
NotatNotatNotatNotat

DatoDatoDatoDato

02.03.2016

ReReReRef.f.f.f.

dma, rsa

SideSideSideSide

1/7

DANMARKS
EVALUERINGSINSTITUT

Østbanegade 55, 3.
2100 København Ø

T 3555 0101 E eva@eva.dk
F 3555 1011 H www.eva.dk

Referat af workshop med studerende og Censorudvalget 15. februar 2016

Regeringen har besluttet at igangsætte et analyse- og udvalgsarbejde vedrørende censorsy-

stemet for de videregående uddannelser. Formålet med analyse- og udvalgsarbejdet er en

systematisk gennemgang af censorområdet set i forhold til prøve- og eksamenssystemet

med henblik på en modernisering, således at udbytte og ressourceforbrug modsvarer hin-

anden, og uden at det sker på bekostning af de studerendes retssikkerhed.

På den baggrund er der blevet nedsat et udvalg med otte medlemmer, der skal lave et

grundigt eftersyn af censorområdet. Censorudvalget har bedt EVA om at bidrage til udval-

gets arbejde med fire analyser, der skal danne grundlag for drøftelser i udvalget. De fire

analyser baserer sig på følgende kilder:

1 Høring blandt institutionerne med fokus på udbyttet af censorsystemet
2 Workshop med studerende om eksamensbedømmelse og retssikkerhed
3 Spørgeskemaundersøgelse blandt censorformænd med fokus på rekruttering af censo-

rer

4 Data fra institutionerne om fordeling af ECTS-point og ressourceforbrug på censur/be-
dømmelse.

Dette notat indeholder et referat af workshoppen med studerende. Workshoppen blev af-

holdt 15. februar 2016 på Københavns Universitet. I workshoppen deltog i alt ni studeren-

de (seks fra universitetsuddannelserne og tre fra professionsbacheloruddannelserne, herun-

der en fra en maritim uddannelse), medlemmerne af Censorudvalget, medarbejdere fra ud-

valgets sekretariat i Styrelsen for Videregående Uddannelse samt tre konsulenter fra Dan-

marks Evalueringsinstitut (EVA). Fælles for de studerende var, at de stort set alle sidder i

studienævn eller lignende på deres uddannelser og derfor har indgående kendskab til stu-

dieordningen for deres respektive uddannelser.

Workshoppen med de studerende var designet til at give Censorudvalget indsigt i de stude-

rendes perspektiver på dels eksamen og censur generelt, dels hvilke forhold ved eksamen

og bedømmelse der har betydning for de studerendes oplevelse af retssikkerhed. Desuden

skulle workshoppen give perspektiver på, hvordan ændringer af censorsystemet kan påvirke

de studerendes oplevelse af retssikkerhed.

I forbindelse med brugen af pointerne fra workshoppen er det vigtigt at være opmærksom

på, at der kun er tale om en udvalgt gruppe studerendes perspektiver på eksamen og be-

dømmelse. Bl.a. må det forventes, at det har haft en betydning for de perspektiver, der blev

SideSideSideSide

2/7

DANMARKS
EVALUERINGSINSTITUT

fremhævet under workshoppen, at størstedelen af de studerende er aktive medlemmer af

studienævn eller lignende. Fokus ville muligvis have været et andet, hvis gruppen af stude-

rende havde været anderledes sammensat. Det er ligeledes ikke muligt at generalisere ud

fra de studerendes udsagn under workshoppen.

Seance I: Udsagn om bedømmelse og eksamen – enig, delvist enig eller uenig?
Formål:
• Sætte gang i tale- og diskussionslysten
• Få forståelse af, i hvilken grad de studerende er opmærksomme på bedømmelsesformer

i forbindelse med eksamen

• Få førstehåndsindtryk af de studerendes synspunkter, hvad angår censur og eksamen.

Facilitering og forløb:
De studerende sad i en rundkreds sammen med EVA’s konsulenter. Censorudvalgets med-

lemmer og udvalgssekretariatets medarbejdere sad lidt på afstand, men tæt nok på, til at

de kunne lytte med på diskussionerne.

