

Studiehandledning

Utbildningsvetenskaplig kärna

Delkurs 8: Vetenskapsteori och metod, 9 Hp

Kurskod: 972A03 (F-3), 973A09 (4-6)

Ht 2017

Kursansvarig lärare Linköping:

Mats Brusman, e-post: mats.brusman@liu.se

Innehållsförteckning

Kursens mål.....	3
Moment och innehåll.....	4
Examination	5
Föreläsningar.....	6
Seminarier	7
Kursuppgift 1: metodövning/metodreflektion (STN4)	9
Del 1 Vetenskapsteori: att formulera en forskningsfråga	9
Del 2 Insamling av ett forskningsmaterial	10
Del 3 Bearbetning, tolkning, analys av insamlat material.....	12
Examination STN4.....	12
Kursuppgift 2 – forskningsPM (STN5/MRE2)	14
Examination STN5.....	16
Examination MRE2	16
Litteratur	17
Kontaktuppgifter	18
Kursansvarig	18
Campuslärare.....	18
Kursadministratör	18
Bilaga 1: Policy rörande fusk och plagiat.....	19
Kunskapssyn, lärande och didaktik	20
Vad händer vid fusk?	21

Kursens mål

Välkommen till kursen Utbildningsvetenskaplig kärna 8 (UK8) som är den sista UK-kursen i din lärarutbildning. Det är en kurs som lägger grund för ett livslångt vetenskapligt perspektiv på arbetet som lärare, och bidrar med metoder och teoretiska perspektiv på pedagogens verksamhet i skolan. Kursen ska ge fördjupade insikter om den vetenskapliga kunskapsproduktionens förutsättningar. Härigenom läggs också en vetenskaplig och metodisk grund för det examensarbete som avslutar hela lärarutbildningen.

Målen för kursen är att studenten efter avslutad kurs ska

- kunna resonera kring och jämföra olika vetenskapsteoretiska och metodologiska antaganden i relation till empirisk analys,
- kunna identifiera forskningsetiska dilemman och relatera dessa till forskningsetiska principer,
- kunna argumentera vetenskapligt för val av metodansatser (kvalitativa och kvantitativa) utifrån forskningsfrågor inom det utbildningsvetenskapliga området,
- självständigt kunna planera en vetenskaplig empirisk undersökning och motivera studiens design.

Detta betyder i korthet att du i kursen tillägnar dig kunskaper om hur forskningsprojekt planeras och genomförs. Den grundläggande tanken är att du med dessa kunskaper dels får en djupare förståelse för den vetenskapliga grund som lärarprofessionen vilar på, dels skapar förutsättningar för att själv kunna genomföra ett forskningsprojekt. Därigenom är denna metodkurs också förberedande för kommande forskningsproducerande uppsats (oavsett om valet av ämne för detta ännu inte är bestämt, eller ändras).

Kurslitteratur, föreläsningar, seminarier och eget arbete utgör de resurser du har tillgång till för att nå kursens mål. Du skriver under kursen dels en reflekterande metodövning, dels en promemoria inför vårens uppsatskurs. Promemorian presenteras och diskuteras i mindre seminariegrupper i slutet av kursen. Tanken med detta är att du ska få kloka och värdefulla synpunkter inför ditt kommande forskningsproducerande examensarbete. Promemorian måste dock inte nödvändigtvis ligga till grund för examensarbetet men kan ses som en övning inför detta.

2017-12-05

Studiehandledningen ska underlätta studierna genom att klarlägga målen för kursen och ge en överblick kring innehåll, upplägg, arbetsformer samt hur examinationen ska gå till. Kompletterande och aktuell information återfinns i kursrummet för kursen på LISAM, via schemat på TimeEdit och/eller i samband med föreläsningar och seminarier.

Moment och innehåll

Kursen organiseras kring ett antal *föreläsningar* och *seminarier* i mindre grupper.

I *föreläsningarna* ger forskare och lärare övergripande perspektiv på kursens centrala begrepp. För att föreläsningarna ska bli så meningsfulla och fruktbara som möjligt rekommenderas studenten att ta del av den förberedelselitteratur som preciseras.

Deltagande i kursens *seminarier* är *obligatoriskt*. Frånvaro kompletteras med skriftliga uppgifter (se Seminarier nedan).

Kursen *examineras* dels genom **en individuell skriftlig metodövning/ metodreflektion** (bestående av tre delar) dels genom författandet av **en forskningsPM**.

