
kungl. vitterhets historie
och antikvitets akademien

konferenser 74

universitetsr ankning
och bibliometriska

mätningar
konsekvenser för forskning

och kunskapsutveckling

u
n

iv
e

r
sit

e
t

sr
a

n
k

n
in

g
 o

c
h

 b
ib

l
io

m
e

t
r

isk
a

 m
ä

t
n

in
g

a
r�

konferenser 74 | KVHAA

R ankning och bibliometriska mätningar breder ut sig. Forsk­
ningens och forskares kvalitet uttrycks många gånger i termer av cite­
ringsanalyser och andra bibliometriska mått. Sådana bedömningar läggs
också till grund för bland annat initiativ till samarbeten, sakkunnigpröv­
ningar och resursfördelning. Vid ett seminarium i maj 2010 diskutera­
des mätningarnas utbredning samt dess konsekvenser för forskning och
kunskapsutveckling. I denna rapport sammanfattas delar av seminariets
presentationer och diskussioner.
 N ågra frågor som diskuterades är: går det att mäta vetenskaplig kvali­
tet på det sätt som görs, och ger dessa mätningar en rättvis och på lång
sikt hållbar bedömning av kvalitet? Särskilt uppmärksammades den be­
gränsade användbarheten av bibliometri och rankning för att mäta kva­
litet i humanistisk och samhällsvetenskaplig forskning. Vid seminariet
ägnades också stort utrymme åt frågor rörande vilka konsekvenser den
utbredda rankningen och bibliometrin kan förväntas få för forskares och
forskningens villkor – och i förlängningen för forskningens kvalitet och
för kunskapsutvecklingen i stort.

isbn 978-91-7402-403-6
issn 0348-1433

Distributör: eddy.se ab, Box 1310, 621 24 Visby
http://vitterhetsakad.bokorder.se

﻿  1

KVHAA KONFERENSER 74

2  KVHAA Konferenser 74

﻿  3

Universitetsrankning och biblio-
metriska mätningar:
konsekvenser för forskning och
kunskapsutveckling

Sammanställning av Ulrika Waaranperä

Redaktionsgrupp: Göran Hermerén, Kerstin Sahlin &
Nils-Eric Sahlin

Konferenser 74

kungl. vitterhets historie och
antikvitets akademien

4  KVHAA Konferenser 74

Universitetsrankning och bibliometriska mätningar: konsekvenser för forskning och kun-
skapsutveckling. Kungl. Vitterhets Historie och Antikvitets Akademien, Konferenser 74.
Stockholm 2011, 47 sidor.

Abstract
Rankings and bibliometric measurements are proliferating. Appraisals of this kind also fre-
quently provide the basis for initiating academic partnerships, promotion and hiring decisions
as well as the allocation of resources. This report summarizes discussions and presentations
held in May 2010 on this development. The discussion especially highlighted the limitations
in measuring research quality in the humanities and social sciences. At the same time it is
pointed out that measurement problems are in no way confined to the humanities. Quantifica-
tion of research in medicine, the natural sciences and technology has also been shown to give
misleading results. Creativity – innovative research – does not normally rate highly. An equally
important theme concerns the impact that widespread ranking and bibliometrics can be ex-
pected to have on the conditions for researchers and their research – and, in extension, for the
quality of research and the formation of knowledge as a whole.

Key words
Bibliometrics, research quality, rankings, humanities, social sciences.

© 2011 KVHAA

ISBN  978-91-7402-403-6/pdf
ISSN  0348-1433

Utgivare	 Kungl. Vitterhets Historie och Antikvitets Akademien
Box 5622, SE-114 86 Stockholm, Sweden

	 http://www.vitterhetsakad.se
Omslag	L ars Paulsrud
Översättning	D avid Jones
Distributör	 eddy.se ab, Box 1310, SE-621 24 Visby

http://vitterhetsakad.bokorder.se
Tryck	 Motala Grafiska AB, Motala, 2011

﻿  5

Innehåll / Contents

RAPPORT FRÅN ETT HELDAGSSEMINARIUM	 7

Om rankningens ökade utbredning: en bakgrund	 8
Rankning: här för att stanna?	 10
Human- och naturvetenskaper: varför missgynnas humaniora och

samhällsvetenskap i rankningarna?	 11
Vem äger frågan? Om hur kvalitet bör mätas	 15
Hur gör man för att mäta rätt saker?	 18
I vilken riktning utvecklas rankningen?	 21

REPORT FROM A ONE-DAY SEMINAR	 24

The increasing proliferation of rankings: a background	 25
Ranking: here to stay?	 27
Humanistic and natural sciences: Why do the humanities and social sciences

fare so badly in rankings?	 28
Who owns the question? How quality should be measured	 32
How to measure the right things?	 36
In what direction is ranking developing?	 39

PROGRAM – SEMINARIER / SEMINARS	 41
DELTAGARFÖRTECKNING / LIST OF PARTICIPANTS	 42

6  KVHAA Konferenser 74

ULRIKA WAARANPERÄ  7

Rapport från ett heldagsseminarium –
Vitterhetsakademien den 5 maj 2010 1

Sammanställning av Ulrika Waaranperä

Rankning och bibliometriska mätningar har blivit en del av universitetens vardag
och universitetens styrning. Bedömningar av forskningens och forskares kvalitet ut-
trycks många gånger i termer av citeringsanalyser och andra bibliometriska mått.
Sådana bedömningar läggs också till grund för bland annat initiativ till samarbeten,
sakkunnigprövningar, resursfördelningsbeslut och lönesättning av individer. Också
fördelningen av statens resurser till universitet och högskolor baseras i delar på bib-
liometriska analyser. Debatten om vad som egentligen mäts är livlig, samtidigt som
användningen av rankning och bibliometri breder ut sig alltmer.
	D ebatten har i huvudsak handlat om mätproblem. Går det att mäta vetenskaplig
kvalitet på det sätt som görs? Vilken kvalitet mäts? Ger dessa mätningar en rättvis och
på lång sikt hållbar bedömning av kvalitet? Ett viktigt tema i debatten om och kritiken
av rankning och bibliometri är att humanistisk och samhällsvetenskaplig forskning
inte kan mätas med de vanliga metoder som står till buds. Humanistisk och sam-
hällsvetenskaplig forskning utesluts också i många rankningar och bibliometriska
mätningar, eller den mäts än mer schablonmässigt än övriga discipliner. Samtidigt
bör påpekas att svårigheterna att mäta ingalunda stannar vid humaniora. Också inom
medicinsk och naturvetenskaplig teknisk forskning har man påvisat hur mätningarna
kan leda snett. Kreativitet – vetenskapligt nyskapande – ges i regel inga särskilda
poäng.
	 Viss forskning kring utbredningen av rankningar och bibliometri samt om orsaker
till denna utbredning har startats, men det rör sig fortfarande om forskning i förhållan-
devis blygsam skala – åtminstone satt i relation till utbredning och diskussion kring
dessa former för mätning. Ett väl så viktigt tema, som fått än mindre uppmärksamhet
i forskning och allmän debatt, rör vilka konsekvenser den utbredda rankningen och
bibliometrin kan förväntas få för forskares och forskningens villkor – och i förläng-
ningen också för forskningens kvalitet och för kunskapsutvecklingen i stort, framför
allt på lång sikt. Det är angeläget att seriöst reflektera och diskutera den skisserade

1	 Symposiet arrangerades av Göran Hermerén, Kerstin Sahlin och Nils-Eric Sahlin. Seminarieprogram-
met återfinns på s. 41.

Ulrika Waaranperä

8  KVHAA Konferenser 74

utvecklingen. Kan rankningar och bibliometri mäta forskningskvalitet, och vad gör
dessa mätningar med kunskapens utveckling och med forskningens kvalitet?
	 Rankningen av och jämförelserna mellan universitet och högre utbildningar har
ökat explosionsartat och kopplas nu allt närmare finansieringen. Den svenska rege­
ringen har till exempel utformat en kvalitetsbaserad del i resurstilldelningssystemet
för högskolor och universitet till en del baserat på bibliometri.2 Frågan för semina-
riedagen var om de rankningar som finns i dag alls mäter kvalitet – och, om inte,
hur kvalitet då ska mätas. Genom att samla sakkunniga från universitetsvärlden var
intentionen att bidra till debatten om rankningen och de konsekvenser den på sikt kan
tänkas få för forsknings- och kunskapsutvecklingen. Nedan följer en sammanfattning
av dagens seminarier, enligt de huvudsakliga teman som diskuterades.

Om rankningens ökade utbredning: en bakgrund
Under 2000-talet har de internationella rankningarna blivit fler, men även nationella
rankningar har fått ökad uppmärksamhet. Den globala ambitionen har varit att be-
skriva fältet, men rankningarna har lånat medial logik och medial exponering för att
presentera utbildning och forskning som globala fält (Wedlin) och det övergripande
syftet att mäta och jämföra har placerat bibliometriska mätningar som en självklar
del av sakkunnigbedömningar och utvärderingar. Om rankningen från början var ett
fenomen som framför allt uppmärksammades i media, har den i dag flyttat in i hjärtat
av universitetens och högskolornas styrning och ledning (K. Sahlin).
	 Rankning definierar högskolor och universitet som konkurrerande enheter, och
högskolorna använder sig av den för att positionera sig: rankningen sätter lärosätet
på kartan och ger det i bästa fall en elitstämpel. Prestige, rykte och image ställs i
tydligare fokus och större resurser läggs på PR och varumärkesskapande (Wedlin).
Rankningen baseras på föreställningar om jämförbarhet och konkurrens och skapar
tydliga förebilder och ideal, där ständigt topprankade Harvard har blivit en fixstjärna.
Detta har bidragit till en utbredd imitation, där högre lärosäten i sin strävan att hamna
högre upp i rankningen alltmer börjat likna varandra.
	I mitationsbeteendet får också genomslag för forskningen och för hur forsknings-
resultat publiceras, vilket kan resultera i utslätande tendenser, något som Nils-Eric
Sahlin observerat inom filosofin. European Research Index for the Humanities
(ERIH) rankar 400 filosofiska tidskrifter, varav majoriteten är engelskspråkiga. För
att inkluderas i rankningen har tidskrifter inte bara anpassat utgivningsspråk utan
också ämnesval och publiceringsfrekvens efter ERIH:s kriterier. Följden är en kon-
vergens mot det utslätade. Är detta sant för vetenskaplig publicering, är det möjligen
också bara en tidsfråga innan det börjar gälla även för forskare, som i stället för att
uppmuntras till självständighet och briljans uppmuntras att befinna sig i fållan för att
kunna mätas med andra.

2	 Regeringens Proposition 2009/10:139, Fokus på kunskap – kvalitet i den högre utbildningen. Stock-
holm den 19 mars 2010.

ULRIKA WAARANPERÄ  9

	 Ursprungligen syftade rankningen till att ge studenter vägledning vid val av ut-
bildning. I Nordamerika har rankningar av professionella utbildningar inom juridik
och företagsekonomi varit vanliga. 1999 utvecklade Financial Times en internationell
rankning av Handelshögskolor och 2003 började professor Liu vid Jiao Tong univer-
sitetet i Shanghai att ranka universitet. Times Higher Education (THE) – som står för
den, vid sidan av ”Shanghairankningen”, i dag kanske mest uppmärksammade rank-
ningen – gjorde sin första rankning 2004. Det senaste bidraget till rankningssystem
kommer från EU som 2008 upphandlade konstruktionen av ett multi-ranksystem.
	M anagementutbildningar (MBA) var den internationella rankningens första sfär
där den rankningsutveckling som nu sker för andra utbildningar, och som är över-
gripande för högskolor och universitet, påbörjades redan under slutet av nittiotalet.
Rankningen av MBA-utbildningarna har stärkt synen på utbildningen som en vara:
det handlar om att få valuta för pengarna och om att öka universitetens output i form
av studenternas anställningsbarhet. Det här är värden som kan vara relaterade till
utbildningarnas kvalitet – men de behöver inte vara det. Olika rankningsmetoder har
fått kritik både för godtyckliga mätmetoder och för att de säger för litet om vilken
kvalitet ett lärosäte egentligen håller. Kritiken har genererat nya rankningsmetoder,
och nya mått har framtagits för att bryta den trend av undervärdering av humanistiska
och samhällsvetenskapliga forskningsfält som de traditionella rankningsmetoderna,
vilka förlitar sig på bibliometriska mått, har gett upphov till. Dock verkar rankningen
som fenomen vara här för att stanna. Nya rankningsområden växer fram hela tiden
och de finns på agendan i de flesta nationella och internationella organisationer som
arbetar med högre utbildning.
	 Sammantaget med den långsiktiga globaliseringstrenden och den ekonomiska
krisen har Lissabonstrategin resulterat i att ansvarsutkrävande och kostnadseffekti-
vitet har blivit allt mer centrala värden för akademisk utbildning och forskning: det
handlar om att få valuta för pengarna. Med sin kunskapsproduktion och utbildning
av morgondagens experter, professionella och forskare ska lärosätena bidra till Lis-
sabonstrategins mål att Europa ska bli världens mest konkurrenskraftiga ekonomi
(Barkhoff). Även om ett effektivt utbildningssystem som bidrar till att stärka Europas
konkurrenskraft är berättigade krav från såväl politiker, skattebetalare som finansiä-
rer, kvarstår frågan hur universiteten ska bidra – och, för humanvetare: vilken är hu-
manvetenskapernas3 roll i detta?
	 Vem ska äga frågan? Vem avgör efter vilka kriterier en rankning som ska mäta och
främja kvaliteten inom högre utbildning ska vara formulerad? Och om kopplingen
mellan rankning och kvalitet inte är otvetydig: vad händer när rankningen kopplas till
finansieringen? Avståndet mellan forskningen och dess styrning har ökat såtillvida
att universiteten har förlorat frihet i förhållande till den politiska nivån. Det innebär
att behovet av utvärdering ökar, men det reser också frågan om vem som egentligen
sätter forskningsagendan och bedömer kommande trender: vad händer med en forsk-
ning som styrs av politiker i stället för av de sakkunniga?

