
Side 1

Innkalling til møte i Studieutvalget ved Det juridiske fakultet
Tirsdag 14. april 2015 kl. 09:15.
Møterom 546

Innkalles:
Bjørnar Borvik (leder) (a)
Magne Strandberg (a)
Bjørn Henning Østenstad – vara for Anneken Sperr (a)
Jonas Jensen (b)
Eli Tjerandsen – vara for Kjersti Bakke Sørensen (c)
Emilie Melbø Kristoffersen (d)
Sandra Guderud (d)

Sekretær: johanne.spjelkavik@jurfa.uib.no

Neste møte: 21. april 2015

Sak 27/15 Godkjenning av innkalling og dagsorden
 Innkalling:

Dagsorden:
 Vedtakssaker

Sak 28/15 Høringssak fra UHR om sensurordninger. Notat med lenker til høringssak.
Vedtaksforslag Fakultetet leverer høringssvar som foreslått.

Eventuelt

Bjørnar Borvik Johanne Spjelkavik
 Leder Sekretær

mailto:johanne.spjelkavik@jurfa.uib.no

Side 2

Sak 28/15

UHR: Vurdering av sensurordningene innen høyere utdanning –
HØRING
20150408/JOSP

Fra SA, UiB har vi mottatt en henvendelse om høring1 av en rapport2 fra UHR om sensurordningene.
Forslaget til høringssvar begynner midt på side 6 i notatet her.

En sentral del av bakgrunnen for UHRs tiltak er den såkalte SØF-rapporten3 fra 2013, som avdekker til
dels store avvik mellom sektorenes enheter i bruk av karakterskalaen.

UHRs arbeidsgruppe har også støttet seg til en rapport fra NIFU-Step fra 2009: «Hva er viktige
kvaliteter ved god sensur?»4

UHRs målsetning er «å få til en sterkere samordning av karakterbruken på tvers av fag og
institusjoner»5.

MERKNAD: For dette formålet anbefaler de en rekke tiltak for harmonisering av selve
sensuraktiviteten. De underliggende realitetene – emnets læringsmål, undervisningen, betingelsene
for studentens prestasjoner og så videre, vies bare indirekte oppmerksomhet. Det er ikke tvilsomt at
det er av betydning å kalibrere bruken av en karakterskala som framstår som ensartet over hele
sektoren, men det er nødvendig å gå dypere inn i de underliggende forutsetningene, og kalibrere også
disse, før en tilfredsstillende samordning kan finne sted.

Den nasjonale karakterskalaen har visse kvalitative egenskaper:

A Fremragende
Fremragende prestasjon som klart utmerker seg. Kandidaten viser svært god vurderingsevne og stor
grad av selvstendighet.

B Meget god
Meget god prestasjon. Kandidaten viser meget god vurderingsevne og selvstendighet.

C God
Jevnt god prestasjon som er tilfredsstillende på de fleste områder. Kandidaten viser god
vurderingsevne og selvstendighet på de viktigste områdene.

D Nokså god
En akseptabel prestasjon med noen vesentlige mangler. Kandidaten viser en viss grad av
vurderingsevne og selvstendighet.

E Tilstrekkelig
Prestasjonen tilfredsstiller minimumskravene, men heller ikke mer. Kandidaten viser liten
vurderingsevne og selvstendighet.

F Ikke bestått
Prestasjon som ikke tilfredsstiller de faglige minimumskravene. Kandidaten viser både manglende
vurderingsevne og selvstendighet.

