
Årsrapport for 2010,  
Kopi sendes instituttleder 

 

 

1. Det viktigste studiekvalitetstiltaket for programmet i 2010. 

Beskrivelse: Tiltak, gjennomføring, resultat, sterke og svake sider 

 

2.  Evalueringer som er foretatt (kort om typer og gjennomføring) 

Studentene evaluerer alle ukeskursene i 1.semester – dette gjelder både for matrisekurs 

(temakurs) og metodekurs. Evalueringene er skriftlige og foretas anonymt. Hvert kull velger to 

representanter som stort sett har månedlige møter med studiekoordinatorene. 

Klasserepresentantene ber også om møter med studiekoordinatorene dersom det er behov for det. 

En norsk og en utenlandsk student utgjør som regel klasserepresentantene. Evalueringene blir 

lest underveis og enkelte ting endres i løpet av semesteret.  

 

Hovedtrekkene fra evalueringene blir diskutert på et evalueringsmøte i februar. Der tar vi også 

opp 2.semester og får feedback fra studentene angående den obligatoriske undervisningen. Flere 

av de elektive kurs gjennomfører også skriftlige, anonyme evalueringer på slutten av kurset. 

Basert på forslag som kommer opp på dette møtet, forsøker vi å forbedre undervisningen for 

gjeldende kull og kommende kull. Flere vesentlig endringer gjøres hvert år på bakgrunn av 

denne evalueringsstrategien.  

 

I 2010 gjennomførte vi også et pilotskjema for evaluering av 4.semesterundervisningen og den 

veiledningen de får i forbindelse med sin masteroppgave. Basert på dette pilotprosjektet (testet 

på kullet som gikk ut i 2010 – kull 11) vil vi utarbeide et evalueringsskjema over 

4.semesterundervisningen og veiledning. 

  

2.1.  Hovedtrekk fra alle evalueringer 

Sterke og svake sider ved utdanningstilbudet. Hvilke deler fungerer bra, hvilke 

problemer har blitt rapportert? 

Sterke sider: 

 Studentene er generelt sett veldig fornøyd med utdanningstilbudet, og hvordan 

semestrene er lagt opp. De er meget fornøyd med undervisningsformen som baserer seg 

på en kombinasjon av vanlige forelesninger, seminarer, workshops, PBL og 

gruppearbeid. De setter pris på at eksamen blir ifra vår side sett på som et verktøy for 

læring. De har mange hjemmeeksamener, muntlige framstillinger/eksamener og noen få 

skoleeksamener i løpet av semestrene. Den eksamensformen de påpeker de lærer mest av 

er hjemmeeksamen. 

 Studentene er særdeles fornøyd med det ”internasjonale klasserommet”. 

Opptakskomiteen forsøker hvert år å ta opp studenter slik at kullet består av de dyktigste 

kandidatene innen forskjellig profesjoner og utdanningsbakgrunn, samt region/land, 

kjønn og erfaringsbakgrunn. Dette danner ofte et spennende miljø hvor studentene kan 

lære mye av hverandres erfaringer. Studentene påpeker at dette er meget positivt for både 

faglig og personlig utvikling. 

 Studentene er stort sett fornøyde med informasjonsflyten fra studiekoordinatorene (fra 

2011 blir det kun en studiekonsulent). De får informasjon per e-post, via fronter eller 


direkte i klasserommet. Studentene setter stor pris på den nære kontakten de får med 

kursadministrasjonen og de forskjellige kurslederne. Med åpen dør- politikk og 

muligheter til å ta opp ting underveis er det lettere å opprettholde en god dialog med 

studentene. 

 

Svake sider: 

 Studentene synes det er en utfordring med så mye undervisning. Særlig i metodekurset i 

epidemiologi og statistikk. De ønsker mer tid til å arbeide med stoffet.  

 Studentene har igjen etterlyst det elektive kurset INTHE4117 – New priorities for 

HIV/AIDS. Dette elektive kurset er veldig aktuelt for de fleste av studentene. 

 Studentene etterlyser mer undervisning av mental helse  

 Studentene etterlyser mer undervisning av vann og helse  

 Studentene ønsker seg mer metodeundervisning 

 Studentene synes noe av undervisningen var fragmentert – at det manglet en rød tråd som 

bandt semestrene sammen innad og med hverandre 

 

2.2. Hvilke tiltak er iverksatt 

Gjennomførte studiekvalitetstiltak 

 Basert fra ønsker fra 2009 har vi satt i gang undervisning i vitenskapsteori og Academic 

English Writing course. 

 Utvidet stat og epi-kurset med 2 dager for mer undervisning i kvantitativ metode 

 Holdt møter med de forskjellige kurslederne for å bedre flyten og den røde tråden i 

undervisningen mellom semestrene – dette er en start og gjelder spesielt metodekursene.  

 Revidert emnet INTHE4006 Literature Review slik at studentene introduseres til 

litteratursøk sent i 1.semester – deretter videreføres kurset (som vanlig) på vårsemesteret. 