Som stöd för **metodövningen** hålls totalt fyra seminarier. Seminarierna bygger på din bearbetning av kursuppgifter, centrala delar av kurslitteraturen, föreläsningar och övande kursmoment. Upplägg, innehåll och förberedelser preciseras närmare på Lisam.

Under kursen skriver du en **promemoria (forskningsPM)** som en övning och förberedelse för ditt kommande examensarbete (forskningsproducerande uppsats), vilket skrivs under den senare delen av vårterminen. Promemorian skrivs främst gemensamt i de par som skriver examensarbete tillsammans, men kan även skrivas enskilt. Innehållet i promemorian preciseras längre fram i studiehandledningen. Två seminarier i kursen ägnas åt denna forskningPM, ett i början och ett i slutet av kursen. Utöver dessa seminarier ventileras alla PM vid seminarier i mindre grupper under den sista kursveckan. Vid dessa seminarier presenterar var och en (enskilt eller i par) din/er PM följt av diskussion. En annan student har då huvudansvar som kommentator.

Examination

Kursen examineras genom en skriftlig metodövning/metodreflektion och en skriftlig forsknings-PM med muntlig presentation och diskussion. Seminarserien är obligatorisk.

STN4 Skriftlig tentamen: metodövning/metodreflektion, 3,5 hp U-VG

STN5 Skriftlig tentamen: forsknings-PM, 3,5 hp U-G

MRE2 Muntlig redovisning: presentation och kommentarer, 2 hp U-G

OBL1 Obligatoriskt moment: deltagande i seminarserie (fem seminarier), 0 hp D
(=Deltagit)

VG på STN4, G på STN5, G på MRE2 och D på OBL1 ger slutbetyg VG på kursen som helhet. Studerande som underkänts två gånger på kursen eller del av kursen har rätt att begära en annan examinator vid förnyat examinationstillfälle.

Den som godkänts i prov får ej delta i förnyat prov för högre betyg.

Föreläsningar

Nedan presenteras de föreläsningar som kommer att äga rum under kursen samt de rekommenderade sidor i kurslitteraturen som föreläsningen behandlar. (Sidhänvisningarna till Fejes & Thornberg utgår från 2015 års upplaga).

Vad är vetenskap?

Litt.: Bjereld m fl s. 123-137; Esaiasson m fl s. 19-28; Fejes & Thornberg s. 16-20; Christoffersen & Johannessen s.13-18, David & Sutton s.21-35, 78-95

Att forska och skriva – forskningsetikens grunder

Litt.: Quennerstedt m fl; Vetenskapsrådet; David & Sutton s.41-59; Schiratzki

Observationer

Litt.: David & Sutton s.135-148; Christoffersen & Johannessen s.65-82

Att använda texter och dokument

Litt.: David & Sutton s.159-166; Christoffersen & Johannessen s.97-104

Intervjuer

Litt.: David & Sutton s.113-121; Christoffersen & Johannessen s.83-96

Kvantitativa metoder

Litt.: Christoffersen & Johannessen 143-183 (extensivt 159-162, 170-172, 178-183); David & Sutton s.177-236 (extensivt 222-236)

Varför teori?

Litt.: Lindgren; Christoffersen & Johannessen s.19-26; Fejes & Thornberg s.21-29, 71-89, 131-145; David & Sutton s.77-95; Nilholm s.13-88

Kvalitativ analys

Litt.: Fejes & Thornberg s. 34-38, 256-274; David & Sutton s.257-270, Braun & Clark

Seminarier

I kursen ges ett antal *seminarier* i mindre grupper. Seminarium 1 och 6 är i första hand stöd i skrivandet av forskningsPM, medan övriga seminarier behandlar aspekter av vetenskapsteori samt metoder för insamling och analys av forskningsdata.

Seminarium 1: Att formulera en forskningsidé (inför PM-skrivande)

Seminariet är ett första tillfälle att reflektera kring en forskningsidé för ett kommande examensarbete, vilken ligger till grund för den promemoria som skrivs i kursen. Vid seminariet presenteras och diskuteras idéerna i mindre grupper. I det här skedet kan forskningsidéerna vara ganska skissartade och tanken är att seminariet ska bidra till utveckling av idéerna. Verkar idén genomförbar? Vad är viktigt att tänka på? Vad ser ni för likheter och skillnader i era utgångspunkter?

Förberedelse: Som underlag ska varje student (enskilt eller i par) ta med en skriven text om en halv till en A4-sida, där idén till forskningsprojektet preciseras så långt som möjligt. Vad är ämnet för studien? Varför är det intressant? Vilka teoretiska perspektiv vilar idén på? Vad finns det tankar om metod och material (urval)? Etc.

