

Föreläsning 8: Rationalitetsbegreppet, målsättningsrationalitet

Litteratur:

Edvardsson och Hansson, "When Is a Goal Rational?"

Nozick, The Nature of Rationality, kap 5

Sorensen, "The Paradoxes of Rationality"

1# Några distinktioner

Rationalitet och rationalism

Rationalism: En filosofisk (kunskapsteoretisk) inriktning som hävdar att kunskap om verkligheten endast eller primärt uppnås genom att man använder förnuftet och inte genom observationer, uppenbarelser, känslor, traditioner mm. Klassiska förespråkare för rationalismen är Descartes, Spinoza och Leibniz. Ur ett litet antal självklara grundsatser (axiom) kan man härleda kunskap om verkligheten. Matematiken som mönstermodell. Kunskap kan organiseras i deduktiva system i vilka sanningar härleds från några få axiom och definitioner. Sinneserfarenheten är underordnad. Descartes menade sig ha funnit kunskapens säkra grundval i det absolut otvivelaktiga omdömet "Jag tänker, alltså är jag". Från den utgångspunkten sluter han sig till nya utsagor om verkligheten, Gud osv.

Empirism: En filosofisk riktning som i motsats till rationalismen betonar erfarenheten snarare än förnuftet som bas för vår kunskap. All kunskap baseras ytterst på sinneserfarenheten, vi erhåller kunskap genom iakttagelser och induktiv slutledning. Klassiska förespråkare är Locke och Hume.

2# Målsättningsrationalitet – en särskild typ av rationalitet?

Rationalitet har traditionellt ansetts handla om att finna de mest effektiva medlen att nå givna mål. Man brukar tala om mål-medelrationalitet eller instrumentell rationalitet. Rationalitet har enligt den här uppfattningen inget att göra med sättandet av mål. Det går inte att säga att ett mål är mer rationellt än ett annat, annat än genom att hänvisa till att målet är ett medel för att nå något annat mål. Mål är som smaker, en smak kan inte vara mer rationell än en annan.

Den traditionella (instrumentella) synen på rationalitet har många förespråkare i litteraturen, t.ex. David Hume, Maurice Allais (en känd beslutsteoretiker), Bertrand Russell och Herbert Simon.

En intressant fråga blir då om detta verkligen stämmer? Kan vi inte säga något om rationaliteten hos mål? Jo, erkänner till och med traditionalisterna:

- (1) Ett enskilt mål kan vara rationellt som medel för att uppnå ett annat mål (t.ex. Hume).
- (2) Grupper av mål, eller målsystem, kan vara mer eller mindre rationella beroende på hur konsistenta målen är. Konsistens tycks vara allmänt accepterat som rationalitetsvillkor för målsystem (t.ex. Allais).

Är det då allt? Och vad är i så fall målsättningsrationalitet?

3# Vad används mål till?

För att besvara frågan behöver man titta på vad mål används till. Mål kan sättas i många olika sammanhang, t.ex. av myndigheter, organisationer, företag, privatpersoner m.fl. Det är vanligt att styra med mål i offentlig sektor. Man brukar då tala om mål- och resultatstyrning, resultatstyrning, eller bara målstyrning. Målstyrning är vanligt förekommande inom den svenska statsförvaltningen där riksdag och regering styr de centrala förvaltningsmyndigheterna m.h.a. mål i myndighetsinstruktioner och regleringsbrev.

Målstyrning är en rationalistisk styrmodell som innebär att politikernas och tjänstemäns arbetsuppgifter hålls isär. Styrmodellen innebär att politiker ägnar sig åt det som de är avsedda att ägna sig åt, nämligen att sätta upp mål för den offentliga sektorn, medan tjänstemännen ansvarar för implementering och uppföljning av de av riksdag och regering satta målen. Målstyrning anses, åtminstone i Sverige, effektivisera beslutsfattandet i den offentliga sektorn.

Målstyrning är en styrteknik som ursprungligen hämtades från den privata sektorn. Dess grundare anses allmänt vara företagsekonomerna Peter Drucker och dennes bok "The Practice of Management" från 1954. Styrtekniken utarbetades alltså ursprungligen för den privata sektorn och var tänkt att användas inom olika företag. Så småningom kom den dock att föras över till den offentliga sektorn, först i USA och något senare i Sverige. Det första svenska

försöket med målstyrning gjordes under 60-talet och början av 70-talet i samband med den sk. programbudgeteringen. Därefter avbröts försöket men målstyrning återintroducerades under 80-talet och är idag mycket utbredd inom den svenska statsförvaltningen. (För en utförlig redogörelse för den svenska målstyrningens historia, se Sundström, *Stat på villovägar*, 2003.)