3	 ”Humanvetenskaperna” används i denna rapport, liksom vid seminariet, som en samlingsbeteckning
för humaniora och samhällsvetenskap.

10  KVHAA Konferenser 74

Rankning: här för att stanna?
Rankning har blivit en del av universitetens verklighet och praktik. Så svarar till ex-
empel 76 procent av universitetens rektorer att de anser rankning vara viktigt,4 68
procent anger att de har gjort strategiska positioneringar för att förbättra sina rank-
ningsresultat.5 Det är dessutom ett faktum att rankning inte bara påverkar ett lärosätes
rykte utan också kan ödelägga det.6
	 Rankning har starka kopplingar till flera omgivande fenomen i samhället, bland
vilka Bjørn Stensaker urskiljde framför allt fem. För det första har avregleringen av
högre utbildning gett rankningen marknadsreglerande funktioner genom att förse
statliga beslutsfattare med information. För universitetens del har det inneburit en
anpassning av administrativa system och indikatorer för att matcha rankningens
agenda, samt att långsiktig planering har försvårats genom marknadens mer kort-
siktiga logik. Globaliseringens frikopplande av högre utbildning från nationella
kontexter har, för det andra, också både ökat behovet av och möjliggjort internatio-
nell rankning. För universiteten betyder detta att nationella policys och målformu-
leringar blir mindre viktiga än placeringar i internationella rankningar och val av
strategiska, internationella samarbetspartners. Det har också skett en förskjutning
av utbildning som ”kultur” i riktning mot utbildning som ”ekonomi”. För det tredje
hänger rankningen samman med granskningens större betydelse: rankning ska inte
ses som minskad styrning (governance) utan som en annan form av styrning, där
staten är intresserad av resultat såsom kvalitet, effektivitet och kompetens. För uni-
versiteten betyder detta att ökad vikt läggs vid image – och att det blir viktigare att
stärka det ”politiskt korrekta universitetet”, varför riskhantering får större tyngd. På
det här sättet blir rankningen, för det fjärde, en del av universitetens identitetsska-
pande eftersom den förser lärosätena med en bild av hur omgivningen ser på dem.
Det här betyder att rankningen kan driva fram radikala förändringar, också inom
universitetens interna organisation. I det svåröverblickbara kunskapssamhället kan
rankningen, slutligen, fungera som ett filter som bestämmer vad som är viktigt att
satsa på och inte. Rankning kan också betyda en demokratisering av universiteten: i
alla fall så tillvida att studenter och finansiärer får ett större inflytande över hur verk-
samheten är organiserad.
	 Phil Baty, biträdande redaktör för Times Higher Education, menade att rankning
behövs därför att den uppmuntrar till förändring på områden som direkt förbättrar
studenternas lärande, och till samarbete och utbyte mellan institutioner över nationel-
la eller områdesmässiga konventioner. I frånvaron av formella ackrediteringssystem
fyller rankningen ett tomrum i länder där mekanismer för ansvarsutkrävande saknas.
	 Vilka praktiska implikationer har då rankningen haft för universitetssystemet i
stort? För många lärosäten handlar det om att bli större och bredare, vilket gynnar

4	D . J. Levin, ”The uses and abuses of the US news rankings”, Priorities 20 (Fall/Autumn) 2002.
5	 Ellen Hazelkorn, ”Impact and Influence of League Tables and Ranking Systems on Higher Education

Decision-Making”, Higher Education Management and Policy, vol. 19, no. 2, 2007.
6	C HERI, Counting what is measured or Measuring what counts? April 2008/14. HEFCE issues paper

2008.

ULRIKA WAARANPERÄ  11

dem i klassificeringen: till exempel högskolor i Sverige som gärna vill bli klassifice-
rade som universitet. I bland annat Finland, Danmark, Storbritannien och Frankrike
har lärosäten slagits samman. För universitet har också fokus förskjutits i riktning
mot försök att utmärka sig genom excellens.
	 Rankning är – enligt mångas (men inte allas) åsikter – här för att stanna, var-
för kunskapen om rankning behöver öka. Vilka är till exempel relationerna mellan
input-output ifråga om högre utbildning: hur ska utbildningens resultat (i form av
anställningsbarhet etc.) mätas? När har rankningen betydelse för institutioners och
studenters val och beteenden? Vilka är rankningens alternativ med avseende på styr-
ning (governance), ansvarsutkrävande och kvalitet?

Human- och naturvetenskaper: varför missgynnas humaniora
och samhällsvetenskap i rankningarna?
På senare år har förutsättningarna för humanvetenskaperna genomgått en radikal för-
ändring. Fram till för 10–15 år sedan fanns fortfarande forskare som kunde förlita sig
på relativt stabila anställningar och som själva valde sina specialiseringar utan hän-
syn till extern finansiering. Deras forskning fick ofta stor genomslagskraft, men bland
en begränsad grupp av andra experter, medan den förblev mer eller mindre osynlig
för den bredare allmänheten. I dag har grundfinansieringen minskat, relativt sett, då
forskningen finansieras mer och mer på basis av projekt, vilket ökat behovet att ra-
tionalisera och på att specialisera sig på det lönsamma. Detta sätter press på univer-
sitetsvärlden i stort, men ställer humanforskningen i ett särskilt utsatt hörn, eftersom
humanvetenskaperna är svårare att utvärdera med gängse metoder. En övergripande
förklaring till mätningarna kan ges av kunskapssamhällets framväxt, vilket förstärkt
kopplingarna mellan makt och kunskap. Frågan om kunskapens styrning får större
tyngd, och också mätningen av kunskap blir viktigare. Däremot är det tvivelsutan så
att den hårdare mätningen kan leda till dysfunktionella resultat – också med avseende
på kontroll och makt – om den är förenklad och ensidig (Myrdal).

Bibliometrins problem
Jürgen Barkhoff redogjorde för vilka anledningarna är till att humanvetenskaperna
missgynnas av de gängse forskningsmetoder som HERA7 listar. När det gäller de
största bibliometriska undersökningarna finns humanvetenskapernas huvudsakliga
publiceringsform, monografin, över huvud taget inte med. Eftersom humanvetenska-
pernas forskningsprocesser är långsammare jämfört med naturvetenskapernas, änd-
ras också citeringarnas förutsättningar. Medan den genomsnittliga genombrottstiden
för naturvetenskaplig forskning är tre till fem år, är den för humanvetenskaperna

7	 HERA. Feasibility Study: The Evaluation and Benchmarking of Humanities Research in Europe. Janu-
ary 21, 2008.

12  KVHAA Konferenser 74

fem till femton år. Då radikal forskning ofta behöver ännu längre tid innan den får
genomslag, missgynnas den också av bibliometriska mätningar och citeringsindex.
Samtidigt uppmuntrar citeringsrankning också till forskningsmässiga överdrifter: en
kontroversiell bok om August Strindberg har större chans att citeras flitigt än en mer
försiktigt formulerad bok. Humanforskningens nytta kan vara svårare att ringa in,
eftersom den mer sällan resulterar i en specifik produkt utan snarare riktar sig mot en
icke-specificerad publik (exempelvis historia). HERA:s slutsatser blir:

För tillfället kan inte de metoder som utvecklats för att utvärdera naturvetenskaplig
forskning med bibehållen tillförlitlighet appliceras på humanvetenskaperna.8

Men bibliometrin skapar också problem för naturvetare. För att uppnå högsta biblio-
metriska poäng, skapas incitament för forskare att publicera sina arbeten för tidigt
och att publicera samma rön i flera artiklar. Nackdelen med så kallad salamipubli-
cering, dvs. att forskare delar upp sina resultat i ”minsta publicerbara enhet” för att
få ut så många publikationer som möjligt från en studie, är att forskningsfälten blir
allt svårare att överblicka, och att det blir problematiskt att få fram ens de centrala
artiklar som en enskild forskare publicerat. De bibliometriska mätningarna har också
resulterat i att antalet författare per artikel har ökat explosionsartat (fenomenet har till
och med fått det sjukdomsklingande namnet polyauthoritis) och det har också skapat
veritabla syndikat av ömsesidiga citeringslöften.
	D et ledande bibliometriska måttet sammanställs av Thomson Institute for Sci-
entific Information (ISI), vars index utgår från publiceringen i omkring 10 000 olika
tidskrifter. 9 av 10 artiklar i dessa tidskrifter är författade av naturvetare, vilket har
gett naturvetenskapliga forskare högre placering i bibliometriska rankningar. Janken
Myrdal illustrerade ISI-indexets ensidighet genom att jämföra det med andra tänk-
bara mått. Om man till exempel ser till Augustpriset och Pulitzerpriset, återfinns 80
procent av pristagarna inom humanvetenskaperna – och då har ändå naturvetenska-
perna definierats brett, med inkludering av exempelvis trädgårdshistoria. Ser man
till längre biografiska artiklar i Nationalencyklopedin, handlar 55–60 procent om hu-
manvetenskapliga forskare.
	 Slutsatsen är att naturvetenskaperna och humanvetenskaperna är olika – och att
ett bibliometriskt mått som inte tar hänsyn till olikheterna förstärker dem. Men vad är
det då som skiljer de båda traditionerna åt?

Olika forskningstraditioner
Det är viktigt att i sammanhanget påminna om att humaniora inte är en särskild form
av vetenskap. Forskningsprocessen är densamma: fråga – metod – fastställande av
resultat – förklara, generalisera – belägg och sakliga argument. All kvalitetsmätning
av forskning, oavsett om den är humanistisk, samhällsvetenskaplig eller naturveten-

8	 HERA. Feasibility Study: The Evaluation and Benchmarking of Humanities Research in Europe. Janu-
ary 21, 2008, p. 37.

ULRIKA WAARANPERÄ  13

skaplig, måste ta hänsyn till detta. De skillnader som finns mellan traditionerna ska
därför inte ses som forskningsmässiga utan är snarare av praktisk karaktär.
	 Organisation och pengar; kunskap och metoder; data och språk är faktorer där
Maria Ågren kunde visa på tydliga skillnader mellan humanistisk och naturveten-
skaplig forskning. Medan naturvetenskaplig forskning ofta organiseras i stora fors-
karlag som är i behov av dyra instrument, bedrivs humanistisk forskning oftare av
enskilda forskare och de resurser som krävs är framför allt bibliotek och arkiv. Delvis
beror detta på ämnets natur, men det finns också skäl att tro att humanisternas små-
skalighet beror på att man har gjort en dygd av nödvändigheten och att vår syn på
forskningen i själva verket handlar om ekonomi och organisation. Det finns exempel-
vis ingen naturlag som motsäger att man skulle kunna kartlägga hela världens arvs-
praxis sedan 1700-talet, precis som man kartlagt DNA, men det är mer tveksamt om
någon forskare skulle ge sig på att söka medel för ett sådant projekt. I valet av forsk-
ningsfråga kan humanisten – åtminstone den som forskar om sådant som ägt rum i
förfluten tid – anses vara mer begränsad än naturvetaren. Även om också naturveten-
skapen måste ta hänsyn till förfluten tid genom att inte bara förklara det som händer
utan också vad som har hänt, har naturvetaren en teoretisk möjlighet att konstruera
experiment, vilket är helt uteslutet för historikern som i stället måste lita till befintligt
historiskt material. Därav följer att det ofta blir nödvändigt att ändra forskningsfrågan
och anpassa den till vad som utifrån materialet är möjligt att besvara.
	 Natur- och humanvetenskaperna har också olika traditioner med avseende på
skrivande och publicering. Medan artikeln, strikt disponerad och språkligt kompri-
merad, är den huvudsakliga publiceringsformen för naturvetenskaplig forskning, är
böcker och monografier vanligare inom humanvetenskapen. Språket används av hu-
manvetare som ett verktyg i forskningsprocessen, och modersmålet föredras oftare
före engelskan, som däremot är naturvetenskapernas vanligaste publiceringsspråk.
På humanistisk forskning har också lagts ett ansvar för språkets utveckling vilket
sällan faller på naturvetarna. Janken Myrdal låter följande karaktäristiker beskriva
skillnaderna:9

Naturvetenskap	 Humanvetenskap
Artiklar	 Böcker/monografier
Avgränsat ämne	 Flytande gränser
Formelartat språk	 Språket ett verktyg
Komprimerat språk	 Varierat språk
Alltid på engelska	 Oftast på svenska
Strikt disposition: IMRAD	 Friare disposition
Noter i parentes.	 Ofta fotnoter eller slutnoter.

Därtill kommer skillnader i läsningen. Medan man inom humanvetenskaperna lä-
ser omfattande texter och betonar olika läsmetoder och läshastigheter, kännetecknas
naturvetenskaperna av kortare texter som alltid läses mycket noggrant. Här ersätts

9	 Janken Myrdal, Spelets regler i vetenskapens hantverk. Stockholm: Natur & Kultur, 2009.

14  KVHAA Konferenser 74

humanvetenskapernas bildningsideal av ett nyttoideal, där det centrala i det lästa
materialet är hur det praktiskt kan tillämpas. Dock visade Janken Myrdal på flera
tendenser på att skillnaden mellan human- och naturvetenskaperna i många stycken
är på väg att minska. En förändring som bland annat drivs av just de förändrade kva-
litetsmätningarna med bibliometrins utbredning.

