användning av datorn.

15 Källa Sveriges Kommuner och Landsting/Wikipedia: http://sv.wikipedia.org/wiki/Tunn_klient. En tunn klient vid den
här tiden, dvs. 2003 beskrivs som en dator som måste vara kopplad till en server. Den saknar ofta möjligheter att ansluta
extern utrustning. En ofta framhållen fördel är att administrationen och underhållet minskar eftersom allt körs i en enda
värddator. Man behöver bara underhålla och uppdatera ett enda system, vilket minskar den totala ägandekostnaden (ofta
benämnt TCO).

 258

En standardiserad och centraliserad användning stred emot skolans uppdrag enligt
läroplanen. Skolförvaltningens representanter menade att IT-avdelningen tidigare
inte hade velat befatta sig varken med skolornas datorer eller med kommunika-
tionslösningar till lärare och elever. Grundskolan hade på så sätt tvingats att hitta
egna och billiga lösningar som trots allt fungerade utmärkt. Underhåll och support
av alla grundskolans datorer och inköp sköttes av endast två tekniker vid centrat och
skolornas IT-ansvariga lärare. Trots alla brister som IT-avdelningen pekade på,
menade skolans representanter att allt inte kunde vara så illa som gjorts gällande,
eftersom kommunens grundskola på många håll i landet betraktades som en
förebild. Medieutvecklaren menade att det med utgångspunkt i skolans uppdrag och
utveckling kunde vara betydelsefullt att lärarnas IT-miljö uppmuntrade till att
experimentera och successivt lära sig mer om tekniken. Den komplexa IT-miljön i
grundskolan var inte ett resultat av okunnighet bland skolans yrkesverksamma, utan
berodde på pedagogiska, politiska och ekonomiska ställningstaganden, tagna utifrån
en vilja att uppfylla läroplanens mål. När det kom till fråga att välja vilka medier som
skulle användas i undervisningen var detta helt och hållet lärarens ansvar.

Anteckningarna (Arvidsjaursgruppen 2005) visar att ekonomichefen bemötte
medieutvecklarens argument kring läroplanens målsättningar och lärarens ansvar
med att peka på att det i kommunen fanns tagna beslut om vilka nyckeltal som skulle
gälla för antal datorer i skolorna. Den ordning som fått råda i skolan hade inneburit
att dessa överskridits. Av mötesanteckningarna framgår att IT-konsulten som hyrts
in för att leda mötet lade fram ett förslag om att det i framtiden skulle finnas två
olika ambitionsnivåer för att hantera ”krav/förväntningar på IT” – en basnivå som
låg på lägre nivå än de förväntningar som fanns och en nivå med riktade och
avgränsade utvecklingsarbeten som låg i framkant.

BAS- OCH FRAMKANT – I EN LIKVÄRDIG SKOLA?

Efter Arvidsjaursmötet anställde ekonomichefen IT-konsulten för att leda omställ-
ningsprocessen av kommunens IT-frågor. Protokoll från grundskolans strategigrupp
mellan åren 2005-2007 visar hur frågan om basspår och framkantsspår hanterades.
Det praktiska arbetet i basspåret innebar dels en standardisering av den basut-
rustning som alla skolor skulle få, och dels att skolornas IT/medietekniker flyttades
från det mediepedagogiska centret till IT-avdelningen (IT-chef 2006). Vad gäller
frågan om standardisering av datorernas programvaror verkar frågan närmast ha
varit omöjlig för strategigruppen att hantera i praktiken. Hur skulle en grupp lärare

 259

kunna veta vad andra lärare behövde? Rektorerna menade att detta inte var en
rektorsfråga, utan i allra högsta grad en fråga för enskilda lärare. Slutligen enades
gruppen om att ge centret i uppdrag att ta fram förslag på ett basutbud av program-
varor som skulle ingå i skolornas datorer (Strategigrupp 2006a).

Även arbetet i det så kallade framkantspåret gick framåt, men skedde mer i det
tysta. Enligt den ursprungliga idén handlade detta arbete om att få till stånd två nya,
men delvis sammanfallande förutsättningar i arbetet med att integrera nya medier.
För det första handlade det om riktade projekt där ett fåtal utvalda lärare skulle få
tillgång till medieteknik, utöver det allmänna basutbudet, och få möjlighet att delta i
specifika projekt för pedagogisk spjutspetutveckling. För det andra handlade om att
koppla forskning till det pedagogiska arbetet (Strategigrupp 2005). Inledningsvis
hade strategigruppen svårt att acceptera denna uppdelning. Man menade att detta
sätt att tänka var oförenligt med kravet på likvärdighet. I förlängningen ansåg man
också att det riskerade att skapa konkurrens och äventyra den känsla av gemenskap
som fanns mellan skolorna i arbetet med att integrera nya medier. Anteckningar från
nätverksträff för grundskolans kontaktlärare (IT/medieansvariga lärare 2006b) visar
att det fanns en utbredd uppfattning bland deltagande lärare och rektorer om
nödvändigheten att alla inte bara några få lärare och skolor skulle få möjlighet att
delta i ”framkantssatsningar”.

Med tiden började allt fler lärare kunna se vissa fördelar med centraliserings-
processen. Inte minst lockade IT-konsultens utfästelser om införandet av fastställda
rutiner och ekonomiska medel för att förnya skolornas utrustning med jämna
mellanrum. Några månader senare verkar strategigruppen ha kommit till en punkt
där alla inblandade aktörer kunde acceptera idén om framkantsprojekt, som nu fått
en egen benämning, nämligen auktoriserat utvecklingsarbete. När centrets medie-
utvecklare presenterar ett förslag på kommunens första auktoriserade utvecklings-
arbete vann idén såväl strategigruppens som förvaltningsledningens gillande. Men
kanske inte helt oviktigt för projektets godkännande var att IT-chefen ställde sig
positiv (Strategigrupp 2006b). Av projektbeskrivningen för det auktoriserade
projektet Att skriva sig till läsning, ASL (Hansson 2006) framgår att projektet syftade
till att skapa ett win-win förhållande mellan skolorna, centret och IT-avdelningen.
Men bakom ord och retorik, som ekonomerna och IT-tekniker använde för att
beskriva det ideala tillståndet i skolornas IT-verksamhet, infogades en strategi som i
praktiken skulle göra projektet tillgängligt för alla skolor. Precis som tidigare projekt
använde medieutvecklaren ett pilotsystem för spridning till alla.

 260

Detta projekt är ett auktoriserat projekt. Det vill säga att det är en del av den process som Barn-
och utbildningsförvaltningen står inför gällande centraliseringen av IT-miljön. Projektet skapar
möjligheter att höja beställarkompetensen hos lärare. Vårt förslag är att de lärare som ingår
som piloter [min kursivering] i detta projekt förses med nya funktionella datorer i sina klass-
rum. (Hansson 2006, s.1)

I och med ledningsgruppens godkännande fanns det ett formellt beslut om att alla
som deltog i projektet automatiskt fick rätt till utökade tekniska och utvecklings-
stödjande förutsättningar. Att skriva sig till läsning var det första av en rad projekt
som ledningsgruppen auktoriserade, där avsikten, om än något fördold, var att
erbjuda samtliga skolor att delta. Genomförandet av projekten lades på centret.

Men projektet blev också en viktig ny samarbetsarena för lärare, centret och IT-
avdelningen och forskaren där elevers tidiga läs- och skrivutveckling stod i fokus. En
uppföljande rapport, Utvärdering av ASL (Dahlblom 2009), visar att deltagarna i
stort ansåg att projektet hade skapat nya förutsättningar för att samarbeta över
tidigare gränser, och för att synliggöra vilken betydelse lärares val av medier kan ha
för elevernas möjligheter att lära sig läsa och skriva.

I ”framkantsspåret” ingick även att hitta samverkansformer för forskning och
utveckling i skolan. Av en inbjudan, Mötesplats media och lärande (Förvaltningschef
2005), framgår att skolchefen bjöd in en grupp med tänkbara aktörer för ett första
sonderande möte i frågan. Förutom skolchef och centrets medieutvecklare bestod
gruppen av grundskole- och gymnasiechefer, representanter för kommunens
näringslivsenhet och lärarutbildningen. Av texten framgår att skolchefen hade som
syfte att utvidga centrets verksamhet och området IT och media med forskning.

En sådan utmaning är att koppla det som görs i skolpraktiken till forskning. Vi behöver tänka
nytt för att hitta vägar till ny kunskap kring det som vi uppfattar som utvecklingsbart och vill
stödja även fortsättningsvis. Forskning och utveckling bör gå hand i hand. (Förvaltningschef
2005)

Drygt ett och ett halvt år senare fattade skolstyrelsen (Barn- och utbildnings-
nämnden 2006b) beslut att inrätta två kommundoktorandtjänster för verksamhets-
nära forskning i skolan, varav den ena inom musik och den andra inom IT och
media. Beslutet innebar att tjänsterna skulle vara placeras vid förvaltningen och
direkt underställda skolchefen. I beslutet finns ingen hänvisning eller förklaring till
varför politikerna valde att inte koppla samman forskningstjänsterna med centrets
verksamhet. Men andra punkter i protokollet visar att det kan ha haft att göra med
det osäkra läge som centret återigen befann sig i, och att skolstyrelsen tillsatte en
utredning kring centrets bemanning i förhållandet till bibehållet uppdrag ”som stöd
mot för- och grundskolan i hela kommunen” (Barn- och utbildningsnämnden
2006a)

 261

EN SKENBAR SAMSYN

De dokument som upprättades i grundskolans strategigrupp ger en bild av att
gruppens arbete bidrog till att skapa en balans i samarbetet mellan skolorna och IT-
avdelningen. Såväl protokoll, skriftliga rapporter och examensarbeten som refereras
till i protokollen visar att de lärare och elever som deltog i de auktoriserade projekten
ansåg att de hade goda förutsättningar för att använda nya medier i undervisningen.
Kommunens skolor, centret och medieutvecklaren belönades för ett ”föredömligt
arbete” och tilldelades 2007 Guldäpplet (Föreningen Datorn i Utbildningen 2007)
särskilda pris.

Kristina Hansson har bedrivit ett unikt utvecklingsarbete kring it- och mediepedagogik i Piteå
kommun. Tillsammans med medarbetare har hon byggt upp CMIT, Centrum för Media och IT
i för- och grundskola. CMiT har varit mycket framgångsrikt och kommit att tjäna som modell
och inspiration för hela landet. Genom mängder av föredrag, tv-program, artiklar, inte minst i
DIU, studiebesök, flera böcker och eget forskande har hon delat med sig av och fördjupat erfar-
enheterna från Piteå. Det lokala har därmed blivit element i ett nationellt kunskapsbygge.
(Föreningen Datorn i Utbildningen 2007)

Men på andra håll kommunicerades fortfarande en helt annan bild av grundskolans
mediearbete. När kommunfullmäktige fattade det formella beslutet om en ny IT-
organisation för grundskolan (Kommunfullmäktige 2007) skedde detta utifrån
TCO-rapportens beskrivningar (Martinsson Informationssystem AB 2004)
Informations, att grundskolans IT-användning präglas av stora och allvarliga brister.
En allt spretigare teknisk miljö, kraftigt och konstant ökande antal system, serverar
och datorer hade orsakat stora variationer i tillgänglighet och servicenivå. Allt detta
gjorde att skolornas sårbarhet ökade och att IT-avdelningen hade fått problem med
”att upprätthålla IT-teknikernas kompetens”. Denna problematik var särskilt
allvarlig i grundskolan, vars IT-verksamhet närmast hotades av kollaps. Med hänvis-
ning till det allvarliga läget beslutade kommunfullmäktige att flytta ansvaret för
grundskolans teknikplattform, drift, underhåll och support till ekonomikontorets
IT-avdelning, samt:

Att överföra 1, 3 mkr (halvårseffekt 2008) från barn- och utbildningsnämnden till ekonomi-
kontoret. Detta motsvarar kostnader för personal, infrastruktur, licenser mm. I personal-
kostnaderna ingår en överflyttning av två IT-tekniker från barn- och utbildningsförvaltningen
till ekonomikontorets IT-avdelning. Från och med januari 2009 gäller ovanstående med helårs-
effekt. (Kommunfullmäktige 2007)

Därmed skulle ekonomikontorets strategiska strävanden att skapa en gemensam IT-
plattform, som initierats genom förslaget om tunna klienter, vara slutfört. Den bild
som kommunfullmäktiges protokoll förmedlar var att skolorna nu kunde känna sig
lugna och trygga och att hotet mot verksamheten var avvärjt.

 262

Men läget inom skolorganisationen verkade istället bli allt mer kritiskt. Lärar-
facken och Kommunal hade långt innan kommunfullmäktige tog det avgörande
beslutet, den 19.11 2007, protesterat mot bristande information och insyn kring den
omorganisation av stödet för IT som ”Barn- och utbildningsförvaltningen har
startat” (Lärarförbundet et al 2006). Facken ger i sin skrivelse uttryck för medlem-
marnas oro för att över sina huvuden riskera att bli berövade såväl digitala verktyg
som centrets stöd. Analysen av olika skrivelser från lärare (IT/medieansvariga lärare
2006a), skolchefens svar på denna (Förvaltningschef 2006) och externa aktörer
(Filmpool Nord 2006) som ställde sig på lärarnas och centrets sida, visar att det
fanns mycket misstroende att det som då pågick inom kommunen skulle rasera den
mediepedagogiska utvecklingen. Lärarna oroade sig för vilka försämringar av stödet
som skulle göras utifrån den utredning som skolstyrelsen tillsatt. I uppdraget ingick,
förutom eventuellt byte av lokaler för centrat också att utreda konsekvenser av en
minskning av centrats bemanning med 1-2 tjänster (Barn- och utbildningsnämnden
2006a).

Av skolförvaltningens rapport Samlokalisering CMiT/medieklasser/bemanning
CMiT (Fjällström & Nilsson 2006, s. 14-15) framgår att arbetsgruppen funnit en rad
skäl för att inte krympa centrets verksamhet. Som stöd för detta pekade utredarna på
det uppdrag som läroplanen gav skolan och lärarna.

För skolan är det inte längre valbart att nyttja IT- och medieteknikens möjligheter. I ett kort
perspektiv kan sägas att de generella förutsättningarna för god måluppfyllelse förbättras om
man kan och förstår att nyttja dessa möjligheter. I ett längre perspektiv kan det bli helt nöd-
vändigt. (Fjällström & Nilsson 2006, s. 15)

Enligt utredningstexten hade kommunens skolor efter ett långsiktigt och
målmedvetet utvecklingsarbete nu genom centrets personal tillgång till en kompe-
tent och väl fungerande partner i skolans uppdrag att integrera nya medier i under-
visningen. Ur utbildningsstrategisk synvinkel menade utredarna att det varken var
lämpligt eller rimligt att försämra lärarnas möjlighet till stöd. Tvärtom krävdes det
ytterligare satsningar på skolnära forskning, men utan att det fanns lärare och skolor
som använde de nya medierna i skolans undervisning skulle satsningen på forskning
vara utan mening.

En utvecklingsbenägen och dynamisk praktik är en förutsättning för att beforska området IT
och media i lärandet. För att forskning skall kunna ligga i framkant måst det även framgent
finnas spännande utvecklingsprojekt i klassrummen som ligger i framkant. En minskning av
den pedagogiska resursen inom CMiT äventyrar detta. (Fjällström & Nilsson 2006, s. 15)

Med utgångspunkt i rapportens slutsatser beslutade skolstyrelsen att inte minska
med ytterligare tjänster inom centret och att centrets uppdrag skulle vara oförändrat

 263

(Barn- och utbildningsnämnden 2006b). Men sett ur ett historiskt perspektiv var det
som skolstyrelsen beskrev som ”oförändrat” i själva verket redan tidigare genom-
förda minskningar från centrats grundbemanning från åtta till fyra tjänster. Förflyt-
tningen av teknikertjänsterna innebar att centrats arbetslag i det här läget bestod av
lärare, istället för tidigare ett arbetslag av lärare och tekniker.

MAKTFÖRSKJUTNING OCH ETT TEKNIFIERAT UPPDRAG

Knappt fyra månader efter nämndens beslut att inte förändra förutsättningarna för
centrets arbete, blossade konflikten om vilka förutsättningar som skolorna behövde
upp igen. Den här gången handlar det om First Class och striden bröt ut i lärar-
gruppens sociala media, en så kallad digital konferens med namnet ”Skolforum”.
Många av lärarnas inlägg visade hur illa de tyckte om centraliseringen och kraven på
standardisering av skolornas datorprogram. I inläggen ventilerade de sin besvikelse
över att skolans ledning inte värderade och värnade deras arbete med att integrera
nya medier. Men vad var det då som hände mellan kl 20:23 den 21.3 2007 och kl
16:42 den 27.3 2007? Varför postade lärare i kommunens olika skolor hundratals
inlägg med mer eller mindre upprörda synpunkter kring förvaltningsledningens
beslut att ta bort ett digitalt verktyg, First Class? Droppen som fick bägaren att rinna
över och startade själva upproret föll i och med ett inlägg från en av kommunens
lärare med en rubrik som anspelade på allmogens uppror i Vilhelm Mobergs roman
Rid i natt (Moberg 1941/2012): First Class bort? – Budkavlen går.

Ledningsgruppen för Barn- och utbildningsförvaltningen har beslutat att First Class skall bort
och ersättas av Microsoft Outlook. Outlook är alltså i det stora hela, enbart ett e-post system.
Jag ställer mig kritisk till hur detta skall kunna ersätta First Class, ett mycket viktigt verktyg för
oss pedagoger? Vad tycker du om detta? Jag avser med detta att starta ett upprop för First
Class? Vill du vara med? Skicka ett mejl till denna konferens med ditt namn och några rader
varför du vill behålla First Class. (Lärare 1 2007, 21.11 kl 20:23)

I många av de svarsinlägg som dök upp fanns beskrivningar av vilka förutsättningar
som lärare och rektorer menade att First Class gav. Lärarna framhöll möjligheten till
erfarenhetsutbyte, nätverkande och dialog mellan kommunens alla skolor och lärare.
Såväl rektorer som lärare menade att First Class var ett värdefullt verktyg för kon-
takten mellan skolan och föräldrarna, som skulle gå förlorat om skolorna inte längre
kunde använda programmet. Men framförallt pekade många i sina inlägg på hur de i
sin undervisning använde programmet dagligen både för att planera, genomföra,
följa upp och bedöma elevernas arbete. En av lärarna försökte visa hur absurd själva

 264

handlingen var, genom att jämföra med vad som skulle ske om andra yrkesgrupper
berövades för dem självklara och nödvändiga verktyg.

Om man ser till det pedagogiska, vi har ju specifika behov i skolan, som skiljer sig mycket
mellan vanligt administrativt arbete. Att ta ifrån pedagoger FC vore som att ta ifrån en
byggjobbare hela verktygslådan och säga den här behöver du inte längre. Eftersom jag vet bättre
än du vad som är bäst för dig, så får du istället andra grejjor. (Lärare 2 2007, 22.11 kl 16:00)

Men, framförallt visar inläggen att lärarna kände sig fråntagna möjligheten till inflyt-
ande och dialog kring ett beslut som de menade på ett genomgripande sätt påverka-
de deras möjligheter att utföra sitt uppdrag. Förvaltningsledningen svarade och förk-
larade sitt beslut via e-post till rektorerna (IT-ansvarig förvaltningen 2007) som ett
steg i kommunens centraliserings- och standardiseringsprocess. First Class skulle
komma att ersättas av nya digitala verktyg grundade på IT-avdelningens bedömning
av verktygens positiva effekter för användning av IT i skolan.

Detta gör vi för att alla anställda i kommunen ska ha samma kommunikationsväg. Detta är ju
ett verkställande av det beslut som fullmäktige tagit att kommunens skall ha en enhet för IT-
drift och en gemensam plattform för IT. I onsdags hade vi en visning av vad Microsoft kan
erbjuda inom utbildning och jag tyckte att man fick en liten bild av hur man skulle kunna jobba
med IT i skolan i framtiden. […] Det känns viktigt att ni alla stödjer oss i den utveckling som
ligger framför oss och här har IT-avdelningen lovat att hjälpa oss att visa vilka positiva effekter
detta kan komma att medföra/innebära. Mer info kommer senare från IT-avdelningen! (IT-
ansvarig förvaltningen 2007)

Medieutvecklaren kommenterade i detta i sin loggbok med att arbetet med att stödja
skolornas utveckling blivit allt för svårbemästrat, som en ojämn kamp mot väder-
kvarnar.

CMiT= Don Quijote=jag=? (Hansson 2007)

Under de kommande åren verkade lugnet åter infinna sig. Organisationen hade åter-
igen repat mod efter konflikter, omorganisationer och besparingar. Skolchefen
tillsatte en grupp för att ta fram ytterligare ett förslag till ny strategi för skolornas
arbete med nya medier med ord i titeln som signalerar att arbetet med att integrera
nya medier har delvis givits nya innebörder. Grundskolans nya dokument kallades
Lära-Skapa-Effektivisera-Utveckla-Demokratisera, IKT och Mediestrategi (Barn- och
utbildningsnämnden 2009). Under rubriken Förutsättningar (s. 1) pekade gruppen
som tog fram förslaget på svårigheterna med att beskriva hur en ny organisation för
skolornas stöd skulle se ut. Arbetsgruppen utgick ifrån att det även i fortsättningsvis
skulle finnas stöd ”för utveckling på flera nivåer: både verksamhetsnära och centralt”
(s. 6). Den stödorganisation som strategin däremot ansåg att i dagsläget var möjlig
att beskriva utgick inte från det pedagogiska uppdraget utan ifrån tekniska och
funktionella krav, som exempelvis införandet av nya IT-system skulle komma att

 265

ställa på skolorna och organisationen i stort. Även om texten på flera ställen betonar
och lyfter fram skolans pedagogiska uppdrag, ger den också tydligt uttryck för en
förskjutning i hierarkin mellan teknik och pedagogik. Det mest uppenbara är att
texten tilldelar IT-avdelningen ansvaret och makten att välja skolornas (lärarna
nämns inte) teknik. Men det finns också mer språkligt subtila tecken i texten. Bland
annat hur ett styrdokument avsett för pedagogisk verksamhet använder teknikers
och ekonomers språkliga uttryck (se kursiveringar i citatet nedan) för att synliggöra
de förutsättningar som gör dessa yrkeskategoriers arbetsuppgifter hanterbara.

