
 1

	

	

Bibliometrisk analys av humanistiska institutioner vid Stockholms
universitet, 2013

Per Ahlgren, Stockholms universitetsbibliotek

1 Inledning

I denna rapport presenteras utfallet av en bibliometrisk studie av 16 institutioner vid den humanistiska
fakulteten vid Stockholms universitet (SU). Studien gäller publikationer publicerade under 2013.
Syftet med studien är att belysa institutionernas publiceringsaktivitet och publiceringsnivå.

Från SU:s publikationsdatabas DiVA togs bibliografiska poster över institutionernas publikationer från
2013 fram. Liknande studier, där en given studie avser ett av publiceringsåren 2007-2012, har tidigare
utförts av den bibliometriska funktionen vid SU.1

I tabell 1 återfinns för studiens institutioner fördelningen av publikationer över publikationstyper. De
institutionsförkortningar som används i tabellens första kolumn listas, tillsammans med motsvarande
institutionsnamn, i tabell 6 (Appendix). Förkortningar används även för vissa publikationstyper.2 HIS
(Historiska institutionen) har det största antalet publikationer (166). Även avseende publikationstypen
artikel i tidskrift har HIS det största värdet (42).

1 http://www.sub.su.se/publicera/bibliometri/analyser-enligt-norska-modellen.aspx
2 AT=artikel i tidskrift; AA=artikel i antologi; AR=artikel, recension; KONF=konferensbidrag;
DOKAVH=doktorsavhandling; LICAVH=licentiatavhandling; S/P=samlingsverk/proceedings (redaktörskap).
Populärvetenskap, debatt etc. har förts till typen Övrigt.

 2

Tabell 1. Fördelning av publikationer över publikationstyper för 16 humanistiska institutioner, 2013.
Publikationstyp

Institution AT AA AR KONF BOK DOKAVH LICAVH Rapport S/P (redaktörskap) Övrigt Totalt

AAK 28 19 2 4 2 5 0 20 1 14 95

BFT 4 9 0 0 1 1 0 0 3 0 18

ENG 25 13 4 5 1 2 1 0 5 1 57

ERG 13 9 1 11 1 2 0 1 0 6 44

FILO 28 20 7 0 1 1 0 0 0 2 59

HIS 42 45 15 9 10 4 0 2 5 34 166

IMS 32 35 2 13 1 3 0 1 6 23 116

KON 4 19 2 1 2 2 0 0 2 4 36

LI 14 41 5 4 6 3 0 0 7 19 99

LING 18 17 4 28 0 1 1 1 1 8 79

MT 10 12 8 6 1 3 0 0 0 21 61

OS 12 3 2 1 0 3 0 0 0 9 30

RK 26 17 2 15 2 4 0 0 7 5 78

SD 4 13 0 4 1 1 0 0 2 1 26

SF 22 36 3 15 0 4 0 0 7 7 94

SL 4 17 0 2 1 0 0 0 2 7 33

2 Publiceringsaktivitet och publiceringsnivå

Tabell 2 redovisar resultatet av en tillämpning av den norska modellen3 för analys av
publiceringsverksamhet på de 16 institutionerna. Tabellens andra kolumn innehåller fakultetens och
institutionernas publikationspoäng. Poängen är ett viktat uttryck för publiceringsaktivitet och
publiceringsnivå. I modellen används fraktionering: om P är en publikation tilldelas en institution,
med avseende på P, författarandelen m/n, där m är antalet författare (till P) från institutionen och n P:s
totala antal författare.4 Dock, om författarandelen skulle bli mindre än 1/10 sätts andelen likväl till
1/10. Med avseende på publiceringsnivå tar modellen fasta på i vilken utsträckning publikationer
publiceras i kanaler med stor vetenskaplig prestige. De kanaler, vilka beaktas i modellen, är förlag,
tidskrifter, serier och webbplatser. Ett stort antal kanaler har i Norge bedömts och tilldelats endera av
tre nivåer: nivå 0 (icke-vetenskaplig kanal), nivå 1 (vetenskaplig kanal) och nivå 2 (vetenskaplig kanal
med särskilt stor prestige).

