

Studieordning for kandidatuddannelsen i
Informationsvidenskab og kulturformidling

Det Informationsvidenskabelige Akademi (IVA), marts 2011

 2

Indholdsfortegnelse:

Forord .. 4

Kompetenceprofil for en kandidat i informationsvidenskab og kulturformidling 5

Faglige forudsætninger, lagt til grund for uddannelsen ... 6

Adgangskrav til kandidatuddannelsen ... 6

Kandidatuddannelsens omfang, struktur og tidsmæssigt omfang .. 7

Beskrivelser af de konstituerende moduler .. 8

Kommunikation ... 8

Vidensteori og domæneanalyse ... 8

Vidensorganiserende systemer og processer ... 9

System- og brugerevaluering .. 10

Informationsadfærd og systemdesign i organisationer .. 11

Biblioteksudvikling og ledelse ... 12

Vidensmedier i kultur og samfund ... 12

Videnshåndtering ... 13

Videns- og oplevelsessamfundets kulturinstitutioner ... 14

Hverdagsinformationsadfærd ... 15

Demokrati og refleksiv videnspraksis .. 15

Entreprenørskab og formidling .. 16

Kandidat-kursuspakke på IVA og INSS: Design af systemer og processer i organisationer 17

Frie moduler på kandidatuddannelsen .. 18

Praktikophold (frit modul) .. 18

Speciale .. 20

Undervisningsformer, undervisningslitteratur og pensum ... 21

Prøver og bedømmelser ... 22

Tilmelding til prøver .. 22

Antal af eksamensforsøg.. 22

Syge- og omprøve ... 23

Sprog ... 23

Gruppeprøver ... 24

Uregelmæssigheder ved prøver .. 24

Beskrivelse af de enkelte prøveformer ... 24

Prøver på konstituerende moduler ... 24

Prøver på frie moduler .. 25

Specialet .. 27

Merit... 28

 3

Regler om studieaktivitet ... 28

Dispensation .. 29

Klager... 29

Overgangsbestemmelser .. 29

Retningslinier for skriftlige opgaver (modulopgaver, afhandlinger og specialer) 30

Oversigt over indholdselementer i skriftlige opgaver ... 31

Oversigt over omfang af skriftlige opgaver ... 31

Bekendtgørelser ... 33

Bekendtgørelse om karakterskala og anden bedømmelse ved visse uddannelsesinstitutioner under

Kulturministeriet ... 33

Bekendtgørelse om bachelor- og kandidatuddannelser m.v. ved Danmarks Biblioteksskole

(Uddannelsesbekendtgørelsen) ... 38

Bekendtgørelse om censorvirksomhed og klager over bedømmelser af eksaminationer ved

Danmarks Biblioteksskole ... 50

Bekendtgørelse om behandling af klager over eksamen mv. ved Danmarks Biblioteksskole 54

 4

Forord

På kandidatuddannelsen arbejder de studerende med temaer, der har IVAs forskningsstrategiske

satsningsområder som omdrejningspunkt:

 Informationssystemer og interaktionsdesign

 Innovation ved biblioteker

 Forskningsanalyse

 Informationskompetence

 Kulturformidling

 Videns- og Informationsteori

Kandidatuddannelsen i informationsvidenskab og kulturformidling på Det Informations-

videnskabelige Akademi (IVA) blev oprettet i 1990 og er siden gennemgribende revideret med en

modulopbygget uddannelse i studieordningen fra 2001.

Kandidatuddannelsen er siden 2008, opbygget med en semesterstruktur bestående af såkaldte

konstituerende fagmoduler på 20 ECTS og frie moduler på 10 ECTS, hvor de studerende på hvert

semester vælger et af hvert.

I denne lettere revision af studieordningen er der primært foretaget følgende ændringer:

 Navneændringen fra Danmarks Biblioteksskole til Det Informationsvidenskabelige Akademi

(IVA) er indarbejdet

 Ændringen af uddannelsens navn fra ’Biblioteks- og informationsvidenskab’ til

’Informationsvidenskab og kulturformidling’ er indarbejdet

 Beskrivelserne af de konstituerende moduler er udarbejdet i overensstemmelse med den

danske kvalifikationsramme

 Der er indført mulighed for at erstatte ét frit modul med et praktikophold på 10 ECTS i en

institution

 Der er indført mulighed for at tage en kandidat-kursuspakke, Design af systemer og

processer i organisationer, tilrettelagt i et samarbejde mellem IVA og INSS (Institut for

Nordiske Studier og Sprogvidenskab ved Københavns Universitet)

 Mindre ændringer i prøveformer for omprøver på frie moduler

For den engelsksprogede kandidatuddannelse udgives en særskilt studieordning på engelsk.

Grundlæggende er målsætninger, regler, forudsætninger og vilkår identiske, dog er der forskelle i

moduludbuddet. Studerende på kandidatuddannelsen kan vælge at tage moduler på den

engelsksprogede kandidatuddannelse.

Studieordningen er udarbejdet i henhold til Uddannelsesbekendtgørelsen (Kulturministeriets

bekendtgørelse nr. 740 af 30. juni 2008 om bachelor- og kandidatuddannelser m.v. ved Danmarks

Biblioteksskole).

Denne studieordning træder i kraft pr. 1. september 2011.

28. marts 2011

Jette Hyldegård

Uddannelseschef

http://www.db.dk/forskning/default.asp?cid=24726
http://www.db.dk/forskning/default.asp?cid=24730
http://www.db.dk/forskning/default.asp?cid=24730
http://www.db.dk/forskning/default.asp?cid=24733
http://www.db.dk/forskning/default.asp?cid=24734
http://www.db.dk/forskning/default.asp?cid=24735

 5

Kompetenceprofil for en kandidat i informationsvidenskab og

kulturformidling

På kandidatuddannelsen videreudvikles bacheloruddannelsens perspektiver, samtidig med at den

studerende opnår større selvstændighed i arbejdet med informationsvidenskabens og

kulturformidlingens fagområder, dens metoder og videnskabsteoretiske grundlag. På baggrund af

kandidatuddannelsen vil den studerende kunne anvende informationsvidenskabens og

kulturformidlingens fagområder, deres teorier og metoder til analyse og løsning af komplekse

problemstillinger indenfor samfundets forskellige sektorer . Den studerende kvalificerer sig

yderligere til at deltage i videnskabeligt udviklingsarbejde.

Faglige kompetencer

En kandidat i Informationsvidenskab og kulturformidling er efter endt uddannelse i stand til at:

• søge, strukturere, formidle og formidle information, viden og kultur, samt bidrage til udvikling

af information, viden og kultur, i samspil med brugergrupper og ved brug af givne teknologier

og medier

• redegøre for og diskutere informationsvidenskabens og kulturformidlingens forsknings- og

teorihistorie og de relevante videnskabelige, kulturelle og historiske sammenhænge

• reflektere over relationer mellem teori og praksis inden for informationsvidenskab og

kulturformidling

• analysere søgningen, struktureringen, formidlingen og udviklingen af information, viden og

kultur i enhver type af kontekst, herunder dens brugere, institutioner, teknologier og medier

• analysere forskellige typer af vidensmedier, herunder fx deres erkendelses- og

oplevelsesmæssige dimensioner

• analysere de institutionelle, organisatoriske og kommunikative forhold omkring søgning,

strukturering, formidling og udvikling af information, viden og kultur

Almene kompetencer

En kandidat i Informationsvidenskab og kulturformidling er efter endt uddannelse i stand til at:

• analysere, diskutere og løse en problemstilling inden for informationsvidenskab og

kulturformidling

• på en konsistent og sammenhængende måde og være i stand til at formidle dette i forhold til

mange forskellige målgrupper på en reflekteret måde

• forholde sig selvstændigt, kritisk og selvkritisk og være i stand til åbent at indgå i forskellige

faglige, sociale og kulturelle sammenhænge, projekter og netværk

• identificere, udvælge og løse aktuelle og relevante problemstillinger i relation til information,

viden og kultur

• håndtere og teoretisere kompleksitet på en kompetent måde

 6

Faglige forudsætninger, lagt til grund for uddannelsen

Fagligt forudsætter kandidatuddannelsen viden om informationsvidenskab og kulturformidling på et

niveau svarende til bachelor i informationsvidenskab og kulturformidling fra IVA.

Adgangskrav til kandidatuddannelsen

For at kunne blive optaget på kandidatuddannelsen kræves enten:

 at den studerende har bestået en bacheloruddannelse i informationsvidenskab og

kulturformidling fra IVA, eller

 at den studerende har bestået uddannelsen til Bibliotekar DB, eller

 at den studerende har en bacheloruddannelse i en tilsvarende videregående uddannelse fra en

højere læreanstalt. I disse tilfælde beror optagelse på en konkret individuel faglig vurdering.

I de tilfælde der er flere ansøgere end der er studiepladser optages efter følgende kriterier:

 eksamensresultat inden for den adgangsgivende eksamen,

 eksamensår for den adgangsgivende eksamen (faldende vægt år for år)

 7

Kandidatuddannelsens omfang, struktur og tidsmæssigt omfang

Kandidatuddannelsen i informationsvidenskab og kulturformidling er to-årig og har et omfang på

120 ECTS, hvoraf det afsluttende specialesemester udgør 30 ECTS.

Strukturen på hvert af kandidatuddannelsens tre første semestre udgøres af konstituerende moduler

på 20 ECTS og frie moduler på 10 ECTS. De studerende vælger hvert af de tre første semestre et

konstituerende modul på 20 ECTS og et frit modul på 10 ECTS.

1. semester 2. semester 3. semester 4. semester

Konstituerende

modul 20

ECTS

Konstituerende

modul 20

ECTS

Konstituerende

modul 20

ECTS Speciale 30

ECTS

Frit modul 10

ECTS

Frit modul 10

ECTS

Frit modul 10

ECTS

De konstituerende moduler knytter sig til IVAs fag- og forskningsområder inden for

informationsvidenskab og kulturformidling. Forskningen er organiseret omkring 6

satsningsområder:

 Informationssystemer og interaktionsdesign

 Innovation ved biblioteker

 Forskningsanalyse

 Informationskompetence

 Kulturformidling

 Videns- og Informationsteori

I de konstituerende moduler arbejder de studerende med temaer og problemstillinger inden for og

på tværs af akademiets forskningområder.

De frie moduler knytter sig også til forskningsområderne, men varierer i højere grad med aktuelle

forskningsprojekter på IVA. Indholdet af de frie moduler kan f.eks. have sammenhæng med helt

nye forskningsfelter og –temaer, som de studerende skal være med til at udvikle. De kan også sigte

på eksperimenter og/eller afprøvning af teorier og metoder til løsning af nogle praktiske

problemstillinger. De frie moduler er således en slags videnskabelige værksteder, hvor indhold og

undervisningsform i højere grad varierer set i forhold til de konstituerende moduler. De frie

moduler kan variere fra semester til semester.

IVA udbyder en engelsksproget, international kandidatuddannelse, der har sin egen studieordning,

men med struktur og opbygning som den danske. De konstituerede moduler er identiske med de

konstituerede moduler i den danske studieordning, men ikke alle konstituerede moduler i den

danske studieordning udbydes på den internationale kandidatuddannelse. Der udbydes et

konstitueret og et til to frie moduler hvert semester på den internationale kandidatuddannelse.

Studerende på den danske kandidatuddannelse kan vælge moduler på den internationale

kandidatuddannelse, dog vil studerende på den internationale kandidatuddannelse og udvekslings-

studerende have førsteprioritet, såfremt der er flere tilmeldinger end pladser på et modul.

http://www.db.dk/forskning/default.asp?cid=24726
http://www.db.dk/forskning/default.asp?cid=24730
http://www.db.dk/forskning/default.asp?cid=24733
http://www.db.dk/forskning/default.asp?cid=24734
http://www.db.dk/forskning/default.asp?cid=24735

 8

Beskrivelser af de konstituerende moduler

Kommunikation
20 ECTS

Kommunikation og informations-/kulturformidling ses som indbyrdes afhængige og integrerede

processer. Modulet beskæftiger sig således med kommunikationens betydning for formidlingen på

såvel individuelt, gruppe- som organisatorisk plan. Samtidig ses der på kommunikationens

kontekstuelle forankring. På modulet vil kommunikation blive relateret til konkrete kontekster, og

omvendt kan modulet også vælge bestemte kontekster som udgangspunkt for analyser af

kommunikation.

Målbeskrivelse

Efter modulets afslutning skal den studerende

Viden

 have kendskab til videnskabelige teorier, metoder og praksis vedrørende analyse af

kommunikation og dens kontekst

 kunne sammenligne forskellige kommunikationsteorier, modeller og deres faglige ståsteder

samt relatere disse til teorier indenfor informationsvidenskab og kulturformidling

Færdigheder

 kunne anvende relevante videnskabelige teorier og metoder i forhold til en analyse af

kommunikation og kontekst

 kunne formidle og diskutere kommunikationsstrategier, -produkter eller -modeller for

håndtering af kommunikation i kontekst

Kompetencer

 kunne analysere og vurdere forslag til kommunikationsstrategier, -produkter eller -modeller

 kunne igangsætte og gennemføre et fagligt samarbejde i forbindelse med en

kontekstrelateret kommunikationsanalyse og udvikling af et analyseresultat

 kunne vurdere egne læringsbehov i relation til kommunikationsanalysen og

analyseanvendelsen

Vidensteori og domæneanalyse

ECTS omfang
20 ETCS

Vidensteori og domæneanalyse handler om grundlagt for repræsentation, søgning og formidling af

viden og information i forskellige kontekster. Teorier om viden og information er centrale for at få

dybde og sammenhæng i biblioteks- og informationsvidenskaben. ’Vidensteori’ henviser til et

tværfagligtområde, der omfatter bl.a. videnskabsteori, erkendelsesteori, tegnteori og kognitionsteori,

mens domæneanalyse refererer til at viden altid er viden om noget specifikt, fx musik, litteratur,

computerspil, medicin/sundhed eller andet. Modulet belyser endvidere forskellige teoretiske

positioner og deres konkrete betydning for repræsentation og formidling af information. Modulet

ser fx på forskellige tilgange indenfor forskning i informationssøgning, i græsning (browsing), i

klassifikation, indeksering og IR, i relevansforskning osv. For hvert område belyses hvordan det

 9

gør en vigtig forskel, hvorvidt det ene eller det andet vidensteoretiske udgangspunkt forfægtes.

Kurset belyser også hvordan informationsspecialister kan arbejde med forskellige domæner, fx

kunst og medicin.

Målbeskrivelse

Efter at have fuldført forløbet skal den studerende:

Viden

 have tilegnet sig viden om de væsentlige træk ved forskellige vidensteorier.

 have tilegnet sig viden om forskellige tilgange, herunder automatiske og fortolkende

tilgange

 have tilegnet sig viden om metoder og teknikker inden for et selvvalgt område af

Informationsvidenskab og kulturformidling samt viden om principielle styrker og svagheder

med udgangspunkt i vidensteori.

Færdigheder

 kunne argumenter for konsekvenserne af forskellige vidensteorier og metoder i konkrete

sammenhænge.

 kunne vælge og begrunde metodiske tilgange til informationsvidenskabelige

problemstillinger. Herunder kritisk at kunne vurdere eksisterende regler, standarder,

guidelines og ”best practices”.

 kunne redegøre for informationsvidenskabelige problemstillinger i et selvvalgt domæne.

Kompetencer

 kunne foreslå relevante faglige løsninger på konkrete informations- og vidensrelaterede

opgaver inden for forskellige samfundssektorer.

 kunne samarbejde med andre professioner om udvikling af informationstjenester

Vidensorganiserende systemer og processer

ECTS omfang

20 ECTS

Indhold

Vidensorganisation eller informationsorganisation omfatter menneskers og maskiners klassifikation,

indeksering og beskrivelse af dokumenter (tekst, musik, billede m.v.) og de klassifikationssystemer,

tesauri og andre repræsentationsformer, der anvendes hertil.

Modulet er bygget op omkring tre fokusområder 1) en generel introducerende og afgrænsende del af

modulets genstandsområde, 2) Indekserings og klassifikationsmetoder, og 3) Semantiske værktøjer.

Modulet belyser således såvel teoretiske og metodiske aspekter ved vidensorganiserende systemer

og processer, herunder frontforskning indenfor vidensrepræsentation som fx ontologier og den

semantiske web.

Målbeskrivelse

Efter at modulet er afsluttet, skal den studerende:

 10

Viden

 have tilegnet sig viden om forskelle og ligheder på forskellige typer af vidensorganisatoriske

systemer såsom klassifikationssystemer, tesauri, folksonomier og ontologier.

 have tilegnet sig viden om udviklingslinier i vidensorganisation i bl.a. bibliotekspraksis og

på Internettet.

 have tilegnet sig viden om teori- og metodeproblemer i relation til vidensorganiserende

systemer og processer.

Færdigheder

 kunne anvende biblioteks- og informationsvidenskabens teorier og begrebsapparat til

analyse, kritik og konstruktion af konkrete vidensorganiserende systemer

 kunne diskutere teori- og metodeproblemer ved analyse og vurdering af vidensorganiserende

systemer og processer.

Kompetencer

 kunne argumentere for semantiske værktøjers brugbarhed og funktionalitet i relation til

konkrete kontekster

 kunne, med baggrund i viden om relevante teorier og metoder indenfor faget, analysere,

vurdere og udvikle indekseringsmetoder og –retningslinjer i forhold til konkrete kontekster.

System- og brugerevaluering

ECTS omfang

20 ECTS

Modulet omfatter videregående studier i de teoretiske og metodiske aspekter vedrørende evaluering

af interaktive informationssystemer i kontekst, idet der lægges vægt på sammenhæng mellem

informationsbehov, -situation, relevans og søgeadfærd anskuet ud fra formidlingsprocesser og de

dertil knyttede teknologier. Med udgangspunkt i forskningslitteraturen introducerer modulet

modeller for informationsadfærd og informationsinteraktion for at afdække tilgange til evaluering af

systemperformance og brugeranvendelse og eksplicit at diskutere metoder til evaluering af

interaktive informationssøgesystemer.

Målbeskrivelse

Efter at modulet er afsluttet, skal den studerende:

Viden

 have viden om, og indsigt i, forskellige typer af evalueringer og evalueringstilgange; og

 have viden om centrale begreber, modeller og metoder til studier af informationsadfærd og -

søgning og de dermed forbundne processer og funktioner;

Færdigheder

 kunne reflektere over centrale modeller og metoder til studier af informationsadfærd og -

søgning og de dermed forbundne processer og funktioner;

 kunne vurdere egnede metoder, og kombination af disse, til studier/evaluering af

systemperformance og informationsadfærd – inklusiv evaluering af interaktive

informationssøgesystemer; og

 11

 kunne identificere og sammenligne centrale evalueringsbegreber og -metoder i relation til

interaktive informationssøgesystemer, samt vurdere og validere evalueringsresultater i

forhold til givne omstændigheder.

Kompetencer

 kunne opstille/designe undersøgelser til studier/evaluering af systemperformance og

informationsadfærd – inklusiv evaluering af interaktiv informationssøgesystemer; og

 kunne gennemføre forskellige typer af system- og brugerevalueringer

Informationsadfærd og systemdesign i organisationer

ECTS omfang
20 ECTS.

