
Kurs
IV1300 Programvaruprojekt 7,5 hp

Länk: http://www.kth.se/student/kurser/kurs/IV1300

Analys av kursens bidrag till uppfyllande av examensmål som utbildningsprogrammet TIDAB, av
UKÄ, kritiserats för hösten 2013.

Av Docent Mira Kajko-Mattsson

Se följande sidor.

http://www.kth.se/student/kurser/kurs/IV1300

1.1.1. Kunna redogöra för akademiskt arbete och organisation m a p utbildning och forskning
samt kunna ange några relevanta forskningsområden, aktuella forskningsresultat och
vilka forskningsmetoder som använts.

1.1.2. Kunna förklara/definiera vetenskaplighet och hur den kan bedömas i ingenjörsprojekt
som handlar om datateknik och IT1.

1.1.3. Kunna redogöra för någon typ av gängse innehållsstruktur i akademiska, vetenskapliga
och ingenjörsmässiga artiklar och rapporter t ex den s k IMRaD2‐modellen.

1.1.4. Känna till några relevanta databaser med vetenskapliga/ingenjörsmässiga artiklar och
hur man kommer åt att söka och hämta artiklar ur dessa databaser (acm.org, ieee.org,
kth.se (diva) m fl).

1.1.5. Känna till någon relevant ansats, definition och metod för ”kritisk granskning” och be‐
dömning av trovärdighet/vetenskaplighet i artiklar, böcker och ingenjörsrapporter.

1.1.6. Genom utbildningen aktivt söka och spara, inför det självständiga arbetet och blivande
yrkesrollen, referenser till aktuell beprövad ingenjörserfarenhet och kunskap med aka‐
demiskt vetenskaplig grund.

1.2. Lärandemål (Bloom nivå 2):
1.2.1. Kunna redogöra för och kritiskt förhålla sig till innehållet i någon vald vetenskaplig arti‐

kel och hur den kopplar till den blivande ingenjörsrollen/ ingenjörsarbetet. (syftet är att
påvisa nyttan av att söka och läsa artiklar både från företag, organisationer och akade‐
miskt vetenskapligt förankrade organisationer som acm.org, ieee.org, kth.se (diva) m fl)

1.3. Lärandemål (Bloom nivå 3):
1.3.1. Kunna skriva texter som förklarar/redogör för egna ingenjörskonstruktioner och där

texten innehåller relevanta och passande referenser till vetenskapliga artiklar/böcker
eller beprövad ingenjörserfarenhet.

1.3.2. Kunna kritisera medstudenters texter m a p dessa texters referenser till vetenskaplig‐
het3 och beprövad erfarenhet samt bedöma texternas innehåll m a p vetenskaplighet
utifrån något kriterium.

1.3.3. Kunna skriva en ingenjörsmässig rapport i det programavslutande självständiga arbetet
där rapporten tydligt och relevant referera arbetet till områdets vetenskapliga grund
och/eller beprövade erfarenhet.

2. Examensmål 2: visa brett kunnande inom det valda teknikområdet och relevant kunskap i mate‐
matik och naturvetenskap
Progression ‐> ”minst Tillämpning”
2.1. Lärandemål (Bloom nivå 1):

2.1.1. Utifrån utbildningsprogrammets specifika målsättning (utöver de nationella examens‐
målen) kunna ange teknikämnen, teknikkurser, matematik och naturvetenskap som är
relevant ur ett brett perspektiv.

2.2. Lärandemål (Bloom nivå 2):
2.2.1. I en specifik teknikkurs eller i en matematik eller naturvetenskapskurs kunna motivera

dess ämnesinnehåll utifrån programmets teknikområde och programmets specifika
programmål.

2.2.2. Ha kunskap om matematik inom områdena ”matematisk analys, ”matematisk linjär al‐
gebra och geometri”, ”diskret matematik” samt ”matematisk statistik” samt kunna lösa
allmänna och grundläggande matematiska problem inom dessa områden.