Seminarium 2: Vetenskapsteori

Vid seminariet diskuteras vetenskapsteoretiska begrepp och perspektiv i mindre grupper, med utgångspunkt i den första delen av kursuppgift 1 (se nedan). Syftet med seminariet är att utbyta tankar och skapa fördjupade förutsättningar att fortsätta bearbeta texten.

Förberedelse: Till seminariet tar studenten med ett textutkast till uppgiftens del 1 samt förbereder diskussionsfrågor med utgångspunkt i detta.

Seminarium 3: Kvalitativ metod

Seminariet ger tillfälle att reflektera över insamling av kvalitativa data, dels genom diskussion kring utformning av intervjufrågor, dels genom en mindre observationsövning.

Förberedelse: Till seminariet tar studenten med sin intervjuguide från intervjuuppgiften (se kursuppgift 1, del 2). Observationsövningen genomförs i anslutning till seminariet och kommer att presenteras på Lisam.

Seminarium 4: Kvantitativ metod

Vid seminariet ges tillfälle att reflektera över hur kvantitativa data samlas in och hur kvantitativa och kvalitativa data förhåller sig till varandra.

Förberedelse: Seminariet bygger på en mindre övning där studenten förbereder sig i förväg. Övningen kommer att presenteras på Lisam.

Seminarium 5: Analysmetod

Vid seminariet diskuteras analysmetod i mindre grupper, med utgångspunkt i den tredje delen av kursuppgift 1 (se nedan). Syftet med seminariediskussionerna är att utbyta tankar och skapa fördjupade förutsättningar att fortsätta bearbeta texten.

Förberedelse: Till seminariet tar studenten med ett textutkast till uppgiftens del 3 samt förbereder diskussionsfrågor med utgångspunkt i detta.

Seminarium 6: Färdigställande av forskningsPM

Vid seminariet diskuteras promemoriorna i mindre grupper, med fokus på frågor och problem som studenterna tar med till seminariet.

Förberedelse: Precisera några frågor som ni/du vill lyfta i anslutning till ert/ditt pågående PM-skrivande.

Utöver de förberedelser som preciseras inför varje seminarium bör studenten till varje seminarium förbereda sig genom att ta del av de föreläsningar och den kurslitteratur som ansluter till respektive moment.

Deltagandet i seminarium 1-5 är obligatoriskt (OBL1). Vid frånvaro gör studenten en kompletteringsuppgift som erhålls av campusläraren och som redovisas till denne efter överenskommelse. Det är studentens ansvar att hålla reda på eventuella kompletteringsbehov.

Utöver dessa seminarier hålls examinerande PM-presentationer/diskussioner i mindre grupper i v.4. Dessa presenteras nedan, under Kursuppgift 2.

Kursuppgift 1: metodövning/metodreflektion (STN4)

Denna individuella examinerande kursuppgift består av fyra delar:

Del 1: Att formulera en forskningsfråga: vetenskapsteoretiska utgångspunkter i samband med val och design av forskningsuppgift

Del 2: Att samla in ett vetenskapligt material: reflektion kring adekvata metoder för insamling av empiriskt material, baserat på en specifik intervjuövning

Del 3: Att bearbeta och tolka vetenskapliga data: val av teoretiska begrepp och metoder för att bearbeta, analysera och tolka insamlat empiriskt material

Del 4: Referenslista enligt APA

Varje del ska vara tydligt förankrad i kurslitteraturen och med angivande av källa enligt gängse referensteknik. Av texten ska framgå vad som är litteraturens mening/uppfattning och vad som är studentens mening/uppfattning. Referenserna skrivs i APA och samtliga referenser sammanställs i en referenslista i slutet av metodtexten (del 4). Texten skrivs i Times New Roman 12 punkter, 1,5 radavstånd (eller motsvarande).

Inlämning av uppgiften sker via Lisam, deadline enligt kursschema (TimeEdit). Uppgiften lämnas in anonymt via Lisams inlämningsfunktion, varför den *inte* ska vara försedd med personuppgifter.

Betygsskalan för kursuppgift 1 är U, G eller VG.

Del 1 Vetenskapsteori: att formulera en forskningsfråga (högst 3 sidor, TNR 12p, 1,5 radavstånd)

Syftet med uppgiften är att reflektera över vetenskapsteoretiska frågor utifrån, i första hand, kurslitteraturen, och med detta stöd diskutera och argumentera för olika ståndpunkter och förhållningssätt.