Det overordnede mål med modulet er analyser af sammenhænge mellem organisationers

informationssystemer, informationsstrategier og informationsadfærd. Modulet omfatter teoretiske,

metodiske og værktøjsmæssige tilgange og aspekter, som tilsammen giver et nuanceret billede af

organisationens anvendelse af informationssystemer, design af disse og sammenhængen med

organisationernes strategiske mål. Der er fokus på organisationers informationskultur samt

organisationers informationsbehov og den måde disse håndteres organisatorisk. Der lægges vægt på

diskussion af metodiske tilgange og konsekvenserne af disse i forbindelse med forskning og

implementering.

 Målbeskrivelse

Efter gennemførelse af modulet skal den studerende

Viden

 have viden om forskning indenfor informationsadfærd i organisationer og

informationskultur

 have viden om principper for systemanalyse og dokument- og informationshåndtering i en

organisatorisk kontekst

 kunne forstå og reflektere over sammenhænge mellem informationsadfærd,

informationskultur og systemudvikling på et videnskabeligt grundlag

Færdigheder

 kunne vurdere og perspektivere teorier om og metoder til analyser af informationsadfærd og

informationskultur

 kunne vurdere metoder til systemanalyser i forhold til kontekstuelle faktorer

 kunne analysere og vurdere styrker og svagheder ved forskellige typer

informationssystemer i organisationer

Kompetencer

 kunne designe og gennemføre en analyse til afdækning af informationsadfærd og

informationskultur i en organisation

 kunne designe og gennemføre en systemanalyse

 kunne opstille et implementeringsdesign under hensyntagen til organisationers kompleksitet

 12

Biblioteksudvikling og ledelse

ECTS omfang
20 ECTS

Modulet vil sætte fokus på spændingsfeltet mellem stat, marked og civilsamfund og i den

forbindelse arbejde med strategisk analyse og planlægning, organisationskulturelle teoridannelser,

legitimitet og identitet, evidensbaseret biblioteksudvikling, ledelses- og motivationsteorier samt

kvalitet, værdi og interessenter. I modulet inddrages en række biblioteksprojekter.

 Målbeskrivelse

Efter at have fuldført forløbet skal den studerende

Viden

 have viden om videnskabelige ledelsesfaglige og organisationsteoretiske teorier og

terminologi og deres relevans og styrker og svagheder i forhold til analyser af biblioteker og

informationscentre

 have viden om forskellige modeller og værktøjers teoretiske grundlag og deres praktiske

anvendelighed

Færdigheder

 kunne analysere samspillet mellem den samfundsmæssige, den kulturelle og den

institutionelle udvikling, herunder at udføre og vurdere omverdensanalyser

 kunne analysere og vurdere forholdet mellem ledelse, strategier, organisationskultur samt

forandrings- og innovationsprocesser

 kunne anvende relevante teorier og metoder i forbindelse med egne empiriske undersøgelser

Kompetencer

 kunne anvende teorier og analyseformer i relation til praktiske biblioteksudviklingsprojekter

med henblik på vurdering af gennemførlighed og perspektiver

 kunne anvende teorier og analyser til vurdering af betydningen af bibliotekernes og deres

services.

Vidensmedier i kultur og samfund

ECTS omfang

20 ECTS

Modulet diskuterer med afsæt i medieteori og -historie forskellige medieforståelser og -former samt

mediers funktion og brug i sociale og kulturelle rum. Modulet belyser hvordan medier påvirker

vidensorganisering, hvordan medier i sig selv organiserer viden og hvordan det sker i samspil med

brugere.

Mundtlighed, skrift, visualitet og digitalitet organiserer og remedierer viden på forskellig vis, og

med afsæt i teorier diskuteres videnskommunikerende aspekter ved medierne. Modulet belyser

samtidig hvordan mediebrugere udvikler forskelligartede mediekompetencer og ’literacies’ ved

hjælp af medier. Endelig inddrager modulet teorier om medialisering og eksempler på mediering af

viden, fx i relation til videnskab, æstetik eller oplevelseskultur.

 13

Målbeskrivelse

Efter at modulet er afsluttet skal den studerende:

Viden

 have viden om mediers rolle i kommunikation af viden i kultur og samfund og om brugeres

mediering af viden via medier

 kunne forstå og på et videnskabeligt grundlag kunne reflektere over medieformer,

medieteori og mediehistorie samt kunne identificere videnskabelige problemstillinger

Færdigheder

 kunne identificere, analysere og vurdere mediespecificitet og medieegnethed i forhold til

viden, meningsdannelse og oplevelse

 analysere, sammenligne og problematisere mediekommunikation på et historisk og teoretisk

grundlag, herunder mediers form og funktionalitet samt kompetencer i forhold til skabelse,

organisering og tilegnelse af viden

Kompetencer

 konkret kunne analysere og evaluere medier i forhold til specifikke brugergruppers videns-,

lærings- og oplevelsesbehov

 kunne planlægge konkrete formidlingsaktiviteter med inddragelse af forskellige medier

Videnshåndtering
20 ECTS

Modulet tager udgangspunkt i historiske forskydninger i forståelser af viden, hvor viden fra at have

været opfattet generelt som noget universelt og entydigt, nu også kan ses som noget lokalt,

kontekstuelt og relationelt. Denne udvikling har blandt andet haft indflydelse på den måde hvorpå

videnskabelighed forstås, og har påvirket og forandret traditionelle genstandsfelter for

vidensproduktion og vidensdeling. Modulet vil belyse, hvordan fokus på videnshåndtering indgår i

flere og flere livssammenhænge, samt kommer til udtryk generelt i interessen for læring og

innovative processer. Modulet vil fokusere på diskussioner af viden, læring og innovative processer

på både samfundsmæssige, organisatoriske og individuelle niveauer.

Målbeskrivelse

Efter modulets afslutning skal den studerende

Viden og forståelse

 have kendskab til videnskabelige teoridannelser, metoder og praksisformer indenfor emnet

videnshåndtering

 kunne forstå og på et fagligt grundlag reflektere over forskellige teorier om

videnshåndtering og læring.

 have kendskab til teorier om innovation og innovative processer af relevans for

videnshåndtering

Færdigheder

 kunne anvende relevante teorier og metoder til analyser af videnshåndtering i forskellige

kontekster

 14

 kunne præsentere og formidle væsentlige teoretiske og metodologiske analyser af

videnshåndtering på en konsistent og stringent måde

 kunne vurdere og diskutere innovative strategier og læreprocesser på samfundsmæssige,

organisatoriske og individuelle niveauer.

Kompetencer

 kunne diskutere videnshåndtering og anvendelse af faget på samfundsmæssige,

organisatoriske og individuelle niveauer med udgangspunkt i faglige argumenter.

 kunne selvstændigt såvel som i samarbejde med andre vurdere og gennemføre relevante

analyser af konkrete videnshåndterings- eller innovationsprojekter.

Videns- og oplevelsessamfundets kulturinstitutioner

ECTS omfang

20 ECTS

Modulet sætter fokus på de ændrede samfundsmæssige betingelser, der udfordrer kultursektoren og

dens institutioner i det 21. århundrede. Det studerer samspillet mellem globalisering, medier, digital

teknologi og kulturel frisættelse. Det udforsker ændringernes betydning for sektorens og

kulturinstitutionernes brugere og brugerkulturer. Det spørger til kulturinstitutionernes og

kulturformidlingens rolle, funktioner og legitimitet i en tid, hvor de traditionelle kunst- og

kvalitetshierarkier er i opløsning, hvor oplevelse, æstetisk produktion og æstetisk kommunikation er

blevet alment tilgængeligt og hvor nye brugerkrav om anerkendelse, nærvær, deltagelse og kritisk

dialog udfordrer faglig autoritet og forestillinger om kvalitet. Modulet placerer sig, teoretisk,

metodisk og analytisk, i dette komplekse felt.

Målbeskrivelse

Efter at have fuldført forløbet skal den studerende:

Viden

 kunne demonstrere indsigt i centrale samfundsmæssige og kulturelle teoridannelser

 på et videnskabeligt grundlag kunne reflektere over de globale, sociale, teknologiske,

mediemæssige og kulturpolitiske udviklingstendenser, der præger kultursektorens og dens

kulturelle institutioner.

Færdigheder

 kunne vurdere og vælge de teorier, metoder og analyseformer, der belyser modulets

problemstillinger

 kunne mestre de metoder og problemstillinger, der knytter sig til dem

 Kunne analysere samspillet mellem den samfundsmæssige, den kulturelle og den

institutionelle udvikling.

Kompetencer

 kunne udvikle teoretisk funderede modeller til innovation indenfor kultursektoren

 kunne formidle centrale kulturelle og kulturpolitiske problemstillinger

 15

Hverdagsinformationsadfærd
Everyday-life information seeking (ELIS)

ECTS omfang

20 ECTS

Modulet beskæftiger sig med området ”hverdagsinformationsadfærd” som begreb, fænomen og

aktivitet. Området er beslægtet med forskningsområderne interaktiv informationsgenfinding (eng.

IIR) og information seeking (behaviour), men i modsætning til IIR og information seeking hvor

fokus er på ”klassisk” informationsadfærd som det forstås i videnstunge problemløsnings-

sammenhænge (f.eks. uddannelses-, arbejds- og forskningssammenhænge), så kan området

hverdagsinformationsadfærd bedst karakteriseres som værende alle de andre sammenhænge og

situationer, hvor folk efterspørger information (f.eks. hobby, underholdning eller ved sygdom, men

også i arbejdssammenhænge). Modulet sammenholder hverdagsinformationsadfærdsbegrebet og de

aktiviteter der karakteriserer området med de ”klassiske” forståelser indenfor IIR og information

seeking. Modulet ser på specifikke typer af hverdagsinformationsadfærdsstudier, og forsøger på

den baggrund at udlede karakteristika, der på et overordnet niveau beskriver og modellere

hverdagsinformationsadfærd i den givne kontekst. Modulet introducerer endvidere metoder til

undersøgelse og studie af hverdagsinformationsadfærd.

Målbeskrivelse

Efter at modulet er afsluttet, skal den studerende:

Viden

 have viden om, og indsigt i, begrebet og fænomenet ELIS

 have viden om modeller og metoder til studier og undersøgelse af ELIS

Færdigheder

 kunne identificere ELIS og sammenligne, diskutere og forklare ELIS i forhold til

forskningsområdet information seeking (behaviour)

 kunne reflektere over centrale modeller og metoder til studier og undersøgelse af ELIS

 kunne vurdere egnede metoder, og kombination af disse, til studier og undersøgelse ELIS

Kompetencer

 selvstændigt kunne opstille/designe undersøgelser til studier og undersøgelse af ELIS

 selvstændigt kunne gennemføre forskellige typer af studier og undersøgelser af ELIS

Demokrati og refleksiv videnspraksis

ECTS omfang

20 ECTS

Modulet behandler emnerne politisk dannelse, participation og oplysning i samfund i omfattende

transition. Udgangspunkt er at analysere begrebernes indhold, således at de bliver meningsfyldte i et

funktionelt differentieret og komplekst samfund – et samfund, der på en og samme tid italesætter

sig som vidensamfund, som oplevelsessamfund eller civilsamfund. Der reflekteres løbende på

modulet over bibliotekernes og kulturinstitutionernes faglige virke og idemæssige ståsted.

 16

I modulet lægges der særlig vægt på bibliotekets og kulturinstitutionernes rolle i det deliberative

demokrati. Hensigten med modulet er at analysere bibliotekernes videnspraksis ud fra

civilsamfundets perspektiv.

Målbeskrivelse

Efter at have fuldført forløbet skal den studerende:

Viden og forståelse

 have kendskab til grundlæggende demokrati- og offentlighedsteorier

 have viden om offentligheds- og demokratiteoretiske positioners relevans for

informationsvidenskab og kulturformidling

 have indsigt i eksperternes og de intellektuelles rolle i vidensamfundet

 kunne forstå og på et videnskabeligt grundlag reflektere over sammenhængen mellem

information og viden samt anerkendelse og social kapital

Færdigheder

 kunne vurdere bibliotekets og kulturinstitutionernes rolle i civilsamfundet i relation til

vidensamfundet og oplevelsessamfundet

 analysere innovative processer i kulturformidlende institutioner i relation til nærsamfundets

udviklingsbehov

 kunne drøfte og analyse informations- og videnspraksissers betydning for social kapital og

inklusion med både fagfæller og ikke-specialister

Kompetencer

 kunne anvende sine kompetencer til at styrke samspillet mellem forskellige

kulturinstitutioners videnspraksis

 kunne synliggøre kulturinstitutionernes særlige funktioner i vidensamfundet.

Entreprenørskab og formidling

Modulet har til formål at give de studerende vidensmæssige, metodiske og praktiske forudsætninger

for at arbejde med entreprenørskab. Der er fokus på de studerendes arbejde med et reelt problem i

relation til et konkret, aktuelt og ønsket innovationsprojekt på f.eks. en virksomhed,

museumsinstitution, interesseorganisation eller et samarbejdsprojekt. I forbindelse med

forankringen af innovationsprojektet bliver formidlingsarbejdet centralt. De studerende indgår i et

tværfagligt samarbejde, hvor resultatet er en kvalificering og berigelse af det pågældende projekt.

Den studerende udvikler herved en handlingskompetence med det formål at skabe værdi for andre

med formidling som omdrejningspunkt.

Målbeskrivelse

Efter at modulet er afsluttet, skal den studerende

Viden og forståelse

 have kendskab til entreprenørskab samt kunne analysere centrale problemstillinger inden for

dette emne

 kunne forene praktisk og teoretisk viden om entreprenørskab; på den ene side kunne sætte

teoretisk viden i spil i praksis og på den anden side omforme praktiske erfaringer til teori

 have kendskab til formidlingsteorier og –praksis til brug i forankringen af et konkret

innovationsprojekt

 17

Færdigheder

 mestre metoder og redskaber indenfor entreprenørskab i forhold til innovationsprojektet

 kunne udvikle og diskutere formidling med såvel projektdeltagere som eksterne

interessenter med henblik på at kvalificere innovationsprojektet

 kunne opstille nye analysemodeller for udvikling af entreprenørskab

Kompetencer

 kunne sætte sine faglige, formidlingsmæssige og personlige kompetencer i spil i forhold til

innovationsprojektet, hvilket bl.a. betyder at udvikle handlingskompetence

 kunne igangsætte og gennemføre et tværfagligt samarbejde med henblik på at kvalificere

innovationsprojektet

 kunne vurdere sine egne behov for læring i forhold til et konkret innovationsprojekt og i

forhold til entreprenørskab

Kandidat-kursuspakke på IVA og INSS: Design af systemer og processer i

organisationer

I et samarbejde mellem IVA og INSS (Institut for Nordiske Studier og Sprogvidenskab ved

Københavns Universitet) udbydes en kandidat-kursuspakke, Design af systemer og processer i

organisationer. Kursuspakken består af to moduler samt en afsluttende prøve og omfatter i alt 30

ECTS. De to moduler er:

 Informationsadfærd og interaktionsdesign i organisationer (på IVA)

 Procesledelse og interaktion (på INSS)

Kandidat-kursuspakke kan tages inden for rammerne af kandidatstudieordningen på IVA.

Struktur for Kandidat-kursuspakken

Kandidat-

kursuspakke

IVA INSS Prøve

Design af

systemer og

processer i

organisationer

Informationsadfærd og

systemdesign i organisationer

(IVA, 15 ECTS)

Procesledelse og interaktion

(INSS, 15 ECTS)

Prøveform oplyses i

undervisningsplanen.

Kandidatkursuspakken er nærmere beskrevet på IVAs hjemmeside:

http://www.iva.dk/uddannelser/kandidat/nykandidat-tilvalgsuddannelsepaaivaoginss/

Prøveform: Kursuspakken afsluttes med en prøve. Prøveformen oplyses i undervisningsplanen.

Bedømmelsesform: 7-trins-skalaen.

Eksamenssprog: Dansk.

Censur: Ekstern.

Omfang: 40 normalsider.

http://www.iva.dk/uddannelser/kandidat/nykandidat-tilvalgsuddannelsepaaivaoginss/

 18

Frie moduler på kandidatuddannelsen

Hvert semester udbydes et antal frie moduler hver på 10 ECTS.

De frie moduler knytter sig lige som de konstituerede moduler til forskningen på IVA, men på en

mere eksperimenterende måde. De frie modulers indhold kan f.eks. have sammenhæng med

forskningsfelter og –temaer, som endnu ikke er helt udfoldet. De kan også sigte på at afprøve nogle

praktiske problemstillinger. De frie moduler er således en slags videnskabelige værksteder, hvor

fokus kan være af teoretisk eller af praktisk karakter. De frie moduler kan variere fra semester til

semester.

I de frie moduler har den studerende mulighed for at skærpe sin individuelle kompetenceprofil ved

at tone sin kandidatuddannelse yderligere i en bestemt faglig retning. Den studerende kan følge

undervisning og arbejde med emner inden for den valgte kompetenceprofil eller kan vælge at

perspektivere sin profil ved at inddrage andre fagelementer.

Generelt giver de frie moduler den studerende kompetencer til at kunne:

 uddybe, udvikle og perspektivere egen viden og kunnen

 indgå i fagligt og/eller tværfagligt samarbejde med andre og bringe forskellige vidensformer i

produktivt samspil og dermed opnå ny forståelse af et givet genstandsfelt

 kommunikere og udvikle egen kompetenceprofil i en større videns- og samfundsmæssig

kontekst

Praktikophold (frit modul)

Kandidatstuderende kan vælge at erstatte ét frit modul med et praktikophold. Praktikopholdet

omfatter i alt10 ECTS inkl. den afsluttende praktikrapport. Praktikopholdet skal godkendes på

forhånd af IVA, der tildeler en praktikvejleder til praktikopholdet.

Varigheden af praktikopholdet, projektarbejde samt opgaveskrivning svarer til en arbejdsbelastning

på ca. 275 timer. Praktikopholdet kan fordeles tidsmæssigt ud over semestrets samlede tid.

Den studerende finder selv et praktiksted og varetager selv kontakt til og aftaler med praktikstedet.

Der skal indgås en praktikaftale, der skal godkendes og underskrives af projektstedet, vejlederen på

IVA og den studerende.

IVA fastsætter nærmere regler for tilmelding til praktikophold på IVAs hjemmeside under

’Studieliv’.

Studerende kan kun gennemføre et praktikophold én gang i deres kandidatuddannelse.

Målbeskrivelse

Formålet med praktikopholdet er at den studerende kan opnå viden og erfaringer med at udføre og

deltage i et konkret projekt, der kan give indblik i informationsvidenskab og kulturformidling ´i

praksis´. Gennem tilstedeværelse og aktiv deltagelse på en relevant arbejdsplads i forhold til studiet

får den studerende mulighed for at gøre brug af sin faglige og teoretiske indsigt og viden i en

praktisk projektorienteret sammenhæng og for at reflektere over det udførte arbejde i praktikken.

Efter endt praktikophold forventes den studerende at kunne:

 19

Viden

 have viden og erfaringer med at udføre og deltage i et konkret projekt, der kan give indblik i

informationsvidenskab og kulturformidling i praksis.

Færdigheder

 reflektere teoretisk og praktisk i forhold til den erhvervsfunktion, den studerende har haft på

praktikopholdet

 reflektere over konkrete arbejdsopgaver med henblik på at varetage lignende arbejdsopgaver

i en anden sammenhæng

Kompetencer

 analysere konkrete arbejdsopgaver og projekter med henblik på at kunne deltage i løsningen

af dem

Projektaftalen

I praktikaftalen skal det tydeligt fremgå, hvilket bestemt projekt, der skal danne rammen om den

studerendes ophold. Projektet skal være af faglige relevans for den studerende, dvs. involvere en

faglig problemstilling eller opgave, der knytter sig til informationsvidenskabs og kulturformidlings

genstandsfelter.