De studerende fik udleveret tre kort: Hver studerende fik et grønt (enig), et gult (delvist

enig) og et rødt kort (uenig). En EVA-konsulent læste et udsagn op. De studerende valgte

det kort, som bedst matchede deres holdning til udsagnet. De valgte kort blev fremvist, og

EVA-konsulenten opgjorde resultatet (fx at seks er enige, to er delvist enige og to er uenige

i udsagnet). Derefter stillede EVA-konsulenten opfølgende spørgsmål til de studerende.

Udsagn: Når jeg skal op til eksamen eller aflevere en opgave, undersøger jeg bedømmelses-
formen inden.
Fem grønne – enige.

Fire gule – delvist enige.

De studerende, som var enige i udsagnet, fremhævede bl.a., at de ofte bliver orienteret af

deres underviser enten i forbindelse med undervisningen eller via e-mail. Orienteringen om

bedømmelsesformen sker med andre ord automatisk. Det at sætte sig ind i bedømmelses-

formen blev desuden fremhævet som vigtigt, herunder at det er en del af den mentale for-

beredelse at orientere sig om, hvorvidt der er en ekstern censor.

De studerende, der var delvist enige, gav bl.a. udtryk for, at det primært er i forbindelse

med de mundtlige eksamener, at de går op i, om der er ekstern censur.

Generelt var der enighed om, at man ved ekstern censur går op i, hvem den eksterne cen-

sor er. Ofte vil underviseren fortælle om sit kendskab til censor, og de studerende vil også

selv google personen. Det handler dog ikke om utryghed, men mere om at være forberedt.

De studerende tilkendegav, at de sjældent oplever de eksterne censorer som specielt hårde

sammenlignet med fx interne censorer, men mere som neutrale observatører af eksamens-

situationen.

Udsagn: Jeg har generelt stor tillid til, at bedømmelserne af mine opgaver sker på en fair
måde, der afspejler kvaliteten af mit arbejde.
Seks grønne – enige.

Tre gule – delvist enige.

SideSideSideSide

3/7

DANMARKS
EVALUERINGSINSTITUT

Overordnet set udtrykte de studerende stor tillid til, at bedømmelserne af opgaver sker på

en fair måde, der afspejler kvaliteten af deres arbejde. Fx oplevede de fleste, at den karak-

ter, de får, også afspejler deres faglige niveau, hvilket giver dem tillid til systemet. Der var

dog en generel bekymring om, at censorerne ikke har tid nok til at bedømme skriftlige op-

gaver. Det var også særligt censorernes tid, som gjorde, at en tredjedel af de studerende

kun var delvist enige i udsagnet. Samtidig havde flere af de studerende oplevet eksempler

på stor forskel i karaktergivningen ved gruppeeksamener. De fandt, at det bidrager til mis-

tillid, når studerende, der egentlig ikke har bidraget nævneværdigt til projektet, stadig får

en høj karakter til eksamen. Det samme gør sig også gældende, når studerende, som man

egentlig anser som fagligt dygtige, får en lav karakter til mundtlig eksamen. Selvom dette

hører til sjældenhederne, er det dog med til at bekræfte de studerendes opfattelse af ek-

samen som noget, der kan være tilfældighedernes spil.

Udsagn: Jeg oplever, at bedømmelsen er mere fair, når jeg har en ekstern censor.
To grønne – enige.

Fire gule – delvist enige.

Tre røde – uenige.

