
Innkalling til møte i Studieutvalget ved Det juridiske fakultet
Tirsdag 15. februar 2011 kl.09-12.
Møterom 546

Innkalles:
Prodekan Knut Martin Tande (leder)
Hilde Hauge (a)
Erik Monsen (a)
Liv Shelby (b)
Nina Østensen (c)
Henrik Jorem (d)
Pia Rønnevik (d)

Sekretær: per.hillesoy@jurfa.uib.no

Neste møte: 15.02.2011

Sakliste

Sak 34-10/11 Orienteringssaker

1 Protokoll fra SU 24.01.11. Godkjent på sirkulasjon * OBS – ekstern link – må lastes ned
separat.

2 Kursrapportering JUS 259-2-A. Rapport fra kursansvarlig..

3 Kursrapportering JUS 257-2-A og B. Rapport fra kursansvarlig.

4 Kursrapportering JUS 275-2-A. Rapport fra kursansvarlig.

5 Evaluering av spesialemner høsten 2010. Notat fra administrasjonen.

6 Årsplan 2011 – Vedtak i fakultetsstyret. Notat fra administrasjonen.

7 Fullmaktsvedtak:
1.

Sak 26-10/11 Saker til drøftelse/høring/uttalelse
1 Utkast til handlingsplan for UiBs internasjonale virksomhet 2011-2013. Notat fra

administrasjonen. Eksterne vedlegg: 1. Planutkast. 2. Høringsbrev.
SU uttaler

 Vedtakssaker
Sak 36-10/11 Endringer i ”Retningsliner for karaktersetjing i mastergradsstudiet.” Notat fra

administrasjonen.
Vedtaksforslag Retningslinjene endres i samsvar med forslaget fra prodekanen og

administrasjonen.
Sak 37-10/11 Fritak for spesialemne – endring av praksis. Notat fra administrasjonen.

Vedtaksforslag: Praksis endres fra og med høsten 2011, i samsvar med forslaget fra administrasjonen.

Sak 38-10/11 Oppnevning av ny kursansvarlig – JUS 278-2-A. Notat fra administrasjonen.
Vedtaksforslag: Professor Berte-Elen Konow oppnevnes som ny kursansvarlig for JUS 278-2-A

International Comparative Law.
Sak 39-10/11 Justering i emnebeskrivelsen – JUS 273-2-A og C. Notat fra administrasjonen.

Vedtaksforslag: Emnebeskrivelsen endres i samsvar med forslaget fra den kursansvarlige.
Sak 40-10/11 Pensumendring – JUS 250-2-C. Notat fra administrasjonen.

Vedtaksforslag: Endringene vedtas i samsvar med forslaget fra den kursansvarlige.

Knut Martin Tande Per Gunnar Hillesøy
 Leder Sekretær

Sak 34/10-11. 2-4

Til Studieutvalget
Fra Studieseksjonen (NAGU/SIGHA/PEH)

Kursrapportering – diverse kurs

Til de to foregående møtene har Studieutvalget mottatt kursrapporter fra ex.fac., en del
spesialemner og ett obligatorisk JUS-emne. Også denne gangen legges det fram rapporter fra
fire spesialemner:

JUS 259-2-A Internasjonal privatrett
JUS 257-2-A Grunnleggende selskapsrett
JUS 257-2-B Aksjeselskapsrett - fordypning
JUS 275-2-A Terrorism in International and European Criminal Law

Rapporten for de to selskapsrettslige kursene er samlet i ett dokument. Studieseksjonen viser
til disse rapportene, og legger saken fram til orientering.

Tilbake til saklisten

Sak 34/10-11-5

Til Studieutvalget
Fra Studieseksjonen (NIØS)

Evaluering av spesialemner høsten 2010

Høsten 2010 ble det gjennomført en evaluering, i form av en elektronisk spørreundersøkelse,
blant studentene på spesialemnene som gikk det semesteret. Som det går fram av rapporten,
var dette et ledd i et systematisk arbeid som har pågått over flere år, og ytterligere
evalueringer skal gjøres i løpet av 2011 og 2012. Formålet er bl.a. å få et grunnlag for å
vurdere hvilke spesialemner som skal nedlegges eller videreføres, men i enda høyere grad å få
en større helhet i femte studieår og i masterprogrammet.

Herved legger studieseksjonen fram en samlerapport for evalueringene høsten 2010. Saken
legges fram til orientering for Studieutvalget.

Tilbake til saklisten

Sak 28/10-11

Til Studieutvalget
Fra Studieseksjonen (NIØS)

Årsplan 2011 – Vedtak i fakultetsstyret

Utkastet til årsplan for utdanningsvirksomheten var til behandling i SU 24.01., og ble deretter
lagt fram for fakultetsstyret 1. februar 2011. Styret gjorde slikt vedtak:

” Årsplan for 2011 vedtas i samsvar med forslag i saksnotat av 26.01.11. Dekanen gis fullmakt til å gi planen
den endelige utforming.”

Planen ligger ved innkallingen, og studieseksjonen viser til den.

Tilbake til saklisten

Sak 35/10-11

Til Studieutvalget
Fra Studieseksjonen (INTØ)

Høringssak:
Utkast til Handlingsplan for UiBs internasjonale virksomhet 2011-2013

Parallelt med strategiplanarbeidet ved UiB har det også pågått arbeid med ny Handlingsplan
for UiBs internasjonale virksomhet for perioden 2011-2013. Det foreligger nå et utkast som er
utarbeidet av en bredt sammensatt arbeidsgruppe. I løpet av prosessen har arbeidsgruppen
også hatt møter med representanter fra de enkelte fakultetene. Høringsutkastet og det
tilhørende brevet er sendt til alle ansatte ved fakultetet og til JSU. Alle er invitert til å komme
med innspill innen 16. februar. Etter at denne fristen er gått ut og høringsutkastet har vært
behandlet i både SU og FU, vil en adhocgruppe lage fakultetets svar til universitetsdirektøren,
innen høringsfristen som er satt til 1. mars. Det tas sikte på at planen skal behandles i
Universitetsstyret i april.

Handlingsplanen er et retningsgivende dokument som må tilpasses lokale forhold, da de ulike
fakultetene og instituttene ved UiB har ulike utfordringer. I medhold av dette vil det i løpet av
våren 2011 også utarbeides en Handlingsplan for internasjonalisering ved Det juridiske
fakultet. Denne vil bygge på fakultetets vedtatte strategiplan for perioden 2011-2015, og på
handlingsplanen for UiBs internasjonale virksomhet..

Utkastet er på nærmere fem sider tekst. Innledningen tar opp globale trender, og særlig den
forventede økning av internasjonale søkere som både UiB (og Norge generelt) vil møte når
våre naboland innfører studieavgifter.

Kapittel 1 tar opp internasjonal forskning og sammenhengen mellom forskningssamarbeid og
utdanningssamarbeid.

Kapittel 2 tar opp student- og forskermobilitet som et ledd i å gjøre UiB internasjonalt synlig,
og måter å heve kvaliteten i mobiliteten på.

Kapittel 3 tar opp behovet for heving av språkkompetanse på flere områder: Styrking av
engelsk som parallelt språk i forskning, undervisning og administrasjon; Tilrettelegging for at
ansatte og studenter som reiser til land der engelsk ikke er hovedspråk, får en innføring i
stedets språk; Eventuell bedring av norskopplæringen både for internasjonale studenter og
ansatte.