Projektet for praktikopholdet kan spænde fra en meget selvstændig og afgrænset opgave til den

studerendes bidrag til et på projektstedet allerede igangværende projekt.

Praktikopholdet skal opfattes som en gensidig forpligtelse, hvor begge parter er forpligtet af

samarbejdet. Den studerende skal derfor have mulighed for aktivt at deltage i institutionens hverdag

med mulighed for gennem medvirken og observationer få indblik i arbejdsgangen på den valgte

institution, dens rutiner og relationer.

Nærmere regler for projektaftalen fastsættes i praktikvejledningen på IVAs hjemmeside under

’Studieliv’.

Praktikrapporten

En praktikrapport på max. 14 sider afslutter praktikopholdet. Rapporten skal kortfattet referere

praktikopholdets projektforløb, analysere dets faglige indhold og reflektere teoretisk over projektet i

relation til problemstillinger inden for informationsvidenskab og kulturformidling.

Rapporten skal omfatte:

 Kort gennemgang af praktikopholdets projektforløb

 Faglige overvejelser over praktikopholdets projekt f.eks. om projektets problemstillinger i

relation til informationsvidenskab og kulturformidling og dets teoretiske og metodiske

perspektiver

 Eksemplificering af, hvordan den studerende har brugt og udviklet sin faglige viden fra

studiet under praktik- og projektforløbet

Prøveform

Prøven består af en skriftlig praktikrapport over praktikopholdet med et omfang på max. 14

normalsider. Opgaven bedømmes med intern censur og efter 7-trins-skalaen.

 20

Speciale

På kandidatuddannelsen udarbejder den studerende en større selvstændig afhandling, et speciale i

informationsvidenskab og kulturformidling. Specialet afslutter kandidatuddannelsen.

Specialet skal dokumentere den studerendes færdigheder i at anvende videnskabelige teorier og

metoder under arbejdet med et afgrænset fagligt emne.

Specialeemnet skal afgrænses således, at det samlede specialearbejde kan gennemføres

inden for en tidsramme svarende til 1/2 årsværk, svarende til 30 ECTS.

Til specialearbejdet knyttes en fast vejleder. Specialearbejdet foregår under individuel og/eller

gruppevejledning. Efter behov kan der udbydes specialeseminarer og/eller etableres speciale-

grupper.

Specialet skal skrives inden for en fem måneders periode regnet fra datoen for indgåelse af en

specialekontrakt med specialevejlederen. Specialekontrakten skal være underskrevet af den

studerende og af vejleder og skal indeholde opgaveformulering / emneafgrænsning, en

vejledningsplan samt afleveringsdatoen for specialet jf. Uddannelsesbekendtgørelsen § 15 stk.5.

Regler for specialekontrakten er nærmere beskrevet på hjemmesiden i en vejledning til

specialekontrakten. Der kan indgås specialekontrakt 1. september og 1. februar. Afleveringsdatoen

er 5 måneder senere.

Specialet fremlægges ved en mundtlig prøve, der finder sted i henholdsvis i august / september eller

februar / marts.

Målbeskrivelse

Gennem specialet opnås kvalifikationer på en sådan måde at den studerende kan:

Viden

 selvstændigt og kritisk afgrænse, oparbejde, undersøge og behandle et emne inden for fagets

genstandsområde

 udvælge, vurdere og analysere relevant forskning om specialets genstandsfelt

Færdigheder

 anvende på reflekteret måde fagets videnskabelige metoder

 formidle, analysere og syntetisere store stofområder og komplekse problemstillinger i en

akademisk form

 planlægge og gennemføre en stor arbejdsopgave under tidspres

 arbejde selvstændigt, systematisk og dybtgående på et videnskabeligt grundlag

Kompetencer

 forholde sig reflekterende og diskuterende til eget udgangspunkt, egen proces og egne

resultater

 strukturere egen læring, analysere allerede opnåede kvalifikationer samt anvende og

videreudvikle disse

 opsøge og generere ny viden i en reflekteret, innovativ og målrettet proces samt anvende

denne produktivt i fx offentlige diskussioner eller erhvervssammenhænge

Ved bedømmelsen lægges vægt på, i hvilket omfang den studerende kan:

 21

 selvstændigt og kritisk afgrænse, udforske og formidle et emne inden for fagets

genstandsområde

 reflekteret og produktivt udvælge, anvende og vurdere relevante informationer, teorier og

metoder

 demonstrere en dybtgående viden om specialets genstandsfelt under inddragelse af relevant

forskning

 analysere og syntetisere den valgte problemstilling i en relevant, akademisk

argumentationsstruktur

 vurdere og reflektere over specialearbejdets begrænsninger, perspektiver og evt. konkrete

anvendelsesmuligheder

Prøveform

Specialet bedømmes ved en ekstern prøve. Prøven har form af et speciale med mundtlig

fremlæggelse. Der gives en karakter efter 7-trins-skalaen.

Ved bedømmelsen af specialet indgår den studerendes stave- og formuleringsevne med vægten 5%,

og det faglige indhold vægter 95%, jf. Uddannelsesbekendtgørelsen § 25.

Jf. Uddannelsesbekendtgørelsen, § 25 stk. 2 skal et speciale udarbejdet på dansk indeholde et

resumé (maksimalt 1 A4 side) på engelsk. Hvis specialet er skrevet på et fremmedsprog, bortset fra

svensk eller norsk kan resuméet skrives på dansk. Resuméet indgår i det samlede bedømmelses-

grundlag.

Undervisningsformer, undervisningslitteratur og pensum

Undervisningsgrundlaget er beskrevet i undervisningsplanen.

Undervisningen i modulerne vil være en kombination af pædagogiske former, bl.a.:

 Forelæsninger

 Vejledning

 Projektarbejde

 Holdundervisning

 Workshops

 Feltarbejde

Studiet er baseret på en høj grad af selvstændig arbejdsindsats. Visse moduler kan udbydes helt eller

delvist som fjernstudium.

Omfanget af undervisningslitteratur fastsættes som et antal normalsider. Ved en normalside forstås i

denne studieordning en side på gennemsnitligt 375 ord.

Der læses mellem 1.500 og 2.000 normalsider undervisningslitteratur pr. konstitueret modul og

mellem 750 og 1.000 sider pr. frit modul. Antal læste sider pr. modul er vejledende. Pensum

udgøres dels af undervisningslitteratur og dels af selvvalgt litteratur.

 22

Prøver og bedømmelser

Ved prøverne på kandidatuddannelsen kan bedømmelse ske på følgende måder:

 Prøver med intern censur, hvor bedømmelsen foretages af eksaminatorer samt censorer, som

er udpeget blandt underviserne på IVA.

 Eksterne prøver, hvor bedømmelsen foretages af eksaminatorer samt censorer, som er

beskikkede af Kulturministeriet.

Prøverne bedømmes efter 7-trins-skalaen. Prøveformer og bedømmelsesformer fremgår af

beskrivelserne de følgende sider af prøver på hhv. konstituerende moduler og frie moduler samt af

modulbeskrivelserne.

De grundlæggende regler for prøver på kandidatuddannelsen er fastlagt i:

 Karakterbekendtgørelsen (Bekendtgørelse om karakterskala og anden bedømmelse ved visse

uddannelsesinstitutioner under Kulturministeriet)

 Uddannelsesbekendtgørelsen (Bekendtgørelse om bachelor- og kandidatuddannelser m.v. ved

Danmarks Biblioteksskole)

 Censorbekendtgørelsen (Bekendtgørelse om censorvirksomhed og klager over bedømmelser

af eksaminationer ved Danmarks Biblioteksskole)

 Klage- og ankebekendtgørelsen (Bekendtgørelse om behandling af klager over eksamen mv.

ved Danmarks Biblioteksskole)

De nævnte bekendtgørelser er optrykt som bilag til studieordningen og findes tilgængelige på IVAs

hjemmeside www.iva.dk, hvor eventuelle ændringer af bekendtgørelserne vil blive publiceret.

Prøverne finder sted ved de to eksamensterminer. Prøverne efter efterårssemestret finder sted i

januar, medens prøverne efter forårssemestret finder sted i maj / juni. For specialer finder den

mundtlige prøve dog sted i henholdsvis august / september eller i februar / marts.

Eksamensperioderne for de enkelte moduler meddeles i en eksamensplan ved studieårets start.

Nogle af prøveformerne indebærer, at de studerende afleverer opgavebesvarelser undervejs i

modulet. Datoer for aflevering meddeles ved semesterstart.

Tilmelding til prøver

Ved tilmelding af den studerende til et modul er den studerende automatisk tilmeldt til prøven eller

prøverne. IVA fastsætter samtidig en frist for rettidig afmelding fra prøven. Hvis rettidig afmelding

ikke foreligger, betragtes prøven med hensyn til antal eksamensforsøg som påbegyndt. Det gælder

dog ikke, hvis den studerende bliver forhindret i at deltage på grund af sygdom.

Antal af eksamensforsøg

Den studerende har højst tre eksamensforsøg til at bestå en prøve m.v. IVA kan tillade et fjerde og

femte eksamensforsøg, hvis der foreligger usædvanlige forhold. I vurderingen af om der foreligger

usædvanlige forhold, kan spørgsmålet om studieegnethed ikke indgå.

http://www.db.dk/

 23

Syge- og omprøve

Sygeprøve

Ved modulprøver afholdes der sygeprøve i forlængelse af den normale eksamenstermin, dvs. senest

i februar ved vintereksamen og august ved sommereksamen. Sygeprøve kan kun finde sted i de

tilfælde, hvor den studerende er forhindret i at deltage i en mundtlig prøve på grund af sygdom.

Sygemelding skal dokumenteres ved en lægeattest. Ved sygdom i den periode, hvor der skrives

opgaver eller projekter, kan den studerende søge om udsættelse på grund af sygdom. Ansøgning om

udsættelse skal altid dokumenteres ved en lægeattest.

Ved specialer afholdes der sygeprøve afhængigt af sygdommens dokumenterede varighed. Ved

sygdom i forbindelse med aflevering af specialet forlænges afleveringsfristen i overensstemmelse

med lægeattestens oplysninger. Ved sygdom i forbindelse med den mundtlige prøve afholdes

sygeprøven snarest muligt efter at sygdomsperioden er overstået.

Omprøve

Der afholdes omprøve (reeksamen) i forlængelse af den normale eksamenstermin, dvs. senest i

februar, henholdsvis august. Omprøve afholdes kun for studerende, der har deltaget i prøverne ved

den ordinære eksamenstermin, men ikke har bestået.

Det er frivilligt, om de studerende vil benytte sig af muligheden for omprøve eller sygeprøve, idet

de kan vælge at vente til næste ordinære eksamenstermin. Dette gælder dog ikke for studerende på

første studieår, se afsnittet om førsteårsprøven.

Retten til adgang til omprøve

Adgang til at kunne gå til omprøve forudsætter at der forud foreligger et eksamensforsøg ved den

ordinære eksamenstermin. Det indebærer, at den studerende har fået en karakter. Ved mundtlige

prøver betyder dette, at den studerende har modtaget et eksamensspørgsmål og at vedkommende har

deltaget i den mundtlige eksamination. Ved skriftlige opgavebesvarelser og projekter betyder det, at

der foreligger et forsøg på besvarelse af opgaven.

Prøver, hvor der ikke foreligger et forsøg på besvarelse, vil ikke blive betragtet som eksamens-

forsøg, der kan udløse omprøve, men kan afvises af IVA.

Sprog

Prøverne aflægges normalt på dansk.

Hvis undervisningen i et fag er foregået på engelsk, aflægges prøven på dette sprog. IVA kan

fravige denne regel.

IVA kan i øvrigt, hvor forholdene gør det muligt, tillade studerende at aflægge en prøve på et

fremmedsprog.

 24

Gruppeprøver

I henhold til uddannelsesbekendtgørelsen skal alle prøver tilrettelægges således, at studerende kan

bedømmes individuelt.

Gruppeprøver kan kun finde sted ved skriftlige opgaver, og kun på en måde, så der kan ske en

individuel bedømmelse af hver enkelt studerende i gruppen.

I alle skriftlige opgavebesvarelser og projekter skal det angives, hvilke afsnit den enkelte studerende

er ansvarlig for, således at der kan gennemføres en individuel bedømmelse. Individualiseringen skal

dække hele afsnit. Indledning, problemformulering og konklusion må dog godt være fælles.

Mundtlige gruppeprøver kan ikke finde sted. Mundtlige prøver, hvor der forud skal udarbejdes

skriftlige opgaver, vil altid finde sted som individuelle prøver.

En gruppe ved skriftlige opgaver må maksimalt være på 3 studerende.

Uregelmæssigheder ved prøver

Bliver bedømmerne opmærksomme på væsentlige mangler ved prøven, skal de straks underrette

rektor ved IVA eller rektors stedfortræder herom med indstilling om, hvorledes der kan

kompenseres for fejlen.

Efter indstilling fra bedømmerne kan rektor annullere prøven og foranstalte en ekstraordinær

omprøve.

Mobiltelefoner og lignende kommunikationsudstyr må ikke medbringes ved mundtlige prøver på

IVA med mindre der i hvert enkelt tilfælde er givet skriftlig tilladelse hertil fra IVA.

En studerende, der ved en prøve uretmæssigt skaffer sig eller giver en anden studerende hjælp til

besvarelse af prøven eller medbringer ikke tilladte hjælpemidler, eller som udgiver en andens

arbejde for sit eget, kan af rektor eller rektors stedfortræder ved IVA bortvises fra prøven, jfr.

Disciplinære foranstaltninger over for studerende ved IVA § 5, stk 2.

Beskrivelse af de enkelte prøveformer

Prøver på konstituerende moduler

Prøveformen er modulopgave med mundtlig fremlæggelse.

Modulopgave med mundtlig fremlæggelse er en prøveform, der omfatter en skriftlig modulopgave,

der afleveres til bedømmelse, samt en mundtlig prøve, hvor modulopgaven fremlægges og der sker

en mundtlig eksamination i kompetencemålene for modulet. Modulopgaven skal skrives inden for

centrale faglige problemstillinger inden for det pågældende modul.

De studerende får tildelt en vejleder til modulopgaven under hensyntagen til de studerendes ønsker.

Emnet for modulopgaven skal godkendes af vejlederen. Det er den studerendes eget ansvar i god tid

at opsøge vejlederen og træffe de nødvendige aftaler om mødetider, arbejdsform m.v.

 25

Modulopgaver kan besvares individuelt eller af en gruppe studerende på indtil 3. Gruppens størrelse

aftales med vejlederen samtidig med godkendelse af modulopgavens emne. Ved en individuelt

besvaret modulopgave er omfanget maksimalt 20 normalsider. Ved gruppebesvarelser maksimalt 10

normalsider mere pr. studerende ud over én. Det skal altid i en gruppebesvarelse være angivet,

hvilken del af opgaven den enkelte studerende er ansvarlig for.

Ved eksamen vil modulopgaven i forbindelse med fastsættelse af karakteren tælle totredjedele af

karakteren, mens den mundtlige prøve vil tælle en tredjedel.

Den mundtlige prøve foregår som et forsvar for modulopgaven og er altid individuel. Den

studerende fremlægger modulopgaven inden for 10 minutter. Prøven forløber dernæst som en

dialog om modulopgavens emne, teorier og metoder.

Alle 3 konstituerende moduler bedømmes efter 7-trinsskalaen.

Ifølge Uddannelsesbekendtgørelsen skal mindst 1/3 af alle prøver på uddannelsen, målt i ECTS,

være med ekstern censur, dvs. hvor en af Kulturministeriet beskikket censor medvirker. Derfor er

der fastsat følgende regler om omfanget af ekstern censur:

 1 af modulerne bedømmes eksternt under medvirken af en af Kulturministeriet beskikket

censor.

 2 af modulerne bedømmes internt, dvs. under medvirken af en intern censor, ansat på

skolen.

 De studerende bestemmer selv hvilket af modulerne, der skal bedømmes eksternt og hvilke

to, der skal bedømmes internt.

 Dog gælder ved gruppebesvarelser følgende: såfremt en eller flere studerende i gruppen

vælger ekstern bedømmelse, vil alle gruppens medlemmer blive eksternt bedømt, uanset om

de har ønsket intern eller ekstern censur.

Prøver på frie moduler

Prøveformen fastsættes i undervisningsplanen og kan være:

a. Synopsiseksamen. En synopsis er et skriftligt oplæg til den mundtlige prøve. Der er således tale

om en kombineret skriftlig og mundtlig prøve En synopsis giver den studerende mulighed for en

grundig forberedelse af den mundtlige præstation. Samtidig lægges op til en bred diskussion,

idet en synopsis ikke skal fremstå som en færdig opgave, men lægge op til den mundtlige

præsentation og diskussion. Omfanget af en synopsis er maksimalt 4 normalsider, men der kan

derudover inddrages andet bilagsmateriale. Synopsiseksamen er altid individuel.

b. En skriftlig afhandling: en besvarelse af en selvvalgt og af underviseren godkendt

opgaveformulering, der dækker centrale elementer af det pågældende modul.

c. Indtil 3 mindre skriftlige opgaver undervejs i modulet: De studerende afleverer til fastsatte

afleveringsterminer skriftlige opgaver ud fra problemstillinger, formuleret af underviseren. De

mindre opgaver bedømmes løbende i modulet, og den samlede karakter beregnes ud fra

gennemsnittet af de givne karakterer rundet af til nærmeste hele karakter. Det kan fastsættes i

undervisningsplanen, at delkaraktererne tæller med forskellig vægt, når den samlede karakter

skal fastsættes. Se nærmere om disse regler i Karakterbekendtgørelsen, § 14, stk. 1 og 2:

 26

https://www.retsinformation.dk/Forms/R0710.aspx?id=128927. Det er en forudsætning for at få en

samlet bedømmelse at alle skriftlige opgaver afleveres til den fastsatte afleveringsfrist.

d. En case undervejs i modulet: De studerende udarbejder undervejs og hen mod slutningen af

modulet en case-besvarelse ud fra et case-scenarie, der kan være formuleret af underviseren, kan

være et real-life scenarie eller kan være formuleret af den studerende. Det fremgår af

undervisningsplanen hvilken type case-scenarie, der benyttes i det pågældende modul.

e. Portfolio-bedømmelse: En portfolio er en systematisk samling af dokumenter, som en

studerende udarbejder i løbet af modulet. Ved portfolio-bedømmelse sker derved en vurdering

af den viden, de kompetencer og de færdigheder, de studerende har opnået gennem modulet på

basis af dokumenterne i portfolioen. Portfolioen indeholder 2 - 4 forskellige opgaver, som den

studerende har udført i løbet af modulet. Heri indgår et afsluttende refleksionsnotat. De

studerendes portfolio bygges således op i løbet af modulet og indeholder arbejder, som er udført

i løbet af modulet. De studerende får en feed-back på hver opgave i løbet af forløbet med

mulighed for at forbedre besvarelsen frem til afleveringen af portfolioen til den fastsatte

eksamenstermin efter modulets afslutning.

f. Anden prøveform, som skal være beskrevet i undervisningsplanen og godkendt af

Studienævnet.

Ved prøveformerne b - e er omfanget af opgaven eller opgaverne på et frit modul samlet på max.14

normalsider. Ved gruppebesvarelser maksimalt 6 normalsider mere pr. studerende ud over én.