Presentera en vald fråga och **diskutera** i vetenskapsteoretiska termer hur den kan formuleras som ett vetenskapligt problem. Vilka är dina **vetenskapsteoretiska** (ontologiska och epistemologiska) **utgångspunkter** och vilken **typ av kunskap** du kan erhålla i det valda fallet? Vad innebär dessa utgångspunkter för hur du tänker dig att avgränsa ditt undersökningsobjekt och samla in ditt forskningsmaterial?

2017-12-05

Utgångspunkten för uppgiften kan med fördel vara den egna forskningsfråga som bearbetas i kursuppgift 2, alternativt kan ett av de tre fall användas som presenteras nedan.

Fall 1: På en F-6-skola har tendenser fångats upp kring att vissa elever har väldigt många aktiviteter på sin fritid och att dessa tycks kunna få negativa konsekvenser för deras skolarbete. Å andra sidan finns en grupp elever som tycks ha ganska lite eller nästan inget att göra på fritiden vilket också kan orsaka understimulans och problem på olika sätt. Rektor och lärare är intresserade av att få kunskap om vad barnen/eleverna gör på sin fritid. Ditt uppdrag är att undersöka detta problem och skapa större kunskap om hur elevernas fritidsvanor och aktiviteter ser ut.

Fall 2: På en F-6-skola finns indikationer på att det förekommer mobbing i några klasser – Rektor menar att det vore viktigt för klimatet på skolan, och i vissa klasser, att göra en undersökning i syfte att få kunskap om fenomenet, hur utbrett det är, vilka som agerar och vilka som är utsatta, för att på sikt kunna göra något åt problemet. Du får därför i uppdrag att undersöka det sociala klimatet och de sociala relationerna bland elever.

Fall 3: Vid en F-6-skola upplever personal att det finns problem med att barn från olika grupper inte umgås eller umgås väldigt sporadiskt. Skolan har en relativt hög andel barn som kommer från andra länder, däribland flera ensamkommande barn. Ibland erfar personalen på skolan att relationerna mellan grupperna blir ansträngda och konflikter lätt uppstår. Trots integrationsbefrämjande försök från skolans sida upplevs arbetet med dessa försök som svårt, och att många misslyckanden uppstår i integrationsarbetet. Som ett led i arbetet med att försöka förbättra situationen på skolan vill man från ledningen och lärarkollegiet att du undersöker vari problemen består. Man framhåller vikten av att få med ”barnens röster” i undersökningen.

Del 2 Insamling av ett forskningsmaterial (högst 3 sidor, TNR 12p, 1,5 radavstånd)

Syftet med uppgiften är att reflektera över hur vetenskapliga data samlas in med utgångspunkt i en specifik metodövning. Du **genomför en intervjuövning** kopplad till den forskningsfråga som formulerats i del 1 och reflekterar kring insamlingsprocessens olika delar med stöd i kursens metodlitteratur.

Intervjuövningen beskrivs närmare nedan och består av förberedelse, genomförande och bearbetning.

2017-12-05

Redogör för och diskutera erfarenheter av den genomförda intervjun i termer av styrkor/lämplighet, alternativt brister/svagheter för just den avsedda studien. **Relatera** till andra insamlingsmetoder och resonera kring hur dessa skulle kunna komplettera det insamlade materialet. Föreläsningar och seminarier kring kvalitativa och kvantitativa insamlingsmetoder knyter därmed an till denna uppgift.

Intervjuguide samt **transkriberad intervju** enligt nedan ska **bifogas** som bilagor.

Intervjuövning

Intervjun bör göras med en person kring ett ämne som relaterar (brett) till den valda forskningsfrågan. Intervjun bör ta ca 15-20 min för att ge ett tillräckligt underlag. Tänk på intervjun som en "pilotstudie" i forskningsprocessen, det vill säga ett första försök att orientera sig i frågan. Informantens koppling till området kan därmed vara begränsad. (De flesta människor har någon form av erfarenhet av skola och undervisning som kan utgöra utgångspunkt – tänk på att det är en övning.) Intervjupersonen bör av praktiska skäl dock vara över 18 år.

Du bör fundera på följande (läs även Christoffersen & Johannessen sid. 83-87):

1. Vad vill du ha reda på?
2. Vad vet den här personen om det här ämnet (utifrån vad hen gör/har gjort/har läst etc.)? Tänk på intervjun som EN pusselbit för att få reda på din övergripande frågeställning och tänk på att intervjun ska hållas relativt kort.
3. Vilka frågor ska du ställa? Gör en **intervjuguide**. En preliminär intervjuguide ska vara klar till seminariet om kvalitativa metoder (se Seminarier ovan).