Arbeidsgruppens anbefalinger med merknader
I rapportens kapittel 6 (fra side 21) presenteres et sett konkrete forslag til tiltak:

1 http://www.uhr.no/aktuelt_fra_uhr/rapport_om_sensurordningene_innen_hoyere_utdanning_-_horing
2 http://www.uhr.no/documents/Endeleg_sluttrapport_1612_sensurordninger.pdf__L__39337_.pdf
3 https://www.regjeringen.no/globalassets/upload/kd/karakterbruk_og_kvalitet_i_hoyere_utdanning.pdf
4 http://www.nifu.no/files/2012/11/NIFUrapport2009-21.pdf
5 Rapporten, side 21.

http://www.uhr.no/aktuelt_fra_uhr/rapport_om_sensurordningene_innen_hoyere_utdanning_-_horing
http://www.uhr.no/documents/Endeleg_sluttrapport_1612_sensurordninger.pdf__L__39337_.pdf
https://www.regjeringen.no/globalassets/upload/kd/karakterbruk_og_kvalitet_i_hoyere_utdanning.pdf
http://www.nifu.no/files/2012/11/NIFUrapport2009-21.pdf

Side 3

- Felles regler om sensurordninger. Bør iverksettes fra og med H16 ved felles forskrift eller ved
at institusjonene innarbeider reglene i lokale forskrifter.

o Sensorveiledninger:
 Arbeidsgruppen anbefaler at det utarbeides sensorveiledninger til alle

eksamener. MERKNAD: Hos oss har vi ikke praksis for sensorveiledninger for
eksamener i spesialemner (og masteroppgave). Unntaket har vært begrunnet
i at det ofte bare er én kommisjon i hvert emne, og hensynet til samordning
av sensuren faller bort. Etter gjeldende satser honoreres utarbeidelse av
sensorveiledning med 9 timer. I 2014 hadde vi eksamen i 37 spesialemner
hvert av semestrene – det gir 74 eksamener, som etter gjeldende sats for
godtgjørelse, ville krevd 666 timer for å skrive sensorveiledning. Vi har heller
ikke praksis for sensorveiledninger til kontinuasjonseksamen.
Sensorveiledninger til kontinuasjonseksamen i 15 emner pr år, koster
ytterligere 135 timer. Det vil altså være svært kostnadskrevende for oss å
utarbeide sensorveiledninger for alle emner – de ressursmessige
konsekvensene vil langt overstige de mulige positive konsekvensene av et
slikt krav. Selv om dette utvilsomt er et godt tiltak, vil det etter vår
oppfatning bare være realistisk for de største eksamenene.

o Kvalifikasjonskrav for sensorer.
 Arbeidsgruppen anbefaler at kvalifikasjonskravet til sensorer blir det samme

som kravet for å undervise i emnet, og at også særlig relevant yrkeserfaring
kan godkjennes som kvalifikasjon. MERKNAD: Hos oss har vi fastsatt
kvalifikasjonskrav til hjelpelærere og sensorer; karakterkravet er «overvekt av
karakteren B eller bedre. I vurderingen kan det også legges vekt på
spesialisering, yrkespraksis og undervisningserfaring, samt "egnethet".»
Forslaget er allerede realisert hos oss. Det kan eventuelt være aktuelt å
foreslå – enten i høringssvaret, eller som lokal regulering – at sensorer må
tjenestegjøre med undervisning og fortrinnsvis også kommentering før de
rekrutteres som sensorer. Denne tjenesten skal underlegges en reell
vurdering før de engasjeres som sensorer. [Dette kan innebære svært
uheldige konsekvenser for rekrutteringen av sensorer?]

o Minstekrav til antallet sensorer. Arbeidsgruppen anbefaler:
 Det bør være to sensorer på muntlig eksamen og på andre eksamener som

ikke lar seg etterprøve. (MERKNAD: Sensuren på slike eksamener kan ikke
påklages.)

 Det bør være to sensorer på bachelorarbeid.
 I andre eksamener bør en medsensor oppnevnes. Når det er over 40

besvarelser i et emne, bør medsensor vurdere minst 25 % av besvarelsene,
og denne vurderingen bør legges som normgrunnlag for vurdering av de
resterende besvarelsene. I emne med flervalgsprøver eller sammenlignbare
prøvingsformer, kan bruken av medsensor begrenses til utarbeidelse av
eksamensoppgaver. MERKNAD: Denne ordningen tilsvarer vår nivåkontroll
på de obligatoriske emnene, men forslaget tar med noen flere besvarelser.
Det kan være gode grunner til å utvide antallet besvarelser som går til
nivåkontroll, men hvis vi skal operere med 25 % av besvarelsene, vil det være
tale om rundt 100 besvarelser – det utelukker seg selv. Det er heller ikke et
alternativ å ha to nivåkontrollører, ettersom selve ordningen vel baseres på
at nettopp ett par øyne skal se over det hele. For våre spesialemner, ville det i
2014 ha omfattet ett emne i vårsemesteret og fem i høstsemesteret. I seg

