

LÆRINGSMILJØERKLÆRINGEN

Kjære leser!

Du holder nå Læringsmiljøerklæringen mellom hendene dine. Læringsmiljøerklæringen er full av forslag og tiltak fra UiOs studenter til UiOs ledelse. Gjennom intensivt arbeid en hel helg har vi kommet fram til de tiltakene vi mener vil forbedre læringsmiljøet ved UiO. Vi håper både studenter og ansatte vil bruke forslagene, videreutvikle dem og ta de med i det daglige arbeidet med studiekvalitet og læringsmiljø.

Som ny student kan det å starte på universitetet virke overveldende. Studentene vet hverken hva de kan forvente av universitetet eller hva universitetet kan forvente av dem. Derfor er det viktig å avklare forventningene så tidlig som mulig, og samtidig legge opp til en positiv faglig og sosial utvikling for den enkelte student. Vi ønsker oss trygge, stolte og engasjerte studenter.

UiOs strategi 2020 sier at *“UiO skal tilby landets beste læringsmiljø gjennom klarere forventninger, tettere oppfølging, bruk av varierte læringsformer, læringsfremmende evaluering og god pedagogisk kompetanse”*. UiOs årsplan 2014-2016 starter med setningen: *“Det overordnede målet for prioriteringene i årsplanen er å skape bedre studiekvalitet og nyskaping innen utdanning og læremiljø”*. UiO ønsker å ha Norges beste læringsmiljø, og har alle forutsetninger for å kunne nå dette målet. UiO har de beste fagmiljøene og de beste studentene. Dersom studenter, vitenskapelige ansatte, ledelse, komiteer, råd, utvalg og alle andre tenker på og snakker om læringsmiljø er vi allerede på god vei.

Dokumentet du nå har i hånda inneholder resultatene fra Læringsmiljødugnaden. Studentene jobbet fram tolv forslag under fire temaer; det gode læringsmiljøet, verdens beste fadderuke, oppfølging gjennom det første året og det internasjonale læringsmiljøet. Hvert tema har en introduksjonstekst, noen hovedforslag, en generell utdyping av temaet, i tillegg til en idébank som inneholder alle forslagene gruppa var innom under arbeidet. I starten av dokumentet finner du de forslagene en samla læringsmiljødugnad anbefaler UiO å innføre for å bedre læringsmiljøet.

God lesing!

Hovedanbefalinger fra læringsmiljødugnaden

Følgende forslag ble stemt frem av deltakerne på Læringsmiljødugnaden som de beste tiltakene for et bedre læringsmiljø. Vi jobber mer enn gjerne sammen med Universitetet for å realisere disse.

- ForVei skal være et tilbud for alle studentene ved UiO.
- UiO, Velferdstinget i Oslo og Akershus og Studentparlamentet ved UiO bør forvente at organisasjoner som de er med på å finansiere er inkluderende overfor internasjonale studenter. Organisasjoner som inkluderer både norske og internasjonale studenter bør få økonomiske fordeler.
- Instituttene har ansvar for at det finnes en fadderansvarlig for hvert studieprogram og for å ha regelmessige koordineringsmøter med denne.

Verdens beste fadderuke - trygg stolt og engasjert

Som ny student kan det å starte på universitetet virke overveldende. Studentene vet hverken hva de kan forvente av universitetet eller hvilke krav universitetet kan stille til dem. Det er i alles beste interesse å samkjøre forventningene til de forskjellige aktørene og samtidig legge opp til en positiv faglig og sosial utvikling for den enkelte student så tidlig som mulig. Gjennom en nøye planlagt og godt strukturert fadderuke kan gode forutsetninger sementeres tidlig i studieløpet.

Målet er å ende opp med studenter som føler seg trygge på universitetet, stolte over eget lærested og fagfelt i tillegg til å være engasjerte både faglig og sosialt på studiet.

