
PERIODISK EMNEEVALUERING

Tittel: KUN2016/KUN4016: Tid og visualitet i den tidlig moderne perioden

Ekskursjonsemne til Roma HØST 2017

Fagansvarlig:

Per Sigurd Tveitevåg Styve

Gjennomføringsfakta

Det var 15 oppmeldte studenter og to på venteliste på emnet. 9 kandidater, 6 på BA-nivå og

3 på MA-nivå, deltok på ekskursjon og holdt fremlegg ved Det norske institutt i Roma (DniR).

Av disse var det 8 studenter som tok eksamen, hvorav en fikk utsatt eksamen.

En grunn for frafallet fra oppmeldte til deltagende studenter skyldes at for MA studenter

sammenfalt de tre eksamensdagene med obligatorisk fremleggseminar på KUN4020, og de

måtte av den grunn trekke seg fra emnet. Dette har jeg formidlet videre og jeg vil forsikre meg

om at dette ikke gjentar seg.

Samtlige fikk godkjent obligatorisk aktivitet i form av et muntlig innlegg over et selvvalgt tema

fra pensum. Karakterene var jevnt fordelt på skalaen. Høyeste karakter var A (en student) og

den laveste karakteren var E (en student). Fem studenter leverte evalueringsskjema, men ikke

alle svarte på samtlige spørsmål.

Jeg har vedlagt en oversikt over studentenes svar på evalueringsskjemaet.

Karakterer: A: 1, B: 3; C: 1, D: 2

Pensum

Pensum bestod av tre hovedkomponenter: 1) kunsthistorisk, med vekt på litteratur om

kunstverk med komplekse temporaliteter, 2) mentalitetshistorisk, knyttet til oppfatningen av

tid og historie i den tidlig moderne perioden, og 3) teoretisk, med vekt på aktuelle perspektiver

på tids og historiografiske problem knyttet til tidsimplikasjonene i anakronistiske visuelle

objekter.

De fleste oppfattet pensumet som spennende, men krevende.

Eksamen

Tredagers hjemmeeksamen.

De fleste studentene foretrakk semesteroppgave.

Ressurser og infrastruktur

Undervisningsrommet i seminarrom i Georg Morgenstiernes hus og de audiovisuelle

hjelpemidler der fungerte godt. Det samme gjaldt undervisningsrommet ved Det norske

institutt i Roma.

Undervisning

Det meste av undervisningen foregikk i Italia, i alt 14 dager med gjennomsnittlig undervisning

på 7-9 timer. I tillegg ble det holdt tre dobbelforelesninger og tre seminarer ved UiO, samt en

dobbeltforelesning og et halvdagsseminar i Roma ved DniR. Obligatorisk aktivitet bestod i at

hver student fremla sin selvvalgte oppgave samtidig som de skulle forberede seg for en

diskusjon i plenum om de aktuelle temaene for samtlige studenters fremlegg.

På spørsmålet om undervisningen har vært engasjerende, klar og strukturert hadde

studentene valget mellom følgende svar: «Enig», «litt enig», og «uenig». Samtlige svarte

«enig» på samtlige spørsmål.

På vurdering av hvordan undervisningen svarte til emnets innhold svarte samtlige «svært

bra».

På vurderingen av hvorvidt det burde vært undervist mer over enkelte deler av pensum svarte

fem «nei» og en student ”ja” med ønske om mer undervisning om tidserfaring i renessansen.

På vurdering av hvor godt fornøyd studenten er med emnet i sin helhet svarte samtlige «svært

godt fornøyd».

På bakgrunn av studentevalueringene synes derfor undervisningen og ekskursjonen å ha

fungert godt.

Obligatorisk aktivitet

På spørsmålet om hvordan studentene opplevde forholdet mellom forelesninger og seminarer

svarte 3 «svært bra», 1 «bra».

Læringsutbytte

På spørsmål om hvorvidt man har lært 1) å analysere problemer, 2) fakta, ideer og metoder,

og 3) praktiske ferdigheter, var svar alternativene «Enig», Litt enig» og «Uenig. På spørsmål 1)

svarte fem ”enig” og en ”litt enig”. På spørsmål 2) svarte fire enig; en «litt enig» og på spørsmål

3) svarte to ”enig”; en ”litt enig”; og en «uenig».

Ut fra svarene synes studentene å være fornøyd med læringsutbytte.

Forslag til forbedringer

Seminarer

Tilbakemelding om seminarer var positive. Diskusjonene var gode og alle studenter hadde på

forhånden forberedt seg på de aktuelle tekstene. Men seminarene tok mer tid enn forutsett,

noe som førte til at flere var utslitt på slutten av dagen. Jeg vil vurdere å dele seminarene på

to formiddager.

Undervisning

Tilbakemeldingene på undervisning var gjennomgående positive, underveis og i

evalueringsskjemaene. Selv tror jeg det kunne vært en fordel å legge inn en oppsummerende

forelesning etter ekskursjonen på Blindern. Programmet var svært tett, og flere studenter var

utslitt noen av de lengste dagene. Jeg vil derfor vurdere å redusere programmet noe. I løpet

av de 15 dagene ekskursjonen varte hadde studentene en halv dag for å studere ved DniR i

tillegg til søndagen. Dette tror jeg med fordel kan utvides til to hele studiedager.

Overordnet ser jeg, og har fått tilbakemelding på fra studenter, at emnet, ut fra dets tema,

ekskursjon og pensum, kunne vært utvidet til et 2x10 studiepoengs emne. Jeg vil vurdere

muligheten for dette.

