


Utbildningsdepartementet

Universitets- och högskoleenheten

Förslag till examensbeskrivning för konstnärlig doktorsexamen m.m.

Inledning

Promemorian innehåller förslag till ändring i högskolelagen (1992:1434) och högskoleförordningen (1993:100). Förslagen har utarbetats inom Regeringskansliet (Utbildningsdepartementet).

Förslagen innebär att en konstnärlig doktorsexamen införs med en examensbeskrivning enligt *bilaga* och att nämnden för konstnärligt utvecklingsarbete ska ansvara för den konstnärliga utbildningen på forskarnivå.

Bakgrund

Den 1 juli 2007 genomfördes en större reform av den svenska utbildnings- och examensstrukturen i form av ändringar i bl.a. högskolelagen och högskoleförordningen med anledning av förslagen i propositionen *Ny värld – ny högskola* (prop. 2004/05:162, bet. 2005/06:UbU3, rskr. 2005/06:160, bet. 2005/06:UbU15, rskr. 2005/06:214). Förändringarna innebär bl.a. en indelning av den högre utbildningen i tre nivåer – grundnivå, avancerad nivå och forskarnivå – och en revidering av examensbeskrivningarna där generella examina fick mer utförliga beskrivningar än tidigare.

En ytterligare del i reformen var införandet av särskilda konstnärliga examina på grundnivå och avancerad nivå: konstnärlig högskoleexamen om 120 högskolepoäng, konstnärlig kandidatexamen om 180 högskolepoäng, konstnärlig magisterexamen om 60 högskolepoäng och konstnärlig masterexamen om 120 högskolepoäng.

Resursutredningen har i betänkandet *Resurser för kvalitet* (SOU 2007:81) föreslagit att särskilda konstnärliga examina på forskarnivå införs. Resursutredningen anser att strukturen med en särskild konstnärlig examenskategori för de konstnärliga examina på grundnivå och avancerad nivå bör utökas till att omfatta även examina på

forskarnivå. En särskild konstnärlig doktorsexamen är enligt utredningen angelägen för att ge fördjupning i genuint konstnärliga frågeställningar och arbetsmetoder med grund i en egen konstnärlig praktik. Förslagen från betänkanDET har remitterats.

Resursutredningens förslag tillstyrks av de remissinstanser som har yttrat sig i frågan. Flera av dem, bl.a. *Umeå universitet*, *Dramatiska institutet* och *Konstfack*, betonar vikten av att utformningen av en sådan examen görs med hänsyn till det konstnärliga områdets särart och tillåter praktisk eller hantverksinriktad kunskap som inte kan ersättas av en enbart teoretisk och analytisk grundhållning. *Högskoleverket* framhåller att en samsyn behöver utvecklas om vad som kännetecknar konstnärlig forskning.

Skäl för förslagen

Examensbeskrivning för en konstnärlig doktorsexamen

En konstnärlig doktorsexamen ger utrymme för områdets särart

Forskarutbildning inom konstnärliga ämnen är fortfarande under utveckling men har expanderat under 2000-talet med uttalat stöd från riksdag och regering.¹

De konstnärliga områdena var under 2007 föremål för Högskoleverkets kvalitetsutvärderingar, och en återkommande reflektion från bedömargrupperna rörde risken för att den konstnärliga forskarutbildningen får svårt att hävda sin konstnärliga särprägel när terminologi och uppläggning hämtas från de traditionella vetenskapliga områdena. Behovet av att tydligare ge utrymme för den konstnärliga forskningens särskilda karaktär framhålls också av Resursutredningen och flera av de remissinstanser som kommenterat frågan.

Svårigheterna att fortsätta att utveckla en utbildning på forskarnivå med tydligt konstnärlig prägel kan sägas ha ökat i och med införandet av en examensbeskrivning för doktorsexamen från och med den 1 juli 2007. Eftersom den nya examensbeskrivningen är mer detaljerad än tidigare bestämmelser, kan delar av den upplevas som svåra att leva upp till utan att i alltför hög grad antingen tänja begreppen eller anpassa utbildningen till de traditionellt vetenskapliga normerna.