Kapittel 4 tar blant annet opp profilering av UiB utad, tilgjengeliggjøring av
forskningsresultater og informasjon om støtteordninger og muligheter for utenlandsopphold
for både studenter og ansatte.

Utkastet til handlingsplan legges herved fram til drøfting og mulig uttalelse. Saken legges
også fram for Forskningsutvalget.

Tilbake til saklisten

Sak 36/10-11

Til Studieutvalget
Fra Studieseksjonen (CHO/PEH)

Endringer i ”Retningsliner for karaktersetjing i mastergradsstudiet”

Denne saken var til behandling i Studieutvalgets møte 30.11.2010, som en orientering om nye
standardbrev til sensorene. Standardbrevet (en versjon på bokmål og en på nynorsk) bestod av
en innledning med henvisning til karakterbestemmelsene i universitets- og høyskoleloven og
beskrivelsen av karakterskalaen i UiBs grads- og studiereglement. For øvrig var det i all
hovedsak en gjengivelse av de gjeldende retningslinjene for karaktersetting. Dessverre ble det
oversett at to avsnitt mot slutten av dokumentet var noe utvidet og omskrevet. Saken burde
derfor vært lagt fram også som en sak om endringer i retningslinjene.

I det følgende er retningslinjene gjengitt i sin helhet, og der det er foreslått endringer, er
gammel og ny tekst satt opp parallelt. Etter studieseksjonens vurdering er det få
realitetsendringer som foreslås. Ett punkt som er viktig å merke seg, er det som retter seg mot
den kursansvarliges utforming av eksamensoppgavene, der det uttrykkelig sies at
oppgaveutformingen skal være slik at det blir mulig å skille mellom kandidatene. Dette må
antas å være en operativ norm også i dag, slik at det mest er tale om en formalisering av det
som allerede gjelder. For øvrig framstår endringene som presiseringer og utdypinger av det
som allerede gjelder.

Forslaget i sin helhet finnes her.

Tilbake til saklisten

Sak 37/10-11

Til Studieutvalget
Fra Studieseksjonen (CHO/PEH)

Studieplanens § 6-2 gjelder innpassing av emner fra studieordningen av 1997 i masterstudiet.
Punkt 2 i bestemmelsen lyder i sin helhet:

Studenter som har bestått første avdelings eksamen etter studieordningen av 1997, kan tas opp på
studieordningen av 2003 fra og med andre studieår. De må ha bestått examen facultatum og examen
philosophicum før de begynner på fjerde studieår.

Fram til høsten 2006 sa bestemmelsen også at studenter som beskrevet fikk fritak fra
valgemner (nå spesialemner). I august 2006 opphevet Studieutvalget denne regelen.
Begrunnelsen den gang var at dette var en overgangsregel, beregnet på studenter som var i
gang med cand.jur.-studiet, men som valgte å gå over til masterstudiet. I 2006 ble behovet for
en slik overgangsregel ansett som bortfalt.

Dessverre ble endringen ikke fulgt opp i praksis; studieseksjonen har fortsatt å innvilge fritak
for spesialemner på samme vilkår som før SU-vedtaket i 2006. Dette er uheldig, og man
ønsker derfor å legge om praksis, slik at den blir i samsvar med de skrevne reglene. Det har
vært vurdert å foreslå en endring tilbake til den tidligere regelen, særlig fordi antallet saker i
flere år har vært lavt (1-5 saker hvert studieår.. Etter en samlet vurdering er forslaget likevel å
stå fast på den skrevne regelen. God forvaltningsskikk tilsier at en etablert praksis i et tilfelle
som dette ikke kan endres på kort varsel. Studieseksjonen ønsker derfor å gjøre endringen
med virkning fra og med høstsemesteret 2011. Dette vil det bli informert om på vanlig måte.

Tilbake til saklisten

Sak 38/10-11

Til Studieutvalget
Fra Studieseksjonen (CHO)

Oppnevning av ny kursansvarlig – JUS 278-2-A

Dette gjelder spesialemnet i Comparative Private Law. Tidligere var den kursansvarlige
professor Helge J. Thue, som døde i fjor høst. Undervisningen ble gitt av professor Gianmaria
Ajani. Det er på det rene at kurset skal videreføres, og Ajani vil fortsette å undervise. I tråd
med det som ellers er vanlig, ønsker fakultetsledelsen at en av våre fast vitenskapelig ansatte
skal ha det formelle kursansvaret, og professor Berte-Elen Konow har sagt seg villig til å være
ansvarlig.

Tilbake til saklisten

Sak 39/10-11

Til Studieutvalget
Fra Studieseksjonen (NAGU)

I SUs møte 30.11.2010 ble det vedtatt justeringer i emnebeskrivelsene for JUS 273-2-A og C
(Legal Philosophy og Law and Justice). I korthet gikk dette ut på å avskjære adgangen til å
levere obligatoriske arbeidskrav og deretter ta eksamen i semester uten undervisning, men
med mulighet til å gjøre unntak.

Den kursansvarlige, professor Jan Fridthjof Bernt, ønsker en presisering når det gjelder
unntaksregelen. Dagens regel lyder for begge kursene:

Exam each semester. Mandatory paper must be approved no later than one week before the
exam. Mandatory paper may only be submitted and approved in the teaching semester. The
faculty may grant exceptions from this.

Den kursansvarlige ønsker å endre siste setning i det ovenstående, slik:

"On application the faculty may accept submission of mandatory paper in a semester with no
teaching."

Formålet er å gjøre det tydeligere hva som ligger i “exceptions”.

Tilbake til saklisten

Sak 40/10-11

Til Studieutvalget
Fra Studieseksjonen (NAGU

Kursansvarlig, professor Henriette Sinding Aasen, foreslår en pensumutvidelse i spesialemnet
JUS 250-2-C Human Rights and the Welfare State. Pensum ble også endret i SUs forrige
møte, og det som nå foreslås, er to mindre tillegg ; to EU-dokumenter:

- Charter of Fundamental Rights of the European Union (22 s., reelt ca. 14 sider tekst)
- Treaty of the Functioning of the European Union, art. 168 (2 s)

Dette vurderes som en nødvendig følge av endringene som ble vedtatt av SU i januar.

Tilbake til saklisten

Vedlegg til sak 34-10/11-2

Kursrapport for internasjonal privatrett

1. Struktur
Strukturen ble i høst ikke helt som planlagt ved at Helge Thue døde i den tidsperioden han hadde forelesninger.
Vi måtte derfor gjøre noen litt ad.hoc-pregede tilpasninger. For neste høst må det legges en ny plan for
forelesningene og fordelingen av temaer mellom foreleserne.

2. Forelesningene
Forelesningene dekker de sentrale temaene i læringskravene. I og med at det er en begrensning på 16 timer vil
det også være ganske mange spørsmål som ikke behandles i forelesningene. Forelesningene var delt mellom 5
forelesere. Fra høsten vil det uansett ikke bli mer enn fire forelesere. Vi vil også vurdere å redusere til tre
forelesere. Med en slik reduksjon vil det være enklere å samordne forelesningene.

3. Obligatorisk kursoppgave
Vi kan gjerne innføre en obligatorisk kursoppgave, men vi forstår det slik at dette ikke er mulig/ikke ønskelig ut
fra ressurshensyn.