Om vetenskapernas bidrag till ekonomisk tillväxt
Ifråga om att bidra till ett konkurrenskraftigt kunskapssamhälle får vi inte se human-
vetenskaperna som sekundära eller mindre viktiga än de grenar inom naturvetenska-
perna som har haft täta kontakter med näringslivet. Inom humanvetenskapernas an-
svarsområde ligger i stället att värna det kritiskt analytiska tänkandet, den komplexa
argumentationen, utvärderingskunnande, problemlösning – och ett ansvarstagande
medborgarskap.
	 Humanvetenskapliga utbildningar ger studenterna redskap att förstå och analy-
sera samhällets utveckling och samhälleliga trender ur ett historiskt perspektiv. Och
den ekonomiska tillväxten i kreativa industrier såsom webb-design, dataspel och in-
teraktiv tv, är lika beroende av studenter från humanvetenskaperna som av naturve-
tare, tekniker och ingenjörer.
	 Det finns en bred föreställning om att humanistiska vetenskaper skulle vara min-
dre lönsamma än tekniska industrier, vilket inte alltid är sant: 2003 omsatte den krea-
tiva och kulturella industrin i EU 654 miljarder euro, vilket var mer än informations-
och kommunikationsteknologin omsättning på 541 miljarder, och mer än dubbelt så
mycket som bilindustrin omsatte (271 miljarder euro) (Barkhoff).
	 Men det finns också faror med ett alltför ensidigt fokus på de kortsiktiga eko-
nomiska vinster som forskningen genererar. Vi måste hela tiden fråga oss vad uni-
versiteten är till för – den frågan ställs också i en LERU-promemoria. Svaret ger en
antydan om att när kortsiktig lönsamhet ställs i centrum, riskerar kreativ mångfald
och djupare förståelse att hamna i skymundan:

Framgångsrik forskning, vare sig det gäller naturvetenskap, humaniora eller samhälls-
vetenskap, är beroende av en kultur och individuella attityder som värdesätter nyfiken-
het, kritiskt tänkande, serendipitet [förmågan att upptäcka saker av en slump], kreativi-
tet och genialitet.10

[Vår] instinkt att förstå, att hitta mening, att kartlägga oss själva, våra handlingar och
världen, är allmänmänsklig. […] Därför är de delar av universitetsforskningen som äg-
nar sig åt människan som individ och som en del av ett kollektiv (det vill säga, huma-
niora och samhällsvetenskap) lika viktiga som naturvetenskap och teknik, och de är lika
centrala för samhällets väl.11 [Min översättning]

10	G eoffrey Boulton & Lucas Colin, What are universities for? LERU-paper, League of European Re-
search Institutes, September 2008, s. 10.

11	I bid. s. 17.

ULRIKA WAARANPERÄ  15

Vem äger frågan? Om hur kvalitet bör mätas
När det gäller att bedöma kvalitet i liten skala är kunskapen stor inom universitets-
världen och för detta finns ett gemensamt regelverk – i huvudsak peer review-syste-
met. Vad som är nytt är behovet av att bedöma kvaliteten i stor skala: både över hela
världen i en disciplin, eller över alla discipliner på ett universitet. När skalan expan-
derar så kraftigt, börjar det allt mindre handla om att bedöma och allt mer om att mäta
(Ågren). Det blir också praktiskt svårt att hitta och anlita sakkunniga. Men det finns
exempel på försök att utveckla mer storskaliga system för registrering av humanis-
tiska publikationer, till exempel ERIH, The European Reference Index in the Huma-
nities, som är konstruerat av sakkunniga från den europeiska forskarvärlden. Även
om ERIH har mött kritik, står det som ett exempel på att forskarvärlden tagit fasta
på kritiken som riktats mot rankningens effekter och försökt formulera ett alternativ.
	M aria Ågren påpekar att indirekta mått, som bibliometriska mätningar, har sina
fördelar. När till exempel en artikel publiceras i en vetenskaplig tidskrift betyder det
att den håller en viss kvalitet. Däremot reser indirekta mått två frågor: måste huma-
nistisk forskning missgynnas av storskalig kvalitetsmätning och påverkar storskaliga
kvalitetsmätningar verksamheten negativt? Den humanistiska forskningen behöver
inte per automatik missgynnas av storskaliga mätningar, men den är svårare att mäta,
eftersom den ofta är småskalig och ofta kännetecknas av en långsam kunskapstill-
växt med få tydliga genombrott. Då den humanistiska forskaren sällan kan utropa
”Heureka!” kan det också vara svårt för en utomstående betraktare att se kunskaps-
tillväxten, vilket förstärks av fenomenet med forskningsfrågor som modifieras under
forskningsprocessens gång. En annan faktor av betydelse är språket. Modersmålet
är ofta den humanistiska forskningens språk, vilket kan begränsa bidraget till forsk-
ningen i stort. Detta är dock inte en fråga om forskningens kvalitet utan handlar mer
om ämnets allmängiltighet – och att öka kunskapen i allmängiltiga ämnen är inte
nödvändigtvis värt mer än att öka kunskapen i ett smalt ämne.
	 Avslutningsvis konstaterade Ågren att när mätresultaten kopplas till resursfördel-
ningen leder det oundvikligen till ändrade beteenden. Om resultatet blir en uppsjö av
arbeten som är svåra att överblicka, eller att kvaliteten sjunker när publiceringstakten
stiger, då är dessa beteendeändringar problematiska. Ett ökat publiceringstryck riske-
rar också att skapa negativ stress, särskilt för yngre forskare med osäkra anställnings-
villkor.
	 I diskussionen restes flera frågor: om det är forskningsvärlden som ska äga frågan
– vilka utgör då forskningsvärlden? Och hur ska man motverka och möjligen komma
ifrån dagens tendenser där forskningsvärlden själv snarare uppmuntrar än motarbetar
rankningspraktiker vars resultat tenderar att blir kontraproduktiva om de inte rättmä-
tigt väger in forskningens kvalitet? Exempelvis är det till viss del forskarsamhället
självt som arbetat för publiceringar och skapat ett system av citeringar, och att forsk-
ningen anpassas för att öka jämförbarheten förstärks av forskarvärldens benägenhet
att ”citera dem som är som vi”. Samtidigt kan rankning betyda en avprofessionalise-
ring: att forskarvärldens kunskap om vad som är god forskning ignoreras.

16  KVHAA Konferenser 74

Mäter rankning kvalitet?
Rankning skapar problem eftersom den missar många av forskningens mål. Globa-
liseringsargumentet för rankning baseras på att den internationella konkurrensen
mellan lärosäten när det gäller studenter, personal och finansiering har ökat, och
att rankningen ser till att resurserna fördelas i enlighet med hur bra universiteten
och högskolorna presterar. Rankningens praktiska problem är enorma, vilket il-
lustreras av föregående avsnitt – men därtill visade Peter van den Besselaar på en
rad teoretiska problem. För att rankningen ska påverka fältet på ett gynnsamt sätt,
måste den utgå från kriterier som kan relateras till systemets mål – och då måste
dessa definieras. Annars kommer rankning att handla om positionering snarare än
om kvalitetsutvärdering. Det är också hela tiden viktigt att fråga sig vilka effekter
rankning får på människors beteende och hur det i sin tur påverkar rankningens
funktion. Insynen i vilka faktorer rankningen väger in skapar utrymme för lärosä-
tena att vara strategiska. Och när tyngdpunkten förskjuts från hur bättre kunskap
ska produceras till hur positionen i rankningen ska höjas, menade Arne Jarrick, är
det ett ytligt tecken på att universitetsvärlden är korrumperad och har frångått sitt
ursprungliga vetenskapliga syfte.
	L inda Wedlins studier av rankning av handelshögskolor12 gav inga tydliga belägg
för kopplingen mellan rankning och kvalitet. Snarare än att hamna högt på rank-
ningarna genom att utforma de bästa utbildningarna, handlar det om att spela spelet:
alltså att skapa sig en identitet och en position som gör att man rankas högt. Vid en
ytlig granskning tycks det vara tre faktorer – med oklar koppling till kvalitet – som
avgör ett lärosätes placering i dagens rankningar. Framgångsreceptet är att vara stor,
gammal och rik (Jarrick). Det ställer flera frågor till världens lärosäten: vad är god
forskning, vad kännetecknar en bra högskola, och ytterst: vem äger frågan om vi ska
spela det här spelet? (Wedlin). Ett talande exempel på rankningars ofullkomlighet
när det gäller att mäta kvalitet togs upp i diskussionen. En nyligen genomförd svensk
rankning visade att den bästa humanistiska och samhällsvetenskapliga forskningen
bedrevs vid Handelshögskolan <www.urank.se> – ett lärosäte som inte har någon
humanistisk fakultet och bara ett fåtal samhällsvetenskapliga ämnen.

Kan den goda vetenskapen mätas med citeringar?
En och en halv miljon vetenskapliga artiklar produceras årligen inom naturvetenska-
perna i dag, vilket gör fältet oöverblickbart men också ställer frågan om hur man ska
kunna urskilja vad som är bra i omedelbart fokus. Enligt Arne Jarrick har svaret ofta
varit ”citering”, vilket är ett enkelt svar. Men det har genererat en utveckling i tang-
entens riktning som, om den fortsätter, kommer att innebära att ingen ägnar sig åt ut-
värdering av forskning – det kommer bara att finnas någon som utformar algoritmen
för bibliometrisk mätning. Rankningsfixeringen har fört diskussionen bort ifrån det

12	L inda Wedlin, Ranking Business Schools: Forming fields, identities and boundaries in international
management education. Edward Elgar, Cheltenham, 2006.

ULRIKA WAARANPERÄ  17

vi menar med god vetenskap – och vad som gynnar eller missgynnar god vetenskap.
Forskningsvärldens hållning måste vara att om universitetsrankning inte gynnar god
vetenskap, då finns det ingen anledning att medverka till den.
	 Arne Jarrick ställde upp tre grundförutsättningar för den goda kunskapen. För det
första måste vi tro på vetenskapens möjlighet – alltså gå i klinch med den postmo-
derna kunskapskritiken. Dessutom måste vi, för det andra, tro att den vetenskapliga
kunskapen är nyttig för människorna. Men detta betyder inte att den enskilde fors-
karen ska tänka i nyttighetstermer – hon eller han bör drivas av nyfikenhet. För det
tredje måste det finnas en möjlighet till generaliserbarhet på makroplanet – och åter­
igen handlar det här om forskningskollektivet och inte om den enskilde forskarens
strävan.
	 Ovanstående tre förutsättningar ställer krav på reliabilitet och validitet som måste
gälla all forskning, oavsett om det handlar om dåtidsvetenskaperna (de historiska)
eller nutidsvetenskaperna, mellan vilka det finns grundläggande skillnader i studie-
objekt och därför i metoder. Kvaliteten i forskningens resultat bör däremot kunna
avgöras genom samma tre faktorer, nämligen: dess pålitlighet, långsiktiga betydelse
och bidrag till kunskapstillväxten – och här är inte bara ny forskning av vikt, utan
också forskning som replikerar tidigare forskning.
	 Det finns en mängd omgivande och ofta subjektiva kvalitetsdrivande eller kvali-
tetsförstörande faktorer som avgör huruvida forskning anses vara kvalitativ eller ej.
Exempelvis har resultat som är potentiellt ideologiskt laddade svårare att bli bedöm-
da som kvalitativa om de företräder en impopulär ideologi. Hur styrd forskningen är
av rädslan för kritik har också betydelse, vilket beror på den omgivande forskarvärl-
dens fördomsfullhet/fördomsfrihet. På motsvarande sätt spelar det omgivande sam-
hällets reaktioner på forskningsresultaten roll för hur forskningens kvalitet bedöms.
Hur länge vi pläderat för något spelar också in, liksom allvaret i forskningens kon-
sekvenser: vissa uppfinningar kan helt enkelt vara samhällsfarliga (Jarrick). Samti-
digt mår forskningen bra av att forskarsamhället håller en humoristisk distans till sin
verksamhet. Då blir det ingen katastrof om man misslyckas, och misslyckanden är
en central del av forskningens framsteg (N.-E. Sahlin, Jarrick). Slutligen har graden
av möjlighet att avgöra om resultaten är korrekta en betydelse för om forskningens
kvalitet värnas eller förstörs.
	I vad mån är då citeringsmått verkligen kvalitetsdrivande? Här handlar det alltså
inte om huruvida forskarna har något att vinna på dem för egen del, utan om de gag-
nar forskningens kvalitet. När forskningens resultat ska mätas kan man använda sig
av indirekta eller direkta mått. Problemet med de direkta måtten är att det blir väldigt
mycket att mäta, samtidigt som läsning är en garant för att få ordentlig bekantskap
med det material man ska bedöma.
	 När det gäller indirekta mått har det norska systemet försökt korrigera det sys-
tematiska undervärderandet av de humanistiska och samhällsvetenskapliga ämnena
genom att inkludera monografier. Men det norska systemet är fortfarande vad som
kan kallas ett utbudsmått som mäter den forskning som publicerats. I stället behövs
ett slags efterfrågemått, där forskarvärlden avgör vilken forskning som är värd att
uppmärksamma. Ett sådant behövs eftersom utbudsmåtten får dysfunktionella kon-

18  KVHAA Konferenser 74

sekvenser för forskningen i form av överproduktion och salamipublicering. Proble-
men är kända bland bibliometriker, vilka försöker konstruera system för att undvika
dem – men man riskerar hela tiden att skapa nya korrumperingsproblem och opportu-
nistiska mönster (Jarrick).