För att skapa och upprätthålla en bra beställarkompetens bör förvaltningen sträva efter att både
ha en egen teknisk kompetens och pedagogisk spetskompetens inom IKT och media. […] Den
snabba teknikutvecklingen och behov av nya verksamhetssystem ställer också krav på flexibilitet
så att man anpassar organisationen efter nya möjligheter och krav. (Barn- och
utbildningsnämnden 2009. [Mina kursiveringar])

Av andra dokument framgår att skolchefen tog en rad nya initiativ för att på nytt
försöka bygga upp ett nytt stöd till skolutveckling (Hansson 2009). I linje med detta
fördes centrets bägge utvecklingstjänster över från verksamhetsnivån till
förvaltningen. Tjänsterna omvandlades till utvecklingsledare och IT-strateg inom
förvaltningen, medan centrets kvarvarande tre IT/mediepedagogtjänster flyttades till
IT-avdelningens lokaler. Med tanke på den reformtakt och nya krav som staten
ställde på kommunernas och skolans utveckling, menade skolchefen att utvecklings-
ledarnas kompetens måste stärkas. I linje med detta utlyste förvaltningen ytterligare
en tjänst som kommundoktorand. Av kommunens intresseanmälan till Umeå
universitet (Förvaltningschef 2009) framgår att skolchefen hade för avsikt att rikta en
tjänst som kommundoktorand mot skolutvecklingsprocesser.

[…] där fokus finns på hur kommuner omhändertar ex. statliga reformer och skapar helheter
ur den skur av uppdrag som regnar in över oss. (Förvaltningschef 2009)

 Den tjänsten sökte jag (Kristina, 2010-2015, forskarstuderande) och fick.

Kommentarer
Ett tydligt mönster som framträder i avsnittet är att frågan om vilka förutsättningar
som skolorna och lärarna behövde i arbetet med att integrera nya medier, verkar bli
allt svårare att bemästra. Många lärare hade nu integrerat tekniken i undervisningen
och var mer beroende av att tekniken fanns på plats, att den fungerade och att det
fanns någon att vända sig till om det skulle behövas. Den ökade pedagogiska
användningen ställde nya krav inte bara på centret, utan också på förvaltnings-

 266

ledningens förståelse för att det tekniska och pedagogiska stödet kunde se mycket
olika ut. När tidigare pedagogiskt grundade sätt att se på skolornas förutsättningar
ifrågasattes av tekniker och ekonomer, och när nya inriktningsbeslut togs i kom-
munfullmäktige, började förvaltningsledningens uppfattning i frågan att vackla.

Med utgångspunkt i medieutvecklarens livsberättelse och analysen av olika doku-
ment tycks det inte enbart ha varit den ökande användningen av informations-
tekniken som gjorde att helt nya aktörer, ekonomer och centrala IT-tekniker, ville
vara med och påverka utgångspunkterna för grundskolans medieanvändning. Deras
liksom förvaltningschefens agerande motiverades förmodligen av kommunens allt
mer ansträngda ekonomiska situation. Enligt livsberättelsen menade skolchefen att
ingen inom skolorganisationen, varken skolchefen eller medieutvecklaren, kunde
känna sig riktigt säkra på vilka besparingar som skulle komma. Dokumentanalysen
visar hur förvaltningschefen till att börja med agerade för att försvara det
pedagogiska uppdraget genom att synliggöra det via olika kommunala policys.

Ekonomiavdelningen tog på sitt håll fram en TCO-rapport som betonade
ekonomiska och tekniska aspekter av skolornas IT-användning. Analysen av de olika
dokument som jag redovisat ger en tydlig bild av att tekniker, ekonomer, IT-kon-
sulten, lärare, centret och förvaltningen inte bara hade olika agendor att försvara
utan också helt olika syn på objektet, det vill säga skolans uppdrag i förhållande till
nya medier. Den ekonomiska krisen i kommunen och initiativen till besparings-
åtgärder utlöste systemiska motstridigheter mellan flera element inom det kommun-
ala aktivitetssystemet vilket visar hur olika man såg på objektet. Inom skolorganisa-
tionen förstärkte talet om ekonomisk återhållsamhet motstridigheterna mellan lärare
och förvaltningen. Men medieutvecklarens och centrats dilemma kring IT-avdel-
ningens förslag om tunna klienter visar också att motstridigheter orsakades av ar-
betsdelningssystemet. Där lärare, tekniker och ekonomer konstruerade objektet,
förutsättningar för skolans användning av nya medier utifrån olika diskurser.
Lärarnas syn på användning av nya medier utgick från den mediepedagogiska
diskursen och att förutsättningarna för tekniken skulle betraktas utifrån eleverna och
läroplanens mål för skolan. För tekniker och ekonomer innebar den kontroll och
uppföljning som IT-diskursen tillhandahöll att de kunde hävda att det fanns tekniskt
och ekonomiskt stora faror med skolornas medieanvändning. Från ekonomers och
teknikers håll konstrueras objekt enligt IT-diskursen vars värden hävdas genom
misstroendestyrningens rationaliteter. Kommunens arbetsdelningssystem tilldelade
de olika yrkeskategorierna helt olika arbetsuppgifter vilket i detta skede förhindrade
en intersubjektiv, det vill säga en gemensam syn på det objekt som skulle hanteras.

 267

Med hjälp av ökad kontroll av både teknik och kostnader menade tekniker och
ekonomer att kommunen skulle få bättre ekonomiska förutsättningar att styra
skolornas medieanvändning. Detta synsätt bygger på misstroendestyrning som skol-
förvaltningen och kommunens politiker ansluter sig till. Att det uppstod motstridig-
heter på många olika ställen inom det kommunala aktivitetssystemet tolkar jag som
ett tecken på att förändringen i skolornas medieanvändning nu blivit kännbar i
övriga delar i aktivitetssystemet. När aktivitetssystem känner av att något håller på
att förändras utlöser detta motstridigheter som syftar till att stabilisera systemet
(Blackler 2009). I det här fallet innebar detta inte bara att lärarna ansåg att deras
förutsättningar för att genomföra läroplanens uppdrag försvårades utan också att
den mediepedagogiska diskursens konstruktion av objektet, nya medier, underord-
nades teknikers syn på objektet.

SAMGESTALTNING ELLER STANDARDISERAD MASSPRODUKTION?

I texter som beskriver centrets stödjande arbete betraktas samgestaltningen mellan
centret och skolorna som betydelsefull. Med ett samgestaltat stöd menar jag att
läraren kontinuerligt är med och bidrar till formandet av stödet (Nummijoki &
Engeström, 2010). Enligt vad som framkommit i såväl TCO-rapporten som
kommunfullmäktiges protokoll borde stödet till skolorna istället ha utgått från stan-
dardisering och massproduktion. Enligt detta sätt att se på stöd var lärarens
inflytande i utformningen av stödet ett hinder. För att teknikerna skulle kunna vara
effektiva krävdes så liten och begränsad kommunikation med lärarna som möjligt.
Dessa två huvudprinciper för hur ett stöd till användning av tekniken, samgestalt-
ning och standardiserad massproduktion, förhindrade en delad syn på objektet, det
vill säga hur lärarens behov av hjälp och stöd skulle förstås och organiseras. Jag
menar att samgestaltning vilar på tillitsstyrningens styrningsrationaliteter, medan
standardiserad massproduktion bygger på ekonomiska och tekniska antaganden,
som på flera sätt utgår från misstroendestyrningens rationalitet. Att det rörde sig om
starka motstridiga föreställningar som kan hänföras till misstroende- respektive
tillitsstyrnings rationaliteter inom det kommunala aktivitetssystemet är inte att ta
miste på. Texten i TCO-rapporten beskriver hur ologisk grundskolans IT-strategi
var. Ur ett tekniskt centralistiskt perspektiv var det just centrets samgestaltade stöd
som hade lett till en ohållbar situation i grundskolan. För lärarna och centrat var
samgestaltningen nödvändig.

 268

Genom samgestaltning kunde lärare, elever, IT/mediepedagoger, centrats
tekniker, utvecklare och forskare tillsammans hitta sätt att integrera nya medier i
undervisningen så att eleverna kunde nå läroplanens mål. Ur ett aktivitetsteoretiskt
perspektiv kan samgestaltning och standardiserad massproduktion betraktas som
systemiska motstridigheter mellan två konkurrerande styrprinciper, tillitsstyrningen
som förlitar sig på lärarens omdöme och misstroendestyrningen som ställer krav på
kontroll och standardiserade lösningar. Enligt misstroendestyrningen måste
tekniker, ekonomer och skolans huvudman ha fullständig kontroll på teknikan-
vändningen i grundskolan och detta var endast möjligt genom att reducera
interaktionen med lärarna. En begränsad interaktion omöjliggör inte bara sam-
gestaltning av skolans uppdrag utan innebar också att läroplanens uppdrag under-
ordnades ekonomiska styrprinciper för att bevara den stabilitet som ekonomisk
balans innebar för det kommunala aktivitetssystemet.

Vad var det som gjorde att dessa olika styrningsideal som levt sida vid sida i
organisationen, utan nämnvärda spänningar, plötsligt kom att aktiveras och ge
upphov till en rad olika störningar? Min tolkning visar att när frågan om besparingar
skulle hanteras i praktiska aktiviteter konstruerades både det mediepedagogiska
centret och kommunens centrala IT-enhet som utgifter och möjliga besparingar. En
sådan tolkning gör det möjligt att förstå frågan om initiativet om ”tunna klienter”.
Det plötsliga behovet från teknikernas sida att hävda sin kompetens genom att
ifrågasätta lärarnas och centrets kunskaper, kanske främst kan ses som en kamp om
vilken verksamhet som bäst kunde motivera sin egen existens. Hur skulle det gå med
efterfrågan på de centrala teknikernas tjänster om allt fler kommunala verksamheter
följde skolans exempel och började sköta sin egen drift? Vad skulle hända med
skolans och lärarnas frihet att fritt välja teknik utifrån elevernas och undervisningens
behov, om detta skulle skötas av IT-avdelningen istället för av centret?

EXPANSION OCH FÖRSKJUTNING AV UPPDRAGET

Anteckningarna från grundskolans IT-strategigrupp visar hur de olika aktörerna,
lärare, centret, förvaltningen och IT-avdelningen, blev en möjlighet till samgestalt-
ning kring skolans mellan aktörer från skolan och IT-avdelningen. De gemensamma
aktiviteterna syftade till att utforma förutsättningar för skolans uppdrag kring
integrering av nya medier utifrån en uppdelning i ett så kallat framkantsspår och ett
basspår. Resultatet visar hur samtalen och de olika texterna i IT-strategigruppen
tillförde nya innebörder i de bägge begreppen. Genom denna mer eller mindre med-

 269

vetna infärgning av de olika yrkesgruppernas perspektiv och synsätt skedde en
gradvis förskjutning i synen på objektet från bägge håll. Den ursprungliga idén med
basspåret var ur ett ekonomiskt perspektiv avsett som ett förslag att spara genom att
minska på antal datorer och program i skolorna. Likaså var standardisering
nödvändig ur tekniskt perspektiv för att driften skulle vara så effektivt som möjligt. I
den inledande fasen av centraliseringsprocessen konstruerade skolans representanter
detta som ett fråntagande av lärares inflytande att välja teknik.

De analyserade texterna från strategigruppen visar hur denna ordning tycks
förändras. Skolans representanter började allt eftersom ställa krav på IT-avdelning-
en, med utgångspunkt i de frågor som de uppfattade som viktiga. Dessa praktiskt
pedagogiska frågor innebar att det blev allt svårare för teknikerna att ensidigt hävda
standardiseringsprinciperna. De tidigare tydliga skillnaderna tycks bli allt mer
ointressanta att upprätthålla. Teknikernas vardag visade sig förmodligen, tvärt om
vad det var tänkt, bli än mer komplicerad när de i direkt kontakt med skolans
yrkesverksamma fick en fördjupad förståelse för det pedagogiska uppdraget. På
liknande sätt visar dokumenten hur skolverksamhetens företrädare började förstå
och ta till sig teknikernas sätt att tala och förstå sitt arbete. Min tolkning av detta är
att det praktiska arbetet i basspåret gjorde det möjligt för de olika aktörerna att förstå
varandra. En expansion blir möjlig genom att subjekten i det praktiska arbetet
reviderar sin syn på objektet på sådant sätt att den omfamnar en radikalt vidare
horisont av möjligheter än vad det var tänkt. Engeström (2007) beskriver detta som
att en expansiv transformation av en verksamhet förutsätter en kollektiv resa genom
den proximala utvecklingszonen. Det vill säga att den möjliga förändringen i det här
fallet var ett resultat av att tekniker, lärare och centret hittade en gemensam
förståelse av uppdraget. Ett upprätthållande av enbart det egna perspektivet skulle
förhindra en expansion, men i det här fallet innebar expansionen inte med självklar-
het att det pedagogiska uppdragets uppfylldes på det sätt som det var tänkt. Inten-
tionen riskerade att förvrängas för att möjliggöra aktivitetens genomförande.

Förskjutningen av läroplanens uppdrag om en likvärdig skola för alla blir tydlig i
konsultens syn på framkantsspårets syfte. Det handlade om att endast ett fåtal lärare
skulle få tillgång till teknik som låg i den tekniska framkanten. Med andra ord skulle
bara just de lärarna få möjlighet att testa ny medieteknik som kom ut på marknaden.
Sådana projekt skulle minska organisationens risker för tekniska felinvesteringar.
Enligt detta skulle läraren och undervisningen utgöra en testbädd för tekniska inno-
vationer. För att hantera denna förskjutning av lärarens och skolan uppdrag
introducerade grundskolans strategigrupp och medieutvecklaren ett nytt begrepp:

 270

auktoriserade projekt. Detta innebar att undervisningens mål och uppdrag kring
skolans utveckling, inte teknikens utveckling skulle vara styrande, och att använd-
ningen av nya medier kopplades till ett specifikt undervisningsområde. Den peda-
gogiska användningen ställdes i fokus och blev det gemensamma objekt som IT-
tekniker, lärare och centret intresse utgick ifrån. Detta innebar att samtliga yrkes-
grupper på ett mer konkret sätt kunde rikta sitt yrkeskunnande mot elevernas tidiga
läs- och skrivutveckling.

Konstruktionen av de auktoriserade projekten tolkar jag som en innovativ lösning
från strategigruppens sida, för att skydda skolans uppdrag om en likvärdig skola.
Genom detta upphävdes framkantsspårets motstridigheter och gjorde det fortsatta
arbetet möjligt för lärarna och centret. De auktoriserade projekten skulle kunna
beskrivas som att de fungerade som dynamiska celler, där de deltagande subjekten
tillsammans kunde producera nya och för verksamheten innovativa sätt att se på
sina respektive uppdrag. Jag tolkar detta som att när aktörer från skilda kategorier
inom det kommunala aktivitetssystemet gemensamt riktades mot lärarens praktiska
användning utifrån ett givet undervisningsuppdrag, kunde detta fungera som en
språngbräda som möjliggjorde att innebörden av framkantspåret kunde omför-
handlas. Den praktiska användningen av medieverktygen i dess givna sammanhang
tycks, av resultaten att döma ha varit viktiga för att de olika subjekten skulle kunna
få en intersubjektiv förståelse kring vilka förutsättningar som läraren behövde för att
lyckas i sitt arbete. I en aktivitetsteoretisk förståelse av de auktoriserade projekten
handlar den möjliga förändringen inte om den välplanerade tekniskt grundade
implementeringsinsatsen och test av framkantsteknik, inte heller om iscensättande
av skolutvecklingsstrategier, utan istället om aktörernas möjligheter att genom
vägledning av den praktiska medieanvändningen i skolan kunna hitta nya sätt till
samgestaltning (Nummijoki & Engeström 2010).

Men även om så tycks ske innebär samgestaltningen inga garantier för att framtida
ekonomiska kriser i kommunen inte kan komma att leda till att de systemiska mot-
stridigheterna ger upphov till nya svårigheter att forma ett gemensamt objekt.

Sammanfattning
I det här kapitlet har jag synliggjort de systemiska motstridigheter som återkomman-
de skapade dilemman i medieutvecklarens arbete med att tillsammans med sina
kollegor utforma och utföra ett pedagogiskt och tekniskt stöd för skolorna. Frågan

 271

om det är stöd eller kontroll som möjliggör skolans utveckling tycks vara den intrig
som styr det fortsatta handlingsförloppet och medieutvecklaren såg sig tvungen att
hitta sätt att hantera dessa motstridigheter som ett uppdrag i form av aktionsforsk-
ningsprojektet. Men frågan är om två motstridiga styrningsrationaliteter, som lett till
en delning av statliga verk skulle kunna leda till något annat i en kommunal kontext?
Kapitlet visar hur splittring mellan förvaltning och centret och mellan centrets
verksamhet ökar och innebär en öppen konflikt där till slut medieutvecklaren tving-
as ge upp. Ett tydligt mönster som framträder i kapitlet är att det blir allt svårare för
lärarna att få gehör för sin syn på vilka förutsättningar som de behöver i arbetet med
att integrera nya medier. Detta har jag visat genom att lyfta fram

• Att skolans uppdrag förvrängs och läraren fråntas sitt inflytande när kom-
munen måste spara pengar. Likvärdigheten tycks inte längre gå att hävda.
Ur tekniskt och ekonomiskt perspektiv bör uppdraget utgå från en lägsta
nivå, där några får ges möjlighet att ligga i teknisk framkant.

• Ett resonemang som grundskolans strategigrupp tycks acceptera, men i
själva verket använder för att med subtila medel återta makten över teknik-
en. De auktoriserade projekten blir en trojansk häst, som ger sken av att
vara ett framkantsprojekt, men som i själva verket innehåller en gammal
välbekant spridningsstrategi som riktar sig till alla skolor

• Att de drivande aktörernas möjlighet att få de rätta förutsättningarna för
utföra uppdraget, försvåras genom att deras erfarenhetsbaserade kunskap
inte kommuniceras och erkänns av den kunskap som kommunens syste-
matiska kvalitetsarbetet utgår från. Misstroenderationaliteten i styrningen
från mellannivån tycks innebära att den samgestaltning av skolans uppdrag
som tidigare funnits mellan förvaltning och verksamhet sätts ur spel.

 272

Kapitel 9

Diskussion

Syftet med studien har varit att synliggöra och diskutera motstridigheter i styrningen
av en kommuns utvecklingssträvanden kring integrering av nya medier i grund-
skolan. Fyra olika diskurser har i detta sammanhang över tid varit verksamma i
styrningen av kommunens utvecklingssträvanden: två styrningsrationaliteter, tillits-
styrning och misstroendestyrning, och dels två olika diskurser kring objektet nya
medier, nämligen en mediepedagogisk och en IT-diskurs.

Tillitsstyrningen utgick från en övergripande rationalitet att staten, eller i det här
fallet rektor, skolchef, skolstyrelse och nationella, regional och lokala medieaktörer,
förlitade sig på att lärarna var fullt kapabla att bedöma hur nya medier kunde
integreras i undervisningen. Tillitsstyrningens rationaliteter trängdes undan som
överordnad styrningsrationalitet på kommunnivå varpå misstroendestyrningen, som
bygger på att styra skolans utveckling via ökad kontroll, framträder allt tydligare i
statliga utredningstexter och som en alltmer närvarande och dominerande
rationalitet på mesonivån i kommunen. Sett över tid visar resultaten att misstro-
endestyrningen först får allt större genomslag på förvaltningsnivån och sedan i det
praktiska arbetet med att integrera nya medier. Motstridigheten mellan tillits-
styrning och misstroendestyrning framträder tydligt när den överliggande nivån i
kommunen sätter sin tillit till kontroller samt tekniska och ekonomiska rationa-
liteter, istället för att lita till lärarnas pedagogiska kunskaper om medieanvänd-
ningen.

Analysen av statlig policy visar att det historiskt har funnits ett slags symbios
mellan utbildnings- och mediepolitik i tänkandet kring skolans problem, och i hur
läraren kan ha användning av nya medier för elevernas kritiska fostran och för att
eleverna skall tillägna sig ett visst kunskapsinnehåll. Lärarna styrdes av den medie-
pedagogiska diskursen och kunde via den kunskap om medier och skola som
diskursen tillhandahöll, anpassa användning av nya medier i undervisningen utifrån

 273

den pedagogiska diskursen. IT-diskursens teknikdeterministiska rationalitet länk-
ades samman med diskurser om skolutveckling och erbjöd framförallt en teknisk
lösning på skolans problem. När kommunens bägge satsningar på mediepedagogik
och IT samordnas via Multimediaprojektet integrerades IT-diskursen i den medie-
pedagogiska diskursen. Diskurserna omformades och närmade sig varandra i det
praktiska arbetet. När IT-diskursen länkades samman med den mediepedagogiska
diskursen underlättade detta för lärarna att skapa mening kring användningen av
datorn i undervisningen.

Resultaten i studien visar att kommunen använde olika strategier för att förändra
medieanvändningen i grundskolans undervisning. Ett tydligt mönster är att arbetet
iscensattes av enskilda lärare, som gick samman och drev uppdraget via olika projekt
i interaktion med aktivitetssystem utanför kommunens aktivitetssystem. Ett annat
intressant mönster är att förvaltningsnivån från 1990-talet iscensatte uppdraget som
två parallella spår, ett mediepedagogiskt och ett kring datorer och it. Det mediepeda-
gogiska drevs av mediepedagogen i interaktion med nationella aktörer. Satsningen
på datorer och IT drevs av aktörer på förvaltningsnivån tillsammans med aktörer
inom kommunens IT– och ekonomiavdelningar.

Styrningsrationaliteterna, tillitsstyrning och misstroendestyrning och diskurserna
kring mediepedagogik och IT gav upphov till systemiska motstridigheter i kommun-
ens utvecklingssträvanden. Dessa motstridigheter manifesterades i form av dilemm-
an i min livsberättelse där jag har funnit tre tydliga mönster i de dilemman som jag i
mina roller som lärare, mediepedagog och medieutvecklare ställdes inför i arbetet
med att utföra läroplanens uppdrag. För det första handlade det om att definiera det
objekt som skulle integreras i undervisningen. För läraren gällde det att utforma ett
medietillvalsämne, medan mediepedagogen upplevde det som ett dilemma att
definiera innehåll och form för medieundervisningen som skulle spänna över alla
grundskolans årskurser. För medieutvecklaren var dilemmat att både utforma
arbetet inom det mediepedagogiska centrat, så att det svarade upp mot lärarnas
behov av stöd, och att hitta sätt att gå förvaltningsledningens till mötes i deras behov
att kontrollera skolornas resultat.

Det andra mönstret utgörs av dilemman som handlade om att hantera reaktioner
från kollegor och andra som direkt eller indirekt berördes av hur läraren, medie-
pedagogen och medieutvecklaren utformade och iscensatte sina respektive objekt.
Reaktionerna visar att aktörer på olika nivåer i aktivitetssystemet uppfattade
uppdraget på många olika sätt och att man hade svårt att förstå varandras sätt att se
på nya medier. Resultaten visar också att reaktionerna var av central betydelse för att

 274

möjliggöra eller hindra lärarna från att genomföra uppdraget. Reaktionerna kunde
antingen förstärka eller försvaga lärarnas initiativförmåga och handlingskraft i
aktiviteterna. Genom reaktionerna formades uppdraget, objektet, så att nya mediers
användning i undervisningen modifierades, försköts eller avfärdades av olika aktörer
i kommunen.