Eftersom du inte har så mycket tid kan du behöva schemalägga denna intervju i förväg och ge en bredare beskrivning om ämnet till din intervjuperson och sedan precisera dina frågor när du fått mer information genom kurslitteraturen och föreläsningen om intervjumetod. (Om du mot förmodan missar föreläsningen kan du utgå från den information som finns i Christoffersen & Johannessen, kap. 7.) Du behöver också förbereda så att du har fungerande **inspelningsutrustning** tillgängligt (t ex en telefon eller diktafon).

Observera att **forskningsetiska överväganden** måste beaktas när intervjuguiden designas och intervjupersonen kontaktas! Om du är osäker på någon etisk dimension gällande intervjun så hör av dig till wiktoria.glad@liu.se.

Intervjun ska spelas in och du ska **transkribera 1-2 sidor**. Syftet är att träna transkribering av intervjuer samt skapa ett dataunderlag till del 3 i kursuppgiften. Transkriptionen läggs som bilaga till kursuppgiften.

Uppgiften kommer att introduceras närmare i samband med föreläsningen om intervjuer.

Del 3 Bearbetning, tolkning, analys av insamlat material

(högst 3 sidor + referenslista, TNR 12p, 1,5 radavstånd)

I den tredje delen är uppgiften att bearbeta och analysera ditt insamlade material med grund och stöd i kurslitteratur och föreläsningar. Det kan till exempel handla om att kategorisera, koda, tematisera eller tolka data med hjälp av teorier och begrepp. Din uppgift är att presentera en påbörjad analys av ditt material, och redovisa hur du valt att bearbeta (kategoriserat, tematiserat och tolkat) det empiriska materialet. Motivera och argumentera för dina val med hänvisningar till litteraturen. Du ska också reflektera kring teoretiska perspektiv, t ex teorier om lärande, och på vilket sätt de är användbara för tolkningen av just detta material.

Examination STN4

För godkänd metodövning/metodreflektion ska den studerande

- presentera en forskningsfråga grundad i reflektion kring vetenskapsteoretiska perspektiv och utgångspunkter
- redogöra för och kritiskt diskutera metoder för insamling och bearbetning av empiriska data i överensstämmelse med övergripande syfte och eventuella frågeställningar
- diskutera och motivera val av teoretiska begrepp och perspektiv för tolkning av insamlad data
- använda korrekta och vedertagna metoder för hantering av referenser och vetenskapligt skrivande
- bygga framställningen på resonemang från, och med tydlig grund i, kurslitteraturen

2017-12-05

- författa en text som har en systematisk struktur, följer preciserade former och som håller god språklig standard, det vill säga som är lätt att läsa och förstå

För betyget Väl godkänd ska den studerande förutom ovanstående

- visa fördjupad förmåga att föra självständiga resonemang med ett reflekterande och problematiserande förhållningssätt
- kritiskt diskutera och reflektera kring insamling och bearbetning av empiriskt material utifrån olika perspektiv

Kursuppgift 2 – forskningsPM (STN5/MRE2)

Under kursen produceras och färdigställs en promemoria (PM) där ett förslag till kommande examensarbete presenteras och diskuteras. Uppgiften kan genomföras i par eller enskilt, relaterat till upplägget av examensarbetet (produktionsuppsatsen).

Nedan ges en struktur för hur denna PM ska disponeras. Tanken är att de kunskaper som erövrats i metodkursen ska ge grunderna för uppläggningsen av det kommande examensarbetet. I de fall studenten skrivit ett tidigare examensarbete (forskningskonsumtionsuppsats) bör detta arbete kunna ge en god startpunkt och grund för produktionsuppsatsen.

Skrivandet av promemorian stöds av två seminarier i början och slutet av kursen. (Se ”Seminarier” ovan.) Vid dessa seminarier presenteras preliminär text som andra studenter ger synpunkter på i mindre grupper.

Under den sista kursveckan (vecka 4) kommer samtliga PM presenteras och diskuteras vid ett examinerande seminarium. Detta seminarium genomförs i mindre seminariegrupper vilka presenteras på Lisam i v. 3. Samtliga PM som ska seminariebehandlas lämnas in via Lisam för åtkomst av var och en i gruppen i vecka 3. (Instruktioner för hur detta ska ske kommer att finnas på Lisam.) Vid seminariet presenteras varje PM av författarna och diskuteras därefter under ledning av en utsedd kommentator. Varje student har således två roller under seminariet – som presenterare av det egna arbetet och som kommentator på annan students arbete.

