
Utbildningens användbarhet

Kvalitet ur ett

studentperspektiv

Sveriges förenade studentkårer om syftet med högre utbildning

Layout Kvalitetsrapporten_ORGINAL_juni.indd 1 2013-06-04 10:08:20

Utbildningens användbarhet. Sveriges förenade studentkårer om syftet med högre utbildning.
Utgiven av Sveriges förenade studentkårer, Stockholm, 2013
Utredare: Jenny Andersson
Layout: Anna Wallgren
Tryck: Globalt företagstryckeri Stockholm

Layout Kvalitetsrapporten_ORGINAL_juni.indd 2 2013-06-04 10:08:20

Layout Kvalitetsrapporten_ORGINAL_juni.indd 3 2013-06-04 10:08:25

Under de senaste åren har frågan om den högre utbildningens nytta och
studenters anställningsbarhet fått en alltmer framskjuten plats i det
offentliga samtalet på såväl nationell som europeisk nivå. Diskussionen
har ofta kretsat kring en konflikt mellan företrädare för ett nyttoperspektiv
respektive bildningsperspektiv och arbetsgivares behov kontra den högre
utbildningens vilja att slå vakt om akademiska värden. Samtidigt ställs
alltför sällan den helt centrala frågan, vilka är studenternas behov och hur
blir utbildningen användbar för studenten?

För att diskussionen om utbildningens användbarhet ska bli konstruktiv
måste den föras från studenternas perspektiv. Med den här rapporten,
som presenterar Sveriges förenande studentkårers idéer om en användbar
utbildning, vill vi bjuda in till ett sådant samtal. I rapporten presenteras
ett användbarhetsbegrepp som innefattar en tydlig kontakt med
arbetsmarknaden utanför akademin, en stark forskningsanknytning och
en undervisning som gör det möjligt för studenterna att utveckla sina
kunskaper på egen hand när studierna är avslutade.

Vår utgångspunkt är att den högre utbildningens uppdrag är något mycket
mer än att utbilda studenter med specifika kunskaper som efterfrågas
av enskilda arbetsgivare. Den som genomgår en högre utbildning ska
få kunskaper som gör det möjligt att möta ett föränderligt samhälle och
utveckla förmågan att kritiskt granska sin omgivning. Kopplingen till
aktuell forskning och mötet med lärare som besitter hög vetenskaplig eller
konstnärlig kompetens är både utmärkande för en akademisk utbildning och
helt avgörande för att detta ska ske.

Förutom att utbildningen ska ge studenterna en solid vetenskaplig grund så
måste den också innehålla möjligheter för studenterna att möta samhället
och arbetslivet och testa sina färdigheter i praktiken. Ofta ställs akademiska
och praktiska färdigheter mot varandra, när dessa i själva verket
kompletterar varandra.

Sveriges förenade studentkårer, SFS, menar att lärosätet måste säkra att
studenterna får en utbildning som innebär att de själva kan ta ansvar för
sin framtida kunskapsutveckling. Den politiska makten måste i sin tur peka
ut riktningen för den högre utbildningen och skapa organisatoriska och
ekonomiska förutsättningar för lärosätena att tillhandahålla en utbildning
som är användbar för studenterna.

Förord

Erik Pedersen, vice ordförande
Sveriges förenade studentkårer

Erik Arroy, ordförande
Sveriges förenade studentkårer

Layout Kvalitetsrapporten_ORGINAL_juni.indd 4 2013-06-04 10:08:30

1. Bakgrund	 5
1.1. SFS definition av en användbar utbildning 5
1.2 Bildningens centrala roll för användbarheten 6

2. Studenters kontakter med arbetslivet 6
2.1. Ge lärosätena ett tydligt uppdrag att förbättra arbetslivsanknytningen	 7
2.2. Skapa ett system för kvalitetsgranskning som gynnar bra arbetslivsanknytning	 8
2.3. Skapa fler och bättre praktikmöjligheter 9
2.4.Förbättra kvaliteten i den verksamhetsförlagda utbildningen 9
2.5. Prioritera samverkan också på arbetsgivarsidan 10

3. Information och vägledning 11
3.1. Utveckla informationen till studenterna 11
3.2. Förtydliga uppdraget för vägledningen 12

4. Utbildningarnas upplägg och innehåll 13
4.1. Sprid kunskap om användbara metoder 13
4.2. Inför förmåga till självreflektion i högskolelagen 14
4.3. Använd studenternas synpunkter 15
4.4. Ge lärosätena i uppdrag att följa upp tidigare studenter 16

5. Studenters idéer i centrum 16
5.1. Fortsätt utveckla utbildningar i entreprenörskap 17
5.2. Förbättra stödet till entreprenöriella studenter 18

6. Studenter som kunskapsbärare och medaktörer i forskning 18
6.1. Ta fram en gemensam strategi för forskning och utbildning 19
6.2. Se studenter som potentiella kunskapsproducenter 20
6.3. Utred studenters möjligheter att delta i forskningsprojekt	 21

7. SFS förslag för att öka den högre utbildningens användbarhet 23

Innehåll

Layout Kvalitetsrapporten_ORGINAL_juni.indd 4 2013-06-04 10:08:30

5

1. Bakgrund
Kvalitet i den högre utbildningen debatteras intensivt i den politiska sfären och
inom högskolesektorn. I diskussionen väcks ofta frågor om vad utbildningskvalitet
egentligen är samt hur den kan mätas och förbättras. Dessa frågor är särskilt aktuella
mot bakgrund av det nya kvalitetsutvärderingssystem som införts av nuvarande
regering och som varit mycket omdebatterat. Studenter investerar tid och pengar i en
utbildning som kommer att påverka deras framtida liv. Att utbildningen håller hög
kvalitet är därmed av största intresse för dem. Studenterna är också de som tar del
av utbildningarna, vilket gör att de kan bedöma dess kvalitet utifrån en unik och helt
central position.

För att undersöka vad studenterna anser om kvalitet är studentkårerna en
central källa till information. Studentkårerna ansvarar för att bevaka kvaliteten
i de utbildningar som ges utifrån ett studentperspektiv. Men det är också hit
studenter vänder sig när de har problem och när kvaliteten brister. När SFS i en
enkätundersökning frågade kårerna vad de anser är avgörande för god kvalitet
i utbildningen blev svaret att utbildningens användbarhet är en av de absolut
viktigaste faktorerna. Det är också ett av de områden där studentkårerna, enligt
samma undersökning, ser de största bristerna i dag.

 Mot bakgrund av det resultatet och den pågående debatten om anställningsbarhet
presenterar vi i den här rapporten vår syn på en användbar utbildning och vilka
åtgärder vi vill se för att förbättra utbildningen på just den här punkten. Rapporten
är uppdelad i fem avsnitt som behandlar studenters kontakter med arbetslivet,
vägledning och information, undervisning för ökad användbarhet, studenters
möjlighet att realisera sina idéer och forskningsanknytning. Arbetet har resulterat i
ett antal förslag som presenteras efter hand samt i ett avslutande kapitel.

Under arbetet har samtal förts med en rad engagerade och kunniga personer som
företräder organisationer inom sektorn för högre utbildning, däribland Sveriges
universitets- och högskoleförbund ,SUHF, och Sveriges universitetslärarförbund,
SULF och Drivhuset. Inspirerande samtal har också förts med en referensgrupp
bestående av representanter med skiftande utbildningsbakgrund från olika delar av
landet. De goda exempel som lyfts i rapporten är delvis hämtade från dessa samtal.
Exemplen illustrerar vad en användbar utbildning kan innehålla, men ska inte
betraktas som några universallösningar som SFS förordar. Tvärtom tror SFS att
en användbar utbildning kan se väldigt olika ut och att den ska utformas så nära
studenterna som möjligt.

1.1. SFS definition av en användbar utbildning
Som alternativ till det betydligt snävare begreppet anställningsbarhet har
användbarhet blivit ett spritt begrepp i utbildningssektorn. SFS utgångspunkt
är att det inte i första hand är studenten som ska bli anställningsbar, utan att
utbildningen ska vara användbar för studenten. Jämfört med anställningsbarhet
innebär begreppet användbarhet både en friare syn på vad utbildningen ska syfta
till och vilka möjligheter den ska ge individen efteråt, men också en mera långsiktig
syn på kunskap och akademins uppdrag. Studenter idag ska utbildas för att möta ett
samhälle i ständig förändring. Målsättningen måste därför vara att ge studenterna
verktyg att själva utveckla sin kunskap genom ett långt och föränderligt arbetsliv.

Layout Kvalitetsrapporten_ORGINAL_juni.indd 5 2013-06-04 10:08:30

6

En användbar utbildning ger studenterna ämnesspecifika kunskaper och tränar
samtidigt generella förmågor. Den bygger på en solid vetenskaplig grund och har en
nära koppling till både starka forskningsmiljöer och intressanta arbetsplatser utanför
akademin. Utbildningen öppnar för flera tänkbara karriärvägar för studenterna, som
forskare, anställda, egenföretagare, eller samtliga.

Användbarhet bör inte likställas med direkt nytta i samhällsekonomiska termer. Att
en utbildning är användbar innebär också att individen lär sig att kritiskt granska sin
omgivning och ökar möjligheterna för ett aktivt deltagande i samhällslivet. Bildning
står inte i kontrast till användbarhet, tvärtom är bildning användbart både för oss
som samhällsmedborgare och som yrkespersoner. Högskolan kan och bör väcka
individens förmåga och vilja att fortsätta bilda sig livet igenom.

