

Nylng

Samhällets utveckling ställer nya krav på högskoleingenjör- och civilingenjörutbildningarna. Förutom de rena ingenjörskunskaperna behöver en ingenjör också kunna kommunicera inom och utom sitt fack, besitta kreativitet och flexibilitet samt vara medveten om teknikens etiska och miljömässiga aspekter.

Hur ska dessa krav mötas i utbildningen? Hur kan pedagogiken förändras i riktning mot en mer aktiv inlärningsprocess? Dessa och andra frågor tas upp av Nylng, ett nationellt projekt för förnyelse av ingenjörutbildningarna.

I Nylng-antologin "Människa, teknik, samhälle i högre teknisk utbildning" diskuteras hur humaniora och samhällsvetenskap kommit in i högskole- och civilingenjörutbildningarna. Författarna kommer från olika områden: etik, historia, språkvetenskap mm, och de beskriver hur dessa ämnen samspekar med de tekniska ämnena och diskuterar utvecklingen inför framtiden.

Människa teknik samhälle i högre teknisk utbildning

Antologi • Nylng-projektet

Nylng

Människa teknik samhälle

i högre teknisk utbildning

Marie Arehag

Viiveke Fåk

Peter Jansson

Tor Kihlman

Svante Kolsgård

Lasse Kvarnström

Hans Lindgren

Magnus Merkel

Karin Mårdsjö

Jörgen Nissen

Jan Sjögren

Red: Karin Mårdsjö

Människa teknik samhälle

i högre teknisk utbildning

Utgiven 1998 av
Institutionen för systemteknik
vid Linköpings universitet

Redaktör: Karin Mårdsjö
Layout: Forma Viva, Linköping
Omslag: Johnny Dahlgren Grafisk Produktion
Tryckeri: LTAB, Linköping

NyIng-projektet

Linköpings Universitet har fått ett nationellt uppdrag att förnya ingenjör- och civilingenjörutbildningarna. Uppdraget har lagts på Linköpings Tekniska högskola (LiTH). Projektledare är professor Ingemar Ingemarsson och till verkställande ledamöter har utsetts universitetsadjunkt Kent Hartman och biträdande professor Håkan Hult. Vi har valt namnet NyIng.

Vi har delat in verksamheten inom NyIng-projektet i fem huvudområden:

Vad är en ingenjör?

Lärande och undervisning

Utbildningens innehåll och organisation

Relationer mellan högskolan och samhället

Rekrytering

Föreliggande skrift ingår i en skriftserie som dokumenterar NyIngs arbete.

Innehållsförteckning

Människa, teknik, samhälle

– **kulturmöten och gemensam utveckling** Karin Mårdsjö6

MTS vid Chalmers

– **idéer och utveckling** Marie Arehag och Tor Kihlman10

Att lappa och laga eller bygga nytt? Jörgen Nissen30

Konstnärliga och praktiska inslag.

Erfarenheter och visioner Jan Sjögren50

Genusperspektiv i den högre tekniska

och naturvetenskapliga utbildningen Peter Jansson78

Etik i ingenjörsutbildningen Hans Lindgren104

Datorer, teknik och samhälle Viiveke Fåk126

Kommunikation i högre teknisk utbildning

– **vår tids fågel Fenix?** Karin Mårdsjö och Magnus Merkel . .140

Historia för teknologer?

Svante Kolsgård och Lasse Kvarntröm154

Av Karin Mårdsjö

Människa, teknik, samhälle – kulturmöten och gemensam utveckling

”Mötet mellan de två kulturerna”, ”fakultetsövergripande samarbete”; mer eller mindre byråkratiska – eller poetiska – formuleringar har ägnats det faktum att vi idag allt oftare ser exempel på samarbete mellan å ena sidan de tekniska och å andra sidan de humanistiska/samhällsvetenskapliga avdelningarna vid våra universitet och högskolor.

Hittills har detta samarbete mest gått åt ett håll: lärare från humaniora och samhällsvetenskap har medverkat i den högra tekniska utbildningen, och fler sådana insatser planeras på olika håll

i landet. Strömmen åt andra hållet låter vänta på sig; kursen ”Fysik för poeter” som för ett par år sedan annonserades på Lunds universitet är ännu så länge ett undantag.

Det finns starka föreställningar om att detta samarbete utgör ett väsentligt bidrag till civilingenjörs- och ingenjörsutbildningarna, och förhoppningar knyts till att Den Moderna Ingenjören ska växa fram bland annat ur detta samarbete. Den moderna ingenjören är – enligt mångas hastiga teckning (som bland annat diskuteras i volymen *Vad är en ingenjör?* i denna skriftserie) – inte bara tekniskt kunnig utan också kommunikativt kompetent, allmänbildad och har lätt för att samarbeta.

En väsentlig del av detta kulturmöte utgörs av att skilda kunskapsnyer och vanor möts. En ibland använd beskrivning av detta är att det mätbara, det påtagliga, möter tolkning och värderingar, och det säger sig själv att ett sådant möte innehåller både intressanta möjligheter och underlag för konflikter. Det är emellertid inte så entydigt. Både ingenjören och humanisten behöver både fakta och värderingar, mätbarhet och tolkningar. Arbetet med en texttolkning innebär att byta perspektiv, att försöka förstå och att resonera utifrån olika synvinklar; detsamma gäller en rad situationer som en ingenjör ställs inför i yrkeslivet. Även ingenjören som provar designen av en ny mobiltelefon behöver utveckla förmågan att se saker ur olika perspektiv och behöver kunna använda erfarenhet och känsla i sitt arbete. Man kan med fog säga att dessa båda grupper har utbyte av att möta varandra; det handlar nog så mycket om att lära av varandra som att förmedla ett visst tänkande i enkel riktning.

Det som många lärare emellertid vittnat om, efter att ha passerat dessa fakultets- och kulturgränser, är att man inom den högre tekniska utbildningen mer än idag behöver öva och skapa en vana att reflektera över och värdera både teknik och yrkesroll. Det kan handla om hur en teknisk lösning påverkar miljön och samhället, eller om hur teknikutvecklingen och den historiska utvecklingen samspelat. Att kommunicera på olika sätt till olika målgrupper är en annan central färdighet, liksom att, exempel-

vis i en projektledarroll, kunna lyssna till och omsätta andra personers lösa tankar till konkreta processer och lösningar. Lyssnande, perspektivbyten, värdering och tolkning är centrala begrepp här – och inom högre utbildning över huvud taget!

* * *

Denna antologi har kommit till för att vi inom det område som kommit att kallas MTS (människa, teknisk samhälle) fått en del erfarenheter under senare år. Några universitetslärare vid Chalmers tekniska högskola och Linköpings universitet har tecknat ned sina erfarenheter och tankar inför framtiden. Detta innebär självfallet inte att det endast är vid dessa lärosäten man har arbetat i denna riktning, men där har arbetet formaliserats inom just en ram med beteckningen MTS.

Skälet till att vi uppmärksammat MTS-området inom NyIngs arbete är att det är ett av de få områden som pekats ut specifikt i regeringsdirektiven till uppdraget:

Möjligheterna till ökade inslag av t ex samhällsvetenskap och humaniora samt av konstnärligt och praktiskt arbete bör prövas. Det är även väsentligt att utbildningarna bibringar kunskaper om miljö och hållbar utveckling.

Denna antologi är ett resultat av det arbetet, och vi hoppas att de erfarenheter som redovisas här kan vara till nytta för det utvecklingsarbete som pågår inom MTS-området vid högskolor och universitet i landet.

I den inledande artikeln beskriver *Marie Arehag* och *Tor Kihlman* hur MTS-arbetet vid Chalmers utvecklats under åren och diskuterar hur olika undervisningsformer växlat under åren; frågan om obligatorium respektive valfrihet har blivit viktig, liksom frågan om temadagar respektive separata kurser. *Fjörgen Nissen* spinner vidare på frågan om hur humanistiska och samhällsvetenskapliga inslag fogas in i utbildningen i stort, och integration blir där ett centralt och vitalt begrepp. Han diskuterar också namnfrågan, och försöker i den diskussionen komma bort från be-

greppet MTS. *Jan Sjögren* har i sin artikel designfrågor som empiriskt fokus, och tar upp dem utifrån vidare frågor om kunskapsyn(-er) i utbildningen.

Artikeln av *Peter Jansson* utgår från diskussionen om vilka aspekter av en högre teknisk utbildning som lockar respektive skrämmer bort flickor. Att just den diskussionen tas upp i det här sammanhanget beror på att MTS-området är en av de delar av utbildningen som brukar pekas ut som attraktiva för flickor. I de följande artiklarna redovisas och diskuteras erfarenheter från en rad olika kurser inom MTS-området: *Hans Lindgren* har etik som sitt fokus, och *Viveke Fåk* diskuteras angränsande frågor med anledning av kursen "Datorer, teknik, samhälle". *Karin Mårdsjö* och *Magnus Merkel* diskuteras kommunikationsundervisningens möjligheter och problematiserar vad som kan hända med ett ämne som blir populärt. Avslutningsvis resonerar *Lasse Kvarnström* och *Svante Kolsgård* om historieundervisning och dess roll i högre teknisk utbildning.

Av Marie Arehag och Tor Kihlman

MTS vid Chalmers – idéer och utveckling

Hösten 1983 beslutade högskoleledningen att införa särskilda MTS-inslag i Chalmers grundutbildning. Formen som valdes var att avsätta några dagar som temadagar helt ägnade olika teman, som vidgade perspektiven utöver de rent tekniskt/naturvetenskapliga. De första temadagarna gick av stapeln i början av 1984.

Rektorsvalet på Chalmers 1983

Den direkta bakgrunden till beslutet om temadagarna och vid ungefär samma tidpunkt ett beslut om att bilda ett centrum för Människa-Teknik-Samhälle var det rektorsval som hållits i början av 1983 och som kom att präglas av ideologiska frågor kring en teknisk högskolas roll i samhället. Rektorsvalet handlade om två olika program för en teknisk högskolas utveckling. Programförklaringarna kom från sittande rektor Sven Olving och en motkandidat, Tor Kihlman (medförfattare till detta kapitel). Dessa ideologiska frågeställningar var ingalunda nya, men 1983 blev likväl ett viktigt år när det gäller MTS-områdets ställning på Chalmers. Chalmers gjorde en kursändring, inte stor men dock märkbar.

Vi börjar därför med att redogöra för debatten i samband med rektorsvalet som för Chalmers vidkommande var unikt i det att en motkandidat fördes fram efter det att en enig valberedning föreslagit omval av sittande rektor. Det var professor Jan Hult som förde fram motförslaget med motiveringen:

”..... Som idégivare till och organisatör av konferensen 1979 ”Teknik för ett lagom samhälle” uppmärksammas han [Tor Kihlman] i hela landet.

Drivkraften bakom denna verksamhet är hans övertygelse att all ingenjörutbildning måste ha inslag också utanför det egna fackområdet, ja till en del utanför den rena tekniken. Denna uppfattning delas idag av allt fler teknologer, lärare och forskare vid Chalmers. Den präglar också i hög grad ingenjörutbildningen vid många internationellt ledande ingenjörshögskolor som t ex Massachusetts Institute of Technology. Jag hävdar att en vidgad och genomtänkt syn på teknikens roll i samhället, som Tor Kihlman står för, måste få prägla utvecklingen på Chalmers under kommande år.”

Jan Hult menade således med sitt förslag att det var dags att på Chalmers bredda utbildningen med moment utanför det rent

tekniska området. Man kan också uttrycka det som att klyftan mellan de två kulturerna, den humanistiska och den naturvetenskapliga, borde överbryggas genom en breddning av civilingenjörsutbildningen. Denna klyfta hade 1959 författaren och fysikern C P Snow uppmärksammat i en klassisk föreläsning¹.

Utgången av rektorsvalet blev att Olving återvaldes och att Kihlman valdes till prorektor. Valet bestämdes naturligtvis inte enbart av principfrågan utan även av andra faktorer, men det skapade förutsättningar för att genomföra beslut om förändringar. Teknikhistorikern Svante Lindqvist tillmätte valet en teknikhistorisk betydelse, och samlade något år efteråt hela tidningsmaterialet i en särskild skrift vars titel han tog efter tecknaren Kaianders Sempler, som i Ny Teknik fångat debatten i teknologernas önskemål om ”en pizza technologica och en sexa humaniora”.²

ARGUMENTEN

Tanken att införa mer humaniora och samhällsvetenskap i civilingenjörsutbildningen utgick från att teknikerna behövde bidra till lösningen av de problem som uppmärksammats under de teknikkritiska diskussioner som förts i västvärlden under 70-talet: miljöförstöring och resursknapphet, och som uppmärksammats t.ex. i Romklubben rapport *Limits to Growth*; strukturell arbetslöshet på grund av omfattande rationaliseringar; utveckling av tredje världen. En tanke var också att demokratin främjas om teknikerna ökar sitt medvetande om och ansvarstagande för miljö- och samhällsutveckling genom att man då kan tydliggöra de möjliga utvecklingsvägarna och klarare diskutera vad som är önskvärt. I detta ligger även tanken att vi skulle kunna få bättre teknik om vi utbildar civilingenjörer med en vidare systemsyn och med en genomtänkt syn på sin egen roll i samhället.

Under konferensen *Teknik för ett lagom samhälle*, som genomfördes under Chalmers 150-årsjubileumsår 1979, diskuterades de flesta teknik- och samhällsområden från hushållsarbete till världens

livsmedelsförsörjning. Konferensen genomfördes av en enda av kritisk lärdom utifrån 50- och 60-talens oreflekterade expansion, och en tillförsikt till möjligheterna att ta fram kunskap om möjliga utvecklingsvägar och att tydliggöra värderings- och maktfrågor för att främja en demokratisk diskussion av val av framtid. Den tekniska högskolan borde framförallt ha en roll i att främja kunskapsutvecklingen kring de möjliga utvecklingsvägarna, och borde heller inte väja för värderingsdiskussioner om vad som är önskvärt.³

Konferensen bidrog till att den förste innehavaren av Chalmers jubileumsprofessur, som högskolan fått i jubileumspresent av regeringen, tillsattes med humanekologen Emin Tengström. Han var en drivande kraft bakom startandet av Centrum för tvärvetenskapliga studier av människans villkor, i början av 70-talet vid Göteborgs universitet. Under 1981 var han genom professuren knuten till forskningsgruppen för Fysisk resursteori och ledde en humanekologisk studie av naturresursomsättningen i det nutida och framtida Sverige.⁴

Bakom ambitionen att föra in humanistiska och samhällsvetenskapliga inslag i utbildningen fanns också ett intresse av att förebygga en ny våg av teknikfientlighet, som skulle skada yrket och samhällsutvecklingen och riskera att minska ungdomars intresse för att satsa på en teknisk utbildning. Ingenjörernas roll som ansvarsfull medborgare skulle kunna stärkas på bekostnad av rollen som oreflekterad ”kugge i maskineriet”. Man ville få respekt för tekniken och ingenjören, på goda grunder.

Genom att bredda utbildningens innehåll ville man även bredda rekryteringen, så att ungdomar, som förut inte betraktat teknikutbildning som attraktiv skulle välja den inriktningen och därmed berika ingenjörskåren. Det fanns även en substansiell grund för att vilja öka rekryteringen: Under större delen av 70-talet hade det funnits outnyttjade platser på civilingenjörsutbildningarna. Det var både ett resultat av utbyggnaden av antalet utbildningsplatser (1969-71 tillkom civilingenjörsutbildningar i Linköping och Luleå) och av lågkonjunkturen. I slutet av 70-talet

let minskade regeringen antalet platser från 3.500 till 3.000, så de akuta rekryteringsproblemen var över vid tiden för rektor-svalet på Chalmers. Dessutom hade konjunkturen börjat vända uppåt.

(Vi står nu inför en liknande utbyggnad av antalet utbildningsplatser i takt med att fler regionala högskolor utbildar ingenjörer. Vi kommer att ha anledning att diskutera behovet av att förändra innehåll och uppläggning av utbildningarna för att främja en bredare rekrytering, även om det bara skulle vara för att fylla platserna. En del av denna diskussion förs sedan en tid för att främja rekryteringen av kvinnliga studerande).

Ett annat argument för breddning med mer humaniora och samhällsvetenskap har varit behovet för den enskilde teknologen att bli en helare människa och därigenom rusta sig för ett snabbt föränderligt samhälle och yrkesliv.

ÅTERBLICK PÅ ARGUMENTATIONEN FÖR BREDDNING

Diskussionen mellan dem som tyckt att ingenjörer blir bättre, mer användbara för näringslivet, om de är mer snävt specialiserade inom teknik/naturvetenskap och dem som ansett att ingenjörer måste bredda sin kompetens för att kunna samarbeta med andra, kunna leda ett företag, kunna främja handel med andra kulturer eller vara aktiva samhällsmedborgare var, som påpekats redan, inte ny. Inom högskolan har schematransgel och den stora arbetsbördan för teknologerna alltid varit argument mot breddning.

En mustig illustration till att diskussionerna har lång tradition kan hämtas från en reservation till Svenska teknologföreningens remissvar 1906, till en kunglig kommitté på frågor om teknisk utbildning, speciellt frågan: ”*Bör, vid sidan av den rent tekniska utbildningen, beredas lärjungarne att erhålla undervisning i merkantila, juridiska, administrativa och sociala ämnen i hvad de beröra det industriella lifvet; i så fall till hvilken utsträckning?*”

Ingenjören Carl Forsell anför i sin reservation: ”...*Om nu detta*

*avskiljande från världen skall blomstra redan på Tekniska Högskolan, så måste ett fönster brytas upp, som visar specialisten, att det finns annat än turbinskojlar eller skorstenar o.s.v., som har intresse just för honom som ingenjör och som dikterar hans göranden och låtanden för hvar dag som går, och hvilket han måste behärskas, för att icke bli blott ett inkomstbringande arbetsjon åt mindre exklusiva specialister.”*⁵

År 1943 bildades på enskilt initiativ Kommittén för humanistisk orientering vid teknisk utbildning. Den var verksam under perioden 1943-1964 och riktades främst mot de tekniska läroverkens elever. En av de drivande krafterna var Erik Ingelstam, senare professor på KTH. Det finns en utmärkt dokumentation av kommitténs verksamhet och samtida händelser i en bok av Gunnar Richardson, *Tekniken människan och samhället*.⁶ Richardson konstaterar att när nämnda kommitté startade sin verksamhet var den främst motiverad av den moraliska kris som det andra världskriget tycktes ha sin grund i, och det behov av andlig väckelse som kriget skapat. När kriget väl var över och de materiella och alla andliga destruktionser blivit uppenbara i all sin ohygglighet, upplevde många det som en absolut nödvändighet att återupprätta människovärdet. Atombomberna över Hiroshima och Nagasaki markerade ytterligare de skrämmande konsekvenser som den tekniska utvecklingen kunde få och behovet av en verklig självprövning. Tre teman kan urskiljas i denna efterkrigsdebatt – varnande och manande ord till och från tekniker: – att återupprätta människovärdet; – att ta ansvar för den tekniska utvecklingen; – att motverka den långt drivna specialiseringen i utbildningen och främja vidsynhet och överblick.

Men det var inte bara de tekniska läroverkens utbildning som stod under debatt. Chalmersprofessorn Gunnar Beskow skrev i *Teknisk tidskrift* 1947: ”*Människovärdet vi fordrar tillbaka – Tekniker i alla länder – tekniker och forskare i alla länder – förenen Eder.*” och frågan kom upp om i vilken utsträckning och på vilket sätt humanistiska inslag skulle föras in som obligatoriska moment i den reguljära utbildningen av civilingenjörer. Chalmersprofessorn Arvid Hedvall bildade ”Humanistiska

klubben” och försökte intressera sina kollegor för humanistisk verksamhet i själva utbildningen vid Chalmers. Han tog 1948 upp frågan i lärarkollegiet vilket ledde till att det föreslogs inrättande av speciallärarbefattning i engelska språket och litteraturen, i romanska språket och i lärdoms- och idéhistoria. Motiveringen grundades på uppfattningen om teknikens ”*ovredersakliga makt att både socialt och politiskt*” ingripa i samhällsutvecklingen. Det är därför viktigt, heter det, att de blivande teknikerna ”*vid sidan av den självklara specialutbildningen beredas tillfälle till kulturkontakter av andra slag*”. Det kan dessutom vara av intresse att notera att man förordade att intagningsbestämmelserna skulle ändras så att språkliga och andra humanistiska kunskaper skulle värderas lika som de matematisk-naturvetenskapliga.⁶ Hedvalls aktion ledde dock inte till något resultat. Den humanistiska föreläsningsverksamheten togs emellertid 1948 över av en tidvis mycket livaktig förening i anknytning till studentkåren. Den gick under beteckningen CHUM (Chalmers studentkårs humanistiska verksamhet) och hade som uppgift att ”*tillgodose behovet av en allmän humanistisk bildning genom föreläsningsverksamhet och kurser av icke-teknisk karaktär*”. CHUM:s verksamhet pågick under hela 1950-talet.⁶

Debatten om ingenjörsutbildningen togs också upp i Riksdagen. Det var riksdagsledamoten, socialinspektrisen Brita Elmén som tillsammans med sju andra riksdagsledamöter (samtliga tillhörande folkpartiet) i en motion år 1953 hemställde om att Riksdagen hos Kungl. Maj:t skulle anhänga om förslag om ”*införande av obligatorisk undervisning vid de tekniska högskolorna och läroverken samt handelshögskolorna i humanistiska ämnen, främst psykologi, pedagogik och sociologi*.” Genom den snabba tekniska utvecklingen och genom den fortgående rationaliseringen i näringslivet har arbetslivet radikalt förändrats hette det i motionen.⁶

Men debatten ebbade ut. Det är rätt symtomatiskt att kommittén för humanistisk orientering vid teknisk utbildning upphörde 1964. Ungefär samtidigt självdog den kommitte inom dåvarande Svenska Teknologföreningen som bevakade efterlevnaden av

Teknologföreningens hederskodex, utformad 1929. Vi var ju då – i början av 60-talet – inne i en expansiv och ytterst optimistisk tidsperiod.

Men så kom en plötslig och stor värderingsförändring med studentrevolten 1968. Den märktes kanske allra minst på de tekniska högskolorna i Sverige, men ledde även där till värderingsförändringar.

KRAVEN PÅ ICKE-TEKNISKT INNEHÅLL ÖKAR

Efter rektorsvalet 1983 vidtog på Chalmers omfattande diskussioner om innehållet i civilingenjör- och arkitektutbildningarna. En utgångspunkt var de nationella målen för civilingenjörutbildningarna:

“Som ett allmänt mål i utbildningen gäller det att den skall främja förståelsen för andra länder och för internationella förhållanden ... I båda fallen är det fråga om att utforma produkter, processer och arbetsmiljö med hänsyn till människornas förutsättningar och behov och till samhällets mål avseende sociala förhållanden, resursförhållning, miljö och ekonomi ... Utbildningen skall ge medvetenhet om hur tekniken påverkar samhället i stort och människors levnadsförhållanden ur såväl social som ekologisk synvinkel...”

Dessa allmänna mål formulerades för sista gången i centrala utbildningsplaner 1986, från 1989 decentraliserades målformuleringarna till de enskilda högskolorna.

Redan under 1983 togs beslut om att införa obligatoriska temadagar om Människa, Teknik och Samhälle och att inrätta ett Centrum för MTS med uppgift att *främja utvecklingen av sådana inslag i utbildningen och forskningen vid CTH som i humanistiska och sociala perspektiv på vetenskaplig grund belyser samspelet mellan människa, teknik och samhälle. Centrum skall även verka för att öka allmänhetens kunskap om relationerna mellan teknik, människa och samhälle.*⁷

Centrumbildningar på Chalmers är i regel organisationer som

inte får vara huvudman för vare sig grundutbildning eller forskning. Detta har i praktiken frångåtts för CMTS under några perioder. CMTS leddes från början av Tor Kihlman, han efterträddes som ordförande 1987 av professor Anders Ulfvarson. Centrum har varit en stöttepelare för ambitionerna att bredda utbildningen, har främjat den interna diskussionen genom utredningar och seminarier och bidragit till den allmänna debatten genom utåtriktade kvällsföreläsningsserier, t.ex.: *Tekniken och naturvetenskapen i litteraturens spegel (1991)*, *Teknikens rötter i olika kulturer (1992)*, *Människan och tekniken - risker, kvalitet och styrbarhet. (1998)*.⁸

I kursplanen för MTS-dagarna formulerades temadagarnas syfte:

Att sätta in ingenjörnsrollen i ett brett samhällsligt perspektiv.

Att ge kunskaper och insikter om hur tekniken påverkar samhället i stort och människors levnadsvillkoren, ur såväl social som ekologisk synvinkel.

Att främja förståelsen för andra länder och för internationella förhållanden.

Att skapa ökad medvetenhet om betydelsen av attityder och omvärldsbilder för valet av lösning på tekniska och andra problem.

*Att göra värderingsfrågor tydliga och ge kunskap om etiska avvägningsprinciper.*⁹

Redan i januari 1984 hölls de två första MTS-dagarna i form av två halvdagar för årskurs 1 med temat *1984 - Mänskligt och omänskligt i informationsteknologin*. Läsåret 85/86 blev dagarna utbyggda till två/år med möjlighet att välja mellan 15 olika teman och omfattande årskurserna 1-3. Läsåret därpå var de öppna för alla årskurser och ännu fler olika teman kunde väljas. Sammanlagt har MTS-dagar hittills hållits vid 19 tillfällen (1-2 dagar/gång) och 298 olika heldagsprogram genomförts. Vid varje tillfälle väljer teknologerna bland 15-20 olika teman, som presenterats i en särskild broschyr.¹⁰

Programutbudet innehåller oftast några teman om olika länder och kulturer, t.ex. "Möte med Japan", "Tyskland 50 år efteråt", "Europa och kriget", "Islams mångfald"; något om att vara människa, t.ex. "Kroppens språk", "Att vara känslomässigt intelligent", "En föreställning om mod"; något om konst, t.ex. "Att se konst – konsten att se" och några teman med specifik koppling till teknik/naturvetenskap, t.ex. "Familjen Frankenstein", "Hur blir vi som människor i IT-samhället?", "Kartläggning av människans arvs massa". Ofta har vi lyckats engagera mycket framstående föreläsare och i några av programmen varje år brukar vi kunna koppla temat till en teaterföreställning eller besök på en utställning.

I oktober 1986 initierade rektor Sven Olving en genomgripande policydiskussion kring innehållet i Chalmers utbildningslinjer med en strukturering av utbildningens innehåll i

- *Imperativa mål avseende ingenjörsvetenskapens unika kompetenser*: Här ingick förmåga att analysera, experimentera och syntetisera med hjälp av matematiska, naturvetenskapliga och tekniska kunskaper.

- *Målen för ingenjörsvetenskapens komplementära färdigheter* delades upp i *Att arbeta med och för människor* (att kunna kommunicera i tal och skrift, på svenska, engelska, ledarskap och managementfrågor, att kunna kommunicera med specialister och med allmänheten)

- *Att förstå arbetsplatsen och dess omvärldsrelationer* (industriell arbetsorganisation, ekonomi, juridik, marknadsföring, kostnads kontroll)

- *Att förstå teknikens konsekvenser på omvärlden* (kunskaper och attityder avseende teknikens relationer till människa, samhälle och natur)

och slutligen

- *Mål avseende personlig utveckling* under utbildningstiden.

Inslagen gällande de komplementära färdigheterna har utvecklats olika och i varierande grad över åren.

ATT ARBETA MED OCH FÖR MÄNNISKOR

De nyutbildade civilingenjörernas bristande förmåga att kommunicera i tal och skrift hade uppmärksammats av näringslivet och successivt under 80- och 90-talen kom de olika utbildningsprogrammen att förstärka den träningen. Först var linjen för Teknisk fysik med projektet Den stumme teknologen följt av Teknologen talar!, med start 1979. Undervisningen i främmande språk hade förstärkts i mitten av 70-talet, efter uttalade önskemål bl.a. från Volvo.

ATT FÖRSTÅ ARBETSPLATSEN OCH DESS OMVÄRLDSRELATIONER

Under 40-talet breddades civilingenjörsutbildningarna med flera av ämnena som har med teknikens tillämpning på arbetsplatsen att göra. Ingenjörerna var ofta arbetsledare, hade konstnads- och personalansvar och behövde grundläggande kunskaper för att sköta företaget och för att organisera arbetet.

Kopplingar teknik-människan som biologisk varelse fick stöd genom t.ex. inrättandet av ämnet trafiksäkerhet 1972 (genom en tidsbegränsad professur finansierad av Volvo). Det vidgades 1988 till Institutionen för personskadeprevention, som även omfattar t.ex. ergonomi. Professurens förste innehavare, Bertil Aldman, är läkare och samarbetet med medicinare har fortsatt sedan han efterträtts av Roland Örtengren 1990.

Ämnet konsumentteknik är också inriktat mot kopplingar människa - teknik, bl.a. genom utveckling av metodik för brukaranspassad produktutveckling av t.ex. yrkeskläder, IT i vardagslivet och kollektivtrafik. Målet är att söka kunskap om människan för att kunna ställa krav på tekniken. Verksamheten initierades av STU, Marianne Kärrholm fick en adjungerad professur kopplad till Industriell organisation och ekonomi 1980, verksamheten överfördes till Chalmers 1982 och etablerades ett par år senare med en personlig professur för Marianne Kärrholm. Inför hennes pensionering utvärderades ämnet och en ordinarie professur inrättades.

Såväl Konsumentteknik som Personskadeprevention tillhör Sektionen för teknikens ekonomi och organisation sedan 1992.

ATT FÖRSTÅ TENIKENS KONSEKVENSER PÅ OMVÄRLDEN

I breddningsambitionerna i början av 80-talet fick miljöfrågorna en särställning, inslagen om teknikens relation till naturen vann snabbare insteg än de om relationen till kulturen, samhället i stort.

Miljöområdet var till stora delar naturvetenskapligt, fast biologi/ekologi nästan hade klang av samhällskunskap efter den omfattande miljödebatten. Starka önskemål om miljöundervisning framfördes från bl.a. UHÄ och från IVA 12,¹³. Genom ett policyuttalande i högskolans ledning hösten 1985 uppmanades linjeledningarna att införa minst 5 poäng obligatorisk miljöundervisning i sina respektive utbildningslinjer. Högskolan tillsköt så småningom centrala medel till ett par lektorat i Teknisk miljövetenskap och området etablerades under Sektionen för väg- och vattenbyggnadsteknik. 1989 bildade Chalmers en immateriell Sektion för miljövetenskap tillsammans med Matematiskt-naturvetenskapliga fakulteten vid Göteborgs universitet. Vetenskapligheten i den flervetenskapliga verksamheten skulle garanteras genom dubbel sektionstillhörighet för alla forskare och lärare inom Miljövetenskapliga sektionen. Tiden var ännu inte mogen att i organisationen ha med samhällsvetare som studerade miljöfrågor, även om sådana genast kom att ingå i olika projektsamarbeten.

Breddningen till perspektiv som handlar om teknikens relationer till hela samhället och om globala frågor inleddes på initiativ av professor Karl-Erik Eriksson med bildandet av forskargruppen för Fysisk resursteori. Behovet av en vetenskapligt fördjupad analys av omsättningen av material och energi i industrisamhället och i naturen hade blivit tydligt under 70-talets miljö- och resursdiskussioner.

Ämnet infördes 1979 som forskarutbildningsämne på försök i sex

år, förlades direkt under fakultetsnämnden och en rådgivande tvärvetenskapligt sammansatt kommitté skulle garantera den vetenskapliga grunden för verksamheten.

Samma organisatoriska mönster kom sedan att tillämpas när Teknisk fredsforskning inrättades som forskarutbildningsämne 1986: försök i 4 år, lydde direkt under tekniska fakulteten och med särskild tvärvetenskaplig ledningsgrupp. Utvärderingen efter första avhandlingen utföll positivt och verksamheten permanentades. När Institutionen för fysisk resursteori bildades 1989 kom den att bestå av Teknisk fredsforskning, som sedan bytte namn till Teknik och global säkerhet, och av en grupp för studier av Teknik och samhälle, förutom den tidigare etablerade forskargruppen för Fysisk resursteori.

Gruppen för studier av Teknik och samhälle var mycket löst organiserad med en oklar formell ställning. Den hade i mångt och mycket Centrum för MTS som ledningsgrupp, tog emot ett externt forskningsuppdrag under en tid och gav i CMTS:s regi kursen Datorer och samhälle, obligatorisk i årskurs 4 i den nyinrättade Datatekniklinjen, från 1985. I gruppen ingick Chalmers MTS-temadagsverksamhet, som dock lydde under den centrala Forsknings- och utbildningsbyrån. Styrelsen för CMTS var hela tiden en viktig referensgrupp för temadagsverksamheten, som i praktiken sköts av en person, Marie Arehag, medförfattare till detta kapitel.

En annan viktig del av MTS-området på Chalmers är teknikhistoria. Ett Centrum för teknikhistoria kom att inrättas 1979 på initiativ av professor Alf Samuelsson i den redaktion som hållit i tillkomsten av Chalmers jubileumsskrift *Teknik i 150 år*.¹⁴ Redaktionskommittén kom att utgöra den första styrelsen.

Jan Hult, professor i hållfasthetslära, har drivit etableringen av ämnet på Chalmers. Den första 1-poängskursen i ämnet gavs 1979, men var först bara valfri på Maskintekniklinjen. Forskarutbildningen inrättades 1991 på försök i 6 år och lades även den till en början direkt under tekniska fakultetsnämnden.

Från december 1992 blev Centrum en arbetsenhet under fakultetsnämnden och från 1994 institution inom Sektionen för teknikens ekonomi och organisation.¹⁵ Under 1998 är en nyinrättad professur under tillsättning.

OMFATTNINGEN AV MTS-INSLAGEN

I rektorsstriden 1983 framförde Tor Kihlman att Chalmersutbildningen borde ha c:a 5 % teknik-samhälle-inslag efter några år (det skulle då, när utbildningen var 160 poäng, ha inneburit 8 poäng).

MTS-dagarna, som kom att införas omedelbart, blev obligatoriska i viss utsträckning, men de gav inte några poäng.

Olika försök gjordes i olika utredningar att beräkna antalet poäng som redan fanns på olika linjer, det stötte på svårigheter på grund av områdets diffusa avgränsning och i svårigheten att uppskatta mängden integrerade inslag i tekniskt/naturvetenskapliga kurser. Det blev en återkommande diskussion om det skulle vara bäst att ha integrerade inslag eller särskilda kurser, såväl när det gällde miljöområdet, som perspektivvidgande ämnesområden. Svaret blev alltid *både – och*.

För att spara schemautrymme är det lätt att förespråka integrerade inslag, men hur ska de utvecklas på vetenskaplig grund? Hur ska lärare förmås att utan meritering utveckla och vidareutveckla inslag helt utanför den egna disciplinen? Det riskerar att bli anekdoter och löst tyckande av de isolerade integrerade inslagen. Å andra sidan skulle enbart särskilda kurser kunna bli ett påklistrat moment utan samband med undervisningen i ingenjörssyrkets unika kompetenser. Slutsatsen blev att vi måste ha särskild kompetens för att ge kurserna och innehavarna av dessa måste ha goda kontakter med lärare inom Chalmers olika ämnen, för att främja och underlätta utvecklingen av integrerade inslag.

Mängdjämförelser görs ofta med MIT:s c:a 20 % humanistiska och samhällsvetenskapliga inslag. I ett diskussionsunderlag 1992

och i den utredning om organisationen av MTS-inslag som CMTS gjorde 1995 antogs att 10% av utbildningens 180 poäng skulle komma att utgöras av icetekniska kurser, därav 5 poäng MTS, som underlag till en ekonomisk beräkning.¹⁶

OBLIGATORIUM ELLER VALFRIHET?

Frågan om obligatorium eller valfrihet har varit het genom åren. Många teknologer som i utvärderingar av enskilda MTS-dagar blivit förtjusta brukar vara snara att föreslå mer obligatorier för sina ”inskränkta” kamrater, medan en del av de teknologer som inte uppskattat arrangemangen tycks obenägna att göra det, just på grund av obligatoriet.

Kritiken mot MTS-dagarna var stark från teknologerna under mitten av åttiotalet, den gällde dels att det fanns ett obligatorium som inte gav poäng, dels kände sig många teknologer kränkta: Högskolans ledning pekade genom obligatoriet ut dem som inskränkta fackidioter och utgick ifrån att de inte tog ansvar för sin egen allmänbildning på sin fritid. Kritiken framfördes i utvärderingsenkäter för genomförda temadagsprogram, i kårtidningen Tofsen och t. ex. inför kårvalet 1990. Då uppmärksammade fyra av sex valförbund frågan om MTS-dagarna som obligatoriskt inslag i utbildningen. Två valförbund ville att de skulle ge poäng, ett ville avskaffa dem och ett hade synpunkter på vad som borde räknas som MTS-dagar.¹⁷

Denna kritik möttes med större valfrihet och från 1991 även med ett kursutbud på MTS-området. Om man läste en sådan kurs, hade man därmed fullgjort obligatoriet och fick dessutom kursens poäng inräknade i examen (3-5 poäng).

Kursutbudet utgjordes förutom av de Chalmersproducerade kurserna i Svensk och allmän teknikhistoria, Teknik och global säkerhet och Datorer och samhälle, även av specialutformade kurser för teknologer som MTS-sekretariatet köpte in från olika institutioner vid Göteborgs universitet: Vetenskapsteori; Kultur- och kommunikation med inriktning mot Öst- och

Sydöstasien respektive Mellanöstern, Internationella relationer, Matematikens och naturvetenskapernas historia, Centrala verk i Västerlandets idéhistoria, EU-historia, organisation och verksamhet, Vetande, värderingar och etik.¹⁸ Kursernas omfattning varierar mellan 3 och 5 poäng och de är valbara på alla civilingenjörslinjerna.

Alla linjer godkänner att teknologen tar en av MTS-kurserna inom sin examen, några tillåter fler. Det finns olika andra kriterier för att räkna in ekonomi-, organisations- respektive språkkurser – det varierar mellan utbildningsprogrammen. Arkitekturprogrammet har inget utrymme för valfria kurser, men har en obligatorisk kurs i Arkitekturhistoria och har andra tydliga inslag av samhällsvetenskap och humaniora, t.ex konstnärliga, som helt saknas på de övriga programmen.

Från läsåret 96/97 ges teknologer som varit närvarande vid sex MTS-dagar 1 poäng i sin civilingenjörsutbildning, vilket är grundkravet för MTS-inslag.

FÖRÄNDRINGENS DRIVKRAFTER OCH MOTKRAFTER

Helt klart är det enskilda aktiva personer inom Chalmers som framför allt drivit frågorna om humanistiskt-samhällsvetenskapliga inslag i utbildningen framåt. Det har varit relativt få personer som drivit frågorna, men de har haft stor legitimitet inom Chalmers, och inte minst ihärdighet. Man har dock kunnat hämta stöd i statsmaktens allmänna målformuleringar, i efterfrågan på vissa komplementära kompetenser från näringslivet (att kommunicera i tal och skrift, främmande språk), ofta har denna efterfrågan formulerats när industrin ombetts ge sina synpunkter på nyexaminerade chalmersingenjörers kunskaper och skicklighet, på initiativ från t.ex. CMTS. Spontant kom dock den starka efterfrågan på miljöundervisning från den centrala myndigheten, UHÄ och från Ingenjörsvetenskapsakademien, IVA. Under den senaste tioårsperioden har ett antal internationella och nationella utvärderingar av våra utbildningsprogram också poängterat behovet av flera olika komplementära kompetenser

i civilingenjörprogrammen.¹⁹

Attityderna hos lärarkåren i allmänhet har i stort sett varit ljumt intresserad. Många humanistiskt och samhällsvetenskapligt intresserade lärare vid Chalmers har hållt sin humanistiskt/samhällsvetenskapliga bildning fri från kopplingar till sin yrkesverksamhet, som en slags boskillnad mellan yrkes- och privatliv. Detta förhållningssätt är också relativt vanligt bland teknologerna: att humaniora är något som man bara har glädje av i sällskapslivet eller möjligen yrkesmässigt vid affärsuppgörelser med människor från andra kulturer.

Chalmers ledning har hela tiden stött förändringsarbetet, initierat utredningar om förutsättningarna för olika nya inslag, funnit nya organisationsformer för verksamheter i vardande, och ibland skjutit till centrala medel för att få igång verksamheten. Och kanske är det så att Chalmers ledning genom olika policybeslut och -intentioner kunnat påverka linjeledningarna starkare än på andra högskolor.

SISTA FORMELLA PUSSELBITEN?

Under 1994/95 fick CMTS:s styrelse rektors uppdrag att utreda hur MTS-verksamheten skulle organiseras i framtiden. Utredningen ledde till formulerandet av två nya lektorat/biträdande professurer i en arbetsenhet under I-sektionen. I Chalmers verksamhetsplan 1997-99 blev MTS-området ett av högskolans åtta satsningsområden med motivet att *Näringslivet har ett ökande behov av ingenjörer med förmåga att sätta in tekniken och sin egen roll i ett bredare perspektiv, för att på så sätt kunna utveckla och implementera teknik i en snabbt föränderlig värld och i en global miljö.*

Tjänsterna utannonserades sommaren 1996 och en tillträdde 1 januari 1998 av biträdande professor Ralph Schroeder. Två doktorandtjänster för studier av sociala aspekter av virtual reality-teknik tillträdde 1 september 1998. Den nya verksamheten har kommit att samordnas med Teknik- och industrihistoria i en ge-

mensam institution för Teknik och samhälle. Institutionen tillhör Sektionen för teknikens ekonomi och organisation, som också övertagit ansvaret för Chalmers MTS-dagar.

