
K E R ST I N SA H L I N

Det globala universitetsfältet

transnationella teman, lokala variationer

Ett globalt universitetsfält

et hänvisas ofta i den aktuella universitetsdebatten till den
globaliserade högre utbildningen och forskningen. De flesta
universitet och högskolor, i Sverige och på andra håll, har

skrivna internationaliseringsstrategier med klart uttalade mål att öka
internationell närvaro, internationella utbyten, internationella samar-
beten och så vidare. En del fog finns för att beskriva högre utbildning
och forskning som mer globaliserad än tidigare, men det är inte någon
entydig bild som framträder. På forskningssidan ser vi en utveckling av
internationella samarbeten och inte minst internationell publicering.
Det som brukar benämnas mobilitet – forskarnas tendens att flytta mel-
lan länder – växer något enligt vissa mätningar. Men ser vi till vilka som
arbetar i det svenska universitetsväsendet är universiteten fortfarande
synnerligen svenska, snarast lokala. Detsamma gäller den högre utbild-
ningen. De flesta studenter rekryteras lokalt och talet om internationella
studenter överstiger vida det faktiska antalet.
 Det kan alltså ifrågasättas om universiteten i de här avseendena, åt-
minstone i ett längre perspektiv och i förhållande till sin storlek, blivit
mer globala. Ändå är det helt rätt, menar jag, att tala om ett globalt uni-
versitetsfält, framför allt genom att universiteten och dess styrning tyd-
ligt formas och präglas av transnationellt spridda idéer och ideal. Så har

D

Särtryck ur: Årsbok 2014 KVHAA
Stockholm 2014 (isbn 978-91-7402-428-9, issn 0083-6796)

198 f ö r e d r a g

det förvisso alltid varit. Universiteten har sedan begynnelsen formats
inom ramen för internationella förebilder, normer, regler och kontakter.
Förebilder, normer och regler har dock förändrats över åren. Och idéer
och ideal sprids på olika och delvis nya sätt. För att begripa universite-
tens, forskningens och den högre utbildningens utveckling också lokalt
behöver vi förstå dynamiken i detta globala fält.

Likt modevågor sveper tidstypiska idéer och ideal för hur forskning
och utbildning skall värderas, styras och organiseras över den aka-
demiska världen. Rankningslistor, excellenssatsningar och en ökad
användning av utvärderingar har spritts globalt och blivit föremål för
mycken uppmärksamhet, imitation och allehanda reaktioner. Modeller
för kvalitetsbaserad resursfördelning, autonomi och akademiskt ledar-
skap är andra globalt spridda teman. En styrning och resursfördelning
som betonar forskningens relevans och nyttiggörande är ytterligare ett
sådant transnationellt spritt tema.

Det är svårt att i det korta perspektivet särskilja dagsländor från mer
genomgripande långsiktiga förändringar. Detta är nog en förklaring till
att många universitet och många utformare av forskningspolitik närmast
ängsligt hänger med i trenderna. De imiterar, bevakar, rapporterar och
administrerar. Jag skall komma tillbaka till detta, och också kort reso-
nera kring vilket utrymme för lokala variationer som ges och tas i detta
globaliserade fält. Men först något om vad det globala universitetsfältet
består av och varför transnationella teman av det slag jag redan nämnt
får ett sådant genomslag och så stor uppmärksamhet.

De internationella organisationerna

Vi lever i ett genomorganiserat samhälle. Nya organisationer formas
dagligen med allehanda olika syften. Och en typ som växt i antal allde-
les oerhört under de senaste decennierna är de internationella organi-
sationerna. Nu tänker jag inte på företag utan på internationella organi-
sationer som samlar nationella aktörer (till exempel alla FN-organ och
EU-organ) samt olika typer av expertorgan, policy- och intresseorga-

