
1

Diskusjonsnotat: Ett opptak til master i statsvitenskap

Fra: AU

Til: Programrådet

Dato: 8. desember 2008

1. Hvorfor ett opptak?

Instituttet skal sikre at studieprogrammene våre er så gode og attraktive som mulig innenfor de

ressursrammene som finnes. Når det gjelder masterprogrammet i statsvitenskap er det ikke

minst tre forhold som slår fordelaktig ut sammenlignet med andre statsvitenskapsprogrammer

nasjonalt og internasjonalt.

(1) For det første gis det en bredt anlagt, solid metodeundervisning. Det er få andre som

kan skilte med et så omfattende, obligatorisk metodeopplegg med både kvalitative og

kvantitative komponenter. Dette gjør at våre kandidater får en svært god analytisk

kompetanse, noe som er med på å forklare fagets suksess på arbeidsmarkedet.

(2) Vårt masterprogram har en mer omfattende kurskomponent enn det som er typisk

for tilsvarende programmer andre steder i landet, men vel å merke uten at

masteroppgavene er mindre omfattende enn masteroppgavene ved andre

statsvitenskapsinstitusjoner (annet enn i antall studiepoeng). Dette er med på å sikre at

masteroppgavene jevnt over får en god teoretisk forankring. Det sikrer også at våre

kandidater opparbeider gode kunnskaper på området de fordyper seg i.

(3) Vårt masterprogram kjennetegnes også ved en unik faglig bredde, med stor grad av

valgfrihet for studentene når det gjelder emner å fordype seg i. Et stort emnetilbud med

høy grad av valgfrihet er et konkurransefortrinn som vil øke i betydning etter hvert som

konkurransen om gode søkere til masterprogrammet øker. (Ved opptaket H08 hadde et

klart flertall av de som ble tatt opp til masterprogrammet ikke bakgrunn fra vårt eget

bachelorprogram.)

Instituttets økonomiske situasjon og andre ressursmessige begrensninger gjør det

vanskelig å opprettholde et så omfattende emnetilbud på masternivå som vi har vært vant til (jf.

punkt 3 ovenfor). Samtidig er et stort emnetilbud og stor valgfrihet noe som er viktig - og som

blir stadig viktigere - i den konkurransesituasjonen vi befinner oss i. Den strategiske utfordringen

som instituttet står overfor i dagens situasjon med mer begrensede ressurser er derfor: Kan

studieopplegget justeres eller reorganiseres på en slik måte at et bredt emnetilbud og stor

2

valgfrihet opprettholdes (jf. punkt 3 ovenfor), men uten at en på noen måte svekker den

analytisk/metodiske (jf. punkt 1 ovenfor) og annen kompetanse til kandidatene vi

uteksaminerer? Det mest nærliggende svaret på denne utfordringen er trolig å gå over til ett

masteropptak i året, men ellers opprettholde hovedtrekkene i den eksisterende

studieordningen (alternativene A og B nedenfor anskueliggjør to varianter av dette).

Samtidig bør det føyes til at det er flere grunner til å vurdere å gå over til ett årlig opptak

til mastergraden i statsvitenskap. Med den økte struktureringen av bachelorprogrammene ved

UiO og andre læresteder har vi tiltagende forskjeller mellom de som søker opptak om høsten

(flere og bedre) og de som søker opptak om våren (færre og dårligere). Det gjør at det

karaktermessig nå er lettere å komme inn om våren enn om høsten selv om opptaksrammen er

en god del lavere ved våropptaket. Dette er en uheldig forskjellsbehandling.

Alle andre institutter ved SV-fakultetet har nå en ordning med kun ett årlig opptak til

masterstudiene. Det er vanskelig å se gode grunner til at ISV skal ha en annen ordning. Det

er ikke ubetydelige administrative kostnader knyttet til selve opptaket, og disse vil reduseres

ved gjennomføring av bare ett opptak. Vi vil selvsagt også bare trenge å oppnevne

opptakskomité én gang.