Detta är den senaste verksamheten som vunnit legitimitet och inordnats i den akademiska strukturen på Chalmers med egen undervisning, forskning och forskarutbildning. I och med detta har alla rubrikerna under *Mål avseende ingenjörsyrkets komplementära kompetenser* fått någon form av etablering inom Chalmers, men fortfarande tar de flesta civilingenjörer examen med bara 1 poäng MTS-inslag.

Det finns dock numera flera möjligheter för teknologer som vill bredda sin civilingenjörutbildning, att välja humanistiska och samhällsvetenskapliga inslag i sin examen och det finns flera olika forskarutbildningar som börjat slå broar mellan de två kulturerna. Förutsättningarna för att utbilda ingenjörer med flera olika perspektiv har klart förbättrats sedan början av åttiotalet.

OM FÖRFATTARNA

Marie Arehag, fil.kand. (mat/nat), har arrangerat MTS-dagarna sedan 1985 och är arbetande sekreterare i CMTS. Under 80- och 90-talen har hon på uppdrag av Chalmers ledning genomfört en rad utredningar om inslag om miljövetenskap, humaniora/samhällsvetenskap och om organisationen av dessa inom högskolan. Sedan 1998 är Marie Arehag utbildningssekreterare för MTS-området på Chalmers, placerad vid den nya Institutionen för teknik och samhälle.
e-post: arehag@mot.chalmers.se

Tor Kihlman är professor i byggnadsakustik. Under åren 1983 till 1989 var han prorektor och inom Chalmers-ledningen huvudansvarig för grundutbildningen. Han var ordförande i CMTS 1983-87. Efter prorektorstiden har han som styrelseledamot i CMTS deltagit i arbetet med vidare-

utvecklingen av MTS-området inom Chalmers.
e-post: tk@ta.chalmers.se

FOTNOTER

1. C.P. Snow. The Two Cultures, The Rede Lecture, 1959, i The Two Cultures: and A Second Look, Cambridge University Press, 1965.
2. Svante Lindqvist (red.), En pizza technologica och en sexa humaniora. Pressdebatten kring rektorsvalet på Chalmers 1983. KTH, Stockholm, 1985.
3. Teknik för ett lagom samhälle. En rapport från en konferens på Chalmers tekniska högskola den 9-10 februari 1979. Red. Tor Kihlman, Tvårtryck, Göteborg, 1979.
4. Sverige nu – och sedan? En humanekologisk studie av naturresursomsättningen i det nutida och framtida Sverige. Emin Tengström m. fl. Jubileumsprofessuren 1981, Chalmers tekniska högskola.
5. Underdånigt Betänkande och Förslag till Ordmandet af DEN HÖGRE TEKNISKA UNDERVISNINGEN I RIKET. Afgjivet af Den av Kungl. Maj:t den 13 juli 1906 för ändamålet tillsatta kommitté. Beckmans, Stockholm, 1908. Tack för tips om detta till Fil.dr. Henrik Björck, som i ett tvåårigt projekt skriver Chalmers historia.
6. Gunnar Richardson, Tekniken, människan och samhället. Humanistiska inslag i 1940- och 1950-talens tekniska utbildning. Årsböcker i svensk undervisningshistoria. Årgång 1987, volym 160. Föreningen för svensk undervisningshistoria. Skara 1987.
7. Ur Arbetsordning för Centrum för Människa-Teknik-Samhälle, Chalmers tekniska högskola, 1984.
8. CMTS verksamhet 1983-1998, historieskrivning (under utarbetande), 1998
9. Ur Kursplan för XFU020, Temadagar om människa, teknik och samhälle, Chalmers kursplaner, 1984.
10. Programbroschyrer för temadagar om Människa, teknik och samhälle från 30 jan 1985 — 30-31 mars 1998 (19 stycken).
11. Teknologen talar! Om fungerande språkträning i civilingenjörsutbildningen. Hans-Olof Andrén, Linjenämnden för teknisk fysik, Chalmers tekniska högskola. Göteborg, 1983.
12. UHÅs skrivelse Ett uppdrag till universitets- och högskoleämbetet rörande högskoleutbildning i ämnet miljövard, 1985-10-24.

13. PM 10:1985. Utbildning i miljövard för civilingenjörer och andra ingenjörer, IVAs miljökommitté.
 14. Teknik i 150 år. CTH 1829-1979. Red. Prof.em. Stig Ekelöf, Chalmers tekniska högskola, 1979.
 15. Institutionen för teknik- och industrihistoria, Verksamhetsberättelse 1994/1995, CTH, 1996.
 16. Centrum för människa-teknik-samhälle. Diskussionsunderlag för breddning av chalmersundervisningen på det humanistiskt-samhällsvetenskapliga området, 1992-06-17.
- Centrum för människa-teknik-samhälle. Rapport från utredning om MTS-verksamheten vid Chalmers, 1995-06-12.
17. Tofsen nr 3-1990, Valextra, Chalmers studentkår, 1990.
 18. MTS-kursbroschyrer: Chalmers gemensamma kurser från 1993/94 respektive 1995/96. Från 97/98 presenteras kursutbudet som andra valfria kurser samt på websidorna www.mts.chalmers.se.
 19. Utvärderingar av utbildningsprogram: på väg. Värdering av maskinteknikutbildningens verksamhet och möjligheter 1991/92.

REFERENSER

- International Programme Review Electrical Engineering, IPR-EE Committee, VSNU, 1992.
- Quality Review-D. Swedish M.Sc. Programmes in Computer Science and Engineering, red.: Per Jacobsson, KTH, Stockholm, 1994.
- Quality review-F. Review of the Swedish and Finnish M.Sc. Programmes in engineering Physics, red. Per Jacobsson, KTH, Stockholm, 1995

Av Jörgen Nissen

MTS - humaniora och samhällsvetenskap för ingenjörer

Att lappa och laga eller bygga nytt?

MTS står för "Människa - teknik - samhälle". Inom den tekniska högskolevärlden i Sverige är det underförstått att beteckningen står för MTS-inslag i ingenjör- och civilingenjörsutbildningar, främst i de senare. Dessa inslag behandlar på olika sätt vad som traditionellt betraktas som tillhörande humaniora eller samhällsvetenskap. I vissa fall kan det också gälla inslag som återfinns i gränsområdet mellan å ena sidan teknik och å andra sidan humaniora och samhällsvetenskap. Även om beteckningen inte används vid alla högskolor så förekommer detta undervisningsområde inom civilingenjörsutbildningar i någon form vid samtliga stora universitet och högskolor.

Även om denna eller likande beteckningar har fått ett visst genomslag, kan man knappast säga att det finns någon tydlig definition eller praktisk avgränsning av området. Därtill är det troligen alltför nytt. Inledningsvis diskuteras några olika uttolkningar, eller definitioner, av MTS. Därefter presenteras tre olika kategorier av "MTS-inslag".

Området har kommit att betonas allt tydligare under senare år och några olika skäl till detta lyfts fram i samband med att de olika kategorierna diskuteras. De olika definitionerna av MTS-området kan också i hög grad sägas avspegla sig i några olika tänkbara ambitionsnivåer i samband med pågående och framtida förändringar. Det råder ingen total överensstämmelse mellan de olika definitionerna och de tänkbara ambitionsnivåerna även om de har starka beröringspunkter.

Som områdesdefinition är beteckningen "människa - teknik - samhälle" inte speciellt användbar eller informativ. Studiet av samspelet mellan människan, tekniken och samhället utgör ett enormt fält. Det flesta mänskliga aktiviteter inbegriper teknik i någon bemärkelse, samhällen är omöjliga utan teknik, tekniken i sig är omöjlig utan människa och samhälle osv. Områdets bredd är så uppenbar att det inte krävs ytterligare argumentation för att åskådliggöra att definitionens vidd kan vara problematisk.

Två andra benämningar på området kan vara belysande. Den mest rättvisande och heltäckande definitionen för allt det som görs inom ramen för "MTS" torde vara humaniora och samhällsvetenskap i ingenjör- och civilingenjörsutbildningar. En sådan vid definition understryker behovet av att nå fram till en fungerande och kraftfull arbetsdefinition. Jag återkommer till detta. Den andra definitionen sker utifrån den tekniska fakultetens perspektiv och blir då "icke-tekniska" inslag i ingenjör- och civilingenjörsutbildningar. Det är olyckligt med en negativ benämning och dessutom är denna definition om möjligt ännu bredare än både "MTS" och "humaniora/samhällsvetenskapliga i ingen-

jörs- och civilingenjörsutbildningar”.

Varför då detta försök att ringa in MTS-områdets domän och finna en tydligare definition? Ett skäl är en förhoppning om att man genom att finna en fungerande avgränsning lättare ska kunna hitta en realistisk ambitionsnivå. En annan anledning är att de olika momenten lättare skulle kunna ingå i en gemensam helhet och tillsammans innehålla en progression, dvs att låta olika moment stödja varandra. Det senare för att undvika att de studerande uppfattar de nya inslagen som lösryckta fragment som inte angår dem. En stor utmaning för framtiden återfinns just i integrationen av humaniora och samhällsvetenskap i ingenjörs- och civilingenjörsutbildningar.

MTS-INSLAG AV OLIKA KARAKTÄR

Ett problem med ”MTS”-beteckningen är att den ibland, som nämndes ovan, kommit att omfatta alla former av humanistiska och samhällsvetenskapliga moment i ingenjörs- och civilingenjörsprogram och inte reserverats för samspelet mellan människa - teknik - samhälle. För att motverka en begreppsförvirring har jag redan föreslagit den övergripande benämningen ”humaniora och samhällsvetenskap i ingenjörs- och civilingenjörsutbildning” men jag ska också presentera ett förslag till uppdelning av området i tre (fyra) olika kategorier:¹

1. Humanistisk och samhällsvetenskaplig allmänbildning
2. Teknikens förverkligande
3. Reflektion/perspektiv på relationen teknik-samhälle, samt vetenskapsteori

1. Humanistisk och samhällsvetenskaplig allmänbildning

Denna kategori avser teknologernas möjligheter (eller kraven på dem) att vid sidan av sina karaktärsämnen också inkludera traditionella kurser i humaniora och/eller samhällsvetenskap i sin examen. Ibland kallas detta för den amerikanska modellen vilket ur ett svenskt perspektiv får anses avse att teknologerna vid flera utbildningsinstanser i USA måste ha ett genomfört sådana kurser för att få ut sin examen. Det kan naturligtvis sägas ha ett

stort värde att blivande ingenjörer och civilingenjörer studerar vid andra fakulteter än den egna och tillsammans med helt andra kategorier av studenter. Denna möjlighet kräver ett minimum av arrangemang från universitetets eller högskolans sida. Detta visar indirekt att de angelägna utvecklingsbehoven finns inom de två följande kategorierna. Den senare vägen tycks också vara den utbildningsanordnarna i Sverige föredrar. Det är framför allt inom nästa kategori som mest utveckling ägt rum och det är här vi finner det största utbudet. Det är också denna kategori som utrymmesmässigt påverkat utbildningarna mest.

2. Teknikens förverkligande

Beteckningen ”teknikens förverkligande” avser det bakomliggande motivet för dessa inslag. Inslag inom denna kategori anses viktiga för att de kan bidra till ett effektivare förverkligande av ny teknik.² Inslagen förmodas understödja teknisk utveckling. Det räcker inte längre för en ingenjör att behärska teknik, naturvetenskap och matematik utan han/hon behöver också ha en rad andra färdigheter. Ingenjören vinner exempelvis på att kunna göra sig förstådd, att vara en god ledare med kännedom om hur organisationer fungerar, att förstå ekonomiska realiteter osv.

Som de vanligaste innehållsexemplen ur denna kategori kan nämnas:

- kommunikation (inklusive praktisk svenska)
- språk
- ledarskap, organisationsteori, gruppdynamik
- ekonomi
- människa-dator interaktion (MDI), informatik
- (miljö?)
- informationssökning
- design
- industriell produktion
- ingenjörens yrkesroll
- genusaspekter
- juridik
- marknadsföring

En enkel inventering av MTS-inslag vid samtliga svenska och några av de större tekniska högskolorna i Norden visar att det genomgående är de fyra förstnämnda, dvs kommunikation, språk, ledarskap och ekonomi, som är de vanligaste, och volymmässigt de största, inslagen.³

Kommunikationsdelen inom utbildningarna består i första hand av färdighetsträning av muntlig och skriftlig framställning. Bakgrunden till detta inslag är att den kommunikativa förmågan alltmer efterfrågas i samhället idag. En kommunikativt säker civilingenjör får inte enbart en bättre självkänsla utan han/hon kan också förmedla sina kunskaper till olika typer av mottagare. Beroende på hur stort utrymme kommunikation ges ingår även allmänna delar om mänsklig kommunikation, sammanträdesteknik, layout, språksociologi m m. Dessa moment integreras inte sällan med rapportskrivning eller liknande i mer tekniskt renodlade kurser.

Främmande språk är också vanligt, det kan vara rapportskrivning på t ex engelska eller tyska, eller engelska för tekniker eller mer renodlade språkkurser.

Även kurser i *ledarskap* (management), projektledning, organisationsteori och gruppdynamik betraktat som ett sammanhängande område är ett allt vanligare inslag. Utvecklingen svarar relativt tydligt mot förändringar i ingenjörers arbetssituation och utvecklingen inom den tekniska industrin såväl inom Sverige och internationellt.

Ekonomi betraktas i förstone kanske inte i som en del av MTS-området. I praktiken äger detta också sin riktighet eftersom ekonomi har kommit att betraktas som ett ”naturligt” inslag på civilingenjörsutbildningar utan att ämnet har behövt beskydd eller draghjälp av MTS-beteckningen. Att jag ändå tagit med det här är för att visa att ämnet definitionsmässigt är att betrakta som ett MTS inslag.⁴ Detta ger ännu en bild av områdets bredd.

MDI/informatik är kanske det tydligaste, och det pedagogiskt mest tacksamma, exemplet på att det nuvarande intresset för hu-

maniora och samhällsvetenskap i civilingenjörsutbildningar verkligen har sitt ursprung i tekniska behov. Informatik har utvecklats ur en från början mycket teknisk och matematisk datavetenskap. Idag arbetar alltifrån datavetare och systemvetare till lingvister, psykologer, bildvetare mfl med informatik. Även om andra lärosäten har valt andra lösningar är situationen vid Linköpings universitet talande. Institutionen för datavetenskap (IDA) rymmer både datateknik och systemvetenskap samt utbildningsprogram för datateknik, datavetenskap, systemvetenskap och kognitionsvetenskap.⁵ Institutionen tillhör också både filosofisk fakultet och teknisk fakultet. Bakom denna utveckling från en renodlad teknisk datavetenskap till en tvärvetenskaplig informatik återfinns insikter om att användningen av datorer/IT bestäms av många fler faktorer än ren teknisk prestanda. Andra exempel på datateknikens ”inneboende” behov av tvärvetenskap är den AI-forskning som den genererat och dess inflytande på psykologiämnet. Teknikens sociala, kulturella, historiska och psykologiska dimensioner har varit ovanligt tydliga beträffande datatekniken/informationstekniken. Detta konstaterande får dock inte dölja det faktum att sådana dimensioner också är oerhört centrala även inom andra teknikområden - de har bara varit lättare att uppmärksamma när det gäller den nya informations- och kommunikationstekniken. Det torde alltså vara lättare att argumentera för humaniora och eller samhällsvetenskap i datavetenskapliga utbildningar än i andra ingenjörs- eller civilingenjörsutbildningar. I praktiken har det också visat sig att det är så. Det kan i och för sig ha flera orsaker, t ex att det är inom relativt nya utbildningar man finner företrädare som är öppna för förändring. Informatik/datavetenskap är alltså tacksamma för att visa på relevansen av humaniora och samhällsvetenskap i de aktuella utbildningarna.

Resonemang liknande de som förts ovan om kommunikation, språk, ekonomi och MDI/informatik kan också tillämpats på de övriga innehållsexemplen som nämndes ovan. *Design* kan ibland vara en del av informatik, förståelse för *genusaspekter* kan vara vär-

defulla såväl när det gäller att förstå hur en teknik används som vid projektledning. Industriell produktion har likt ekonomi närmast blivit en del av den tekniska fackkunskapen.⁶ Möjligen kan industriell produktion också användas som ett exempel på hur även andra teknikområden än datateknik inom sig kommit att innefatta annat än klassisk teknik, naturvetenskap och matematik. *Informationssökning* är endast nämnt för fullständighetens skull, det är naturligtvis ett moment som bör ingå i alla högskoleutbildningar oavsett inriktning. *Juridik* och *marknadsföring* är uppenbart färdigheter som kan vara värdefulla för en ingenjör. I vilken mån de ingår i utbildningarna varierar naturligtvis. *Ingenjörrens yrkesroll* handlar bl a om insikter i ingenjörens varierande arbetsuppgifter, avgränsning och samverkan med andra yrkesgrupper. Andra inslag som skulle kunna ha nämnts är arbetsvetenskap och industriell organisation även om de kanske likt ekonomi idag betraktas som ”självklara” inslag i utbildningarna.

Miljö har av två skäl tagits med i ovanstående lista, dels är det område vars utveckling i vissa delar liknar utvecklingen inom informatik, dels är uppenbart att delar av miljöundervisningen på ingenjör- och civilingenjörsprogrammen kan bestå av inslag hämtade från humaniora och samhällsvetenskap. Både informatik och miljö är alltså i hög grad tvärvetenskapliga och vissa delar av dessa områden kan sägas utgöra exempel på humaniora och samhällsvetenskap inom utbildningarna.

Som redan nämnts är det inom denna kategori, teknikens förverkligande, som vi finner såväl innehåll som länge funnits med i utbildningarna och som utgör den största volymen av humaniora och samhällsvetenskap i civilingenjörsutbildningarna. En orsak till detta förhållande är förmodligen att denna typ av innehåll lättast låter sig jämföras med det traditionella innehållet i civilingenjörsutbildningarna. Ibland påstås det att det traditionella innehållet i ingenjör- och civilingenjörsutbildningarna inte är ”renodlad” naturvetenskap eller matematik utan det rör sig om tillämpade former av dessa områden. Kanske kan vi på ett liknande sätt tala om ovanstående innehållsexempel som

tillämpad humaniora och samhällsvetenskap?

Ett inte alltför djärvt antagande är att denna kategori av humaniora och samhällsvetenskap inom civilingenjörsutbildningar i allt högre grad kommer att betraktas som naturliga beståndsdelar av utbildningarna och att dess totala volym kommer att öka. Samtidigt är det anmärkningsvärt att innehåll rörande teknikens förverkligande ännu inte bär en högre grad av självklarhet som innehåll i ingenjör- och/eller civilingenjörsutbildningar. Som konstaterats ovan är dock situationen mycket varierande för alla de olika inslag som jag innefattat i ”teknikens förverkligande”. Detta förhållande följer av ett annat mycket viktigt och centralt gränsdragningsproblem. Det kan på goda grunder hävdas att en del av de inslag som ovan betraktats som humanistiska och/eller samhällsvetenskapliga aspekter som har att göra med teknikens förverkligande snarare är att betrakta som en del av teknikämnet. Detta gäller t ex industriell produktion, ekonomi och marknadsföring.⁷ Det är alltså fullt möjligt att hävda att det här i första hand rör sig om att vidga uppfattningen om vad som bör ingå i en definition av ”teknik”. Det fyller inget funktion för syftet med den här texten att fördjupa denna diskussionen ytterligare. Båda betraktelsesätten är legitima och dessutom torde de praktiska konsekvenserna för innehållet i utbildningarna bli desamma. Det viktiga är att vilket betraktelsesätt av dessa båda man än väljer så torde konsekvensen bli att ”teknikens förverkligande” har en naturlig plats inom utbildningarnas ram. Kanske är de framtida utvecklingsbehoven störst inom den tredje kategorin?

3. Reflektion/perspektiv på relationen teknik-samhälle, samt vetenskapsteori

Innehållet i kategorin teknikens förverkligande kan sägas ha ett kompetenshöjande syfte, dvs det syftar till att höja de studerandes kompetens inom områden som underlättar att teknik kommer till stånd, samtidigt som innehållet åtminstone till delar befinner sig utanför de traditionella ämnena naturvetenskap, teknik och matematik. De är kompetenshöjande vad gäller teknikens

förverkligande men inom humaniora och samhällsvetenskap. Den tredje kategorin innefattar humanioras och samhällsvetenskapens samlade arbete om relationen människa, teknik och samhälle. Här ryms kunskap om ingenjörsetik och teknikhistoria, tekniksociologi och antropologi med inriktning mot teknik. Kategorin kan beskrivas som de delar av traditionell humaniora och samhällsvetenskap som inriktats på relationen människa – teknik – samhälle.

Området är naturligtvis mycket vitt och heterogent varför det är svårt att kortfattat beskriva det. Utvecklingen och spridningen av innovationer är ett exempel. Arbeten kring stora tekniska system och dess betydelse för människa och samhälle men också hur en rad olika faktorer samverkar i ett sociotekniskt system kan också ingå. Andra frågor är det risksamhälle vi kan sägas leva i, dvs att många av de stora tekniska systemen också innebär olika former av hot (t ex kärnkraften). Studier om stora tekniska olyckor (Challenger, Bopal, JAS) visar hur samverkan mellan teknik, människa och samhälle kan få ödesdigra konsekvenser. Här väcks frågor om teknik och etik. Kunskaper om genus och teknik belyser hur vår uppfattning om teknik och användningen av den vilar på föreställningar om skillnader mellan män och kvinnor när det gäller teknik (vissa saker, förknippade med ”manliga” aktiviteter, passerar lättare som teknik än sådana saker som traditionellt ses som ”kvinnliga” aktiviteter). Inte bara tekniska, och kanske ekonomiska, utan också sociala, kulturella och historiska perspektiv på betydelsen av ökad kommunikation och transport (för handel, för utbyte av kunskaper och idéer, ekonomisk expansion, nyhetsförmedling, för uppfattningen av ”den andre” osv) är andra innehållsexempel. Ytterligare exempel är tekniken skildrad i litteraturen och teknik och filosofiska frågeställningar. Tekniken betraktad som en social konstruktion hör också hit. Frågor om teknik och globalisering, som länge syselsatt humanister och samhällsvetare, (tekniken möjliggör globala trender men stärker också det lokala på en global arena) aktualiseras i samband med den nya informations- och

kommunikationstekniken.

I denna kategori ingår också moment som inriktas på ingenjörnsrollen, ingenjörns arbete, i relation till ny teknik, människan och samhället. Detta gör att kategorin i detta utbildningssammanhang inte är helt synonym med STS-forskningens domän. Ett redan idag vanligt förekommande moment är ingenjörnsrollen och etiska frågor.

Utvecklingen vad gäller humanistisk och samhällsvetenskaplig forskning om relationen teknik - samhälle är snabb och expansiv såväl internationellt som inom Sverige. Den internationella beteckningen på området är Science and Technology Studies (STS).⁸ Tema Teknik och social förändring vid Linköpings universitet som startade 1980, idag den största STS-miljön i Skandinavien, är ett talande exempel på utvecklingen.⁹ Ett annat är den avdelning för forskning och undervisning inom MTS som sedan 1997 byggs upp vid Chalmers.¹⁰

Som tidigare påpekats används beteckningen MTS (eller liknande) med varierande betydelse vid de tekniska högskolorna i Sverige. Vid Chalmers motsvarar den exempelvis endast denna tredje kategori medan MTS i Linköping snarare avser stor del av humaniora och samhällsvetenskap inom ingenjör- och civilingenjörutbildning.

Om man i kategorin teknikens förverkligande för in element från humaniora och samhällsvetenskap och anpassar dem för att bredda den blivande ingenjörns kompetens i syfte att effektivisera förverkligandet av ny teknik rör det sig i beträffande denna kategori snarare om att i ingenjör- och civilingenjörutbildningarna ta in inslag av en annan karaktär. Inslag som inte kan betraktas som tillämpad humaniora och/eller samhällsvetenskap utan snarare dessa vetenskapsområden på sina egna villkor.

Vetenskapsteori kan som antyds redan i ovanstående underrubrik ingå i denna kategori, men det också rimligt att betrakta det som en egen, fjärde, kategori. I många sammanhang har det exempelvis förts fram att vetenskapsteori i någon form bör ingå i

all universitets- och högskoleutbildning. Det är inte heller inte enbart en uppgift för teknologer att fundera över den vetenskapliga kunskapens roll inom det egna området.

Det är angeläget att inslagen av reflektion gällande relationen teknik-samhälle utvecklas inom ingenjör- och civilingenjörsutbildningar. Det är viktigt att teknologerna inte bara ska ha möjlighet att förvärva en avancerad teknisk och naturvetenskaplig kunskap utan också redskap för att förstå och kritiskt analysera relationen människa, teknik och samhälle (dvs ta del inom kunskapsutvecklingen inom STS).

HOTANDE DEFINITIONER

De tre (fyra) kategorierna går naturligtvis in i varandra, låt mig här endast nämna två exempel. En kurs i historia kan t ex bestå av tre fjärdedelar traditionell historia och en fjärdedel teknik-historia. På så sätt kombineras de två sistnämnda kategorierna. Det är också uppenbart att informatik inrymmer starka potentialer att omfatta såväl aspekter på teknikens förverkligande som aspekter rörande relationen ”teknik-samhälle”.

Även ”ren” teknikhistoria kan bli kategoriöverskridande, då ett studium av teknikhistoria kan bidra till att förbättra möjligheterna till förverkligande av ny teknik. I förlängningen kan man naturligtvis också hysa förhoppningar om att ingenjörers kunskaper om sambandet människa, teknik och samhälle (STS) också leder till bättre teknik. Här innebär ”bättre” teknik kanske något annat än när det gäller ”teknikens förverkligande”. I det förstnämnda fallet handlar det om att kunna sätta in ny teknik i betydligt vidare sammanhang och förstå behovet av att relatera ny teknik till en rad olika förhållanden, i det senare fallet rör det sig snarare om att i högre grad konstruera teknik som används på det sätt som man tänkt sig.

Många olika instanser anser det önskvärt att utveckla humaniora och samhällsvetenskap i ingenjör- och civilingenjörsutbildningarna. Ovan gavs flera exempel på detta, ett annat är de tre

civilingenjörsutbildningarna i Norrköping som startade 1997. Det framhålls i informations- och utvecklingsdokument att humanistiska och samhällsvetenskapliga inslag ingår i utbildningarna.

Det finns dock en risk för att ingen verklig förnyelse i praktiken kommer till stånd utan vad som i stället sker är en omdefiniering av redan existerande inslag i utbildningarna. Idag uppfattas humanistiska och samhällsvetenskapliga inslag som viktiga och attraktiva. Med en oklar begreppsuppfattning, eller definition av vad MTS-inslag innebär, kan många olika inslag betraktas som MTS. Man kan då vid behov raskt peka på sådana inslag som redan ingår i utbildningar, t ex kommunikation, ledarskap, ”klassisk” informatik, industriell produktion, ekonomi, teknisk ekonomi och teknisk psykologi och främmande språk och säga: ”vi har så här mycket humanistisk och samhällsvetenskapliga inslag”. Problemet är att härigenom uppnås ingen av den egentliga förnyelse av utbildningarnas innehåll eller uppläggning som många argumenterar för.

MTS, eller humaniora och samhällsvetenskap i ingenjör- och civilingenjörsutbildningar, får inte heller förvandlas till en slags restpostskategori där alla ”mjuka” (eller icke-tekniska) inslag inryms. Då är en uppdelning på ovanstående tre (fyra) kategorier att föredra.

OLIKA AMBITIONSnivåer

Tre olika ambitionsnivåer rörande humaniora och samhällsvetenskap i ingenjör- civilutbildningar kan idag urskiljas:

A. Handgrepp (förverkligande)

B. Reflektion (STS)

C. ”Nya” utbildningar

Handgreppsnivån består främst i en förstärkning av kategorin ”teknikens förverkligande”. Det handlar om att höja både kvaliteten och volymen på inslagen, t ex av kommunikation, design

eller konsumentkunskap. Att en sådan utveckling pågår på många håll är tydligt. Nästa ambitionsnivå, reflektion (STS), höjer ambitionen ytterligare något. I utbildningarna införs då i ökande grad moment rörande relationen människa, teknik och samhället (STS-området).

På den tredje nivån handlar det inte bara om att föra in nya inslag (eller utvidga redan existerande inslag) utan om att också låta dem påverka utbildningarna uppläggning. Jag tror inte att det är möjligt att på ett meningsfullt sätt öka humanioras och samhällsvetenskapens betydelse utan att samtidigt också förändra utbildningarnas uppläggning. Detta inte minst p.g.a. olika utbildningstraditioner och kunskapsintressen inom å ena sidan filosofisk fakultet och å andra sidan teknisk fakultet. Idag finns det en föreställning, åtminstone bland en del teknologer och lärare vid teknisk fakultet, om att poäng är ”billigare” på filosofisk fakultet. Oavsett om det stämmer eller inte så är inte lösningen på de svårigheter som ibland uppstår när humaniora och/eller samhällsvetenskap förs in i utbildningarna att, som ibland föreslås, enbart höja kraven på dessa inslag (ex att fördubbla läsbördan eller halvera poängantalet). Det sistnämnda innebär inget möte mellan de olika kunskapstraditionerna utan innebär endast att humaniora och samhällsvetenskap ensidigt ”integreras” på den tekniska utbildningskulturens villkor.

Man bör också undvika att korta humanistiska och/eller samhällsvetenskapliga moment sprids ut över hela utbildningarna utan att relatera till varandra. Ett problem är att ingenjör- och civilingenjörutbildningarna inte sällan består av olika mindre moment och att man jämför innehållskrav med att det rör sig om en avgränsad kurs eller åtminstone ett kursmoment. Om humaniora och samhällsvetenskap ska integreras i utbildningarna på ett bra sätt och lärare och teknologer ska kunna uppleva det som legitimt krävs nya sätt att strukturera utbildningarna.

Oftast har teknisk fakultet vänt sig till filosofisk fakultet för bistånd med humaniora och samhällsvetenskap. Detta tror jag kommer att ha en viss betydelse, dvs det återverkar på resulta-

tet om det är företrädare för filosofisk fakultet som har en kurs i exempelvis gruppdynamik (eller organisationsteori/ledarskap) eller om det är ett utbildningsföretag eller ett studieförbund. Ett moment om främmande kulturer på universitetsnivå bör inte bestå i att studenterna ska förvärva ”kokbokskunskaper” om hur man t ex bör bete sig i olika främmande kulturer (i Japan gör ni så och i USA gör ni så) utan snarare sikta mot att studenterna får en beredskap för kulturella skillnader, att de får redskap för att reflektera över inte bara kulturella skillnader utan också kring vår uppfattning om vad kultur är. Företrädare för humaniora och samhällsvetenskap får inte förfalla till ”tillämpad humaniora och samhällsvetenskap” utan bör också ta med sig ämnenas kritiska och reflekterande moment in i de tekniska utbildningarna.

Att man inom tekniska högskolor bygger upp egna avdelningar med humanister och samhällsvetare är ytterligare en möjlighet. En sådan modell har både för- och nackdelar. Det finns exempel på att både modellerna varit lyckosamma men också det omvända. En uppenbar risk med ”in-house” lösningen är att humanisterna och samhällsvetarna efter en tid tappar kontakten med sina ursprungliga vetenskapsmiljöer och inlemmas i den tekniska kulturen utan att den senare låter sig påverkas. Det är således bl a en fråga om volymen på ”in-house” lösningen. Det förekommer naturligtvis också att lärare på tekniska fakultet själva intresserar sig för humaniora och samhällsvetenskap, kanske främst när det gäller ”förverkligande” kategorin och handgreppsambitionen. Även när det gäller detta har mycket skiftande erfarenheter gjorts.

I realiteten finns det förmodligen i detta avseende en skillnad mellan ”förverkligande” och ”reflektion”? Inom den första nivån är det kanske befogat att huvudsakligen tala om handgrepp (kokbokskunskaper)? Kommunikationsområdet består ju till den största delen just av muntlig och skriftlig presentation. Men motsvarar nivån verkligen universitetsstudier?

Ovanstående resonemang om ambitioner rörande ”nya” utbildningar relaterar nog huvudsakligen till ”reflektions” kate-

gorin. Det är också tydligt att det idag är relativt okontroversiellt att hävda att handgreppsnivån bör förverkligas. Att frågan om hur det ska gå till och i vilken utsträckning det ska ske fortfarande inte är besvarad får vi överse med just nu. Humanister och samhällsvetare måste fortsätta arbeta med att utveckla handgrepp/förverkligande nivån och samtidigt aktivt bidra till diskussionen kring det två återstående ambitionsnivåerna, dvs hur vetenskapsteori, reflektion kring teknik-samhälle och renodlad humaniora och samhällsvetenskap kan ges utrymme i utbildningarna.

VARFÖR HUMANIORA OCH SAMHÄLLSVETENSKAP?

Det kan i detta sammanhang vara motiverat att också ägna något utrymme till varför det är viktigt att utveckla humanioras och samhällsvetenskapens bidrag till ingenjör- och civilingenjörutbildningar även om en del argument framgår redan ovan. Nedanstående lista är inte på något sätt komplett men åskådliggör ändå att det finns flera faktorer som gör att det är viktigt att en fortsatt utveckling sker. En del av punkterna sammanfaller med de ambitioner att utvidga teknikbegreppet som nämndes ovan:

- öka förutsättningarna för att skapa bättre teknik, bättre både ur användarsynpunkt och bättre mätt som ”produkt av kreativt arbete, dvs bl a ”tekniskt bättre”
- teknik ingår idag allt oftare i stora komplexa tekniska system, det är därför viktigt att ingenjören har kunskaper om denna komplexitet
- teknik är mer än hårdvara (de nyss tekniska system är dessutom sociotekniska, dvs en blandning av tekniska och sociala förhållande som är oupplösligt förenade)
- många ingenjörer blir snabbt chefer och behöver därför kunskaper som går utöver teknik, naturvetenskap och matematik
- ingenjören har en mångfacetterad yrkesroll, han/hon kan vara kommunikatör, pedagog, lärare, handledare, mentor mm

- bildning, dvs humaniora och samhällsvetenskap kan bidra till ingenjörens allmänbildning,¹¹ ingenjören är ju inte bara tekniker utan också människa¹²
- tekniken och etiska frågor, ibland är det bara duktiga tekniker som kan föra viktiga etiska diskussioner om ny avancerad teknik samt i vissa fall varna det omgivande samhället för ny riskfylld teknik
- att öka medvetenheten hos de studerande och de blivande (civil)ingenjörerna om både förekomsten och det legitima i olika kunskapsyner och vetenskapstraditioner vid sidan av den positivistiska
- teknikområdet behöver både män och kvinnor (kanske kan humaniora och samhällsvetenskap tillsammans med en ändrad uppläggning av utbildningarna locka fler kvinnor att söka sig till och slutföra ingenjör- och civilingenjörutbildningar)
- att både genom nytt innehåll och nya pedagogiska former locka grupper som traditionellt inte sökt sig till dessa utbildningar

VIKTIGT FÖR FRAMTIDEN

Utvecklingen av humaniora och samhällsvetenskap i utbildningarna befinner sig i ännu i sin linda. På många utbildningsorter pågår utvecklingsarbetet och olika modeller prövas, förkastas och vidareutvecklas. Följande fyra punkter är centrala för den fortsatta utvecklingen:

- A. Motivera - missionera
- B. Klargöra avgränsning och ambitionsnivå
- C. Helhet och progression
- D. Integration i utbildningarna

Dessa fyra punkter kommenteras kortfattat.

A. Motivera - missionera

Det är fortfarande ingen självklarhet att humanioras och samhällsvetenskapens roll och volym i utbildningarna bör ges ett ökat utrymme varför det är angeläget att fortsätta utveckla och

driva argumenten för deras legitimitet i ingenjör- och civilingenjörsutbildningar.¹³

B. Klargöra avgränsning och ambitionsnivå

Arbetet med att utveckla de nya inslagen underlättas av om det finns en gemensam uppfattning om vilka slags inslag det rör sig om och vad det bakomliggande syftet är. Om lärare från olika discipliner och kunskapstraditioner har en samsyn om det senare så är mycket vunnet. Förhoppningsvis kan den ovan förda diskussion om olika kategorier av humaniora och samhällsvetenskap i utbildningarna och olika ambitionsnivåer användas som underlag för en sådan diskussion.

C. Helhet och progression

Man bör ta hänsyn till den sammanlagda bilden av humaniora och samhällsvetenskap i utbildningarna. Hur kan man skapa en bra och fungerande helhet? Det är mycket viktigt att beakta progressionen i olika moment. Hur relaterar de inslagen till varandra, kan de stödja varandra och tillsammans bilda en helhet som leder till insikter i humanioras och samhällsvetenskapens kunskapsintressen? Hur bygger de olika inslagen vidare på varandra?

D. Integration i utbildningarna

Ska man lyckas med helheten och progressionen ställer det krav på en helhetsbild över hela den aktuella utbildningen och inte enbart inom enskilda kurser eller årskurser. Det är olyckligt om man begränsar sig till att bara ”lyfta in” det ena inslaget efter varandra. Om de inte relaterar till varandra och till den övriga utbildningen leder det lätt till ytterligare fragmentering av utbildningarna. En bra integration är också viktig för att motverka att olika utbildningsintressen och utbildningskulturer förorsakar problem. Det är också helt avgörande för att de humanistiska och samhällsvetenskapliga kunskapsintressena ska framstå som legitima i teknologerna ögon.

Sammanfattningsvis kan och bör inte humaniora och samhällsvetenskap i ingenjör- och civilingenjörsutbildningar reduceras

till nya korta och enstaka moment som ska beredas utrymme utan att det övriga innehållet och utbildningens uppläggning påverkas. Ska en lyckad integration komma till stånd måste hela utbildningarnas uppläggning ses över.

OM FÖRFATTAREN

Jörgen Nissen, fil dr i Teknik och social förändring. Tidigare tf universitetslektor vid Campus Norrköping, Linköpings universitet med samordning och utveckling av humanistiska/samhällsvetenskapliga moment i civilingenjörsutbildningar som huvudsaklig arbetsuppgift. Arbetar från och med oktober 1998 vid Uppsala universitet med liknande arbetsuppgifter.
e-post: jorni@tema.liu.se

FOTNOTER

- 1 Uppdelningen är inte ny, den förekom t ex tidigt vid Chalmers, varifrån jag inspirerats, se Arehag och Kilmans bidrag i denna volym.
- 2 Notera att det rör sig om en annan typ av förverkligande än det som bygger på naturvetenskap och teknisk konstruktion.
- 3 Ekfeldt & Christoffersson, 1998.
- 4 En paradox i sammanhanget är att behovet av en breddning av innehållet förmodligen idag är betydligt större inom ekonomutbildningarna än i ingenjörsutbildningarna.
- 5 Det är endast programmet för datateknik som leder till civilingenjörsexamen.
- 6 Vid Linköpings tekniska högskola finns t ex Institutionen för konstruktion och produktion.
- 7 Ett alternativt sätt avgränsa ”teknikens förverkligande” är att se det som humanistiskt och/eller samhällsvetenskapligt (icke-tekniskt) innehåll som företagen är beredda att betala för.

- 8 Bokstavskombinationen ges ibland varierande uttolkning, t ex "Science, Technology and Society. För en introduktion till STS-området och vidare referenser se "Handbook of Science and Technology Studies" av Jasanoff mfl 1995.
- 9 Notera att såväl i namnet "Teknik och social förändring" som i beteckningen "MTS" saknas den koppling till science som ingår i den internationella beteckningen STS. Vid MIT (Massachusetts Institute of Technology) finns exempelvis en välkänd STS-institution som bedriver såväl forskning inom STS-området som medverkar i institutets tekniska utbildningar..
- 10 MTS-verksamhet som inslag i ingenjers- och civilingenjersutbildningar har länge funnits vid Chalmers men sedan 1997 formar man även en egen forskningsverksamhet inom STS-området, avdelningen har dock beteckningen Människa - teknik - samhälle.
- 11 Detta innebär inte att teknologer eller ingenjörer har ett större behov av breddning än andra. Som antyds ovan finns det andra utbildningar där breddningsbehovet är minst lika stort. På ett liknande sätt är det uppenbart att det finns kraftfulla argument för att i ökad grad föra in tekniskt kunnande i allmänbildningsbegreppet.
- 12 Se rapporten "Nya civilingenjersutbildningar i Norrköping".
- 13 För tidiga ansträngningar att föra in nytt innehåll i tekniska utbildningar se boken "Människan och samhället: Humanistiska inslag i 1940-talens tekniska utbildning" av Richardsson 1987. Se Berner 1996 för skildringar av hur studiemiljön på de tekniska högskolorna växer fram. Se även Berner 1981 och 1989.

Nya civilingenjersutbildningar i Norrköping, 1996, Campus Norrköping 97/98, En rapport från utvecklingsarbetet. Linköpings universitet.