I denna promemoria görs därför samma bedömning som Resursutredningen gjorde, nämligen att strukturen med en särskild examenskategori för konstnärliga examina bör fullföljas och omfatta en konstnärlig doktorsexamen med en examensbeskrivning som tillfredställer den särart och de särskilda behov som finns inom konstnärligt utvecklingsarbete. En sådan examen skulle möjliggöra för en

¹ Se bl.a. Forskning och förnyelse (prop. 2000/01:3, bet. 2000/01:UbU6, rskr. 2000/01:98).

konstnärlig utbildning på forskarnivå att sträva efter konstnärlig excellens och att utifrån de olika konstnärliga områdenas förutsättningar utveckla gemensamma synsätt kring formerna för forskarutbildning i dessa områden. Konstnärlig forskning behöver naturligtvis upprätthålla en kvalitet som är jämförbar med andra forskningsområden.

Endast doktorsexamen föreslås

Resursutredningen föreslår att även en konstnärlig licentiatexamen ska införas. Några särskilda motiv för just licentiatexamen framförs dock inte av utredningen eller av några remissinstanser, och frågan har inte heller aktualiserats av den referensgrupp som bidragit till utformningen av förslaget till examensbeskrivning. Licentiatexamen saknar i stort sett internationella motsvarigheter och är i Sverige brett etablerad främst inom det tekniska området. Historiskt har ett av motiven bakom licentiatexamen varit ett arbetsmarknadsbehov inom vissa områden. Eftersom inte några särskilda arbetsmarknadsbehov eller andra särskilda skäl framförts som motiverar en licentiatexamen inom det konstnärliga området, föreslås att det enbart införs en konstnärlig doktorsexamen.

Examensbeskrivningens utformning

Ett införande av konstnärlig doktorsexamen innebär att en examensbeskrivning för konstnärlig doktorsexamen införs sist i examensordningen, bilaga 2 till högskoleförordningen. Förslaget till examensbeskrivning i *bilagan* till denna promemoria har utarbetats efter diskussioner med en referensgrupp av sakkunniga personer inom området. Utgångspunkter har varit nu gällande examensbeskrivningar för doktorsexamen och för de konstnärliga examina på avancerad nivå.

Konstnärlig forskning och konstnärligt utvecklingsarbete

Alltsedan de konstnärliga utbildningarna införlivades i högskolan i samband med 1977 års högskolereform har det som kom att kallas konstnärligt utvecklingsarbete betraktats som en motsvarighet till forskningen inom andra områden. I 1 kap. 2 § högskolelagen anges att högskoleutbildningen ska vila på *vetenskaplig eller konstnärlig* grund samt på beprövad erfarenhet och att högskolorna ska bedriva *forskning och konstnärligt utvecklingsarbete* samt annat utvecklingsarbete.

I dag används ofta begreppet forskning även inom det konstnärliga området. Själva framväxten av konstnärlig forskarutbildning under de senaste årtiondena får sägas bygga på tanken att nivåbeskrivningen av utbildning på forskarnivå i 1 kap. 9 a § högskolelagen – att utbildningen ska utveckla de kunskaper och färdigheter som behövs för att självständigt kunna bedriva *forskning* – kan anses innefatta *konstnärlig forskning*. Någon förändring av nivåbeskrivningen i högskolelagen har därför inte bedömts som nödvändig i denna promemoria. I förslaget till examensbeskrivning används, bl.a. av praktiska skäl, olika former av orden (*konstnärlig*) *forskning* i stället för den mer otympliga

formuleringen *konstnärligt utvecklingsarbete*. Någon skillnad mellan begreppen avses inte.

Om begreppen *konstnärlig forskning* och *konstnärligt utvecklingsarbete* används synonymt aktualiseras frågan om det kan finnas skäl att överge begreppet *konstnärligt utvecklingsarbete* i högskoleförfattningarna till förmån för *konstnärlig forskning*. En närmare analys av den frågan har dock inte varit möjlig inom ramen för denna promemoria, och en sådan förändring har inte heller bedömts som nödvändig för att införa en konstnärlig doktorsexamen.

Benämning av avhandlingsdelen

Formuleringen *vetenskaplig avhandling* passar inte för en konstnärlig doktorsexamen. Inte bara ordet *vetenskaplig* utan även själva ordet *avhandling* kan uppfattas som styrande mot de avhandlingsformer som traditionellt används inom andra områden. Därför har formuleringen *dokumenterat konstnärligt forskningsprojekt* valts. Därigenom öppnas för att det konstnärliga forskningsprojektet helt eller delvis kan redovisas i andra former än traditionell tryckt form.