199k e r s t i n s a h l i n

nisationer. I Europa har de växt upp närmast som svampar ur jorden,
tydligt centrerade kring Bryssel.
 Den årligen utkommande Yearbook of international organizations1
visar på denna expansion, en expansion som återfinns inom snart sagt
alla samhällssfärer. År 2013 listade årsboken 26 331 aktiva internatio-
nella organisationer över hela världen. 2 021 av dessa klassificeras som
intergovernmental (mellanstatliga), och resten, 24 310, som non-govern-
mental (icke-statliga). Det är också i denna senare grupp som vi ser den
dramatiska, närmast exponentiella, ökningen av antalet organisationer,
framför allt under de tre till fyra senaste decennierna. Vanligen över-
sätts non-governmental med icke-statlig, men stater – eller snarare delar
av stater – är ofta medlemmar också i dessa non-governmental organi-
zations. Att så många organisationer klassificeras som icke-statliga är
inte ett uttryck för att stater inte är involverade. Snarare vittnar det om
ett komplext transnationellt nät av organisationer där stater är med och
styr, och styrs, i olika former och konstellationer.2
 Det har inte bara bildats nya internationella organisationer. Existe-
rande enheter har också expanderat, sökt sig till nya områden och följt
andra i fotspåren. En grundläggande organisationsteoretisk lärdom är
den, att när en organisation väl bildats är det svårt att lägga ner den. Det
är många som arbetar för att organisationer skall överleva, och ofta för
att de skall expandera. Organiserandet utvecklar alltså sin egen dyna-
mik – i delar oberoende av innehållet i verksamheten, en dynamik som
får konsekvenser, vill jag mena, också för statligt och nationellt styrda
samhällssfärer. Utvecklingen inom universitetsfältet exemplifierar ett
generellt skeende.

Universitetsfältets intermediärer

Att antalet universitet och högskolor runt om i världen har ökat markant
under många decennier är välkänt och har också diskuterats i olika sam-
manhang. Men en annan typ av organisationer, som jag menar är central
just för att forma och sprida de transnationella teman jag inlednings-

200 f ö r e d r a g

vis talade om, är de internationella organisationerna. Expansionen av
dessa, och konsekvenserna av den expansionen, har det inte ordats
lika mycket om. I ett pågående forskningsprojekt intresserar jag mig för
mängden internationella organisationer som verkar på universitetsom-
rådet. Dessa internationella organisationer kan sägas verka mellan de
styrande staterna och de styrda universiteten. Inom organisationsteorin
karaktäriserar vi dem som intermediärer. De fördelar inte resurser och
utfärdar inte tvingande regler, men de deltar i utvecklingen av allianser,
bedömningar och kvalitetskriterier. De deltar i lobbyarbete, policyut-
veckling och agendasättande. De anordnar konferenser och ger ut pub-
likationer. Genom att studera vad dessa intermediärer gör, men också
deras relationer till varandra och med andra, kan vi se hur de påverkar
och omformar det globala universitetsfältet.

Utvecklingen av internet är till stor hjälp för att enkelt studera och
synliggöra dessa intermediärer. Jag har redan hänvisat till Yearbook of
international organizations. Med den som bas började vi lista europe-
iska intermediärer på universitetsområdet. Vi har läst dessa organisatio-
ners hemsidor och kompletterade med ytterligare organisationer. Vi har
sedan med hjälp av ett så kallat webcrawling-verktyg mer systematiskt
studerat vem som hänvisar till vem, och i vilka sammanhang.3 På så sätt
får vi fram utvecklade nätverk där vi kan se vilka intermediärer som är
centrala respektive perifera, och i vilka sammanhang de är det. Jag har
här valt att inte visa några tablåer på detta. Vi är mitt uppe i det empi-
riska arbetet och data är ännu preliminära.

Vi har identifierat 98 aktiva och till varandra länkade intermediärer
på det europeiska universitetsfältet. Flera av dessa organisationer arbe-
tar förstås också globalt. Det finns fler, men de här är de som visar minst
fem länkar till andra organisationer, vilket vi använt som kriterium för
att de är integrerade i fältet. Den äldsta och största gruppen är med-
lemsorganisationer av nationella sammanslutningar. Några exempel är
European University Association, den nyligen bildade Science Europe
och den krympande, kanske döende European Science Foundation. På

201k e r s t i n s a h l i n

brysselspråk kallas dessa ofta för stakeholder organizations; de bevakar
intressen och kompetenser särskilt gentemot EU. Antalet sådana expan-
derade framför allt under 1980-talet. Universitetsnätverk är en annan
grupp som växer. Välkända exempel är Coimbragruppen som samlar ett
drygt 40-tal europeiska universitet och det betydligt mindre och yngre
men också mer inflytelserika leru, League of European Research Uni-
versities. Några universitetsnätverk är av äldre datum men ett flertal nya
har bildats under 2000-talet, och de har utvecklat täta kontakter med
andra intermediärer. Detsamma gäller en tredje grupp av intermediärer,
som mer direkt är formade för att utvärdera, ranka och granska universi-
tet eller delar av universitet. Ett knappt 20-tal sådana är idag aktivt verk-
samma inom Europa. Flertalet av dem har bildats sedan millennieskif-
tet. Våra mätningar visar också hur mellanstatliga organisationer som
oecd och Världsbanken har ökat sitt engagemang inom högre utbild-
ning, något som också bekräftas av andra studier.

