
1

Projektrapport

Bedömningskriterier på masterprogrammet i ABM

Reine Rydén, Institutionen för ABM, februari 2013

Sammanfattning
Projektet Bedömningskriterier på masterprogrammet i ABM syftade till att utarbeta betygskriterier
relaterade till kursplanernas lärandemål. En stor del av arbetet i projektet kom att bestå i en
revidering av kursplanerna så att lärandemålen blev mer noggrant specificerade än tidigare. Vidare
utarbetades en generell modell för betygskriterier som relativt enkelt kan anpassas till alla
kursmoment inom programmet.

Projektbeskrivning
Syftet med projektet var att granska de många olika examinationsformer som studenterna på
masterprogrammet i ABM möter och se hur dessa förhåller sig till lärandemålen i kursplanerna.
Utifrån denna utvärdering skulle sedan betygskriterier utarbetas i syfte att:

• stärka sambandet mellan kursmål, undervisning och examination
• tydliggöra för studenten vad som förväntas
• underlätta formuleringen och rättningen av examinationsuppgifter
• bidra till att betygsättningen uppfattas som rättvis.

I projektgruppen ingick docent Reine Rydén (projektledare), docent Samuel Edquist, FD Åse
Hedemark samt FD Cecilia Rodhén. Gruppen bestod av lärare med erfarenhet av undervisning inom
alla tre ABM-ämnen, dvs. arkivvetenskap, biblioteks- och informationsvetenskap samt musei- och
kulturarvsvetenskap. Övriga lärare på institutionen fungerade som referensgrupp. Studenterna
involverades dels genom att utkast till betygskriterier skickades på remiss till studierådet, dels genom
att kursvärderingarna utökades med frågor om kriterierna. Projektet genomfördes under loppet av
2012. Omfattningen i arbetstid beräknades till motsvarande en veckas arbete för de fyra personer
som ingick i projektgruppen.

Genomförande
Masterprogrammet i ABM är tvåårigt och har tre olika inriktningar: arkivvetenskap, biblioteks- och
informationsvetenskap samt musei- och kulturarvsvetenskap. Varje läsår utgör en hel kurs som är
uppdelad i ett antal moment (år 1 åtta moment à 7,5 hp, år 2 masteruppsats 30 hp samt fyra
moment à 7,5 hp). Vissa kursmoment läser alla studenter på programmet gemensamt, andra är
specifika för respektive inriktning. Sammanlagt innehåller programmet 21 olika moment. Inom
ramen för projektet bedömde vi det som mest genomförbart att utarbeta kriterier för ett begränsat
antal moment. Vi började med kursmomenten under programmets första termin, dvs. två på vardera
A, B och M samt två gemensamma moment.

2

En första åtgärd var att bjuda in Emma Lundkvist och Tomas Grysell från PU till ett lärarmöte på
institutionen där de berättade om tidigare erfarenheter av att arbeta med målrelaterade
betygskriterier. Detta visade sig mycket givande, dels genom att de kom med många goda råd, dels
genom att alla i lärarkollegiet blev införstådda med projektet och dess syfte.

Projektgruppens arbete inleddes med insamling av underlag i form av tentamensfrågor,
inlämningsuppgifter, seminarieövningar och andra examinationsuppgifter samt de senaste
kursvärderingarna för de åtta olika kursmomenten. Varje medlem i projektgruppen hade ansvar för
två kursmoment. Vägledande frågor för denna kartläggning var följande:

• Vad är det som mäts vid examinationen?
• I hur hög grad överensstämmer det som mäts med de kursmål som anges i kursplanen?
• Hur tydliga är kursmålen?
• Vad anser studenterna om examinationsformerna?

Analysen av det insamlade materialet gav intressanta resultat. För det första var studenterna
genomgående relativt nöjda med examinationsformerna, vilket naturligtvis var glädjande. På frågan
om hur innehållet i undervisningen överensstämde med kursplanen gav de också höga betyg, vilket
dock snarast ska tolkas som att studenter inte läser kursplaner. På detta område uppenbarade vår
granskning nämligen stora brister. En stor del av arbetet i projektet kom därför att bli en
genomgripande revidering av kursplanernas lärandemål (delvis även innehållsbeskrivningarna).

Ett huvudproblem med de gällande kursplanerna var att lärandemålen inte var specificerade för varje
moment utan i många fall syftade på kursen som helhet, dvs. hela läsåret. Examinationen däremot
är naturligtvis alltid knuten till det enskilda momentet. Kopplingen mellan mål och examination blev
därmed otydlig. Det fanns också inslag i tentor och seminarier som inte motsvarades av något uttalat
mål. Somliga mål var visserligen relaterade till innehållet i examinationen men var alltför vagt
formulerade.