Rankning och kreativitet: en ofrånkomlig motsättning?
Lärosätena har tre uppgifter, nämligen att vara kunskapsskapande, kunskapsbeva-
rande och kunskapstraderande. Av det följer att utvärderingar av högskolor och uni-
versitet borde mäta dessa tre. Nils-Eric Sahlin ställde frågan om kreativitet verkligen
går att mäta? För att mätbarhet alls ska vara möjlig måste det som mäts ha ett deter-
minerande och icke-urartande värde – till exempel att olika objekt eller omständig-
heter ges samma värde. Både bevarande och överförande är i en viss mening enkelt
mätbart. Men när det gäller skapande, om vi med detta menar kreativitet, hamnar
man i ett 1- eller 0-läge: antingen är man kreativ, eller så är man det inte. Man kan
vara antingen begreppskreativ eller regelkreativ, men båda handlar i grunden om att
avlägsna eller lägga till saker till det existerande systemet. Vetenskaplig kreativitet är
en sak – produktivitet en helt annan. Våra mätmetoder belönar produktivitet, missar
eller bortser från kreativitet.
	 Ett problem i sammanhanget är att regler är värdebaserade. Att mäta något är sub-
jektivt och handlar inte bara om bedömningar. Alltför många regler för kvalitetsmät-
ning tenderar att resultera i att det mätbara och det konventionella ställs i förgrunden
på bekostnad av det kreativa, inspirerade och spontana. Arne Jarrick var delvis av en
annan mening och menade att kreativitet som engångsföreteelse visserligen inte är
mätbar – det är däremot upprepad kreativitet. Kreativitet kan dessutom stå i vägen för
uthållighet. Ytterst handlar diskussionen därför om vilken forskning man vill ha: ska
den i första hand vara nyskapande eller ska den erbjuda variationer på ett inarbetat
tema?

Hur gör man för att mäta rätt saker?
Om revideringen av Times Higher Educations rankningskriterier
Times Higher Education’s tidigare rankningskriterier var peer reviews, anställdas
utvärderingar, citeringar per fakultetsmedlem, lärar–student-kvot samt andel inter-
nationella studenter och internationell fakultet. De var problematiska på flera sätt.
Fram till 2009 låg Harvard ständigt i topp och de 16 första placeringarna innehades av
lärosäten från USA eller Storbritannien. Från ett år till ett annat kunde vissa lärosäten
också avancera på ett spektakulärt sätt, vilket indikerar att mättekniken fångar in ir-
relevanta förändringar vid sidan av de genuina.
	 Times Higher Education har identifierat särskilda svagheter för citerings- och
peer review-måtten. Peer review bygger på tidigare prestationer snarare än nuvaran-
de, vilket innebär att ryktet lätt kan få en oproportionerlig betydelse. THE:s tidigare

ULRIKA WAARANPERÄ  19

mått för peer review var problematiskt, eftersom det konstruerades utifrån enkätut-
skick där svarsfrekvensen var låg, samtidigt som det inte var entydigt om enkätfrå-
gorna verkligen ringade in vad man avsåg att mäta. Eftersom peer review utgjorde 40
procent av THE:s mått fick bristerna alldeles för stort genomslag i resultatet.
	C iteringsindexet gav naturvetenskaperna otillbörliga fördelar jämfört med hu-
manvetenskaperna, eftersom det inte viktades efter de olika disciplinernas publi-
ceringstraditioner. Rankningen tittade också på kvoten studenter–lärare, men det är
oklart vad den säger om undervisningens kvalitet. På samma sätt berättade måttet för
andelen internationella studenter och personal mer om kvaliteten hos studenterna och
de anställda än om lärosätet.
	 Förutom förbättrade datainsamlingsmetoder har THE också, enligt Phil Baty,
ändrat måttets sammansättning till att väga in följande:

•	 Antalet anställda akademiker, inklusive andelen av internationellt ursprung.
•	 Andelen personal som endast arbetar med forskning.
•	 Antalet antagna studenter på grundnivån, inklusive andelen internationella

studenter.
•	 Antalet examina på bachelor-nivån.
•	 Antal antagna doktorander, inklusive andelen finansierade av ansökningsbara

stipendier.
•	 Antal doktorsexamina.
•	 Institutionens totala medel.
•	 Forskningsmedel från offentliga anslag och stiftelser samt från industri och

handel.

The European Multi-rank project: ett försök att skapa ett
rankningsmått som tar hänsyn till mångfald
När EU-kommissionen upphandlade konstruktionen av ett nytt system för universi-
tetsrankning gick uppdraget till CHERPA network13. Frans Kaiser från CHEPS, som
medverkar i nätverket, förklarade att idén med det nya rankningssystemet är att det
ska utvecklas av användarna – lärosäten, studenter, finansiärer – och anpassas till
deras behov. Måttet ska också fånga in mångfald på olika plan, såväl över ett fält som
mellan olika fält, hela tiden på basis av normativa kriterier.
	 Ett enhetligt rankningssystem för all högre utbildning och forskning över hela
världen är inte önskvärt och antagligen omöjligt att konstruera, vilket är en syn som
är vitt utbredd inom universitetetsvärlden. I stället behöver jämförbara institutioner

13	C HERPA, Consortium for Higher Education and Research Performance Assessment, består av följan-
de organisationer och institut: CHE – Centre for Higher Education Development (Gütersloh, Germa-
ny); Center for Higher Education Policy Studies (CHEPS) at the University of Twente (Netherlands);
Centre for Science and Technology Studies (CWTS) at Leiden University (Netherlands); Research
division INCENTIM at the Catholic University of Leuven (Belgium); Observatoire des Sciences et des
Techniques (OST) in Paris; European Federation of National Engineering Associations (FEANI) och
European Foundation for Management Development (EFMD).

20  KVHAA Konferenser 74

identifieras och rankningens instrument tillämpas för att jämföra dessa. Målet är att
rankningsmetoden ska fånga in flertalet dimensioner: lärande och utbildning, forsk-
ning, kunskapsutbyte, internationell orientering, regionalt engagemang. Perspektivet
måste fånga in flera områden samtidigt och ta hänsyn till både input, utbildnings- och
forskningsprocesser samt resultat och prestationer (Kaiser).

Rankningen av institutioner kommer att ta hänsyn till följande faktorer:
•	 Antalet post-doc. anställningar
•	 Citeringsmått anpassat till genomslag inom forskningsfältet
•	 Ofta citerade forskningspublikationer
•	 Nationella forskningspublikationer
•	 Ämnesöverskridande forskning
•	 Forskningsutgifter
•	 Internationella priser och stipendier
•	 Publicering
•	 Tydliga befordringsscheman
•	 Forskningsfinansiering från sökta anslag
•	 Forskningsrelaterade resultat.

Rankningen av forskning kommer att ta hänsyn till:
•	 Citering – anpassat till genomslag inom forskningsfältet
•	 Ofta citerade forskningspublikationer
•	 Nationella forskningspublikationer
•	 Tvärvetenskaplig forskning
•	 Publicering
•	 Doktoranders produktivitet
•	 Studentnöjdhet med avseende på forskningsorienterade utbildningsprogram
•	 Publikationer utgivna i samarbete med industrin.

Möjliga fördelar med det nya U-ranksystemet är, enligt Kaiser, att det kommer att
vara tillgängligt för fler studenter samtidigt som de interaktiva inslagen också bättre
kommer att möta arbetsmarknadens olika behov. U-rank tar också hänsyn till re-
gional specialisering. Vidare påpekade Kaiser att det är positivt att EU, i och med
Multi-rank-satsningen, trots Bolognaprocessen vill betona mångfalden i det euro-
peiska utbildningssystemet. De nuvarande rankningssystemen har kritiserats för att
de fokuserar på institutioner men negligerar variationerna inom dem, att de gynnar
traditionell forskning på bekostnad av nyskapande och att indikatorerna är så övergri-
pande att de missar många specifika värden.
	I diskussionen uppmärksammades att ett potentiellt problem med konstruktionen
av U-rank är att den modelleras på företagsekonomiska utbildningar och civilingen-
jörsutbildningar, vilket inte är särskilt väl valda fält om man vill skapa en rankning
som passar samhällsvetenskaplig och humanistisk forskning.

ULRIKA WAARANPERÄ  21

Rekommendationer från HERA och Europakommissionens
utvärderingsgrupp
Jürgen Barkhoff påpekade att HERA rekommenderar en utvärdering som inte stirrar
sig blind på kvantitativa resultat, utan väger in forskningens genomslag i en vidare
samhällelig bemärkelse och som tar hänsyn till olika discipliners särarter. Liknande
rekommendationer lämnades tidigare av den av Europakommissionen tillsatta grup-
pen för utvärdering av forskning, exempelvis:

1.	 Syfte och publik bör klargöras innan utvärderingen påbörjas, och det är en fördel
om forskare involveras i utvärderingsprocessen.

2.	 Utvärdering av kunskapskluster snarare än hela institutioner, med hänsyn till
ämnesmässiga och historiska skillnader.

3.	 Bibliometriska mått kan användas men bör kombineras med peer review.
4.	 Förmågan att koppla samman forskning med undervisning bör också värdesättas

i utvärderingarna.

Utvecklingens riktning, i fråga om forskning och utvärdering, ställer krav på univer-
siteten att fylla motstridiga roller om forskningens integritet ska bevaras samtidigt
som dess mätbara samhällsnytta säkras. Samtidigt som humanvetenskaperna de-
monstrerar sin nyckelroll i formerandet av kunskapssamhället måste de försvara sitt
inneboende värde. Och samtidigt som nya relevanta och innovativa forskningsfält
behöver lyftas fram, behöver den långsiktiga grundforskningen försvaras (Bark-
hoff).

I vilken riktning utvecklas rankningen?
Rankning må vara en nyhet som kommit för att stanna, men den likriktning av högre
lärosäten och utbildningar som den tycks föra med sig är inget nytt fenomen. Under
flera sekel var det Berlin som stod modell för samtliga höga lärosäten i Europa. I den
bemärkelsen är anpassningen till rådande rankningsnormer ett konservativt fenomen
(Per-Arne Bodin).
	D et är också utomordentligt svårt för enskilda universitet och högskolor att und-
vika anpassningen. Den som prioriterar forskningens och utbildningarnas kvalitet ef-
ter andra kriterier än de som mäts i rankningarna riskerar att se sin rankningsposition
dala. Och den som ställer sig utanför riskerar att förlora sin trovärdighet.
	 Rankning genererar en rad icke-funktionella praktiker, som i vissa fall försvårar
försök att revidera systemet. Exempelvis förstärks problemet med bibliometriska
måtts styrka i jämförelse med peer reviews av att forskare inte belönas för att ställa
upp och göra bedömningar av andras forskning – däremot belönas de för att öka sin
egen publiceringsfrekvens (L. Engwall). Det har också visat sig att mer tid läggs
på ansökningar av forskningsmedel och utvärderingar av forskningens resultat på
bekostnad av den tid som kan ägnas åt forskningen. Tillspetsat kan detta beskrivas

22  KVHAA Konferenser 74

– med Jürgen Barkhoffs ord – som att de bästa forskarna kommer att vara de som
skickligast administrerar sin forskning. Eftersom rankningen definierar studenter
som kunder är det inte svårt att tänka sig att de också kommer att börja bete sig som
kunder, varför ett ökat antal fall av rättsliga åtal och stämningar riktade mot lärosä-
ten är att vänta. Och om blicken flyttas bortom Västeuropa och Nordamerika, riske-
rar rankningen att leda till en brain-drain i de fattigare länderna i syd, genom att de
högst rankade universiteten i världen drar till sig de största akademiska talangerna
också från dessa länder (Stensaker). Men dessa negativa konsekvenser bör inte ses
som resultat av rankningen som sådan: tvärtom borde människors medvetenhet om
att de granskas kunna vändas till något positivt genom ett mätsystem som uppmunt-
rar goda praktiker (Ågren).
	 Beslutsfattare måste lära sig att rankning inte löser urvals- och prioriteringspro-
blem utan bara erbjuder information. En väg ut kan vara att blicka bortom univer-
sitetsvärlden när man ställer sig frågan vilken nytta forskning gör. Janken Myrdal
föreslår att forskningens genomslagskraft i skönlitteraturen, på museer och i populär-
vetenskapen borde betonas ytterligare, och Arne Jarrick påpekar att det också handlar
om att få statsmakterna att glömma den stenhårda (ekonomiska) nyttoaspekten ge-
nom att få dem tillräckligt intresserade av – och göra dem nyfikna på och stolta över
– humanistisk och samhällsvetenskaplig forskning.
	I sina avslutande kommentarer framhöll Göran Hermerén att rankning blir mer
problematisk ju större enheter den vill jämföra. Rankning av särskilda ämnen eller
discipliner kan vara meningsfull, medan rankning av fakulteter blir svårare ju fler
olikartade ämnen som ingår i jämförelsen, och rankningen av universitet får så stora
validitetsproblem att resultatet kan ifrågasättas.
	 Vad som egentligen är rankningens syfte förblir ofta oklart. Däremot är frå-
gan om varför en rankningsmodell använder sig av en viss typ av kriterier alltid
central: på vilken grundval har kriterierna valts, hur viktas de och varför? Her-
merén påpekade, att om vi inte först kommer överens om vad som karakteriserar
ett bra universitet, kommer vi aldrig att komma överens om rankningskriteriernas
validitet. De bakomliggande värderingarna måste synliggöras. Analogt måste fors-
karvärlden först enas om vad kvalitet och excellens är innan man kan sluta upp
bakom ett rankningssystem som mäter kvalitet och excellens ifråga om forskning,
undervisning och förmedling av kunskap. Om rankningsmåttet konstrueras utifrån
irrelevanta faktorer, riskerar det att förstöra de värden som förknippas med god
universitetstradition, framhöll Hermerén. Han pekade också på en rad mätnings-
teoretiska problem som uppstår då rangordningar som bygger på intervallskalor
skall kombineras med rangordningar av andra typer och med multiplikation med
koefficienter som förutsätter kvotskalor.
	 En av de slutsatser som kan dras är att fler rankningar enligt olika, öppet redovi-
sade kriterier alltid kommer att vara att föredra, eftersom det minskar genomslaget
som felaktigt utformade rankningskriterier och dåliga mättekniker får på vetenska-
pens kvalitet. Medan goda mätmetoder måste ta hänsyn till olika ämnesdiscipliners

ULRIKA WAARANPERÄ  23

särarter, finns det ett behov av att påminna om att såväl human- som naturvetenska-
perna har ett gemensamt ansvar som blir större allteftersom informationsmängden i
kunskapssamhället ökar. En reaktion mot kunskapssamhällets oöverblickbara infor-
mationsflöde är det framväxande ”okunskaps-samhället”, som skapas när människor
söker svar och kunskap i new age, astrologi och andra pseudovetenskaper. I bemötan-
det av dessa tendenser och när det gäller att sprida kunskap som kommer ur forskning
har de samlade vetenskaperna ett gemensamt ansvar.