Så mål används för att styra handlande. Det är den typiska funktionen hos mål: man sätter mål för att man vill uppnå det tillstånd som målet refererar till och för att man tänker sig att själva sättandet av målet ska bidra till att målet uppnås. Begreppet ”rationalitet” är nära kopplat till begreppet ”funktionalitet”. ”Mål” refererar både till själva målformuleringen och till ett önskvärt tillstånd i världen. Mål är autoinstrumentella: målen (målformuleringen) sätts för att uppnå målen (de önskvärda tillstånden i världen). Ett rationellt (bra) mål är ett mål som bidrar till sitt eget ”förverkligande”. Men det finns även atypiska funktioner hos mål, dvs. mål kan sättas i andra syften än att de ska nås, t.ex. för att imponera på någon.

#4 När är ett mål rationellt/funktionellt?

Vad krävs då för att ett mål ska bidra till sitt eget förverkligande? Ett bra mål är *handlingsvägledande* och *handlingsmotiverande*.

Handlingsvägledande

Över tiden och mellan agenter. Över tiden – mål refererar till önskvärda tillstånd i framtiden. Mitt mål idag att ta svart bälte i karate i framtiden. Mot bakgrund av målet kan jag organisera mitt handlande över tiden, t ex se till att jag tränar, äter, sover regelbundet o s v. Koordinerande för grupper av människor. Om ett företag sätter ett produktionsmål kan de olika avdelningarna med hjälp av målet koordinera sina insatser på ett så effektivt sätt som möjligt. Kan göra olika individers handlande mer förutsägbart för andra. Mot bakgrund av det gemensamma målet kan en agent sluta sig till att vissa typer av handlande kommer att undvikas av andra agenter eftersom även dessa eftersträvar måluppfyllelse, och kan därmed planera sitt eget handlande på ett så effektivt sätt som möjligt.

Handlingsmotiverande

Vägledning inte tillräckligt. Handlandet måste även sättas igång på något vis. Därför är det även bra om målet kan motivera till handling. Många mål sätts just av den anledningen, t.ex.

många politiska mål som Nollvisionen. Men vad är det egentligen som gör att ett mål är motiverande?

#5 När är ett mål handlingsvägledande/-motiverande?

Vad krävs då för att mål ska kunna vägleda handlande? I den filosofiska litteraturen finns inte mycket skrivet om detta. Man är istället hänvisad till management-, psykologisk och statsvetenskaplig litteratur. En vanligt förekommande uppsättning kriterier utgörs av de sk. SMART-kriterierna (Ds 2000:63)

(S)pecifika: tydligt ange vad som ska uppnås

(M)ätbara: de ska vara möjliga att följa upp m h a resultatindikatorer, nyckeltal osv.

(A)ccepterade: de ska vara accepterade och uppfattas som relevanta av dem som ska genomföra dem

(R)ealistiska: de ska vara möjliga att uppnå

(T)idssatta: tidpunkten då målen ska vara uppnådda ska anges

Edvardsson och Hansson har en delvis annorlunda indelning, talar om att enskilda mål ska vara precisa, utvärderingsbara, möjliga att uppnå eller i vart fall närma sig, samt motiverande. Tillsammans återspeglar kriterierna tre olika dimensioner hos det målbaserade mänskliga handlandet, nämligen vad agenten *vet*, vad agenten *kan* och vad agenten *vill*.

Precision och utvärderingsbarhet handlar om vad agenten *vet* om målet och sättet att nå målet. För att kunna handla på ett sätt som främjar måluppfyllelsen måste agenten veta vad målet är och hur långt han har kommit på vägen mot målet. Ett kriterium handlar om vad agenten *kan*: uppnåbarhetskriteriet. Det måste vara möjligt för agenten att uppnå eller åtminstone närma sig målet. Ett kriterium handlar om vad agenten *vill*: kravet att ett mål ska vara motiverande. Handlandet måste påbörjas på något sätt.

Ytterligare kriterier? Logisk konsistens? Mål måste vara internt eller logiskt konsistenta. Målet ”Öppna och stäng dörren samtidigt.” är till exempel inte logiskt konsistent. Exemplet visar att kravet på logisk konsistens är ett svagt kriterium. Alla rationella mål måste vara logiskt konsistenta men många mål har denna egenskap utan att vara speciellt handlingsvägledande/-motiverande. Dessutom tycks det som om kravet på logisk konsistens

täcks in av uppnåbarhetskriteriet – ett logiskt inkonsistent mål går inte att uppnå eller närma sig.