Ett masteropptak vil innebære en vesentlig effektivisering på undervisningssiden uten at

det vil gå på bekostning av den faglige og pedagogiske kvaliteten. Det totale antallet kurs per år

kan reduseres, og gjennomsnittlig antall studenter per kurs blir dermed økt. Instituttet vil tilby

flest valgfrie masteremner i vårsemestre. Begge modellene nedenfor forutsetter imidlertid at

det gis valgfrie kurs i fire bolker, mot dagens seks. (Forskjellen er at modell A fordeler disse med

tre i vårsemester og ett i høstsemesteret. Modell B fordeler disse med to bolker både vår og

høst.) Metodeundervisningen vil bli gjennomført én gang i året, noe som fortrinnsvis

representerer en innsparing på forelesningssiden, enten instituttet opprettholder et enhetlig

metodeemne på 30 sp (modell A) eller fortar en modulisering av det (modell B). I dag er det

samlede overskuddet på ansattes timeregnskap på rundt 4.500 timer (dvs. 5 hele

undervisningsårsverk for faste vitenskapelige stillinger); undervisningstilbudet er større enn

disponible ressurser tilsier.

Gjennomføringsprosenten på masterstudiet har økt ganske dramatisk de siste årene.

H08 fullførte 29 prosent av de som ble tatt opp V07 (dvs. hele studieløpet). Tilsvarende tall for

noen tidligere semestre er 47 prosent V08 (de som startet H06), 43 prosent V07 (de som startet

H05) og 15 prosent H06 (de som startet V05). I evalueringsrapporten Carl Henrik Knutsen

utarbeidet i april 2007 på grunnlag av fremdriftsrapporter, sluttrapporter og annet materiale

fremgikk følgende om masteroppgavedelen av studiet isolert: "Studenter som har det kortere

høstsemesteret som innleveringssemester har en lavere sannsynlighet for å få levert oppgaven

til normert tid, selv om de i gjennomsnitt i vårt datamateriale har bedre progresjon i det første

3

semesteret (som er et vårsemester)." (s. 9) Litt senere påpekes: "Studenter som både har hatt

god progresjon i første semester, og som har anledning til å jobbe fulltid med oppgaven i andre

semester, leverer i tide med svært høy sannsynlighet. Det gjelder spesielt hvis

innleveringssemesteret er et vårsemester." (s. 9)

Ett opptak i året gir større studentkull hver høst (120 studenter, mot om lag 70

(høst) pluss 50 (vår) i dag). Det kan representere en utfordring, særlig for

metodeundervisningen. På den annen side vil vi kunne få en tydeligere forskjell mellom kullene

når de starter med et års mellomrom. Kullfølelsen kan altså bli vel så god i et system med ett

opptak.

2. Organiseringen av studiet

Konsekvensene av begge modellene er at undervisningen på sett og vis konsentreres, og alle

tiltak eller typer av tilbud trenger ikke å gis like ofte. Det åpner muligheten for å redusere antall

emner, samtidig som bredden i tilbudet opprettholdes. Koordineringen mht. fordeling mellom

emner, engelske emner, europarelevante emner, og muligheten for spesialiseringer blir lettere

siden det blir lettere å gi tilbud innenfor et felt når det er færre bolker eller semestre

undervisningen skal fordeles over. I begge modeller slipper vi problemet med at

designseminaret går samtidig med valgfrie kurs. Dette har vært et problem, hvor studentene blir

oppfordret til ikke å ta kurs i første bolk i tredje semester selv om deres faglige interesse tilsier

et slikt valg. (I noen semestre har det vært et designseminar i andre bolk i tillegg til de som går i

første bolk for å avhjelpe problemet.)

Poenget med ett opptak er altså at vi kan konsentrere undervisningen i de respektive

semestrene (vår og høst). Vi ser to akser denne konsentrasjonen kan gjøres langs: semester eller

undervisningsperiode (bolk). Modell A skisserer en organisering langs semestre (dvs. at dagens

studieordning opprettholdes helt uforandret), mens modell B er lagt opp med en konsentrasjon

langs bolkene.