1.2. Bildningens centrala roll för användbarheten
I diskussioner kring den högre utbildningens syfte ställs ibland bildningsideal mot
vad som kan kallas ett nyttoideal. Förespråkare för bildningsidealet framför att
lärande inte enbart bara ska vara användbart, utan i första hand berika livet för
den som lär.1 Samtidigt menar exempelvis idéhistorikern Sven-Eric Liedman, som
företräder denna syn, att det bildningsprogram som tidigare anordnats vid högskolan
i Jönköping bidragit till att ”[d]eltagarna talar bättre, skriver bättre och tänker
bättre. De har blivit bättre rustade att ta itu med de problem som deras blivande
yrke kommer att erbjuda dem. Utan tvivel blir de också klokare samhällsmedborgare
än de annars skulle ha blivit.”2 Många av de generiska färdigheter som efterfrågas i
arbetslivet överensstämmer dessutom väl med akademiska ideal, särkilt de inom den
bildningstradition som kallas liberal education.3

Bildande aktiviteter utvecklar förmågor som är användbara på arbetsmarknaden, men
också för varje individ i egenskap av samhällsmedborgare och intellektuell varelse.
Om vi med användbar kunskap menar kunskap som genererar direkt nytta genom
konkreta resultat eller i termer av exempelvis tillväxt, är det möjligen relevant att
ställa bildningsbegreppet mot användbarhetsbegreppet. Men om vi, som här, med
användbarhet utgår från individens användning av utbildningen kan det knappast
sägas att det finns ett sådant motsatsförhållande. Bildning är därmed en central och
oersättlig del av SFS definition av en användbar utbildning.

2. Studenters kontakter med arbetslivet
En bra arbetslivsanknytning gynnar lärandet och ökar samtidigt studiemotivationen
för många studenter. Det finns goda exempel på hur arbetslivsanknytning4 säkerställs
och flera lärosäten har på senare år gett frågan en framskjuten position, men
missnöjet är fortfarande stort bland studenterna och mycket återstår att göra. I en
undersökning utförd av SFS svarade exempelvis nästan hälften av studenterna att en
bättre koppling mellan utbildning och arbetsliv skulle öka deras arbetsglädje.

1	 Lindberg (2009) s. 47
2	 Liedman (2001) s.345
3	 Lindberg (2009) s. 51
4	 Det här avsnittet fokuserar på de arbetslivsanknutna moment i utbildningen där studenterna på
 ett aktivt sätt möter arbetslivet genom exempelvis praktik eller genom att utföra ett uppdrag för
 en arbetsgivare. Nästa avsnitt tar upp frågan om informerande insatser.
 I begreppet arbetslivsanknytning kan också annan verksamhet såsom
 universitetspersonalens kontakter med arbetsgivare inkluderas. Den här rapporten
 begränsar sig dock till att diskutera studenters direkta kontakt med arbetslivet under utbildningen.

Layout Kvalitetsrapporten_ORGINAL_juni.indd 6 2013-06-04 10:08:30

Många utbildningar saknar koppling till arbetslivet samtidigt som andra innehåller
arbetslivsanknutna inslag som brister i kvalitet eller saknar tillräcklig koppling till
studierna.5 Utmaningen begränsar sig därför inte till att skapa arbetslivsanknytning
för fler studenter. Det är också helt avgörande att de möten mellan studier och
arbetsliv som erbjuds är relevanta, välorganiserade och meningsfulla för studenten.
SFS presenterar i följande kapitel ett flertal idéer och förslag som syftar till att öka
kvaliteten i arbetslivsanknutna inslag och ge fler studenter möjligheten att möta
arbetslivet under sin utbildning.

2.1. Ge lärosätena ett tydligt uppdrag att förbättra
arbetslivsanknytningen

Engagemang från lärosätena är en förutsättning för att säkra en relevant och
meningsfull koppling mellan utbildning och arbetsliv. Det gör det möjligt att
kompensera för studenters skilda tillgångar till personliga kontaktnät och säkrar
samtidigt kvalitet och relevans i de aktiviteter som studenterna deltar i. Lärosätena
har enligt högskoleförordningen ett ansvar att genom sina utbildningar förbereda
studenterna för arbetslivet och att samverka med det omgivande samhället.
Uppdragets formulering lämnar dock ett stort handlingsutrymme för dem att själva
bestämma över valet av aktiviteter och i vilken omfattning de ska förekomma.6

Hur arbetslivsanknytningen ska se ut bestäms bäst så nära studenterna som
möjligt. Därmed är lärosätenas frihet på många sätt önskvärd. Idag varierar
dock arbetslivsanknytningens omfattning och kvalitet mellan både lärosäten och
utbildningar på ett orimligt sätt.7 En bidragande orsak är att ansvarsstrukturen för
arbetslivsanknytningen ofta är otydlig på lärosätena. Avsaknaden av rutiner gör att
graden av och kvaliteten i de kontakter med arbetslivet som studenter erbjuds ofta blir
beroende av enskilda lärare och kursansvarigas kontaktnät. 8 En sådan struktur är
både sårbar och svår att överblicka. Lärosätena saknar dessutom tydliga mål för sitt
arbete med arbetslivsanknytningen, vilket gör både uppföljning och förbättringsarbete
svårt.9

Enskilda lärare och kursansvarigas engagemang ska givetvis tas tillvara, men det
är orimligt att stora grupper av studenter inte får möjlighet att möta arbetslivet
under utbildningen på grund av att det saknas eldsjälar som driver på arbetet.
För att säkerställa en god arbetslivsanknytning för alla studenter krävs en tydlig
ansvarsstruktur som involverar både de centrala funktionerna och institutionerna på
lärosätena. Regeringen bör därför i nästkommande regleringsbrev uppmana samtliga
lärosäten att ta fram tydliga och uppföljningsbara mål för grundutbildningens
arbetslivsanknytning och en strategi för hur dessa ska uppnås.

Ett övergripande mål bör vara att alla studenter ska erbjudas möjlighet att delta i
arbetslivsanknutna aktiviteter där de kombinerar sina teoretiska kunskaper med
praktisk erfarenhet. Lärosätena bör ha en tydligt formulerad plan och ska kunna
återrapportera hur de rent konkret arbetar för att nå sina mål. En sådan strategi
måste givetvis inkludera institutionerna som bör ha egna mål och handlingsplaner.

5	 Utöver vittnesmål från enskilda studenter, se exempelvis HSV (2005) om lärarutbildningen,
 HSV (2007) om sjuksköterskeutbildningen
6	 HSV (2012) s. 7
7	 Ibid. s. 50
8	 HSV (2012) samt Riksrevisionen (2009)
9	 HSV (2012) s. 45 7

Layout Kvalitetsrapporten_ORGINAL_juni.indd 7 2013-06-04 10:08:30

8

För att ett nytt uppdrag till lärosätena ska få effekt krävs ekonomiska resurser
och incitament. Redan 2010 konstaterade regeringspartiernas arbetsgrupp för
utbildningsfrågor att arbetslivsanknytningen behöver stärkas, och att lärosäten som
vill arbeta för att utveckla arbetsformer och insatser inom området ”bör stödjas”. 10
Ett ekonomiskt tillskott är nödvändigt för att lärosätena ska prioritera frågan utan
att skära ned i andra delar av utbildningen och för att öka deras motivation att
åstadkomma förändring. Delar av det ekonomiska stödet bör delas ut efter det att
lärosätena kan visa att de uppnått sina mål. Storleken på bidraget ska då bestämmas
utifrån vad lärosätet presterat.

2.2. Skapa ett system för kvalitetsgranskning som gynnar bra
arbetslivsanknytning

Betydelsen av arbetslivsanknytning måste få ett betydligt större utrymme än idag
när utbildningars kvalitet utvärderas. När nuvarande utvärderingssystem infördes
betonades att utbildningars användbarhet i arbetslivet skulle inkluderas som en
viktig parameter. Men till följd av metodologiska problem har det inte kunnat göras
i den utsträckning som var tänkt. Regeringen annonserade i budgetpropositionen
för 2013 att frågan i framtiden måste lösas, men att det kommer vara upp till
Universitetskanslerämbetet (UK-ämbetet)11 att avgöra hur det ska gå till.12

För studenternas del är det viktigt att ett kvalitetsutvärderingssystem ser till
innehållet i arbetslivsanknutna inslag och hur dessa bidrar till studentens utveckling,
men också att användbarhet tillskrivs en bred innebörd i enlighet med den definition
av begreppet som presenterades i inledningen av den här rapporten . Utvärderingarna
ska vara utformade så att lärosätena uppmuntras att utforma utbildningar som ser
till studenternas långsiktiga behov, inte företagens kortsiktiga efterfrågan.

I arbetet för att inkludera användbarhet i systemet krävs även en analys av
hur nuvarande system påverkar incitamenten för lärosätena att satsa på bra
arbetslivsanknutna inslag. Det snäva fokus på studenters examensarbeten som
utmärker dagens system uppmuntrar sannolikt inte lärosätena att satsa på
arbetslivsanknytning, risken är att det tvärtom fungerar som ett negativt incitament.
Detta förhållande måste ses över.

Högskoleverket har påpekat att det ännu saknas bra indikatorer för att utvärdera
hur lärosätena svarar mot samverkansuppgiften. Framförallt saknas det metoder
att utvärdera det mest väsentliga, nämligen vilket arbete som bedrivs och vad som
faktiskt uppnås.13 Att utveckla bra kvalitetsindikatorer är viktigt för nationell
utvärdering och lärosätenas egna möjligheter att följa upp sin verksamhet. Sådana
indikatorer bör tas fram i dialog med i första hand representanter från lärosätena
och studenternas organisationer, men även i samtal med representanter från
arbetsmarknadens parter som fackförbund och arbetsgivarnas organisationer.