Side 4

selv er det overkommelig, men det kan representere en utfordring å finne
kvalifisert nivåkontrollør i de tilfellene emneansvarlig selv er sensor –
alternativet er å utelukke emneansvarlig som sensor i de største emnene.
Konklusjon: For oss vil det ikke være realistisk å operere med 25 % til
nivåkontroll på de obligatoriske emnene. For spesialemner vil vi
sannsynligvis kunne gjøre nødvendige tilpasninger for å få det til.

o Definisjon av ekstern sensor. Arbeidsgruppen tilrår følgende definisjon:
 Ekstern sensor kan ikke være tilsatt i hovedstilling eller bistilling og heller ikke

ha hatt engasjement som timelærer i det aktuelle emnet for eksamenskullet.
MERKNAD: Vi har trolig ikke hatt noen definisjon av ekstern sensor, og
spørsmålet har sjelden kommet på spissen. Det er neppe noen grunn til at vi
ikke uten videre skulle kunne slutte oss til forslaget.

o Minstekrav til ekstern sensur. Arbeidsgruppen anbefaler:
 Det bør nyttes ekstern sensor på muntlig eksamen og på andre eksamener

som ikke lar seg etterprøve.
 Det bør nyttes ekstern sensor på bachelorarbeid/-gradsarbeid
 I andre eksamener bør det hvert år nyttes ekstern sensor på 1/3 av emnene

sånn at alle emnene i løpet av en treårsperiode har hatt ekstern sensur. Når
det er over 40 besvarelser i et emne, bør ekstern sensor vurdere minst 25 %
av besvarelsene, og denne vurderingen bør legges som normgrunnlag for
vurderingen av de resterende besvarelsene.

 Vurdering av praksisopplæring bør skje i samarbeid mellom praksisveileder
og faglærer/emneansvarlig i tråd med etablert praksis.

MERKNAD: Det er ikke åpenbart hva arbeidsgruppen søker å oppnå med denne
delen av forslaget. En underliggende hypotese synes å være at ekstern sensur
representerer «kvalitetssikringen». Hvorfor det er bedre å ha ekstern sensor enn
intern på eksamener der sensuren ikke kan påklages, synes ikke opplagt. Nå er et
tidligere forslag at slike eksamener alltid skal ha to sensorer – da er det likevel
ikke urimelig at den ene av dem er ekstern.

Det tredje punktet i dette forslaget, innebærer at nivåkontrollen blir ekstern. Det
er neppe i god overensstemmelse med våre tanker om hvor ansvaret for kvalitet
og nivå skal ligge – jf. Universitets- og høyskoleloven § 3-9 nr. 1 andre punktum:
«Vurderingen skal også sikre det faglige nivå ved vedkommende studium.» Siden
institusjonen har dette ansvaret, vil en ekstern sensor i alle tilfeller måtte
underlegges nokså nitid instruksjon, og da vil mye av poenget formodentlig
forsvinne.

I den grad vi har noen synspunkter på dette punktet, er de kritiske.

o Oppnevning av sensorer. Arbeidsgruppen anbefaler:
 Interne og eksterne sensorer oppnevnes av styret ved institusjonen eller av

det organet som oppnevningen eventuelt er delegert til. MERKNAD: Det er
vanskelig å se hva som er nytt her – jf. Universitets- og høyskoleloven § 3-9
(2).

o Håndtering av uenighet mellom sensorer. Arbeidsgruppen anbefaler:
 Hovedregelen bør være at ekstern sensor avgjør når det er uenighet mellom

intern og ekstern sensor. Dersom det nyttes bare en sensor på en del av
besvarelsene, bør tvilstilfeller drøftes med ekstern sensor. I særlige tilfeller
bør det oppnevnes en tredje sensor. MERKNAD: Dette forslaget utfordrer vår