Rickardsson, Gunnar, 1987, "Tekniken, Människan och samhället: Humanistiska inslag i 1940-talens tekniska utbildning." Årsböcker i svensk undervisningshistoria, 160, Skara: Föreningen för svensk undervisningshistoria.

REFERENSER

- Berner, Boel, 1996, "Sakernas tillstånd: Kön, klass, teknisk expertis" Carlsson Bokförlag.
- Boel Berner, 1981, "Teknikens värld: Teknisk förändring och ingenjörarbete i svensk industri" Lund: Arkiv.
- Boel Berner, 1989, "Kunskapens vägar: Teknik och lärande i skola och arbetsliv" Lund: Arkiv.
- Eckfeldt Johan, Christofferesson, Karin, 1998 "MTS-kurser på tekniska högskolor i Sverige: Chalmers, KTH, Luleå och Lund". En intern sammanställning av MTS-centrum vid Linköpings universitet
- Jasanoff, Sheila, Markle, Gerald E., Petersen, James C. & Pinch Trevor (eds), 1995, "Handbook of Science and Technology Studies" Sage.

Av Jan Sjögren

Konstnärliga och praktiska inslag

Erfarenheter och visioner

När jag engagerades i Nylng-projektet fick jag som underlag dessa ord valda av ledningsgruppen. Den fungerande som inspiration för ett anförande på en Nylng-konferens och för det därpå följande skrivandet. Den innehåller några intressanta ingångsdörrar till uppdraget. Jag väljer att öppna lite andra dörrar under arbetets gång. De två mera omfattande avsnitten behandlar avgörande begrepp i detta sammanhang och några tankegångar om väsentliga inslag i en ingenjörutbildning för tjugohundratalet. Innan jag slutar skrivandet tänker jag sammanfatta artikeln genom att på de allra sista raderna formulera en ny rubrik. En ny rubrik som bättre speglar de då utvecklade tankegångarna.

50 Konstnärliga och praktiska inslag – erfarenheter och visioner

ERFARENHETER

Många som börjar sin ingenjörutbildning har vad som i lite oprecisa påståenden kan kallas ”skapande” eller ”kulturella” intressen. Inte minst finner jag många musicerande studenter på Tekniska högskolan. Samtidigt är det något annat i intresseprofilen som tydligen övertygat en ung människa om att en lång teknisk utbildning är värd många års ansträngning på väg mot ett avancerat tekniskt yrke, som rymmer något intressant och eftersträvansvärt. Med ett vidare kulturbegrepp vore det lätt att hänföra även detta ”något” i intresseprofilen till vad kultur står för.

Den högre tekniska utbildning, som våra tekniska högskolor står för, odlar ett kunskapsområde som vuxit och utformats i sin teknologiska gestalt under förhållandevis kort tid. Den har präglats av modernismens tilltro till förändring. Den har under nittonhundratalet i hög grad formats av positivismens kvantitativa ideal, i ett tänkande i mätbara enheter kring orsak och verkan. Teknikens inriktning ”det gäller att få grejen att fungera”, som ofta var bunden till personlig kunskap, har fått en överbyggnad av teknologins teoribildningar, en vetenskapens artikulerade opersonliga kunskap. – Samtidigt har avståndet från producentens omfattande tillverkningsprocess och produktens komplexitet till konsumentens brukarsituation ökat. Vi har allt fler av teknikens produkter helt nära oss, samtidigt som kunskapen om dessa nära ting ofta saknas. Vi får i vår vardag allt fler ”svarta lådor”(black boxes) att hantera. Kraven på den högre tekniska utbildningen har ökat i omfattning och i djup. Vad som till att börja med tycktes vara en kvantitativ förändring visar sig leda till krav på en kvalitativ förändring.

De två första årens undervisning – innehåll, undervisningsformer och examinationsformer – har på ett avgörande sätt präglat den examinerade ingenjörens kunskaper, färdigheter och attityder. Dessa utbildningens inledande byggstenar, så som de sett ut fram till idag (eller igår?), speglar i hög grad nitton-

hundraålets syn på teknisk utbildning. Mer och mer kunskaper kräver mer omfattande studier, allt fler viktiga kurser. Först alla viktiga elementära kurser, och sedan ... ännu flera. Inte minst den implicit förmedlade uppfattningen av ingenjörrollen, samhälls-synen och människosynen påverkar vad den studerande får ut, lika med tar ut av utbildningen. "Den dolda utbildningsplanen", högskolans/fakultetens ej klart uttalade koder, bär konstruktionen. Kanske är det i dessa ofta ej artikulera-de attityder som vi kan finna ett nytt inspirerande utvecklings-område, om högskoleutbildningen skall ge tjugohundraålets ingenjör. Men, attityder lär man sig inte i en "kurs i attityder" utan i stimulerande fysiska miljöer tillsammans med lärare, studenter och gäster från livet utanför högskolan, genom arbete med relevanta problem som hos den studerande föder behov av kunskaper.

VISIONER

Ovanstående påstående pekar på några av mina erfarenheter från de senaste femton åren. Den följande framställningen skall främst uppfattas som en personligt inlägg, vars syfte är att ge stimulans till tankar kring en förändrad ingenjörutbildning. Läsaren får ha överseende med svårigheterna att genomgående anpassa formuleringarna till hela detta stora utbildningsområde.

Egentligen finns inte Ingenjörrollen eller Utbildningen. Det finns ett spektrum av roller och utbildningar. Jag talar framför allt om *produkt* med tanke på vad som skall utformas av den professionelle ingenjören. I vissa fall har resonemanget även tillämpning på andra uppgifter såsom *tjänster*, *processer* och *arbetsmiljöer*.

Jag vill gärna försöka formulera tankar i förhoppning att kunna medverka till någon form av omdaning. En förändrad utbildning skulle kunna ge oss – ännu bättre ingenjörer. De bör då, enligt den följande framställningen, kunna kallas människa-teknikkuniga, vilket förenar en yrkesrelaterad teknikkoncentration

med ett intresse för människan, för människans kunskap och kunskapsrepresentation. Basen bör då utgöras av en skapande, kreativ och vetenskaplig inställning till teknik, som är till för människor. Med en humanistisk tekniksyn, som grund för resonemanget, ser jag tekniken som verktyg för människans möjligheter att skapa ett bättre liv. Tekniska framsteg är då alltid förändringar som gagnar människans möjligheter att utvecklas fysiskt, intellektuellt, estetiskt, moraliskt, och i en tilltalande tillvaro. Genom att påtagligt förflytta fokus från tekniken i snäv mening till förhållandet mellan teknik och människa kommer tekniken att bli en angelägen uppgift inte bara för en teknisk utbildning i nittonhundraålets anda utan med sikte på tjugohundraålet. Det finns anledning att ytterligare utveckla tekniken som en angelägenhet för såväl landets filosofiska fakulteter, som för dess medicinska och juridiska fakulteter.

CENTRALA BEGREPP

Jag skall under denna rubrik presentera min syn på några begrepp, därför att jag tror att en diskussion kring dessa begrepp skulle kunna ge tankar kring utbildningen och förtydliga farligt mångtydiga begrepp. Dessutom kan dessa korta resonemang ge en karta, där läsaren får en möjlighet att orientera sig innanför det intresseområde som rubriken till denna artikel markerat.

Man skall inte definiera sönder en diskussion, vilket sker om man tror sig slutgiltigt kunna bestämma begreppens innebörd. Samtidigt har det visat sig att vissa diskussioner kan avancera betydligt om man är överens om *vad man behandlar*.

Funderingarna kring de centrala begreppen kan dessutom stimulera till *nya tankar*. Detta är den främsta anledningen till den följande begreppsgenomgången. En förändrad utbildning, men utifrån vilka grundläggande tankar om människan, tekniken och människa-teknik?

Teknik

När en av civilingenjörförbundets ombudsmän (Sten O

Andersson) talade om ingenjörnsrollen citerade han teknikhistorikern Fergusson, som hellre kopplar samman *konstnären och ingenjören* än *ingenjören och vetenskapsmannen*. Man skulle då kunna formulera en slogan ”Teknik och konst”. Därmed vill han av allt att döma uppmärksamma en inte alltid formellt artikulerad kunskap som behövs för skapande verksamhet och som också berör tekniken. Samtidigt vill jag gärna citera Kungl Tekniska Högskolans devis ”*Vetenskap och konst*”. Kanske det finns en intressant triangel ”*Teknik, vetenskap och konst*”.

TEKNIK	VETENSKAP	TEKNIK
OCH	OCH	
KONST	KONST	VETENSKAP KONST

Man kan söka innebörden i ett begrepp på flera sätt. Ett sätt är att, som ovan, söka komma åt betydelsen genom association till närliggande begrepp som man vill aktualisera. En *etymologisk härledning* kan vara en inspirerande start, men den ger knappast någon bra nutida bestämning. Söker vi härledningen till teknik finner vi *techné* med betydelsen konst, hantverk. Man kan gå till en uppslagsbok för att finna en *uppslagsboksdefinition*, vilket enligt min erfarenhet blir en ganska allmän förklaring, som inte alltid stämmer med allmänt språkbruk. I en uppslagsbok står till exempel under teknik ”1. system av avancerade produktions- och utvinningsmetoder, 2. praktiskt tillvägagångssätt vid utövandet av ngt”. (Vi får dessutom inte glömma att begreppens innebörd förändras av den samtida språkmiljön. Konst i nuvarande KTH:s emblem kom till på 1820-talet.)

Intressant är att söka människors aktiva och passiva förståelse av ordet, vilket onekligen ger en viktig bestämning åt begreppet i nutiden, låt oss kalla det en *vardaglig begrepps innebörd*. Man kan ju också göra en egen *stipulativ begreppsbestämning*, som man utätter för provning. Jag skall prova båda vägarna.

Jag har ”under ordnade vetenskapliga förhållanden” undersökt olika uppfattningar av teknik-begreppet i min avhandling

Teknik – genomskinlig eller svart låda? Att bruka, se och förstå – en fråga om kunskap (1997). Jag intervjuade åttaåringar, femtonåringar och vuxna. Hur uppfattas begreppet teknik? Innebörden kan utifrån intervjuerna grupperas och ordnas enligt följande.

A. Artefakter, människotillverkade föremål.

– En traditionell bild av teknik är tydligt märkbar i informanternas inledande spontana uttalandena. 1. *Den hårda tekniken* är den mest synliga med sina associationer till *metall, olja, maskiner och verkstad* – och därmed till en manlig sfär. 2. Mycket nära denna sfär ligger de ofta förekommande *”datamaskinerna”*. 3. I alla åldersgrupperna finns också en medvetenhet om att det finns en *mjuk teknik* som associeras till *textila material, mat, hemmet och redskap* som *traditionellt tillhör kvinnovärlden*.

B. Tillvägagångssätt, praktisk färdighet.

– Teknik uppfattas också som en handling, ett förfaringssätt. Det handlar då framför allt om en skicklighet, en praktisk färdighet, som leder till tillverkning av fysiska ting. Det kan också handla om *att nå en effekt, att spela dataspel, att spela fotboll, att städa och att stryka skjortor*.

C. Kompetens, kunskap, som tar sig uttryck i förmågan att förklara och bedöma tillverkning, föremål och handlingar.

– Den kunskap som människan har flyttas vid uppfinnandet och tillverkan över till föremålen, är en uppfattning som finns hos många informanter. Tekniken, den tekniska kunskapen finns därefter i föremålet. *Teknik som kunskap* – endast en av åttaåringarna når denna kategori. För några femtonåringar, men framför allt för vuxna, är teknik även lika med *vad man kan och gör synligt i handling och i bedömning*.

D. Mentalitet, i varierande grad artikulerade tankemönster, som utgör en mer eller mindre medveten grund för tankar och handlingar.

– Alla kulturer har någon form av teknik som väsentlig beståndsdel, anser flertalet informanter då de kommer fram till teknikhistoriska funderingar. Några av dessa menar dessutom att

olika teknik leder till olika sätt att tänka. *Ett sambälles teknikutveckling påverkar människornas sätt att tänka.* Tydligast formuleras detta av de vuxna som ser detta inte enbart som ett positivt fenomen.

Dessa kategorier kan betraktas som ett av de erhållna resultaten av denna studie. Dels visar de olika uppfattningar av teknikbegreppet, dels visar de olika uppfattningar i den ordning de ofta dyker upp när någon funderar kring innebörden av teknik, dels visar de en trappa upp för vilken vi tycks utvidga vårt teknikbegrepp med ökad ålder och erfarenhet.

Min egen stipulativa och koncentrerade definition i en diskussion som vi för i utbildningssammanhang skulle kunna se ut så här: *”Teknik är benämning på människans olika förmågor och hjälpmedel – tänkande, kunskap och föremål – med inriktning på att lösa praktiskt funktionella (fysiska och intellektuella) problem.”*

Det betyder en vidare uppfattning av teknik än vad uppslagsböcker ger, som stämmer väl med mina informanternas uppfattning och stämmer väl med teknikfilosofernas syn på begreppet under sent nittonhundratal. Människans förmåga och uppfattningar har införlivats med teknikbegreppet. Med ett sådant innehåll i teknik kommer också utbildningen till ingenjör att förändras.

Konst

Liksom beträffande teknik skulle man ju kunna titta på en etymologisk härledning och på ordboksdefinitionen till konst. Slående är hur lika härstamning och betydelse vi finner för teknik och konst. Då vi sökte härledningen till teknik fann vi grekiska *techné* med betydelsen *konst, hantverk*. Latinets *ars* har likartad betydelse, *kunnande, medfödd eller förvärvad skicklighet gällande både vetenskaplig, konstnärlig och hantverklig skicklighet*; står för både förmåga (aktivitet) och produkt. Engelskans *art* har denna anknytning till latinet medan vi brukar ordet *konst* som är besläktat med tyskans *Kunst*, i betydelsen *konst och färdighet*. Detta förklarar de tekniska betydelserna i konstgjord och ord som gruvkonst, konstgång. De förändringar som sker i betydel-

sen av orden speglar olika språkkulturer och de kulturella förändringar som skett under många århundraden.

Inte minst har de sista hundra åren med den moderna konstens genombrott påverkat vårt innehåll i begreppet konst. Teoribildningen kring *”l’art pour l’art”* rättfärdigade produkter som främst skulle ses som uttryck utan att vara beroende av en praktiskt funktion. Konst fick en positiv laddning, lika med *”god konst”*. Inte minst förändrades vår syn, när avgörandet om kvalitet hos konstverket flyttades från att ha varit *en egenskap som gick att identifiera hos artefakten* till att bli ett avgörande i *betraktaren*. Detta hindrar oss inte från att jämsides bevara betydelsen konst lika med färdighet i ingenjörskonsten, talarkonsten, matkonsten och konsten att lösa problem. Debatten under nittonhundratalet har gjort begreppet mångtydigt och svårdefinierbart, näst intill oanvändbart utan stipulativa definitioner som står endast för ett begränsat sammanhang. Därmed har även begreppet *”konstnärligt”* misskrediterats. Kanske är diskussionen om en ny ingenjörsutbildning på grund av detta mera betjänt av andra begrepp för att komma åt en skapande förmåga som bör utvecklas.

Om jag skulle undersöka vad *konst* står för idag hos människor i allmänt språkbruk skulle jag sannolikt finna en trappa som i sin struktur starkt påminner om betydelsen hos *teknik*, men med annat innehåll.

Min egen stipulativa definition skulle kunna se ut så här: *Konst är benämning på människans förmåga och produkter – tänkande, kunskap och föremål – oftast med inriktning på att skildra och formulera uppfattningar om främst människan i hennes livssammanhang, för att skapa (emotionell och intellektuell) förståelse för ”verkligheten” i vid mening.*

Teknik och konst

Vad är då intressant i denna koppling teknik-konst? Ingenjören skall inte bli konstnär genom sin utbildning. Jag skall bli mycket konkret. Jag har som lärare erfarenhet av arbetet med två- och

tredimensionell form, färg och konstruktion i civilingenjörsutbildningen som inkörspport till ett designtänkande (gäller främst utbildning för maskinkonstruktion och industriell ekonomi). När vi som initierade och undervisade i kurserna inledde verksamheten tog vi både innehåll och undervisningsmetoder med oss från en konstnärlig och hantverklig utbildning. Det fanns påtagliga positiva effekter i den nya undervisningsmiljön. I mötet med designproblem gäller det att liksom konstnären (och forskaren) arbeta med en blandning av intuition och artikulerad kunskap. Det gäller att utveckla en öppenhet för möjligheter, att med ett icke-facit-tänkande lösa ett problem. Det handlar om förmågan till divergent tänkande. Till detta kommer också möjligheterna till en kombination av teoretiskt kunnande och omedelbara sinneserfarenheter i en utbildningssituation där hanterandet av två och tre dimensioner är av betydelse (gäller både konstruktionsarbete i materiell verklighet och virtuell verklighet). Egentligen är det då inte *"konstnärlig" kunskap och upplevelse* som står i centrum. Jag skulle hellre vilja tala om *"estetisk" kunskap och upplevelse*.

Estetisk

Ordet "estetisk" kan härledas till det grekiska *aí'stthesis, ta aistheta'*, det sinnliga, det förnimbara. Det är en god början till förståelse av begreppet. Under 1820-talet fick begreppet en annan innebörd genom bland annat Hegel och knöts till den snävare betydelsen "läran om det sköna", en föråldrad begränsning som vi fortfarande lider av i vissa sammanhang. Flera olika uppfattningar har givit upphov till teoribildningar. Bland annat bedrivs forskning kring begrepp som avbildning, symbol, mening, uttryck, värde samt faktorer som påverkar upplevelser av uppskattning och avståndstagande.

Efter andra världskriget diskuterades estetisk fostran, som då fick betydelsen sinnesfostran. I analogi med detta kan vi översätta estetisk upplevelse med upplevelse som går genom sinnena, vilket har sin grund i en ursprunglig betydelse. I en utbildning kan man då tala om ett fysiskt laborerande, experimentellt arbetssätt

som ett estetiskt arbetssätt. De många sinnena är medverkande till både kunskapsinhämtande och kunskapspresentation. Men som alltid då vi talar om inläringssituationer är det betydelsefullt att uppmärksamma helheten och inte begränsa seendet. Självklart är det viktigt att se kombinationen förnuft och känsla, icke-verbal och verbaliserad kunskap som goda medspelare till estetiska uttrycksmedel.

Dagens samhälle förändrar påtagligt vår kontakt med den fysiska verkligheten, till exempel råvaror och produkter. Detta beror till stor del på att vi har att göra med industriell tillverkning. Få människor har i dag erfarenhet av och därmed kunskap om hur en möbel tillverkas, hur kläderna de själva bär har tillverkats, hur maten de äter har "vuxit" för att förvandlas till råvara för livsmedelsindustrin och dess förpackade "matvaror". Ett beslätat skäl är att arbetsplatser utmed produktionskedjan är väl avskilda från vad våra barn har kontakt med och från den vardag de vuxna lever i. Dessutom förvaras exempelvis mat så att vi inte får möjlighet att ta i, se eller lukta på "detta något", eftersom det förpackats i tätslutande förpackning eller frusits ned till isighet. Kanske vi kan tala om "sinnesfördunkling" eller "sinnesförvirring". Bilden på omslaget får ersätta andra sinneskontakter. På samma sätt är råvaran osynlig eller svår att identifiera då det gäller möbler, eftersom det bärande materialet döljs av folie, som ibland dessutom på ett skickligt sätt ger illusion av ett icke-närvarande material. Ytterligare en möjlighet att ersätta kontakten med den sinnliga verkligheten har vi fått med bilden av denna, genom våra möjligheter att skapa en virtuell verklighet.

Min egen stipulativa definition skulle kunna se ut så här: *Estetisk är benämning på människans förmåga att använda sinneserfarenheter för att förstå "verkligheten" i vid mening och för att skapa sinnesstimulerande artefakter. Estetisk kan också användas som benämning på ting som påtagligt ger upphov till sinnesupplevelser.*

Torftiga materialerfarenheter och brist på materialkunnande kan välla bekymmer för den som planerar för konstruktioner i fysiska material. Även i morgondagens samhälle kommer utveck-

lingen av vår tekniska miljö i hög grad att vara beroende av ingenjörer med förtrogenhet gällande konstruktioner i tre dimensioner. Också brist på reflekterad erfarenhet av form och formförändringar kan leda till ett torftigt produkttänkande. Den estetiska erfarenheten har betydelse för både utvecklingen av produkternas effektiva praktiska nyttofunktion och en upplevelsedimension som kan kallas en estetisk funktion. Vi är då också inne på frågor kring design i betydelsen medveten konstruktion och gestaltning av människotillverkade föremål.

Design

Design är ett centralt begrepp för ingenjören. Från den inriktning som verksamheten fick i USA under det ekonomiskt bekymmersamma 1930-talet övertog vi i Sverige efter andra världskriget en ytlig uppfattning: Design handlar om att göra ett vackert skal till vad som redan är konstruerat. Det blev i sämsta fall konstnärens uppgift att piffa upp en ingenjörskonstruktion.

Design brukas internationellt som en allmän term för formgivning, det vill säga i vid bemärkelse gestaltning av hantverkligt eller industriellt framställda produkter. I sammansättningar får ordet en betydelse som mera pekar på industriell tillverkning, design management, engineering design, industrial design. Jag talar i denna artikel om design i betydelsen industridesign, en i Sverige vanlig specifik betydelse. Design kan användas både som ord för verksamheten och resultatet av denna.

Min stipulativa definition skulle kunna se ut så här: *Design är benämning på en målmedveten verksamhet som gestaltar nyttoprodukter; vanligen för serietillverkning, och därvid samordnar krav på praktiska, estetiska och sociala funktioner med hänsynstagande till tekniska och ekonomiska faktorer av betydelse för brukare och tillverkare med hänsynstagande till resurs- och miljöaspekter.*

Många produktutvecklare, i vid mening, är inblandade i en verksamhet som ryms under detta designbegrepp. Det finns stor anledning att fundera kring vilken kunskap som bör finnas hos denna mycket stora grupp av människor om vi skall kunna utveckla

produkter, som är väl anpassade för människor i dagens samhälle och som samtidigt står sig väl i en internationell konkurrens. Om design betraktas som viktigt *kunskapsområde* och inte som snävt *yrkesområde* uppstår utbildningsfrågor för samtliga grupper av människor som vi finner under rubriken ”produktutvecklare”, även om ansvaret för att bevaka designfrågor kan fördelas olika i olika projekt. För att nå framgång kommer stora krav att ställas också på företagens förmåga att hantera design, på beställarnas kunskap om design och designprocessen.

Kreativitet

Kreativitet lär ha använts i modern betydelse första gången 1950 av intelligensforskaren Guilford. Sputnik-effekten kallas en uppskakande upplevelse i USA 1957 i samband med rymdkaplöpningen. ”Varför är *vi* inte bäst?” var frågan som fick svaret ”Mera kreativitet och mera naturvetenskap!”. Det finns många frågor att reda ut för att göra begreppet meningsfullt. Man kan med fog flytta intresset till både personen, processen och produkten när man skall reda ut begreppet, vilket även skett i den ymniga forskningen kring kreativitet. Dessutom finns frågan om det måste vara ett värdefullt resultat som levereras eller om det räcker att produkten utmärkes av att vara ”ny, icke tidigare skådad”? Även begreppet ”*ny*” skulle i detta sammanhang behöva en längre kommentar.

Det väsentliga i elementära utbildningssammanhang tycker jag är våra kunskaper om den kreativa processen. Modern, framför allt amerikansk litteratur, använder numera ofta termen problem solving. En del av debatten har förts kring flow, som berör upplevelsesidan.

Erfarenheterna inom området är av stor betydelse för alla som håller på med skapande verksamhet, till exempel konstnärer, designers och ingenjörer. Flertalet studier visar att kreativitet inte är synonym med intelligens i vanlig bemärkelse. Ett enkelt sätt att börja en diskussion vore till exempel att beskriva konvergent och divergent tänkande. Detta skulle också nyansera bilden. Men då måste vi också markera att vi behöver båda dessa sätt att lösa

problem om vi skall komma fram till handling.

Min egen stipulativa definition i en diskussion skulle kunna se ut så här: *Kreativitet är benämning på människans förmåga att utifrån erfarenhet av redan existerande objekt skapa ”nya” unika artefakter – som tar sig uttryck i föremål, kunskap och tänkande. Vi har att göra med individens förmåga att lösa problem av flera slag genom frigörelse från etablerade mönster.*

Kunskap

Kunskap är ett synnerligen centralt begrepp i ingenjörsutbildningen. De implicita och explicita uppfattningar av *teknik*, som kommer till uttryck i forskningsresultat, i lärarnas undervisning, i kurslitteratur och studiegångar styr till stor del utbildningens resultat. På liknande sätt finns anledning att påpeka att den förhärskande, ej alltid tydligt formulerade, synen på *kunskap* påverkar utbildningen i dess helhet. Diskussionerna om de grundläggande begreppen kan med fördel få spela en tydligare roll i debatten om en ny ingenjörsutbildning. Inte för att låsa utan för att öppna reflektionerna kring väsentliga frågor om lärande, undervisning och examination - men även i en förlängning kring produktutveckling och teknikvärdering.

Det finns flera modeller för att beskriva människans sätt att skaffa och bruka kunskap. Den kunskapssyn som jag ger en kort sammanfattning av bygger på egna erfarenheter i konstnärligt skapande och hantverklig aktivitet samt på andras praktik-teori i olika verksamheter. Jag skall helt kort redovisa en modell som bland annat bygger på erfarenheter och analys av människors umgänge med vardagsteknik. Den empiriska och teoretiska bakgrunden finns i Sjögren (1997) (se ovan under rubriken Teknik). Viktigast med nedanstående redovisning är inte dess uppbyggnad i detalj, utan snarare dess möjlighet att uppmärksamma kunskap som ett vidare begrepp än vad teknologien uppfattar i den tidigare utbildningen. Risken finns att kunskap i den studerandes uppfattning är lika med det som skall redovisas i den formella kunskapskontrollen.

Jag räknar i modellen med fyra kunskapskategorier (eller aspekter), för vilka det finns uttryck som vi kan iaktta. Två dikotomier kan användas för konstruktion av ett fyrfältsdiagram. I ena fallet står *teoretisk* mot *praktisk*. *Reflekterande* kunskap får en motpol i *oreflekterad kunskap*. I de fyra fälten för jag in påståendekunskap, kritisk kunskap, färdighetskunskap och förtrogenhetskunskap. Men – kunskapen är inte *i sig* teoretisk eller praktisk. Den är inte heller möjlig att i någon slags oföränderlig gestalt uppfatta som per definition reflekterad eller oreflekterad. Dessa gestalter kan snarare ses som vad som går att uppfatta då vi använder den kunskap vi förvärvat eller synliga former av kunskap då vi förvärvar den. Vi kan enligt detta synsätt endast iaktta kunskap då den på något sätt brukas.

Människans samlade erfarenhet, individens kunskap, skulle kunna visualiseras som innehållet i botten på en låda. Denna kunskap är tyst, i betydelsen ej gestaltad. All vår erfarenhet och tolkningar av vår verklighet ger bidrag till denna tysta kunskapsreserv. Vi använder kunskapen, vi lyfter upp den efter behov från botten av lådan. Endast i kontakt med omvärlden blir kunskapen synlig och specifik. All redovisad kunskap är kunskap i kontext och kontexten påverkar kunskapens gestalt.

Min egen stipulativa definition skulle kunna formuleras så här: *Kunskap är benämning på människans samlade förmåga – i grunden tyst, i betydelsen ej verbaliserad – som kan brukas och därmed observeras, med inriktning på att etablera kontakt med och att hantera verkligheten.*

KONKRETION AV VISION

Kraven på den högre tekniska utbildningen stegras i takt med att samhället blir mera sammansatt och svåröverskådligt, artefakterna mera komplexa och komplicerade samt den tillgängliga informationsmängden blir expanderande oöverskådlig. Den värld vi upplever och är beroende av *växer*. Samtidigt kan man motivera påståendet att världen *krymper* till den globala byn - vilket kanske är samma sak, uttryckt på annat sätt. Våra möjlighe-

ter att få kontakt med nu levande människor i denna stora/lilla värld ökar. Mycket av kontakten mellan människor sker på avstånd i en *anonymitet* utan ansikte. I samband med produktionen, både i små och stora företag, kan vi samtidigt notera företagsvärldens ökade betoning på behovet av en *social kompetens* hos medarbetarna. Mycket av vad som tidigare uppfattades som självklara samband förändras i detta kontrasternas spel i en föränderlig värld.

Kreativitet och sinnesstimulans

Nittonhundratalet har präglats av industrialism, materialism och modernism. Många av de grundläggande värderingarna finns kvar även om vi söker benämna vårt "samhälle i förändring" med nya nyckelbegrepp genom att placera prefixet post- framför samtliga dessa tre etablerade ord. Vad vi funnit är en mera informell och mindre hierarkisk struktur, ökad rörlighet, internationalism, ointresse för de ekonomiska systemfrågorna i tidigare terminologin socialism-kapitalism och prioritering av kreativitet framför produktivitet. Kanske kan vi tolka detta som ett ökat intresse för kvalitativa frågeställningar på ett annat sätt än vad positivismen och den vetenskapliga optimismen i tidigt nittonhundratals kunde formulera.

Ingenjörnsrollen utsätts för granskning i ljuset av ett nytt samhälle. Skapande verksamhet inom det tekniska området har alltid funnit. När begreppet kreativitet "skapades" och uppmärksammades var det till att börja med i ett snävt sammanhang där förnyelse upplevdes som ett politiskt tvingande behov i USA. Trots att ordet slits ned genom att användas, inte minst i en allmän journalistik, har begreppet levt vidare som forskningsområde och som en uppmaning till en perspektivförskjutning. En attitydförändring av detta slag hyllas som vägen till utveckling i alla avseenden.

Forskningen under de senaste fyrtio åren har givit oss kunskap om vad som sker under en process av "nytänkande" av detta slag. Vi har också funnit att ett sådant tänkande går att odla inom många verksamheter. Om vi önskar göra utbildning för en ökad

kreativ förmåga inom det tekniska området finns flera vägar att gå. För ingenjörsutbildningen ser jag möjligheter att tidigt i utbildningen presentera detta perspektiv i en kombinerat praktisk och teoretisk verksamhet. Självklart skall teoribildningar kring kreativitet presenteras för att bilda en kunskapsbas, men om detta sker i föreläsningsform eller genom enbart litteraturstudier leder detta till kunskap *om* kreativitet, men inte i kreativitet. Här får vi söka situationer som utvecklar både förståelse för och erfarenhet av ett konkret praktiskt laborativt arbete. Det finns pedagogiska skäl för en sådan förändring. Men det finns också tunga skäl för att detta är en fråga om utveckling av ingenjörens yrkeskompetens i tjugohundratalets samhälle.

Efter många års erfarenhet av olika studerandegrupper på högskolenivå på väg mot olika yrken, i behov av utveckling av den individuella kreativa förmågan, vill jag gärna framhålla följande. Det är till att börja med viktigt att arbeta med problemställningar som är enkla och tydliga. Dessutom bör övningarna vara relativt snabba att genomföra så att återkoppling och teoriansknytning kan ske med relativt korta intervaller. Materialet man arbetar i kan inledningsvis med fördel vara fysiskt påtagligt (multisinnesstimulerande) och snabbt lämna ett resultat som kan registreras som det synliga resultatet av processen och därmed bli föremål för diskussioner. Dessa estetiska erfarenheter är dels ett ämnesinnehåll av betydelse för framtida produktioner, dels ett pedagogiskt medel i undervisningen för ökad kreativitet.

Kreativitet finns inte utan innehåll. För den blivande ingenjören är grundläggande kunskaper om form och färg av betydelse för alla sysselsatta med framställning av teknikartefakter. Detta är sagt med tanke på både dem som arbetar med datorbaserad information exponerad på bildskärmar och dem som kommer att ta fram produkter i tre dimensioner, det vill säga mera påtagligt sinnesstimulerande objekt. Laborationer i detta skede bygger med fördel på arbete i två och tre dimensioner, färg, mönster och rörliga konstruktioner. Även datorprogram kan i ett inledningskede bidra med arbetsmaterial för dessa "kreativitetsöv-

ningar”. Till fördelarna hör snabbheten i exponeringen av lösningar i sådana program, till nackdelarna hör det begränsade omfånget i sinnesupplevelserna.

Flera av de elementära erfarenheter som det här är tal om gör de studerande med fördel i en skapande verksamhet i olika material, som ger sinnesstimulerande erfarenheter. Samtidigt måste detta *experimenterande* förenas med en *reflekterande aktivitet*, gärna i seminarieform. Genom en sådan uppläggning får vi en fruktbar kombination av *teori* och *praktik*. Arbetsformerna är väsentliga för uppbyggnaden av denna typ av kunskaper.

Det finns också anledning i detta sammanhang att uppmärksamma den vidare betydelsen av dessa erfarenheter. Det finns stora likheter i den process, som vi i sådana övningar kan identifiera, och händelseförloppet när någon uppfinner en ny industriell produkt, när forskaren formulerar och arbetar med ett vetenskapligt problem och då konstnären löser ett konstnärligt problem. Bland annat måste den studerande göra upptäckter kring dynamiken. Det är en process som inte kan formaliseras till ett steg-för-steg schema. Erfarenhet, omdöme, fantasi, intuition förenas med olika sätt att beskriva och visualisera problemet/uppgiften.

Det har funnits åsikter om att kreativitet är en fråga om medfödd begåvning, man *är* eller *är inte* kreativ. Min mångåriga erfarenhet i olika miljöer, högskoleutbildningar för teknik, konst och utbildning i slöjd för olika yrkesroller, är att kreativitet går att utveckla hos alla människor. Väsentligt är att individen gör egna konkreta erfarenheter av den kreativa dynamiska processen, samtidigt som en intellektuell bearbetning skapar medvetenhet om förloppet. Det som kommer ut av en sådan erfarenhet är en mental förändring. Sannolikt kommer vi också att kunna iakta en attitydförändring till skapandeprocessens möjligheter.

Estetiska intryck och uttryck, i lika hög grad som kreativitet, handlar om människans medfödda tillgångar, som kan odlas och

utvecklas. De förmågor som vi besitter genom våra fem sinnen är möjliga att utveckla och hämma med åtföljande konsekvenser, vilket är vetenskapligt undersökt i flera sammanhang. Erfarenheter inom det estetiska området innehåller självklart mycket utöver de mycket konkreta förslagen i texten ovan. Kanske den breda erfarenheten av egen skapande verksamhet inom musik, drama, bild och slöjd är en faktor som öppnar nya förmågor inom individen till gagn för även ingenjörssrollen. Skapande inom områden som sammanfattas som konst — med betoning på personligt uttryck — tillhör inte basämnena inom en ingenjörsutbildning men kan genom sin människoutvecklande roll bidra till ”den nye ingenjören”, människan som skapar teknik för människor.

Skapande verksamhet innebär val — att välja till och att välja bort. För att ta ett centralt område inom den högre teknikutbildningen, också frågorna om kvalitet handlar om skapande verksamhet. Även i de mest halsbrytande experiment och i anpassningen till kvalitetsnormer handlar det om att på något sätt förena ett urval av den kunskap om människor och ting som finns i traditionen med ett nytänkande, som förändrar de förrädiskt självklara strukturerna. Kreativitet är inte något nytt fenomen, men en mänsklig förmåga som under senare delen av nittonhundratalet på ett avgörande sätt gjorts synlig genom detta ord. I vår tid kan vi också se det som ett konkret förtydligande av *modernismens ideal, en människa i ett tillstånd av ständig förnyelse*.

Design och kommunikation

Den svenska välfärden bygger i stor utsträckning på en framgångsrik tillverkningsindustri. Den internationella marknaden förändras, ny teknologi, förändrade produktionsmönster, nya aktörer och hårdare konkurrens ökar kraven på de produkter vi tillverkar och planerar att tillverka. Detta talar för förändringar som följd av att alla led i tillverkningen granskas. Ett av nyckelbegreppen är produktutveckling. Inom detta område finns en otillräckligt uppmärksam faktor, designens roll som konkurrensfaktor.

Till de nödvändiga åtgärderna i en sådan situation hör en förändrad utbildning. Industriell design är ett kunskapsområde som måste uppmärksammas i flera utbildningssammanhang om företagen skall få den kompetens som krävs för produktutvecklingen. Den professionella designern med lång högskoleutbildning spelar en specifik roll, men kan inte av flera skäl fylla de behov av designarbete som finns i en nära framtid. Uppgifterna inom designområdet är så omfattande och väl invävda i utvecklingen av i stort sett alla produkter, att vi måste söka andra vägar för utvecklingen av svensk design än att lita på ”designern”. En av de yrkeskategorier som kan spela en viktig roll i designarbetet är civilingenjören/konstruktören (i vid mening), under förutsättning att utbildningen har givit ett adekvat designkunnande. Några aspekter på ett sådant kunnande skall kommenteras.

Design kan betraktas som en fråga om kommunikation. Kommunikation står då för utbyte eller interaktion av något (artefakter) mellan inblandade grupper eller individer. Dessa artefakter kan alltså betraktas som meddelanden. Att se människan som tillverkare och brukare av teknik kan då betecknas som ett nödvändigt dubbelt perspektiv, både ifråga om konsument- och producentprodukter.

Den traditionella modellen för kommunikation skulle då kunna få följande utseende:

I en sådan modell är dialektiken avsändare – mottagare (producent-konsument) av väsentligt intresse. Därmed är det också av betydelse hur vi ser på människornas roll, teknik tillverkad *av människor – för människor*. Vilka kunskaper och värderingar är de centrala i dessa roller om vi strävar efter optimala lösningar?

Som ett bidrag till svaret skall jag ge tankar kring funktionsbegreppet. (Dessa tankegångar är tillämpliga i valda delar beroende på produkten ifråga. Tankegången gäller framför allt produktdesign.) Framställningen sker mot bakgrund av den förklarade kommunikationsmodellen här ovan. Vi har att göra med en part som ofta per definition får stå som kvalitetsbedömare, mottagaren. Ibland definieras nämligen en varus eller tjänsts kvalitet som ”förmågan att tillfredsställa kundens behov”. En mera generell definition av kvalitet (enligt SS-EN ISO 8420) vidgar perspektivet, som jag ser det, genom att inte ange något subjekt som skall göra bedömningen. Därmed ges även avsändaren en roll.

Vi förhåller oss till artefakter vi ”umgås med” på många sätt. De kan vara tillverkade för att fylla flera olika funktioner, inte bara praktiska funktioner. De kanske borde vara tillverkade för att fylla flera olika funktioner, men tillverkaren har missat någon av dessa. Vi brukar dem på deras planerade sätt eller av andra ej ursprungligen avsedda anledningar. Det kan vara befogat att tala om *de många funktionerna*.

Tingen omkring oss hjälper oss att klara av svårigheter av olika slag, samtidigt som de skapar nya sådana åt oss. Ofta finns det ett fysiskt problem att hantera, där föremålet skall hjälpa oss till en lösning. Föremålet fyller *en praktisk funktion*. För att jag på ett enkelt sätt skall förvara mina handlingar och den bärbara datorn lägger jag dem i en väska. För att jag snabbt skall kunna kapa brädor när jag lägger om mitt yttertak till sommarhuset skaffar jag en elektrisk cirkelsåg. Det är lätt att finna andra föremål som exempel på sådana problemlösningar. Ofta rör det sig om en förlängning av min kropps olika förmågor. Jag behöver till exempel snabbt förflytta min kropp och tar fram cykeln, en förlängning av benen. Jag vill bevara minnet av en händelse jag själv varit med om och skaffar mig en kamera, en förlängning av mitt bildminne.

Samtidigt har vi människor under årtusenden visat att det finns en annan roll som vi gärna tilldelar föremålen omkring oss. De

skall stimulera våra sinnen. Till en del handlar det om att vi vill förnöja oss. Till vardags och till fest låter vi föremålen vara "till lyst". Med variationer i form, i färg, i mönster, i textur och genom materialbehandlingen skapar vi denna påverkan på våra sinnen. Med betydelsen hos det grekiska ordet *aísthesis* har vi skapat begreppet estetisk. Ordet stämmer väl med innebörden hos denna roll vi tilldelar föremålen, *den estetiska funktionen*. – Den går dessutom att med fördel förena med den praktiska funktionen, något som vi lätt finner prov på. Denna möjlighet att kombinera flera funktioner gäller även de som nämns i det följande.

Men det kan också röra sig om föremål som ges en symbolisk uppgift, det vill säga som skall påverka människors uppfattning i något sammanhang. Vi har den svenska flaggan och kombinationen av gult och blått, ett rött hjärta och många symboler, ofta med sitt ursprung i bondesamhället och kungariket Sverige. Men också många sofistikerade varianter. Dessa ting kan få oss att tänka på något, som inte direkt är närvarande, men som ändå är viktigt. Vi talar då om en *symbolisk funktion*. Vi använder också sådana ting för att utåt definiera vår personlighet (eller företagsprofil, organisationsprofil). Budskapet är att tydliggöra vem personen (företaget, organisationen) är i ett visst sammanhang. Det handlar även om att vi för oss själva genom tingen gör oss medvetna om vår egen existens och särart.

