
Utvärdering – mer än metod.
Tankar och synsätt i utvärderingsforskning

OVE KARLSSON

UTVÄRDERING –
MER ÄN METOD

En översikt

ÀJOUR
EN SERIE KUNSKAPSÖVERSIKTER
FRÅN SVENSKA KOMMUNFÖRBUNDET
NR 3

2 Utvärdering – mer än metod

© Svenska Kommunförbundet 1999
Grafisk form: Rolf Hernegran
Omslagsbild: Birgitta Edstrand
Tryck: Norstedts tryckeri, Stockholm 1999
ISBN 91-7099-820-5
ISSN 1403-3593
Beställningar: Kommentus Förlag, 117 99 Stockholm,
tel 08-709 59 90, fax 08-709 59 80.
Beställningsnummer: 7099-820-5

3 Tankar och synsätt i utvärderingsforskning

TVÄRDERING HAR en given plats i kommunal verksamhet.
Att förhålla sig till utvärdering kan inte desto mindre be-
traktas som en konst för sig, särskilt i en politiskt styrd

verksamhet.
Är det möjligt att förena utvärderingens olika perspektiv: po-

litisk kontroll, en oberoende utvärderarroll, och verksamhets-
utveckling till fromma för både medborgare och anställda?

I denna kunskapsöversikt, Utvärdering – mer än metod. Tan-
kar och synsätt i utvärderingsforskning, ger Ove Karlsson, fil dr
i pedagogik vid Mälardalens högskola i Eskilstuna, en kritiskt
granskande bild av utvärdering baserad på forskningsresultat och
illustrerad med praktiska exempel.

Översikten är skriven på uppdrag av Svenska Kommun-
förbundets FoU-råd. Den ingår i Àjour – en serie kunskapsöver-
sikter, som har till syfte att göra forskningsresultat tillgängliga
för den kommunala verksamheten.

Ett särskilt tack till Lena Lernå, FoU-Kronoberg, och Olliann
Lundberg, nämndkontoret Östersunds kommun, för förmedling
och kommentarer kring två konkreta utvärderingar.

För innehållet står författaren.

Förord

Lena Lundström
Redaktör, forskningssekreterare

Lennart Rydberg
Ordförande i FoU-rådet

Delar av denna översikt kan laddas ner från FoU-rådets hemsida:
http://www.svekom.se/skorg/fou/utvard.htm.

U

4 Utvärdering – mer än metod

OVE KARLSSON är fil dr i pedagogik och verksam vid Mälar-
dalens högskola i Eskilstuna. Hans nuvarande forsknings-
intressen är pedagogisk utvärdering som teori och praktik samt
värdefilosofiska problem vid undervisning och utvärdering.
E-post: ove.karlsson@mdh.se

Författare

5 Tankar och synsätt i utvärderingsforskning

Innehåll

11 Inledning
12 Utvärdera – mer än metod
13 Läsanvisning

15 1. Introduktion
15 Utvärderingens kännetecken
15 Kvantitativt fokus
15 Kvalitativt fokus
16 Fokus på användning och delaktighet
16 Tre utvärderingsmönster
17 Slutsatser om utvärdering
18 Uppföljning, utveckling, utvärdering
18 Uppföljning
18 Utvecklingsarbete
19 Forskning
20 Fem forskningsfält
20 Pedagogik
20 Statsvetenskap
21 Ekonomi
21 Sociologi och socialt arbete
21 För vem ska utvärderingen ske?
21 Identifiering av intressegrupper
22 Intressegrupper inom och utom systemet
23 Utvärderarens perspektiv
23 Sammanfattning

Noter

25 2. Utvärdering i kommunerna
25 Aktuella utvecklingslinjer
26 Från enkät till intervju
26 Utvärdering och kvalitetsarbete
26 Samverkansprojektet 4Ö i Växjö
29 Vård och omsorg i Östersund
30 Sammanfattning

Noter

31 3. Syftet med utvärdering
31 Skillnaden mellan mål, syfte och funktion
32 Kontrollera, främja, ifrågasätta
33 Syften på olika organisationsnivåer
33 Formativ och summativ utvärdering
34 Praktiska exempel
35 Sammanfattning

Noter

36 4. Vilken kunskap söks?
36 Utforma en tankemodell
37 Inte enkelt att utgå från målen
37 Kunskapssyn vid utvärdering
38 Information och kunskap
38 Förklara orsaker och förstå sammanhang
39 Tre perspektiv på kunskap

6 Utvärdering – mer än metod

39 En kunskapsfilosofisk aspekt
39 Vilken kunskap ger olika utvärderingar?
40 Praktiska exempel
41 Sammanfattning

Noter

42 5. Att bedöma
42 En rationell modell för bedömning
43 Vilka värdekriterier ska väljas?
43 Utvärdering med olika kriterier
44 Objektiv och subjektiv bedömning
45 Referenspunkter av objektiv karaktär
46 Referenspunkter av subjektiv karaktär
47 Tre principer för att jämföra
47 Vem ska bedöma?
48 Att väga samman resultat
48 Är alla offentliga tjänster jämförbara?
49 Strategier för att väga samman
50 Att bedöma – en översikt
50 Praktiska exempel
51 Sammanfattning

Noter

53 6. Utvärderingens praktik
53 Strategiska perspektiv vid utvärdering
53 Den utprövande strategin
54 Den förklaringsinriktade strategin
55 Den interaktiva strategin
55 Sammanställning av strategier och modeller
56 Utvärderingsmodeller
59 Praktiska exempel
60 Sammanfattning

Noter

62 7. Utvärderarens roll
62 Vad utmärker utvärderarens expertis?

63 Utvärdering som del i professioner och
medborgarskap

64 Extern eller intern utvärderare
64 Uppfattningar om utvärderaren
66 Analys av utvärderarroller
66 Traditionell utvärderare
66 Intern utvärderare
67 Demokratisk utvärderare
67 Deltagande utvärderare
67 Praktiska exempel
67 Sammanfattning

Noter

69 8. Utvärdering och politik
69 Utvärderingens legitimitet
70 Utvärderare levererar ”akademikerkritik”
70 Aktionsforskning, utvärdering och politik
71 Utvärderarens dubbla kompetens
72 Är forskning och politik så åtskilda?
72 Utvärdering utifrån en gemensam

problemram
73 Praktiska exempel
73 Sammanfattning

Noter

75 9. Användning av utvärdering
75 Vad menas med användning?
76 Bristande användning
76 Utvärderingen
77 Kommunikationen
77 Användarna
78 Felaktig användning
78 Strategier för att öka användning
78 Förändra utvärderingen
79 Utveckla kommunikationen
79 Utbilda användarna

7 Tankar och synsätt i utvärderingsforskning

80 Praktiska exempel
81 Sammanfattning

Noter

83 10. Sammanfattning av centrala
frågor och strategier

83 Varför ska utvärderingen göras?
83 Vad ska utvärderas?
84 Vilka kunskaper söks?
84 Bedömningsarbetet
85 Utvärderingens genomförande
86 Utvärderarens roll
86 Användningsfrågan

89 Litteratur

8 Utvärdering – mer än metod

9 Tankar och synsätt i utvärderingsforskning

Utvärdering – mer än metod
Tankar och synsätt i
utvärderingsforskning

OVE KARLSSON

En översikt

10 Utvärdering – mer än metod

11 Tankar och synsätt i utvärderingsforskning

Inledning

ÅNGA SAMHÄLLSFORSKARE idag beskri-
ver hur utvärdering har blivit en allt
mer diskuterad och efterfrågad akti-

vitet under 1990-talet. Det ökade intresset för ut-
värdering kan ses i ljuset av att det har skett stora
förändringar i synen på hur den offentliga verk-
samheten kan styras och kontrolleras. För bara ett
par decennier sedan var övertygelsen fortfarande
stark om att centrala politiska beslut, såväl i sta-
ten som i kommunerna, blev omsatta i verklighe-
ten genom en lojal förvaltning med plikttrogna
tjänstemän som noggrant såg till att lagar och reg-
ler följdes. Förändringar och reformer genomför-
des också enligt fastställda regler. Principen var
att man först noga tänkte igenom och diskuterade
vad som skulle göras innan beslut. Gällde det stora
eller principiellt viktiga förändringar så genom-
fördes en utredningsprocedur som ofta innefattade
en remissomgång där olika intressenter fick komma
till tals före beslut. Genom den beredningen be-
traktades också förändringen i princip som
utvärderad.

Genomförandet av förändringen eller reformen
sågs mer eller mindre som en teknisk fråga som
reglerades i lagar och förordningar. Den offent-
liga verksamheten var med andra ord regelstyrd.
Frågan om återkoppling och granskning av hur
beslut genomfördes löstes genom intern uppfölj-

ning i organisationen och revision som kontrolle-
rade att inte regler och resurser missbrukades. Det
var mindre vanligt med systematiskt genomförd
utvärdering som kritiskt granskade om åtgärderna
var rimliga för att lösa problemen och vad de gav
för resultat. Att lösningarna var ändamålsenliga
var redan prövat i utredningsskedet. Eftersom åt-
gärden var rätt tänkt antogs den också ge förvän-
tade resultat och någon särskild utvärdering utö-
ver den interna uppföljningen och kontrollen var
inte nödvändig.

Under 1980-talet utsattes den offentliga verk-
samheten för en växande kritik för bristande ef-
fektivitet och flexibilitet. Det blev allt svårare att
genom detaljerade regelverk ge svar på hur beslut
skulle tolkas och tillämpas. Målstyrning fick er-
sätta den tidigare regelstyrningen och genom ökad
delegering gjordes lokala beslutsfattare och perso-
nal i allt högre grad ansvariga för att anpassa
politiska beslut till den verklighet som de mötte.
Målstyrning löste dock endast en sida av styrnings-
problemet – att ange vad som ska göras. Däremot
svarade den inte på frågan vad som skedde med
de politiska besluten i praktiken och om målen
uppfylldes. Att få kunskap om dessa frågor är en
grundläggande förutsättning för demokratisk po-
litisk styrning. Politiker och beslutsfattare i offent-
liga verksamheter måste kunna svara på vad som

M

12 Utvärdering – mer än metod

sker med deras beslut och hur deras löften till med-
borgarna infrias. Som ett svar på dessa behov växte
kravet på utvärdering.

Det bör dock påpekas att utvärdering inte blev
en ersättning för den uppföljning och revisions-
verksamhet som redan fanns i systemet. Även i en
utpräglat målstyrd verksamhet, med en ökad
utvärderingsaktivitet, kvarstår behovet av andra
former för återkoppling, granskning och kontroll.
Vad man däremot kan iaktta är att uppföljning,
utredning och ibland också revision, under senare
år allt oftare kallas för utvärdering. Mot den bak-
grunden kan man fråga om utvärdering enbart blir
ett annat, finare, namn för gamla verksamheter.

Det är en sund skepsis att kritiskt granska alla
nya och mer eller mindre modebetonade fenomen
och begrepp som kommer och går i debatten. Det
vore dock för enkelt att betrakta utvärdering som
enbart en modetrend och ett nytt ord för något som
alltid har gjorts. Skälet är att det finns ett antal
centrala inslag i utvärdering som gör att man kan
tala om den som en aktivitet med särskilda känne-
tecken.

Utvärdera – mer än metod
Syftet med skriften är att ge en utvecklad bild av
utvärdering och att höja medvetenheten om utvär-
dering som företeelse. Det sker genom att disku-
tera och beskriva några av de centrala problem
som man ställs inför när man ska beställa, genom-
föra, tolka eller använda en utvärdering. Avsikten
är att visa vad utvärdering har för möjligheter och
begränsningar genom att resonera om olika syn-
sätt på utvärdering och visa var problemen finns.

Problematiseringen bygger i första hand på forsk-
ningen inom området, samtidigt som också en del
konkreta exempel används för att belysa resone-
mangen. Bokens tyngdpunkt ligger på frågor som
i vilket syfte en utvärdering görs, för vilka, ur vil-
ket tolkningsperspektiv och så vidare. Detta är frå-
gor som kommer före de mer praktiska ”hur-frå-
gorna” som inte kommer att behandlas. Detta är
alltså inte ytterligare en metodbok, förtjänstfulla
sådana finns redan.

Boken är i första hand skriven för de besluts-
fattare i offentlig verksamhet som beställer, tolkar
och använder utvärdering, och är intresserade av
att ta reda på varför utvärdering är mer än en
metodfråga. Skriften har också intresse för utför-
are av utvärdering och utvärderingsforskare.

Dessa utgångspunkter leder vidare till en rad
frågor som berör “den rationelle användaren“ och
som – medvetet eller omedvetet – ligger bakom
alla frågor om hur utvärdering kan genomföras i
praktiken.

1. Varför sker utvärderingen?

2. Vilken kunskap söks och vilka frågor ska besvaras?

3. Hur ska bedömningen göras och mot vilka kriterier?

4. Hur ska utvärderingen utformas, med vilken modell
eller design?

5. Vilka är utvärderarens roller?

6. Hur förhåller sig utvärdering till politik?

7. Hur kommer utvärderingen till användning?

Detta är frågor som brukar återkomma i mer eller
mindre likartade formuleringar inom utvärderings-
forskning och jag använder mig av dem för att
strukturera framställningen och analysen av
utvärderingsfältet.1

13 Tankar och synsätt i utvärderingsforskning

Läsanvisning
Bokens kapitelindelning följer de frågor som ställs
ovan. Varje kapitel avslutas med en kort samman-
fattning av de viktigaste iakttagelserna. Ett antal
figurer och tabeller ger överblick av centrala frå-
gor. Läsaren kan också ta till sig delar av bokens
innehåll genom att följa två utvärderingsexempel
från Östersund och Växjö. De introduceras i kapi-
tel två och återkommer i slutet av varje kapitel
som sammankoppling av praktik och teoretiska
resonemang. Det avslutande kapitlet är en sam-
manfattning av centrala frågor och strategier för
den läsare som beställer, genomför, tolkar och
använder utvärderingar.

I kapitel 1 presenteras ett antal centrala begrepp
och aktuella debattfrågor inom utvärdering. Re-
dovisningen utgår från aktuell utvärderings-
forskning i Sverige och internationellt. Här fram-
går hur utvärdering skiljer sig från uppföljning och
utvecklingsarbete. Konkurrerande mönster för ut-
värdering presenteras i ett historiskt sammanhang,
med utveckling från enbart mätinriktade metoder
till mer pluralistiska.

I kapitel 2 presenteras två fall av utvärdering.
Det ena gäller ett utvecklingsprojekt för myndig-
hetssamverkan i Kronoberg, det andra en undersök-
ning av hemtjänstens kvalitet i Östersund. Tillsam-
mans ger de två bilder av hur utvärdering inom
offentlig verksamhet kan se ut. I de följande kapit-
len tjänar de som exempel på allmänna resonemang.

I kapitel 3 diskuteras frågan vad utvärderingen
syftar till, det vill säga hur den är tänkt att använ-
das. Frågan om hur utvärdering faktiskt används
behandlas i kapitel 9. Redan vid valet av vad det

är som ska utvärderas i en verksamhet börjar en
värderande process. Här framgår hur syftet hänger
samman med vilken nivå som initierar utvärde-
ring. Tidsperspektivets betydelse framgår och att
syftena kontroll, utveckling och djupare kunskap
inte behöver vara så åtskilda som det först kan
verka.

I kapitel 4 behandlas frågan om vilka sidor av
utvärderingsobjektet som ska uppmärksammas och
vilka frågor som ska ställas. Att beskriva vissa
aspekter av en verksamhet och utelämna andra är
i sig en värdering av vad som är viktigt och min-
dre viktigt att belysa. Olika sådana kunskapsfilter
ställs mot varandra; mätinriktade, handlingsin-
riktade och värdebaserade. Konsten att hantera
oklara eller svåranvändbara mål diskuteras också.

I kapitel 5 diskuteras utvärderingens uppgift att
producera eller uttala en bedömning. Det är en
central uppgift och utvärderingens särskilda kän-
netecken. Frågan är på vilka värdegrunder och med
vilka kriterier det kan ske. Mjuka offentliga verk-
samheter kan vara svåra att mäta och jämföra,
och i kapitlet diskuteras hur det går att göra en
nyanserad utvärdering, med både mer objektiva
och mer subjektiva mått.

I kapitel 6 beskrivs olika aspekter på utvär-
deringens genomförande. Dels val av design eller
utvärderingsmodell, dels metoder och tekniker för
datainsamling. Framställningen koncentreras till
modellfrågan. I kapitlet redovisas tio vanliga och
principiella modeller, som kopplas till olika utvär-
deringstrategier; utprövande, förklaringsinriktade
och interaktiva.

Medan kapitlen 3 till 6 tar upp frågor om syfte,
kunskap, bedömning och genomförande, handlar

14 Utvärdering – mer än metod

kapitel 7 och 8 om den som gör utvärderingen och
om konsekvenserna av det sammanhang han eller
hon befinner sig i.

I kapitel 7 är utvärderarens roll i fokus. Här
presenteras de olika roller som utvärderaren an-
tingen tar sig eller placeras i av andra. För- och
nackdelar med att använda en extern respektive
intern utvärderare diskuteras, bland annat i för-
hållande till om syftet är kontroll eller utveckling.

I kapitel 8 är ämnet det spänningsfält som finns
mellan utvärdering och politik. En särskild dubbel-
kompetens för utvärderare i offentlig verksamhet
rekommenderas, dels i utvärderingsmetodik, dels
i politisk kultur.

I kapitel 9 behandlas den fråga som utvär-
deringsarbetets trovärdighet i längden är beroende
av: frågan om användning. Hur utvärderingen
används i praktiken är en livligt debatterad fråga.
Kapitlet exemplifierar både legitim användning,
såsom lärande processer, och illegitim, såsom att
förhala eller undvika beslut. Orsaker till att utvär-
dering inte används tas upp, t ex brister i utvärde-
ringen, i överföringen eller hos användarna.

I kapitel 10 sammanfattas avslutningsvis de
frågor som är viktiga att beakta vid utvärdering.

1 Franke-Wikberg & Lundgren (1980) s. 10; Shadish m.fl.
(1991) s. 35; Åberg (1997) s. 85.

15 Tankar och synsätt i utvärderingsforskning

1. Introduktion

EDÖMNINGAR AV olika ting, händelser och
handlingar är något som vi alla gör i olika
vardagssammanhang utan att reflektera

över om det ska kallas utvärdering. Vi värderar
saker på olika sätt utifrån tycke och smak och med
en måttstock som har formats utifrån våra värde-
ringar och vanor. Dessa bedömningar är en typ av
informella utvärderingar som människor har gjort
i alla tider till skillnad från den mer formella ut-
värdering som behandlas i denna bok.

Utvärderingens kännetecken
Det som brukar framhållas som utmärkande för
formell utvärdering är att man värderar något på
ett systematiskt och genomtänkt sätt. Utvärdering
blir därmed en rationell process där man följer
vissa metoder och försöker hålla kontroll på olika
steg i bedömningsarbetet. Följande definition av
utvärdering, som redovisas i ett material från Sta-
tistiska centralbyrån, är ett exempel där kravet på
systematik betonas.

Utvärdering är en systematiskt genomförd undersökning
av värdet eller förtjänsterna hos ett givet föremål/
aktivitet, som kan vara exempelvis ett åtgärdsprogram,
ett projekt eller en produkt. 2

Kvantitativt fokus
Det är också vanligt att definitioner av utvärde-
ring framhåller att utvärderaren skall redovisa

uttalade (explicita) kriterier att jämföra mot. Vi-
dare att han/hon ska summera resultatet till ett
samlat omdöme om vad utvärderingsobjektet har
för inre meriter och yttre värde, dvs egna innebo-
ende kvaliteter respektive nytta för omvärlden. 3

Det är inte ovanligt att utvärdering uppfattas som
en fråga om att mäta skillnader och likheter mot
fastställda standards eller mått på ett objektivt sätt
där resultatet helst uttrycks i siffror. Med ett så-
dant synsätt brukar utvärderingen inriktas på att
granska om antal tjänster (t ex operationer, lektio-
ner, hemtjänsttimmar) har utförts enligt uppställda
mål eller avtal. Utvärderarens roll blir att vara
expert på mätmetoder. Däremot ligger det inte i
rollen att uttala sig om brister och förtjänster hos
det som utvärderas.

Kvalitativt fokus
Ett annat sätt att se på utvärdering är inte lika
entydigt inriktat på kvantitativ mätbarhet och an-
vändande av enbart explicita kriterier. Utvär-
deringsforskare som exempelvis Ernest House och
Thomas Schwandt företräder en mer kvalitativt
inriktad utvärdering.4 De utmanar bilden av den
objektiva måttstocken och menar att även mer
svårfångade kriterier kan ligga till grund när man
gör en utvärdering. Det kan röra sig om intuitiva
och underförstådda kriterier som utvärderaren och
berörda intressenter använder när de tolkar och

B

16 Utvärdering – mer än metod

bedömer utvärderingsobjektets meriter och värden.
Man kan exempelvis tala om kriterier som är präg-
lade av olika kulturella och politiska sammanhang
som personerna representerar.

Fokus på användning och delaktighet
Ytterligare andra forskare betonar att utvärdering,
förutom att uttala ett värdeomdöme mot vissa kri-
terier, även bör medverka till att utvärderingen
blir använd. Det kan ske genom att låta olika in-
tressenter påverka så att det som utvärderas berör
dem. Ett par företrädare för den linjen är t ex Wil-
liam Shadish och David Fetterman som argumen-
terar för att större delaktighet ökar utvärderings-
resultatens relevans för intressegrupperna och där-
med användningen.5 Ytterligare ett motiv är att
utveckla kompetensen hos deltagarna att själva
kunna medverka i utvärderingen. Ett populärt be-
grepp i sammanhanget är ”empowerment”, som
skulle kunna översättas med att ge bemyndigande
av makt till någon.

Dessa olika sätt att definiera utvärdering: (1)
som en i huvudsak metodisk kompetens för att
mäta, (2) som tolkande och kritiskt värderande
utifrån såväl uttalade som mer outtalade kriterier,
(3) som inriktad på förändring av både organisa-
tioners och individers sätt att fungera, visar att
utvärdering inte är något entydigt vare sig som
begrepp eller praktik. Utvärdering är snarare ett
”omtvistbart koncept” på liknande sätt som be-
greppen jämlikhet, frihet, rättvisa, socialism. Fi-
losofen Sven-Ove Hansson pekar på att uttryck
som tillhör denna typ av omtvistbara begrepp kan
vara såväl kontroversiella som icke kontroversi-
ella, positivt eller negativt laddade.6 Jag menar

att utvärdering dels är kontroversiellt, dels är posi-
tivt eller negativt laddat beroende på omständighe-
terna, vilket kan förklara varför det är så svårt att
ge utvärdering någon enkel entydig definition.

Det finns dock en minsta gemensamma näm-
nare vid utvärdering, nämligen att den dels inne-
bär att värdera och uttala ett omdöme, dels att
systematiskt arbeta för att skaffa ett så bra under-
lag som möjligt för denna uppgift. När man däre-
mot kommer in på hur utvärdering bör utformas
mer konkret går åsikterna isär, bland annat i sy-
nen på kriterier för bedömning och beställarens,
utvärderarens och intressenternas olika roller. Det
är om dessa olika sidor hos utvärdering som denna
bok handlar.

Tre utvärderingsmönster
Det finns även ett historiskt perspektiv på utvärde-
ring, där de olika fokus motsvarar olika mönster
sett över tid. Mätning och kontroll visar sig i mål-
resultatutvärdering, som dominerade utvärdering
under 50- och 60-talen. Utvärderaren sågs som
expert på att mäta och beskriva utfallet, vanligt-
vis i kvantitativa termer. Däremot var det inte
utvärderarens uppgift att värdera skillnaderna.
Bedömningen överlämnades med andra ord till
beställaren.

Processutvärdering blev ett vanligt mönster
under 70- och 80-talen. Intresset inriktades på frå-
gor om hur resultatet har kommit till. Utvärde-
ringen skulle inte enbart vara beskrivande utan
förväntades också att göra en kvalitativ bedöm-
ning av hur verksamheten fungerade.

Interaktiv utvärdering är ett mönster som ut-
vecklats under 80- och 90-talen och som lyfter del-

17 Tankar och synsätt i utvärderingsforskning

aktighet. Tanken är att medverkan från olika in-
tressenter ökar relevansen i utvärderingens frågor
och resultat och stärker intressenternas inflytande.7

Diskussionen följer två riktningar. En del forskare
lägger betoningen på deltagarmedverkan för att
förbättra utvärderingens relevans för intressenterna,
dels genom medverkan vid formulering av vad som
ska utvärderas, dels genom att delta i diskussio-
nen kring resultat och deras användning. Andra
forskare betonar medverkan i syfte att förbättra
intressenternas situation, särskilt för de grupper
som har svårt att göra sig gällande. Utvecklingen
har med andra ord gjort att utvärderingen har bli-
vit allt mer pluralistisk såväl i fråga om vilka som
kan delta, som med vilka metoder och vilka
bedömningskriterier utvärderingen genomförs.

De tre huvudmönstren för utvärdering kan sam-
manfattas i följande tabell. I texten markerar kur-
siv fet stil var tyngdpunkten ligger.

Jag kommer att anknyta till dessa tre mönster
för att forma utvärdering även i kommande kapi-
tel. Historiskt har de följt på varandra, vilket inte
innebär att det senare har ersatt det tidigare. Sna-

rare har det nya mönstret lagts till som ett ytterli-
gare lager i utvärderingens arkeologi. Det betyder
att vi idag har en rad modeller för utvärdering
som på olika sätt hämtar näring från de olika
mönstren som existerar parallellt.

Slutsatser om utvärdering
Inför den fortsatta analysen kan det finnas skäl att
redovisa vad jag själv ser som utvärderingens
kärna. Jag menar att utvärderingens centrala upp-
gift är att uttrycka ett värdeomdöme om sitt
utvärderingsobjekt. Utvärdering bör vara en kri-
tiskt granskande verksamhet som kan komma in
under eller efter den insats som man vill bedöma.
Uppgiften är inte enbart att beskriva, kartlägga
eller mäta en attityd. Snarare bör strävan vara att
försöka gå djupare och ifrågasätta det som tas för
givet och hålls som självklart. Att öka medveten-
heten och se samtliga aspekter, värden och kvali-
teter hos det som utvärderas kräver ansträngning
och prövning även av egna värderingsgrunder. Det
gäller för såväl utvärderaren som för berörda in-

Tabell 1. Tre huvudmönster inom utvärdering

1. Mål-resultatutvärdering

Utvärdering sker mot mål i
mätbara resultattermer

Genomförandet ses som ett
rent verkställande av beslut
som man inte behöver gå in
närmare på

Kvantitativt mätbara
resultat

2. Processutvärdering

Utvärdering sker mot
kriterier för vad som
utmärker en god
process

Intresset inriktas på
genomförandet t ex
för att bedöma
arbetssätt och
innehåll

Resultatet antas
positivt om man
konstaterar att
genomförandet
motsvarar ställda krav

3. Interaktiv utvärdering

Besvaras genom
intressenternas deltagande

Frågor om genomförandet
utformas utifrån vad olika
intressenter vill veta

Intresse inriktas på vad
olika intressegrupper ser
som viktigt att utvärdera
utifrån sina perspektiv

1. Mot vilka
kriterier sker
utvärdering?

2. Hur förhåller sig
utvärdering till
verksamhetens
genomförande?

3. Vilka resultat
fokuseras och
för vem?

18 Utvärdering – mer än metod

tressenter. Det är med en sådan ambition det blir
meningsfullt att diskutera utvärdering som verk-
samhet och som problem.

Uppföljning, utveckling,
utvärdering
Utvärdering har också likheter med andra verk-
samheter som syftar till systematisk beskrivning
och återkoppling av hur beslut genomförs och med
vilka resultat. Jag tänker på verksamheter som
uppföljning och utvecklingsarbete. Ett sätt att för-
söka peka på vad som skiljer och som förenar dessa
olika verksamheter är att bena ut vad de innehål-
ler och har som mål.

Uppföljning
Uppföljning kan beskrivas som en regelmässig och
fortlöpande insamling av information för att kon-
trollera hur en verksamhet genomförs. Underlaget
inhämtas via de administrativa systemens norma-
la eller inbyggda informationsflöden. Det kan röra
sig om kvantitativa basdata, exempelvis tillgång
på platser och fördelning av resurser. I uppfölj-
ning liksom i utvärdering ställs krav på systema-
tisk informationsbehandling. Några skillnader är
att uppföljning sker kontinuerligt medan utvärde-
ring sker mer tillfälligt när man vill ha en mer
grundlig bedömning av en fråga. Vidare är
informationsinsamlingen vid utvärdering mer djup-
lodande med uppgifter som inte självklart finns
tillgängliga i verksamhetens normala rutiner.8

De två verksamheterna har också olika mål.
Uppföljningens mål är att kontrollera genom att

producera systematiskt genomförda beskrivningar
med sakuppgifter om vad som sker i verksamhe-
ten, vanligen genom att beskriva nyckeltal, bud-
getutfall etc. Målet vid utvärdering är att produ-
cera en bedömning av utvärderingsobjektet. Det
är därför en alltför snäv beskrivning att säga att
utvärdering enbart syftar till kontroll. Avsikten är
också att kunna lära om och se nya aspekter av
verksamheten och att utveckla den.9

Utvecklingsarbete
När syftet är att bidra till lärande och förändring
kan gränsen mellan utvärdering och utveck-
lingsarbete vara flytande. Relationen kan beskri-
vas på två sätt. Å ena sidan kan man tala om ut-
värdering av utvecklingsarbete. Det innebär att de
två aktiviteterna hålls tydligt isär eftersom utvär-
deringen granskar utvecklingsarbetet ”utifrån” och
bedömer dess slutresultat. Å andra sidan kan man
tala om utveckling genom utvärdering. Det blir
aktuellt när utvärdering bedrivs parallellt med ut-
vecklingsarbetet och där syftet är att ge råd, stöd,
kritik av arbetet som kan leda till förändringar
som förbättrar genomförandet. Det finns också
exempel på att utvärdering blir en så integrerad
del av utvecklingsarbetet att det är svårt att skilja
de två åt. En sådan långtgående integrering mel-
lan utvärdering och utvecklingsarbete är vanlig
när man betonar personalens ”egenutvärdering”
och reflektion. Inom exempelvis förskolan finns en
tradition med denna form av utvärdering. Där är
det också vanligt att framhålla utveckling som syfte
framför kontroll.9

Trots nära kopplingar mellan utvärdering och
utvecklingsarbete finns det skäl att hålla isär akti-

19 Tankar och synsätt i utvärderingsforskning

viteterna, med tanke på deras skilda mål. Risken
är annars att utvärderingen förlorar sin kritiskt
granskande roll och enbart blir en legitimerande
del av utvecklingsarbetet. Utvärderingens mål är
att göra en bedömning medan utvecklingsarbetets
mål är att komma fram till en positiv förändring.
Att utvärderingens bedömning kan leda till att
utvecklingsarbetets mål underlättas, förändrar inte
den skillnaden.