Hovedforslag

- Instituttene har ansvar for at det finnes en fadderansvarlig på hvert studieprogram og å ha regelmessige koordineringsmøter med denne.
- Fadderuka skal få et sterkere faglig fokus. Instituttene skal lage en fadderukestrategi med faglig-sosiale introkurs.
- Det skal etableres en sentral ordning med sertifiserte faddere.

Generell utdyping

Trygghet er essensielt for å skape et godt læringmiljø, og man må sette i gang tiltak fra første dag. Etter endt fadderuke skal studenten stå igjen med trygge rammer rundt studiehverdagen. Studenten skal ha noen å sitte sammen med på forelesning, spise lunsj med og noen de kan spørre om hjelp. For at fadderuka skal kunne ha denne funksjonen er det viktig at faddergruppa består av studenter som skal ta samme fag, og at det er nok faddere til alle programmer.

Å feste sammen på kvelden er hyggelig, men kan virke ekskluderende for noen. Helhetlige programmer spredd over hele dagen er viktig for å hindre frafall. De nye studentene skal ha et sosialt tilbud fra morgen til kveld. Instituttene skal, i samarbeid med fadderansvarlig på programmet, ha ansvar for å lage en "timeplan" for hver dag. Tidlig introduksjon til det faglige innholdet i studiene gjør at fadderuka vil oppleves som relevant for hele studentmassen. Faglig-sosiale introkurs med populærvitenskapelige forelesninger innen fagfeltet, gruppearbeid, skrivekurs og fagrelaterte quizer vil være med på å gi studentene et realistisk inntrykk av studiet, legge til rette for kollokvier, og gi studentene faglig stolthet.

Faddere trenger trygge rammer. Hvert institutt har ansvar for fadderansvarlige på programnivå. Disse må kurses og bevisstgjøres sin lederrolle - de skal skape et team blant fadderene de har ansvar for. Det skal være klare retningslinjer som definerer den fadderansvarliges oppgaver. Fakultetet har ansvar for at det gjennomføres møter mellom fadderansvarlig på fakultetsnivå, fadderansvarlig på programnivå og kjellerforeningene på fakultetet slik at arrangementene på programnivå er samkjørt med de fra kjellerforeningene. Hvert program skal lage en prioritert timeplan før fadderukene starter. Timeplanen skal være spesifikk for hvert studieprogram.

Fadderne skal ha opplæring på våren, og opplæringen skal lede til sertifisering av fadderene. Kursene må være av en art som aktiviserer hver enkelt fadder. Det er stor variasjon på opplegget som blir presentert for studentene. Gjennom standardisering av fadderukene skal det sikres at nye studenter på alle fakulteter får et godt og engasjerende tilbud. Trygge, stolte og engasjerte faddere gir trygge, stolte og engasjerte studenter.

«You never get a second chance to make a first impression» Å bli tatt opp som student på Universitetet i Oslo er en big deal. Det som møter dem den første dagen på studiet skal gi studentene en følelse av stolthet. Dette kan gjøres ved å gi studentene hvert sitt diplom som bevis, en pin som signaliserer hvilket program man nå går på, og å ta et klassebilde for å formalisere opptaket og skape tilhørighet.

Øvrige forslag

- Det skal tilbys kurs i akademisk skriving, forkurs i programmering, rapportskriving eller andre relevante ting i løpet av fadderuka.
- Det skal tilbys fagrelaterte quizer i fadderuka.
- Det skal tilbys populærvitenskapelige forelesninger innen fagfeltet i løpet av fadderuka.
- Faddergruppene skal være satt sammen av studenter som skal ta samme fag.
- Det skal arrangeres rebusløp for å bli kjent med Oslo som studentby.
- Praktisk informasjon og hjelp til å komme i gang som student skal gis de første to ukene.
- Hver dag i fadderuka skal starte med felles frokost for alle faddergruppene. Det er et billig lavterskeltilbud som automatisk er uten alkoholfokus, og det hjelper til å binde dagen sammen.