Størstedelen af de studerende oplever ikke, at bedømmelsen er mere fair ved eksamener

med ekstern censur end med intern bedømmelse. Flere studerende pegede på, at en intern

bedømmer særligt på de store uddannelsesinstitutioner kan være lige så god som en eks-

tern censor. Samtidig blev det fremhævet, at den eksterne censors kendskab til fagområ-

det/emnet, studieordningen og arbejdsformen på den enkelte uddannelse er alfa og ome-

ga. En censor med manglende kendskab kan potentielt trække eksamenen i en forkert ret-

ning og skabe utryghed i den enkelte eksamenssituation. Enkelte studerende fremhævede

desuden, at de indimellem fik indtrykket af, at underviseren ønskede en censor, som de

kendte og ikke havde set i et stykke tid. De fleste studerende udtrykte dog generel tillid til,

at underviserne er professionelle og ønsker en censor, der er relevant.

For dem, der fandt bedømmelsen mere fair ved ekstern censur, handlede det i høj grad om,

at en ekstern censor bliver set som en garant for, at personlige relationer mellem undervise-

ren og de studerende ikke kommer til at spille en rolle ved eksamen. Enkelte fremhævede

desuden, at den eksterne censur på uddannelser, hvor der er et rygte om, at de studerende

får højere karakterer end på lignende uddannelser på andre institutioner, anses som en

nødvendighed for at mane disse rygter i jorden.

Opsamlende diskussion
Under den opsamlende diskussion blev der bl.a. spurgt om, hvorvidt de studerende kunne

forestille sig, at man i højere grad kunne bruge de studerende som medbedømmere. De

studerende gav udtryk for, at man godt kunne forestille sig, at de studerende kunne udgø-

re en ressource ved eksamen, men at de studerende ikke har fx indsigten i studieordningen

og det faglige niveau til decideret at bedømme hinanden. Et eksempel, hvor de studerende

allerede i dag er en ressource med hensyn til vejledning og bedømmelse, er i forbindelse

med semesterprojekterne på Roskilde Universitet, hvor de studerende løbende læser hinan-

dens projekter og giver feedback. De studerendes input bliver dog ikke taget i betragtning i

forbindelse med selve bedømmelsen.

SideSideSideSide

4/7

DANMARKS
EVALUERINGSINSTITUT

Seance II: Refleksion i grupper om bedømmelsesform, klageadgang og fremtidens
eksamensbedømmelse
Formål:
• Forståelse af, hvilke forhold ved eksamen og bedømmelse som har betydning for de

studerendes oplevelse af retssikkerhed

• Indtryk af styrker og svagheder ved klagesystemet set fra et studenterperspektiv
• Forståelse af, hvordan ændringer af censorsystemet kan påvirke de studerendes oplevel-

se af retssikkerhed.

Facilitering og forløb:
De studerende blev delt op i to grupper. Grupperne blev sammensat på tværs af sektorer,

uddannelser og institutioner og placeret i hvert sit lokale. En EVA-konsulent faciliterede dis-

kussionen i hver studentergruppe. Diskussionen handlede om to temaer: oplevelsen af

tryghed og fair bedømmelse samt fremtidens eksamensbedømmelse i form af fire scenarier.

Oplevelsen af tryghed og fair bedømmelse
Gruppe 1: Under diskussionen om, hvad der udgør en tryg og en utryg eksamen, blev det
særligt fremhævet, at eksamener, hvor den eksterne censor ikke ved nok om em-

net/fagområdet og det til trods stadig spørger ind og evt. trækker eksamenen i en retning,

der opleves forkert af den studerende, er det, der gør de studerende mest utrygge. Med

andre ord er det særligt censors manglende viden om et fagområde/emne, der kan skabe

utryghed. Det hører dog til undtagelserne, at de studerende føler sig utrygge til eksamen.

Generelt oplevede de studerende, at den eksterne censor kun stiller få eller ingen spørgs-

mål, hvilket også i høj grad svarer til deres forventning til den eksterne censors rolle.

Gruppen diskuterede desuden eksamener og det element af tilfældighed, der er forbundet

hermed – særligt ved eksamener, hvor man trækker et spørgsmål. De studerende var enige

om, at der er et element af tilfældighed i en eksamen. De var dog ikke umiddelbart særligt

positive over for at supplere eksamenskarakteren med en årskarakter, dels fordi de var be-

kymrede for, at det ville påvirke læringssituationen i undervisningen (at man fx ville blive

bekymret for at ”spørge dumt”), dels fordi de havde svært ved at se for sig, at undervisere

på store hold med fx 100 studerende vil være i stand til at give en årskarakter.