Forskning
Utvärdering och forskning har beröringspunkter.11

Speciellt i de fall där utvärderare, förutom att ut-
tala sig om vad som är bra och dåligt, försöker att
ange orsaker till problem och därmed tänkbara
områden för åtgärder. Ibland används begreppet

utvärderingsforskning när man talar om att be-
driva utvärdering med vetenskapliga forsknings-
metoder. Begreppsvalet kan verka förvirrande om
man jämför med begrepp som t ex arbetslivs-
forskning och skolforskning, som betecknar forsk-
ning om en viss verksamhet. I konsekvens med
detta borde även begreppet utvärderingsforskning
reserveras för forskning om utvärdering.12

Oavsett vilket som används så visar begrep-
pen att forskning och utvärdering har en koppling.
Frågan är vad som skiljer. En skillnad är att forsk-
ning inte är lika bunden till ramarna för sin under-
sökning som utvärdering. Sociologen Lars Gun-
narsson beskriver att utvärdering sker inom en
”uppdragsram” som ofta är snävare formulerad
än vad som gäller för forskning som sker inom en
”teoriram” formulerad av forskaren.13 Man kan

Utvärdering

Politiska och
administrativa beslut

Etisk kunskap för
bedömning av
meriter, förtjänster,
utveckling, lärande

Tillfälligt, vid behov
av djupare granskning
av en fråga

Bestäms av uppdrags-
givaren

Vedertagna metoder
och tekniker

Uppföljning

Administrativa beslut
om inbyggda
kontroller i systemet

Instrumentell kunskap
och beskrivningar för
att kontrollera och
kunna rätta till fel

Fortlöpande

Utan tidsgräns

Inbyggda system/
rutiner i verksamhe-
ten

Utvecklingsarbete

Förändringsbehov
identifierade av
ledning och/eller
personal

Kunskap som hjälp att
förändra och
åstadkomma
förbättring

Dels fortlöpande
förbättring, dels
tillfälligt som
särskilda objekt

Skillnad centralt/
lokalt utvecklingsar-
bete. Bestäms av
ledning, respektive av
personal

Försök och prövande
av nya ideer.
Deltagande av berörda

1. Vem styr
vad som
utvärderas?

2. Vilket kunskaps-
intresse och
mål?

3. När aktualiseras
problemet/
uppdraget?

4. Hur länge
pågår under-
sökningen?

5. Vilka metoder
används?

Forskning

Forskarens intresse,
begrepp, traditioner
och teoriram

Kunskap för att
förklara, förstå,
förändra, beroende
på forskarens mål

Tillfälligheter, men
också i form av
uppdragsforskning

Bestäms i huvudsak
av forskaren

Vedertagna
forskningsmetoder
och tekniker

 Tabell 2. Jämförelse av utvärdering och näraliggande verksamheter

20 Utvärdering – mer än metod

ningsorienterat perspektiv med kopplingar till ame-
rikansk och internationell utvärderingsdiskussion.

I den tidiga pedagogiska utvärderingstradi-
tionen var det framför allt problemet med att mäta
måluppfyllelse som stod i centrum. Exempel på
frågor var om eleven klarade kursens krav och
om undervisningen uppfyllde läroplanens mål.
Under 1970- och 80-talet vidgades perspektivet och
utvärdering av skolan sattes in i ett samhälls-
politiskt och kulturellt sammanhang. Det innebar
att utvärderingen inte enbart skulle svara på
beställarens frågor utan också söka en vidare för-
ståelse och förklaring. Som exempel på pedago-
giska utvärderingsforskare med ett brett perspek-
tiv på det som granskades kan nämnas Urban
Dahllöf med ”ramfaktorteorin” och Sigbrit Franke-
Wikberg och Ulf P Lundgren med ”teoriinriktad
utvärdering”.14 Inom pedagogiken har det också
utvecklats en utvärdering som betonar utveckling,
lärande och lokal förankring med medverkan från
olika berörda intressenter.15 På senare år har
utvärderingsverksamheten inom skolområdet
institutionaliserats allt mer genom Skolverkets och
Högskoleverkets uttalade uppgifter som utvärde-
rande myndigheter. I olika statliga och kommu-
nala styrdokument framhålls också kommunernas
utvärdering av skolan som ett viktigt kunskaps-
område som bör utvecklas.

Statsvetenskap
Även statsvetare knyter an till den internationella
utvärderingsforskningen. Som exempel kan näm-
nas Bo Lindensjö, Rune Premfors och Evert Ved-
ung.16 Starkt förenklat kan man säga att stats-
vetarnas analyser fokuserar på utvärderingens

också tala om en gemensam ”problemram” för
utvärderingen, vilket ska belysas i kapitel åtta.

Utvärderaren är således styrd av sitt uppdrag
medan forskaren (idealt sett) styrs av vad han/hon
anser som värdefullt att forska om. En ytterligare
skillnad är att målet vid utvärdering är mer pre-
cist inriktat på att göra en bedömning. En likhet
är dock att man använder sig av samma metoder
för datainsamling och analys. Likheten med forsk-
ning kan också understrykas när man jämför
förändringsinriktad utvärdering och aktionsforsk-
ning. (Se kapitel 8.)

De olika begrepp och verksamheter som har
diskuterats ovan kan sammanfattas i tabellform i
en jämförelse utifrån fem frågor. (Se tabell 2 före-
gående sida)

Fem forskningsfält
Hittills har jag nyanserat vad utvärdering är ge-
nom att jämföra med liknande verksamheter. För
att komplettera bilden ytterligare kan man se hur
utvärdering tolkas inom några akademiska disci-
pliner som har en utvecklad utvärderingsforskning:
pedagogik, statsvetenskap, ekonomi, sociologi och
socialt arbete.

Pedagogik
Det finns en förhållandevis lång utvärderings-
tradition bland pedagoger. Traditionen innehål-
ler både allmänna granskningar av utbildnings-
politik och skolsystem och mer preciserade frå-
geställningar om utvärderingars institutionella
villkor i politik, planering och praktisk verk-
samhet. Pedagogerna anlägger också ett forsk-

21 Tankar och synsätt i utvärderingsforskning

Lars Gunnarsson analyserat utvärderingsforskning
ur ett sociologiskt perspektiv.19 Det finns också en
diskussion kring utvärdering bland forskare i soci-
alt arbete. Exempelvis Rosmari Eliasson, Sune
Sunesson och Per Nygren har granskat utvärde-
ring kritiskt och forskare i socialt arbete har även
utarbetat handböcker i utvärdering.20 Stefan
Morén lyfter fram behovet av teoriinriktad utvär-
dering och framhåller även utvärdering som en
del av socialarbetarnas kritiska reflektion över hur
olika insatser genomförs och vad de betyder för
klienterna.21 Även här har det skett en institutio-
nalisering av utvärdering inom fältet genom Soci-
alstyrelsen och bland annat Centrum för utvärde-
ring som utför och stöder forskning kring utvärde-
ring inom socialtjänsten.

För vem ska utvärderingen ske?
Hittills har jag främst diskuterat olika sätt att se
på utvärdering och hur den kan utformas. En cen-
tral fråga som ligger bakom de flesta resonemang
är för vem utvärdering ska ske och vilka som ska
delta och påverka. För ett par decennier sedan var
svaret på frågan de centrala beslutsfattarna. Idag
har frågan ett mer komplicerat svar eftersom ut-
vecklingen, som beskrivits, gått mot att en rad in-
tressenter ska ges möjlighet att delta.

Identifiering av intressegrupper
Jag använder termerna intressent och intressegrupp
för att beskriva en samling av personer som an-
tingen räknas till eller förknippas med ett visst in-
tresse, t ex en fråga eller social position. Vi talar
t ex om föräldrar i skolan, anhöriga inom sjuk-

förutsättningar inom offentlig verksamhet i form av
policyfrågor, politiska målprioriteringar etc, och på
utfall av politiska beslut och förvaltningsbeslut. I
fokus för analyserna står ofta den rationella policy-
kedjan; beredning, beslut, genomförande, utvärde-
ring, återkoppling, ny beredning. De ser med andra
ord utvärdering som starkt kopplad till styrning. Även
institutionaliserade former för utvärdering är före-
mål för statsvetarnas forskningsintresse. SOU-väsen-
det, Statskontorets och Riksrevisionsverkets roller
som granskande myndigheter diskuteras.

Ekonomi
Ekonomer definierar utvärdering i första hand som
en fråga om att avläsa effekter och bedöma effek-
tivitet genom att jämföra resultat med mål eller
ekonomiska kriterier. Den tillämpade kostnad-
intäktsanalysen karaktäriseras som en utvärde-
ringsmetod. Forskaren i ekonomisk historia Chris-
ter Gunnarsson beskriver att nationalekonomer som
har bedrivit utvärderingsforskning främst har up-
pehållit sig vid effektanalys medan de har ägnat
sig mindre åt orsaks- och processanalys. Inom fö-
retagsekonomisk forskning däremot finns mer av
exempel på förhandsbedömningar och planerings-
modeller, säger Gunnarsson.17

Hos en myndighet som Riksrevisionsverket är
koncentrationen på resultatsidan tydlig i ett speci-
ellt språkbruk där utvärdering och uppföljning be-
traktas som delaktiviteter av resultatanalys som
det överordnade begreppet.18

Sociologi och socialt arbete
Intresset för utvärdering har även ökat inom so-
ciologi och socialt arbete. Som nämndes ovan har

22 Utvärdering – mer än metod

vården, oavsett om individen i fråga själv arbetar
aktivt för att hävda sina intressen i den rollen. En
intressegrupp kan också identifieras av medlem-
marna själva genom att man söker sig till eller
organiserar sig kring en viss fråga.

När utvärderingsforskare ska definiera vilka
som är intressegrupper räknar de ofta upp alla som
på något sätt kan tänkas vara berörda av den verk-
samhet som utvärderas, oavsett om de aktivt häv-
dar sig eller ej. Sådana uppräkningar brukar om-
fatta beslutsfattare och verksamhetens personal och
målgrupper, dvs representanter från de intresse-
grupper som ingår i det formella demokratiska styr-
systemet. På senare år har dock begreppet in-
tressentutvärdering vidgats till att även omfatta
intressegrupper som finns utanför, men försöker
påverka, det formella beslutssystemet, exempelvis
finansiärer och institutioner som drabbas av kost-
nader och sidokonsekvenser av den aktuella verk-
samheten.22 Därmed blir identifikationen av vilka
som ska delta i utvärderingen genast mer kompli-
cerad.

Komplikationen kan belysas genom att peka
på olika typer av intressegrupper. För det första
har vi intressegrupper som arbetar för att försvara
eller beskydda sina medlemmar mot försämringar
och försöka att flytta fram deras positioner vid
fördelning av samhällets resurser, exempelvis
arbetsgivarföreningar, fackföreningar och handi-
kapporganisationer. För det andra har vi intresse-
grupper som organiserar sig kring en idé, sakfråga
eller intresse. Det kan röra sig om grupper som
samlas i syfte att driva en viss fråga, t ex att pro-
testera mot miljöförstöring, abort, djurförsök, ut-
byggnad av älvar, rivning av kulturhus, nedlägg-

ning av bibliotek osv. Slutligen har vi intresse-
grupper i form av mer okontroversiella gruppe-
ringar som samlas kring fritidsintressen och hob-
bies av olika slag.

Till intressegrupper brukar ofta beslutsfattarna,
politikerna, räknas. Här menar jag att det finns
anledning att göra en åtskillnad. Politikerna re-
presenterar sina politiska partier och kan inte be-
traktas som en intressegrupp på samma sätt som
övriga grupper i en utvärdering. Till skillnad från
organiserade intressegrupper kan politiska partier
definieras som permanenta organisationer som strä-
var efter att nå beslutsmakten inom det parlamen-
tariska systemet. De utgör också en kanal för att
kommunicera åsikter mellan de styrande och de
styrda. Intressegrupper däremot kan definieras som
organiserade enheter som försöker påverka offent-
lig politik, utan att ta över beslutsmakten själva.23

Intressegrupper inom och utom systemet
I figuren på nästa sida har ett antal intressegrupper
identifierats med utgångspunkt från roller i det de-
mokratiska styrsystemet: (1) medborgarna som de
väljande och (2) politikerna som de som ansvarar
för besluten om den politik som ska föras, (3)
förvaltningsledning som ansvarar för att organi-
sera och leda och (4) de olika professionella grup-
per som i praktiken ska utföra verksamheten. De
professionella möter vi som medborgare när vi får
del av resultatet, dvs de tjänster som offentlig verk-
samhet producerar. I detta möte kan vi ha olika
roller som brukare, klient, patient, elev eller kund
beroende på vad det är för verksamhet som vi ta-
lar om.

23 Tankar och synsätt i utvärderingsforskning

När figuren kopplas till utvärdering, går det att
konstatera ett par intressanta saker om intresse-
grupper inom och utom det formella besluts-
systemet. Politikerna, som finns inom systemet, ska
inte räknas som intressegrupp. Däremot kan flera
av de andra aktörerna i systemet representeras
såväl som intressegrupp som i sin formella system-
roll. Exempelvis ledning och personal som ansva-
riga utförare men också som intressegrupper ge-
nom sina fackföreningar.

 Analysen visar att det inte är så enkelt som
det kan verka i diskussionen kring intressent-
utvärdering där det ofta hävdas att man ska ge
alla olika intressegrupper möjligheter att påverka
utvärderingen. Här krävs mer forskning och kri-
tisk debatt kring olika typer av intressegrupper och
deras resurser att göra sig gällande. Utvärderaren
bör informera och motivera omedvetna intressen-
ter till deltagande. De grupper som redan är orga-
niserade har en mer gynnsam position när det gäl-
ler att kunna påverka. Gruppen har kanske redan
själv utsett representanter och har ett kontaktnät
för att stödja sina ombud och driva frågor.

Utvärderarens perspektiv
Ett ytterligare problem med en breddning till fler
intressenter är att den paradoxalt nog kan leda till
en begränsning av utvärderingens perspektiv. Ett
skäl är att den i sig tidsödande uppgiften att samla
in synpunkter från alla intressegrupper också kan
göra att utvärderaren riskerar att bara kunna ge
en ytlig beskrivning. En annan komplikation är
att uppgiften att spegla en mängd intressegrupper
kan begränsa utvärderarens möjligheter att upp-
rätthålla ett kritiskt synsätt och hitta lösningar ut-
anför den lokala verksamheten.24

Detta kan ses som argument för att utvärdera-
ren bör utveckla ett eget perspektiv på det som
utvärderas. En given fråga blir i så fall på vilka
grunder utvärderaren kan legitimera sina kriterier.
Kan det ske genom att hänvisa till etablerade teo-
rier om den verksamhet eller insats som ska utvär-
deras, eller genom att hänvisa till en viss ideologi
eller etisk ståndpunkt såsom jämlikhet? Det svar
som en del forskare förordar är att utvärderaren
bör utgå från en teori om social rättvisa och be-
akta att de grupper som är diskriminerade och som
befinner sig i underläge får möjlighet att göra sig
gällande.25 (Se vidare kapitel 5.)

Sammanfattning
Historiskt har utvärdering förändrats, från att i
huvudsak ha varit en fråga om testverksamhet och
kvantitativa mätningar av snävt avgränsade frå-
gor, till att bli en verksamhet som omfattar be-
dömningar av komplexa förhållanden ur olika
perspektiv. Det har lett till en omfattande debatt

2. Politiker 3. Förvaltningsledning

Intressegrupper

1. Medborgare

Brukare, klient,
patient, ”kund”,
etc.

4. Professionella
yrkesgrupper som
utför verksamheten

Figur 1. Intressenter i det demokratiska styrsystemet.

24 Utvärdering – mer än metod

bland utvärderare och utvärderingsforskare och
man kan se att antalet olika konkurrerande meto-
der och modeller har ökat. Vidare visar analysen
att utvärdering inom offentlig verksamhet inte kan
ses som någon isolerad ö från olika intressen och
maktförhållanden i samhället. En vanlig tanke ti-
digare var att utvärderingen kunde stå neutral in-
för olika intressen genom objektiva mätningar av
mål som alla förutsatts vara överens om.

Idag är de flesta utvärderingsforskare eniga om
att detta inte är möjligt – annat än möjligen i snävt
avgränsade situationer eller inför tämligen okon-
troversiella frågor. Det torde vara mer vanligt att
ställas inför olika åsikter om vad som bör gran-
skas och mot vilka kriterier det ska ske. I den si-
tuationen blir det viktigt att finna former som kan
öka möjligheterna för olika grupper att göra sig
gällande. Möjligheterna att påverka skiftar dock
mellan olika intressegrupper beroende på makt-
positioner, status, kunskap och resurser. Ytterligare
en svårighet är att identifiera vilka som bör med-
verka, eftersom det inte finns något entydigt be-
grepp för vad som är en intressegrupp. En fråga
som också har aktualiserats i sammanhanget är
om det ankommer på utvärderaren att försöka
balansera olika intressen i utvärderingen. Samti-
digt som det är angeläget att förorda en demokra-
tisk utvärdering så finns det anledning att efter-
lysa mer forskning kring hur en sådan kan ut-
vecklas för att hantera makt och inflytande från
olika intressegrupper.

2 Statistiska centralbyrån (1993) s. 1. Definitionen är en över-
sättning av ”The Program Evaluation Standards”, utgiven av
en kommitté för utarbetande av riktlinjer eller kriterier för
utvärdering i USA.

3 Scriven (1991).
4 House (1990); Schwandt (1998).
5 Shadish (1994) s. 347–358; Fetterman (1994) s. 1–15.
6 Termen ”omtvistbara begrepp” eller ”essentially contested
concepts” har myntats av Gallie (1956). Begreppet analy-
seras och utvecklas av Hansson (1998).
7 Cronbach, m.fl (1981).
8 Franke–Wikberg (1992) s. 17f.
9 Ekholm & Lander (1993) s. 1–4.
10 Ekholm & Hedin (1995) s. 13f; Johansson & Karlsson
(1997).
11 Lander (1987) s. 16ff; Rombach & Sahlin-Andersson
(1995) s. 21f.
12 Åberg (1997) s. 14.
13 Gunnarsson (1987) s. 118ff.
14 Dahllöf (1978). För beskrivning av ramfaktorteorin vid
utvärdering, se Gustafsson & Selander (1994) s. 13–41.
15 Ekholm (1992); Franke-Wikberg (1990); Karlsson (1995).
16 Lindensjö & Lundgren 1986a, b, samt 1992; Premfors
(1989); Vedung (1998).
17 Gunnarsson (1982). Jfr. Rombach & Sahlin-Andersson
(1995).
18 Sandahl (1991).
19 Gunnarsson (1987).
20 Eliasson & Nygren (1980); Eliasson, m.fl. (1990); Eriks-
son & Karlsson (1998).
21 Morén (1996).
22 Vedung (1998) s. 76f.
23 Hauge, m.fl (1992) s. 255, 231.
24 Shadish m.fl (1991) s. 475.
25 Sirotnik (1990); House (1980, samt 1991).

25 Tankar och synsätt i utvärderingsforskning

2. Utvärdering i kommunerna

NDER 1980- och 90-talet har utvärdering
som begrepp och verksamhet fått ökad be-
tydelse inom offentlig verksamhet. I kom-

munerna har under de senaste åren skett ett omfat-
tande uppföljnings- och utvärderingsarbete med
betoning på uppföljning. En vanlig modell för dessa
aktiviteter har varit att låta brukare av kommu-
nala verksamheter svara på om de är nöjda med
den tjänst de erbjuds. Omdömet redovisas ofta i
form av en procentsats för andelen nöjda respek-
tive icke nöjda brukare. Det är dock svårt att få
någon samlad bild över den kommunala utvär-
deringsverksamheten. I detta kapitel ska några un-
dersökningar redovisas som kan ge en uppfattning
om aktuella utvecklingslinjer. Därefter ges exem-
pel på utvärdering från två kommuner.

Aktuella utvecklingslinjer
Den utbredda användningen av utvärdering gör
att det knappast går att teckna någon entydig bild
av utvecklingen utan att göra avgränsningar av
nivå och verksamhetsområde.

Man kan som exempel nämna utvecklingen
inom barnomsorgen som under 1960- och början
av 70-talet präglades av ett politiskt-administra-
tivt perspektiv på utvärdering. Utvärderingen gjor-

des från statlig nivå genom Socialstyrelsens årliga
sammanställningar av hur kommunerna klarade
utbyggnadsmålet om full behovstäckning. Under
senare delen av 1970- och under 80-talet föränd-
rades dock bilden av utvärdering. Dels blev ett
mer forskningsinriktat perspektiv vanligare genom
att barnomsorgsforskare började att arbeta med
utvärdering, dels utvecklades ett professionellt pe-
dagogiskt perspektiv på utvärdering med lokalt
utvecklingsarbete som det centrala. Därmed kom
också mer kvalitativt inriktade utvärderings-
modeller i förgrunden.

Under 1990-talet finns flera parallella utveck-
lingslinjer. En bestående linje är det politiskt-ad-
ministrativa perspektivet med betoning på kontroll
och kvantitativ mätning. Därmed har den produkt-
inriktade utvärderingen ökat med frågor om vad
verksamheten ”levererar” och till vilka kostnader.
En annan linje är ökad betoning på vikten av ak-
tiv medverkan från olika berörda grupper, inte bara
brukare. Förutom dessa styrningsinriktade och
deltagarorienterade utvecklingslinjer finns även
inslag av en form av teoriinriktad utvärdering som
betonar reflektion och kritisk granskning. Här bru-
kar de professionellas ansvar för utvärdering ba-
serad på den egna yrkeskunskapen framhållas som
ett viktigt inslag.

U

26 Utvärdering – mer än metod

Från enkät till intervju
Även när det gäller de mer konkreta formerna för
utvärdering har det skett förändringar under 1990-
talet. I en enkät till Sveriges kommuner som ge-
nomfördes av Svenska Kommunförbundet 1997 un-
dersöktes vilka former av utvärdering man be-
drev inom barnomsorgen.26 Enkäten sändes ut till
450 kommuner/kommundelar. Resultatet visar att
nio av tio av de svarande genomför mätningar av
attityder till barnomsorgen via enkäter. Hälften
gör det vid behov, medan en tredjedel gör det mer
strukturerat enligt en fast utvärderingsplan. Den
starka betoningen på användande av enkäter har
dock tonats ned den allra senaste tiden och ten-
densen idag verkar vara att allt fler kommuner
prövar intervjuer och andra mer kvalitativt inrik-
tade metoder. I ett projektarbete som omfattade
samtliga kommuner i Västmanland och som på-
gick under 1994-1996 under namnet ”Petrus-pro-
jektet” sökte man utveckla metoder för utvärde-
ring. Från kommunerna beskrev man att det fanns
en utbredd trötthet på enkäter bland brukarna och
att man måste ta fram andra metoder. 27

Utvärdering och kvalitetsarbete
På senare år har mycket av den uppföljande verk-
samhet som bedrivs av staten och kommunerna
skett inom ramen för kvalitetsbegreppet. Kvalitets-
säkring och kvalitetsutveckling är koncept som har
dominerat debatten vid sidan av utvärdering.
Medan utvärdering allt mer har förknippats med
forskningsinriktning så har de kvalitetskontroller-
ande och kvalitetsutvecklande aktiviteterna förknip-
pats med uppföljning av den löpande verksamhe-

ten. Utvecklingen kan ses mot bakgrund av ett
behov hos beslutsfattare på olika nivåer i orga-
nisationen att få snabb återkoppling för att för-
säkra sig om att olika verksamheter uppfyller de
mål och riktlinjer som beslutats och avtalats.

Det ligger utanför syftet med denna bok att
behandla det kvalitetsarbete i form av kvalitets-
uppföljning, kvalitetskontroll, kvalitetsutveck-
ling, etc, som kommunerna arbetar med. Här lig-
ger fokus på utvärdering som problem och verk-
samhet. Det betyder inte att gränsdragningen all-
tid är så lätt att upprätthålla när man kommer in
på praktiska exempel, men de som redovisas
nedan har jag valt med utgångspunkt från två
grundläggande kriterier för vad som utmärker
utvärdering: Att studien är systematiskt genom-
förd och att den innehåller en bedömning mot
redovisade kriterier. Om även kvalitetsarbete som
uppfyller dessa kriterier därmed kunde kallas för
utvärdering är en fråga som jag lämnar utanför
diskussionen. Följande exempel gör heller inte
anspråk på att vara representativa för all den
utvärderingsverksamhet som pågår i landets kom-
muner. De har valts för att belysa generella pro-
blem inom utvärdering som diskuteras i boken.

Samverkansprojektet 4Ö i Växjö
Ökad myndighetssamverkan var målet för ett
projekt som genomfördes av socialförvaltningen
i Växjö kommun, länsarbetsnämnden, försäkrings-
kassan, samt landstinget i Kronoberg. Arbetet
startade i januari 1997 och utvärderades i sep-
tember 1998. Målet med projektet var att finna
gemensamma lösningar för klienterna. Man ville

27 Tankar och synsätt i utvärderingsforskning

Utvärderingens genomförande
Den ekonomiska utvärderingen fokuserades på
sysselsättning, produktion, fördelning, samt
välfärdseffekter i vidare mening.29 Utvärderingen
gjordes i form av effektutvärdering och kostnad-
nyttaanalyser. I sin rapport gör utvärderarna en
ingående beskrivning av hur de har resonerat teo-
retiskt och metodiskt för att göra en samhällseko-
nomisk kalkyl och ekonomisk utvärdering av pro-
jektet. De skiljer mellan att göra måluppfyllelse-
utvärdering och att utvärdera effekter och effekti-
vitet. I det senare fallet besvaras frågan vad pro-
jektet har givit för effekter och om det är effekti-
vare än en alternativ åtgärd. Utvärderingen bedö-
mer effekter genom att beräkna kostnaderna för
insatserna vid projektet (personal, lokaler, etc) och
de samhällsekonomiska intäkterna (minskade ut-
gifter, tillskott till produktionen och skatt när en
person kan arbeta). Utvärderingen ligger väl i linje
med den huvudfåra för ekonomisk utvärdering som
jag beskrev i föregående kapitel.

När det gäller den andra aspekten, dvs effekti-
vitet ur handläggarnas perspektiv, så gjordes ut-
värderingen genom intervjuer med personal i bör-
jan och i slutet av projekttiden.30 Fokus låg på ar-
betsformer och deltagarnas upplevelser av moder-
organisationen jämfört med projektorganisationen.
Utvärderarna jämförde hur handläggarna såg på
sin arbetssituation, relationer till kollegor, själv-
bild och förändring i dessa två organisationer.
Analysarbetet beskrivs ingående i utvärderings-
rapporten och man anknyter till socialpsykologisk
teoribildning för sitt tolkningsarbete. Utvärde-
ringen har med andra ord en teoribaserad ansats,
vilket betyder att utvärderarna har utgått från en

få till stånd en bättre samordning för att effektivi-
sera den arbetslivsinriktade rehabiliteringen för de
grupper med särskilda behov som var aktuella på
två eller flera samverkande myndigheter. Målet
var också att i samarbete med den enskilde finna
lösningar för att lättare få ut personer i arbete el-
ler annan sysselsättning.3

De förbättringar som eftersträvades skulle man
främst nå genom att utveckla samverkan mellan
myndigheterna i planering och genomförande av
rehabiliterings- och andra arbetsförberedande in-
satser för målgruppen på lokal nivå. Projektet ge-
nomfördes av en arbetsgrupp på cirka 18 hand-
läggare från de samverkande myndigheterna. Sam-
arbetet organiserades i form av en gemensam sam-
lingspunkt där deltagarna mötte handläggare med
ansvar för olika rehabiliteringsinsatser. Fram till
tiden för utvärderingen var cirka 100 deltagare
aktuella i projektet.

Utvärderingens syfte och kriterier
Syftet med utvärderingen var att visa om projek-
tet uppfyllde de mål som beskrivits ovan. Utvär-
deringen inriktades på tre områden: (1) projektets
effekter på samhällsekonomi och kommunal eko-
nomi samt beräkningar av belastning på välfärds-
systemet, (2) effekter av den organisatoriska för-
ändringen med bedömningar av för- och nackde-
lar ur handläggarnas perspektiv, (3) individrelate-
rad utvärdering av projektets betydelse för delta-
garna i fråga om förändringar av livskvalitet, ar-
betssituation och potential på arbetsmarknaden,
försörjningssätt, utbildning och rehabilitering, samt
kontakter med personal i projektet.

28 Utvärdering – mer än metod

teori om det som ska utvärderas i utformningen av
sina frågor, snarare än att exempelvis utgå från
uppdragsgivarens eller de berördas frågor. Här kan
man se en parallell till när pedagoger tillämpar teori-
baserad utvärdering på förskolan och utgår från en
utvecklingspsykologisk teori om barns behov.

Den tredje aspekten som utvärderades var
klienternas upplevelser, vilket gjordes genom två
enkäter.31 Den första beskrev klientens situation när
han/hon startade i projektet. Den andra undersök-
ningen, som genomfördes efter 6–8 månader, mätte
hur klienten bedömde eventuella förändringar i sin
livskvalitet, relaterat till projektet. Frågor ställdes
dels vad gäller klientens sociala situation (familje-
situation, bostad, arbete, ekonomi, hälsa, fritid),
dels vad gäller psykologisk upplevelse av hälsa
(hörsel, syn, minne, kondition, aptit, humör, en-
ergi, tålamod, självförtroende, sömn, uppskatt-
ning). På dessa variabler fick den svarande ange
ett omdöme på en sjugradig skala med ytter-
punkterna ”mycket dålig” till ”alldeles utmärkt”.
Av cirka 100 tillfrågade svarade 59 på den första
enkäten. Vid det andra tillfället kom det in 40 svar
som kunde ingå i de analyser som jämförde de
båda tillfällena. Bortfallet visar ett problem som
många erfar när de använder enkäter för att jäm-
föra över tid. Det man kan konstatera är att denna
utvärdering följer en traditionell form av mätande
ansats med en kvantifierad skala för att mäta hur
klienterna upplevde sin situation före och efter in-
satsen.

Resultat och bedömning
Utvärderingens resultat i exemplet från Växjö re-
dovisas i separata rapporter för ekonomi-,

handläggar- och klientperspektiv. Utvärderarnas
slutsats när det gäller ekonomi är att verksamhe-
ten som effekt givit en samhällekonomisk vinst.
De pekar också på att det av tids- och kostnads-
skäl inte har varit möjligt att beräkna effektivite-
ten. För att göra detta hade det krävts en jämförel-
segrupp (verklig eller hypotetisk) som visar
alternativsituationen att projektet inte hade kom-
mit till stånd.

Utvärderingen av hur samverkan mellan myn-
digheterna fungerat i praktiken, visar att
handläggarna har ökat sina kunskaper om de olika
myndigheternas regelverk. Konflikter vid starten
har ersatts med ökad förståelse. I intervjuerna med
utvärderarna talar handläggarna mer om atmos-
fären i gruppen än om hur deras arbetsuppgifter
har påverkats. Handläggarna är positiva till pro-
jektet och likheterna i rollerna betonas. De bedö-
mer kontakten med klienterna som mer positiv
inom ramen för projektet än vid myndigheten. Att
möta klienterna i en annan miljö än den traditio-
nella myndigheten nämns som en tänkbar orsak.
Arbetssättet är också mer inriktat på att finna lös-
ningar som klienten önskar eller föreslår.

Utvärderarna noterar att handläggarna i hög-
re grad kan styra över ärendemängden i projek-
tet jämfört med arbetssituationen vid moder-
organisationen, som upplevs som mer stressig.
Utvärderarna säger att projektet för en del hand-
läggare har blivit något av en ”tillflyktsort” där
man kan koppla av från det hårda arbetet i
moderorganisationen. Som helhet bedömer
utvärderarna att arbetet i projektet har inneburit
en utveckling för handläggarna. De har fått en
ökad omvärldskunskap genom erfarenhetsutbytet
med kollegor från andra myndigheter. Utvärderarna

29 Tankar och synsätt i utvärderingsforskning

bedömer att erfarenheterna på sikt kan medverka
till positiva förändringar även i den egna moder-
organisationen.

Resultatet av utvärderingen av klienternas be-
dömning och upplevelser av projektet visar att för
gruppen som helhet förbättrades den sociala och
psykologiska livskvaliteten under projekttiden.
Utvärderarna konstaterar samtidigt att det finns
skillnader inom gruppen. Fler dimensioner av livs-
kvalitet var sämre hos ensamstående jämfört med
gifta/sambos, sämre hos högutbildade jämfört med
lågutbildade, och sämre hos de som rapporterar
många symtom jämfört med de som rapporterar
få symtom. Trots det relativt stora bortfallet i un-
dersökningen (cirka 60 procent) tolkar utvärde-
rarna resultatet ”med försiktig optimism” och bedö-
mer att det stärker intentionerna till fortsatt verk-
samhet i liknande former.

Vård och omsorg i Östersund
Det andra exemplet på utvärdering är hämtat från
Östersunds kommun 1998.32 Omsorgsnämnden i
kommunen (beställaren) ville veta om brukare, men
även anhöriga och personal, upplever att brukar-
na får den kvalitet på hemtjänsten som är avtalad
med respektive enhet, samt om de får hjälp i
beviljad omfattning.