Ofta skapas en känsla av samhörighet, om flera personer på samma sätt tolkar en symbol. Vi kan också tala om den vidare påverkansroll som vi tilldelar föremålen och därmed också utsatts för — då tingen skapar samhörighet mellan människor. Det levande ljuset, den öppna spisen, tv-apparaten, fotoalbumet, men också föremål och seder i samband med jul och midsommar (kan också överföras till organisationsnivå). Man kan då peka på en *social funktion* hos föremålen. Denna och den symboliska funktionen fungerar som viktiga meddelanden mellan individer, för att på något sätt få dem att närma sig varann eller kommunicera. Det handlar därmed aldrig om en helt privat upplevelse.

Jag kan tänka mig ytterligare flera funktioner. En vill jag näm-

na eftersom den spelar en stor roll för individen. Om vi ser oss omkring i våra hem finner vi många föremål som har eller haft en praktisk, kanske en estetisk funktion, men som egentligen finns där av en annan avgörande orsak. Ett ting finns kvar under årens lopp, därför att den påminner oss om en person, en händelse eller en plats. Denna påminnelse om något kan vara mycket privat och styrkan i dess funktion ibland svår att förklara. Det rör sig om ytterligare något, och något mera komplicerat än den souvenir vi köpte på semesterresan. Det handlar om känslor, vi kan kalla detta för en *emotionell* eller en *affektiv funktion*.

Med dessa tankar om funktioner får vi verktyg för en del av vad vi i utbildningssammanhang kan kalla *föremålsanalys* (eller för att vidga begreppet utöver föremål, artefaktanalys, där artefakt står för både fysiska ting och mentala/organisatoriska konstruktioner). Det kan vara befogat att påpeka, att det då egentligen är *människan* som finns i centrum av dessa frågor, inte tingen. Ytterligare aspekter som är nödvändiga för en inträngande analys berör tingens tillverkning, material och teknik samt naturligtvis ekonomi. Men även där är människans roll intressant. Bakom alla avgörande beslut i samband med tillverkningen finner vi människans kunskaper, färdigheter och värderingar.

Funktionerna är alltid uttryck för människors sätt att samspela med tingen. Om vi vill komma åt *kvalitet* i produkterna är det nödvändigt att öka våra kunskaper om människan och hennes grundläggande behov. Vi behöver både brukarorienterad och tillverkarorienterad design. För detta behövs *människokunskap* och *teknikkunskap* och en medvetenhet om hur dessa kan samspela. Detta kan också var en givande utgångspunkt för en teknikkritik, i betydelsen allsidig reflektion kring teknikartefakter.

Som följd av ovanstående kan man formulera önskemål om att studerande skall förvärva grundläggande kunskaper om betydelsen av *samspelet mellan människa och produkt*. Ett centralt begrepp är i detta sammanhang *gränssnitt*, som uppmärksammar teknikens ansikte mot brukaren. Undervisningen i detta

sammanhang syftar till att öka den studerandes förmåga att självständigt värdera och ta ställning till produkter. I denna förmåga skall också finnas den intellektuella beredskapen att växla mellan teknikavsändarens och teknikmottagarens perspektiv. Här finns också moment av empati, förmågan till inlevelse i andra människors behov, föreställningar och reaktioner. Teknik handlar om att åstadkomma ”tekniska konstruktioner” som fungerar. Teknologin blev till att börja med en teoretisk överbyggnad till ”teknik som fungerar”. I dag ser vi allt tydligare att vi har att göra med tekniska system. I sin förlängning handlar teknik i system om samhällsfrågor och därmed om en del av ingenjörens ansvar. Styrdokumentet för utbildningen bör då formulera kravet att den studerande skall tillägna sig kunskap om människans behov, tänkande och reaktioner, om samspelet människa-produkt och om sambandet teknik-samhälle.

Kunskapens representationsformer

Kunskap är beteckning på samlad erfarenhet bunden till en människa. Den kan observeras i flera skepnader. Dessa är synliga då vi förvärvar eller ger uttryck för kunskapen. Mycket av vår framgång som kulturskapare beror på detta vårt sätt att ge gestalt åt och utnyttja denna i sig osynliga kunskap. Sådana transformationer sker i många sammanhang. Jag skall här uppmärksamma några av dem. De innehåller alla en stående fråga: På vad sätt kan vi ge den blivande ingenjören ett brett register av representationsformer och förmåga att växla mellan dem? Det kan kännas frestande att tala om språklig kompetens, om språk får en vid definition. Vi måste ha respekt för ett icke-verbalt tänkande som har djupa rötter inom teknik och som fortfarande medverkar då vi löser problem inom teknikområdet.

Ett sammanhang handlar om vår förmåga att på olika sätt omsätta sinneserfarenheter av den omgivande tredimensionella verkligheten till olika representationer. Kunskapen om en tredimensionell låda i form av ett rätblock kan uttryckas verbalt men också i en *tvådimensionell bild*. Då det rör mera komplexa former visar det sig ganska snart att det verbala språket kommer till kor-

ta. Den tvådimensionella bilden kan vara en *handritad perspektivbild* eller en *skiss ritad i vyer/projektioner*. Den kan också ta formen av en *datorritad perspektivbild* eller åskådliggöras som *datorritade vyer*. Här finns några av nycklarna till mycket av vår planering av produkter. Här finns också en utbildningsuppgift som inte får stanna vid att vi lär ut några tredimensionella grafiska dataprogram. Det fysiska hanterandet av form ger grunden till förståelse av form, vilket i sin tur ger förutsättningarna för insiktsfullt arbete med både de handritade och de datorritade språken. Samtidigt är arbetet med representationsformerna, sedda som språk, en väg till ökad kunskap om vår tredimensionella verklighet.

Vår uppfattning av den sinnesupplevda tredimensionella verkligheten är beroende av tidigare erfarenheter av och förmåga att registrera verkligheten. Med kunskaper i vyritning kommer du att kunna beskriva tredimensionell form annorlunda än om du aldrig haft kontakt med detta språk. Man kan gå vidare och säga att den som arbetat med projektionslärans snitt eller ytutbredningar har en tydligt annorlunda uppfattning av den tredimensionella verkligheten än den okunniga. Detta följer den gamla erfarenheten: Du ser vad du vet. I de här påtalade fallen är det representationsformerna som gör att vi kan uppfatta och hantera verkligheten på ett mera avancerat sätt än utan representationer. I en förlängning av detta resonemang vågar jag också påstå att du kommer att ha svårt för att formge och konstruera fria former (utöver de grundläggande enkla stereometriska kropparna) om du inte införlivat ett större register i ditt aktiva formförråd och skaffat representation i någon form för denna kunskap. Med ditt passiva formförråd (jämför passivt ordförråd) kan du hjälpligt ta dig fram i den vardagliga formvärlden. I denna text behandlas emellertid den professionelle konstruktören inom ett antal specialiteter av ingenjörsutbildningarna. Då finns det anledning fundera kring vikten av att förvärva en kompetens i att hantera tre dimensioner i material och i representation. Ett aktivt formförråd är en uppgift för utbildningen.

Det finns idag också en förlängning av diskussionen ovan. Den handlar om förhållandet mellan bildgrafikens verklighet, främst VR (virtual reality), och MR (material reality). För att skapa det virtuella rummet och kunna utveckla den idag ofta torftiga formvärlden i VR måste du ha erfarenheter av den materiella världen, som utsatts för reflektion och införlivats med det aktiva formförrådet. Det finns anledning att arbeta med formverkstäder, där skulptur och rörliga konstruktioner odlar ett formseende. Störst effekt får ett sådant arbete om det sker en växling mellan datorns grafiska representation, blyertspennas snabbt skissade volym och rum samt experimentellt arbete i cellplast, gips, trä, textila material och metall. Ett visst samband finns med det föreslagna arbetet med form som skulle fungera som introduktion till kreativitetens domäner.

Vi upplever nu en entusiasm över VR:s möjligheter. Det finns all anledning att med nyfikenhet utnyttja denna teknikens möjligheter precis som vi gjort med tidigare uppfinningar. Samtidigt finns det anledning till en kritisk granskning av mediet och dess följder. Här finns möjligheter att anknyta till diskussionen kring vårt behov av sinnesintryck och den stimulans som multisinnesintryck ger oss. Många museer håller på att skapa representationer i virtuella rum. Du kan sitta vid din dator och besöka Louvren och Musée de l'Homme. Du kan zooma in dig på de målningar och de föremål som du vill granska. Världen öppnar sig som VR. Med handske och hjälm kan du med stor illusion vrida på *de virtuella föremålen*. I ett senare skede, när detta betraktas som "normala" museibesök kommer museerna att erbjuda besök, där du får se *de verkliga föremålen* och ta i sakerna, MR. Inte bara forskare utan även museinjutare kommer att förvånas över hur "verkliga" saker "ser ut" för alla våra sinnen.

Som en direkt fortsättning till ovanstående, som handlar om bilden av verkligheten och verklighetens egenskaper, finns anledning att diskutera det ökade avståndet mellan konstruktören och materialen hon använder. Fortfarande är, till exempel trä, metall och textilier, material som skall bearbetas i industriell pro-

duktion. Den som planerar för produktion i trä bör rimligtvis ha vad som kallas känsla för materialet. Med "känsla" menas här fysiska erfarenheter av materialet, som ger förtrogenhet i bedömningen. Om det behövs undervisning i skulptur för att upprätthålla kontakten mellan form som upplevelse och som representerad verklighet, bör vi efter dessa enkla kommentarer fundera på om vi inte med fördel för vissa utbildningsprogram borde skapa verksamhet som genom bearbetning och experiment ger materialerfarenheter. Det finns unika kunskaper om textila material, trä, keramer och metall som inte går att "läsa in sig på".

Till en diskussion om förhållandet mellan representationsformer hör också våra erfarenheter av hur kunskapsrepresentationen direkt styr kunskapen. Examinationen är en väsentliga del av läroprocessen. Om du "läser till en tenta" kommer examinationsformen i hög grad att påverka vad du uppfattar som kunskap: problemlösning av verkliga problem, analys, syntes och bedömning. Om tentamen sker i endast skriftlig form med frågor som pekar mot ytkunskaper kommer den studerande snabbt att skaffa sig ett ytkunskapsbegrepp. Motsvarande gäller djupkunskaper. Detta är väl belagt genom forskning. Kunskapens "kursetablerade" representationsformer styr den studerandes uppfattning om vad som är kunskap inom en kurs. En av nyckelfrågorna blir då, om vi är omedvetna om detta eller om vi har pedagogisk kunskap och förmåga att variera examinationsformerna för att i positiv mening medvetet styra kunskapandet.

Kunskapens representationsformer och deras påverkan på tanke och produkt, verbal och icke-verbal representation är av central betydelse i en avancerad utbildning.

NY RUBRIK

Det finns ingen anledning att tro att industrialismen är den slutgiltiga ekonomiska och teknologiska utvecklingsfasen. Fortfarande finns industrins dominerande roll i samhällsstrukturen, *men* det är inte den personarbetsintensiva industri vi registrerat under de senaste hundra åren. Kunskap har alltid varit

kärnan i människans kulturer, *men* mängden av tillgänglig information som behändigt kan lagras och kommuniceras har aldrig varit så stor som nu. Kampen pågår, sedan Daniel Bell 1973 gav ut en bok om det post-industriella samhället, om att *benämna* förändringen och därmed *påverka* vår syn på den pågående omvandlingen. Post-industriellt samhälle, informationsamhälle, kunskapssamhälle, K-samhälle, postmaterialismens samhälle, IT-samhälle, ...

Med ett svenskt perspektiv kan vi tala om att vi befinner oss i två förväntningskriser. Ett sekel av ”självklar” ekonomisk framgång blev mindre självklar då *tillväxten* bröts vid mitten av sjuttio-talet. Denna insikt fick en ny dimension då vi insåg att Sverige som *politiskt självständig nation* förvandlades, beroende på näringslivet och de finansiella marknadernas globalisering. En positiv tolkning är att i denna strukturella osäkerhet finns de grundläggande förutsättningarna för en stor strukturomvandling med nya möjligheter för ett annorlunda välfärdssamhälle och en spännande tillvaro för människorna. En sak kan vi vara säkra på: den närmaste mansåldern kommer att präglas av *dynamisk förändring*. ”Allt som är fast förflyktigas” för att citera modernismens insikt.

Medverkar vi i förändringen eller utsätts vi för den? Mycket av svaret beror på vår egen attityd till själva fenomenet förändring. Ett viktigt begrepp i utbildningsdebatten är *reflektion*. Av centralt intresse är då vår förmåga att vara medvetna om vad vi gör, om vad som kan bli resultatet av olika handlingar och därmed om ett helhetsperspektiv. Utbildningen skall vila på vetenskaplig grund, som i sin kärna har denna reflektion. Utan denna riskerar vi att hamna i vad man ironiskt skulle kunna kalla en högskolekompetent toftighet. Ingen Den interna teknikkritiken är en viktig del av ingenjörens yrkesansvar.

En oreflekterad kunskap ligger nära den direkta sinneserfarenheten eller handlingen, väsentlig i och för sig. Karakteristiskt för *reflekterad kunskap* är alternativbedömningen, både gällande en handling och resultatet av en handling. I fokus finns då vår förmåga att anlägga olika perspektiv, att se alternativ, att se vad

som valts och valts bort. Detta sker inom individen vid avancerad inläring. En undervisningsform som tydligt odlar detta samtal är seminariet. Om vi i högskoleutbildningen vill stegra effekten av dessa samtal inom individen och i gruppen bör vi på ett tidigt stadium ge den blivande ingenjören en viss vetenskapsteoretisk kunskap. Bland annat är medvetenheten om vad som skiljer ett kvantitativt och ett kvalitativt synsätt samt vilka konsekvenser dessa olika förhållningssätt ger, en god grund för utvecklingen av en mänsklig teknik.

Det är dags att sätta rubriken för artikeln enligt det inledande löftet. En underrubrik skulle kunna peka på tanken att vi tillverkar artefakter och genom dessa människokonstruktioner kommunicerar vi: **Den reflekterande människan som tillverkare och brukare av artefakter.**

Med huvudrubriken skulle jag vilja fånga upp alla nyckelorden: design och funktioner, estetisk och sinnesupplevelser, konst och teknik, kreativitet och kunskap, praktisk och teoretisk samt erfarenhet och vision. Men en rubrik är inte till för att var fullständig utan för att fånga den förbipasserande. Jag sätter då rubriken:

Skapande kunskap för mänsklig teknik

OM FÖRFATTAREN

Jan Sjögren, bitr lektor i formgivning vid Estetiska institutionen, Linköpings universitet. Jan Sjögren är utbildad vid Konstfackskolan, Stockholm, med fortsatta studier i konstvetenskap och pedagogik. Han har lagt fram avhandlingen *Teknik – genomskinlig eller svart låda? Att bruka, se och förstå – en fråga om kunskap* (1997) vid den tvärvetenskapliga Institutionen för Tema, tema teknik och social förändring, Linköpings universitet. Sjögren har sedan 1982 varit med om att skapa den designutbildning som nu finns vid Linköpings Tekniska Högskola och har sedan dess bland annat undervisning inom denna utbildning.

Av Peter Jansson

Genusperspektiv i den högre tekniska och naturvetenskapliga utbildningen

Vad innebär ett genusperspektiv i den högre tekniska och naturvetenskapliga utbildningen?¹ En väg att närma sig denna fråga är att kartlägga hur många kvinnliga respektive manliga studenter som studerar på de högre tekniska och naturvetenskapliga utbildningarna.

Under de senaste decennierna har en allmän debatt förekommit i Sverige, liksom i flera andra länder, kring den låga andelen kvinnliga studenter på de högre tekniska och naturvetenskapliga utbildningarna.² Det råder en underrepresentation av kvinnliga studenter inom dessa utbildningsområden³ och en överrepresentation inom de humanvetenskapliga och samhällsvetenskapliga utbildningarna.⁴ Andelen kvinnliga studenter på de tekniska högskolorna är i snitt 20%.⁵ Man brukar i detta sammanhang jämföra obalansen mellan teknik- respektive vårdutbildningarna där fördelningen mellan könen följer 20/80-regeln i vilken den högre siffran återspeglar antalet män inom teknik och antalet kvinnor inom vård.⁶

FÖLJDER AV DEN LÅGA ANDELEN KVINNOR

Vilka följder får den låga andelen kvinnliga studenter på de högre tekniska och naturvetenskapliga utbildningarna? Flera synpunkter har lagts fram. En synpunkt – som har en politisk-ekonomisk grund – hävdar att kvinnorna är en outnyttjad begåvningsreserv som går förlorad. Frågan blir högst levande, menar man, då det finns en ökad efterfrågan på teknisk och naturvetenskaplig kompetens i samhället. Därtill kommer de svårigheter som leddat rekryteringen av både kvinnliga och manliga studenter till de tekniska och naturvetenskapliga utbildningarna på universitet och högskolor under 80- och 90-talet. Redan i gymnasiet söker sig få studenter till dessa ämnesområden och ett begränsat antal väljer sedan att studera vidare inom teknik och naturvetenskap på högskole- och universitetsnivå. Situationen förvärras samtidigt av negativa demografiska förhållanden: en allmän nedgång i antalet sökande till universitet och högskolor förväntas inom den närmaste framtiden, eftersom den åldersgrupp studenterna tillhör kommer att vara liten i slutet av seklet.⁷

Denna synpunkt – där de kvinnliga studenterna liknas vid en presumtiv begåvningsreserv – har ifrågasatts. Man menar att den inte alltid verkar till fördel för kvinnorna: faran finns att man un-

der perioder av arbetslöshet och lågkonjunktur inte finner det nödvändigt att intressera kvinnliga studenter för de tekniska och naturvetenskapliga utbildningsområdena; det är ju då redan svårt att få anställning. Det krävs också speciella rekryteringsåtgärder för att öka de kvinnliga studenternas intresse. Det finns även undersökningar som tyder på att en ökad andel kvinnor inom ett område inte sällan konvergerar med sänkt lön och status – även om det råder oklarheter om vad som är orsak och vad som är verkan.⁸

Denna kritik grundar sig i själva verket på ett genusperspektiv i den meningen att man diskuterar förhållandet mellan män och kvinnor i termer av jämställdhet. Man anser att ett resonemang som bygger på att kvinnorna betraktas som en potentiell begåvningsreserv för att uppväga bristen på män inte ser kvinnor och män som likvärda. Detta leder till en andra synpunkt som lägger vikt vid lika möjligheter för män och kvinnor till högre teknisk och naturvetenskaplig utbildning: kvinnor bör ha samma rätt som männen att välja sitt yrke. Naturvetenskapliga och tekniska yrken har vanligtvis hög status och möjliggör tillträde till maktpositioner, varför kvinnornas frånvaro skulle underminera deras samhällsställning i förhållande till männens.⁹ Det är dock viktigt att observera att detta ”rättviseargument” förutsätter att de kvinnliga studenterna mot sin vilja inte kommer in på nämnda utbildningar.¹⁰

En tredje synpunkt betonar ur ett jämställdhetsperspektiv att kvinnorna inte är någon presumtiv begåvningsreserv utan snarare en presumtiv kompetensresurs, och att naturvetenskapens och teknikens framtida utveckling främjas av att kvinnor intresserar sig för dessa områden. En ökad andel kvinnor kunde innebära att nya värden och målsättningar gjorde sig gällande.¹¹ Man menar att kvinnorna besitter kunskaper som kan berika den tekniska och naturvetenskapliga utvecklingen. I detta perspektiv torde bristen på kvinnliga sökande betyda att kvaliteten på de tekniska utbildningarna och även forskningen äventyras i framtiden. Till detta kommer också att det ekonomiska systemet

inom det högre utbildningsväsendet förändrats till att bli prestationsbaserat: det är inte längre antalet antagna studenter som är avgörande utan genomströmningen av dem. Det innebär att utbildningens kvalitet blir mer avgörande än tidigare. Många röster i näringslivet höjs också för fler kvinnliga civilingenjörer då de på olika sätt tillför en ny och efterfrågad typ av yrkeskompetens.

FÖRKLARINGAR TILL KVINNORS UNDERREPRESENTATION

Vilken förklaring/vilka förklaringar kan man ge till att kvinnor är underrepresenterade inom naturvetenskap och teknik, men inte inom t ex samhällsvetenskap och humanvetenskap? Frågan kan bemötas på två sätt.¹² Dels kan den diskuteras på individnivå: man eftersträvar att få kunskap om de faktorer som varit avgörande för de individuella kvinnornas val av studieinriktning. Dels kan frågan behandlas på gruppnivå: man söker finna förklaringar till varför kvinnor som grupp från början lyst med sin frånvaro på det tekniska och naturvetenskapliga fältet. Olika svar är relevanta för de två frågeställningarna. Man kan finna faktorer som kan vara av betydelse för hur de individuella studenterna träffar sitt ämnesval, men det kan inte förklara varför just detta vetenskapsområde i högre grad än andra saknar kvinnor. Den långa manliga traditionen på området kan vara en förklaring på individnivå, men det är en annan fråga varför traditionen i början har uppstått.

Olli Lagerspetz menar att de sociala faktorer som tycks inverka på de individuella kvinnornas val av studieinriktning översiktligt kan delas in i tre kategorier.¹³ En faktor kan vara att kvinnor inte söker sig till vissa utbildningar eller avbryter sina studier på grund av (in)direkt diskriminering. En annan faktor kan vara att en rollkonflikt uppstår mellan kvinnorollen och student- och karriärrollen. En tredje faktor grundar sig i en kulturkonflikt, mellan en kvinnokultur och en mansdominerad kultur, som råder inom teknik och naturvetenskap. Svarande mot dessa faktorer kan man urskilja tre olika forskningsansatser på området –

diskrimineringsteorier, rollkonfliktteorier och kulturkonfliktteorier – med utgångspunkt i vilken av förklaringsmodellerna de lägger vikt vid. Av dessa ansatser är diskrimineringsteorierna äldst och kulturkonfliktteorierna yngst. De tre teorierna bygger i stor utsträckning på antaganden och gissningar, vissa med stöd i vetenskapliga undersökningar (i form av enkätstudier och intervjuer) med ett uttalat genusperspektiv.¹⁴

Teorier om diskriminering hävdar att studiemiljön inte är neutral utan i själva verket innehåller inslag av (in)direkt diskriminering. Man menar att de färdigheter, egenskaper och kunskaper vilka traditionellt betraktas som kvinnans starka sidor – i synnerhet emotionellt engagemang, samarbetsförmåga, socialt ansvar och vissa praktiska färdigheter – inte värdesätts i högskolorna, trots den yttre jämställdheten. Den duktige manlige studenten får reflekterat vara förebild och bli normgivande för de krav som generellt ställs på en god student. Detta visar sig i att de exempel som skall illustrera undervisningen hämtas från en värld som ligger närmare männen, och inte från andra mer traditionellt kvinnliga områden.¹⁵ Lärarna brukar inte heller hänvisa till kvinnor i naturvetenskapens historia trots att sådana har funnits.¹⁶ Kvinnoforskare påpekar att framgång för kvinnorna i studievärlden fordrar att de identifierar sig med förhållningssätt som såväl i samhället som i den akademiska världen betraktas som manliga och associeras med ”okvinnlighet”.¹⁷

De kvinnliga studenterna har blivit socialiserade till ett annat liv än det de möter i högskolorna; bör de då göra avkall på de värden och den identitet de tidigare haft för att nå framgång i studievärlden, frågar man sig. Att vara i högskolevärlden kan med andra ord ge upphov till en rollkonflikt, och detta är rollkonfliktteoriernas utgångspunkt. Implicit i dessa teorier finns tanken att om kvinnorna socialiserades på ett annat sätt, mer i enlighet med den värld som väntar dem i högskolan, skulle ingen rollkonflikt uppkomma. Detta synsätt har kritiserats då situationen kan uppfattas på ett omvänt sätt: det är högskolorna och inte de kvinnliga studenterna som har misslyckats. Högskolorna

är inte beredda att ta vara på och mobilisera kvinnornas starka sidor.¹⁸

Kulturkonfliktteorierna hävdar att konflikten i grunden inte består i en rollkonflikt utan är en konflikt mellan två kulturer – en förhärskande manlig kultur och en kvinnlig. Dessa teorier antar att det finns ett specifikt kvinnligt sätt att utföra ett vetenskapligt arbete men att det inte fästs avseende vid detta inom det tekniska och naturvetenskapliga utbildningsområdet. Kulturkonfliktteoriernas utgångspunkt är att den gängse ideologin inom naturvetenskap och teknik är utpräglad manlig. Det är en historisk tillfällighet och en alternativ ”kvinnlig” vetenskap och teknik är möjlig. Kulturkonflikten kan antingen utgöras av det manliga kulturklimatet i den tekniska och naturvetenskapliga världen och/eller vetenskapens och teknikens innehåll i sig.

Vad gäller det manliga kulturklimatet menar man att de kvinnliga studenterna inte kan känna igen sig i de (manliga) värderingar som är förhärskande inom det tekniska och naturvetenskapliga utbildningsfältet.¹⁹ Matematik, naturvetenskap och teknik är av tradition manligt dominerade utbildningsfält och är som sådana präglade av manliga ideal. Ett uttryck för det manliga kulturklimatet kan vara det hårda studietempot. Det kan vara en anledning till att studiebegåvade studenter, främst flickor, inte söker sig till skolan för att bilden av en elitskola med hård utslagning och ett högt uppdrivet tempo skrämmer bort dem.²⁰ Elin Kvande menar att kvinnor i högre grad än män betonar de kvalitativa sidorna av studierna och arbetet.²¹ De ifrågasätter tidsdisciplineringen som de tycker är inskränkande och omyndigförklarar dem och ger lite tid till andra aktiviteter. De upplever att studierna inte befrämjar deras personliga utveckling, och att den hårda studietakten leder till mekanistisk utantilläsning. Som kompensation deltar de i studentpolitiken eller i andra aktiviteter utanför studierna.²² De uppfattar sig som mer kritiska än de manliga studenterna till studiernas uppläggning och innehåll. Kvinnorna betraktar de manliga studenterna som pliktuppfyllande och passivt accepterande och att de ser studierna som nå-

got de måste gå igenom för att efteråt få ett bra jobb.

Man menar också att miljön vid universitetsinstitutionerna är alltför mansdominerad²³ och akademiskt distanserad för att tilltala kvinnor, som värderar en mera personlig studiemiljö. Undervisningen på universitetsnivå bygger av tradition på föreläsningar och enskilt studiearbete som missgynnar kvinnor, som gärna lär i grupp och i nära relationer till lärare och studiekamrater.²⁴ De kvinnliga studenterna vill ha bättre kontakt och kommunikation med lärarna och studiekamraterna, och få bekräftelse på sina kunskaper.²⁵

Vad gäller vetenskapens och teknikens innehåll i sig som en källa till konflikt mellan en manlig och kvinnlig kultur framför studenterna i ett flertal undersökningar synpunkter på att studierna är för snävt tekniska och deras anknytning till mänskliga behov är vag. De kvinnliga studenterna är mer intresserade av teknikens sociala följder än de manliga. Kvinnor påpekar i högre grad än män behovet av en helhetssyn och teknikens placering i ett samhällligt och mänskligt perspektiv.²⁶ I ljuset av detta har man dragit slutsatsen att kvinnors andel skulle kunna öka om den tekniska utbildningen utvecklades mot en mer samhällsinriktad och kritisk riktning genom att skapa en utbildning där en diskussion om teknikens målsättningar, samhällsroll och miljöverknningar ingår som en väsentlig del.²⁷ Kvinnorna har valt teknisk utbildning därför att de är intresserade av teknikområdet men de är inte fascinerade av tekniken i sig, som de uppfattar att manliga studiekamrater kan vara, utan de är intresserade av hur teknik kan användas och hur den kan nyttjas till vettiga ändamål. Det är teknikens innehåll och synsätt som bidrar till den låga andelen kvinnliga studenter inom detta område.²⁸ Inga Alander menar att kvinnorna vill se sambanden mellan kunskaperna, förstå nyttan av dem i studiemiljön och yrkeslivet, och se relationerna mellan ämneskunskaperna och ”verkligheten”.²⁹

Lagerspetz påpekar svårigheten av att dra en skarp gränslinje mellan diskriminerings-, rollkonflikt-, och kulturkonfliktteorierna, och att de tycks överlappa varandra.³⁰ Kvinnans specifika

socialisationsmönster kan uppfattas både som en uppsättning kvinnliga roller och som en kvinnlig kultur. Våra beteenden i olika situationer kan lika väl vara uttryck för bestämda ”roller” eller för en viss kultur. Kulturkonfliktteorierna tycks inte empiriskt kunna skiljas från rollkonfliktteorierna. Och båda två existerar mot bakgrunden av att det finns livsområden där man menar att kvinnor och män inte är jämställda. Förekomsten av diskriminering är inte heller irrelevant.

Ovannämnda tre teorier framhåller således faktorer som tycks inverka på de individuella kvinnornas val av studieinriktning, men de ger inget svar på gruppnivå – en förklaring till varför kvinnor som kategori saknades från första början inom teknik och naturvetenskap. Att hävda att den förhärskande ideologin inom naturvetenskaper och teknik är utpräglat manlig kan kanske vara en förklaring på individnivå, men den kan inte redogöra för varför denna ideologi en gång uppstått.

Evelyn Fox Keller har behandlat frågan på gruppnivå och ur ett psykoanalytiskt (objektrelationsteoretiskt) perspektiv.³¹ Hennes ståndpunkt är att den dominerande naturvetenskapliga ideologin har en manlig prägel och är ett uttryck för de tidiga olikheterna i pojkens och flickans (identitets)utveckling. Både pojkar och flickor genomgår en konfliktfylld period i samband med att de tillkämpar sig sin självständighet – den period då de separerar från modern och erfar sin individuella existens. Pojkarna upplever en ytterligare självständighetskris i det att de måste utveckla en könsidentitet som avviker från moderns. Situationen skulle, enligt Keller, leda till att pojkarna överbetonar sin individualitet och vill förstå sitt förhållande till omvärlden i termer av avskildhet och subjekt/objektrelationer, medan flickorna, däremot, skulle se sig som en integrerad del av sin omgivning.

Enligt detta betraktelsesätt är vetenskapens krav på objektivitet och betraktar- snarare än deltagarperspektiv lämningar av pojkarnas tidiga autonomisträvan. Keller tillägger att strävan att underlägga sig naturen samtidigt uppdagar ett behov av att övervinna kvinnan.³² Keller vänder alltså uppmärksamheten från kön

till genus och från konstruktionen av genus till konstruktionen av vetenskapen. De vetenskapliga teorierna har historiskt kommit att förbindas med en manlig ideologi. Detta förhållande kan ha stött bort kvinnor från teknik och naturvetenskap.

Den kritik som riktats mot Kellers teori är att den inte beaktar strukturella och kulturella faktorer. Den teknisk-naturvetenskapliga utvecklingens skuggsidor betraktas som ett utslag av vetenskapens inre utveckling, vilken i sin tur går tillbaka på vetenskapsmännens psykologiska egenskaper. Man menar att en mer fruktbar ansats kan vara att utgå från att kvinnornas underrepresentation i naturvetenskaper och teknik sammanhänger med att dessa former av vetenskap är sammanbundna med politiska, sociala och ekonomiska strukturer.³³

ÅTGÄRDER

Vilka åtgärder har man vidtagit för att öka andelen kvinnliga studenter inom de högre tekniska och naturvetenskapliga utbildningarna? På vilka premisser baseras dessa åtgärder? Har satsningarna varit lyckade?

Den historiskt sett vanligaste åtgärden för att öka andelen kvinnor har bestått i olika former av rekrytering. Alla tekniska högskolor har under de senaste 15-20 åren genomfört rekryteringsåtgärder riktade mot kvinnor. De består företrädesvis av information om teknisk utbildning riktad till kvinnliga gymnasister och till deras lärare och syokonsulenter.³⁴ Under senare år har informationsåtgärder också riktats till flickor,³⁵ dels till dem som skall välja program i gymnasiet, dels till unga flickor i förskola vars tekniska nyfikenhet behöver stimuleras. Av den anledningen har informations- och experimentpaket tagits fram till lärarna. Hit hör också projekt som "Teknikens hus" i Luleå där barn och vuxna kan leka sig fram till en förståelse för tekniken.

Arbetsmarknadsdepartementet satsade hösten 1983 10 miljoner kronor i en kampanj för att få fler kvinnor att välja tekniska yrken och teknisk utbildning.³⁶ Kampanjen, som gick under nam-

net "Fler kvinnor till industrin", hade som övergripande syfte att stärka kvinnornas ställning på den framtida arbetsmarknaden. Ur jämställdhetssynpunkt, menade man, är det viktigt att öka möjligheterna för kvinnorna så att de kan behålla sitt fäste och förstärka sin position på arbetsmarknaden; eget arbete och ekonomiskt oberoende är grunden för jämställdhet.

Kampanjen hade två mål: För det första att få flickor och kvinnor att inse att de behövs inom industrin. Den som väljer ett traditionellt kvinnoyrke riskerar arbetslöshet. För det andra att långsiktigt förändra verkligheten så att det i framtiden blir enklare för flickor att välja teknik. Kampanjen nådde in i skolor, industrier, folkbildningsförbund och organisationer. Man menade sig se, som en direkt följd av kampanjen, att redan efter ett halvår hade antagningen av kvinnor till teknisk utbildning ökat och att rekryteringen av kvinnor till teknikyrken gick snabbare på orter där kampanjen genomförts. Relationerna mellan skola och näringsliv hade också breddats. Kampanjen var mycket omfattande och gav viktiga kunskaper och erfarenheter, menade man. Dessa låg till grund för det särskilda åtgärdsprogram som regeringen lade fram under våren 1985.

Projekt som går ut på att informera presumtiva teknologer har riktats både till pojkar och flickor och till syo-konsulenter och den har varit såväl skriftlig som muntlig. Flickor i gymnasiet har inbjudits till de tekniska högskolorna och vid "tjejkvällar" har kvinnliga teknologer berättat om utbildningen. Kvinnliga teknologer har varit i skolans högstadium och berättat om sina erfarenheter. Man försöker nå ut med information till flickor redan under skolans tidiga stadier och fånga deras intresse för naturvetenskapliga ämnen. Lärare och syo-konsulenter har här en central funktion. De senare saknar ofta kunskap om flickors möjligheter på den tekniska arbetsmarknaden varför de ges möjlighet till fortbildning i speciella kurser. Årligen ordnas också syo-konferenser som ger aktuell information, både om den tekniska utbildningens uppläggning och om de kvinnliga teknologernas studiesituation.

Alla tekniska högskolor producerar skriftlig information till olika målgrupper. Flickor i gymnasiet får beskrivningar om vad det innebär att gå på teknisk högskola. I sitt budskap lägger man vikt vid att tvätta bort den negativa stämpeln som många flickor sätter på teknisk utbildning. Lärare informeras på alla stadier.³⁷ Material till förskolan innehåller bland annat beskrivningar om hur barnen kan göra enkla tekniska experiment som skapar intresse för teknikens möjligheter.

Många rekryteringsinsatser avser att göra flickor förtrogna med teknik genom kortare kurser där flickorna praktiskt får pröva hur det är att arbeta med teknisk apparatur. Sådana projekt har pågått under minst tio år. De sex tekniska högskolorna har gemensamt drivit projektet ”Flickor och teknik”.³⁸ Högskolan i Luleå har riktat sig till grundskolan i projektet FLIT (”Flickor i teknik”).³⁹ Ett omfattande projekt var FART (först som ”Flickor, arbetsmarknad, teknik”, sedan som ”Framtid, arbete, rekrytering, teknik”) som pågått i flera år vid Chalmers tekniska högskola.⁴⁰ ”Tjejkurser” med syftet att intressera fler flickor för data-teknik har sedan 1994 varit ett centralt inslag i rekryteringsverksamheten vid civilingenjörsutbildningen i data-teknik på Chalmers (se D+-projektet nedan).⁴¹

Har ovannämnda rekryteringsprojekt varit lyckade? Enligt den grupp som av utbildningsdepartementet 1994 fick i uppdrag att kartlägga och utvärdera jämställdhetsprojekt inom universitet och högskolor har informationsprojekt som syftar till att ”locka” flickor till teknisk utbildning haft en låg verkningsgrad.⁴² Gruppen konkluderar generellt beträffande de flesta jämställdhetsprojekt att åtgärdernas resultat sällan följs upp, att bara en tiondel av projekten utvärderas på något sätt och att endast i enstaka fall har utomstående expertis anlåtats för en systematisk uppföljning.⁴³

Gruppen menar att man behöver mer långsiktiga rekryteringsåtgärder. Bland dessa räknar man in verksamheten vid teknik- och naturvetenskapliga aktivitetscentra som uppmanar ett intresse för teknik, hos både lärare och presumtiva teknologer,

genom att ge dem insyn i teknikens möjligheter och inbjuda dem till egna experiment med teknik.⁴⁴ En annan form för långsiktig rekrytering är mentorprogram vilka kompletterar med information om arbetsmöjligheter då studierna är avslutade. Man menar att näringslivet måste anstränga sig för att visa att man ger kvinnliga akademiker möjligheten att få ett stimulerande arbete. Flera högskolor har därför startat ett samarbete med yrkesverksamma som åtar sig att bli mentorer för kvinnliga adepter, för att ge dem insyn i yrket och i företagskulturen.⁴⁵

Den rekryteringsåtgärd som gruppen förordar som den mest givande i ett långsiktigt perspektiv är förändringar i högskolans undervisningsform och innehåll så att både män och kvinnor finner det meningsfullt att söka till utbildningar som idag har en sned könsfördelning. Högskolans grundutbildningsråd⁴⁶ har uppfattat sådana åtgärder som en väg att höja undervisningens kvalitet och bistår därför projekt som inriktas mot dessa mål.⁴⁷ De tekniska högskolorna har nu också – mot bakgrund av den låga verkningsgraden på informationsprojekt med avsikt att intressera flickor för teknisk utbildning – börjat diskutera förändringar i utbildningen och anpassa undervisningen så att den blir fruktbar för bägge könen referensramar. Sådana projekt inriktas både på läromedlen och undervisningens uppläggning.⁴⁸

Regeringen lade 1992 fram en proposition i riksdagen⁴⁹ som utmynnade i att Högskolans grundutbildningsråd fick i uppdrag att vidta lämpliga åtgärder för att säkerställa en ökad rekrytering av kvinnliga studenter till teknisk och naturvetenskaplig fakultet. För detta ändamål ställdes 5 miljoner kronor per år till grundutbildningsrådets förfogande under minst tre år. Grundutbildningsrådet avsåg att bevilja några universitet/högskolor projektbidrag för att genomföra en genomgripande revision av något nuvarande utbildningsprogram inom teknisk och naturvetenskaplig fakultet i syfte att göra utbildningen mer attraktiv för kvinnliga studenter. Projekten skulle vara sanktionerade av universitetets/högskolornas ledning, avse hela utbildningsprogram och ej gälla enstaka kurser eller

ämnesområden, och omfatta förändringar både i innehåll och undervisningsform. Enligt grundutbildningsrådets mening borde projekten överväga att utgå från mer problemorienterade inlärningsformer och andra antagningsförfaranden. Man underströk också att hög prioritet skulle ges åt de projekt som behandlar utbildningsprogram som idag intresserar få kvinnliga studenter.

Grundutbildningsrådet beviljade (i december 1993) fem utvecklingsprojekt ekonomiskt stöd: "Naturvetenskaplig problemlösning" (160 poäng) vid Göteborgs universitet, "Projektlinjen" (160 poäng) vid Stockholms universitet, "IT-programmet" (180 poäng) vid Linköpings universitet, "Kvinnor och teknik" (120 poäng) vid högskolan i Karlstad, och "D++-projektet" (180 poäng) vid Chalmers tekniska högskola.⁵⁰ De fem projekten skiljer sig åt på flera sätt. De tre första projekten berör helt nya utbildningsprogram och ges som alternativ till traditionella utbildningar inom respektive ämnesområde. Det fjärde projektet involverar tre utbildningsprogram som är tämligen nya. Det femte projektet utgör ett förändringsarbete inom ett redan existerande utbildningsprogram. Innehållet och undervisningsformerna skiljer sig åt mellan utbildningsprogrammen, likaså deras längd och det antal studenter som antas.⁵¹ Oavsett dessa skillnader, representerar alla projekten en gemensam strävan – med stöd från regeringen – att uppfylla två övergripande syften: dels att säkerställa en ökad rekrytering av framför allt kvinnliga studenter till tekniska och naturvetenskapliga utbildningsprogram, dels höja undervisningens kvalitet genom att ta i bruk nya undervisningsmetoder som antas appellera till kvinnliga studenter.

Inger Wistedt har gjort en utvärdering och uppföljning av de fem projekten med hänsyn taget till ovannämnda syften.⁵² Utvärderingen genomfördes mellan september 1995 och december 1997 vilket motsvarar inledningen på den period då projekten implementerades på utbildningsprogrammen. Hon påpekar att utvärderingen därför inte kan ge en heltäckande och slutgiltig bild av resultaten från regeringens initiativ, utan sna-

rare en uppfattning om vilken riktning resultaten pekar åt.

