


UNIVERSITETET I BERGEN
Institutt for sammenliknende politikk

Våren 2013

SAMPOL 250: Bacheloroppgave i sammenliknende politikk

Evalueringsrapport

av

Jan Oskar Engene

emneansvarlig

og

Jon Kåre Skiple

vitenskapelig assistent

Om emnet

SAMPOL 250 – Bacheloroppgave (15 studiepoeng) har blitt holdt for siste gang vårsemesteret 2013. Høstsemesteret 2013 blir SAMPOL250 erstattet av SAMPOL260 og redusert til 10 studiepoeng. Bacheloroppgaven er obligatorisk for å oppnå en bachelorgrad i sammenliknende politikk. Formålet med emnet er å videreutvikle ferdigheter i selvstendige analyser av en statsvitenskapelig problemstilling. Studentene skal få øvelse i et vitenskapelig resonnement og i å strukturere et forskningsarbeid innen rammen av en vitenskapelig sjanger.

Jan Oskar Engene var emneansvarlig våren 2013. Det ble holdt tre forelesninger dette semesteret: to av Jan Oskar Engene og en av Pål Bakka. Bacheloroppgaven er et selvvalgt skriftlig arbeid der det blir gitt opp til fire veiledninger.

Våren 2013 var 71 studenter eksamensmeldt i emnet. Av disse var det 56 som fullførte og leverte en bacheloroppgave. Tabell 1 gir en oversikt over resultatene og figur 1 gir en grafisk oversikt over den prosentvise fordelingen av karakterer.

Tabell 1: Resultat Sampol 250 våren 2013

Karakter	N	Prosent
A	4	7
B	14	25
C	25	45
D	11	19,5
E	2	3,5
F	0	0
Totalt	56	100


Om evalueringen

Grunnlaget for denne evalueringen er emneansvarlig, Jan Oskar Engene, sin vurdering av undervisnings- og vurderingsform, og en elektronisk spørreundersøkelse sendt til studentene på Mi Side dagen studentene leverte inn oppgaven. Etter et par runder med purring hadde 15 studenter svart på undersøkelsen. Dette gir en svarprosent på 27 prosent.¹ Emneansvarlig sin vurdering vil presenteres først, deretter vil resultatene fra studentevalueringen presenteres og tilslutt vil det diskuteres hvordan evalueringen følges opp gjennom det nye emnet, SAMPOL260.

Emneansvarlig sin vurdering av undervisning og vurderingsform

Undervisningen i SAMPOL250 har gått som normalt - for siste gang. Som vanlig møter omkring halvparten til fellesforelesningene i begynnelsen av semesteret, noe som gjenspeiles i det ferdige resultatet, ved at studentene virker å være ukjent med referansestil og oppsett for litteraturlista. Dette gjennomgås på forelesningene og det innprentes at det er viktig å sette seg inn i Pensumheftet.

Det var 56 studenter som fikk tildelt veileder dette semesteret. Det er samme antall som leverte bacheloroppgave ved fristens utløp. Imidlertid var det 71 studenter som var eksamensmeldt i emnet. Dette tyder at det kan være en del studenter som forsøker å ta emnet om igjen (disse har ikke krav på ny veiledning).

¹ En av respondentene tilhørte derimot bachelorprogrammet i politisk økonomi og har dermed ikke fulgt SAMPOL250. Følgelig blir denne respondenten ekskludert fra evalueringen. Respondenten har user-id 49035869 i det vedlagte excel-arket.

Fordeling av studenter på veiledere ble gjort 21. januar. Veilederne får beskjed om fordelingen først, slik at de har muligheter til å forberede seg før de kaller inn til første veiledning. Oversikten ble kunngjort for studentene 23. januar. Veilederne ble oppfordret til å ta kontakt med sine studenter i løpet samme uke for å avtale det første veiledningsmøtet.

Veiledningsopplegget for SAMPOL250 var som tidligere: Studenten har rett til fire veiledningsmøter, veileder kan legge opp til fellessamlinger om ønskelig. Pensumheftet, som redegjør for de faglige forventningene og generelle retningslinjer for bacheloroppgaven, inkludert referansestil, var tilgjengelig på studentportalen Mi Side, sammen med annen informasjon om emnet, slik som et utvalg tidligere innleverte oppgaver (eksempeloppgaver).

Tilbakemelding fra veiledere viser at det er en del studenter som søker og får tildelt veileder, men som ikke møter til veiledning. Bakgrunnen for dette er ukjent, men det innebærer at studentene ikke får tilbud om veiledning i senere semestre. Erfaringer og tilbakemeldinger tyder også på at enkelte studenter heller ikke gjør god bruk av veiledningsmøtene.