Side 5

ordning for nivåkontroll. Vi har praksis for at «tvilstilfeller» drøftes med
nivåkontrolløren – som altså er intern, siden han/hun er emneansvarlig. Det
framstår ikke som klart hva man tar sikte på med dette forslaget, eller
hvordan det er tenkt i praksis. (Tenker man at også ekstern sensor skal drøfte
tvilstilfeller med ekstern sensor? Når/hvor kommer den tredje sensoren inn i
bildet?) Her ser vi igjen antakelsen om at det er ekstern sensor som
representerer kvalitetssikringen – for vårt vedkommende er det neppe
entydig.

o Ekstern evaluering av vurderingen eller vurderingsordningen. Arbeidsgruppen
foreslår ingen tiltak her – hvis de øvrige forslagene med hensyn til ekstern sensur blir
fulgt, er det ikke behov for noen særskilte tiltak – utover å vise til lovens krav til
ekstern evaluering (§ 3-9 (1) tredje punktum). MERKNAD: Det er neppe grunn til å
dvele ved dette punktet i denne sammenhengen, men det kan være av interesse å
merke seg at de tre begrepene ekstern sensor/sensur, «ekstern evaluering av
vurderingen eller vurderingsordningene» og programsensor ikke framstår som
entydig over hele sektoren.

- Sensurordninger og kvalitetssystem
o Arbeidsgruppen anbefaler at følgende innarbeides i institusjonenes

kvalitetssystemer:
 Minstekrav om tallet på sensorer og omfanget av ekstern sensur
 Deltakelse i nasjonal samordning av karakterbruk og sensurarbeid
 Evaluering av vurderingsordningene

MERKNAD: Dette forslaget er svært vidtrekkende. Det forutsetter omfattende
materielle regler om sensurordninger, og omfattende nyordninger. At slike ordninger
– hvis de innføres – innarbeides i institusjonenes kvalitetssystemer, er neppe
kontroversielt. Ordningene selv, er det imidlertid all mulig grunn til å drøfte – det
gjøres i de følgende punktene.

- Samordning av sensurarbeidet
o Rapporten (side 12) viser til en rekke tiltak som allerede er gjennomført.
o Arbeidsgruppen anbefaler at det i 2016 blir holdt fire årlige nasjonale

sensorsamlinger med hovedvekt på konkret sensurarbeid, karakterbeskrivelser i
forhold til læringsutbyttebeskrivelser og retningslinjer for sensurering.
Målgruppen for sensorsamlingene vil være
 Sensorer
 Lærere, sekretærer og medlemmer i institusjonenes studieutvalg
 Ledere, sekretærer og medlemmer i nasjonale rådsorgan

Samlingene kan organiseres med deltakere fra fagområder med felles eller nært
beslektede problemstillinger, og de kan eventuelt ha en kombinasjon av plenums- og
fag/fagområdesamlinger.

De nasjonale samlingene bør følges opp med samlinger ved den enkelte institusjon
eller for flere institusjoner innenfor regionene. UHR i samråd med institusjonene bør
utarbeide en felles mal for de lokale oppleggene.

Kostnadene ved de nasjonale samlingene «kan dekkes ved deltakeravgift, alternativt
ved […] prosjektkostnader fra Kunnskapsdepartementet», kostnadene for lokale
samlinger bør finansieres innenfor institusjonenes ordinære budsjett – det vises til at
dette er et kvalitetssikringstiltak og bør som sådan ha budsjettdekning i
utgangspunktet.

Side 6

I utredningen er sensorsamlinger omtalt som ett av flere tiltak for samordning og
harmonisering av sensurarbeidet. I oppfølgingen av SØF-rapporten har man foreslått
å organisere «samlinger der sensorer innenfor fag eller fagområder møtes og drøfter
bruken av karakterskalaen i egne fag»6. På side 13 i rapporten er det gjort nærmere
rede for hva arbeidsgruppen ser for seg, et sentralt tiltak er: «Fra og med 2016 blir
det holdt årlige nasjonale sensorsamlinger med hovedvekt på diskusjon av konkret
sensurarbeid, karakterbeskrivelser i forhold til læringsutbyttebeskrivelser og
retningslinjer for sensurering.»