Modell A (ett opptak innenfor eksisterende studieordning)

I tabellen nedenfor skisseres instituttets nåværende studieordning. Det er fullt mulig å

gjennomføre ett masteropptak i året, men ellers beholde nøyaktig samme studieordning som i

dag. Med ett opptak vil denne modellen føre til at relativt få vil ”slippe til” med valgfrie

masteremner i høstsemestre, i og med at de aller fleste av disse emnene vil gå om våren. Sett

fra studentenes side, vil de (1) få økt menyen av kurs de kan velge fra ganske markant (og det

4

blir lettere for oss å tilby ”studieretninger”), men (2) det vil ha noe større konsekvenser å

komme på etterskudd eller komme i utakt med kullet (uheldig for noen studenter, men kan ha

disiplinerende effekt i forhold til gjennomstrømning).

Dagens studieordning

4. semester (vår) Masteroppgave Veil.sem.

3. semester (høst) Designseminar Valgfritt emne Veil.sem.

2. semester (vår) Valgfritt emne Valgfritt emne Valgfritt emne

1. semester (høst) Metode

Modell A 1. bolk (10 sp) 2. bolk (10 sp) 3. bolk (10 sp)

Ved et opplegg som dette vil vi unngå (1) å innføre ny studieordning, (2) unngå

administrativt krevende overgangsordninger, og (3) det holder å kun vedta at det skal være ett

opptak i året (resten tas i løpende behandling av undervisningsplanleggingen). Det vil være

mange administrative fordeler med dette opplegget.

I denne modellen er organiseringen av metodeundervisningen uendret, selv om det

selvsagt vil være langt flere studenter samtidig på dette kurset. Det er ingen ting i veien for å

modulisere metodeemnet innenfor modell A (eksisterende studieordning) dersom det er

ønskelig.

Sett fra instituttets side blir det undervisningstilbudet som må gis ulikt i høst- og

vårsemestre, slik de to tabellene nedenfor anskueliggjør:

HØSTSEMESTER

1. periode

METODE STV4020

 30 sp

6-8 Designseminarer (områder +
tematisk/metodeinndelt)

2. periode

6-8 Valgfrie masteremner

3. periode

(Ikke emner ― selv om det er mulig å fordele
høstens emner på både periode 2 og 3)

5

VÅRSEMESTER

1. periode

6-8 Valgfrie masteremner

2. periode

6-8 Valgfrie masteremner

3. periode

6-8 Valgfrie masteremner

Modell B (ny studieordning med modulisert metodeemne)

Den modellen som her skal skisseres innebærer at metodekurset moduliseres, enten i et emne

på 20 sp og et emne på 10 sp, eller i tre emner på 10 sp hver, hvorav to gis i første semester

(høst) og ett gis i 2. semester om våren. De to metodeemnene om høsten låses til 1. og 2.

undervisningsbolk. Studentene tar så ett valgfritt kurs i 3. bolk i første semester. I andre

semester gis den siste tredjedelen av metodekurset i første bolk, mens studentene tar to

valgfrie kurs i andre og tredje bolk. I tredje semester tar alle designseminaret i den første

bolken, siste valgfrie emne i andre bolk og masteroppgave og det individuelle

veiledningsseminaret plasseres som i dag i tredje bolk. Fjerde semester er uforandret. Dette gir

følgende modell:

Ny studieordning med modulisert metodeemne.

4. semester (vår) Masteroppgave Veil.sem.

3. semester (høst) Designseminar Valgfritt emne Veil.sem.

2. semester (vår) Metode III Valgfritt emne Valgfritt emne

1. semester (høst) Metode I Metode II Valgfritt emne

Modell B 1. bolk (10 sp) 2. bolk (10 sp) 3. bolk (10 sp)

Valgfrie emner gis nå bare i 2. og 3. undervisningsperiode (bolk). Belastningen på de

valgfrie emnene blir lik mellom vår og høst. Studentene skal ta to valgfrie kurs om høsten og to

om våren. Kullfølelsen vil øke siden de også tar et obligatorisk felles metodeemne i 2. semester.