4. Eksamen
Eksamen var lagt opp med en del praktikum og en del teori. Dette ser ut til å fungert rimelig greit, og resultatene
var også ganske gode.

5. Studentadministrativ service
Vi har opplevd denne som utmerket.

6.Strykprosent og frafall
Det var ingen som strøk. I løpet av høsten var det lite frafall på forelesningene.

7. Karakterfordeling
Den fremgår av statistikken. Resultatene var ganske gode.

8. Studieinformasjon og dokumentasjon

9. Tilgang til relevant litteratur
Det er laget et kompendium som inneholder all tilrådd litteratur bortsett fra de delene av Thues bok som er
pensum. Det skulle da være lett tilgjengelig.

10. Faglærers vurdering av rammevilkårene
Det er noe knapt med 16 timers forelesning og kanskje uheldig at forelesningene er det eneste
undervisningstilbudet. Men et valgfag på 10 studiepoeng og med vel 300 siders lærepensum er også så vidt knapt
at det i og for seg må bli stort sett en innføring i faget. I så måte er det akseptabelt at forelesningene får et visst
oversiktspreg.

11. Lokaler og undervisningsutstyr
Det er fine lokaler. Undervisning som legges i seminarrom 2 har tilgang på godt audoivisuelt utstyr.

12. Andre forhold
Vi ser det som en styrke ved dette valgemnet at det er et tett bånd mellom foreleserne på kurset og
forskergruppen i Internasjonal privatrett.

13. Faglærerers samlede vurdering
Med de justeringer som må gjøres i undervisningsopplegget etter Helge Thues bortgang, mener vi kursopplegget
vil fungere godt. Vi ønsker oss noe flere studenter.

Mvh.

Berte-Elen Konow og Torstein Frantzen

Tilbake til saklisten

Vedlegg til sak 34-10/11-3

Kursrapport JUS 257-2-A og JUS 257-2-B

Begge kurs fungerer tilfredsstillende. Oppmøtet på forelesninger og eksamen er bra.

Forelesningene suppleres med oppgaver som studentene skal gjøre til hver time. På grunn av det begrensede
antallet undervisningstimer, blir de fleste oppgavene gjennomgått av foreleser med mulighet for å stille
spørsmål. Dessverre er det sjelden tid til diskusjoner av noe omfang.

Det er en utfordring å skaffe sensorer til emnet. Av samme grunn er det neppe rom for kursoppgaver som skal
rettes.

Kurset kan med fordel gå over 20 undervisningstimer. Det vil gi bedre tid til studentdeltakelse.

Overgangen mellom JUS 257-2-A og 257-2-B er flytende. Oppdelingen i to moduler er kunstig. Samtidig er
selskapsretten et fag som med fordel kan kombineres med andre emner (f. eks. skatterett eller børs- og
verdipapirrett) for å skape ettertraktet "pakke" for forretningsjuss.

Veien videre for både selskapsretten og undertegnede er usikker. Dersom et skal foretas en valgemne-reform
hvor antall fag reduseres, vil jeg foreslå at JUS 257-2-A og JUS 257-2-B samles i ett fag som i større grad
rendyrker aksjeselskapsretten. Et slikt fag kan holdes innen rammen av 10 studiepoeng og 20
undervisningstimer. Det bør undervises hvert semester.

Dette som et foreløpig innspill til SU.

Med vennlig hilsen
Filip Truyen

Tilbake til saklisten

Vedlegg til sak 34-10/11-4

JUS275-2-A Terrorism in International
and European Criminal Law

Kursrapportering – Høst 2010

Kurset vart gjennomført etter hovudsakleg same mønster som dei to føregåande åra. Dei andre førelesarane
(engene, Aall og Bruce) har vore med før og visste kva dei gjekk til. Sidan eg hadde permisjon i haust og skulle
leia kurset frå sidelinja, valde eg å ikkje gjera særlege endringar i opplegget. Talet på studentar var noko lågare
enn året før, men grunnen til det kjenner eg ikkje. Studentane var stort sett nøgde, og det vart mange gode
diskusjonar. Det er interessant at dei gir så god tilbakemelding på utbyttet av diskusjonane. På dette kurset har vi
i tillegg til førelesingar hatt 4-5 seminar der studentar har hatt ansvar for å presentera og drøfta ei oppgåve. Eit
par gonger var dei inndelt i to lag og gjennomførte ein prosedyre. Opplegget her er difor mykje likt det eg har
prøvd å bruka på obligatiske kurs etter den nye studiemodellen. Dette ser eg som ein stor styrke, for slik er det
lettare å trekkja vekslar på studentane sine forkunnskapar i nasjonal rett (mange interessante samanlikningar), og
sjå samspelet mellom nasjonal rett, EU-rett og folkeretten. Tidlegare har eg vore til stades på alle førelesingar og
seminar (utan å krevja full utteljing for dette i undervisningsrekneskapen), men det hadde eg ikkje høve til i år.
Eg merka at studentane sakna kontinuiteten, og det kjende eg på sjølv også. Eg vart ikkje fullt så godt kjent med
dette kullet som dei føregåande. Grunnen til at eg kutta ned til 4 seminar/oppgåver, var at vi ikkje trengde meir
for at alle skulle få ha ein presentasjon, samt at eg ikkje hadde så lett for å få meir fri frå lagmannsretten enn eg
fekk.

Men eg meiner tilbodet til studentane likevel var bra. Dei hadde ein eigen "heimeeksamen" og vi prøvde å gi
gode tilbakemeldingar på denne. Erfaringa med studentar frå så mange ulike land er at mange har null erfaring
og lite kan førestilla seg korleis ei jussoppgåve hjå oss skal skrivast. Utan ein heimeeksamen kan vi ikkje gi
eksamensoppgåver i form av praktikum, og då fell også litt av vitsen med seminara bort. Så alt dette må sjåast
som ein heilskap.

Eg trur framleis at det er ein god ide å bruka terror-reglar som ein innfallsport til å læra om internasjonalt
strafferettsleg samarbeid. Men kanskje er tida inne til å reindyrka temaet noko, ved å ta ut menneskerettsdelen og
heller ha meir om prosessuelt og institusjonelt strafferettsleg samarbeid (bevissamarbeid, utlevering, Eurojust,
Europol osv.). Men det vil vera synd om menneskerettane si rolle som bremse mot overdrivne mottiltak mot
terrorisme blir borte. Eg ville då håpa at fakultetet kunne tilby eit eige kurs i menneskerettane i straffeprosessen.
Dette ville komplettera både kurset om terror-regulering og kurset om økonomiske, sosiale og kulturelle
menneskerettar.

Tilbake til saklisten

Vedlegg til sak 34-10/11-6: Årsplan. Vedtak i fakultetsstyret

DET JURIDISKE FAKULTET
UNIVERSITETET I BERGEN

NOTAT

til

Fakultetsstyret

Jnr.
Arkiv

 Sak nr. 08/11
Styremøte 01.02.11

ÅRSPLAN 2011

I. INNLEDNING
Fakultetsstyret vedtok 14.12.10 strategiplan for 2011‐2015. Planen som følger vedlagt (vedlegg 1) vil
være et viktig grunnlag for fakultetets årsplan for 2011, og planen må og ses i sammenheng med
planen for 2010 og videreføring av påbegynte tiltak.
Fakultetet har vedtatt handlingsplaner for formidling (vedlegg 2), internasjonalisering (vedlegg 3) og
for bedre kjønnsbalanse (vedlegg 4). Disse handlingsplanene hadde opprinnelig varighet ut 2009,
men ble i samsvar med de sentrale planene forlenget ut 2010. Arbeidet med nye handlingsplaner
sentralt og lokalt vil foregå nå i vår, og vi foreslår derfor at våre lokale handlingsplaner forlenges
ytterligere, og nå fram til 01.07.11. Også disse planene er det derfor tatt hensyn til ved utarbeidelsen
av denne årsplanen.