Den tredje typen av dilemman handlade om att skapa de förutsättningar, som
lärarna menade att de behövde för att klara av att genomföra läroplanens uppdrag
kring nya medier. Ju mer utbredd användningen av nya medier blev i kommunens
skolor, desto mer blev denna förändring kännbar för andra delar i kommunens
aktivitetssystem, framförallt de delar som reglerade den kommunala verksamhetens
ekonomiska och tekniska förutsättningar. Aktörer som företrädde dessa delar av
kommunens arbetsdelningssystem reagerade för att skapa stabilitet och ordning i det
kaos som de uppfattade att skolornas medieanvändning hade orsakat.

Resultaten visar att läraren, mediepedagogen och medieutvecklaren styrdes av
läroplanernas kunskaper och olika diskurser kring nya medier. Läroplanens kun-
skaper kring nya medier utgjorde tolkningsramen, genom vilken lärarna utifrån den
pedagogiska diskursen och sina erfarenhetsbaserade kunskaper av pedagogiskt
arbete tolkade och omformade objektet. När intentionen skulle omsättas i handling
använde de drivande aktörerna en rad olika tekniker för att styra sig själv och andra.
En slutsats av studien är att när aktörerna kände tillit till sig själva och varandra såg
uppdraget som möjligt att genomföra. Tilliten gjorde att lärarna hittade sätt att
hantera de motstridigheter som uppstod så de kunde integrera nya medier i
undervisningen. Synliggörandet av lärarnas erfarenheter, i medierna, i lärarnas
möten med varandra, i dokumentation och rapporter och när de tog del av elevernas
medieproduktioner, ledde till att allt fler lärare blev intresserade och kunde tänka sig
att använda nya medier i undervisningen.

Resultaten visar att de drivande aktörerna använde sig av olika tekniker för att
styra i mötet med andra lärare som utgick från att skapa tillit och öppenhet, tekniker
som till exempelvis beröm, bekräftelse, positiv uppmärksamhet i medierna och
övertalning. Det fanns också tekniker där styrningen skedde i det fördolda,
exempelvis trojansk häst (luras), gökäggstrategi (luras fast på ett sätt som inte märks
förrän långt senare). De motstridigheter som uppstod tillföljd av objektet och
styrningen erbjöd olika subjektspositioner för de drivande aktörerna, exempelvis ett
mjukt mellanlager, sandwichposition eller en medielärareldsjäl. Den sistnämnda
uppfattar jag som en position som indikerar att uppdraget kopplades till en person
som styrdes av sin föreställning om att vara den som andra uppfattade som mest

 275

lämpad att utföra uppdraget. Genom att uppdraget tydligt kopplades till en eldsjäl
avinstitutionaliserades uppdraget och konstruerades i stället som något, som
tillhörde personer vilka ansågs särskilt lämpade att göra det som andra inte såg som
möjligt. Subjektspositionen blev möjlig att frånträda genom att lärarna skapade en
kollektiv identitet, där alla lärare sågs som lämpliga.

Erfarenheter, systemiska motstridigheter och styrning
Genom min livsberättelse har jag återvänt och studerat skeenden i mitt eget förflutna
som lärare, mediepedagog och medieutvecklare. Jag har som forskare använt mina
berättade erfarenheter och dilemman för att synliggöra och diskutera motstridig-
heter i styrningen av en kommuns aktiviteter rörande att integrera nya medier i
grundskolans undervisning. För att kunna göra detta har jag placerat min livs-
berättelse i ett vidare socialt, historiskt och kulturellt perspektiv. Berättelsen är det
”redskap” varigenom jag har skapat mening kring mina erfarenheter av att ha arbetat
med integrering av nya medier i skolan under trettio år av mitt lärarliv. Genom
berättelsen kan mina individuella erfarenheter skapa en dialog med andra berättelser
och den kultur som berättelsen springer ur.

Genom de teorier som jag använt för att tolka min livsberättelse har jag tilldelat
mig själv nya subjektspositioner. Jag har gått från att inledningsvis se mig själv som
en fri och självständig aktör till en eldsjäl, en trojansk häst eller en sandwich som
formats och format sig själv att hantera det jag tidigare uppfattat som personliga
dilemman (eller tillkortakommanden). Människors berättelser och dilemman är
viktiga för att de kan sägas oss något om den tid, kultur och det samhälle vi lever och
verkar inom.

Resultaten av studien visar att självstyrningen, det vill säga hur vi ser på oss själva
och andra, är som allra mest påträngande och verksam när vi ställs inför dilemman
och vår självkänsla balanserar mellan tillit och misstro. Teorin om den närmaste
utvecklingszonen blir av allra största betydelse för förståelsen av hur styrnings-
rationaliteter som tillitsstyrning och misstroendestyrning verkade när lärarna
försökte hantera de systemiska motstridigheterna. För att tydliggöra innebörden i
detta påstående, väljer jag att beskriva styrningen av den möjliga utvecklingen med
hjälp av tre begrepp som jag här kallar komfortzonen, stresszonen och den potent-
iella utvecklingszonen. När lärarna skulle lämna det de kunde och behärskade sedan
tidigare, komfortzonen, för att komma i ett läge av att inte kunna, stresszonen, och

 276

därefter den närmast möjliga utvecklingen, den potentiella utvecklingszonen, sker
detta enligt Vygotskij (1933) genom en dynamisk relation mellan människan och
omgivningen. Dialogen mellan lärarna som deltog i gemensamma aktiviteter i syfte
att förändra undervisningen var starkt styrande. Men för att lärarna skulle nå den
proximala utvecklingszonen var det inte lärarnas tillkortakommanden som var
utgångspunkt, utan lärarnas potential. När lärarna skulle utveckla skolan med hjälp
av nya medier blev detta möjligt genom att de fick hjälp och stöd att prestera inom
ramen för sin närmaste utveckling, den potentiella utvecklingszonen. Studiens
resultat visar att tillitsstyrning gav sådana förutsättningar att lärarna kunde expan-
dera och integrera nya medier i undervisningen. Denna styrningsrationalitet verkade
genom att mänskliga erfarenheter kunde tas i bruk i dialog med en annan människa,
som såg den hjälpbehövandes utvecklingspotential och fanns till hands när lärarna
skulle passera gränserna mellan komfortzonen, stresszonen och den potentiella
utvecklingszonen.

När människor skall gå från att inte kunna till att kunna och bemästra något nytt,
det vill säga befinner sig i stresszonen, är vi starkt beroende av andra och hur vi ser
på vår förmåga att lära nya saker. Att öppet och tillitsfullt ta emot hjälp i stresszonen
skulle därmed kunna beskrivas som det tillstånd där vi både känner oss som allra
mest utsatta och som mest öppna för att styras av andras förståelse och kunskap.

Samtliga aktiviteter som jag synliggjort i den här studien har det gemensamt att
de syftade till att göra det möjligt att integrera nya medier. Enligt aktivitetsteorin är
alla aktiviteter kollektiva handlingar och delar i ett ekologiskt och komplext socialt
system, som inte äger rum i ett isolat utan som en del av ett kulturellt, historiskt och
socialt sammanhang. Men samtidigt säger oss det aktivitetsteoretiska perspektivet att
aktiviteter som sker inom moderna organisationer med dessas ökade fragmentering
och arbetsdelning, skapar motstridigheter som gör att enskilda subjektet har svårt att
göra kopplingar mellan sina individuella mål och handlingar och det objekt, nya
medier, som är bärare av motivet för de kollektiva aktiviteterna i systemet
(Engeström 2007). Sättet att organisera arbetet inom en kommun med ökad frag-
mentering gör att det blir allt svårare för olika yrkeskategorier att konstruera
kopplingar mellan målen för deras enskilda pågående handlingar och syftet med
aktiviteterna.

När ett nytt objekt genom gemensamma aktiviteter skulle integreras i en skola,
fanns det inte bara ett sätt att se på objektet utan förmodligen lika många upp-
fattningar som subjekt. Människor som deltar i en aktivitet både styr och blir styrda
genom sitt deltagande, och styrningen sker i förhållande till objektet. Subjektet är

 277

inte bara en enskild verkande kraft utan i allra högsta grad en del av en gemensam
intentionalitet där medvetandet kopplas till objektet (Roth 2013).

I den här studien har vi tydligt kunnat se hur motstridigheter kring objektet upp-
träder både inom gruppen av lärare, men också mellan lärare och företrädare för
förvaltningen, samt mellan tekniker, ekonomer och lärare. Integreringen av nya
medier i grundskolan ger upphov till systemiska motstridigheter mellan objektet,
subjekten och arbetsdelningssystemet i kommunen. I ett arbetsdelat system ökar
kraven på aktörerna att vara kreativa och uppfinningsrika för att hantera motstridig-
heter som riskerar att inte bara förhindra möjligheten att genomföra uppdraget, utan
också att skapa motstridigheter mellan och inom olika nivåer i kommunen. Möjlig-
heten till utveckling finns därmed inte att tillgå i färdiga koncept eller verktyg som
andra tänkt ut inte heller genom att formulera och lösa problem, utan genom att
aktörerna litar på sig själv och sin förmåga att hantera de motstridigheter som kan
uppstå mellan de olika elementen i systemet när något nytt skall hanteras
(Warmington & Leadbetter 2010). De motstridigheter som kan förknippas med
objektet, i detta fall nya medier i grundskolan, kan i förhållande till den praktik som
objektet skall integreras i vara mer eller mindre motstridigt.

Medier i skolan – ett motstridigt objekt
Mina resultat har visat att skolans uppdrag kring nya medier har konstruerats
utifrån motstridiga föreställningar om skolans roll i samhället. När skolans inre
arbete framställdes som det stora problemet kompletterades den tidigare restriktiva
synen på medier som hot mot skolans demokratifostrande uppdrag med en mer
teknikdeterministisk syn. Den tidigare synen på förhållandet mellan skola och
medier övergick närmast i sin motsats. Från att medierna varit hotet framhölls
datorer och it som nödvändiga för att lärarna och skolan skulle utvecklas. Över tid
har statlig policy konstruerat medierna som ett motstridigt objekt, men också
lärarnas syn på medierna som en konkurrent. Innebörden i McLuhans påstående att
medierna inte är neutrala tekniker (McLuhan 1964) framträder med tydlighet i
policyanalysen. Medierna lägger till, det vill säga utvidgar, människans, samhällets,
skolans och lärarens förhållande till medierna. I IT-diskursen framhålls teknikens
möjligheter för läraren att förbättra och effektivisera undervisningen, men också att
skolan genom integreringen av IT skulle gå från ett lägre till ett högre tillstånd. IT-
diskursen knyter an till talet om skolans tillkortakommanden och brister och lägger

 278

också beslag på lärandebegreppet som teknifieras. IT-diskursen identifierar sig inte
med andra medier, eller med mediers syfte i ett demokratiskt samhälle.

Den mediepedagogiska diskursen däremot riktar sig direkt till lärarna och har
som främsta syfte att förhindra kommersialiseringen och avregleringen av medierna.
Diskursen konstruerar mediernas roll utifrån den sociala ansvarsideologin. Diskurs-
en knyter därmed an till skolans samhällsförbättrande uppdrag och behöver lärarna
som en samhällsförbättrande och demokratiskt ideologiskt verkande kraft för att
motverka den framväxande liberala frihetsideologin inom mediesystemet. För
lärarna fungerade den mediepedagogiska diskursen som ett filter som reglerade hur
de kunde hantera objektets motstridigheter, det vill säga diskursen förmådde på
olika sätt visa hur medier kunde användas för att både fostra och bibringa eleverna
kunskaper utifrån olika skolämnen. Diskursen anpassades efter den pedagogiska
diskursens filter och blev lärarens, mediepedagogens och medieutvecklarens bunds-
förvant för att hantera de systemiska motstridigheter som fanns mellan subjektet
(lärarna) och objektet (nya medier) i de olika aktiviteterna. För att objektet skulle
kunna rekontextualiseras, det vill säga anpassas till en pedagogisk praktik,
underlättade den mediepedagogiska diskursen för lärarna att hantera objektets in-
byggda motstridigheter. Den mediepedagogiska diskursen konstruerade läraren som
ett kunnigt pedagogiskt subjekt. Styrningen skedde genom att diskursen erkände
lärarens problem och att nya medier var ett motstridigt och svårgreppbart pedagog-
iskt objekt. Diskursens främsta syfte var att förse läraren med praktisk kunskap om
hur medierna kunde bemästras och fogas in i undervisningen.

Den praktiska kunskapen, att skapa tillsammans med hjälp av medier, visade hur
lärarna konkret kunde bemästra objektet och därigenom tillitsfullt passerade genom
stresszonen till den proximala utvecklingszonen. Bemästrandet sker genom att
gemensamt och med stöd av mer erfarna aktörer, från mediebranschen samt medie-
pedagoger eller forskare, utforska, pröva och tillägna sig kunskaper om de nya
verktygen, för att sedan utifrån eget omdöme själva komma fram till hur och var
integreringen kunde bidra till att utveckla undervisningen och elevernas lärande.
Den mediepedagogiska diskursen utgår från tillitsstyrningens rationaliteter och syn
på människans förmåga att utvecklas. Den mediepedagogiska diskursen blev såväl
lärarens, mediepedagogens och medieutvecklarens tankemässiga redskap för att
styra sig själva och andra med tillit att uppdraget var möjligt att bemästra.

Den IT-politiska diskursen länkas till skolans allmänna utvecklingsuppdrag.
Under 1990-talet knyter den an till samtida strömningar kring new public manage-
ment, skolutveckling och lärande. Diskursen identifierar objektet, IT, som skol-

 279

utveckling och lärande och har tydliga ambitioner att omdefiniera lärarens och
skolans uppdrag. Skolan och läraren måste IT-anpassas om skolan skall kunna
utvecklas. Diskursen, som framförallt utvecklades inom näringslivspolitiska diskurs-
er, är inte känslig på samma sätt som den mediepedagogiska diskursen för den
pedagogiska diskursen. IT-diskursen bygger framförallt på ekonomiska och tekniska
rationaliteter och bygger upp ett motsatsförhållande mellan objektet, it, och läraren.

Den förväntade effekten, att tekniken skulle ge ”människans förmågor vingar”
(SOU 1994:118) uteblev och kommunens satsning gav i stället upphov till kraftiga
motreaktioner hos rektorer och lärare. Olika sätt att se på objektet skapade system-
iska motstridigheter i skolorna, vilka styrde mediepedagogen och förvaltningens IT-
ansvariga att agera för att hitta en tredje väg. Multimediaprojektet blev i detta fall en
teknik att styra samgestaltningen av den mediepedagogiska diskursens och IT-
diskursens motstridiga syn på objektet. Genom projektet blev det möjligt, men
samgestaltningen omfattade bara den del av det kommunala aktivitetssystemet som
berörde aktörer inom skolan. Samgestaltningen inom skolans verksamhet utlöste
istället systemiska motstridigheter mellan aktörer inom skola och aktörer inom IT
och ekonomi.

Tillitsstyrning och misstroendestyrning
Tillit handlar i grund och botten om att känna förtroende för någon eller någonting.
Resultaten visar också att tillitsregimer inte behöver vara direkt knutna till en annan
människa, utan att de också kan knytas till fenomen eller materiella ting. Den
mediepedagogiska diskursen konstruerar ett diskursivt förbund mellan medier och
skola och gjorde det möjligt för lärarna att anpassa uppdraget kring nya medier
utifrån den pedagogiska diskursen som styrde det praktiska arbetet i skolan.

Misstroendestyrningens främsta kännetecken är en tro på att kontroll och
mätningar leder till bättre kvalitet. Min analys av statlig policy visar hur tilliten till
lärarna bytts ut mot en närmast för givet tagen syn på mål- och resultatstyrningen
som ett slags överideal. Denna form av styrningsrationalitet bygger i hög grad på
användande av tekniker som syftar till att granska och mäta för att styra människor
eller händelser så att ett önskat utfall kan uppstå. Men kontroll handlar om mer än
foglighet. Det handlar också om information. Där tillitsrationaliteten enbart kan
förlita sig på att saker och ting görs som överenskommit, kan kontrollen ge informa-
tion om att det som var tänkt att ske faktiskt sker. Vi behöver inte längre förlita oss

 280

på andra aktörers vilja att upprätthålla tillitsrelationen utan kan genom kontroller få
kunskap om att de gör det som var tänkt. Här kommer också den digitala tekniken
in. Denna lämpar sig utmärkt för att kontrollera och styra via information.

Sammantaget leder misstroendestyrningen på mesonivån till att läroplanens
uppdrag underordnas tekniska och ekonomiska rationaliteter i kommunen. En
sorglig och kontraproduktiv effekt av misstroendestyrningen i förhållande till
lärarnas mångåriga utvecklingssträvanden var att detaljstyrningen av skolornas
medieanvändning riskerade att bli så detaljerad och reglerad, att den lämnade
mycket lite utrymme över till lärarna att efter eget omdöme välja medier utifrån
elevernas behov i undervisningssituationen. Studien visar att misstroendestyrningen
var ineffektiv i arbetet med att utveckla skolan. Istället för att skapa bättre och
effektivare undervisning, bidrog den till att inskränka såväl lärarnas professionella
kunskaper som lärarnas yrkesmässiga autonomi.

Det stora problem som skolan står inför idag handlar om att återskapa tilliten
mellan läraren och staten. Den största utmaningen som svensk skola står inför i dag
blir, enligt mig, att innovativt hitta sätt att hantera styrningens systemiska motstrid-
igheter, med sådana styrningstekniker att tilliten mellan lärare, skola, kommun och
stat stärks.

Kommunens utvecklingssträvanden i fråga om att integrera nya medier var ett
arbete som spreds från skola till skola och drevs fram av en engagerad grupp lärare.
Spridningen och den ökade användningen av nya medier i skolornas undervisning
blev möjlig därför att lärarna genom den mediepedagogiska diskursen försökte
skapa mening kring sitt uppdrag och interagerade med andra aktivitetssystem.
Mediebranschen, forskare och statliga aktörer bidrog med sin kunskap så att lärarna
kunde hitta meningsfulla sätt att integrera nya medier. Men det var först när lärarna
genom egna och andras erfarenheter upptäckte att medieanvändningen bidrog till
elevens möjligheter att nå målen som nya medier blev meningsfulla för lärarna.

I den allmänna mediedebatten och även när politiker försöker analysera orsaker-
na till skolans brister och sjunkande elevresultat utpekas ibland kommunerna och
kommunaliseringen som en orsak. Fortsatt misstroendestyrning och fokus på brister
och tillkortakommanden hos lärare, rektorer eller kommuner formar dessvärre ett
politiskt klimat som riskerar att fördjupa bristen på tillit.

Realiserandet av mål- och resultatstyrningen framträder tydligast på mesonivån i
kommunen, det vill säga på förvaltnings- och kommunpolitisk nivå. Införandet av
mål- och resultatstyrning innebar att mesonivåns insatser i förhållande till lärarnas
utvecklingssträvanden förskjuts från att initiera, driva på och skapa reella förutsätt-

 281

ningar för det pedagogiska uppdraget till att prioritera ansvaret för ekonomi och för
skolornas resultat.

När kommunen gick från tillitsstyrning, som reglerade kommunen som en
politiskt–ideologiskt handlande kraft som drev skolans ideologiska uppdrag enligt
läroplanen, och till misstroendestyrning, som formade en resultatansvarig kommun,
återspeglas detta skifte tydligt i skolchefens olika subjektspositioner samt i resultaten
som visar hur glappet mellan skolnivån och förvaltningsnivån ökade. Tillitsstyrning-
ens intresse för skolans samhällsdanande uppgift och demokratiuppdrag ersattes
successivt av misstroendestyrning och behovet att styra genom kontroll. I stället för
att se sig som en gemensam part i lärarnas strävan att integrera nya medier övergick
kommunen till att kontrollera resultaten av lärarnas ansträngningar. Den resultat-
inriktade kommunen framhöll nödvändigheten av att hålla isär olika ansvars-
områden. Läraren tilläts inte längre fuska på teknikernas områden och förvaltnings-
ledningens främsta arbetsuppgifter kom att gälla utvärdering, kontroll och
uppföljning.

Avslutande reflektioner kring styrning av skolans utveckling
I bakgrundskapitlet har jag visat hur forskning inom området skolutveckling har
försökt hitta svar på frågan varför skolan inte utvecklades på det sätt som det var
tänkt (Lieberman 2005). Forskare har på olika sätt tagit sig an uppgiften att skapa
kunskap om det praktiska skolutvecklingsarbetet. Man talar om skolutvecklings-
forskning som spridare av en mörk respektive ljus bild av det praktiska arbetet med
att utveckla skolan (Sarason 2005). Den ljusa intresserar sig för framgångsrika
exempel medan den mörka försöker förstå vad som inte fungerar. Närheten till
reformerna har varit och är problematisk för forskare inom forskningsfältet, inte
minst därför att forskningen inriktats på att antingen söka vad som fungerar eller att
utveckla strategier och praktiska verktyg som antas leda till att skolan skall bli bättre.

Den här studien visar att välmenta och välunderbyggda råd från forskare kan vara
av stor betydelse för lärares möjligheter att genomföra sitt uppdrag att integrera nya
medier i kommunens skolor. Men det var inte de färdiga strategierna eller skolför-
bättringsverktygen som var betydelsefulla för att lärarna lyckades hitta sätt att
integrera nya medier i sin undervisning. Mina resultat visar framförallt att styrning i
interaktionen och dialogen mellan forskaren och lärarna fungerade som en förstärk-
ning av hur dessa såg på sin egen förmåga, kreativitet och tilltro till sitt eget omdöme

 282

att innovativt hantera de motstridigheter som uppstod när uppdraget skulle realiser-
as. Med stöd av resultaten i den här studien hävdar jag att det är dags för skolut-
vecklingsforskningsfältet att göra upp med sin egen historia, frigöra sig från det
utvecklingsperspektiv som forskningen dominerats av och rikta blicken mot hur
styrningen kan tänkas möjliggöra eller hindra utvecklingen av skolans undervisning
så att eleverna når de uppsatta målen.

Det tycks också finnas en blind fläck i den aktuella skoldebatten när det gäller de
reformer som genomfördes runt 1990 och som byggde på införandet av New Public
Management. Min studie har visat det även andra forskare har pekat på, nämligen
att utveckling av skolan snarare hindras än möjliggörs när kontrollen av outcome
har ökat. Statlig utbildningspolicy har visat hur mål- och resultatstyrningen, misstro-
endestyrningen, av skolan, successivt introducerades i svenskt skolsystem från 1980-
talet och framåt. I utredningstexten Staten får inte abdikera – om kommunaliseringen
av den svenska skolan (SOU 2014:5) framgår att mål- och resultatstyrningen
fortfarande är det dominerade sättet att tänka om skolans styrning. Trots att skolans
och elevernas resultat verkar gå i fel riktning rekommenderar utredningen att staten
med tålmodig tydlighet måste fortsätta att förklara styrsystemets styrkor och skolans
alla brister. Talet om brister har sitt ursprung i kontrollen och i en kunskapssyn som
ser kunskaper som något avgränsat och mätbart. Mycket i mina resultat tyder på att
den viktigaste kunskapen som krävs för att skolans undervisning skall utvecklas är
alltför komplext och svårfångat för att kunna uttryckas enkelt. Detta ser jag också
som misstroendestyrningens stora och allvarliga brist nämligen att den sätter sin
tillit till kontroll och det enkelt mätbara istället för aktörernas erfarenheter och
kunskaper. Så länge kontrollerna fortsätter att bevisa att bristerna finns hos
aktörerna kommer förmodligen misstroendestyrningen sitta säkert.