Seminarierna genomförs i små grupper och samtliga seminariedeltagare förväntas ha tagit del av samtliga PM i gruppen, och därigenom kunna bidra till diskussionen.

En PM bör innehålla följande delar:

- *Preliminär titel* på arbetet. Författarens namn och grupp.
- *Inledning*: I inledningen gäller det att fånga läsarens intresse, få denna att vilja läsa vidare genom att ringa in ämnet och sätta in det i ett sammanhang. Här återfinns det som kallas för *problemformuleringen*, som dels visar på motivet till *varför* den här studien är viktig och intressant för någon annan än författaren själv, och dels pekar på den huvudfrågeställning som arbetet ska besvara. I valet av problemformulering kan man utgå från någon frågeställning som väcks i den forskning man studerat, från

läroplanen eller andra styrdokument, alternativt något som kan upplevas som en utforskad fråga inom det aktuella området.

- *Preliminärt syfte och frågeställningar:* formulera ett syfte utifrån ditt ämnesområde. Formulera också ett begränsat antal frågeställningar – gärna så konkret, precist och avgränsat som möjligt. Tänk på att frågorna bör vara öppna och därmed kan ge flera svarsmöjligheter (vad, hur, vem/vilka, varför etc)
- *Bakgrund:* här ges en översiktlig genomgång av tidigare forskning dvs. vad vet man om problemet/frågorna/syftet? Här passar det utmärkt att i korta ordalag redovisa vad ditt tidigare konsultionsarbete har kommit fram till. Om du inte fortsätter att bygga vidare på detta tidigare arbete bör du kunna orientera läsaren översiktligt hur ett forskningsläge inom området ser ut.
- *Metod:* här redogör du för hur du tänker samla in din empiri och motivera – med stöd i litteratur - varför du väljer denna insamlingsmetod. Du ska också presentera och motivera vilket material (t ex undersökningspersoner) du väljer att undersöka samt varför du väljer denna grupp. Hur kommer ett urval av undersökningspersoner eller annat material att ske? Motivera! Du ska också presentera och diskutera val av analysmetod.
- *Tänkbar teori:* Vilka teoretiska perspektiv kan hjälpa dig att beskriva, förstå, tolka och förklara ditt problem? Motivera ditt teori- och begreppsval och förankra det i referenser.
- *Etiska överväganden:* Beskriv vilka forskningsetiska problem som kan uppstå i den specifika forskningsuppgiften. Vilka etiska hänsyn och överväganden anser du måste göras för att få den kunskap som behövs?
- *Undersöknings- och tidsplan:* hur lägger du upp och fördelar ditt arbete med insamling, bearbetning och skrivande? En översiktlig tidsplan presenteras för de olika momenten.

Strukturen i promemorian kan följa de rubriker som skissats ovan. Andra rubriker kan vara möjliga. Viktigt är att arbetet är välstrukturerat/disponerat med tydliga rubriker, anpassad styckesindelning och gängse referensteknik. Referenslistan placeras sist i arbetet.

Promemorian skrivs med 1,5 radavstånd och med Times New Roman 12 punkter eller motsvarande. Omfattning: 4-6 sidor löpande text. Eventuell försättssida, innehållsförteckning och referensförteckning räknas inte in i detta sidantal. Betygsskalan för

promemorian är U och G (STN5). Vid seminariet examineras även presentation och kommentatorsroll, även här med U eller G (MRE2).

Examination STN5

För godkänd promemoria ska den studerande

- presentera en tydligt avgränsad problemställning och motivera val av syfte och frågor
- motivera val av datainsamlings- och bearbetningsmetoder
- diskutera relevanta teorier och begrepp för att tolka och analysera insamlat datamaterial
- identifiera och reflektera kring forskningsetiska avvägningar och problem i samband med studiens upplägg
- presentera en adekvat och relevant tidsplan för den planerade studien
- skriva en PM som följer systematisk struktur och håller god språklig standard, det vill säga som är lätt att läsa och förstå
- använda vedertagna former för referensteknik

Examination MRE2

För godkänd presentation och diskussion av den egna promemorian ska den studerande

- göra en tydlig och strukturerad presentation av forskningsidén och de centrala tankarna bakom forskningsdesignen
- kunna diskutera olika aspekter av promemorian och dess olika delar samt kunna besvara frågor från kommentator och seminarium

För godkänt kommentatorskap ska den studerande

- visa god kännedom om arbetets innehåll och struktur
- kunna ställa relevanta frågor kring arbetets innehåll
- visa förmåga att föra en diskussion kring arbetets innehåll och yrkesrelevans

Litteratur

Bjereld, U., Demker, M. & Hinnfors, J. (2009). *Varför vetenskap?: om vikten av problem och teori i forskningsprocessen*. (3., [omarb.] uppl.) Lund: Studentlitteratur. s.123-137 (finns på LISAM)

Braun, V., & Clark, V. (2006). Using thematic analysis in psychology. *Qualitative Research in Psychology*, 3, 77-101. (Elektronisk resurs via bibl.liu.se – sök på tidskriftstitel.)