Fakultetene skal hvert år komme med forslag til ambisjoner (tidligere måltall) for det forestående
året. Vedlagt følger fakultetets forslag for 2011 sammen med foreløpig tilbakemelding på resultat i
2010 (vedlegg 5).

Forslagene fra dekan og fakultetsdirektør som fremmes nedenfor bygger på forslag fra FU og SU, og
inneholder ingen realitetsendringer i forhold til disse.

.
II. FORSLAG FRA DEKAN OG FAKULTETSDIREKTØR TIL ÅRSPLAN FOR 2011

1. UTDANNING

1.1 Innledning

Fakultetsstyret vedtok 14. desember strategiplanen til Det juridiske fakultet for 2011‐2015.
Årsplanen for utdanning for 2011 har som sitt fremste mål å angi tiltak som gjør fakultetet i stand til
å nå de hovedmål og delmål for fakultetets utdanning som strategiplanen inneholder.

Samtidig vil årsplanen for utdanning for 2011 i stor grad være en videreføring av årsplanen for 20101.
Årsplanen for utdanning for 2010 inneholdt tiltak for organisering og videreutvikling av samspillet
mellom administrasjonen, de vitenskapelig ansatte og faglig ledelse, som var forutsatt videreført
også etter årsplanens utløp. Arbeidet med disse tiltakene vil fortsette, selv om de ikke beskrives
detaljert i årsplanen for 2011. I tillegg har fakultetet gjennom årsplanen for 2010 allerede startet
med tiltak som er i samsvar med hovedmål og delmål i strategiplanen for 2011‐2015. Disse tiltakene
vil naturlig nok også videreføres. Status for arbeidet med årsplanen for utdanning for 2010 fremgår
av årsrapporten for 2010 (se sak nr. 07/11).

1.2 Overordnet og langsiktig mål

”Fakultetet skal videreutvikle sitt studieprogram faglig, pedagogisk og administrativt med sikte på å
gi utdanningsvirksomheten en klar forskningsbasert profil, et bevisst fokus på forholdet
mellom det nasjonale og det internasjonale, og studiekvalitet på internasjonalt høyt nivå.”
(Overordnet og langsiktig mål i strategiplanen for 2011‐2015)

Studieseksjonen vil i samarbeid med faglig ledelse legge til rette for at det allerede i 2011 finner sted
en videreutvikling av forskningsbasert undervisning, økt fokus på det internasjonale aspektet ved
juridisk virksomhet, og økt studiekvalitet i flere sammenhenger, jf. nedenfor i punktene 3‐7. For at
årsplanen skal realiseres, må imidlertid den enkelte vitenskapelig ansatte, og særlig de kursansvarlige
på de ulike studieårene, bidra med sin rettsvitenskapelige og pedagogiske kompetanse på en best
mulig måte ut fra de angitte retningslinjene i årsplanen.

I årsplanen for 2010 er det angitt at en i undervisningen i større grad skal vektlegge juridisk metode,
rettsvitenskap, etikk og verdier. Dette må sees som hovedelementene i studiekvaliteten på
internasjonalt høyt nivå, som strategiplanen forutsetter. Å gi studentene kunnskap, ferdigheter og
kompetanse innenfor juridisk metode, rettsvitenskap, etikk og verdier blir dermed et overordnet mål
for studieprogrammet, både i 2011 og i kommende år.

I samarbeid med administrasjonen og enkelte vitenskapelige ansatte har prodekanen innført og
gjennomført egne forelesninger innenfor denne overordnete tematikken for studentene på Ex. Fac
og 1. studieår, for arbeidsgruppelederne på 1. og 2. studieår, for studentene på metodekurset for 3.
studieår, og for studentene som skriver masteroppgave på 5. studieår.

I fortsettelsen må imidlertid de kursansvarlige for emner på studieprogrammet, sørge for at juridisk
metode, rettsvitenskap, etikk og verdier integreres i det enkelte kurs på de ulike studieårene. På
denne måten blir ikke de nevnte elementene bare løsrevne honnørord, men i stedet noe studentene
ser som en naturlig og godt integrert del av sin utdanning på mastergradsstudiet i rettsvitenskap ved
Det juridiske fakultet i Bergen.

1.3 Indre sammenheng og progresjon

1 http://www.uib.no/jur/om‐fakultetet/utredninger‐planer‐og‐rapporter/aarsplan‐2010

Fakultetet skal sikre et studieprogram med klar indre sammenheng og progresjon, faglig og
pedagogisk. Det skal særlig legges vekt på metode, rettsvitenskap, etikk og verdier (Delmål fra
strategiplanen for 2011‐2015).

Gjennom det siterte delmålet fra strategiplanen, understrekes det ytterligere at metode,
rettsvitenskap, etikk og verdier skal være en felles overbygning for studiet, jf. foran i punkt 2. Den
konkrete implementeringen av disse elementene som overordnete mål for studieprogrammet, og
som en del av læringsmålene i det enkelte kurs, vil skje ved at fakultetet I løpet av 2011 legger til
rette for stadig kvalitetsfremmende tiltak. Det understrekes at dette vil være et arbeid som skjer
gradvis, og antakelig på noe ulike tidspunkter, for den enkelte kursansvarlig. I denne
videreutviklingen må det nasjonale kvalifikasjonsrammeverket for høyere utdanning integreres både
på program‐ og emnenivå.

Implementeringen av kvalifikasjonsrammeverket forutsetter at det formuleres overordnete
læringsmål (også formulert som forventet læringsutbytte) for hele studieprogrammet, med angivelse
av den kunnskap, de ferdigheter og den generelle kompetansen som den enkelte student skal ha
etter fullført studium. I linje med strategiplanen vil fakultetet starte arbeidet med å utdype nærmere
hvilken kunnskap, hvilke ferdigheter og hvilken kompetanse knyttet til juridisk metode,
rettsvitenskap, etikk og verdier som forventes oppnådd hos studentene, og som skal være en del av
de overordnede læringsmålene.

Videre må det som ledd i implementeringen formuleres læringsmål for det enkelte kurs på
studieprogrammet, med angivelse av den kunnskap, de ferdigheter og den generelle kompetansen
som den enkelte student skal ha etter fullført kurs. I tillegg til de mer fagspesifikke læringsmålene,
må det for hvert enkelt kurs formulere egne læringsmål som angir hvordan kurset bidrar til at
studentene skal oppnå studieprogrammets overordnete læringsmål.

Hver enkelt kursansvarlig må synliggjøre hvordan vedkommendes kurs inngår som en del av helheten
på studieprogrammet. I denne sammenheng er det særlig nærliggende at de kursansvarlige på
samme studieår har møter og kommuniserer seg imellom, med innspill fra faglig ledelse og
administrasjonen, med sikte på å etablere den indre sammenhengen og progresjonen som
strategiplanen angir som et delmål for utdanningen. I tillegg må den faglige ledelsen og
administrasjonen bidra med et større perspektiv på sammenhengen og progresjonen mellom de ulike
studieårene, slik at en sikrer seg indre sammenheng og progresjon også i det større perspektivet.