Opgaver kan besvares individuelt eller af en gruppe studerende på indtil 3.

Ved prøveformerne a – b er omprøveformen den samme som den ordinære prøve.

Ved prøveformerne c – e er omprøveformen enten en skriftlig afhandling, dvs. en besvarelse af en

selvvalgt og af underviseren godkendt opgaveformulering, der dækker centrale elementer af det

pågældende modul eller en 7-dages hjemmeopgave i fuldt pensum. Omprøveformen er ens for alle

på et frit modul og oplyses i undervisningsplanen.

Ved prøveformen f) skal omprøveformen være beskrevet i undervisningsplanen og godkendt af

Studienævnet

I lektionsplanen fastsættes afleveringsfrister for aflevering af opgaver og delopgaver samt for

prøveformen synopsiseksamen datoen for afholdelse af den mundtlige prøve.

Alle frie moduler bedømmes efter 7-trins-skalaen med intern censur.

https://www.retsinformation.dk/Forms/R0710.aspx?id=128927

 27

Specialet

Prøveformen for specialet er et skriftligt speciale med mundtlig fremlæggelse. Prøven ved specialet

sker med ekstern bedømmelse under medvirken af en af Kulturministeriet beskikket censor efter 7-

trins skalaen.

Specialet kan udarbejdes individuelt eller af en gruppe på indtil 3 studerende.

Omfanget af et individuelt speciale er maksimalt ca. 75 normalsider. Omfanget af et speciale

udarbejdet af en gruppe er maksimalt ca. 100 normalsider for en gruppe på 2 studerende og

maksimalt ca. 150 normalsider for en gruppe på 3 studerende.

Tilmelding til specialesemestret er obligatorisk og finder sted i Studieadministrationen ved den

fastsatte frist i november/december eller maj/juni.

Vejleder godkender i specialekontrakten specialets opgaveformulering / emneafgrænsning og

fastsætter samtidig hermed en afleveringsfrist for specialet og en plan for specialevejledning af den

studerende, som beskrevet i kapitlet Speciale, s. 17.

Opgaveformuleringen kan godkendes pr. 1. februar med afleveringsfrist for specialet 1. juli eller pr.

1. september med afleveringsfrist for specialet 1. februar.

Hvis den studerende ikke afleverer specialet til den fastsatte frist, godkender IVA en ændret

opgaveformulering, der skal ligge inden for samme emneområde, og fastsætter samtidig hermed en

ny afleveringsfrist på tre måneder, jf. Uddannelsesbekendtgørelsen § 15 stk.6. Hvis den studerende

ikke afleverer specialet inden for den nye frist, kan den studerende få et tredje eksamensforsøg efter

samme regler, som gælder for andet eksamensforsøg.

Den mundtlige prøve finder sted i henholdsvis august / september eller i februar / marts. Det

nærmere tidspunkt fastsættes administrativt. Eksaminationstiden, herunder votering, er 60 minutter.

Der er ikke forberedelsestid til den mundtlige eksamination i forbindelse med specialet.

Den mundtlige eksamination foregår som et forsvar for specialet og er altid individuel. Den

studerende fremlægger specialet inden for 20 minutter. Prøven forløber dernæst som en dialog om

specialets emne, teorier og metoder.

Ved fastsættelsen af karakteren vil det skriftlige speciale tælle totredjedele af karakteren mens den

mundtlige eksamination vil tælle en tredjedel.

Specialer kan i nogle tilfælde være baseret på eller være udført i andre medier end det skriftlige.

Som eksempler kan nævnes audiovisuelle medier, udstillinger, materialer i elektronisk form o. lign.

I sådanne tilfælde vil der blive stillet krav om en supplerende skriftlig fremstilling, hvori der

redegøres for de overvejelser, der ligger bag arbejdet. Omfang og afleveringsform aftales i øvrigt

med vejlederen.

 28

Merit

IVA har mulighed for efter en faglig vurdering at godkende merit fra en dansk eller udenlandsk

videregående uddannelsesinstitution, jf. Kulturministeriets bekendtgørelse om bachelor- og

kandidatuddannelser m.v. ved Danmarks Biblioteksskole.

Merit for fag og kurser gennemført på andre uddannelser under kandidatstudiet

Kandidatstuderende har mulighed for at gennemføre supplerende fagelementer ved en anden

videregående uddannelsesinstitution i Danmark eller i udlandet. Dette kan ske i et omfang på op til

30 ECTS. En forudsætning er, at den studerende inden har ansøgt og fået en

forhåndsmeritgodkendelse. Specialet kan ikke gennemføres på andre uddannelsesinstitutioner.

En forudsætning for at fagelementer kan meritoverføres er endvidere, at de er bestået efter de regler,

der gælder for den modtagende institution. Eksamensresultater fra danske uddannelsesinstitutioner

overføres med den opnåede karakter efter 7-trins-skalaen og vil indgå i eksamensbeviset som

bestået. Fagelementerne vælges efter faglig forhåndsmeritgodkendelse af IVA.

Merit for tidligere gennemførte uddannelseselementer på andre uddannelser

Studerende, der på en anden kandidatuddannelse allerede har gennemført og afsluttet et eller flere

fagelementer, har mulighed for at få disse helt eller delvist meritoverført til kandidatuddannelsen på

IVA i et omfang på op til 30 ECTS. Det kan ske hvis fagelementerne ved en faglig meritvurdering

af indhold, niveau, aktualitet og omfang, foretaget af IVA, kan betragtes som supplerende

fagelementer.

Den samlede mængde meritoverførte fagelementer fra andre kandidatuddannelser, der ikke er

informationsvidenskab og kulturformidling kan normalt ikke overstige 30 ECTS.

Det gælder dog ikke KA-tilvalgsuddannelsen i samarbejde mellem IVA og INSS (se s. XXX).

Denne uddannelse betragtes i meritsammenhæng som uddannelseselementer gennemført på IVA.

Ligeledes kan uddannelseselementer på INSS efter konkret vurdering af merit- og dispensations-

udvalget på IVA sidestilles med moduler, gennemført på IVA og dermed undtages fra

bestemmelserne om at meritoverførte fagelementer fra andre kandidatuddannelser ikke kan

overstige 30 ECTS

Regler om studieaktivitet

For studerende, der i to år ikke har været studieaktive, dvs. ikke har været tilmeldt undervisning

eller tilmeldt og deltaget i eksaminer i to år, kan indskrivningen af skolen bringes til ophør, jf.

Kulturministeriets bekendtgørelse nr. 158 af 21/02/2007 om adgang m.v. ved bachelor- og

kandidatuddannelser ved Danmarks Biblioteksskole, § 35.

 29

Dispensation

IVA kan, hvor det er begrundet i usædvanlige forhold, dispensere fra de regler og krav i

studieordningen, der alene er fastsat af IVA, jf. Uddannelsesbekendtgørelsen (Bekendtgørelse om

bachelor- og kandidatuddannelser m.v. ved Danmarks Biblioteksskole).

Klager

Studerende kan klage over afgørelser, som IVA træffer i henhold til denne studieordning i forhold

til den enkelte studerende. Fristen for indgivelse af klage er 2 uger fra den dag, afgørelsen er

meddelt klageren. Klagen stiles til uddannelseschefen og sendes til IVA.

Uddannelseschefens afgørelse kan påklages til rektor ved IVA. Fristen for indgivelse af klage er 2

uger fra den dag, afgørelsen er meddelt klageren. Klagen stiles til rektor og sendes til IVA.

IVAs afgørelser efter regler, der er fastsat efter Uddannelsesbekendtgørelsen, kan af studerende

indbringes for Kulturministeriet, når klagen vedrører retlige spørgsmål. Klagen indgives til IVA,

der afgiver en udtalelse, som klageren skal have lejlighed til at kommentere inden for en frist af

mindst 1 uge. IVA sender klagen til ministeriet vedlagt udtalelsen og klagerens eventuelle

kommentarer hertil.

For klager over prøver og bedømmelse gælder Klage- og ankebekendtgørelsen (Bekendtgørelse om

behandling af klager over eksamen mv. ved Danmarks Biblioteksskole).

Overgangsbestemmelser

Denne studieordning træder i kraft pr. 1. september 2011 for alle studerende på kandidat-

uddannelsen, og studieordningen fra 2008 udgår. Studerende, der har påbegyndt uddannelsen på

studieordningen fra 2008, overføres til studieordningen af 2011.

Idet uddannelsens struktur, indhold og regelsæt i al væsentlighed er uændret, er der ikke fastsat

overgangsbestemmelser fra gammel til ny studieordning.

 30

Retningslinier for skriftlige opgaver (modulopgaver, afhandlinger og

specialer)

Formålet med modulopgaver, afhandlinger og specialer er at vise, at den studerende selvstændigt

kan anvende faglig og metodisk viden og færdigheder. Opgaverne skal endvidere demonstrere, at

den studerende kan tilrettelægge en tekst og kan præsentere data og materiale på en hensigtsmæssig

måde.

Studieopgaver og hjemmeopgaver samt afsluttende opgaver skal indeholde følgende punkter:

1. Abstract

2. Problemformulering

3. Redegørelse for den eller de anvendte metoder

4. Analyse

5. Resultater og konklusion

6. Kildefortegnelse

Problemformuleringens hovedformål er at angive hvad der er væsentligt og hvad der er

uvæsentligt. Problemformuleringen skal altså fortælle om, hvad der undersøges og hvorledes dette

afgrænses. En klar og præcis problemformulering er et meget væsentligt led i en

opgaveudformning, og det kan altid betale sig at arbejde grundigt med denne del af en opgave.

Hjemmeopgaver kan være givet som en problemformulering. En løs formulering af problemet

stiller krav til de studerende om at afgrænse og præcisere. Andre hjemmeopgaver vil have en

forholdsvis præcis formulering af problem og emne, men også i disse tilfælde vil den studerende

som regel være nødt til at afgrænse, definere og præcisere.

Det vil næsten altid være muligt at anvende flere forskellige metoder. Der er fordele og ulemper

ved de forskellige metoder, som hver især fokuserer på bestemte dele af virkeligheden.

Metodevalget skal derfor begrundes, og fordele og ulemper ved den eller de valgte metoder skal

diskuteres.

I enhver opgave skal der indgå analyse. At analysere vil sige, at der ud fra problemformuleringen

stilles spørgsmål til opgavens genstand (f.eks. indsamlet materiale), og analysen består i, at disse

spørgsmål diskuteres og besvares i den udstrækning, det er muligt. I denne forbindelse skal analyse

ses i modsætning til beskrivelse, og kravet om analyse betyder derfor, at rent beskrivende opgaver

ikke vil kunne accepteres.

Opgaven skal indeholde en diskussion af resultater og konklusioner i forhold til

problemstillingen.

Kildefortegnelsen omfatter i princippet de materialer, der er anvendt i forbindelse med løsningen af

den konkrete opgave. Det er vigtigt at de studerende nøje overvejer, hvorledes kildefortegnelsen

skal udformes. Der henvises til: Skov, A.(1999). Referér korrekt! Om udarbejdelse af bibliografiske

referencer [Online] Danmarks Biblioteksskole. Tilgængelig:

http://www.iva.dk/bib/tutorials/referencer/default.htm. [2000, 8. august]

Det er et krav til studie- og hjemmeopgaverne, at de indeholder dokumentation for de fremførte

synspunkter, teorier og metoder. Det er ikke tilstrækkeligt, at dokumentationen og grundlaget for

 31

opgaven er med i den kildefortegnelse, der er nævnt ovenfor. Det bør umiddelbart af teksten

fremgå, hvad dokumentationen er for det pågældende delafsnit. Det kan ske enten ved direkte

henvisninger i teksten eller ved etableringen af et notesystem med nummererede fodnoter eller

slutnoter.

Det er ligeledes et krav, at de studerende til studieopgaven og til afsluttende opgaver udarbejder et

abstract, som på få linier beskriver, hvad opgaven handler om, samt hvad dens udgangspunkt og

hovedresultater er. Et abstract bør ikke være på mere end 8-10 linier. Se: Madsen, M. & Skov, A.

(1999). Vejledning i udarbejdelse af abstracts, [Online]. Danmarks Biblioteksskole. Tilgængelig:

http://www.iva.dk/bib/tutorials/abstracts/ default.htm [2001, 11. marts].

Oversigt over indholdselementer i skriftlige opgaver

Indholdselementer Skal indgå i

opgave

Indgår i side-

/ordtælling

Indgår i

karakterbedømmelse

Forside X

Abstract X X X

Indholdsfortegnelse X

Problemformulering X X X

Redegørelse for

anvendte metode(r)

X

X

X

Analyse X X X

Resultater og

konklusioner

X

X

X

Kilde X X

Bilag

Oversigt over omfang af skriftlige opgaver

Skriftlige opgavers maksimale omfang angives i normalsider. En normalside defineres som en side

med ca. 375 ord pr. side. Nedenfor er anført en oversigt over det maksimale omfang af de

forskellige typer af skriftlige opgaver på bachelor-, bibliotekar og kandidatuddannelserne.

Oversigten angiver maksimumomfanget i normalsider med det tilsvarende omtrentlige maksimale

antal ord.

Prøve Maksimalt

antal

normalsider

Antal ord ca. Extra normal-

sider pr.

studerende ud

over 1

Ca. extra antal

ord pr.

studerende ud

over 1

Modulopgave 20 7500 10 3750

Frie moduler (ikke

synopsis-prøve)
14 5250 6 2250

Frie moduler
(synopsis-prøve)

4 1500 - -

 32

Prøve Antal

studerende

Maksimalt

antal

normalsider

Antal ord ca.

Speciale 1 studerende 75 28000

Speciale 2 studerende 100 37500

Speciale 3 studerende 150 56000

 33

Bekendtgørelser

Bekendtgørelse om karakterskala og anden bedømmelse ved visse

uddannelsesinstitutioner under Kulturministeriet

I henhold til § 10, stk. 1, nr. 2 og § 15, stk. 1 i lov om videregående kunstneriske uddannelsesinstitutioner

under Kulturministeriet, jf. lovbekendtgørelse nr. 889 af 21. september 2000, og § 3, stk. 1, nr. 2 og § 7,

stk. 1, i lov nr. 17 af 14. januar 1998 om Danmarks Biblioteksskole fastsættes:

Kapitel 1

Almindelige bestemmelser

§ 1. Denne bekendtgørelse vedrører følgende institutioner:

1) Det Kongelige Danske Kunstakademis Arkitektskole

2) Arkitektskolen Aarhus

3) Det Kongelige Danske Kunstakademis Konservatorskole

4) Danmarks Biblioteksskole

5) Danmarks Designskole

6) Designskolen Kolding

7) Det Kongelige Danske Musikkonservatorium og Operaakademiet

8) Det Jyske Musikkonservatorium

9) Rytmisk Musikkonservatorium

10) Det Fynske Musikkonservatorium

11) Vestjysk Musikkonservatorium

12) Nordjysk Musikkonservatorium

Stk. 2. Det Kongelige Danske Kunstakademis Billedkunstskoler er omfattet af denne bekendtgørelse for så

vidt angår bedømmelse af specialuddannelsens skriftlige hovedopgave i henhold til bekendtgørelse nr. 771 af

16. juni 2000 om uddannelser mv. ved Det Kongelige Danske Kunstakademis Billedkunstskoler.

Stk. 3. Kulturministeren kan bestemme, at andre uddannelsesinstitutioner under Kulturministeriet omfattes

af denne bekendtgørelse.

Kapitel 2

7-trinsskalaen m.v.

§ 2. Studerende skal ved prøver, der indgår i eksaminer, og ved prøver i enkeltfag bedømmes individuelt

efter følgende karakterskala (7-trins-skalaen), jf. dog stk. 3 og 4:

12: For den fremragende præstation.

10: For den fortrinlige præstation.

7: For den gode præstation.

4: For den jævne præstation.

02: For den tilstrækkelige præstation.

00: For den utilstrækkelige præstation.

-3: For den ringe præstation.

Stk. 2. Ved oversættelse af karakterskalaen til engelsk anvendes de betegnelser, som fremgår af bilag 1 til

bekendtgørelsen.

Stk. 3. Bedømmelsen »Bestået/Ikke bestået« kan anvendes efter reglerne i bekendtgørelserne om

uddannelserne.

Stk. 4. Bekendtgørelsens bestemmelser om bedømmelsen »Bestået/Ikke bestået« finder tilsvarende

anvendelse ved bedømmelsen »Godkendt/Ikke godkendt«.

§ 3. Karakteren 12 gives for den fremragende præstation, der demonstrerer udtømmende opfyldelse af

fagets mål, med ingen eller få uvæsentlige mangler.

 34

§ 4. Karakteren 10 gives for den fortrinlige præstation, der demonstrerer omfattende opfyldelse af fagets

mål, med nogle mindre væsentlige mangler.

§ 5. Karakteren 7 gives for den gode præstation, der demonstrerer opfyldelse af fagets mål, med en del

mangler.

§ 6. Karakteren 4 gives for den jævne præstation, der demonstrerer en mindre grad af opfyldelse af fagets

mål, med adskillige væsentlige mangler.

§ 7. Karakteren 02 gives for den tilstrækkelige præstation, der demonstrerer den minimalt acceptable grad

af opfyldelse af fagets mål.

§ 8. Karakteren 00 gives for den utilstrækkelige præstation, der ikke demonstrerer en acceptabel grad af

opfyldelse af fagets mål.

§ 9. Karakteren -3 gives for den helt uacceptable præstation.

Kapitel 3

Bedømmelse m.v.

§ 10. Bedømmelse af præstationer skal ske på grundlag af de faglige mål, der er opstillet for det

pågældende fag/element (absolut karaktergivning). Der må ikke tilstræbes nogen bestemt fordeling af

karaktererne (relativ karaktergivning).

§ 11. Bedømmelsen sker på baggrund af en samlet vurdering af, i hvilken grad præstationen opfylder de

mål for faget/fagelementet, som er fastsat i bekendtgørelserne om uddannelserne, studieordninger mv.

Stk. 2. Institutionen fastsætter i studieordningen præcise målbeskrivelser og kriterier for vurdering af

målopfyldelsen, jf. §§ 3-9, for de enkelte fag/fagelementer, som afsluttes med en prøve.

§ 12. Medvirker en eksaminator og en censor ved bedømmelsen, gives bedømmelsen efter drøftelse

mellem dem.

Stk. 2. Er eksaminator og censor ikke enige om karakteren, giver de hver en karakter. Karakteren for

prøven er gennemsnittet af disse karakterer afrundet til nærmeste karakter i karakterskalaen. Ligger

gennemsnittet midt imellem to karakterer, er den endelige karakter nærmeste højere karakter, hvis censor har

givet den højeste karakter, og ellers nærmeste lavere karakter.

Stk. 3. Er eksaminator og censor ikke enige om, hvorvidt præstationen skal bedømmes til »Bestået« eller

»Ikke bestået«, er censors bedømmelse afgørende.

§ 13. Medvirker flere eksaminatorer eller flere censorer ved bedømmelsen, gives bedømmelsen efter

drøftelse mellem dem.