24  KVHAA Konferenser 74

Report from a one-day seminar –
The Royal Swedish Academy of Letters, History and
Antiquities, 5 May 2010 14

Summary by Ulrika Waaranperä

Ranking and bibliometric measurements have become part of the everyday routine
and governance of universities. The assessment of research and the standing of re-
searchers is often expressed in terms of citation index and other bibliometric data.
Appraisals of this kind also frequently provide the basis for initiating academic part-
nerships, promotion and hiring decisions, allocating resources and setting individual
salaries, for instance. State funding for higher education is also to some extent based
on bibliometric analyses. Discussions about what is actually being measured are
heated, while at the same time the use of ranking and bibliometric data is becoming
increasingly widespread.
	T he debates deal mainly with problems of measurement. Is it possible to gauge
the quality of research using the method adopted? What quality is being measured?
Do these measurements provide a fair and in the long run sustainable assessment of
quality? One important theme in the debate about ranking and bibliometrics is that
research in the humanities and social sciences cannot be measured using the ordinary
methods available. Research in these areas is also often excluded from many rank-
ings and bibliometric analyses or is assessed using methods that have been developed
to suit other disciplines, with very different kinds of publication patterns, research
traditions etc. At the same time it should be pointed out that measurement problems
are not confined in any way to the humanities. Quantification of research in medicine,
the natural sciences and technology has also been shown to give misleading results.
Creativity – innovative research – does not normally rate highly.
	 Some research has been started into the spread of rankings and bibliometrics as
well as the causes, but it is still relatively modest in scale – at least in relation to
the extent of these forms of measurement and the discussion they have aroused. An
equally important theme, which has attracted the attention of fewer researchers and
in the general debate, concerns the impact that widespread ranking and bibliometrics
can be expected to have on the conditions for researchers and their research – and

14	T he seminar was arranged by Göran Hermerén, Kerstin Sahlin and Nils-Eric Sahlin. See the pro-
gramme for the seminar on p. 41.

Ulrika Waaranperä

ULRIKA WAARANPERÄ  25

in extension for the quality of research and the formation of knowledge as a whole,
above all in the long term. It is important to reflect seriously and discuss the develop-
ments envisaged. Can ranking and bibliometrics gauge research quality and what
effect do these measurements have on the development of knowledge and research
standards?
	T here has been an explosive growth of rankings and assessments of research, uni-
versities and higher education systems and they are now linked more closely to fund-
ing. The Swedish government has, for example, introduced a quality based factor
in the allocation of resources to higher education institutions.15 The question posed
at this one-day seminar was whether the rankings that now exist measure quality at
all – and if not, how quality should then be measured. This gathering of experts from
the world of higher education was intended to contribute to the debate on ranking and
the long-term consequences it could be expected to have for research and knowledge
formation. A summary of the seminar is offered below, based on the main themes
discussed.

The increasing proliferation of rankings: a background
During the 21st century international rankings have increased in number and na-
tional rankings have also attracted greater attention. The global ambition has been
to describe the field, but media logic and coverage of these rankings have led to the
presentation of education and research as a global field (Wedlin) and the overriding
intention of measuring and comparing means that bibliometric data now play a given
role in referee’s assessments and evaluations. If ranking was initially a phenomenon
that mainly attracted media attention, today it plays a central role in higher education
governance and administration (K. Sahlin).
	 Ranking defines higher education institutions as competing units and they use it
to position themselves: ranking puts higher education institutions on the map and for
those defined to be on the top it signals their élite standing. With the rankings greater
focus is placed on prestige, reputation and image and significant resources devoted to
PR and brand imaging (Wedlin). Ranking is based on beliefs that comparability and
competition create explicit models and ideals, and Harvard with its consistent leading
position has become a polestar. This has contributed to widespread imitation in which
the endeavours of the higher education institutions to improve their positions have
begun to lead to their increasing similarity.
	 Imitative behaviour has also had an impact on research and how research findings
are published, which can result in loss of variety, as observed by Nils-Eric Sahlin. The
European Research Index for the Humanities (ERIH) ranks 400 philosophical jour-
nals, the majority of them published in English. To gain inclusion in its ranking, the
journals have not only adapted the language of publication but also the topics covered

15	 Regeringens Proposition [Government Bill] 2009/10:139, Fokus på kunskap – kvalitet i den högre
utbildningen. Stockholm March 19, 2010.

26  KVHAA Konferenser 74

and the frequency of issue to meet the ERIH criteria. The result is convergence to a
norm. If this now applies to scholarly publication, it is possibly only a question of
time before it begins to affect researchers as well, who will be encouraged to down-
play independence and brilliance by the lure of being able to be compared to others.
	 Originally ranking was intended to provide students with guidance in their choice
of programmes. In North America ranking of professional schools in law and busi-
ness administration were common. In 1999 the Financial Times developed an inter-
national ranking of Business Schools and in 2003 Professor Liu at Jiao Tong Univer-
sity began to rank universities. Times Higher Education – which today accounts for
one of the rankings that attracts most attention – presented its first list in 2004. The
most recent contribution to the ranking system comes from the EU, which in 2008
invited tenders for the construction of a multi-rank system.
	 MBA programmes were the first sphere for international ranking and the devel-
opment of a system, which is now taking place for other programmes and for higher
education institutions in general, was already under way at the end of the 1990s. The
ranking of MBA programmes has strengthened the view of education as a product: it
is a question of getting value for money and raising a university’s output in the form
of its students’ employability. These are values that may be related to the quality of a
programme – but do not have to be. Different ranking methods have attracted criti-
cism of their arbitrary measurement methods and for saying too little about the actual
standards maintained by the higher education institutions. This criticism has inspired
new ranking methods and new data have been produced to reverse the tendency to
undervalue research in the humanities and social sciences inherent in the traditional
ranking systems with their reliance on bibliometric data. Ranking seems, however,
to be a phenomenon that is here to stay. New rankings are continually emerging and
they are on the agendas of most national and international organisations working with
higher education.
	I n conjunction with long-term globalisation trends and the economic crisis, the
result of the Lisbon Strategy is that accountability and cost-efficiency have become
increasingly central concepts in higher education and research: more for less is the
watchword, and it is a question of getting value for money. Through the formation
of knowledge and the training of tomorrow’s experts, professionals and researchers
the higher education institutions are expected to contribute to the attainment of the
goals of the Lisbon Strategy to make Europe the world’s most competitive economy
(Barkhoff). Even if an efficient educational system that helps to enhance Europe’s
competitiveness is a justifiable demand from politicians, taxpayers and funding agen-
cies, the question remains of what contribution the universities can make – and, for
the humanities, what role humanistic research16 can play.
	 Who should own this question? Who should decide on the criteria on which to
base ranking intended to assess and enhance the quality of higher education? And
if the connection between ranking and quality is not unambiguous, what happens

16	 Humanities is the term used in this report, as it was at the seminar, to refer collectively to the humanities
and social sciences.

ULRIKA WAARANPERÄ  27

when ranking is linked to funding? The gap between research and its governance has
widened insofar as higher education institutions have lost their autonomy in relation
to the political level. This means that there is a greater need of evaluation but it raises,
at the same time, the question of who really sets the agenda for research and assesses
coming trends: what happens when research is directed by politicians instead of ex-
perts?

Ranking: here to stay?
Ranking has become part of the everyday reality and routines of the higher education
institutions. For instance, 76 per cent of vice chancellors polled say that they consider
ranking important,17 68 per cent state that they have adopted strategic positions to
improve their ranking results.18 It is moreover the case that ranking not only affects an
institution’s reputation but can also destroy it.19

	 There are firm links between ranking and several other phenomena in the sur-
rounding community, of which Bjørn Stensaker defined five first and foremost. To be-
gin with deregulation of higher education has given ranking market regulatory func-
tions in providing national authorities with information. For the universities this has
meant adapting administrative systems and indicators to match the ranking agenda
and also that long-term planning has become more difficult because of the short-term
logic of the market. Secondly, in freeing higher education from national contexts,
globalisation has also increased the need for and facilitated international ranking. For
the universities this means that national policies and mission statements are less im-
portant than international rankings and the strategic choice of international partners
to cooperate with. There has also been a shift from education as ”culture” to educa-
tion as ”economics”. The third is that ranking is linked to the greater importance of
evaluations: ranking should not be seen as a reduction in governance but as another
form of governance, in which the state is interested in outcomes such as quality, ef-
ficiency and skills. For the universities this means that more emphasis is placed on
image – and that it becomes more important to strengthen ”political correctness” with
greater focus on risk management. In this way ranking becomes, fourthly, part of a
university’s creation of identity, as it enables institutions to see how they are viewed
from outside. This means that ranking can set radical changes in motion, within a uni-
versity’s internal organisation as well. In the impenetrable knowledge society ranking
may, finally, serve as a filter for deciding what it is important to focus on or not. Rank-
ing can also lead to the democratisation of universities: at least in so far as students
and those providing funding have a greater say about the organisation of their opera-
tions.

17	D . J. Levin, ”The uses and abuses of the US news rankings”, Priorities 20 (Fall/Autumn) 2002.
18	 Ellen Hazelkorn, ”Impact and Influence of League Tables and Ranking Systems on Higher Education

Decision-Making”, Higher Education Management and Policy, vol. 19, no. 2, 2007.
19	C HERI, Counting what is measured or Measuring what counts? April 2008/14. HEFCE issues paper,

2008.

28  KVHAA Konferenser 74

	 Phil Baty, deputy editor of Times Higher Education, claimed that ranking was re-
quired because it encourages changes in the field that directly improve student learn-
ing as well as cooperation and exchanges between institutions across conventional
national or disciplinary demarcations. If official accreditation systems are lacking,
ranking fills a gap in countries where there is no mechanism for requiring account-
ability.
	 What practical implications then does ranking have for the higher education sys-
tem as a whole? For many higher education institutions it means becoming larger and
more comprehensive to improve the way in which they are classified: for example
Sweden’s university colleges would dearly like to be classified as universities. In
Finland, Denmark, the United Kingdom and France, for instance, higher education
institutions have merged. For the universities there has been a shift of focus towards
endeavours to stand out for their excellence.
	I n the eyes of many (but not all) ranking is here to stay and therefore knowledge
about ranking needs to be increased. What for instance are the relationships between
input-output issues in higher education: how are the outcomes (in the form of em-
ployability etc.) of programmes to be measured? When does ranking play a role for
the choices and behaviour of institutions and students? What ranking alternatives are
there with regard to governance, accountability and quality?

Humanistic and natural sciences: Why do the humanities
and social sciences fare so badly in rankings?
In recent years the conditions for research in the humanities have undergone radi-
cal changes. Up until 10–15 years ago there were still researchers able to rely on
relatively stable positions who could choose their specialisations themselves without
taking external funding into account. Their research often had a major impact, albeit
among a limited group of other experts, while they remained more or less unknown to
the general public. Today basic funding has declined, relatively speaking, as research
is increasingly financed on a project basis, which has increased the need to rationalise
and to specialise on what is profitable. This puts pressure on the research commu-
nity as a whole but makes humanistic research particularly vulnerable as its subjects
are more difficult to evaluate using current methods. One general explanation for
these measurements can be found in the growth of the knowledge society, which has
strengthened the links between power and knowledge. Issues relating to the govern-
ance of knowledge acquire greater importance and measuring knowledge becomes
more significant. On the other hand more stringent measurement can undoubtedly
lead to dysfunctional results – also in respect of control and power – if it is unsophis-
ticated and one-sided (Myrdal).