De formulerte læringsmålene til hvert enkelt kurs, må følges opp i den konkrete undervisningen, dvs.
forelesninger, arbeidsoppgaver, storgruppeoppgaver, obligatorisk kursoppgave og avsluttende
eksamen.

Noe av bakgrunnen for kvalifikasjonsrammeverkets fokus er at studentenes kvalifikasjoner skal
konkretiseres i forhold til samfunnet generelt, og til fremtidige arbeidsgivere spesielt. Et
profesjonsstudium har allerede i utgangspunktet en nokså klar profil, men læringsmålene skal altså
konkretisere og spesifisere studentenes kvalifikasjoner utover dette. Implementeringen av
kvalifikasjonsrammeverket har dermed en klar forbindelse til fakultetets samfunnsoppdrag, slik det
er beskrevet i strategiplanen for 2011‐2015:

”(…) utdanne juridiske kandidater med en metodisk og etisk bevissthet som gjør dem i stand til å løse
komplekse juridiske spørsmål og samfunnsoppgaver på en selvstendig, balansert og verdimessig
forsvarlig måte i et nasjonalt og internasjonalt arbeidsmarked.”

Det er verdt å merke seg at mange av grunnideene som fremkommer som en forutsetning for
omleggingen av studiet under Kvalitetsreformen for Mastergradsstudiet i rettsvitenskap, er i samsvar
med strategien for de neste årene, samt fjorårets årsplan – for eksempel:

”(…)Dermed kan vi gi et undervisningstilbud med progresjon i vanskelighetsgrad og krav til
forkunnskaper, og basere både undervisning og prøving på en sammenstilling og sammenkobling av
temaer og innsikter fra flere kurs” (Delinnstilling II, oktober 2002).

1.4 Forskningsbasert undervisning

”Fakultetet skal sikre at det gjennomføres forskningsbasert undervisning på høyt faglig og
pedagogisk nivå av forskere i fakultetets forskningsmiljø, basert på forskningens resultater og
rettsvitenskapens idealer” (Delmål i fakultetets strategiplan for 2011‐2015).

Det er viktig at studentene tidlig blir presentert for rettsvitenskap som et fag innen akademia – ikke
bare som et praktisk håndverk. Undervisningen skal være forskningsbasert.

Med forskningsbasert undervisning menes undervisning som gjennomføres av personer som selv har
forskningskompetanse, som baserer undervisningen på de seneste forskningsresultatene, og som
formidler kunnskap om vitenskapelig analyse gjennom sin undervisning. Forskningsbasert
undervisning innebærer også at studentene skriver, diskuterer og kommenterer oppgaver i samsvar
med vitenskapelige idealer, og at pensum og eksamen er tilpasset fokuset på det forskningsbaserte.

En oversikt over ulike elementer knyttet til det vitenskapelige og forskningsbaserte når det gjelder
studentenes skriving av oppgaver, finnes i dokumentet ”Krav til skriftlige arbeider på Masterstudiet i
rettsvitenskap ved Det juridiske fakultet i Bergen”. Forholdet mellom alminnelig rettskildelære og det
vitenskapelige mer generelt, er en del av tematikken i artikkelen ”Individuelle vurderinger i
rettsanvendelsesprosessen”.

Det vil være naturlig for den kursansvarlige å vurdere økte innslag av forskningsbasert undervisning i
forbindelse med implementeringen av Kvalifikasjonsrammeverkets læringsmål knyttet til det enkelte
kurs, jf. foran i punkt 3. Også i denne sammenheng bør de kursansvarlige på de ulike studieårene
være i dialog med hverandre, med innspill fra faglig ledelse og administrasjonen.

1.5 Undervisnings‐ og forskningsteam

”Fakultetets ledelse skal legge til rette for, og kan bidra med driftsmidler til, kursansvarlige som
videreutvikler undervisningen basert på egen forskningsvirksomhet. Tildeling av driftsmidler
forutsetter at det etableres kombinerte undervisnings‐ og forskningsteam som også inkluderer den
studieårsansvarlige. Det må foreligge langsiktige perspektiv på utviklingen av undervisningen i det
aktuelle faget, både faglig og pedagogisk” (Strategiplan 2011‐2015).

Undervisnings‐ og forskningsteam vil kombinere fakultetets to hovedoppgaver, nemlig forskning og
undervisning. Ved hjelp av denne typen team, unngår man at undervisning blir løsrevet fra den
forskningsvirksomhet en ellers driver. Hver og en i teamet får brukt sitt potensial på best mulig måte,
også i undervisningssammenheng. Medlemmene i forsknings‐ og undervisningsteamene kan skrive
artikler (eller bøker) som brukes som pensum i undervisningen.

Gjennom denne arbeidsformen får en realisert kjernen av forskningsbasert undervisning. En slik
modell for undervisningen vil også være med å sikre kontinuitet og forutsigbarhet i kursene, både for

studentene og de ansatte. Det er meningen at teamene skal jobbe med kombinasjonen av
undervisning og forskning også utover den tidsperioden som undervisningen varer, slik at
undervisningen flyter over i forskningen, og forskningen flyter over i undervisningen, uten det skarpe
skillet som har gjort seg gjeldende frem til nå.

Det vil være rom for – og oppfordres til – at den enkelte ansvarlige/underviser justerer
opplegget på kursene for å fremme forskningsbasert undervisning av høy kvalitet – innenfor gitte
rammer.

1.6 Kvalitetsforbedrende tiltak og evaluering

”Fakultetet skal gjennomføre en planmessig og langsiktig utvikling av kvalitetshevende
undervisningstiltak, basert på evalueringer fra studenter og ansatte” (Strategiplan 2011‐2015).

1.6.1 Kvalitetsforbedrende tiltak
I tillegg til de kvalitetsforbedrende tiltakene som er nevnt i de foregående punktene, er det behov for
å vurdere særskilte tiltak knyttet til innhold og omfang av kursoppgaver, kommentering av
kursoppgaver, gjennomføring av storgrupper og tilsvarende enkeltelementer i undervisningen.

Som nevnt i årsrapporten for 2010, har arbeidsgruppelederne blitt tildelt mer tid til kommentering av
arbeidsgruppeoppgaver på 1. og 2. studieår. I tillegg har tidligere arbeidsgruppeledere etter fullført
utdannelse blitt engasjert som oppgaverettere av obligatorisk kursoppgave (og sensorer i andre
sammenhenger også), noe som har hevet kvaliteten på kommenteringen av slike oppgaver.

Særlig på tredje og fjerde studieår er det imidlertid fortsatt behov for ytterligere kvalitets‐
forbedrende tiltak, i form av flere tilbakemeldinger på innleverte kursoppgaver for den enkelte
student, kursoppgaver som i større grad gir rom for fordypning og selvstendig analyse fra
studentenes side, og større variasjon når det gjelder måten studentenes kunnskap og ferdigheter
prøves på underveis i kursene. Det bør blant annet vurderes nærmere om storgruppeundervisningen
i sin nåværende form er et egnet forum for akademisk diskusjon og dypere refleksjon.