MERKNAD: Dette tiltaket vil være helt nytt for oss – det kan eventuelt sammenlignes
med sensormøter som fant sted midtveis i sensuren av avdelingseksamener før 2003.
Det vil utvilsomt være kostnadskrevende. Videre vil det innebære et praktisk problem
for oss som nytter hovedsakelig eksterne sensorer som er beskjeftiget med jobb andre
steder.

På den annen side er det sannsynlig at dette ville kunne bidra adskillig til
kvalitetssikring av sensuren; bevisstgjøringen om forbindelsen til læringsmålene er
viktig, det samme er «assimileringen» av nye sensorer inn i den faglige tenkingen som
kreves av sensorer. Problemstillingen er akutt aktualisert ved resultatene av blind
klagesensur, og studentenes reaksjoner i noen av de tilfellene.

Det er ikke tvil om at tiltaket vil virke til å trekke ressurser til eksamensaktiviteten – i
strid med vår og Kvalitetsreformens målsetning. Det kan likevel godt være at dette er
et kvalitetstiltak det (av flere grunner) kan være verd å se nærmere på.

De fire årlige nasjonale samlingene tenkes antakelig å gå på omgang mellom
fagområdene – det innebærer at jus vil involveres med flere års mellomrom. Lokale
samlinger bør kunne tilpasses det behovet og de rammene fagmiljøene selv har.

- Nasjonale sensorkorps.
o Rapporten viser til en ordning med nasjonale sensorkorps for ergoterapiutdanningen

i Danmark (side 13).
o Arbeidsgruppen anbefaler at det som en prøveordning opprettes nasjonale

sensorkops innenfor tre fagområder:
 Fakultetsmøtene og de nasjonale rådsorganene inviteres til å melde inn fag

som kan være med i et sensorkorps på lavere grad, totalt tre fag med
virkning fra 2016

 Sensorkorpset skal stå for ekstern sensur innenfor to til tre sentrale emner i
de aktuelle fagene

 Sensorkorpset utarbeider en kort karakterrapport for hvert semester
 Ordningen søkes finansiert med prosjekttilskudd fra

Kunnskapsdepartementet
 Ordningen evalueres etter to semester

MERKNAD: Dette kan være en velegnet arena for oss til å sikre at de ulike
utdanningene innen jus – som for en stor del godskrives hos oss – faktisk holder
samme nivå. Vi må imidlertid være på det rene med at «nivå» i denne sammenheng
forutsetter at også en lang rekke andre variable er kalibrert – læringsmål,
underveisprøving, eksamensordninger og så videre. Det skal også nevnes at akkurat
for de juridiske gradsstudiene har vi allerede en ikke ubetydelig utveksling av

6 Rapporten, side 12.

Side 7

sensorer, sånn at formålet i en viss grad er dekket. Det er likevel en utvilsom gevinst å
hente i en institusjonalisering av et slikt «nivelleringstiltak».

- Nasjonale deleksamener
Arbeidsgruppen setter ikke fram noe forslag, men viser til at NOKUT har fått et oppdrag fra
KD om å gjennomføre et pilotprosjekt med nasjonale deleksamener. Erfaringene fra piloten
kan få betydning for hele sektoren. Planen er å gjennomføre piloten i løpet av 2015 for

o Matematikk i grunnskolelærerutdanningene, trinn 1-7 og trinn 5-10
o Antatomi og fysiologi i bachelorgradsstudiet i sykepleie
o Revisjonsfag i bachelorgradsstudiet i regnskap og revisjon

MERKNAD: Alle disse er rammeplanregulerte utdanninger. Det kan være grunn til å vente en
debatt om rammeplaner i forbindelse med evalueringen av pilotene.

Budsjettmessige konsekvenser. Det vises til kapittel 6.5 og vedlegg 2 i rapporten.