Gruppe 2: Generelt var det opfattelsen blandt de studerende, at mange faktorer spiller ind
på, om en eksamen opleves tryg, og bedømmelsen fair. Bl.a. har sammenhængen mellem

eksamensformen og undervisningen stor betydning, herunder hvordan man fra undervisers

side løbende lægger op til eksamen. Rollefordelingen mellem eksaminator og censor i

mundtlige eksamenssituationer kan også have betydning. Hvis rollerne bryder med de stu-

derendes forventninger, kan det skabe utryghed. De studerende fandt endvidere, at

mundtlige eksamener kan opleves mere fair end skriftlige, fordi man får en mundtlig be-

grundelse for bedømmelsen og har mulighed for at spørge ind med det samme. Generelt

vurderede de studerende, at feedback har stor betydning for oplevelsen af en fair bedøm-

melse.

Fremtidens eksamensbedømmelse – drøftelse af fire scenarier
Scenarie 1: Ekstern censur bruges alene i forbindelse med afsluttende eksamener/opgaver
Gruppe 1: De studerende udtrykte bekymring for et scenarie, hvor det kun er de afslutten-
de eksamener/opgaver (ca. 10 % af ECTS-pointene), der vil blive bedømt med ekstern cen-

SideSideSideSide

5/7

DANMARKS
EVALUERINGSINSTITUT

sur. De mente, at man ville mangle et ”realitetstjek” af de øvrige eksamener, og det var for

sent først at få et eksternt blik på ens kompetencer ved de afsluttende opgaver/eksamener.

Flere studerende gav udtryk for, at fordelingen mellem eksamener med såkaldt intern be-

dømmelse og eksamener, hvor det alene er underviseren, der bedømmer, er vigtig, og at

det skal sikres, at en stor del af eksamenerne er med intern bedømmelse. Flere af de stude-

rende var desuden glade for aftagercensorer, og de mente, at netop aftagercensorer vil

komme til at spille en mindre rolle i dette scenarie. Aftagercensorerne opleves at give de

studerende et indblik i, hvordan deres viden kan bruges ude i den ”virkelige” verden.

Gruppe 2: Generelt var der ikke opbakning til en mindre andel af ekstern censur end i dag.
De studerende understregede vigtigheden af at skelne mellem forskellige uddannelsers be-

hov. Flere fandt, at der på en erhvervsrettet uddannelse kan være særlige behov for en rela-

tivt høj grad af ekstern censur, særligt eksterne censorer med aftagerbaggrund. Derudover

fandt de det også vigtigt at skelne mellem bachelor- og kandidatuddannelser. De studeren-

de fandt det således særligt vigtigt med en høj grad af ekstern censur på kandidatuddan-

nelser. Flere gav udtryk for, at ekstern censur kan være med til at sikre et ensartet fagligt

niveau på tværs af lignende uddannelser, samt at eksamen også er en faglig udviklingssitu-

ation for den studerende, som en ekstern censor kan bidrage positivt til.

Scenarie 2: Stikprøvecensur – dvs. at der vil være ekstern censur i forbindelse med tilfældigt
udvalgte eksamener hvert år
Gruppe 1: De studerende udtrykte igen bekymring for, at det ifølge dette scenarie kun er
10 % af eksamenerne, der vil have ekstern censur. De forudsagde, at der vil sprede sig en

vis panik blandt de studerende, hvis man indfører stikprøvecensur. I modsætning til scena-

rie 1 kunne de studerende dog godt se en pointe med stikprøvecensur med hensyn til at

holde underviserne ”skarpe”. Det var en udbredt holdning, at stikprøvecensur ikke kan be-

tragtes som kvalitetssikring.