Powers (1999) reflektioner kring kontrollsamhället är lika aktuella i dag som när
den skrevs. New Public Management erbjuder oss en subjektsposition som effektiva,
rationella och rationella yrkesutövare som frivilligt kontrollerar oss själva genom
självvärderingar och genom accepterandet av nyckeltal, trots att sådana för de allra
flesta av oss egentligen inte säger något om det vi behöver veta. I grund och botten
ser styrsystemet ut som det gör därför att huvudmannen inte vet vad aktörerna som
skall utföra uppdraget har för sig.

Studien har visat att misstroendestyrningen och ökade kontroller av skolans
kvalitet var kontraproduktiva i flera avseenden. Misstroendestyrningen ökade av-
ståndet mellan nivåerna i kommunen och förhindrade möjligheten för aktörer på de
olika nivåerna att samverkande styra skolans utveckling med utgångspunkt i det

 283

uppdrag som staten gett skolan i läroplanen. Förutom att misstroendestyrningen
underordnade de professionellas omdömen kom också läroplanens uppdrag att
underordnas tekniska och ekonomiska rationaliteter. Den största utmaning som
staten står inför i dag är som jag ser det att hitta sätt att återupprätta tilliten till
lärarna. Ett sätt att börja, menar jag, kunde vara att på allvar rikta misstron mot
misstroendestyrningen. Sätt misstron till kontrollerna och tilliten till människor. Det
är inte bara en bra början utan helt nödvändigt för att på sikt kunna vända den
nedåtgående trenden i svensk skola.

 284

Summary

In this thesis I focus on the governance of the development of Swedish schools. I do
this by studying a municipality’s work with integrating new media into primary and
lower secondary education. The study spans the period from the 1980s to the 2010s
when large and sweeping reforms were carried out in the Swedish education system
at the same time as the media landscape was changing. This leads to greater pressure
on schools to integrate the new media. By new media, in this study I mean the media
that are visualised in the policy as something that teachers do not use, but from the
various state perspectives are considered necessary for them to succeed in their
mission. What is regarded as new media has changed over time; e.g. video tape
recorders were new (and strange) in the 1980s, whereas the Internet and computers
were the new media of the 1990s.

The aim and questions of the study
Research studying school governance from a municipal perspective shows that the
shift of responsibility for developing education from the state to the local level has
been difficult for the municipalities to handle. The municipalities were faced with
several difficulties, partly reflecting how the reform was designed. According to Jarl
(2012), two different aims were incorporated in the reform, which sought to change
the responsibility for the governance of schools (Government Bill 1988/89:4). On
one hand, it was a matter of strengthening the municipal influence and, on the other,
the reforms were intended to make schools’ activities more efficient. The latter, the
so-called new management model, implied that municipalities should conduct
educational activities delivering better results at lower costs. While the political
reform was interested in the educational goals, that is to say the input, the
management reforms were aimed at the results – the outcome. This has resulted in
the task of municipalities as the parent body of education becoming complex and
contradictory with at least two clearly conflicting missions, which actors at the

 285

municipal level must find ways of handling in their daily work. They must both
implement detailed political decisions loyally, without personal bias, and at the same
time lead the development of the activities based on their own judgement. While
headmasters in the role of bureaucratic officials strive to follow political decisions
loyally and remain within budget, a headmaster must also, in the role of an
educational leader, be one of the teachers and share their professional values.

This study aims to visualise and discuss conflicts in the governance of a
municipality’s development ambitions concerning the integration of new media into
primary and lower secondary education in the period 1986–2009. In the study, I look
for answers to the following questions:

1. How has the municipality gone about integrating new media?
2. Which dilemmas appear in the narratives of the driving actors – the

teachers, the media pedagogues and media developers?
3. Which ideas, strategies and actions do they use to handle these dilemmas?
4. Which discourses were active regarding the municipality’s development

ambitions during that period?

Background and position of the study in the research area
Research on the integration of new media shows that it is difficult to control the use
of new media technology in schools at the state level (Hall 2004; Buckingham,
Scanlon & Sefton-Green 2001; Loveless & Ellis 2001; Riis 2000; Pedersen 2000;
Cuban 2001; Söderlund 2000; Stigbrand 1989). However good the intentions were
for the invested money and the projects the state initiated, there always seemed to be
new shortcomings to be dealt with. Among other things, Söderlund (2000) draws the
conclusion that the ideological shift in Swedish computer policy over time has led to
contradictory starting points in the schools’ work with introducing and using
computers. The integration is assumed to be made difficult by, among other things,
the teachers having so many different and conflicting notions of the educational
purpose of using new media. Studies of the integration of film, radio, video or the
introduction of media knowledge in schools reveal that this is problematic regardless
of whichever form of media is to be integrated (Stigbrand 1989; Graviz Machado
1996; Danielsson 2002). In the practical work of introducing new forms of media
there have been individuals or groups of pioneers among teachers who have tried to
create preconditions for the use of the technology in schools (Cuban 2001; Pedersen
2000; Riis 2000). Cuban (2001) thinks that, among other things, that these
supporters of the technology had a greater influence on their colleagues’ use of

 286

media than large-scale state efforts. But, on the whole, the use also implied in this
case that teachers used the new technology to maintain a previous order in their
teaching (Cuban 1986). When research in the area, which has often been conducted
from a top-down perspective, observed that the policy was not being fulfilled, this
was often followed by either a kind of scapegoat reasoning or new programmes
aimed at reprogramming the teachers’ use of media. Cuban regards both as
variations of the same theme: to control, entailing a mixture of ‘blaming’ and
‘training’.

 After more than 60 years of studies of educational development, most
assumptions of how the authorities intended to govern the development of
education turn out to be in need of reconsideration, not least as regards notions of
change as an ability that can be trained. In the 1990s, so-called change researchers
often talked about schools having to become better at changing and building up an
internal capacity. Yet, although change research emphasises what is possible and
successful (Corcoran & Goertz 1995), research still has nothing to say about the
nature of the ability to change. Studies trying to approach ambitions to change
gradually began to emerge based on an understanding that for the actors it was a
matter of creating a balance between change and stability (Miles 2005). This also
implied that the research must be adapted from seeking to find the best way and
producing strategies and lists to try to understand what is happening. McLaughlin
(2005) points out that, as early as the 1970s, it could be shown that there was no 1:1
relationship between policy and practice. A change in education is a problem that
must be solved within the smallest unit, among the people in an organisation, and
the local capacity and willingness is the key to implementation of a policy.

In the last 30 years, most European countries’ education systems have undergone
great changes (Lundahl 2002). It is assumed that there are several reasons for this.
They include globalisation, the strong impact of neoliberalism but also new media
and access to knowledge that were not available in the post-war period when many
countries were designing their education systems (Hudson 2007). The changes in
society have, in turn, caused the responsibility for developing education to be
altered. Since municipalities and teachers have been given the responsibility for the
development of education, it might seem as if the state has retired. But there are also
researchers who claim almost the opposite. What the state did in the 1990s was
about adapting the state’s governance to make it agree better with the growing
fragmentation, marketisation, and individualisation in society (Goodson & Lindblad
2011; Hudson 2007). These currents in society made it increasingly difficult for the

 287

state to govern from a central level. At the same time, more and more critical voices
were raised against central state governance, finding strength from a wave of
demands for decentralisation that was ever stronger (Lindholm 2012). Instead of
governing through authority, the new governance was based on autonomous
technologies aimed at controlling how people think about themselves and others.
Nor did the state governance decrease when, instead of detailed rules, the state
increased the control of the subordinate levels’ achievements (Lundahl 2005).

I thus argue that, instead of the development perspective that has long dominated
research on the development of education, there are good reasons to take an interest
in the governance itself. Is there perhaps something in the way of governing the
development of education that forms ‘refractory’ subjects? Research focusing on
creating an understanding of how education develops must, as I see it, also include a
critical observation of the governance of the education system and of how the
governmentalities of the governance might regulate the practical work where
conflicts appear in contrast to the logic of the policy. It is therefore of great interest
to know more about how active teachers handle these conflicts in their attempts to
perform their mission concerning new media.

Theoretical points of departure
In order to visualise and discuss the municipalities’ development ambitions I use the
activity theory (Engeström, 1987, 1999, 2008) where, through the dilemmas of
teachers’, media pedagogues’ and media developers’ narratives I focus the analysis
on how teachers and schools handle different systemic contradictions arising when
the use of media in primary and lower secondary schools is to be changed. The
activity theory is chiefly aimed at analysing activities and the change that the actors
regard as possible and reasonable (Engeström 2008). In activity theory studies it is
the activity that is the object of knowledge. In this study, the object of knowledge
consists of the systemic contradictions that emerge in activities when teachers
integrate new media in the teaching. I regard systemic contradictions as a specific
concept in the activity theory that enables me to visualise and discuss the
governance. My point of departure is the systemic contradictions in both the
governing and the changing force in the activity system (Engeström 1987, s.6).
Theoretically, this is possible to explain via the concept of ‘expansive learning’,
which implies that actors within an activity use and develop their historically and
culturally based knowledge, that is, their experiences for finding new and innovative

 288

ways for handling the object. By studying the actors’ ideas, strategies and actions for
implementing the mission, it is also possible to visualise and discuss
governmentalities in the practical work. In this study, I approach systemic
contradictions based on the dilemmas that I myself as a driving actor encountered in
different activities aimed at controlling the use of new media in the teaching of
schools. By means of a narrative perspective and in the life narrative approach I
found theoretical points of departure for studying individuals’ experiences of the
practical work with integrating new media. My own narrated experiences as well as
others’ are in themselves analyses and create meaning about what has happened to
us in our lives. I have shown theoretically that dilemmas in life narratives are
especially suited to visualising systemic contradictions in activities aimed at
integrating new media in education. The dilemmas function as analytical peepholes
for studying the governance in the systemic contradictions in a historical and
temporally prolonged process. With the aid of the activity theory and where the
dilemmas are analysed on the basis of the activity system’s six elements, it is possible
to make multilevel analyses so that individual persons’ actions on both the municipal
and state levels can appear as active forces in historically developed activities for
governing, improving and changing the teaching of schools by means of new media.
To answer my questions about which discourses governed the activities in the
municipality’s policy practice, I use governmentality and Dean’s (2010) four control
dimensions – visualisation of problems, knowledge, control techniques and subject
positions – as tools for analysing the control as it was intended in the policy and as it
appears in the municipal activities.

Methodological points of departure
In order to understand how people think and act to solve the mentioned
contradictions, I regard it as important in the study to acquaint myself with what
those people who have strived to implement the work in practice have to say. In life
narratives it is possible to obtain information about the solutions teachers have
resorted to in order to handle the problems they have been faced with in their work
with integrating new media. As the governance of education has come to be
increasingly individualised, I think that teachers’ narratives can contribute
important knowledge regarding how or what it is that controls people’s thoughts and
behaviour in different periods and places. This also makes it possible to understand
the difference between what is thought and what is done, and to contribute to an

 289

alternative narrative about the practical work with integrating new media in the
teaching of Swedish primary and lower secondary education.

Method
In the work in this thesis I chose to study a specific case, a municipality that for
several decades has gone in for the use of new media in the teaching of its municipal
primary and lower secondary schools. From the early 1980s and up to the point
when I started my postgraduate studies, I was a driving actor for new media in both
this local arena and in various regional and national contexts. When a scientific
study of this kind is to be planned and implemented, special methodological points
of departure are required. Based on these, I can as a researcher make conscious
choices and avoid the pitfalls that might arise in a study of different activities that
took place in the past and that I as a researcher myself have experiences with. Based
on the aim of the study and its special circumstances concerning this case, I use a
narrative auto-ethnographic case study methodology. This implies that I have
combined different methodologies I consider both compatible and complementary.
The multi-method approach in combination with the choice of narrative, auto-
ethnographic and discourse analytical methods enables me to relate scientifically to
my own experiences and connections to the case as an empirical source of
knowledge. The data collection took place successively and systematically in
interaction with my own reflection and writing, spontaneous and planned
talks/interviews and search for documents that could provide information about the
municipality’s history of media pedagogy. The data collection was approached
successively where I followed different tracks and tips and collected increasingly
extensive information about the case. This made the amount of data grow like a
snowball. As a start to my investigation I began to write my own life narrative. By
means of auto-ethnological field studies where through introspective and
retrospective observation techniques I focused on my experiences, I wrote my life
narrative. In the empirical investigation, I searched for different documents from the
local and state levels that could elucidate the aim and the questions. They include
public as well as my own private collections, personal letters and other media. On
the whole, I regard the document collection as a central and time-intensive part of
the research process. It is an auto-ethnographic strategy for studying self-reflection
and developing understanding where as a researcher I make field notes in order to
reflect and mediate relevant insights about the research problem.

 290

In the analysis of the data I applied a multi-methodological approach (Denzin &
Lincoln 2011), a strategy for the analysis work aimed at creating systematics, and
broadening and deepening the study. Instead of using a magnifying glass where I
could zoom in on or out of various texts and documents, I used a cut crystal, an
analytical prism. Depending on what I chose to direct my interest to, the prism made
it possible for me to use many different refractions that shed different light on my
collected data. The analytical prism is based on four analytical perspectives: the
narrative, activity theoretical, discourse analytical and governmentality.

Results and conclusions
I present the compilation of my results in four chapters. The first of such chapters,
chapter 5, consists of an analysis of state policy (macro) which from three different
perspectives (education, media and IT policy) over time I believe has been important
for governing the use of media in primary and lower secondary education. In that
chapter, I account for how the problems in primary and lower secondary education
are visualised from three different perspectives – education policy, media policy and
computer/IT policy. All three perspectives provide different views on what
education is and which mission education should have in relation to new media.
Through a historical discourse analysis of state education policy two clear
governmentalities appear over time. In the discourse on the governance of
education, I have chosen to call them trust governance and distrust governance,
respectively.

Appearing in the final report (SOU 1948:27) of the education committee of 1964,
trust governance is based on a governmentality where the state displayed trust in the
teachers’ knowledge and gave the teachers freedom to conduct their mission based
on their own judgement. In summary, trust governance is characterised by a
permissive view of mistakes, an outspoken ambition to avoid frequent reforms and
by the state intending to protect the teachers’ pedagogical freedom and thereby
create stability in the work with developing education. The talk of freedom in the
report was based on the societal level, assuming that the teachers themselves
managed to adapt the teaching to the needs of society and state demands. The
mission of education was seen as a societal mission seeking to create a socially equal
and democratic society. This trust governance was gradually superseded. Among
other things, this happened by education changing from having been considered a
force for changing society to texts visualising the teaching of schools as a problem

 291

for society that was maintaining social inequality. The introduction of management
by objectives and results was based on the idea of greater local freedom in the sense
of fewer rules and with a clearer demand for control of teachers and school quality.
In the policy, the talk of governing via greater influence on the local level changes to
governing through strengthened control and more efficient supervision of school
activities. I interpret the increased control and measurements as the governmentality
being based on distrust as to whether schools would really manage their mission.
The distrust governance, which is based on governing the development of education
via greater control, appears ever more clearly in subsequent investigation texts (SOU
1997:121, 2004:116, 2007:28). The meaning of school improvement changes over to
being about how teachers can be trained to handle the free scope that is described.
Through this discursive shift between governing with trust on one hand and distrust
on the other, the balance is also disturbed between media and education and the
teacher’s mission in relation to the media. The investigation of the policy documents
during seven decades of politics shows that a shift has taken place in how the state
has dealt with the issue of integrating new media into education. There has
historically been a kind of symbiosis between education policy and media policy in
thoughts on the problems of education and the reason for using new media. The
policy on digital media has above all been driven from a commercial policy
perspective. The media have changed from being regarded as the problem to being
the solution for improving education.

The three other results chapters (6–8) are based on the educational (micro) and
municipal (meso) perspectives. The narratives are mediated from three different
actors’ perspectives, namely those of the teacher, the media pedagogue and the
media developer, based on nine dilemmas (1.9) that emanate from my narrative
about activities aimed at the integration of new media. The results show how the
teacher, the media pedagogue and the media developer together with state actors
handle the systemic contradictions in joint activities in order to implement the
mission. The dominant governmentality in these activities is based on trust
governance. When the use of the media becomes increasingly common in the
teaching, the change becomes tangible in other parts of the municipal activity system
which, underpinned by the distrust governance’s governmentalities, triggers
systemic contradictions among the levels in the municipality. The pedagogical
mission is distorted and subordinated to economic and technical governmentalities.

 292

Referenser

Otryckta källor

Arvidsjursgruppen. (2005). Angående förändrade behov och krav på förutsättningar
för hantering av IT och resurser i skolan. Minnesanteckningar. Piteå
kommun, Arvidsjaursmötet. 2005-03-16 – 2005-03-17. I författarens ägo.

Barn- och utbildningsförvaltningen. (2003a). Konsekvensbeskrivning – att bedriva
verksamhet inom befintliga ramar. Bilaga samverkansprotokoll. 2003-08-14.
I författarens ägo.

Barn- och utbildningsförvaltningen. (2003b). Kvalitetsredovisning Piteå kommuns
skolor, 2002/2003. Piteå kommuns arkiv.

Barn- och utbildningsförvaltningen. (2004). Kvalitetsredovisning Piteå kommuns
skolor, 2003/2004. Piteå kommuns arkiv.

Barn- och utbildningsnämnden. (1997). Information angående beviljade
projektmedel, Multimediaprojektet. Protokoll. 1997-09-24. Piteå kommuns
arkiv.

Barn- och utbildningsnämnden. (1999). IT-strategi för Piteå kommuns grundskola,
1999. Fastställd av Barn- och utbildningsnämnden 1999-03-23. Piteå
kommuns arkiv.

Barn- och utbildningsnämnden. (2003) Skrivelse angående CMiT, grundskolans
lärare. Bilaga protokoll. 2003-11-26. Piteå kommuns arkiv.

Barn- och utbildningsnämnden. (2004). Strategi för utvecklingsarbetet med media
och IT i grund- och särskolan. Fastställd av barn- och utbildningsnämnden
2004-06-23. Piteå kommuns arkiv.

Barn- och utbildningsnämnden. (2006a). Beslut att ge barn- och utbildningschefen i
uppdrag att utreda samnyttjande av CMiT:s resurser. Protokoll 2006-03-29.
Piteå kommuns arkiv.

Barn- och utbildningsnämnden. (2006b). Beslut angående utredningen kring CMiT,
Inrättande av kommundoktorandtjänster. Protokoll. 2006-10-25. Piteå
kommuns arkiv.

 293

Barn- och utbildningsnämnden. (2009). IKT och mediestrategi Piteå kommuns
skolor: Lära –Skapa –Utveckla – Demokratisera. Fastställd av Barn- och
utbildningsnämnden 2009-01-21. I författarens ägo.

Bergström, Staffan. (2004). Hemsidan– en kommunikationslänk i tiden.
(Utvecklingsarbete). Piteå kommun: Barn- och utbildning, Centrum för
Media och IT i grundskolan. Juni 2004. I föfattarens ägo.

CMiT. (2000). Kurskatalog CMiT läsåret 2000/2001. Piteå kommun. I författarens
ägo.

CMiT. (2001a). Dags att söka kurs på CMiT! Låt stå! Kurskatalog läsåret 2001/2002.
Piteå kommun. I författarens ägo.

CMiT. (2001b). CMiT Kvalitetsredovisning läsåret 2000-2001. Piteå kommun. I
författarens ägo.

CMiT. (2002a). Dags att söka CMiT:s kurser. Kurskatalog läsåret 2002/2003. Piteå
kommun. I författarens ägo.

CMiT. (2002b). Ett år klokare. Kvalitetsredovisning läsåret 2001/2002, CMiT. I
författarens ägo.

CMiT. (2003). Ringar på vattnet.Kvalitetsredovisning läsåret 2003/2004, CMiT. Piteå
kommun. I författarens ägo.

CMiT. (2004). Välkommen till det ”Nya CMiT”. Handledning och stöd läsåret
2004/2005. Verksamhetsbeskrivning CMiT för läsåret 2004/2005. Piteå
kommun. (odaterad). I författarens ägo.

CMiT. (2006). Att hålla elden vid liv. Kvalitetsredovisning läsåret 2005/2006. CMiT
Piteå kommun. I författarens ägo.

Dahlblom, Gunilla. (2004). Det var lätt för att det var roligt – en studie av
könsrollsmönstrets förändring vid skapande arbete med datorn som verktyg.
(Utvecklingsarbete). Barn- och utbildning, Centrum för Media och IT i
grundskolan. Maj 2004. I författarens ägo.

Dahlblom, Gunilla. (2009). Utvärdering av ASL. Att Skriva sig till Läsning på datorn.
Auktoriserat projekt, Barn- och utbildning, Piteå kommun 2006-2009. Piteå
kommun: Barn- och utbildning, Centrum för Media och IT.(odaterad). I
författarens ägo.

Filmpool Nord. (2006). Med anledning av besparingsförslag som figurerar runt CMiT.
Skrivelse till Barn- och utbildningsnämnden Piteå kommun. 2006-04-05. I
författarens ägo.

Fjällström, Elisabeth och Nilsson, Lars. (2006). Samlokalisering
CMiT/medieklasser/Bemanning CMiT. Utredning. Dnr 05BUN65. Beslut i
Barn- och utbildningsnämnden 2006-10-25. Piteå kommuns arkiv.

Forskare. (1994). Intervju med forskare ang. kommunens arbete med
medieundervisning. 1994-09-14. I författarens ägo.

 294

Föreningen Datorn i Utbildningen. (2007). Guldäpplejuryns motivering, Guldäpplets
särskilda pris. odaterad. I författarens ägo.

Förvaltningschef. (2005). Mötesplats media och lärande. Inbjudan till möte angående
forskning och utveckling om medier i skolan. 2005-05-19. Piteå kommun,
Barn- och utbildning. I författarens ägo.

Förvaltningschef. (2006). Skrivelse till kontaktlärare IT/media ang. CMiT. Piteå
kommun Barn- och utbildningsförvaltning. 2006-04-24. I författarens ägo.

Förvaltningschef. (2009). Piteå kommuns doktorandsatsning – Intresseanmälan
Umeå Universitet. Piteå kommun, Barn- och utbildningsförvaltningen.(juni
2009). I författarens ägo.