1 Exempel på referens att använda är artikel ”Vetenskaplighet – Utvärdering av tre implementeringsprojekt
inom IT Bygg och Fastighet 2002” av Niclas Andersson och professor Anders Ekholm vid LTH, se länk
2IMRaD = Introduktion, Metod, Resultat and/och Diskussion
3 Exempel på referens att använda är artikel”Vetenskaplighet – Utvärdering av tre implementeringsprojekt
inom IT Bygg och Fastighet 2002” av Niclas Andersson och professor Anders Ekholm vid LTH, se länk

Formatted: Highlight

Comment [MMK1]: Det gör de inte på
min kurs

Comment [MMK2]: De utvärderar
SEMAT utifrån sina projektarbeten. Delvis

Comment [MMK3]: De skriver texter
för egna ingenjörskonstruktioner men de
använder inte vetenskapliga källor.

Comment [MMK4]: Jag kan införa det i
slutet av projektet. Men de har inte det
just nu

2.2.3. Uppnå godkända matematikkurser som tillsammans motsvara minst 25 högskolepoäng
(KTHs examenskrav)

2.2.4. Uppnå minst 90 högskolepoäng (inkl examensarbete 15 högskolepoäng) i ämnen som
är centrala för teknikområdet.

2.2.5. I olika tekniskt sammansatta problemställningar brett kunna ange flera, helst mins tre,
relativt olika tekniska sätt att ansätta problemet och ur dessa förslag kunna förorda ett
förslag till ansats.

2.3. Lärandemål (Bloom nivå 3, ”Tillämpning” av teknik och matematik i den blivande ingen‐
jörsrollen):
2.3.1. I olika tekniska problemställningar, projekt och uppgifter kunna ange och formulera vil‐

ken typ av matematik som skulle kunna vara tillämpbar och på vilket sätt.
2.3.2. Att i det programavslutande självständiga arbetet kunna ange och formulera vilken ma‐

tematik/naturvetenskap som är relevant ur ett brett perspektiv samt genomföra här‐
ledningar och beräkningar om detta är relevant till uppgiftens omfattning.

2.3.3. Att i det programavslutande självständiga arbetet, ur ett brett tekniskt perspektiv,
kunna ange och formulera relativt olika, helst minst tre, tekniska sätt att lösa proble‐
met och därefter förorda och genomföra ett av alternativen.

2.3.4. Inom ramen för ett verkligt industriproblem, och inom industrin, kunna formulera pro‐
blemställning, ange flera ansatser till problemlösning, genomföra design/utveckling, fö‐
reslå driftsättningsmetod samt ange direktiv för kontinuerlig drift, underhåll/utveckling
och avveckling.

3. Examensmål 3: ”Ej med i UKÄs utvärdering”

4. Examensmål 4: ”Ej med i UKÄs utvärdering”

5. Examensmål 5: visa förmåga att kritiskt och systematiskt använda kunskap samt att modellera,
simulera, förutsäga och utvärdera skeenden med utgångspunkt i relevant information
Progression ‐> ”minst Tillämpning”
5.1. Lärandemål (Bloom nivå 1):

5.1.1. Känna till begreppet ”abstraktion” och dess vitala betydelse för ingenjören i ett syste‐
matiskt, kontrollerat och planerat utvecklingsarbete (ingenjörens modeller och ritning‐
ar)

5.1.2. Känna till och kunna ange olika och gängse metoder och verktyg för abstraktion, model‐
lering, simulering och dokumentation av ingenjörstekniska problem och lösningar inom
det egna teknikområdet

5.1.3. Känna till olika metoder och verktyg för abstraktion, modellering och dokumentation av
utvecklings‐ och projektmodeller (d v s metoder) för ingenjörsarbete vid problemlös‐
ning och konstruktion.

5.2. Lärandemål (Bloom nivå 2):
5.2.1. Kunna tolka och förklara abstrakta modeller och simuleringar samt påpeka dess för‐

tjänster och brister samt föreslå förbättringar.
5.2.2. Kunna reflektera över nyttan och möjligheterna med abstrakta modeller och simule‐

ringar i syfte att kunna se orsaker och sammanhang samt förutsäga framtida skeenden
och beteenden.