10	 Alliansens arbetsgrupp för utbildningsfrågor (2010) s.38
11	 UK-ämbetet tog i januari 2012 över ansvaret för kvalitetsutvärdering, tillsyn och
 uppföljning och analys från Högskoleverket som lades ned.
12	 Proposition 2012/13:1 s.81
13	 HSV (2012) s. 51

Layout Kvalitetsrapporten_ORGINAL_juni.indd 8 2013-06-04 10:08:30

9

2.3. Skapa fler och bättre praktikmöjligheter

Möjlighet att göra praktik14 är något som många studenter efterfrågar och värderar
högt.15 Undersökningar visar att praktik är ett viktigt stöd för studenter att etablera
sig i arbetslivet, oavsett om de har en generell utbildning eller en yrkesutbildning.
Praktik ökar också möjligheterna att få ett arbete direkt när studierna avslutas.16 Men
praktik ska inte i första hand göras till en fråga om möjligheten att få ett jobb direkt
efter studierna. Det enskilt starkaste argumentet för praktik är att studenterna ska
erbjudas möjligheten att pröva sina kunskaper i skarpt läge med stöd och vägledning
av en kunnig handledare.

Lika viktigt som att fler studenter ska få möjlighet att göra praktik är att praktikens
innehåll är relevant för de akademiska studierna och bidrar till studentens utveckling.
En bra praktik skapar ett ömsesidigt utbyte mellan kunskaper förvärvade inom och
utanför akademin och ökar förståelsen både för studierna och för ett framtida arbete.
Studenterna måste få utföra arbetsuppgifter som är kopplade till studierna och
praktikkurserna måste ha en vetenskaplig koppling. Det bör också finnas möjlighet
för studenterna att reflektera över sina praktikerfarenheter i efterhand och under
kursens gång.

Det är nödvändigt att den institution som ansvarar för praktikkursen gör en
noggrann analys av hur kursen ska genomföras och examineras och att det finns en
nära kontakt mellan lärosätet och praktikplatsen. Vid varje praktiktillfälle bör ett
avtal upprättas mellan arbetsgivaren och lärosätet där det tydligt framgår vad som
förväntas av handledaren och arbetsplatsen under praktikperioden.

Uppsalas psykologstudenter utför konsultuppdrag
En möjlighet att skapa aktiv arbetslivsanknytning är genom att studenterna utför
kortare eller längre uppdrag för en organisation eller företag. Många studenter skriver
sitt examensarbete på uppdrag av en arbetsgivare, men lärare kan också arrangera
mindre examinationer som innebär att studenterna löser ett problem eller utför en
analys på uppdrag av en arbetsgivare. Psykologstudenter vid Uppsala universitet
utför inom ramen för en kurs i organisationspsykologi ett konsultuppdrag för en
organisation eller ett företag . Inom ramen för kursen får studenterna också teoretisk
kunskap om projektledning och konsultrollen. Studenterna ska inom ramen för kursen
i samarbete med organisationen ge förslag på hur denna kan arbeta strategiskt
för att utveckla sin verksamhet. För att utföra uppdraget använder studenterna
de kunskaper som de inhämtat under kursen och uppdraget examineras genom en
rapport samt en presentation för organisationen. 17

2.4. Förbättra kvaliteten i den verksamhetsförlagda utbildningen

På många utbildningar är verksamhetsförlagd utbildning (VFU) ett obligatoriskt
inslag som studenten måste klara för att få sin examen och yrkeslegitimation. Det

14	 I det här materialet används begreppet praktik när inslaget inte är obligatoriskt för
 en viss examen. Senare avsnitt behandlar obligatorisk verksamhetsförlagd utbildning
 inom framförallt vård- och skolområdet, ofta kallat VFU.
15	 Se exempelvis Jusek (2011) Svenskt näringsliv, Tria och TCO (2009)
16	 SOU 2006:102 s.38-39
17	 Ur kurbeskrivning för Organisationspsykologi ll på psykologiska institutionen vid
 Uppsala universitets hemsida

Layout Kvalitetsrapporten_ORGINAL_juni.indd 9 2013-06-04 10:08:30

10

gäller inte minst utbildningar för vårdyrken och lärare. För många studenter är
den verksamhetsförlagda utbildningen en värdefull och positiv erfarenhet, men det
förekommer också allvarliga kvalitetsbrister.18

Stockholms universitets studentkår (SUS) sammanställer varje år en rapport av
de studentärenden som inkommer till kåren. Ett sådant ärende uppstår när en
student som blivit felaktigt behandlad under utbildningen kontaktar kårens ombud.
Under 2010/11 rörde en fjärdedel av alla ärenden kopplade till lärarutbildningen
vid Stockholms universitet VFU:n. Ett allvarligt problem som påtalas är brister i
handledningen och avsaknaden av handledarutbildning. Handledarens kompetens
är helt central för att studenterna ska kunna inhämta den kunskap de behöver, men
också för att examinationen ska ske på ett rättssäkert sätt, vilket också framhävs i
rapporten:

”Om institutionen brister i de krav de ställer på läraren, dennes lämplighet och
kompetens som handledare och på så sätt åsidosätter sin skyldighet att erbjuda
en utbildning som håller god kvalitet, kan det underlag som lärarstudentens betyg
baseras på starkt ifrågasättas som följd.”19

Handledning är en komplicerad uppgift som kräver mer än bara yrkesskicklighet.
Handledaren behöver också pedagogisk kompetens för att kunna skapa en trygg och
bra lärsituation för studenten. Inom exempelvis vårdutbildningar är handledarens
kompetens viktig för studentens trygghet och för patienternas säkerhet. Många
handledare ser också ett stort värde av gemensamma handledarutbildningar som
förberedelse för sitt uppdrag. 20

SFS menar att handledarutbildning ska vara ett krav för samtliga VFU-handledare.
Inom utbildningar där verksamhetsförlagda inslag eller praktik inte är obligatoriskt
är det sannolikt ännu vanligare med handledare som inte utbildats för uppgiften.
Självklart bör målet vara att också de handledarna får den utbildning de behöver.

En ytterligare kvalitetsaspekt som behöver ses över på VFU-området är
studenttätheten på VFU-platserna. Medicines studerandeförbund, MSF,
enkätundersökning från 2012 visar exempelvis att en tredjedel av de svarande
ansåg att antalet studenter per vårdteam under deras tid på praktik var för
många. De ansåg också att för många studenter per vårdteam ledde till en lägre
kvalitet på utbildningen.21 En för stor studenttäthet leder till direkta effekter för
studenterna genom att de exempelvis går miste om träning i vissa viktiga praktiska
moment. MSF menar att 1-2 studenter per vårdteam är rimligt. Studenttätheten
är en viktig kvalitetsaspekt som bör beaktas på alla utbildningar som innehåller
verksamhetsförlagd utbildning av något slag.

2.5. Prioritera samverkan också på arbetsgivarsidan

Representanter för arbetsgivarna, och då framförallt näringslivet, ställer ökade
krav på lärosätena och regeringen vad gäller arbetslivsanknytningen i utbildningen.
Exempelvis kräver Företagarna obligatorisk arbetslivsanknytning och Svenskt
näringsliv vill ha ett ”jobbperspektiv” när utbildningar utformas och utvärderas. Men
det är inte bara lärosätena eller regeringen som har ansvar för att skapa kontakter
mellan studenter och arbetsliv, även arbetsgivarna har ett stort ansvar.

18	 Se exempelvis Göteborgs universitets studentkårer (2012) och Stockholms universitets
 studentkår (2011) och Stockholms universitets studentkår (2012a)
19	 Stockholms universitets studentkår (2011) s. 57
20	 Elmgren och Henriksson (2010) s.215-216
21	 Medicines studerandeförbund, MSF (2012) s. 7

Layout Kvalitetsrapporten_ORGINAL_juni.indd 10 2013-06-04 10:08:31

11

En undersökning utförd på uppdrag av Näringslivsgruppen Göteborg och Co visade
att arbetsgivarna i undersökningen gärna ville samverka med närliggande högskola
och universitet. Samtidigt såg de svarande flera hinder för samverkan även inom den
egna organisationen. De hinder som uppgavs var exempelvis tidsbrist, resursbrist och
brist på intresse. En stor andel av de svarande uppgav också att de saknade tillräcklig
kunskap om studenternas kompetens. Rapportförfattarna ger arbetsgivarna ett
antal rekommendationer. Bland annat menar de att samverkan måste sanktioneras
och prioriteras av ledningen och att det på lång sikt behövs en attitydförändring där
samverkan ses som kompetensutveckling för den egna personalen. Författarna lyfter
också möjligheten att utveckla strukturerade nätverk för arbetsgivare, studenter,
alumner och lärosäten.22

Arbetsgivarna behöver dessutom bredda sin rekrytering när det kommer till
studenternas utbildningsbakgrund. Erfarenheten från en norsk företagsledare som
tagit emot praktikanter från humanistutbildningar illustrerar hur väl en breddad
syn på samverkan kan falla ut. Hon menade att studenterna synliggjorde helt nya
aspekter av verksamheten, som gjorde att företaget kunde genomföra förbättringar.
Hennes ord var att arbetsplatsen ”inte var densamma efteråt”.23

Även om många arbetsgivare tycks vara intresserade av generella kompetenser, är de
ofta snäva i sin rekrytering. Om det vittnar både lärosäten, studentorganisationer och
arbetsgivare.24 Om den högre utbildningens arbetslivsanknytning ska bli bättre krävs
gemensamma krafttag och en vilja att tänka nytt också från arbetsgivarna.