Har projekten lyckats uppfylla de mål de satt upp? Wistedt formulerar två frågor som utgångspunkt för sin analys: Har rekryteringen av de kvinnliga studenterna varit framgångsrik? Vad karakteriserar de undervisningsformer som implementerats i utbildningarna och i vilken mening kan man säga att de har mött studenternas behov av ökad förståelse i lärandeprocessen? Beträffande frågan om rekrytering konkluderar hon att projektet i sin helhet lyckats i sina ambitioner att rekrytera studenter från icke-traditionella studentgrupper (kvinnliga studenter). Om man exkluderar de datatekniska utbildningsprogrammen vid Chalmers och högskolan i Karlstad vilka, vad gäller den procentuella andelen kvinnliga studenter för teknikområdet som helhet, hamnar strax under genomsnittet i jämförelse med den tillgängliga nationella statistiken, hamnar de andra programmen däremot en bra bit över genomsnittet. Wistedt påpekar att utifrån ett genusperspektiv är detta förhoppningsfulla resultat. En anledning till de sämre resultaten för Karlstad och Chalmers, menar hon, kan vara att programmen där inte är nya och har en historia. De kvinnliga studenterna kan ha styrts av föreställningar om att datatekniska utbildningar är dominerade av manliga studenter, med omfattande erfarenhet av datorer, och att utbildningarna associerats med "hacker-stämpeln".⁵³

Hur ser då de nya undervisningsformerna ut och hur har de bemötts av studenterna? Den traditionella undervisningen med storföreläsningar har fått bereda plats åt undervisning i mindre grupper och projektorganiserad undervisning, och i många kurser bedrivs nu stora delar av undervisningen i enlighet med det som kallas problembaserat lärande (PBL).⁵⁴ Vad gäller erfarenheterna av gruppundervisning och problembaserat lärande, skriver Wistedt följande:

We have not been able to find any data to substantiate the notion that female students in general prefer co-operative forms of work... [T]he implementation of the alternative work forms, i. e. alternative to the traditional

*lectures and exercises, signal to prospective students that teaching matters within the programmes. The teachers have at least asked themselves how teaching should be organised in order to promote student learning; they have expressed their concern by re-thinking their ways of teaching, which in itself may function as an invitation to those students who are sensitive to the learning environment.*⁵⁵

*... it is sufficient to say that the students seem to link problem-solving approaches to certain conceptions of learning – as quest for a more thorough understanding of the course content... [T]he students carry hopes that learning within these new programmes will be something other than a mere reproduction of knowledge and skills, and when they express their dissatisfactions with the pedagogy, they point out that such qualities of learning are lacking even within these programmes: the risk of developing shallow knowledge, the lack of guidance which forces the students to find out the fundamentals all by themselves, and the fact that the projects may not always encourage problem-solving approaches... Even if they are not altogether successful, the introduction of problem-solving approaches signal to the students that the teachers are sensitive to a variation in qualities of student learning, in short that teaching matters within the programmes.*⁵⁶

AVSLUTANDE REFLEKTIONER

Stora ansträngningar görs idag för att öka antalet studenter och i synnerhet andelen kvinnliga studenter inom högre naturvetenskaplig och teknisk utbildning. Det tycks finnas en beredskap från både politiskt håll och från högskolor och lärare att göra verkliga förändringar i den tekniska och naturvetenskapliga utbildningen i detta syfte. Men om man vill ha en verklig förändring och förstå motiven bakom den måste man, enligt mitt förmenande, inhämta kunskap om de komplexa processer som

verkar och påverkar hur manlighet och kvinnlighet konstrueras samt också visa vilka innebörder kön/genus ges inom naturvetenskapen och i utbildningssammanhang. I detta avslutande avsnitt kommer jag med utgångspunkt i psykoanalysen att lägga fram några egna reflektioner kring manlighet och kvinnlighet och vilka innebörder dessa kategorier kan ges inom teknik naturvetenskap och i utbildningssammanhang.

Låt oss återvända till de teorier – diskriminerings teorierna, rollkonfliktteorierna och kulturkonfliktteorierna – som lägger fram förklaringar till de individuella kvinnornas val av studieinriktning. Dessa teorier har det gemensamt att de ser kvinnan som ett specifikt ”väsen”. När man talar om en kulturkonflikt mellan manligt och kvinnligt, föreställer man sig att kvinnans särart är en del av en speciell ”minoritetskultur” som bör stödjas och som kvinnor själva rimligtvis bör vara solidariska med. Termen ”kvinnokultur” avser att beteckna ett enhetligt fenomen, det specifikt kvinnliga, ett kvinnligt ”väsen”. Det är då legitimt att ställa sig frågan: vad menar man med kvinnlighet. Det implicita svar som kan utläsas i de undersökningar som dessa teorier tar stöd i är att kvinnlighet liksom manlighet är en egenskap eller en uppsättning egenskaper hos en person. Dessa undersökningar avser därför att visa på skillnader och likheter mellan män och kvinnor i olika avseenden. Könet behandlas som en oberoende variabel medan olika andra fenomen, t ex attityder, undersöks som den beroende variabeln.

Dessa teorier är med andra ord essentialistiska i det att de betraktar könet som biologiskt och/eller psykologiskt konstruerat. Senare forskning ser könet som en social konstruktion och har, för att understryka detta faktum, lanserat termen genus avseende det sociala könet. De teorier som vuxit fram ur denna forskning – de kallas ofta social-konstruktivistiska – är icke-essentialistiska till sin natur då de ser grunden till distinktionen manligt/kvinnligt i samhället snarare än i egenskaperna hos individen. Könet är en social företeelse, en relationell egenskap. Det existerar i kraft av att individen i fråga står i bestämda rela-

tioner till andra. Det innebär att kvinnlighet inte består av de individuella kvinnornas icke-relationella egenskaper. Om vi vill veta vad kvinnlighet är för någonting måste vi analysera vilken plats den har i vår kultur. Det finns så att säga ingenting bakom denna plats som kunde visa att kvinnlighet i "verkligheten" är någonting annat. Förhållandet mellan manligt och kvinnligt är alltså ett internt förhållande, varför det är felaktigt att se förhållandet mellan kvinnokulturen och manskulturen som externt, det vill säga att bortse från deras begreppsliga beroende av varandra.

Kvinnoforskare som företräder essentialistiska teorier (framför allt kulturkonfliktsteorierna) menar att undersökningar (se ovan) visar att kvinnor i allmänhet är bärare av mer humanistiska värden, att kvinnliga studenter är mer samhällsorienterade och kritiska och mindre karriärinriktade än de manliga studenterna. Detta har man åberopat som stöd för att kvinnor skulle skapa en ny, mänskligare och samhällstillvänd teknologi om de fick arbeta "på egna villkor". Lagerspetz – som betraktar könet som en social konstruktion och inte som en uppsättning egenskaper – menar att denna slutsats är förhastad.⁵⁷ Även om man kan påvisa att kvinnliga teknologer i nuvarande situation kunde skapa en mer humanistisk teknologi, om de fritt, utan påtryckningar från männens sida, fick utveckla den, ger det oss inga garantier för att samma värderingar skulle bestå i en situation som vore radikalt annorlunda. Detta hindrar dock inte de icke-essentialistiska teorierna från att komma till samma slutsats som de föregående – att andelen kvinnliga studenter inom teknik och naturvetenskap skulle öka om utbildningen förändrades i enlighet med kvinnornas önskemål.

Psykoanalysen problematiserar både essentialistiska och icke-essentialistiska teorier genom att peka på att ingen av dem kan ge en förklaring till hur den manliga och kvinnliga positionen och skillnaden dem emellan ursprungligen konstituerats. Det betyder i detta sammanhang att ingen av dem ger svar på varför kvinnorna i begynnelsen inte funnits inom teknik och naturveten-

skap. Att hävda att den förhärskande ideologin inom naturvetenskap och teknik är utpräglat manlig förklarar inte varför denna ideologi en gång uppkom. Med utgångspunkt i den objektrelationsteoretiska inriktningen inom psykoanalysen (se Kellers teori ovan) har man försökt förklara upprinnelsen till den manligt dominerande naturvetenskapliga ideologin med att den manifesterar de tidiga skillnaderna i pojakens och flickans utveckling. En brist i den objektrelationsteoretiska teorin är att den endast beaktar mor-barn-relationen som förklaring till skillnaderna i pojakens och flickans utveckling.

Den franske psykoanalytikern Jacques Lacan har i sin psykoanalytiska teori även beaktat faderns funktion i framställningen av pojakens och flickans skilda utvecklingsvägar.⁵⁸ Det öppnar för ett annat sätt att förstå varför kvinnor genom historien lyst med sin frånvaro inom teknik och naturvetenskap. Lacan menar att faderns funktion är att bryta upp den symbiotiska relationen mellan mor och barn och stödja barnets separation från modern till att bli en individuell varelse. Detta är möjligt genom att fadern i sin funktion hänvisar till en verklighet bortom relationen mellan mor och barn. Faderns hänvisning till en yttre verklighet är inte direkt och neutral utan passerar genom det Lacan kallar en symbolisk ordning eller struktur. Denna ordning som är kulturens ordning anvisar de olika positioner som flickan och pojken kan anta. Enligt Lacan finns det inte någon given plats för kvinnlighet och manlighet, utan de utgörs av sociala, historiska kulturella konstruktioner av könsidentiteter, vilka tjänar syftet att få en överordnad symbolisk struktur att fungera.⁵⁹

Mot bakgrund av Lacans teori följer att om vi vill veta något rörande kvinnans och mannens position och deras förhållande till teknik och naturvetenskap måste vi öppna vårt tänkande för de symboliska strukturer på vilka en sådan ordning kan vila. Det betyder att vi måste göra en distinktion mellan den struktur som den symboliska ordningen vilar på – de positioner som placerar mannen och kvinnan i förhållande till varandra – och den sociala och ideologiska överbyggnaden – de ideologiska och imagi-

nära föreställningar av manlighet och kvinnlighet som förbinds med denna ordning och etableras i kulturen. I det aktuella sammanhanget innebär det analysera de sociala och ideologiska föreställningar som finns kring könets förhållande till teknik och naturvetenskap i samhället och i högskolan. Man kan då undvika de svårigheter som annars visar sig, t ex i form av en moralism som hävdar att kvinnor skulle företräda en annan (bättre) tekniksyn än männens, t ex en mer humanistisk och mer samhällstillvänd tekniksyn.

I ljuset av detta torde en framtida uppgift vara att söka belysa och problematisera de symboliska strukturer som tycks vara avgörande för framställandet av de manliga respektive de kvinnliga positionerna och deras förhållande till teknik och naturvetenskap, för att sedan utarbeta en etik och ett politiskt ideal som låter dem ta plats i den tekniska och naturvetenskapliga världen med bevarad värdighet för båda könen.

OM FÖRFATTAREN

Peter Jansson är civilingenjör i elektroteknik och arbetar som utbildningssekreterare på civilingenjörsutbildningen i datateknik vid Chalmers tekniska högskola. Han är också psykolog samt doktorand i filosofi på institutionen för filosofi vid Göteborgs universitet.
e-post: peterj@edkan.chalmers.se

FOTNOTER

- 1 Genus är en översättning av den engelska termen "gender" som betecknar den sociala aspekten av könet. Begreppet bygger på föreställningen att innehållet i vad som betecknas som manligt respektive kvinnligt har sociala och kulturella förutsättningar. Med den högre tekniska utbildningen åsyftas här främst de tekniska civilingenjörsutbildningarna (teknisk fysik, elektroteknik, datateknik osv) men även ingenjörsutbildningarna, och i den högre naturvetenskapliga utbildningen inräknas även matematik. Genusaspekter på teknik skiljer sig delvis från naturvetenskap då teknik mer direkt har

samhällskonsekvenser och därmed fordrar ett ansvar för de förutsättningar tekniken ger till alla människor.

- 2 Se t ex Burton, L. (1990, s 1-8). "Introduction". I L. Burton (red.). Gender and mathematics. An international perspective. London: Cassell; Grevholm, B. & Hanna, G. (red.) (1995). Gender and mathematics education. Lund: Lund University Press.
- 3 Detta faktum gäller inte alla högre tekniska utbildningar, t ex inte civilingenjörsprogrammet i kemiteknik.
- 4 SCB, Statistiska Centralbyrån (1995, s 312-7). Utbildningsstatistisk årsbok 1995. Stockholm: SCB.
- 5 Ibid., s 300-1; se även Utbildningsdepartementet (1994, s 69). Kartläggning och utvärdering av jämställdhetsprojekt inom universitet och högskolor. Ds 1994:130. Stockholm: Norstedts tryckeri AB.
- 6 Ibid., s 68. Även lärarutbildningen uppvisar en markant obalans i förhållandet mellan män och kvinnor; endast 1/4 av de studerande utgörs av män; ibid.
- 7 Prop. 1992/93: 169. Högre utbildning för ökad kompetens. Stockholm: Utbildningsdepartementet; se även Skr 1993/94: 183. Utbildningsplan för skolväsendet; Brandell, G. (1996). Gender in Engineering Education. Luleå University: Department of Mathematics; Inger Wistedt (1996, s 7). Gender-inclusive Higher Education in Mathematics, Physics and Technology. Five Swedish Development Projects. Stockholm: Högskoleverket (Högskoleverkets skriftserie 1996:5 S).
- 8 Se Olli Lagerspetz (1990, s 13-4). Kvinnor och män i teknikens värld. Åbo: Publikation vid Institutet för kvinnoforskning vid Åbo Akademi.
- 9 Utbildningsdepartementet (1994, s 7).
- 10 Se Lagerspetz (1990, s 14).
- 11 Se Evelyn Fox Keller (1985, s 175). Reflections on Gender and Science. New Haven: Yale University Press.
- 12 Se Lagerspetz (1990, s 18-9).
- 13 Ibid., s 20-2.
- 14 Elin Kvande ställer sig kritisk till existerande undersökningar av kvinnliga teknologer. Hon menar att undersökningarnas främsta syfte varit att visa i vilken utsträckning kvinnorna avviker från gällande värderingar bland de manliga studenterna, och är därför inte trovärdiga. Det är naturligt, hävdar hon, att kvinnliga teknologer gav en beskrivning av sig själva som liknar den beskrivning de manliga

- studenterna gav. De är på det klara med vad som förväntas av en person i deras ställning. De gav därför svar som var i enlighet med yrkets krav och undvek svar som kunde ge näring till bilden av dem som bärare av stereotypa "negativa kvinnovärden"; Kvande (1982 s 43). Protest eller anpassning? *Kvinnovetenskaplig tidskrift* 3, 1982: 3, 42-51.
- 15 Se Agneta G. Göranssons rapport *Kvinnor och män i civilingenjörsutbildning* (1995, s 74-5). Göteborg: Pedagogiska enheten vid Forsknings- och utbildningsbyrån, Chalmers tekniska högskola. I denna rapport beskriver och analyserar Göransson kvinnliga och manliga teknologers upplevelser av sin studiesituation på Chalmers tekniska högskola. Rapporten grundar sig på en enkätundersökning samt intervjuer med olika grupper av teknologer. Problemområdet är teknologernas studiemiljö med fokus på kvinnorna utifrån ett könsteoretiskt perspektiv. I undersökningen framhåller studenterna som en förklaring till den låga andelen kvinnliga studenter att innehållet och undervisningen såsom de presenterats i informationen från högskolan är alltför manspråglad. Den bland Chalmers-teknologerna mest återkommande förklaringen till att så få kvinnor läser på teknisk högskola är annars flickors och pojks skilda socialisationsmönster – uppfostran, traditioner och invanda könsroller samt att tekniken som sådan utgör en barriär.
- 16 Se Sylvia Benckert, FD vid institutionen för fysik, Umeå universitet (1996, s 113). "Genusperspektiv inom naturvetenskap". I Utbildningsdepartementet. *Genusperspektiv i forskningen*. Ds 1996:26. Stockholm: Norstedts Tryckeri AB: "I den traditionella bilden av vetenskapens historia lyser kvinnorna med sin frånvaro. Det är därför väsentligt att visa att det faktiskt funnits kvinnor inom naturvetenskaperna och att diskutera under vilka villkor de verkat."
- 17 Se Margareta Norell, bitr. prof. vid fakulteten för maskin och materialteknik, KTH (1996, s 128). *Genusperspektiv i teknisk forskning*. I Utbildningsdepartementet. *Genusperspektiv i forskningen*. Ds 1996:26. Stockholm: Norstedts Tryckeri AB: "Jag har gått igenom samma utveckling som många kvinnliga teknologer. Man börjar som flicka och kommer in i ett system där man långsamt blir 'man'. Det är nämligen ett överlevnadsvillkor, inte direkt fysiskt, men språkligt och psykiskt... Om man lyckas klara av anpassningen finns risken att fastna i den manliga rollen."
- 18 Rollkonfliktteorierna implicerar ett antagande om att den "verkliga" människan döljer sig någonstans bakom rollerna. Antagandet kan lätt medföra att vi vid behov kan byta ut våra roller mot andra utan att någonting väsentligt går förlorat. Om den kvinnliga rollen inte är den rätta i vissa sammanhang kan den bytas ut mot en manlig eller könsneutral roll. Många kvinnoforskare har upplevt denna bild av att betrakta kvinnligheten som förnedrande.
- 19 Se Lagerspetz (1990, s 27).
- 20 Se Bodil Eriksson & Tor Larsson (1986). Hur mår studenten? Hälsa, problemfaktorer och kritiska händelser. UHÅ FoU 1986:2.
- 21 Kvande (1984). Kvinner og høyere teknisk utdanning. Integreert eller utdefinert? Om kvinnelige NTH-studenters studiesituasjon og framtidsplaner. Trondheim: IFM, Universitetet i Trondheim. Kvande menar att den tekniska och naturvetenskapliga utbildningen företräder ett synsätt som kallas "begränsad teknisk rationalitet". Det fokuserar på avgränsade problem eller delproblem som analyseras i termer av effektivitet och produktivitet. Mot detta synsätt kan man ställa begreppet "ansvarsrationalitet", en typ av rationalitet som utmärker framför allt det arbete som utförs i hemmen. Dess syfte är främst att trygga kontinuiteten i vardagslivet. Ansvarsrationella handlingar söker befrämja välbefinnandet hos de människor som deltar i det sociala systemet. I den gängse idealbilden anses ansvarsrationaliteten vara inte endast en kvinnligt egenskap, utan i själva verket en av de viktigaste aspekterna av kvinnlighetens väsen. Samtidigt är den inte representativ för de krav som ställs på en "riktig" man. Kvande anser att ansvarsrationaliteten samtidigt innebär en motståndspotential mot det prestationstänkande som vidlåder den tekniska och naturvetenskapliga kulturen. Hon hävdar att de kvinnliga teknologerna upplever detta motsatsförhållande – de känner sig stå i motsatsställning till den begränsade tekniska rationaliteten; Kvande (1982). Protest eller anpassning?
- 22 Se Lagerspetz (1990, s 27-8).
- 23 Att mansdominansen i sig är en förklaring till de kvinnliga studenternas frånvaro är en vanlig uppfattning hos flickor som väljer bort mansdominerande utbildningar; se Sabina Cwejman & Gunilla Fürst (1991). Helhetssyn och livskvalitet. Om studerande tonår flickors framtidsbilder. Göteborg: Sociologiska institutionen, Göteborgs universitet. I Göranssons undersökning var det dock få teknologer som hävdade att mansdominansen i sig är en förklaring till de kvinnliga studenternas frånvaro. Göransson antar att skillnaderna i uppfattningar hänger samman med att de unga kvinnorna i nämnda undersökning är en starkt selekterad grupp jämfört med kvinnor i allmänhet – de har ju valt att studera vid en mansdominerad teknisk högskola. Sammantaget rymmer de helt dominerande uppfattningarna om orsakerna till den låga andelen kvinnliga studenter på tekniska högskolor förklaringar utifrån könsrollsocialisationen – både direkt och indirekt; Göransson (1995, s 74-5).
- 24 Se tex Belenki, M. F., Blythe, C. M., Goldberger, N. R. & Tarule, J. M. (Eds) (1986). *Women's ways of knowing. The development of self, voice, and mind*. New York: Basic Books; Wernersson, I (1993). *Socialt kön och matematik*. I G. Brandell, A. Dunkels, A-C. Liinanki, & A-C. Wallin. (Red.), *Kvinnor och matematik*, (165-176).

- Konferensrapport. Högskolan i Luleå, Institutionen för matematik.
- 25 Inga Alander (1994). Vill flickorna ha en annan inlärningsmiljö? Göteborg: Pedagogiska enheten, Chalmers.
 - 26 Det bör understrykas att även de manliga studenterna efterfrågat dessa förändringar, men de har inte uppmärksammat dem på samma tydliga sätt som de kvinnliga studenterna.
 - 27 Se Lagerspetz (1990, s 33).
 - 28 Se Göransson (1995, s 74, 100).
 - 29 Alander (1994).
 - 30 Se Lagerspetz (1990, s 22-6).
 - 31 Evelyn Fox Keller (1985). *Reflections on Gender and Science*. New haven: Yale University Press; *Women, Science and Popular Mythology* (1983). I Joan Rothschild (ed.). *Machina Ex Dea*. New York: Pergamon Press.
 - 32 Carolyn Merchant har försökt visa hur naturen ses som kvinnlig och hur synen på naturen och därmed också på kvinnan förändras vid den vetenskapliga revolutionen. Från att ha sett den kvinnliga naturen som en levande organism, *Moder Jord*, som det gällde att leva i harmoni med övergick man till att se den kvinnliga naturen som något som kunde behärras och utnyttjas och vetenskapsmannens uppgift blev att avslöja den kvinnliga naturens hemligheter; *The death of nature: Women, ecology and the scientific revolution* (1980). New York: Harper & Row.
 - 33 Dot Griffiths menar att tekniken i och med den industriella revolutionen sammankopplades med industriell produktion. Att kunna utveckla ny teknik förutsatte i regel att man hade tillgång till kapital och möjligheter att bilda ett eget företag – något som kvinnorna enligt den tidens lagstiftning saknade; "The Exclusion of Women from Technology" (1985, s 51-71). I Wendy Faulkner & Erik Arnold (eds.). *Smothered by invention*. London: Pluto Press.
 - 34 Att sådana projekt pågått sedan lång tid framgår av Christina Sternerups rapport Sverige behöver duktiga tekniker oberoende av kön! 3:e årets tjejsatsningar från förskola till högskola i Stockholm län. Stockholm (1986): Informationsavdelningen, KTH.
 - 35 En viktig del i detta arbete är att utarbeta läromedel och pedagogik som får flickor i mellan- och högstadiet att välja naturvetenskap. Sådana jämställdhetsprojekt har pågått i flera år vid Umeå universitet. Som exempel kan nämnas ElseMarie Stabergs doktorsavhandling 1992: Olika världar, skilda värderingar, hur flickor och pojkar möter högstadiets fysik, kemi och teknik samt Sylvia Benkert & ElseMarie Staberg (1988): Riktat sig läroböckerna i NO-ämnen
- mer till pojkar än flickor? SÖ-rapport 105:88:11.
 - 36 Se Lena Näslund och Arbetsmarknadsverket (1985). *Säg Ja! till tekniken – om kvinnor i tekniska yrken och utbildningar*. Stockholm: Liber Tryck AB.
 - 37 Mälardalens högskola har ett projekt "medVind 2000" där man bl a utvecklar utbildningsmaterial i naturvetenskap och teknik för lärare på alla stadier. Andra exempel på sådana insatser är Ann-Marie Israelsson (1989): *Family Math – undervisningsmaterial för lärare* (Teknikens hus, Luleå) och Barbro Grevholm (1992): *Kvinnor och matematik* (HLM Rapport om utbildning Nr 1/1992). Barbro Grevholm arrangerade 1993 konferensen *Gender and Mathematics* inom International Commission om Math Instruction; se Grevholm, B. & Hanna, G. (red.) (1995). *Gender and mathematics education*. Lund: Lund University Press.
 - 38 Detta var ett projekt inom ramen för den kampanj som arbetsmarknadsdepartementet startade hösten 1983 för att få fler kvinnor att välja tekniska yrken och teknisk utbildning; se Lena Näslund och Arbetsmarknadsverket (1985). *Säg Ja! till tekniken – om kvinnor i tekniska yrken och utbildningar*. Stockholm: Liber Tryck AB.
 - 39 Ibid., s 37-40.
 - 40 Ibid., s 30-5.
 - 41 I snitt har man haft sex kurser per år. Syftet med de två dagar (en helg) som kurserna pågår är att flickorna skall få kunskap om datorer och en positiv inställning till datateknik och Chalmers. Tjejkurserna består av följande moment: datordemolering; ett kurspass på Internet; en sittning på lördagskvällen; ett programmeringspass; och föredrag av utexaminerade D-civilingenjörer.
 - 42 Se Utbildningsdepartementet (1994, s 46). Gruppen hänvisar till Christina Chaib vid Högskolan i Jönköping som år 1988 gick igenom 70 projekt som fått stöd av Arbetsmarknadsverket för att rekrytera flickor till teknisk utbildning. Hon konstaterar att det är problematiskt att arbeta med kortsiktiga projekt; mer kunskap behövs om långsiktiga skeenden. Ulla Riis gör samma bedömning i *Flickor och teknik*, en utvärdering; Linköpings universitet, Tema T 1990.
 - 43 Se Utbildningsdepartementet (1994, s 13). Ett försök till ekonomisk utvärdering på grundval av detta har gjorts av civilekonom Anders Brinck. Den antyder att de resurser som lagts ner på kartläggning, problematisering respektive åtgärder förhåller sig som 1:3:6; ibid.
 - 44 En föregångare till alla sådana teknik och naturvetenskapliga "verkstäder" är "Teknikens hus" i Luleå som invigdes år 1988 och rönt stor uppmärksamhet både nationellt och internationellt.
 - 45 KTH har haft ett sådant mentorprogram löpande under flera år. På

datateknikutbildningen vid Chalmers har man under flera år haft ett samarbete med näringslivet. Det gäller dels rekrytering av kvinnliga studenter (tjejkurser) där olika företag har fungerat som sponsorer, dels att kvinnliga civilingenjörer har kommit och berättat om sitt yrkesliv.

- 46 Högskolans Grundutbildningsråd skapades på förslag av 1989 års Högskoleutredning av regering och riksdag den 1 juli 1990. Sedan 1 juli 1995 utgör rådet en del av Högskoleverket. Rådet har till uppgift att på olika sätt försöka medverka till att den svenska akademiska grundutbildningens status och kvalitet ökar. Rådets huvuduppgift är att genom ekonomiskt stöd underlätta för engagerade och kunniga akademiska lärare att utveckla den akademiska undervisningen. Se <http://www.hgur.se/svenska.htm>.
- 47 Ett exempel är Gerd Brandells projekt "Gender in Engineering Education" vid högskolan i Luleå.
- 48 Ett exempel är KIM-projektet ("Kvinnor i matematiken") vid Stockholms universitet. Den grupp som fått i uppdrag av utbildningsdepartementet 1994 att kartlägga och utvärdera jämställdhetsprojekt inom universitet och högskolor menar att förändringar i utbildningen som dragit nytta av genusforskningens resultat är sällsynt vid tekniska och naturvetenskapliga fakulteter. Undantag menar man är Högskolan i Luleå som gjort en medveten satsning på genusforskning vilket lett till inrättandet av en professur i "Genus och teknik" och ett lektorat i samma ämne och högskolan i Halmstad som är svensk koordinator inom nätverket WITEC (Women in Technology in the European Community).
- 49 Prop. 1992/93:169. Högre utbildning för ökad kompetens. Stockholm: Utbildningsdepartementet.
- 50 Se <http://www.hgur.se/general/93-or/ong-hems.htm>.
- 51 För data kring projekten och utbildningsprogrammen, se Inger Wistedt (1998). Recruiting Female Students to Higher Education in Mathematics, Physics and Technology. An Evaluation of a Swedish Initiative. Stockholm: Högskoleverket; se även Inger Wistedt (1996). Gender-inclusive Higher Education in Mathematics, Physics and Technology. Five Swedish Development Projects. Stockholm: Högskoleverket. För information om D++-projektet, se Peter Jansson (1998). D++-projektet. Förnyelse av datateknikutbildningen för jämställdhet och kvalitet. Göteborg: Rundqvists Boktryckeri AB.
- 52 Se Wistedt (1998); se även Wistedt (1996). Inger Wistedt är docent på pedagogiska institutionen vid Stockholms universitet.
- 53 Ibid., 1998, s 107-8; Wistedt ger följande summering av resultaten från rekryteringen: "The recruitment results vary among the pro-

grammes, from 56% to 15% female entrants; These percentages increase in all of the programmes during the second year, considerably in some of them; New programmes tend to attract more female students than degree programmes which are developments of more established programmes; Female students tend to leave the programmes to a greater extent than other students do; Students who do not have a natural science background tend to leave the programmes to a greater extent than other students do; Female students are over-represented among students who do not have a natural science background; Students who do not have a natural science background have a lower grade point averages than other students have. They also perform less well on course examinations, but no definite conclusions can be drawn as to whether this is due solely to their lower grade point averages."

Det bör påpekas att läsåret 1995/96 infördes en ny utbildningsplan på datateknikutbildningen vid Chalmers och för om detta läsårs har andelen kvinnliga studenter på utbildningen ökat markant. Sedan utbildningens start 1982 har representationen av kvinnliga studenter varit låg; i genomsnitt har 5-7 % kvinnliga studenter skrivits in varje år på utbildningen (1992-1994 var andelen 6 %), med undantag för några år då andelen var 10 % (totalt 110 studenter antas till utbildningen). År 1995 antogs 17 kvinnliga studenter, 1996 23 st. En betydande ökning av antalet kvinnliga studenter för om läsåret 1995/96 kan alltså konstateras.

- 54 IT-programmet vid Universitetet i Linköping har genomgående infört PBL i all undervisning. Se <http://www.hgur.se/general/93-or/ong-hems.htm>.
- 55 Wistedt (1998, s 109).
- 56 Wistedt (1998, s 109-10).
- 57 Se Lagerspetz (1990, s 33).
- 58 Se Lacan, J. (1953). "Talets och språkets funktion och fält i psykoanalysen". I J. Lacan (1989). Écrits. Spegelstadiet och andra skrifter i urval av Irène Matthis (ss 60-162). Stockholm: Natur och kultur. Lacans teori liknar en del andra poststrukturalistiska teoretiker i den meningen att den ifrågasätter uppfattningen att kvinnor kan synliggöras på ett enhetligt och objektivt sätt. Det finns ingen generell kvinnlighet.
- 59 Reeder, J. (1990). Begär och etik. Om kön och kärlek i den fallocentriska ordningen. Stockholm: Symposion Bokförlag.

Av Hans Lindgren

Etik i ingenjör- utbildningen

Teknik och etik. Egentligen är det märkligt att frågor rörande ingenjörens yrkesansvar ännu vid 1980-talets början lyste med sin frånvaro i de tekniska utbildningarna, både i gymnasieskolan och inom högskolan. Så långt tillbaka som vi kan spåra begreppet ingenjör har ingenjörer exempelvis ställt sin kompetens till förfogande för såväl civila som militära syften.

Ingenjörer anlätades under medeltiden för att konstruera de lyftredskap som behövdes för Europas stolta katedralbyggen; de anlätades samtidigt för att konstruera kastmaskiner (lat. ingenium; norm. engins) för att rasera befästningar så att arméer kunde inta och plundra Europas städer.

Dessa två teknikinriktningar – den civila och den militära – är minst lika tydliga idag. I båda fallen har etiker, filosofer och samhällsdebattörer både ifrågasatt och försvarat teknikens olika tillämpningar. Det finns således inget självklart svar på frågan hurvida tekniken är ond eller god. Detsamma gäller om ingenjörens ansvar. En vanlig uppfattning bland blivande ingenjörer är att tekniken i sig är värdenneutral – dvs. varken ond eller god – men att den kan användas i både onda och goda syften. Teknikens upphovsmän kan på så sätt fransäga sig sitt ansvar, vilket istället faller på den som använder sig av deras skapelser, t.ex. politiker eller enskilda brukare.

Etik brukar definieras som ”moralens teori” eller den teoretiska reflexionen över mänskliga värderingar och deras grund. Här innefattas tankar om vad som konstituerar ”det goda livet” och hur man bäst uppnår detta. Etiken fokuserar därigenom såväl den enskilda människans handlingar och förhållningssätt gentemot andra människor som de kollektiva vägval och aktiviteter, t.ex. politiska beslut, som vi alla är mer eller mindre delaktiga i. Vissa enskilda eller kollektiva aktiviteter griper in i och kan på ett grundläggande sätt förändra många människors levnadsvillkor. Teknik i dess olika former utgör idag kanske det tydligaste exemplet på sådan verksamhet. Med framtagning och tillämpning av ny teknik följer därför ett ansvar för de människor som därigenom berörs. Teknik är därmed nära förbunden med etik och moral.

TEKNIKETIK I SAMHÄLLSDEBATTEN

Även om etiska och moraliska frågor kring teknikutveckling och teknikanvändning tidigare inte behandlats i de tekniska utbildningarna är dessa frågor inte nyväckta. Frågor om människans ansvar på livets olika områden är i och för sig centrala redan hos de antika filosoferna, så ock i de olika världsreligionerna, men i och med den europeiska industrialiseringen kom ingenjörens verksamhet och de tekniska tillämpningarnas konsekvenser i fokus på ett helt nytt sätt.

Teknikoptimismen fick således inte råda fritt utan gick hand i hand med en alltmer tydligt artikulerad civilisationskritik. Etiska frågor kring teknikens väsen – om tekniken är ond eller god, om den är styrbar, etc. – och kring det moraliska ansvaret hos den som utvecklar eller tillämpar ny teknik har haft sin plats inte minst inom skönlitteraturen. Kända svenska civilisationskritiker är August Strindberg, Werner von Hejdenstam, P C Jersild och Gunnar Adler-Karlsson, för att nu nämna några.

I och med världskrigens verkningar kom diskussionen att breddas och få sin plats på den politiska agendan. Under efterkrigstiden har hotet från kärnvapnen, opinionen kring kärnkraften samt den nya miljömedvetenheten ställt de tekniketiska frågorna på sin spets. Under de senaste åren har den tekniketiska debatten fått nytt bränsle p.g.a. nya tillämpningar av medicinsk teknik och genteknologi samt genom den snabba utvecklingen inom data- och IT-området.

YRKESETIK OCH SOCIAL KOMPETENS

Nazistregimens övergrepp under 2:a världskriget väckte frågan om överstatliga regler för att skydda människor från kränkande behandling. I efterdyningarna från Nürnbergrättegångarna antog FN:s generalförsamling 1948 deklARATIONEN om de mänskliga rättigheterna. Samma år antog WHO den s.k. Genève-deklARATIONEN. Denna etiska kod för läkaryrket - en nära kopia av Hippokrates' läkare från 400-talet f.Kr. - kom senare att följas av liknande koder för andra yrkeskåror. På samma principiella grund har under senare år även inrättats etiska nämnder för forskning, m.m.

Under 1970-talet formulerades i flera länder etiska yrkeskoder för ingenjörer. I vårt land höjdes under 1980-talet röster bland företrädare för den tekniska industrin att undervisning i etik och moral skulle införas i de högre tekniska utbildningarna. Bakgrunden var sannolikt en rad s.k. affärer och en utbredd känsla hos företagsledare och ägare att de inte längre kunde lita helt på sina anställda. På sikt skulle detta kunna skada svensk industri.

Bristande etik och moral kunde yttra sig i en allmän oärlighet men också i sofistikerad brottslighet såsom industrispionage, vilket p.g.a. det allt större inslaget av högteknologiska komponenter inom tillverkningsindustrin hotade att få allvarliga följder för de drabbade företagen. Samtidigt blev svenska företag allt mer beroende av goda relationer till kunder och företag på den internationella marknaden, vilket krävde god insikt i etiska normer och regler.

Från näringslivets sida har även nya krav börjat ställas på de medarbetare som anställs: en snabb blick i platsannonserna visar att den specifika yrkeskompetensen har tonats ned samtidigt som andra kompetenser och egenskaper efterfrågas: självständighet, personlig integritet, flexibilitet, fantasi, problemlösande och analytiskt förhållningssätt, samarbetsförmåga, kulturell bildning - kort sagt vad som brukar sammanfattas som social kompetens.

Till detta hör även kommunikativ förmåga, vilket å ena sidan innefattar en allmän förmåga att uttrycka sig i tal och skrift samt språkkunskaper, å andra sidan innebär en insikt i sina egna och i andra länders och kulturers normsystem. I internationella och interkulturella relationer är det särskilt viktigt att kunna göra välgrundade etiska bedömningar. Dagens professionella yrkesroller förutsätter därför såväl en medveten privatmoral som en yrkesetisk kompetens.

ÄMNES- OCH FAKULTETSÖVERSKRIDANDE UTBILDNINGAR

Ämnes- och fakultetsöverskridande kurser i tekniketik är ett sätt att möta flera av de behov som dagens och morgondagens samhälle och näringsliv artikulerar. Detta gäller inte enbart sådana behov som yrkesetiken i sig vill fylla: kurserna i tekniketik är därutöver provocerande och stimulerande för fantasin, utvecklar ett problemlösande och analytiskt förhållningssätt, förmedlar nya arbetssätt, utvecklar den kommunikativa förmågan och befordrar samarbete med andra studerande – kort sagt: de utvecklar på många sätt den sociala kompetensen.

Det finns olika sätt att introducera och infoga nya ämnesområden i befintliga universitets- och högskoleutbildningar. Huvudalternativen är att integrera nytt stoff eller nya kursmoment i befintliga kurser, eller att erbjuda hela kurser med nytt innehåll. När tekniketik har introducerats vid Linköpings universitet och Linköpings tekniska högskola har båda dessa alternativ prövats på flera olika sätt.

I en kurs om expertsystem inom medicinen har etik och teknik integrerats genom att vissa lektioner i den ordinarie undervisningen i medicinsk teknik ägnas åt etiska aspekter på denna typ av datateknik. *Datorer, teknik och samhälle* är en sammanhållen kurs som är infogad i och obligatorisk på utbildningar med datateknisk inriktning vid Linköpings tekniska högskola. Teknik och etik är en bredd upplagd fristående kurs som är valbar inom ramen för ett ”humaniorablock”, som ingår som en obligatorisk del i flera civilingenjörsutbildningar. *Etik i ingenjörsvyrket*, slutligen, är integrerad på flera sätt: pedagogiskt, tidsmässigt, innehållsmässigt. Låt oss stanna upp något vid de tre sistnämnda kurserna.

TEKNIKETIK VID UNIVERSITET OCH TEKNISK HÖGSKOLA

Datorer, teknik och samhälle

Redan omkring 1980 inleddes ett samarbete mellan religionsämnet vid Linköpings universitet och de tekniska utbildningarna vid Linköpings tekniska högskola. Resultatet blev ”humaniorakursen” *Datorer, teknik och samhälle*, där kursansvaret kom att ligga vid Institutionen för systemteknik (ISY) och där avdelningen för religionsvetenskap vid dåvarande Samhällsvetenskapliga institutionen (SVI) ansvarade för kursens tekniska innehåll. Samarbetet mellan fakulteterna föll sig naturligt eftersom kursansvarig vid ISY arbetade med datasäkerhet och religionsvetare vid SVI hade specialiserat sig på yrkesetiska frågor. Kursen *Datorer, teknik och samhälle* togs fram för och lades in i nya utbildningsprogram med datateknisk inriktning. Sannolikt var detta första gången som tekniketik förekom

som ett obligatorisk kursmoment på högre tekniska utbildningar i Sverige. Den ursprungliga kursen är idag integrerad i en mer omfattande kurs med liknande inriktning.¹

Teknik och etik

Vid mitten av 1980-talet tillsattes vid Linköpings universitet en arbetsgrupp för att arbeta fram förslag på kurser i humaniora för de tekniska utbildningarna. Resultatet blev det s.k. humaniorablocket. Som nämnts är detta ett obligatoriskt inslag i de tekniska utbildningarna. Omfattningen i kurspoäng kan dock variera mellan olika utbildningar och innehållet i detta block är individuellt, eftersom de studerande har många humaniorakurser att välja mellan.

I detta sammanhang tog religionsämnets företrädare vid SVI initiativet till kursen *Teknik och etik* (4 poäng). Kursen är i princip öppen för studerande på alla tekniska utbildningar, men eftersom den ges inom ramen för humaniorablocket måste den konkurrera med andra valbara humaniorakurser om studenternas gunst. Antalet sökande har också varit mycket ojämnt, från en handfull (p.g.a. att kursen blivit bortglömd i kurskatalogen) till 55 (efter en extra intern reklamkampanj). Detta har emellertid inte alls motsvarat verkliga antalet kursdeltagare, vilket har varit både betydligt större och mindre än antalet förhandssökande. Antalet examinerade i kursen Teknik och etik har trots detta varit förhållandevis jämnt, ungefär 20 studenter per år.

En anledning till ojämnheten i söktalet och till att antalet kursdeltagare kan var lika stort som antalet sökande, men bestå av helt andra studenter än de sökande (!), är att de studerande har haft stor frihet att göra kursbyten. Den främsta anledningen är emellertid att de studerande läser humaniorakurserna parallellt med de ordinarie teknikkurserna, och att dessa så gott som alltid kolliderat tidsmässigt. Självfallet blir det då teknikkurserna som prioriteras, de andra kurserna anses lättare att ta igen efteråt. Vi har många gånger påtalat dessa problem, och under de senaste åren har man aktivt försökt att undvika attför många schemakrockar i samma kurs.

