

Betraktningene i denne rapporten er basert på mine egne erfaringer som først og fremst seminarleder, deretter vikarierende emneansvarlig for Trygve Svensson, samt svar innhentet fra studenter på spørreundersøkelse utført 10/5-2013. Det var femten respondenter på denne undersøkelsen.

I det følgende vil jeg først og fremst rette konstruktiv kritikk mot et par punkter. Jeg kommer ikke til å gå dypere inn på det som har gått bra dette semesteret, dette er ikke for å være i overkant kritisk – det er nemlig mye som har gått bra. Forelesningene oppleves som inspirerende og gode av studentene, som også rapporterer godt utbytte av både seminardeltakelse, de obligatoriske pensumpresentasjoner, arbeidet med sine taler, og veiledningene de har fått på sin eksamensoppgave. Arbeidsheftet for seminargruppene i ret101 bør i mine øyne løftes frem som et fremragende eksempel, også for andre fag. Det er få, om noen, spørsmål studentene måtte ha om semesteret som ikke besvares eller dekkes her.

Emneansvarlig, Trygve Svensson, sine forelesninger blir fremhevet som spesielt gode, engasjerende og interessante i studentundersøkelsen. Det meldes også positive erfaringer rundt de ulike gjesteforeleserne i emnet:

- *«Inspirerende forelesere, variert. Tommel opp for Trygve»*
- *«Trygves forelesninger er inspirerende, motiverende, uhøytidelige»*
- *«Engasjerende og trivelig atmosfære. Lite distansiert forhold mellom foreleser og studenter. Enklere å følge med og delta. Mindre kjedelig rett og slett»*
- *«Trygve ser ofte ting fra flere perspektiver. Virket alltid veldig objektiv»*
- *«Foreleseren er engasjerende, og klarer å vise praktisk retorikk ved det han selv underviser»*

Pensumboken «Retorikk i vår tid» av Jens E. Kjeldsen blir trukket frem som særs god, oversiktlig og relevant. I tillegg nevnes også Max Atkinsons «Lend me your ears» og George Lakoffs «Don't think of an elephant» som gode og interessante bøker. «Praktisk argumentation» av Onsberg & Jørgensen blir trukket frem som problematisk, fordi den betraktes som kostbar, og én student spør seg om ikke innholdet i den fint kunne vært oppsummert i en kompendietekst.

Det har vært noen punkter som jeg tror det er verdt å notere seg til fremtidig forbedring. Enkelte av disse punktene har også studentene bitt seg merke i, og jeg kommer i det følgende

til å knytte noen av svarene på de åpne spørsmålene i spørreundersøkelsen opp mot min egen redegjørelse av dette.

- Enkelte problemer med kalender og MiSide.

I starten av semesteret var det en rekke problemer knyttet til koordineringen mellom planlagte seminargrupper/forelesninger og kalenderen på Mi Side. Dette førte til enkelte komplikasjoner, som f.eks at de aller første seminargruppene var preget av lite oppmøte – det oppsto altså usikkerhet rundt når første seminar egentlig var. Det skal nevnes at dette var klart skissert i arbeidsheftet – men det kan tenkes at de fleste studentene på dette tidspunktet i sitt bachelorløp er vant til å referere til kalenderen på Mi Side, og dermed antok at en blank oppføring betød at det ikke var seminarmøte. Dette var ingen stor krise, men oppstarten kunne vært mer strukturert. Det er viktig at alle studentene er til stede på første seminar, da det her gis mye informasjon for resten av semesteret. Da jeg oppdaget at kalenderoppføringene manglet (dette gjaldt for de to første seminarene) – sendte jeg ut masseposter via Mi Side, som løste deler av problemet. De studentene som derimot ikke sjekket mailen sin tilstrekkelig i dette tidsrommet, gikk imidlertid glipp av viktig informasjon.

Deler av denne problematikken reflekteres også i studentenes svar på spørreundersøkelsen:

- *«Dårlig kalender på mi side»*
- *«Krøll med miside-kalenderen, men fikk grei beskjed fra melding/mail»*
- *«opplysninger på MiSide var ofte feil, og det kom endringer i forhold til arbeidsheftet – ofte i siste øyeblikk»*

Et annet aspekt er rombooking. Ved enkelte anledninger hadde bookingen av seminarrommet på studentsenteret falt bort, eller andre studenter hadde booket seminarrommet på SV-fakultetet. Dette skapte ingen større problemer, da vi alltid klarte å finne et alternativt lokale å ha seminarene i, men det bør allikevel nevnes som et punkt til forbedring. Å ha kontinuitet i lokale, tidspunkt og hvor man kan finne informasjon om dette, kan i seg selv ses på som en viktig forutsetning for bedre oppmøte.