Når det gjelder metodekurset krever denne modellen en viss omorganisering. Det kan

imidlertid argumenteres for at det er en fordel at vi myker opp metodeundervisningen i første

semesteret noe, samtidig kan det være en fordel at metodekurset strekker seg litt inn i

programmet, slik at vi unngår at den oppfatningen fester seg at metode er noe man driver med i

6

første semester og så er man ferdig med det. Det kan også bli noe lettere å integrere metode og

andre emner når det gis litt om hverandre. En modulisering av metodekurset kan være fornuftig

uansett valg av modell. I dag er 30 studiepoeng 'tapt' dersom en student ikke fullfører stv-4020.

For en del studenter kan det være en fordel å bryte dette opp i tre eksamener. Da er det også

lettere å ta opp igjen i 3. semester den delen man ikke fullførte i første semester. I modell B

ligger det til rette for en videreutvikling av metodekurset i retning av å se de to første delene

som innføring og Metode III som en obligatorisk videreføringsdel. Her kunne vi ha større vekt på

seminarer og egenaktivitet og åpne for et innslag av valgfrihet mellom ulike

metodespesialiseringer. Dette ville gjøre det mulig å tilby en mer variert meny, både mht. type

metode, men også når det gjelder hvor avansert metode vi underviser. Det har vært en enorm

utvikling i samfunnsvitenskapelig metode i de siste ti-femten årene. Dagens situasjon hvor alle

skal lære alt setter sterke føringer på hvor langt man kan gå i de enkelte metoderetningene. Et

innslag av valgfrihet i Metode III modulen vil gjøre dette mulig. Om en vil kan en vurdere om

ikke også designseminarene kunne organiseres i forlengelsen av denne metodespesialiseringen

snarere enn langs fagdelene som i dag. Det kan virke noe underlig å gi inntrykk av at designet på

en masteroppgave i IP er forskjellig fra designet på en oppgave i KP eller OPA. Å organisere

designseminarene ut fra metodespesialisering vil potensielt også styrke metodens plass i

masteroppgavene.

Modell B skaper utfordringer for utvekslingsstudenter, både utreisende og innreisende,

siden den innebærer obligatoriske emner i alle semestre. Dersom man utvikler Metode III som

skissert i forrige avsnitt kan en løsning være at man gir enkelte 'oppsamlings'-seminarer som

dekker dette også i 3. semester. Alternativt må utreisende studenter forventes å ta noe metode

ute. Når det gjelder innreisende studenter er en løsning at de tar Metode III. Utvikles dette

emnet som skissert over er det ingen ting i veien for at vi har enkelte grupper som undervises på

engelsk. Alternativt vil de måtte følge to valgfrie emner i samme bolk.

Den aller viktigste fordelen med denne modellen sammenlignet med modell A er at

sannsynligheten for at den enkelte student får tatt et ønsket emne faktisk øker! I denne

modellen er de valgfrie emnene fordelt over tre semestre istedenfor som i dag over to

semestre. Dermed er en student sikret å kunne ta alle emner som gis hvert tredje semester.

Dette gjør det mulig å begrense hyppigheten i tilbudet av samme emne. Vi kan faktisk innføre

en hovedregel som tilsier at ingen emner kan gis hyppigere enn hvert tredje semester, uten at

dette forringer studentenes mulighet til å ta emnet.

7

To opptak

Ett opptak

Alternativ A (dagens studieordning)

Alternativ A (dagens studieordning)

Alternativ A2 (dagens ordning men
med modulisert metode)

Alternativ B (ny studieordning)

3. Avslutning

Den økonomiske situasjonen instituttet befinner seg i gjør det vanskelig å opprettholde to

masteropptak i året uten å redusere studietilbudet. Skal en opprettholde to opptak, må

valgfriheten når det gjelder valgfrie masteremner bli mindre. Det er uheldig for studentene. Og

det vil gjøre masterprogrammet mindre attraktivt, og trolig svekke søkningen til programmet

over tid.