Emnet er nå delt opp i 2 undervisningsdager hvorav en hel dag er satt av til litteratursøk 

innenfor kvantitative og kvalitative artikler. Studentene lærer å lese og vurdere artikler 

kritisk. 

 

2.3.  Hva skal iverksettes 

Oppfølgingstiltak 

 Statistikk og epidemiologi utvides med ytterligere 3 dager til mer praktisk arbeid 

(øvelser) med stoffet høsten 2011 (dette metodekurset vil da gå i 3 uker) 

 Introduksjonsdag til epidemiologi og statistikk med begrepsforståelse, kartlegging av 

studentenes ferdigheter kommer tidlig i 1.semester før selve kurset i kvantitativ metode 

starter. 

 Emnet INTHE4117 blir kjørt våren 2011 

 Programleder, prosjektkoordinator og studiekoordinator har dannet en gruppe som ser for 

seg høstsemesteret under ett. Vi skal forsøke å få bedre flyt igjennom kursene og en mer 

pedagogisk sammensetning av utdanningstilbudet og utdanningsformen. Bedre definerte 

læringsmål for studentene skal gis tidlig i 1.semester, og bibliotekstilbudet med 

litteratursøk og referansebruk skal utvides i 1.semester. Studentene har nå tre 

undervisningsdager på biblioteket.  

 I løpet av høsten 2011 ønsker gruppen å utvide arbeidet med å tilrettelegge 2.semester 

mer pedagogisk og med bedre flyt for studentene. 


 Undervisningen i vitenskapsteori skal også ta for seg styrken og svakheter ved 

forskjellige metoder. Studentene skal tidlig bli introdusert til forskningsmetode. Denne 

undervisningen skal de få allerede i introduksjonsuken. 

 Studentene ble tilbudt ett 3-dagers seminar i mental helse januar 2011. Dette skal vi 

fortsette med basert på studentenes tilbakemelding. 

 Integrere vann og helse-problematikken i enkelte matrisekurs der dette faller seg naturlig 

som i barnehelsekurset og mikrobiologikurset 

 Videre arbeid på strategiplanen for masterprogrammet 

 

2.4. Begrunnelse for at enkelte studentevalueringer ikke tas til følge 

 Studentene etterlyste mer om mental helse – men dette er vanskelig å få til grunnet 

mangel på forelesere og kursleder som evt. kan drifte kurset. Det vil derfor ikke bli 

tilbudt et ukeskurs i vann og helse. Men vi har fått til et 3-dagers seminar i januar 2011 

 Studentene etterlyste mer om vann og helse – kursleder fra 2009 har sluttet og vi har ikke 

funnet en erstatter for ham. Med sen studiestart er det også uvisst om det lar seg 

gjennomføre med et ukeskurs i vann og helse i løpet av høstsemesteret. Vi må forsøke å 

integrere temaet bedre i de andre matrisekursene. Skal jobbe med dette for høsten 2011 

 

3.  Bruk av tilsynssensor. 

Tilsynssensor leser alle studentevalueringene, er med på evaluerings- og planleggingsmøter, 

leser et utvalg av masteroppgaver og hjemmeeksamener, deltar på en del av studentenes 

muntlige framstillinger (literature review og mastereksamener), og sitter inne på en del av 

undervisningen. Således skaffer tilsynssensor seg en god oversikt over masterprogrammets 

oppbygning og undervisningstilbud. Tilsynssensor leverer årlig rapport om studieprogrammet. 

 

4. Læringsmiljø. Fysisk og psykososialt. Klager, tiltak etc. 
Vårt fysiske læringsmiljø (klasserom) er trangt og lite, og setter begrensninger på hvor 

mange vi kan ta opp på de elektive kursene. For programstudentene fungerer det 

tilfredsstillende men heller ikke mer enn det. Studentene føler seg noen ganger isolert fra 

resten av campus – noe de har rett i. En samlokalisering av de forskjellige 

masterprogrammene under Medfak ville gi studentene en sterkere tilhørighet til det 

medisinske fakultet og hverandre.  

 

PC-stuen er ikke beregnet for undervisning, og er et særdeles dårlig tilbud til studentene 

når vi gjennomfører undervisning i statistikk og epidemiologi. Det er trangt, studentene 

må dele en pc, lite lys (rommet ligger i kjelleren) og dårlig luft. 

 

Kantinen står i fare for å bli nedlagt. Dette er meget trist for våre studenter da de mister 

et naturlig møtepunkt. Kantinen er et av ytterst få fellesrom på Frederik Holsts hus – 

kanskje det eneste utenom klasserommet. Kantinen har stor betydning for samhold, 

sosialt samvær og generell hygge for studentene. Spesielt gjelder dette de internasjonale 

studentene som lett kan bli isolert. Kantinen er også et møtepunkt mellom 

masterstudenter, PhD-studenter og vitenskapelige ansatte. 