Den tredje kolumnen i tabell 2 rapporterar procentuell förändring av publiceringspoängen från 2012
till 2013. Gällande publiceringsnivå (”Pub-nivå” i tabellen) rapporteras hur stor andel av
författarandelarna för fakulteten och för en viss institution (kolumnen ”förf-andelar”) som hänförs till
nivå 1 (nivå 2). Gällande publikationstyp (”Pub-typ” i tabellen) rapporteras hur stor andel av
författarandelarna för fakulteten och för en viss institution (kolumnen ”förf-andelar”) som hänförs till
periodikaartiklar (antologiartiklar, monografier). Observera att exempelvis recensioner, publikationer
där författaren har redaktörskap och populärvetenskapliga publikationer inte räknas i den norska
modellen. Vidare har doktorsavhandlingar inte medräknats.

Störst publikationspoäng har IMS (Institutionen för mediestudier), 73,2, vilket utgör 11,9 procent av
den humanistiska fakultetens totala publikationspoäng för år 2013. Stora procentuella ökningar av
respektive publikationspoäng, jämfört med 2012, står exempelvis KON (Konstvetenskapliga
institutionen) och LI (Institutionen för litteraturvetenskap och idéhistoria) för.

FILO (Filosofiska institutionen) har den största andelen författarandelar som hänförs till
publiceringsnivån 2, 47,7%, följd av AAK (Institutionen för arkeologi och antikens kultur), 38,6.

3 Se http://dbh.nsd.uib.no/pub/ samt, för en kortare introduktion till modellen,
http://www.sub.su.se/publicera/bibliometri/analyser-enligt-norska-modellen.aspx.
4 I de fall då en författare uppgett tillhörighet till två eller flera institutioner viktas vederbörandes bidrag till
författarandelen ner efter antalet institutioner författaren angett.

 3

Tabell 2. Publikationspoäng och författarandelar 2013 för 16 humanistiska institutioner. Doktorsavhandlingar ej
medräknade. Ett bindestreck (”-”) i den tredje kolumnen indikerar att en publikationspoäng för 2012 saknas för
den motsvarande institutionen.

 Pub-nivå Pub-typ

Enhet
Pub-

poäng

Förändring
av Pub-poäng

(%)

% av
Pub-

poäng

Förf-
andelar

Nivå 1
(%)

Nivå 2
(%)

Artiklar,
periodika

(%)

Artiklar,
antologi

(%)

Monografier
(%)

Hum-fak 615,7 -1,7 100,0 497,5 78,2 21,8 44,4 52,6 3,0
AAK 64,9 42,3 10,5 37,7 61,4 38,6 58,9 35,8 5,3
BFT 10,7 23,0 1,7 8,3 100,0 0,0 24,0 64,0 12,0
ENG 48,3 14,7 7,8 31,2 67,9 32,1 66,8 29,9 3,2
ERG 30,1 -27,8 4,9 22,5 77,8 22,2 51,1 44,4 4,4
FILO 57,0 -11,4 9,3 38,4 52,3 47,7 51,8 45,6 2,6
HIS 67,3 7,5 10,9 59,0 87,7 12,3 42,1 52,8 5,1
IMS 73,2 46,7 11,9 57,3 72,6 27,4 47,1 51,2 1,7
KON 26,7 156,7 4,3 19,6 79,6 20,4 8,2 81,6 10,2
LI 53,1 110,7 8,6 50,8 94,1 5,9 23,6 72,5 3,9
LING 46,0 17,9 7,5 42,1 79,4 20,6 38,5 61,5 0,0
MT 25,4 -24,4 4,1 19,5 69,2 30,8 38,5 56,4 5,1
OS 11,4 -9,5 1,9 12,0 91,7 8,3 75,0 25,0 0,0
RK 46,3 - 7,5 39,8 75,3 24,7 53,6 46,4 0,0
SD 9,1 97,8 1,5 11,0 100,0 0,0 40,9 59,1 0,0
SF 33,5 - 5,4 31,2 86,1 13,9 58,9 41,1 0,0
SL 12,8 -69,7 2,1 17,0 94,1 5,9 11,8 88,2 0,0

I tabell 3 redovisas en normering av institutionernas publikationspoänger mot antal årsarbeten för
2013. Vid framtagning av antal årsarbeten har kategorin adjunkter uteslutits, då adjunkter normalt har
en ringa andel forskning i tjänsten. Tabellens tredje kolumn (Pub-poäng/ÅA) ger kvoten mellan
publikationspoäng och antal årsarbeten. I förhållande till årsarbeten har FILO den största poängen, 1,8,
följd av AAK, 1,7.