Utvärderingens syfte och genomförande
Syftet med utvärderingen var att ta reda på om
verksamhetsstyrelsen i kommunen (utföraren) hade
uppfyllt de kvalitetsdimensioner som anges i avta-
let: tillgång och tillgänglighet, personkontakt och

bemötande, personalens kompetens, brukar-
inflytande, kontinuitet, meningsfullhet och gemen-
skap. I utvärderingsrapporten beskrivs olika kän-
netecken för respektive kriterium för att precisera
den kvalitet som avses.

Utvärderingen genomfördes genom att brukar-
na intervjuades personligen, samt genom enkäter
till anhöriga och personalen. De frågor som an-
vändes i respektive undersökning var strukturerade
utifrån de kvalitetsdimensioner som nämnts ovan.
Arbetet utfördes av en extern utvärderare som ana-
lyserade och sammanställde resultatet och rappor-
teringen. I utvärderingsrapporten beskrivs resulta-
ten för respektive kriterium i form av tabeller med
procentandelar för olika bedömningsgrader. På
frågan om brukaren får den hjälp som man kom-
mit överens om anges exempelvis fem möjliga
svarsalternativ: alltid, oftast, sällan, aldrig, vet ej.
Skillnader och likheter mellan brukarnas, perso-
nalens och de anhörigas svar kommenteras av
utvärderaren.

Resultat och bedömning
Resultatet från utvärderingarna sammanfattas i en
skrivelse till omsorgsnämnden i maj 1998 tillsam-
mans med ett förslag till beslut. Nedan ges exem-
pel på brister och förslag till åtgärder som utvär-
deringen tar upp (min sammanfattning).

1. Tillgång/tillgänglighet. Resultat: Brister i förmedling
av information. Förslag: En tydligare struktur för hur
information skall ges till brukarna.

2. Personkontakt/bemötande. Resultat: Bristande kon-
takt, personalen stressad. Förslag: Att personalen ges
tid att tala med brukarna och försäkra sig om att
de är nöjda.

30 Utvärdering – mer än metod

3. Kompetens. Resultat: Viss tveksamhet hos brukarna
till personalens kompetens för vissa insatser. Förslag:
Att beviljade insatser ges av personal med den kom-
petens som svarar mot fastställda kvalitetskrav.

4. Inflytande. Resultat: 64 procent av brukarna anser
att de kan påverka hjälpens utförande i tillräcklig
omfattning. Förslag: Att öka brukarnas inflytande
enligt fastställt avtal.

5. Kontinuitet. Resultat: Brister i personalkontinuitet.
Förslag: Att förbättra enligt de kontinuitetsaspekter
som anges i avtalet.

6. Meningsfullhet och gemenskap. Resultat: Bristande
tid att hinna med promenader, gemenskap och ak-
tivering av brukare, etc. Förslag: Att ge brukaren
den hjälp han/hon blivit beviljad.

Återkoppling och användning
I en sammanfattning till omsorgsnämnden föreslår
utvärderaren att resultatet överlämnas till verk-
samhetsförvaltningen ”för reflektioner, analys och
åtgärder enligt redovisade punkter”. En muntlig
redovisning av nämndkontoret och omsorgsnämnd-
ens presidium av utvärderingen ska ske till verk-
samhetsstyrelsen, samt till brukare och anhöriga.
Dessutom föreslås att verksamhetsförvaltningen
skall lämna en åtgärdsplan till omsorgsnämnden
senast i september 1998 som redovisar hur man
avser att behandla de synpunkter som kommer fram
i utvärderingen.

Den ansvarige utföraren, verksamhetsstyrelsen,
ger sin syn på utvärderingen i en skrivelse till be-
ställaren omsorgsnämnden i oktober 1998. Dels
bemöter styrelsen den kritik som framförs och
menar att utvärderingen har bristande objektivi-
tet. Dels menar man att den borde ha redovisats i
preliminär form så att styrelse, förvaltning och
personal kunnat klarlägga förhållandena innan den

slutliga utvärderingsrapporten. Verksamhetssty-
relsen anser också att kritiken mot personal som
stressar måste ses i förhållande till den tid som
omsorgsnämnden har anvisat för uppgiften. Bestäl-
lare och utförare har inte samma uppfattning om
insatstiderna, konstaterar styrelsen. Avslutningsvis
redovisas vilka åtgärder som planeras på var och
en av de punkter som kritiseras i utvärderingen.

Sammanfattning
De två exemplen innehåller klara uppgifter om hur
utvärderingsuppdraget ser ut. I utvärderingarna
redovisas också kriterier för bedömning, metoder
för datainsamling och analys, samt en avslutande
bedömning. I exemplet från Östersund redovisas
dessutom förslag till åtgärder som bör vidtas för
att åtgärda den kritik som framförs. Jag använder
mig av dessa två utvärderingar i de följande ka-
pitlen för att ge exempel på hur de principiella
frågor som tas upp kan illustreras i praktiken.
Användandet sker i samförstånd med representan-
ter för FoU-Kronoberg och Östersunds kommun.

26 Svenska kommunförbundet (1997).
27 Karlsson (1996).
28 Samverkansprojekt i Växjö (1998).
29 Delander & Nilsson (1998).
30 Mattsson & Okmark (1998).
31 Burman & Petersson (1998).
32 Lundberg & Bergh (1998).

31 Tankar och synsätt i utvärderingsforskning

TT DEN beslutsfattare som sätter igång
en utvärdering bör kunna svara på var-
för den sker, kan tyckas som ett själv-

klart krav. Det betyder inte att frågan har ett lika
självklart svar. I detta kapitel ska jag belysa frå-
gan om varför och när utvärdering sker. Ett syfte
kan vara att ge möjligheter att kontrollera och
bedöma effektiviteten och kvaliteten i offentlig
verksamhet. Syftet kan också vara att ge den en-
skilde vägledning när det gäller att välja, exem-
pelvis vilken skola, daghem, sjukvård, etc, som man
vill ha. Ett tredje exempel kan vara att ge politi-
ker och andra beslutsfattare underlag för priorite-
ring av insatser och ett fjärde att ge den professio-
nella, praktiskt verksamma personalen underlag
för att utveckla och förbättra sin verksamhet. Syf-
tet med utvärderingen kan också styras av när den
sker, eller med andra ord av om den är formativ
eller summativ, vilket ska belysas sist i kapitlet.

Skillnaden mellan mål, syfte och
funktion
När utvärderingsforskare diskuterar frågan varför
utvärdering sker brukar man skilja mellan
utvärderingens mål, syfte och funktion eller an-
vändning.33 Filosofen och utvärderingsforskaren
Michael Scriven menar att målet med utvärdering

är att producera en bedömning som fastställer vär-
det med det som utvärderas. Bedömningen görs
genom att tolka, beskriva och värdera utvärde-
ringsobjektet på ett systematiskt sätt. När man
däremot talar om syftet med utvärderingen är det
den avsedda, tänkta användningen inom systemet
som avses. Avsikten kan vara att kontrollera eller
att utveckla verksamheten.

Detta kan i sin tur skiljas från frågan om vil-
ken faktisk användning eller funktion som utvär-
deringen får i praktiken. Funktionen behöver inte
vara densamma som det avsedda eller deklarerade
syftet – även om det i de flesta fall förutsätts vara
så. Vilken funktion utvärderingen har kan variera
i olika sammanhang och för olika intressenter. För
en del blir den en ”väckarklocka” som leder till
förändring av verksamheten för att rätta till bris-
ter. I många fall torde en sådan funktion samman-
falla med syftet. För andra blir utvärderingen pro-
vocerande och de intar försvarsställning. Ytterli-
gare andra kommer att uppfatta utvärderingen som
en förhalningstaktik från beslutsfattarnas sida som
går ut på att slippa ta slutlig ställning i känsliga
frågor eller att rikta uppmärksamheten från de
verkliga problemen genom att utvärdera sidofrågor.

Av de tre nämnda infallsvinklarna på varför
utvärdering sker (mål, syfte och funktion) är det
syftesfrågan i bemärkelsen vad man avser att ut-

3. Syftet med utvärdering

A

32 Utvärdering – mer än metod

värderingen ska leda till, som diskuteras i detta
kapitel. Det bör redan här påpekas att alla
utvärderingsforskare inte drar lika skarpa gränser
mellan mål, syfte och funktion som Michael
Scriven. Andra argumenterar för att utvärdering bör
medverka till att resultatet blir använt och förmedla
rekommendationer som syftar till att utveckla verk-
samheten.34 Frågan om funktion och användning
ska jag behandla närmare i kapitel åtta.

Kontrollera, främja, ifrågasätta
Följande punkter sammanfattar vanligt förekom-
mande syften enligt forskare som har granskat ut-
värdering av offentlig verksamhet, exempelvis
företagsekonomerna Björn Rombach och Kerstin
Sahlin-Andersson, och pedagogerna Inge Johans-
son och Björn Flising.35

1. Korrigerande och kontrollerande för att styra för-
sök.

2. Positivt understödjande för att få fram resultat som
främjar påbörjade förändringar.

3. Skeptiskt ifrågasättande för att få fram resultat som
kritiskt granskar verksamheten.

Att utvärdering sker för att kontrollera är de flesta
som diskuterar frågan eniga om. Inom den poli-
tiskt-administrativa domänen, där besluten om
utvärdering ofta fattas, har politiker och ledning
behov av information för att kunna prioritera mel-
lan konkurrerande intressen. De behöver ett så bra
underlag för beslut som möjligt och har även be-
hov av att kunna kontrollera att besluten genom-
förs i praktiken. Här blir utvärdering en viktig del
i informationsunderlaget.

Det är också vanligt att tala om ett främjande
syfte med utvärdering som dels handlar om att

verka för att resultaten används, dels om att man
vill stödja den lokala verksamhetens och deltagar-
nas personliga utveckling. Detta är syften som ofta
förknippas med något positivt, medan kontroll
uppfattas negativt. Det gör att även när syftet är
att bedriva kontroll så beskrivs det sällan i klar-
text. Att utvärderingen fungerar som kontroll blir
ofta något som forskare och andra konstaterar när
de granskar utvärderingens faktiska funktion.36

När utvärderingen genomförs av samhälls-
forskare brukar ett kritiskt granskande syfte stå i
fokus. Men även en mer generellt kunskaps-
utvecklande ambition att kunna bidra till ökad
teoretisk förståelse av verksamheten brukar fram-
hållas. Forskaren vill inte enbart begränsa perspek-
tivet till vilka effekter en insats får, utan också
försöka att svara på varför vissa resultat uppstår.
En del, exempelvis statsvetaren Evert Vedung,
menar att en sådan ambition kräver att utvärde-
ringen har en teoretisk ansats som sätter in det
som utvärderas i ett bredare sammanhang. Först
då är det möjligt att koppla resultat till olika om-
ständigheter som kan ge mer generella förklaringar
till utfallet.37

Vissa av de syften som jag har pekat på kan
förenas och de kan också förändras eller förskju-
tas under utvärderingens gång. I tider med ekono-
misk tillväxt och expansion kan dessutom syftena
kontroll och utveckling ofta förenas utan större
konflikter. Utvärderingen kan då ge underlag för
beslut om nya reformer och vara ett medel i kam-
pen om ökade resurser. Vid nedskärning däremot
kan utvärderingen läggas till grund för ompriori-
tering och nedläggningar. Vid tillväxt är därmed
konfliktrisken liten och utvärderaren kan stå rela-
tivt neutral. När kampen om resurserna hårdnar

33 Tankar och synsätt i utvärderingsforskning

blir utvärderaren tydligare sedd som part och
syftesfrågan blir mer brännande.38

Syften på olika organisationsnivåer
Vilket syfte en utvärdering prioriterar hänger ofta
samman med på vilken nivå i organisationen den
sker eller initieras. Sigbrit Franke-Wikberg gör en
uppdelning i tre former av utvärdering kopplat till
organisationsnivåer.39

”Vertikal utvärdering” typ 1 sker uppifrån och ned
(top-down). Exempelvis utvärderar ledningen hur
verksamheten utförs och utfaller. ”Vertikal utvär-
dering” typ 2 sker nedifrån och upp (bottom-up).
Exempelvis utvärderar personal ledningen, studen-
ter utvärderar lärare, osv. ”Horisontell utvärde-
ring” sker inom samma organisationsnivå. Exem-
pelvis personalgruppens interna utvärdering där
personalen ”äger” resultaten och själva avgör vad
de vill lämna ut till andra nivåer i organisationen.
Till dessa tre nivåer kan också läggas en nivå ut-
anför organisationen i form av olika intressenter.
Det finns anledning att påpeka att utvärdering enligt
dessa olika beskrivningar kan existera parallellt.
Ofta sker dock en sammanblandning eller ett för-
sök att framhålla en typ som den enda rätta.

Vilket syfte som ställs i förgrunden beror också
på vilka huvudfrågorna är. Den överordnade ni-
vån vill ofta veta om besluten omsätts enligt gäl-
lande mål och riktlinjer. Något som måste ses som
ett legitimt och demokratiskt kontrollkrav inom
offentlig verksamhet. De som utför verksamheten
på lokal nivå kan själva vilja granska sina insat-
ser för att få veta om de gör ett bra arbete och för
att kunna förbättra verksamheten. Slutligen kan
mer externa intressenter vara intresserade av om
det har utvecklats några mer grundläggande kun-
skaper som de kan lära sig av.

De olika syftena kontroll, främjande, kunskaps-
utveckling och kritiskt granskande, samt frågan
om på vilken nivå som syftet formuleras kan sam-
manfattas enligt följande tabell.

Formativ och summativ utvärdering
Syftet behöver inte vara låst till en viss besluts-
nivå, utan kan mycket väl överlappa, inte minst
därför att en utvärdering kan vara både av
summativt och av mer formativt slag.40 Begrep-
pen summativ och formativ har betydelse när man

Vad är syftet?

1. Kontrollera
och ge
beslutsunder-
lag

2. Främja och
förbättra

3. Kunskaps-
utveckla och
kritiskt
granska

Vem formulerar syftet?

Den överordande nivån

Professionella och
brukare i verksamheten

Forskarsamhället och en
bredare extern publik

Vilka är huvudfrågorna?

Har man gjort det man ska
enligt mål, beslut, lagar,
riktlinjer, etc?

Fungerar insatserna som
det är tänkt? Kan arbetet
förbättras?

Vad kan man lära?
Vems intressen tillgodoses?
Vem gynnas/missgynnas?

Tabell 3. Syftet med utvärdering på olika nivåer i organisationen

Typ 1

Typ 2

Horisontell

34 Utvärdering – mer än metod

ska besluta vad utvärderingen skall ha för inrikt-
ning. Är syftet är att kunna förbättra en pågående
verksamhet görs en formativ utvärdering. Vill man
veta om en viss insats har givit det resultat som
förväntades så görs en summativ utvärdering. Skill-
naden kan illustreras med ett exempel som de flesta
torde vara bekanta med: Du kastar pil med några
vänner på landet och varje spelare har fem pilar.
När det är din tur kastar du din första pil och gör
en bedömning av resultatet. Du ser kanske att du
måste sikta högre, mer till vänster inför nästa kast.
Även efter din andra pil gör du en bedömning in-
för nästa kast, osv. Du fortsätter med denna
”formativa utvärdering” efter varje kast och när
dina fem pilar är kastade lägger du samman re-
sultatet, dvs gör en ”summativ utvärdering”. Så
långt är skillnaden mellan utvärderingsformerna
klar. Men bilden kan kompliceras om vi tänker
oss att spelet omfattar flera omgångar där resulta-
tet från varje omgång läggs samman till ett total-
resultat. Här får den summativa utvärderingen från
respektive omgång snarare formativ karaktär ge-
nom att den kan påverka hur du lägger upp din
spelstrategi inför nästa omgång.

Exemplet visar att summativ, bedömande, och
formativ, stödjande, utvärdering blir beroende av
vad som uppfattas som det totala utvärderings-
objektet.

Praktiska exempel
Det finns tre syften med utvärderingen av
samverkansprojektet i Växjö: att kontrollera ef-
fektiviteten genom att se vilka ekonomiska resul-
tat som projektet ger, att se om projektet ger kun-

skaper som kan förbättra den ordinarie verksam-
heten för klienterna, och att förbättra personalens
arbetssituation. Inriktningen har formulerats från
den överordnade ledningsnivån, men det finns även
exempel på hur personal och brukare har tagit del
i formuleringen av utvärderingens frågor.

Syftet med utvärderingen från Östersund är
inriktat på kontroll av kvalitet i hemtjänsten och
att ge den överordande nivån beslutsunderlag för
fortsatt styrning. Uppdragsgivaren omsorgsnämn-
den vill även veta om brukarna får hjälp i den
omfattning som beviljats.

En iakttagelse är att en utvärdering med så
breda syften som den i Växjö blir omfattande.
Genomförandet har engagerat många utvärderare
och redovisningen består av flera rapporter för
olika huvudfrågor. Fördelen är att utvärderingen
ger en bred belysning av projektet. Samtidigt är
den resurskrävande. Eftersom kostnadsfrågan ofta
är avgörande för hur omfattande utvärdering man
har möjlighet att genomföra finns det skäl att fun-
dera över prioriteringen mellan utvärderingens
olika syften. Ur den synpunkten är utvärderingen
från Östersund mer klart inriktad på de frågor som
uppdragsgivaren vill få besvarade. Det gör att ut-
värderingen blir mer kostnadseffektiv, samtidigt
som den riskerar att bli alltför begränsad.

Utvärderingarna av 4Ö-projektet i Växjö gjor-
des när projektet hade pågått ett par år. Utvär-
deringarna summerade resultaten och ställde dessa
mot målen för projektet. Det innebär inte att pro-
jektet som sådant är avslutat, utan utvärderings-
resultaten kommer att användas i det fortsatta ut-
vecklingsarbetet. På så sätt har utvärderings-
resultaten också en så kallad formativ roll. Utvär-

35 Tankar och synsätt i utvärderingsforskning

deringen i Östersund var främst summativ, dvs den
visade hur utföraren hade uppfyllt de brukarmål
som beställaren ställt upp. Även här kan man dock
förutsätta att resultatet från utvärderingen i viss
mån påverkar det fortsatta arbetet inom hem-
tjänsten.

Sammanfattning
I detta kapitel har jag belyst frågan om varför ut-
värdering sker genom att skilja mellan mål (att
producera en bedömning), syfte (utvärderingens
avsedda användning) och funktion (faktisk använd-
ning). Avsikterna med utvärderingen kan variera
beroende på vem som formulerar dem. Ett syfte
kan vara att kontrollera att beslutade mål har upp-
fyllts. Ett annat syfte kan vara att stimulera till
utveckling av den verksamhet som granskas. Ett
tredje syfte kan vara att använda utvärdering för
att utveckla mer teoretiskt och vetenskapligt be-
prövad kunskap. Frågan om varför utvärdering
sker kan också analyseras utifrån vilken funktion
den har i det sammanhang där den genomförs, med
granskning av både öppet uttalade och dolda mo-
tiv. (Se kapitel 8.) Till sist har jag också pekat på
att gränsen mellan summativ, slutligt bedömande,
och formativ, utvecklingsstödjande, utvärdering
inte är så entydig. Det beror bland annat på i vil-
ket tidsperspektiv och på vilken nivå man betrak-
tar resultatet av utvärderingen.

33 Worthen, m.fl (1997) s. 7ff.
34 Exempelvis Shadish (1994) och Fetterman (1994) som
menar att utvärdering också bör medverka till att olika

aktörer själva tar ett större ansvar för det som bör göras
och hur. Med dessa ambitioner blir mål, syfte och funktion
inte så tydligt separerade.
35 Rombach & Sahlin-Andersson (1995) s. 16ff; Johansson
& Flising (1982) s. 93-100.
36 Franke-Wikberg & Lundgren (1980) s. 12.
37 Vedung (1998) s. 148, 162f.
38 Lindensjö & Lundgren (1992) s. 235f.
39 Franke-Wikberg (1992) s. 21ff.
40 Begreppen summativ och formativ utvärdering ingår i den
begreppsapparat vid utvärdering som har myntats av
Scriven (1967).

36 Utvärdering – mer än metod

DETTA KAPITEL skiftar jag perspektiv från ut-
värderingen till utvärderingsobjektet. Frågan
om vad som ska utvärderas innehåller dels

hur beställaren uppfattar det som ska utvärderas,
dels vad det är för typ av kunskaper man söker
om objektet. Som vi ska se fungerar kunskaps-
perspektivet som ett filter där vissa svar rensas ut
från början.

Utforma en tankemodell
För den som ska ta ställning till var utvärderingen
ska ha sitt fokus, på vilka frågor, aspekter eller
problem i en verksamhet, är det viktigt att göra
sig en bild av vad som egentligen ska utvärderas.
Ett sätt att skapa en bild av utvärderingsobjektet
är att göra en tankemodell som visar de centrala
komponenterna. En mycket vanlig generell tanke-
modell vid utvärdering är den som innehåller kom-
ponenterna mål, process och resultat. Utvärderings-
forskare brukar utveckla modellen genom att upp-
märksamma sådana ramar och förutsättningar
som bestämmer vad som är möjligt att göra i en
given situation och vad som inte kan förändras på
kort sikt. Även samhällsförändringar som kan på-
verka utvärderingsobjektet brukar markeras.41 Re-
sultatet kan beskrivas genom följande figur.

En generell karta av detta slag gör det möjligt
att påbörja en specificering av fokus i utvärde-

ringen. Samhällsförändringar som kan påverka den
aktuella verksamheten är exempelvis vad ett ökat
antal invandrarbarn i kommunen betyder för sko-
lan och barnomsorgen, eller vad ett ökat antal
äldre innebär. Ramar och förutsättningar kan vara
en begränsning av tillgänglig tid och ekonomiska
resurser. Inom verksamheten är en fråga om må-
len verkar styrande eller om de bör förändras. Att
granska och värdera processer leder till frågor om
hur deltagarna kan påverka innehåll och arbets-
sätt. Om resultat är utvärderingens huvudfokus kan
det gälla att se vad barn och elever lär sig i för-
skolan och skolan eller vilken omvårdnad och ser-
vice äldreomsorgen ger.

Exemplen visar att det kring varje begrepp i
tankemodellen är möjligt att göra en mer specifi-
cerad lista över aspekter som man vill veta mer
om och kring vilka man kan formulera sina
utvärderingsfrågor.42

4. Vilken kunskap söks?

I Samhällsförändringar

Ramar och förutsättningar

Mål Process Resultat

Figur 2. Tankemodell för utvärderingens objekt

Samhällsförändringar

Ramar och förutsättningar

Mål Process Resultat

Figur 2. Tankemodell för utvärderingens objekt

Samhällsförändringar

Ramar och förutsättningar

Mål Process Resultat

Figur 2. Tankemodell för utvärderingens objekt

Samhällsförändringar

Ramar och förutsättningar

Mål Process Resultat

Figur 2. Tankemodell för utvärderingens objekt

Samhällsförändringar

Ramar och förutsättningar

Mål Process Resultat

Figur 2. Tankemodell för utvärderingens objekt

Samhällsförändringar

Ramar och förutsättningar

Mål Process Resultat

Figur 2. Tankemodell för utvärderingens objekt

Samhällsförändringar

Ramar och förutsättningar

Mål Process Resultat

Figur 2. Tankemodell för utvärderingens objekt

Samhällsförändringar

Ramar och förutsättningar

Mål Process Resultat

Samhällsförändringar

Mål Process Resultat

Ramar och förutsättningar

37 Tankar och synsätt i utvärderingsforskning

Inte enkelt att utgå från målen
Att börja med att bilda sig en tankemodell för det
som ska utvärderas är inte någon självklar metod.
Det vanliga har varit att beställaren tar utgångs-
punkt i målen för den verksamhet eller den aktivi-
tet som ska granskas, och söker kunskap om i vil-
ken grad målen har uppnåtts. Tankesättet att mäta
mot på förhand fastställda och stabila mål är in-
spirerat av en syn på utvärdering som liktydig med
experiment under kontrollerade betingelser. Ut-
värderaren blir en opartisk expert på att mäta det
utfall som beställaren är intresserad av att kon-
trollera.

Synen på offentliga mål har dock problema-
tiserats under senare år och samhällsdebatten vi-
sar att det är tveksamt att hävda mål som enda
utgångspunkt i förklaring av ett visst utfall. Det
utvärderingsforskare och andra samhällsforskare
har lyft fram är att offentliga mål har många funk-
tioner och därför är notoriskt svåra att få grepp
om på något entydigt sätt. En del forskare som
t ex Björn Rombach uttrycker det drastiskt genom
att säga att ”det går inte att styra med mål”.43

Offentliga mål upplevs inte heller som lika legi-
tima av alla grupper. Mål är ofta resultat av kom-
promisser mellan olika intressen och därför vaga
till sin natur. Deras funktion kan vara att ena par-
terna kring vissa gemensamma nämnare, snarare
än att specifikt ange vad man ska uppnå.

Är det då inte utvärderarens uppgift att kräva
att uppdragsgivaren preciserar målen? Problemet
med ett sådant krav är att det kan blottlägga kon-
flikter som beställaren, t ex politiker, inte vill ska
blossa upp eftersom de hotar att spräcka en kan-
ske mödosamt upprättad kompromisslösning. För

att behålla de centrala målen intakta delegerar
centrala beslutsfattare ansvaret för att tolka och
precisera innebörden till de som utför verksamhe-
ten. Man får därmed olika målnivåer och övervä-
ganden att ta hänsyn till vid utvärdering. Mål som
tvärtom är utformade i detalj, är heller inte alltid
lyckade, vilket kan illustreras. I början av 70-talet
arbetade utredningen ”Målrelaterade utbildnings-
mål” med att bryta ner skolans mål i mätbara
betygsnivåer. Måluppfyllelse blev en fråga om att
mäta och kvantifiera hur många sidor eleven läst,
hur många fakta som memorerats, osv. Utredningen
lades ned efter att ha konstaterat att målrelatering
skulle innebära alltför stark centralstyrning av
skolan.44

Det sagda innebär givetvis inte att målen ska
förkastas, men att de bör behandlas som en av
flera faktorer som utvärderingen har att beakta.
Idag kan man finna exempel på att utvärdering i
offentliga verksamheter har syftesformuleringar
som inte enbart handlar om att svara på om ett
visst mål har uppnåtts. Syftet kan vara att ge en
bredare kunskap och en djupare förståelse. Det
ställer krav på att använda idén bakom tanke-
modellen för utvärdering; att se till organisatoriska
förutsättningar, till det omgivande samhället och
till olika interna faktorer i verksamheten. Inför frå-
gan vad utvärderingen ska svara på finns det också
anledning att se med vilken kunskapssyn den ska
genomföras.

Kunskapssyn vid utvärdering
För den som sätter igång eller beställer en utvär-
dering är det viktigt att tänka över sina kunskaps-

38 Utvärdering – mer än metod

mål. Syftar utvärderingen till att ge en allmän in-
formation som kan ha intresse för en bredare pub-
lik, eller till att ge en djupare förståelse, eller till
att ge parterna ökade möjligheter att sätta sig in i
och förstå det som utvärderas även ur andras per-
spektiv? Frågan om vad utvärderingen ska leda
fram till kan således besvaras olika beroende på
vad det är för information och för typ av kunskap
som prioriteras.

Information och kunskap
Att utvärdering ska ge information, t ex till be-
slutsfattare inför beslut, eller att den ska ge kun-
skaper, t ex om hur en verksamhet fungerar, är
syften av två skilda slag. Skolforskaren och peda-
gogen Per Dalin beskriver skillnaden mellan att få
information kontra att utveckla en mer djup kun-
skap med följande metafor:

Information är som maten vi äter. Det hjälper inte att
bara svälja maten. Den måste smältas. För det krävs ett
fungerande matsmältningssystem.45

Kunskap blir med andra ord en bearbetad tanke
till skillnad från information som kan vara något
som vi noterar utan att närmare reflektera över
vad den betyder, kanske som ett resultat av att vi
inte hinner eller är intresserade av att ta till oss
informationen på ett aktivt sätt.

Ytterligare ett steg är att fråga om vi söker
välgrundad kunskap av ett upplysande slag eller
en mer djupgående förståelse. En stor mängd av
den kunskap som människor utvecklar består av
faktakunskaper som kan kvantifieras och som kan
uppfattas som en välgrundad sann beskrivning av
sakförhållanden. Exempelvis vad ett land har för
huvudstad eller vad olika ord vanligen betyder.

Detta är en typ av kunskap som behövs för att
kunna orientera sig i tillvaron och som vi vanli-
gen inte ifrågasätter systematiskt. Talar vi däre-
mot om att utveckla en djupare förståelse så hand-
lar det mer om att kunna se sammanhang och att
ge det fenomen som studeras en mening, exempel-
vis genom att se avsikten bakom det som sker.

Förklara orsaker och förstå sammanhang
Skillnaden mellan orsaksförklaringar och en mer
sammansatt förståelse kan belysas med ett exem-
pel. Anta att grannens bilmotor frusit sönder en
kall natt i oktober. Orsaksförklaringen är att
(kylar)vatten fryser under noll grader varvid det
expanderar och spränger sönder kylaren (kärlet).
Därmed är orsakssambanden angivna och händel-
sen har fått sin förklaring. Om man däremot efter-
strävar en djupare förståelse av det inträffade ställs
andra frågor. Var grannen okunnig om att det krävs
frostskydd i kylarvattnet vintertid? (Ett kunskaps-
problem). Chansade han på att det inte skulle bli
så kallt i natt eller hade han glömt bort att bilen
inte stod i garaget? (Ett psykologiskt problem).
Fanns ett missförstånd om att verkstaden eller nå-
gon annan i familjen hade fyllt i frostskydd? (Ett
kommunikationsproblem).

Exemplet visar att det krävs inlevelseförmåga
och fantasi för att förstå situationen på ett djupare
plan. Skillnaden kan också beskrivas så här: Man
kan förklara en händelse genom att ange dess di-
rekta orsaker. Men för att förstå samma händelse
måste man se vad den har för mening – vilken kan
vara olika i olika sammanhang.

Forskaren Per Dahlin som nämndes ovan häv-
dar att det framtida samhället kommer att ställa
allt större krav på förmåga att kunna använda

39 Tankar och synsätt i utvärderingsforskning

intuition, känslor, förståelse för andra kulturer och
deras sätt att lösa problem. Han menar att vägen
mot detta mål är ”lärande genom deltagande”.46

Att ange förståelse av det som utvärderas som mål
är således ett ambitiöst syfte som ställer krav på
de berörda. Att underlätta för olika parter att ak-
tivt ta del av utvärderingen blir en viktig fråga att
beakta vid planeringen.

Tre perspektiv på kunskap
Vad som är viktigt att veta är inte bara en fråga
om relationen mellan information, kunskaper och
förståelse. Det är också i hög grad en fråga om
utifrån vilket perspektiv vi betraktar utvärde-
ringsobjektet och de förändringsprocesser som ut-
värderas. Valet av perspektiv bildar ett slags filter
som styr hur vi tolkar information. Utvärderings-
forskaren Ernest House har i en ofta citerad arti-
kel beskrivit tre perspektiv som enskilt eller kom-
binerat präglar de flesta utvärderingar: Ett tekniskt
perspektiv som betonar mätbara kunskaper för att
se om förväntade resultatet har uppnåtts. Ett kul-
turellt perspektiv som betonar kunskap om olika
sammanhang för att öka förståelsen av vad som
påverkar genomförande och resultat. Ett politiskt
perspektiv som uppmärksammar för vem utvärde-
ringen görs och där förändring och värdefrågor
spelar en viktig roll.47

En kunskapsfilosofisk aspekt
Det finns likheter mellan dessa tre perspektiv och
en filosofisk diskussion kring kunskap och kunskaps-
begreppet. Utan att gå in på någon djupare diskus-
sion vill jag rikta uppmärksamhet på några cen-

trala kunskapsfilosofiska begrepp som kan ge en
ytterligare dimension. Forskaren i idéhistoria Bernt
Gustavsson beskriver tre begrepp för olika typer av
kunskap.48 Begreppen går tillbaka till Aristoteles
som talar om (1) episteme, den vetenskapliga, teo-
retiskt baserade kunskapen, (2) techne, den
handlingsbaserade kunskapen och (3) fronesis, den
värdebaserade eller etiska kunskapen.