Det organisatoriska ansvaret för konstnärlig utbildning på forskarnivå

Enligt 2 kap. 5 a § högskolelagen är det fakultetsnämnden som har ansvar för forskning och utbildning på forskarnivå. Enligt 2 kap. 6 § högskolelagen ska huvuddelen av ledamöterna i fakultetsnämnden vara vetenskapligt kompetenta, och ledamöterna ska väljas av vetenskapligt kompetenta lärare inom nämndens ansvarsområde. I 3 kap. 3 § högskoleförordningen anges att med vetenskapligt kompetenta lärare avses professorer inom annat än konstnärlig verksamhet, andra lärare med en anställning för vilken det krävs doktorsexamen eller motsvarande vetenskaplig kompetens samt rådsforskare. Det innebär alltså att lärare inom konstnärlig verksamhet som regel vare sig har rösträtt eller är valbara till fakultetsnämnden.

Den konstnärliga forskningen – det konstnärliga utvecklingsarbetet – har sin egen organisation. Enligt 3 kap. 6 § högskoleförordningen ska det vid högskolor med konstnärlig utbildning finnas en nämnd för konstnärligt utvecklingsarbete.

Nuvarande regelverk behöver därför anpassas vid införandet av konstnärlig doktorsexamen. Här föreslås att *nämnden för konstnärligt utvecklingsarbete* ges ansvaret för den konstnärliga utbildningen på forskarnivå. Ett tänkbart alternativ hade varit att kraven på fakultetsnämndens sammansättning i stället ändras så att lärare inom konstnärlig verksamhet har rösträtt och är valbara till den eller de fakultetsnämnder som ska ansvara för konstnärlig forskarutbildning. Det är dock i dag nämnden för konstnärligt utvecklingsarbete som ska ansvara för det konstnärliga utvecklingsarbetet, dvs. den konstnärliga

motsvarigheten till den vetenskapliga forskningen. Ett viktigt motiv för införandet av en konstnärlig doktorsexamen är att låta konstnärlig utbildning på forskarnivå utvecklas på konstnärlig grund. Det naturliga är då att ansvaret för den utbildningen läggs på det organ som ska ansvara för det konstnärliga utvecklingsarbetet. Det innebär dessutom ett mindre ingrepp i dagens regelverk än att ändra reglerna om fakultetsnämnden, som ju berör alla utbildningsområden. Att i detta skede undvika mer långtgående förändringar av det organisatoriska regelverket än nödvändigt är vidare motiverat mot bakgrund av det pågående utredningsarbetet om ökad autonomi för lärosätena (Autonomiutredningen, U 2007:11).

Förslaget innebär att det i 2 kap. 5 a § högskolelagen anges att det vid universitet och högskolor med konstnärlig utbildning ska finnas ett organ som ansvarar för det konstnärliga utvecklingsarbetet och att det organet också ska ansvara för konstnärlig utbildning på forskarnivå, om universitetet eller högskolan har tillstånd att utfärda examina i sådan utbildning. I 3 kap. 6 § högskoleförordningen, som innehåller närmare bestämmelser om nämnden för konstnärligt utvecklingsarbete, införs en hänvisning till bestämmelsen i högskolelagen. Författningsförslagen redovisas i *bilagan* till denna promemoria. Vissa konsekvensändringar tillkommer utöver de som nu presenteras, bl.a. i 6 kap. 49 § och 7 kap. 42 § högskoleförordningen, där det behöver framgå att om utbildningen på forskarnivå faller inom ansvarsområdet för nämnden för konstnärligt utvecklingsarbete ska det som i berörda kapitel sägs om fakultetsnämnd i stället gälla nämnden för konstnärligt utvecklingsarbete.

Vetenskapsområden och tillstånd att utfärda examina på forskarnivå

Nuvarande system för tilldelning och återkallande av tillstånd att utfärda examina på forskarnivå, som regleras i 1 kap. 12 § och 2 kap. 5 § högskolelagen, bygger på indelning i fyra vetenskapsområden. Det konstnärliga området passar inte självklart in i något av dessa. Regeringen aviserar dock i propositionen Ett lyft för forskning och innovation (prop. 2008/09:50) ett nytt system där examenstillstånd tilldelas inom andra, smalare och mer specificerade områden. Den närmare utformningen av det nya systemet är under beredning inom Regeringskansliet och omfattas inte av förslagen i denna promemoria. Bedömningen i denna promemoria är dock att det inte kommer att finnas några hinder för tilldelning av examenstillstånd för konstnärlig doktorsexamen i det nya systemet.

Ikraftträdande

En målsättning är att en konstnärlig doktorsexamen ska kunna införas från och med höstterminen 2009.