ULRIKA WAARANPERÄ  29

The problems of bibliometrics
Jürgen Barkhoff accounted for the reasons for the unfavourable treatment of the
humanities in the research methods currently listed by HERA20. The largest biblio-
metric surveys quite simply exclude the main form of publication in the humanities,
the monograph. As research processes in the humanities are relatively slower than
in the natural sciences, the conditions affecting citations differ. While the average
breakthrough period for research in the natural sciences is three to five years, for the
humanities it is five to fifteen. Radical research often needs even more time before it
makes its impact and therefore also fails to find favour in bibliometric data and cita-
tion indices. At the same time citation ranking encourages scholarly overstatement: a
controversial work on August Strindberg is more likely to be cited frequently than a
more cautiously worded volume. The value of research in the humanities can be dif-
ficult to determine as it is less likely to result in a specific product but is addressed to
an unspecified audience (history for instance). HERA’s conclusions are:

At the moment the methods developed to evaluate research in the natural sciences can-
not be used on the humanistic sciences with the same reliability.21

Bibliometrics create problems, however, for natural scientists as well. To attain the
highest bibliometric points, researchers are encouraged to publish their work too
soon and to publish the same findings in several articles. One drawback is referred to
as salami publication, i.e. slicing research results into the ”smallest possible publish-
able units”, to get as many publications as possible from one study is that it becomes
more difficult to survey the research field and problems arise in attempting to find
even the most central articles published by an individual researcher. Bibliometric
surveys have also led to an explosive increase in the number of authors per article (the
phenomenon has also been given the disease-like name of polyauthoritis) and this has
also created veritable syndicates of mutual citation promises.
	 The leading bibliometric data is compiled by the Thomson Institute for Scientific
Information (ISI), whose index is based on publication in about 10,000 different jour-
nals. Nine out of ten of the articles in these journals are written by natural scientists,
which has given research in the natural sciences higher bibliometric ranking. Janken
Myrdal illustrated ISI’s one-sidedness by comparing it with other conceivable data. If
one takes the August Prize or the Pulitzer Prize as examples, 80 per cent of the awards
go to the humanities – even though here the natural sciences have been broadly de-
fined to include, for instance, the history of gardens. A survey of the substantial bio-
graphical articles in Sweden’s Nationalencyklopedin shows that 55–60 per cent are
about researchers in the humanities.

20	 HERA. Feasibility Study: The Evaluation and Benchmarking of Humanities Research in Europe. Janu-
ary 21, 2008.

21	 HERA. Feasibility Study: The Evaluation and Benchmarking of Humanities Research in Europe. Janu-
ary 21, 2008, p. 37.

30  KVHAA Konferenser 74

	T he conclusion is that the natural sciences and the humanities differ – and that
bibliometric data that fails to take these differences into account magnifies them. But
what then are these differences?

Different research traditions
In this context it is important to remember that research in the humanities is not in
itself special. The research process is the same: question – methodology – findings –
explanations, generalisations – proof and logical argumentation. All measurements
of the quality of research – be it in the humanities, social sciences or natural sci-
ences – have to take this into account. The variations that exist between the traditions
should not therefore be viewed as research differences but rather of a practical nature.
	 Organisation and funding; knowledge and methods; data and language are fac-
tors for which Maria Ågren could clearly demonstrate differences between research
in the humanities and natural sciences. While research in the natural sciences of-
ten involves large teams that need expensive instruments, the humanistic researcher
more often works alone and the resources needed are above all access to libraries and
archives. This is partly due the nature of the disciplines but there are also grounds for
believing that the small scale approach in the humanities is often a virtue made of ne-
cessity and that our approach to research really concerns economics and organisation.
There is for instance no natural law that would make it impossible to map the inherit-
ance practices of the entire world since the 18th century in exactly the same way as
DNA was mapped, but it is less likely that any researcher would consider applying for
funds for this kind of project. In choosing a research topic, humanists – at least those
whose work involves the past – are considered more restricted than natural scientists.
Even though natural scientists also have to take the past into account by not only
explaining what is happening but also what has happened, they have the theoretical
possibility of devising experiments, which is totally impossible for an historian who
has to rely instead on existing historical material. This often makes it necessary to
modify research questions so that they can be answered using the sources available.
	T he natural sciences and the humanities also have different traditions when it
comes to writing and publication. While the article, with its strict organisation and
concise expression, is the main form of publication for research in the natural sci-
ences, books and monographs are more common in the humanities. Language is used
by humanists as a tool in the research process and authors often prefer their first lan-
guage to English, which is on the other hand the principal language of publication in
the natural sciences. Humanistic research has also been ascribed a responsibility for
linguistic development that natural scientists rarely have to assume. Janken Myrdal
uses the following features to describe the differences:22

22	 Janken Myrdal, Spelets regler i vetenskapens hantverk. Stockholm: Natur & Kultur, 2009.

ULRIKA WAARANPERÄ  31

Natural sciences	 Humanities
Articles	 Books/monographs
Defined topics	 Shifting boundaries
Formulaic language	L anguage as tool
Concision	L inguistic variety
Always in English	M ost often in Swedish
Strict organisation: IMRAD	 Organisational freedom
Notes in parentheses	 Often footnotes or endnotes

In addition there are differences in reading. While extensive texts are read in the
humanities and emphasis is placed on different methods of reading and reading
speeds, the natural sciences are characterised by short texts that are always read
carefully. Here the educational ideal of the humanities is replaced by a utilitarian
one, where the central value of the material read is how it can be applied practically.
Janken Myrdal showed, however, that in many respects the differences between the
humanities and natural sciences are in the process of declining – and one cause of
this change is precisely the changes in quality evaluations and the growth of biblio-
metric data.

The contribution made by the sciences to economic growth
We must not regard the humanities as making a secondary or less important contribu-
tion to a competitive knowledge society than the fields in the natural sciences that
have had close contacts with the commercial sector. The responsibility of the humani-
ties lies instead in upholding critical analytical thinking, complex argumentation,
evaluation expertise, problem solving – and responsible citizenship.
	 Programmes in the humanities equip their students with the tools needed to un-
derstand and analyse social development and social trends from an historical per-
spective. And economic growth in creative industries such as web-design, computer
games and interactive television are just as dependent on graduates in the humanities
and social sciences as natural scientists, technologists and engineers.
	 There is a widespread belief that the humanities are less profitable than tech-
nological industries, which is not always true: in 2003 the creative and cultural in-
dustries in the EU had a turnover of EUR 654 billion, more than in information and
communication technology with a turnover of EUR 541 billion and more than twice
as much as in the car industry (EUR 271 billion) (Barkhoff). But there are also risks
in focusing far too one-sidedly on the short-term economic gains generated by re-
search. We must continually ask ourselves what universities are for – which is also
the question posed in a LERU memorandum. The response suggests that focusing
on short-term profit jeopardises creative diversity and that more penetrating insights
take second place.

32  KVHAA Konferenser 74

Successful research, whether in the sciences, humanities or social sciences, depends
upon a culture and individual attitudes that value curiosity, scepticism, serendipity,
creativity and genius.23

[One’s] instinct to understand, to find meaning, to map oneself and one’s actions and
the world, is essentially human. […] Therefore, those parts of the university and its re-
search which deal with the human being as an individual or as a collectivity (that is, the
humanities and the social sciences) are as important as science and technology and are
as central to the well-being of society.24

Who owns the question? How quality should be measured
There is a great deal of expertise in the academic world about how to make small-
scale appraisals of quality and a shared system of regulations exists for this purpose,
basically the peer review system. What is new is the need to make large-scale qual-
ity evaluations: both globally within one discipline or of all the disciplines at one
university. When the scale is magnified to such an extent, the task becomes less one
of evaluating and more a question of measurement (Ågren). It also becomes difficult
in practice to find and engage the number of reviewers needed. There are, however,
examples of endeavours to develop more comprehensive systems for registering hu-
manistic publications, such as ERIH, The European Reference Index in the Humani-
ties, which has been constructed by experts from the European research community.
Even though ERIH has been criticised, it offers one example of how the research
community has listened to criticism of the effects of ranking and attempted to de-
velop an alternative.
	M aria Ågren points out that indirect measurements such as bibliometrics have
their advantages. The publication of an article in a scholarly journal indicates that it
has attained a certain standard. On the other hand, indirect measurements raise two
questions: do large-scale quality appraisals have to disparage research in the humani-
ties and do large-scale quality appraisals have a negative impact on how research
functions? Humanistic research does not automatically have to fare badly in large-
scale quality appraisals but it is more difficult to quantify as it is often small-scale
and often characterised by protracted knowledge formation with few breakthroughs.
Because humanistic researchers can rarely cry ”Eureka” it can also be difficult for
outsiders to discern the creation of knowledge, and this is exacerbated by the way in
which research questions undergo modification during the research process. Another
significant factor is language. Humanistic researchers often use their first language,
which can limit the impact of their findings. This does not, however, call the quality of
their research into question but is related rather to the universality of their field – and
increasing knowledge in fields of universal interest is not necessarily of greater value
than increasing knowledge in a narrow one.

23	G eoffrey Boulton & Lucas Colin, What are universities for? LERU-paper, September 2008. League of
European Research Institutes, p. 10.

24	I bid. p. 17.

ULRIKA WAARANPERÄ  33

	 Ågren concludes by pointing out that linking the data from measurements to the
allocation of funding inevitably leads to changes in behaviour. If the outcome is a
flood of productions that it is difficult to take stock of, or that quality declines as the
rate of publication rises, these changes in behaviour cause problems. There is also the
risk that greater pressure to publish will give rise to negative stress, particularly for
younger researchers with insecure terms of employment.
	D uring the discussion a number of issues were raised. If this question is to be
owned by the research community – who are the members of this community? And
how can current trends be opposed and possibly eliminated when the research com-
munity offers encouragement rather than discouragement to ranking practitioners
whose results tend to be counterproductive if they fail to include fair assessment of
the quality of research? For example, the research community itself has been pro-
active to some extent in the publication and creation of a citation system, and the
adaptation of research to enable comparability has been enhanced by the research
community’s own tendency to ”cite others like ourselves”. At the same time ranking
can mean deprofessionalisation: that the research community’s awareness of what
constitutes good research comprises will be ignored.

Does ranking measure quality?
Ranking creates problems as it misses many of the aims of research. The globalisa-
tion argument for ranking is based on the growing international competition between
higher education institutions for students, staff and funding and the claim that ranking
ensures the allocation of resources in relation to the their performance. The practical
problems of ranking are enormous, as was illustrated in the preceding section, but in
addition Peter van den Besselaar demonstrated a number of theoretical problems. If
ranking is to have a positive impact on the field, it must be based on criteria that relate
to the aims of the system – and then these have to be defined. Otherwise ranking will
deal with positioning rather than quality evaluation. It is also important to continu-
ously pose the question of what effects ranking will have on people’s behaviour and
how this, in its turn, influences the function of ranking. Insight into the factors taken
into account in ranking offers the higher education institution scope for strategic ma-
noeuvre. And the shift of institutional focus from how to produce better knowledge to
how to raise ranking positions was, according to Arne Jarrick, a external signal that
the university world has been corrupted and abandoned its original academic goals.
Linda Wedlin’s studies of rankings of business schools25 offered no clear evidence of
a link between ranking and quality. Rather than gain a top position by developing the
best programmes it is more a case of following the ”rules of the game”: of creating
an identity and a position that will lead to a high ranking. A cursory inspection seems
to show that there are three factors – with vague links to quality – that determine a
higher education institution’s position in today’s rankings. The recipe for success is to

25	L inda Wedlin, Ranking Business Schools: Forming fields, identities and boundaries in international
management education. Edward Elgar, Cheltenham, 2006.

34  KVHAA Konferenser 74

be large, old and wealthy (Jarrick). This poses several questions to the world’s higher
education institutions: what constitutes good research, what characterises a good
higher education institution and, ultimately, who decides the question of whether
to join in the game (Wedlin). One eloquent example of the shortcomings of ranking
when it comes to measuring quality was cited during the discussions. A recent Swed-
ish ranking showed that the best research in the humanities and social sciences was
being undertaken at the Stockholm School of Economics <www.urank.se> – a school
that has no humanistic faculty and a very narrow scope of social science disciplines.

Can good research be measured through citations?
In the natural sciences today, one and half million scholarly articles are produced
each year, which makes it impossible to survey the field and also immediately raises
the question of how the good ones can be identified. According to Arne Jarrick the
response has often been ”citations”, which is a simple answer. But it has generated
a tangential development which, if it continues, will mean that nobody will devote
themselves to evaluating research – time will only be spent on devising algorithms
for bibliometric measurements. The fixation on ranking has led discussions away
from what we mean by good research – and what encourages or discourages it. The
stance the research community should adopt is that if university ranking does not
encourage good research there is no reason to take part in it.
	 Arne Jarrick laid down three fundamental requirements for good knowledge. To
begin with we must believe in the possibilities of research – in other words grasp
the nettle of the postmodernist critique of science. Secondly, we must also believe
that scientific knowledge is beneficial for mankind. This does not mean that each
individual researcher must think in utilitarian terms – she or he should be motivated
by curiosity. And the third is that there must be the possibility of generalising at the
macro level: here again this concerns the research collective and not the endeavours
of any individual researcher.
	T hese three requirements demand reliability and validity, which have to apply to
all research, irrespective of whether we are dealing with research relating to the past
(historical) or the present, between which there are fundamental differences in the ob-
jects studied and therefore in methodologies. It should, on the other hand, be possible
to determine the quality of research findings using the same three factors: their reli-
ability, long-term significance and contribution to knowledge formation – and here
not only new research is important but also research that replicates earlier research.
	T here are many contextual and often subjective factors that enhance or impair
quality and determine whether research is considered to be high quality or not. For
example, it is more difficult to assess the quality of findings that could have ideologi-
cal overtones if they support an unpopular standpoint. The extent to which research
is steered by fear of criticism is also important, and this depends on the prejudices or
lack of prejudices in the surrounding research community. Similarly, the reactions

ULRIKA WAARANPERÄ  35

of the surrounding community to research findings also affect how the quality of
the research is assessed. How long we have been pleading for something can also be
important, as can the gravity of the outcome of the research: some discoveries can
quite simply be harmful for society (Jarrick). At the same time, research thrives if the
research community can maintain a humorous distance from its doings. Then failure
is not seen as a catastrophe – and failure is a central ingredient of successful research
(N.-E. Sahlin, Jarrick). Finally, the extent to which it is possible to decide whether
results are correct affects opinions about the quality of the research.
	T o what extent does a citation index really promote quality? The question here
is not, in other words, whether researchers have anything themselves to gain but
whether the quality of their research benefits. When the outcomes of research have
to be gauged, either indirect or direct measurements can be used. The problem with
direct measurement is that there is a great deal to be scrutinised but at the same time
perusal guarantees genuine familiarity with the material to be assessed.
	 Where indirect measurement is concerned, the Norwegian system has attempted
to remedy the systematic undervaluation of humanities and social science subjects
by including monographs. But the Norwegian system still provides what could be
described as supply data, which refer to the research that has been published. What
is needed instead is demand data in which the research community decides what
research deserves attention. This is needed because supply data give rise to dysfunc-
tional consequences for research in the form of overproduction and salami publica-
tion. Bibliometricians are aware of these problems and are trying to construct systems
to eliminate them – but there is always the risk of creating new corruption problems
and opportunistic behaviour patterns (Jarrick).