Programsensorenes vurdering av den skriftlige ferdighetstreningen ved mastergradsstudiet fra 2007
konkluderer med en rekke anbefalinger for forbedring. Sammen med de mulige særskilte
kvalitetsforbedrende tiltakene som nettopp er nevnt, vil disse anbefalingene danne grunnlag for en
videre utvikling av fakultetets undervisningsopplegg i 2011. Dette arbeidet må naturligvis gjøres i
samarbeid med den enkelte kursansvarlige, som må vurdere hvilke tiltak som særlig kan egne seg på
vedkommendes kurs. Også i denne sammenhengen vil kommunikasjon og dialog mellom de
kursansvarlige på det enkelte studieår stå sentralt. I tillegg må de administrative og økonomiske
sidene ved tiltakene vurderes fortløpende.

I samsvar med strategiplanen, bør studentene i tillegg i større grad introduseres for internasjonale
perspektiver i løpet av de ulike kursene på studieprogrammet. Dette kan blant annet gjøres ved at
den enkelte kursansvarlig vurderer i hvilken grad engelsk litteratur kan gjøres til en del av
kursopplegget.

1.6.2 Evaluering av studiet
Form og innhold på referansegruppemøtene skal vurderes i samarbeid med ansatte og studenter
våren 2011.

Spesialemnene skal evalueres i løpet av 2011. Emner som ikke oppfyller de krav som var satt i
spesialemneutredningen fra 2007, vil bli foreslått nedlagt. Eventuell opprettelse av nye spesialemner
vil bli vurdert i forhold til i hvor stor grad de oppfyller de mål som er satt i strategiplanen 2011‐2015.

Fakultetet vil starte evaluering av studieprogrammet i løpet av studieåret 2011/2012. Våren 2011
skal studieseksjonen og faglig ledelse i samarbeid med studenter se på mulige evalueringsmetoder og
hva som konkret skal evalueres. Det er viktig at en programevaluering er relevant, kan følges opp og
bidrar til å øke kvaliteten på utdanningen.

I løpet av 2011 skal UiB videreutvikle sin kvalitetsdatabase blant annet slik at kursrapportene blir
lettere tilgjengelig for et større publikum2. Det nye systemet vil også være mer fleksibelt i forhold til
den enkelte avdelings bruk. Fakultetet må i den sammenheng foreta en kritisk vurdering av
kursrapporteringens hensikt og utbytte i forhold til vårt behov.

1.7 Studentaktiv forskning

”Føremålet med pilotprosjektet er å gjera den faglege kompetansen og kompetanseutviklinga i
forskargruppa tilgjengeleg for masterstudentane, samstundes som masterstudentane skal tilføra
forskargruppa nye perspektiv”(Jørn Øyrehagen Sunde, beskrivelse av pilotprosjekt på masternivå i Mi
Side høsten 2010).

Forskergruppen for rettskultur vil i løpet av 2011 utforske en modell for studentaktiv forskning der
masterstudenter inviteres til å være medlem av gruppen i perioden de skriver mastergradsoppgaven.
Studieseksjonen i samarbeid med faglig ledelse, vil legge til rette for ansatte som ønsker å prøve ut
opplegg som kan involvere studentene aktivt i forskning – på denne eller alternative måter.

Det er antagelig på masterdelen av studiet det i første omgang er mest aktuelt å lage opplegg som
involverer studentene i denne grad. En videreføring av arbeidet med et helhetlig 5. studieår vil være
med på å tilrettelegge for slike løsninger.

For å rekruttere dyktige studenter til en videre karriere innen akademia, er det heldig at de får
anledning til å delta aktivt i forskning i løpet av studiet.

(..)

4.2 Utdanning

Av områder som en allerede nå ser vil være særlig aktuelle å arbeide med i perioden 2011‐2015 kan
følgende nevnes:

- Videreutvikling av tilbudet til innreisende studenter

- Sikre studentene våre mulighet til å studere ved gode institusjoner i Østen, eksempelvis i
Russland, Kina og Singapore.

- Utviding av eksisterende samarbeid med tyske universitet slik at studentene våre også får
mulighet til å ta en LLM‐grad i Tyskland.

2 Nåværende rapportdatabase:
http://studiekvalitet.uib.no/?mode=show_page&link_id=2870&toplink_id=144692

- Bedring av utvekslingsmulighetene til USA.

(..)

III. Forslag til vedtak

Dekan og fakultetsdirektør vil invitere fakultetstyret til å gjøre følgende

vedtak

1. Handlingsplanene for formidling, internasjonalisering og bedre kjønnsbalanse forlenges fram
til nye handlingsplaner er vedtatt

2. Årsplan for 2011 vedtas i samsvar med forslag i saksnotat av 26.01.11. Dekanen gis fullmakt
til å gi planen den endelige utforming

Asbjørn Strandbakken Eivind Buanes

 dekan fakultetsdirektør

26.01.11
NIØS/EIBU

Tilbake til saklisten

Vedlegg til sak 36/10-11

UTKAST TIL ENDRINGER I

”Retningsliner for karakterfastsetjing i mastergradsstudiet”

Vedtatt av Styret for Det juridiske fakultet 5. desember 2003. Sist endra i studieutvalget 6.
oktober 2009.

1. Vurderinga av prestasjonane skal ta omsyn til progresjonen i studiet, og skal skje ut frå
innhaldet i kurset, læringmåla, prøvingsforma og det studietrinnet kurset er plassert på.

Vurderinga skal også skje på grunnlag av fylgjande formulering i Utfyllende retningslinjer for
karakterfastsettelse i juridiske fag, fastsett av Det nasjonale fakultetsmøtet:

" Måling av juridiske egenskaper og ferdigheter skjer etter en sammensatt vurdering av ulike
kvaliteter. Det avgjørende for karakterfastsettelsen skal være totalinntrykket av kandidatens
prestasjoner, sett i forhold til oppgaven som er gitt. Ulike besvarelser av samme oppgave
kan således ha hver sine sterke og svake sider, og likevel bli ansett som likeverdige ved
totalvurderingen. På bakgrunn av dette, angis det ikke fagspesifikke beskrivelser i form av
faste regler om hva som kjennetegner det enkelte karaktertrinn eller hvilke egenskaper som
teller mest.

Ved vurderingen av hvilke karaktertrinn som skal gis, ut fra de ovennevnte generelle
beskrivelsene, vil det legges vekt på følgende ferdigheter i den totalvurderingen som skal
foretas :

∙ Kunnskaper om og oversikt over oppgavens tema og relevant bakgrunnsstoff;

∙ Evne til å finne frem til og formulere rettslige problemstillinger, herunder skille mellom
ulike problemer, prinsipale og subsidiære spørsmål, samt evne til å sette spørsmålene inn i
sin rette sammenheng;

∙ Evne til å drøfte spørsmål på en faglig forsvarlig og skjønnsom måte, og utnytte det
foreliggende rettsstoff og faktum i samsvar med fagets metodiske prinsipper. Til dette hører
også blikk for hva som er vesentlig i forhold til det som er uvesentlig eller irrelevant, til å
skille mellom det sikre og det tvilsomme, samt til å dimensjonere stoffvalg og proporsjoner i
besvarelsen fornuftig;

∙ Blikk for rettspolitiske dimensjoner innenfor oppgavens tema, dog uten å tape av syne
grensen mellom vurderingers betydning de lege lata og de lege ferenda;

∙ Selvstendighet ved evne til å resonnere kritisk og uavhengig i forhold til foreliggende
læremidler og undervisning;

∙ Språkbeherskelse, fremstillingsevne, presisjonsnivå og systematisk ryddighet ved skriftlig og
muntlig redegjørelse for fagjuridiske emner.

