

Oppsummering sensur og sensorrapporter – vår 2018

1) Sensorrapport i Fysikk

Sensur: **Sensuren gikk greit, ok arbeidsmengde.**

Samsensur: Sensuren gikk greit, vi var stort sett enige om prestasjonene til kandidatene.

Dersom jeg skulle sette fingeren på noe, måtte det være samsensurering med de institusjonene som opererer med mappe (hvor eksamen typisk teller 60%):

Jeg opplever at premissene for sensureringen blir litt annerledes, sammenlignet med om eksamenskarakteren teller 100%.

Spesielt gir dette seg utslag dersom den interne sensoren gir uttrykk for å kjenne til hvem de ulike besvarelsene tilhører, og dermed også sitter med kunnskap om hvordan det står til med de resterende 40% av karakteren.

Ved neste sensureringsrunde kan man gjerne vurdere å informere ekstern sensor på forhånd om hvilke institusjoner som opererer med mappevurdering.

Eksamenssettet: Ved årets fysikkeksamen var det fraværet av sammensatte problemstillinger (komplekse oppgaver) som representerte den mest framtrædende mangelen. De fleste oppgavene kunne løses ved å ta i bruk én formel.

Til neste års fysikkeksamen hadde det vært fint med **i hvert fall én slik kompleks/sammensatt oppgave, for bedre å kunne skille A-kandidaten fra B-kandidaten.**

I tillegg savnet jeg én oppgave som avkrevde et kvalitativt svar (en «beskriv»/«forklar»-oppgave).

Temaet bevegelsesmengde ble ikke testet ved denne eksamenen. Nå vil det alltid være temaer man ikke klarer å dekke på en slik eksamen, men bevegelsesmengde er en såpass sentral del av mekanikken at jeg mener dette bør være et selvskreivet tema på en eksamen.

Når det er sagt, lå alle oppgavene i årets eksamenssett godt innenfor rammen av pensum. I tillegg kan det argumenteres for at fraværet av komplekse oppgaver bidrar til at den jevne vektingen av oppgavene ikke blir urettferdig.

2) Sensorrapport kommunikasjon og norsk

Sensuren i kommunikasjon og norsk våren 2018 gikk greit.

Administrativt fungerte det fint, men jeg var bare sensor for UiT med alle campuser der. De hadde samla alle besvarelser til meg i to ulike sider på Wiseflow, slik at jeg fikk tilgang til dem med samme passord. Dette måtte jeg ringe orakeltjenesten i Tromsø for å få tak i.

Jeg tenker at dersom man er sensor for flere ulike institusjoner, så kan dette bli noe tungvint.

Noen bruker Inspera, noen Wiseflow, noen noe helt annet. De mappene som sekretariatet hadde oppretta på sharepoint, de skulle jeg ønske at alle brukte.

Dersom alle besvarelser (og vurderingsprotokoller) hadde blitt lagt ut der, så hadde man sluppet flere passord og å sette seg inn i ulike systemer for sensur.

Ellers fungerte alt fint. Interne sensorer tok stort sett kontakt med meg for å avtale tidspunkt for sensurmøte, og vi ble lett enige om karakter i de aller fleste tilfellene.

Eksamenssettet syns jeg også var fint. Jeg satte pris på at det var to oppgaver å velge mellom på langsvar, og jeg satte også pris på at den ene var en noe mer faglig oppgave fra norskfaget. Jeg skulle gjerne sett litt mer faglig innhold i også den andre langsvarsoppgaven. Jeg erfarer at det ikke er så lett for studentene å drøfte teknologitemaene som langsvarsoppgavene på eksamen har tatt opp de siste årene

når de ikke har nok forkunnskaper om det. Det blir derfor mye gjentakelse bare av det som står i vedleggene, og i liten grad egne vurderinger. Studentene ser ut til å ha likt teknologioppgaven, for mange valgte den, men det var nesten ingen som fikk A eller B på denne av de 90 besvarelsene jeg sensurerte til sammen, internt og eksternt, og heller ikke fra andre sensorer jeg snakka med.

Jeg tenker også at det ikke er nødvendig med hele fire kortsvarsoppgaver, og at det er uheldig at studentene kan velge bort 3/4 av det faglige på eksamen, i og med at det i hovedsak er kortsvarsoppgavene som har testa faglig innhold.

Jeg syns i prinsippet man skal måtte svare på de faglige spørsmålene man får, uten valgfrihet, i alle fag. I det minste kan eller bør valgfriheten være mindre enn den er nå.

Jeg registrerer at engelskoppgaven har trukket karakteren ned for de fleste, og jeg syns det var vanskelig å sette en felles karakter for engelsk og norsk.

3) Sensorrapport Teknologi og samfunn

Sensuren i år forløp i all hovedsak greit.

Det kan være ønskelig med en enhetlig måte å få oversendt/laste ned besvarelser og annen informasjon. Nå praktiseres dette litt ulikt.

Å få avsatt tid og gjennomføre telefonsensur er krevende, men det fungerte greit. Besvarelser osv. ble gjort tilgjengelig i tide, og det var nok tid til å gjennomføre sensuren.

Det hadde vært fint om kontaktpersonen på den enkelte institusjon sendte kontaktopplysninger på intern sensor til ekstern sensor i god tid.

Avlønning: Det bør derfor beregnes flere timer til for- og etterarbeid enn det som gjelder nå.

Vi tre eksterne sensorene hadde et forberedende møte i Trondheim før sensuren. Møtet var grundig og konstruktivt. Allikevel opplevde jeg at vi ikke helt klarte å være forberedt på hvordan vi skulle vurdere besvarelsene.

Vi var fornøyde med både eksamensoppgavene og sensorveiledningen.

Det er imidlertid fortsatt en del faglige spørsmål om utforming av oppgaver, samt vurdering av kompetanse, som vi godt kan diskutere på neste fagsamling.

4) Sensorrappport Matematikk vår 2018

Sensor 1:

Arbeidsmengden var ok.

Vanskelighetsgraden på settet vil jeg også konkludere med er ok. Inngangsterskelen til ståkarakter var kanskje noe lav men dette lar seg jo justere.

Det kunne nok ha vært et par utfordrende oppgaver som kunne skille mellom A og B.

Spesielt synes oppgave 3 – vektoroppgaven å mangle et litt mer krevende sluttspørsmål.

Settet dekker pensum i faget på en fin måte.

Alt i alt vil jeg si at eksamenskomiteen har gjort en god jobb og trygt kan fortsette i samme spor videre.

Sensor 2:

Jeg oppfattet at det gikk kjappere å få tilgang til besvarelser i år i forhold til i fjor.

Og synes resultatene til egne studenter sto i forhold til hva jeg hadde forventet. Og ved ekstern sensur var det små ulikheter når det gjelder nivå.

Mine ankepunkt i år går litt på organisering:

Kanskje mappene burde vært merket bedre, men denne løsningen tror jeg kan gå seg til.

Det som var litt uklart enkelte steder var hvem man skulle kontakte (faglærer).

Kort oppsummert er informasjon om navn, mailadresser og mobil viktig for å opprette kontakt mellom ekstern og intern sensor.

Ang eksamens oppgaver og løsningsforslag, virker det både i fjor og i år som om nemda sine medlemmer ikke underviser på forkurs. Enkelte oppgaver (og løsninger) har et format som ikke er tilpasset forkursstudentene. Det er fint dersom løsningsforslaget også kan deles ut, og leses av studentene.

Min anbefaling er at oppgavene lages, eventuelt vaskes av en som underviser eller som nylig har undervist forkurs.