5.2.3. Kunna ange ingenjörsrelevanta områden där abstraktion, modellering och simulering är
tillämpligt. Exempel är tekniska konstruktioner med statiska och dynamiska beskriv‐
ningar, matematik, tekniska kravbeskrivningar, tekniska arkitekturbeskrivningar i syfte
att beskriva lösningar men också för att driva och organisera utvecklingsarbete, tek‐
niska utvecklingsmodeller mm

5.3. Lärandemål (Bloom nivå 3):

Formatted: Highlight

Formatted: Highlight

5.3.1. Kunna ange och konstruera lämpliga abstrakta modeller för tekniska problemställning‐
ar och tekniskt konstruktionsarbete samt anamma angiven formalitetsnivå vad avser
dokumentation.

5.3.2. Kunna använda sig av abstrakta modeller och simuleringar vid presentation, muntligt
och skriftligt, i beskrivningar av tekniska lösningar.

5.3.3. Aspekter av ingenjörsarbetet som regelmässigt och i relevant omfattning skall kunna
abstraheras i form av modeller och simuleringar (ritningar) är kravspecifikationer, olika
arkitekturaspekter, design (statisk lösning), funktionalitet (dynamisk lösning, skeenden,
tillstånd), processer/aktiviteter kring utvecklingsarbete och produkt.

6. Examensmål 6: visa förmåga att utforma och hantera produkter, processer och system med hän‐
syn till människors förutsättningar och behov och samhällets mål för ekonomiskt, socialt och eko‐
logiskt hållbar utveckling4
Progression ‐> ”minst Tillämpning”
6.1. Lärandemål (Bloom nivå 1):

6.1.1. Redogöra för och diskutera begreppet hållbar utveckling med avseende på motiv, histo‐
rik, definition, och vilka de viktigaste globala utmaningarna är. Studenterna ska också
kunna ge exempel på samband mellan ekologisk, ekonomisk och social hållbarhet.

6.1.2. Redogöra för Sveriges, EUs och FNs målsättningar inom hållbar utveckling. Studenterna
ska också kunna diskutera vetenskapliga perspektiv på politiskt satta målsättningar.

6.1.3. Kunna lista olika miljöramverk och organisationer för miljöledning, miljöcertifiering och
miljömärkning5 samt ange deras syfte och mål.

6.2. Lärandemål (Bloom nivå 2):
6.2.1. Redogöra och värdera för hur dennes kunskaper och färdigheter kan påverka och bidra

till hållbar utveckling, kopplat till de egna kunskaperna.
6.2.2. Beskriva vilka aktiviteter och teknologier som påverkar globala och svenska hållbar‐

hetsaspekter mest. Studenterna ska även kunna beskriva tänkbara strategier för att
stärka positiv sådan påverkan och motverka negativ.

6.2.3. Beskriva hur de delar av samhället som utbildningsprogrammet behandlar påverkar
globala och svenska hållbarhetsaspekter. Studenterna ska även kunna beskriva och
värdera tänkbara strategier för att stärka positiv sådan påverkan och motverka negativ.

6.2.4. Redogöra för ekonomiska och institutionella faktorer som kan förklara bristen på håll‐
bar utveckling.

6.2.5. Identifiera och förstå kopplingen mellan miljöaspekter och affärsmöjligheter, specifikt
för den egna sektorn.

6.2.6. Diskutera etiska aspekter och genusperspektiv på hållbar utveckling.
6.3. Lärandemål (Bloom nivå 3):

6.3.1. Beskriva (ej värdera) och tillämpa olika generiska strategier som används vid utveckling
och design av produkter, processer och system som bidrar till en hållbar utveckling.

6.3.2. Beskriva (ej värdera) och tillämpa olika sektors‐ och teknikspecifika metoder och stra‐
tegier som används vid utveckling och design av produkter, processer och system som
bidrar till en hållbar utveckling.