Stk. 2. Er eksaminatorerne og censorerne ikke enige om karakteren, giver eksaminatorgruppen og

censorgruppen hver en karakter. Hvis der ikke er enighed inden for eksaminatorgruppen eller censorgruppen

om karakteren, giver hver eksaminator eller censor en karakter. Hver gruppes karakter er gennemsnittet af de

afgivne karakterer inden for gruppen afrundet til nærmeste karakter i karakterskalaen. Der rundes op, hvis

gennemsnittet ligger midt imellem to karakterer. Den endelige karakter for prøven er gennemsnittet af

eksaminatorgruppens og censorgruppens karakterer. Ligger gennemsnittet midt imellem to karakterer, er den

endelige karakter nærmeste højere karakter, hvis censorgruppen har givet den højeste karakter, og ellers

nærmeste lavere karakter.

Stk. 3. Er eksaminatorerne og censorerne ikke enige om, hvorvidt præstationen skal bedømmes til

»Bestået« eller »Ikke bestået«, er bedømmelsen »Bestået«, hvis mindst halvdelen af bedømmerne, heraf

mindst en censor, giver denne bedømmelse.

§ 14. Det kan fastsættes i studieordningen, at en karakter består af flere delkarakterer for forskellige

præstationer (delprøver). I så fald er karakteren gennemsnittet af delkaraktererne afrundet til nærmeste

karakter i karakterskalaen. Der rundes op, hvis gennemsnittet ligger midt imellem to karakterer.

 35

Stk. 2. Det kan fastsættes i studieordningen, at delkaraktererne tæller med forskellig vægt, når den samlede

karakter skal fastsættes. I så fald er karakteren summen af de enkelte karakterer, hver multipliceret med

karakterens vægt, divideret med summen af vægtene og herefter afrundet til nærmeste karakter i

karakterskalaen. Der rundes op, hvis gennemsnittet ligger midt mellem to karakterer.

Kapitel 4

Beståkrav m.v.

§ 15. En prøve er bestået, når den studerende opnår mindst karakteren 02 eller bedømmelsen »Bestået«. En

bestået prøve kan ikke tages om, jf. dog stk. 4.

Stk. 2. Består en prøve af flere delprøver, skal karakteren for den samlede prøve, jf. § 14, være mindst 02.

Hvis den samlede prøve er bestået, kan delprøver med karakteren 00 eller -3 ikke tages om, jf. dog stk. 3.

Selv om den samlede prøve ikke er bestået, kan delprøver med karakteren 02 eller derover ikke tages om, jf.

dog stk. 4.

Stk. 3. Det kan fastsættes i studieordningen, at der ved en eller flere delprøver, skal være opnået mindst en

bestemt karakter i skalaen.

Stk. 4. Det kan fastsættes i studieordningen, at to eller flere prøver skal bestås i samme eksamenstermin.

§ 16. Det kan fastsættes i studieordningen, at to eller flere prøver bestås på et samlet karaktergennemsnit. I

så fald skal gennemsnittet være mindst 2,0 uden oprunding.

Stk. 2. Det kan fastsættes i studieordningen, at en prøve med karakteren 00 eller -3 ikke kan tages om, hvis

prøven er bestået efter regler fastsat efter stk. 1, jf. dog stk. 3.

Stk. 3. Det kan fastsættes i studieordningen, at der ved en eller flere prøver, der bestås på et samlet

karaktergennemsnit, jf. stk. 1, skal være opnået mindst en bestemt karakter i skalaen.

Stk. 4. Det kan fastsættes i studieordningen, at de enkelte karakterer, der indgår i et samlet

karaktergennemsnit, jf. stk. 1, tæller med forskellig vægt ved beregningen af gennemsnittet. I så fald er

gennemsnittet summen af de enkelte karakterer, hver multipliceret med karakterens vægt, divideret med

summen af vægtene.

§ 17. Det fastsættes i studieordningen, hvilke karakterer der indgår i det samlede eksamensresultat.

Stk. 2. Det kan fastsættes i studieordningen, at det samlede eksamensresultat udtrykkes ved en

gennemsnitskvotient. Ved beregningen af gennemsnitskvotienten medtages én decimal. Ved beregningen

indgår ikke fag/fagelementer, hvor der er anvendt bedømmelsen »Bestået/Ikke bestået«.

Stk. 3. Det kan fastsættes i studieordningen, at de enkelte karakterer, der indgår i det samlede

eksamensresultat, tæller med forskellig vægt ved beregningen af gennemsnitskvotienten. I så fald er

gennemsnitskvotienten summen af de enkelte karakterer, hver multipliceret med karakterens vægt, divideret

med summen af vægtene.

§ 18. En eksamen er bestået, når gennemsnitskvotienten, jf. § 17, stk. 2 og 3, er mindst 2,0 uden oprunding,

og når alle prøver, der bedømmes med »Bestået/Ikke bestået«, er bestået. Hvis der er fastsat særlige

beståkrav i studieordningen efter §§ 15 og 16, skal de tillige være opfyldt. Hvis der ikke beregnes en

gennemsnitskvotient, skal alle prøver, der indgår i eksamen, være bestået, jf. §§ 15 og 16.

Stk. 2. Det kan fastsættes i studieordningen, at der ved en eller flere prøver, som indgår i

gennemsnitskvotienten, skal være opnået mindst en bestemt karakter i skalaen.

Kapitel 5

Eksamensbeviser

§ 19. På eksamensbeviser skal der ved hver karakter efter 7-trins-skalaen tilføjes det bogstav fra ECTS-

skalaen, som svarer til den pågældende karakter, jf. bilag 2.

Stk. 2. Udsteder institutionen dokumentation for beståede dele af uddannelsen til studerende, som forlader

uddannelsen uden at have gennemført den, jf. institutionens uddannelsesbekendtgørelse, finder stk. 1

tilsvarende anvendelse.

 36

Kapitel 6

Krav til studieordningen

§ 20. I studieordningen for den enkelte uddannelse fastsættes:

1) Præcise målbeskrivelser og kriterier for vurdering af målopfyldelsen for de enkelte fag/fagelementer, som

afsluttes med en prøve, jf. § 11, stk. 2.

2) Eventuelle regler om delprøver, jf. § 14.

3) Eventuelle regler om, at der ved en eller flere delprøver skal være opnået mindst en bestemt karakter i

skalaen, jf. § 15, stk. 3.

4) Eventuelle regler om, at to eller flere prøver skal bestås i samme eksamenstermin, jf. § 15, stk. 4.

5) Eventuelle regler om, at to eller flere prøver bestås på et samlet karaktergennemsnit, jf. § 16, stk. 1-4.

6) Hvilke karakterer der indgår i det samlede eksamensresultat, jf. § 17, stk. 1.

7) Eventuelle regler om, at det samlede eksamensresultat udtrykkes ved en gennemsnitskvotient, jf. § 17,

stk. 2 og 3.

8) Eventuelle regler om, at der ved en eller flere prøver, som indgår i gennemsnitskvotienten, skal være

opnået mindst en bestemt karakter i skalaen, jf. § 18, stk. 2.

Kapitel 7

Andre regler

§ 21. Kulturministeriet kan dispensere fra bekendtgørelsen, når det er begrundet i usædvanlige forhold.

Stk. 2. Kulturministeriet kan tillade, at bekendtgørelsen fraviges som et led i forsøg.

Klager over institutionens afgørelser

§ 22. Institutionens afgørelser efter denne bekendtgørelse kan indbringes for Kulturministeriet af

studerende, når klagen vedrører retlige spørgsmål. Fristen for indgivelse af klage er to uger fra den dag,

afgørelsen er meddelt klageren.

Stk. 2. Klagen indgives til institutionen, der afgiver en udtalelse. Klageren skal have lejlighed til at

kommentere institutionens udtalelse inden for en frist af mindst en uge. Institutionen sender klagen til

Kulturministeriet vedlagt udtalelsen og klagerens eventuelle kommentarer.

Stk. 3. For så vidt angår klager på konservatorieområdet henvises til Kulturministeriets bekendtgørelse nr.

328 af 22. maj 1995 om behandling af klager over prøver og eksamen ved musikkonservatorierne og

Operaakademiet.

Kapitel 8

Ikrafttrædelses- og overgangsbestemmelser

§ 23. Bekendtgørelsen træder i kraft den 1. august 2007 og har virkning for de karakterer og bedømmelser,

der gives efter den 31. august 2007.

Stk. 2. Forså vidt angår Det Kongelige Danske Kunstakademis Arkitektskole, Arkitektskolen Aarhus,

Danmarks Designskole og Designskolen Kolding har bekendtgørelsen virkning for de studerende, som var

omfattet af forsøgsordningen om karakterbedømmelse efter ECTS-skalaen samt studerende, som påbegynder

uddannelsen i undervisningsåret 2007/08 og senere. Senest juni 2009 skal bekendtgørelsen have virkning for

samtlige studerende.

Stk. 3. Bekendtgørelse nr. 77 af 24. januar 2007 om karakterskala og anden bedømmelse ved visse

uddannelsesinstitutioner under kulturministeriet (karakterbekendtgørelsen) ophæves.

§ 24. På eksamensbeviser udstedt den 1. september 2007 eller senere konverteres karakterer givet efter 13-

skalaen til karakterer efter 7-trins-skalaen. En eventuel gennemsnitskvotient, jf. § 17, stk. 2 og 3, skal i så

fald beregnes på basis af karaktererne efter 7-trins-skalaen. For konverterede karakterer skal karakteren efter

13-skalaen tillige fremgå af beviset.

 37

Stk. 2. For så vidt angår forsøgsordningen for Det Kongelige Danske Kunstakademis Arkitektskole,

Arkitektskolen Aarhus, Danmarks Designskole og Designskolen Kolding, konverteres karakterer givet efter

ECTS-skalaen til 7-trins-skalaen.

Stk. 3. En delkarakter, som er givet efter 13-skalaen, konverteres til 7-trins-skalaen, hvis en eller flere

delkarakterer er givet efter 7-trins-skalaen, jf. § 22, stk. 1, sådan at den samlede karakter er givet efter 7-

trins-skalaen.

Stk. 4. Konvertering sker efter følgende oversættelsesskala:

13-skala 13 11 10 9 8 7 6 5 03 00

7-trinsskala 12 12 10 7 7 4 02 00 00 -3

Kulturministeriet, den 1. juli 2007

Brian Mikkelsen

/Pernille Lindberg

Bilag 1

Oversættelse af karakterskalaen til engelsk

12: For an excellent performance displaying a high level of command of all aspects of the relevant material,

with no or only a few minor weaknesses.

10: For a very good performance displaying a high level of command of most aspects of the relevant

material, with only minor weaknesses.

7: For a good performance displaying good command of the relevant material but also some weaknesses.

4: For a fair performance displaying some command of the relevant material but also some major

weaknesses.

02: For a performance meeting only the minimum requirements for acceptance.

00: For a performance which does not meet the minimum requirements for acceptance.

-3: For a performance which is unacceptable in all respects.

Bilag 2

Relationer mellem karakterskalaen og ECTS-skalaen

Karakteren 12 på 7-trins-skalaen svarer til A på ECTS-skalaen

Karakteren 10 på 7-trins-skalaen svarer til B på ECTS-skalaen

Karakteren 7 på 7-trins-skalaen svarer til C på ECTS-skalaen

Karakteren 4 på 7-trins-skalaen svarer til D på ECTS-skalaen

Karakteren 02 på 7-trins-skalaen svarer til E på ECTS-skalaen

Karakteren 00 på 7-trins-skalaen svarer til Fx på ECTS-skalaen

Karakteren -3 på 7-trins-skalaen svarer til F på ECTS-skalaen

Redaktionel note

Ifølge rettelseslisten for Lovtidende A, 2007: Som medunderskriver står Pernille Lindberg, hvilket rettes til

Mette-Astrid Jessen.

 38

Bekendtgørelse om bachelor- og kandidatuddannelser m.v. ved Danmarks

Biblioteksskole (Uddannelsesbekendtgørelsen)

I medfør af § 3 og § 7 i lov nr. 17 af 14. januar 1998 om Danmarks Biblioteksskole fastsættes følgende

bestemmelser:

Kapitel 1

Uddannelsernes overordnede formål

§ 1. Bachelor- og kandidatuddannelserne i Biblioteks- og Informationsvidenskab ved Danmarks

Biblioteksskole er forskningsbaserede heltidsuddannelser, der kvalificerer den studerende til selvstændigt at

varetage erhvervsfunktioner på baggrund af kundskaber og metodiske færdigheder inden for Biblioteks- og

informationsvidenskab.

§ 2. Formålet med bacheloruddannelsen i Biblioteks- og informationsvidenskab er at indføre den

studerende i fagområdets videnskabelige discipliner, herunder fagområdets teori og metode, så den

studerende opnår en bred faglig viden og kunnen, at give den studerende faglig viden og teoretiske og

metodiske kvalifikationer, så den studerende bliver i stand til selvstændigt at identificere, formulere og løse

komplekse problemstillinger inden for fagområdets relevante bestanddele, at give den studerende grundlag

for udøvelse af erhvervsfunktioner og at kvalificere til optagelse på en kandidatuddannelse.

§ 3. Formålet med kandidatuddannelsen er at udbygge den studerendes faglige viden og kunnen og øge at

de teoretiske og metodiske kvalifikationer samt selvstændigheden i forhold til bachelorniveauet. Formålet er

endvidere at give den studerende en faglig fordybelse gennem anvendelse af videregående elementer i

biblioteks- og informationsvidenskabelige discipliner og metoder, herunder træning i videnskabeligt arbejde

og metode, der videreudvikler den studerendes kompetence til at bestride mere komplekse

erhvervsfunktioner i private og offentlige virksomheder og organisationer.

Stk. 2. Kandidatuddannelsen skal også give de studerende en mulighed for at deltage i videnskabeligt

udviklingsarbejde og kvalificere den studerende til videreuddannelse, herunder til ph.d.-uddannelse, jf.

bekendtgørelse om ph.d.-uddannelsen og ph.d.-graden (ph.d.-bekendtgørelsen).

Kapitel 2

Tilrettelæggelse m.v.

§ 4. Bachelor- og kandidatuddannelserne tilrettelægges som heltidsuddannelse, men kan tillige

tilrettelægges som deltidsuddannelse.

Stk. 2. Danmarks Biblioteksskole kan i studieordningen fastsætte regler for, hvornår den studerende senest

skal have afsluttet bachelor- og kandidatuddannelsen, efter at den er påbegyndt.

§ 5. Bachelor- og kandidatuddannelserne opbygges af et antal moduler.

Stk. 2. Et modul er et fagelement eller en gruppe af fagelementer, der har som mål at give den studerende

en helhed af faglige kvalifikationer inden for en nærmere fastsat tidsramme angivet i ECTS-point, og som

afsluttes med en eller flere prøver inden for bestemte eksamensterminer, der er angivet og afgrænset i

studieordningen.

Stk. 3. 60 ECTS-point svarer til 1 års heltidsstudier.

§ 6. Danmarks Biblioteksskole tilbyder den studerende på bachelor- og kandidatuddannelsen vejledning

om uddannelsen og vejledning om efterfølgende beskæftigelsesmuligheder, både under selve

uddannelsesforløbet og i forbindelse med indgang til kandidat- og ph.d.-uddannelse.

Stk. 2. Danmarks Biblioteksskole offentliggør og vedligeholder endvidere en studievejledning om

bachelor- og kandidatuddannelserne med eksempler på de erhvervsfunktioner, de sigter mod, og om

valgmuligheder og anbefalede sammensætninger i studiet til brug for de studerendes planlægning af deres

uddannelse.

 39

§ 7. Danmarks Biblioteksskole kan tilbyde studerende som et individuelt valg og som et alternativ til at

gennemføre hele uddannelsen i Danmark at gennemføre dele af uddannelsen ved en eller flere udenlandske

uddannelsesinstitutioner efter aftale med de pågældende institutioner om gensidig udveksling. Et sådant

parallelforløb er en del af den danske uddannelse. Parallelforløbet svarer til (ækvivalerer) det

uddannelsesforløb, der gennemføres på Danmarks Biblioteksskole.

Stk. 2. Danmarks Biblioteksskole kan kun indgå en aftale med udenlandske uddannelsesinstitutioner om

gennemførelse af parallelforløb, hvis:

1) det udenlandske uddannelsesforløb er forskningsbaseret og på samme uddannelsesniveau som den

danske uddannelse,

2) de uddannelsesdele, der gennemføres i udlandet, lever op til de samme krav om kvalitet, faglig

sammenhæng, relevans og progression, som gælder for danske uddannelser,

3) den studerende ikke pålægges studieafgifter af det eller de udenlandske uddannelsesinstitutioner,

4) Danmarks Biblioteksskole kan sikre den studerendes retssikkerhed, herunder at den studerende får en

kvalificeret og pålidelig bedømmelse ved eksamen og mindst to eksamensforsøg til at bestå en prøve, og

5) Danmarks Biblioteksskole skal tilrettelægge uddannelsesforløbet sådan, at den studerende kan

gennemføre den udenlandske uddannelsesdel inden for den normerede studietid og sådan, at den

studerende i øvrigt kan gennemføre hele uddannelsen inden for den samlede normerede studietid.

6) Danmarks Biblioteksskole kan fastsætte i studieordningen, at studerende, der har gennemført et

parallelforløb ved et eller flere udenlandske uddannelsesinstitutioner, skal have mulighed for at tage en

eller flere prøver, herunder mulighed for reeksamen, ved Danmarks Biblioteksskole.

Stk. 3. Danmarks Biblioteksskole skal tilrettelægge sit samlede udbud af parallelforløb sådan, at der er

gensidighed og økonomisk balance i udvekslingen med de udenlandske uddannelsesinstitutioner.

Stk. 4. Tilbud om et parallelforløb, herunder regler for indskrivning på dette, fastsættes i uddannelsens

studieordning.

Stk. 5. De dele af en dansk uddannelse, som kan gennemføres ved udenlandske uddannelsesinstitutioner,

må højst udgøre 2/3 af uddannelsens samlede ECTS-point.

Stk. 6. Studerende, der er under uddannelse i medfør af stk.1, følger, mens de er indskrevet på den anden

uddannelsesinstitution, reglerne for den pågældende uddannelsesinstitution og ikke reglerne fastsat i medfør

af denne bekendtgørelse.

Kapitel 3

Bacheloruddannelsen og uddannelsen til Bibliotekar DB

§ 8. Bacheloruddannelsen er normeret til 180 ECTS-point med en normeret studietid på 3 år.

§ 9. Bacheloruddannelsen kan suppleres med et erhvervsrelateret projektmodul på 30 ECTS med en

normeret studietid på 1/2 år. Det erhvervsrelaterede projektmodul består af seminarundervisning og

vejledning i relation til projektet, feltpraktik samt udarbejdelse af en projektopgave.

§ 10. En bacheloruddannelse i Biblioteks- og informationsvidenskab giver ret til betegnelsen BSc i

Biblioteks- og informationsvidenskab. Den engelsksprogede betegnelse er Bachelor of Science (BSc) in

Library and Information Science. Har den studerende endvidere gennemført det erhvervsrelaterede

projektmodul, jf. § 9, gives tillige betegnelsen Bibliotekar DB.

§ 11. Bacheloruddannelsen skal være et afrundet forløb, der bygger videre på de færdigheder, som den

studerende har erhvervet i den adgangsgivende uddannelse.

Stk. 2. Danmarks Biblioteksskole tilrettelægger uddannelsesforløbet på en måde, så den faglige

sammenhæng og progression sikres. Uddannelsens modulopbygning, jf. § 5, skal sikre, at den studerende har

mulighed for at vælge kandidatuddannelsen, det erhvervsrelaterede projektmodul eller afslutte

bacheloruddannelsen med umiddelbar erhvervskompetence.