Forslag til høringssvar fra Det juridiske fakultet
Vi viser til henvendelse datert 23. mars 2015. med oversendelse fra UHR datert 9. mars 2015.
Fakultetets frist er satt til 17. april.

Først vil vi beklage at fristen er så vidt kort – i de fire ukene høringsfristen omfatter, inngår påsken.
Saken er svært viktig og bør ideelt ha en bred behandling i fagmiljøet. Tidsrammen gir lite rom for å
forberede en slik behandling og samordne resultatet til et høringssvar fra fakultetet.

Vi har i stedet behandlet saken i Studieutvalget, og vil bemerke:

1. Vi ser behovet for kvalitetssikring av sensurarbeidet.
2. Vi ser behovet for samordning og «kalibrering» av bruken av karakterskalaen. Når vi har en

nasjonal skala som framstår som ensartet, er det av betydning at den faktisk er det – både
innen og på tvers av fagområdene.

3. Vi anser at erfaringene sektoren i disse dager gjør med klagesensur etter de nye reglene i
universitets- og høyskoleloven, aktualiserer en drøftelse av forståelsen og bruken av
karakterskalaen.

4. Vi ville ønske en tydeligere vektlegging av sammenhengen mellom læringsmål og
vurdering/karaktersetting. Rapporten går meget nøye inn på instrumenter for å samordne
selve karaktersettingen, mens de underliggende realitetene – som vi mener har den
avgjørende rollen – får mindre oppmerksomhet.
Vi anser at en god kvalitetssikring av sensur/vurdering forutsetter en felles forståelse av
læringsmålene og deres betydning for nivået et emne eller en studentprestasjon befinner seg
på.

5. Konkret til rapporten og forslagene der:
a. Felles regler om sensurordninger

i. Sensorveiledninger. For alle obligatoriske emner i masterstudiet i
rettsvitenskap har vi sensorveiledninger til ordinær eksamen. Vi har det ikke
til eksamen i spesialemner, og heller ikke til utsatt prøve. Det henger
sammen med at disse eksamenene normalt har bare én kommisjon, og
behovet for samordning er ikke til stede. For oss ville et pålegg om
sensorveiledninger til alle eksamener, representere en merbelastning på mer
enn et årsverk undervisning. Vi er i tvil om nytten av et slikt pålegg for
eksamener med bare én kommisjon, i forhold til kostnadene ordningen vil
representere.

Side 8

ii. Kvalifikasjonskrav for sensorer. Vi har allerede samme krav til sensorer som
til undervisere, og har ingen merknad til forslaget. Et eventuelt krav om
erfaring fra undervisning i det aktuelle emnet vil i mange tilfeller være et
godt kvalitetssikringstiltak. En slik ordning kan gjerne anbefales i en eventuell
nasjonal norm, men bør neppe gjøres obligatorisk.

iii. Minstekrav til antallet sensorer. Ordningen med nivåkontroll som skisseres,
praktiseres allerede hos oss. Vi har imidlertid ca 12,5 % av besvarelsene til
kontroll. Vi har eksamenskull på rundt 400 kandidater – 25 % av dette ville
utgjøre 100 besvarelser, og det er ikke realistisk at en slik mengde skulle
kunne få en grundig gjennomgang av nivåkontrollør på rimelig tid. Hvis vi
måtte ha to nivåkontrollører, faller poenget bort etter vår mening. Vi støtter
forslag om nivåkontroll, men omfanget må begrenses til det som er
realistisk overkommelig.

iv. Definisjon av ekstern sensor. Vi har ingen innvendinger til forslaget, og
mener at det kan være fornuftig med en slik definisjon.