Arbeidet med å få til fastere rammer rundt sensurering fortsetter, men møter på problemer studieadministrativt. Målet er å benytte færre sensorer (særlig eksternt) og mer erfarne sensorer (særlig internt), slik at bedømmelsen blir mer lik for studentene. Et opplegg om dette ble diskutert og avtalt med undervisningsleder tidlig i vårsemesteret og etter mye om og men også iverksatt.

SAMPOL250 undervises for siste gang vårsemesteret 2013. Høstsemesteret 2013 iverksettes SAMPOL260. Dette har et nytt undervisningsopplegg som delvis er utarbeidet på bakgrunn av erfaringene fra SAMPOL250 i tidligere semestre og delvis utarbeidet med tanke på at emnet nå er på 10 studiepoeng og konkurrerer med to andre kurs om studentenes tid og oppmerksomhet.

Studentevaluering

Den følgende studentevalueringen vil ta for seg svarene til de 14 studentene som responderte på undersøkelsen. Dette er en liten N og det må følgelig tas i betraktning at svarene til respondentene ikke nødvendigvis er representative for populasjonen. Evalueringen vil først gi en kort presentasjon av hovedfunnene. Videre vil studentenes vurdering av veiledningene, forelesingene og det faglige utbyttet av bacheloroppgaven presenteres.

Hovedfunn

Responser fra studentevalueringen viser at studentene generelt er fornøyde med veiledningen i SAMPOL250. Flertallet av respondentene i undersøkelsen sier seg veldig fornøyd eller fornøyd med veiledningen. Responser er noe varierende hva angår forelesingene. Like fullt vurderer flertallet av

respondentene nytteverdien av disse som nyttig eller passelig nyttig. Det faglige utbyttet av bacheloroppgaven vurderes som bra. Alle respondentene vurderer dette som enten svært godt eller godt.

Om veiledningen

Hver student har krav på en veileder som godkjenner oppgavetema og gir råd i arbeidet med bacheloroppgaven. Studenten kan få opp til 4 veiledningsmøter. Dette forutsett at studenten har søkt om veileder innen fastsatte frister som blir opplyst ved semesterstart.

Tabell 2 viser en oversikt over når respondentene hadde sin første veiledning. Flertallet av respondentene hadde sin første veiledning i januar eller februar, men noen hadde det i mars. Gitt antall respondenter er det derimot vanskelig å si om dette gi et godt bilde av helheten.

Tabell 2: Når hadde du din første veiledning?

Måned	N
Januar	3
Februar	9
Mars	2
Blank	1
	N = 14

Når studentene blir spurt om de er fornøyd med tidspunkt for første veiledning svarer 12 av respondentene at tidspunktet var passelig, mens en respondent mener det var for sent. Denne respondenten hadde sin første veiledning i mars.

Tabell 3 viser at respondentene generelt er fornøyd med veiledningen. Flertallet av respondentene er veldig fornøyd eller fornøyd, mens ca. 1/3 av respondentene er passelig fornøyd.

Tabell 3: Hvor fornøyd er du med veiledningen?

	N
Veldig fornøyd	3
Fornøyd	6
Passelig fornøyd	5
Mindre fornøyd	0
Ikke fornøyd	0
	N=14

Når respondentene blir bedt om å utdype hvorfor de er fornøyd eller misfornøyd er responsene svært varierende. Det må først nevnes at de to studentene som er veldig fornøyd med veileder (jamføre tabell 3) ikke har svart på dette spørsmålet. Et par av studentene skryter av veileder: «Fekk gode tips og hjelp gjennom heile prosessen. Bra oppfølging! Gode råd, og om eg trong hjelp var det berre å sende epost, så fekk eg raske og gode svar. Veldig nøgd!» og «Veilederen stilte opp og var positiv og inspirerende hele veien.» Flertallet av respondentene er fornøyde med veileder, men er kritiske til enkelte moment. Det er ikke et spesifikt tema som går igjen, men oppsummert kan det sies at disse

respondentene ønsket at veilederen var mer involvert i prosessen og mer engasjert i deres oppgaver. En av respondentene har hatt gruppeveiledning og ser negativt på dette.