Den följande tiden arbetade vi följaktligen med att till varje kursmoment formulera ett antal
lärandemål som täckte det som faktiskt examinerades. Eftersom varje kursplan omfattar ett helt
läsår måste detta göras för samtliga kursmoment under år 1, inte enbart höstterminens moment som
ursprungligen planerats. En del av målrevisionen blev dessutom att ersätta formuleringar som
”förståelse för” och ”insikter i” med ”kunskaper” och ”färdigheter”, begrepp som faktiskt går att
bedöma. För att i vissa fall tydliggöra en progression mellan olika kursmoment införde vi
formuleringar om ”grundläggande kunskaper” och ”fördjupade kunskaper”. Arbetet med
lärandemålen gjordes i dialog mellan projektgruppen och de undervisande lärarna på respektive
moment.

För att få en uppfattning om hur betygskriterier skulle kunna utformas inhämtade vi exempel från
andra håll inom Uppsala universitet som historiska institutionen och språkvetenskapliga
fakultetsnämnden samt några exempel från Södertörns högskola. Vi hittade även användbara
formuleringar i institutionens egna tentainstruktioner och PM-uppgifter. Vi var ute efter
formuleringar om exempelvis förmågan att tillämpa centrala begrepp och förmåga till analytiskt och
självständigt argumenterande, sådant som alltid ska väga tungt och som relativt enkelt skulle kunna
anpassas till målen för det specifika momentet. Vi diskuterade också olika lösningar för att skilja på
G- och VG-nivå.

3

Våra förslag till nya kursplaner och ett första mycket preliminärt utkast till betygskriterier för ett av
kursmomenten diskuterades vid en workshop i april där alla lärare var inbjudna. De nya kursplanerna
fastställdes av institutionsstyrelsen i maj så att de började gälla vid starten av höstterminen. Utkastet
till betygskriterier skickades till studierådet som kom med konstruktiva kommentarer.

Arbetet med betygskriterierna gick vidare vid lärarkollegiets terminsupptakt i augusti, då en andra
version samt studenternas synpunkter diskuterades, vilket resulterade i en kraftig omarbetning. Vid
kursstarten förelåg kriterier för det första momentet, Introduktion till ABM. Några särskilda frågor
om betygskriterierna inkluderades i kursvärderingen för momentet och dessutom tillfrågades
studierådet ännu en gång. Studenternas kommentarer ledde till vissa mindre ändringar och
förtydliganden men upplägget i stort behölls. Därefter utarbetades betygskriterier enligt samma
modell även för terminens övriga moment.

Teorikoppling
Projektets pedagogiska idé utgick från betydelsen av en tydlig koppling, konstruktiv länkning, mellan
kursplanens lärandemål och examinationen (Elmgren & Henriksson 2010, kap. 6; Pedagogiskt
program, 1.3.1). Examinationen ‒ både den examination som faktiskt sker och det som studenten
tror kommer att examineras ‒ styr i hög utsträckning studentens lärande. Större tydlighet om vad
som kommer att bedömas bör generellt leda till högre grad av måluppfyllelse, vilket bidrar till
förbättrad kvalitet i utbildningen på lång sikt. På det sättet blir examinationen en del av
lärandeprocessen, inte enbart ett redskap för betygsättningen. (Elmgren & Henriksson 2010, kap. 8).

Resultat
Målet för projektet var att utarbeta betygskriterier för de åtta olika kursmoment som förekommer
under masterprogrammets första termin. Detta mål uppfylldes. Kriterierna är utformade så att
samma formuleringar, med mindre ändringar och tillägg, kan användas för samtliga kursmoment (se
bilaga 1). Därigenom blev det relativt enkelt att utarbeta kriterier för de övriga momenten när väl
kriterierna för det första momentet var klara. Vi har också kunnat gå vidare med kriterier för de
återstående momenten på programmets första år.

Ett annat resultat av projektet är en grundlig revidering av kursplanerna. Nu pågår en revidering av
kursplanerna även för masterprogrammets andra år. Tanken är att använda samma upplägg med
specificerade lärandemål för varje moment. De nya kursplanerna kommer att antas senare i vår och
gälla från och med höstterminen 2013. Då kan även bedömningskriterier för dessa kursmoment
utarbetas.

Sammanfattande diskussion
En första slutsats av projektgruppen var att vi identifierade en diskrepans mellan kursmålen och den
faktiska examinationen. Att kursplanerna delvis skulle behöva revideras hade vi förutsett men inte
att detta arbete skulle bli så omfattande som det blev. Men kursplanerevisionen är också ett viktigt
resultat i sig. Nu har vi kursplaner med tydliga mål samt en uppsättning betygskriterier med tydlig
koppling till dessa mål. Det finns med andra ord en konstruktiv länkning mellan lärandemål och
examination.