Den vetenskapliga, teoretiska kunskapstypen
(episteme) som den traditionellt har beskrivits byg-
ger på observation och erfarenheter. De läggs till
grund för hypoteser som prövas genom upprepade
experiment och kontroll av utfallet. Upprepnings-
barhet och kontroll spelar således en central roll.
Den handlingsbaserade, praktiska kunskapen
(techne) är färdigheter som en person behärskar,
såsom att kunna utföra en komplicerad operation.
Ibland beskrivs detta som ”tyst kunskap”, eftersom
den främst uttrycks i handling och inte i ord. En del
talar också om förtrogenhetskunskap och om pro-
fessionell kompetens att kunna kombinera teori och
praktik till en helhet. Den värdebaserade eller etiska
kunskapen (fronesis) är förmågan att kunna använda
sin klokhet på ett sådant sätt att handlingarna också
är etiskt försvarbara och omdömesgilla.

Inte minst inom utvärderingsfältet har denna
tredje kunskapsform uppmärksammats under se-
nare år eftersom det allt oftare ställs krav på
utvärderaren att ange etiska grunder för sitt
bedömningsarbete.49 (Jag ska återkomma till frå-
gan om utvärderarens roll i kapitel sju.)

Vilken kunskap ger olika utvärderingar?
Man kan jämföra dessa tre perspektiv på kunskap
med de tre huvudinriktningar eller -modeller för

40 Utvärdering – mer än metod

utvärdering som beskrevs i kapitel ett. Då fram-
går det tydligt att modellerna har präglats av olika
kunskapssyn. Mål-resultatmodellen kopplas till en
teknisk kunskapssyn (episteme). Intresset inriktas
mot om verksamheten når målen och vad det finns
för objektivt mätbara resultat som visar det.
Processmodellen kopplas till förståelseinriktad
kunskapsyn. Utvärderingen har ett kulturellt per-
spektiv och intresset inriktas mot tolkande, beskri-
vande och handlingsinriktad kunskap (techne). Här
finner vi diskussionen om reflekterande praktiker
och tyst kunskap, liksom diskussionen om själv-
utvärdering. Interaktiv utvärdering kopplas till
kunskap om förändringars värdemässiga innebörd
(fronesis) och fördelningspolitiska konsekvenser,
men även på vad deltagarna själva kan påverka.

De olika kunskapsintressena och perspektiven
på utvärdering sammanfattas i tabell 4. Givetvis
finns det inslag av alla tre kunskapsperspektiv inom

de tre inriktningar av utvärdering som beskrivs i
tabellen. Här har dock endast det mest framträ-
dande inslaget i utvärderingsmodellens syn på
kunskap tagits med.

Praktiska exempel
I utvärderingen från Växjö som beskrivits i kapi-
tel två och som gällde att bedöma ett samverkans-
projekt mellan olika myndigheter, finns prov på
samtliga tre typer av kunskap som talas om ovan.
I utvärderingens ekonomiska del finns dels ett ut-
präglat tekniskt-administrativt kunskapsintresse för
att mäta om projektet har lyckats uppfylla det fast-
ställda effektivitetsmålet. Här finns även ett mer
handlingsinriktat och praktiskt kunskapsintresse för
hur de olika myndigheterna kan fungera tillsam-
mans och vad olika verksamhetskulturer betyder
för projektarbetarnas möjligheter att samarbeta.
Kunskaper om det dagliga arbetet, vad man mö-
ter för hinder och möjligheter, diskuteras med ut-
gångspunkt från kulturella och lokala skillnader.
Slutligen kan man i utvärderingen också finna ett
etiskt inriktat brukarperspektiv med betoning av
hur klienterna upplever sin situation och vilka som
gynnas och missgynnas av den arbetsmodell som
prövas i projektet.

Även i utvärderingen i Östersund finns exempel
på ett par av kunskapsperspektiven. Främst är det
ett tekniskt kunskapsperspektiv, där utvärderingen
brottas med frågan att mäta resultatet för att be-
svara om hemtjänsten har uppfyllt de krav som
omsorgsnämndens avtal beskriver. Men även i denna
utvärdering finns inslag av ett etiskt och politiskt
intressentperspektiv just i strävan att identifiera var
kvaliteten brister och därigenom kunna åtgärda

Tabell 4. Tre perspektiv på kunskap i förhållande till
utvärderingsmodeller

Mål-resultat-
inriktad
utvärdering

Tekniskt
perspektiv
Objektivt mätbar
kunskap
(episteme)

Viktigt kunskaps-
intresse är om
verksamheten når
målen och vad
det finns för
objektivt
mätbara resultat
som visar det.

Processinriktad
utvärdering

Kulturellt
perspektiv
Tolkande,
beskrivande och
handlingsinriktad
kunskap (techne)

Viktigt kunskaps-
intresse är
förståelse av det
enskilda och av
sammanhanget,
samt hur
verksamheten
fungerar
praktiskt och
metodiskt

Interaktiv
utvärdering

Politiskt
perspektiv
Värdeinriktad,
etisk kunskap
(fronesis)

Viktigt kunskaps-
intresse är
värdemässiga och
etiska aspekter
på verksamheten,
vad den betyder
för olika
intressegrupper
och hur de kan
påverka

41 Tankar och synsätt i utvärderingsforskning

glappet. Den vikt som läggs vid att hitta brister i
uppfyllelse av åtagandet gentemot brukarna kan ses
som en värdemarkering från beställaren att priori-
tera ett brukarperspektiv.

Sammanfattning
I detta kapitel framgår att det perspektiv man an-
lägger på utvärderingsobjektet bildar ett komplext
filter som styr hur information, värderingar och
förutsättningar kombineras i utvärderingsarbetet.
Detta filter påverkar vad som blir viktigt att upp-
märksamma, vilka handlingar som prioriteras,
vilka problem som upptäcks och vilka förklaringar
man finner som väsentliga. För den som sätter igång
egen utvärdering, eller beställer den av andra, finns
det därför anledning att tänka efter vad det är för
kunskapsmål man eftersträvar.

Tre perspektiv har beskrivits för att visa vad
det rör sig om för skillnader i synsätt: Ett tekniskt
mätinriktat, ett kvalitativt handlings- och förstå-
elseinriktat, samt ett politiskt eller värdemässigt
perspektiv. Inom utvärderarsamhället förs också
en debatt kring detta. Traditionellt har utvärde-
ring ofta skett utifrån ett tekniskt perspektiv på
förändring. Men på senare år har de allt fler
intressegrupper som medverkar i utvärdering gjort
att även andra kunskapsperspektiv har fått en vik-
tigare roll i analysen och förståelsen av utvär-
deringsarbetets villkor.

Historien visar också att de olika perspektiven
favoriseras av skilda grupper och att det inom varje
perspektiv finns konkurrerande intressen och före-
ställningar. Mot den bakgrunden blir det viktigt
för en utvärderare att, som pedagogerna Mats

Ekholm och Rolf Lander uttrycker det, använda
sig av ett flerdimensionellt perspektivseende som
utvärderare för att få balans i sina utvärderings-
frågor.50

41 Gustafsson & Selander (1994) s. 14; Alexandersson &
Krogsmark (1984) s. 31; Ekholm & Lander (1993) s. 27.
42 Frykholm (1997).
43 Rombach (1991).
44 Måhl (1991); Ramström (1998); Wallin (1998).
45 Dalin (1994) s.109.
46 Dalin (1994) s.118.
47 House (1981).
48 Följande beskrivningar baseras på Gustavsson (1996) och
på samtal med författaren. Kopplingen till perspektiven är
dock min egen tolkning.
49 Schwandt (1997, samt 1998).
50 Ekholm & Lander (1993) s. 25; House (1981).

Ekholm och Rolf Lander uttrycker det, använda
sig av ett flerdimensionellt perspektivseende som
utvärderare för att få balans i sina utvärderings-
frågor.50

41 Gustafsson & Selander (1994) s. 14; Alexandersson &
Krogsmark (1984) s. 31; Ekholm & Lander (1993) s. 27.
42 Frykholm (1997).
43 Rombach (1991).
44 Måhl (1991); Ramström (1998); Wallin (1998).
45 Dalin (1994) s.109.
46 Dalin (1994) s.118.
47 House (1981).
48 Följande beskrivningar baseras på Gustavsson (1996) och
på samtal med författaren. Kopplingen till perspektiven är
dock min egen tolkning.
49 Schwandt (1997, samt 1998).
50 Ekholm & Lander (1993) s. 25; House (1981).

42 Utvärdering – mer än metod

5. Att bedöma

eDÖMNINGEN ÄR utvärderingens centrala
uppgift. Det är också den uppgift som åter-
kommer som minsta gemensamma näm-

nare i olika definitioner av utvärdering. Hur
bedömningsarbetet kan genomföras, mot vilka
kriterier eller måttstockar, är temat för detta kapi-
tel. Samtidigt är inte bedömningsarbetet isolerat
från de värderingar som styr valet av kunskaps-
perspektiv och den dolda värderingsprocess som
sker redan där, vilket diskuterades i föregående
kapitel.51 Ämnet för detta kapitel är dock att dis-
kutera den öppna bedömningsprocessen.

En rationell modell för bedömning
Finns det någon rationell modell för hur bedöm-
ningen ska gå till? Följande analys av frågan byg-
ger på en modell för bedömning som Michael
Scriven, en amerikansk utvärderingsforskare, har
beskrivit och vars logik bygger på följande fyra
frågor.52

1. Vilka värdekriterier finns för att bedöma och hur kan
de väljas ut?

2. Vilka mått och nivåer på utfall, vilka referenspunkter,
kan anges för olika värdekriterier?

3. Hur och av vem kan bedömningen ske?

4. Hur kan resultatet för respektive kriterium vägas
samman?

Jag börjar med att diskutera de två inledande frå-
gorna om värdekriterier och vilka mått på utfall
som kan anges för att göra en bedömning av krite-
riet.

Vilka värdekriterier ska väljas?
Utvärdering är en rationell verksamhet som utgår
från att det finns någon form av avsikt att ta fasta
på som referenspunkt för bedömning. Traditionellt
har kriterieproblemet hanterats genom att målen
ges en operationell definition i mätbara termer.
Inom offentliga verksamheter finns dock många
mål som kan vara motstridiga, utan att det är klar-
lagt hur de ska rangordnas.53

En alternativ bedömningsgrund som diskute-
ras av allt fler utvärderare är att formulera teore-
tiska utgångspunkter för utvärderingen. Här kan
man skilja mellan två synsätt. Enligt det ena ska
utvärderaren formulera en mer färdig teori som
vägledning för vad som ska uppmärksammas (så
kallad deduktiv ansats). Ett exempel är användan-
det av utvecklingspsykologisk teoribildning inom
förskolan. Utgångspunkten är att man med hjälp
av teorin kan ange kriterier för vad som bör ut-
märka en trygg, utvecklande och stimulerande
verksamhet som tillgodoser barnens behov. Enligt
det andra synsättet (så kallad induktiv ansats) för-
söker man formulera kriterierna utifrån lokala

B

43 Tankar och synsätt i utvärderingsforskning

verksamhetsteorier som tar hänsyn till verksam-
hetens speciella omständigheter.54

När professionella yrkesgrupper formulerar
kriterier för att bedöma sin verksamhet är det inte
ovanligt att hänvisa såväl till en utvecklad yrkes-
teori som till praxis inom yrkesområdet som grund
för vad som bör utmärka en kvalitativt god verk-
samhet. Man kan säga att professionella kritierier
av dessa slag kan grundas på teorier av både de-
duktiv och induktiv karaktär.

Ytterligare ett exempel på kriteriekälla vid be-
dömning är att förutom personalen också utgå från
vad olika intressenter anser. Det bygger på en plu-
ralistisk tanke att olika intressenter kan prioritera
olika delar av en verksamhet, vilket gör att det
finns olika ”mätpunkter” för bedömning. Även här
kan två huvudlinjer med tydliga ideologiska för-
tecken skönjas. En variant är att se intressenterna
som kunder vilka bedömer verksamheten enligt
samma rationella principer som gäller på mark-
naden, dvs som köpare av varor och tjänster. Ef-
fektivitet och mesta möjliga nytta för pengarna
blir här det centrala värderingskriteriet.55 Den an-
dra huvudlinjen är att betrakta intressenterna som
medborgare som bedömer verksamheten mot de-
mokratiska värden som t ex rättvisa, jämlikhet och
inflytande.

En annan kriteriekälla för att formulera
referenspunkter vid bedömning är att ta utgångs-
punkt i kulturella värden som olika grupper vill
slå vakt om och hävda. Med detta vill man upp-
märksamma sådana värden som omfattas av olika
minoritetsgrupper i förhållande till den domine-
rande kulturen. Det kan också röra sig om värden
som är specifika för den verksamhets- eller företags-
kultur där utvärderingen sker.

Inte minst när det gäller demokratiska och kul-
turella värden kan det vara svårt att ange några
tydliga ”nyttonivåer” för bedömning. Vad som
utmärker social rättvisa, jämlikhet, humanitet el-
ler vad som avses med att ta hänsyn till kulturella
särarter, är inte alltid så lätt att uttrycka i mät-
bara termer. Därmed inte sagt att kriterierna är
omöjliga att bedöma. Ett sätt är att låta olika
intressegrupper formulera och diskutera hur de
anser att verksamheten lyckas motsvara
kriterierna.

Utvärdering med olika kriterier
Ett exempel på utvärdering där bland annat in-
tressenterna och den lokala verksamhetsteorin spe-
lade en viktig roll, är ett försök med skolbarnsom-
sorg i Eskilstuna kommun 1985-1990. Den nya
verksamheten avsåg att lösa tre problem: Att åstad-
komma fler platser för skolbarn genom en effekti-
vare, mindre personalkrävande organisation. Att
utveckla en annorlunda pedagogik anpassad för
9–12-åringar. Att bidra till att lösa sociala pro-
blem genom en aktivt uppsökande verksamhet till
utsatta barn och ungdomar. För att nå dessa mål
formulerades ett projekt kring följande insatser:
(1) Att starta försöksverksamhet med 25 fritids-
klubbar. (2) Att förändra det kommunala regel-
verket för att möjliggöra en större lokal variation
av verksamhetsformer. (3) Att påverka olika in-
tressenter för att förändra den traditionella bilden
av hur skolbarnsomsorg kan se ut, genom att skapa
alternativa bilder eller metaforer som gav idéer
om hur en utvidgad fritidsverksamhet kunde se ut
med en tydligare inriktning på arbete i närmiljön
och föreningslivet.

44 Utvärdering – mer än metod

Utvärderingskriterier utformades dels för att
bedöma utbyggnadsnivå och verksamheternas kost-
nadseffektivitet (här finner vi åter ett exempel på
ett tekniskt kunskapsperspektiv), dels för att be-
döma hur man lyckades att utveckla nya synsätt
på pedagogiken och på verksamhetens målgrupper
(här återfinner vi såväl ett handlingsorienterat som
ett värdeorienterat kunskapsperspektiv).

I utvärderingen konstaterades att verksamhe-
ten nått framgång i att öka antal platser inom
skolbarnsomsorgen till lägre kostnader per plats
än tidigare. När det gällde målet att utveckla en
annan pedagogik och ett nytt synsätt på verksam-
hetens samhällsfunktion, visade utvärderingen att
projektet inte var lika framgångsrikt. Inte heller
lyckades man nå socialt utsatta eller missgynnade
barn. Utvärderingen avslutades med ett försök att
koppla dessa misslyckanden till en mer teoretisk
förståelse av förändringsarbetets natur och av de
traditioner som präglade synen på skolbarns fritid
och på åtgärder av detta slag. Även teorier om
hur social segregation kan motverka de mål som
projektet hade diskuterades i utvärderingens teori-
inriktade analys.56

Exemplet visar hur en utvärdering kan använda
sig av tekniska kriterier (antal platser), professio-
nella kriterier (pedagogisk förnyelse), politiskt
etiska kriterier (socialt missgynnade grupper), samt
mer teoretiskt förankrade kriterier för att utveckla
förståelse av segregationens konsekvenser.

Objektiv och subjektiv bedömning
I det resonemang som jag har fört kring olika sätt
att förhålla sig till mål, teori, professionella, de-

mokratiska och kulturella värderingar har jag pe-
kat på att det sällan går att reducera dessa
bedömningsgrunder till helt entydiga mått. Att göra
en bedömning är förenat med frågor om vad som
är värdefullt och inte. Det är i sin tur beroende av
en lång rad faktorer som t ex för vem bedömningen
görs, ur vilket perspektiv och i vilket sammanhang.
En utvärdering kan ha till uppgift att göra en be-
dömning av vad som är den mest rättvisa lösningen
när det gäller vilka som ska erhålla färdtjänst, skol-
skjutsar, förtur till platser i barnomsorg, sjukvård,
äldreomsorg. Eller vad som är den effektivaste och
nyttigaste lösningen, den vackraste, mest estetiska
utformningen av en byggnad, en park, en konstnär-
lig utsmyckning. Till grund för sådana bedömningar
ligger ställningstaganden kring vad som är rättvisa,
skönhet, nytta etc.

Eftersom det är svårt att svara på hur bedöm-
ningar av komplexa verksamheter kan göras med
entydiga mått, är det vanligt att hävda att utvär-
deringen inte får bli subjektivt godtycke. I stället
framhålls att den bör vara så objektiv som möjligt
och använda metoder som är systematiska. Frå-
gan är om det också finns objektiva värderingar
eller om alla värderingar är subjektiva. Det är en
komplicerad fråga och det finns skäl att peka på
några aspekter som frågan innehåller.

I en beskrivning av subjektivitet och objektivi-
tet menar filosofen Göran Hermerén att det finns
subjektivitet i värderingsfrågan eftersom en per-
son (subjekt) i sista hand måste bestämma.57 Sub-
jektivitet kan uppfattas som ett godtyckligt
känslouttryck – ett usch! fy! jag gillar inte! Men
ett subjektivt värdeomdöme kan också ses som
individens åsikt om hur man bör handla. Att ut-

45 Tankar och synsätt i utvärderingsforskning

trycka avsky för dödsstraff tolkas då inte enbart
som ett känslouttryck, utan också som en värde-
ring om att det bör avskaffas, dvs en uppmaning
till handling.

När man talar om objektivitet i värderings-
sammanhang brukar man avse uppfattningen att
det finns en permanent, ahistorisk uppsättning
värderingsprinciper till vilka man kan vända sig
och som gäller oavsett vad en enskild individ an-
ser. En mildare variant är att hävda att man kan
ha kunskap om vissa välgrundade värdeprinciper
och lämna möjligheterna öppna för att kunskapen
om hur mycket man kan veta i värdefrågor ut-
vecklas.58

Resonemanget om subjektiva och objektiva
uppfattningar kan sammanfattas på en samman-
hängande skala, där ena ytterpunkten är en
objektivistisk utvärdering med en generell värde-
grund och där den andra ytterpunkten är vars och
ens subjektiva uppfattning om vad som är bra el-
ler dåligt, rätt eller fel.59

Man kan också peka på ett tredje alternativ
bortom det objektiva och subjektiva genom att se
värdeprinciperna som motiverade med en ratio-
nell argumentation.60 Det är en position som kan
beskrivas som ”dialogisk intersubjektivitet”. Be-
greppet är från pedagogen Steinar Kvale och står
för ett rationellt samtal mellan bedömarna.61 Ra-
tionellt betyder att man är överens om syftet med
samtalet och att dialogen sker med ömsesidighet
och öppenhet för varandras åsikter. Syftet är att
på ett ärligt sätt kritiskt pröva olika ståndpunkter
och att lyssna till hur andra värderar saken. En
annan pedagogisk forskare, Erik Wallin, beskri-
ver att intersubjektiviteten inte betyder att alla

tycker likadant men att deltagarna i samtalet för-
står vad de andra säger.62 Det primära målet är
inte att nå konsensus även om kommunikationen
kan leda till det. Målet är en kritiskt granskande
utvärdering som ser vad som kan finnas bakom
det vi uppfattar vid en första anblick. Här kan
dialogen och reflektionen vara ett hjälpmedel.63

Denna korta utflykt i den värdefilosofiska dis-
kussionen ger en bild av att valet mellan subjek-
tiva och objektiva värderingar inte är så enkelt
som det kan verka i vardagsdiskussionen. Det kan
vara en viktig insikt att ha med sig vid läsning av
förslag till mer eller mindre fasta mätpunkter som
finns i olika utvärderingsmodeller och skalor, samt
i följande avsnitt.

Mot bakgrund av detta kan det verka motsä-
gelsefullt att presentera ett par skalor med mät-
punkter. Mitt motiv är att försöka knyta den filo-
sofiska diskussionen om objektiva och subjektiva
bedömningar till några exempel på mer konkreta
referenspunkter som kan diskuteras som möjliga.

Referenspunkter av objektiv karaktär
I följande tabell och kommentarer beskrivs fyra
typer av mätinriktade referenspunkter av mer ob-
jektiv karaktär, i bemärkelsen att det rör sig om

3 Den bästa faktiskt konstaterade praktiken (bench marking)

1 Minimikraven

4 Den teoretiskt optimala praktiken

2 De genomsnittliga värdena t ex i kommunen, landet, etc.

Tabell 5. Att bedöma en verksamhet – objektiva referenspunkter

46 Utvärdering – mer än metod

kvantifierbara mått på prestationer och kvaliteter,
som därmed kan användas av olika utvärderare
oberoende av varandra.

Den första referenspunkten fastställer grundläg-
gande krav i form av ”en miniminivå” som verk-
samheten ska motsvara för att anses godkänd som
praktik. Frågan vid bedömning blir att avgöra om
den utvärderade verksamheten uppfyller dessa
miniminormer eller minimikrav för godkänt.

En annan typ av referenspunkt kan kallas för
”den genomsnittliga praktiken”. Här jämförs ett
antal verksamheter med varandra utifrån en gemen-
sam kravspecifikation för att få fram genomsnitts-
värden på olika prestationer. Det kan gälla jämfö-
relser mellan verksamheter inom kommunen, lan-
det, eller internationellt. Det utvärderingen under-
söker i detta fall är hur en viss verksamhet står sig
i jämförelse med genomsnittet för vad som preste-
ras inom området. I ”trappan” har denna nivå lagts
över miniminivån vilket givetvis kan diskuteras.
Genomsnittet kan ju visa sig under de krav man
vill ställa som lägsta acceptabla nivå.

 En tredje typ av referenspunkt är att jämföra
mot ”den bästa praktiken” definierad som den som
erhållit den högsta poängen, omdömet eller eko-
nomiska utfallet etc, vid en jämförelse med andra
likadana verksamheter inom området. I stället för
att som ovan jämföra mot en ”genomsnittlig prak-
tik” frågar man här hur en viss verksamhet står
sig i förhållande till den som fick de bästa vär-
dena vid jämförelsen (benchmarking).

Slutligen kan man tala om en fjärde typ av
referenspunkt i form av ”den optimala praktiken”
som den kan formuleras som teoretisk idealbild.
Exempelvis vad en verksamhet borde visa för eko-
nomiskt resultat om den fungerar optimalt.

Referenspunkter av subjektiv karaktär
Som framgår av figuren presenteras de mer sub-
jektiva referenspunkterna inte som en rangordnad
stege utan som fyra infallsvinklar. Dessa kan an-
vändas var för sig eller i kombination beroende
på hur sammansatt utvärdering man vill göra och
vilka resurser som finns till förfogande.

En första typ av referenspunkter är de som kan
uttryckas med hänvisning till ”egna intressen” som
individ eller grupp. Så sker exempelvis vid egen-
utvärdering där den enskilde eller arbetslaget gran-
skar sin verksamhet och bedömer hur man lyckas
ange de kriterier som man själva ställer upp. ”Vi
tycker att vi har nått våra mål vad gäller X, men
vi är inte nöjda med Z och ska försöka förbättra
verksamheten i det avseendet.”

En annan variant är att vidga basen och även
ta med brukarna och ”användarintresset” som re-

1. Den enskilde
individens
eller gruppens
behov och
krav

4. Professio-
nella
gruppers
behov och
krav

2. Brukarnas/
användarnas
behov och
krav

3.Intressenternas
behov och
krav
(allmän-
intresset)

Figur 3. Att bedöma en verksamhet – subjektiva
referenspunkter

47 Tankar och synsätt i utvärderingsforskning

ferenspunkt. Här blir det fråga om att bedöma i
vilken grad som verksamheten uppfyller de aktu-
ella målgruppernas, brukarnas, klienternas, kun-
dernas, etc, förväntningar. Det kan t ex ta sig for-
men av att undersöka om användarna är nöjda.

Det tredje exemplet är att ytterligare vidga
basen och utgå från ett brett intressentperspektiv.
Avsikten är att bedöma hur verksamheten motsva-
rar krav som samhället ställer utöver vad som
anges av de direkta användarna. När frågan for-
muleras utifrån ett bredare samhällsintresse blir
det tydligt hur utvärderingen kommer in på politi-
kens domän.

Det fjärde exemplet på kriterier för bedömning
är att utgå från mer ”professionella referens-
punkter” och låta yrkesgrupper inom verksamhe-
ten bedöma på vilken nivå verksamheten preste-
rar. Skillnaden mot det som beskrivits som ”den
optimala praktiken” på skalan med objektiva
referenspunkter ovan, är att bedömningen av kri-
terier och nivå här handlar om en intuitiv process.
Bedömaren använder sin expertkunskap för att
avgöra kvaliteter intuitivt. Man kan jämföra med
domare vid bedömning av prestationer inom olika
sporter där det inte används objektiva mätinstru-
ment, exempelvis vid gymnastik och konståkning.
Ofta består expert- eller professionell bedömning
av en kombination av objektiva och subjektiva
mått (jämför bedömning av stil och längd vid back-
hoppning).

Tre principer för att jämföra
Hittills har jag beskrivit på vilket sätt man kan
resonera sig fram till på vilka värdegrunder utvär-
deringen kan göras. När det gäller frågan om hur

mätning kan ske mer metodiskt kan man skilja
mellan tre principer: (1) Jämförelse mot en uttryck-
ligt definierad referenspunkt av något slag, t ex
mål, idé, teoretiskt kriterium. (2) Jämförelser mel-
lan utvärderingsobjekt av samma slag. (3) Jämfö-
relser av förändring över tid eller med andra ord
hur utvärderingsobjektet har utvecklats.

Den första punkten kan beskrivas som en fråga
om att sätta betyg på något i jämförelse med ett
kriterium, exempelvis målrelaterade betyg i grund-
skolan. Den andra principen handlar om att rang-
ordna, där jämförelsen kan göras mellan verksam-
heter i en kommun, mellan olika kommuner i lan-
det osv. Det tredje sättet att göra bedömning är att
se hur det som utvärderas har utvecklats under en
viss tidsperiod. Här kan man hålla sig till mått
som är unika för det aktuella jämförelseobjektet
eller till mått som är gemensamma inom det aktu-
ella verksamhetsområdet. Intresset är främst att
jämföra med den egna utvecklingen över tid, sna-
rare än att jämföra med andra.

Vem ska bedöma?
Är det utvärderarens uppgift att svara för bedöm-
ningen eller ska han/hon svara för att beskriva och
överlåta till beslutsfattare och berörda att värdera?
Detta är en återkommande tvistefråga. Som fram-
gick av den korta historiebeskrivningen i det för-
sta kapitlet så har utvärderarens roll förändrats
från att vara en expert på mätproceduren för att
visa om det finns skillnader, till att bli en recen-
sent eller domare som uttalar ett omdöme om en
prestation eller ett resultat.

Under senare år har även olika intressenter
kommit in i bilden som bedömare, vilket ställer

48 Utvärdering – mer än metod

utvärderarens roll i en ny dager. En fråga som
diskuteras är om utvärderaren ska leverera sin
bedömning vid sidan av olika intressenter som
ytterligare ”en röst i kören”. Utvärderarens roll
blir i det fallet inte att vara experten som kan
avge ett värdeomdöme. Snarare blir han/hon en
samordnande resurs som sammanställer vad olika
parter anser. En annan linje hävdar att utvärdera-
ren ska svara för att ur ett mer principiellt och
övergripande värderingsperspektiv avge ett sam-
lat omdöme. I det senare fallet bildar intres-
senternas bedömningar snarast ett underlag för
utvärderaren vid sidan av andra data som han/
hon ser som viktiga för sitt bedömningsarbete.
(Utvärderarens roll ska behandlas mer ingående
i kapitel sju.)

Att väga samman resultat
Den sista frågan i Scrivens generella manual för
utvärdering gäller hur resultat kan vägas samman.
Även denna fråga är föremål för en livlig debatt
bland utvärderare. En del vänder sig mot att
utvärderaren alltid ska avkrävas ett sammanvägt
slutligt omdöme. Ett argument mot sammanväg-
ning är att de konflikter som kan finnas mellan
olika bedömningar förminskas. Sammanvägning
premierar ofta konsensus eftersom det ofta blir det
alla är överens om som lyfts fram. Det gör att
synpunkter från minoriteter som principiellt kan
ha en stor betydelse riskerar att komma bort. Pro-
blemet kan illustreras med H C Andersens saga
om kejsarens nya kläder där barnet avslöjar en
kollektiv lögn. I stället för att sammanfatta vad
majoriteten anser kan en uppgift för utvärderaren

vara att söka efter ”det genomskådande barnet”
bland bedömarna. Eller med andra ord att repre-
sentera en kritisk bedömning som på rationella
grunder kan visa alternativa tolkningar som är
viktiga att beakta. Ett annat argument mot att väga
samman resultat är att det reducerar precisionen
när man, för att uppnå jämförbarhet, tvingas an-
vända generella termer.

Är alla offentliga tjänster jämförbara?
Låt oss stanna upp lite och se på diskussionen om
sammanvägningsfrågan i förhållande till vilken typ
av resultat man talar om. Alla resultat är inte av
den arten att man kan sammanfatta och jämföra
mellan verksamheter. Problemet är att en stor del
av det som produceras i offentlig verksamhet är
tjänster och inte materiella produkter. Det som
utmärker en tjänst är att den för det första är nå-
got immateriellt, vilket gör den svårare att utvär-
dera innan man har köpt eller förbrukat tjänsten.
För det andra produceras ofta en tjänst samtidigt
som den ”konsumeras” och för det tredje är tjäns-
ten en process som pågår, men influensen eller på-
verkan från tjänsten kan pågå långt efter det att
själva tjänsten konsumerats. Det är mot bakgrund
av denna komplexa bild som frågan om i vilken
grad det råder jämförbarhet mellan olika offent-
liga tjänster ställs.

Forskaren Rolf Sandahl, verksam vid Riksre-
visionsverket, har gjort en analys av olika typer
av prestationer och gör följande gradering av jäm-
förbarhet mellan prestationer inom offentlig verk-
samhet.64 Jämförbarheten sjunker ju längre ned på
lista man kommer.

49 Tankar och synsätt i utvärderingsforskning

1. Identiska prestationer

2. Typlika prestationer

3. Besläktade prestationer

4. Unika prestationer

”Identiska prestationer”: Här kan man nämna
exempel på offentliga tjänster som utfärdandet av
pass, körkort, inspektion, kontroller, där varje en-
skild prestation kan jämföras. Man kan exempel-
vis kontrollera om det finns någon felfrekvens i
utförandet av tjänsterna, om det skiljer sig mellan
olika utförare när det gäller väntetider för att få
tjänsten utförd, osv.

”Typlika prestationer”: Här rör vi oss med
tjänster som sinsemellan är olika, men där grup-
per av tjänster kan jämföras. Exempelvis kan man
jämföra antal platser i barnomsorgen och äldre-
omsorgen mellan olika kommuner.