Om forelesningene

Det ble holdt tre ordinære forelesninger våren 2012. To av Jan Oskar Engene og en av førstebibliotekar Pål Hermod Bakka. Den første forelesingen er en introduksjonsforelesing og tar for seg sentrale aspekt og begrep knytt til bacheloroppgaven, som formålet med oppgaven, problemstilling, avhengig variabel, uavhengige variabler, teori, empiri osv. Den andre forelesingen blir holdt av Bakka og tar for seg hvordan studentene kan benytte seg av universitetets bibliotek tjenester. Den tredje forelesingen tar for seg kildehenvisninger og akademisk redelighet.

Tabell 4 viser respondentenes respons på nytteverdien av forelesningene. Ingen av respondentene vurderer forelesningene som veldig nyttige. Fem respondenter vurderer dem som nyttige, seks vurderer dem som passelige, en som mindre nyttig og en som lite nyttig. Med forbehold om liten n må denne responsen vurderes som grei. Det hadde vært ønskelig at flere av respondentene beveget seg opp fra passelig til nyttig eller svært nyttig. Responsen samsvarer med resultatene fra tidligere evalueringer.

Tabell 4: Hvor nyttige var forelesningene?

	N
Veldig nyttige	0
Nyttige	5
Passelige	6
Mindre nyttige	1
Lite nyttige	1
	N =13

Når respondentene blir bedt om å utdype hva de mener var bra eller dårlig med forelesningene svarer de fleste av de som anså dem som nyttige at de var en god gjennomgang av viktige formaliteter og generell informasjon. Respondentene som anser forelesningene som passelige savner blant annet informasjon av hvilke typer oppgaver som er relevante/gjennomførbare og forslag til tema. Respondentene som er negative til nytteverdien viser til at mesteparten av informasjonen som blir formidlet på forelesningene også finnes i pensumheftet. En av dem påpeker riktig nok at forelesningene var viktige dersom en ønsket å stille spørsmål. En av respondentene mener det hadde vært en god ide å ha en siste forelesing tre uker før innleveringsfristen slik at man fikk frisket opp de formelle kravene og få muligheten til å stille spørsmål.

Faglig utbytte

Det faglige utbytte av bacheloroppgaven, med forbehold om lav N, vurderes som bra. Resultatene i tabell 5 viser at syv av respondentene vurderer det faglige utbytte som svært godt og syv av respondentene vurderer det som godt. Dette inntrykket samsvarer med tidligere evalueringer.

Tabell 5: Hvordan har det faglige utbyttet vært av å skrive bacheloroppgave?

	N
Svært godt	7
Godt	7
Moderat	0
Mindre godt	0
	N =14

Når respondentene blir bedt om å utdype hva som har bidratt mest til deres faglige utbytte svarer de fleste temaene de har satt seg inn i, empiri og metode. Det er tilsynelatende det selvstendige arbeidet som er viktigst. Ingen respondenter nevner veiledning, veiledningsheftet eller forelesingene. Dette resultatet samsvarer med tidligere evalueringer. Gitt strukturen, innholdet og formålet med emnet er dette ikke overraskende. SAMPOL250 er studentenes første store individuelle vitenskapelige arbeid og det er lagt opp til mye individuelt arbeid, nettopp for å lære studentene hvordan en slik prosess foregår. Respondentenes tilbakemelding kan derfor tolkes positiv hva angår forventet læringsutbytte.

Hva mener studentene kan forbedres?

Respondentene fikk i spørreundersøkelsen mulighet til å komme med forslag til hva de mener kan forbedres med emnet. Selv om SAMPOL250 ikke vil fortsette i sin nåværende form, vil disse tilbakemeldingene også kunne være relevante for SAMPOL260. Bare tolv respondenter har svart på dette spørsmålet.

Et tema som går igjen i flere av respondentenes svar er at de har inntrykk av at bacheloroppgaven ikke er viet nok oppmerksomhet fra instituttet (eller universitetet som en av respondentene skriver). De synes som om disse respondentene har høyere forventninger til hva bacheloroppgaven skal være både hva gjelder omfang av ord, antall studiepoeng og oppfølging i form av flere forelesinger, skrivegrupper osv. enn hva som faktisk blir tilbudt av instituttet.

Hva som forklarer dette skillet mellom forventninger til hva bacheloroppgaven skal være og hva den faktisk er, er usikkert. Like fullt peker disse respondentenes ønske om en mer omfangsrik bachelorgrad i retning av at de hadde sett for seg en mer monumental avslutning på sin bachelorgrad.