3. Information och vägledning
Studenter behöver information och vägledning kring sina studier. En vanlig orsak
till att studenter avbryter sin utbildning är att de upptäcker att de gjort fel val och
därför väljer att avsluta sina studier eller att byta studieinriktning.25 Tillgången
till information är avgörande för genomströmningen i högskolan, men också för
utbildningens användbarhet. Därför är det problematiskt att det finns betydande
brister när det kommer till såväl vägledning som den information som finns tillgänglig
om olika utbildningar. I avsnitten nedan presenteras våra tankar och idéer för att
förbättra informationen och vägledningen för studenterna.

3.1. Utveckla informationen till studenterna

Enligt högskoleförordningen ska lärosätena se till att den som vill påbörja en
utbildning kan få den information som behövs om utbildningen.26 I flera utredningar27
har det dock påpekats att det finns uppenbara brister vad gäller just informationen till
studenterna.

Riksrevisionen undersökte 2009 möjligheten att få svar på några grundläggande
frågor kring olika utbildningar, vilken arbetsmarknad de öppnar för och hur

22	 Göteborg och Co (2011)
23	 Göteborgs universitet (2009) s.27
24	 Se exepelvis Göteborg och Co (2011)
25	 HSV (2010) s. 21
26	 6 kap 3 § högskoleförordningen (1993)
27	 Se exempelvis Riksrevisionen (2009), ESO (2012), SOU 2006:102 och HSV (2012)

Layout Kvalitetsrapporten_ORGINAL_juni.indd 11 2013-06-04 10:08:31

12

framtidsutsikterna ser ut för de som genomgår utbildningen. Resultaten från deras
undersökning visade sig vara nedslående. De arbetsmarknadsrelaterade frågorna
kunde besvaras i omkring hälften av fallen och bara en fjärdedel av frågorna
besvarades på ett utförligt sätt.28 HSV:s undersökning från 2012 visar också att den
information som finns tillgänglig varierar både när det kommer till omfattning och
kvalitet.

Expertgruppen för offentlig ekonomi (ESO) släppte under hösten 2012 en rapport,
i vilken behovet av saklig information om framförallt framtidsutsikter för olika
utbildningar betonas. I rapporten föreslås att uppgifter om utbildningars förväntade
utfall beträffande inkomster och arbetslöshetsrisk ska publiceras.29 Lösningen är
inte oproblematisk. Det finns många faktorer, som inte har med själva utbildningen
att göra, som påverkar utfallet på dessa variabler. Risken är stor att siffrorna säger
mer om studenterna eller den kringliggande arbetsmarknaden än om utbildningens
faktiska användbarhet och kvalitet. Oavsett så kvarstår behovet av att utveckla
utbudet av saklig information till studenterna.

Universitets och högskolerådet, UHR, är den myndighet som ansvarar för
studieinformation. Myndigheten levererar redan information om bland annat
utbildningars innehåll, arbetsmarknadsprognoser och utbildningskvalitet till blivande
och aktiva studenter. Regeringen bör ge UHR i uppdrag att fortsätta utveckla
och förbättra informationen om högskoleutbildningar med särskilt fokus på deras
användbarhet för studenterna.

3.2. Förtydliga uppdraget för vägledningen

Möjligheten för studenter att få stöd och vägledning i studie- och yrkesval är viktigt
för att de ska kunna göra det mesta av sin utbildning. Riksrevisionens utvärdering
från 2009 visar att det finns stora skillnader både mellan och inom lärosätena vad
gäller den vägledning som studenterna erbjuds. Studenternas representanter vittnar
dessutom om brister i den verksamhet som bedrivs.30

Enligt en undersökning utförd av Stockholms universitets studentkår erbjöd alla
institutioner på lärosätet utom en någon form av studie- och yrkesvägledning.
Information om vägledningen saknades dock på flera av institutionernas
hemsidor och flera studievägledare var mycket svåra att nå. Drygt en fjärdedel av
vägledarna hade inte heller någon schemalagd telefon- och besökstid. Hur mycket
schemalagd vägledning som erbjöds studenterna på olika institutioner varierade
kraftigt. Undersökningen visade dessutom att det saknades anvisningar för hur
studievägledningen ska bedrivas på institutionsnivå och rutiner för uppföljning och
utvärdering av arbetet.31

Enligt högskoleförordningen ska alla studenter ha tillgång till studievägledning- och
yrkesorientering,32 men som bland andra Riksrevisionen påpekat möjliggör lagen
flera tolkningar, vilket innebär att lärosätets ansvar är otydligt. Otydligheten är

28	 Riksrevisionen (2009) s. 40
29	 ESO (2012) s. 104
30	 Riksrevisonen (2009) s. 38
31	 Stockholms universitets studentkår (2012 b)
32	 6 kap 3 § högskoleförordningen (1993)

Layout Kvalitetsrapporten_ORGINAL_juni.indd 12 2013-06-04 10:08:31

13

enligt dem en bidragande orsak till de stora skillnader mellan och inom lärosätena
som de identifierat. Riksrevisionen föreslog därför i sin rapport att skrivningen om
lärosätets ansvar för vägledning kring studier och yrke samt karriär skulle förtydligas
i högskoleförordningen.33

För att studenterna ska få bästa möjliga användning av sin utbildning måste det
finnas tillgång till bra studie- och yrkesvägledning. Det är orimligt att både tillgången
och kvaliteten varierar så kraftigt som den gör. Regeringen bör därför snarast utreda
hur lagen kan formuleras för att skapa ett bättre och mer samstämmigt utbud av
vägledning på samtliga lärosäten. Formuleringen yrkesorientering bör ändras till den
numera ofta använda termen karriärvägledning.

4. Utbildningarnas upplägg och innehåll
Den undervisning som studenterna deltar i är helt avgörande för utbildningens
användbarhet. Kursers och utbildningars utformning och undervisningens
pedagogiska upplägg påverkar i hög grad vilka färdigheter som studenterna får med
sig efter en avslutad utbildning. Det finns dessutom ingen faktor som har så stor
betydelse för studieresultaten som den motivation som uppstår i lärsituationen34.

För att utbildningen ska vara användbar måste studenterna utveckla både generella
förmågor och ämnesspecifika kunskaper. Det är viktigt att studenterna vid sidan
av ämneskunskaper ges möjlighet att träna färdigheter som är användbara på lång
sikt och som inte är knutna till en specifik kontext. Dessa kallas ofta för generiska
kompetenser och kan exempelvis vara samarbetsförmåga, förmågan att tänka kritiskt
och självständigt samt färdigheter i muntlig och skriftlig kommunikation. Andra
”mjukare” kompetenser som självförtroende, tron på den egna förmågan och förmågan
att motivera sig själv är också viktiga komponenter.35 Hur väl studenterna utvecklar
sin förmåga att reflektera över det egna lärandet och hur de lär sig avgör också hur
stor användning de får av sin kompetens.

Idag finns allvarliga brister i den undervisning som sker på högskolan. SFS har
därför skrivit en rapport36 med fördjupade resonemang kring just pedagogiken och
undervisningen. I den kräver SFS bland annat en aktör för nationell samordning
i högskolepedagogiska frågor, krav på högskolepedagogisk utbildning och en ökad
satsning på högskolepedagogisk forskning. SFS förespråkar också ett studentcentrerat
synsätt, som syftar till djupinlärning framför ytinlärning. I det här kapitlet
presenteras några kompletterande områden som SFS anser vara av särskilt intresse
för just användbarheten.

4.1. Sprid kunskap om användbara metoder

I dag finns stora brister när det kommer till pedagogiken inom högskolan. En
stor del av den undervisning som bedrivs på svenska lärosäten speglar inte
den aktuella forskningen om lärande och undervisning på högskolenivå .37 SFS
föreslår i den rapport som skrivits om pedagogik att särskilda medel ska avsättas

33	 Riksrevisionen (2009) s. 76
34	 Elmgren, Henriksson sid 68-69
35	 För mer information se exempelvis Schwieler (2007)
36	 SFS (2013)
37	 För mer utförliga diskussioner se SFS (2013)

Layout Kvalitetsrapporten_ORGINAL_juni.indd 13 2013-06-04 10:08:31

14

för högskolepedagogisk forskning och att en nationell aktör ska få i uppdrag att
samla och sprida kunskap om högskolepedagogisk forskning och utveckling. Båda
åtgärderna skulle skapa en bra grund för att fortsätta att utveckla utbildningar som
är användbara för studenterna.

Det finns redan idag flera pedagogiska metoder som används för att förbereda
studenterna att möta utmaningar i ett framtida arbetsliv. Fallmetodik används
exempelvis för att öka studenternas förmåga att fatta beslut eller analysera
komplexa situationer. För att träna studenterna att angripa ett problem och själva
utkristallisera vilka frågor de behöver besvara och vilka källor de ska söka i används
ofta problembaserat lärande. Båda dessa metoder har dock utmanats och ifrågasatts
i olika sammanhang och passar givetvis inte för alla. Det belyser också vikten av att
fortsätta testa och utveckla pedagogiska metoder som kan användas för att förmedla
kunskap och träna användbara förmågor i olika sammanhang.