v. Minstekrav til ekstern sensur. Vi er kritiske til at den «endelige»
nivåfastsettelsen skal tillegges ekstern sensor. Universitets- og
høyskoleloven tillegger institusjonen ansvaret for det faglige nivået på
eksamen (§ 3-9 (1)). Videre heter det i universitets- og høyskoleloven § 1-5
(4): «Den som gir undervisning ved institusjon under denne lov har et
selvstendig faglig ansvar for innhold og opplegg av denne innenfor de
rammer som institusjonen fastsetter eller som følger av lov eller i medhold
av lov.» Emneansvarlig har altså et velfundert ansvar for innhold og nivå i sitt
emne; det forutsettes å komme til uttrykk i læringsmålene og konkret i
sensorveiledningen for eksamen.
Det framstår som dårlig i samsvar med dette, at «siste ord» med hensyn til
nivå og kvalitet skal tilligge en ekstern sensor; dersom institusjonen utøver
streng instruering overfor den eksterne, faller poenget i alle fall bort –
dersom den eksterne opptrer relativt fritt, sitter institusjonen med ansvar på
et område der de er fratatt instrumentene.
Det framstår for øvrig som uklart hva som er formålet med denne delen av
forslaget fra UHRs arbeidsgruppe, og hvilke forutsetninger som er lagt til
grunn for forslaget.

vi. Oppnevning av sensorer. Dette forslaget synes å være i god
overensstemmelse med bestemmelsen i universitets- og høyskoleloven § 3-9
(2). Vi kan ikke se hva som er nytt i dette forslaget, og har ingen merknader
til det.

vii. Håndtering av uenighet mellom sensorer. Se merknaden til punkt v over. For
øvrig framstår det som uklart for oss hva dette forslaget egentlig går ut på,
og hvilket problem det tar sikte på å løse.

viii. Ekstern evaluering av vurderingen eller vurderingsordningene. Vi har ingen
merknader til forslaget, men anser at det kan være av interesse å avklare
begrepsbruken – det kan virke som begrepene ekstern sensor/sensur,
ekstern evaluering av vurderingen eller vurderingsordningene,
programsensor og eventuelt også tilsynssensor ikke har noen entydig
anvendelse i sektoren.

b. Sensurordninger og kvalitetssystem. Dette framstår som et nokså vidtrekkende
forslag. Vi har ingen innvendinger til at de tiltakene som vedtas, også innarbeides i

Side 9

kvalitetssikringssystemet. Vi tar imidlertid noen forbehold når det gjelder innholdet i
det som foreslås – se de følgende punktene.

c. Samordning av sensurarbeidet – nasjonale og lokale sensorsamlinger.
Dette forslaget har omfattende konsekvenser, både praktiske og budsjettmessige.
Våre innvendinger er knyttet til kostnadssiden, og til det praktiske: De aller fleste av
våre sensorer er eksterne og de er i annet fast arbeid. Det vil naturlig begrense i hvor
stor grad de har anledning til å delta i slike samlinger. Videre stiller vi spørsmål ved at
det ikke er problematisert i rapporten at tiltakene – og kanskje særlig dette – vil
trekke ressurser fra undervisning til prøving, i strid med en av retningslinjene fra
Kvalitetsreformen.
På den annen side ser vi utvilsomt gevinstene med slike samlinger, det vil nokså
sikkert bidra til kvalitetssikring og -heving og behovet er ytterligere aktualisert etter
erfaringer vi (og store deler av sektoren) gjør i tilknytning til ny ordning for
klagesensur.
Samlet sett er vi positive til tiltaket, men vil peke på at det vil være
ressurskrevende.

d. Nasjonale sensorkorps. Vi stiller oss positiv til en slik ordning. Vi ønsker imidlertid å
peke på at en slik nivellering av sensuren ikke må forveksles med en nivellering av
studentenes samlete kunnskaper og kompetanse – for et slikt formål må også
læringsmål, underveisprøving, eksamensordninger og så videre undersøkes. Vi vil
også nevne at for de juridiske gradsutdanningene er det i en viss grad felles bruk av
sensorer, noe som et stykke på vei oppfyller samme formål.

Tilbake til sakslisten

	Innkalling til møte i Studieutvalget ved Det juridiske fakultet
	Bjørnar Borvik Johanne Spjelkavik

	Sak 27/15
	UHR: Vurdering av sensurordningene innen høyere utdanning – HØRING
	Arbeidsgruppens anbefalinger med merknader
	Forslag til høringssvar fra Det juridiske fakultet