Oppfølging gjennom det første året

Det første året som student er på mange måter det viktigste, og det begynner allerede når studenten blir tatt opp ved UiO. Skal vi skape trygge rammer rundt studiet trenger vi tiltak som går lenger enn den første dagen eller den første uken. Kontakten mellom student og universitet er et viktig utgangspunkt for å bedre overgangen fra videregående til universitet. Det er ved å skape trygghet og nærhet til faget at studenten får sin faglige selvtillit.

Hovedforslag

- ForVei skal være et tilbud for alle studentene ved UiO
- Alle studenter skal ha minst en oppgave med tilbakemelding før eksamen per semester.
- Det skal opprettes en kontaktstudentordning der eldre studenter tar i mot henvendelser fra studenter som er tatt opp ved UiO før studiestart.

Generell utdyping

For å avklare forventninger og skape trygghet er det viktig at studenten allerede fra det første møtet med UiO får riktig informasjon til riktig tid og riktig sted. Velkomstbrev, oversiktlige nettstedet og diskusjonsforum på facebook kan bidra til dette. I tillegg skal kontaktstudentene bidra til at UiO gir alle en varm velkomst.

Alle studenter skal ha noen å snakke med og føle seg sett av universitetet. ForVei ved MN-fakultetet er et godt eksempel på hvordan dette kan gjøres. Det er også viktig å ha noen å snakke med om studieløpet, som når man kan dra på utveksling eller hvilke fag man skal velge. Derfor bør studieveilederne ha en time med alle nye studenter. Dette kan styrkes ved at studieveilederne skal ha en time med hver nye student. For å styrke den faglige selvtilliten og skape nettverk mellom studenter og ansatte kan man opprette mentorordninger.

Evaluerings av studentene skal i større grad baseres på arbeid utført gjennom semesteret og i mindre grad utelukkende på en omfattende eksamen på slutten av semesteret. Minimumskravet må være en oppgave i semesteret. Studentene skal tilbyes varierte arbeids-, lærings- og evalueringsformer. Skriftlige og muntlige innleveringer, arbeidskrav, arbeid i grupper og lignende gjør at studentene må bruke det de lærer i forelesning og er med på å bygge akademisk selvtillit. I dag er eksamen den første testen som venter deg i mange emner, og det er ikke godt nok.

Kontakten mellom studenter og vitenskapelig ansatte er viktig, både for å skape trygghet og stolthet. Det er mange måter for studenter og lærere å møtes i lavterskel- og uformelle settinger, som professorlunsj, ekskursionsjoner, eller andre sosiale settinger. Slike lavterskel møteplasser bygger ned barrierer og gjør at studentene føler seg som en del av et større fagmiljø. Stolthet og tilhørighet til faget gir motivasjon!

Øvrige forslag

- Alle studenter skal motta et velkomstbrev som sendes med opptaksbrevet fra UiO og inneholder informasjon om universitetet og det enkelte studiet.
- Alle studenter skal få en fellesmail som inneholder oversikt over kurs og tilbud studenten kan benytte seg av.
- Alle emner skal ha en diskusjonsgruppe på facebook initiert av foreleser.
- Det skal være et seminar i starten av semesteret hvor man snakker om forventninger og studieteknikk, og tilrettelegger for kollokvier.
- Institusjonen skal legge opp til at alle skal komme i kontakt med en kollokviegruppe, både i starten av semesteret og videre i løpet av året for de som har behov for det. Det skal tilgjengeliggjøres oppgaver som egner seg til å jobbe med i kollokvier.
- Alle studenter skal ha tilgang til en mentorordning.
- Informasjon om eksamen skal gis ut i god tid, og inneholde informasjon om gjennomføring og om de ulike hjelpetilbudene studentene kan benytte seg av.
- Alle studenter som stryker på eksamen får tilbud om en samtale med studieveileder og ForVei og om veien videre.
- Alle studenter som stryker på eksamen skal få tilbud om kontinuasjonseksamen.
- Det skal være naturlige lavterskel møteplasser for studenter og vitenskapelige ansatte.