Generiska, eller överförbara, färdigheter är något som betonas allt mer och som blir
viktigare i arbetslivet. Fortfarande är inslagen av moment som aktivt tränar sådana
kompetenser frånvarande i flera utbildningar.38 Den frånvaron aktualiserar behovet
av att utveckla och sprida undervisningsmetoder som är framgångsrika när generella
färdigheter hos studenterna ska utvecklas. I andra länder har satsningar gjorts för
att underlätta för personal som undervisar i högskolan att dela erfarenheter och
pedagogiska material som rör just generiska kompetenser. Som exempel stöttade den
australiensiska staten ett webbaserat projekt med fokus på pedagogiska metoder
för att utveckla kommunikativa förmågor bland studenterna.39 Det är angeläget att
också den svenska regeringen satsar medel för att sprida metoder som är effektiva för
att träna överförbara färdigheter. Den myndighet som SFS föreslår för att samordna
högskolepedagogiska frågor vore en lämplig aktör att ansvara för sådana insatser.

Statistikstudenter övar generiska färdigheter med filmkamerans hjälp
Förmågor som är mer generella och som kan användas i stort sett inom alla
yrkesområden såsom samarbetsförmåga, muntlig och skriftlig kommunikation och
problemlösning kallas för generiska färdigheter. På kursen Statistik b i Uppsala
tränar studenterna bland annat sådana förmågor utifrån en arbetsprocess som i flera
avseenden liknar den som många av dem kommer möta i arbetslivet. Första delen
av kursen bygger på att studenterna förvärvar fördjupade teoretiska kunskaper som
är nödvändiga för att förstå de statistiska metoder som behandlas i del två. Sedan
får studenterna i uppdrag att använda metoderna för att lösa ett praktiskt problem.
Studenterna får då lära sig att både förstå och använda de nya metoderna. Slutligen
ska resultaten presenteras muntligt och skriftligt. För att maximera lärandet får
studenterna möjligheten att filmas under presentationen och sedan få personlig
återkoppling från en ansvarig lärare. Studenterna genomför flera presentationer
och återkopplingen blir mer specifik allt eftersom studenternas presentationsteknik
utvecklas.40

4.2. Inför förmåga till självreflektion i högskolelagen

En användbar utbildning måste ge studenterna förmågan att själva fortsätta utveckla
sitt kunnande genom hela livet. För att nå det målet är det centralt att kunna
reflektera över och förstå det egna lärandet. Då får studenterna en tydligare bild av
vad de kan, hur de lär sig och hur och när den kunskap de fått kan användas. Det här

38	 Riksrevisionen (2009) s.32-33
39	 För mer information se Rifkin och McLoughlin (2004)
40	 Muntlig källa: Matilda Nilsson, statistikstudent Uppsala universitet .

Layout Kvalitetsrapporten_ORGINAL_juni.indd 14 2013-06-04 10:08:31

15

kallas för metakognition och beskrivs ofta som ”kunskap om den egna kunskapen”
eller ”tänkande om tänkandet”.

Förmågan att reflektera över, förstå och kontrollera det egna lärandet kan ses som
ett sätt att nå de mål som studenterna enligt högskolelagen och flera av de nationella
examensmålen ska uppnå. Exempelvis är det sannolikt att en student som har god
kännedom om det egna kunnande och hur den lär har en bättre förmåga att identifiera
behovet av ytterligare kunskap och utveckla sin kompetens, vilket är ett krav som
ställs i flertalet examensmål. Det finns också forskning som visar på betydelsen av att
studenter kan reflektera och få kontroll över det egna lärandet när de ska utveckla sin
förmåga att tänka kritiskt41, vilket är ett av de viktigaste målen för högre utbildning.

Reflektion kring det egna lärandet kan som beskrivs ovan ses som ett medel att nå
andra mål, men det kan också ses som ett centralt mål i sig. I enskilda kursplaner
formuleras i vissa fall mål som anger att studenter ska kunna ”reflektera över den
egna lärprocessen”. Men vare sig högskolelagen eller de nationella examensmålen
innehåller några skrivningar som lika uttryckligen tar sikte på den förmågan.

Eftersom egenskapen att på ett medvetet sätt kunna förhålla sig till och förstå det
egna lärandet är användbar både under och efter utbildningen är det något som
alla studenter borde utveckla genom utbildningens gång, oavsett vad de valt att
studera. Det är också något som alla utbildningsanordnare borde arbeta aktivt för att
åstadkomma. Det mest effektiva sättet att säkerställa att ”förmågan att reflektera
över den egna lärprocessen” blir ett genomgående inslag i all högre utbildning är att
det förs in som ett mål i högskolelagen.
Förutom förmågan att reflektera över den egna lärprocessen är det viktigt att
studenterna har en bild av sin samlade kompetens och kan beskriva denna efter
utbildningens slut. En lämplig formulering skulle därför kunna vara att studenterna
ska utveckla förmåga att ”reflektera över den egna lärprocessen samt beskriva
sin kompetens”. Lärandeportföljer är ett sätt att arbeta med och examinera dessa
förmågor och används redan på ett antal utbildningar.

Med ökade krav på reflektion kan studenternas förståelse för övriga lärandemål också
förväntas öka. För att studenterna ska kunna sätta sig in i den egna lärprocessen
måste de känna till och förstå vilka mål de arbetar mot. Det kräver även att
utbildningsanordnarna tar ett större ansvar för att synliggöra målen för studenterna.

4.3. Använd studenternas synpunkter

Lärosätena ska enligt högskolelagen arbeta för att studenterna deltar som en
aktiv part i vidareutveckling av kurser och program.42 De har också ansvar för att
kursvärdering genomförs och för att informera om resultaten.43 Trots lagens skrivelser
är det inte ovanligt att det finns stora brister på lärosätena när det kommer till
just kursvärdering. SFS undersökning bland studentkårerna visar exempelvis att
”utvärdering och återkoppling” är det område där kårerna ser det största behovet av
förbättringar.

En utvecklad syn på utvärdering inom den högre utbildningen kan både bidra till
att kurser och utbildningar utvecklas och förbättras och att studenternas reflektion
över det egna lärandet ökar. Utvärdering kan därmed ses som en nyckel för att öka
utbildningars användbarhet, i mer än ett avseende.

41	 Se exempelvis Magno (2010)
42	 Högskolelagen 1 kap §4
43	 Högskoleförordningen 1 kap §14

Layout Kvalitetsrapporten_ORGINAL_juni.indd 15 2013-06-04 10:08:31

16

Utvärdering är ett område med stor potential som kan utvecklas långt utöver den
avslutande kursvärdering som högskolan är skyldig att genomföra. Det finns flera
goda exempel på hur utvärderingar kan göras till en integrerad del av undervisningen
där studenterna deltar aktivt i diskussioner med lärare och i vissa fall till och med
är med och utformar och genomför själva utvärderingen som en del av kursen.44
Lärosätena måste ta ansvar för att studenternas synpunkter tillvaratas på ett bättre
sätt än idag och uppmuntra att nya metoder för utvärdering och kursvärdering
undersöks och genomförs.

4.4. Ge lärosätena i uppdrag att följa upp tidigare studenter

För att få reda på vad studenterna behöver få med sig från utbildningen är
examinerade studenters synpunkter viktiga. Med hjälp av studenternas erfarenheter
och åsikter går det att teckna en bild av vilka moment som varit särskilt relevanta och
givande och om några avgörande element saknas i utbildningen.

En kartläggning som HSV genomfört visar att alla lärosäten nu följer upp sina
tidigare studenter. Tidigare undersökningar har dock visat att uppföljningarna
används till allt från underlag för beslut om utveckling eller avveckling av kurser till
marknadsföring och rekrytering av studenter.45 Både SFS och flera andra aktörer har
uppmärksammat behovet av att uppföljningen sker systematiskt och med syftet att
utveckla utbildningarna.

Lärosätena bör ges ett väl definierat uppdrag att följa upp tidigare studenter och
använda resultaten på ett konstruktivt sätt. Det viktiga är inte att lärosätena
genomför eller utformar sina uppföljningar efter samma mall, utan att samtliga
uppföljningar görs med huvudsakligt syfte att förbättra utbildningarna efter
studenternas synpunkter och behov, och inte i till exempel marknadsföringssyfte.
Lärosätena bör därför redogöra för vilka konkreta förändringar som uppföljningarna
bidragit till.

5. Studenters idéer i centrum
Det finns många definitioner av entreprenörskap och lika många uppfattningar om
vad en entreprenör är. SFS utgår från en vid definition av begreppet och menar att
det inte bara handlar om förmågan att starta och driva företag utan lika mycket om
att kunna förverkliga sina idéer. Entreprenörskap i högre utbildning handlar således
om att studenter ska utveckla förmågan att omsätta den kunskap och de intellektuella
verktyg utbildningen försett dem med i självständigt initierade uttryck, innovationer
och kreativa processer. Den kunskap som krävs för detta är användbar också för den
som är anställd eller för den som exempelvis har ett ideellt engagemang. Men många
studenter är dessutom intresserade av en framtida karriär som egenföretagare och har
redan idéer som de skulle vilja förverkliga.46

Informationen och stödet till studenter med ambitioner att starta eget är inte
tillräckligt omfattande idag och kan förbättras.47 Samtidigt måste utbildningar i
entreprenörskap fortsätta att utvecklas, inte minst för att nå studentgrupper inom
fler disicipliner. I följande kapitel presenteras SFS idéer och förslag för att öka
studenternas möjligheter att förverkliga sina idéer.