Gruppe 2: De studerende udtrykte også her bekymring for konsekvenserne af en mindre
grad af ekstern censur end i dag. Flere så dog perspektiver i stikprøvecensur som et sup-

plement til den nuværende dækning af ekstern censur. De fandt det umiddelbart mest me-

ningsfuldt at anvende stikprøvecensur i tilknytning til skriftlige eksamener.

Scenarie 3: Intern bedømmelse enten med deltagelse af en bedømmer fra egen institution
eller alene ved eksaminator (underviser)
Gruppe 1: Flere af de studerende fremhævede, at der i dette scenarie bliver lagt meget an-
svar over på den enkelte uddannelsesinstitution. Bl.a. blev det fremhævet, at man med det-

te scenarie mister det eksterne blik på institutionen og undervisningen, hvilket vil stille an-

dre og større krav til akkrediteringen. Igen gav flere studerende udtryk for, at fordelingen

mellem eksamener med intern bedømmelse og eksamener, hvor det alene er underviseren,

der bedømmer, er vigtig, og at det skal sikres, at en stor del af eksamenerne er med intern

bedømmelse. Særligt blev det fremhævet, at det i forbindelse med store projekter som fx

bacheloropgaver vil være meningsløst, hvis der ikke som minimum er intern bedømmelse,

da skellet mellem vejledning og eksamen ellers vil forsvinde.

Samtidig spiller institutionens størrelse en stor rolle med hensyn til, hvor eksternt et blik

man får ved brug af intern bedømmelse. På de mindre institutioner kender alle undervisere

SideSideSideSide

6/7

DANMARKS
EVALUERINGSINSTITUT

og studerende hinanden, og de studerende satte derfor spørgsmålstegn ved, om der reelt

ville være tale om censur i disse tilfælde.

Gruppe 2: Scenariet blev ikke specifikt drøftet, da de deltagende studerende allerede havde
gjort det klart, at man foretrak scenarier med en højere dækning med ekstern censur.

Scenarie 4: Her bliver alle eksamener bedømt af eksaminator
Gruppe 1: De studerende var bekymrede for dette scenarie. Bekymringen gik især på, at
underviserne vil være tilbøjelige til at lade de studerende bestå for at få taxametertilskud.

En anden bekymring gik på, at de personlige relationer kan spille en rolle. En af de stude-

rende forudsagde, at man derfor vil se flere bisiddere til eksamener, hvis dette scenarie bli-

ver til virkelighed. De studerende gav dog udtryk for, at de egentlig har tillid til, at de fleste

undervisere vil være i stand til at se bort fra både taxametersystemet og personlige relatio-

ner i eksamenssituationen.

Gruppe 2: Scenariet blev ikke specifikt drøftet, da de deltagende studerende allerede havde
gjort det klart, at de foretrak scenarier med en højere grad af dækning med ekstern censur.

De studerende påpegede dog i forlængelse af drøftelsen af scenarierne, at der kan være et

potentiale i at tænke mere nyt og utraditionelt, hvad angår eksamensformerne. De fandt,

at nye eksamensformer kan være med til at øge de studerendes faglige udbytte af eksamen

og i øvrigt skabe mere tryghed i forbindelse med eksamen og bedømmelse. Et par stude-

rende fremhævede særligt portfolioeksamen som en attraktiv eksamensform, hvor den stu-

derendes udbytte af undervisningen bedømmes mere løbende.

Seance III: Opsamling på gruppernes refleksioner og spørgsmål fra Censorudvalget
Formål:
• Videndeling mellem alle workshopdeltagere

• Mulighed for, at Censorudvalget kan indhente mere detaljeret viden.

Facilitering og forløb:
De to EVA-konsulenter opsummerede diskussionerne fra fokusgrupperne. Efterfølgende var

der åben spørgetid for alle udvalgsmedlemmer. En EVA-konsulent var ordstyrer i forbindel-

se med spørgetiden.