Tabell 3. Publikationspoäng samt publikationspoäng i förhållande till årsarbeten (Pub-poäng/ÅA).
Institution Pub-poäng Pub-poäng/ÅA

AAK 64,9 1,7
BFT 10,7 0,6
ENG 48,3 1,3
ERG 30,1 0,6
FILO 57,0 1,8
HIS 67,3 1,2
IMS 73,2 1,1
KON 26,7 1,2
LI 53,1 1,4
LING 46,0 1,3
MT 25,4 1,3
OS 11,4 0,5
RK 46,3 0,9
SD 9,1 0,5
SF 33,5 0,7
SL 12,8 1,2

2.1 Publikationspoängernas utveckling över tid

Tabell 4 ger dels de16 institutionernas och fakultetens publikationspoänger för åren 2007-2013, dels,
för varje institution och fakulteten, medelvärdet över de sju åren.5 IMS har det största medelvärdet,
61,6, följd av FILO, 56,6. Figur 1 ger glidande medelvärden (3 år) över publikationspoängerna för
institutionerna. Exempelvis är värdet för en given institution och för året 2009 lika medelvärdet över
publikationspoängerna för institutionen för åren 2007-2009, medan värdet för 2010 är lika med
medelvärdet över poängerna för åren 2008-2010. Exempel på institutioner med stigande trender är HIS
och AAK.

5 För tabellerna 4 och 5 samt figurerna 1 och 2 gäller att medelvärdena för de institutioner, för vilka poänger
saknas, baseras på de tillgängliga poängerna.

 4

Tabell 4. Publikationspoänger för åren 2007-2013 samt medelvärden över åren. Ett bindestreck (”-”) i en
kolumn indikerar att en poäng för kolumnens år saknas för den motsvarande institutionen.
Enhet 2007 2008 2009 2010 2011 2012 2013 Medelvärde, 2007-2013
Hum-fak 315,9 302,2 405,2 362,5 438,2 626,1 615,7 438,0
AAK 19,7 30,7 29,7 22,2 47,1 45,6 64,9 37,1
BFT 4,9 4,8 4,0 9,1 11,0 8,7 10,7 7,6
ENG 13,7 15,4 11,2 26,2 37,7 42,1 48,3 27,8
ERG 19,7 12,6 19,7 24,9 31,7 41,7 30,1 25,8
FILO 56,8 42,1 67,8 49,6 58,3 64,3 57,0 56,6
HIS 13,0 23,4 35,3 39,9 26,7 62,6 67,3 38,3
IMS - - - - - 49,9 73,2 61,6
KON 18,1 7,4 7,9 11,2 23,9 10,4 26,7 15,1
LI 21,6 19,9 26,1 14,9 43,5 25,2 53,1 29,2
LING 21,6 20,2 10,5 27,0 19,8 39,0 46,0 26,3
MT 29,3 17,2 17,5 10,8 7,7 33,6 25,4 20,2
OS 4,4 12,5 11,2 10,4 13,2 12,6 11,4 10,8
RK - - - - - - 46,3 46,3
SD - 0,4 7,0 1,8 4,4 4,6 9,1 4,6
SF - - - - - - 33,5 33,5
SL 12,0 4,1 15,8 3,0 11,1 42,3 12,8 14,4

Figur 1. Glidande medelvärden (3 år), över publikationspoänger, för institutionerna över åren 2007-2013.