Förslag till lag om ändring i högskolelagen (1992:1434)

Härigenom föreskrivs att 2 kap. 5 a § högskolelagen (1992:1434) ska ha följande lydelse.¹

Nuvarande lydelse

Det *skall* finnas minst en fakultetsnämnd vid varje universitet och vid varje högskola där det finns vetenskapsområde med stöd av beslut enligt 5 §.

Fakultetsnämnderna *skall* ansvara för forskning och utbildning på forskarnivå. Nämnderna *skall* också ansvara för utbildning på grundnivå och avancerad nivå, om inte universitetet eller högskolan inrättar särskilda organ för utbildning på dessa nivåer. Universitet och högskolor där lärarexamen får avläggas *skall* dock alltid ha ett särskilt organ med ansvar för lärarutbildning och för forskning som knyter an till sådan utbildning. Vid universitet och högskolor där det finns vetenskapsområde *skall* det särskilda organet ha ansvar också för sådan utbildning på forskarnivå som knyter an till lärarutbildningen. Högskolorna *skall* därutöver alltid ha särskilda organ för utbildning på grundnivå och avancerad nivå och för forskning som inte hör till ansvarsområdet för någon fakultetsnämnd.

Universitet och sådana högskolor som avses i första stycket *skall*

*Föreslagen lydelse***2 kap.****5 a §**

Det *ska* finnas minst en fakultetsnämnd vid varje universitet och vid varje högskola där det finns vetenskapsområde med stöd av beslut enligt 5 §.

Fakultetsnämnderna *ska* ansvara för forskning och utbildning på forskarnivå. Nämnderna *ska* också ansvara för utbildning på grundnivå och avancerad nivå, om inte universitetet eller högskolan inrättar särskilda organ för utbildning på dessa nivåer. Universitet och högskolor där lärarexamen får avläggas *ska* dock alltid ha ett särskilt organ med ansvar för lärarutbildning och för forskning som knyter an till sådan utbildning. Vid universitet och högskolor där det finns vetenskapsområde *ska* det särskilda organet ha ansvar också för sådan utbildning på forskarnivå som knyter an till lärarutbildningen. Vid universitet och högskolor med konstnärlig utbildning *ska* det finnas ett organ som ansvarar för det konstnärliga utvecklingsarbetet. Det organet *ska* också ansvara för konstnärlig utbildning på forskarnivå, om universitetet eller högskolan har tillstånd att utfärda examina inom sådan utbildning. Högskolorna *ska* därutöver alltid ha särskilda organ för utbildning på grundnivå och avancerad nivå och för forskning som inte hör till ansvarsområdet för någon fakultetsnämnd.

Universitet och sådana högskolor som avses i första stycket *ska*

¹ Av remisspromemorian framgår att förslag med anledning av avskaffande av vetenskapsområde som grund för tillstånd att utfärda forskarexamina inte lämnas i detta sammanhang.

bestämna vilka fakultetsnämnder som *skall* finnas och vilket ansvarsområde som varje nämnd *skall* ha. Ett ansvarsområde behöver inte sammanfalla med ett vetenskapsområde. Vid högskolor som inte är universitet får ansvarsområdet för utbildning på forskarnivå dock bara avse de vetenskapsområden som finns vid högskolan med stöd av beslut enligt 5 §.

bestämna vilka fakultetsnämnder som *ska* finnas och vilket ansvarsområde som varje nämnd *ska* ha. Ett ansvarsområde behöver inte sammanfalla med ett vetenskapsområde. Vid högskolor som inte är universitet får ansvarsområdet för utbildning på forskarnivå dock bara avse de vetenskapsområden som finns vid högskolan med stöd av beslut enligt 5 §.

Denna lag träder i kraft den dd mm 2009.

Förslag till förordning om ändring i högskoleförordningen (1993:100)

Härigenom föreskrivs att 3 kap. 6 § högskoleförordningen (1993:100) samt examensordningen, bilaga 2 till högskoleförordningen ska ha följande lydelse.

Nuvarande lydelse

Föreslagen lydelse

3 kap.

6 §

Vid högskolor med konstnärlig utbildning *skall styrelsen inrätta* ett organ som *har ansvaret* för det konstnärliga utvecklingsarbetet. Organet *skall* benämnas nämnden för konstnärligt utvecklingsarbete. Om det inte inrättas något särskilt organ för utbildningen, *skall* nämnden ansvara också för den.

Ledamöterna i nämnden för konstnärligt utvecklingsarbete, utom representanterna för studenterna, *skall* utses genom val bland lärare som arbetar inom konstnärlig verksamhet vid den högskola som nämnden hör till. Val *skall* förrättas med slutna sedlar. Om rösterna faller lika vid ett val, *skall* lotten fälla utslaget.