David, M. & Sutton, C.D. (2016). *Samhällsvetenskaplig metod*. Lund: Studentlitteratur.

Christoffersen, L. & Johannessen, A. (2015). *Forskningsmetoder för lärarstudenter*. (1. uppl.) Lund: Studentlitteratur.

Esaiasson, P., Gilljam, M., Oscarsson, H. & Wängnerud, L. (red.) (2012). *Metodpraktikan: konsten att studera samhälle, individ och marknad*. (4., [rev.] uppl.) Stockholm: Norstedts juridik. s.19-28 (finns på LISAM)

Fejes, A. & Thornberg, R. (red.) (2015). *Handbok i kvalitativ analys*. (2., utök. uppl.) Stockholm: Liber.

Lindgren, S. (2007). *Sociologi 2.0: samhällsteori och samtidskultur*. Malmö: Gleerup. S. 11-17, 23-24 (finns på LISAM)

Nilholm, C. (2016). *Teori i examensarbetet: en vägledning för lärarstudenter*. Lund: Studentlitteratur.

Quennerstedt, A., Harcourt, D. & Sargeant, J. (2014). "Forskningsetik i forskning som involverar barn: Etik som riskhantering och etik som forskningspraktik." *Nordic Studies in Education*, ISSN 1891-5914, E-ISSN 1891-5949, Vol. 34, nr 2, 77-93. (Elektronisk resurs via bibl.liu.se – sök på tidskriftstitel.)

Schiratzki, J. (2011) "Etik och samtycke i barnforskning" i *Förvaltningsrättslig tidskrift* 1:2011 <http://www.diva-portal.org/smash/get/diva2:549192/FULLTEXT01.pdf>

Vetenskapsrådet, Codex – regler och riktlinjer för forskning, codex.vr.se, särskilt *Forskning som involverar barn* <http://codex.vr.se/manniska1.shtml> (2017-11-20)

2017-12-05

Referens

Röda Korsets Högskola. (2014). *Guide till referenshantering enligt APA-systemet. Svensk tolkning av APA-systemet för Röda korsets Högskola*. Röda Korset.

<http://www.rkh.se/PageFiles/466/APA-referensguide.pdf>

Kontaktuppgifter

Kursansvarig

Mats Brusman – mats.brusman@liu.se

Campuslärare

Wiktoria Glad – wiktoria.glad@liu.se

Mats Sjöberg – mats.g.sjoberg@liu.se

Joakim Strindberg – joakim.strindberg@liu.se

Lars Wallner – lars.wallner@liu.se

Kursadministratör

Malin Åberg – malin.aberg@liu.se

Bilaga 1: Policy rörande fusk och plagiat

På senare år har det inom Lärarprogrammets olika delar lagts ökad vikt vid vetenskapligt skrivande. Uppsats- och rapportskrivande återkommer därför som ett centralt moment i många kurser. Tyvärr har det parallellt med denna utveckling också skett en ökning av antalet fall av uppsatsplagiat, både inom universitetet och i skolan, vilket bland annat kan hänföras till tillgängligheten av olika former av hemsidor och färdiga uppsatser på Internet.¹

Den definition av fusk och plagiat som Linköpings universitets disciplinnämnd utgår ifrån finns i Högskoleförordningen (10 kap. 1 §):

Disciplinära åtgärder får vidtas mot studenter som

1. med otillåtna hjälpmedel eller på annat sätt försöker vilseleda vid prov eller när studieprestation annars ska bedömas ...²

Enligt Hult och Hult är alltså fusk och plagiat en medveten handling, men det finns däremot inga objektiva kriterier för vad som räknas som sådant. Det beror helt enkelt på i vilket sammanhang denna handling företagits, och vilka instruktioner läraren gett.³

När vi på lärarutbildningen ska bedöma vad som är plagiat utgår vi från vad universitetets disciplinnämnd bedömt vara plagiat i några tidigare fall, och det visar sig att detta stämmer väl överens med vad lärare och studenter vid universitetet anser vara plagiat/fusk.⁴ Givet ovanstående definition av fusk och plagiat kan säkert många ”snedsteg” vara gränsfall, men i följande stycke räknar vi upp de handlingar som vi anser bryter mot vetenskaplig kod såväl som universitetets regelverk.