”Besläktade prestationer”: Till denna kategori
hör grupper av prestationer som i viss utsträck-
ning kan jämföras. Exempelvis prestationer i form
av revisionsrapporter och utställningar. Var och
en av dessa prestationer är unik, men det finns
också gemensamma inslag som gör att man kan
uppfatta vissa likheter.

”Unika prestationer” är exempelvis en infor-
mationskampanj, en utfärdad riktlinje eller anvis-
ning, en forskningsrapport. Här utgör varje pre-
station ett specialfall som måste bedömas efter sitt
specifika innehåll.

Inom kommunal verksamhet torde det finnas ex-
empel på samtliga fyra typer av prestationer. Ten-
densen i debatten om utvärdering och kvalitetssäkring
är dock att betrakta alla prestationer som möjliga
att reducera till identiska eller typiska för att där-
med kunna jämföra dem i kvantitativa termer.

Strategier för att väga samman
Den fråga som kvarstår är hur man kan utvärdera
de mer unika prestationerna utan att det resulterar
i långtgående förenklingar. En tänkbar strategi kan
vara att organisera mötesplatser för berörda in-
tressenter som kan föra en dialog kring hur de ser
på resultaten. Utfallet av sådana möten kan vara
beskrivningar av mönster som visar verksamhe-
tens svaga och starka sidor. Som hjälp att tänka
runt sådana strategier kan man förutom att skilja
mellan komplexa och enkla resultat, även skilja
mellan våra föreställningar och intressen att före-
språka eller motarbeta vissa resultat. Forskarna
Bertil Rolf, Eskil Ekstedt och Ronald Barnett har
formulerat en analysmodell för dessa variabler som
beskrivs i figuren nedan. 65

Figur 4. Strategier vid sammanvägning av resultat

Instruktioner,
utbildning

Rationella
samtal, dialog

Samordning av
föreställningar

Samordning
av intressen

Stabila enkla
resultat

Mål och
riktlinjer

Förhandling och
kompromisser

1 3

2 4

Komplexa
dynamiska
resultat

50 Utvärdering – mer än metod

1–2. Problem med att sammanställa mer enty-
diga och stabila resultat kan bero på bristande kun-
skaper om hur olika resultat kan klassificeras och
bearbetas, t ex med hjälp av statistiska metoder.
Problemet kan också bero på oklara besked om
vilka resultat som ska prioriteras. Strategier för
att hantera dessa problem visas i figurens vänstra
sida och kan vara utbildning eller att ange klarare
mål och riktlinjer.

3–4. Problem med att sammanställa mer
komplexa och dynamiska resultat kan handla om
bristande överensstämmelse i föreställningar om
vilka de centrala frågorna är. Problemet kan ock-
så handla om intressekonflikter. Att väga samman
komplexa resultat ställer krav på andra strategier
än när man rör sig med mer stabila och entydiga
resultat. Exempel på sådana strategier redovisas i
figurens högra sida. För att samordna olika före-
ställningar hos intressenterna krävs en dialog och
en beredskap att se de nya infallsvinklar som an-
dras perspektiv kan ge och en vilja att eventuellt
ompröva egna uppfattningar. För att hantera
intressekonflikter krävs också en förhandlingsvilja
och en beredskap att nå kompromisser.

Att bedöma – en översikt
Tabellen till höger är en sammanställning över de
fyra huvudpunkterna som beskrivits i kapitlets in-
ledning för hur bedömningsarbetet vid utvärdering
kan gå till.

Huvudpunkterna kan användas som utgångs-
punkt för att se närmare på de två exemplen på
utvärdering från Östersund och Växjö.

Praktiska exempel
Valet av värdekriterier i utvärderingen i Östersund
baseras främst på de mål för hemtjänsten som po-
litikerna i kommunen angivit: Tillgång/ tillgäng-
lighet, personkontakt/bemötande, kompetens, in-
flytande, kontinuitet, meningsfullhet och gemen-
skap.

De mer preciserade mått eller mätpunkter som
används utgörs av ett antal indikatorer av objek-
tiv karaktär som preciserar målen. För tolkningen
av målet ”tillgång/tillgänglighet” anges åtta mått
eller referenspunkter, varav följande exempel ger
en uppfattning om preciseringens karaktär: att veta
vart man vänder sig och på vilka tider man når
någon inom hemtjänsten; att ha tillgång till infor-

Mål
Teori
Intressen
Demokratiska och kulturella
värden

Objektiva
Subjektiva
Intersubjektiva tolkningar av
olika mått eller referens-
punkter för bedömning

· Med ideal och verksamhet
· Mellan olika verksamheter
· Med utvecklingen över tid

Kvantitativa resultat
summeras till ”totalbetyg”.
Bearbetas med statistisk
metod.

Kvalitativ analys av
komplexa resultat. Bearbe-
tas i dialog med olika
intressegrupper.

Tabell 6. Fyra huvudpunkter vid bedömning

1. Värdekriterier att
bedöma mot

2.Typ av bedömning
och referenspunkter

3. Tre principer för
att jämföra

4. Strategier att väga
samman resultat

51 Tankar och synsätt i utvärderingsforskning

mation om hemtjänstutbudet; att få kunskap om
behovsbedömningens grunder; att få tillgång till
adekvat behandling (t ex smärtlindring); handi-
kappanpassade lokaler och bostäder. För målet
”kontinuitet” är indikatorerna indelade i tre ty-
per: personal, omsorgs- och tidskontinuitet. Strä-
van ska vara att brukaren inte utsätts för onödiga
personalbyten mot sin vilja och trygghet, att hjäl-
pen ges på samma sätt – det överenskomna, och
att brukaren får hjälpen på överenskomna tider.

Metoden för bedömning är att jämföra den
utvärderade verksamheten mot de ideal som
kvalitetsdimensionerna beskriver. Vad gäller stra-
tegi för sammanvägning så sammanfattade
utvärderaren resultaten inom var och en av de
kvalitetsdimensioner som politikerna fastställt.

Däremot summerades inte sammanställningar-
na till något totalomdöme om hemtjänsten. I stäl-
let gjorde utvärderaren en allmänt hållen kommen-
tar om att verksamheten hade en god kvalitet, men
att utvärderingen visade att det fanns en del pro-
blem som behövde uppmärksammas, t ex behov
av att personalen ägnade mer tid till kontakter med
vårdtagarna.

Utvärderingen i Växjö består i praktiken av tre
separarata utvärderingar. I den första del-
utvärderingen, som gäller ekonomisk bedömning,
är besparingsmål och effektivitetsmått mätpunkter.
Metoden för bedömning är att ställa den genom-
förda verksamheten mot en idealbild i form av en
teoretisk modell för vad verksamheten skulle ha
kostat. Resultatet av jämförelsen summerades till
en slutresultat för hela projektet vad gäller ekono-
misk effektivitet.

I den andra utvärderingen, som gäller hand-
läggarnas arbete, dvs en processutvärdering, for-
muleras värdekriterierna på basis av en teori om
social interaktion. Med utgångspunkt från teorin
resonerar utvärderarna sig fram till tänkbara
”mått” för att bedöma genomförandet. Bedömnings-
metoden består i att jämföra empiriska observa-
tioner mot dessa teoribaserade kriterier. Utvärderar-
na avslutar med att avge ett samlat omdöme om
hur projektarbetet genomfördes.

Den tredje utvärderingen i Växjö gäller föränd-
ringar i livskvalitet och upplevd hälsa för de som
deltog i projektet. Värdekriterierna för utvärde-
ringen av livskvalitet formuleras utifrån en teori
om vilka behov människor måste få tillgodosedda
för att leva ett drägligt liv. Utifrån detta behovs-
teoretiska resonemang formuleras också referens-
punkter för att bedöma klienternas situation. Me-
toden för bedömningen av livskvalitet är att mäta
utveckling över tid och se på förändring hos klienter-
na efter deltagande i programmet. Utvärderarna
gör till sist en sammanvägning av resultaten till
ett totalomdöme om vad projektet har inneburit
för klienternas livskvalitet.

Sammanfattning
Utgångspunkten för detta kapitel har varit att ge en
beskrivning av hur bedömingsarbetet kan organise-
ras. Resonemanget har förts med hjälp av Michael
Scrivens logik för bedömning i form av fyra frågor.
Den första gäller urvalet av värdekriterier att bedöma
mot. Här beskrevs olika alternativ i form av mål-,
teori-, intressent- och kulturellt baserade kriterier.

52 Utvärdering – mer än metod

Den andra frågan gäller att ange mått och ni-
våer för dessa kriterier. Här skilde jag mellan den
objektiva ståndpunkten att det finns generella
värderingsprinciper, den subjektiva ståndpunkten
att alla bedömningar är beroende av tolkaren, samt
den dialogiskt intersubjektiva ståndpunkten att det
går att göra bedömningar utan att fastna i
objektivismens eller subjektivismens antingen-el-
ler-resonemang. I stället kan värderingsprinciper-
na utformas efter en diskussion mellan bedömare
som försöker sätta sig in i och förstå den andres
synpunkter. Med denna filosofiska analys som ram
beskrev jag ett antal referenspunkter för bedöm-
ning.

Scrivens tredje fråga gäller hur bedömningar
kan utföras. Här beskrev jag tre principer: Att jäm-
föra mot en tydlig utgångspunkt, att jämföra mel-
lan utvärderingsobjekt och att jämföra hur det
aktuella utvärderingsobjektet utvecklas över tid.

Den fjärde frågan slutligen gäller om och hur
man kan väga samman och jämföra resultat från
verksamheter av vitt skilda slag. Här visade jag
att det finns kommunala verksamheter där
jämförbarheten är låg och andra där jämförbar-
heten är större. En fråga blir därmed hur man kan
hantera sammanvägning av resultat med radikalt
olika karaktär. En tänkbar väg är att på samma
sätt som i frågan om urval av kriterier och mått
försöka skapa ett öppet och ”maktfritt” samtal
mellan utvärderingens olika intressenter.

51 Guba & Lincoln (1989) s. 57ff, talar om ”organizers” dvs
organiserande begrepp, som de kriterier eller frågor som styr
hur utvärderingen blir utformad.
52 Scriven (1980).
53 Hur mål kan utformas för att vara styrande diskuteras av
Philgren & Svensson (1990) s. 44. Se även Kriterier och an-
visningar för 1995 års Kvalitetsutmärkelse Svensk Skola
(1994). För en kritisk granskning av målfrågan se Rombach
(1991).
54 Åberg (1997) s. 88f.
55 House (1989) s. 45–64.
56 Karlsson (1990).
57 Hermerén (1987) s. 13ff.
58 Bergström (1990) s. 61–72, 88.
59 Indelningen utgår från Lindensjö & Lundgren (1992) s.
223 och House (1983).
60 Bernstein (1983) s. 2f. Det bör påpekas att uppdelningen
mellan objektiv-subjektiv är problematisk. Bernstein menar
att man snarare bör tala om objektivism-relativism. För en
analys av skillnaden mellan begreppsparen se t ex sid 8–16.
61 Kvale (1996) s. 64ff.
62 Wallin (1998).
63 Lindensjö & Lundgren (1992).
64 Sandal (1991) s. 17ff.
65 Rolf, m.fl (1993) s. 109. Se även Krogstrup (1997) s.
223ff, för en diskussion kring ”tama” och ”vilda” problem
som metaforer för modellens ”stabila och enkla” respektive
”komplexa och dynamiska resultat”.

53 Tankar och synsätt i utvärderingsforskning

6. Utvärderingens praktik

YFTET MED detta kapitel är att beskriva olika
synsätt på utvärderingens praktik. De per-
spektiv på praktiken som diskuteras bland

utvärderingsforskare inleder kapitlet. Tio olika
modeller för utvärdering knyts till de olika per-
spektiven och ringar in vad en viss utvärdering
prioriterar för frågor, metoder och innehåll.
Utvärderingens praktik på tekniknivå, dvs olika
sätt att samla data om utvärderingsobjektet, lig-
ger utanför den här bokens syfte. Framställningen
har strukturerats utifrån följande två frågor: Från
vilket strategiskt perspektiv sker utvärderingen?
Med vilken modell eller design utformas utvärde-
ringen?

Strategiska perspektiv vid
utvärdering
En indelning av olika utvärderingsmodeller kan
göras på flera sätt.66 En variant är att utgå från
värdekriterier, om utvärderingen baseras på ob-
jektiva eller på mer subjektiva värderingar, och
dela in utvärderingsmodeller i dessa två grupper.
Här brukar man tala om produktinriktade och in-
tuitivt inriktade modeller. Ett annat exempel på
klassificering som förekommer i utvärderingslit-
teraturen är att utgå från vad som utvärderas, t ex
system, mål och resultat, beslutsalternativ. En
tredje variant är att dela in modeller efter vem det

är som utför eller antas medverka i utvärderingen,
t ex expert, intressent eller brukare. En fjärde in-
delningsgrund är att tala om olika strategier för
utvärdering, dvs låta frågan om varför utvärde-
ring sker vara utgångspunkten. Man kan här skilja
mellan (1) utprövande och mätande, (2) upplysande
och förklaringsinriktade, samt (3) interaktiva,
samarbets- och förändringsinriktade strategier. 67

I det följande avsnittet ska jag granska vad det
innebär för valet av utvärderingsmodell om man
utgår från ett visst strategiskt perspektiv. Valet av
utgångspunkt sker med tanke på bokens målgrupp
av beslutsfattare som förmodas göra strategiska
överväganden inför val av syfte och form för ut-
värdering.

Den utprövande strategin
Den utprövande och mätande strategin innebär att
söka den bästa lösningen på sociala problem eller
andra behov genom att testa vilket alternativ som
är mest effektivt för att nå målen (nyttan). En ut-
gångspunkt i denna prövningsprocess är att det är
mindre viktigt att veta hur eller varför en viss lös-
ning fungerar. Det viktiga är att den fungerar.
Tankegången kan beskrivas så här: Om du vill ha
hjälp med att tillgodose ditt behov X så kan utvär-
deringen ge besked om att Y fungerar bäst. Om du
vill ha en rymlig och familjevänlig bil, köp detta

S

54 Utvärdering – mer än metod

märke, det är ”bäst i test”. Om du vill bli botad
från din huvudvärk, tag denna medicin, den är
vetenskapligt utprövad. Om det du vill lösa är ett
pedagogiskt eller socialt problem av detta slag,
använd denna metod eller insats, den är utvärderad
och bedömd som effektivast osv. Hur bilen, medi-
cinen, metoden eller insatsen verkar behöver du
inte känna till. Utvärderingen har jämfört alterna-
tiven utifrån dina användningsbehov och visat vil-
ket som är bäst.

Förespråkarna för denna strategi ser som
utvärderingens uppgift att ge service till en bred
publik. Därför föredrar de metoder som ger tillför-
litliga ”vardagsslutsatser” som kan presenteras för
många olika intressenter, politiker, ledning, bru-
kare, allmänheten. Man utgår från att det existe-
rar bra lösningar på ”marknaden”. Genom att ut-
värdera alternativen ges en överblick för tänkta
användare som sedan kan göra sin egen bedöm-
ning. Man kan säga att utvärderingen har en be-
svarande och kontrollerande funktion.

Målet är att utvärderingen ska reducera osä-
kerhet om vilka effekter som en viss lösning ger,
snarare än hur man kan förbättra den. Utvecklings-
ansvaret ligger hos den som producerar varan el-
ler tjänsten och inte hos utvärderaren. Det är inte
heller utvärderarens uppgift att säga vilket av de
prövade alternativen som slutligen ska väljas. När
det gäller sociala insatser eller alternativ inom
offentlig verksamhet är det politikerna som ansva-
rar för dessa beslut.

Strategin har varit dominerande inom utvär-
dering men dess popularitet har dalat då många
av dess antaganden visat sig problematiska. Den
utprövande strategins metoder har inte kunnat ge
klara svar på vilka lösningar som är de bästa för

att hantera sociala, pedagogiska eller andra sam-
hälleliga problem. Ett annat kritiserat antagande
är att de lösningar som identifieras som ”de bästa”
ska bli spridda och användas automatiskt. Kriti-
kerna menar att människor väger in en rad be-
dömningar av värdemässig och känslomässig ka-
raktär vilket gör att sociala förändringsprocesser
inte är så lättstyrda som strategin förutsätter.

Den förklaringsinriktade strategin
Den upplysande och förklaringsinriktade strategins
syfte är att få kunskap om processer, hur de går
till, kan utvecklas och vad de betyder för de in-
blandade. En grundläggande tanke här är att olika
lösningar på sociala frågor och problem kan visa
sig olika framgångsrika inom olika grupper. Här
gäller det inte att utse den ”bästa lösningen” eller
”det bästa köpet” för alla. Man tror inte heller att
en viss lösning kan införas på något enkelt sätt i
en verksamhet. Snarare ligger betoningen på att
se varje förändring i sitt sammanhang och upp-
märksamma de specifika omständigheterna.

Utvärderingens uppgift är att bidra med kun-
skaper om varför lösningar kan fungera i vissa
situationer och inte i andra. Som syfte betonar man
kognitiv, upplysande användning av utvärdering.
För att genomföra analyser av detta slag behöver
utvärderaren bilda sig en mer teoretisk förståelse
av utvärderingsobjektet och av social förändring.
Teorin ska ge viktiga begrepp för att beskriva och
analysera dels problemets karaktär, dels de logiska
relationerna mellan problem och åtgärd.

Problemet med strategin är hur man ska kunna
konstruera tillräckligt praktiskt användbara teo-
rier som ger de berörda möjlighet att se var deras

55 Tankar och synsätt i utvärderingsforskning

frågor kommer in i bilden och blir besvarade. Stra-
tegin är ofta inriktad på att utveckla generell kun-
skap om hur sociala problem kan bearbetas och
tenderar att anlägga ett ”helikopterperspektiv”. Ett
sådant kan vara viktigt för att skaffa en överblick
över sammanhang, men risken är att detaljerna
blir mindre synliga. Detaljer som kan vara nöd-
vändiga för den som ska utföra verksamheten i
praktiken.

Den interaktiva strategin
En tredje huvudstrategi inom utvärdering är sna-
rast en samling av strategier med interaktion mel-
lan olika intressenter som den gemensamma
nämnaren. Med anknytning till metaforen ovan
kan man säga att strategin betonar att utvärdera-
ren bör befinna sig ”på marken”, i kontakt med
de som berörs eller har intressen i verksamheten.
Dessa kan vara såväl beslutsfattare och användare
som mer perifera intressenter till verksamheten,
exempelvis skattebetalare och representanter för
organisationer som engagerar sig inom området.
Ambitionen att vända sig till olika aktörer väcker
frågan om utvärderingen i första hand ska priori-
tera de som är direkt berörda eller ha ett brett per-
spektiv på intressenter.

Den interaktiva, samarbets- och förändringsin-
riktade strategin söker i första hand utvärderings-
resultat som gäller för den aktuella verksamheten.
Den söker med andra ord lokal eller situations-
bunden kunskap. Utvärderarens uppgift är att för-
söka medvetandegöra olika berörda intressenter
om problem och behov som behöver åtgärdas.
Förespråkarna för interaktiv utvärdering kritise-
rar också andra strategier för att vara alltför sam-

mankopplade med traditionell social forsknings-
metod på bekostnad av lokala teorier och metoder
som involverar de berörda. De är även kritiska
mot att rikta sig till diffusa allmänintressen med
information i stället för att ge de berörda den in-
formation de behöver. Kritiken riktas också mot
att resultat inte presenteras snabbt nog för att an-
vändas i beslutsprocessen.

Argument som i sin tur riktas mot den
interaktiva strategin är att den med sin starka be-
toning på samverkan med de närmast berörda får
ett alltför begränsat kunskapsperspektiv. Kritikerna
menar också att strategin bygger på en orealistisk
syn på möjligheterna att utbilda alla intressenter
till kritiska, engagerade medutvärderare. Ytterli-
gare en kritik är att strategin inte har givit några
klara bevis på att ge bättre utdelning för beställa-
ren än andra, mindre kostnadskrävande former av
utvärdering.

Sammanställning av strategier
och modeller
I tabellen på nästa sida beskrivs de tre huvud-
strategier som har redovisats ovan och ett antal
utvärderingsmodeller som brukar anges i utvärd-
eringslitteraturen. Strategierna och modellerna
kopplas här till tre olika beslutsnivåer i kommunal
verksamhet: (1) den övergripande nivån, dvs kom-
munfullmäktige, kommunstyrelse och förvalt-
ningsledning, (2) mellannivå som kan vara ett di-
strikt eller en kommundel, eller i mindre kommun-
er en platschef, skolledare etc, samt slutligen (3)
den praktiska verksamhetsnivån. På varje nivå form-
uleras utvärderingsbehovet utifrån de förutsättningar
och frågor som nivån ansvarar för. Det innebär att

56 Utvärdering – mer än metod

de tre strategier som jag har beskrivit ovan får
olika uttryck. Olika frågor kan naturligtvis över-
lappa mellan nivåerna liksom olika utvärderings-
modeller kan vara aktuella på flera nivåer.
Tabellen ger en generell överblick, där ett urval
av frågor och modeller visar hur en analys av
utvärderingsstrategi och modell kan göras.

Utvärderingsmodeller
Nedan ska de olika utvärderingsmodeller som
nämns i tabellen beskrivas närmare. Med model-
ler menas mer preciserade ansatser eller tillväga-
gångssätt för att genomföra utvärdering. Det bör
påpekas att även om de flesta utvärderingsforskare
använder sig av modellnamn som liknar de som
räknas upp, så finns det inget enhetligt beskriv-

ningssystem som alla ansluter sig till.68 Modell-
indelningar kan användas både normativt för att
planera en utvärdering och som analytiska hjälp-
medel för att kunna diskutera kring den svåröver-
skådliga mängd varianter av utvärdering som man
möter i praktiken. De klassificeringar som olika
modellindelningar representerar gör det möjligt att
kritiskt granska olika utvärderingar, t ex med av-
seende på för vem den sker och med vilket syfte.

1. Systemanalys
Utvärderingen innebär att ett system jämförs med
ett annat, t ex två olika skol-, sjukvårds- eller
socialvårdssystem. Detta sker genom att främst se
på utfallet av systemen, där frågan är vilka alter-
nativ som ger bästa utfall till vilken kostnad. För
utvärderaren är uppgiften att samla empiriska

3. Interaktivt och
förändringsinriktad

Vilka behov finns? Hur
kan man påverka/förändra
förväntningar och behov?

Intressentmodellen
(omfattar ofta flera
nivåer)

Vad betyder insatsen för
brukare? Hur samarbeta
för att utvärdera?

Brukarmodell

Hur bedömer användarna
insatsen? Kan de påverka?

Målfri utvärdering
Brukarmodell

Strategi/
Beslutsnivå

Centrala beslutsfat-
tare i kommunen

Exempel på modell:

Mellannivå, t ex
distriktsledning,
skolledare, etc.

Exempel på modell:

Praktisk
verksamhetsnivå

Exempel på modell:

1. Utprövande och
mätande

Vilket system fungerar
effektivast? Vad ger
insatsen för resultat?

Systemanalys
Mål-resultatmodell

Hur omsätta mål till
beslut och riktlinjer?

Beslutsmodell

Vad ger insatsen för
konkret måluppfyllelse?

Expertmodell

2. Upplysande och
förklaringsinriktad

Hur verkar insatsen
generellt? Vilka är
problemen?

Teorimodell för utvärde-
ring
(deduktiv ansats)

Hur kan organisationen
göras effektivare?

Aktionsforskningsmodell

Hur fungerar insatsen
lokalt och hur kan den
utvecklas?

Självutvärdering
Yrkesmässig reflektion
Teorimodell (induktiv
ansats)
Aktionsforskningsmodell

 Tabell 7. Strategier och utvärderingsmodeller på olika beslutsnivåer

57 Tankar och synsätt i utvärderingsforskning

översiktsdata och statistiskt analysera dem för att
förse beslutsfattare med kunskaper om systemets
effektivitet. Effektmätning och kostnader (budget-
utfall) är vanliga jämförelsepunkter. Det kan ex-
empelvis gälla att bedöma olika utbildningssys-
tem genom att använda sig av kunskaps- och
begåvningsprov som metoder och testpoäng som
mått.

2. Beslutsmodellen
Beslutsinriktad utvärdering fokuserar på sådana
variabler som beslutsfattarna kan kontrollera och
besluta om. Exempelvis vilka mål som ska gälla,
hur organisationen ska se ut, vilka medel den ska
ha, hur verksamheten ska genomföras, om verk-
samheten ska fortgå, modifieras eller avbrytas.
Utvärderingen sker mot vedertagna kriterier för
vad som anses utmärka ”bra” verksamhet, ofta
uttryckt i värden som effektivitet och nytta. Utvär-
deringen har likheter med hur traditionell
utredningsverksamhet tar fram beslutsunderlag och
förslag till beslut.

3. Mål-resultatmodellen
Utvärderingen jämför mål och resultat, t ex hur
väl elevers kunskaper motsvarar undervisningens
mål. Jämförelsen sker vanligtvis genom att uttrycka
mål och effekter i samma termer. Det önskvärda
tillståndet eller beteendet som målet uttrycker ska
kunna mätas som resultat, företrädesvis med kvan-
titativa metoder, testmetodik, systematiska obser-
vationer etc. Fokus ligger på vad som blev sna-
rare än på hur det blev så, dvs utvärderingen har
en summativ snarare än en formativ inriktning och
koncentreras på slutresultatet.

4. Målfri utvärdering (konsumentmodell)
Den målfria utvärderingen har ett något vilsele-
dande namn eftersom mål spelar en central roll
även i denna modell. Men i stället för att utgå
från officiella mål, tas utgångspunkten i andra mål
när resultatet ska bedömas. Vilka dessa mål kan
vara är inte så klart, men betoningen i utvärde-
ringen ligger på kundens eller brukarens behov och
nytta. Tanken är också att utvärderaren kan upp-
täcka bieffekter och andra resultat än de som ut-
pekas inom det officiella målområdet.

5. Expertmodellen
Expertmodellen innebär att utvärderaren utgår från
kriterier som han/hon själv ställer upp som sak-
kunnig. När det gäller t ex social verksamhet där
utvärderingen ska bedöma komplicerade proces-
ser är det främst utvärderarens intuitiva bedöm-
ning med en mängd sammansatta kriterier som
används. Kriterierna legitimeras av utvärderarens
specialistkunskaper inom området. Expertisen kan
också handla om att vara specialist på utvärderings-
metodiken. Med den betoningen på expertkunskap
kan man tänka sig att utvärderaren kan utgå från
kriterier som beskrivs av andra.

6. Teoriinriktad utvärdering
Enligt den teoriinriktade utvärderingen utgår
utvärderaren från en teoretisk referensram.
Referensramen kan vara en beskrivning av
utvärderingsobjektets tillkomst, framväxt, organi-
sation, mål, metoder och samhälleliga koppling.
Den kan också ta upp aktuell debatt och problem
i verksamheten. Enligt teorimodellen ska utvärde-
ringen ge ett vidgat diskussionsunderlag där

58 Utvärdering – mer än metod

förändringsarbetet kan förankras i insikter om hur
verksamheten styrs och begränsas av de villkor
som gäller. Som framgick i kapitel fyra kan teorin
vara i form av etablerade och beprövade teorier.
Då styrs utvärderingen av ett kunskapsintresse re-
presenterat av forskarsamhället. Man kan också
tala om en utvärdering som bygger på lokala teo-
rier rekonstruerade ur aktörernas referensramar
och föreställningar om verksamheten.69

7. Självutvärdering, kritisk reflektion
Modellen går ut på att de människor som har till
uppgift att genomföra en bestämd verksamhet ges
tillfälle att reflektera över och sätta in sitt kon-
kreta handlande i relation till målet för verksam-
heten. Modellen kan exemplifieras med arbetet i
förskolan där en enskild pedagog eller ett arbets-
lag kan utvärdera sitt arbete i relation till en sär-
skild uppgift som de ansvarar för. Genomförande
av utvärderingen kan göras genom att den enskilde
förskolläraren och arbetslaget samlar in material
som dokumenterar och på olika sätt illustrerar vad
barnen har arbetat med. Dokumentationen ligger
till grund för reflektioner och diskussioner i arbets-
laget och tillsammans med barn och föräldrar.70

8. Brukarmodellen
Här avses med brukarmodellen den form av inter-
aktiv utvärdering som bygger på att olika berörda
parter kontaktas och medverkar i utformningen.
Det är utvärderaren som ansvarar för och driver
utvärderingen, men det sker i nära samarbete med
de berörda inom den verksamhet som granskas,
t ex brukare, personal och ledning. Brukarmodellen
kan ses som en variant av intressentutvärdering
(se nedan) men med en mer avgränsad målgrupp.

I jämförelse med den målfria utvärderingen som
också har konsumenten/brukaren i centrum är det
inte lika självklart att det endast är nyttokriteriet
som utgör grundvärdering. Snarare ligger här be-
toningen på demokratiska kriterier och möjlighe-
terna för berörda att påverka.

9. Intressentmodellen
Intressentmodellen vidgar skaran av berörda delta-
gare i jämförelse med brukarmodellen. Intressen-
terna kan vara användare, utförare, ansvariga
beslutsfattare, finansiärer, institutioner som drab-
bas av kostnader och sidokonsekvenser och även
de som har ett allmänt politiskt intresse inom
verksamhetsområdet. Utvärderaren har en nyck-
elroll som samordnare och ansvarig genomförare.
Modellen ställer krav på utvärderaren att lyssna
på vad olika intressenter anser och vill ha ut av
utvärderingen. Det innebär att frågan om vilka
delar av en verksamhet som ska bedömas och mot
vilka kriterier kan bli föremål för diskussion och
förhandling mellan ett stort antal parter. Utvärde-
ringen blir därmed relativt resurskrävande samti-
digt som möjligheterna till förankring hos de som
berörs och är intresserade är stora.

10. Aktionsforskningsinriktad intressentutvärdering
En radikalare variant när det gäller att ge de be-
rörda en aktiv roll som har utvecklats under senare
år är en form av aktionsforskningsinriktad intressent-
utvärdering. Här tjänar utvärderaren snarast som
resurs för intressenterna att själva utvärdera de frå-
gor de prioriterar. Syftet är att ge alla berörda grup-
per en chans att göra sin röst hörd, men med speci-
ell tonvikt på resurssvaga grupper. En variant av
denna modell har ”empowerment” som centralt

59 Tankar och synsätt i utvärderingsforskning

begrepp med vilket avses att stärka de berörda par-
ternas egen förmåga till makt och inflytande.

Tabellen ovan ger en översikt av de olika
utvärderingsmodeller som redovisats.

Praktiska exempel
Utvärderingen av hemtjänsten i Östersund är gjord
med en tydlig mål-resultatmodell. Utvärderarens

uppgift är att kontrollera om utföraren hade upp-
fyllt beställarens, dvs omsorgsnämndens, mål en-
ligt det avtal som upprättats. Utvärderingen sker
från politikernas perspektiv som övergripande an-
svariga för verksamheten och med kriterier som
politikerna beslutat i mål för hemtjänsten. Meto-
den är att jämföra mål och resultat och man ute-
sluter medvetet att utgå från personalens perspek-
tiv – eftersom det är verksamhetsstyrelsen, inte

 Tabell 8. Översikt av utvärderingsmodeller

Syfte

Bedöma system t ex
för utbildning

Ge underlag för
rationella beslut

Kontrollera mål-
uppfyllelse

Bedöma nyttan för
brukare, kunder

Värdera professionell
standard

Öka förståelsen för
processvillkor

Öka medvetenhet om
vad som fungerar och
inte

Bedöma det relativa
värdet för brukaren

Värdera ur
intressegruppens
perspektiv

Stärka och utveckla
inflytande och
egenmakt

Från vems
perspektiv

Beslutsfattare och
systemanvändare

Beslutsfattare på
överordnad nivå

Politiker/tjänstemän
på överordnad nivå

Brukare, kunder

Beställaren och andra
experter

Berörda användare
Forskarsamhället

Verksamhetens
utförande

Berörda användare
eller brukare

Berörda användare
samt övriga intresse-
rade

Berörda användare
speciellt svaga
grupper

Kriterier

Effektivitet och
kostnader

Beslutsalternativ,
kostnader, nytta

Preciserade mål i
resultattermer

Kundens, brukarens
nyttokriterier

Etablerade kriterier
inom professionen

Kriterier i etablerade
alternativt lokala
teorier

Professionella
kriterier på god
verksamhet

Officiella mål och
brukarnas preferenser

Officiella mål samt
för- o. nackdelar för
olika intressenter

Förändringsbehov för
utsatta grupper

 Frågor/
 Modeller

1. Systemmodell/
analys

2. Beslutsmodell

3. Mål-resultat-
modell

4. ”Målfri”
utvärdering

5. Expertmodell

6. Teorinriktad
utvärdering

7. Självutvärdering

8. Brukarmodell

9. Intressentmodell

10. Aktions-
forsknings-
inriktad
intressentmodell

Metod

Jämföra kostnader
och result

Behovsanalyser, jfr.
olika verksamheter

Jämföra mål och
resultat

Undersöka mot
kundens behov

Kritisk granskning av
villkor, miljö och
genomförande

Forskningsmetod att
kritiskt beskriva och
förklara

Egen reflektion,
diskussion med
kollegor o. berörda

Samarbete med
berörda för att
jämföra resultat

Observationer,
intervjuer, möten,
fallstudier, dialog

Kritisk granskning och
dialog

60 Utvärdering – mer än metod

nämnden, som har personalansvaret – till förmån
för frågor om kvalitet för brukarna.

