
OLE – Organisering, læring og endring

Vår 2015

Evalueringsrapport


Innledning

Her følger en evaluering av prosess og resultater for kullet som gjennomførte emnet «OLE – Organisering, læring og endring» (AORG602) våren 2015. Dette er den andre av denne typen rapport gjennomført på dette emnet. Målet er at rapportene skal være av en slik karakter at man kan utvikle like rapporter framover for å få et dokument som man kan benytte for å sammenlikne ulike sider ved emnet over tid.

Det var 39 deltakere på kurset våren 2015, og 29 av dem gjennomførte alle de obligatoriske arbeidskravene. Manglende gjennomføring for studentene var på grunn av trekk fra kurset. Frafallet våren 2015 var høyere enn vanlig, men skyldes tungtveiende grunner som familie og/eller helsemessige årsaker. Av de påmeldte var 49 prosent kvinner (19 av 39). I tillegg var tre studenter kun oppmeldt til eksamen. Dette var to som tidligere hadde gjennomført de obligatoriske arbeidskravene til OLE, men ikke tatt eksamen, og en student som ønsket å ta eksamen på nytt. Av de 32 som var meldt opp til eksamen ved slutten av kurset, leverte 29 inn hjemmeeksamen. Alle studenter som gjennomførte eksamen fikk bestått. Gjennomføringsraten beregnet fra totale antallet oppmeldt ved start var 69 % (29 av 42 studenter).

Lærerkrefter og støttepersonale har vært:

- Førsteamanuensis Dag Runar Jacobsen, Institutt for administrasjon og organisasjonsvitenskap, UiB. (Fagansvarlig)
- Stipendiat Johannes Sandvik Førde, Institutt for Administrasjon og Organisasjonsvitenskap, UiB.
- Dr.polit. Wiggo Hustad
- Forsker Kristin Rubecksen, Rokkansenteret.
- Universitetslektor Atle Nyhagen, Institutt for Administrasjon og Organisasjonsvitenskap, UiB.
- EVU-koordinator Ulrikke Schill, Institutt for Administrasjon og Organisasjonsvitenskap, UiB.

1. Samlingene

Det ble gjennomført 3 samlinger for dette emnet. Første samling ble gjennomført i Bergen, og de resterende 2 samlingene ble gjennomført på Sørmarka. På samlingene ble hovedandelen av tiden brukt til forelesninger, samt veiledning av oppgaver. Dag Runar Jacobsen, Atle Nyhagen og Ulrikke Schill deltok hver dag på alle samlingene, mens Johannes S. Førde, Wiggo Hustad og Kristin Rubecksen var inne på de ulike samlingene og hadde forelesninger.

Gjennomføringen er skissert under:

- Første samling, Organisasjonsteori: perspektiv, omgrep, og prosessar, 12.-14. januar 2015
- Andre samling, Endring i moderne organisasjonar: kjelder, prosessar og vilkår, 2.-4. mars 2015
- Tredje samling, Læring - reaksjon eller aksjon: perspektiv, kompetanseutvikling og kollektiv handling, 20.-22. april 2015

2. Vurdering fra studentene

På siste samling ble det gjennomført en evaluering av samlingene og emnet av studentene. De ble gitt et kort evalueringsskjema, resultatet vises i figur 1 under.

Figur 1: Studentenes vurdering av samlingene og emnet

Skala fra 1-6, der 1 er dårlig og 6 er svært godt.


Studentevalueringen må generelt sett – sammenliknet med tilsvarende fra ordinære heltidsstudenter - sies å ligge på et høyt nivå både når det gjelder faglige og sosiale aspekt ved kurset. Høyeste score får informasjon i forkant av samlingene, hvordan studentene ble møtt og vurdering samlingene. Totalvurderingen av emnet er rett under 5. Utbytte av gruppearbeid kommer dårligst ut, noe som kan skyldes at det ble skrevet individuelle oppgaver i faget, og gruppene fungerte som frivillige kollokviegrupper. Det er derfor en del variasjon i hvor mye det ble samarbeidet i de ulike gruppene. Vurderingen av arbeidsmengden ble vurdert fra liten til stor, med et gjennomsnitt på 4,4, som er litt over middels, men det er ikke uvanlig at studenter gir tilbakemelding på at de synes det er mye å komme igjennom.

Kvalitative tilbakemeldinger:

Andre del av evalueringen var en del der studentene kunne gi en skriftlig og mer utfyllende tilbakemelding i to ulike kategorier. Under følger en oppsummering av disse.

Hva var bra:

Både det faglige og det sosiale opplegget får positiv omtale, og det er flere elementer som blir nevnt her. Det som oftest går igjen er forelesningene, flere skriver at foreleserne var engasjerte og dyktige, at forelesningene var klargjørende og at det var positivt at det var flere forelesere inne på kurset. Gode råd og veiledning til caseoppgavene blir også trukket fram, og at den individuelle oppfølgingen var god – både på samling og på mail. Det sosiale, kontakt med gruppe, medstudenter og forelesere er det flere som synes er viktig. Videre får den praktiske tilretteleggingen mye positiv omtale: ryddig og gode rammer på samlingene, fint å veksle mellom Bergen og Sørmarka, god orientering og opplegg fra arrangør.