7. Examensmål 7: ”Ej med i UKÄs utvärdering”

8. Examensmål 8: visa förmåga att muntligt och skriftligt redogöra för och diskutera information,
problem och lösningar i dialog med olika grupper6.
Progression ‐> ”minst Tillämpning”

4 (se KTHs verktygslåda för Hållbar utveckling, se länk och specificerade lärandemål, se länk)
5 (ISO 14001, Håll Sverige rent med ”Green event”, Green Key e t c)

8.1. Lärandemål (Bloom nivå 1):
8.1.1. Känna till detta examensmål i utbildningen och kunna ange dess ungefärliga lydelse.
8.1.2. Kunna referera till bakomliggande idé och syfte med detta examensmål
8.1.3. Kunna ange och lista exempel på olika ”grupper” och deras relevans/koppling i den

kommande egna ingenjörsrollen.
8.2. Lärandemål (Bloom nivå 2):

8.2.1. Inför olika situationer (muntliga och skriftliga) kunna förstå och ange/definiera vilka
grupper som anses eller kan förmodas bli mottagare av informationen.

8.2.2. Förstå vilka behov av information och informationsutformning som olika grupper har i
en aktuell kontext och hur dessa behov kan realiseras i informationsutbytet.

8.2.3.

8.3. Lärandemål (Bloom nivå 3):
8.3.1. Kunna anpassa och genomföra en muntlig presentation med hänsyn till mottagares

”grupptillhörighet”/gruppkategori.
8.3.2. Kunna anpassa och skapa skriftlig information (dokument allmänt, manualer, rapporter,

brev, epost, redogörelser, mm) med hänsyn till mottagares grupptillhörig‐
het/gruppkategori.

8.3.3.

9. Examensmål 9: ”Ej med i UKÄs utvärdering”

10. Examensmål 10: visa insikt i teknikens möjligheter och begränsningar, dess roll i samhället och
människors ansvar för dess nyttjande, inbegripet sociala och ekonomiska aspekter samt miljö‐
och arbetsmiljöaspekter
Progression ‐> ”minst Förståelse”
10.1. Lärandemål (Bloom nivå 1):

10.1.1. Känna till detta examensmål i utbildningen och kunna ange dess ungefärliga ly‐
delse.

10.1.2. Kunna referera till bakomliggande idé och syfte med detta examensmål.
10.1.3. Känna till arbetsmiljölagstiftningen och översiktligt ange dess innehåll.
10.1.4. Kunna lista faktorer och åtgärder som berör arbetsergonomi i det egna och and‐

ras arbete.
10.1.5. Känna till globala och nationella miljömål.
10.1.6. Kunna ange några tekniska och forskningsmässiga tillkortakommanden ur ett till‐

lämpningsperspektiv och samhällsperspektiv.
10.1.7. Kunna ange teknik och forskning, inom det egna teknikområdet, som förändrat

samhället socialt, ekonomiskt och miljömässigt samt ändrat människors ansvar och ar‐
betsmiljö.

10.2. Lärandemål (Bloom nivå 2):
10.2.1. Förstå och redogöra för hur egna och andras teknikkonstruktioner ger samhället

och människor möjligheter till förändringar (både positiva och negativa) ur aspekterna
socialt, ekonomiskt, miljö och arbetsmiljö.

10.2.2. Förstå och redogöra för hur egna och andras tekniklösningar kan nyttjas ur öns‐
kade och oönskade aspekter och var ansvar finns.

11. Examensmål 11: ”Ej med i UKÄs utvärdering”

6 (kommentar :olika grupper m a p etnicitet (se http://www.ne.se/lang/etnicitet), kultur, språk, religion, handi‐
kapp, ålder, politik, intresse, yrkesroll, utbildning, kunskap, erfarenhet/historia, social/ekonomisk situation,
systemanvändare, systembeställare, systemkonstruktörer …)

Comment [MMK5]: Luddigt, boror på
att du använder ordet detta. Om man lyfter
lärandemålet från texten så vet man inte
vad det betyder.

	Kurs
	IV1300 Programvaruprojekt 7,5 hp