 

I 2010 har vi gjennomført diverse velferdstiltak for studentene. Dette gjør vi for å skape 

en større tilhørighet til masterprogrammet og de enkelte kull, samt bøte litt på den 


ensomhet enkelte (ganske mange) internasjonale studenter føler. Middag og sosialt 

samvær hos professor Gunnar Bjune i august (bli kjent med hverandre og lære hvordan 

kle seg i vinterkulden), julefeiring hos professor Akhtar Hussain i desember, ”hvordan 

holde ut vinteren” – aking i korketrekkeren i februar, graduation og farewellfest for 

studentene i juni. 

 

 

5. Antall uteksaminerte, karakterer og stryk. 

Tilgjengelig statistikk finnes på: http://www.uio.no/for-ansatte/arbeidsstotte/sta/fs/statistikk/ 

Det er først og fremst korrigeringer og kommentarer som er interessante. 

 

18 studenter gikk opp til avsluttende eksamen i 2010: 

A: 1 student 

B: 10 studenter 

C: 7 studenter 

 

 
6. Rekruttering. Tiltak for å få søkere til programmet. 

Masterprogrammet har et godt omdømme internasjonalt, og opptakskomiteen mottar mange 

søknader fra kvalifiserte kandidater. Forbedrede websider rekrutterer flere søkere særlig norske 

søkere – dette antallet har økt fra ca 12-15 i 2007 til ca 130 i 2010. I 2010 ble 371 søknader 

saksbehandlet. Med en opptaksramme på 20 studenter har masterprogrammet i øyeblikket en 

mye større tilstrømming av kvalifiserte studenter enn programmet vil kunne ta opp. Vi er derfor 

meget fornøyd med den rekrutteringen som gjøres internasjonalt og nasjonalt. 

 

I 2010 startet vi arbeidet med å lage nye brosjyrer; en om masterprogrammet myntet på 

rekruttering av nye studenter/interesserte og en om forskningsmiljøet myntet på mulige 

samarbeidspartnere. Brosjyren om masterprogrammet har blitt testet på tidligere studenter. Vi 

arbeider nå med de tilbakemeldingene vi har fått. Den andre brosjyren håper vi kan friste andre 

institusjoner til forskningssamarbeid hvor også våre studenters prosjekter kan inngå i 

samarbeidet.  

 

Sommerskolekurset i internasjonal samfunnshelse brukes aktivt til rekruttering av 

masterstudenter. To potensielle studenter som har fått tilbud om opptak høsten 2011 er rekruttert 

fra sommerskolekurset. 

 

Websider: Vi har lagt ut karriereintervjuer med nåværende og tidligere masterstudenter. Startet i 

2010 et arbeid med å oppdatere program- og emnesidene, og gjøre de mer 

spennende/interessante for nye potensielle studenter. 

 

7. Internasjonalisering. Mulighet for utreisende og innreisende. 

Internasjonalt miljø:  

2/3 deler av våre studenter er internasjonale studenter. Dette gir masterprogrammet et veldig 

spennende og dynamisk preg. Vi har lang erfaring med internasjonale studenter, og rekrutterer 

gjerne flesteparten av våre studenter internasjonalt. I samarbeid med seksjon for 

internasjonalisering ved Medfak ønsker vi å åpne masterprogrammet mot øst. Vi har søkt om 

http://www.uio.no/for-ansatte/arbeidsstotte/sta/fs/statistikk/


ekstra kvoteplasser fra seksjon for internasjonalisering av studier (SIS) for potensielle studenter 

fra øst. Vi har også søkt om utvidet antall kvoteplasser fra verden for øvrig. Vi har en stor 

søkerskare innenfor denne kategorien studenter. Vi ser også at kategorien internasjonale 

selvfinansierende søkere er økende – dette er søkere fra hele verden. I opptaket for 2011 har vi 

gitt tilbud om opptak til 11 internasjonale selvfinansierende søkere fra Asia, Afrika, Australia, 

Europa og USA. I tillegg kommer 4-6 kvotestudenter fra Asia og Afrika. Dette gir oss ca 5-6 

ledige plasser til det norske/nordiske/EU-opptaket i april. 

 

Innreisende studenter:  

I 2010 åpnet vi for at Erasmusstudenter tatt opp på helseledelse og helseøkonomi (HELED) 

kunne følge obligatoriske emner som vanligvis kun er tilgjenglig for våre programstudenter. 

Dette var en veldig positiv erfaring, og vi samarbeider gjerne mer med HELED i fremtiden om 

et undervisningstilbud for høstens Erasmusstudenter. I tillegg følger mange Erasmusstudenter og 

internasjonale studenter fra HELED undervisningen på elektive kurs hos oss. Dette tilbudet har 

vært gitt de siste årene. Det ser imidlertid ut til at 2011 kan bli et rekordår; mer enn ½-parten av 

deltakerne på enkelte elektive kurs kommer fra HELED. Dette ser vi på som positivt, og håper at 

vi i framtiden kan arbeide mot en mer helhetlig og sammensatt kursportefølje av elektive kurs 

som studenter fra begge studieprogram kan følge. 

 

Utreisende studenter: 

Vi har ingen avtale med andre studiesteder hvor våre studenter kan ta ett eller flere semestre. 

Men vi samarbeider tett med flere studiesteder om support det semesteret våre studenter gjør sitt 

feltarbeid. 

 

 