Det internasjonale læringsmiljøet

For UiO må internasjonalisering være mer enn kun å rekruttere internasjonale studenter til UiO. De internasjonale studentene som blir tatt opp burde ha like muligheter til å delta på alle arenaer av universitetslivet. Det er viktig å skape et inkluderende miljø for alle, der norske og internasjonale studenter har naturlige møteplasser. De lokale studentene burde oppfordres til å bli globale verdensborgere. Det burde ikke være noen hindringer som gjør det vanskelig for internasjonale studenter å lære, utrykke seg eller nå sitt fulle potensiale mens de går på UiO.

Hovedforslag:

- UiO, Velferdstinget i Oslo og Akershus og Studentparlamentet ved UiO bør forvente at organisasjoner som de er med på å finansiere er inkluderende overfor internasjonale studenter. De bør gi økonomiske fordeler til organisasjoner som inkluderer norske og internasjonale studenter.
- UiO bør tilby mer fleksible og varierte alternativer for norskkurs. Man må i større grad ta hensyn til de ulike behovene til de internasjonale studentene og presentere dem for et moderne og oppdatert språk.
- Faddergruppene på masternivå bør inkludere både norske og internasjonale studenter.

Integrasjon og interaksjon

En av hovedutfordringene for UiO når det gjelder internasjonalisering er mangelen på interaksjon mellom norske og internasjonale studenter. Studenter trenger å bli utfordret til å tenke lenger en sin egen kultur og være i kontakt med folk fra forskjellige bakgrunner.

De vitenskapelig ansatte burde ta større ansvar for å skape et inkluderende universitetssamfunn. For eksempel burde flere emner enn i dag bli tilbudt på engelsk. Alle studenter burde være involverte i utformingen av både pensum og emneevalueringer.

Synlighet og tilgjengelighet

Vi ønsker oss et internasjonalt universitetssamfunn med tilbud som er tilpasset alle studentgrupper. I dag er det vanskelig å vite hvilke sosiale og akademiske arrangementer som er rettet mot, eller åpent for internasjonale studenter fordi informasjonen om arrangementene er for uklare. Det er også vanskelig for norske studenter å finne informasjon om det internasjonale livet på og utenfor universitetet.

Eksisterende programmer, organisasjoner og nettverk burde jobbe målrettet for å integrere internasjonale studenter i det store universitetssamfunnet. UiO, Velferdstinget i Oslo og Akershus og Studentparlamentet ved UiO burde kreve at støtteberettigede organisasjoner er mer inkluderende overfor internasjonale studenter, for eksempel ved å tilby informasjon på engelsk. Ekstra økonomisk støtte burde bli gitt til organisasjoner som ønsker å inkludere både lokale og internasjonale studenter. Dette vil fungere som et insentiv for integrering og som en vekker for

organisasjoner som ikke tilrettelegger for inkludering.

Inkludering av internasjonale studenter innebærer ikke at alle arrangementer skal være på engelsk, men at det i større grad bør informeres om eksisterende arrangementer, tilrettelegges for tospråklige arrangementer og at materiell og informasjon bør være tilgjengelig på både norsk og engelsk.

Studiestart

Studenters erfaringer ved studiestart kan være avgjørende for hele dens universitetsopplevelse. Det er derfor viktig at institusjonene klarer sine egne mål for internasjonalisering av studielivet.

Opplegget rundt studiestart må sees i sammenheng med opplegget for de norske. Fadderuke-aktiviteter bør være inkluderende, interaktive og varierte, for å sikre at alle kan delta. Faddergruppene bør inkludere både norske og internasjonale studenter. Sistnevnte bør i større grad involveres i planlegging av studiestart.

Språkkurs

Alle studenter ved UiO som ønsker språkundervisning enten som en del av sine studiene eller på fritiden, burde ha muligheten til dette. Alle internasjonale studenter skal ha rett på norskkurs. UiO bør tilby mer fleksible og varierte alternativer for språkkurs, da behovene for studenter varierer. Kursene burde også være organisert slik at studenter kan bytte mellom forskjellige nivåer.