Stk. 3. Bacheloruddannelsen omfatter efter regler fastsat af Danmarks Biblioteksskole i studieordningen

for den enkelte uddannelse følgende: Konstituerende fagelementer for uddannelsens generelle faglige

kompetence og identitet og andre obligatoriske fagelementer, herunder støttefag, svarende til mindst 120

ECTS-point. De konstituerende fagelementer skal udgøre mindst 90 ECTS-point og indeholde fagets eller

fagområdets videnskabsteori samt et bachelorprojekt på mindst 10 ECTS-point og højst 20 ECTS-point.

 40

Stk. 4. Bachelorprojektet placeres på uddannelsens tredje år og skal demonstrere den studerendes evne til

på kvalificeret vis at formulere, analysere og bearbejde problemstillinger inden for et afgrænset fagligt emne,

der afspejler hovedvægten i uddannelsen.

Stk. 5. Danmarks Biblioteksskole godkender emneafgrænsningen efter stk. 4 og fastsætter samtidig en

afleveringsfrist for projektet.

§ 12. Bacheloruddannelsen kan inden for den normerede studietid, jf. § 9, efter nærmere bestemmelse i

studieordningen, indeholde projektorienterede forløb, eventuelt i tilknytning til områder uden for Danmarks

Biblioteksskole.

Kapitel 4

Kandidatuddannelsen

§ 13. Kandidatuddannelsen er normeret til 120 ECTS-point med en normeret studietid på 2 år.

§ 14. En kandidatuddannelse giver ret til at anvende betegnelsen cand. scient. bibl.(candidatus scientiae

bibliothecariae). Den engelsksprogede betegnelse er Master of Science in Library and Information Science.

§ 15. Kandidatuddannelsen skal være et afrundet forløb, der udbygger de kundskaber og den indsigt, som

den studerende har erhvervet i bacheloruddannelsen eller anden adgangsgivende eksamen, jf. Bekendtgørelse

om adgang m.v. ved bachelor- og kandidatuddannelser ved Danmarks Biblioteksskole.

Stk. 2. Danmarks Biblioteksskole tilrettelægger uddannelsesforløbet på en måde, så den faglige

sammenhæng og progression sikres. Uddannelsens modulopbygning, jf. § 5, skal sikre, at den studerende

normalt kan vælge mellem kompetenceprofiler, der retter sig mod forskellige erhvervsfunktioner.

Stk. 3. Kandidatuddannelsen omfatter efter regler fastsat af Danmarks Biblioteksskole i studieordningen

for den enkelte uddannelse følgende: Konstituerende fagelementer for uddannelsens særlige faglige

kompetence og identitet svarende til mindst 90 ECTS-point. Heri skal være indeholdt et kandidatspeciale på

30 ECTS-point.

Stk. 4. Kandidatspecialet skal dokumentere færdigheder i at anvende videnskabelige teorier og metoder

under arbejdet med et fagligt afgrænset emne. Kandidatspecialet afslutter uddannelsen, jf. dog § 54.

Stk. 5. Danmarks Biblioteksskole godkender opgaveformuleringen for kandidatspecialet og fastsætter

samtidig hermed en afleveringsfrist for specialet og en plan for specialevejledning af den studerende.

Specialet skal påbegyndes og afleveres inden for den tidsramme, der i studieordningen er fastsat for

specialets omfang, og som gælder for heltidsuddannelser.

Stk. 6. Hvis den studerende ikke afleverer specialet inden for den i stk. 5 fastsatte frist, godkender

Danmarks Biblioteksskole en ændret opgaveformulering, der skal ligge inden for samme emneområde, og

fastsætter samtidig hermed en ny afleveringsfrist på tre måneder. Hvis den studerende ikke afleverer

specialet inden for den nye frist, kan den studerende få et tredje eksamensforsøg efter samme regler, som

gælder for andet eksamensforsøg.

§ 16. Kandidatuddannelsen kan inden for den normerede studietid, jf. § 13, efter nærmere bestemmelse i

studieordningen, indeholde projektorienterede forløb, eventuelt i tilknytning til områder uden for Danmarks

Biblioteksskole.

 41

Kapitel 5

Eksamensbestemmelser

§ 17. Formålet med eksamen er at bedømme, om og i hvilken grad den studerendes kvalifikationer er i

overensstemmelse med de mål, kompetencer og faglige krav, som er fastsat for uddannelsen i

uddannelsesbekendtgørelsen, studieordningen m.v. Den afsluttende prøve giver grundlag for udstedelse af

eksamensbevis, jf. § 42, stk. 1.

§ 18. Prøveformen skal tilgodese fagelementets formål og afspejle undervisningens indhold.

Stk. 2. Prøverne skal tilrettelægges som individuelle prøver, jf. dog stk. 6.

Stk. 3. Ved individuelle prøver forstås:

1) Eksamination og besvarelse skal foregå individuelt, jf. dog stk. 5.

2) Der skal foretages en individuel bedømmelse og gives individuelle karakterer.

Stk. 4. Der kan kun gives en selvstændig karakter for en skriftlig opgavebesvarelse, som er udarbejdet af

flere studerende, hvis den enkelte studerendes bidrag kan konstateres, sådan at det sikres, at en individuel

bedømmelse finder sted.

Stk. 5. Hvis der ikke gives en selvstændig karakter for en skriftlig opgavebesvarelse efter stk. 4, kan

opgavebesvarelsen indgå i bedømmelsen ved en efterfølgende individuel mundtlig eller anden prøve af den

enkelte studerende, jf. § 19, stk. 2.

Stk. 6. Kulturministeriet kan dispensere fra bestemmelsen i stk. 2, hvis det er helt uomgængeligt for at

dokumentere opfyldelsen af fagelementets formål. Dette gælder dog ikke, for så vidt angår stk. 3, nr. 2.

§ 19. Uddannelsen skal indeholde en variation af prøveformer, der skal afspejle undervisningens indhold

og arbejdsformer, og som kan være:

1) mundtlige, skriftlige og praktiske prøver,

2) deltagelse i undervisning, kurser, seminarer, øvelser m.v.,

3) kombinationer af nr. 1-2, eller

4) projektorienterede forløb, eventuelt i tilknytning til områder uden for Danmarks Biblioteksskole i

Danmark eller i udlandet.

Stk. 2. Det kan fastsættes i studieordningen, at der forud for bedømmelsen af en opgavebesvarelse skal

afholdes forelæsning om eller mundtligt forsvar af opgavebesvarelsen. Bedømmelsen sker da på grundlag af

en samlet vurdering af den skriftlige opgavebesvarelse og den mundtlige præstation.

Stk. 3. Hvis den studerende ønsker dette, skal Danmarks Biblioteksskole sikre, at den studerende får

mulighed for at aflevere en individuel opgavebesvarelse, der kan indgå i bedømmelsen. Dette gælder dog

ikke for prøver, hvor ministeriet har dispenseret i henhold til § 18, stk. 6.

Stk. 4. Danmarks Biblioteksskole kan tilbyde studerende at bruge computer ved prøverne. Forinden

udarbejder Danmarks Biblioteksskole nærmere regler herom.

§ 20. Prøverne aflægges normalt på dansk.

Stk. 2. Hvis undervisningen i et fag er foregået på et fremmedsprog, aflægges prøven på dette sprog.

Danmarks Biblioteksskole kan fravige denne regel.

Stk. 3. Danmarks Biblioteksskole kan i øvrigt, hvor forholdene gør det muligt, tillade studerende at

aflægge en prøve på et fremmedsprog. Det gælder dog ikke, hvis prøven forudsætter fremstilling på dansk.

§ 21. Prøverne er enten interne eller eksterne.

Stk. 2. Ved interne prøver forstås:

1) prøver som alene bedømmes af undervisere ved Danmarks Biblioteksskole (eksaminatorer), eller

2) prøver som foruden eksaminatorer bedømmes af censorer, som er udpeget af Danmarks

Biblioteksskole blandt underviserne på Danmarks Biblioteksskole.

Stk. 3. Ved eksterne prøver forstås prøver, som foruden eksaminatorer bedømmes af censorer, der er

beskikkede af Kulturministeriet.

Stk. 4. Mindst 1/3 af en uddannelses samlede ECTS-point skal dokumenteres ved eksterne prøver. De

eksterne prøver skal dække uddannelsens væsentlige områder, herunder bachelorprojekt, erhvervsrelateret

projektmodul og kandidatspeciale. Det gælder dog ikke ved meritoverførte prøver, jf. § 52 samt ved

parallelforløb jf. § 7 og § 24.

 42

Stk. 5. Bedømmelsen af en studerendes undervisningsdeltagelse, jf. § 19, stk. 1, nr. 2, foretages af

underviseren ved den pågældende undervisning.

§ 22. Når en prøve er begyndt, skal der gives en bedømmelse, medmindre prøven afbrydes på grund af

bortvisning eller på grund af sygdom, som berettiger til sygeeksamen.

§ 23. Ved bedømmelse gives karakterer efter 7-trins-skalaen eller bedømmelsen Bestået/Ikke bestået eller

Godkendt/Ikke godkendt, jf. karakterskalabekendtgørelsen. Bachelorprojekt, kandidatspeciale og

masterprojekt bedømmes efter 7-trins-skalaen. For undervisningsdeltagelse m.v., jf. § 19, stk. 1, nr. 2, gives

bedømmelsen Bestået/Ikke bestået eller Godkendt/Ikke godkendt. I studieordningen fastsættes regler, om i

hvilket omfang den studerende skal have deltaget i undervisningen m.v.

Stk. 2. Bedømmelsen Bestået/Ikke bestået eller Godkendt/Ikke godkendt kan højst anvendes ved prøver,

der dækker 1/3 af uddannelsens ECTS-point. Det gælder dog ikke for meritoverførte prøver, jf. § 52 samt

ved parallelforløb jf. § 7 og § 24.

§ 24. Danmarks Biblioteksskole kan fravige regler i kapitel 5 og i Bekendtgørelse om karakterskala og

anden bedømmelse ved indgåelse af en aftale med et eller flere udenlandske uddannelsesinstitutioner om

parallelforløb jf. § 7, sådan at:

1) Mindre end 1/3 af uddannelsens samlede ECTS-point kan dokumenteres ved eksterne prøver, hvis

mindst 1/2 af de ECTS-point, der gennemføres ved Danmarks Biblioteksskole, dokumenteres ved

eksterne prøver.

2) Der ikke anvendes ekstern censur ved bedømmelse af bachelorprojekt, kandidatspeciale og

masterprojekt, hvis projektet eller specialet gennemføres ved en udenlandsk uddannelsesinstitution.

3) Der anvendes en anden national karakterskala end 7-trins skalaen eller ECTS-karakterskalaen.

4) Der anvendes bedømmelsen Bestået/Ikke bestået eller Godkendt/Ikke godkendt ved mere end 1/3 af

uddannelsens ECTS-point.

§ 25. Ved bedømmelsen af bachelorprojekt, kandidatspeciale, masterprojekt og andre større skriftlige

opgaver skal der ud over det faglige indhold også lægges vægt på den studerendes stave- og

formuleringsevne, uanset hvilket sprog det er skrevet på, jf. § 20. I studieordningen fastsættes regler om,

hvorledes stave- og formuleringsevnen indgår i den samlede bedømmelse af eksamenspræstationen, idet det

faglige indhold dog skal vægtes tungest.

Stk. 2. Bachelorprojekt, kandidatspeciale og masterprojekt skal forsynes med et resumé på et

fremmedsprog. Hvis bachelorprojekt, kandidatspeciale eller masterprojekt er skrevet på et fremmedsprog,

bortset fra norsk og svensk, kan resuméet skrives på dansk. I studieordningen fastsættes, hvorledes resuméet

indgår i den samlede bedømmelse af eksamenspræstationen, og hvilket sprog resuméet kan eller skal skrives

på.

Stk. 3. Danmarks Biblioteksskole kan dispensere fra stk. 1 for studerende, der dokumenterer en relevant

specifik funktionsnedsættelse, medmindre stave- og formuleringsevnen er en væsentlig del af prøvens

formål.

§ 26. På uddannelser, hvor der er eksamenstermin i slutningen af efterårssemesteret, skal studerende, der

har deltaget i en ordinær prøve uden at bestå denne, have mulighed for at gå til omprøve i samme

eksamenstermin eller i umiddelbar forlængelse heraf, dog senest i februar. På uddannelser, hvor der er

eksamenstermin i slutningen af forårssemesteret, skal studerende, der har deltaget i en ordinær prøve uden at

bestå denne, have mulighed for at gå til omprøve i samme eksamenstermin eller i umiddelbar forlængelse

heraf, dog senest i august. Tilsvarende gælder, hvis studerende har været forhindret i at deltage i en ordinær

prøve på grund af sygdom.

Stk. 2. På uddannelser, hvor der er flere eksamensterminer end i stk. 1, skal studerende, der har deltaget i

en ordinær prøve uden at bestå denne, have mulighed for at gå til omprøve snarest muligt, dog senest 6

måneder efter afholdelse af den ordinære prøve. Tilsvarende gælder, hvis studerende har været forhindret i at

deltage i en ordinær prøve på grund af sygdom.

Stk. 3. Har den studerende ikke bestået en prøve, som afholdes efter reglerne i stk. 1 og 2, skal den

studerende have mulighed for at deltage i næste ordinære prøve.

 43

Stk. 4. Det kan fastsættes i studieordningen, at syge- eller omprøven har en anden prøve- eller

bedømmelsesform end den ordinære prøve, jf. § 19, stk. 1 og § 21. Det gælder dog ikke for

bachelorprojektet, projektopgaven på det erhvervsrelaterede projektmodul eller kandidatspecialet.

§ 27. Mundtlige prøver er offentlige, jf. dog stk. 2 og 3.

Stk. 2. Afholdes der forelæsning om eller mundtligt forsvar af en opgavebesvarelse, jf. § 19, stk. 2, eller

tager prøven udgangspunkt i en opgavebesvarelse, og er besvarelsen udarbejdet af flere studerende, må disse

studerende ikke være til stede i eksamenslokalet, før de skal eksamineres eller er blevet eksamineret.

Stk. 3. Danmarks Biblioteksskole kan ved mundtlige prøver begrænse adgangen til eksamenslokalerne af

pladsmæssige grunde, og enkeltpersoner kan nægtes adgang eller bortvises, hvis det findes nødvendigt for at

sikre den fornødne ro og orden i forbindelse med eksamen. Danmarks Biblioteksskole kan endvidere fravige

bestemmelsen i stk. 1, hvis der foreligger særlige omstændigheder, herunder hvor hensynet til den studerende

taler herfor.

Stk. 4. Danmarks Biblioteksskole kan foretage lyd- og/eller billedoptagelser af en mundtlig prøve, hvis

optagelserne indgår som en del af eksamensforløbet.

§ 28. Prøver kan afholdes som videokonferencer eller ved hjælp af andre tekniske foranstaltninger.

Danmarks Biblioteksskole skal sikre, at sikkerhedsforanstaltningerne i forbindelse med afholdelsen af en

sådan eksamen svarer til, hvad der gælder ved afvikling af den ordinære eksamen. Danmarks Biblioteksskole

udpeger eller godkender tilsynsførende, der skal være hos den studerende under prøven. Eksaminator og

censor kan opholde sig andre steder end den studerende, men skal eksaminere og give karakter efter

gældende regler i øvrigt.

§ 29. Den studerende kan foretage lydoptagelse af sin egen mundtlige prøve under forudsætning af at

bedømmerne er orienteret herom inden prøven går i gang og under forudsætning af at bedømmerne ved

prøvens afslutning får udleveret en kopi af lydoptagelsen.

§ 30. Kun eksaminator og censor må være til stede under voteringer. Danmarks Biblioteksskole kan dog

bestemme, at kommende eksaminatorer må overvære en votering.

§ 31. Inden udgangen af første studieår på bacheloruddannelsen skal den studerende, for at kunne

fortsætte uddannelsen, deltage i de prøver, der ifølge studieordningen er en del af førsteårsprøven.

§ 32. Prøverne efter første studieår, jf. § 31, skal være bestået senest inden udgangen af andet studieår

efter studiestart, for at den studerende kan fortsætte uddannelsen.

Stk. 2. Har den studerende ikke bestået prøverne i overensstemmelse med stk. 1, bortfalder adgangen til et

nyt eksamensforsøg, jf. § 35, stk. 1.

§ 33. For bacheloruddannelser, der påbegyndes 1. september, skal resultatet af det første forsøg, jf. § 31,

være meddelt den studerende senest inden den 1. august det efterfølgende år. Hvis prøven ikke er bestået,

kan den studerende senest tilmelde sig ny prøve i august, og resultatet heraf skal være meddelt den

studerende senest inden udgangen af september.

§ 34. Danmarks Biblioteksskole kan for den enkelte studerende dispensere fra de tidsfrister, der er fastsat i

§§ 31-33, hvis der foreligger usædvanlige forhold.

§ 35. Den studerende har højst tre eksamensforsøg til at bestå en prøve m.v., jf. dog § 32, stk. 2. Danmarks

Biblioteksskole kan tillade et fjerde og femte eksamensforsøg, hvis der foreligger usædvanlige forhold. I

vurderingen af om der foreligger usædvanlige forhold, kan spørgsmålet om studieegnethed ikke indgå.

Stk. 2. Ved tredje, fjerde og femte eksamensforsøg i en intern prøve, der alene bedømmes af eksaminator,

kan den studerende forlange, at der medvirker en ekstern censor.

Stk. 3. En studerende, der anden gang skal have sin undervisningsdeltagelse bedømt, jf. § 19, stk. 1, nr. 2,

kan forlange at aflægge prøve i stedet. Tredje, fjerde og femte gang kan den studerende forlange, at der

medvirker en ekstern censor. Undervisningsdeltagelse, hvortil der knytter sig praktiske øvelser, kan dog ikke

erstattes af en prøve.

 44

Stk. 4. En studerendes modtagelse af et tilbud om reeksamination i henhold til Bekendtgørelse om

behandling af klager over eksamen mv. ved Danmarks Biblioteksskole § 5, stk. 2 – 3 og § 12, stk. 4,

betragtes ikke som et eksamensforsøg efter stk. 1.

Stk. 5. Danmarks Biblioteksskole kan undtagelsesvis give dispensation til mere end fem eksamensforsøg,

især når den studerende alene mangler at bestå en enkelt prøve for at have gennemført uddannelsen.

§ 36. Ved tilmelding af den studerende til et fagelement m.v., hvortil der er tilknyttet en eller flere prøver,

er den studerende automatisk tilmeldt til prøven eller prøverne. Danmarks Biblioteksskole fastsætter

samtidig en frist for rettidig afmelding fra prøven, jf. dog stk. 3.

Stk. 2. Hvis rettidig afmelding ikke foreligger, betragtes prøven med hensyn til antal eksamensforsøg som

påbegyndt, jf. § 35, stk. 1. Det gælder dog ikke, hvis den studerende bliver forhindret i at deltage på grund af

sygdom.

Stk. 3. Når Danmarks Biblioteksskole har fastsat en afleveringsfrist for kandidatspecialet, jf. § 15, stk. 5

og 6, kan afmelding ikke finde sted, og der er brugt et eksamensforsøg, jf. § 35, hvis den studerende ikke

afleverer specialet inden for den fastsatte frist.

Stk. 4. Danmarks Biblioteksskole kan dispensere fra den i stk. 1 og 3 fastsatte frist, hvis der foreligger

usædvanlige forhold.

§ 37. Det påhviler Danmarks Biblioteksskole at orientere de studerende om:

1) Generelle eksamensregler.