44	 För exempel på innovativa utvärderingsmodeller se exempelvis HSV (2004)
45	 Riksrevisionen (2009) s. 45
46	 Drivhuset (2007)
47	 Se Drivhuset (2007) och SOU 2012:41

Layout Kvalitetsrapporten_ORGINAL_juni.indd 16 2013-06-04 10:08:31

17

5.1. Fortsätt utveckla utbildningar i entreprenörskap

Regeringen har visat en stor tilltro till entreprenörskapsområdet och bland annat
tagit fram en strategi för entreprenörskap inom utbildning på alla nivåer, inklusive
högskolan.48 Antalet högskoleutbildningar inom entreprenörskap har ökat markant på
bara några år och regeringen har även valt att avsätta särskilda medel för ett mindre
antal spetsutbildningar inom entreprenörskap.

När det nu satsas på entreprenörskap inom den högre utbildningen och utbudet av
kurser växer snabbt är det viktigt att de utbildningar som finns också följs upp så att
de kan utvecklas och förbättras. Det gäller inte minst de utbildningar som regeringen
valt att ge särskilt ekonomiskt stöd.

Ännu har endast en utbildning i entreprenörskap utvärderats inom UK-ämbetets
kvalitetsutvärderingssystem. Den tilldelades betyget bristande kvalitet, trots att den
valts ut av regeringen efter rekommendationer av HSV med stöd av en internationell
expertpanel.49 Det nya utvärderingssystemet är dock i flera avseenden ett trubbigt
instrument. Det gäller inte minst för utbildningar som innehåller stora delar
praktiska inslag och som inte examineras genom traditionella examensarbeten.
Praktiska inslag anses samtidigt vara av stor vikt för framgångsrik undervisning
inom just entreprenörskap.50 Det förhållandet kan skapa en skev incitamentsstruktur
för vissa utbildningar. Huruvida kvalitetsutvärderingssystemet missgynnar
utbildningar med stora delar praktiska inslag, så som utbildningar inom exempelvis
entreprenörskap, och hur det i så fall kan åtgärdas bör därför ses över av UK-ämbetet.

När det nu väckts förslag att utöka antalet spetsutbildningar i entreprenörskap,51 är
det angeläget att kunna följa upp och lära från de satsningar som redan gjorts. Mycket
talar för att det ordinarie utvärderingssystemet inte är lämpat för den uppgiften.
Därför bör Universitetskanslerämbetet få till uppdrag att utifrån ett bredare
angreppssätt särskilt utvärdera utbildningar i entreprenörskap. Utvärderingen bör
vara utformad på ett sådant sätt att slutsatserna kan användas i arbetet att utforma
nya utbildningar och för att utveckla de utbildningar som redan finns.

Tidigare kartläggning från Högskoleverket52 har också visat att det fortfarande är få
studenter som får undervisning i entreprenörskap, och att undervisningen framförallt
förekommer inom vissa områden, såsom teknik och ekonomi. Förmågan att förverkliga
idéer kan vara användbar även för studenter inom andra utbildningsområden. En
utmaning är därför att hitta nya sätt att se på entreprenörskap som gör det relevant
även för studenter inom exempelvis andra samhällsvetenskapliga områden än
ekonomi eller det humanistatiska området. Tvärvetenskapliga kurser, där studenter
från olika utbildningsbakgrund kan arbeta tillsammans, bör också uppmuntras i högre
utsträckning.

48	 Regeringskansliet (2009)
49	 HSV (2009 a)
50	 Europakommissionen (2008) s.27-28
51	 I den statliga utredningen om innovationsstödjande verksamhet (SOU 2012:41)
 är satsningen på fler spetsutbildningar i entreprenörskap ett av flera förslag som presenteras.
52	 HSV(2009 b)

Layout Kvalitetsrapporten_ORGINAL_juni.indd 17 2013-06-04 10:08:31

18

5.2. Förbättra stödet till entreprenöriella studenter

Ett sätt att öka studenternas möjligheter att utveckla sina idéer är genom olika former
av stöd som kan erbjudas utanför undervisningen. Det kan handla om vägledning
kring vad som krävs för att studenten ska kunna gå vidare med en idé, men det kan
också handla om juridisk rådgivning eller kunskap om exempelvis redovisning och
bokföring. Sådant stöd finns till viss del redan både inom och utanför akademin,
genom bland annat innovationsstödjande verksamheter vid lärosätena eller ideella
stiftelser. Men om det ska vara möjligt att nå alla de studenter som har idéer de vill
förverkliga, så behöver det stödet öka.

För att ge studenterna så goda förutsättningar som möjligt att utveckla sina idéer
till aktiviteter och att starta och driva företag krävs olika typer av stödfunktioner.
Insatserna kopplade till högskolan är ofta av mer selektiv karaktär och riktar sig
därmed till färre studenter, medan exempelvis Drivhusstiftelserna har möjlighet att
erbjuda alla studenter som är intresserade någon form av stöd.53 Kombinationen av
insatser för en bred målgrupp och mer specifika tjänster för vissa gör det möjligt för
fler studenter, med olika intressen och skiftande syfte med sina projekt, att utforska
sina innovativa och entreprenöriella förmågor. Därför är det viktigt att bevara och
uppmuntra ett brett utbud av stödfunktioner.

En viktig del i att fortsätta utveckla det stöd som finns för studenter på området är
också att möjliggöra fler utvärderingar av de insatser som redan gjorts. Utan sådan
kunskap är det omöjligt att veta hur pengar för framtida insatser bäst ska spenderas.

Innovativa sommarjobb för Göteborgs studenter
I och med ett större intresse för innovation vid universitet och högskolor
och strategiska satsningar från regeringen så byggs innovationsstödjande
verksamheter kopplade till lärosätena ut. Innovationssystemen är därmed i stort
behov av kompetent personal. Innovationskontor Väst knyter studenter från
Chalmers och Göteborgs universitet till sin verksamhet genom att låta dem delta
i innovationsprojekt under sommaren. Studenterna arbetar bland annat med
frågor som rör marknadsanalys, pantent och immateriella tillgångar. Projektet får
stödfinansiering som gör det möjligt att i en uppstartsfas subventionera delar av
studenternas löner. Målet är att de företag och projekt som medverkar ska lita på
konceptet så mycket att det i framtiden inte kommer behövas några lönesubventioner.

54

6. Studenter som kunskapsbärare och
medaktörer i forskning
Kopplingen mellan utbildning och forskning gör den högre utbildningen unik och
ger studenterna kunskaper som är helt avgörande för arbete som kräver akademisk
kompetens. Universitet och högskolor är också den största statliga arbetsgivaren
och därmed en viktig del av studenternas potentiella arbetsmarknad efter studierna.
En stark forskningsanknytning bidrar till en utbildning av hög kvalitet och ökar
samtidigt utbildningens användbarhet för studenter som ser en framtida karriär såväl
inom som utanför akademin.

53	 Muntlig källa: Caroline Trege, Drivhuset
54	 Innovationskontor Väst (2012)

Layout Kvalitetsrapporten_ORGINAL_juni.indd 18 2013-06-04 10:08:31

19

Utbildningens vetenskapliga grund står för en viktig del av den breda kompetens
som studenterna kommer att behöva på lång sikt. Den gör det samtidigt möjligt
för studenterna att hålla sig uppdaterad kring nya forskningsrön under sitt
framtida yrkesliv. Välutbildade studenter är dessutom den enskilt viktigaste
faktorn för att forskningsrön sprids utanför akademin och kommer samhället till
nytta. Att äventyra denna viktiga funktion är inte önskvärt för varken samhället,
universiteten och forskarsamhället eller för studenterna. SFS efterfrågar utöver en
stark forskningsanknytning ett idémässigt skifte där studenterna inte bara ses som
passiva mottagare, utan även som möjliga producenter av kunskap. I följande kapitel
presenteras våra idéer om hur vår vision kan bli verklighet.

6.1. Ta fram en gemensam strategi för forskning och utbildning

I dag är kopplingen mellan forskning och grundutbildning inte tillräckligt stark
överallt. Det beror bland annat på att andelen disputerade lärare är låg på många
utbildningar, men också på att det finns en uppdelning mellan forskande och
undervisande personal.55 Forskningsanknytning kan samtidigt inte reduceras
till att enbart handla om antalet disputerade lärare. Det handlar lika mycket om
utbildningens innehåll, hur det förmedlas till studenterna och att studenterna får
möjlighet att utveckla ett vetenskapligt tänkande.56

De brister som påtalats vad gäller forskningsanknytningen ger starka skäl att se
över de system som påverkar hur kopplingen mellan utbildning och forskning ser
ut. Framförallt är det viktigt att grundutbildningen och forskningen i långt större
utsträckning än vad som är gällande idag behandlas som två nära sammankopplade
områden. Det måste finnas en strategi, och en politik, som gör det möjligt för
lärosätena att i praktiken möta högt uppställda krav på forskningsanknytning. I
dag finns inte ens en enhetlig definition av vad forskningsanknytning i praktiken
innebär,57 vilket också avspeglas i högskolelagens vaga formulering ” [v]erksamheten
skall bedrivas så att det finns ett nära samband mellan forskning och utbildning.”58