Hansson, Kristina. (1986). Lokal kursplan tillvalskursen, TUFF, årskurs 7,8 och 9.
Hortlax högstadieskola. 1986-09-23. I författarens ägo.

Hansson, Kristina. (1987). Att utveckla teatermedium som tillvalsämne.
Projektbeskrivning Kultur i skolan. Hortlax högstadieskola, Piteå
Kommun.1987-02-24. Piteå kommuns arkiv.

Hansson, Kristina. (1988). Fortsatt utveckling av tillvalsämnet teater och massmedia
(TUFF). Projektbeskrivning lokalt projekt, Kultur i skolan. Hortlax
högstadieskola. 1988-03-16. Piteå kommuns arkiv.

Hansson, Kristina. (1991). Ansökan om stöd till lokalt arbete med video,
Medieverkstadsprojektet, Hortlax högstadieskola. Projektansökan Svenska
Filmistitutets Stöd till medieverkstäder. 1991-01-25. Svenska Filminstitutets
arkiv.

Hansson, Kristina. (1992). Att utrusta Piteå kommuns högstadieskolor med
medieverkstäder, Medieverkstadsprojektet. Piteå kommuns högstadieskolor.
Ansökan om stöd till lokalt arbete med video. Svenska Filmistitutets stöd
till medieverkstäder.1992-01-25. Svenska Filminstitutets arkiv.

Hansson, Kristina. (1993a). Att utrusta samtliga högstadieskolor i Piteåkommun med
varsin skolmedieverkstad, Medieverkstadsprojektet. Projektansökan.
Ansökan om stöd till lokalt arbete med video. Svenska Filminstitutets stöd
till medieverkstäder. 1993-02-16. Piteå kommuns Högstadieskolor. I
författarens ägo.

Hansson, Kristina. (1993b). Reviderad projektplan ”Att utrusta Piteå kommuns
högstadieskolor med egna medieverkstäder”. Skrivelse. Piteå kommun:
Högstadieskolan. 1993-04-06. I författarens ägo.

Hansson, Kristina. (1994). Statistik AV-utrustning, grundskolan läsåret 1994/95.
Piteå. I författarens ägo.

Hansson, Kristina. (1995a). ”Att utrusta högstadieskolorna i Piteå kommun med
medieverkstäder. Rapport av erhållet videostöd. 1995-05-12. Piteå kommun:
mediepedagogen. I författarens ägo.

Hansson, Kristina. (1995b). Loggbok 1995/96. I författarens ägo.

 295

Hansson, Kristina. (1995c). Information till samtliga rektorer, grundskolechefer och
skolchef, ang. Medieundervisningsprojektet.1995-09-25. Piteå: Piteå
kommun mediepedagogen. I författarens ägo.

Hansson, Kristina. (2000a). Att fylla med mod. Internutbildning för
It/mediepedagoger CMiT, Barn- och utbildning. 2000-09-04. I författarens
ägo.

Hansson, Kristina. (2000b). Projektredovisning. Kultur och ny teknik – Verktyg för
barns och ungdomars berättande. 2000-09-21. Piteå kommun. I författarens
ägo.

Hansson, Kristina. (2000c). Piteåmodellen steg två. Ansökan om stöd till lokal
filmkulturell verksamhet för barn och ungdom. Svenska Filminstitutet, Film
och publik. Piteå: CMiT. 2000-09-28. I författarens ägo.

Hansson, Kristina. (2001). Att lära av varandra. Fortbildningserbjudande för medie-
och dataansvariga lärare i grundskolan, Centrum för Media och IT (CMiT)
och Luleå tekniska universitet. I författarens ägo.

Hansson, Kristina. (2006). Projektbeskrivning. Att skriva sig till läsning. Auktoriserat
projekt. Piteå: Piteå kommun, Barn- och utbildning, CMiT. 2006-02-07. I
författarens ägo.

Hansson, Kristina. (2007). Medieutvecklarens loggbok, läsåret 2006/07. I författarens
ägo.

Hansson, Kristina. (2009). Sammanställning utvecklingsledarens spelplan. 2009–03-
02. I författarens ägo.

Hansson, Kristina, Bälter, Mats, Dahlblom, Gunilla, Lindgren, Henny, Stavert,
Cecilia och Westerberg, Richard. (2004). Utvecklingsdialogens möjligheter.
En nulägesstudie av Piteå kommuns grundskolors arbete med IT och media.
(Utvecklingsarbete, nr 2004:2). Barn- och utbildning, Centrum för Media
och IT i grundskolan. I författarens ägo.

Hansson, Kristina och Bälter, Mats. (1998). ”Multimediaprojekt”: Sammanfattning
av projektets mål och syfte. Information till Barn- och utbildningsnämnden,
Piteå kommun. 1997-08-21. I författarens ägo.

Hansson, Kristina och Thall, Jan- Olof. (1997). Multimedia i skolan: att integrera IT
och media i undervisningen och i de befintliga skolmedieverkstäderna.
Projektansökan Kultur och ny teknik –Verktyg för barns och ungdomars
berättande, Multimediaprojektet. 1997-11-14. I författarens ägo.

Högstadieskolan. (1981). Förslag på tillvalskursen, TUFF, Teater–Underhållning–
Film–Foto. Hortlax centralskola. 1981-05-15. Piteå kommuns arkiv.

IT-ansvarig förvaltningen. (1999). Ansökan om stadsbidrag till internetanslutning,
ITiS. Piteå kommun, Barn- och utbildningsförvaltningen. Odaterad. I
författarens ägo.

 296

IT-ansvarig förvaltningen. (2007). E-mail 2007-03-23. IT-information till rektorer
angående First Class. Piteå kommun, Barn- och utbildningsförvaltningen. I
författarens ägo.

IT–Chef. (2006). Skrivelse ang. rutinbeskrivning för utbyte av grundskolans datorer.
Piteå kommun, It-avdelningen. (2006-10-13). I författarens ägo.

IT/medieansvariga lärare. (2006). Skrivelse till Barn- och utbildningsnämnden
angående besparingsplanerna för CMiT och konsekventer för verksamheten.
Piteå kommun. 2006-03-27. I författarens ägo.

IT/medieansvariga lärare. (2006). Anteckningar förda vid nätverksträff. Centrum för
Media och IT i grundskolan, Piteå kommun. 2006-05-08. I författarens ägo.

IT/mediepedagog 1. (2002). IT/mediepedagog vid CMiT, Piteå kommun. Intervju
2001-10-21. I författarens ägo.

IT/mediepedagog 2. (2002). IT/mediepedagog vid CMiT, Piteå kommun. Intervju
2001-10-21. I författarens ägo.

IT/mediepedagog 3. (2002). IT/mediepedagog vid CMiT, Piteå kommun. Intervju
2001-10-21. I författarens ägo.

IT-utvecklaren. (2004). IT-utveckling grundskolan Piteå kommun – en skriftlig
sammanfattning. CMiT, Piteå kommun. Odaterad. I författarens ägo.

Kajlert, Lars. (2004). AV- och läromedelscentralernas historia. Nedtecknat av Lars
Kajlert. Föreståndare i Norrbotten 1972-2004. Luleå. I författarens ägo.

Kommunfullmäktige. (1994a). Fastställande av ADB-strategi för Piteå kommun. Dnr
94/KS0303. 1994-11-21. Protokoll. Piteå kommuns arkiv.

Kommunfullmäktige. (1994b). ADB-strategi 95. Piteå kommun. Fastställd av
kommunfullmäktige.1994-11-21. Piteå kommuns arkiv.

Kommunfullmäktige. (1995). Organisation för arbetet med utveckling, spridning och
användning av informationsteknologi (IT) i Piteå. Protokoll. Dnr
95/KS0100. 1995-04-24. Piteå kommuns arkiv.

Kommunfullmäktige. (2000). Barn- och utbildningsplan 2001-2004. Piteå kommuns
skolor. Fastställd av kommunfullmäktige 2000-12-18. Piteå kommuns arkiv.

Kommunfullmäktige. (2004). Barn- och utbildningsplan, 2005-2006. Piteå kommuns
skolor. Fastställd av kommunfullmäktige 2004-11-29. Piteå kommuns arkiv.

Kommunfullmäktige. (2007). Omorganisation av grundskolans IT-verksamhet. Piteå
kommun.Protokoll 2007-11-19. Piteå kommuns arkiv.

Kommunfullmäktige. (2009). Piteå kommuns policy för kvalitetsarbete. Fastställd av
kommunfullmäktige 2009-12-10. Piteå kommuns arkiv.

Kommunförbundet och Länsstyrelsens mediegrupp. (1993). Medieutbildning i
Norrbotten 94. Utredning. Luleå: Kommunförbundet Norrbotten och
Länsstyrelsen i Norrbotten. I författarens ägo.

 297

Koppfeldt, Thomas. (2011). Kursansvarig allmänpraktisk utbildning (AP-linjen),
Dramatiska Institutet, DI, från1975. Intervju 2011-10-11. I författarens ägo.

Lindgren, Henny. (2004). Skolutveckling över en kaffekopp. (Utvecklingsarbete).
Piteå kommun, Barn- och utbildning, CMiT. 2004: juni. I författarens ägo.

Lundberg, Mona och Pogulis, Anna Lena. (2003). Informationsteknik i grundskolan.
Behov av stöd och rimliga insatser. Rapport nr. 57. oktober 2003. Piteå
kommun: Barn- och utbildningsförvaltningen. I författarens ägo.

Lundquist, Lena. (2002). Kan medieundervisning utveckla elevers berättande?
(Utvecklingsarbete). Piteå kommun: Barn- och utbildning, CMiT. 2002:
juni. I författarens ägo.

Länsskolnämnden. (1981). Tillstånd lokala kursplaner, juni 1981. Beslut.
Länsskolnämnden Norrbottens län. Länsstyrelsens arkiv. I författarens ägo.

Lärare 1. (2007). E-mail till digital konferensyta. 2007–03–21. First Class bort? –
Budkavlen går. Skolforum:FCOnePiteå. I författarens ägo.

Lärare 2. (2007). E-mail till digital konferensyta. 2007–03–21. Svarsinlägg till Lärare
1: First Class bort?–Budkavle går. Skolforum:FCOnePiteå. I författarens ägo.

Lärarförbundet, Lärarnas Riksförbund, Kommunal Norrbotten, Skolledarförbundet
och SKTF. (2006). Begäran om MBL§19. Ärende den nya IT-organisationen
inom skolan, Piteå kommun. 2006-05-22. I författarens ägo.

Martinsson Informationssystem AB. (2004). TCO-analys för Piteå kommun –
Grundskolan. TCO Alliance. Gartner group Member. Utredning beställd av
ekonomikontoret/it-kontoret. 2004-09-28. I författarens ägo.

Medielärarföreningen. (1993a). Bildandet av Medielärarna i Piteå, MiP, förening för
främjandet av medier i grundskolan. Protokoll. Piteå kommun:
Medieansvariga lärare. 1993-11-15. I författarens ägo.

Medielärarföreningen. (1993b). Angående medieundervisningens framtid i Piteå
kommuns skolor. Skrivelse till skolstyrelsen. Piteå kommun: Medieansvariga
lärare. 1993-11-24. I författarens ägo.

Medielärarföreningen. (1994). Diskussion ang. Medieundervisningsprojektets
genomförande. Protokoll MIP sammanträde. 1994-11-23. Piteå,
Medielärarföreningen. I författarens ägo.

Medielärarföreningen. (1995). Planering av Medieundervisningsprojektet. Protokoll.
Piteå, Medielärarföreningen. 1995-02-15. I författarens ägo.

Medielärarföreningen. (1996). Diskussion ang. medieansvarigas situation. Protokoll.
1996-09-15. Piteå, Medielärarföreningen. I författarens ägo.

Medielärarföreningen. (1997). Sammanfattning av gruppdiskussioner.
Medieprojektets uppsamlingdag 26.2 1997. Anteckningar nätverksträff för
medieansvariga lärare. 1997-02-26. Piteå. I författarens ägo.

 298

Medielärarföreningen. (1998). Medielärarna i Piteå. Verksamhetsberättelse. 1998-03-
10. Piteå: I författarens ägo.

Medie- och IT-rådet. (2006). Minnesanteckningar angående arbetet med att
genomföra bas- och framkantsspåren. Piteå kommun, Barn- och utbildning,
MIT-R. 2006-10-09. I författarens ägo.

Nordgren, Birgitta. (2002). Att arbeta med mediepedagogik i årskurs 4. En studie
grundad på loggböcker. (Utvecklingsarbete). Piteå kommun, Barn- och
utbildning, Centrum för Media och IT i grundskolan. 2002: juni. I
författarens ägo.

Piteås IT-kommission. (1998). IT-Plan för Piteå kommun. Förslag till Piteå kommuns
IT-strategi (ITKO 96:017).1998-05-04. I författarens ägo.

Rektor. (1988). Dubbelt tillval i årskurs 7 – Ett projekt på högstadiet i Hortlax ro.
Projektbeskrivning. Piteå kommun. 1988-09-09. I författarens ägo.

Rektor (2002). Rektor vid Högstadieskolan 1986-1993. Intervju 2011-09-20. I
författarens ägo.

Rektorer. (1998). Angående dataansvarigas situation. Skrivelse till skolstyrelsen.
Grundskolan Piteå kommun.1998-03-11. I författarens ägo.

Rektorskonferens. (1996a). IT-utveckling i skolan. Förvaltningens IT-ansvarig
sammanfattar. Mötesanteckningar från rektorernas gemensamma träffar,
Piteå kommun. 1996-02-01. I författarens ägo.

Rektorskonferens. (1996b). Mediepedagogen informerar om förslag till
mediepedagogisk plan. Mötesanteckningar från rektorernas gemensamma
träffar, Piteå kommun. 1996-10-10. I författarens ägo.

Rektorskonferens. (1997). IT-utbildning, lokala IT-planer och fortbildningsbehov.
Mötesanteckningar från rektorernas gemensamma träffar, Piteå kommun
1997-02-06. I författarens ägo.

Skolchef och personalchef. (1990). ”Kommunaliseringen” av lärare, skolledare och
syofunktionärer. Skrivelse angående genomförandet av kommunaliseringen.
Piteå kommun.Skolkontoret och Personalkontoret. 1990-12-17. I
författarens ägo.

Skolförvaltningen. (1996). Projekt KMG´s övergripande mål. (1996). Piteå kommun,
Skolförvaltningen. 1996 odaterad. I författarens ägo.

Skolstyrelsen. (1981a). Fastställande av högstadieskolornas tillvalskurser för läsåret
1982/83. Protokoll. 1981-01-17. Piteå kommuns arkiv.

Skolstyrelsen. (1981b). Ansökan till Länsstyrelsen ang. inrättande av lokala
kursplaner, 1981-06-22. Piteå kommuns arkiv.

Skolstyrelsen. (1982). Fastställande av lokala tillvalskurser för läsåret 1983/84 samt
anhållan hos Länsskolnämnd. Protokoll. 1982-10-11. Piteå kommuns arkiv.

 299

Skolstyrelsen. (1983). Fastställande av Kursplaner för tillvalskurser Piteå Kommun,
åk 7-9 läsåret 1984/85. Protokoll. 1983-11-23. Piteå Kommuns arkiv.

Skolstyrelsen. (1985). Fastställande av tillvarskurser. Skolstyreslens målsättning om
att utöka tillvalskurser med ”kulturämnena” bild, musik, svenska. Protokoll.
1985-11-25. Piteå kommuns arkiv.

Skolstyrelsen. (1987). Ansökan om medel för utvecklingsarbete. Rörande Kultur i
Skolan projektet ”Att utveckla teatermedium som tillvalsämne” Piteå
kommun. Protokoll. 1987-03-23. I författarens ägo.

Skolstyrelsen. (1988). Ansökan om medel för utvecklingsarbete. Rörande Kultur i
Skolan, projektet ”Fortsatt utveckling av tillvalsämnet teater och
massmedia” (TUFF). Protokoll. 1988-09-26. Piteå kommuns arkiv.

Skolstyrelsen. (1993). Deltagande i konferensen ”Arctic light Filmfestival, Kiruna.
Dnr 147/1993. Protokoll. 1993-10-27.

Skolstyrelsen. (1994a). Beslut om inrättande av en mediepedagogtjänst i grundskolan.
Dnr 160/193. Protokoll. 1994-01-25. Piteå kommuns arkiv.

Skolstyrelsen. (1994b). Beslut om investeringsbudget med inköp av datorer till
grundskolan./Kommunförbundets förslag på medieutbildning. Piteå
kommun. Protokoll. 1994-08-24.

Skolstyrelsen. (1994c). Strategi för datorn i grundskolan. Dnr 124/1994. Protokoll.
Fastställd av skolstyrelsen, Piteå kommun 1994-10-26. I författarens ägo.

Skolstyrelsen. (1994d). Förslag angående ADB-utbildning/utrustning för lärare och
skolledare. Dnr 173/1994. Protokoll. 1994-11-23. I författarens ägo.

Skolstyrelsen. (1996a). Fastställande av IT-strategi för grundskolan respektive
gymnasieskolan i Piteå kommun. Dnr 1996/12. Protokoll. 1996-03-27. I
författarens ägo.

Skolstyrelsen. (1996b). IT-strategi för skolorna i Piteå kommun med bilaga och
handlingsplan 1995/96. Fastställd av skolstyrelsen 1996-03-27. I författarens
ägo.

Skolstyrelsen. (1996c). Mediepedagogisk plan för Piteå kommuns grundskola.
Fastställd av skolstyrelsen, Piteå, Piteå kommun 1996-10-31. I författarens
ägo.

Stavert, Cecilia. (2004). Vad händer med IT/mediepedagogen i mötet med skolan?
(Utvecklingsarbete). Piteå Kommun, Barn- och utbildning, Centrum för
Media och IT i grundskolan. 2004: juni. I författarens ägo.

Strategigrupp. (2005). Angående behovet av forskning. Protokoll. Piteå kommun:
Barn- och utbildning, GKMiT: 2005-05-27. I författarens ägo.

Strategigrupp (2006a). Angående standardisering av programvaror och IT i skolan.
Piteå kommun, Strategigruppen för för- och grundskolan i Piteå kommun.
Protokoll. 2006-05-22. I författarens ägo.

 300

Strategigrupp. (2006b). Behovet av ”sanktionerade” utvecklingsarbeten. Piteå
kommun, Strategigruppen för för- och grundskolan i Piteå kommun. Barn-
och utbildning. Protokoll. 2006-10-09. I författarens ägo.

Svenska Filminstitutet. (1991). Stöd till lokalarbete med video/stöd till
medieverkstäder. Beslutsanteckningar Medieverkstadsprojekt. Diarienr.
910129 V 026. Stockholm: Svenska Filminstitutets arkiv.

Svenska Filminstitutet.(2000). Beslut om stöd till utveckling av film och
mediekunskap. Projekt Piteåmodellen steg två, att lära av varandra, CMiT,
Piteå kommun. 2000-9-30 LO 1251. I författarens ägo.

Söderman, Catrin. (2002). Kan en mediepedagogisk undervisning stärka en elevs
kommunikativa förmåga? Ett arbete ned amimerad film som metod.
(Utvecklingsarbete). Piteå Kommun, Barn- och utbildning, Centrum för
Media och IT i grundskolan. 2002: augusti. I författarens ägo.

Tillväxtprogrammet 2004-2010. Piteå kommun. Piteå. (odaterad). I författarens ägo.

Viklund, Klas. (2001). Stöd till utveckling av film- och mediekunskap.
Bakgrundsbeskrivning och beslutsunderlag inför referensgruppens
sammanträde i 9 maj 2001. Stockholm: Svenska Filminstitutet. I
författarens ägo.

Westerberg, Richard. (2006). Tiden gick så fort, jag märkte aldrig att det blev rast.
(Utvecklingsarbete). Piteå Kommun: Barn- och utbildning, Centrum för
Media och IT. 2006:2. I författarens ägo.

Wiklund, Christina. (2002). Att arbeta med media på högstadiet.
(Utvecklingsarbete). Piteå: Centrum för Media och IT i grundskolan. 2002:
september. I författarens ägo.

 301

Tryckta källor

Alexandersson, Mikael. (red.). (1999). Styrning på villovägar. Perspektiv på skolans
utveckling under 1990-talet. Lund: Studentlitteratur.

Andersson, Monica. (2008). Utvärdering av skolbio/mediepedagogiskt arbete i Orsa
kommun 2007-2008. Forskarcirkel kring mediepedagogik. Stockholm:
Svenska Filminstitutet.

Andrews, Molly, Squire, Corinne och Tamboukou, Maria. (red.). (2008). Doing
Narrative Research. London, Thousand Oaks, New Dehli, Singapore: Sage.

Bakhtin, Mikhail. (2010). Speech genres and other late essays. (University of Texas
Press Slavic Series, nr 8). Austin: University of Texas Press.

Ball, Stephen J. (1993). The Micro-Politics of the school. Towards a Theory of school
organization. London, New York: Routledge.

Ball, Stephen J. (1998). Big Policies/Small World: an introducion to international
perspectives in education policy. Comparative Education, 2, 119-130.

Ball, Stephen J. (2006). Education Policy and Social Class. The selected works of
Stephen J. Ball, World library of educationalists. London, New York:
Routledge.

Bateson, Gregory. 2000/1972. Steps to an Ecology of Mind. Chicago: University of
Chicago express.

Bentzen, M.M och Associates. (1974). Changing Schools: The magic feather principle.
New York: McGraw-Hill.

Berg, Gunnar. (2003). Upptäcka och erövra frirummet – skolutveckling ett eget
ansvar. I G. Berg och H.-Å. Scherp (red.). Skolutvecklingens många
ansikten. Stockholm: Liber.

Berg, Gunnar och Scherp, Hans-Åke. (red.). (2003). Skolutvecklingens många
ansikten. (Forskning i fokus, nr 15). Stockholm: Myndigheten för
skolutveckling.

Berman, Paul och McLaughlin, Milbrey. (1978). Federal programs supporting
educational change (Vol. I–VIII). Santa Monica: Rand Corporation, 1974–
1978.

Bernstein, Basil. (1996). Pedagogy, symbolic control and identity. Theory, research,
critique. Lanham: Rowman & Littlefields Publishers, Inc. Original edition,
Taylor & Francis.

Bertaux, Daniel. (1981). From the life-history approach to the transformation of
sociological practice. I D. Bertaux (red.). Biography and Society. The Life
History Approach in the social Sciences. Beverly Hills: SAGE Publications
Inc.

 302

Biesta, Gert J.J. (2011). God utbildning i mätningens tidevarv. Stockholm: Liber AB.

Billig, Michael, Edwards, D, Gane, M, Middleton, D och Radley, A. (1988).
Ideological Dilemmas: A Social Psycology of Everyday Thinking. London:
Sage.

Blackler, Frank. (2009). Cultural-Historical Activity Theroy and Organization
Studies. I A. Sannino, H. Daniels och K. Gutiérrez (red.). Learning and
Expanding with Activity Theory. New York: Cambridge University Press.