I de tre utvärderingarna som genomfördes av
projektet 4Ö i Växjö praktiseras flera olika
utvärderingsmodeller. Den ekonomiska utvärde-
ringen kan beskrivas som systemanalys, där me-
toden är att jämföra kostnader och resultat mot
effektivitetskriterier utifrån beslutsfattarens och
systemanvändarens perspektiv. Handläggarnas
arbete utvärderas med utgångspunkt från teoretiska
resonemang kring grupprocesser. Utvärderarna for-
mulerade först en teori om vad som utmärker olika
typer av grupper och grupprocesser och en kom-
munikationsmodell med ett antal centrala begrepp
som de sedan utgick ifrån när de samlade data om
handläggarnas arbete. Det gör att man möjligen
kan säga att utvärderingen utgick från en teori-
inriktad, eller kanske snarare teoribaserad modell.
Skillnaden kan beskrivas som en fråga om var teo-
rin kommer in i bilden. Vid teoribaserad utvärde-
ring används en formulerad teori som utgångs-
punkt och styr vad som ska uppmärksammas. Vid
en teoriinriktad utvärdering görs kopplingar till
teori i analysen av utfall för att försöka att för-
klara och förstå resultaten på en teoretisk nivå.

Utvärderingen av klienternas åsikter om livs-
kvalitet och upplevd hälsa kan ses som en form av
målfri utvärdering. I stället för att utgå från pro-
jektets mål utgick utvärderarna från klienternas
upplevelse av hälsa och livskvalitet. Det är såle-
des klienternas ”nyttokriterier” som står i fokus.
Men utvärderingen kan också ses som en variant
av teoribaserad utvärdering. Utvärderarna utgår
från teorier om människors grundläggande behov
för att fokusera vilka frågor som ska utvärderas

och anger tre viktiga dimensioner i form av fy-
sisk, psykologisk och social livskvalitet.

Sammanfattning
I detta kapitel har två frågor behandlats: frågan
om med vilket perspektiv utvärderingen sker och
med vilken modell den kan genomföras. I kapitlet
har betoningen legat på val av modell utifrån stra-
tegiska överväganden. Tre strategiska perspektiv
har beskrivits i form av den utprövande strategin,
den upplysande strategin och den interaktiva stra-
tegin. Med utgångspunkt från dessa tre vägval kan
följande konsekvenser beskrivas: (1) utvärdering
som testverksamhet för att visa bästa val i en
beslutssituation, (2) utvärdering som ger tillskott
till den samlade kunskapsmassan, (3) utvärdering
som ger möjligheter för olika intressenter att en-
gagera sig i bedömningen.

Också i valet mellan olika modeller för hur
utvärderingen kan utformas mer konkret, kan olika
perspektiv anläggas. Ett tiotal modeller har be-
skrivits som ger en uppfattning om den variation
som finns inom utvärderingsläran. Å ena sidan kan
man utgå från ledningsintressen eller professionella
intressen vid utvärdering. Å andra sidan kan man
utgå från de som deltar i verksamheten. Vi kan
här tala om ett ”elitistiskt” respektive ett ”massin-
riktat” perspektiv.71 Utvärdering som görs från
”elitens” perspektiv går ofta ut på att kontrollera
verksamhetens kvalitet och effektivitet. En vanlig
metod är att göra fortlöpande beskrivningar uti-
från ett antal ”nyckelvariabler” (uppföljning) till-
sammans med specifika utvärderingar av vissa as-
pekter. Utvärdering kan också göras från en un-

61 Tankar och synsätt i utvärderingsforskning

derordnad nivå mot en överordnad. Man kan ex-
emplifiera med elevers utvärdering av undervis-
ning, eller brukarnas utvärdering av verksamhe-
tens innehåll, metoder och resultat.72 Genom-
gången visar att valet av utvärderingsmodell har
värdemässiga aspekter som det är viktigt för be-
slutsfattare att begrunda innan man tar ställning
för en viss strategi och modell och kritiskt vill gran-
ska den typ av utvärderingar som av tradition
används i kommunen.

66 Se exempelvis Franke-Wikberg & Lundgren (1980) s.120–
128; Owen (1999) s. 53f.
67 Shadish, m. fl (1991) s. 472–476.
68 Indelningen grundas i huvudsak på Franke-Wikberg &
Lundgren (1980); Vedung (1998).
69 Åberg (1997) s. 64.
70 Rubenstein-Reich & Wesén (1992).
71 Åberg (1997) s. 36.
72 Franke-Wikberg (1992).

62 Utvärdering – mer än metod

E

7. Utvärderarens roll

N CENTRAL fråga vid utformning av
utvärderingens praktik är hur man ser på
förhållandet mellan utvärderaren och det

som utvärderas. Ska utvärderaren vara en opar-
tisk, objektiv iakttagare eller en engagerad bedö-
mare i den situation eller verksamhet som ska ut-
värderas? När beställare vänder sig till specialis-
ter på utvärdering kan ett motiv vara att de vill få
en objektiv bedömning, till skillnad från de mer
partiska bedömningar som förknippas med intres-
senter och berörda. Utvärderaren ses som en obe-
roende expert specialiserad på att göra objektiva
tolkningar av verkligheten och anses vara en per-
son som inte har några förutfattade meningar om
förtjänster, värde eller särskilda särdrag hos det
som han/hon utvärderar.

Men utvärderaren kan också ses som en enga-
gerad part i det som utvärderas och trots sitt enga-
gemang representera ett kritiskt granskande per-
spektiv. Exempelvis i egenskap av professionell,
medveten person som förmår att se kritiskt på den
situation han eller hon är del i. Dessa två ytterlig-
heter beskriver den spännvidd i synen på utvärdera-
ren som ska diskuteras i detta kapitel.

Vad utmärker utvärderarens
expertis?
Kärnan i utvärdering är, som jag hävdade i bo-
kens introduktion, att kritiskt granska och däref-

ter uttrycka ett värdeomdöme. Debatten om pro-
fessionell utvärderingspraktik har domineras av en
diskussion om lämpliga modeller och metoder, som
speglats i de föregående kapitlen. Här vill jag föra
frågan vidare från modelldiskussion till utvärdera-
rens roll. Följande resonemang utgår från en ana-
lys som Thomas Schwandt, amerikansk utvärde-
ringsforskare och filosof gör av utvärdering som
professionell, expertbaserad verksamhet.73

Den traditionella bilden av vad som utmärker
ett professionellt utvärderingskunnande och vad
som är utvärderarens rätta roll har kritiserats un-
der senare år. Kritiker ifrågasätter om det kunnande
som professionella utvärderare representerar verk-
ligen är värdeneutralt, fritt från ideologi och opå-
verkat av utvärderarens eget perspektiv. Det ifrå-
gasätts också om utvärderaren självklart bör vara
en opartisk domare. Snarare bör utvärderaren vara
en förespråkare för förändring, för rättvisa, för stär-
kande av olika gruppers förmåga och makt, häv-
dar kritikerna. Deras ståndpunkt aktualiserar frå-
gan om utvärderaren ska vara mer av en med-
forskare eller medarbetare i en utvärderingsstudie
och mindre av en utomstående expert.

Svar på dessa och liknande frågor avspeglar
olika uppfattningar om utvärderarens professio-
nella etik, plikter och ansvar. Som visas ovan kan
två generella ståndpunkter urskiljas, där den ena
är objektivt värdeneutral och analytisk, och den
andra är subjektivt värdebaserad och kritisk. Den

63 Tankar och synsätt i utvärderingsforskning

värdeneutrala hållningen kan beskrivas som den
traditionella utvärderarrollen, där en analytisk
utvärderare ser sig som opartisk i förhållande till
de värden som kan tänkas vara inblandade. Med
den andra hållningen är utvärderaren en del av
den värderingsbas som utvärderingen vilar på. Med
det synsättet blir det viktigt för utvärderaren att
ange vilka värderingar som driver bedömningsar-
betet. Det är också vanligt att förorda att utvärdera-
ren bör ha ett emancipatoriskt mål och uppmärk-
samma de frågor om rättvisa, ojämlikhet, makt
och förtryck som antas ligga till grund för sam-
hällets verksamheter. Utvärderarens kunskaper
används här för att utöva olika typer av samhälls-
kritik.

Utvärdering som del i professioner
och medborgarskap
Utvärdering som en sysselsättning för specialister
som gör objektiva, oberoende bedömningar är så-
ledes inte det enda sättet att se på utvärdering. Man
kan också peka på att det inom en rad yrken som
sjuksköterska, läkare, lärare, administratör, arbets-
ledare, ställs krav på att yrkesutövaren kan bedöma
vad som är det bästa sättet att handla. I sådana
möten med människor går det inte att göra sig helt
neutral eller koppla bort sina känslor och åsikter.
Tvärtom krävs att yrkesutövaren engagerar sig för
att kunna bedöma situationen på ett insiktsfullt sätt.
Detta slags informell utvärdering, som de flesta kan
känna igen, illustrerar också de förhållanden som
en formell utvärdering ställs inför.

Det innebär att utvärdering som verksamhet inte
kan isoleras till särskilda utvärderare som ser sa-
ker utifrån. Utvärdering är också en del av varje

professionell yrkesutövares roll. Det kan handla om
situationer som är problemfyllda och konflikt-
laddade och där yrkesutövaren måste göra egna
utvärderingar av situationen. Sådana kan göras med
olika ideal för ögonen. Ett sätt är att gå in i situa-
tionen helt och handla efter vana, rutin och intui-
tion. Ett annat handlingssätt är att distansera sig,
”se kallt” på det hela och följa en uppsättning utar-
betade principer för hur situationer av detta slag
bör hanteras, med kontroll av regler och rutiner.

Ett tredje handlingssätt är att tillämpa båda
dessa principer på ett avvägt sätt. Dels att använda
sig av sitt kunnande och engagemang, dels att se
till mål, principer och teorier för den aktuella si-
tuationen. Det fattade beslutet blir därmed inte
något fristående från yrkesutövarens självförståelse
och uppfattning om sina förpliktelser, mål och
ansvar. Bedömningen är helt enkelt en del i den
professionella identiteten.

Utvärdering kan också vara en del av rollen
som medborgare. Inte heller då är engagemang i
situationen ett problem, snarare en förutsättning
för att kunna göra en insiktsfull bedömning.

Det sagda behöver inte nödvändigtvis stå i
motsättning till att det också behövs utomstående
utvärderingsexperter. Sådana behövs för att ge ett
alternativt perspektiv och vara ett ”bollplank” för
den beslutsfattare, yrkesutövare eller intressent som
står mitt i skeendet och gör sina bedömningar. Den
externa utvärderaren kan vara en handledare, ut-
bildare, samtalspartner snarare än en domare som
avkunnar hur det egentligen är.

Dessa olika roller; utvärderaren som fristående
expert, som reflekterande yrkesutövare, eller som
medveten och kritisk medborgare, leder vidare till
frågan om intern respektive extern utvärderare.

64 Utvärdering – mer än metod

Extern eller intern utvärderare
Vid intern utvärdering, som exempelvis vid själv-
utvärdering, är det någon inifrån verksamheten
som både tar fram och använder resultatet. Vid
extern utvärdering däremot kommer utvärderaren
utifrån medan användaren av resultatet är intern.
I tabell nio beskrivs för- och nackdelar med dessa
två varianter.74

Till den interna utvärderingens fördel brukar
framhållas att den har god kännedom om vad sa-
ken gäller, vet ”var skon klämmer”. Det gör att
den kunskap som produceras kan förväntas vara
väl anpassad till organisationens krav och behov,
vilket kan öka chansen att resultatet blir använt.
Samtidigt kan det vara känsligt att ge sig på orga-
nisationens ”ömma tår”. Till den externa utvär-
deringens fördel räknas att den står fri från interna
strider och tabun och lättare kan kritisera ”heliga
kor” i organisationen.

Vilken av dessa varianter som ska väljas beror
på syftet med utvärderingen. Om syftet är kon-

troll och förvaltningsrevision är det en fördel att
utvärderaren kommer utifrån. En del forskare an-
ser att utvärderaren måste skapa distans till den
verksamhet och de personer som utvärderas. Det
som behövs är främlingar som kan se på verksam-
heten med klara kritiska ögon.75

Om syftet å andra sidan är att främja utveck-
ling och lärande brukar valet luta mot att över-
väga intern utvärdering. Den kan främja delak-
tighet och att utvärderingens resultat blir de berör-
das egendom. Ett argument är också att utvärde-
ringen ses som ett sätt att tänka som måste läras
ut bland personalen. Motivet är att varje organi-
sation bör vara självlärande och självutvärderande
och fortlöpande granska sin verksamhet och om
det som görs är bra .76

Uppfattningar om utvärderaren
I utvärderingslitteraturen finns exempel på en rad
olika roller som en utvärderare antingen kan

 Extern utvärderare

 Positivt

1. Allsidigt belysande - har inga bindningar till verksam-
heten.

2. Kan ha distans till det som sker och överblicka fler
verksamheter än den som utvärderas.

3. Specialistkunskap i forsknings- och undersöknings-
metodik, samt i rapportskrivning och resultat-
spridning.

 Intern utvärderare

 Positivt

1. Utvärderaren är väl insatt i försöket och vet vilka
avsikterna är.

2. Utvärderaren vet hur verksamheten fungerar, kan dess
språk och speciella förhållanden.

3. Utvärderaren kan inträngande belysa vad som sker.

 Negativt

1. Svårt att skilja på roller som personal och
utvärderare.

2. Risk för att bortse från, tona ned misslyckanden och
att överbetona det som gått bra.

3. Brist på erfarenhet av utvärderingsarbete, rapporte-
ring, etc.

 Negativt

1. Bristande kännedom om verksamheten.
2. Brist på engagemang i de idéer som ligger bakom

försöket.
3. Svårigheter att anpassa resultaten så att de är

praktiskt direkt användbara i verksamheten, eller
med andra ord bristande lokal legitimitet i resultatet.

 Tabell 9. För- och nackdelar med intern och extern utvärderare

65 Tankar och synsätt i utvärderingsforskning

hamna i eller själv söka sig till. Följande beteck-
ningarna är kanske att se mer som målande än
analytiska. De blandar objektiva och subjektiva
ståndpunkter, liksom externa och interna uppdrag.
De ger dock en idé om vilka positioner och rela-
tioner utvärderaren kan ha till sin uppdragsgivare
och till de som utvärderas.77

Utvärderaren som den fristående experten har
redan beskrivits ovan som den traditionella rol-
len. En risk med den är att utvärderaren placeras
på en piedestal och hålls utanför det verkliga li-
vet. Man kan välja att fästa avseende vid expertens
utsagor eftersom det passar egna intressen. En
motsatt roll är amatören. Valet att beskriva
utvärderaren som amatör kan dels bero på att man
anser att resultaten är triviala, ”sånt vi redan vis-
ste”, eller något annat än man förväntat sig eller
kanske krävt, dels kan det vara ett sätt att försöka
neutralisera obekväma resultat.

Utvärderaren kan också uppfattas som infiltra-
tör och förrädare. Personalen kanske vill hjälpa
utvärderaren att få inblick i verksamheten och i
förhållanden som kan vara problematiska. När
utvärderaren sedan fullföljer sitt uppdrag och på
ett kritiskt sätt beskriver förhållanden som är ne-
gativa, kan det uppfattas som illojalt och ett svek-
fullt ”tack för hjälpen”. När utvärderaren å andra
sidan vill undvika att bli alltför delaktig i verk-
samheten kan resultatet bli att hon/han betraktas
som ledningens spion eller lakej. Det kan också
inträffa att ledningen uppfattar utvärderaren som
partisk för personalens intressen, som en försvars-
advokat som tycks försvara innehållet i verksam-
heten mot kritik. Utvärderaren kan också hamna i
rollen som provokatör, vilket kan inträffa när re-
sultaten pekar på obehagliga sanningar som an-

svariga inte vill kännas vid. Ett sätt att neutrali-
sera sådana resultat är att tillskriva utvärderaren
dolda motiv, där ett är att enbart vara ute för att
provocera och ställa till bråk.

Utvärderare får ofta en viss överblick över or-
ganisationen och de enskilda människornas pro-
blem och svårigheter. Det är en position som gör
att utvärderaren förväntas kunna säga var olika
svaga punkter finns och säga hur det borde vara.
Utvärderaren blir tipsare och rådgivare. Att
utvärderaren skulle sitta inne med denna totalbild
är en överdriven föreställning. Det är nog ett klokt
råd att utvärderaren inte bör ge sken av att ha
denna totalkunskap, även om det kan ge en viss
status.

Då ett projekt startar finns ofta ett stort behov
av utbildning och fortbildning. Förväntningar på
att utvärderaren skall delta eller ansvara för så-
dan kan finnas hos såväl beslutsfattare som verk-
samhet. Utvärderaren hamnar i rollen som utbilda-
ren. En sådan roll är särskilt aktuell när det är
fråga om formativ utvärdering där utvärderaren
följer arbetet från början. Om detta ska uppfattas
som en negativ roll eller inte är en fråga om per-
sonlig uppfattning. För den som förordar distans
blir utbildarens roll negativ, medan den som för-
ordar delaktighet ser en positiv, aktivt påverkande
roll.

En annan variant på temat att bli delaktig av
den verksamhet som utvärderas är att utvärdera-
ren blir betraktad som projektledaren. Det kan bero
på att den egentliga projektledningen är svag och
att utvärderaren blir den som styr genom sina frå-
gor. Rollen kan också vara officiell genom att
projektledaren samtidigt görs ansvarig för att leda
och utvärdera projektet – vilket kan fresta till att

66 Utvärdering – mer än metod

använda utvärderingen för att legitimera att det
blev som det blev.

Analys av utvärderarroller
Jag ska avsluta detta avsnitt om olika utvärde-
rarroller genom att analysera dem utifrån de
tudelningar som diskuterats tidigare i kapitlet. Dels
genom att skilja mellan objektivistisk värdeneutral
respektive subjektivistisk värdebaserad utvärde-
ring, dels genom att skilja mellan extern respek-
tive intern utvärderare. I följande figur har fyra
olika huvudroller för utvärderare identifierats i
form av traditionell, intern, demokratisk och del-
tagande utvärderare. Under dessa placerar jag
även de mer målande beteckningarna för vilka
roller utvärderare tar eller kategoriseras i.

Traditionell utvärderare
En oberoende, utifrånkommande utvärderare som
representerar en objektiv värderingsgrund är kän-
netecken för den traditionella utvärderarrollen.
Utvärderaren är den fristående experten med en
bild av verksamheten som är överordnad intressen-
ternas eftersom beskrivningen grundas på veten-
skaplig metod. Den traditionella utvärderaren har
sin förebild i en forskarroll som objektiv bedömare.
Det är också här som rollen utsätts för kritik från
den del av forskarsamhället som menar att forska-
ren inte bör syssla med att göra värderingsarbete
utan hålla sig objektiv och till neutralt beskrivande
verksamhet, vilket de ifrågasätter om utvärdering
kan vara.

Intern utvärderare
Den interna utvärderaren har etablerats inom or-
ganisationen genom att man bygger upp egna
utvärderingsfunktioner, vilket har blivit allt vanli-
gare under senare år. Den interna utvärderaren är
ofta en fortsättning på en traditionell utredarroll
och bygger ofta sin utvärderingskompetens på att
representera teknisk kunskap, helst i termer av
forskningsmetodik. Det gör att den interna utvär-
deraren (liksom den externa) förväntas kunna ge
råd om metoder och i vissa fall även i verksamhets-
frågor. I det sammanhanget kan å andra sidan
också den interna rådgivaren kritiseras av praktike-
rna för att inte kunna ”verksamhetens verkliga
natur” tillräckligt väl.

Villkoren för utvärderare som arbetar inom den
egna organisationen har uppmärksammats inom
forskningen. Man har ifrågasatt om den interna
utvärderaren kan agera som kritisk bedömare utanFigur 5. Olika värderingsperspektiv och utvärderarroller

VÄRDENEUTRAL

EXTERN

1. Traditionell utvärderare.
Utvärderaren som expert
på utvärderingsmetod.

 Fristående expert
Tipsare och rådgivare

3. Demokratisk
utvärderare.
Utvärderaren som expert
på utvärdering och den
verksamhet som granskas.

 Infiltratör och förrädare
Försvarsadvokat

2. Intern utvärderare.
Utvärderaren anställd
inom organisationen och
har sin legitimitet som
expert på utredning,
ofta i kombination med
utvärderingskunskap.

 Spion och lakej
Provokatör
Utbildare
Projektledare

4. Deltagande utvärderare.
Utvärderaren som delaktig,
t ex en professionell i
verksamheten eller en aktiv
intressent.

 Amatör

INTERN

VÄRDEBASERAD

67 Tankar och synsätt i utvärderingsforskning

att styras av att samtidigt vara anställd och bero-
ende av arbetsgivaren för sin karriär. Innebär krav
på lojalitet att utvärderaren ska hålla tillbaka kri-
tik? Sådana krav uttalas givetvis inte öppet, men
kan finnas underförstått eller som ett upplevt hot
av internt anställda utvärderare.78

Demokratisk utvärderare
Den demokratiska utvärderaren vill ställa sin
expertkunskap till förfogande för att ta fram va-
rierande och kritiska, alternativa, bilder till de som
intressenterna har. Den demokratiske utvärdera-
rens beskrivningar kan betraktas som ytterligare
ett sätt att se på verksamheten. Ibland kan de också
hävdas som mer ”sanna” bilder genom att
utvärderaren ser verksamheten från ett utifrån-
perspektiv. Sammantaget kan man likna rollen vid
en förhandlare som försöker få olika parter att se
den andres perspektiv och att vara öppna för kom-
promisser. Denna variant av utvärderarroll har dis-
kuteras allt mer i utvärderingslitteraturen. Hur
vanligt det är att rollen faktiskt praktiseras är det
däremot svårare att uttala sig om.

Deltagande utvärderare
Den deltagande utvärderaren kan vara en enskild
eller en grupp yrkesutövare som praktiserar egen-
utvärdering genom att på ett systematiskt sätt re-
flektera över sin verksamhet och sina insatser.
Denna form av utvärderande kan också gälla för
andra aktörer eller ”upplysta”, informerade intres-
senter som på ett medvetet och reflekterat sätt be-
dömer verksamheten med ett inifrånperspektiv. Dis-
kussionen kring den deltagande utvärderaren har

också rört sig kring begrepp som ”den reflekte-
rande praktikern” och ”den upplyste medborga-
ren” som aktivt deltar i och granskar den verk-
samhet som han eller hon berörs av. Detta är en
form av utvärdering som ofta argumenteras för
under namn som dialoginriktad, interaktiv, utvär-
dering med tyngdpunkt i verksamheten.

Praktiska exempel
I de utvärderingar som beskrivs i kapitel två från
Östersund och Växjö finns exempel både på ex-
terna och interna utvärderare. I Östersund görs
utvärderingen genom en kombination av båda
dessa roller. Dels anlitas en extern utvärderare som
är fristående från förvaltningarna och genomför
utvärderingen på konsultbasis. Dels finns även,
inom omsorgsnämndens beställarorganisation, en
ansvarig tjänsteman som upprättar frågorna, sam-
ordnar och avrapporterar utvärderingen.

I utvärderingen av 4Ö i Växjö är det huvud-
sakligen externa utvärderare som anlitas. Den eko-
nomiska utvärderingen var knuten till Centrum för
arbetsmarknadspolitisk forskning vid Högskolan
i Växjö (numer Växjö universitet), process-
utvärderingen till samma lärosätes samhällsveten-
skapliga institution, och utvärderingen av livskva-
litet till försäkringskassan och landstinget.

Sammanfattning
Strävan att markera utvärderarens professionella
status som expert på utvärdering har ökat i takt
med att utvärdering som verksamhet har vuxit i
betydelse. Det finns en internationell utvärderings-
expertis som representerar hög kompetens inom

68 Utvärdering – mer än metod

såväl det vetenskapliga som det politiskt-adminis-
trativa samhället. Under senare år har utvär-
derarrollen utvecklas mot att vara mer av sam-
ordnare, organisatör, informatör och förmedlare
av olika synpunkter och resultat mellan olika grup-
per. Rollen har förändras till att vara dialogpart,
kritisk granskare, utbildare. Detta ställer nya krav
på utvärderaren att kunna balansera olika krav
och intressen. Vi rör oss således med en svår ba-
lansgång för utvärderare och andra intressenter i
utvärdering. En balansgång mellan att å ena si-
dan upprätthålla en vetenskaplighet som garante-
rar saklighet och kritisk granskning och å andra
sidan en värderande aktivitet vars resultat inte kan
frikopplas från värderingar som har politiska kon-
sekvenser. Om detta handlar nästa kapitel.

73 Schwandt (1998).
74 Johansson & Flising (1982).
75 Scriven (1971).
76 Vedung (1998) s. 108.
77 Författarkollektivet AURORA (1983); Johansson (1979).
78 Sonnichsen (1987, samt 1989); House (1986 samt 1988).

69 Tankar och synsätt i utvärderingsforskning

8. Utvärdering och politik

MAN KAN konstatera att utvärdering av
offentlig verksamhet befinner sig i ett
politiskt laddat spänningsfält vilket

gör att utvärdering som verksamhet inte kan be-
traktas fristående från politik. Utvärderingsforskare
som diskuterar relationen mellan utvärdering och
politik, exempelvis Carol Weiss, Dennis Palumbo,
Peder Haug, brukar peka på följande kopplingar.79

Utvärdering inom offentlig verksamhet blir, om den
används, en del av den politiska beslutsprocessen.
När utvärderingen tar ställning till positiva och
negativa aspekter av en verksamhet så blir den en
del av politiken kring denna verksamhet. Att ex-
empelvis redovisa utvärderingsresultat som visar
att daghem är bra för små barn uppfattas inte en-
bart som ett resultat. Det uppfattas också som ett
inlägg i den politiska debatten, vare sig utvärdera-
ren avser det eller inte.

Utvärderingens legitimitet
Utvärderingen har en speciell roll genom att den
dels förväntas vara anpassad till beslutsprocessen
och uppfylla beställarens krav på att komma till
nytta, dels ska uppfylla vetenskapliga krav för att
ha legitimitet. Vad dessa dubbla krav betyder för
utvärderingens utformning och legitimitet är en
angelägen fråga att granska närmare. Pedagogen
Rolf Lander pekar på tre utformningar som påver-

kar hur utvärderingen uppfattas inom forskning
och politik.80

1. Utgångspunkt i användarnas föreställningar om
utvärderingens problemram.

2. Utgångspunkt i utvärderarens tolkningsföreträde,
efter hans/hennes egen politiska och teoretiskt be-
stämda problemram.

3. Utgångspunkt i ett mer uttalat förändringssyfte, där
utvärderaren blir en förändringsagent som försö-
ker att utveckla såväl sin egen som användarnas
problemramar.

I det första fallet får utvärderingen en renodlat
beskrivande karaktär som kan accepteras som en
neutralt beskrivande vetenskaplig roll och som
också kan tänkas passa den politiska världens in-
tressen i vissa typer av utvärderingar.

I det andra fallet har utvärderaren givits privi-
legiet att precisera problemet, vilket ger utvärde-
ringen legitimitet inom forskarvärlden, samtidigt
som risken finns att den möter misstro från den
politiska världen.

Det tredje fallet möter troligtvis det största pro-
blemet när det gäller att vinna legitimitet inom
både världar. Om utvärderingen sker med ett po-
litiskt kunskapsperspektiv där förändring är en
central målsättning blir frågan konfliktladdad. Att
medverka i ett förändringsarbete ställer utvärdera-
ren inför en mer utsatt position än i de två första
fallen.

70 Utvärdering – mer än metod

Utvärderare levererar ”akademikerkritik”
När utvärderaren, inte minst för att motsvara forsk-
ningens krav på kritiskt granskande, som sig bör
ställer kritiska frågor och efterlyser åtgärder på
eftersatta områden riskerar han/hon att komma i
konflikt med grupper som känner sig kritiserade.
Utvärderaren kan hamna i rollen som provokatör
eller beskyllas för att med utvärdering som täck-
mantel driva politiska intressen. Ytterligare ett
angreppssätt är att anklaga utvärderaren för att
vara alltför ”akademisk” och att ha bristande kon-
takt med den praktiska verkligheten. Konflikter av
detta slag förekommer inte minst när politiska in-
tressen känner sig angripna av utvärderingen.

Följande exempel från en utvärdering av det
svenska utredningsväsendet belyser hur kollisio-
nen mellan forskarvärldens och den politiska värl-
dens logiker kan gestalta sig. I en rapport från
Expertgruppen för studier av offentlig ekonomi81

tar forskarna, dvs författarna, upp brister i Statens
offentliga utredningar. I sin utvärdering kritiserar
forskarna utredningarnas kvalitet utifrån forsk-
ningsmässiga kriterier på vad som bör krävas av
en god utredning och rapportering. Resultatet vi-
sar att 10 av de 20 undersökta utredningarna inte
uppfyller dessa krav. Bristerna gäller bland annat
datamaterialet, metodvalet, analysen och sättet att
dra slutsatser. Kritiken gäller också att resultatet
ofta blir alltför styrt av direktiven. Utredarna le-
vererar förslag som stämmer med önskemålen från
regeringen även om förslagen inte har logiskt stöd
i det empiriska underlaget, säger utvärderarna.

I en reaktion på kritiken från politiskt håll an-
klagar en före detta statssekreterare vid social-
departementet utvärderarna för att leverera typisk

”akademikerkritik” som inte är användbar för det
praktiska politiska beslutsfattandet. En av de kri-
tiserade utredningarna var skriven av en politiker
som hade praktisk erfarenhet från området att bi-
dra med, framhålls i försvaret för utredningarnas
kvalitet.82

Aktionsforskning, utvärdering
och politik
Ett sätt att analysera det problem som uppstår vid
en förändringsinriktad utvärdering med utvärdera-
ren som aktiv förändringsagent är att dra en pa-
rallell till aktionsforskning. I en analys av veten-
skapens kontra politikens praxis pekar forskaren
Jorunn Møller ut följande skillnader.83

Tabell 10. Skillnader mellan vetenskaplig och politisk praxis
Källa: Møller, J. 1996, sid 67.