 En ordning med ett masteropptak i året kan utformes på mange måter. Ovenfor er det

skissert to hovedmodeller. Den ene innebærer at det ikke gjøres noe med studieordningen

(alternativ A). Dette er selvsagt den enkleste ordningen å implementere. Den andre ordningen

(alternativ B) forutsetter en oppdeling/modulisering av metodekurset og en endring av

studieordningen.

 Figuren på forrige side anskueliggjør valgmulighetene som er nevnt, inkludert en

mellomløsning der eksisterende studieordning beholdes men med modulisert metodeemne

(benevnt alternativ A2). På sidene som følger finnes litt statistisk bakgrunnsmateriale for

diskusjonen.

8

VEDLEGG

 Opptakstall H04 til H08.

SEMESTER ANTALL SØKERE ANTALL TATT OPP POENGGRENSE

H-04 217 62 63,8

V-05 136 55 63,4

H-05 186 64 63,5

V-06 115 54 63,2

H-06 173 55 63,3

V-07 86 42 63,0

H-07 192 77 63,3

V-08 86 52 63,0

H-08 192 71 63,3

 Gjennomføring av masterstudiet på normert tid.

SEMESTER

HELE MASTERSTUDIET PÅ NORMERT

TID (ikke tatt hensyn til permisjoner

o.l.)

MASTEROPPGAVEN PÅ NORMERT TID

(ikke tatt hensyn til permisjoner o.l.)

H-05 18 % (opptak V-04) ---

V-06 33 % (opptak H-04) 63 % (veileder H-05)

H-06 15 % (opptak V-05) 35 % (veileder V-06)

V-07 43 % (opptak H-05) 50 % (veileder H-06)

H-07 35 % (opptak V-06) 46 % (veileder V-07)

V-08 47 % (opptak H-06) 78 % (veileder H-07)

H-08 29 % (opptak V-07)1) 39 % (veileder V-08)1)

1) Foreløpig tall.

9

Antall beståtte eksamener på masteremner V07-V08

(Blåtonene indikerer de ulike undervisningsperiodene.)

V07 H07 V08

Emnekode

SUM

Snitt pr. emne

Antall bestått Emnekode Antall bestått Emnekode Antall bestått

275

19,6

(u/St. Pbrg)

185

14,2

299

19,9

STV4158B 7 STV4228B 11 STV4107B 5

STV4159B 40 STV4324B 31 STV4224B 28

STV4224B 26 STV4430B 11 STV4314B 9

STV4327B 6

Sum 1.

periode 53 STV4348B 20

STV4445B 17 STV4230B 20 STV4423B 10

Sum 1.

periode 96 STV4282B 22 STV4445B 37

STV4104B 18 STV4321B 21

Sum 1.

periode 109

STV4225B 58 STV4407B 13 STV4103B 11

STV4312B 3 STV4429B 12 STV4284B 23

STV4448B 18

Sum 2.

periode 88 STV4311B 8

Sum 2.

periode 97 STV4102B 4 STV4347B 43

STV4214B 10 STV4287B 11 STV4401B 14

STV4258B 22 STV4333B 6

Sum 2.

periode 99

STV4308B 11 STV4344B 13 STV4225B 42

STV4344B 29 STV4406B 10 STV4283B 22

STV4452B 10

Sum 3.

periode 44 STV4305B 9

Sum 3.

periode 82

TOTALT

(u/St.

Petersburg) 185 STV4448B 18

TOTALT 275

Sum 3.

periode 91

STV4336 (St. P.) 6 TOTALT 299

STV4337 (St. P.) 9

TOTALT

(inkl. St.

Petersburg) 200

10

Figuren viser antall eksamener på valgfrie masteremner fordelt på semester og område.

11

Figuren viser antall eksamener på valgfrie masteremner fordelt på område og semester (samme

tall som ovenfor).

Søkere til masterprogrammet i statsvitenskap rangert etter opptakskarakterer (der 65 er en ren A i
snitt, 64 er en ren B i snitt, osv. på den vertikale aksen, mens antallet studenter fremgår av den
horisontale aksen). Utvalgte semestre.