Vid början av 1990-talet bestod kursen Teknik och etik av två huvuddelar: en allmän del på 3 poäng och en fördjupningsdel på 1 poäng, där kursdeltagarna kunde välja mellan två teman - dataetik respektive rättighetsetik. Kursansvaret hade under några år legat hos en lärare som i sin forskning specialiserat sig på dataetik, dvs. ett av de fördjupningsalternativ kursen erbjöd.

Under 1990-talet har kursen genomgått olika förändringar, och kursplanerna har skrivits om ett par gånger. Fördjupningsdelen togs t.ex. bort 1992 till förmån för ytterligare bredd, bl.a. i gen-teknik och dataetik. Ytterligare filminslag har tillkommit. Förändringarna är till stor del ett resultat av synpunkter som de studerande fört fram. I huvudsak har dock de ursprungliga idéerna visat sig hålla även i ett längre tidsperspektiv, och studenterna har alltid varit nöjda.

Etik i ingenjörsyrket

Hösten 1995 startade en ny civilingenjörsutbildning vid Linköpings tekniska högskola. Utbildningen har fått beteckningen *Programmet för informationsteknologi* och har således IT-inriktning. Vad som i övrigt gjorde denna ingenjörsutbildning unik var att hela utbildningen skulle organiseras som en renodlad PBL-utbildning. PBL står för ”problembaserat lärande”, vilket bl.a. innebär att huvuddelen av lärandet styrs av studenterna och sker i basgrupper. Modellen har hämtats från läkarutbildningarna vid Hälsouniversitetet i Linköping.

Redan tidigt stod det också klart att etik skulle bli ett obligatoriskt inslag i ”IT-programmet”. En förutsättning var då att företrädare för tekniketik fanns med under hela planeringsskedet för det nya utbildningsprogrammet. Utbildningen är i sin helhet indelad i s.k. teman, varvid *Etik i ingenjörsyrket* ligger som tema 4 (= sist) under termin 6, men introduktionen och de första föreläsningarna ligger tidsmässigt redan i början av terminen. Delvis bygger temat på kursen *Teknik och etik*, men organisationen är helt annorlunda. Mycket av innehållet är också nytt.

Temat *Etik i ingenjörsyrket* är integrerad i utbildningsprogram-

met på flera sätt. Det är integrerat i en arbetsmodell – PBL – som är gemensam för en hel civilingenjörsutbildning; det är integrerat tidsmässigt över en hel termin så att den studerande får tillfälle att reflektera etiskt över såväl det tekniska innehållet under den aktuella terminen (termin 6) som över sin framtida yrkesroll som ingenjör; det är integrerat innehållsmässigt så att etiska aspekter på terminens tekniska innehåll särskilt lyfts fram genom föreläsningar i dataetik, m.m.

MÅLGRUPPER SAMT ÖVERGRIPANDE MÅL FÖR TEKNIKETIK

Det är inte bara teknologer som har läst tekniketik i Linköping. Kursen *Teknik och etik* ges formellt som en fristående kurs som även studerande på andra utbildningar än de tekniska kan välja. Kurserna i tekniketik vänder dock sig i första hand till studerande vid de högre tekniska utbildningarna. De studenter som där väljer att läsa tekniketik, gör normalt detta under någon av de sista terminerna i sin utbildning, och kommer sedan att arbeta inom olika ingenjörsyrken. Det innebär att de även på sikt kommer att aktivt bidra till den tekniska utvecklingen i vårt land och kanske också i andra länder.

Mot denna bakgrund kan man formulera två huvudsakliga mål för undervisningen i tekniketik. För det första måste grundläggande problem inom ämnesområdet tekniketik belysas. Det innebär exempelvis att studenterna blir medvetna om teknikutvecklingens etiska och sociala aspekter. För det andra måste undervisningen innehålla yrkesetik. Den studerande skall därvid å ena sidan utveckla en medvetenhet om de etiska problem som är förknippade med just ingenjörsyrket, å andra sidan skaffa sig de analytiska verktyg som behövs för att hantera yrkesetiska problem.

VAD ÄR DÅ TEKNIKETIK?

Etiska perspektiv

Man skulle kunna se tekniketik om mötet mellan tre huvuddi-

sci-pliner: ingenjörsvetenskap, teknikhistoria och moral-filosofi/etik. Att en kurs i etik måste innehålla undervisning i etik är självklart. Eftersom etik nästan undantagslöst är ett helt nytt universitetsämne för deltagarna i de här aktuella kurserna i tekniketik, kan man inte förutsätta några som helst förkunskaper i etik utan måste börja med att introducera grundläggande etiska begrepp och teorier.

Vidare måste kursdeltagarna bli bekanta med yrkesetikens specifika begreppsvärld. Här handlar det t.ex. om att känna till vad som skiljer en profession från ett arbete i största allmänhet och vilket ansvar samt vilka skyldigheter och rättigheter en professionell yrkesutövare har.

Grundläggande filosofiska frågor om teknikens väsen hör även hemma här: frågor om tekniken i sig är ond eller god, om tekniken är styrbar eller om den tekniska utvecklingen är mer eller mindre deterministisk och vad detta i så fall får för etiska konsekvenser.

De studerande skall även bekanta sig med och lära sig hantera olika modeller för etiskt beslutsfattande. Studenterna skall i olika konkreta situationer kunna identifiera etiska problem, känna igen ett etiskt dilemma, samt kunna söka sig fram till olika lösningar i dessa situationer. De skall också kunna ange rationella skäl baserade på verkliga fakta när de tar ställning i situationer där etiska överväganden är viktiga.

Teknikhistoriska perspektiv

En viktig del i tekniketiken är att belysa de moraliska problem och moraliska dilemman som den tekniska utvecklingen och användningen av teknik ställer människan inför. Den som utvecklar ny teknik och använder teknik i nya sammanhang bidrar ofta till att på ett grundläggande sätt förändra levnadsvillkoren för andra människor, vilket också är förenat med ett alldeles särskilt ansvar. En viktig del i tekniketiken är att sätta in etiska resonemang samt etiska bedömningar av teknikutveckling och samhällsförändring i ett teknikhistorisk sammanhang. Tidspers-

pektivet är givetvis inte begränsat till det förflutna, utan innefattar även nutiden och sträcker sig vidare in i framtiden.

Att man studerar på en högre teknisk utbildning utgör ingen garanti för att man känner till någonting om ens det egna teknikområdets historiska utveckling och påverkan på samhället - tvärtom förekommer bland dessa studenter ofta en påfallande brist på förståelse för på vilket sätt den tekniska utvecklingen har bidragit till det samhälle som vi lever i idag. Än mindre är insikten att teknikutvecklingen och teknikanvändningen skulle kunna vara förenad med vissa etiska problem. Den teknikhistoriska orienteringen är således viktig.

Denna del av kursen kan emellertid inte utformas som en traditionell kurs i teknikhistoria. Syftet måste vara klart: Exemplet skall på ett logiskt och systematiskt sätt illustrera olika modeller för etisk analys och olika strategier för moraliskt handlande i ett tekniksammanhang. Exemplet skall illustrera såväl teknologiska globala ödesfrågor som mera specifika yrkesetiska frågor för yrken med teknikinriktning.

Yrkesperspektiv

Inom ett gränsöverskridande eller multidisciplinärt ämnesområde som tekniketik vägs alltså flera olika perspektiv mot varandra. De etiska och teknikhistoriska perspektiven har berörts, men det kan vara lätt att glömma bort teknikyrkenas perspektiv. Den professionella ingenjörskåren är således inte enbart föremålet för studiet utan kan även ha en viktig roll i undervisningen i tekniketik. Inte minst bidrar medverkande lärare med ”teknikbakgrund” till att öka förtroendet för ämnet bland studenter som traditionellt har en viss skepsis till humaniora och samhällsvetenskap.

Det är också viktigt att de valda tekniska exemplen upplevs relevanta för de studerande. I Linköping arbetar i de tekniketiska kurserna flera lärare med dubbel kompetens. De har således en universitetsutbildning i etik och har dessutom under många år varit verksamma som ingenjörer. Många av de exempel som ana-

lyseras kan dessa lärare då hämta från sin egen yrkespraktik. Denna kombination är inte ovanlig vid universitet i andra länder.

Tillämpningar i tre tids/rumsperspektiv

De tekniketiska tillämpningarna kan grovt generaliserat indelas i frågor kopplade till tre olika tids- och rumsperspektiv. För det första har vi de globala "ödesfrågorna", dvs. kärnvapen och kärnkraft, miljöpåverkan, befolkningstillväxt och försörjning, globaliseringen av näringslivet, multinationella företags agerande i tredje världen, etc. Gemensamt är det globala perspektivet och att konsekvenserna av teknikanvändning på denna nivå är svåra att överblicka och inte begränsas av nationella gränser. Ibland ser man inte effekterna förrän långt senare och de dröjer sig ofta kvar under mycket lång tid.

För det andra har vi frågor av mer generell karaktär som rör teknik och tillämpningar av teknik i stort. Här diskuteras teknikens förutsättningar, möjligheter, begränsningar och konsekvenser. Frågor som tas upp är t.ex. ansvar och risk. Här understryks också moralens oumbärlighet, samtidigt som att vi handlar både på ett omedvetet/oreflekterat och inkonsekvent sätt. Människor styrs knappast av en moral. En tes som prövas är om teknik kan ses som "socialt experiment". Tekniken studeras på en generell nivå och människorna som berörs av den beskrivs i kollektiva termer, t.ex. "ingenjörs kåren" eller "allmänheten".

Det tredje perspektivet är den enskilde ingenjörens perspektiv: vad får olika etiska principer och ställningstaganden för konsekvenser för min egen yrkesutövning? När är "whistle-blowing" försvarbart eller ofrånkomligt? Undervisningen handlar om olika förhållningssätt och relationer till de personer som man arbetar tillsammans med – kollegor, chefer, underordnade – och till de människor som nyttjar mina tjänster och produkter – enskilda beställare eller allmänheten. Här brukar olika yrkesetiska koder analyseras, även om de på olika sätt har betydelse också för de två ovannämnda perspektiven.

Organisation och arbetssätt

Under lektionerna introducerar läraren olika etiska frågeställningar som behandlas i föreläsningar och seminarier. De studerande förbereder sig inför varje kurstillfälle genom att läsa in samt reflektera över de texter som anges i ett särskilt moment-schema. De får även uppgifter att redovisa och under lektioner och i seminarier diskuteras viktiga problem i sammanhanget. Som underlag för relexion och diskussion samt analys av tekniketiska frågeställningar används bl.a. skönlitteratur och film, både spelfilm och dokumentärfilmer. I kursen ingår även att skriva en mindre uppsats. I den senast tillkomna kursen i tekniketik, *Etik i ingenjörsyrket*, organiseras, som tidigare nämnts, utbildningen helt och hållet enligt PBL. PBL har tidigare även tillämpats i andra kurser i tekniketik, men då i begränsad omfattning och ej lika renlärt som här.

ERFARENHETER FRÅN TEKNIKETIKKURSERNA

Samarbetet med andra discipliner och fakulteter är mycket stimulerande

Samarbetet med företrädare från olika institutioner vid Linköpings universitet och Linköpings tekniska högskola i och omkring kurser i tekniketik, m.m. har varit mycket givande. Samarbetet har präglats av ömsesidig respekt, stort intresse för såväl enskilda inslag i kurser som för de stora perspektiven, positiv arbetsgemenskap och stor arbetsglädje. På ett alldeles särskilt sätt har detta kännetecknat planerings- och utvecklingsarbetet i *Programmet för informationsteknologi* vid Linköpings tekniska högskola. Många gånger har yrkeskompetensen hos de involverade lärarna haft mycket få tangeringspunkter, men intresset för varandras arbete och viljan till samarbete har ändå varit stor.

Integration eller renodlade kurser?

Vilken modell som är bäst för fakultetsövergripande kurser är svårt att ge ett entydigt svar på. Sannolikt måste man även i fortsättningen arbeta med flera olika modeller. Faktorer att ta hän-

syn till blir bl.a. om dessa kurser eller kursmoment finns med från allra första början när man planerar en ny utbildning eller om de inkluderas senare som ett komplement i eller till en befintlig utbildning.

Emellertid är det inte självklart att en helt eller delvis integrerad kurs i tekniketik fungerar bättre än en frilagd sådan i de tekniska utbildningarna. Två skäl talar istället för att åtminstone den grundläggande undervisningen i tekniketik vinner på att läggas i separata block i utbildningarna. Dels är etik begreppsmässigt och teoretiskt ett svårt område som kräver reflexion och ett relativt stort intellektuellt arbete att tränga in i; dels är centrala frågor inom det tekniketiska området av generell karaktär på så sätt att de är giltiga för teknik i största allmänhet snarare än för en specifik teknisk inriktning.

Balansen mellan etisk teori och etisk tillämpning

Lärarnas erfarenheter från våra olika kurser ger vid handen att den etiska profilen måste vara tydlig. Utvärderingarna från våra studenter visar på samma sak. Utan en viss orientering i och fördjupad förståelse av etisk teori uteblir också den djupare analysen av de tekniketiska problemkomplexen. I stället för en etiskt och faktamässigt väl underbyggd reflexion stannar studenternas diskussioner då vid ett oreflekterat tyckande eller möjligen vid ytliga resonemang om vad som är rätt eller fel. Det är således ofrånkomligt att all undervisning i tekniketik måste börja med samt bygga vidare på grundläggande kunskaper i etiska begrepp och teorier.

Det innebär nu inte att de etiska tillämpningarna skulle vara mindre viktiga. Utan tillämpningar skulle etik för de blivande ingenjörerna sakna verklighetsförankring och utan analysverktyg i form av etiska begrepp och teorier skulle exemplen ur verkligheten vara meningslösa som illustrationer av tekniketiska problem. Det är således viktigt att finna en lämplig balans mellan de båda. I idealfallet består de medverkande lärarna av såväl yrkesetiker som av representanter för ingenjörsyrket. Så är t.ex. fallet i Linköping.

Humaniora inte ”lättköpta kurspoäng”

Det är en vanlig uppfattning bland studerande att humaniora är så mycket lättare att studera än teknik. Det är möjligt att det ligger ett visst uns av sanning i detta – humaniora handlar ju faktiskt om människan och mänskliga erfarenheter har vi ju alla. Men samtidigt kan vi konstatera att de krav som ställs inom filosofisk fakultet kan vara nog så höga som de som ställs vid examination inom teknisk fakultet.

Föreställningen att humaniora skulle vara lätt har väl bl.a. sin grund i den speciella, ”grabbiga” kultur, som råder inom de högre tekniska utbildningarna. Inte minst de flickor som söker sig till dessa utbildningar brukar vittna om detta. Det innebär också att studierna generellt sett bedrivs på ett annat sätt än vid de humanistiska institutionerna. Tentaperioder med tentor, omtentor och festande har institutionaliserats och ritualiserats. Till detta hör även en föreställning om att de blivande ingenjörerna är ”en utvald elit” som skall föra utvecklingen vidare och förmodligen även frälsa världen. Teknik är något som är få förunnat att förstå medan det som existerar utanför den tekniska världen är enkelt och samtidigt ointressant.

Detta är givetvis en grov generalisering men den grundar sig trots allt på många års yrkesverksamhet tillsammans med studerande vid såväl teknisk som filosofisk fakultet. De studerande som har läst tekniketik har också ofta i sina utvärderingar angivit att de trott att en kurs i tekniketik skulle ge ”lättköpta poäng”. Samtidigt har de bekräftat att ämnesområdet var svårare än förväntat när de väl gett sig in i det och att kurserna i tekniketik krävt en stor arbetsinsats i förhållande till utdelningen i antalet kurspoäng.

Tekniketik är viktigt för jämställdhetens skull

Detta hänger delvis samman med vad som sagts ovan om ”den grabbiga kultur” som oftast råder inom de tekniska utbildningarna. Två aspekter skall särskilt lyftas fram här. För det första är det ett klart uttalat samhälleligt önskemål, kanske krav, att fler flickor söker sig till de tekniska utbildningarna. Ett sätt att göra

dessa utbildningar mer attraktiva för kvinnliga sökande är att öka det humanistiska inslaget – de mänskliga perspektiven – och tonar ner teknikdominansen – artefakternas herravälde. Teknik har många sidor och det är viktigt att lyfta fram relationerna människa – teknik – samhälle.

För det andra är etik i de tekniska utbildningarna viktigt för att lyfta fram just genusfrågorna. Det handlar här t.ex. om majoritetens – männens – attityder och förhållningssätt gentemot kvinnliga kollegor, och kanske männens syn på kvinnor överhuvudtaget. Yrkesetiken fokuserar bl.a. relationer mellan män och kvinnor i arbetslivet, och kan tillhandahålla redskap för att analysera mäns och kvinnors situation i olika yrken. För de kvinnliga studenterna kan det vara mycket viktigt att få ett forum där de kan delge sina manliga kollegor hur de upplever sin situation i en mansdominerad miljö. Kurserna i tekniketik är ett sådant forum.

Tekniketik nödvändigt för alla tekniker

De utvärderingar som de studerande genom åren gjort av kurserna i tekniketik är nästan generande positiva. Tekniketik uppfattats således som ett mycket intressant, stimulerande och viktigt ämnesområde, och en ständigt återkommande kommentar i utvärderingarna är att yrkesetik måste göras till ett obligatoriskt inslag i alla tekniska utbildningar. Sannolikt finns det flera skäl till denna positiva inställning hos de studerande. Humaniorakurser på de tekniska utbildningarna har den fördelen att de alltid uppfattas som någonting ”helt annorlunda”, dvs. ett avbrott i den teknikvetenskapliga undervisningen. Men förhoppningsvis lyckas kurserna i tekniketik även förmedla just de perspektiv som avses, t.ex. att sätta in tekniken i ett socialt mänskligt och samhällsligt sammanhang.

Som nämnts möter kurserna i tekniketik kvinnors intressen genom att de inte bara fokuserar innehållet i det tekniska arbetet utan även arbetsvillkoren i tekniska yrken - vad det innebär att vara ingenjör och kvinna. Samtidigt verkar det som om etik och teknik har ett visst släktskap och att tekniketik genom sin teo-

retiska prägel och sin abstrakta begreppsvärld inte minst tilltalar analytiskt inriktade personer, t.ex. matematiker eller andra med ett matematiskt inriktat yrke såsom datatekniker och ingenjörer.²

Genom sina många olika perspektiv kan kurser i tekniketik tillföra alla blivande ingenjörer - kvinnor som män - viktig kunskap och ge en etisk och moralisk beredskap inför den kommande yrkesutövningen. Eller för att citera Mike W. Martin och Roland Schinzinger, som vi strax skall återkomma till: ”Despite the intensity of the engineering curriculum, engineering ethics should enter in several contexts to ensure that students perceive it as a genuine concern of the faculty”.³

INTERNATIONELLA UTBLICKAR

Tekniketik eller ingenjörsetik som disciplin förekommer idag på en rad universitet runt om i världen. Den ideologiska grunden lades närmast i början av 1970-talet av samhällsfilosofer som Jacques Ellul, Jürgen Habermas, Edwin T. Layton, m.fl. men man kan även se inverkan från Max Weber, Karl Marx och Aristoteles om man så vill. Under 1970-talet formulerades också, som tidigare nämnts, i flera länder etiska koder för ingenjörer. Under 1980-talet möttes vad C. P. Snow har kallat ”de två kulturerna” i och med att etiker och tekniker i helig allians utarbetade kurser samt läromedel för universitetskurser i den nya disciplinen.

Två personer, som kan få stå modell för denna utveckling, är Mike M. Martin och Roland Schinzinger, båda tidigare verksamma vid University of California, Irvine. Martin har under hela sin yrkeskarriär arbetat som filosof och etiker och är numera verksam som Professor of Philosophy vid Chapman University. Schinzinger har en bakgrund som ingenjör och är nu Professor Emeritus of Electrical Engineering. Paret började sitt samarbete i ett projekt, *National Project on Philosophy and Engineering Ethics, 1978-1980* och gav 1983 ut första upplagan av *Ethics in Engineering*. Boken har sedan den kom ut använts som kursbok

vid kurser i tekniketik i Linköping och har sannolikt stått modell både för utformningen av disciplinen som sådan som för andra läromedel i tekniketik och ingenjörsetik runt om i världen.

Även i Europa kan man se hur yrkesetiker och yrkestekniker möts i forskning och kurser med tekniketisk inriktning. Bertrand Hériard Dubreuil, numera verksam i Lille i Frankrike, arbetade under en tid som ingenjör i USA. Han hämtade därvid inspiration i de interdisciplinära miljöer som han där mötte. De ”viktiga frågorna” upptäckte han senare när han i USA följde en kurs i teknikhistoria samtidigt som han deltog i en seminarie serie i yrkesetik. Idag är Hériard till yrket både ingenjör och filosof samt undervisande forskare vid Institut catholique d’Arts et Métiers samt vid Centre d’Ethique contemporaine, Univeristé catholique de Lille. Kombinationen teknik och etik tar sig olika uttryck vid universiteten runt om i världen men ett återkommande mönster är mötet mellan yrkesetiker och yrkestekniker.

Forskargruppen kring Bertrand Hériard har under de senaste åren givit ut flera böcker inom ämnesområdet tekniketik, t.ex. en antologi, *Éthique industrielle*, med texter från Aristoteles och Platon till sentida filosofer som Karl Popper och Jacques Ellul.⁴ Själv kom Bertrand Hériard för något år sedan ut med boken *Imaginaire technique et éthique sociale*, vilken bl.a. handlar om gränserna för ingenjörens handlingsfrihet och ansvar.⁵

För de didaktiska frågorna förknippade med undervisningen i tekniketik finns sedan 1995 ett internationellt forum i den brittiska tidskriften *Science and Engineering Ethics*. I ”Volume 3, No. 4, 1997” behandlas ämnet ”Practicing and Teaching Ethics in Engineering and Computing”. Samma ämne kommer även att behandlas i någon av tidskriftens volymer 1998.⁶

I Linköping bedrivs undervisningen i tekniketik numera inom ramen för en centrumbildning, *Centrum för tillämpad etik* (CTE). Tanken är att här samla alla universitetets resurser inom etikområdet. Föreståndare är biträdande professor Göran Collste och i styrelsen finns företrädare för samtliga fakulteter samt för

olika samhällsintressen. I juni 1997 arrangerade CTE tillsammans med olika företrädare för Linköpings universitet en internationell konferens om dataetik. Från Europa, Nordamerika och Australien medverkade några av de mest framstående forskarna inom dataetikens område. Efter konferensen publicerades de flesta bidragen i en antologi.⁷

Traditionellt har etikinstitutioner vid svenska universitet främst sökt samarbete med universitet i USA, men vad gäller tekniketik torde ett samarbete med olika europeiska universitet vara av ännu större intresse. Den europeiska arbetsmarknaden ser anorlunda ut och när man söker efter praktikfall för etisk analys i undervisningen i tekniketik är exemplen i de amerikanska läroböckerna inte alltid relevanta för svenska förhållanden. Därför kommer betydelsen och omfattningen av europeiska samarbetspartners inom tekniketik att öka.

Europeiskt samarbete förekommer redan idag, t.ex. genom organisationer som Societas Ethica (European Society for Research in Ethics) och European Ethics Network, där bl.a. forskare från CTE vid Linköpings universitet är engagerade. Inom ramen för detta europeiska samarbete och i formen av ett EU-projekt arbetar just nu ett antal forskare från olika länder med att ta fram en för alla EU-länder gemensam kursbok för grundutbildningen i tekniketik.⁸ Bokens uppläggning kommer att följa de allmänna principer för kurser i tekniketik, som beskrivits i denna artikel. I detta läromedelsprojekt deltar bl.a. forskare från CTE. Etiker vid Linköpings universitet har även nära samarbete med kollegor vid enskilda universitet i Europa, t.ex. *De Boeck Université* i Bryssel och *Université catholique de Lille*.

FRAMTIDA PLANER OCH VISIONER

Den viktigaste uppgiften under de närmaste åren framöver är att arbeta för att tekniketik blir ett obligatoriskt inslag i alla tekniska högskoleutbildningar. Det kan synas självklart att alla människor som är verksamma inom yrkeslivet skall ha åtminstone elementära kunskaper och insikter i yrkesetik. Så är idag inte fal-

let mer än inom några få professioner, t.ex. prästycket, läkaryrket och advokatycket, där förtroendet för yrkeskåren är av största vikt. Emellertid är ingenjören idag sannolikt den yrkeskategori som påverkar människors liv i allmänhet mer än någon annan, varför det är oerhört angeläget att alla blivande ingenjörer får en djupare insikt, inte bara i de renodlat yrkesetiska frågorna, utan även i teknikens genomgripande påverkan på människors liv inom olika områden och de etiska problem som detta innebär. Teknikens konsekvenser innebär ett stort ansvar.

Vidare är det nödvändigt med ett ökat utrymme för ämnesområdet: 3-4 poäng är generellt alltför kort tid att introducera och befästa något som för de allra flesta är helt nytt och dessutom ses som ett så svårt ämnesområde i teoretiskt avseende. Tidsmässigt vore det bra om de studerande fick en 2 poängs introduktion i tekniketik - med inriktning mot yrkesetik - redan vid början av sin tekniska utbildning. På så sätt skulle den studerande dels kunna se på det fortsatta innehållet i yrkesutbildningen utifrån ett etiskt perspektiv, dels under sin utbildning få en bättre beredskap att fundera över och söka sig fram till sin framtida yrkesroll.

Den mer kvalificerade delen av den teknikutbildningen skulle läggas in mot slutet av utbildningen. Här skulle inte enbart renodlat yrkesetiska frågor tas upp utan även olika teknikutbildningsetiska t.ex. några av den mänskliga civilisationens ödesfrågor. Omfattningen bör vara minst 5 poäng. Tidsmässigt skulle helst denna kursdel läggas ut på halvfart, dvs. över en halv termin, eftersom etik innehåller många moment som måste "smältas" och som helt enkelt behöver lång tid för att den studerande skall kunna nå en djupare förståelse.

Redan nu kommer kursutbudet att breddas. Hösten 1998 kommer t.ex. en ny kurs i dataetik att introduceras. Kanske får vi så småningom se kurser som mera specifikt tar upp teknikutbildningsetiska motiv i film och skönlitteratur – det kan t.ex. handla om utopier, teknikoptymism och civilisationskritik. På önskelistan står också kurser där relationen mellan tekniketik, ideologier och liv-

såskådning behandlas mer ingående än nu. På längre sikt kan det bli möjligt med fördjupningskurser inom olika teknikutbildningsområden, t.ex. dataetik, teknik och miljö, "whistle-blowing", men det förutsätter sannolikt att tekniketik på basnivå först har blivit obligatoriskt i de tekniska utbildningarna eller åtminstone läses av fler studenter än nu vid teknisk fakultet.

Forskning inom olika teknikutbildningsområden har funnits i relativt många år i vårt land, t.ex. inom ramen för CTE vid Linköpings universitet, och kommer utan tvekan att få en allt större omfattning och betydelse i framtiden. En viktig del i detta arbete är utbyte av erfarenheter och forskningsresultat med universitet i andra delar av världen. Några av de internationella samarbetsorganen inom detta område har berörts under föregående rubrik. På lite sikt kommer förhoppningsvis det internationella samarbetet att resultera i utbytesprogram för studenter inom ämnesområdet tekniketik.

Slutligen finns det en hel del att göra för att sprida information och kunskap om ämnesområdet tekniketik. Handaffischer och väggaffischer har utan tvekan haft en viss positiv verkan när det gäller att värva fler sökande till våra kurser. Emellertid visar debattartiklar i studenttidningar som *Linköpingsfilosofen* och *Litbe Nytt* att kurserna i etik är relativt okända bland studenterna på de högre tekniska utbildningarna. Flera gånger har studenterna höjt sina röster för att införa just etik i dessa utbildningar. Å andra sidan är det positivt att studenterna själva känner ett behov av etikkurser. De har också tagit egna initiativ: den 7 april 1998 arrangerade *Linköpings teknologers studentkår* (LinTek) ett seminarium om etik och teknik, där bl.a. lärare från CTE medverkade. Det bådär ju gott för framtiden.

OM FÖRFATTAREN

Hans Lindgren är byggnadsingenjör och Fil.Dr vid Tema, Linköpings universitet. Som universitetslektor i religions-

vetenskap har han sedan 1991 även arbetat med kurser i tekniketik vid Linköpings tekniska högskola. Hans Lindgren är för närvarande verksam som regional utbildningssamordnare för Högskolan på Högländet i Jönköpings län. e-post: hans.lindgren@mbox305.swipnet.se

FOTNOTER

- 1 Se Viiveke Fåks bidrag i denna publikation.
- 2 Detta kan låta som en logisk motsägelse eftersom män anses mer analytiska än kvinnor och kvinnor mer emotionella än män. Emellertid finns det inget som tyder på att de kvinnor som de facto söker sig till ingenjörsutbildningarna skulle vara mindre analytiskt begåvade än männen på motsvarande utbildningar. Sannolikt är det mer en fråga om läggning oavsett kön. Detta stöds i viss mån av att etik generellt bland humanister och samhällsvetare ses som ett svårt ämnesområde samtidigt som många kvinnor söker sig till etikutbildningarna.
- 3 Martin, Mike W. & Schinzinger Roland, *Ethics in Engineering*, third edition (New York 1997; 1st ed. 1983), preface, xviii.
- 4 Didier, Christelle/Gireau-Genaux, Annie/Hérard Dubreuil, Bertrand (eds.), *Éthique industrielle. Textes pour un débat* (Paris 1998).
- 5 Hériard Dubreuil, Bertrand, *Imaginaire technique et éthique sociale. Essai sur le métier d'ingénieur* (Paris 1997).
- 6 Bird, Stephanie J. & Spier, Raymond (eds.), *Science and Engineering Ethics, An international quarterly journal exploring ethical issues confronting scientists and engineers*, volume 1-4 (1995-1998).
- 7 Collste, Göran (ed.), *Ethics and Information Technology, Studies in Applied Ethics 2*, Centre for Applied Ethics, Linköping University (Delhi 1998).
- 8 Dr. Goujon, *Plan for a European textbook on engineering ethics (with corresponding subjects and authors)*, Lille le 26/05/1998 (stencil).

REFERENSER

- Bird, Stephanie J. & Spier, Raymond (eds.), *Science and Engineering Ethics, An international quarterly journal exploring ethical issues confronting scientists and engineers*, volume 1-4 (1995-1998).
- Collste, Göran, "Bridging the gap between cultures: Teaching ethics at an institute of technology" i: *Europäische Forschungsgesellschaft für Ethik*, 29. Jahrestagung in Woudschoten/Utrecht, 24. August bis 28. August 1992, *SOCIÉTAS ETHICA. European Society for Research in Ethics*, sid. 49-53.
- Collste, Göran (ed.), *Ethics and Information Technology, Studies in Applied Ethics 2*, Centre for Applied Ethics, Linköping University (Delhi 1998).
- Collste, Göran, *Etik i datasamhället* (Stockholm 1993).
- Collste, Göran, *Inledning till etiken* (Lund 1996).
- Didier, Christelle/Gireau-Genaux, Annie/Hérard Dubreuil, Bertrand (eds.), *Éthique industrielle. Textes pour un débat* (Paris 1998).
- Goujon (Dr.), *Plan for a European textbook on engineering ethics (with corresponding subjects and authors)*, Lille le 26/05/1998 (stencil).
- Hériard Dubreuil, Bertrand, *Imaginaire technique et éthique sociale. Essai sur le métier d'ingénieur* (Paris 1997).
- Martin, Mike W. & Schinzinger Roland, *Ethics in Engineering*, third edition (New York 1997; 1st ed. 1983).
- Tidskrifter publicerade vid Linköpings universitet, t.ex. *Linköpingsfilosofen* och *Lithe Nytt*.

Av Viiveke Fåk

Datorer, teknik och samhälle

Då den helt nya civilingenjörsutbildningen i datateknik i Linköping startades 1975 fick den i sann 70-talsanda bli en för alla studenter på linjen obligatorisk kurs om datorernas effekt på samhället omkring dem. Kursen lades i slutet av utbildningen, då studenterna förväntades ha inhämtat tillräckligt med fackkunskaper om datorer för att bättre förstå deras roll och möjligheter. Just vid denna tid stod debatten som hetast kring datorerna som integritetshot, som hot mot sysselsättningen och som hot mot arbetets meningsfulla innehåll. Man debatterade också datorernas möjligheter och nackdelar när det gällde kultur, mänskliga kontakter och mycket annat. Det betraktades som mycket angeläget att de blivande civilingenjörerna (och så småningom de som gått datavetenskaplig utbildning utan civilingenjörssdel) skulle vara medvetna om de risker för negativa samhällseffekter som var förknippade med deras teknik.

Existensen av en sådan kurs kan bygga på många outtalade förutsättningar, och kursansvarigs inställning till dessa dolda frågor påverkar naturligtvis kursens utformning. En sådan fråga är grundinställningen till teknik. Är teknik en kraft som måste hållas i strama tyglar, om den alls ska vara tillåten? Är teknik bara ett verktyg, där det som bör och (kanske) kan styras är människans grundinställning till sig själv och andra och därmed till användningen av verktyg? Kan utvecklingen av verktyg få komma före en analys av deras användning? Är en sådan analys möjlig? Hur öppna är dessa frågor och hur stor plats får de i sin tur ta i en kurs?

En annan inte alls självklart besvarad fråga är uppfattningen om var studenterna står då kursen börjar. Vi vet någorlunda väl vad studenterna borde kunna efter tidigare skolor och kurser när det gäller matematik, skriftlig framställning o s v. Men vad vet de om teknikens påverkan på samhället och samhällets påverkan på tekniken? Och vad har de för grundinställning till sådana frågor? Teknologer har ju explicit valt en teknisk utbildning.

En tredje fråga är vilket mål en orienteringskurs ska ha. Ska den allmänt väcka studenternas tankar och framför allt stimulera dem till att se att frågorna överhuvudtaget finns? Ska den ge orientering om några kärnfrågor, och vad är i så fall dessa? Ska den satsa på noggrann behandling av det för samhället mest angelägna just nu, och vad är i så fall det? Ska den förbereda studenterna för att snabbt kunna ta till sig och delta i dagens debatt, eller ska den satsa på att ge dem en djupare bakgrund till all tänkbar kommande debatt?

Ytterligare en fråga är den egna uppfattningen om studenternas intresse och möjligheter att ta till sig en sådan kurs. Finns det människor med ett genuint och obotligt intresse för de vidare följderna av den egna verksamheten? Är ett sådant intresse legitimt och rimligt för en viss del av befolkningen i en värld där individens möjligheter till påverkan ändå är små och inte alla kan bli politiker eller lobbyister? Är tekniker i gemen ointresserade av allt som inte kan beräknas och förutsägas med logik? Är

det till och med så att tekniker känner ett visst förakt för allt som inte går att beskriva med matematiska och logiska modeller inklusive ett förakt för människors strävan att studera sådana fenomen och kalla det vetenskap och kunskap? Eller är tekniker bara ett tvärsnitt av befolkningen, där intresset för samhällsfrågor inte alls skiljer sig från andra fakulteter?

Den som tar sig an en kurs om datorer och samhälle har rimligen en egen uppfattning att ämnet i alla fall inte är helt ointressant eller irrelevant för tekniker, men det finns ändå gott om spelrum för olika inriktningar på en kurs. Här följer nu en kort redogörelse för hur en sådan kurs utformats vid Linköpings Tekniska högskola under de senaste tjugo åren. Detta får sedan utgöra bakgrund till en avslutande diskussion om varför de framtida planerna för denna kurs ser ut som de gör.

”DATORER, TEKNIK OCH SAMHÄLLE” 1981 – 1996

Efter ett par turbulenta inledningsår hamnade ansvaret för kursen 1981 hos Institutionen för systemteknik, där närbesläktade frågor redan togs upp ur ett tekniskt perspektiv i kursen om datasäkerhet. Under den första tiden där utformades kursen så att varje år sex olika delämnena, t ex etik, sysselsättning, datapolitik o s v, först behandlades under varsin föreläsning, varefter studenterna diskuterade ämnet i efterföljande seminarier.

Efter en kort tid slogs en stor del av föreläsningstiden ihop till ett samarrangemang med studentkåren: Datadebattdagen. Denna hade varje år ett tema inom hela ämnets ram, t ex lagar och personlig integritet, samhällets sårbarhet, sysselsättningsförändringar m m.

Ambitionsnivån var hög, och en stor del av 80-talets kända debattörer kring datafrågor uppträdde som föreläsare och paneldeltagare vid något tillfälle på detta årliga arrangemang. Studentintresset skiftade självklart något beroende på ämnet, men t ex då integritet och sårbarhet diskuterades var det fullsatt långt ut i gångarna i den största salen, som tar 300 personer, trots

att själva kursen där arrangemanget ingick bara hade ett hundratal deltagare.

Med tiden dog studentkårens intresse ut, då själva företeelsen datorer inte var så kontroversiell längre. Kursen övergick då till att enbart innehålla föreläsningar inom relevanta delämnena som sammanhållande moment. Att hålla igång en datadebattdag på den ursprungliga ambitionsnivån utan studentkårens stöd var bara inte praktiskt möjligt.

Även föreläsningsplaneringen blev en mycket tung del av kursen. Det gällde att först komma fram till relevanta ämnen och möjliga föreläsare, helst inom Linköping och allra helst inom universitetet av rent praktiska skäl (resor, arvodering, möjliga tider o s v). Vissa ämnen återkom år efter år, t ex juridik och etik, men i övrigt anpassades kursen efter den rådande debatten. Stående ämnen gav stående önskade föreläsare, men för de mer varierande delarna av kursen krävdes rätt mycket tid att få fram namn. Därefter gällde det att få önskade personer att verkligen ställa upp, försöka få fram till dem vad deras roll var och vad som förväntades av dem och sist men sannerligen inte minst jämka ihop studenternas schema med föreläsarnas möjliga tider.

Varför gavs då föreläsningarna? Från början var det oreflekterat bara vad som ”skulle göras”. Föreläsningsfria kurser fanns bara inte. Men även en viss reflektion efter en tid gav att föreläsningarna fick vara kvar, trots allt arbete. De gav en snabb orientering i en kurs, där innehåll, avgränsningar, definitioner och mycket annat var totalt okänt för kursdeltagarna. De gav bakgrund och inledning till djupare läsning inom ett delområde på ett sätt som litteraturen inte kunde, eftersom det i stort sett saknades just sådana orienterande texter. Och de gav tillräckligt mycket information inom delämnena för att i stort uppfylla minimikraven på kunskap. Kursen var endast på två poäng, och att själv söka sig fram till motsvarande information via litteratur hade uppskattningsvis tagit normalstudenten en dag till en halv vecka per föreläsning, vilket självklart inte rymdes inom teknologernas hårda tidsstyrning.

Examinationen var under hela denna tid ett grupparbete i form av en uppsats om något intressant delämne, kombinerat med aktiv närvaro vid vissa moment. Närvaron gällde under den första tiden diskussionsseminarierna, som då gavs som särskilt moment. Vid denna tid var examinationsgruppernas sammansättning frivillig och grupperna små. Man kunde även skriva examinationsuppsatsen ensam om man föredrog det. Senare ändrades detta, då de obligatoriska seminarierna efter föreläsningarna togs bort och mer vikt lades vid produktionen av slutuppsats i en större grupp.

Ämnet för uppsatsen kunde väljas helt fritt inom kursens allmänna ram, men i regel kom studenterna inte med egna förslag, trots lärarlagets olika försök att uppmuntra till sådant. Som stöd fanns listor på lämpliga ämnen, och i regel valde man att teckna sig för något sådant förslag. Fler uppsatser under exakt samma rubrik vid samma kurstillfälle tilläts inte, men några av ämnena återanvändes år från år. De enda två kraven på uppsatsen var att den skulle belysa något debattämne kring datorer, teknik och samhälle samt att den skulle belysa det utifrån de delämnena som tagits upp i föreläsningsserien. Ett exempel på en sådan lista över delämnena från ett år är

- etik
- juridik
- teknikhistoriskt perspektiv
- gynnade och missgynnade kategorier
- möjligheter för enskilda att påverka

Exempel på uppsatsrubriker under åren är:

- teknik i skönlitteraturen
- datorisering och de mänskliga kontakterna
- innehåll i personregister
- hur påverkar datorer vårt beteende
- datavärldens bakgränsföreteelser – om hackers, piratkopiering, virus o s v
- kan moster Agda använda en bankomat?

- datorn och miljön
- sjukvårdens datorisering
- clipper chip – den amerikanska debatten om kryptering

Kvaliteten på uppsatserna varierade naturligtvis starkt. En del grupper åstadkom engagerade och initierade uppsatser, som väl kunnat skickas in till exempelvis någon tidning, medan andra fått ihop något med nöd och näppe godkännbart, där man pliktskyldigast kopierat in delar av föreläsningssanteckningar m m, för att uppfylla kriteriet att belysa delämnena. Många uppsatser visade också även i färdigt skick spår av att varje gruppmedlem specialiserat sig på någon aspekt och skrivit just den delen. Ett krav var att detta inte fick vara uppenbart i sluttexten, men arbetssättet var självklart mycket vanligt (att författa i grupp är praktiskt mycket svårt), och hur enhetligt slutresultatet blev berodde i regel på om gruppen hade en bra skribent som redaktör.