Tabell 5 ger dels de 16 institutionernas normerade publikationspoänger för åren 2007-2013, dels, för
varje institution, medelvärdet över de sju åren. FILO har det största medelvärdet, 1,8. Figur 2 ger
glidande medelvärden (3 år) över de normerade publikationspoängerna för institutionerna. I det
normerade fallet har exempelvis ENG (Engelska institutionen) och SL (Slaviska institutionen)
stigande trender, den sistnämnda institutionen från 2010.

0

10

20

30

40

50

60

70

2009 2010 2011 2012 2013

P
u
b
‐p
o
än

g

År

AAK

BFT

ENG

ERG

FILO

HIS

IMS

KON

LI

LING

MT

OS

RK

SD

SF

SL

 5

Tabell 5. Normerade publikationspoänger för åren 2007-2013 samt medelvärden över åren. Ett bindestreck (”-”)
i en kolumn indikerar att en poäng för kolumnens år saknas för den motsvarande institutionen.
Institution 2007 2008 2009 2010 2011 2012 2013 Medelvärde, 2007-2013
AAK 0,6 1,0 0,9 0,5 1,0 1,0 1,7 1,0
BFT 0,2 0,4 0,2 0,8 0,6 0,5 0,6 0,5
ENG 0,6 0,8 0,4 0,9 1,3 1,4 1,3 1,0
ERG 0,6 0,4 0,6 0,6 0,8 1,1 0,6 0,7
FILO 1,8 1,4 2,0 1,7 1,7 2,1 1,8 1,8
HIS 0,4 0,9 1,1 1,0 0,5 1,1 1,2 0,9
IMS - - - - - 0,9 1,1 1,0
KON 1,0 0,4 0,3 0,5 0,9 0,5 1,2 0,7
LI 0,5 0,6 0,8 0,5 1,0 0,6 1,4 0,8
LING 0,7 0,7 0,3 0,8 0,5 0,9 1,3 0,7
MT 1,2 0,9 1,0 0,7 0,4 1,7 1,3 1,0
OS 0,2 0,7 0,4 0,4 0,5 0,5 0,5 0,5
RK - - - - - - 0,9 0,9
SD - 0,1 0,2 0,1 0,2 0,2 0,5 0,2
SF - - - - - - 0,7 0,7
SL 0,8 0,3 1,1 0,2 0,6 3,0 1,2 1,0

Figur 2. Glidande medelvärden (3 år), över normerade publikationspoänger, för institutionerna över åren 2007-
2013.

0,0

0,2

0,4

0,6

0,8

1,0

1,2

1,4

1,6

1,8

2,0

2009 2010 2011 2012 2013

P
u
b
‐p
o
än

g/
Å
A

År

AAK

BFT

ENG

ERG

FILO

HIS

IMS

KON

LI

LING

MT

OS

RK

SD

SF

SL

 6

Appendix Använda förkortningar med motsvarande institutionsnamn

Tabell 6 listar de förkortningar, som i rapporten tillämpas på de studerade institutionerna.

Tabell 6. Använda förkortningar samt motsvarande institutionsnamn.
Förkortning Institutionsnamn
AAK Institutionen för arkeologi och antikens kultur
BFT Institutionen för baltiska språk, finska och tyska
ENG Engelska institutionen
ERG Institutionen för etnologi, religionshistoria och genusvetenskap
FILO Filosofiska institutionen
HIS Historiska institutionen
IMS Institutionen för mediestudier
KON Konstvetenskapliga institutionen
LI Institutionen för litteraturvetenskap och idéhistoria
LING Institutionen för lingvistik
MT Institutionen för musik- och teatervetenskap
OS Institutionen för orientaliska språk
RK Romanska och klassiska institutionen6
SD Institutionen för språkdidaktik
SF Institutionen för svenska och flerspråkighet7
SL Slaviska institutionen

6 RK är resultatet av en sammanslagning av Institutionen för franska, italienska och klassiska språk och
Institutionen för spanska, portugisiska och latinamerikastudier.
7 SF är resultatet av en sammanslagning av Centrum för tvåspråkighetsforskning, Institutionen för nordiska språk
och Tolk- och översättarinstitutet.