Ranking and creativity: an inescapable opposition?
The higher education institutions have three tasks, to create knowledge, maintain
knowledge and disseminate knowledge. Evaluations of higher education should
therefore measure all three. But Nils-Eric Sahlin posed the question of whether crea-
tivity can really be measured. If measurement is to be at all possible, the object meas-
ured must have a determinative and immutable value – for instance different objects
or circumstances are ascribed the same value. But when it comes to creativity we find
that there is either a 1 or 0 setting: one is either creative or not. One can create either
concepts or rules, but both fundamentally involve removing or adding things to the
existing system. Research creativity is one thing – productivity something entirely
different. The measurement methods we use reward productivity but exclude or ig-
nore creativity.
	 One problem in this context is that rules are value based. Measuring something
is subjective and involves not only appraisal. If there are too many rules for measur-
ing quality, the tendency is to foreground the quantifiable and conventional at the
expense of the creative, inspired and spontaneous. Arne Jarrick expressed a some-

36  KVHAA Konferenser 74

what different opinion and claimed that creativity as a one-off event is admittedly
not measurable but repeated creativity, on the other hand, is. Creativity can also be an
obstacle to endurance. Ultimately this discussion concerns what research we want:
should it primarily be creative or offer variations on established themes?

How to measure the right things?
Revision of the ranking criteria used by Times Higher Education
Times Higher Education’s earlier ranking criteria were peer reviews, faculty evalu-
ations, citation per faculty member, teacher–student ratios and the proportion of in-
ternational students and faculty members. These were problematic in several ways.
Up until 2009 Harvard continually took first place and the top 16 ranks were held by
institutions from the USA or the UK. Different institutions could advance spectacu-
larly from one year to the next, which indicated that the measurement technique was
incorporating irrelevant changes along with genuine ones.
	 Times Higher Education (THE) identified specific weaknesses in citation and peer
review indices. Peer review is based on previous rather than current performance,
which means that reputation can easily acquire disproportionate significance. The
problem with the figures in THE’s earlier peer review was that they were based on a
questionnaire which had a low response rate and at the same time it was not totally
clear that the questions posed really pinpointed what they were intended to measure.
As peer review accounted for 40 per cent of THE’s assessment, these shortcomings
had far too great an impact on the results.
	T he citation index gave the natural sciences an unfair advantage over the human-
istic sciences as it was not weighted to reflect the different publication traditions of
the different disciplines. The ranking also took student–teacher ratios into account,
although it is not clear what this can say about the quality of teaching. In the same
way, the figures for the proportions of international students and faculty members
revealed more about the students and the faculty than about the university.
	 In addition to refining its data collection methods, THE has also altered the com-
ponents it measures by taking the following into account:

•	 Number of graduates employed, including proportion of international origin.
•	 Proportion of staff working solely with research.
•	 Number of first-degree students, including proportion of international students.
•	 Number of bachelors’ degrees awarded.
•	 Number of Ph.D. students enrolled, including proportion funded by scholarships.
•	 Number of Ph.D.’s awarded.
•	 Institution’s total funding.
•	 Research funding from public funding and foundations as well as the commercial

sector.

ULRIKA WAARANPERÄ  37

The European Multi-rank project: an attempt to create a ranking
system that takes diversity into account
When the European Commission procured the construction of a new system for
ranking universities, the contract went to the CHERPA network26. Frans Kaiser from
CHEPS, a member of the network, explained that the idea behind the new ranking
system is that it is to be developed by its users – higher education institutions, stu-
dents, funding agencies – and adapted to their needs. Its data must also reflect diver-
sity at different levels, both within one field and between different fields, all the time
on the basis of normative criteria.
	 A coherent ranking system for all higher education and research all over the world
is not desirable and probably impossible to construct, which is a widespread view in
the academic world. Instead, comparable institutions need to be identified and rank-
ing used as an instrument to compare them. The aim is for the ranking methodology
to capture several dimensions: learning and education, research, knowledge transfer,
international orientation, regional involvement. The perspective must focus on sev-
eral areas at the same time and take into account both input, educational and research
processes as well as outcomes and performance (Kaiser).

In ranking institutions the following factors will be taken into account:
•	 Number of post-doc. posts
•	 Citation indices adapted to impact in the research field
•	 Frequently cited research publications
•	 National research publications
•	 Transdisciplinary research
•	 Research expenditure
•	 International prizes and scholarships
•	 Publications
•	 Transparent promotion systems
•	 Research funding awarded as a result of applications
•	 Research related outcomes

Research ranking will take into account:
•	 Citation indices adapted to impact in the research field
•	 Frequently cited research publications
•	 National research publications
•	 Transdisciplinary research

26	C HERPA, Consortium for Higher Education and Research Performance Assessment, comprises the
following organisations and institutions: CHE – Centre for Higher Education Development (Gütersloh,
Germany); Center for Higher Education Policy Studies (CHEPS) at the University of Twente (Neth-
erlands); Centre for Science and Technology Studies (CWTS) at Leiden University (Netherlands);
Research division INCENTIM at the Catholic University of Leuven (Belgium); Observatoire des Sci-
ences et des Techniques (OST) in Paris; European Federation of National Engineering Associations
(FEANI) and European Foundation for Management Development (EFMD).

38  KVHAA Konferenser 74

•	 Publications
•	 Ph.D. student productivity
•	 Student satisfaction in research-oriented programmes.
•	 Publications issued in cooperation with industry.

According to Kaiser, the potential benefits of the new U-rank system is that it will
be available to more students while at the same time the interactive elements will
meet various labour market needs more effectively. The system will also allow for
regional specialisation. In addition Kaiser pointed out that it is positive that with
this multi-rank system the EU is affirming the diversity of the European educational
system despite the Bologna Process. The current ranking system has been criticised
for focusing on institutions but neglecting the variations between them, for favouring
traditional research at the expense of innovation, and for indicators that are so general
that they exclude many specific values.
	I n the discussions it was pointed out that one potential problem with the construc-
tion of the U-rank system is that it is modelled on programmes in business adminis-
tration and civil engineering, which are not particularly suitable areas if it is intended
to create ranking to suit research in the social sciences and humanities.

Recommendations from HERA and the European Commission’s
evaluation group
Jürgen Barkhoff pointed out that HERA recommends evaluation that does not stare
blindly at quantitative results but also takes into account the impact of research in a
broader social meaning and considers the specific features of different disciplines.
Similar recommendations were issued earlier this year by the group appointed by the
European Commission to evaluate research, for instance:

1.	 Aim and audience should be clarified before the evaluation begins and it is be­
neficial to include researchers in the evaluation process.

2.	 Evaluate knowledge clusters rather then entire higher education institutions, tak-
ing disciplinary and historical differences into account.

3.	 Bibliometric data may be used but should be combined with peer review.
4.	I n the evaluations value should be attached to the ability to link research and

teaching.

The direction taken by developments in research and evaluation requires universi-
ties to fulfil opposing roles if the integrity of research is to be maintained at the same
time as measurable social benefit is to be ensured. At the same time as the humanities
demonstrate the key role they play in the formation of the knowledge society, they
have to defend their inherent values. And at the same time as new relevant and inno-
vative fields of research are promoted, long term basic research must be safeguarded
(Barkhoff).

ULRIKA WAARANPERÄ  39

In what direction is ranking developing?
Ranking may be a novelty that is here to stay: but the standardisation of the higher
education institutions and their programmes that it seems to bring with it is not a new
phenomenon. For several centuries Berlin was the model for all the higher education
institutions in Europe. In this sense, adaptation to the prevailing ranking norms is a
conservative phenomenon (Per-Arne Bodin).
	 It is also exceptionally difficult for any individual higher education institution to
avoid adapting. Those that assess the quality of research and education on the basis of
criteria that differ from those measured in the ranking systems risk seeing their posi-
tions slide. And those that opt not to take part risk losing their credibility.
	 Ranking generates a number of non-functional practitioners who, in some cases,
complicate attempts to revise the system. For instance the problem of the weight of
bibliometric data compared to peer reviews is aggravated by the failure to reward
researchers for devoting time to the review of the research of others – on the other
hand they are rewarded for frequent publication (L. Engwall). It has also transpired
that more time is being devoted to applications for research funding and evaluating
research results at the expense of the time that can be devoted to research. In its ex-
treme form this can be described – in Jürgen Barkhoff’s words – as meaning that the
best researchers are going to be those who administer their research most skilfully. As
ranking defines students as customers it is not difficult to envisage them beginning
to behave as consumers, so that the number of prosecutions and writs against higher
education institutions can be expected to rise. And if we shift our gaze away from
Western Europe and North America, there is a risk that ranking will lead to a ”brain
drain” from poorer countries in the south as the highest ranked universities attract the
leading academic talents from them (Stensaker). But these negative consequences
should not be viewed as the outcome of ranking in itself: on the contrary people’s
awareness that they are being evaluated could be turned into something positive with
a measuring system that encourages good practice (Ågren).
	T he authorities must learn that ranking does not solve problems of selection and
ascribing priorities but merely supplies information. One way out could be to shift
our gaze away from the academic world when we pose the question of the benefits
offered by research. Janken Myrdal proposes placing greater emphasis on the impact
of research in fiction, in museums and in popular science, and Arne Jarrick points out
that it is also a question of persuading national authorities to forget the rigid (eco-
nomic) benefits approach by making them sufficiently interested in – and inquisitive
about and proud of – research in the humanities and social sciences.
	I n his concluding comments Göran Hermerén pointed out that ranking becomes
more problematic the larger the units it tries to compare. Ranking specific subjects
or disciplines may be meaningful, but ranking faculties becomes more difficult when
increasingly dissimilar subjects are compared, while ranking universities involves
such major validity problems that the results can be challenged.
	T he real aim of ranking remains unclear. On the other hand why a ranking model
uses a certain type of criteria is always central: on what basis have the criteria been se-

40  KVHAA Konferenser 74

lected, how are they weighted and why? Hermerén pointed out that if we cannot begin
by agreeing what characterises a good university, we will never agree on the validity
of the ranking criteria. The underlying values must be made visible. Analogously, the
research community must first agree on what constitutes quality and excellence be-
fore it can endorse a ranking system that measures quality and excellence in research,
education and knowledge transfer. Hermerén claimed that if ranking is based on ir-
relevant measurements, there is a risk that it will destroy the values associated with
sound university traditions. He also indicated a number of problems in measurement
theory that arise when rankings based on interval scales are combined with rankings
of other kinds and the coefficients required for calculating quota scales are multi-
plied.
	 One conclusion that can be drawn is that several rankings based on criteria that
are openly accounted for will always be preferable, as they reduce the impact of er-
roneously designed ranking criteria and inadequate measurement techniques on the
quality of research. While sound measurement techniques must take the distinctive
features of different disciplines into account, there is still a need to point out that the
humanistic and social sciences share a responsibility, which is growing as the amount
of information in the knowledge society increases. One reaction to the knowledge
society’s impenetrable flow of information is the emerging ”ignorance society”, cre-
ated when individuals seek answers and knowledge in new age, astrology and other
pseudo-sciences. Countering these tendencies and disseminating the knowledge de-
rived from research is a responsibility shared by all branches of scholarship.