Eksamensform

Flere av studentene uttrykte i studentevalueringene at de hadde foretrukket en semesteroppgave i

stedet for en hjemmeeksamen. Ut fra emnets tema tror jeg dette ville fungert bra og er noe jeg

ønsker å prøve neste gang emnet går.

Skjema for studentevaluering av emner ved HF

Du er herved invitert til å evaluere emnet … . Det er fint om du vil ta deg tid til å svare på

spørsmålene nedenfor. Din tilbakemelding er viktig for at vi skal kunne forbedre emnene våre.

Med vennlig hilsen Institutt for ….

1. Hvordan vurderer du følgende påstander om undervisningen på emnet?

Utsagn Enig Litt enig Uenig

Undervisningen har vært engasjerende. 6

Undervisningen har vært strukturert. 6

Undervisningen har vært klar. 6

2. Hvordan synes du undervisningen har dekket emnets innhold?

… Svært bra 6

… Bra

… Verken bra eller dårlig

… Dårlig

… Svært dårlig

3. Er det deler av emnets innhold som du synes det burde vært brukt mer undervisningstid på?

…5 Nei

…1 Ja

4. Hvis ja på det forrige spørsmålet, hvilke deler av innholdet gjelder det?

Vedkommende student ønsket mer undervisning på et aspekt ved renessansens tidsoppfatning.

5. Er det deler av emnets innhold som du synes det burde vært brukt mindre undervisningstid på?

…6 Nei

… Ja

6. Hvis ja på det forrige spørsmålet, hvilke deler av innholdet gjelder det?

7. Hvordan vurderer du følgende påstander om øvelsene du har gjort på emnet?

Utsagn Enig Litt enig Uenig

Øvelsene har fått meg til å arbeide aktivt med emnets innhold. 3 1

Øvelsene har fått meg til å arbeide jevnt med emnets innhold. 3

8. Hvordan synes du at forholdet mellom forelesninger og seminar-/gruppe-/nettundervisning har

fungert på emnet?

…4 Svært bra

…1 Bra

… Verken bra eller dårlig

… Dårlig

… Svært dårlig

9. Hvor mange timer per uke har du brukt i gjennomsnitt på dette emnet, inkludert undervisningen

du har fulgt?

Periode 0-5 t. i uka 5-10 t. i uka 10-15 t. i uka 15 t og mer i uka

Første del

av semesteret

2 1

Andre del av

semesteret

 2 1

10. Hvordan vurderer du følgende påstander om din arbeidsinnsats på dette emnet:

Utsagn Enig Litt enig Uenig

Jeg skulle gjerne ha jobbet mer med dette emnet i begynnelsen

av semesteret.

 2 1

Undervisningstimer som jeg er forberedt til får jeg mer ut av. 2 1

Jeg kunne godt jobbet mer med dette emnet gjennom hele

semesteret.

 2 1

Jeg har brukt mer tid på dette emnet enn på andre emner av

tilsvarende omfang som jeg har fulgt.

3

Jeg har vært godt forberedt til undervisningen i dette emnet.

2 1

11. Hvilke arbeidsformer har du brukt på dette emnet, og hvordan vurderer du dem?

Arbeidsmetoder Krever for mye tid Krevende, men

spennende

Kunne vært mer av

dette

Utsagn

Lese pensum 4

Skrive oppgaver 2

Aktivitet i Classfronter

Følge forelesninger 2 1

Delta på seminarer 1

Annet

12. Hvordan vurderer du følgende påstander om emnet:

Utsagn Enig Litt enig Uenig

Emnet har lært meg å analysere problemer. 5 1

Emnet har lært meg fakta, ideer og metoder. 4 1

Emnet har lært meg praktiske ferdigheter. 2 1 1

13. Hvordan stiller du deg til følgende påstander om emnets vurderingsformer:

Utsagn Enig Litt enig Uenig

De gir meg mulighet til å vise hvilke kunnskaper jeg har lært. 3 3

De gir meg mulighet til å vise hvilke ferdigheter jeg har lært. 3 1 1

De har fått meg til å arbeide jevnt med emnet gjennom hele

semesteret.

2 3 1

Det har vært for mye vurdering på dette emnet.

 1 5

14. Hvis du hadde kunnet velge, hvilken vurderingsform ville du ha ønsket for dette emnet?

… mappe

… skoleeksamen 2

… semesteroppgave 5

… hjemmeoppgave 2

… muntlig eksamen

… prøveforelesning

… annet

15. Hva synes du om informasjonen som emnebeskrivelsen gir om: (Her kan man med fordel dele ut

emnebeskrivelsen eller legge ved en lenke.)

 Bra Dekkende Mangelfull

Tid og sted for

undervisning

6

Tid og/eller sted for

vurdering

5 1

Emnets innhold og

læringsmål

6

Forkunnskaper til emnet 1 1

Emnets

undervisningsformer

6

Emnets

vurderingsformer

4 1

16. Hva er de viktigste grunnene til at du valgte dette emnet? (Sett kryss i alle de relevante

boksene)

… Det er obligatorisk i studieprogram og/eller emnegruppe

… Det passet bra å velge det dette semesteret 2

… Jeg var interessert i emnets innhold 5

… Jeg var interessert i å følge et emne med denne læreren 3

… Annet 1

17. Hvor fornøyd er du alt i alt med dette emnet?

… Svært godt fornøyd 6

… Godt fornøyd

… Middels fornøyd

… Lite fornøyd

… Svært lite fornøyd