Andra möjliga kriterier som nämns i litteraturen är att mål ska vara begripliga och kommunicerbara. Behöver inte vara samma sak som att målen är precisa.

#6 Precision

Måste veta vad det är för tillstånd i världen man eftersträvar. Olika typer av precision. Den mest grundläggande formen av precision kräver att vi vet i vilken riktning vi ska gå för att nå målet (riktningsprecision). Därutöver är det önskvärt om målen är temporalt precisa, dvs. att det talar om inom vilken tid det önskvärda tillståndet ska uppnås (tidsprecision). I andra fall är det även önskvärt att man preciserar graden av måluppfyllelse (nivåprecision).

Hur precis behöver ett mål vara för att vägleda? Det beror på vem som har i uppgift att implementera målen. Vilken bakgrundsinformation har den implementerande agenten?

I vissa situationer tycks kravet på precision vara extra viktigt. Det är t.ex. möjligt att kravet på precision är extra viktigt när en agent sätter ett mål som ska implementeras av en annan agent, som t.ex. i den svenska statsförvaltningen. I dessa lägen behöver man kunna ställa den implementerande agenten till svars för bristfällig måluppfyllelse, vilket förutsätter att målet i fråga är precis.

Kan det vara en fördel att sätta oprecisa mål? Ibland kan vaga eller otydliga problemformuleringar vara att föredra, t.ex. i situationer där det är angeläget att få så många parter som möjligt att skriva under på ett mål, FN-deklarationer mm. Men politisk funktion är inte det samma som operativ funktion. Hur operativa är de oprecisa målen?

Exempel: de svenska miljömålen. Använder oprecisa, eller vaga termer, t.ex. ”storslagen fjällmiljö”, ”ett varierat kulturlandskap”, ”hav i balans”. Vad betyder det? Andra termer: ”naturlighet” och ”biologisk mångfald”. Man tänker sig att ekosystemet ska återgå till sitt naturliga tillstånd. Men vad är naturlighet? Ekosystemet som det såg ut innan människan fanns? Men människan är en del i ekosystemet. Även oklart vad som menas med ”biologisk mångfald”. Vad ska räknas in i mångfalden? Gener, arter, populationer, ekosystem?

#7 Utvärderingsbarhet

Innebär att man inte bara känner till det önskvärda tillstånd man strävar mot utan även hur långt man har kommit på vägen. Krävs för att kunna korrigera sitt handlande. Psykologiska experiment visar att motivationen ökar vid feedback. Feedback förutsätter utvärdering som i sin tur förutsätter utvärderingsbarhet.

Hur mäter man måluppfyllelse? Valet av mätmetod kan påverka innehållet i målet, t.ex. miljömålet "Hav i balans". Vad betyder det att ett hav är i balans? Hur mäter man balansen? Man använder ett antal indikatorer för att mäta graden av måluppfyllelse, t.ex. antalet yrkesverksamma fiskare, populationer, förekomsten av vissa kemiska ämnen osv. Att välja ut dessa indikatorer är ett sätt att precisera innebörden i målet.

Kritik mot indikatorer: Man fokuserar på miljöaspekter som går att kvantifiera, mäta, t.ex. hur många arter det finns, hur höga halter av vissa ämnen som förekommer osv. Hur fångar man de mer kvalitativa aspekterna av miljömålen, t.ex. "storslagen fjällmiljö", "god bebyggd miljö" – hur utvärdera? Räcker det med att räkna antalet arter eller mäta bullernivåer? Vilket förhållande råder mellan delmål och huvudmål?

#8 Uppnåbarhet

Rationellt att sätta utopiska, eller orealistiska mål? Tre argument i litteraturen:

- 1) Utopiska mål **kan inte vägleda** handlande. Utopiska mål är ofta oprecisa, svåra att utvärdera och sätta långt in i framtiden – därför kan de inte vägleda handlande. Det är lättare att utvärdera stegvisa, konkreta mål. Stämmer det? Se t.ex. Nollvisionen, som av många betraktas som ett orealistiskt mål.
- 2) Utopiska mål **kan inte motivera**. Eftersom utopiska mål är alltför svåra att nå fungerar de kontraproduktivt. Varför ska jag bry mig när målet ändå inte går att nå? Bättre att sätta mål som är lagom svåra att nå?