Ur våra analyser växer det fram en bild av ett tätt sammanhållet nät-
verk av intermediärer. Centrum finns i Bryssel och kopplingarna till EU
är täta. Med hjälp av den webcrawling-teknik jag nämnde kan vi också
se vilka ord organisationerna använder på sina hemsidor. Bland topp-
20-listan över ord som oftast förekommer (exkluderat de kanske själv-
klara orden university, students och society, och ord ur vardagsspråket)
återfinns orden quality, evaluation, governance, reform, excellence, qua-
lity assurance, accreditation, Bologna, mobility, internationalization
och ranking. China och Chinese dyker också upp bland de mest frek-
venta orden, men än mer frekvent är ordet Africa.

Självklart kan detta inte i sig tas som grund för slutsatser. Det krävs
mer och andra data och mer och andra analyser. Men ändå, när vi jäm-
för dessa preliminära data, och när vi kombinerar studierna av länkar i
nätverket och ord med mer kvalitativa studier av intermediärernas akti-
viteter, framträder en bild av organisationer som engagerar sig i liknande
teman, som är med och sprider, förstärker och riktar uppmärksamheten
på dessa teman – och som är nära sammanlänkade med EU. De försö-

202 f ö r e d r a g

ker påverka EU men utvecklar också samarbeten och beroenden till EU.
Våra resultat så här långt pekar på att de aktiva och växande interme-
diärerna inte bara förstärker globala teman. De lever i nära samspel med
en transnationellt utvecklad politik, en forsknings- och utbildningspo-
litik som också känns igen från land till land. En hypotes så här långt är
att de aktiva intermediärerna förstärker politiseringen av universitets-
fältet.

Samspelet mellan olika intermediärer på det globala universitetsfältet
kan vi också analysera genom att följa utvecklingen av enstaka teman.
När vi följer enstaka teman, och när vi ser till i vilka sammanhang uni-
versitetsföreträdare medverkar – bland annat som medlemmar och som
deltagare i projekt och konferenser – finner vi ett nära samspel mellan
universitet och intermediärer. Mitt intryck så här långt är att universi-
teten i många fall är de som följer, snarare än driver, intermediärernas
dagordning.

Jag nämnde inledningsvis några exempel på transnationella teman
som under de senaste åren tydligt har präglat det globala universitetsfäl-
tet: autonomi, akademiskt ledarskap, kvalitetsbaserad resursfördelning,
excellens, utvärdering och rankning. Ser vi till utvecklingen i enskilda
länder, i Europa och för all del också runt om i världen, återkommer de
nämnda orden. En rad länder i Europa, däribland Sverige, har infört
olika former av kvalitetsbaserad resursfördelning. Omtalade excellence-
satsningar har g jorts ibland annat Frankrike, Tyskland, Danmark och
Sverige. Reformer för att ge universiteten mer autonomi känns också
igen som en central del i de senaste årens svenska universitetspolitik. I
andra länder har också universitetens reglering reformerats med auto-
nomi som ledstjärna. Jämförelser mellan länder visar att alla inte gör li-
kadant. Det finns ett stort utrymme för lokala variationer. Olika länders
historia och institutionella förhållanden präglar hur de internationellt
spridda generella idéerna konkretiseras. De europeiska intermediärerna
medverkar i utvecklingen och spridningen av globala teman. Nationella
aktörer följer i spåren. På ett generellt plan utvecklar länderna likartade

203k e r s t i n s a h l i n

reformer, men hur det sker och vilket innehåll som läggs i de generellt
spridda idéerna skiftar.