Ferdighetene vil i varierende grad inngå ved den faglige totalvurderingen, og er ikke
uttømmende angitt eller prioritert."

Tidligere tekst Ny tekst
Vurderinga skal skje slik at fordelinga
mellom dei ulike karaktertrinn normalt blir i
samsvar med tilrådinga i brev av 29. mai
2002 frå Universitets- og høgskolerådet til
institusjonane, der det er sagt at karakterane
"over tid" ("en periode på minst 5 år er ikke
utenkelig"), skal liggja i fylgjande intervall:

Den kursansvarlege skal utforme
eksamensoppgåva slik at det blir mogleg å
skilje karaktermessig mellom kandidatane ut
frå dei gitte kvalitetskrava. For heile student‐
kullet er det då grunn til å tru at det over eit
lengre tidsrom skjer ei fordeling av
karakterar i samsvar med den
normalfordelinga som går fram av brev av
29. mai 2002 frå Universitets‐ og
høgskolerådet til institusjonane. I dette
brevet er det er sagt at karakterane "over
tid" ("en periode på minst 5 år er ikke
utenkelig"), skal liggja i fylgjande intervall:

A 8‐12 %
B 20‐30 %
C 24‐36 %
D 20‐30 %
E 8‐12%

Strykgrensa skal ligge på samme nivå som tidlegare.

Tidligere tekst Ny tekst
2. Målsetjinga om fordeling på karaktertrinn
gjeld for kvar einskild kurs.

2. Målsetjinga om fordeling på karaktertrinn
gjeld for kvart einskild kurs. Det vert
understreka at det ikkje skal skje ei
normalfordeling innanfor den einskilde
sensurkommisjonen, og at den
kursansvarlige heller ikkje skal
normalfordele i samband med
nivåkontrollen av dei ulike kommisjonane.

Tilbake til saklisten

Til Studieutvalget sak 34/10-11 - 5
 15. februar 2011
Fra Studieseksjonen
(niøs)

__

Evaluering – spesialemner høsten 2010
samlerapport.

I 2006 ble det nedsatt en arbeidsgruppe for å gjennomgå valgemnene ved Fakultetet med sikte på at også emner
på femte studieår skulle oppfylle intensjonene i studiereformen. Frem til da hadde kun 1. – 4. studieår
gjennomgått en revisjon, man avventet revisjon av valgemnene til ordinære masterstudenter kom til femte
studieår. Valgemneinnstillingen ble vedtatt av Fakultetsstyret 15.03.20073. Innstillingen ble implementert
studieåret 2008/2009, bl.a. med den konsekvens at nesten samtlige valgemner ble moduliserte til 10 studiepoengs
kurs.

Studieåret 2008/2009 ble det foretatt en spørreundersøkelse på alle de nyopprettede spesialemnene. Denne
spørreundersøkelsen ble gjennomført på papir. Resultatet ble ikke publisert eller forelagt studieutvalget, men
sendt de kursansvarlige til orientering. Det er derfor vanskelig å sammenligne data fra den gang med nye
rapporter.

I innstillingen går det frem at samtlige spesialemner skal evalueres tre år etter implementeringen av ny ordning –
altså i løpet av 2011/2012.

Sett hen til at samtlige spesialemner skal vurderes i løpet av i år/neste år, men også p.g.a. et uttalt ønske fra
kursansvarlige, ble det høsten 2010 lagt ut en elektronisk spørreundersøkelse på de respektive emnenes side i
Studentportalen (Mi Side). Dette gjaldt samtlige spesialemner med undervisning høsten 2010.

Vi minner for øvrig om at det vil være opp til Studieutvalget å bedømme om et emne skal legges ned i følge
nevnte innstilling, punkt 44:

Opprettelse og nedleggelse av emner:
Hvert år leverer kursansvarlig en kursevaluering. På grunnlag av den skal Studieutvalget vurdere om emnet bør
opprettholdes eller ikke. Der Studieutvalget innstiller på nedleggelse, skal kursansvarlig informeres, og sak
fremmes for Fakultetsstyret.
Ved forslag om nedleggelse eller opprettelse av spesialemne, legges det vekt på disse momentene:

- om kursansvarlig har førstestillingskompetanse
- om kursansvarlig underviser
- om det er overvekt av eksterne lærere
- fagets rolle i studiet som helhet
- om det fins tilsvarende fagtilbud tilgjengelig ved andre norske universiteter
- arbeidsmarkedets behov og øvrig samfunnsrelevans
- hvor mange studenter som har møtt til eksamen/kan ventes til kurset
- sammenheng med emnebank for masteroppgave

Som det fremgår her, er det ikke kun det som fremgår i en rapport som denne som er grunnlag for
nedlegging/opprettholdelse av emner, og Studieutvalget vil få ytterligere, og samlet informasjon om samtlige
emner høsten 2011.

Studieåret 2010/2011 har vi avpasset spørreundersøkelsen noe til det vi nå mener er mest relevant å få
tilbakemelding på – og til det vi mener studentene har gode forutsetninger for å svare på. Det er også tatt hensyn
til de mål som kommer frem av fakultetets strategiplan for 2011 – 2015 hva gjelder undervisning, for eksempel
fokus på forskningsbasert undervisning og økt innslag av internasjonalt perspektiv i emnene.

3”Spesialemnene i masterstudiet i rettsvitenskap UiB. Innstilling høsten 2006”, Asbjørn Strandbakken,
Johanne Spjelkavik og Hilde Ruus
4 op.cit., s

I begge disse kategoriene ser det ut til at vi fortsatt har mye uutnyttet potensial på det siste året av
mastergradsstudiet. I valgemneinnstillingen ble både forskningsbasert undervisning og internasjonalt perspektiv
også nevnt som en selvfølgelig del av emner på 5. studieår av studiet.
På spørsmål om i hvor stor grad emnet har gitt innblikk i aktuell forskning innen fagfeltet svarer 28,6 % i stor
eller svært stor grad, mens 32,3 % svarer i svært liten eller i liten grad.
21,9 % oppgir internasjonalt perspektiv som grunn for valg av spesialemne.

Hver enkelt kursansvarlig har fått seg forelagt evalueringen av sitt kurs, og vil i samråd med
studieadministrasjonen følge opp i den grad det lar seg gjøre/er ønskelig.

Følgende kurs ble evaluert høsten 2010:

KURS MELDT TIL

EKSAMEN
MØTT TIL
EKSAMEN

JUS251-1-A / Arbeidslivets rett 8 5
JUS251-2-A / Arbeidsrett I 82 61
JUS251-2-B / Arbeidsrett II 34 26
JUS254-2-A / Politirett 63 57
JUS255-2-A / Påtalerett 62 49
JUS256-2-A / Skatterett I 67 45
JUS256-2-B / Skatterett II 41 26
JUS257-2-A / Grunnleggande selskapsrett 117 80
JUS259-2-A / Internasjonal privatrett 15 8
JUS260-2-A / Design- og patentrett 12 7
JUS260-2-B / Opphavsrett 21 13
JUS260-2-C / Kjenneteiknsrett 9 4
JUS260-2-D / Marknadsføringsrett 25 18
JUS261-2-A / Konfliktmekling* 27 19
JUS270-2-A / Economic Analysis of Law 19 18
JUS271-2-A / Energy Law 25 16
JUS275-2-A / Terrorism in International and European Criminal
Law

25 23

JUS276-2-A / Human Rights Law 45 37
JUS278-2-A / Comparative Private Law 47 45

TOTALT: 744 557
*emnet har adgangsbegrensning på maks 30 studenter ved kursstart

Med 557 møtte til eksamen og kun mellom 34 og 175 respondenter per spørsmål, er svarprosenten relativt lav.
Materialet gir likevel grunnlag for å se noen tendenser.