Sammanfattningsvis kan man säga att politikens
logik innebär att handla utifrån en bestämd ideo-
logi och att övertyga andra om den egna stånd-
punkten. Vetenskapens logik däremot innebär att

Vetenskaplig praxis

Problematiserande och
reflekterande över lösningar

Regler för insamling av data

Krav på argumentation

Frihet från handlingstvång

Argumentativa dialoger

Långt tidsperspektiv

Ideologiskt opartisk

Politisk praxis

Problemlösande

Procedurer för
problemlösning

Krav på handling

Handlingstvång

Beslut om åtgärd

Kort tidsperspektiv

Handla utifrån ideologi

71 Tankar och synsätt i utvärderingsforskning

systematiskt samla erfarenhetsmaterial enligt reg-
ler som forskarsamhället enats om. Dessa resultat
ska vara öppna för kritik oberoende av om det
”drabbar” resultatet. Att föra en argumentativ dia-
log kan jämföras med den form av ”dialogisk
intersubjektivitet” som beskrevs i kapitel fem. Det
handlar om att föra ett samtal och utbyta synpunk-
ter i syfte att kritiskt granska grunderna för ett
påstående, snarare än att med retorik försöka över-
tala eller överbevisa. På så vis skiljer sig forsk-
ningens dialog från politikens ”övertalnings-
dialog”, där det är legitimt att göra taktiska över-
väganden innan man redovisar allt underlag. Detta
för att inte förslag ska ”dödas” redan innan de har
hunnit förankras i opinionen. Det betyder inte att
motståndaren inte anklagar förslagsställaren för
att ha spelat under täcket. Sådant tillhör också den
politiska logiken.

Tidsaspekten är en annan väsentlig skillnad i
politiskt och vetenskapligt arbete. Politik förknip-
pas med konflikt och makt men också med kon-
sensus för att nå kompromisser som möjliggör stöd
för beslut. Kompromisserna är nödvändiga inte
minst därför att man inom politiken ofta måste ta
beslut inom en viss tid. Inom vetenskapen däre-
mot är det legitimt att skjuta upp besked till dess
att forskaren har tillräckligt säkert underlag för
att kunna uttala sig. Detta anses inte som en brist
utan snarare som ett krav eftersom det ingår i forsk-
ningens etik att så långt det är möjligt ge säker
kunskap.

Problemet med att utforma en utvärdering som
samtidigt förmår vara förändringsinriktad, kritiskt
granskande, och uppfattas som legitim av forskare
och politiker kan förstås i detta spänningsfält mel-
lan vetenskaplig och politisk praxis. Dessa två

praxisfält representerar olika infallsvinklar på frå-
gan om utvärderarens roll och kompetens, de för-
medlar en dubbel kravbild. Här kan rollen som
aktionsforskare vara en förebild att diskutera för
den som vill kombinera en kritiskt värderande
forskning med en utvärdering som också medver-
kar till förändring.

Pedagogen Per-Johan Ödman diskuterar på vil-
ket sätt som utvärderaren är besläktad med aktions-
forskaren.84 Den svårighet som båda möter är att
svara på hur de kan legitimera sina resultat. Den
traditionella forskaren legitimerar sina resultat på
grundval av distans och opartiskhet. Genom att
aktionsforskaren söker genomföra sin forskning i
samverkan med de berörda blir gränsen mellan
parterna svårare att göra synlig på ett praktiskt
sätt. Det hindrar inte att gränsen kan finnas som
ett väldefinierat och medvetet förhållningssätt hos
forskaren. För den yttre betraktaren kan det dock
vara svårt att se var gränsen mellan rollerna går
när forskaren i praktiken uppträder tillsammans
med representanter för den verksamhet som utfors-
kas. Här finns en klar parallell till den svårighet
som en förändringsinriktad utvärderare möter, sär-
skilt när utvärderingen bedrivs i ett formativt, ut-
vecklande, syfte.

Utvärderarens dubbla kompetens
Ambitionen att kombinera teoretiskt och metodiskt
vetenskapligt kunnande med kunskaper om den
politiska processens natur aktualiserar frågan om
utvärderarens kompetens. Det som krävs verkar
vara att behärska såväl forskningens som politi-
kens språk och tänkande. Detta behov har upp-
märksammats av fler utvärderingsforskare. Så har

72 Utvärdering – mer än metod

exempelvis J-O Åberg pekat på den unika kompe-
tens som utvärderare borde besitta och som kan
ge legitimitet i både den politiska världen och i
forskarvärlden.85

För den utvärderare som kunskapsmässigt upp-
fyller dessa krav på ”tvåspråkighet” återstår frå-
gan om det går att kombinera vetenskapens och
politikens logiker i den praktiska utvärderingen.
Att utöva utvärdering som del i en politisk process
gör den suspekt i de många forskares ögon som
vill se sin verksamhet som värdeneutral. Å andra
sidan kan kravet på att genomföra utvärdering som
forskningsprocess, med ett stort mått av oberoende
för utvärderaren, göra politiker osäkra på om de
erhåller den utvärdering de beställde. Det finns
således risk att den ”tvåspråkige” utvärderaren
hamnar mellan två stolar med en utvärdering som
inte får erkännande vare sig inom den politiskt-
administrativa eller den vetenskapliga domänen.

Är forskning och politik
så åtskilda?
Frågan är dock om inte det scenario som målas
upp ovan ger en alltför pessimistisk bild av utvär-
deringens möjligheter att vinna legitimitet inom
både forskning och politik. Man kan som pedago-
gen Rolf Lander konstatera att historiskt har sam-
hällsforskare bedrivit forskning med ett politiskt
(förändringsinriktat) kunskapsintresse. Inte minst
pedagoger har ofta deltagit med beslutsfattare i
olika politiska konstellationer vid reformarbetet
inom undervisning. Det har inte hindrat forskare
från att också bedriva forskning som har legitimi-
tet bland kollegor. Från det perspektivet bör även

en seriös utvärdering kunna uppfylla krav som en
form av aktionsforskning i en politisk kontext. För
att detta ska vara möjligt krävs dock att utvär-
deringens kritiskt granskande roll värnas och att
den ges ett oberoende i förhållande till olika in-
tressen och den verksamhet som utvärderas.

Utvärdering utifrån en gemensam
problemram
Det finns ett antal krav som utvärdering ska upp-
fylla för att vara legitim utifrån vetenskaplig praxis.
Att den ska vara problematiserande och systema-
tisk och ha frihet från handlingstvång – utvärdera-
ren är inte beslutsfattare. Vidare att utvärderingen
ska arbeta med argumentativa, intersubjektiva,
dialoger, vilket kan kopplas till frågan om att
medverka till förändring av såväl egna som an-
dras problemramar. Begreppet problemram mar-
kerar en skillnad i synsätt i förhållande till be-
greppen ”uppdragsram” och ”teoriram”, vilka
beskriver beställarens respektive forskarens ut-
gångspunkter (se kapitel 1). ”Problemram” avser
att ringa in det som olika parter ser som gemen-
samma frågor att utvärdera. Frågorna kan i sin
tur beskrivas från olika perspektiv och olika tolk-
ningar kan brytas för att utveckla synen på det
som utvärderas. Genom att välja problemram som
organiserande begrepp för utvärdering kan man
komma förbi den låsning som riskerar att uppstå i
kampen mellan den forskningsinriktade utvärdera-
rens ambition att kvalificera utvärderingen utifrån
teoretiska krav och beställarens önskan att styra
utvärderingen genom en preciserad uppdrags-
beskrivning.

73 Tankar och synsätt i utvärderingsforskning

Utvärderingen bör också vara ideologiskt opar-
tisk. Ett politiskt kunskapsintresse, dvs att med-
verka till förändring för utsatta grupper, betyder
inte att utvärderarna har deklarerat val av sida i
en motsättning eller bestämda politiska uppfatt-
ningar. Vad det handlar om är snarare att redo-
göra för den roll som utvärderingen har i förhål-
lande till de värderingsmässiga implikationer som
man väljer för studien i fråga. Ett sådant synsätt
öppnar vägar för en mer nyanserad diskussion kring
möjligheterna att utveckla en utvärdering som fin-
ner legitimitet såväl inom vetenskap som politik.

En kritisk punkt som det finns anledning att
uppmärksamma är tidsaspekten. Här tror jag att
kravet på att vara anpassad till policyprocessen
är en avgörande skillnad i förutsättningarna för
forskning och utvärdering. Den amerikanska
utvärderingsforskaren Ellinor Chelimsky pekar på
att just bristen på kunskaper om policyprocessen
är en viktig förklaring till att utvärdering inte an-
vänds eller uppfattas som relevant av politiker.86

Om inte utvärderingen lyckas få en ”timing” till
beslutsprocessen är risken stor att resultatet inte
används.

Här ligger en risk att utvärderaren pressas till
att presentera resultat som inte är tillräckligt väl
underbyggda. Därmed förlorar utvärderingen sin
vetenskapliga legitimitet. Men eftersom man kan
anta att det även ligger i beställarens intresse att
motverka att så sker finns det anledning att tro att
problemet kan hanteras. Praktiskt handlar det om
att uppdragsgivare måste finna sig i att utvärde-
ring ibland måste avstå från att besvara en fråga
när utvärderaren bedömer att det inte går att ge
ett välgrundat svar.

Praktiska exempel
Att det finns exempel på utvärdering som uppfyl-
ler forskningsmässiga kriterier visas bland annat i
utvärderingen av det myndighetssamverkande pro-
jektet 4Ö i Växjö. Samtidigt kan vi också se att
det här rör sig om en utvärdering där den poli-
tiska aspekten inte är särskilt kontroversiell, efter
vad man kan bedöma av rapporter och reaktioner
på utvärderingens resultat. Utvärderarens uppgift
var inte att aktivt bedriva något förändringsarbete
utan att beskriva vad olika intressenter ansåg om
verksamheten.

I utvärderingen av hemtjänsten i Östersund är
utvärderarens koppling till politisk styrning betyd-
ligt klarare. Här har utvärderaren en uttalad roll
som omsorgsnämndens ombud som ska kontrol-
lera att utföraren verkställer sina avtalade uppgif-
ter gentemot brukarna. Utvärderaren svarar också
för att föra utvärderingens resultat vidare in i den
politiskt-administrativa beslutsprocessen med för-
slag till beslut och åtgärder för att hantera utvär-
deringsresultaten i hemtjänsten. Samtidigt var
utvärderaren medveten om sin koppling till
den politiskt-administrativa sfären och man anli-
tade därför en extern utvärderare som tillsammans
med den interna utförde uppdraget. Det är en åt-
gärd som kan bidra till att försäkra att resultatet
motsvarar vetenskapliga krav.

Sammanfattning
En del av förståelsen av utvärderingens roll är att
uppmärksamma det spänningsfält som finns mel-
lan forskningens och politikens praxis. Utvärde-
ring som verksamhet befinner sig i en brytnings-

74 Utvärdering – mer än metod

punkt mellan de logiker som dessa ”världar” re-
presenterar med förväntningar på att både mot-
svara forskningsmässiga och politiskt-administra-
tiva krav. Det ställer utvärderaren inför proble-
met att kunna balansera dessa krav på ett kon-
struktivt sätt. I kapitlet konstateras att det behövs
mer kunskap kring hur denna konflikt kan hante-
ras i praktiken för att utveckla en utvärdering som
har legitimitet i såväl vetenskap som politik. Att
uppmärksamma de krav på ”timing” som ställs
utifrån policyprocessens krav är ett viktigt inslag i
utvecklingen av en sådan kompetens för utvär-
derare.

79 Weiss (1989); Haug (1991 samt 1998).
80 Lander (1987) s. 154f.
81 Finansdepartementet. ESO-gruppen (1998).
82 Riksdag & Departement, nr 33/98, s. 4–6.
83 Møller (1996).
84 Ödman (1980).
85 Åberg (1997) s. 49.
86 Chelimsky (1987).

75 Tankar och synsätt i utvärderingsforskning

9. Användning av utvärdering

I DETTA KAPITEL diskuteras frågan om använd-
ning av utvärdering som process och vad som
sker med de resultat som produceras. Som jag

har påpekat i kapitel två kan man göra en skill-
nad mellan vad som är den deklarerade avsikten
att utvärderingen ska användas till och
utvärderingens faktiska användning eller funktion.
I detta kapitel är det den senare av dessa aspekter
som behandlas.

Vad menas med användning?
Inledningsvis kan man peka på ett antal krav på
användning som brukar diskuteras i utvärdering-
slitteraturen. Utgångspunkten är självklart att ef-
tersträva en hög användningsgrad. Frågan är dock
vad man lägger för innehåll i användning. I en
forskningsöversikt ger Michael Nydén sju exem-
pel som samtidigt visar olika sätt att se på
användningsbegreppet:87

1. Instrumentell eller konceptuell

2. Nu eller senare

3. Alla förslag eller några

4. Individ eller organisation

5. Interaktiv användning

6. Legitimerande

7. Taktisk

Användning av utvärdering kan ses som en i hu-
vudsak instrumentell fråga, dvs något som visar
sig i direkta handlingar. En annan infallsvinkel är
att tala om konceptuell användning, dvs att utvär-
deringens resultat påverkar människors sätt att
tänka och se på saken.

Användning kan också ses ur en tidsaspekt. Kra-
vet kan vara att tillämpningen av utvärderingens
resultat ska visa sig omedelbart, eller i varje fall i
nära samband med att resultatet har presenterats.
Men kravet kan också avse mer långsiktiga effek-
ter. Erfarenheter från undersökningar av använd-
ning visar att det ofta kan dröja innan resultaten
får någon genomslagskraft och att användningen
visar sig först på lite längre sikt. Det gör att tids-
aspekten vid bedömning av användning är viktig
att ta hänsyn till.

Ett krav på hög användning är att alla utvär-
deringens förslag skall komma till någon nytta.
Här finns det anledning att fråga om det inte är
mer realistiskt att förvänta sig att det i praktiken
handlar om ett urval av utvärderingens slutsatser,
snarare än samtliga.

Användningsfrågan kan också ses ur ett indi-
vid- respektive ett organisationsperspektiv. Med ett
individuellt perspektiv blir frågan om enskilda per-
soner tar till sig utvärderingens resultat eller ej.
Med ett organisatoriskt perspektiv är kriteriet att

76 Utvärdering – mer än metod

användningen också måste komma till uttryck på
en mer strukturell nivå.

En annan typ av tillämpning är att betona in-
teraktiv användning, där utvärderingen får funk-
tionen av en sökprocess med olika aktörer inblan-
dade. Genom mängden deltagare och infallsvink-
lar används utvärderingen för att få problemet all-
sidigt belyst.

Offentlig verksamhet är politiskt styrd och en
avgörande fråga för politikerna är att erhålla stöd
eller i vart fall acceptans för sina åsikter och be-
slut. Utvärdering kan här ha en legitimerande funk-
tion som stöd för redan befintliga ståndpunkter och
för att stärka den egna saken. Eller med andra ord
användas som ett väl underbyggt argument eller
inlägg i en pågående debatt.

Utvärdering kan också ha en taktisk funktion,
att vinna tid och undgå ansvar. Här är det inte
utvärderingens resultat som är intressant utan ut-
värderingen som process. Genom att hänvisa till
att en utvärdering pågår kan man antingen slippa
svara på vad som ska göras just nu eller skjuta
upp ett definitivt beslut i en konfliktladdad fråga.

Bristande användning
En kanske ännu mer livligt diskuterad fråga än
den om hur utvärdering används är frågan om
bristande användning. Det har vuxit fram en forsk-
ningsgren inom utvärdering som studerar
användningsproblemet. En känd amerikansk
användningsforskare är Carol Weiss och bland
nordiska forskare kan nämnas Erik Albaeck, Mi-
chael Nydén, Rune Premfors och J-O Åberg.88 Man
kan sammanfatta anledningar till att utvärdering
inte används i tre grupper.89

1. Brister i utvärderingen (hur den sker och vad den
producerar)

2. Brister i kommunikationen mellan utvärdering och
utvärderare

3. Brister hos användaren (som individ och system)

Utvärderingen
Brister i utvärdering kan gälla design och metod-
val. Det kan också handla om att utvärderingen
inte förmår att producera kunskaper som uppfat-
tas som tillförlitliga eller relevanta för använda-
ren. Brister i utvärderingens genomförande bru-
kar ofta kopplas samman med utvärderarens kom-
petens. För att garantera att utvärderingen ge-
nomförs på ett professionellt sätt, och därmed kan
förväntas att bli använd, är det vanligt att be-
tona att utvärderaren måste uppfylla professio-
nella krav.90

När orsaken till bristande användning fokuse-
ras på utvärderingens resultat är det vanligt att
hävda att dessa inte håller tillräcklig vetenskaplig
kvalitet. Här är ofta utgångspunkten att det råder
likheter mellan den offentliga verksamhetens och
forskningens logik. Garantin för användning blir
därför att framhålla vetenskapliga kvalitetskrav,
exempelvis tillförlitliga resultat, förklaringsdjup,
systematik och teoretisk integration, etc. På senare
år har utvärderingar också kritiserats för att inte
ha tillräcklig yttre relevans, dvs inte uppfattas som
viktiga och aktuella för den situation och de pro-
blem som verksamheten vill hantera. Här blir lös-
ningen i första hand inte att efterfråga mer ”veten-
skaplighet” utan snarare att efterfråga mer prak-
tisk relevans. (Jämför kapitel 8 och diskussionen
om vetenskaplig och politisk praxis.)

77 Tankar och synsätt i utvärderingsforskning

Kommunikationen
Brister i kommunikationen mellan utvärdering och
användare kan gälla såväl hur rapporteringen ut-
formas som hur resultaten förmedlas. Utformningen
kan ses som ett redaktionellt problem. Det är inte
ovanligt att utvärderingsrapporter kritiseras för att
vara alltför omfattande och skrivna på ett krång-
ligt språk. Förmedlingen är ett pedagogiskt problem,
där en brist som brukar påtalas är att utvärderingen
kommer för sent i förhållande till den politiska
beslutsprocessen. Politikerna kan ha känt sig
tvingade att ta ett beslut utan att invänta resulta-
ten. Det råd som ges är att utvärderaren måste hålla
sig informerad om när i policyprocessen som resul-
tat måste redovisas för att bli beaktade.91 Resultat
är också i många fall att betrakta som färskvara i
en snabbt föränderlig verksamhet. Vitsen med att
publicera resultat kan gå förlorad om användarna
inte längre uppfattar dem som aktuella.

Användarna
Det som brukar påpekas som problem hos använ-
daren är bristande kunskaper, bristande motiva-
tion och bristande förmåga att handla utifrån ut-
värdering.92 Att det saknas kunskaper hos den en-
skilde användaren kan bero på att politikern, med-
arbetaren, brukaren etc, inte har satt sig in i vad
utvärderingen syftar till och vad den har för bety-
delse för den egna praktiken. På det organisato-
riska planet kan problemet vara att det saknas
kunnande hos ledning och stabsfunktioner att ana-
lysera och formulera utvärderingens betydelse för
verksamheten och för strategiska beslut som ska
tas. Ett annat skäl kan vara att beställaren, om

den är användaren, har gjort en felaktig eller oge-
nomtänkt beställning.

Bristande motivation att ta till sig utvärde-
ringen kan också bero på att man inte värderar
utvärdering som verksamhet. De tänkta användar-
na kanske föredrar andra informationskällor. Po-
litikern, medarbetaren, brukaren, kan tänkas göra
egna observationer, tala med arbetskamrater, be-
kanta, och andra berörda som ger sina uppfatt-
ningar om verksamheten och sedan utvärdera på
grundval av dessa informationer.

Det senare är ett förhållande som statsvetaren
och politikern Daniel Tarschys93 pekar på i en ana-
lys av varför politiker inte tar till sig utvärderings-
resultat. För politiker är det viktigt att hålla sig
underrättade om vad medborgarna anser. Det gör
han eller hon genom sina partiorganisationer och
genom att bygga upp ett personligt kontaktnät.
Politikerna har med andra ord egna informations-
kanaler som de förlitar sig på som ett alternativ
till den formella utvärderingen. Andra förhållan-
den som Tarschys pekar på är att politik inte är så
effektorienterat som utvärdering ofta förutsätter.
Politik handlar om att visa vilja och ur det per-
spektivet blir det inte lika prioriterat att fördjupa
sig i rapporter om hur det har varit. I stället före-
drar man att tala om vad som ska åtgärdas för att
det ska bli bättre. Att utvärderingen uppfattas som
en partsinlaga är ännu en tänkbar orsak till bris-
tande användning. Utvärderingen kan också upp-
fattas som en kravmaskin som ofta föreslår att nya
resurser ska skjutas till, men sällan att något ska
sparas.

Slutligen kan orsaker till bristande användning
även sökas i faktorer som har att göra med använ-

78 Utvärdering – mer än metod

darens faktiska möjligheter att ta till sig och om-
sätta resultatet. Om det saknas tid eller ekono-
miska och personella resurser att handla på grund-
val av utvärderingens resultat kan dessa rimligt-
vis inte omsättas i verksamheten på något konkret
sätt. Dock kan användarna vara medvetna om
resultaten och kanske till och med önska att de
kunde använda dem. För den som bedömer an-
vändning är det därför viktigt att uppmärksamma
om ickeanvändningen ligger på ett instrumentellt
plan, medan det däremot finns en användning och
medvetenhet om resultaten på ett kognitivt plan.

Felaktig användning
Inom utvärderingsforskningen förs också en dis-
kussion kring felaktig eller illegitim användning
av utvärdering, dvs att använda utvärdering en-
dast som dimridå eller skenmanöver för andra syf-
ten. Forskare på området menar dock att utvärde-
ring som taktiskt spel är en renodlad politisk an-
vändning och knappast en uppgift för utvärderings-
forskaren.94

Strategier för att öka användning
Ovan har vi sett hur utvärderingsforskningen ana-
lyserar och diskuterar orsaker till utebliven an-
vändning av utvärdering. I följande avsnitt gran-
skas några olika sätt som brukar föreslås för att
öka användningen. Först tar jag upp ett par idéer
om hur själva utvärderingen kan förbättras. Där-
efter ser jag närmare på förslag om att utveckla
förmedlingen av utvärderingsresultat och slutligen
på förslag om att förbättra användarnas kompe-
tens att ta till sig och omsätta resultaten. Orsaker
och strategier sammanfattas i ovanstående figur.

Förändra utvärderingen
En strategi för att förbättra användning är att göra
utvärderingen mer vetenskaplig i bemärkelsen mer
tekniskt rationell. Ett annat alternativ är att följa
en kommunikativ och förändringsinriktad linje.95

Den tekniskt rationella utgångspunkten är att so-
cial förändring effektivast kan genomföras i föl-
jande två steg: 1) Åtgärder för att hantera ett pro-
blem prövas i ett småskaligt försök åtskilt från den

Förändra utvärderingens
form, innehåll och utförande

Utveckla kommunikationen
med användare

Påverka användarnas kunskaper,
attityder och förmåga till
handling

Orsaker till bristande användning av utvärdering

1. Utvärderingens utformning,
genomförande och resultat

2. Överföring av information 3. Synsätt hos utvärderingens
”publik” och avsedda
användare

Strategier för att öka användning

Figur 6. Bristande användning och strategier för ökad användning.
Källa: Åberg, J-O (1997).

79 Tankar och synsätt i utvärderingsforskning

ordinarie verksamheten och gärna i form av ett
experiment med försöks- och kontrollgrupp. Re-
sultat från försöket utvärderas i syfte att ta fram
den bästa lösningen. 2) Utvärderingsresultatet med
”den utprövade bästa lösningen” återförs till det
politiska systemet för beslut. Användningen av
utvärderingen kan därefter avläsas i form av för-
ändrade beteenden eller i beslut och konkreta åt-
gärder i verksamheten. Bristande användning be-
traktas med andra ord som ett trovärdighets-
problem som kan lösas genom att göra resultaten
mer vetenskapliga.

Det kommunikativa och förändringsinriktade
synsättet betonar utvärderingsresultatens betydelse
för att påverka och förändra deltagarnas föreställ-
ningar. Utgångspunkten här är att aktörerna är
involverade i verksamhetens praktik och har ut-
vecklat en attityd till det de erfar. Förändrings-
behov måste därför vara förankrade i deras egna
upplevelser och erfarenheter. Om det uppstår en
dissonans mellan handling och attityd, där indivi-
den eller gruppen inte är nöjd med det som utförs,
så blir man medveten om brister och söker ny kun-
skap för att förändra situationen. Användning av
utvärderingen och dess resultat är då beroende av
om utvärderingen verkligen upplevs som relevant,
lyckas stimulera till kritisk granskning och reflek-
tion hos berörda och till att utveckla medvetenhet
och kritiska tankar kring verksamheten.

Dessa två synsätt på förändring ger också olika
strategier för att förbättra användning, enligt den
ena genom att ställa vetenskapliga krav på resul-
tatet, enligt den andra genom att skapa interak-
tion mellan utvärdering och användare. Här lig-
ger användningsfrågan mer på utvärderingen som
process, där användandet blir en fråga om kon-

ceptuell eller kunskapsinriktad användning snarare
än en instrumentell tillämpning av ett visst för-
slag, metod eller teknik.

Utveckla kommunikationen
En annan orsak till bristande användning är
kommunikationen mellan utvärderare och använ-
dare. Som nämnts tidigare kan frågan ses som ett
redaktionellt problem och strategin blir här att
försöka förbättra och förenkla språket, göra rap-
porteringen klarare, mer väldisponerad, intresse-
väckande och mer användaranpassad. En komplet-
terande strategi som statsvetaren Evert Vedung
förespråkar är att på ett organiserat sätt engagera
mellanhänder som kan koppla samman utvärde-
ring och användare.96 Det kan gälla att mobili-
sera opinionsbildare som representerar utvärde-
ringen och som kan presentera resultatet både un-
der pågående utvärderingsarbete och efter. Ved-
ung nämner också idén att inrätta referensgrupper
med ombud för olika tänkbara målgrupper, lik-
som att utse särskilda mottagare av information
med ansvar att föra ut resultat på arbetsplatser
eller i andra aktuella sammanhang. Ytterligare en
åtgärd kan vara att engagera en informations-
specialist som besitter professionella kunskaper för
att sprida resultat och kunskaper om utvärderingen.

Utbilda användarna
Slutligen kan orsaker till bristande användning
ligga hos användarna. Till att börja med kan man
konstatera att bilden av användare har blivit mer
komplicerad i den offentliga sektorn. Förr var
mottagaren av utvärdering liktydig med beställa-

80 Utvärdering – mer än metod

ren – tydligt identifierbar. Idag är användaren en
rad olika intressenter. Det gör att orsaken till bris-
tande användning blir olika beroende på samman-
hang. (En analys av användarsammanhang kan
göras med utgångspunkt från den figur för ”roller
i det demokratiska systemet” som redovisades i
kapitel 1.)

I en organisation kan strategier för att öka kun-
skap vara att höja den allmänna kompetensnivån
när det gäller utvärdering och hur man kan om-
sätta resultat. Exempelvis genom utbildning av
personal och genom att uppmuntra till diskussion
och kritisk reflektion i det praktiska arbetet. Stra-
tegiska åtgärder kan också vara att prioritera ana-
lytisk förmåga i organisationen och att höja stab-
ens professionella kompetens i utvärdering, samt
att utveckla kontakter med externa utvärderings-
miljöer för kontinuerligt utbyte av erfarenheter och
kunskap. För att påverka motivation och intresset
för att använda utvärdering kan ledningen visa
att de önskar och värdesätter utvärderingsarbete
och att det är en merit att utföra en fortlöpande
granskning av den egna verksamheten. En viktig
åtgärd för att påverka attityderna är dessutom att
tillsätta resurser som gör det möjligt att tillämpa
utvärderingsresultat som anses viktiga.

Praktiska exempel
En beskrivning av hur utvärderingen presentera-
des för uppdragsgivaren ger en bild av hur an-
vändningen ser ut i exemplet från Östersund. Som
framgick av beskrivningen i kapitel två presente-
rade utvärderingen bedömningar av kvaliteten
inom hemtjänsten och överlämnade resultatet till
verksamhetsförvaltningen för reflektioner, analy-

ser och åtgärder. I uppdraget till utvärderaren in-
gick också att göra en muntlig redovisning för
andra berörda parter på de olika arbetsenheterna
och till brukare och anhöriga. Konkret innebar det
att utvärderaren besökte varje enhet och redovi-
sade resultatet till ledning och personal. Utvärdera-
ren återkom också ytterligare en gång för att svara
på frågor sedan mottagarna hade diskuterat resul-
taten. Exemplet visar hur en dialog kan upprättas
mellan utvärderare och användare i verksamhe-
ten för att sprida resultatet.

När det gäller redovisningen till brukare så be-
skriver utvärderaren att denna information ännu
inte har genomförts fullt ut, men att information
har givits till olika brukargrupper och till pensionärs-
råd med flera. Omsorgsnämnden har också beslu-
tat att starta en kvalitetsgrupp där alla utförare av
hemtjänst i kommunen kommer att delta. Tanken
är att gruppen ska bli ett forum för att diskutera
mellan beställarsidan och utförarna om vilka kva-
litetskrav som kan ställas och hur dessa kan utvär-
deras. Genom dessa externa kontakter kan dialo-
gen mellan utvärdering och intressenter utvecklas
till fler parter än personalen och ledningen.

Även i redovisningen av utvärderingen i Växjö
finns exempel på en rad aktiviteter för att sprida
resultatet till användarna. Utvärderingen av 4Ö
har redovisats vid en särskild utvärderingsdag där
cirka 120 personer deltog. Deltagarna var förutom
anställda och förtroendevalda i 4Ö:s organisatio-
ner även länets övriga försäkringskassor, arbets-
förmedlingar och kommuner, samt AMI och
landstinget. En handfull personer från andra FoU-
enheter i landet var också närvarande.

Utvärderingarna om ekonomi respektive livs-
kvalitet har getts ut i arrangören FoU-Kronobergs

81 Tankar och synsätt i utvärderingsforskning

rapportserie och spridits via denna. Ekonomi-
högskolan vid Växjö universitet har aviserat att
använda utvärderingsrapporten om ekonomiska
aspekter på 4Ö som undervisningsmaterial. Rap-
porten har även väckt uppmärksamhet som metod
för att utvärdera ekonomiska aspekter.

När det gäller utvärderingen av arbetsprocesser,
handläggarnas arbete, så har man gjort en åter-
koppling under arbetets gång. Processutvärderingen
användes direkt i arbetsgruppens arbete, dels ge-
nom den deltagande observationen och dels ge-
nom att gruppen läste utvärderingen och diskute-
rade förbättringar. Processutvärderingen har också
presenterats för 4Ö:s styrgrupp vid speciella
genomgångar, och styrgrupp och arbetslag har
mötts för gemensam diskussion.

Slutligen har olika beslut fattats under resans
gång, t ex bildades en referensgrupp för att få med
mellanchefer i arbetet, och livskvalitetmätningen
kompletterades med uppgifter om sysselsättning.

I båda dessa utvärderingar ges alltså prov på
interaktiv användning. Med Michael Nydéns
användningsbegrepp kan man vidare se att instru-
mentell användning dominerar, men även koncep-
tuell användning med förslag och reflektioner kring
tänkbara förbättringar finns med i bilden. När det
gäller tidpunkten så ligger tyngden på användning
i nuet, även om det också här finns anledning för-
moda att resultaten kommer att diskuteras även
fortsättningsvis. Den uppföljning som diskuteras
kring utvärderingen i Östersund och den använd-
ning av utvärderingsrapporterna som FoU-Krono-
berg redovisar i kommande utbildning är exempel
på detta. Huruvida alla eller delar av resultaten
kommer till användning är svårt att svara på utan
närmare undersökningar. Av utvärderarnas redo-

visningar att döma förefaller dock användningen
gälla stora delar av resultaten. Man kan också se
att användningen i första hand ligger på
organisationsnivå. En fortsatt mer kognitiv använd-
ning kommer antagligen att ha mer individuella
förtecken.

Slutligen kan man kommentera de använd-
ningssätt som Michael Nydén identifierar i form
av taktisk och legitimerande användning och kon-
statera att utvärderingarna medverkar till att legi-
timera pågående verksamheter. Utvärderingen i
Växjö visar att samverkansprojektet är framgångs-
rikt och ger stöd för fortsatt verksamhet. Utvärde-
ringen i Östersund visar att hemtjänstens verksam-
het uppfyller de grundkrav som beställaren har,
samtidigt som den visar på viktiga områden som
behöver förbättras. Såvitt jag kan bedöma har
ingen av utvärderingarna genomförts av rent tak-
tiska skäl utan förefaller vara seriöst menade
granskningar för att få värderingskunskap om de
aktuella utvärderingsobjekten.