- Størrelse på seminargruppene

Dette semesteret var den ene seminargruppen bestående av 11 studenter, og den andre seminargruppen av 6 studenter. Førstnevnte gruppe fungerte fint, men den andre gruppen ble nok kanskje litt for liten. Dermed blir det litt høyere terskel for å ytre seg i plenum, når

studentene ikke kjenner hverandre fra før, samt at mengden pensumpresentasjoner gruppen får jobbet med kan sies å bli mindre enn det ønskelige. Det spørres på om det ikke hadde vært gunstig å slå disse gruppene sammen- på denne måten ville det vært lettere å oppnå et enda bedre faglig og sosialt miljø, enn det som var tilfellet her. Som et underveistiltak flyttet jeg seminarmøtene til den lille gruppen til nye undervisningsmiljøer (f.eks kafeer) og tilpasset opplegget til en mindre gruppe. Grunnen til at jeg ville flytte litt rundt på gruppen var at rommet som var booket for seminarene var et lite rom uten vinduer, i kjelleren på SV-bygget. I tillegg foregikk seminarene sent på dagen, så luftkvaliteten var sjelden optimal. Å flytte rundt fungerte fint, men jeg er sikker på at alle involverte ville opplevd en spleising med den store gruppen som et positivt tiltak.

Det er nok vanskelig å kunne forutsi hvor mange studenter som faktisk har tenkt å delta i de obligatoriske seminaraktivitetene før semesterstart, men – dette er kanskje noe man kan være oppmerksom på i fremtiden. Det å forholde seg noe dynamisk til gruppestørrelsene, og være åpen for rask endring tidlig i semesteret kan være et gunstig grep. I studentenes svar plukkes også noen av disse linjene opp:

- *«Liten seminargruppe slik at det ble få fremføringer»*
- *«Seminarene hadde vært bedre med større gruppe»*

Jeg vil gjerne kommentere ett svar som kom inn i studentundersøkelsen:

«Ikke alle gjorde de obligatoriske oppgavene i seminaret, men det virker som om de får ta eksamen likevel. Bør være strengere. Vet ikke om det var obligatorisk oppmøte, men om det var det, så var det også studenter som var borte flere ganger enn det som er tillatt»

Først en korrigering: Samtlige som gikk opp til eksamen har bestått sine obligatoriske krav. Dette inkluderer talepresentasjon, pensumpresentasjon, opponering, presentering av semesteroppgave og opponering på presentasjoner, og faktatest. Angående oppmøtet, så stemmer det nok at noen studenter var borte mer enn andre studenter. Dette skyldes blant annet forvirringen i starten av semesteret. Det er korrekt at det er studentenes ansvar å sjekke sin e-post hver dag for endringer, men jeg vurderte det dithen at situasjonen kunne oppfattes så forvirrende for enkelte at jeg valgte å la tvilen komme dem til gode. En annen grunn til at jeg gjorde dette var at jeg umiddelbart tok kontakt med de studentene som var fraværende første seminar, og fikk inntrykk av at de var motiverte og interesserte i å delta, og nettopp hadde blitt forvirret av konfliktene mellom arbeidsheftet og Mi Side. Jeg presiserte imidlertid

at de måtte ta igjen eventuell tapt kunnskap til de neste seminarene. Andre studenter var noe sene med å melde seg på en seminargruppe. Hvorfor de var sene er usikkert – men det kan kanskje være greit å sende ut ekstra mye, og klar informasjon om viktigheten av å få meldt seg på enda tidligere ved neste gjennomføring. Enkelte studenters fraværsprosent kom nær grensen. Disse fikk helt klar beskjed om at de måtte være til stede på resten av seminarene, noe jeg opplevde at studentene tok til seg. Selv er jeg for en streng linje når det kommer til obligatoriske krav – samtidig så vurderte jeg det i selve situasjonen som at det kunne blitt noe urettferdig og muligens demotiverende dersom studenter skulle risikere å bli underkjent på et så tidlig tidspunkt i semesteret – når grunnen til fraværet til en viss grad kunne forklares med forvirring i kommunikasjonen. Jeg tar imidlertid selvkritikk på at det kan virke som om dette har blitt oppfattet som urettferdig. Jeg burde nok her ha kommunisert tydeligere, og presisert at det ikke var slik at noen slapp billigere unna enn andre, men at man heller var litt fleksibel i starten av semesteret.