Blom, Margot och Viklund, Klas. (2001). Film för lust och lärande. Stockholm:
Skolverket, Svenska Filminstitutet och Liber Distribution.

Blossing, Ulf. 2003. Skolförbättring - en skola för alla. I G. Berg och H.-Å. Scherp
(red.). Skolutvecklingens många ansikten. Stockholm: Myndigheten för
skolutveckling.

Boyd-Barret, Oliver och Newbold, Chris. (red.). (1995). Approaches to Media.
London & NewYork: Areade.

Broady, Donald och Lindblad, Sverker. (1999). På återbesök i ramfaktorteorin.
Temainstroduktion. Pedagogisk Forskning i Sverige, 4, (1), 1–4.

Brockmeier, Jens och Carbaugh, Donald. (red.). (2001). Narrative and Identity.
Studies in autobiography, self and culture. Amsterdam, Philadelphia: John
Benjamins Publishing Company.

Bruner, Edward. (1986). Experience and Its Expressions. I V. Turner och E. Bruner
(red.). The Anthropology of Experience. Urbana och Chicago: University of
Illinois Press.

Bruner, Jerome. (1996). The Culture of Education. Cambridge M och London:
Harvard University Press.

Bruner, Jerome. (2001). Self-making and world-making. I Brockmeier och D.
Carbaugh (red.). Narrative and identity, J. Amsterdam: John Benjamins
Publishing Company.

Buckingham, David, Scanlon, Margret och Sefton-Green, Julian. (2001). Selling the
digital dream: marketing educational technology to teachers and parents. I
A. Loveless och V. Ellis (red.). ICT, Pedagogy and the Curriculum. Subjekt
to change, . Abingdon and New York: RoutledgeFalmer.

Burr, Vivien. (2003). Social Constructionism. London: Routledge.

Börjesson, Mats. (2002). Diskurser och konstruktioner. En sorts metodbok. Lund:
Studentlitteratur.

Carlgren, Ingrid. (1986). Lokalt utvecklingsarbete. Avhandling för doktorsexamen.
Acta Universitatis Gothoburgensis. Göteborgs universitet: Göteborg.

Carlgren, Ingrid och Hörnquist, Berit. (1999). När inget facit finns... - om
skolutveckling i en decentraliserad skola. (Skola i Utveckling). Stockholm:
Skolverket, Liber distribution.

 303

Carlgren, Ingrid. (2012). Kan Hatties forskningsöversikt ge skolan en vetenskaplig
grund? Skola och samhälle http://www.skolaochsamhalle.se/flode/
lararutbildning/ingrid-carlgren-kan-hatties-forskningsoversikt-ge-skolan-
en-vetenskaplig-grund (Hämtad 2013-10-10).

Carlsson, Tomas. (1998). Modellen för media i skolan. Piteå-Tidningen. 1998-02-02.

Carlsson, Torbjörn. (1997). Datapool i skolan. Barn och vuxna lär sig sida vid sida.
Piteå-Tidningen. 1997-04-16.

Carlsson, Torbjörn. (2001). Lyckad satsning på IT i skolan. Piteå-Tidningen. 2001-
12-14.

Carlsson, Ulla och Weibull, Lennart. (2004). Om kultur- och medievanors
förändring. I U. Carlsson (red.). Bokläsning i den digitala tidsåldern.
Aktuella undersökningar från Nordicom och SOM-institutet. Göteborg:
Nordicom, Göteborgs Universitet.

Chahib, Mohamed och Tebelius, Ulla. (2004). ITiS-satsningen 1999-2002.
Sammanfattning av den nationella utvärderingen. Jönköping och Kalmar:
Högskolan i Jönköping: Högskolan i Halmstad.

Chamberlayne, Prue, Bornat, Joanna och Wengraf, Tom. (2000). Introduction: the
biograpical turn. I P. Chamberlayne, J. Bornat och T. Wengraf (red.). The
Turn To Bographical Methods in Social Science. Comparative issues and
examples. Oxon, New York: Routledge.

Chamberlayne, Prue, Bornat, Joanna och Wengraf, Tom. (red.). (2005). The Turn to
Biographical Methods in Social Science. Comparative issues and examples.
Oxon, New York: Routledge.

Chang, Heewon. (2008). Autoethnography as method. Walnut Creek, California: Left
Coast Press.

Cohen, Louis, Manion, Lawrence och Morrisson, Keith. (2007). Research Methods in
Education. 6: uppl. London, New York: Routledge.

Cohler, Bertram. J. (1982). Personal narrative and life course. I P. B. Baltes och O. G.
Brim (red.). Life-span development and behavior. New York: Academic.

Cole, Michael. (1996). Cutural Psycology: A once and future discipline. Cambridge
MA: Harvard University Press.

Corcoran, Thomas och Goertz, Margret. (1995). Instructional capacity and high
performance schools. Educational Researcher, 24, (9), 27–31.

Cuban, Larry. (1986). Persistent Instruction: Another Look at Constancy in the
Classroom. The Phi Delta Kappan, 68, (1), 7–11.

Cuban, Larry. (2001). Oversold and underused: Computers in the classroom.
Cambridge, London: Harvard University Press.

Dahlin, Per. (1994). Skolutveckling Teori. Stockholm: Liber Utbildning.

 304

Dahlin, Per. (1995). Skolutveckling Praktik. Stockholm: Liber Utbildning.

Danell, Mats. (2006). På tal om elevinflytande. Avhandling för doktorsexamen,
Institutionen för utbildningsvetenskap. Luleå: Luleå teknisk universitet.

Daniels, Harry. (2010). Implicit or invisible mediation in the development of
interagency work. I H. Daniels, A. Edwards, Y. Engeström, T. Gallagher och
S. Ludvigsen (red.). Activity Theory in Practice. Promoting learning across
boundaries and agencies. London, New York: Routledge. Taylor & Francis
Group.

Daniels, Harry, Edwards, Anne, Engeström, Yrjö, Gallagher, Tony och Ludvigsen,
Sten R. (red.). (2010). Activity Theory in Practice. Promoting learning across
boundaries and agencies. London, New York: Routledge.

Danielsson, Helena. (2002). Att lära med media. Om det språkliga skapandets villkor
i skolan med fokus på video. Avhandling för doktorsexamen. Pedagogiska
institutionen. Stockholm: Stockholms Universitet.

Dauphinee, Elizabeth. (2010). The ethics of autoethnography. Review of
International Studies, 36, 799–818.

Dean, Mitchell. (2010). Governmentality. Power and rule in modern society. 2:a
upplagan. Los Angeles, London, New Dehli, Singapore, Washington DC:
Sage Publications.

Denzin, Norman. (1989). Interpretive biography. Vol. 17, Qualitative Research
Methods. Newbury Park, London, New Dehli: Sage.

Denzin, Norman och Lincoln, Yvonna. (2011). Introduction. The Dicipline and
Practice of Qualitative Research. I N. Denzin och Y. Lincoln (red.). The
SAGE Handbook of Qualitative Research. Los Angeles, London, New Dehli,
Singapore, Washington DC: Sage.

Dilthey, Wilhelm. (1976). Dilthey: Selected Writings. Cambridge: Cambridge
University.

Dir 2002:76. Kommittédirektiv. Myndigheter på skolområdet. Stockholm:
Utbildningsdepartementet. http://www.riksdagen.se/sv/Dokument-
Lagar/Utredningar/ Kommittedirektiv/ Myndigheter-pa-
skolomradet_GQB176/ (Hämtad 2013–02–21).

Dysthe, Olga. (2003). Sociokulturella teoriperspektiv på kunskap och lärande. I O.
Dysthe (red.). Dialog, samspel och lärande. Lund: Studentlitteratur.

Edwards, Anne. (2008). Activity theory and small-scale intervetions in schools.
Journal of Educational Change, 9, 375–378.

Ehn, Billy. (2011). Doing-it-yourself. Ethnologia Europaea. Journal of European
Ethnology, 41, (1), 53–63.

Ehn, Billy och Klein, Barbro. (1994). Från erfarenhet till text. Om kulturvetenskaplig
reflexivitet. Stockholm: Carlssons.

 305

Ehn, Billy och Löfgren, Orvar. (2011). Att fånga det undflyende. I K. Fangen och A.-
M. Sellerberg (red.). Många möjliga metoder. Lund: Studentlitteratur.

Ellis, Carolyn. (2004). The Ethnographic I. A metodological novel about
autoethnograpy. Walnut Creek, Lanham, New York, Oxford: AltaMira
Press.

Engeström, Yrjö. (1987). Learning by expanding. An activity-theoretical approach to
developmental research. Helsinki: Orienta-Konsultit.

Engeström, Yrjö. (1999). Communication, Discourse and Activity. The
Communication Review, 3, (1-2), 165–185.

Engeström, Yrjö. (2007). Collaborative intentionallity capital: Objectoriented
interagency in multiorganizational fields. http://www.edu.helsinki.fi/
activity/people/ engestrom/ (Hämtad 2011-10-13).

Engeström, Yrjö. (2008a). From teams to knots. Activity-Theoretical Studies of
Collaboration and Learning at Work. New York: Cambridge University.

Engeström, Yrjö. (2008b). Weaving the texture of school change. Journal of
Educational Change, 9, (4), 379-383.

Engeström, Yrjö. (2009). The Future of activity Theory: A Rough Draft. I A.
Sannino, H. Daniels och K. Gutiérrez (red.). Learning and Expanding with
Activity Theory. New York: Cambridge University.!

Engeström, Yrjö, Miettinen, Reijo och Punamäki, Raija-Leena. (1999). Perspectives
on Activity Theory (6:e rev. uppl.). New York: Cambridge University.

Engeström, Yrjö och Sannino, Annalisa. (2011). Discursive manifestations of
contradictions in organizational change efforts. A metodological
framework. Journal of Organizational Change Management, 24, (3), 368-
387.

Englund, Thomas. (2005). Läroplanens och skolkunskapens politiska dimension.
Göteborg: Daidalos.

Erixon, Per-Olof. (2014a). Skolan, medierna och medieekologin. I P-O. Erixon
(red.). Skolämnen i digital förändring. En medieekologisk undersökning.
Lund: Studentlitteratur.

Erixon, Per-Olof. (2014b). Svenskämnets sociodigitala klassrum. P-O. Erixon (red.).
Skolämnen i digital förändring. En medieekologisk undersökning. Lund:
Studentlitteratur.

Etherington, Kim. (2004). Becoming a Reflexive Researcher. Using Our Selves in
Research. London & Philadelphia: Jessica Kingsley Publishers.

Evans, Robert. (1996). The Human Side of School Change. Reform, resistance, and the
real-life problems of Innovation. San Francisco: Jossey-Bass.

Fairclough, Norman. (2003). Analysing Discourse. Textual analysis for social
research. Oxon, New York: Routledge.

 306

Foucault, Michel. (1971). Diskursens ordning. Installationsföresläning vid Collège de
France. I Moderna franska tänkare. Stockholm: Brutus Östlings.

Foucault, Michel. (1977). Dicipline and Punish: The Birth of the Prision. London:
Allan Lane.

Foucault, Michel. (1991). Governmentality. I G. Burchell, C. Gordon och P. Miller
(red.). The Foucault Effect: Studies in Governmentality: With two Lectures by
and an Interview with Michel Foucault. Chicago: University of Chicago.

Foucault, Michel. (2003). Regementalitet. Fronesis, 14-15, 62-81.

Foucault, Michel. (2007). Security, Territory, Population. London: Palgrave.

Foucault, Michel och Rabinow, Paul. (1984). The Foucault reader. New York:
Pantheon Books.

Freeman, Mark. (2010). Hindsight. The Promise and Peril of looking Backward. New
York: Oxfors University Press.

Friedman, Norman L. (1990). Autobiographical Sociology. The American Sociologist,
21, (1), 60-66.

Fullan, Michael. (2007). The New Meaning of Educational Change. 4:e upplagan.
New York, London: Teachers College Press.

Fullan, Michael. (2008). The Six Sectrets of Change. What the Best Leaders Do to Help
Their Organizations Survive and Thrive. San Francisco: Jossey-Bass.

Giddens, Antony. (1984). The Constitution of Society: Outline of the Theory of
structure. Berkley, CA: University of California.

Giesecke, Michael. (2002). Von den Mythen der Buchkultur zu den Visionen der
Informationsgesellschaft. Frankfurt: Suhrkamp.

Giesecke, Michael. (2006). Die Entdecknung der kommunikativen Welt. Frankfurt:
Suhrkamp.

Glassman, Robert B. (1973). Persistence and Loose coupling in living systems.
Behavioral Science, 18, 83-98.

Goodall, Lloyd H. (2000). Writing the New Etnography. Lanham: Altamira Press.

Goodlad, John I. (1975). The Dynamics of Educational Change. New York: McGraw-
Hill.

Goodson, Ivor. (2006). The Rise of the Life Narrative. Teacher Education Quarterly,
33, (4), 7-21.

Goodson, Ivor F, Biesta, Gert J.J, Tedder, Michael och Adair, Norma. (2010).
Narrative learning. New York: Routledge.

Goodson, Ivor och Lindblad, Sverker. (2011). Professional Knowledge and
Educational Restructuring in Europe. Rotterdam/Boston/Taipei: Sense
Publisher.

 307

Goodson, Ivor och Sikes, Pat. (2001). Life history research in educational settings.
Learning form lives. Buckingham, Philadelphia: Open University .

Granström, Kjell. (2003). Förändring av roller och arbetsrelationer. I G. Berg och
H.-Å. Scherp (red.). Skolutvecklingens många ansikten. Stockholm:
Myndigheten för skolutveckling.

Graviz Machado, Ana. (1996). Införandet av mediekunskap i skolan: ett pedagogiskt
problem? En fallstudie i Uruguay. Avhandling för doktorsexamen.
Pedagogiska Institutionen. Stockholms Universitet: Stockholm.

Grosin, Lennart. (2003). Forskning om framgångsrika skolor som grund för
skolutveckling. I G. Berg och H.-Å. Scherp (red.). Skolutvecklingens många
ansikten. Stockholm: Myndigheten för skolutveckling.

Habermas, Jürgen. (1995). Kommunikativt handlade. Texter om språk, rationlitet och
samhälle. Göteborg: Daidalos.

Hadenius, Stig, Weibull, Lennart och Wadbring, Ingela. (2011). Massmedier. Press,
radio och TV i den digitala tidsåldern. 10:e uppdaterade upplagan.
Stockholm: Ekerlids förlag.

Hall, Patrik. (2004). Autonoma krafter och anpassade människor: diskursiv makt
inom svensk IT-politik. Statsvetenskaplig Tidskrift, 106, (2), 97–124.

Hansson, Kristina. (1997). Piteåmodellen-när eldsjälarna gjort sitt.
(Våldskildringsrådets skriftserie, nr 19). Stockholm: Våldskildringsrådet,
Kulturdepartementet.

Hansson, Kristina. (2004). Att lära av varandra. En rapport om en kommuns
mediepedagogiska utvecklingsarbete. Stockholm: Svenska Filminstitutet.

Hatch, Amos J och Wisniewski, Richard. (red.). (1995). Life History and Narrative.
London, NewYork: RoutledgeFalmer.

Hattie, John. (2009). Visible Learning. London: Routledge.

Hedman, Lowe. (1980). Lokala etermedier – tillkomst och funktion. I K. E.
Gustavsson (red.). Kommunikationspolitik och kommunikationsforskning.
Rapport frå n ett symposium anordnat av massmedieseminariet vid
Göteborgs universitet och fö reningen svenska masskommunikationsforskare
23−25 april 1980, Göteborg. Göteborg: Göteborgs universitet,
Massmedieseminariet, Föreningen svenska masskommunikationsforskare.

Hobbs, Renée. (1998). The seven great debates in the Media literacy Movement.
Journal of Communication, 48, (1), 16–32.

Holmdahl, Gudrun. (2011). Skolutveckling som diskursiv praktik. Några ideologiska
implikationer. Avhandling för doktorsexamen. Estetisk-filosofiska
fakulteten Pedagogik: Karlstad.

Hudson, Christine. (2007). Governing the Governance of Education. European
Educational Research Journal, 6, (3), 266–282.

 308

Hutshinson, Steven. (2011). Boundaries and bricoloage: examining the roles of
universities and schools in student teacher learning. European Journal of
Teacher Education, 34, (2), 177–191.

Janks, Hilary. (1997). Critical Discourse Analysis as a Research Tool. Discuourse:
studies in the cultural politics of education, 18, (3), 329–342.

Jarl, Maria och Rönnberg, Linda. (2010). Skolpolitik från riksdagshus till klassrum.
Stockholm: Liber.

Jarl, Maria. (2012). Skolan och det kommunala huvudmannaskapet. Malmö:
Gleerups.

Johansson, Olof Gustaf. (2006). Skolplanschen: Argument i spänning mellan bild och
text, perspektiv och kontext. Avhandling för licentiatsexamen. Uppsala
Universitet:Uppsala.

Kilpatrick, Rosemary, Gallagher, Tony och Carlisle, Karen. (2010). Agency vs
constraint: the role of external agencies in interprofessional engagement. I
H. Daniels, A. Edwards, Y. Engeström, T. Gallagher och S. Ludvigsen
(red.). Activity Theory in Practice. Promoting learning across boundaries and
agencies, London och New York: Routledge Taylor & Francis Group.

Kohler Riessman, Catherine. (2008). Narrative methods for the human sciences. Los
Angeles, London, New Dehli, Singapore: Sage Publications.

Kunnskapsdepartementet i Norge, Myndigheten för skolutveckling i Sverige,
Undervisningsministeriet i Danmark, Utbildningsstyrelsen i Finland och
Ramböll Management. (2006). E-learning Nordic 2006. Effekterna av IT i
undervisningen. Köpenhamn: Ramböll Management.

Lander, Rolf och Ekholm, Mats. (2005). School Evaluation and Improvement: A
Scandinavian View. I D. Hopkins (red.). The Practice and Theory of School
Improvement. Dordrecht: Springer.

Larsson, Pär och Löwstedt, Jan. (2010). Strategier och förändringsmyter - ett
organisationsperspektiv på skolutveckling och lärares arbete. Lund:
Studentlitteratur.

Lektorsky, Vladsilav. (2009). Mediation as a Means of Collective Activty. I A.
Sannino, H. Daniels och K. Gutiérrez (red.). Learning and Expanding with
Activity Theory. New York: Cambridge University Press.

Leonitev, Aleksei. (1981). Problems of the development of the mind. Moscow:
Progress.

Lieberman, Ann. (2005a). The Growth of Educational Change as a Field of Study:
Understanding its Roots and Branches. I A. Hargreaves, A. Lieberman, M.
Fullan och D. Hopkins (red.). The Roots of Educational Change. Dordrecht:
Springer.

Lieberman, Ann. (red.). (2005b). The Roots of Educational Change. Dordrecht:
Springer.

 309

Liedman, Sven-Eric. (2011). Hets! En bok om skolan. Falun: Albert Bonniers Förlag.

Liliequist, Marianne och Lövgren, Karin. (red.). (2012). Tanten, vem är hon? En
(t)antologi. Umeå: Boréa Bokförlag.

Lind, Steffan. (2000). Lärares professionaliseringssträvanden vid skolutveckling.
Handlingsalternativen stängning och allians. Avhandling för
doktorsexamen. Umeå Universitet: Umeå.

Lindgren, Henny. (1996). Barnen skolas i media. Piteå-modellen väckte stort intresse
på lärarnas riksting. Piteå-Tidningen. 1996-05-02.

Lindgren, Henny. (1997). Piteåmodellen en förebild. Mediekanalen, 1, 1997.

Lindgren, Monica. (2013). Kontext och diskurs som lärandets villkor - en diskussion
med utgångspunkt i forskning kring estetisk verksamhet i skola och
lärarutbildning. I A. Marner och H. Örtegren (red.). KLÄM.
Konferenstexter om Lärande, Ämnesdidaktik och Mediebruk. Umeå:
Institutionen för estetiska ämnen, Umeå universitet.

Lindholm, Yvonne. (2008). Mötesplats skolutveckling. Om hur samverkan med
forskare kan bidra till att utveckla pedagogers kompetens att bedriva
utvecklingsarbete. Avhandling för doktorsexamen. Pedagogiska
Institutionen, Stockholms Universitet: Stockholm.

Lindholm, Yvonne. (2012). Den bångstyriga skolan. Lund: Studentlitteratur.

Lortie, Dan. (1975). Schoolteacher. A sociological study. Chicago: University of
Chicago Press.

Loseke, Donileen. (2007). The Study of Identity as cultural, institutional,
organizational, and personal narratives: Teoretical and Empirical
Integrations. The Sociological Quarterly, 48, 661–688.

Loveless, Avril och Ellis, Viv. (red.). (2001). ICT, Pedagogy and the curriculum.
Subject to change. London and New York: Routledge/ Falmer.

Lundahl, Lisbeth. (2002). Sweden: decentralisation, deregulation, quasi-markets -
and then what? Journal of Educational Policy, 17, (6), 687–697.

Lundahl, Lisbeth. (2005). A Matter of Self-Governance and Control. The
reconstruction of Swedish Educational Policy. European Education, 37, (1),
10–25.

Lundgren, Ulf P. (1972). Frame factors and the teaching process: a contribution to
curriculum theory and theory on teaching. Avhandling för doktorsexamen.
Göteborg: Göteborgs universitet.

Lundgren, Ulf P. (2011). Curriculum Theory Revisited - The Swedish Case. I E.
Forsberg. Saarbrück (red.). Curriculum Theory Revisited. Curriculum as
content, pedagogy and evalutation. Saarbrück: LAP Lambert Academic
Publishing.

 310

Lytzy, Anna och SKL. (2009). Öppna jämförelser. Konsten att nå resultat –
erfarenheter från framgångsrika skolkommuner. Stockholm: Sveriges
kommuner och landsting.

Magnusson, Mauritz. (1986). Hela klassen teatergalen. Norrländska
Socialdemokraten. 1986-02-27.

Marner, Anders och Örtegren, Hans. (2014). Digitala medier i ett bildperspektiv. I P-
O. Erixon (red.). Skolämnen i digital förändring. En medieekologisk
undersökning. Lund: Studentlitteratur.

Maurin, Jean-Daniel. (2000). En fråga om demokrati. Jean-Daniel Maurin om vikten
av en ökad mediemedvetenhet i undervisningen. Kvällsposten. 2000-03-16.

McLaughlin, Milbrey. (2005). Listening and Learning From the Field: Tales of Policy
Implementation and Situated Practice. I A. Lieberman (red.). The Roots of
Educational Change. Dordrecht: Springer.

McLuhan, Marshall. (1962). The Gutenberg galaxy: The making of typographic man.
Toronto: University of Toronto Press.

Merriam, Sharan B. (1994). Fallstudien som forskningsmetod. Lund:
Studentlitteratur.

Miles, Matthew. (2005). Finding Keys to School Change: A 40-year Odyssey. I A.
Lieberman (red.). The Roots of Educational Change. Dordrecht: Springer.