Flertalet av ledamöterna *skall* vara lärare vid den högskola som nämnden hör till.

Studenterna vid högskolan har rätt att vara representerade med minst tre ledamöter i nämnden.

En av ledamöterna *skall* vara nämndens ordförande och en *skall* vara dess vice ordförande. Ordföranden och vice ordföranden *skall* utses av rektor på förslag av berörda lärare.

Av 2 kap. 5 a § högskolelagen framgår att det vid högskolor med konstnärlig utbildning *ska finnas* ett organ för det konstnärliga utvecklingsarbetet *och i förekommande fall den konstnärliga utbildningen på forskarnivå*. Organet *ska* benämnas nämnden för konstnärligt utvecklingsarbete. Om det inte inrättas något särskilt organ för utbildningen *på grundnivå och avancerad nivå, ska* nämnden ansvara också för den.

Ledamöterna i nämnden för konstnärligt utvecklingsarbete, utom representanterna för studenterna, *ska* utses genom val bland lärare som arbetar inom konstnärlig verksamhet vid den högskola som nämnden hör till. Val *ska* förrättas med slutna sedlar. Om rösterna faller lika vid ett val, *ska* lotten fälla utslaget.

Flertalet av ledamöterna *ska* vara lärare vid den högskola som nämnden hör till.

Studenterna vid högskolan har rätt att vara representerade med minst tre ledamöter i nämnden.

En av ledamöterna *ska* vara nämndens ordförande och en *ska* vara dess vice ordförande. Ordföranden och vice ordföranden *ska* utses av rektor på förslag av berörda lärare.

Denna förordning träder i kraft den dd mm 2009.

EXAMENSORDNING

4. Examensbeskrivningar

EXAMINA PÅ FORSKARNIVÅ

Doktorsexamen

Konstnärlig doktorsexamen

Omfattning

Konstnärlig doktorsexamen uppnås efter att doktoranden fullgjort en utbildning om 240 högskolepoäng inom ett ämne för utbildning på forskarnivå.

Mål

Kunskap och förståelse

För konstnärlig doktorsexamen ska doktoranden

- visa brett kunnande inom och en systematisk förståelse av forskningsområdet samt djup och aktuell specialistkunskap och skapande förmåga inom sitt konstnärliga område, och
- visa förtrogenhet med konstnärliga forskningsmetoder i allmänhet och med det specifika forskningsområdets metoder i synnerhet.

Färdighet och förmåga

För konstnärlig doktorsexamen ska doktoranden

- visa förmåga till konstnärlig analys och syntes samt till självständig kritisk granskning och bedömning av nya och komplexa företeelser, frågeställningar och situationer,
- visa förmåga att kritiskt, självständigt, kreativt och med forskningsmässig noggrannhet identifiera och formulera väsentliga konstnärliga frågeställningar samt att planera och med adekvata metoder bedriva forskning och andra kvalificerade konstnärliga uppgifter inom givna tidsramar och att granska och värdera sådant arbete,
- med ett dokumenterat konstnärligt forskningsprojekt visa sin förmåga att genom egen forskning väsentligt bidra till kunskapsutvecklingen,
- visa förmåga att i såväl nationella som internationella sammanhang muntligt och skriftligt med auktoritet presentera och diskutera forskning och forskningsresultat i dialog med forskarsamhället och samhället i övrigt,
- visa förmåga att identifiera behov av ytterligare kunskap, och
- visa förutsättningar för att såväl inom forskning och utbildning som i andra kvalificerade professionella sammanhang bidra till samhällets utveckling och stödja andras lärande.

Värderingsförmåga och förhållningssätt

För konstnärlig doktorsexamen ska doktoranden

- visa intellektuell självständighet, konstnärlig integritet och forskningsmässig redlighet samt förmåga att göra forskningsetiska bedömningar, och
- visa fördjupad insikt om konstens möjligheter och begränsningar, dess roll i samhället och människors ansvar för hur den används.

Dokumenterat konstnärligt forskningsprojekt

För konstnärlig doktorsexamen ska doktoranden ha fått ett dokumenterat konstnärligt forskningsprojekt om minst 120 högskolepoäng godkänt.

Övrigt

För konstnärlig doktorsexamen med en viss inriktning ska också de preciserade krav gälla som varje högskola själv bestämmer inom ramen för kraven i denna examensbeskrivning.