Translation by David Jones

﻿  41

Program – Seminarier / Seminars

10.00	 Välkomna och introduktion till seminariet
Kerstin Sahlin

10.30	D e två kulturerna och bibliometri
Janken Myrdal

	D en globala rankingexplosionen
Linda Wedlin

	 Att hantera ranking: implikationer för universitetens styrning och verksamhet
Bjørn Stensaker

12.30	L unch

13.45	 Att mäta kvalitet inom humaniora
Maria Ågren

	 The citation craze – a threat against reflective science?
Arne Jarrik

	M äta produktivitet eller skapa kreativitet
Nils-Eric Sahlin

15.45	 Kaffe

16.15	T he European Multirank project
Frans Kaiser

	 From the lone scholars to the FP 7 problem solver. The changing environ-
ment of Humanities research and its evaluation.
Jürgen Barkhoff

	T he increasing role of university rankings; some considerations about their
nature and effects.
Peter van den Besselaar

18.15	 Avslutning och sammanfattande diskussion
Göran Hermerén

	M iddag

42  KVHAA Konferenser 74

Deltagarförteckning / List of participants

* Jürgen Barkhoff, University of Dublin
Phil Baty, Times Higher Education
* Peter van den Besselaar, VU University Amsterdam
Thomas Blom, Karlstads universitet
Göran Blomqvist, Riksbankens Jubileumsfond
Per-Arne Bodin, Stockholms universitet
Dan Brändström, Stockholm
Gunnel Engwall, Kungl. Vitterhetsakademien
Lars Engwall, Uppsala universitet
Leif Eriksson, Uppsala universitet
Danuta Fjellestad, Uppsala universitet
Stig Forneng, Örebro universitet
Johan Fröberg, Vetenskapsrådet
Lena Gerholm, Stockholms universitet
Tina Hedmo, Uppsala universitet
* Göran Hermerén, Lunds universitet
Marita Hilliges, Högskolan i Halmstad
* Arne Jarrick, Vetenskapsrådet och Stockholms universitet
Anders Jeffner, Stockholm
Inge Jonsson, Stockholm
* Frans Kaiser, University of Twente
Staffan Karlsson, Vetenskapsrådet
Sverker Lindblad, Göteborgs universitet
Tore Lund, Chalmers bibliotek
Britta Lövgren, Stiftelsen Riksbankens Jubileumsfond
Klas Malmqvist, Lunds universitet

﻿  43

* Janken Myrdal, Sveriges Lantbruksuniversitet
John Sören Pettersson, Karlstads universitet
* Kerstin Sahlin, Uppsala universitet
* Nils-Eric Sahlin, Lunds universitet
Sven Sandström, Viken
* Bjørn Stensaker, University of Oslo
Ulf Sporrong, Stockholm
Karin Svanborg Sjövall, Utbildningsdepartementet
Gunnar Svensson, Stockholms universitet
Carl Anders Säfström, Mälardalens universitet
Daniel Tarschys, Stockholms universitet
Ulrika Waaranperä, Stockholms universitet
* Linda Wedlin, Uppsala universitet
* Maria Ågren, Uppsala universitet

44  KVHAA Konferenser 74

Kungl. Vitterhets Historie och Antikvitets
Akademiens serie Konferenser

  1	M änniskan i tekniksamhället. Föredrag och diskussioner vid Vitterhetsakademiens konfe-
rens 25–27 januari 1977. 1977

  2	 Människan i tekniksamhället. Bibliografi. 1977
  3	 Swedish-Polish Literary Contacts. 1979
  4	M änniskan, kulturlandskapet och framtiden. Föredrag och diskussioner vid Vitterhetsaka-

demiens konferens 12–14 februari 1979. 1980
  5	 Människan, kulturlandskapet och framtiden. Bibliografi. Ed. Arnold Renting. 1980
  6	 Safe Guarding of Medieval Altarpieces and Wood Carvings in Churches and Museums. A

Conference in Stockholm, May 28–30 1980. 1981
  7	T olkning och tolkningsteorier. Föredrag och diskussioner vid Vitterhetsakademiens sym-

posium 17–19 november 1981. 1982
  8	 Research on Tropes. Proceedings of a Symposium Organized by the Royal Academy of

Letters History and Antiquities and the Corpus Troporum, Stockholm, June 1–3 1981. Ed.
Gunilla Iversen. 1983

  9	 Om stilforskning. Föredrag och diskussionsinlägg vid Vitterhetsakademiens symposium
16–18 november 1982. 1983

10	 J. V. Snellman och hans gärning. Ett finskt-svenskt symposium hållet på Hässelby slott
1981 till 100-årsminnet av Snellmans död. 1984

11	 Behövs ”småspråken”? Föredrag vid Vitterhetsakademiens konferens den 22 november
1983. 1984

12	 Altaistic Studies. Papers Presented at the 25th Meeting of the Permanent International
Altaistic Conference at Uppsala June 7–11, 1982. Eds. Gunnar Jarring and Staffan Rosén.
1985

13	 Att vara svensk. Föredrag vid Vitterhetsakademiens symposium 12–13 april 1984. 1985
14	 Samhällsplanering och kulturminnesvård. Föredrag och diskussionsinlägg vid Vitterhets-

akademiens symposium 28 mars 1985. 1986
15	 Runor och runinskrifter. Föredrag vid Riksantikvarieämbetets och Vitterhetsakademiens

symposium 8–11 september 1985. 1987
16	T he Slavic Literatures and Modernism. A Nobel Symposium August 5–8 1985. Ed. Nils

Åke Nilsson. 1987
17	 Nubian Culture: Past and Present. Main Papers Presented at the Sixth International Confe-

rence for Nubian Studies in Uppsala, 11–16 August, 1986. Ed. Tomas Hägg. 1987
18	 ”1786”. Vitterhetsakademiens jubileumssymposium 1986. 1988
19	 Polish-Swedish Literary Contacts. A Symposium in Warsaw September 22–26 1986. Eds.

Maria Janion and Nils Åke Nilsson. 1988
20	 Sverige och Petersburg. Vitterhetsakademiens symposium 27–28 april 1987. Red. Sten

Carlsson och Nils Åke Nilsson. 1989
21	T radition and Modern Society. A Symposium at the Royal Academy of Letters History and

Antiquities, Stockholm, November 26–29, 1987. Ed. Sven Gustavsson. 1989
22	D ie Bronzezeit im Ostseegebiet. Ein Rapport der Kgl. Schwedischen Akademie der Li-

teratur Geschichte und Altertumsforschung über das Julita-Symposium 1986. Ed. Björn
Ambrosiani. 1989

﻿  45

23	 Bilden som källa till vetenskaplig information. Föredrag vid Vitterhetsakademiens sym-
posium 13–14 april 1989. Red. Allan Ellenius. 1990

24	 Att tala utan ord. Människans icke-verbala uttrycksformer. Föredrag vid symposium i Vit-
terhetsakademien 25–26 oktober 1989. Red. Göran Hermerén. 1991

25	 Boris Pasternak och hans tid. Föredrag vid symposium i Vitterhetsakademien 28–30 maj
1990. Red. Peter Alberg Jensen, Per-Arne Bodin och Nils Åke Nilsson. 1991

26	C zeslaw Milosz. A Stockholm Conference. September 9–11, 1991. Ed. Nils Åke Nilsson.
1992

27	C ontemplating Evolution and Doing Politics. Historical Scholars and Students in Sweden
and in Hungary Facing Historical Change 1840–1920. A Symposium in Sigtuna, June
1989. Ed. Ragnar Björk. 1993

28	 Heliga Birgitta – budskapet och förebilden. Föredrag vid jubileumssymposiet i Vadstena
3–7 oktober 1991. Red. Alf Härdelin och Mereth Lindgren. 1993

29	 Prehistoric Graves as a Source of Information. Symposium at Kastlösa, Öland, May 21–
23, 1992. Ed. Berta Stjernquist. 1994

30	 Rannsakningar efter antikviteter – ett symposium om 1600-talets Sverige. Red. Evert
Baudou och Jon Moen. 1995

31	 Religion in Everyday Life. Papers given at a symposium in Stockholm, 13–15 September
1993. Ed. Nils-Arvid Bringéus. 1994

32	 Oscar Montelius 150 years. Proceedings of a Colloquium held in the Royal Academy of
Letters, History and Antiquities, Stockholm, 13 May 1993. Ed. Paul Åström. 1995

33	 August Strindberg och hans översättare. Föredrag vid symposium i Vitterhetsakademien 8
september 1994. Red. Björn Meidal och Nils Åke Nilsson. 1995

34	T he Aim of Laboratory Analyses of Ceramics in Archaeology, April 7–9 1995 in Lund,
Sweden. Eds. Anders Lindahl and Ole Stilborg. 1995

35	 Qumranlitteraturen. Fynden och forskningsresultaten. Föreläsningar vid ett symposium i
Stockholm den 14 november 1994. Red. Tryggve Kronholm och Birger Olsson. 1996

36	 Words. Proceedings of an International Symposium, Lund, 25–26 August 1995. Ed. Jan
Svartvik. 1996

37	 History-Making. The Intellectual and Social Formation of a Discipline. Proceedings of an
International Conference, Uppsala, September 1994. Eds. Rolf Torstendahl and Irmline
Veit-Brause. 1996

38	 Kultursamanhengar i Midt-Norden. Tverrfagleg symposium for doktorgradsstudentar
og forskarar. Førelesingar ved eit symposium i Levanger 1996. Red. Steinar Supphellen.
1997

39	 State and Minorities. A Symposium on National Processes in Russia and Scandinavia,
Ekaterinburg. March 1996. Eds. Veniamin Alekseyev and Sven Lundkvist. 1997

40	T he World-View of Prehistoric Man. Papers presented at a symposium in Lund, 5–7 May
1997. Eds. Lars Larsson and Berta Stjernquist. 1998

41	 Forskarbiografin. Föredrag vid ett symposium i Stockholm 12–13 maj 1997. Red. Evert
Baudou. 1998

42	 Personnamn och social identitet. Handlingar från ett Natur och Kultur-symposium i Sig-
tuna 19–22 september 1996. Red. Thorsten Andersson, Eva Brylla och Anita Jacobson-
Widding. 1998

43	 Philipp Melanchthon und seine Rezeption in Skandinavien. Vorträge eines internationa-
len Symposions an der Königlichen Akademie der Literatur, Geschichte und Altertümer
anläßlich seines 500. Jahrestages in Stockholm den 9.–10. Oktober 1997. Herausgegeben
von Birgit Stolt. 1998

46  KVHAA Konferenser 74

44	 Selma Lagerlöf Seen from Abroad – Selma Lagerlöf i utlandsperspektiv. Ett symposium i
Vitterhetsakademien den 11 och 12 september 1997. Red. Louise Vinge. 1998

45	 Bibeltolkning och bibelbruk i Västerlandets kulturella historia. Föreläsningar vid ett sym-
posium i Stockholm 27 oktober 1997. Red. Tryggve Kronholm och Anders Piltz. 1999

46	T he Value of Life. Papers presented at a workshop at the Royal Academy of Letters, His-
tory and Antiquities, April 17–18, 1997. Eds. Göran Hermerén and Nils-Eric Sahlin. 1999

47	 Regionala samband och cesurer. Mitt-Norden-symposium II. Föreläsningar vid ett sym-
posium i Stockholm 1997. Red. Staffan Helmfrid. 1999

48	I ntuitive Formation of Meaning. Symposium held in Stockholm, April 20–21 1998. Ed.
Sven Sandström. 2000

49	 An Assessment of Twentieth-Century Historiography. Professionalism, Methodologies,
Writings. Ed. Rolf Torstendahl. 2000

50	 Stiernhielm 400 år. Föredrag vid internationellt symposium i Tartu 1998. Red. Stig Örjan
Ohlsson och Bernt Olsson. 2000

51	 Roman Gold and the Development of the Early Germanic Kingdoms. Symposium in
Stockholm 14–16 Nov. 1997. Ed. Bente Magnus. 2001

52	 Kyrkovetenskap som forskningsdisciplin. Ämneskonferens i Vitterhetsakademien, 12–13
november 1998. Red. Sven-Åke Selander. 2001

53	 Popular Prints and Imagery. Proceedings of an International Conference in Lund 5–7 Oc-
tober 2000. Eds. Nils-Arvid Bringéus and Sten Åke Nilsson. 2001

54	T he Chronology of Base-Ring Ware and Bichrome Wheel-Made Ware. Proceedings of a
Colloquium held in the Royal Academy of Letters, History and Antiquities, Stockholm,
May 18–19 2000. Ed. Paul Åström. 2001

55	M eaning and Interpretation. Conference held in Stockholm, September 24–26 1998. Ed.
Dag Prawitz. 2001

56	 Swedish-Polish Modernism. Literature – Language – Culture. Conference held in Cra-
cow, Poland, April 20–21 2001. Eds. Małgorzata Anna Packalén and Sven Gustavsson.
2003

57	 Nationalutgåva av de äldre geometriska kartorna. Konferens i Stockholm 27–28 novem-
ber 2003. Red. Birgitta Roeck Hansen. 2005

58	M edieval Book Fragments in Sweden. An International Seminar in Stockholm, 13–16
November 2003. Ed. Jan Brunius. 2005

59	T rygghet och äventyr. Om begreppshistoria. Red. Bo Lindberg. 2005
60	 Wisława Szymborska. A Stockholm Conference May 23–24, 2003. Eds. Leonard Neuger

och Rikard Wennerholm. 2006
61	 Konsterna och själen. Estetik ur ett humanvetenskapligt perspektiv. Red. Göran Her-

merén. 2006
62	L itteraturens värde – Der Wert der Literatur. Konferens i Stockholm 26–28 november

2004. Red. Antje Wischmann, Eva Hættner Aurelius och Annegret Heitmann. 2006
63	 Stockholm – Belgrade. Proceedings from the Third Swedish-Serbian Symposium in

Stockholm, April 21–25, 2004. Ed. Sven Gustavsson. 2007
64	 När religiösa texter blir besvärliga. Hermeneutisk-etiska frågor inför religiösa texter. Red.

Lars Hartman. 2007
65	 Scholarly Journals between the Past and the Future. The Fornvännen Centenary Round-

Table Seminar, Stockholm, 21 April 2006. Ed. Martin Rundkvist. 2007
66	 Hela världen är en teater. Åtta essäer om Lars Wivallius. Red. Kurt Johannesson och Hå-

kan Möller. 2007

﻿  47

67	 Efter femtio år: Aniara 1956–2006. Föredrag vid ett symposium i Kungl. Vitterhetsakade-
mien 12 oktober 2006. Red. Bengt Landgren. 2007

68	 Jordvärderingssystem från medeltiden till 1600-talet. Red. Alf Ericsson. 2008.
69	 Astrid Lindgrens landskap. Hur landskapets kulturarv förändras, förstås, förvaltas och

förmedlas. Red. Magnus Bohlin. 2009.
70	 Kyrkohistoria – perspektiv på ett forskningsämne. Red. Anders Jalert. 2009.
71	 Skärgård och örlog. Nedslag i Stockholms skärgårds tidiga historia. Red. Katarina Scho-

erner. 2009.
72	 Emilia Fogelklou läst i dag. Nio essäer. Red. Anders Jeffner. 2009.
73	 Saint Birgitta, Syon and Vadstena. Papers from a Symposium in Stockholm 4–6 October

2007. Eds. Claes Gejrot, Sara Risberg & Mia Åkestam. 2010.