För att säkerställa att varje godkänd kursdeltagare ändå hade någon hum om helheten, så presenterades rapporterna under kursens senare tid vid seminarier. Hela gruppen måste då stå till svars för hela innehållet i rapporten. Detta skedde dels genom att presentationen måste ske med aktivt deltagande av flera i gruppen, dels genom att en annan grupp ”opponerade” på rapport och presentation. Vid oppositionen kunde såväl opponentgrupp som lärare ställa direkta frågor till enskilda gruppmedlemmar. Slutligen skulle gruppen själv leda en fråge- och diskussionsstund kring rapportens ämne. Publik var då, utom lärare och oppositionsgrupp, ytterligare kursdeltagare. Varje kursdeltagare måste närvara vid ett sådant presentationsseminarium utöver det tillfälle då man själv presenterade samt opponerade på en annan grupps arbete.

Seminarierna flöt oftast mycket bra. Grupperna var självklart angelägna att visa upp vilket bra arbete de gjort för att få godkänt, men då de själva valt ämnet, hade de också ofta ett äkta engagemang i frågan. Diskussionerna dominerades som alltid av ett fåtal talföra individer, men lärarna kunde ibland ingripa med direkta frågor för att säkerställa att de tysta verkligen var med.

Oftast undvek man dock sådana ingrepp, eftersom de störde en bra och animerad diskussion. Varje presentationsgrupp skulle ha en lista över frågor att i tur och ordning ställa till publiken, då diskussionen dog ut, men ofta nådde man aldrig förbi början på listan.

Examinationsgrupperna bestod från början av 1-5 studenter, men efter några år ändrades detta till 5-7 studenter. Från början var sammansättningen även i de större grupperna valfri, men så småningom övergick den till lottningsordning för att undgå de negativa effekterna av att etablerade kamratgångar fortsatte sin interna diskussion, medan andra grupper blev hopsatta av överblivna inåtvända personer eller invandrare med språksvårigheter. I stort sett arbetade grupperna i egen takt när det passade dem. De hade en utsedd handledare, som de alltid kunde kontakta för litteraturtips, synpunkter på uppläggning m m. Det fanns också två inbokade obligatoriska möten med handledaren. Vid det första skulle gruppen visa att de gjort en fungerande planering och att varje medlem var insatt i arbetet och gjorde en aktiv egen insats. Vid det andra skulle en preliminärversion av rapporten granskas.

Kurslitteraturen har varierat, men i stort sett har det rört sig om någon form av kompendium med samlade texter som grundlitteratur. Därutöver har det alltid funnits en litteraturlista med rekommenderade titlar. Under de allra sista åren användes också amerikanska böcker med artiklar inom området som huvudlitteratur, t ex ”Computer and Controversy – Value conflicts and social choices” av Dunlop och King.

De amerikanska huvudböckerna användes mycket lite av flertalet studenter. Några läste dem av rent allmänt intresse, men material till examinationen hämtade man oftast på annat sätt. En sådan annan källa var de texter som föreläsarna rekommenderade och ibland delade ut. Kompendiet bestod också av just sådana artiklar och andra utdrag, varför det också kom till betydligt större användning. Motivet till att sluta med kompendiet var dels att det måste ändras rejält varje år efter detaljändringar i kur-

sinnehåll, något som ledde till ytterligare merarbete utöver vad som brukar krävas för en kurs, dels att alla texter inte var så relevanta och bra att man ville framhäva dem på det sätt som sker när de får representera detaljämnet i ett kurskompendium.

Litteraturlistan användes av en del grupper, som hade ämnen som passade bra in på den mer allmänna debattlitteratur, som fanns med där. Flertalet grupper sökte sig dock fram helt fritt och använde sig dessutom flitigt av de tidigare kunskaper, som motiverat deras val av rapportämne.

EFTER 1996

Kursen finns kvar, men nu som en del av kursen ”Programvaruprojekt i ett helhetsperspektiv”. En mycket stor del av kursen består i att genomföra ett faktiskt projekt i en grupp på 7-8 personer. Det viktiga i kursen är inte det resulterande programmet (utöver att man naturligtvis ska nå fram till ett sådant) utan tonvikten ligger på organisation, dokumentation o s v. I detta sammanhang ska gruppen även ta ställning till sitt projekt ur ett samhällsperspektiv. Organisationen av detta moment har arvt mycket från den gamla kursen ”Datorer, teknik och samhälle”. I den inledande föreläsningsserien ingår bland annat tre föreläsningar om samhällsaspekter. Dessa följs av debattseminarier kring ämnet i grupper med ca 30 deltagare. Under själva projektets genomförande ska gruppen sedan samla in material och egna reflektioner till en rapport om sitt projekt utifrån de aspekter, som presenterats vid föreläsningarna. Då projektet närmar sig sitt slut, ska gruppen presentera ett utkast till innehåll i en rapport om ämnet, och i den avslutande delen av kursen ska de dels presentera sin egen färdiga rapport vid ett diskussionsseminarium, dels opponera på någon annan grupps rapport.

Att föreläsningarna finns kvar beror naturligtvis på de skäl som angavs ovan. Debatttillfällena omedelbart efter dem är till för att befästa vad som tagits upp. Annars är risken uppenbar att kursdeltagarna glömt det mesta utöver existensen av föreläsningssämnet, då man ska skriva sin samhällsrapport flera måna-

der senare. Ett alternativ vore att lägga samhällsföreläsningarna i slutet av kursen, men då missar man ett mer långsiktigt reflekterande över dessa aspekter vid val och genomförande av projektet. Redan idag finns en risk att samhällsrapporten blir ett löst påhäng, som rafsas ihop på slutet av projektet. Om starten av den delen flyttas till projektslutet, blir alla reflektioner oundvikligen vad man i efterhand kommit på under kort kalendertid.

Presentationerna av rapporten och oppositionen ger definitivt ett lyft åt arbetet. Vetskapen att andra kursdeltagare ser det egna arbetet är en självklar sporre för de flesta. Kravet på presentation gör också att man själv måste ta ett steg tillbaka och reflektera över vad man egentligen skrivit och vad som är extra viktigt i det. För att stimulera presentationen ytterligare, så att det inte blev någon uppläsning av valda delar av rapporten, bestämde kursledningen i år att man skulle uppträda som om man presenterat sitt projekt för en större organisations etiska råd. Många grupper var klart stimulerade av detta och gjorde utmärkta presentationer. I en del fall klagade man dock på att det innebar en konstig vinkling, eftersom rapporten inte var skriven utifrån den förutsättningen.

Själva rapporten skulle utformas som en debattartikel i en facktidsskrift, annan tidskrift eller seriös dagstidning. Denna instruktion kommer säkert att kvarstå. En del grupper hade svårt att frigöra sig från det klassiska rapportformat med färdiga dokumentmallar som oftast gäller i övrigt, men ett sådant tekniskt rapportformat lämpar sig illa för de friare egna associationer, som är önskvärda här. De som lyckats bäst innehållsmässigt hade nästan genomgående också mest frigjort sig från den normala tekniska dispositionen med "Inledning, Bakgrund, Problemformulering, Lösningsslag, Lösningsslag, Lösningsslag, Resultat, Slutsatser". En uppenbar anledning är självklart att det inte finns lösningsslag och lösningsslag att rapportera i dessa sammanhang, vilket kräver en annan logisk balans i materialet. Några grupper hade gjort hela redaktionella sidor med bilder, annonser och annat utöver den egna artikeln. Detta bidrog naturligtvis till den

önskade illusionen av verklig samhällsdebatt kring just det valda ämnet, och ingen grupp dolde brist på innehåll eller bakgrund med sådan finputsning av ytan. Kursen kräver dock givetvis inte att fiktionen dras så långt, eftersom det trots allt tar ytterligare tid, och det är innehållet som är viktigast.

En detalj, som hittills inte berörts, är i vilken grad samhällsstudierna stimuleras eller hämmas av att man ska studera sitt eget projekt. Det är uppenbart att studierna stimuleras, då det egna projektet är klart kontroversiellt i någon mening eller har nära anknytning till något kontroversiellt område. Som exempel kan man ta två projekt från årets kurs: En automatisk språköversättare för webbsidor och ett system för att märka upphovsrättsskyddade digitala dokument, så att man kan spåra vems legala kopia som finns ute i flera exemplar. Språköversättning leder helt naturligt till både diskussioner om tillgång till nätets rikedom på information och frågor om språkets nyanser och möjligheten till korrekta översättningar. Dokumentmärkning leder naturligt till diskussion om både den juridiska bakgrunden till upphovsrätt och om upphovsrätt och informationsutbredning ur mer grundläggande etisk synpunkt. Men exemplen visar också tydligt att varje ämne har en tendens att lämpa sig för belysning av en begränsad delmängd av de frågor som kursen totalt omfattar.

Sedan finns det självklart alltid projekt som inte har någon som helst direkt samhällsrelevans utöver att det rör sig om teknik. Ett tydligt exempel är mikroprogrammering av en flexibel centralenhet. Grupper med sådana projekt måste ändå prestera en samhällsrapport. De får då förslag till ämnen från examinator efter den gamla modellen, där förslagen helst ändå ska ha någon anknytning till projektet. De grupper som fått arbeta efter denna modell är inte så många att man kan göra några egentliga generella jämförelser, men det finns inget stöd för att de skulle lyckas vare sig sämre eller bättre än de andra. Många grupper är också skickliga att själva hitta tydliga debattämnen med ganska avlägsen anknytning till det egentliga projektet.

VUNNA ERFARENHETER OCH SLUTSATSER

Kursens form kom att ändras mycket under de c:a 20 år den existerade som självständig kurs och den lär nog fortsätta att förändras i sin nuvarande form som del i en annan kurs, men kärnan har förblivit densamma: Ett forum för att få studenterna att reflektera över datateknikens effekter på sin omgivning, i smått som i stort. Nu under 90-talet har i stort sett 70- och 80-talets debatt ebbat ut, delvis i takt med att de professionella aktörerna på den arenan, som journalister och andra, själva börjat arbeta aktivt med datorer och ser dem mer som möjligheter och mindre som hot. Det betyder inte att ämnet som sådant är mindre intressant. Tvärtom gör datorernas genomslag överallt att det är ännu mer angeläget att systemkonstruktörerna rent automatiskt reflekterar över vad vi ytterst vill med våra datorsystem, vilka effekter de kan få utöver det vi avsåg, och vad man skulle kunna göra.

För att återkomma till inledningens kommentarer om inställning till kursen och studenterna och hur det påverkar mål och utformning så kan det enklast sammanfattas så här:

Det är viktigt att högskolan markerar att medvetenhet om teknikens sammanhang och användning är obligatorisk för civilingenjörer. Många teknologer har redan denna grundinställning och nästan alla accepterar ståndpunkten, då de blir medvetna om att det kan vara en fråga. Kursmomentets första funktion är att markera denna inställning, och den uppfylls direkt av dess existens.

Det är viktigt att teknologerna inser att deras insikter i tekniken behövs som komplement och bakgrund i en vettig samhällsdebatt kring teknik, och omvänt att en viss grundkunskap i samhällsdebattens bakgrund och nuläge behövs för beslut kring teknik. Dagens kursdel försöker uppfylla detta kriterium genom att studenterna obligatoriskt måste producera reflektioner kring det arbete de just håller på med och att de måste aktivt delta i diskussion kring något annat projekts effekter. Detta blir självklart

ett mycket begränsat nedslag i debatten, men det man gjort en gång befästs definitivt som något som kan göras och kanske som något som bör göras.

Många teknologer tycker det är uppenbart roligt att ge sig ut i debatt och reflektioner kring sin egen teknik. De bör rimligen ha en positiv inställning till fortsatta reflektioner i arbetslivet. Andra är klart negativa, sätter sig i en försvarsposition och tycker i princip att ”det finns väl inget att ifrågasätta, i synnerhet inte på den nivå vi arbetar”. Några av dem väcks av att tvingas delta i gruppens arbete och höra andra teknikers diskussion. Det finns dock i varje årskull en totalt ointresserad rest. Det får vi nog acceptera. Kursens mål för dem får vara att inte göra dem mer negativa. Formen med grupparbete och individuell frihet inom gruppen bör bidra till detta.

En erfarenhet efter nästan 20 år är att de lärare, som lyckas bäst med att entusiasmera studenterna för ämnet, är de som presenterar sitt material utifrån den positivistiska anda och logiska analys, som teknologerna är vana vid. Det betyder inte alls att man måste tala utifrån nytta, optimering o s v. Men teknik handlar i grund och botten om en enda fråga: Det ska fungera. Tekniskt anknuten vetenskap bygger i grunden vidare på detta: Vad kan tänkas fungera, under vilka betingelser och vad vet vi kommer inte att fungera. Och för att svara på dessa frågor behövs tydliga och entydiga definitioner av de fenomen vi studerar. Detta genomsyrar omedvetet nästan all undervisning, som teknologen kommer i kontakt med. Effektivaste sättet att möta teknologen är då att även ta upp frågor om teknik och samhälle på samma sätt: Vad exakt talar vi om, vad menar vi med att något fungerar i samhället, vilka mål har vi, vad/vilka utesluter vi med vissa definitioner o s v.

Ett dilemma är då att de lärare, som har detta i ryggmärken, ofta inte är kunniga på de områden, som ska studeras. Omvänt har de humanioraskolade specialisterna ofta en grundinställning, som utgår ifrån det studerade områdets inneboende vaghet och från självklara utgångspunkter i andra vetenskapstraditioner och

som därför inte stämmer med den positivistiska grundsynen. I längden måste teknologerna självklart skolas in i att det finns andra giltiga kunskapssyner, men i en kort, obligatorisk kurs fungerar det inte. Valet av föreläsare har därför styrts mycket av deras förmåga att tala till teknologer på teknologers vis. Detta har i lyckliga fall lett till att specialister med denna förmåga introducerat åhörarna till nya synsätt från en gedigen fackplattform. Men när detta inte varit möjligt, så har det fungerat bättre med teknikerlärare med översikt-kunskaper än med specialister, som inte kunnat fånga auditoriets tankar.

Slutligen finns det explicita fackkunskaper som behöver presenteras i en obligatorisk samlingskurs av denna typ. Det mest uppenbara exemplet, som framkommit under årens gång, är etik, d v s kunskapen att moral och rättesnören inte får vara baserade på nyckfullt tyckande, att man kan logiskt resonera kring mål, målens bakgrundsmål och följdsmål, bakgrund till val av medel o s v. Kunskapen om vad etik egentligen är, är inte så strålande i samhället i allmänhet. Många förväxlar den med resultaten, de personliga slutsatser man drar utifrån etiska principer och perspektiv. Men eftersom alla beslut, även tekniska, ytterst vilar på någon värdering, så är det viktigt att teknologerna inser detta faktum och får en verktygslåda för att studera mål och medel.

Juridik hör också till sådant som bör ingå, så långt att man vet det allra viktigaste om vilka relevanta lagar som finns, branschens regler och vad de juridiskt innebär o s v. Ekonomi i någon form presenteras för alla teknologer, men i dagens dataindustri är kunskap om juridikens grunder och medel också viktiga för gemene man. Upphovsrätt till eget arbete, rätt att utnyttja andras arbete, rimligheten hos avtalsklausuler, vad som inte kan avtalas bort, skillnad mellan lag och avtal o s v hör till sådant som datatekniker lätt stöter på i vardagen.

Det skulle gärna också ingå en dos teknikhistoria, vetenskapsfilosofi och annan orientering, som annars bara presenteras om teknologer väljer en valfri specialkurs. Vidare bör någon del av dagens debatt presenteras och belysas på ett seriöst sätt. I år val-

des till exempel debatten om genus, om mäns och kvinnors olika kultur.

Helst skulle dessa faktainslag examineras på gammaldags formellt sätt, så att man vet att teknologer åtminstone någon gång kunnat återge grundsatser inom respektive område. Det blir dock en oerhört stor apparat i förhållande till poäng och annat arbete. Kraven har därför stannat vid att ämnena ska tas upp i uppsatsen. Det leder till att många därför får godkänt med mycket skrala faktakunskaper. De får dock med sig en mycket viktig kunskap, som gäller mycket annat som vi faktiskt någon gång kunde reproducera vid en examination: De vet vad de inte vet.

PRESENTATION AV FÖRFATTAREN

Viiveke Fåk. Biträdande professor vid Institutionen för systemteknik, Linköpings universitet. Studierektor i informationsteori. Technologie doktor 1978. Ansvarig för kursen "Dator, teknik och samhälle" vid Linköpings tekniska högskola 1981-1995.
e-post: viiveke@isy.liu.se

Av Karin Mårdsjö och Magnus Merkel

Kommunikation i högre teknisk utbildning – vår tids fågel Fenix?

PTS strävar efter en bred radio- och telekunskap hos medarbetarna. Du kan därför även komma att arbeta med andra närliggande uppgifter.

Vi tror att Du är högskoleingenjör gärna med inriktning elektronik. Radiokunskap är meriterande. Du skall ha lätt för att uttrycka dig både muntligt och skriftligt samt ha goda kunskaper i engelska. Du är intresserad av att utvecklas och är beredd att ta dig an nya frågeställningar. Provanställning kan bli aktuellt.

(DN 23 augusti 1998)

Kommunikation, samarbete, ”den mänskliga biten”... Om och om igen påpekas i platsannonser och diskussioner om ingenjörskapet (och andra yrken) att det inte bara är den ämnesmässiga kärnan som gäller längre för yrkesutövaren, utan den måste också ha ett sammanhang. Yrkesutövaren ska inte bara kunna sina saker, utan också vara i stånd att förmedla sin kunskap på ett begripligt och överskådligt sätt och fungera i ett team tillsammans med andra. Eller, mer tillspetsat; att ”kunna sina saker” är idag ett begrepp som vidgats, från att handla om matematik, fysik, mekanik, osv till att också innefatta just kommunikationsförmåga och förmåga till samverkan. Den inledande annonsen är ett typiskt exempel; den tekniska grundkompetensen presenteras hastigt medan den andra delen av den efterfrågade kompetensen – och personligheten – får ett större utrymme: muntlig och skriftlig förmåga, kunskaper i engelska, utvecklingsbenägenhet, nyfikenhet på att ta itu med nya frågor...

Det är lätt att, efter läsning av en rad sådana annonser, föreställa sig att en förändring inträffat, att yrket och förväntningarna ändrats på ett dramatiskt sätt. Men är det verkligen så? Har kunskapskärnan vidgats? Och är det i sådana fall utbildningens roll att utveckla förmågor som handlar mer om personlig utveckling än tekniska färdigheter? Och hur gör man i sådana fall för att skapa en chans till sådan utveckling inom utbildningen?

En kritisk fråga inställer sig också: hur undviker man den ytlighet som oundvikligen följer med popularitet? För populärt har det blivit att tala om kommunikation.

I den här artikeln ska vi diskutera några av dessa frågor, och presentera den utveckling som skett vid Linköpings universitet, liksom de framtidsankar som finns – och de problem som också finns. Att en förändring av yrkesrollen skett är här utgångspunkten, och vi diskuterar hur utbildningen bör utvecklas för att stämma bättre med den nya situationen.

UTGÅNGSPUNKTER

Vid Linköpings universitet har vi arbetat med kommunikationsundervisning för ingenjers- och civilingenjörstudenter under i en rad år, och från 1990 inom ramen för en organiserad MTS-verksamhet.¹ Innehållet i undervisningen – och arbetsformerna – har förändrats i hög grad under den tiden, och volymen har ökat kraftigt. Med volym avser vi både antalet utbildningsprogram som omfattas (idag samtliga, för tio år sedan ett fåtal), och antalet kommunikationspoäng en enskild student har möjlighet eller skyldighet att tillägna sig under studietiden.

Utvecklingen har, kort uttryckt, gått från föreläsningar till seminarier och från tentamen till andra examinationsformer, framförallt fullgjorda och godkända uppgifter inom muntlig och skriftlig presentation. Vi kan använda bilden av att läraren lämnat katedern och gått ut till studenterna: satt sig ner bland dem och börjat föra ett samtal istället för att tala om hur det ska vara. Detta är ju på intet sätt unikt – det är ju en bild av en förändring som inträffat inom många andra områden och utbildningar. Det som däremot är unikt för det här området är att det innebär ett kulturmöte, mellan – om man så vill – den humanistiska och tekniska kulturen, och den har vi under den här perioden försökt hantera²

När det gäller kommunikationsområdet, så kan vi framförallt hitta ett uttryck som täcker strävandena under senare år, nämligen *integration*. Och denna ambition täcker en rad områden, som vi i tidigt nittiotal formulerade såhär:

- Samverkan mellan *lärare* i teknik och kommunikation
- Samverkan mellan *ämnen*; de tekniska kursernas kommunikations- och dokumentationsbehov utgör tillämpning för kommunikationskurserna

Dessutom:

- *Återkommande inslag*: vikten av kommunicera korrekt, begripligt och på rätt våglängd återkommer vid några tillfällen under utbildningens gång.

Man kan fråga sig om det är någon skillnad mellan de båda första punkterna: samverkan mellan lärare respektive mellan ämnen, och det är det. I det första fallet handlar det om att sätta sig ner och komma överens om riktlinjer och råd vad gäller kommunikation, både skriftligt och muntligt. Tidigare var det vanligt att vi gav råd som spretade åt olika håll, men nu har samstämmigheten blivit större.³ Att få olika råd av den tekniska läraren respektive kommunikationsläraren var något som skapade både oro och irritation bland studenterna.

Samverkan mellan ämnena har också utvecklats. Ett sådant exempel är kursen Produktionsteknik vid civilingenjörsprogrammet Maskinteknik. Där finns kommunikationslärarna inom en teknisk kurs, och föreläser om muntlig och skriftlig presentation, vilket de senare följer upp genom att granska de muntliga och skriftliga presentationer som naturligt ingår i kursen. Allt i hop planeras gemensamt av lärare från båda håll.

En stor fördel är att studenterna ser att de råd som ges dels är förankrade hos båda lärargrupperna, dels – och framför allt – att begriplig kommunikation handlar om teknikinhållet (är ett sätt att lyfta fram det) och inte primärt är en verksamhet för sig, vid sidan av tekniken.

Den tredje punkten kommer som en följd av just detta; man måste återkomma till frågorna om kommunikationsklyftor och begriplighet gång på gång under utbildningen för att det ska uppfattas som angeläget för studenterna, och för att teknik och kommunikation verkligen ska bli två sidor av samma mynt: en utvecklad och förnyad yrkesroll. Vid ett av programmen, IT-programmet, har dessa tankegångar fått fotfäste, och det redovisas nedan.

När det gäller utgångspunkterna för undervisningen, så har vi gått vidare och utvecklat diskussionen om vad undervisningen syftar till och vi talar om numera om en kommunikationsundervisning som, idealt sett, omfattar en rad nivåer:

- Färdighetsträning

- Teoretisk förståelse
- Personlig utveckling

Dessa nivåer motsvarar i viss mån de nivåer (teknikens förverkligande osv) som Jörgen Nissen diskuterar i sin artikeln i denna volym, och man kan se att det inom ett visst ämne är möjligt att arbeta med olika ansatser och olika mål.

Färdighetsträningen är den mest uppenbara och givna av nivåerna. Att kunna genomföra muntliga presentationer och skriva rapporter, instruktioner, produktbeskrivningar osv är – såsom annonsen ovan pekar på – numera en naturlig del av ingenjörrollen, och det är därför något som tränas under de kurser som ges. De olika kommunikationskurserna på teknisk fakultet har olika benämningar på olika utbildningsprogram, t ex Kommunikation för tekniker (för ingenjörutbildningen), Kommunikation D (för Civilingenjörsprogrammet för Data-teknik) osv. På flera program har vi kunnat utvidga kurserna från 1 till 2 poäng och samtidigt se till att de blir obligatoriska under första eller andra studieåret. Vi har då också gjort en namnändring, de ”gamla” 1-poängskurserna kallades Praktisk svenska medan de nyare 2-poängskurserna benämns Kommunikation IT/I/D, beroende på vilket utbildningsprogram de skraddarsys för. Tvåpoängskurserna innehåller dock alltid en skriftlig och en muntlig seminarierie där praktiska övningar och uppgifter varvas med övergripande föreläsningar och lektioner.⁴

Ett exempel kan illustrera vad undervisningen kan innehålla: Under första året på IT-programmet koncentreras den skriftliga färdighetsträningen till en början på rapportskrivning. Studenterna skriver en rapport individuellt, en rapport parvis och till slut en gruppprojekt. För alla rapporter gäller att studenterna först skriver ett utkast som diskuteras med lärarna. Sedan lämnar studenterna in den färdiga versionen som ventileras på ett seminarium. Senare under utbildningen arbetar studenterna med att lämna in ett ”textpaket” bestående av

- första versionen av rapporten/texten

- en kritisk analys och tips till förbättringar (skrivna av andra studenter)
- den slutliga texten där studenten också ges tillfälle att kommentera kritiken i steg

ANDRA ÅRET

Under andra året behandlas argumenterande texter (givetvis i anslutning till andra tekniska kurser) på samma sätt som rapporter, dvs i en stegvis process. Dessutom färdigställer studenterna broschyrer för ”apparater” som görs under kursen Digital konstruktion. I årskurs 3 fortsätter verksamheten med ett omfattande skrivarbete när studenterna jobbar i ett projekt som omfattar hela terminen. Eftersom skrivandet då blir volymmässigt mycket omfattande koncentreras färdighetsträningen på textrevidering och praktiskt arbete som syftar till att studenterna ska kunna hjälpa varandra i skrivarbetet. En röd tråd i arbetet med texter är att vi låter studenterna betrakta texterna på fyra nivåer oavsett vilken texttyp som behandlas. Dessa nivåer är *innehåll, struktur, språk* samt *layout*.

Den muntliga färdighetsträningen består av presentationer individuellt och gruppvis där varje insats utvärderas av lärare och andra studenter. Tyngdpunkten ligger under årskurs 1 på informativa presentationer och senare på mer argumentativa och övertalande presentationer. Vi har också använt oss av gästföreläsande skådespelare och teaterfolk för att bredda intrycken när det gäller presentationsteknik.

Vi har nyligen, på uppmaning av studenterna, också kommit att försöka infoga *teoretiska aspekter* på kommunikation in i utbildningarna. Det kan röra sådant som kvinnligt och manligt i språket, kommunikation i organisationer samt språk och social miljö. En förståelse för sådana aspekter på kommunikation är inte relaterad till yrkesutövarens vardag i samma handgripliga mening, men är viktig för vad vi kan kalla ”den nya yrkesrollen”. För att fungera i grupper, leda projekt, och med ett öppet sinne ”ta sig an nya frågeställningar” kan den här sortens kun-

skap spela stor roll. Brott i kommunikationen kan bli begripliga, liksom kulturklyftor inom en organisation. Vi har nytta av sådan kunskap även inom högskolan, i och med att arbetsformerna förändras i riktning mot projektform och problembaserat arbete; när den mindre arbetsgruppen blir basenheten istället för föreläsningsgruppen ökas behovet av kunskap om kommunikationens förutsättningar i sådana miljöer.

Det *personlighetsutvecklande* draget vad gäller kommunikation är ju alltid påtagligt. Alla vi som undervisar inom området har mött studenter som upplevt den enklaste övning i muntlig presentation som mycket frigörande och som ett stort steg framåt för dem själva som personer. Vi har ofta mött dessa reaktioner kring just den muntliga presentationen, medan den skriftliga träningen har uppfattats som mer strikt yrkesinriktad – och därför lite mindre intressant i en mänsklig mening.

Vi har också nu börjat få rapporter om att nya medieformer i undervisningen kan stärka den personliga utvecklingen och självförtroendet. I ett nyligen avslutat projekt vid Mithögskolan, där man använde Internet som ett sätt att ”publicera” texterna och ge respons på dem, har studenterna givit kommentarer i den riktningen. De växte av att se sina texter nå ut, om än till en begränsad målgrupp, och stärktes av att deras texter blev synliga och tillgängliga för andra.⁵

T- PROGRAMMETS KOMMUNIKATIONSSTRIMMA

Vid IT-programmet har kommunikation blivit en omfattande strimma, där frågorna återkommer under utbildningens gång, och vi har där fått möjlighet att genomföra en fördjupad undervisning på de olika nivåer vi beskrev ovan. Programmet startade i mitten på 1990-talet, och några av utgångspunkterna inför starten handlade just om MTS-frågor:

- Mer av humaniora och samhällsvetenskap, totalt ca en termin av utbildningen
- Integration mellan ämnen

- Kommunikation och andra MTS-inslag som ”strimmor” i utbildningen.

Här känner vi igen några av de utgångspunkter vi nämnde ovan: Ledstjärnan för planeringen av IT-programmet var samarbete och integration, både mellan tekniska och andra ämnen.

Hur blev det då? För MTS-området har en rad nya modeller utvecklats, där framförallt begreppet ”kommunikation” vidgats från att enbart gälla färdigheter i att presentera muntligen och skriftligen till att bli ett samlingsbegrepp där kommunikation över kompetens- och kulturgränser är ett av målen för utbildningen, och olika insatser siktar åt det hållet. Kommunikation, i flera avseenden, har i IT-programmet också fått ett betydligt större utrymme än vad som normalt är fallet i civilingenjörsutbildningar, där omfattningen 1-4 poäng är vanlig. Verksamheten ligger som en ”strimma” i utbildningen, dvs som återkommande inslag om sammanlagt 7-8 poäng, fördelade på följande sätt:

Termin 1: rapportskrivning, muntlig presentation, fältstudie på företag om ingenjörens kommunikativa villkor

Termin 3: kommunikativa uppgifter knutna till ett teknikprojekt, dvs argumentation för designlösning, produktbeskrivning, muntlig resultatrapportering. Dessutom ingår en examinationssuppgift där studenterna får reflektera över manligt och kvinnligt i språket

Termin 5: studenterna granskar varandras projektanknutna texter för att bli bra granskare och projektmedarbetare

Vi kan här se att färdighetsträningen fått stort utrymme, men också den teoretiska förståelsen av exempelvis manligt och kvinnligt i språket. Den fältstudie som genomförs under senare delen av termin 1 har, enligt studenterna, spelat stor roll för deras förståelse av yrkesrollen. Att finnas i en verksamhet och där med egna ögon se hur ingenjörer av olika slag ägnar mycket tid att kommunicera och dokumentera ger mycket mer än att läsa om det i en bok. Denna fältstudie beskrivs också av studenterna

som ett centralt inslag i det första året av utbildningen, och kan också sägas bidra positivt till deras utveckling in i ingenjörrollen.

ETT VIDGAT KOMMUNIKATIONSBEGREPP

Att kommunicera innebär ju emellertid inte enbart att producera goda texter och hålla intressanta presentationer, utan också att kunna möta andra människor, samarbeta med personer som har en annan bakgrund och en annan intresseprofil. Under en av senare terminerna på IT-programmet samarbetar de blivande civilingenjörerna med studenter på ekonomiprogrammet och psykologprogrammet, båda vid filosofisk fakultet. Gemensamt har de under en termin genomfört ett tekniskt utvecklingsprojekt, där ekonomiska beräkningar och psykologiska hänsynstaganden ingår som en del av projektet. Att dessa studenter ska lära sig att kommunicera med varandra, och att inse vilka kommunikationsklyftor som finns, är ett av huvudsyftena med terminen. De har också fått lära sig att kommunicera utifrån tydliga roller, där ekonomistudenterna fått bidra med kunskap om exempelvis kalkylering, och psykologstudenterna fungerat som konsulter när det gällt att hantera dynamiken i grupperna. De inblandade studenterna har rapporterat om kulturkrockar, men också om arbetsglädje och en gemensam, ökad kreativitet.

Planeringsarbetet inför termien var också lärorik för lärarna: vi som lärarlag konfronterades med varandra, något som för övrigt gäller IT-programmet som helhet. Vi har gemensamt exempelvis försökt förstå vad ekonomiska perspektiv på ett tekniskt utvecklingsarbete innebär och i vilka faser det är naturligt. Vi ställde oss också frågan vilken roll psykologstudenterna skulle ha. Skulle de vara stöd till gruppens inre processer, eller utgöra "användarnas advokater" vad gäller exempelvis designfrågor och acceptans för ny teknik? Eller kanske både och? Det finns här olika val, och den gemensamma diskussionen av dessa val har ökat både den egna och den gemensamma kunskapen. Samarbetet - integrationen - har kommit att beröra både studenter och lärar-

lag. och effekterna av arbetet har varit likartad: kulturkrockar, men också ökad kreativitet.

För att det ska bli möjligt att hitta svar på alla de frågor som dyker upp under arbetets gång krävs det att lärarlaget träffas många gånger för att man ska utveckla ett förtroende för varandra och, så långt det är möjligt, ett gemensamt språk. Det har varit bitvis svårt, men mestadels spännande, och vi har arbetat med ett bestämt mål i sikte: att göra en bra utbildning för våra studenter. Deras mål kommer att vara ett annat – att göra bra teknik – men de kommer också att ställas inför en krävande och utvecklande kommunikationssituation. Där kan man se att målet att samarbeta mellan ämnen har förskjutits: här handlar det om att gemensamt skapa ett nytt ämne, eller i alla fall en ny gemensam plattform, som alla parter måste närma sig med en viss ödmjukhet.

NFÖR FRAMTIDEN!

Vad kommer då att hända inför framtiden? Vi hoppas kunna utveckla kommunikationsinslaget på de tekniska utbildningarna genom att bland annat verka för att de goda erfarenheterna från IT-programmet också vävs in i de andra civilingenjörsprogrammen. Och vi är på god väg. I dag har vi förhoppningen att redan under kommande läsår (99/00) få en obligatorisk grundläggande kommunikationskurs om två poäng på fem av de sex civilingenjörsprogrammen.⁶ På D-programmet har vi redan dragit nytta av IT-programmet genom att lägga in ytterligare en kommunikationskurs i årskurs 2 som rör konsten att skriva tekniska beskrivningar. I årskurs 4 hoppas vi även kunna få in ett moment som rör hur man skriver datorhandledningar i samband med en kurs i programutveckling. Tanken att utveckla samarbetet mellan lärare i teknik och lärare i kommunikationsämnen är redan förverkligad men kan utvidgas ännu mer. Integrationen mellan ämnena i det konkreta kursarbetet är också den redan ett faktum, men även detta kan utvecklas. Det återkommande inslaget av kommunikation har vi realiserat på IT- och D-programmet,

men vi hoppas på mer regelbundna inslag under hela utbildningstiden på de andra programmen också.

Det finns skäl att ljusa på framtiden, men också skäl att vara lite eftertänksam inför den fortsatta utvecklingen. I början av artikeln höjde vi en varningsflagg för att det som blir populärt kan bli ytligt. Risker finns, menar vi, om man tänker fel. Att "slänga in" ett antal kommunikationspoäng utan eftertanke kan nog göra mer skada än nytta. Det centrala är att det som handlar om kommunikation utgör en naturlig del av utbildningen, att det samspelar med de andra ämnena, och att lärare från båda håll samverkar för att skapa en meningsfull helhet. Likaså menar vi att det bör vara "strimmor", som dels ger tid åt studenterna att återkomma till frågorna under utbildningens gång, och dels ger utrymme för alla tre dimensionerna: färdighetsträning, teoretisk förståelse och personlig utveckling.

KOMMUNIKATION I YRKESROLLEN

Det vi kan se, om vi lyfter blicken från en lokal horisont, är att området Teknisk kommunikation – ett begrepp som börjar få fotfäste i Sverige idag, inspirerat av det anglosaxiska Technical Communication – expanderar. Expansionen gäller två områden: dels kommunikation som en väsentlig del av ingenjörens och civilingenjörens yrkesroll och vardag, dels kommunikation om teknik. Det senare avser det ökade behovet av instruktioner, produktbeskrivningar osv, dvs "vägvisare i tekniksamhället". Dessa uppgifter handhas av en idag liten, men växande, yrkeskår av professionella teknikinformatörer/redaktörer/illustratörer...⁷ De är delvis tekniker, delvis personer med annan bakgrund, och behovet av dem ökar. Ökningen beror i hög grad på att teknikområdet utvecklas, och för att ingenjörens roll idag är mer inriktad mot användningen av tingen, av artefakterna, än mot konstruktionen.

Frågor om användbarhet, tillgänglighet och begriplighet börjar bli nog så viktiga som frågor om prestanda och funktionalitet.⁸ Därvidlag kan vi tala om en förändrad yrkesroll, och därmed för-

ändrade krav på utbildningen, så som vi diskuterade i början av artikeln.

Så det utbildningarna idag kan och bör ge är två saker: En ökning och kvalitetsutveckling av kommunikationsområdet för ingenjörsutbildningarna och en fokusering/utveckling av ett antal professionella teknikinformatörer. En framtida idealbild är att ingenjörerna på ett självklart sätt har kommunikation som en del av sin yrkesvardag, och kan så mycket om språkbruk, grafisk form osv att de kan göra kvalificerade beställningar till dem som kan mer, till teknikinformatörerna. Dessa båda yrkeskårer kan då komplettera varandra, inom området Teknisk kommunikation.

OM FÖRFATTARNA:

Karin Mårdsjö är lektor vid Tema Teknik och social förändring (tjl) och har under perioden 1990-1997 varit studierektor för MTS-området vid Linköpings universitet. Hon är språkvetare. För närvarande arbetar hon med utvecklingsarbete vid Malmö högskola, området för Konst och kommunikation.

e-post: karma@tema.liu.se

Magnus Merkel är vik lektor vid Tema Teknik och social förändring och föreståndare för MTS-centrum samt forskare vid Institutionen för datavetenskap. Han är datalingsvist och språkvetare.

e-post: mme@ida.liu.se

FOTNOTER

- 1 Kommunikationskurser finns också på tekniska utbildningar vid filosofisk fakultet: systemvetenskapliga och kognitionsvetenskapliga programmen
- 2 Kulturmötet mellan de båda fakulteterna beskrivs och diskuteras i Mårdsjö 1998.

- 3 Detta har också påverkats av att medlemmar i lärargruppen har engagerat sig i att – i samråd med kollegerna vid bl a Teknisk fakultet – utforma riktlinjer. Ett exempel på sådana riktlinjer är Magnus Merkels Tekniska rapporter och examensarbeten (1994), en annan Skrivguiden för Linköpings universitet (1998).
- 4 En del av kursutbudet inom MTS-området finns beskrivet på <http://www.tema.liu.se/mts/MTS-98.html>.
- 5 Ekberg 1998, föredrag vid konferensen Svenskans beskrivning.
- 6 Vi återkommer gång på gång till poängtalerna för olika kurser, vilket helt enkelt beror på att de är ett sätt att mäta det ökade utrymmet, även om de naturligtvis inte är det enda eller bästa sättet att mäta vikten av ett inslag i en utbildning!
- 7 Se artikeln i DN 23 aug om det växande området Informationsdesign vid Mälardalens högskola.
- 8 Som Bo Dahlbom diskuterar i sin artikel i Nylng-antologin Vad är en ingenjör? (1998)

REFERENSER

- Dahlbom, Bo. Från ingenjör till Itejör. I antologin Vad är en ingenjör? Nylng, ISY, Linköpings universitet. 1998.
- Merkel, Magnus. Tekniska rapporter och examensarbeten. Linköpings universitet. Kompendium. Linus & Linnea, 1994.
- Mårdsjö, Karin. Kulturkrockar och möjligheter. Humaniora och samhällsvetenskap i högre teknisk utbildning. Kvalitetsrådet vid Linköpings unviersitet 1998
- Språkguiden. Linköpings universitet, Linus & Linnea, 1998.

Av Svante Kolsgård och Lasse Kvarnström

HISTORIA FÖR TEKNOLOGER?

Sedan början av 1990-talet har historiska kurser getts på teknisk fakultet i Linköping. I början hette kursen "Perspektiv på Europa: historiens huvudlinjer". Sedan hösten 98 heter den "Sverige och Europa: Från vikingatid till EU". Bland både lärare och studenter har detta uppfattats som någonting mycket positivt. Historiska kurser på teknisk fakultet reser otvivelaktigt ett antal frågor; Varför har teknologer nytta av historiska kunskaper? Vad är egentligen historia? Vad är speciellt med historia som universitetsämne? Vad är det för kurser som erbjuds, dvs vad döljer sig bakom den tjugiga kursrubriken? Det är om dessa frågor följande artikel handlar.

VAD ÄR EGENTLIGEN HISTORIA?

Vissa förknippar kanske ämnet med någonting där kungar, krig, landvinster och landavträdelser står som spön i backen, ibland uppfattat med lite digerdöd och Watts ångmaskin.

Visst handlar historia om kungar och krig. Det är också viktigt. Men historia är så mycket mer. Historia handlar ju om oss själva och vårt förflutna. En kunskap som vi, även om vi nu skulle vilja, inte skulle kunna vara för utan. Det är till historien, till det förflutna, vi dagligdags relaterar.

Historia handlar om det förgångna och ett förgånget som ständigt gör sig påmint. Hur vi klär oss, hur vi äter, hur vi väljer att leva, hur vi organiserar vårt samhälle, hur vi väljer olika tekniska lösningar – ja, allt detta är saker som har sin historia och som vi i vår vardag ständigt stöter på. Det förflutnas röst gör sig ständigt hörd.