Ett plagiat är något som studenten 1. *inte har skrivit själv*, utan som har tagits från någon annan författare – antingen genom att skriva av eller att kopiera från en källa, t.ex. en bok,

¹ Se t.ex. Lärarnas tidning nr. 16 2005.

² Citerat i Hult, Åsa och Håkan Hult. 2003. *Att fuska och plagiera – ett sätt att leva eller ett sätt att överleva?* CUL-rapporter nr. 6. Linköping: Linköpings universitet, s. 11.

³ Hult och Hult 2003 s. 11.

⁴ Se Hult och Hult 2003 s. 29, 33.

artikel eller hemsida – och som 2. *saknar en ordentlig källhänvisning* som visar var det avskrivna/kopierade har sitt ursprung. Det står naturligtvis studenten fritt att referera och citera källor – det ska man göra i en vetenskaplig uppsats – men det måste klart framgå vilka dessa källor är. Studenten måste ge originalkällorna erkännande för den information som de står för. Nu ska detta inte överdrivas genom att ha en not eller parentes efter varje ord eller mening, utan man kan samla ihop flera källhänvisningar i samma not/parentes efter ett kortare avsnitt. Dock ska man alltid ha en källhänvisning med sidor direkt efter ett citat.

Långa stycken av en uppsats utan källhänvisningar leder till misstanke om plagiat, t.ex. att uppsatsen skulle vara tagen från någon databas på Internet. Bland de uppsatser som blivit fällda för plagiat i disciplinnämnden kan man notera att där nästan helt saknas källhänvisningar, och de få som finns är ofta vilseledande, d.v.s. de leder till fel källor. Som verktyg för att komma tillrätta med plagiat använder vi oss av databasen URKUND.⁵ Denna nättjänst kan dock inte svara på om en text är plagierad eller ej, men visar på delar av texten som bör kontrolleras för att kunna avgöra om det rör sig om plagiat.

Kunskapssyn, lärande och didaktik

Till sist kan det vara på sin plats att koppla frågan om fusk och plagiat till kunskapssyn och lärande. Plagiat är ett uttryck för att studenten fokuserar på att klara kurser och få betyg på ett felaktigt sätt. För den student som i första hand vill *lära sig* blir examinationstillfället ett lärtillfälle.⁶ För alla studenter – och kanske speciellt blivande lärare – bör bildning gå före utbildning, och sett från den synvinkeln är själva *skrivprocessen* något av det mest lärorika man kan ägna sig åt.

Ökningen av uppsatsplagiat i skolan ställer också nya krav på dem som läser på Lärarprogrammet. Mycket talar för att dagens och framtidens lärare behöver vara kompetenta användare av informations och kommunikationsteknik och dessutom goda vetenskapliga skribenter och stilister, bl.a. för att kunna känna igen och stävja olika former av

⁵ URKUND är en skandinavisk databas och nättjänst för att motverka plagiat som har utvecklats i samarbete med pedagogiska institutionen vid Uppsala universitet. För mer information, se www.orkund.se.

⁶ Hult och Hult 2003 s. 17.

plagiat. Men lärare behöver även omfatta och förmedla en kunskapssyn där skrivande som process och lärtillfälle betonas.

Vad händer vid fusk?

Vid misstanke om fuskförsök gör campusläraren en anmälan till kursansvarig jourhavande lärare. Examinator kontaktar studenten så snart som möjligt efter tentamenstillfället för att informera om anmälans gång.

Misstanke om fuskförsök anmäls till universitetets rektor och ärendet behandlas i universitetets disciplinnämnd. Nämnden består av universitetets rektor, en lagfaren ledamot, en lärarrepresentant och två studeranderepresentanter.

En varning eller avstängning från undervisning och examination i upp till sex månader kan bli följderna av fuskförsök. Den vanligast utdömda påföljden är två månaders avstängning.

Vid beslut om avstängning meddelas berörda institutioner inom Linköpings Universitet och CSN. Avstängning gäller från och med den dag då beslutet tas.

Universitetet ser lika allvarligt på fusk vid laboration, hemtentamen, uppsatsskrivning etcetera, som på fusk vid skriftlig tentamen.