Sammanfattning
I diskussioner om bristande användning är det ofta
utvärderingens resultatsida som står i fokus. Man
talar om problemet med att utvärderingens olika
slutsatser och förslag inte uppmärksammas och
sprids vidare. Vad det kan finnas för orsaker till
detta har engagerat många utvärderingsforskare.
Bland förklaringsfaktorerna finns omvärlds- eller
bakgrundsförhållanden av olika slag som påver-
kar hur utvärderingen kan läggas upp och genom-
föras. Orsaker till bristande användning kan här
sökas i oklarheter i organisationens sätt att för-
hålla sig till utvärdering, hur man ser på varför

82 Utvärdering – mer än metod

utvärdering sker, om det finns en övertygelse om
nyttan med utvärdering, etc.

Förutom sådana externa faktorer kan det också
finnas brister i själva utvärderingen. Problemen
här gäller hur utvärderingen är organiserad, vems
frågor eller kunskapsbehov som tillgodoses och hur
utvärderingens resultat ser ut och presenteras. En
kritisk fråga är hur resultaten förhåller sig till ti-
digare dominerande föreställningar om hur verk-
samheten fungerar. Slutligen kan också egenska-
per hos de tilltänkta mottagarna förklara bristande
användning, exempelvis att det saknas kunskap,
motivation och resurser att använda utvärdering.

87 Nydén (1992) s. 91.
88 Albaeck (1988); Nydén (1992); Premfors (1986); Weiss
(1989, 1991); Åberg (1997).
89 Albaek (1988) s. 74.
90 House (1996).
91 Chelimsky (1987).
92 Lundqvist (1987) s. 87ff.
93 Tarschys (1986).
94 Vedung (1998) s. 232.
95 Vedung (1998).
96 Vedung (1998) s. 227.

83 Tankar och synsätt i utvärderingsforskning

10. Sammanfattning av centrala
frågor och strategier

I BOKENS NIO kapitel har ett antal huvudfrågor
presenterats att tänka på vid utformning av
utvärdering. Syftet med detta kapitel är att

sammanfatta några viktiga punkter att beakta in-
för den uppgiften. Förhoppningen är att den läsare
som står inför att beställa eller utföra en utvärde-
ring kan granska sitt tänkande med hjälp av dessa
frågor.

1. Varför ska utvärdering göras?

2. Vilka kunskaper söks?

3. Vilka bedömningskriterier ska användas?

4. Hur ska utvärderingen genomföras?

5. Vilken roll ska utvärderaren ha?

6. Hur ska utvärderingen användas?

Varför ska utvärderingen göras?
Syftet bakom en utvärdering kan variera beroende
på vem som formulerar det. Utvärderingen kan
formuleras på en överordnad organisationsnivå,
exempelvis av politiker eller ledning. Den kan
också formuleras av de berörda själva inom en
verksamhet, exempelvis personal och brukare.
Syftet kan även formuleras av forskarsamhället
eller en bredare publik i samhället. (Se vidare ka-
pitel 3.)

Beroende på vilka huvudfrågor man vill be-
lysa eller besvara och vad man vill åstadkomma
med utvärderingen, kan olika syften prioriteras:

≥ att kontrollera att beslutade mål har uppfyllts

≥ att stimulera till utveckling av den verksamhet som
granskas

≥ att använda utvärdering för att utveckla mer teoretiskt
och vetenskapligt beprövad kunskap.

Vad ska utvärderas?
Ett sätt att tänka inför valet av vilka frågor och
problem en utvärdering ska fokusera på är att utgå
från olika begreppsliga ramar. Som uppdragsgi-
vare är det vanligt att tänka i termer av en upp-
dragsram, medan forskaren föredrar att formulera
utvärderingsfrågorna utifrån en teoriram som han/
hon själv utformar. En tredje möjlighet att tänka
om vad som ska utvärderas är att använda be-
greppet problemram.

Med problemram som organiserande begrepp
lämnas frågan öppen för såväl beställare och
utvärderare som andra berörda intressenter att
påverka vad som kommer att granskas. Argumen-
tet för ett sådant synsätt är att utvärderingar inom
offentlig verksamhet ofta granskar komplexa för-
hållanden och frågor. Dessa kan sällan avgränsas

84 Utvärdering – mer än metod

på ett entydigt sätt innan utvärderingen kommer
igång. Därför bör det finnas utrymme för modi-
fieringar allt eftersom man lär sig mer om den
aktuella verksamheten. Därmed motverkas att ut-
värderingen blir alltför snävt styrd från början med
risk att viktiga bieffekter som inte kunde förutses
inte uppmärksammas.

Vilka kunskaper söks?
Till grund för att göra en bedömning krävs att
utvärderaren skaffar sig kunskap som gör utvär-
deringsobjektet rättvisa. I alla undersökningar sker
ett val av vad som ska uppmärksammas och vad
som kommer att hamna vid sidan om. Skilda syn-
sätt på förändring speglas i olika kunskapssyn. En
utvärdering kan således göras med olika ”kun-
skapsfilter”. Tre sådana ”filter” kan beskrivas i
form av olika perspektiv på kunskap:

≥ ett tekniskt perspektiv

≥ ett kulturellt perspektiv

≥ ett politiskt perspektiv.

Traditionellt har utvärdering ofta skett utifrån ett
tekniskt perspektiv på förändring. Det innebär ofta
att uppmärksamhet riktas mot kvantitativt mät-
bara förhållanden, som t ex ekonomi. På senare
år har allt fler intressegrupper kommit in som del-
tagare vid utvärdering, vilket har gjort att även
andra kunskapsperspektiv har fått en viktig roll,
inte minst ett politiskt förändringsperspektiv som
uppmärksammar sociala, politiska och kulturella
effekter för olika grupper. (Se vidare kapitel 4.)

Bedömningsarbetet
Utvärderingens mål är att producera värderings-
kunskap, dvs att säga något om utvärderings-
objektets meriter och värde. Hur bedömningsar-
betet kan genomföras kan analyseras med hjälp
av fyra frågor som finns utvecklade i kapitel fem.

1. Vilka värdekriterier ska bedömas mot?

2. Med vilka mått ska kriterierna preciseras?

3. Enligt vilka principer ska jämförelsen ske?

4. Skall resultat vägas samman och i så fall hur?

Den första frågan, valet av värdekriterier, kan
baseras på mål, teorier, intressen eller kulturella
värden, beroende på vilka värderingar som prio-
riteras.

När det gäller den andra frågan, hur kriterierna
kan preciseras i mätbara mått, finns tre stånd-
punkter: En objektivistisk som anser att det finns
generella mått, en subjektivistisk som anser att
bedömning är beroende av tolkaren, och en dia-
logiskt intersubjektiv ståndpunkt som anser att
referenspunkter för bedömning bör utformas i dis-
kussion mellan olika bedömare.

Den tredje frågan, valet av jämförelseprinciper,
kan gälla antingen att jämföra objektet mot en
”yttre” referenspunkt, att jämföra mellan objekt
eller verksamheter, eller att jämföra en verksam-
het med sig själv över tid.

Den fjärde frågan slutligen handlar om att väga
samman resultat och att jämföra olika verksam-
heter. Resultat har ofta kommit till under skilda
omständigheter som gör att de inte kan jämföras
på något enkelt sätt. Det gör att man måste vara
försiktig när det gäller att efterlysa jämförelser och

85 Tankar och synsätt i utvärderingsforskning

rangordningar som inte kan beakta detta. Samti-
digt har beställare och andra intressenter ofta ett
stort intresse av att få jämförelser, och utvärdera-
ren kan sällan undvika frågan. Här råder en stän-
dig kamp mellan kravet på enkla och överblick-
bara resultat kontra insiktfulla och nyanserade
beskrivningar. En tänkbar strategi för att hantera
sammanvägningen av komplexa resultat, presen-
terad i kapitel fem, är att försöka skapa ett öppet
och ”maktfritt” samtal mellan olika intressenter
för att enas kring en bedömning.

Utvärderingens genomförande
Ansvaret för det praktiska utförandet av utvärde-
ringen brukar vara en fråga som beställaren över-

lämnar till utvärderaren. Det hindrar inte att även
beslutsfattaren bör göra sig en uppfattning om vil-
ken strategi och typ av utvärdering som man vill
prioritera. Även här finns några valmöjligheter när
det gäller utvärderingsstrategier i form av:

≥ den utprövande strategin

≥ den upplysande strategin

≥ den interaktiva strategin.

Vilken strategi som ska väljas kan analyseras med
hjälp av frågorna i följande tabell. Frågorna har
formulerats med utgångspunkt från de olika besluts-
nivåer där utvärderingen beställs eller utformas.
(Utvärderingsmodellerna i tabellen presenteras i
kapitel 6.)

3. Interaktivt och
förändringsinriktad

Vilka behov finns? Hur
kan man påverka/förändra
förväntningar och behov?

Intressentmodellen
(omfattar ofta flera
nivåer)

Vad betyder insatsen för
brukare? Hur samarbeta
för att utvärdera?

Brukarmodell

Hur bedömer användarna
insatsen? Kan de påverka?

Målfri utvärdering
Brukarmodell

Strategi/
Beslutsnivå

Centrala beslutsfat-
tare i kommunen

Exempel på modell:

Mellannivå, t ex
distriktsledning,
skolledare, etc.

Exempel på modell:

Praktisk
verksamhetsnivå

Exempel på modell:

1. Utprövande och
mätande

Vilket system fungerar
effektivast? Vad ger
insatsen för resultat?

Systemanalys
Mål-resultatmodell

Hur omsätta mål till
beslut och riktlinjer?

Beslutsmodell

Vad ger insatsen för
konkret måluppfyllelse?

Expertmodell

2. Upplysande och
förklaringsinriktad

Hur verkar insatsen
generellt? Vilka är
problemen?

Teorimodell för utvärde-
ring
(deduktiv ansats)

Hur kan organisationen
göras effektivare?

Aktionsforskningsmodell

Hur fungerar insatsen
lokalt och hur kan den
utvecklas?

Självutvärdering
Yrkesmässig reflektion
Teorimodell (induktiv
ansats)
Aktionsforskningsmodell

 Tabell 7. Strategier och utvärderingsmodeller på olika beslutsnivåer

86 Utvärdering – mer än metod

Utvärderarens roll
Valet av strategi och modell för utvärdering på-
verkar också utvärderarens roll. Ett val står mel-
lan att anlita en extern eller en intern utvärderare.
Ovanstående tabell visar för- och nackdelar med
de olika valen.

Förutom valet mellan intern och extern
utvärderare finns det en rad aspekter som kan be-
aktas när det gäller utvärderarens roll. I kapitel
sju beskrivs och analyseras fyra olika huvudin-
riktningar som utvärderaren kan ha – traditionell,
intern, demokratisk och deltagande utvärderare –
samt en rad olika roller som kan förknippas med
dessa inriktningar.

Strävan att markera utvärderarens professio-
nella status som expert har ökat i takt med att
utvärdering som verksamhet har vuxit i betydelse.
Det finns ett allt större utvärderingskunnande inom
såväl det vetenskapliga som det politiskt-adminis-
trativa samhället. Under senare år har utvärderar-

rollen utvecklas mot att vara mer av samordnare,
organisatör, informatör och förmedlare, vilket stäl-
ler nya krav på utvärderaren att kunna balansera
olika krav och intressen.

Det är viktigt att beslutsfattare och utförare av
utvärdering av offentlig verksamhet uppmärksam-
mar det spänningsfält som finns mellan forskning-
ens och politikens praxis. Dessa två världar repre-
senterar olika logiker, vilket utvärderaren förvän-
tas kunna balansera på ett konstruktivt sätt. Detta
ställer krav på utvärderaren att ha en kompetens
som motsvarar både vetenskapliga och politiskt-
administrativa kriterier. Frågan utvecklas i kapi-
tel åtta, där jag framhåller att det behövs mer kun-
skap kring hur en sådan kompetens kan utvecklas.

Användningsfrågan
Redan vid planeringen av en utvärdering bör frå-
gan om hur användningen ska se ut diskuteras.

 Extern utvärderare

 Positivt

1. Allsidigt belysande - har inga bindningar till verksam-
heten.

2. Kan ha distans till det som sker och överblicka fler
verksamheter än den som utvärderas.

3. Specialistkunskap i forsknings- och undersöknings-
metodik, samt i rapportskrivning och resultat-
spridning.

 Intern utvärderare

 Positivt

1. Utvärderaren är väl insatt i försöket och vet vilka
avsikterna är.

2. Utvärderaren vet hur verksamheten fungerar, kan dess
språk och speciella förhållanden.

3. Utvärderaren kan inträngande belysa vad som sker.

 Negativt

1. Svårt att skilja på roller som personal och
utvärderare.

2. Risk för att bortse från, tona ned misslyckanden och
att överbetona det som gått bra.

3. Brist på erfarenhet av utvärderingsarbete, rapporte-
ring, etc.

 Negativt

1. Bristande kännedom om verksamheten.
2. Brist på engagemang i de idéer som ligger bakom

försöket.
3. Svårigheter att anpassa resultaten så att de är

praktiskt direkt användbara i verksamheten, eller
med andra ord bristande lokal legitimitet i resultatet.

 Tabell 9. För- och nackdelar med intern och extern utvärderare

87 Tankar och synsätt i utvärderingsforskning

Bristande användning har olika förklaringar och
förslagen till åtgärder blir därmed olika. (Se vi-
dare kapitel 9.)

Bland förklaringarna till bristande användning
finns externa omvärlds- eller bakgrundsförhål-
landen som påverkar utvärderingens uppläggning
och genomförande. Orsakerna kan också ligga i
hur utvärderingen genomförs och utifrån vems frå-
gor. Ytterligare orsaker till bristande användning
kan vara att utvärderingens resultat inte uppfattas
som relevanta eller att de presenteras på ett brist-
fälligt sätt. Slutligen kan problemet vara att de
tilltänkta mottagarna saknar kunskap, motivation
och resurser att använda utvärdering. Till vart och
ett av dessa orsaksområden kan man koppla tänk-
bara strategier för att undanröja användnings-
hindren.

Ett sätt att förbättra utvärderingen är att göra
den mer tekniskt användbar genom att betona det
kvantitativt mätbara. Ett annat alternativ för att
öka användningen är att betona kommunikation
och interaktion med berörda intressenter.

Med det kommunikativa synsättet är man inne
på betydelsen av att påverka och förändra delta-
garnas föreställningar. Frågan om bristande kom-
munikation kan också vara ett redaktionellt pro-
blem, där strategin blir att göra rapporteringen
mer användaranpassad.

Om man anser att orsakerna till bristande an-
vändning ligger hos användarna är en åtgärd att
höja den allmänna kompetensnivån i organisatio-
nen när det gäller utvärdering och hur man kan
omsätta resultat, exempelvis genom att utbilda
personal och uppmuntra till diskussion och kritisk
reflektion i det praktiska arbetet. En viktig åtgärd
för att påverka attityder är dessutom att tillsätta
resurser som gör det möjligt att tillämpa de
utvärderingsresultat som anses vara viktiga.

Förändra utvärderingens
form, innehåll och utförande

Utveckla kommunikationen
med användare

Påverka användarnas kunskaper,
attityder och förmåga till
handling

Orsaker till bristande användning av utvärdering

1. Utvärderingens utformning,
genomförande och resultat

2. Överföring av information 3. Synsätt hos utvärderingens
”publik” och avsedda
användare

Strategier för att öka användning

Figur 6. Bristande användning och strategier för ökad användning.
Källa: Åberg, J-O (1997).

88 Utvärdering – mer än metod

89 Tankar och synsätt i utvärderingsforskning

Litteratur

Albaek, E. (1988). Fra sandhed til information. Evalue-
ringsforskning i USA – for og nu. Viborg: Akademisk
Forlag.

Alexandersson, M. & Krogsmark, T. (1984). Ut-
värdering och skolutveckling. En hjälpreda. Lund:
Studentlitteratur.

Bergström, L. (1990). Grundbok i värdeteori. Stock-
holm: Thales.

Bernstein, R. J. (1983). Beyond Objectivism and Relati-
vism. Oxford: Basil Blackwell.

Burman, P. & Petersson, C. (1998). Livskvalitet och
upplevd hälsa. En utvärdering inom ramen för 4Ö.
Växjö: Landstinget Kronoberg. Försäkringskassan Kro-
noberg.

Chelimsky, E. (1987). What have we learned about the
politics of program evaluation? Evaluation Practice, 8
(1), s 5–21.

Cronbach, L. J., Ambron, S. R., Dornbusch, S. M., Hess,
D. C., Hornik, R. C., Phillips, D. C., Walker, D. F., &
Weiner, S. S. (1981). Toward Reform of Program
Evaluation: Aims, Methods, and Institutional Arrange-
ments. San Francisco: Jossey-Bass Publishers.

Dahllöf, U. (1978). Curriculum Evaluation, Frame
Factors, and Teaching for Mastery; Reprints of three
articles. Pedagogiska institutionen vid Uppsala univer-
sitet: Uppsala reports in education, 2.

Dalin, P. (1994). Utbildning för ett nytt århundrade.
Stockholm: Liber Utbildning.

Delander, L. & Nilsson, M. (1998). Ekonomiska aspek-
ter på 4Ö. Centrum för arbetsmarknadspolitisk forsk-
ning. Högskolan i Växjö.

Ekholm, B. & Hedin, A. (1995) Upptäck vardagen! Om
praktisk utvärdering av daghemsverksamhet. Lund:
Studentlitteratur.

Ekholm, M. (1992) Lokal utvärdering som grund för
kunskapstillväxt. Nordisk Pedagogik, (1), s 22–29.

Ekholm, M., & Lander, R. (1993). Utvärderingsprakti-
kan. Att utvärdera skolans verksamhet. Stockholm: Li-
ber Utbildning.

Eliasson, R., & Nygren, P. (1980). Utvärderings-
forskning – kritisk vetenskap eller professionaliserad
reformism? (s 10–39). I B-Å. Armelius (red.), Ger
behandlingen resultat? Stockholm: Norstedts.

Eliasson, R., Levin, C., Meeuwisse, A., & Sunesson, S.
(red.). (1990). Den värderande blicken. Om utvärde-
ring i socialt arbete. Lund: Studentlitteratur.

Eriksson, B. & Karlsson, P-Å. (1998). Utvärdera bättre.
För kvalitetsutveckling i socialtjänsten. Göteborg:
Gothia.

Fetterman, D. M. (1994). Empowerment evaluation.
Evaluation Practice, 15 (1), s 1–15.

Finansdepartementet. ESO-gruppen (1998). Kommitté-
erna och bofinken. Kan en kommitté se ut hur som helst?
Ds 1998:57.

Franke-Wikberg, S. (1990). En strategi för utvärdering
och lokal utveckling av utbildningskvalitet. Umeå: Pe-

90 Utvärdering – mer än metod

dagogiska institutionen vid Umeå universitet.
Arbetsrapport 81.

Franke-Wikberg, S. (1992). Utvärderingens mångfald.
Några ledtrådar för vilsna utbildare. Stockholm: Uni-
versitets- och högskoleämbetet.

Franke-Wikberg, S. & Lundgren, U. P. (red.). (1980).
Att värdera utbildning. Del 1. Stockholm: Wahlström
& Widstrand.

Frykholm, C-U. (1997). Att utvärdera kunskapslyftet –
ett servicematerial. Stockholm: Delegationen för
kunskapslyftet.

Författarkollektivet AURORA. (1983). Social fältforsk-
ning. Uppsala: Almqvist & Wiksell.

Gallie, W. B. (1956). Essentially Contested Concepts.
London.

Guba, E. G. & Lincoln, Y.S. (1989). Fourth Generation
Evaluation. London: Sage.

Gunnarsson, L. (1987). När måttstocken är problemet.
Kritik av utvärderingsforskning. (s 118ff). I C. Edlund,
C. Gunnarson, L. Gunnarsson, G. Hermerén, K. Mo-
berg och T. Nilstun, Utvärderingsforskning. Kartlägg-
ning av forskningsläget. MURA-projektet. Lund:
Studentlitteratur.

Gunnarsson, C. (1982). Ekonomisk forskning och ut-
värdering. (s 33–43). I C. Edlund, C. Gunnarson, L.
Gunnarsson, G. Hermerén, K. Moberg och T. Nilstun,
Utvärderingsforskning. Kartläggning av forskningsläget.
MURA-projektet. Lund: Studentlitteratur.

Gustafsson, C. & Selander, S. (1994). Ramfaktor-
teoretiskt tänkande. Pedagogiska perspektiv. En vän-
bok till Urban Dahllöf. Uppsala: Pedagogiska institu-
tionen, Uppsala universitet.

Gustavsson, B. Bildning i vår tid. Om bildningens möj-
ligheter och villkor i det moderna samhället. Stockholm:
Wahlström & Widstrand.

Hansson S. O. (1998). Vad är socialism? Tidskrift för
politisk filosofi, (3), s 27–39.

Haug, P. (1991) Evaluering – vitskap eller politikk?
Nordisk Pedagogik, (4), s 195–205.

Haug, P. (1998). Linking Evaluation and Reform
Strategies. (s 5–20). I New Directions For Program
Evaluation, nr 77. San Francisco: Jossey-Bass Publishers.

Hauge, R., Harrop, M. & Breslin, S. (1992). Comparative
government and politics. An introduction. London:
Macmillan Press.

Hermerén, G. (1987). Teoretisk analys, politisk debatt
och värderingar. (s 9–26). I C. Edlund, C. Gunnarsson,
L. Gunnarsson, G. Hermerén, K. Moberg och T. Nils-
tun, Utvärderingsforskning. Kartläggning av forsknings-
läget. MURA-projektet. Lund: Studentlitteratur.

House, E. R. (1980). Evaluation with Validity. London:
Sage Publications.

House; E. R. (1981). Three Perspectives on Innovation:
Technological, Political and Cultural. I R. Lehming och
M. Kanne (red.), Improving Schools. London: Sage.

House, E. R. (1983). Assumptions underlying evaluation
models. (s 45–65). I G. F. Madaus, M. Scriven, & D. L.
Stufflebeam (red.). Evaluation models: Viewpoints on
educational and human services evaluation. Boston:
Kluwer-Nijhoff.

House, E. R. (1986). Internal evaluation. Evaluation
Practice, 7 (1), s 63–64.

House, E. R. (1988). Evaluating the FBI: A response to
Sonnichsen. Evaluation Practice, 9 (3), s 43–46.

House, E. R. (1989) Assumptions underlying evaluation
models. (s 45–64). I G. F. Madaus, M. Scriven, & D.
Stufflebeam (red.), Evaluation models: Viewpoints on
educational and human services evluation. Boston:
Lluwer-Nijhoff.

91 Tankar och synsätt i utvärderingsforskning

House, E. R. (1990). Participant Introductory
Comments. (s 81–84). I M.C. Alkin (red.). Debates on
Evaluation London: Sage Publications.

House, E. R. (1991). Evaluation and Social Justice: Where
are We? (s 232–247). I M. W. McLaughlin och D. C.
Phillips (Eds.), Evaluation and Education: At Quarter
Century Chicago: University of Chicago Press.

House, E. R. (1996). Professional Evaluation. London:
Sage.

Johansson, I. (1979). Utvärdera barnomsorgen. Insti-
tutionen för praktisk pedagogik. Göteborgs universitet.
Rapport 91.

Johansson, I. & Flising, B. (1982). Utveckla barn-
omsorgen. Information och idéer om lokalt FoU-arbete.
Stockholm: Liber.

Johansson, I. & Karlsson, O. (1997). Kunskapsläget i
barnomsorg inför framtida utvärdering. En inventering
och analys. Stockholm: Skolverket.

Kvale, S. (1996). InterViews. An introduction to
Qualitative Research Interviewing. London: Sage.

Karlsson, O. (1990). Utvärdering av fritidsklubbar. Es-
kilstuna: Socialtjänsten.

Karlsson, O. (1995). Att utvärdera – mot vad? Om
kriterieproblemet vid intressentutvärdering. Stockholm:
HLS Förlag.

Karlsson, O. (1996). Petrus-projektet. Västerås: Läns-
styrelsen i Västmanland. Västmanlands kommunför-
bund.

Krogstrup, H. K. (1997) Brugerindragelse og organisa-
torisk laering i den sociale sektor. Århus: Forlaget Sys-
time.

Kvalitetsutmärkelse Svensk Skola. Svenska kommun-
förbundet och Institutet för Kvalitetsutveckling, Göte-
borg 1994.

Lander, R. (1987). Utvärderingsforskning – till vilken
nytta? Pedagogiska röster och två exempel från forsk-
ningsfältet skolutveckling. Göteborg: Acta Universitatis
Gothoburgensis.

Lindensjö, B. & Lundgren, U. P. (1986a). Att skilja det
goda från det dåliga. I (s 95–106). I. Palmlund. (red.),
Utvärdering av offentlig verksamhet Stockholm: Liber.

Lindensjö, B. & Lundgren, U. P. (1986b). Politisk styr-
ning av utbildningsreformer. Helsingborg: Liber.

Lindensjö, B. & Lundgren, U. P. (1992). Att utvärdera
utvärdering. (s 221–243). I S. Selander, (red.), Forsk-
ning om utbildning. En antologi. Stockholm: Brutus
Östlings bokförlag.

Lundberg, O. & Bergh, K. (1998). Hur bra är vi på vård
och omsorg? En rapport om kvalitetsuppfyllelse i hem-
tjänst och hemsjukvård. Resultatenhet Västervik.
Östersunds kommun. Omsorgsnämnden. Utvärderings-
rapport 1998:3.

Lundqvist, L. (1987). Implementation Steering. An Actor-
Structure Approach. Lund: Studentlitteratur.

Mattsson, B. & Okmark, G. (1998). Samverkan mellan
myndigheter. En processutvärdering av en arbetsgrupp.
Växjö: Samhällsvetenskapliga institutionen. Högskolan
i Växjö.

Morén, S. (1996). Att utvärdera socialt arbete. Stock-
holm: Norstedts Juridik.

Måhl, P. (1991). Betyg – men på vad? En bok om
kunskapssyn och prov. Stockholm: HLS Förlag.

Møller, J. (1996). Aksjonsforskning i spenningsfeltet
mellom politikk og vitenskap. Nordisk Pedagogik, 16
(2), s 66–77.

Nydén, M. (1992). FoU utvärdering och användning.
Stockholm: Byggforskningsrådet.

Owen, J. M. (1999). Program evaluation. Forms and
approaches. London: Sage.

Philgren, G. & Svensson, A. (1990). Målstyrning – 90-
talets ledningsform för offentlig verksamhet. Malmö:
Liber.

Premfors, P. (1986). Utvärdering i offentliga besluts-
processer. (s 81–94). I I. Palmlund (red.), Utvärdering
av offentlig verksamhet. Stockholm: Liber.

Premfors, R. (1989). Policyanalys. Kunskap, praktik
och etik i offentlig verksamhet. Lund: Studentlitteratur.

Ramström, D. (1998). Målstyrning i utbildningen –
skåpmat eller en reell förnyelsekraft? Forskning om ut-
bildning, (2), s 4–14.

Riksdag & Departement, nr 33, 1998, Debatten ”Ty-
pisk akademikerkritik”.

Rolf, B., Ekstedt, E. & Barnett, R. (1993). Kvalitet och
kunskapsprocess i högre utbildning. Nora: Bokförlaget
Nya Doxa.

Rombach, B. & Sahlin-Andersson, K. (1995). Från san-
ningssökande till styrmedel. Moderna utvärderingar i
offentlig sektor. Stockholm: Nerenius & Santérus För-
lag.

Rombach, B. (1991). Det går inte att styra med mål.
Lund: Studentlitteratur.

Rubenstein Reich, L. & Wesén, B. (1992). Utveckla mera!
Självvärdering och egen utveckling i barnomsorgen.
Lund: Studentlitteratur.

Samverkansprojekt i Växjö. (1998). Slutrapport till In-
rikesdepartementet. Kommittén för Kommunalt
Omstruktureringsstöd. Växjö: Samverkansprojektet
4Ö.

Sandahl, R. (1991). Resultatanalys. Stockholm: Riksre-
visionsverket.

Schwandt, T. A. (1997) The Landscape of Values in
Evaluation: Charted Terrain and Unexplored Territory.
(s 41–56). I New Directions for Program Evaluation, nr

76, San Francisco: Jossey-Bass Publishers.

Schwandt, T. A. (1998). De dubbla aspekternas dilemma.
Pedagogiska Magasinet, (4), s 42–47.

Scriven, M. (1967). The methodology of evaluation. (s
39–83) I R. W. Tyler, R. M. Gagne & M. Scriven (red),
Perspectives of curriculum evaluation. Chicago: Rand
McNally.

Scriven, M. (1971). Evaluating Educational Programs.
(s 49–53). I F. G. Caro (red.), Readings in Evaluation
Research. New York: Sage.

Scriven, M. (1980). The Logic of Evaluation. Inverness,
CA: Edgepress.

Scriven, M. (1991). Evaluation Thesaurus. London: Sage
Publications.

Shadish, W. R. (1994). Need-based evaluation theory:
What do you need to know to do good evaluation?
Evaluation Practice, 15 (1), s347–358.

Shadish, W. R. Jr., Cook, T. D. & Leviton, L. C. (1991).
Foundations of Program Evaluation: Theories of
Practice. Newbury Park, Calif: Sage.

Sirotnik K. A. (1990). Evaluation and Social Justice:
Issues in Public Education. New Directions för Program
Evaluation, nr 45. San Francisco: Jossey-Bass.

Sonnichsen, R. C. (1987). An internal evaluator resp-
ond to Ernest House´s views on internal evaluation.
Evaluation Practice, 8 (4), s 34–36.

Sonnichsen, R. C. (1989). Open letter to Ernest House.
Evaluation Practice, 10 (3), s 59–63.

Statistiska centralbyrån (1993). Gyllene regler vid ut-
värdering – översättning av en amerikansk standard.
Stockholm: SCB.

Svenska kommunförbundet (1997). Hur arbetar Sveri-
ges kommuner med utvärdering och kvalitetsmätning
inom barnomsorgen? Stockholm: Svenska Kommun-

förbundet och Skandinaviska utvärderingsinstitutet.

Tarschys, D. (1986). För döva öron? Politikern och
utvärderaren. (s 20–26). I I. Palmlund (red.), Utvärde-
ring av offentlig verksamhet Stockholm: Liber.

Wallin, E. (1998). Om pedagogikens identitet som ve-
tenskaplig disciplin. Pedagogisk Forskning i Sverige, 3
(3), s 216–222.

Wallin, E. (1998). Om målstyrningens bekymmer. Forsk-
ning om utbildning,(3), s 19–29.

Vedung, E. (1998). Utvärdering i politik och förvalt-
ning. Lund: Studentlitteratur

Weiss, C. H. (1989). Where Politics and Evaluation Re-
search Meet. (s 47–72). I D. Palumbo (red.) Politics and
Evaluation. London: Sage.

Weiss, C. H. (1991). Evaluation Research in the Political
Context: Sixteen Years and Four Administrations later.
(s 210–231). I M. MacLaughlinoch D. C. Phillips,
Evaluation and Education at Quarter Century. Chicago:
Chicago University Press.

Worthen, B. R. , Sanders, J. R. & Fitzpatrick, J. L. (1997).
Program evaluation. Alternative approaches and
practical guidelines. (2.a uppl.). New York: Longman.

Åberg, J-O. (1997). Det rationella och det legitima. En
studie av utvärderingars teori och praktik. Göteborg:
Sociologiska institutionen, Göteborgs universitet.

Ödman, P. J. (1981). Aktionsforskning som utvärde-
ring. (s 268–285). I S. Franke—Wikberg & U. P. Lund-
gren (red.), Att värdera undervisning. Del 2. Stockholm:
Wahlström & Widstrand.

94 Utvärdering – mer än metod

95 Tankar och synsätt i utvärderingsforskning

96 Utvärdering – mer än metod