När vi studerar någonting – det kan vara allt ifrån hur människor i det förgångna levde sina liv eller olika matematiska formler – handlar det till syvende och sist om att vi tillägnar oss våra förfäders kunskaper och erfarenheter. Det är genom dem vi förstår vår samtid och därigenom skaffar oss förutsättningar för att kunna utforma vår framtid. Har hjulet en gång uppfunnits finns det ju ingen mening med att uppfinna det en gång till!

Historia handlar framför allt om människors förflutna. Även om de tekniska lösningarna som sådana är ointressanta för en historiker, kan denne ägna sig åt teknikens utveckling genom tiderna och dess påverkan på människan och dess samhälle. Ta Watt's berömda ångmaskin som exempel. Hur den ur teknisk synpunkt fungerade hör inte till historikerns område – det finns de som kan sådant mycket bättre, däremot vore historikern intresserad av vilken betydelse den fick, hur den inverkade på produktionsprocessen, hur påverkades arbetet och de som utförde arbetet, varför den fick ett genomslag just då, vilket var det politiska klimatet för tekniska innovationer och ur mer teknikhistorisk synpunkt skulle hon/han säkert fråga sig vilka tekniska konstruk-

tioner som föregick ångmaskinen. Detta är några av de frågor en historiker mycket väl skulle kunna ställa sig.

Historia är alltså nödvändigt för att förstå och förklara någonting som har hänt. Utvecklingen i det som vi bara för några år sedan kallade för Jugoslavien är säkerligen svårförståeligt för de flesta av oss, men totalt obegriplig utan historiska kunskaper om områdets tidigare utveckling och de historiska, sociala, politiska, kulturella, ekonomiska, religiösa och etniska konflikter som funnits och fortfarande finns där.

Detsamma kan säkert sägas om kvantfysikens utveckling. En historiker skulle inte våga sig in i en diskussion om dess innebörd eller ens dess innehåll. Däremot är dess samhällseliga roll, liksom kanske också dess inomvetenskapliga betydelse, mycket intressant för en historiker. Det historiska studiefältet är på så vis ofantligt och utökas för varje dag som går.

Kunskaper om det förflutna är också en viktig maktfaktor. Politiska makthavare har i alla tider använt historia för att legitimera sitt maktinnehav. I den gamla Sovjetstaten skulle historien lära människorna vikten av revolutionen och proletariats diktatur. Ibland gick man så långt i legitimeringens intresse att bilder retucherades och historien förfalskades. Men man behöver inte ta till sådana drastiska exempel. I läroplanen för den svenska grundskolan står till exempel att skolan ska fostra det uppväxande släktet till goda demokratiska medborgare. Legitimeringen är lika viktig här som där, om än uttrycken skiljer sig åt och att vi kan förkasta det ena men acceptera det andra.

De historiska kunskaperna används till mycket annat i vårt samhälle. Hur ofta har vi inte hört talesätt som ”det var bättre förr” eller omvänt ”tänk hur illa det var förr i tiden”? Behovet av det förflutna tar sig många uttryck. Historiska kunskaper är – hur de nu än används – av stor betydelse för vår samtid och därigenom också för vår framtid! Samtidigt kan man ju givetvis också tycka att historia i sig är kul och spännande. Mängden av historiska romaner och filmer är bara några uttryck för det stora hi-

storiska intresse som finns, liksom släktforskningen som kanske har blivit vår största ”folkrörelse” idag.

HISTORIA SOM UNIVERSITETSÄMNE

Historia är en humanistisk vetenskap. Historia skiljer sig från naturvetenskaperna i vetenskapssyn och vetenskapligt förhållningssätt. Inom matematiken går det att logiskt bevisa att $1+1=2$ på samma sätt som olika lagar formulerats inom fysiken. Detta är ogörligt inom de humanistiska vetenskaperna som exempelvis historia. Mänskligt beteende är alltid inte logiskt. Det kan heller inte formuleras som fysikaliska lagar. Till skillnad från siffror och materia kan människan tänka och måste därför behandlas som ett eget vetenskapligt objekt och subjekt. Några absoluta sanningar finns därför inte inom historievetenskapen. Historia, liksom många andra humanistiska och samhällsvetenskapliga discipliner, handlar därför om att tolka, förklara och förstå mänskligt beteende. Historia är på så vis en argumenterande vetenskap.

Historia ägnar sig åt människan i det förflutna på olika sätt och vis. Ta till exempel Vesuvius berömda utbrott från år 79 e.kr., det utbrott som dränkte staden Pompeji och dess befolkning i sten, aska och lava. Att denna verkligen skedde vet vi med säkerhet. Men det räcker inte med att jordbävningen i sig ägde rum, utan någon människa måste ha iakttagit den för att historikern ska kunna skaffa sig kunskap om den. Dessutom måste åtminstone någon ha efterlämnat något slags ”bevis” på sin iakttagelse för att vi ska kunna studera den. Sådana iakttagelser, eller kvarlevor som vi kallar dem, kan vara av en mängd olika slag. Det kan vara en runsten, ett minnesmärke av något slag, en byggnadsrest, en matskål eller allra helst någonting skrivet.

Historikerns främsta redskap utgörs av det skrivna ordet. Dagböcker, brev, protokoll, böcker, domstolshandlingar osv är historikerns arbetsredskap. Historieämnets begränsning bakåt i tiden utgörs av skrivspråkets tillkomst, då började det vi kallar för den historiska tiden. När det gäller andra slags kvarlevor mås-

te vi utnyttja de kunskaper som exempelvis arkeologer har, för att återvända till exemplet med Pompeij år 79, för att kunna dra slutsatser från materialet.

Existensen av skriftliga källor är dock inte tillräckligt för att historikern ska kunna börja arbeta. Det finns åtskilliga historieförfalskningar genom historien och antalet partsinlagor av olika slag är än fler. Mycket av till exempel Gustav Vasas verksamhet känner vi genom hans egna brev. Självfallet framställde han sig själv i fördelaktig dager i denna brevväxling. Någon garanti för att han alltid höll sig till sanningen, förklarade allt och var objektiv, har vi givetvis inte heller – det vet var och en som någonsin skrivit ett brev själv. Detsamma gäller Peder Svarts krönika om Gustav Vasa. Svart avlönades av samme Gustav Vasa och gjorde givetvis sitt bästa för att vara kungen till lags, annars hade han ju förlorat både sin utkomst och sin sociala ställning. En samtida dansk historieskrivning om den förste Vasakungen uppvisar säkerligen stora skillnader från en svensk som Svarts, liksom en vietnamesisk från en amerikansk om Vietnamkriget, för att ta ännu ett exempel. På liknande sätt kan ögonvitnesskildringar från ett och samma tillfälle skilja sig högst väsentligt åt, alldeles oavsett om ögonvittnena har någonting att vinna på det bevittnade eller inte.

Historikern måste försöka se igenom alla dessa blindskär och kritisk granska och analysera de tillgängliga källorna. Är de samtida med den händelse de säger sig beskriva? Är de tendensfria, dvs är de opartiska gentemot den händelse de beskriver, och är de oberoende av varandra, eller har de hört det i andra hand genom en tidningsartikel eller liknande? Det är några av de källkritiska frågor historikern alltid ställer till sina källor. Historikern sätter fingret på varje bokstav och frågar sig hur den kom dit och varför. På så vis handlar historia som universitetsämne i stor utsträckning om att tillägna sig ett kritiskt förhållningssätt till sitt material och till sina metoder och teorier. Historia är inte bara detsamma som att belägga att någonting har inträffat utan också att försöka tolka, förklara och förstå varför det har inträffat.

Det kritiska förhållningssättet blir därför än viktigare, då vad som sägs vara en förklaring inte alltid (och oftast inte) är den enda och/eller verkliga förklaringen till att någonting beslutas, genomförs etc.

I en tid av snabba och omvälvande samhällsförändringar känns det extra angeläget att veta bakgrunden till dessa händelser. Den som inte bara nöjer sig med att veta vad som hänt utan också vill förstå varför, har stor nytta av att läsa historia som universitetsämne. Kunskapen om huvuddragen i den historiska utvecklingen och kännedom om historiska teorier och metoder gör det lättare att analysera och förstå den värld vi lever i idag. Syftet med den grundläggande utbildningen är att lära sig att själv förklara drivkrafterna i ett historiskt förlopp. Det är således förmågan att förklara och inte förmågan att beskriva som blir det viktigaste. Utbildningens målsättning är att utveckla ett kritiskt tänkande. Att kritiskt kunna välja fakta från källor och historisk litteratur och ställa samman dessa till en förklaring av ett händelseförlopp är ett av utbildningens huvudmål. Behovet och nyttan av historisk källkritik utgör en viktig och spännande mötesplats mellan humaniora och teknologisk kunskap, den historiska kunskapsprocessen är en annan.

HISTORIA I BACKSPEGELN – ETT 25-ÅRSPERSPEKTIV

Traditionellt ägnade sig historikern framför allt åt de stora politiska händelserna och de stora statsmännens historia. Historikerns huvuduppgift ansågs vara att förklara ”vad som egentligen hade hänt”. I mer modern tid har detta perspektiv kommit att överges. Vid sidan av de stora och spektakulära händelserna har intresset mer kommit att fokuseras på den ”vanliga” människan och dess historia. De stora krigen utkämpades ju inte bara av fältherrar utan av soldater som ditintills inte satt några större spår i historiekunskapen. Industrialiseringen var på samma sätt inte bara ett resultat av några snillens tankeverksamhet och bankirers villighet att släppa till kapital utan av miljontals människors arbete. På 1960-talet skedde en explosiv ut-

veckling inom det socialhistoriska fältet, i form av studier av massdata samlade i befolknings- och industristatistiken. Statens roll tonades ner till förmån för intresset för olika samhällsgrupper och deras förhållande till varandra. Ett ”underifrån”-perspektiv och kvantitativa arbetsmetoder blev på modet inom historievetenskapen.

Under den senaste 25-årsperioden har nya perspektiv och metoder successivt utvecklats. Genom mentalitetshistorien fokuseras intresset på de underliggande kollektiva mentala strukturerna som styr tänkande och beteende, senare kompletterat med en mer individualiserad psykohistoria. Kulturhistoria har inriktat sig på kulturella faktorer i vardagslivets historia. I alla dessa studier har lokalsamhällets utveckling blivit allt viktigare för den historiska kunskapen. Genom kvinnohistoria har den andra halvan av mänskligheten intagit sin plats på det historiska fältet och har idag utvecklats till studier av relationerna mellan män och kvinnor, det som kallas för genushistoria, samtidigt som socialhistoria har utvecklats i mer kvalitativ riktning genom influenser från närallgande humanistiska och samhällsvetenskapliga discipliner.

Från en mer snäv politisk statshistoria har historieämnet utvecklats mot studiet av hela spektrat av den mänskliga aktiviteten i det förgångna. Inom till exempel teknikhistoria studerar man inte längre bara de så kallade ”stora” uppfinningarna och dessas upphovsmän utan också dess samhälleliga roll och betydelse liksom på lokalt plan och dess språkliga och kulturella inverkan samt teknikens genus. Övergripande samhällshistoria samsas med specialstudier på en rad områden och inom olika subdiscipliner.

ATT STUDERA HISTORIA I LINKÖPING

Idag ges grundutbildning i historia från 1-80 poäng som fristående kurs eller inom lärarutbildningarna vid Linköpings universitet. Grundutbildningen syftar både till grundläggande och fördjupade kunskaper om historiens utvecklingslinjer och till en

grundläggande skolning i vetenskaplig verksamhet. Teori och metodundervisning utgör betydande inslag på alla nivåer inom grundutbildningen liksom författandet av uppsatsarbeten som beaktar vetenskapliga krav på B-, C- och D-nivåerna. Ämnet deltar i och utgör betydande inslag i kurser inom det kulturvetenskapliga området liksom i kurser riktade till utländska studenter. Kursverksamhet visavi teknisk fakultet bedrivs i samarbete med Centrum för Människa Teknik Samhälle. Ämnesavdelningen ger både ämnesspecifika och interdisciplinära kurser. Till ämnet är Centrum för lokalhistoria med den demografiska databasen knutet. Sammanlagt läser drygt 1000 studenter 5 – 40 poäng historia vid avdelningen varje läsår.

Sedan flera år tillbaka domineras forskningsinriktningen vid avdelningen av en stark socialhistorisk profilering. Denna profilering har förstärkts ytterligare genom tillkomsten av forskarskolan CIVITAS. Kollektivens vardag studeras på en rad områden, på olika nivåer och över sinsemellan skilda tidsperioder. Detta gäller inom såväl agrara som industriella miljöer, på samhällelig liksom på familje- och individnivå, samt över en tid som omspannar tidig medeltid till och med vår egen tid. Hur identiteter skapas, tillägnas och förändras är en alltmer växande inriktning, liksom normsystem, attityder, värderingar och mentaliteter. Även den rättshistoriska och ekonomisk-historiska forskningen ryms inom detta fält. Den relation mellan manligt och kvinnligt som uttrycks med genusperspektivet tillhör också ett växande perspektivval. Sammantaget anknyter dessa studier starkt till den internationella utvecklingen av det socialhistoriska området. Den historiska demografin utgör också traditionellt en stark del av det socialhistoriska fältet. Studier av arbete och ohälsa, av sjuklighet, dödlighet och hälsopolitik ligger långt framme i den internationella forskningsfronten.

Lokalhistoria är en annan profil inom avdelningen. Detta har tagit sig uttryck i en rad studier av Linköping och dess omnejd, och under senare år även av Åtvidaberg och Norrköping. Projekt kring Linköpings och Norrköpings moderna historia bedrivs i

samarbete med Centrum för lokalhistoria för närvarande vid avdelningen liksom studier av bruksmiljön kring Åtvidaberg. Lokalsamhällets roll i en större historisk kontext ställs i centrum i dessa studier.

Den lokalhistoriska forskningsprofilen ligger nära ett alltmer växande intresse för det kulturhistoriska området, med en inriktning mot bland annat kulturarvsfrågor. Detta har tagit sig uttryck i arbetet för skapandet av en kulturvetenskaplig forskarskola och en ökad användning av kulturanalytisk metod i forskningsprocessen. Åtvidabergsprojektet och arbetet för en kulturarvsdatabas Östergötland, som en profilfråga för hela universitetet och regionen, är ytterligare ett exempel på denna profil.

Politisk historia har alltid haft en stark ställning vid avdelningen. Under senare år har denna alltmer inriktas på studier av relationerna mellan kollektiv, lokalsamhälle och stat och i allt väsentligt blivit en del av det socialhistoriska fältet. Det gäller inte minst studier av social- och handikappolitik, där idéer och frågor om innanförskap-utanförskap, attityder och identiteter i ett aktörsperspektiv ställs i centrum. Samarbetet med Centrum för handikappvetenskap är här av betydelse.

Inom etnicitetsområdet har viktiga studier av främlingskap, attityder och identiteter genomförts, med en profil som ligger nära både det socialhistoriska och kulturhistoriska fältet. Intresset för miljöfrågor med en liknande profilering är också av betydelse. Den teknikhistoriska inriktningen har framför allt centrerats på frågor om tekniköverföring, men hur teknik kan studeras ur perspektiv av meningsskapande identiteter har börjat diskuteras. Studier av teknik som organisation och som en av byggstenarna i identitetsskapande processer har även genomförts.

Frågor om makt och omakt, mellan kollektiv på olika nivåer och inom olika kollektiv, utgör en central frågeställning i många av de ovannämnda studierna. Relationen mellan aktör och struktur är också av central betydelse. Att komparation i tid och rum

tillhör historieämnets karakteristika behöver knappast påpekas.

Det historiska perspektivet är av stor betydelse också för mycket av den forskning som bedrivs inom teman och centrumbildningar inom institutionen. Avdelningen för historia ingår som en av nio ämnesavdelningar tillsammans med sex forskningsteam inom Institutionen för Tema vid Linköpings universitet. Institutionen har till uppdrag att bedriva såväl tvärvetenskaplig som ämnesbaserad forskning, forskarutbildning och grundutbildning. Den historiska forskningen, i vid mening, är därför av mycket stor omfattning vid Linköpings universitet.

Flera studenter går i stort sett varje år vidare till forskarutbildning. Forskarutbildning med historisk profil ges på i huvudsak två olika sätt inom institutionen;

- dels inom de olika temana och centrumbildningarna,
- dels inom forskarskolan CIVITAS - för samhällsstudier i filosofi, historia och sociologi, som för historieämnets del har en stark socialhistorisk profil

Doktorander som utbildats vid historia i Linköping återfinns även vid andra historiska institutioner i landet.

TEKNOLOGEN – EN "ANNORLUNDA" HISTORIESTUDERANDE

Som lärare i historia vid Linköpings universitet möter man en rad olika studerandegrupper. Nybakade studenter som läser fristående kurs i historia som sitt första universitetsämne är av naturliga skäl lite nervösa inför mötet med universitetsvärlden. De konsumerar flitigt föreläsningarnas informationsflöde – utan kritiskt ifrågasättande. Bristen på studieteknik är påtaglig. "Allt" anses lika viktigt och därför fylls anteckningsblocken i rasande fart och den studerande lämnar utmattad föreläsningssalen med skrivkramp i fingrarna. Den första tentamen upplevs då också – trots lugnande ord från ansvarig lärare – som en skrämmande företeelse för många.

Lärostudier har hunnit bli något mer varma i kläderna vad

gäller postgymnasiala studier när de kommer till den historiska delen i sin utbildning. De har dock till viss del "skolats in" i en lite annorlunda utbildningsmiljö vid den del av lärarutbildningen som är lokaliserad till institutionen för tillämpad lärarutbildning (ITL) innan de börjar läsa vid avdelningen för historia vid institutionen för tema. Då ITL är inrymt i den anrika seminariebyggnaden i Linköpings innerstad – ett bra stycke från universitetsområdet – handlar det om byte av fysisk miljö – men inte bara det. Det är knappast någon nyhet att lärarutbildningen omfattas av två relativt skilda utbildningskulturer och lärarkandidaterna blir i början lätt chockade av t ex den mängd av historisk litteratur som måste inhämtas per vecka. Å andra sidan har lärarstudier lätt för att diskutera och ifrågasätta, vilket verkar stimulerande på undervisningen.

Den idag skeva könsfördelningen bland lärarstudier i hela landet utgör emellertid ett problem. Morgondagens lärare, åtminstone de som utbildas för att undervisa årskurs 1 – 7, kommer att utgöras av nästan enbart kvinnor.

Kurser i historia på halvfart eller distans attraherar oftast lite äldre studerandegrupper, där motivationen för att läsa ämnet historia oftast är mycket stor. Dessa studerande väljer ju ämne oftast av just intresse mera än att kursen ingår som en obligatorisk del av en yrkesinriktad utbildning. Och även om intresset för historia är vida utbrett bland svenskar i allmänhet, så är det nog ingen tvekan om att det varierar kraftigt mellan olika ålderskategorier, där historieintresset till betydande del kan sägas öka med stigande ålder.

För att fortsätta denna lätt generaliserande beskrivning av universitetsstudier har de teknologer som vi möter på ämnet historias kurs inom MTS-programmet egenskaper från alla av de tre ovan nämnda studerandekategorierna. De är oftast mycket disciplinerade och nästan "extremt" artiga. Det är hittills endast bland teknologer som man som lärare kan bli tilltalad med "ni" av en studerande. Då du-reformens genomslag under sent 1960-tal inte känns alltför avlägset, så upplever vi detta som lite

konstigt.

Teknologen är vidare synnerligen ambitiös och är väl inskolad i föreläsningvärlden. Dock kan han/hon – liksom lärarkandidaten – rygga tillbaka inför kurslitteraturens sidomfång. Det historiska intresset är dock hos många påfallande stort, vilket kursutvärderingar och inte minst frågor i samband med undervisningen bekräftar. Naturligtvis finns det även studerande inom teknisk fakultet som i sin jakt efter kurspoäng tror att dessa lätt kan inhämtas via en "flumkurs" inom MTS-utbudet. Att endast läsa kamraters föreläsninganteckningar och tidigare skrivningsformulär straffar sig dock ofelbart vid tentamenstillfället.

VARFÖR HISTORIA PÅ TEKNISK FAKULTET?

Finns det då egentligen någon anledning för en teknologstuderande att läsa några poäng historia i sin utbildning? Vi tror verkligen det. Ovan har vi pekat på människors behov av kunskap om det förflutna. För den som under flera år fördjupar sig inom ett relativt snävt ämnesområde, vilket gäller för de flesta studerande inom teknologisk fakultet, bör det vara särskilt viktigt att om än endast under några få veckor få stanna upp och fundera något över hur utvecklingen lett fram till dagens samhälle samt se de långa strukturerna i historiska processer.

Det är också av stort värde att inse att synen på historien ständigt förändras och ifrågasätts. Den kritiska granskning, som är så central i historiestuderandes värld, förekommer naturligtvis även inom teknologisk utbildning, men uppmärksammas inte där på samma tydliga sätt.

Att tillföra ett historisk humanistiskt perspektiv bör därför vara av stort värde i utbildningar inom teknologisk fakultet och säkerligen av betydelse för att lösa olika problem i en alltmer teknifierad värld.

Av de gångna årens kursutvärderingar att döma har ämnet historias kurs inom MTS-programmet uppfattats mycket positivt och medfört att många också börjat se sin omvärld utifrån annor-

lunda – och till viss del helt nya – perspektiv. Precis som för de- lar av lärarutbildningen är könsfördelningen bland teknologer, som bekant, fortfarande minst sagt skev – trots ivriga försök att få flickor att välja en teknisk utbildning. Det är möjligt att den- na manliga dominans i kombination med en relativt kort och där- med ytlig gymnasial utbildning i historia skapar en viss inställ- ning till vad som anses vara historiskt intressant och värdefullt att studera.

En teknologstuderande förväntar sig nog att studier i historia främst ska handla om tämligen traditionell politisk historia á la Herman Lindqvist med krig och kungar – samt naturligtvis även gärna ett visst inslag av teknikhistoriens förgrundsgestalter. Historia tycks för flertalet mest bestå av en rad tämligen isole- rade händelser och personer, vilka passerar revy utan någon egentlig förklaring eller inbördes samband. Lite tillspetsat kan t ex tidig svensk historia för många handla om att omkring år 800 fick Hagbard Handfaste och hans kollegor för sig att de nog bor- de ge sig ut på vikingatåg. Varin och några andra roade sig å andra sidan med att rista runstenar och så dök det upp några mis- sionärer och munkar också. Jo, ytterligare en sak – Sverige var plötsligt ett kungarike...

Men självklart kan man inte förstå t ex vikingatågens framväxt om man inte sätter dessa i samband med tidens kraftfulla poli- tiska och inte minst handelsmässiga förändringar i och med Frankerrikets framväxt, det bysantiska rikets dominans på Balkan och området kring Svarta havet samt den enorma arabiska ex- pansionen. Utvecklingen i Sverige har under mycket lång tid så gott som ständigt utsatts för impulser från omvärlden. Och na- turligtvis finns det samband mellan vikingatåg, runstenar, kris- tendom och kungamakt i övergången mellan vikingatid och me- deltid i Sverige.

Våra kursutvärderingar tyder på att vi under kursens gång verk- ligen lyckats vidga vyerna till att även se de ”vanliga männi- skornas historia” under skilda tider, idéernas betydelse och att t ex teknikhistoria även bör ses i ett ekonomiskt och socialt sam-

manhang för att bli begriplig. Att inte bara notera vad som skett i förfluten tid utan också fundera på hur man kan förklara detta är centralt. Att det härvid förvisso inte finns några ”absoluta san- ningar” kan till att börja med verka lite störande för en del tek- nologer. Några vill ha en förklaring till att t ex det relativt fatti- ga bondelandet Sverige utvecklades till en av Europas ledande stormakter under 1600-talet. De flesta inser dock att en eko- nomhistoriker och den som sysslar med politisk historia oftast betonar olika faktorer samt att synen på historiska händelser och personer förändras över tiden. Historien om t ex dackefejden fär- gades länge av Gustav Vasas propagandistiska bild. Inte minst under de nationalromantiska decennierna kring sekelskiftet 1900 hyllades nationalstatens grundare kung Gustav, varför Nils Dacke då framställdes som en fosterlandsförrädare. I Wilhelm Mobergs sista bok, ”Min svenska historia”, är Dacke å andra si- den en småländsk revolutionär folkhjärte. Moberg var också starkt engagerad i och påverkad av de radikala stämningarna un- der slutet av 1960-talet i form av revolutionära rörelser i många länder, studentrevolt och reaktioner mot stormaktsförtryck i Vietnam och Tjeckoslovakien.

Uppenbarligen har vi haft viss framgång med vårt sätt att lära ut och diskutera historia, ty glädjande nog har vi kunnat notera att denna introduktion i ämnet historia givit många mersmak. Flera studerande har fortsatt med studier i historia, då på t ex halvfarts nivå under kvällstid, parallellt med att de slutför sin utbildning- en inom teknisk fakultet.

PERSPEKTIV PÅ EUROPA: HISTORIENS HUVUDLINJER

Rubriken ovan har varit namnet på ämnet historias bidrag till MTS-programmets kursutbud allt sedan läsåret 92/93. Kursinnehållet blev resultat av ett kompromissbeslut, där man från den teknologiska fakultetens sida önskade en betoning av historiska och idéhistoriska huvuddrag i Europas utveckling från antik tid till nutid. Ämnena historia och filosofi fick tillsammans utveckla kursen, där historia svarade för ca fl av kursinnehållet

och filosofi för/. Kursansvaret låg på ämnet historia. Trots det minst sagt begränsade utrymmet – sammanlagt 4 poäng – blev resultatet nog tämligen lyckat. Med en inledande grund i form av politiska och ekonomiska huvuddrag i Europas historia kompletterades bilden genom ett antal tematiska föreläsningar med bl a idéhistorisk och kultur- och socialhistorisk inriktning.

Att erbjuda relevant litteratur till en kurs som omfattar huvuddrag i Europas utveckling under ett par tusen år har givetvis inte varit problemfritt – åtminstone inte om antalet sidor – och därmed kostnaden för den enskilde kursdeltagaren – ska hållas på en rimlig nivå. Lösning blev att använda Andersson S, Aurelius C-A, Elgström O m fl, ”Tidernas Europa”, en bok som togs fram i samband med en kurs inom utbildningsradion. Boken belyser viktiga skeden i Europas utveckling från ungefär tiden för Karl den stores valde till nutid ur historisk, konsthistorisk, religionvetenskaplig, geografisk och statsvetenskaplig synvinkel. Betoningen ligger i flertalet av kapitlen på det senaste århundradet. Med hjälp av avsnitt ur annan litteratur samt inte minst diverse artiklar har problemet med kurslitteraturen lösts något så när tillfredsställande.

Kursen har även innehållit ett historisk och ett idéhistoriskt seminarium där olika problem diskuterats. Tentamen har skett genom ett tämligen traditionellt skriftligt prov bestående av ett större antal kortsvarsfrågor och några essäfrågor.

Den mycket stora frihet som teknologstuderande har att välja när man önskar ansluta sig till en kurs, har naturligtvis skapat stora problem vad gäller att planera studerandegruppernas storlek och därmed dimensioneringen av föreläsningssalarnas storlek.

Redan inför det första läsåret kom kursen att ges för två grupper om tillsammans 60 studerande. Det verkliga antalet som har följt kursen de senaste åren har dock varit betydligt flera - oftast mellan 80 och 100. Detta uppenbarligen relativt stora intresse för kursen har naturligtvis varit glädjande, men medaljens baksida har utgjorts av en ibland miserabel arbetsmiljö i alltför små

föreläsningssalar, där syre snabbt blivit en bristvara.

SVERIGE OCH EUROPA: FRÅN VIKINGATID TILL EU

Från och med läsåret 98/99 har den historiska kursen inom MTS-programmet kraftigt ändrat utseende. Orsaken härtill är flerfaldig. Visserligen fick den tidigare varianten mycket positivt bemötande i studenternas kursutvärderingar, men från studerandehåll efterfrågades dessutom mera svensk historia. Det är ju möjligt att den tidigare kursens tillblivelse i det tidiga 1990-talet kort efter Berlinmurens fall och EG-omröstning m m något övervärderat intresset för en fokusering på Europa och europeisk historia. Dessutom är det ingen tvekan om att dagens teknologer – liksom många andra studerandegrupper – har alltför bristfälliga historiska kunskaper med sig från gymnasiet, varför den nödvändiga grunden ofta saknas. Om överblicken av den svenska historiska utvecklingen är oklar, blir det ofta mycket svårt att få ett grepp om de stora strukturerna i det europeiska skeendet. Det har också visat sig att de frågor som ställts i samband med undervisningen oftast har handlat om svensk historia och Sveriges relation till den europeiska utvecklingen.

Då kursen *Perspektiv på Europa: Historiens huvuddrag* funnits med tämligen oförändrad under en dryg femårsperiod kan det dessutom vara lämpligt att revidera innehållet - inte minst för att stimulera kursens lärare. Resultatet har blivit att ämnet historia har fått utveckla en ny 5-poängskurs kallad *Sverige och Europa: Från vikingatid till EU*, där fokus riktas mot huvuddrag i svensk historia under de senaste 1000 åren. Utvecklingen i Sverige har emellertid inte skett i ett vakuum, utan ständigt har impulser utifrån påverkat olika processer. För att förstå svensk historia måste denna sättas in i ett större, europeiskt sammanhang. Under vissa perioder har dessutom den svenska utvecklingen i icke ringa grad påverkat politik och ekonomi i skilda europeiska länder. Kursen syftar därför till att även belysa detta växelspel av impulser mellan Sverige och övriga Europa.

Kursen *Sverige och Europa: Från vikingatid till EU* inleds med fyra

föreläsningar där de grundläggande huvuddragen i svensk historia och relationerna till övriga Europa skisseras. Detta innebär naturligtvis en viss repetition av tidigare gymnasiekunskaper, men med tanke på våra erfarenheter av teknologers allmänna historiska förkunskaper är denna grund helt nödvändig för att de studerande ska kunna följa kursens fortsatta tematiskt inriktade delar. Dessutom kommer dessa huvuddrag i den historiska utvecklingen att presenteras på ett sätt som markant skiljer sig från uppläggningsen av ämnet historia på gymnasienivå. I den nya kursen betonas framförallt långsiktiga samband utifrån de politiska, ekonomiska, sociala och kulturella processernas utveckling från vikingatid till dagens samhälle.

Efter denna kronologiska bas kompletteras bilden genom ett antal tematiska föreläsningar, vilka särskilt fokuserar på kontaktytorna mellan den svenska och den övriga europeiska utvecklingen. Innehållet i dessa tematiska föreläsningar kan givetvis varieras från läsår till läsår. Inför premiären höstterminen 1998 har följande teman valts.

1. Statsmaktsmakt och kyrkomakt under medeltiden.

Här behandlas den tidiga kungamaktens etablering i Sverige och hur denna utveckling kraftigt varierade i olika regioner under stark europeisk influens. Kungamaktens framväxt skedde till stor del i samverkan med den kristna kyrkans utbredning. Härmed följde även en omfattande kulturell, politisk och ekonomisk påverkan från och integration med övriga Europa. Under loppet av medeltiden skedde också betydande förändringar vad beträffar statsmakten med ett växande kungligt inflytande från och med slutet av 1200-talet. Kalmarunionen medförde betydande förändringar av såväl inrikespolitisk som utrikespolitisk art.

2. "Religion och krig" – Europa, stormakten Sverige och kriget.

Under 1600-talet framträdde Sverige som en av Europas militära stormakter. Sverige kom därmed att spela en betydligt aktivare roll i Europas politiska, ekonomiska och kulturella historia än under medeltiden. Orsaken till denna utveckling har den äldre

forskningen ansett sig främst finna i 1500- och 1600-talets religiösa motsättningar, men dagens historiker ser en rad andra motiv bakom dessa konflikter.

Den offensiva svenska krigspolitiken kom att få en enorm påverkan på hela det svenska samhället. Frågan om hur krigsfinansieringen och rekryteringen av manskap till armé och flotta löstes är viktigt att belysa i detta sammanhang.

3. "Malm, skog och vatten" – svenskt järn och koppar på den europeiska marknaden.

Från en säsongsinriktad produktion utförd av bergsbönder under medeltiden utvecklades svensk järn- och kopparhantering under 1500- och särskilt 1600-talet till en för dåtiden synnerligen omfattande exportnäring, där nu nyanlagda bruk kom att svara för en året-runt-produktion. Sverige intog under 1600-talet en ledande plats inom europeiskt bergsbruk. Krigsfinansieringsfrågan under stormaktstiden, vilken behandlats i föregående temaföreläsning, kom till stor del att lösas just genom rikets inkomster från bergsbruket. Hög kvalitet, bl a genom det s k vallonjärnet, gav Sverige en stark ställning på Europamarknaden. Nedgången under decennierna kring sekelskiftet 1800 förändrade dock bilden dramatiskt, men mot mitten av 1800-talet hade det svenska bergsbruket åter hämtat sig tämligen väl. Den närmast monopolliknande ställning svensk järn- och kopparexport tidigare haft på den europeiska marknaden återkom dock aldrig.

I samband med bergsbrukets ekonomiska och politiska effekter behandlas även intressanta teknikhistoriska aspekter. Den teknik som t ex Christopher Polhem utvecklade för att lösa problem med uppföring av malm och vatten ur svenska gruvor uppmärksammades i stora delar av Europa.

4. Staten och befolkningsutvecklingen.

Grunddragen i svensk demografisk historia presenteras och de faktorer som reglerade denna utveckling diskuteras. Våra kunskaper om den svenska befolkningens utveckling är idag mycket goda, vilket framförallt kan förklaras av tillgången till det uni-

ka svenska källmaterialet – framför allt kyrkböckerna. I detta sammanhang presenteras även kortfattat den mycket omfattande demografiska databas som vuxit fram genom ett mer än decennielångt samarbete mellan Centrum för lokalhistoria vid Linköpings universitet och den Demografiska databasen vid Umeå universitet.

Föreläsningen ägnas även åt att belysa vissa huvuddrag i den svenska urbaniseringens historia sedd i relation till utvecklingen i Europa, bl a hur förhållandet mellan stad och land och mellan staden och staten har utvecklats.

Avslutningsvis behandlas kortfattat olika försök i Europa och i Sverige att skapa det goda samhället – från franska och engelska utopistiska projekt till det svenska brukssamhället och den svenska varianten av sk trädgårdsstäder.

5. ”Den svenska modellen” – en socialhistorisk översikt.

Genom att följa utvecklingen från agrarsamhällets omhändertagande via industrisamhällets diskussion och lösningar av den sociala frågan fram till framväxten av folkhemmet syftar föreläsningen till att ge ett historiskt perspektiv på dagens välfärdsstat. Hur har denna process utvecklats och var finner vi dess rötter? Utvecklingen ska åskådliggöras med hjälp av fyra historiska nedslag, som alla inneburit socialhistoriska brytpunkter:

- Reformationen och övergången från kyrklig till världslig fattigvård i statens regi.
- Uppkomsten av allmän kommunal fattigvård under 1800-talet.
- Den sociala frågans lösning vid sekelskiftet 1900: filantropins eller det allmännas ansvar.
- Folkhemmets grundande på 1930-talet.

6. Från nationalism till nationalsocialism.

Inledningsvis behandlas nationalismen som begrepp. Därefter ställs nationalismens utveckling i fokus med utgångspunkt i den franska revolutionen. I detta sammanhang uppmärksammas inte minst skandinavismens framväxt och sönderfall.

Avslutningsvis belyses hur nationalismen tar sig konkret uttryck i två ideologier – fascismen och nationalsocialismen. De praktiska konsekvenserna i verkställd politik kopplas till ideologiernas visioner. I detta sammanhang behandlas det nationalistiska inslaget i svensk nationalsocialism.

7. Svensk neutralitetspolitik

Svensk neutralitetspolitik har under de senaste åren varit omdebatterad. Föreläsningens inleds med en diskussion om själva begreppet neutralitet och hur neutralitetens rötter kan beskrivas. Med utgångspunkt i situationen under första och andra världskriget diskuteras neutralitetspolitikens svåra problem i krigstider.

Svensk neutralitet under efterkrigstiden behandlas främst genom en fokusering på frågan om ett nordiskt försvarsförbund, neutraliteten under det kalla krigets dagar samt neutralitetsfrågans del i relationerna mellan Sverige och EU. Föreläsningen avslutas med några reflektioner över neutralitetspolitikens konsekvenser.

I samband med framför allt temaföreläsningen rörande det svenska bergsbrukets utveckling genomförs en en-dags-exkursion till några utvalda kulturmiljöer. Syftet är att härigenom konkretisera delar av undervisningen på ett sätt som teknologstuderande vanligtvis inte möter under sin utbildning. Då dessutom ett omfattande projekt i syfte att samla en stor mängd data kring några utvalda kulturmiljöer i Östergötland inletts under 1998 genom en samverkan mellan i första hand Östergötlands läns museum och Linköpings universitet – ”Kulturarvsdatabas Östergötland” – bör det vara minst sagt lämpligt att utnyttja denna

framväxande kunskapsmassa i exkursionssammanhang. En av de kulturmiljöer som ingår i den första fasen av uppbyggandet av denna kulturarvsdatabas omfattas av miljön i koppjarbruks- och industriorten Åtvidaberg med omland, varför exkursionen under höstterminen 1998 går till Åtvidabergsområdet. Härigenom belyses väsentliga delar av svensk bergshantering, brukssamhäl-

lets funktion som spridare av ny teknik, det paternalistiska brukssamhället, den s k bruksandans betydelse och effekter även i dagens samhälle, brukssamhällets planering och bebyggelse vilken strävade mot att skapa det industriella mönstersamhället, brukssamhället och den kulturella utvecklingen, men även te x skogsböndernas och koltorparnas historia. Andra läsår kan naturligtvis exkursionen riktas mot andra lämpliga kulturmiljöer.

Förutom ovan beskrivna föreläsningar och exkursion ingår även ett grupparbete i kursen, där de studerande får välja uppgifter utifrån ett omfattande ”smörgåsbord”. Grupparbetsuppgifterna är kopplade till föreläsningarnas ämnesområden och kan t ex behandla digerdödens påstådda och verkliga effekter, frågan om hur man ska se på Nils Dacke – småländsk frihetshjälte eller fosterlandsförrädare samt intresset för ett ingripande från andra länder i detta svenska inbördeskrig, hur kunskap om olika typer av ny teknik överfördes mellan Sverige och övriga Europa, det svenska synnerligen aktiva stödet till Finland under vinterkriget och andra inslag i utrikespolitiska relationer där Sveriges neutralitet kan ifrågasättas m m. Varje grupp tilldelas en handledare. Arbetet ska redovisas skriftligt i form av en mindre uppsats och bedömningen kommenteras ingående i samband med en diskussion mellan respektive grupp och examinator. Syftet är att de studerande genom ett PBL-baserat arbetssätt ska få möjlighet att något fördjupa sig i ett historisk problem samt genom den skriftliga redovisningen få tillfälle att tillämpa sina förvärvade kunskaper på ett historievetenskapligt korrekt sätt och därigenom få viss inblick i hur historiska framställningar skapas.

Hela kursen examineras genom dels en skriftlig tentamen, dels genom färdigställandet av nyss nämnda grupparbetsuppgift.

HISTORIA FÖR TEKNOLOGER – SPÄNNANDE MÖJLIGHETER

Vi menar att de historiska kurserna vid teknisk fakultet vid Linköpings universitet har blivit en succé. Det gäller både innehållsligt, där teknologen kommit att inse att historiska kunskaper även bortom den teknikhistoriska horisonten kan vara vik-

tigt för den akademiska utbildningen, och mötet med en annan vetenskaplig tradition, den historiska. Det vittnar både lärar- och teknologerfarenheterna om.

Mötet mellan humaniora, i det här fallet ämnet historia, och teknologi kan vara befruktande för båda miljöerna och öppnar för spännande perspektiv på akademisk utbildning i allmänhet och teknologstudier i synnerhet. Kursen Sverige och Europa: Från vikingatid till EU utgör en del i detta möte. Ett ökat inslag av integrerade historiska inslag i den reguljära teknologutbildningen kunde utgöra ett annat. Ett tredje skulle kunna bestå i en mer teknikhistoriskt inriktad kurs, där teknikens utveckling i ett historiskt perspektiv ställdes i centrum. Ett fjärde skulle kunna vara en historisk metodkurs, i vilken, förutom skolning i historisk teori och metod, skillnader och likheter mellan vetenskapliga paradigmer och metoder skulle fokuseras. En sådan fakultetsövergripande kurs skulle säkert också kunna locka t ex historiestuderande till reflektion över akademiska frågor om kunskapsbildning och kunskapsryn. Möjligheterna är alltså både spännande och många.

OM FÖRFATTARNA:

Svante Kolsgård, FM, universitetsadjunkt i historia. Kursansvarig för MTS-kurserna ”Perspektiv på Europa: Historiens huvudlinjer” och ”Sverige och Europa: Från vikingatid till EU”. Forskar kring brukssamhällets historia och deltar i uppbyggnaden av en kulturarvsdatabas för Östergötland.
e-post: svako@tema.liu.se

Lasse Kvarnström, fil dr (Historia), universitetsadjunkt och studierektor i historia. Forskar kring identitetsförändring och maskulinitet i arbetsliv och samhälle.
e-post: larkv@tema.liu.se