Mishler, Elliot G. (2004). Storylines. Craftartist´s Narratives of Identity. Cambridge
and London: Harvard University Press.

Moberg, Vilhelm. (1941/2012). Rid i natt. Stockholm: Albert Bonniers Förlag.

Mäkitalo, Åsa och Roger, Säljö. (2009). Contexualizating Social Dilemmas in
Istitutinal Practices: Negotiationg Objects of Activity in Labor market
Organsizations. I A. Sannino, H. Daniels och K. Gutiérrez (red.). Learning
and Expanding with Activity Theory. New York: Cambridge University
Press.

Nilsson, Mårten. (1987). Tufft spela Askungen. Piteå-Tidningen. 1997-11-30.

Nummijoki, Jaana och Engeström, Yrjö. (2010). Towards co-configuration in home
care of the elderly. Cultivating agency by designing and implementing the
Mobility Agreement. I H. Daniels, A. Edwards, Y. Engeström, T. Gallagher
och S. R. Ludvigsen (red.). Activity Theory in Practice. Promoting learning
across boundares and agencies. London, New York: Routledge.

Näringsdepartementet. (2011). It i människans tjänst - en digital agenda för Sverige.
Stockholm: Näringsdepartementet.

Närvänen, Anna-Liisa. (1999). När kvalitativa studier blir text. Lund:
Studentlitteratur.

 311

OECD. (2010). Are the New Millennium Learners Making the Grade? Technology in
use and educationas performance in PISA. Center for Educational Research
and Innovation: OECD.

Osono, E, Shimizu, N och Takeuchi, H. (2008). Extreme Toyota: Radical
Contradictions that Drive Success at the World’s Best Manufacturer.
Hoboken, New Jersey: Wiley.

Pedersen, Jens. (2000). Forskning om informations- och kommunikationsteknik. En
översikt över verksamhetet inom Norden. Lindköping: Lindköpings
universitet.

Perez, Carlota. (2002). Technological Revolutions and Financial Capital: The
dynamics of bubbles and golden ages. Cheltenham: Edward Elgar.

Perez, Carlota. (2006). Respecialisation and the deployment of the ICT paradigm: An
essay on the present challenges of globalisations. I R. Compano, C Pascu, A
Bianchi, J-C, Burgelman, S. Barrios, M. Ulbrich och I. Maghiros (red.). The
Future of the Information Society in Europe: Contributions to the Debate.
Joint Research Centre: European Commission.
http://www.carlotaperez.org/downloads/pubs/Perez%20Respecialisation%2
0in%20IPTS%20book,%20EU%20Sevilla%202006.pdf (Hämtad 2013-10-1).

Pérez Prieto, Héctor (red.). (2006). Erfarenhet, berättelse och identitet:
Livsberättesestudier. Karlstad: Estetisk-filosofiska fakulteten.

Plummer, Ken. (2001). Documents of Life. An invitation to a critical humansim.
London, New York och New Dehli: Sage Publications Ltd.

Polkinghorne, Donald E. (1988). Narrative Knowing and the Human Sciences. I L.
Langsdorf (red.)Albany: State University of New York Press.

Polkinghorne, Donald E. (1996). Narrative configuration in qualitative analysis. I A.
J. Hatch och R. Wisniewski. (red.). Life History and Narrative. London and
NewYork: RoutledgeFalmer.

Popkewitz, Thomas S. (1997). The curriculum theory tradition: Studies in the
social/cultural and political contexts of pedagogical practices. I K. E.
Rosegren och B. Öhngren (red.). An evaluation of Swedish research in
Education.Uppsala: Swedish Science Press.

Popkewitz, Thomas S. (2009). Kosmopolitism i skolreformernas tidevarv. Vetenskap,
utbildning och samhällsskapande genom konstruktionen av barnet.
Stockholm: Liber.

Postman, Neil. (1980). Skolan och kulturarvet. Stockhom: Bonniers.

Postman, Niel. (2010). What is Media Ecology? The Media Ecology Association 2010.
http://www.media-ecology.org/media_ecology/
index.html#What%20is%20Media%20Ecology?%20%28Neil%20Postman%
29. (Hämtad 2012-10-02)

 312

Power, Michael. (1999). The Audit Society – Rituals of verifications. Oxford: Oxford
University Press.

Prenkert, Frans. (2006). A theory of organizing informed by activity theory. The
locus of paradox, sources of change, and challenge to management. Journal
of Organizational Change Management, 19, (4), 471–490.

Proposition. 1962:54. Kunglig Majt:s proposition angående reformering av den
obligatoriska skolan m.m. Stockholm: Regeringen.

Proposition. 1984/85:220. Om datapolitik. Stockholm: Nordstedts tryckeri.

Proposition. 1988/89:4. Om skolans utveckling och styrning. Stockholm: Regeringen.

Proposition. 1989/90:41. Om kommunalt huvudmannaskap för lärare, skolledare,
biträdande skolledare och syofunktionärer. Stockholm: Regeringen.

Proposition. 1989/90:70. Våldsskildringar i rörliga bilder. Stockholm: Regeringen.

Proposition. 1990/91:18. Ansvaret för skolan. Stockholm: Regeringen.

Proposition. 1995/96:125. Om åtgärder för att bredda och utveckla användningen av
informationsteknik. Stockholm: Regeringen.

Proposition. 1999/2000:86. Ett informationssamhälle för alla. Stockholm:
Näringsdepartementet, Regeringen.

Proposition. 2004/2005:175. Från IT-politik för samhället till politik från samhället.
Stockholm: Näringsdepartementet, Regeringen.

Quennerstedt, Ann. (2007). Kommunens ansvar och inflytande på skolområdet. I J.
Pierre (red.). Skolan som politisk organisation. Malmö: Gleerups.

Rasmussen, Ingvill och Ludvigsen, Sten. (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.

Richardson, Gunnar. (2010). Svensk utbildningshistoria. 3:e uppl. Lund:
Studentlitteratur.

Riis, Ulla. (red.). (2000). IT i skolan mellan vision och praktik. En forskningsöversikt.
Stockholm: Liber.

Robertson, Alexa. (2005). Narrativ analys. I G. Bergström och K. (red.).
BoréusTextens mening och makt. Metodbok i samhällsvetnskaplig text och
diskursanalys. Lund: Studentlitteratur.

Roth, Wolff-Michael. (2004). Introduction: "Activity Theory and Education: An
Introduction". Mind, Culture, and Activity, 11, (1), 1–8.

Roth, Wolff-Michael. (2009). On the Inclusion of Emotions, Identity, and Ethic-
Moral Dimensions of Action. I A. Sannino, H. Daniels och K. Gutiérrez
(red.). Learning and Expanding with Activity Theory. New York: Cambridge
University Press.

 313

Roth, Wolff-Michael. (2013). Reading Activity, Consciousness, Personality
Dialectically: Cultural-Historical Activity Theory and the Centrality of
Society. Mind, Culture, and Activity, 1-17.

Rückriem, Georg. (2009). Digital Technology and Mediation: A Challange to
Activity Theory. I A. Sannino, H. Daniels och K. Gutiérrez (red.). Learning
and Expanding with Activity Theory. New York: Cambridge University
Press.

Rhöse Martinsson, Eva. (2006). Offentlig och privatliv ur olika perspektiv - Två
lärares livsberättelser i historisk- och nutidsbelysning. I H. Pérez Prieto
(red.). Erfarenhet, berättelse och identitet: Livsberättelsestudier. Karlstad:
Karlstads universitet, Estetisk-filosofiska fakulteten.

Salo, Petri. (2002). Skolan som mikropolitisk organisation. En studie i det som skolan.
är. Åbo universitet. Avhandling för doktorsexamen. Åbo: Åbo akademis
förlag.

Salzman, Philip Carl. (2002). On Reflexivity. American Anthropologist, 104, (3), 805-
811.

Sambandet. (1996). Medier i skolan – inte bara knappar. Riksting om
medieundervisning i skolan. 26-28.4 1996. Inbjudan. Stockholm:
Sambandet. Föreningen för mediepedagoger och medieverkstäder,
Kungliga biblioteket, Regina.

Samuelsson, Linda. (2000). Final på projekt om multimedia. Piteå-Tidningen. 2000-
05-27.

Sannino, Annalisa, Daniels, Harry och Gutiérrez, Kris. (2009). Activity Theory
Between Historical Engagement and Future-Making Practice. I A. Sannino,
H. Daniels och K. Gutiérrez (red.). Learning and Expanding with Activity
Theory. New York: Cambridge University Press.

Sarason, Seymour B. (1996). Revisiting "The Culture of The School and The Problem
of Change". New York och London: Teachers College Press.

Sarason, Seymour B. (2005). World War II and Schools. I A. Lieberman (red.). The
Roots of Educational Change. Dordrecht: Springer.

Scheid, Manfred och Strandberg, Tommy. (2014). Musikämnet under digitalt tryck. I
P-O. Erixon (red.). Skolämnen i digital förändring. En medieekologisk
undersökning. Lund: Studentlitteratur.

Schein, Harry. (1972). Inför en ny mediapolitik: kabelvision - bildskval eller
kommunikation. Stockholm: Allmänna förlaget.

Scherp, Hans-Åke. (2003a). Förståelseorienterad och problembaserad
skolutveckling. IG. Berg och H.-Å. Scherp (red.). Skolutvecklingens många
ansikten. Stockholm: Myndigheten för skolutveckling.

Scherp, Hans-Åke. (2003b). PBS-Problembaserad skolutveckling. Ett vardagsnära
perspektiv. Karlstad: Universitetstryckeriet i Karlstad.

 314

SFS. 1991:1469. Yttrandefrihetsgrundlagen. Stockholm: Regeringen.

SFS. 1997:702. Förordningen om kvalitetsredovisning inom skolväsendet. Stockholm:
Utbildningsdepartementet.

SFS. 2010:800. Skollagen. Stockholm: Nordstedts.

Sirotnik, Kenneth. (2005). Ecological Images of Change: Limits ans Possibilities. I A.
Lieberman (red.). The Roots of Educational Change. Dordrecht: Springer.

Sjöquist, Lena. (1977). Hur påverkar oss bilden? Lärartidningen. Svensk skoltidning.
1977-03-14.

Skolinspektionen. (2012). Dnr 40-2011:2928 PM. Satsningarna på IT används inte i
skolornas undervisning. Stockholm: Utbildningsdepartementet.

Skolverket. (1994). Läroplaner för det obligatoriska skolväsendet och de frivilliga
skolformerna. Lpo 94. Stockholm: Fritzes.

Skolverket. (1996). Multimedia i utbildning: ett referensmaterial. Stockholm: Liber.

Skolverket. (1997). Ansvaret för skolan - en kommunal utmaning. Stockholm:
Skolverket.

Skolverket. (1999a). Bland eldsjälar och esteter. (Skola i Utveckling). Stockholm:
Skolverket.

Skolverket. (1999b). Verktyg som förändrar. (Skola i Utveckling). Stockholm:
Skolverket.

Skolverket. (2000a). Grundskolans kursplaner och betygskriterier. Stockholm: Fritzes.

Skolverket. (2000b). Kommentarer till grundskolans kursplaner och betygskriterier.
Stockholm: Fritzes.

Skolverket. (2001). Film- och mediepedagogik i skolan - en seminarieserie. Stockholm:
Skolverket.

Skolverket. (2009). Vad påverkar resultatet i svensk skola? Kunskapsöversikt om
betydelsen av olika faktorer. (Skolverkets Aktuella Analyser). Stockholm:
Fritzes.

Skolverket. (2013a). Forskning om skolreformer och deras genomslag. (Skolverkets
Aktuella Analyser). Stockholm: Skolverket.

Skolverket. (2013b). It-användning och it-kompetens i skolan. Stockholm: Skolverket.
http://www.skolverket.se/om-skolverket/publikationer/visa-enskild-
publikation?_xurl_=http%3A%2F%2Fwww5.skolverket.se%2Fwtpub%2Fws
%2Fskolbok%2Fwpubext%2Ftrycksak%2FRecord%3Fk%3D3005 (Hämtad
2014-01-20).

Skolverket. (2001). Film- och mediepedagogik i skolan – en seminarieserie. Dnr
98:1734 Projektet Kultur för Lust och Lärande. Stockholm: Skolverket.

 315

Skolverket och Statens Kulturråd. (1999). Kultur för lust och lärande, 1999-2001.
Stockholm: Skolverket och Kulturrådet.

SÖ-FS 1990:56. Förordning om försöksverksamhet med dubbelt tillval. Stockholm:
Utbildningsdepartementet.

Skolöverstyrelsen. (1980a.) Lgr 80. Läroplan för grundskolan. Allmän del. Stockholm:
Skolöverstyrelsen och Liber.

Skolöverstyrelsen. (1980b). Lgr 80. Mål och riktlinjer för grundskolan. Stockholm:
Skolöverstyrelsen och Liber.

Skolöverstyrelsen. (1990). Kultur i skolan. Utvecklingsarbete 1985-89. Stockholm:
Skolöverstyrelsen.

Smith, Wendy.K och Tushman, Michael.L. (2005). Managing strategic
contradictions: a top management model for managing innovation streams.
Organization Science, 16, (5), 522–536.

Somers, Margret och Gibson, Gloria. (1994). Reclaiming the Epistemological
"Other": Narrative and Social Constitution of Identity. I I. C. Calhoun
(red.). Social Theory and the Politics of Identity. Oxford: Blackwell.

SOU. 1948:27. 1946 års skolkommissions betänkande med förslag och riktlinjer för det
svenska skolväsendets utveckling. Stockholm: Ecklesiastikdepartementet.

SOU. 1972:9. Samhället och filmen. Del 2. Film och TV-undervisning. Kortfilm.
Stockholm: Utbildningsdepartementet.

SOU. 1974:53. Skolans Arbetsmiljö. Betänkande angivet av utredningen om skolans
inre arbete - SIA. Stockholm: Utbildningsdepartementet.

SOU. 1975:28. Program för ljud och bild i utbildningen. Betänkande av utredningen
angående den fortsatta verksamheten med radio och television inom
utbildningsväsendet. Stockholm: Utbildningsdepartementet.

SOU. 1981:45. Nya medier - text-TV, teledata. Betänkande av
Informationsteknologiutredningen. Stockholm: Utbildningsdepartementet.

SOU. 1981:55. Videogramutredningens slutbetänkande. Stockholm och Kungälv:
Utbildningsdepartementet, Gotab.

SOU. 1985:33. Några barn- och kulturfrågor 1982-1985. En rapport från regeringens
barn- och ungdomsdelegation. Regeringen. Stockholm: Liber.

SOU. 1988:28. Videovåld II - förslag till åtgärder. Betänkande av
våldsskildringsutredningen. Utbildningsdepartementet. Stockholm:
Allmänna Förlaget.

SOU. 1992:94. Skola för bildning. Slutbetänkande av Läroplanskommitten.
Stockholm: Utbildningsdepartementet.

SOU. 1994:118. Vingar åt människans förmåga. Stockholm: Fritzes.

 316

SOU. 1997:121. Skolfrågor - Om skola i en ny tid. Slutbetänkande av Skolkommittén.
Utbildningsdepartementet. Stockholm: Norstedts.

SOU. 1998:65. Nya tider, nya förutsättningar: betänkande. Stockholm:
Informationsteknologikommissionen och Fritzes.

SOU. 2004:116. Skolans ledningsstruktur. Om styrning och ledning i skolan.
Stockholm: Utbildningsdepartementet och Fritzes.

SOU. 2005:31. Stödet till utbildningsvetenskaplig forskning. Stockholm:
Utbildningsdepartementet och Fritzes.

SOU. 2007:28. Tydliga mål och kunskaper i grundskolan. Stockholm:
Utbildningsdepartemenetet och Fritzes.

SOU. 2009:94. Att nå ut och ända fram. Stockholm: Fritzes.

SOU. 2014:5. Staten får inte abdikera: om kommunaliseringen av den svenska skolan.
Stockholm: Fritzes.

Stiftelsen framtidens kultur. (1995). Riktlinjer för bidragsgivning. 8.11 1995. Uppsala:
Stiftelsen framtidens kultur.

Stigbrand, Karin. (1989). Mediekunskap i skolan: en studie av massmedie-
undervisningens ABC. Pedagogiska Institutionen. Avhandling för
doktorsexamen. Stockholm: Stockholms universitet.

Stigbrand, Karin och Lilja-Svensson, Margareta. (1997). Om lärarhögskolorna och
mediepedagogiken. (Våldsskildringsrådets Skriftserie, nr 18). Stockholm:
Våldsskildringsrådet.

Strandell, Monica. (1990.) Lust att lära. Fortbildning lockar. Programjournalen,
Utbildningsradion 1990.

Strate, Lance. (2011). On the Binding Biases of Time and Other Essays on General
Semantics and Media Ecology. Fort Worth, Texas: The New Non-
Aristotelian Library Institute of General Semantics.

Svanberg, Lasse. (1979). Den elektroniska hästen. Debattskrift utgiven av
videogramutredningen. Ds U 1979:19. Stockholm: Liber.

Svenning, Conny. (2003). Metodboken. Lund: Conny Svenning och Lorentz Förlag.

Svenska Filminstitutet. (2003). Agenda M. Diskussionsunderlag för ett
mediepedagogiskt utvecklingsarbete. Stockholm: Svenska Filminstitutet.

SKL. (2009). Aktuellt om skola och förskola. Stockholm: Sveriges kommuner och
landsting

Szögi, Agnes. (1988). Spöke går igen i Hortlax – när niorna intar scenen. Piteå-
Tidningen. 1988-03-18.

Söderlund, Anders. (2000). Det långa mötet IT och skolan. Om spridning och
anammande av IT i den svenska skolan. Avhandling för doktorsexamen.
Institutionen för Lärarutbildning. Luleå: Luleå tekniska universitet.

 317

Thomas, William I och Znaniecki, Florian. (1958). The Polish peasent in Europe and
America. New York, NY: Dover Publications.

Turner, Victor. (1986). Dewey, Dilthey, and Drama: An Essay in the Anthropology
of Experience. I V. Turner och E. Bruner (red.).The Anthropology of
Experience. Urbana och Chicago: University of Illinois.

U 1990:03. Inrättandet av Rådet mot skadliga våldsskildringar. Stockholm:
Utbildningsdepartementet.

Utbildningsdepartementet. (1998). Lärandets verktyg. Nationellt program för IT i
skolan. Stockholm: Regeringskansliet.

Utbildningsradion. (1999). Med digitala medier blir lärandet gränslöst. Välkommen
till kunskapssamhället. Annons. Dagens Nyheter. 1999-12-24.

Vetenskapsrådet. (2002). Forskningsetiska principer inom humanisktisk-
samhällsvetenskaplig forskning. Stockholm: Vetenskapsrådet.

Viklund, Klas och Österholm, Clas. (2000). Skolbio i skolplanen. En kartläggning av
kommuner som fastställt målsättningar för skolbio och mediepedagogisk
verksamhet genomförd av Svenska Filminstitutet våren 2000. Stockholm:
Svenska Filminstitutet.

Virkkunen, Jaakko, Mäkinen, Elisa och Lintula, Leila. (2010). From diagnosis to
clients. I H. Daniels, A. Edwards, Y. Engeström, T. Gallagher och S. R.
Ludvigsen (red.). Activity Theory in Practice. Promoting learning across
boundaries and agencies. London och New York: Routledge.

Vygotskij, Lev. (1934/1999). Tänkande och språk. Göteborg: Bokförlaget Diadalos
AB.

Vygotskij, Lev. (1978). Mind in society: The development of higher psychological
processes. Cambridge: Harvard University Press.

Waller, Willard. (1967). The sociology of teaching. New York: John Wiley and Sons.

Warmington, Paul och Leadbetter, Jane. 2010. Expansive learning, expansive labour:
conceptualising the social production of labour-power within multi-agency
working. I H. Daniels, A. Edwards, Y. Engeström, T. Gallagher och S.
Ludvigsen (red.). Activity Theory in Practice. Promoting learning across
boundaries and agencies. London och New York: Routledge. Taylor &
Francis Group.

Weatherley, R och Lipsky, M. (1977). Street level bureaucrats and institutional
information: Implementing special educational reform. Harvard
Educational Review, 47, (2), 171–197.

Weiss, Gilbert och Wodak, Ruth. (red.). (2003). Critical Discourse Analysis. Theory
and interdisciplinarity. Basingstoke: Palgrave Macmillan.

Wenneberg, Sören Barlebo och Nilsson, Björn. (2010). Socialkonstruktivism -
positioner, problem och perspektiv. 2:a uppl. Malmö: Liber.

 318

Wertsch, James V. (1994). Voices of the mind: A sociocultural approach to mediated
action. London: Harvester Wheatsheaf.

Wertsch, James V. (2002). Voices of Collective Remembering. New York: Cambridge
University Press.

Wilde, A. (1989). Marx and Contradiction. Avebury: Aldershot.

Winther Jørgensen, Marianne och Phillips, Louise. (1999). Diskursanalys som teori
och metod. Lund: Studentlitteratur.

Wodak, Ruth och Krzyzanowski, Michail. (red.). (2008). Qualitative Discourse
Analysis in the Social Sciences. Hampshire och New York: Palgrave
Macmillian.

Wolstrup, Morgens. (1998). At opleve, at forstå og at producere. Klip tidsskrift om
formidling, forbrug og oplevelse af billedmedierne. nr. 39. maj 1998.

Yin, Robert.K. (2003). Case Study Research. Designs and Methods. 3:e utgåvan.
London: Sage.

Zeller, Nancy. (1995). Narrative strategies for case reports. I A.J Hatch och R.
Wisniewski (red.). Life History and Narrative. London och New York:
Routledge Falmer.

Zerpe, Håkan. (1993). Storsatsning på mediautbildning. Norrbottens Kuriren. 1993-
11-20.

Åstrand, Annika. (2009). När PBS kom till byn: berättelser om erfarenheter av
problembaserad skolutveckling. Avhandling för doktorsexamen. Estetisk-
filosofiska fakulteten. Karlstad: Karlstads universitet.

 319

Bilagor

Bilaga 1

Översikt av arkiv- och dokument

Arkiv! Offentliga handlingar Personliga dokument

Kungliga biblioteket
Svenska Filminstitutets
arkiv
Piteå kommuns arkiv
Länsstyrelsens
arkivsamling
Piteå-Tidningens arkiv
Personlig samling
!

Stalig nivå
SOU 1948-2011
Läroplaner 1979-2011
Satsningar, nya medier
Kommunal nivå
Mediestrategier, 1984-2009
Kommunfullmäktige 1979-2010
Skolstyrelsen 1979-2010
Rektorskonferens 1989-1997
Medielärarföreningen 1994-2000
Strategigrupper 2000-2010
Regional nivå
Utredningar
Beslutshandlingar
!

Loggböcker 1995-2009
Tidningsurklipp
Brev
e-post
Fotosamling
Ljudinspelningar
Videoinspelningar
Föreläsningar
!