En tydlig uppdelning mellan forskande och undervisande personal bidrar
i all väsentlighet till att avståndet mellan forskning och utbildning ökar.
Meriteringssystemet inom högre utbildning, som framförallt gynnar
forskningsmeriter, är en orsak till uppdelningen. Behovet av att söka externa
forskningsmedel är en annan orsak som uppmärksammats av bland andra
Riksrevisionen.59 Forskningspropositionen från 2008 innebar att alla lärosäten
garanterades en minimiresurs per helårsstudent i forskningsbidrag. Detta gjordes
bland annat för att säkra kopplingen mellan utbildning och forskning vid samtliga
lärosäten.60 Det har dock visat sig att summan varit för låg för att uppnå det målet på
många håll.61

55	 IVA (2012) s. 7-13 Riksrevisionen (2012) s. 50-52
56	 Se exempelvis Uppsala universitet (2013)
57	 Riksrevisionen (2012) s. 50-52
58	 Högskolelagens 1 kap §3
59	 Se exempelvis Riksrevisionen (2012) s.50-52
60	 Propositionen 2008/09:50 s. 54-55
61	 Mälardalens högskola (2011)

Layout Kvalitetsrapporten_ORGINAL_juni.indd 19 2013-06-04 10:08:31

20

Trots att det finns ett stort behov av resurser och politisk vilja för att förbättra
forskningsanknytningen innehöll forskningspropositionen från 2012 inga resonemang
om kopplingen mellan utbildning och forskning. Det är beklagligt. För att akademin
ska utvecklas på bästa sätt krävs ett helhetsgrepp om såväl forskning som utbildning
och där måste den politiska makten ta sitt ansvar. Ett första viktigt steg för
regeringen är att, tillsammans med aktörer i sektorn, formulera en tydlig definition av
vad forskningsanknytning är, för att sedan gå vidare och utarbeta en strategi för hur
den ska säkras.

6.2. Se studenter som potentiella kunskapsproducenter

I Sverige, till skillnad från exempelvis USA, talas sällan om studenter som
producenter av forskning. Det finns exempel på hur även svenska studenter får
möjlighet att delta i forskningsprojekt, men det finns inga medvetna strategier för
att uppmuntra studentmedverkan. Lärosätena saknar helt incitament för att arbeta
aktivt för studentmedverkan i forskning, även om erfarenheter tyder på att både
forskare och studenter kan få mycket ut av det.62

Vid amerikanska universitet har det blivit allt vanligare att studenter på grundnivån
aktivt deltar i forskningen vid lärosätet.63 Det kan ske på olika sätt och i skiftande
omfattning, men det innebär ett idémässigt skifte där studenterna går från att vara
endast mottagare till att vara även producenter av kunskap. En medveten satsning
har gjorts genom bland annat införandet av statliga medel särskilt avsatta för
att involvera studenter i pågående forskning eller specialdesignade projekt, inom
framförallt det naturvetenskapliga och tekniska området.64 Studentmedverkan i
forskningsprojekt är dock inte begränsat till dessa discipliner, utan återfinns inom ett
brett spektra av vetenskapsområden.65

Amerikansk forskning har visat att personer som deltagit i någon form av
forskningsprogram för studenter på grundnivån under studietiden är mer positiva
till utbildningen som helhet och uppskattar att de i högre grad erhållit egenskaper
av stor vikt för ett arbetsliv såväl utanför som inom akademin. Förmågor som
studenterna lyfter att de utvecklat är problemlösningsförmåga, logiskt tänkande
och självständighet. De menar också att de blivit mer ”intellektuellt nyfikna”.66
Utvärderingar från projektet vid sjuksköterskeprogrammet i Kristianstad, som
beskrivs närmare i exemplet nedan, visar att studenterna fått ökad förståelse för
”betydelsen av ett vetenskapligt förhållningssätt” och ”hur forskningmetoder kan
användas i klinisk verksamhet” samt att deltagandet väckte reflektioner kring etiska
ställningstaganden i mötet med patienterna.67 Resultaten visar att erfarenheter från

62	 Se exempelvis Delshammar och Fors (2011) samt Edfors m.fl (2011)
63	 I USA används termen “undergraduate research”. Council of undergraduate research
 definierar begreppet enligt följande: “An inquiry or investigation conducted by an
 undergraduate student that makes an original intellectual or creative contribution
 to the discipline.” (www.cur.org)
64	 NSF(2012)
65	 Counsil of undergraduate research har medlemmar inom i stort sätt alla stora vetenskapsområden.
66	 Bennet och Bauer (2003) s.220
67	 Edfors, Hedin och Westergren (2011) s. 15

Layout Kvalitetsrapporten_ORGINAL_juni.indd 20 2013-06-04 10:08:31

21

forskning redan under studietiden är givande för breda grupper av studenter, oavsett
om dessa ser framför sig en karriär inom eller utanför akademin.

Den brittiska forskaren och debattörer Mick Healy förordar en bredare definition av
studentmedverkan, eller ”undergraduate research”. Det förhållningssättet gör det
möjligt att involvera stora grupper av studenter och kräver således mindre resurser.
Med hans utgångspunkt handlar det mer om att utveckla kursupplägg som i så
hög grad som möjligt liknar verkliga forskningsprocesser, än att direkt involvera
studenterna i den forskning som pågår.68 Exakt vilken metod som är mest lämplig
för att ge studenterna en bättre inblick i forskarvärlden skiljer sig säkert åt. Det
vi efterfrågar är i första hand ett idémässigt skifte där studenten på ett mer aktivt
sätt får möta forskning och träna sitt vetenskapliga tänkande. Detta är en uppgift
framförallt för lärosätena att ta sig an, men statligt stöd kan behövas för att skapa
incitament och möjliggöra vissa större projekt.

Sjuksköterskestudenter deltar i forskningsprojekt under sin VFU
Vid högskolan i Kristianstad får sjuksköterskestudenter möjlighet att delta
i lärosätets forskningsprojekt om bland annat patientsäkerhet under sin
verksamhetsförlagda utbildning. Syftet är att träna studenternas kritiska tänkande
och reflektion samt förmåga att identifiera risker i vården. Erfarenheten ger också
studenterna en inblick i hur forskning kan bedrivas i praktiken. Studenterna samlar
in data till projektet med stöd av handledare och adjungerade lärare, och i vissa
fall också med hjälp av studenter på högre nivåer som får möjlighet att själva agera
handledare. Möjligheten att delta i forskningsprojekt finns med andra ord såväl i
början som i slutet av utbildningen (kurs 6 respektive 16). Studenterna ska analysera
resultatet från undersökningen och återrapportera dem till verksamheten samt föreslå
kvalitetsförbättringar. Uppföljning av projektet visar bland annat att studenternas
deltagande hade betydelse för deras vetenskapliga förståelse och att det blev tydligare
för dem att det vetenskapliga tänkandet är en viktig del i rollen som sjuksköterska.69

6.3. Utred studenters möjligheter att delta i forskningsprojekt

Den vanligaste formen av studentmedverkan i forskning i Sverige är förmodligen
studenter som skriver sina examensarbeten inom forskningsprojekt. Det finns också
exempel från framförallt medicinutbildningar där studenter deltar i forskning under
sommaruppehållen genom så kallade forskarskolor. En kartläggning över hur olika
forskningsmiljöer och lärosäten förhåller sig till studentmedverkan i sin forskning
samt var och på vilket sätt detta förekommer, vore ett första lämpligt steg för att
utveckla och öka studenters möjligheter att delta i forskningsprojekt. Ett sådant
uppdrag skulle kunna utföras av exempelvis det nya Universitetskanslärämbetet.
Utifrån en sådan kartläggning och med inspiration från andra länder bör sedan
möjligheter att öka incitamenten och stödet till studentmedverkan i forskningsprojekt
ses över av regeringen.

68	 Jenkins och Healy (2008)
69	 Edfors, Hedin och Westergren (2011)

Layout Kvalitetsrapporten_ORGINAL_juni.indd 21 2013-06-04 10:08:31

22

Att involvera studenter i forskning kan innebära vissa utmaningar. Utöver det
faktum att det kräver engagemang från lärosätet och enskilda forskare är det också
viktigt att studenternas akademiska frihet aldrig hotas. Det betyder att studenters
engagemang i forskningsprojekt genom exempelvis ett examensarbete måste vara
frivilligt. Handledare får varken inskränka studenternas rätt att själva välja sina
uppsatsämnen eller ingripa i studentens självständiga arbete på ett sätt som
sträcker sig utanför en handledares uppdrag. Inte heller får studenterna utnyttjas
för uppgifter som inte är relevanta för deras studier eller som de själva eller någon i
själva verket borde få betalt för att utföra. Slutligen är det viktigt att det inte skapas
informella vägar att meritera sig till forskarutbildningen, som på vis skulle äventyra
rättsäkerheten i antagningen dit. Inte minst av de här orsakerna är det viktigt att se
över hur studentmedverkan i forskningsprojekt kan ske på bästa tänkbara sätt.

Layout Kvalitetsrapporten_ORGINAL_juni.indd 22 2013-06-04 10:08:31

23

7. SFS förslag för att öka den högre
utbildningens användbarhet
Det är många delar som avgör hur användbar en utbildning är. Just därför är det viktigt att ta ett
brett grepp om utbildningen för att den ska kunna ge studenterna kunskaper som de har användning
av på lång sikt. SFS är övertygade om att en givande och relevant koppling till arbetslivet är
en avgörande faktor för användbarheten, men lika viktigt är forskningsanknytningen och det
pedagogiska upplägget. Framförallt måste debatten om vad som utgör en användbar utbildning föras
med studenternas behov i centrum.

I den här rapporten har vi presenterat våra tankar och idéer om vad en användbar utbildning är och
hur användbarheten för studenterna kan öka. Nedan presenteras våra förslag för att öka den högre
utbildningens användbarhet.