Från lärarnas synpunkt har kriterierna redan visat sig nyttiga. De underlättar utformningen av tentor
och seminarieuppgifter och de underlättar rättning och poängsättning av tentor (se bilaga 2). De är
också ett stöd för läraren om en student ifrågasätter betygsättningen. Vilken betydelse har det då för

4

studenterna att betygskriterier finns? Enligt svaren i kursvärderingen efter det första momentet
ansåg nästan alla att kriterierna överensstämde med det som faktiskt examinerades och att
kursmålen överensstämde med kursmomentets faktiska innehåll. Däremot bedömde studenterna vid
det tillfället nyttan av kriterierna som relativt begränsad, men då var systemet ännu nytt och
oprövat. Frågor om nyttan med kriterierna kommer att inkluderas i kursvärderingar igen längre fram
under utbildningen.

Rapportering
Om så önskas kan rapportering av projektet ske vid den universitetspedagogiska konferensen i
oktober 2013.

Referenser
Elmgren, Maja & Henriksson, Ann-Sofie (2010), Universitetspedagogik. Stockholm: Norstedts.

Uppsala universitet (2008), Pedagogiskt program för Uppsala universitet. Riktlinjer för pedagogisk
verksamhet och utveckling. http://regler.uu.se/digitalAssets/93/93180_Ped_prog_svensk_webb.pdf

http://regler.uu.se/digitalAssets/93/93180_Ped_prog_svensk_webb.pdf

5

Bilaga 1. Betygskriterier för momentet Introduktion till ABM

På alla moment inom masterprogrammet i ABM finns vissa grundkriterier för betygsättningen som
alltid vägs in i bedömningen:

1. att uppgifter genomförs enligt anvisningarna
2. korrekt och tydligt språk i skrivna texter
3. saklig faktaåtergivning och logisk följdriktighet
4. förmåga att tillämpa centrala begrepp och att anknyta till kurslitteraturen
5. förmåga till analytiskt och självständigt argumenterande.

Dessa kriterier relateras till de specifika lärandemålen för momentet som anges i kursplanen. Innan
ett betyg kan sättas på momentet som helhet måste alla obligatoriska inslag vara avklarade. Betyget
på momentet är en sammanvägning av de kunskaper och färdigheter som studenten visat prov på vid
tentamen, seminarier och andra obligatoriska inslag. Utslagsgivande för betyget VG är i första hand
tentamen och andra individuella uppgifter.

Mål för momentet enligt kursplanen:

• kunskaper om ABM-institutionernas historiska utveckling samt deras nutida roller och
funktioner

• kunskaper om de vetenskapliga discipliner som ryms inom ABM-fältet och om
problemställningar och teorier inom området

• kunskaper om kulturarvsbegreppet och om hur kulturarv produceras och reproduceras vid
olika ABM-institutioner.

För betyget Godkänd på momentet krävs att studenten visat tillfredställande kunskaper. Med detta
menas kunskaper som för samtliga mål uppfyller grundkriterierna. För betyget Väl godkänd på
momentet krävs att studenten visat utmärkta kunskaper. Med detta menas en betydligt högre nivå
på de fjärde och femte kriterierna än vad som krävs för godkänt.

6

Bilaga 2. Utdrag ur tentaformulär

Samtliga tre frågor ska besvaras, annars kan inte tentamen bedömas. Dina svar bör omfatta ca 2–3
sidor per fråga med radavstånd 1,5. Poängberäkning: varje fråga kan ge max 5 poäng. Betygsgränser:
0–8 underkänt, 9–12 godkänt, 13–15 väl godkänt.

Som även framgår av dokumentet ”Betygskriterier för moment 1” ligger följande kriterier till grund
för bedömningen:

1. att uppgiften genomförs enligt anvisningarna
2. korrekt och tydligt språk
3. saklig faktaåtergivning och logisk följdriktighet
4. förmåga att tillämpa centrala begrepp och att anknyta till relevant litteratur
5. förmåga till analytiskt och självständigt argumenterande.

Ett svar som uppfyller samtliga kriterier ges poäng motsvarande nivån godkänt, dvs. tre poäng. Om
svaret dessutom håller hög nivå på de fjärde och femte kriterierna ges högre poäng

	Bedömningskriterier på masterprogrammet i ABM
	Sammanfattning
	Projektbeskrivning
	Genomförande
	Teorikoppling
	Resultat
	Sammanfattande diskussion
	Rapportering
	Referenser
	Bilaga 1. Betygskriterier för momentet Introduktion till ABM
	Bilaga 2. Utdrag ur tentaformulär