Psykologisk forskning visar att agenter anstränger sig mer när de arbetar mot mål som är precisa och utmanande, d v s mål som har en relativt hög svårighetsgrad. Men det finns även forskning som tyder på att mål som är alltför högt ställda fungerar kontraproduktivt. Så vilken nivå bör man egentligen välja? En empirisk fråga.

- 3) Utopiska mål står i högre grad i konflikt med andra mål: Utopiska mål är svåra att nå, dvs. kräver stora resurser – ekonomiska, tidsmässiga osv. Bidrar därför till att skapa indirekta målkonflikter. Se Elviks resonemang kring Nollvisionen. Att uppnå noll döda och allvarligt skadade i trafiken kräver så mycket resurser att man skulle behöva ta pengar från skola, omsorg, sjukvård, mm. Arbetet med Nollvisionen blir kontraproduktivt: syftet är att spara liv, men när jakten på räddade människoliv i trafiken blir alltför dyr kommer människor att dö ändå pga. undermålig sjukvård istället (ungefär).

Dessutom, när ett målsystem innehåller både mål som är svåra att nå och mål som är relativt lätta att nå tenderar beslutsfattare att arbeta mot de mål som är relativt lätta att uppnå. "Cherry-picking" av mål. Även här blir de utopiska målen kontraproduktiva.

Men de utopiska målen kan även försvaras. Utopiska mål och utopiskt tänkande fungerar som en inspirationskälla – det sporrar till handling. Martin Luther Kings berömda vision.

Ett sätt att ta till vara på såväl den handlingsvägledande som handlingsmotiverande funktionen hos mål är att bilda målsystem där mer visionära och abstrakta mål på en högre nivå bryts ned i konkreta och utvärderingsbara delmål. Till viss del har detta gjorts i det svenska miljömålssystemet. Beskrivning av det svenska miljömålssystemet.

#9 Motiverande

För att ett mål ska uppnås krävs inte bara att det vägleder handling. Handlandet måste även sättas igång på något vis. Därför är det bra om målet motiverar till handling. Motivationen att handla i enlighet med ett mål kan dock även komma utifrån, t ex genom olika typer av incitament. Man har även visat att mål kan verka mer motiverande när agenten själv deltagit i själva målsättandet.

Nära koppling till övriga rationalitetskriterier. T.ex. mål som är precisa och utmanande tenderar att bidra till att agenten är mer ihärdig i sina strävanden att nå målen. Mål som är utvärderingsbara och även utvärderas kan bidra till att agentens motivation ökar. Man har även kunnat påvisa att mål som är (lagom) utmanande leder till en ökad motivation hos

agenten, t.ex. idrottspsykologi. Men som nämndes får målen inte bli alltför utmanande eftersom agentens motivation då sjunker. Målet blir kontraproduktivt.

Ett svårfångat kriterium. Vad är det egentligen som gör ett mål motiverande? Något annat än att det är precist, utvärderingsbart och uppnåbart, eller kan motivationskriteriet reduceras till dessa kriterier?

10# Handlingsvägledande eller handlingsmotiverande?

Det är inte otänkbart att kriterierna står i konflikt med varandra. Ett mål som är mycket handlingsvägledande (dvs. mycket precist, utvärderingsbart och realistiskt) kanske inte är lika motiverande som ett mer oprecist och visionärt mål. Kriterierna måste balanseras mot varandra i varje enskilt fall. I vissa situationer är det viktigare att målet är handlingsvägledande, i andra att det är motiverande.

Ett exempel: Miljökvalitetsmålet "Hav i balans". Kan kritiseras för att vara oprecist. Vad betyder det att havet, eller ett ekosystem, är i balans? Flera olika tolkningar av balansbegreppet har getts i litteraturen. Ursprungligen användes termen för att beteckna ett fullständigt konstant tillstånd i naturen, utan förändringar i t.ex. populationernas storlek eller arternas sammansättning. Det klassiska ekvilibriumparadigmet har idag bytts ut. Man burkar istället tala om "dynamisk balans" (dvs. förändringar sker men ekosystemet återgår till något slags normaltillstånd, eller ursprungstillstånd), och "resiliens" (dvs. ständiga förändringar äger rum, ekosystemet återgår inte till ett ursprungligt tillstånd men håller sig ändå inom vissa gränser, förlorar t.ex. inte sin produktionskapacitet).