SFS kräver att regeringen:
•	 Ger lärosätena i uppdrag att formulera tydliga och uppföljningsbara mål för

arbetslivsanknytningen.

•	 Avsätter särskilda medel för förbättrad arbetslivsanknytning och låta delar av medlen delas ut
efter prestation, när lärosätena visat att de nått sina mål.

•	 Ser till att kvalitetsutvärderingssystemet inkluderar aspekten arbetslivsanknytning och att
användbarhet mäts utifrån den definition som presenterades i inledningen av den här rapporten.

•	 Ger lärosätena ett tydligare uppdrag för studie- och karriärvägledningen.

•	 Utökar UHR:s uppdrag att förse aktiva och blivande studenter med saklig information kring
utbildningars användbarhet.

•	 Avsätter särskilda medel för att utveckla och sprida kunskap om pedagogiska metoder som kan
användas för att träna exempelvis generiska färdigheter.

•	 Inför kravet att studenterna ska kunna ”reflektera över den egna lärprocessen samt beskriva sin
kompetens” i högskolelagen 1 kap §8.

•	 Ger alla lärosäten i uppdrag att göra alumnuppföljningar, med ett tydligt syfte att användas som
underlag för att utveckla utbildningarnas användbarhet.

•	 Ger UK-ämbetet i uppdrag att utvärdera satsningar på entreprenörskapsutbildningar samt se över
hur väl nuvarande kvalitetsutvärderingssystem lämpar sig för utvärdering av utbildningar med
stora delar praktiska inslag, som exempelvis utbildningar i entreprenörskap.

•	 Öka stödet till innovationsstödjande och rådgivande verksamheter för studenter och avsätta
öronmärkta medel för att utvärdera de insatser som redan erbjuds.

•	 Ta ett samlat grepp om utbildnings- och forskningspolitiken för att förbättra
forskningsanknytningen.

•	 Ge UK-ämbetet i uppdrag att genomföra en kartläggning av studenters möjligheter att delta i
forskningsprojekt.

Layout Kvalitetsrapporten_ORGINAL_juni.indd 23 2013-06-04 10:08:31

24

SFS uppmanar lärosätena att:
•	 Utreda möjligheten att erbjuda fler studenter poänggivande praktikkurser av hög kvalitet.

•	 Göra det obligatoriskt för alla VFU-handledare att genomgå en handledarutbildning och se över
studenttätheten på VFU-platserna

•	 Förbättra informationen till blivande och aktiva studenter om utbildningen och vilken
arbetsmarknad den öppnar för.

•	 Använda studenternas synpunkter från kursutvärderingar som underlag för att utveckla
utbildningarnas användbarhet samt utveckla och testa nya metoder för kursvärdering.

•	 Arbeta aktivt för synliggöra lärandemålen för studenterna och uppmuntra undervisningsinslag där
studenterna ska reflektera över det egna lärandet.

•	 Utreda på vilket sätt fler studenter skulle kunna involveras i lärosätets forskning.

SFS uppmanar arbetsgivare att:
•	 Ge samverkansfrågorna hög prioritet och var öppna för att samverka med utbildningar från vilka

verksamheten inte tidigare rekryterat studenter.

Layout Kvalitetsrapporten_ORGINAL_juni.indd 24 2013-06-04 10:08:31

25

Referenslista
Artiklar och böcker
Bennet K W och Bauer J S (2003) Alumni Perceptions Used to Assess Undergraduate
Research Experience. The Journal of Higher Education Volym 74, No 2, Mars/April 2003
pp. 210-230

Elmgren och Henriksson (2010) Universitetspedagogik.

Healey M and Jenkins A (2008) Developing students as researchers, University and
College Union Magazine October 17-19

Liedman Sven-Eric (2001), Ett oändligt äventyr: om människans kunskaper.

Lindberg Ola (2009) Nyttig utvald eller bildad? Tre sätt att se på den högre utbildningens
funktion, i Anställningsbarhet: perspektiv från utbildning och arbetsliv, (red.) Feijes
Andreas. Malmö 2009.

Magno Carlo (2010) The role of metacognitive skills in developing critical thinking ,
Metacognition and Learning, Volume 5, Number 2, August 2010 , pp. 137-156

Rifkin, W. & McLoughlin, C. (2004). Sharing pedagogical practice on the teaching of
generic skills. In R. Atkinson, C. McBeath, D. Jonas-Dwyer & R. Phillips (Eds), Beyond
the comfort zone: Proceedings of the 21st ASCILITE Conference (pp. 802-810). Perth, 5-8
December.

Rapporter
Alliansens arbetsgrupp för utbildning slutrapport (2010)

Delshammar T och Fors H (2011) Examensarbeten I forskningsprojekt- genomförande
och examination, Rapport 2011:35, Sveriges lanbruksuniversitets rapportserie.

Drivhuset (2007) Attityd 07-Är studenter morgondagens företagare?

ESO (2012), Lärda för livet?: en ESO-rapport om effektivitet i svensk
högskoleutbildning, Expertgruppen för studier i offentlig ekonomi, rapport 2012:7

Europakommissionen (2008), ”Entrepreneurship in higher education, especially in non-
business studies”, Final report of the expert group.

Edfors E, Hedin G, Westergren A (2011) Forskning, Utbildning & Samverkan
i Sjuksköterskeutbildningen (FUSS) – studentmedverkan I forskning under
verksamhetsförlagd utbildning, PRO-CARE (Clinical Assessment Research &
Education), Rapport 31.

Göteborg och Co (2011) En studie om Samverkan mellan arbetsgivare och studenter i
Göteborgsregionen ur ett Arbetsgivarperspektiv.

Göteborgs universitets studentkårer (2012) ”En inblick i vad yrket innebär” En
enkätstudie gällande verksamhetsförlagd utbildning vid Sahlgrenska akademin,
Göteborgs universitet.

Layout Kvalitetsrapporten_ORGINAL_juni.indd 25 2013-06-04 10:08:32

26

Göteborgs universitet (2009) Rapport om projektet: Humanister i näringslivet, Vt-09.
Humanistiska fakulteten Göteborgs universitet.

HSV (2004) Kursvärdering för studentinflytande och kvalitetsutveckling. Rapport
2004:23 R

HSV (2005) Utvärdering av den nya lärarutbildningen vid svenska
universitet och högskolor Del 1: Reformuppföljning och kvalitetsbedömning.

HSV (2007) Utvärderig av grundutbildningar i medicin och vård vid svenska universitet
och högskolor. Del 1, Den nationella bilden: kvalitetsgranskning.

HSV (2009 a) Granskning av intresseanmälningar gällande spetsutbildningar inom
entreprenörskap och innovation.

HSV (2009b) Kartläggning av utbildning inom entreprenörskap och innovation, Rapport
2009:33 R.

HSV (2010) Orsaker till studieavbrott, Rapport 2010:23

HSV (2012) Kontaktiviteter, Högskolornas verksamheter för utbildningarnas
arbetslivsanknytning. Rapport 2012: 23 R

IVA (2012), Vem ska göra vad? En studie av kopplingen mellan utbildning och forskning,
Faugert & Co Utvärdering AB, september 2012

Jusek (2011) Rapport om effektivare vägar mellan studier och arbetsliv

Medicines studerandeförbund, MSF (2012) Klinisk handledning: rapport 2012

Mälardalens högskola (2011) En vitbok i färg. Tio inlägg om svensk forskningspolitik

Riksrevisonen (2012) Att styra självständiga lärosäten, RIR 2012:4.

Riksrevisionen (2009 a) Studenternas anställningsbarhet: regeringens och högskolans
insatser, RIR 2009:28

Schwieler Elias (2007) Anställningsbarhet: begrepp, principer, premisser. UPC-rapport
2007:2, Stockholms universitet.

SFS (2008) Samverkan- för ett kortare kliv ut i arbetslivet.

SFS (2013) Studentens lärande i centrum: Sveriges förenade studentkårer om pedagogik
i högskolan, Dnr: PU1-1/1213

Regeringskansliet (2009) Strategi för entreprenörskap på utbildningsområdet.

Stockholms universitets studentkår (2011) Studentärenderapport 2010/11

Stockholms universitets studentkår (2012 a) Studentärenderapport 2011/12

Stockholms universitets studentkår (2012 b) Institutionernas studie- och
karriärvägledning vid Stockholms universitet.

Svenskt näringsliv, Tria och TCO (2009), Studentbarometern 2009

Layout Kvalitetsrapporten_ORGINAL_juni.indd 26 2013-06-04 10:08:32

27

Statliga utredningar
SOU 2006:102, Samverkan för ungas etablering på arbetsmarknaden.

SOU 2012:41, Innovationsstödjande verksamheter vid universitet och högskolor

Elektroniska källor:
Innovationskontor Väst (2012), http://innovationskontorvast.se/ikv/studenter-hjalper-till-
med-utvardering-av-olika-innovationsprojekt , besökt senast 2012-11-29

NSF , http://www.nsf.gov/funding/pgm_summ.jsp?pims_id=5517&from=fund , hämtad
2012-11-20

Uppsala universitet (2013), Forskningsanknytning, http://www.pu.uu.se/
pedagogisktprogram/forskningsanknytning.html

Layout Kvalitetsrapporten_ORGINAL_juni.indd 27 2013-06-04 10:08:32

Kvalitet ur ett

studentperspektiv

www.sfs.se

Layout Kvalitetsrapporten_ORGINAL_juni.indd 28 2013-06-04 10:08:32