2) Førsteårsprøven på bacheloruddannelsen, jf. §§ 31-33.

3) Specielle eksamensregler for hvert enkelt fagelement m.v., herunder eventuelle regler om automatisk

eksamenstilmelding, jf. § 36.

4) Mulighed for at aflevere individuel opgavebesvarelse, hvis den skal indgå i bedømmelsen, jf. § 19,

stk. 3.

5) Retningslinjer i forbindelse med sygdom.

6) Følger af ikke at overholde eksamensregler.

7) Mulighed for at klage over eksamen, jf. Bekendtgørelse om behandling af klager over eksamen mv.

ved Danmarks Biblioteksskole.

8) Mulighed for lydoptagelse af egen mundtlig prøve, jf. § 29.

9) Mulighed for brug af computer ved eksamen.

10) Retningslinjer for afholdelse af prøver i udlandet, hvis sådanne afholdes.

Stk. 2. Senest ved meddelelsen af tidspunktet for prøvens afholdelse oplyser Danmarks Biblioteksskole,

hvilke hjælpemidler den studerende forudsættes at have til rådighed, samt eventuelle begrænsninger for,

hvilke hjælpemidler der må medbringes.

Stk. 3. Oplysningerne i stk. 1 og 2 skal offentliggøres på Danmarks Biblioteksskoles hjemmeside.

§ 38. Bliver bedømmerne opmærksomme på væsentlige mangler ved en prøve, skal de straks underrette

Danmarks Biblioteksskole herom med indstilling om, hvordan der kan kompenseres for fejlen.

Stk. 2. Efter indstilling fra bedømmerne kan Danmarks Biblioteksskole, hvor bedømmelsen ikke er

meddelt den studerende, annullere prøven og foranstalte en ekstraordinær reeksamination.

Stk. 3. Bliver Danmarks Biblioteksskole i øvrigt opmærksom på en væsentlig mangel ved prøven på et

tidspunkt, hvor bedømmelsen ikke er meddelt den studerende, kan Danmarks Biblioteksskole, efter indhentet

udtalelse fra den for prøven ansvarlige, annullere prøven og foranstalte en ekstraordinær reeksamination.

Stk. 4. Bliver Danmarks Biblioteksskole i øvrigt opmærksom på en væsentlig mangel ved prøven på et

tidspunkt, hvor bedømmelsen er meddelt den studerende, kan Danmarks Biblioteksskole, efter indhentet

udtalelse fra den for prøven ansvarlige, give tilbud om en ekstraordinær reeksamination. Den studerende kan

vælge at beholde den oprindeligt givne bedømmelse.

§ 39. Danmarks Biblioteksskole fastsætter regler om disciplinære foranstaltninger i tilfælde af

eksamenssnyd og forstyrrende adfærd ved eksamen.

§ 40. Ved prøver, hvor bedømmelsen ikke meddeles den studerende umiddelbart efter prøven, fastsætter

Danmarks Biblioteksskole en dato for, hvornår bedømmelsen vil blive offentliggjort.

 45

Stk. 2. Datoen efter stk. 1 skal ligge inden for seks uger efter prøvens afholdelse, jf. dog § 33, og skal

meddeles den studerende samtidig med meddelelsen om prøvens afholdelse enten ved opslag eller på anden

måde.

Stk. 3. For bachelorprojekt, kandidatspeciale og masterprojekt skal bedømmelsen dog være offentliggjort

senest to måneder efter, at projektet/specialet er indleveret til bedømmelse. I beregningen af de to måneder

indgår juli måned ikke.

Stk. 4. Danmarks Biblioteksskole kan fravige den i stk. 1-3 fastsatte frist, hvis der foreligger særlige

omstændigheder. Hvis bedømmelsen ikke kan gennemføres til den fastsatte dato, skal Danmarks

Biblioteksskole hurtigst muligt underrette den studerende herom med en begrundelse herfor og oplysning

om, hvornår bedømmelsen vil blive offentliggjort.

§ 41. Danmarks Biblioteksskole kan tilbyde særlige prøvevilkår til studerende med fysisk eller psykisk

funktionsnedsættelse, til studerende med et andet modersmål end dansk og til studerende med tilsvarende

vanskeligheder, når Danmarks Biblioteksskole vurderer, at det er nødvendigt for at ligestille sådanne

studerende med andre i prøvesituationen. Det er en forudsætning, at der med tilbuddet ikke sker en sænkning

af prøvens niveau.

§ 42. Danmarks Biblioteksskole udsteder eksamensbevis for gennemført uddannelse, jf. dog § 44. Beviset

skal være den færdiguddannede i hænde senest to måneder, efter at den sidste prøve er afsluttet og resultatet

offentliggjort. I beregningen af de to måneder indgår juli måned ikke.

Stk. 2. Beviset udfærdiges på dansk, jf. dog stk. 3, og skal, ud over at indeholde oplysninger om den

færdiguddannedes navn og institutionens navn, som minimum angive:

1) Den betegnelse uddannelsen giver ret til på dansk og engelsk.

2) Uddannelsens normering angivet i ECTS-point.

3) Hvilken bacheloruddannelse eller anden uddannelse der danner grundlag for kandidatuddannelsen.

4) De fagelementer, der er aflagt prøve i, eller der på anden måde er dokumenteret, med angivelse af

omfanget af ECTS-point.

5) Meritoverførte prøver, jf. § 52.

6) Eksamenssproget, hvis prøven er aflagt på et fremmedsprog, jf. § 20.

7) De opnåede bedømmelser, jf. § 23, stk. 1, og eventuelt gennemsnit af det samlede eksamensresultat, jf.

Bekendtgørelse om karakterskala og anden bedømmelse ved visse uddannelsesinstitutioner under

Kulturministeriet § 17.

8) En kompetenceprofil, som beskriver uddannelsen.

Stk. 3. Den færdiguddannede kan forlange at få sit eksamensbevis udfærdiget på engelsk.

Stk. 4. Som bilag til eksamensbeviset udsteder Danmarks Biblioteksskole et engelsksproget Diploma

Supplement i overensstemmelse med den model, der er udviklet på grundlag af EU-kommissionens,

Europarådets og UNESCO/CEPES's standardmodel, og som beskriver uddannelsens faglige retning, indhold,

niveau og sigte samt giver oplysninger om Danmarks Biblioteksskole og om dettes og uddannelsens

placering i det danske uddannelsessystem.

Stk. 5. Eksamensbeviset må ikke indeholde oplysninger om særlige prøvevilkår, jf. § 25, stk. 3, og § 41.

Stk. 6. Samlet bevis for en uddannelse, der er gennemført ved flere uddannelsesinstitutioner, udstedes af

den uddannelsesinstitution, hvor den studerende sidst er indskrevet til den pågældende uddannelse.

Stk. 7. Forlader den studerende uddannelsen uden at have gennemført den, udsteder Danmarks

Biblioteksskole på foranledning af den studerende dokumentation for beståede dele af uddannelsen med

angivelse af ECTS-point.

§ 43. Har Danmarks Biblioteksskole godkendt, at et gennemført/bestået/godkendt fagelement m.v. fra en

dansk eller udenlandsk videregående uddannelsesinstitution meritoverføres, skal bedømmelsen overføres

som Bestået/Godkendt. Hvis det pågældende fagelement m.v. bedømmes efter 7-trins-skalaen ved begge

uddannelsesinstitutioner, skal bedømmelsen overføres med karakterer. De involverede institutioner kan

aftale andet. Hvis et fagelement m.v. er gennemført ved en udenlandsk uddannelsesinstitution, skal det

fremgå af et bilag til eksamensbeviset, hvilken karakter der er opnået efter den karakterskala, som anvendes

ved denne institution, samt en oversigt over den anvendte karakterskala.

§ 44. Hvis Danmarks Biblioteksskole udsteder eksamensbevis for en uddannelse, som er gennemført som

et parallelforløb jf. § 7, gælder følgende:

 46

1) Danmarks Biblioteksskole udsteder et dansk eksamensbevis, som omfatter det samlede

uddannelsesforløb, for studerende, som er optaget og indskrevet på den pågældende uddannelse ved

Biblioteksskolen. Eksamensbeviset udstedes efter reglerne i § 42, jf. dog nr. 2-4.

2) Uanset, at Danmarks Biblioteksskole har ansvaret for udstedelsen af det pågældende danske

eksamensbevis, kan det forsynes med påtegning, underskrift eller lignende fra det eller de udenlandske

uddannelsesinstitutioner, sådan at det fremstår som et fælles dokument eller kan tillægges retsvirkning

efter fremmed ret.

3) Det skal fremgå af eksamensbeviset, hvilke uddannelsesdele der er gennemført ved den eller de

udenlandske uddannelsesinstitutioner.

4) De uddannelsesdele (fagelementer m.v.), som er gennemført ved den eller de udenlandske

uddannelsesinstitutioner, registreres som Bestået/Godkendt. Herudover skal det fremgå af

eksamensbeviset, hvilken karakter der er opnået efter den karakterskala, som anvendes ved det eller de

udenlandske uddannelsesinstitutioner, bilagt en oversigt over den anvendte karakterskala, jf. dog § 24, nr.

3.

§ 45. Danmarks Biblioteksskole kan som led i en aftale med udenlandske uddannelsesinstitutioner om

parallelforløb jf. § 7 bestemme, at Danmarks Biblioteksskole kan tildele et dansk eksamensbevis, som

omfatter hele uddannelsesforløbet i Danmark og i udlandet, til studerende fra udenlandske

uddannelsesinstitutioner.

Stk. 2. Danmarks Biblioteksskole kan dog kun indgå aftale efter stk. 1:

1) hvis studerende fra Danmarks Biblioteksskole tilsvarende får mulighed for at opnå et eksamensbevis

fra den udenlandske uddannelsesinstitution (gensidighed),

2) hvis den samlede udenlandske uddannelse er forskningsbaseret og lever op til tilsvarende krav om

kvalitet, sammenhæng, relevans og faglig progression, som gælder for den danske uddannelse, og

3) hvis mindst 1/3 af den samlede uddannelses ECTS-point er gennemført ved Danmarks Biblioteksskole.

§ 46. Danmarks Biblioteksskole skal opbevare de oplysninger, der er nødvendige for at udstede beviser, i

30 år efter eksamens eller prøvens afslutning. Herefter skal oplysningerne afleveres til Statens Arkiver.

§ 47. For eksamen og udstedelse af eksamensbevis gælder i øvrigt:

1) Bekendtgørelse om censorvirksomhed og klager over bedømmelser af eksaminationer ved Danmarks

Biblioteksskole.

2) Bekendtgørelse om karakterskala og anden bedømmelse ved visse uddannelsesinstitutioner under

Kulturministeriet.

Kapitel 6

Studieordningen

§ 48. Danmarks Biblioteksskole fastsætter inden for bekendtgørelsens rammer nærmere regler om

uddannelserne i en studieordning.

Stk. 2. Studieordningen for bacheloruddannelsen skal indeholde:

1) Uddannelsens betegnelse på dansk og på engelsk, jf. § 10.

2) Normering angivet i ECTS-point, jf. § 8.

3) Faglig profil, der beskriver

a) uddannelsens formål,

b) de faglige og erhvervsrelevante kompetencer den studerende har efter afsluttet uddannelse.

4) Regler om moduler, fagelementer, jf. § 11:

a) mål,

b) indhold,

c) omfang angivet i ECTS-point,

d) undervisnings- og arbejdsformer,

e) tidsmæssig placering, og

f) forudsætninger for deltagelse.

5) Regler om skriftlige opgaver, herunder bachelorprojektet og dettes omfang, jf. § 11, stk. 4 og stk. 5.

 47

6) Regler om merit, herunder mulighed for valg af moduler, der indgår i en anden uddannelse ved en

uddannelsesinstitution i Danmark eller i udlandet, jf. § 52 samt ved parallelforløb jf. § 7 og § 24.

7) Regler om praktik.

8) Eventuelle regler om projektorienterede forløb, jf. § 12.

9) Eventuelle regler for, hvornår den studerende senest skal have afsluttet uddannelsen efter at være

påbegyndt denne, jf. § 4, stk. 2.

Stk. 3. Studieordningen for det erhvervsrelaterede projektmodul skal indeholde:

1) Uddannelsens betegnelse på dansk, jf. § 10.

2) Normering angivet i ECTS-point, jf. § 9.

3) Faglig profil, der beskriver

a) uddannelsens formål,

b) de faglige og erhvervsrelevante kompetencer den studerende har efter afsluttet uddannelse.

4) Regler om moduler, fagelementer:

a) mål,

b) indhold,

c) omfang angivet i ECTS-point,

d) undervisnings- og arbejdsformer,

e) tidsmæssig placering, og

f) forudsætninger for deltagelse.

5) Regler om projektopgaven og dennes omfang, jf. § 9.

6) Regler om praktik.

7) Eventuelle regler for, hvornår den studerende senest skal have afsluttet uddannelsen efter at være

påbegyndt denne, jf. § 4, stk. 2.

Stk. 4. Studieordningen for kandidatuddannelsen skal indeholde:

1) Adgangskrav, herunder eventuelle krav om supplering, jf. Bekendtgørelse om adgang m.v. ved

bachelor- og kandidatuddannelser ved Danmarks Biblioteksskole.

2) Uddannelsens betegnelse på dansk og engelsk, jf. § 14.

3) Normering angivet i ECTS-point, jf. § 13.

4) Faglig profil, der beskriver

a) uddannelsens formål. og

b) de faglige og erhvervsrelevante kompetencer den studerende har efter afsluttet uddannelse.

5) Regler om moduler, fagelementer, jf. § 15,

a) mål,

b) indhold,

c) omfang angivet i ECTS-point,

d) undervisnings- og arbejdsformer,

e) tidsmæssig placering, og

f) forudsætninger for deltagelse.

6) Regler om skriftlige opgaver, herunder kandidatspecialet og dettes omfang, jf. § 15, stk. 4 - 6.

7) Regler om merit, herunder mulighed for valg af moduler, der indgår i en anden uddannelse ved en

uddannelsesinstitution i Danmark eller i udlandet, jf. § 52 samt ved parallelforløb jf. § 7 og § 24.

8) Eventuelle regler om projektorienterede forløb, jf. § 16.

9) Eventuelle regler for hvornår den studerende senest skal have afsluttet uddannelsen efter at være

påbegyndt denne, jf. § 4, stk. 2.

§ 49. I studieordningen for den enkelte uddannelse fastsættes endvidere regler for prøver og bedømmelse:

1) Regler om prøveformer, herunder om prøven er mundtlig eller skriftlig, og om den studerende

eventuelt kan vælge mellem flere prøveformer, samt antallet af studerende som må deltage i en

opgavebesvarelse, jf. § 18 og 19, stk. 1.

2) Regler om deltagelse i undervisningen m.v. og aflevering af skriftlige opgavebesvarelser m.v. der er en

forudsætning for at deltage i prøven eller i en del af prøven, jf. § 19, stk. 1.

3) Eventuelle regler om afholdelse af forelæsning om eller mundtligt forsvar af en opgavebesvarelse, jf.

§ 19, stk. 2.

4) Regler om eksamenssproget, jf. § 20.

5) Regler om, hvilke prøver der bedømmes under medvirken af ministerielt beskikkede censorer, jf. § 21,

stk. 3-4.

 48

6) Regler om, ved hvilke prøver der gives karakterer, og ved hvilke prøver der gives bedømmelsen

Bestået/Ikke bestået eller Godkendt/Ikke godkendt, jf. § 23.

7) Regler om, i hvilket omfang den studerende skal have deltaget i undervisningen ved prøveformen

undervisningsdeltagelse, jf. § 23, stk. 1, sidste pkt.

8) Regler om, hvorledes den studerendes stave- og formuleringsevne indgår i den samlede bedømmelse af

eksamenspræstationen, jf. § 25, stk. 1.

9) Regler om, hvorledes resuméet indgår i bedømmelsen, og hvilket sprog resuméet kan eller skal skrives

på, jf. § 25, stk. 2.

10) Eventuelle regler i henhold til Bekendtgørelse om karakterskala og anden bedømmelse ved visse

uddannelsesinstitutioner under Kulturministeriet om, at to eller flere prøver skal bestås i samme

eksamenstermin.

11) Eventuelle regler i henhold til Bekendtgørelse om karakterskala og anden bedømmelse ved visse

uddannelsesinstitutioner under Kulturministeriet om, at to eller flere prøver skal bestås på et samlet

karaktergennemsnit; at en prøve med karakteren 00 eller derunder ikke kan tages om; at en prøve skal

være bedømt til mindst 2 eller mindst 00 for at indgå i gennemsnittet; og at karaktererne tæller med

forskellig vægt.

12) Eventuelle regler i henhold til Bekendtgørelse om karakterskala og anden bedømmelse ved visse

uddannelsesinstitutioner under Kulturministeriet om, at en prøve består af flere delprøver; at en delprøve

skal være bedømt til mindst 2 eller mindst 00 for at indgå i den samlede karakter; og at karaktererne tæller

med forskellig vægt.

13) Regler om, hvilke karakterer der indgår i det samlede eksamensresultat, og med hvilken vægt de

tæller.

14) Regler om syge- og omprøve, jf. § 26.

15) Regler om placeringen af prøverne i uddannelsesforløbet, herunder hvilke prøver den studerende skal

deltage i inden udgangen af første studieår, jf. § 31.

16) Eventuelle regler om særlige prøvevilkår for studerende, jf. § 41.

Stk. 2. Ud over regler fastsat i medfør af denne bekendtgørelse skal studieordningen indeholde regler

fastsat i medfør af adgangsbekendtgørelsen.

Stk. 3. Det skal af studieordningen fremgå, at Danmarks Biblioteksskole, når det er begrundet i

usædvanlige forhold, kan dispensere fra de regler i studieordningen, der alene er fastsat af Danmarks

Biblioteksskole.

§ 50. Ved udarbejdelse af studieordninger og væsentlige ændringer heraf tager Danmarks Biblioteksskole

en drøftelse med relevante organisationer, der repræsenterer aftagere og færdiguddannede og indhenter

udtalelser fra censorformandskabet, jf. Bekendtgørelse om censorvirksomhed og klager over bedømmelser af

eksaminationer ved Danmarks Biblioteksskole.

Stk. 2. Studieordninger og væsentlige ændringer heraf træder i kraft ved et studieårs begyndelse.

Stk. 3. Studieordninger og væsentlige ændringer heraf skal indeholde de fornødne overgangsregler.

Stk. 4. Gældende studieordninger skal være offentligt tilgængelige på Danmarks Biblioteksskoles

hjemmeside.

§ 51. Med henblik på en sammenhængende uddannelsesstruktur for bachelor- og kandidatuddannelser kan

Danmarks Biblioteksskole inden for bekendtgørelsens rammer fastsætte fælles regler om uddannelsernes

indhold og tilrettelæggelse på Danmarks Biblioteksskole.

 49

Kapitel 7

Andre bestemmelser

§ 52. Danmarks Biblioteksskole kan, i hvert enkelt tilfælde eller ved almindelige regler fastsat af

Danmarks Biblioteksskole, godkende, at beståede uddannelseselementer fra en anden dansk eller udenlandsk

uddannelse på samme niveau træder i stedet for uddannelseselementer efter denne bekendtgørelse.

Stk. 2. Kandidatspecialet, jf. § 15, stk. 3 – 6, kan ikke meritoverføres.

Stk. 3. Afgørelser efter stk. 1 træffes på grundlag af en faglig vurdering.