Råd til videre drift:

Det ble ønsket tydeligere henvisninger til kapitler og artikler på forelesningsplansjene, slik at det ble lettere å finne fram i bøkene. Noen studenter ønsket seg mer konkrete eksempler, og en skriver at institusjonell teori gjerne kunne vært trukket inn tidligere i forelesningsrekken. Ellers var det tilbakemeldinger på «Akademisk-Skavlan» der studentene ønsket at de fikk navn på oppgavene som skulle gjennomgås dagen før slik at de kunne lese dem på forhånd.

Til arrangør ble det ønsket at det blir opplyst i mail på forhånd om at det er tenkt å sette opp fellestransport til flyplass. Det var også et ønske om at bestillingen på kake/frukt på Sørmarka ble satt litt senere enn like etter lunsj, fordi det er lenge mellom lunsj og middag.

3. Arbeidskrav

For å kunne gå opp til eksamen måtte studentene ha levert inn en kursoppgave vurdert til bestått og ha publisert to debattinnlegg.

Studentene kunne velge mellom fire caseoppgaver, og oppgavene skulle ha et omfang på 5-8 sider. Det ble gitt to innleveringsfrister for veiledning og tilbakemelding på henholdsvis tenketekst og førsteutkast, og en frist for endelig utkast til godkjenning. I tillegg måtte studentene publisere to debattinnlegg i forumet på Kark. Debattinnleggene skulle ha faglig karakter, og forumet ble organisert under emnets hovedtema.

Dette fungerte bra. Noen studenter trengte utsettelse, men de fleste leverte til fristene som var gitt. Veiledningen fikk også gode tilbakemeldinger på evalueringen. En mulig endring til neste kurs som ble diskutert var å samle den individuelle veiledningen på andre samling mer på ettermiddagen/kvelden, slik at det ikke blir dårlig tid på morgenen før forelesning.

4. Nettaktivitet

Deltakerne på OLE benyttet nettportalen Mi Side, Kark og student e-post. Dette fungerte greit, og de fleste fikk til å logge seg på ved hjelp av oppstartsguiden, men det var litt vanskelig for noen - som fikk hjelp til dette på første samling. Det er viktig at det blir presisert at all kursinformasjonen fra UiB i løpet av semesteret ville bli gitt på student e-posten, og studentene ble oppfordret til å følge med på denne og eventuelt koble den opp mot sin ordinære e-post.

Mi Side ble brukt til informasjon og tilgang til kursdokumenter, mens alt det faglige med diskusjonsforum, innlevering og kommentering av oppgaver foregikk på Kark. Denne inndelingen fungerte bra.

Hjemmeeksamen ble, som for ordinære studenter, levert via vurderingsmappen på Mi Side. Det gikk greit for de fleste, men det er viktig at all informasjon om innlevering blir gjennomgått og lagt ut.

5. Eksamensresultat og gjennomføringsrate

Eksamen i emnet var en hjemmeksamen, der studentene kunne velge mellom to oppgaver. Omfanget på oppgaven var 15 sider, og oppgavene ble levert anonymt via Mi Side. Eksamen ble delt ut siste dag på siste samling, og det ble holdt et orienteringsmøte med anledning til å stille spørsmål.

Eksamensresultat for kullet vår 2015

Eksamensresultatene for kullet vår 2015 fordelte seg slik:

Tabell 1: Karakterer, samlet for kullet

Karakter	Antall
A	3
B	7
C	10
D	8
E	1
F	0
Totalt	29
Snittkarakter	C
Aritmetisk gj. snitt	3,10

Gjennomsnittskarakter for kull

Tabell 2: Karakterer, oversikt 2008-2015

Karakter	2008	2010	2011	2014	2015
A	0	2	2	3	3
B	4	9	9	4	7
C	4	10	8	14	10
D	10	8	9	9	8
E	3	0	4	1	1
F	0	0	0	0	0
Total	21	29	32	31	29
Snittkarakter	D	C	C	C	C
Aritmetisk gj.snitt	2,43	3,17	2,88	2,97	3,10

Tabell 3: Gjennomføringsrate

Andel av kandidater bestått eksamen av alle oppmeldte

2008	2010	2011	2014	2015
68 %	78 %	80 %	78 %	69 %

Figur 2: Gjennomsnittskarakterer for kull


Gjennomsnittet for kullene ligger omtrent på C, med unntak av våren 2008 som ligger en halv karakter under. Det er en liten oppgang fra 2014 til 2015.

6. Oppsummering

Både studentene og faglærerne er godt fornøyd med gjennomføringen av OLE våren 2015. Det er mange gode tilbakemeldinger, både skriftlig på evalueringsskjemaene og ellers underveis og ved avslutning. Engasjerte forelesere, det faglige innholdet i forelesningene, og den individuelle oppfølgingen og veiledningen får særlig gode tilbakemeldinger i kommentarene fra evalueringen.

Deltakerne har vært interesserte og engasjerte, og har vist god utvikling underveis i arbeidet med oppgavene. Frafallet underveis har vært en del høyere enn forrige gang emnet gikk, men trekk skyldes tungtveiende grunner for studentene.

Det er som tidligere fortsatt viktig at det blir avklart hvilke forventninger som stilles til studentene ved oppstart av emnet. Dette ble presisert både i rammeplanen, på første samling og underveis, og så ut til å bidra til at studentene gjorde en god innsats og prioriterte kurset fra starten av. De fleste av studentene har vært gode til å holde frister, men dette kan som alltid forbedres, og må presiseres.

Bergen, juni 2015

Dag Runar Jacobsen
Førstemanuensis, prosjektleder

Ulrikke Schill
EVU – koordinator