Alla globala teman tar dock inte vägen genom en nationellt utformad
universitetspolitik. Representanter för enskilda universitet, enskilda ex-
perter och enskilda grupper deltar i och låter sig påverkas av interme-
diärernas dagordningar. Ett tydligt exempel på ett globalt tema, som på
olika vägar – genom en blandning av statlig politik, individers initiativ
och intermediärers aktiviteter – utvecklats globalt och översatts lokalt,
är universitetsrankning. Innan jag rundar av det här föredraget skall jag
ge en kort exposé över rankningens utveckling, spridning och regionala
variation.

Exemplet rankning

Inom handelshögskolesfären inleddes en transnationell utvärderings-
eller ackrediteringsvåg i slutet på 1990-talet. Den brysselbaserade med-
lemsorganisationen efmd stod för ackrediteringen.4 Startskottet för
efmds engagemang på ackrediteringsområdet var dels att organisationen
höll på att förlora medlemmar och sin position i det europeiska handels-
högskolelandskapet, dels att organisationen och dess medlemmar ville
värna europeiska handelshögskolors position och särart. Därför utveck-
lades ett ackrediteringsprogram, i nära samspel med andra europeiska
organisationer och i reaktion mot amerikanska ackrediteringsprogram
som höll på att introduceras i Europa. Sedan 1990-talet har efmd ex-
panderat kraftigt inom och bortom Europa. Organisationen har idag
800 medlemmar i 81 länder och har ackrediterat 144 handelshögskolor/
ekonomprogram runt om i världen. Man har utvecklat nya former för
ackreditering, bland annat av särskilda typer av program och man har
utvecklat ett nära samarbete med den amerikanskbaserade ackredite-
ringsorganisationen aacsb som man inledningsvis så aktivt reagerade
emot. Jag nämner just efmd eftersom expansionen här är ett exempel
på det jag talat om, nämligen att enskilda organisationer utvecklar och
sprider nya former av exempelvis utvärdering, och att denna expansion

204 f ö r e d r a g

till stora delar kan förklaras av organisationens drivkraft att överleva,
växa och öka såväl sina intäkter som attraktion av uppmärksamhet och
påverkan. Intresset att värna om regional variation låg också bakom or-
ganisationens expansion. Handelshögskolesfären var tidigt föremål för
ackreditering och rankning.5 Universitet har följt efter.

Internationella rankningslistor har på kort tid kommit att få stor
påverkan på universitet – kanske särskilt i frågor om policy, presenta-
tion och organisation. De har också, tillsammans med en mer utbredd
användning av bibliometri och en kraftig betoning av universitetens
marknadsföring, påverkat forskning, rekrytering och utbildning. Den
första internationella rankningslistan utformades år 2003 av professor
Liu, verksam vid Shanghai Jiao Tong University. Denna lista, ofta kal-
lad Shanghairankningen, är fortfarande den ledande i världen.6 Bak-
grunden till utformningen var att professor Liu, nyss återkommen till
Kina med en doktorsgrad i kemi från Nordamerika, drogs in i den ki-
nesiska regeringens satsning på att skapa världsklassuniversitet. För att
mäta och fastställa kinesiska universitets internationella ställning tog
Liu fram en serie kriterier, baserade på öppna och lätt tillgängliga data
(nobelpris, publikationer i Science och Nature, high cited authors etc.).
Viktigt för att en sådan lista skall få legitimitet är förstås att den bekräf-
tar gängse spridda uppfattningar. Följdriktigt hamnade Harvarduniver-
sitetet i topp och fick index 100.

Reaktionerna lät inte vänta på sig. Enkla mått och tävling fångar upp-
märksamheten i ett samhälle så präglat av informationsöverflöd. Många
imponerades. Kurser och konferenser hölls om hur man skulle tolka
listorna men också hur man kunde klättra. Att hänvisa till positionen
på listan blev en vanlig retorik vid universitetens högtidstal och vid ut-
formning av internationella samarbeten. Men också kritik följde, bland
annat med hänvisning till att måtten var alltför enkla, att många aspek-
ter av universiteten – undervisning och samverkan med omgivande sam-
hället till exempel – lämnades därhän, att listorna passade bättre för att
jämföra universitet inom vissa regioner (läs USA) än i andra, och att det

205k e r s t i n s a h l i n

var alltför grovt att jämföra hela universitet. Nya listor skapades runt om
i världen; flera som följd av kritiken och med ambitionen att ge utrym-
me för mer regional variation. Listorna lockade, men många kände sig
kallade att hitta bättre mått. Rapporter skrevs och jämförelser g jordes.
European University Association granskade och jämförde i en ganska så
kritisk rapport 13 rankningslistor.7 Andra internationella organisationer
var mer positiva och proaktiva. En särskild expertgrupp, International
Ranking Expert Group, formades i samarbete mellan Unesco European
Centre for Higher education i Bukarest och Institute for Higher educa-
tion policy i Washington DC. De har utformat principer för hur rank-
ning bör göras och de håller regelbundna möten. Och för några år sedan
startade de en ranking audit – så nu rankas rankningar.