Et af spørgsmålene, der blev drøftet, handlede om, hvorvidt den pædagogiske situation og

læringen ændres af, at der i slutningen af et kursus ligger en eksamen. Der var blandt de

studerende en generel opfattelse af, at det på flere punkter har betydning for undervisnin-

gen og læringen, at et kursus afsluttes med en eksamen. Fx udtrykte de studerende, at de

godt kan have opfattelsen af, at undervisningen indimellem tilrettelægges direkte efter ek-

samen. Dernæst pegede de også på, at eksamen påvirker undervisningen, idet det ikke kun

er de studerende, som kan have oplevelsen af at blive bedømt, men også underviseren. Fra

de studerendes side lød det også, at eksamener med ekstern censur tages ekstra alvorligt

og seriøst, fordi der blandt de studerende hersker en forståelse af, at det er mere nødven-

digt end ved intern censur.

Dernæst gik debatten på, hvilken form for læringsrum der egentlig skabes, når vi i Dan-

mark har et stærkt fokus på den endelige eksamen og bruger den som et udbredt lærings-

redskab. Her tilkendegav de studerende bl.a., at eksamensformen kan have stor betydning

SideSideSideSide

7/7

DANMARKS
EVALUERINGSINSTITUT

for, hvorvidt eksamen skaber et hensigtsmæssigt læringsrum eller ej, og at det i høj grad

bør overvejes, hvornår de enkelte eksamensformer er mest velegnede. Dernæst påpegede

enkelte studerende, at man som studerende har meget fokus på, hvem der skal være ens

eksterne censor, og at det kan være skræmmende at have eksterne censorer, fordi de ofte

ikke kender den enkelte uddannelses pensum samt begreberne, der benyttes. Det blev på-

peget, at der blandt studerende findes en generel bekymring for, at de eksterne censorer

ikke har tilstrækkelig viden om de specifikke faglige elementer. I sådanne tilfælde er der ri-

siko for, at den studerendes potentielle læring fra eksamenssituationen går tabt. Denne po-

inte blev også taget med videre i dialogen mellem Censorudvalget og de studerende, da de

studerende blev spurgt om, hvad det – set i deres optik – er vigtigt, at censorer skal kunne.

De studerende var enige om vigtigheden af, både at censorerne har stærke faglige og pæ-

dagogiske kompetencer, og at man ikke satser på et alt for bredt sammensat censorkorps.

På det faglige plan skal censorerne som minimum have den samme faglige indsigt i et em-

ne som de studerende, fordi det sikrer en god eksamensoplevelse. Dog var der – afhængigt

af typen af uddannelse – forskellige forståelser af, hvor afgørende det var at få specifikke

specialistkompetencer med ind i eksamenslokalet, da fx nogle universitetsuddannelser i hø-

jere grad har fokus på generalistkompetencer end andre.

Fra de studerendes side lød det endvidere, at det overordnet skal overvejes, hvilken funkti-

on censor har i eksamenslokalet: Hvis censor er en slags bisidder, er vedkommendes faglige

tyngde og specialistviden inden for det enkelte emne måske ikke så altafgørende, men hvis

censors opgave er at bidrage til læring og udvikling, er det vigtigt, at censor har stor faglig

indsigt. Det blev i den forbindelse fremhævet, at det – særligt på kandidatniveau – bør væ-

re grundlæggende, at censor har den faglige viden, der skal til, for at han eller hun kan bi-

drage til udvikling og læring samt til, at den studerende betrygges i, at censor har den nød-

vendige faglige indsigt. Fra de studerende fra professionsbacheloruddannelserne lød særligt

et ønske om, at censorer gerne måtte være fra erhvervslivet, da underviser er skarp med

hensyn til den teoretiske del, mens censor kunne sikre en form for operationalisering af te-

orien til erhvervslivet. Sidst men ikke mindst fremhævede de studerende, at de finder det

væsentligt, at censorerne har indsigt i uddannelsernes studieordninger, således at de er

fuldt ud bevidste om de faglige læringsmål og krav, de skal bedømme den enkelte stude-

rende ud fra.