En slik oppfatning kan til en viss grad sies å bygge på misforståelser. Blant annet når det kommer til ønske om å gjøre bacheloroppgaven mer omfangsrik hva angår ord. Å trenes opp i å skrive korte og konsise oppgaver er en viktig del av bachelorgraden ved institutt for sammenlignende politikk. Det kan kanskje i framtiden i større grad informeres om dette og særlig at det ikke minsker verdien på oppgaven. En annen mulig misforståelse er ønsket om flere forelesinger. Et sentralt poeng ved bacheloroppgaven er nettopp at det skal være et selvstendig arbeid.

Noen av responsene kommenterer veiledningene. En respondent hadde ønsket seg «bedre veiledninger», mens en annen ønsket seg individuelle veiledninger.

Hvordan følges evalueringen opp?

Siden det nye bacheloremnet, SAMPOL260, blant annet bygger på erfaringer gjort fra tidligere emneevalueringer vil det i det følgende presenteres hvordan dette emnet, på bakgrunn av de erfaringer som er gjort, vil endre seg fra SAMPOL250. Hovedforskjellen er at emnet, i tillegg til forelesinger og veiledninger, blir supplert med seminargrupper.

Erfaringer med SAMPOL250 tyder på at mange studenter synes det er vanskelig med valg av tema og problemstilling. Noen legger for lite arbeid ned i litteratursøk og litteraturgjennomgang, noe som gir utslag på sluttresultatet. Mange legger også inn hovedinnsatsen for sent i semesteret, med skippertak og innspurtsinnsats der oppgaven blir til de siste dagene før innlevering. En del studenter klarer ikke å nytte tiden godt, kanskje blir det for lang tid mellom veiledningsmøtene, særlig i vårsemesteret. Tilbakemeldinger i evalueringer viser at noen studenter også er opptatt av at veiledningen er «ulik».

Med omleggingen til 10 studiepoeng, som medfører at studentene tar tre kurs samtidig, er det anbefalt med mer struktur i arbeidet med SAMPOL250, slik at bacheloroppgaven får mer oppmerksomhet og arbeidsinnsats. At veiledningen blir ulik, er ikke så enkelt og gjøre noe med, men et nytt seminaropplegg med faste poster gjennom semesteret, kan forhåpentligvis gjøre noen steg i prosessen mer lik for studentene

SAMPOL250 får et nytt seminaropplegg som kommer i tillegg til eksisterende undervisningsopplegg med fellesforelesninger og individuell veiledning. Seminarene er tenkt å hjelpe studentene i valg av tema og avgrensning av problemstilling, slik at de kommer raskere i gang, og som to faste milepæler underveis som hjelper med framdrift og arbeidsinnsats. Dette blir viktig ved reduksjon av emnet til 10 studiepoeng, siden studentene blir opptatt med to andre kurs samtidig som de tar SAMPOL250. I tillegg vil dette bidra til at studentene føler seg tettere fulgt opp i løpet av semesteret og det bidrar med skrivegrupper slik som en av respondentene i denne evalueringen etterspør.

Først i semesteret (omtrent i uke 5) blir det derfor lagt inn et litteraturseminar med litteraturred rapport som arbeidskrav (modellen kan her være «annotated bibliography»). En erfaring med SAMPOL250 er at en del studenter ikke nytter nok litteratur eller nytter for lette kilder (f.eks. leksikonartikler). Et litteraturseminar der studentene må rapportere resultatene av litteratursøk, hvilke litteratur de har funnet og hvordan den kan nyttes i egen oppgave, kan hjelpe på dette og samtidig være nyttig i arbeidet med teoridelen av oppgaven.

For å motvirke at de to andre kursene studentene tar samtidig med SAMPOL250 stjeler for mye oppmerksomhet og arbeidsinnsats, blir det lagt inn et seminar med diskusjon av førsteutkast sent i semesteret. Dette seminarmøtet bør ikke ligge for tett på innleveringsfristen, men heller fungere som et middel for å få studentene til og være tidlig ute med et førsteutkast, slik at utbyttet av den siste veiledningen blir bedre.

Seminarene er altså tenkt å supplere den individuelle veiledningen, ikke erstatte den. For at opplegget skal fungere, må obligatoriske arbeidskrav være knyttet til litteraturseminar og førsteutkastseminaret. Seminarene blir ledet av undervisningsassistenter. Seminargrupper med en størrelse på seks studenter vil gi hver student 15 minutt per møte. Større grupper og mindre tid enn dette er ikke å anbefale.

Med disse endringene håper vi bacheloroppgaven i sammenlignende politikk fortsatt vil gi det høye faglige utbytte som denne og tidligere studentevalueringer har vist, samtidig som vi håper og tror at studentene vil føle seg tettere fulgt opp underveis i prosessen.