For mange er det lettest å lære seg et språk gjennom interaksjon og sosiale settinger. Dagens språkundervisning bør i større grad baseres på dette prinsippet.

Øvrige forslag

- All informasjon som er relevant for internasjonale studenter må bli tilbudt både på norsk og engelsk.
- All informasjon som er av interesse for det internasjonale samfunnet ved UiO må bli sentralisert, for eksempel ved å gjøre den tilgjengelig på nettsidene til UiO.
- Introduksjonskurs som Ex.phil og Exfac burde inkludere elementer som gir studentene et internasjonalt perspektiv.
- Vitenskapelig ansatte bør i større grad ta ansvar for å skape et inkluderende universitetssamfunn.
- Alle studenter, også internasjonale studenter, bør være involverte i utforming av pensum og evaluering av emner.
- Det skal finnes møteplasser hvor internasjonale og norske studenter kan møtes.
- Flere emner bør tilbys på engelsk.
- Studenter ved UiO som har lyst til å ta språkkurs, enten som en del av studiene eller på fritiden, bør få muligheten til dette.
- Foreninger, organisasjoner og nettverk bør rette seg mot å integrere internasjonale studenter i det større universitetssamfunnet.

Det gode læringsmiljøet

Et læringsmiljø er et faglig, psykososialt miljø hvor det formidles og deles kunnskap. I styrene på alle nivåer skal det snakkes om læringsmiljø og hvordan evalueringer både kan bli bedre og brukes på en mer hensiktsmessig måte. Her må studentutvalgene være aktive i diskusjonen, slik at man har en dialog mellom foreleser og student. Det må være klare og gode retningslinjer for hvordan evalueringene skal brukes og formidles. Målet må være å forbedre både det psykososiale- og det faglige opplegget ved Universitetet i Oslo.

Hovedforslag

- Universitetet skal forske på effekten av ulike tiltak og gjøre undersøkelser for å finne ut hva man har fått ut av f.eks. Studentombud, InterAct, ForVei, osv. De skal undersøke forskjellige grupper av studenter (fag, kjønn, bakgrunn, osv.) for å se om det finnes noen åpenbare forskjeller.
- Alle studenter skal automatisk få en individuell begrunnelse når de får karakter på eksamen. Begrunnelsen skal fortrinnsvis være skriftlig.
- Gruppelærere og seminarledere skal få opplæring og oppfølging.

Generell utdyping

For å oppnå et godt læringsmiljø er det nødvendig med en forventningsavklaring fra begynnelsen av. Dette kan for eksempel gjøres gjennom en kontrakt mellom studenten og universitetet. Allerede før studiestart skal det etableres hva universitet krever av studenten, samt hvilken tilrettelegging universitetet vil tilby studenten. Kontrakten er ment å forplikte begge partene. Det er gjennom et godt samarbeid mellom studenten og universitetet at læringsmiljøet blir best.

Et stort problem for læringsmiljøet, er at det i dag er lite eller ingen kontakt mellom studenter og vitenskapelige ansatte. Mange studenter tør ikke å ta kontakt med sine forelesere, da dette kan være vanskelig, eller det ikke er tilrettelagt for en slik kontakt. Uformelle møter mellom studenter og de vitenskapelige ansatte i løpet av studiet vil være med på å bryte ned barrierer og senke terskelen for å ta kontakt senere. Det faglige opplegget skal tilrettelegge både for at flere studenter får oppfølging og at de klarer å fullføre på normert tid.

Øvrige forslag

- Alle emner bør i slutten av semesteret ha en oppsummeringsforelesning hvor man trekker linjer og får et overblikk.

- Det bør opprettes en sentral pott til oppussing eller oppretting av faglige møteplasser der studenter og ansatte i samme fagmiljø kan møtes. Både studenter og ansatte skal kunne søke om midlene.
- Det skal øremerkes penger til kursing av seminarledere/gruppelærere, for å øke den pedagogiske kompetansen og skape kontinuitet.
- På tverrfakultære møter, fakultetsstyremøte og lignende skal det snakkes om læringsmiljø og evalueringer.