Her følger en samlerapport over evalueringen der det ikke blir gjort særskilt rede for enkeltkursene.
Våren 2011 skal spesialemner med undervisning i inneværende semester evalueres etter samme mal.

Hvilken kategori student er du?

Respondenter Prosent

Student på masterstudiet i rettsvitenskap 118 67,4 %
Student med særskilt studierett på spesialemne 18 10,3 %
Internasjonal student 39 22,3 %

I alt 175 100,0 %

Når i løpet av studiet bestemte du deg for: ‐ Hvilket spesialemne du ville ta*
*Relativt lavere antall svar her skyldes at studenter uten vanlig MAJUR studierett ikke har svart på dette spørsmålet.

Respondenter Prosent

1. studieår 2 1,8 %
2. studieår 3 2,6 %
3. studieår 12 10,5 %
4. studieår 51 44,7 %
5. studieår 46 40,4 %

I alt 114 100,0 %

Når i løpet av studiet bestemte du deg for: ‐ Hvilket tema du ville skrive om på masteroppgaven*
*Relativt lavere antall svar her skyldes at studenter uten vanlig MAJUR studierett ikke har svart på dette spørsmålet.

Respondenter Prosent

1. studieår 0 0,0 %
2. studieår 1 0,9 %
3. studieår 0 0,0 %
4. studieår 35 31,0 %
5. studieår 77 68,1 %

I alt 113 100,0 %

I hvor stor grad bidro følgende til din læring i dette spesialemnet? Sett et kryss for hvert forhold ‐
Forelesningene

Respondenter Prosent

I svært liten grad 9 5,5 %
I liten grad 14 8,5 %
Til en viss grad 36 21,8 %
I stor grad 58 35,2 %
I svært stor grad 48 29,1 %

I alt 165 100,0 %

I hvor stor grad bidro følgende til din læring i dette spesialemnet? Sett et kryss for hvert forhold ‐
Diskusjonene

Respondenter Prosent

I svært liten grad 27 17,1 %
I liten grad 27 17,1 %
Til en viss grad 35 22,2 %
I stor grad 43 27,2 %
I svært stor grad 26 16,5 %

I alt 158 100,0 %

I hvor stor grad bidro følgende til din læring i dette spesialemnet? Sett et kryss for hvert forhold ‐
Pensumlitteraturen

Respondenter Prosent

I svært liten grad 6 3,8 %
I liten grad 11 7,0 %
Til en viss grad 40 25,3 %
I stor grad 71 44,9 %
I svært stor grad 30 19,0 %

I alt 158 100,0 %

I hvor stor grad bidro følgende til din læring i dette spesialemnet? Sett et kryss for hvert forhold ‐
Selvstudium

Respondenter Prosent

I svært liten grad 5 3,0 %
I liten grad 1 0,6 %
Til en viss grad 28 17,0 %
I stor grad 64 38,8 %
I svært stor grad 67 40,6 %

I alt 165 100,0 %

I hvor stor grad bidro følgende til din læring i dette spesialemnet? Sett et kryss for hvert forhold –
Oppgaveskriving*
* Kun 6 av 19 spesialemner høsten 2010 hadde skriftlige innleveringer – det er bare disse som har fått dette spørsmålet. (fire
av de engelske, to av de norske spesialemnene)

Respondenter Prosent

I svært liten grad 0 0,0 %
I liten grad 0 0,0 %
Til en viss grad 7 20,6 %
I stor grad 16 47,1 %
I svært stor grad 11 32,4 %

I alt 34 100,0 %

Hvor viktig er det for deg at spesialemnet og tema for masteroppgaven utgjør en faglig helhet?
*Relativt lavere antall svar her skyldes at studenter uten vanlig MAJUR studierett ikke har svart på dette spørsmålet.

Respondenter Prosent

Svært lite viktig 9 8,0 %
Lite viktig 21 18,6 %
Middels viktig 37 32,7 %
Viktig 36 31,9 %
Svært viktig 10 8,8 %

I alt 113 100,0 %

Hvorfor valgte du dette spesialemnet? Du kan velge flere alternativer

Respondenter Prosent

Tematisk sammenheng med master 35 21,9 %
Arbeidsmuligheter 68 42,5 %
Internasjonalt perspektiv 35 21,9 %
Faglig interesse 131 81,9 %
Annet 10 6,2 %

I alt 160 100,0 %

I hvor stor grad har emnet gitt deg innblikk i aktuell forskning innen fagfeltet?

Respondenter Prosent

I svært liten grad 15 9,3 %
I liten grad 37 23,0 %
Til en viss grad 63 39,1 %
I stor grad 31 19,3 %
I svært stor grad 15 9,3 %

I alt 161 100,0 %

Studentene ble spurt om hvilke forventninger de hadde til emne på forhånd.
De som graderte forventningene, sier de hadde generelt høye forventninger til spesialemnet. Ord som interessant
og spennende blir brukt flere ganger.
Ellers ser det ut til at de fleste har hatt forventninger om grunnleggende innføring i/generell oversikt over tema,
det er kun en som melder tilbake forventninger om mer dybde i spesialemnene.

Svarte emnet til forventningene?

Respondenter Prosent

Ja 144 88,3 %
Nei 19 11,7 %

I alt 163 100,0 %

Av ting som ikke svarte til forventningene er pensumlitteraturen og/eller forelesningene oftest nevnt. Noen var
overrasket over den tradisjonell oppbygging av undervisning/eksamen i emnene, da de forventet et mer
progressivt opplegg ved jusstudiet ved UiB.

Vil du anbefale emnet til andre studenter?

Respondenter Prosent

Ja 144 93,5 %
Nei 10 6,5 %

I alt 154 100,0 %

Til slutt var det rom for å komme med generelle kommentarer til emnet. Her får foreleserne ros i nesten samtlige
kommentarer. Ellers blir det av noen igjen nevnt at pensum er dårlig – og at man kunne ønske seg mer
oppgavegjennomgang og lignende.

Det bemerkes i den sammenheng at det i valgemneinnstilingen anbefales at de nye spesialemnene ikke bør ha
obligatoriske elementer, men at ” (…)arbeidsgruppen legger til grunn at oppgaveskriving og annen aktiv
deltakelse i undervisningen bidrar til økt utbytte for studentene. På den bakgrunn er det grunn til å anbefale at
der gis tilbud om innlevering av minst en oppgave for kommentering/vurdering på hvert kurs”5.

Flere kursansvarlige har i sine kursrapporter uttrykt et ønske om å kunne tilby mer – både i forhold til
innleveringer og ekstra forelesninger, men her er det igjen et spørsmål om ressurser.

Tilbake til saklisten

5 op. cit.., s. 28