I spåren av rankningarnas utbredning har nya internationella orga-
nisationer bildats, existerande internationella organisationer har mobi-
liserats och inte minst har de privata tidskriftsförlag som äger biblio-
metriska databaser drivit på. Universitet har skapat egna policyer och
egna grupper för att bevaka utvecklingen, ibland för att aktivt klättra
på listorna. Universitet och hela universitetssystem har reformerats med
hänvisning till rankningen för att bli internationellt mer konkurrens-
kraftiga.8 Sätten att mäta som ligger till grund för många rankningslis-
tor har också plockats upp i delar – även av vår egen regering – som en
grund för resursomfördelning.

Avslutningsvis

Jag tycker att det är fascinerande att följa den globala spridningen av till
exempel rankning, autonomi, excellenssatsningar och kvalitetsbaserad
resursfördelning, och jag kunde fortsätta. Men de korta beskrivning-
arna kan räcka för att belysa hur transnationella teman utvecklas i det
globala universitetsfältet, hur de plockas upp och sprids. Alla gör inte
samma sak och alla är inte eniga. Exemplet rankning visar att just en
strävan efter variation och lokal och regional anpassning är en viktig
drivkraft bakom temans globala utbredning. Likriktning och variation

206 f ö r e d r a g

blir varandras drivkrafter. En aktiv kritik har inte bromsat utvecklingen
utan snarare drivit på, med skapande av fler grupper och fler mått, med
utvecklad administration och fler möten. Sätten att reagera på de globala
temana skiftar mellan regioner, länder och lärosäten. Men temana har
ett sådant genomslag att de rör alla. De likriktar i viss mån kvalitetsmått
och ambitioner, men de är ofta så generella att de ger utrymmen för lo-
kala anpassningar. Ibland handlar temana mest om policyer och stra-
tegier medan utbildningens och forskningens praktik präglas av lokala
traditioner och stabilitet. Men det är få som står helt utanför. En av de
kanske viktigaste konsekvenserna av de spridda transnationella temana
är att de ökar administrationen och organisationen både inom enskilda
lärosäten och i universitetsfältet i stort.

Föredrag den 7 januari 2014

noter

 1. Yearbook of international organizations ges ut av den brysselbaserade organisa-
tionen Union of International Associations. Se www.uia.be.

 2. Kring begreppet governance har en omfattande forskning om detta utvecklats. Se
exempelvis den redigerade volymen av D. Avant, M. Finnemore & S. Sell (eds.),
Who governs the globe? Cambridge University Press, 2010.

 3. Denna webcrawling görs av Achim Öberg, Universitetet i Mannheim.
 4. De slutsatser om efmds utveckling som jag lyfter fram här bygger i stor utsträck-

ning på Tina Hedmos avhandling: Hedmo, T., Rulemaking in the Transnational
Space: The Development of European Accreditation of Management Education.
Uppsala universitet, 2004.

 5. Linda Wedlin har bedrivit omfattande forskning kring denna utveckling, se till
exempel Wedlin, L, Ranking Business Schools. Forming fields, identities and
boundaries in international management education. Cheltenham: Edward Elgar,
2006.

 6. Denna lista, och flera andra varianter, samt Shanghaigruppens utveckling och öv-
riga aktiviteter, presenteras på www.shanghairanking.com.

 7. Rauhvargers, A., Global university rankings and their impacts. Bryssel: Euro-Euro-
pean University Association, 2011.

207k e r s t i n s a h l i n

 8. Jag har beskrivit och analyserat denna utveckling närmare i Sahlin, K., ”Global
themes and institutional ambiguity in the university field: Rankings and manage-
ment models on the move”, i G.S. Drori, M. Höllerer & P. Walgenbach, (eds.),
Organization and management ideas: Global themes and local variations. Rout-
ledge, 2013.