- Mengde på pensumpresentasjoner – tidspunkt for talearbeid og seminaroppgave

Arbeidskapasiteten til studentkullene vil kanskje variere noe fra semester til semester. For vårsemesteret 2013, vil jeg imidlertid vurdere studentene til å ha mye arbeidslyst og evne. Dermed kunne en kanskje vurdert å øke mengden pensumpresentasjoner – slik at hver student avgir to slike presentasjoner. En kan argumentere for at mengden allerede er stor. Samtidig gir studentene så mye positiv tilbakemelding på arbeidet med disse, noen ønsker seg også flere pensumpresentasjoner, at det muligens er noe en kan vurdere til senere semester. Ellers kan en spore en del ønsker om å komme tidligere i gang med talearbeidet, samt semesteroppgaven. Dette kan man også vurdere. Det trenger ikke være en dramatisk endring, kun en liten omrokking av temaene og opplegget for seminar i arbeidsheftet.

- *«Kunne godt ha jobbet mer, begynt tidligere med talene»*
- *«Bruk meir tid på pensumpresentasjoner på seminar. Det er nyttig og lærerikt»*
- *«Kunne kanskje hatt en tale i begynnelsen av semesteret, i tillegg til den som blir holdt på slutten. Kunne sett progresjonen»*

- Mellom to fakulteter

Ett av svarene fra studentundersøkelsen er interessant, og bør løftes frem: *«Litt problematisk at programmet ikke er direkte knyttet til noe fakultet, noe som innebar komplikasjoner når man skulle inn i forelesning- og seminarrom»*. Problemer med adgang til ulike bygg er ett

viktig moment – et annet, som jeg selv har observert – er at studentene til en viss grad opplever motstridende beskjeder mellom fakulteter, især knyttet til oppgaveskriving. Det later til at det har blitt gitt forskjellige anvisninger for hvordan en akademisk oppgave skal se ut mellom HF- og SV-fakultetet (som resultat av at studentene tar ret101 og ret102 samtidig). Dette ble ikke et stort problem, da forventet skrive- og arbeidsmetode ble grundig avklart på studentenes veiledning på sin eksamensoppgave. Imidlertid kan en spørre seg om det ikke er noe uheldig at studiet ikke er fast tilknyttet kun ett fakultet – det kan jo tenkes at dette leder til en viss grad av fragmentering, både faglig og sosialt, i studentmassen.

Kommentarer knyttet til seminaropplegg:

- *«Seminarleder gjør en kjempejobb, og er den beste jeg har hatt på universitetet i løpet av 4 år»*
- *«Engasjerende seminar. Seminarlederen har et lite distansiert forhold til oss andre. På samme måte som med forelesningene, gjør dette det morsommere. Veldig bra at vi får veiledning via e-post også»*
- *«Seminarene har vært svært hjelpsomme og viktige. De fleste leser nok mest når det nærmer seg eksamen, derfor er det viktig å sette i gang diskusjon osv. på forelesning og seminar. Generelt svært fornøyd»*
- *«Både foreleser og seminarleder gjorde semesteret spennende og interessant. Ved å ta opp dagsaktuelle eksempler og ha en god kjemi med hele klassen, ble det gøy å ta Ret101»*
- *«Har lært mye»*
- *«Spennende, men: kunne brukt mer tid på seminar til pensumpresentasjon. Det er nyttig, og lærerikt»*

Øvrige kommentarer fra studentene:

- *«Kunne kanskje hatt veiledning på eksamensoppgaven tidligere»*
- *Ønsker seg «Mer stoff om reklame. Hvis ikke dette kommer i andre emner. Man får jo greie på litteratur, politikk, kunst litt politisk reklame, men kunne gjerne hatt mer 'konsument'-reklame. Er jo så dagligdags og viktig»*
- *«Større fokus på psykologiske emner hadde vært godt»*

- Problematisk: *«Litt.vitpensumet. det er kjipt å ikkje gå gjennom det på forelesning»*
- Om gjesteforelesning: *«Den om metafor (gjesteforeleser) var ikke bra! Han underviste for seg selv og tavlen»*
- *«Mer retorikk-bilder, mer politisk retorikk og mer medieretorikk»*
- **En rekke studenter ønsker seg mer retorikk i sitt første semester, altså det semesteret de tar ex.phil.**

Bergen, 15/5/2013 – Magnus Hoem Iversen