Figur . Förteckning över arkiv- och dokument.

Figur är en sammanställning av de arkiv som jag använt för att leta dokument till
studien, samt vilka typer, det vill säga dokument som sorterar under offentlighets-
principen och skall hållas tillgängliga för granskning och forskning. De dokument
som jag kallar ”personliga dokument” är olika katalogrubriker som jag organiserat
min personliga arkivsamling utifrån. I referenslistan finns en fullständig förteckning
över de källor som jag refererar till i studien.

 320

Bilaga 3.

"#$$!%&'()$*+#+,-./0%!1./!-21$$03)'0!#!4#*05!21667+-!,'7+3-21$)!

!"#$%&'()$"*$&*#$%+,")"-+.%$/0,(0(*1203)0%*$45*+,$6'17*

809:!

;#**!+)6+!<'!='#-*#+)!8)+--1+>!?03)+!30+!@>A!AB@B!<'!9),!312*1')+3!(#3!C+-*#*7*#1+0+!

%&'!0-*0*#-2)!<6+0+D!E605!7+#(0'-#*0*!1./!*#$$/&'!%1'-2)'-21$)+!#+16!30*!

7*F#$3+#+,-(0*0+-2)G$#,)!16'530*!(#3!E605!7+#(0'-#*0*!HI&'!(#3)'0!#+%1'6)*#1+!-0J!

/**GJKKLLL>7-0>767>-0K%1'-2+#+,K%1'-2)'-21$)K312*1')+30'KM>!!

?16!21667+312*1')+3!<'!9),!0+!30$!#!N)'+O!1./!7*F#$3+#+,-%&'()$*+#+,0+-!)6F#*#1+0'!

)**!-2)G)!%&'7*-<**+#+,)'!%&'!-21$7*(0.2$#+,!,0+16!%1'-2+#+,!1./!&2)3!-)6(0'2)+!

60$$)+!7+#(0'-#*0*!1./!21667+0+-!-21$1'>!C!6#**!)(/)+3$#+,-)'F0*0!21660'!9),!)**!

-*730')!#+*0,'0'#+,!)(!+P)!603#0'!H%#$6D!$973D!F#$3D!3)*1'!66M!#!,'7+3-21$)+-!

7+30'(#-+#+,>!Q),!/)'!0+!F)2,'7+3!-16!60$$)+-*)3#0O!1./!<6+0-$<')'0!#!0+,0$-2)!1./!

-)6/<$$-1'#0+*0')+30!<6+0+>!;#+)!0'%)'0+/0*0'!)(!603#0'!#!7+30'(#-+#+,0+!-*'<.20'!

-#,!&(0'!RB!5'-!)'F0*0!#!-(0+-2!,'7+3-21$)!1./!$#,,0'!*#$$!,'7+3!%&'!6#**!

%1'-2+#+,-#+*'0--0>!Q),!<'!#+*'0--0')3!)(!)**!%&'-&2)!%&'-*5!()3!-16!-*P'!30*!G')2*#-2)!

)'F0*0*!+<'!$<')'0!#!21667+0+-!-21$1'!-2)!#+*0,'0')!+P)!603#0'!#!-#+!7+30'(#-+#+,>!

Q),!/)'!()$*!)**!,&')!0+!/#-*1'#-2!%)$$-*73#0!2'#+,!30*!7*(0.2$#+,-)'F0*0!2'#+,!+P)!603#0'!

-16! F03'#(#*-! #+16! ,'7+3-21$)+! #! 21667+0+D! -16! 9),! -9<$(! ()'#*! #+(1$(0')3! #! 7*#%'5+!

6#+)!*#3#,)'0!'1$$0'!#!21667+0+>!I&'!)**!,0+16%&')!6#+!-*73#0!21660'!9),!)**!)+(<+3)!

6#+)! 0,+)! 0'%)'0+/0*0'! 60+! 1.2-5!)+)$P-0')! 312760+*)*#1+! -16! %#++-! F0()')3! %'5+!

@STBO*)$0*!1./!%')65*>!U0*!F0*P30'!)**!*0V*0'D!F#$30'D!%#$60'!0$$0'!#+*0'(970'!2'#+,!30!1$#2)!

603#0G'1902*0+D! 60+! 1.2-5! -)6*)$! 603! $<')'0! 1./! '02*1'0'! -16! 30$*),#*! <'!

F0*P30$-0%7$$)! #! -)66)+/)+,0*>! Q),! 21660'!)$$*! 0%*0'-16! 7+30'! -*73#0+-! ,5+,!)**! *)!

3#'02*!21+*)2*!603!30!G0'-1+0'!-16!9),!-27$$0!(#$9)!#+*0'(97)!1./!/1GG)-!)**!30**)!#+*0!

6&*0'! +5,1*! /#+30'! %'5+! 3#+! -#3)!)**! ,0+16%&')! -*73#0+! -16!G$)+0')*>!U7!+)*7'$#,*(#-!

(<$21660+!)**!/&')!)(!3#,!*#$$!6#,!603!0(0+*70$$)!%'5,1'!1./!%7+30'#+,)'>!!

!

;03!(<+$#,)!/<$-+#+,)'D!

='#-*#+)!8)+--1+!

 321

"#$$!3#,!-16!/)'!30$*),#*K30$*)'!#!21667+0+-!7*(0.2$#+,--*'<()+30+!2'#+,!+P)!

603#0'!

Information om forskningsprojektet Skola och medier.

809:!

Q),!/0*0'!='#-*#+)!8)+--1+>!?03)+!30+!@>A!AB@B!<'!9),!312*1')+3!(#3!C+-*#*7*#1+0+!%&'!

0-*0*#-2)!<6+0+D!E605!7+#(0'-#*0*!1./!*#$$/&'!%1'-2)'-21$)+!#+16!30*!

7*F#$3+#+,-(0*0+-2)G$#,)!16'530*!(#3!E605!7+#(0'-#*0*!HI&'!(#3)'0!#+%1'6)*#1+!-0J!

/**GJKKLLL>7-0>767>-0K%1'-2+#+,K%1'-2)'-21$)K312*1')+30'KM>!;#**!%1'-2+#+,-<6+0!

<'!#+*0,'0'#+,!)(!+P)!603#0'!H%#$6D!$973D!F#$3D!3)*1'!66M!#!7+30'(#-+#+,0+>!!

Q),!<'!60$$)+-*)3#0O!1./!<6+0-$<')'0!#!?W!1./!0+,0$-2)D!60+!/)'!1.2-5!)'F0*)*!-16!0+!

7*(0.2$#+,--*&39)+30!'0-7'-!%&'!#+*0,'0'#+,!)(!+P)!603#0'!#!7+30'(#-+#+,0+>!C!6#**!

2166)+30!)(/)+3$#+,-)'F0*0!<'!9),!#+*'0--0')3!)(!)**!-*730')!30*!7*(0.2$#+,-)'F0*0!

2'#+,!603#0'!#!,'7+3-21$)+-!7+30'(#-+#+,!-16!F03'#(#*-!#!21667+0+!-03)+!@STBO*)$0*!

1./!-16!9),!(0*!)**!37!/)'!30$*),#*!#>!U0*!-<**!-16!9),!()$*!)**!,0+16%&')!-*73#0+!G5!

#++0F<'!)**!9),!21660'!)**!)+(<+3)!6#,!)(!'03)+!F0%#+*$#,!312760+*)*#1+D!*0V*0'D!F#$30'!

1./!#+*0'(970'>!E*&(0'!30**)!-27$$0!9),!1.2-5!(#$9)!#+*0'(97)!3#,D!30$-!%&'!)**!%5!*#G-!16!

312760+*)*#1+!60+!1.2-5!7*#%'5+!-G0.#%#2)!/<+30$-0'!-16!9),!-0'!-16!#+*'0--)+*)>!

X$$)!-16!30$*)'!#!-*73#0+D!21660'!)**!()')!)+1+P6)!1./!)$$*!6)*0'#)$!/)+*0')-!

21+%#30+*#0$$*>!U7!2)+!+<'!37!(#$$!)(F'P*)!3#**!30$*),)+30!#!-*73#0+>!W6!-5!&+-2)-!

21660'!37!27++)!%5!21G#1'!)(!30!#+-G0$)30!#+*0'(970'+)!603!3#,>!

U0*!,5'!7*6<'2*!)**!'#+,)!0$$0'!-2'#()!*#$$!6#,!%&'!)**!%5!60'!#+%1'6)*#1+!#!0**!G0'-1+$#,*!

6&*0>!Y0+16!)**!-2#.2)!#!603%&$9)+30!%1'67$<'!2)+!37!(<$9)!)**!-)6*P.2)!*#$$!0$$0'!)**!

)(-*5!%'5+!)**!30$*)!#!-*73#0+>!W6!1./!+<'!9),!/)'!%5**!3#**!-)6*P.20!21660'!9),!)**!*)!

21+*)2*!1./!%&'0-$5!0+!*#3!%&'!)**!*'<%%)->!!

!

;03!(<+$#,!/<$-+#+,!

='#-*#+)!8)+--1+!

BZBOA[\[RA]!

2'#-*#+)>/)+--1+^G#*0)>-0!

 322

Bilaga 4.
Samtycke

Q),!/)'!*),#*!30$!)(!#+%1'6)*#1+0+!1./!!

@>!30$*)'! #!-*73#0+!#!30--!/0$/0*D!30*!(#$$!-<,)!,0'!6#**!-)6*P.20!*#$$!)**!*#3#,)'0!

)'2#(6)*0'#)$!1./!_+P)_!#+*0'(970'!3<'!9),!30$*),#*!%5'!)+(<+3)-!#!-*73#0+>!

A>!30$*)'!30$(#-!#!-*73#0+!H6)'20')!3#**!()$!603!2'P--M!603!

!0+F)'*!)'2#(6)*0'#)$!!
!0+F)'*!+P)!#+*0'(970'!!
!

!

`)6+J!! !

!

?#,+)*7'J!

!

!

U)*76J!!

!

!

!

a<+$#,0+!-2#.2)!#+!-)6*P.20-%1'67$<'0*!#!F#%1,)*!-()'-27(0'*>!

!

;03!(<+$#,!/<$-+#+,!

!

='#-*#+)!8)+--1+!

"0$0%1+!BZBOA[\[RA]!

bOG1-*!2'#-*#+)>/)+--1+^G#*0)>-0

3.

Doktorsavhandlingar i Pedagogiskt arbete
Dissertations in Educational Work
Umeå universitet
I serien har utkommit:

1. Monika Vinterek, 2001. Åldersblandning i skolan: elevers erfarenheter.

ISSN 1650-8858. ISBN 91-7305-136-5.

2. Inger Tinglev, 2005. Inkludering i svårigheter. Tre timplanebefriade skolors
svenskundervisning. ISSN 1650-8858. ISBN 91-7305-806-8.

3. Inger Erixon Arreman, 2005. Att rubba föreställningar och bryta
traditioner. Forskningsutveckling, makt och förändring i svensk
lärarutbildning. ISSN 1650-8858. ISBN 91-7305-855-6.

4. Berit Lundgren, 2005. Skolan i livet – livet i skolan. Några illitterata
invandrarkvinnor lär sig tala, läsa och skriva på svenska som andraspråk.
ISSN 1650-8858. ISBN 91-7305-843-2.

5. Camilla Hällgren, 2006. Researching and developing Swedkid. A Swedish
case study at the intersection of the web, racism and education. ISSN 1650-
8858. ISBN 91-7264-031-6.

6. Mikaela Nyroos, 2006. Tid till förfogande. Förändrad användning och
fördelning av undervisningstid i grundskolans senare år? ISSN 1650-8858.
ISBN 91-7264-007-3.

7. Gunnar Sjöberg, 2006. Om det inte är dyskalkyli – vad är det då? ISSN 1650-
8858. ISBN 91-7264-047-2.

8. Eva Leffler, 2006. Företagsamma elever. Diskurser kring entreprenörskap
och företagsamhet i skolan. ISSN 1650-8858. ISBN 91-7264-041-3.

9. Ron Mahieu, 2006. Agents of change and policies of scale. A policy study of
entrepreneurship and enterprise in education. ISSN 1650-8858. ISBN 91-
7264-121-5.

10. Carin Jonsson, 2006. Läsningens och skrivandets bilder. En analys av
villkor och möjligheter för barns läs- och skrivutveckling. ISSN 1653-6894,
1650-8858. ISBN 91-7264-127-4.

11. Anders Holmgren, 2006. Klassrummets relationsetik. Det pedagogiska mötet
som etiskt fenomen. ISSN 1653-6894, 1650-8858. ISBN 91-7264-221-1.

12. Kenneth Ekström, 2007. Förskolans pedagogiska praktik. Ett
verksamhetsperspektiv. ISSN 1653-6894, 1650-8858. ISBN 978-91-7264-
241-6.

13. Anita Håkansson, 2007. Lärares pedagogiska arbete inom den kommunala
vuxenutbildningen. ISSN 1653-6894, 1650-8858, 1404-9066. ISBN 978-91-
7264-271-3.

14. Ulf Lundström, 2007. Gymnasielärare – perspektiv på lärares arbete och
yrkesutveckling vid millennieskiftet. ISSN 1653-6894, 1650-8858. ISBN 978-
91-7264-278-2.

15. Gudrun Svedberg, 2007. Entreprenörskapets avtryck i klassrummets praxis.
Om villkor och lärande i gymnasieskolans entreprenörskaps-projekt. ISSN
1653-6894, 1650-8858. ISBN 978-91-7264-310-9.

16. Eva Nyström, 2007. Talking and Taking Positions. An encounter between
action research and the gendered and racialised discourses of school science.
ISSN 1650-8858. ISBN 978-91-7264-301-7.

17. Eva Skåreus, 2007. Digitala speglar – föreställningar om lärarrollen och
kön i lärarstudenters bilder. ISSN 1650-8858. ISBN 978-91-7264-341-3.

18. Elza Dunkels, 2007. Bridging the Distance – Children’s Strategies on the
Internet. ISSN 1650-8858. ISBN 978-91-7264-371-0.

19. Constanta Oltenau, 2007. ”Vad skulle x kunna vara?”: Andragradsekvation
och andragradsfunktion som objekt för lärande. ISSN 1653-6894, 1650-
8858, 1404-9066. ISBN 978-91-7264-394-9.

20. Tommy Strandberg, 2007. Varde ljud! Om skapande i skolans
musikundervisning efter 1945. ISSN 1650-8858. ISBN 978-91-7264-449-6.

21. Laila Gustavsson, 2008. Att bli bättre lärare. Hur undervisningsinnehållets
behandling blir till samtalsämne lärare emellan. ISSN 1653-6894, 1650-
8858, 1404-9066. ISBN 978-91-7264-527-1.

22. Maria Wester, 2008. ”Hålla ordning, men inte överordning” Köns- och
maktperspektiv på uppförandenormer i svenska klassrumskulturer. ISSN
1650-8858. ISBN 978-91-7264-533-2.

23. Berit Östlund, 2008. Vuxnas lärande på nätet – betingelser för distans-
studier och interaktiv lärande ur ett studentperspektiv. ISBN 978-91-7264-
590-5.

24. Edmund Knutas, 2008. Mellan retorik och praktik. En ämnesdidaktisk och
läroplansteoretisk studie av svenskämnena och fyra gymnasielärares
svenskundervisning efter gymnasiereformen 1994. ISSN 1653-6894, 1650-
8858. ISBN 978-91-7264-634-6.

25. Liselott Olsson, 2008. Movement and Experimentation in Young Children's
Learning: Deleuze and Guattari in Early Childhood Education. ISSN 1653-
6894, 1650-8858. ISBN 978-91-7264-655-1.

26. Maria Hedlin, 2009. Konstruktion av kön i skolpolitiska texter 1948-1994,
med särskilt fokus på naturvetenskap och teknik. ISSN 1653-6894. ISBN
978-91-7264-703-9.

27. Manfred Scheid, 2009. Musiken, skolan och livsprojektet. Ämnet musik på
gymnasiet som en del av ungdomars musikskapande. ISSN 1653-6894,
1650-8858. ISBN 978-91-7264-716-9.

28. Lottie Lofors-Nyblom, 2009. Elevskap och elevskapande – om formandet av
skolans elever. ISSN 1653-6894,1650-8858. ISBN 978-91-7264-751-0.

29. Per Högström, 2009. Laborativt arbete i grundskolans senare år: lärares
mål och hur de implementeras. ISSN 1652-5051. ISBN 978-91-7264-755-8.

30. Lena Lidström, 2009. En resa med osäkra mål. Unga vuxnas övergångar
från skola till arbete i ett biografiskt perspektiv. ISSN 1653-6894, 1650-
8858. ISBN 978-91-7264-813-5.

31. Alison Hudson, 2009. New Professionals and New Technologies in New
Higher Education? Conceptualising struggles in the field. ISSN 1653-6894,
1650-8858. ISBN 978-7264-824-11.

32. Lili-Ann Kling Sackerud, 2009. Elevers möjligheter att ta ansvar för sitt
lärande i matematik. En skolstudie i postmodern tid. ISSN 1650-8858. ISBN
978-7264-866-1.

32. Anna Wernberg, 2009. Lärandets objekt: vad elever förväntas lära sig, vad
görs möjligt för dem att lära och vad de faktiskt lär sig under lektionerna.
ISSN 1653-6894, 1650-8858, 1404-9066. ISBN 978-91-7264-895-1.

34. Anna Lindqvist, 2010. Dans i skolan – om genus, kropp och uttryck. ISSN
1650-8858. ISBN 978-91-7264-968-2.

35. Niklas Gustafson, 2010. Lärare i en ny tid: Om grundskollärares
förhandlingar av professionella identiteter. ISSN 1653-6894, 1650-8858,
1651-4513. ISBN 978-91-7459-013-5.

36. Kerstin Bygdeson-Larsson, 2010 "Vi började se barnen och deras samspel på
ett nytt sätt ": Utveckling av samspelsdimensionen i förskolan med hjälp av
Pedagogisk processreflektion. ISSN: 1650-8858. ISBN 978-91-7459-076-0

37. Charlotta Edström, 2010. Samma, lika, alla är unika: En analys av
jämställdhet i förskolepolitik och praktik. ISSN 1650-8858. ISBN 978-91-
7459-078-4.

38. David Lifmark, 2010. Emotioner och värdegrundsarbete: Om lärare, fostran
och elever i en mångkulturell skola. ISSN 1653-6894, 1650-8858. ISBN 978-
91-7459-098-2.

39. Lena Granstedt, 2010. Synsätt, teman och strategier – några perspektiv på
mångkulturella frågor i skolan i ett praktiknära projekt. ISSN 1653-6894,
1650-8858. ISBN 978-91-7459-099-9.

40. Carina Granberg, 2011. ICT and learning in teacher education - The social
construction of pedagogical ICT discourse and design. ISSN 1650-8858,
ISBN 978-91-7459-212-2

41. Esko Mäkelä, 2011. Slöjd som berättelse – om skolungdom och estetiska
perspektiv. ISSN 1650-8858, ISBN 978-91-7459-282-5.

42. Maria Rönnlund, 2011. Demokrati och deltagande. Elevinflytande i
grundskolan årskurs 7-9 ur ett könsperspektiv. ISSN 1650-8858, ISBN 978-
91-7459-288-7.

43. Mikael Hallenius, 2011. Clio räddar världen: En analys av argumen-
tationen för historieämnets ställning i det svenska skolsystemet i
Historielärarnas Förenings Årsskrift, 1942–2004. ISSN 1653-6894, ISBN
978-91-7459-290-0

44. Helena Persson, 2011. Lärares intentioner och kunskapsfokus vid
ämnesintegrerad naturvetenskaplig undervisning i skolår 7-9. ISSN 1650-
8858, ISBN 978-91-7459-299-3

45. Anna Olausson, 2012. Att göra sig gällande. Mångfald i förskolebarns
kamratkulturer. ISSN 1650-8858, ISBN 978-91-7459-363-1

46. Peter Bergström, 2012. Designing for the Unknown. Didactical Design for
Process-Based Assessment in Technology-rich Learning Environments.
ISSN 1650-8858, ISBN 978-91-7459-386-0

47. Hakim Usoof, 2012. Designing for eAssessment of Higher Order Thinking.
An Undergraduate IT Online Distance Education Course in Sri Lanka. ISSN
1650-8858, ISBN 978-91-7459-455-3

48. Eva Mårell-Olsson, 2012. Att göra lärandet synligt? Individuella
utvecklingsplaner och digital dokumentation. ISSN 1650-8858, ISBN 978-
91-7459-456-0

49. Per-Åke Rosvall, 2012. ”…det vore bättre om man kunde vara med och
bestämma hur det skulle göras…” En etnografisk studie om elevinflytande i
gymnasieskolan. ISSN 1650-8858, 0280-381X, ISBN 978-91-7459-465-2

50. Carina Hjelmér, 2012. Leva och lära demokrati? En etnografisk studie i två
gymnasieprogram. ISSN 1650-8858, ISBN 978-91-7459-514-7

51. Birgit Andersson, 2013. Nya fritidspedagoger – i spänningsfältet mellan
tradition och nya styrformer. ISSN 1650-8858, ISBN 978-91-7459-550-5

52. Katarina Kärnebro, 2013. Plugga stenhårt eller vara rolig? Normer om
språk, kön och skolarbete i identitetsskapande språkpraktiker på
fordonsprogrammet. ISSN 1650-8858, ISBN 978-91-7459-741-7

53. Karin Engdahl, 2014. Förskolegården. En pedagogisk miljö för barns möten,
delaktighet och inflytande. ISSN 1650-8858, ISBN 978-91-7601-015-0

54. Åsa Pérez-Karlsson, 2014. Meeting the Other and Oneself. Experience and
Learning in Upper Secondary Sojourns. ISSN 1650-8858, ISBN 978-91-
7601-102-7

55. Stina Wikberg, 2014. Bland själporträtt och parafraser: om kön och skolans
bildundervisning. ISSN 1650-8858, ISBN 978-91-7601-123-2

56. Marta Isabel Maria do Rosário Mendonça, 2014. Developing Teaching and
Learning in Mozambican Higher Education. A study of the Pedagogical
Development Process at Eduardo Mondlane University. ISSN 1650-8858,
ISBN 978-91-7601-130-0

57. Erik Sigurdson, 2014. Det sitter i väggarna. En studie av trä- och
metallslöjdsalens materialitet, maskulinitet och förkroppsliganden. ISSN
1650-8858, ISBN 978-91-7601-124-9

58. Kristina Hansson, 2014. Skola och medier. Aktiviteter och styrning i en
kommuns utvecklingssträvanden. ISSN 1650-8858, ISBN 978-91-7601-
143-0

	Kappa del 1_9356_Kristina Hansson_s5_B
	Kappa del 2_9356_Kristina Hansson_s5_B
	Skriftserie_9356_Kristina Hansson_s5_A
	Lista_9356_Kristina Hansson_s5_A