§ 53. Ministeriet kan tillade fravigelse af bekendtgørelsen som led i forsøg. Samtidig fastsættes forsøgets

varighed og rapporteringsformen.

§ 54. Danmarks Biblioteksskole kan i særlige tilfælde dispensere fra reglen om, at kandidatspecialet

afslutter kandidatuddannelsen, jf. § 15, stk. 4.

§ 55. Ministeriet kan dispensere fra denne bekendtgørelse, når det er begrundet i usædvanlige forhold,

bortset fra de tilfælde, der er nævnt i § 11, stk. 5, § 15, stk. 5, § 52 og § 54.

§ 56. Danmarks Biblioteksskoles afgørelser efter denne bekendtgørelse kan af studerende indbringes for

Kulturministeriet, når klagen vedrører retlige spørgsmål. Klagen indgives til Danmarks Biblioteksskole, der

afgiver en udtalelse, som klageren skal have lejlighed til at kommentere inden for en frist af mindst 1 uge.

Danmarks Biblioteksskole sender klagen til ministeriet vedlagt udtalelsen og klagerens eventuelle

kommentarer hertil.

Stk. 2. Fristen for at indgive klage efter stk. 1 er 2 uger fra den dag, afgørelsen er meddelt

klageren.

Kapitel 8

Ikrafttræden og overgangsbestemmelser

§ 57. Bekendtgørelsen træder i kraft den 1. september 2008 og har virkning for studerende, der

påbegynder en bacheloruddannelse, et erhvervsrelateret projektmodul eller en kandidatuddannelse den 1.

september 2008 og senere.

Stk. 2. § 11, stk. 5, § 15, stk. 5 og 6 samt § 36, stk. 1 og 2 har virkning fra 1. september 2008, uanset at

uddannelsesbekendtgørelsens øvrige bestemmelser ikke har fået virkning for de studerende, jf. § 58.

§ 58. Bekendtgørelse nr. 460 af 15. juni 1998 om bachelor- og kandidatuddannelser m.v. ved Danmarks

Biblioteksskole ophæves, jf. dog stk. 2.

Stk. 2. Den i stk. 1 nævnte bekendtgørelse finder dog fortsat anvendelse, indtil denne bekendtgørelse får

virkning efter § 57.

Kulturministeriet, den 30. juni 2008

Brian Mikkelsen

/ Mette-Astrid Jessen

 50

Bekendtgørelse om censorvirksomhed og klager over bedømmelser af

eksaminationer ved Danmarks Biblioteksskole

I henhold til lov nr. 207 af 22. maj 1985 om Danmarks Biblioteksskole, § 8, fastsættes følgende:

Kapitel 1. Almindelige bestemmelser. Kapitel 2. Censorformanden. Kapitel 3. Censorerne. Kapitel 4. Andre

bestemmelser. Kapitel 5. Klage over bedømmelse af eksaminationer. Kapitel 6. Overgangsbestemmelser

m.v.

Kapitel 1

Almindelige bestemmelser

§ 1. Censorerne skal ved deltagelse i bedømmelsen af eksamenspræstationer påse,

 1) at eksaminer ved Danmarks Biblioteksskole er i overensstemmelse med de formål og krav, som er

fastlagt i bekendtgørelser, studie- og eksamensordninger m.v.,

 2) at eksaminerne gennemføres i overensstemmelse med de gældende bestemmelser, og

 3) at de studerende får en ensartet og retfærdig behandling, og deres præstationer en pålidelig

bedømmelse, der er i overensstemmelse med bestemmelserne om karaktergivnng og anden

bedømmelse.

§ 2. Censorerne virker ved Danmarks Biblioteksskoles uddannelser og skal som hovedregel kunne virke

inden for flere af skolens fagområder.

Kapitel 2

Censorformanden

§ 3. Censorerne vælger for beskikkelsesperioden en formand og en næstformand for censorkorpset.

Censorformanden repræsenterer censorerne over for Danmarks Biblioteksskole og over for Ministeriet for

Kulturelle Anliggender. Indstilling fra censorformanden til ministeriet sendes via rektor, som kan vedlægge

indstillingen sine bemærkninger.

Stk. 2. Censorformanden forhandler med de øvrige censorer om principielle spørgsmål og underretter dem

om væsentlige beslutninger.

§ 4. Danmarks Biblioteksskole foranstalter valget af formand og næstformand efter nærmere aftale med

den hidtidige censorformand. Enhver censor kan opstille til valget af formand og næstformand. Valget skal

normalt være afsluttet senest to måneder efter beskikkelsesperiodens begyndelse.

Stk. 2. Ved valg af formand og næstformand har hver censor to stemmer, der afgives på forskellige

opstillede censorer. Såfremt der ikke opstilles kandidater efter stk. 1, kan stemmerne afgives på samtlige

beskikkede censorer. Den, der opnår flest, henholdsvis næstflest stemmer, er censorformand og

censornæstformand. I tilfælde af stemmelighed afgøres valget ved lodtrækning.

§ 5. Den hidtidige censorformand er beskikket og varetager formandsopgaverne, indtil formanden under

den nye beskikkelsesperiode er valgt.

Stk. 2. Ved varigt eller længerevarende forfald af formand eller næstformand foranstalter Danmarks

Biblioteksskole suppleringsvalg til posten for resten af valgperioden.

§ 6. Censorformanden har ansvaret for fordelingen af censuropgaver til de enkelte censorer. Fordelingen

sker efter forslag fra rektor efter samråd med de pågældende fagområder, og ved fordelingen skal der tages

hensyn til eventuelle særlige forudsætninger med hensyn til censors fagkyndighed i forbindelse med de

 51

enkelte prøver. Kan der ikke opnås enighed mellem Danmarks Biblioteksskole og censorformanden om

fordelingen, træffer censorformanden beslutning om fordelingen

Stk. 2. Ved fordelingen af censuropgaver tilstræbes det, at hver censor jævnligt har censuropgaver.

§ 7. Censorformanden underretter Danmarks Biblioteksskole, hvis censorerne konstaterer væsentlige

mangler i uddannelsen, enten i forhold til de gældende bestemmelser eller i forhold til andre uddannelser på

samme niveau. Efter at sagen har været forhandlet med Danmarks Biblioteksskole, kan formanden

endvidere, hvis det herefter er nødvendigt, gennem rektor forelægge sagen for Ministeriet for Kulturelle

Anliggender.

Kapitel 3

Censorerne

§ 8. Censorerne skal være fagkyndige og fortrolige med udviklingen inden for Biblioteks-,

dokumentations- og informations-uddannelserne.

Stk. 2. Censorerne kan dels være erfarne lærere ved andre uddannelsesinstitutioner, dels være andre

personer, som i længere tid har beskæftiget sig med Danmarks Biblioteksskoles fagområder, herunder med

deres anvendelse i arbejdslivet,

Stk. 3. Ved indstillingen om beskikkelse af censorerne påses det, at de tilsammen har en så alsidig

uddannelses- og erhvervsmæssig baggrund som muligt inden for de givne faglige rammer, og at en væsentlig

del af censorerne har erfaring i bedømmelse af eksamenspræstationer.

Stk. 4. Der kan ikke beskikkes censorer, der er fyldt 70 år. Beskikkelsen af en censor bortfalder inden for

beskikkelsesperioden med udgangen af det semester, hvori censor fylder 70 år.

§ 9. Censorerne beskikkes af Ministeriet for Kulturelle Anliggender for 3 år ad gangen.

Stk. 2. I særlige tilfælde kan Ministeriet for Kulturelle Anliggender beskikke censorer for en kortvarig

periode eller til enkeltstående censur, og ministeriet kan ved pludseligt forfald eller i en lignende situation

godkende, at der anvendes eller har været anvendt en censor, der ikke er beskikket. Censorerne kan

genbeskikkes.

§ 10. Beskikkelse som censor medfører ret og pligt til at virke som censor i det omfang, censor får tildelt

censuropgaver, jfr. § 6. Beskikkelsen omfatter endvidere pligt til at deltage i behandlingen af klager over

bedømmelser m.v. efter de særlige bestemmelser herom og til at modtage valg som censorformand eller

censornæstformand, jfr. § 4, stk.2.

Stk. 2. En censor kan med passende varsel melde forfald ved bortrejse eller lignende og kan i konkrete

tilfælde undslå sig for at medvirke, hvis vedkommende ikke mener sig tilstrækkeligt fagkyndig.

Stk. 3. Hvis der foreligger omstændigheder, der er egnet til at vække tvivl om en censors upartiskhed i

forhold til en konkret eksamenspræstation, kan vedkommende ikke medvirke ved bedømmelsen heraf og har

pligt til at underrette censorformanden herom.

§ 11. Indstillingen til ministeriet om beskikkelse foretages af et udvalg. Rektor indhenter forslag til

censorer fra fagområderne og forelægger forslagene for udvalget. Udvalget består af to censorer, hvoraf den

ene er censorformanden eller en af denne udpeget fagkyndig censor samt af en lærer, udpeget af lærerne i

Studienævnet i København, 1 lærer udpeget af lærerne i Studienævnet i Aalborg og 1 studerende udpeget af

de studerende i Studienævnet i København og 1 studerende udpeget af de studerende i Studienævnet i

Aalborg. Censorerne i udvalget har hver 2 stemmer i udvalget. I tilfælde af stemmelighed er

censorformandens stemme afgørende. Udvalget underretter Danmarks Biblioteksskoles rektor om sin

indstilling til Ministeriet for Kulturelle Anliggender. Indstillingen kan eventuelt være delt.

Stk. 2. Hvis Danmarks Biblioteksskole og censorformanden skønner det hensigtsmæssigt, kan censoremner

søges ved opslag.

Stk. 3. Indstilles der censorer, er ikke selv har indsendt ansøgning om hvervet, skal de pågældende skriftligt

samtykke til beskikkelse indhentes, inden indstillingen sendes til ministeriet.

 52

§ 12. Ministeriet for Kulturelle Anliggender kan, normalt efter indstilling fra rektor og censorformanden,

bringe en censorbeskikkelse til ophør inen periodens udløb, hvis Kulturministeriet finder, at den

pågældendes virke som censor ikke er tilfredsstillende. Forud herfor skal den pågældende censor have

lejlighed til at udtale sig.

 53

Kapitel 4

Andre bestemmelser

§ 13. Danmarks Biblioteksskole forsyner ved beskikkelsen censorerne med de gældende retsregler,

herunder dette regelsæt og andre bestemmelser om eksaminer og bedømmelser samt med eventuelt andet

materiale, der har betydning for censorernes virksomhed.

Stk. 2. Inden for de tidsfrister, der er fastsat i retsregler eller aftalt med censorformanden, skal Danmarks

Biblioteksskole, forud for de enkelte censuropgaver, forsyne censorerne med det materiale, der i øvrigt måtte

være nødvendigt, for at censorerne kan varetage opgaverne. Materialet omfatter ikke almindelig faglitteratur

og lignende.

Stk. 3. Danmarks Biblioteksskole yder censorformanden administrativ og praktisk bistand og dækker

udgifter i det omfang, det er nødvendigt af hensyn til formanden og censorernes virke. De nærmere

retningslinier herfor aftales mellem censorformanden og rektor.

Kapitel 5

Klage over bedømmelse af eksaminationer

§ 14 – 15: Ophævet, jf. Bekendtgørelse om behandling af klager over eksamen mv. ved Danmarks

Biblioteksskole, § 20, stk. 2

Kapitel 6

Overgangsbestemmelser m.v.

§ 16. Indstilling om beskikkelse af censorer for den første beskikkelsesperiode foretages af rektor.

§ 17. Ovenstående regler finder anvendelse ved alle eksaminationer eller bedømmelser under medvirken af

censor(er) ved Danmarks Biblioteksskole.

§ 18. Bekendtgørelsen træder i kraft den 1. september 1987.

Ministeriet for Kulturelle Anliggender, den 21. august 1987

P.M.V.

J. HARDER RASMUSSEN

/Torben S. Holm

 54

Bekendtgørelse om behandling af klager over eksamen mv. ved Danmarks

Biblioteksskole

 I medfør af § 3 i lov nr. 17 af 14. januar 1998 om Danmarks Biblioteksskole fastsættes:

 § 1. Klager over interne og eksterne prøver eller andre bedømmelser, der indgår i eksamen, bortset fra

praktikbedømmelser, kan vedrøre:

1) eksaminationsgrundlaget (eksamensspørgsmål, opgaver og lignende) og dets forhold til pensum,

2) eksamensforløbet og

3) bedømmelsen.

§ 2. En klage indgives af den studerende til Danmarks Biblioteksskole. Klagen skal være skriftlig og

begrundet.

 Stk. 2. Klagen skal indgives senest 2 uger efter, at resultatet af prøven/eksamen er bekendtgjort.

 Stk. 3. Danmarks Biblioteksskole kan dispensere fra stk. 2, hvor usædvanlige forhold begrunder det.

 § 3. Danmarks Biblioteksskole forelægger hurtigst muligt klagen for den eller de oprindelige bedømmere.

 § 4. Den eller de oprindelige bedømmere kan

1) foretage en ny bedømmelse,

2) tilbyde reeksamination eller

3) afvise klagen.

 Stk. 2. Klagen kan kun afvises, hvis bedømmerne er enige om det.

 Stk. 3. I tilfælde af uenighed med hensyn til, om klagen skal afvises, eller om der skal foretages en ny

bedømmelse, foretages ny bedømmelse. I tilfælde af uenighed med hensyn til, om klagen skal afvises, eller

om der skal gives tilbud om reeksamination, tilbydes reeksamination.

 Stk. 4. Er der uenighed med hensyn til, om der skal foretages en ny bedømmelse eller tilbydes

reeksamination, er censors eller - hvis flere censorer medvirker - flertallets mening afgørende.

 § 5. Foretages en ny bedømmelse på grund af mangler i et eller flere af de forhold, der er nævnt i § 1, skal

der gennemføres en ny bedømmelse for alle eksaminander, hvis eksamen lider af den samme mangel. Der

kan udpeges nye bedømmere til ombedømmelsen.

 Stk. 2. Gives der tilbud om reeksamination på grund af mangler i et eller flere af de forhold, der er nævnt i

§ 1, skal tilbudet gives til alle eksaminander, hvis eksamen lider af samme mangel. Der kan udpeges nye

bedømmere til reeksaminationen.

 Stk. 3. Reeksamination skal finde sted snarest muligt.

 § 6. Senest 2 uger efter at den eller de oprindelige bedømmere har modtaget klagen, skal klagen være

færdigbehandlet, og afgørelsen meddelt til Danmarks Biblioteksskole, der hurtigst muligt giver klageren

meddelelse om resultatet.

 55

 Stk. 2. Foreligger der omstændigheder, der umuliggør klagens behandling inden for fristen i stk. 1, skal

Danmarks Biblioteksskole hurtigst muligt underrette klageren herom med angivelse af, hvornår klagen

forventes færdigbehandlet.

 § 7. Klagen kan ikke resultere i en lavere karakter end den oprindeligt givne.

Anke

 § 8. Bedømmernes afgørelse, jf. § 4, herunder en eventuel ny bedømmelse, kan af klageren indbringes for

et ankenævn.

 § 9. Klageren indgiver anken til Danmarks Biblioteksskole. Anken skal være skriftlig og begrundet.

 Stk. 2. Anken skal indgives senest 2 uger efter, at klageren er gjort bekendt med afgørelsen efter § 4.

 Stk. 3. Danmarks Biblioteksskole kan dispensere fra stk. 2, hvor usædvanlige forhold begrunder det.

 § 10. Ankenævnet nedsættes, når der er behov for det, og i øvrigt hurtigst muligt efter indgivelse af en

anke.

 Stk. 2. Nævnet består af to ministerielt beskikkede censorer, en eksaminationsberettiget lærer og en

studerende inden for fagområdet.

 Stk. 3. Censorformanden udpeger de to censorer samt suppleanter for disse.

Stk. 4. Danmarks Biblioteksskole udpeger den eksaminationsberettigede lærer og den studerende samt

suppleanter for disse.

 Stk. 5. Censorformanden udpeger en af censorerne som formand for nævnet. Censorformanden kan

udpege sig selv som formand.

 § 11. For at ankenævnet er beslutningsdygtigt, skal alle nævnets medlemmer deltage i afgørelsen.

 Stk. 2. Kan der ikke opnås enighed i ankenævnet, træffes afgørelse ved afstemning. Ved stemmelighed er

formandens stemme udslagsgivende.

 § 12. Ankenævnet kan

1) forhøje karakteren,

2) beslutte en ny bedømmelse ved nye bedømmere,

3) give tilbud om reeksamination ved nye bedømmere eller

4) afvise anken.

 Stk. 2. Hvis ankenævnet beslutter at drøfte en forhøjelse af karakteren, udtræder den studerende af

ankenævnet under den videre behandling heraf.

 Stk. 3. Censorformanden udpeger nye bedømmere. Mindst én skal være ministerielt beskikket censor.

 Stk. 4. Vedtager ankenævnet forhøjelse af karakteren eller en ny bedømmelse på grund af mangler i et

eller flere af de forhold, der er nævnt i § 1, har afgørelsen virkning for alle eksaminander, hvis eksamen lider

 56

af samme mangel. Tilsvarende gælder, hvor ankenævnet tilbyder reeksamination på grund af væsentlige

mangler i et eller flere af de forhold, der er nævnt i § 1.

 § 13. Ankenævnets afgørelse kan ikke indbringes for anden administrativ myndighed, jf. dog § 18, stk. 1.

 § 14. Ankenævnets afgørelse meddeles Danmarks Biblioteksskole ved vintereksamen senest 2 måneder

og ved sommereksamen senest 3 måneder efter, at anken er indgivet.

 Stk. 2. Kan anken ikke behandles inden for denne frist, skal Danmarks Biblioteksskole hurtigst muligt

underrette klageren herom med angivelse af begrundelsen herfor og oplysning om, hvornår anken forventes

færdigbehandlet.

 § 15. Danmarks Biblioteksskole giver hurtigst muligt klageren meddelelse om afgørelsen.

 Stk. 2. Ny bedømmelse og reeksamination skal finde sted snarest muligt.

 § 16. Anken kan ikke resultere i en lavere karakter end den, bedømmerne har givet i medfør af § 4, jf. § 7.

Andre bestemmelser

 § 17. Den studerende kan fortsætte uddannelsen under klage- eller ankesagens behandling, medmindre

andet er fastsat i bekendtgørelse eller studieordning.

 Stk. 2. En klage eller en anke har ikke opsættende virkning for udstedelse af eksamensbevis.

 § 18. Klage over afgørelser, som træffes i medfør af denne bekendtgørelse, kan indbringes for

Kulturministeriet, når klagen vedrører retlige spørgsmål om en studerendes retsstilling.

 Stk. 2. Fristen for indgivelse af klagen er 2 uger fra den dag, afgørelsen er meddelt den pågældende.

§ 19. Kulturministeriet kan dispensere fra bekendtgørelsen, når det findes begrundet i usædvanlige

forhold.

Ikrafttræden mv.

 § 20. Bekendtgørelsen træder i kraft den 16. juni 1999.

 Stk. 2. §§ 14 og 15 i bekendtgørelse nr. 557 af 21. august 1987 om censorvirksomhed og klager over

bedømmelser af eksaminationer ved Danmarks Biblioteksskole ophæves.

Kulturministeriet, den 27. maj 1999

P.M.V.

E.B.

Hanne Lautrup

