
PROSESSRAPPORT – Fra stein til støv

BI2099, Eksperter i Team
Landsby 27, Gruppe 3
Stein- en mangelvare?

Foto: Gruppens egenskaper (fra Oasen)

Hege Merete Aukrust

Lene Kristine Johansen
Stine Liberg Sannes

Tarjei Sunde
Torkild André Åkerset

Trondheim mai 2006

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

Forord

I senere tid har det blitt svært aktuelt å fokusere på selve prosessen i et prosjektarbeid. Dette

er grunnlaget for denne prosessrapporten som er utarbeidet i faget BI 2099 Eksperter i Team

(EiT) ved NTNU. EiT inneholder landsbyer som igjen er sammensatt av grupper/team på

rundt 5 personer. Teamet som står bak denne prosessrapporten hører til Landsby 27, ”Stein –

en mangelvare”.

I utarbeidelsen av rapporten vil vi spesielt takke landsbyleder Gunilla A. Olsson,

Førsteamanuensis ved Institutt for biologi, som har vært en sterk pådriver når det gjelder å ta i

bruk nye virkemidler ved analyse av gruppen og gruppeprosessen. Videre takker vi

undervisningsassistent fra EiT sentralt, Ola Pedersen, for gode innspill til gruppeprosessen.

Til slutt takker vi studentassistentene Christian W. Kjølseth og Elin Marie Altø som generelt

har vært svært hjelpsomme når det har vært nødvendig.

NTNU, Trondheim, mai 2006

 _____________________ _____________________ _____________________
Hege Merete Aukrust Lene Kristine Johansen Stine Liberg Sannes

 _____________________ _____________________
Tarjei Sunde Torkild André Åkerset

 2

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

Sammendrag

Rapporten gir et innblikk i prosessene rundt prosjektet ”Fra stein til støv”. Det essensielle er

ekspertgruppens virkemidler og samarbeidsevne for å komme fram til et best mulig produkt.

Gruppen har gått gjennom en lang prosess for å komme til et endelig resultat. Det er sett på

hvert enkelt gruppemedlem og gruppen som helhet. Tanker rundt gruppen og gruppens

medlemmer er blitt reflektert.

For å sikre et godt samarbeid ble en samarbeidsavtale inngått i starten av prosessen. Her var

gruppens samlede mening det viktigste elementet for å få en avtale som gagnet alle, og som

satte retningslinjer og regler til de grenser som var akseptable. For at arbeidet skulle bli ferdig

til rett tid, ble det opprettet en framdriftsplan. Selve innholdet i gruppens prosjekt ble inspirert

av idémyldring. Videre er det benyttet personlighetstester for å få mer kontroll på gruppens

egenskaper. Den viktigste og mest omfattende testen som ble brukt var ”The Jung Typology

Test”. Testen var basert på Briggs & Myers personlighetstyper, og gav et omfattende bilde av

gruppen. Det er også benyttet refleksjonsmetoder for å reflektere rundt gruppens og

gruppemedlemmenes inntrykk av arbeidet og framgangen gjennom hele gruppeprosessen.

Teamutviklingen er beskrevet i et eget kapittel. Her er det blant annet sett på signifikante

hendelser. Her kan nevnes ”Valg av tema – NGU-møte”, ”Nytt valg av tema” og ”Ferdig med

spillet”. Dette var alle hendelser som hadde stor betydning for gruppens videre arbeid og

framgang. Videre i teamutviklingen ble resultatene fra refleksjonsmetodene beskrevet.

Gruppens beslutningsprosesser er også med her.

Til slutt er det tatt opp prosessrefleksjoner. Her er det sett på både individuelle refleksjoner,

og refleksjoner fra gruppen som helhet. Hvert enkelt gruppemedlem har gitt opplysninger om

forventninger, førsteinntrykk, sin egen rolle og de andre medlemmenes rolle, signifikante

hendelser, samarbeidet, samt et tilbakeblikk til starten av prosessen. Gruppens refleksjoner

som helhet kom på grunnlag av diskusjon og anonym evaluering.

Gruppemedlemmene har fungert meget godt sammen, med god kommunikasjon. Det oppstod

ingen store uoverensstemmelser og ingen krangler. Likevel har gruppesammensetningen vist

seg å være av en slik art at resultatet har gjenspeilet mangfoldighet. Dette gjenspeiles i

 3

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

personlighetstestene. Gruppens største problem har vært at kommunikasjonen til tider har

vært ”litt for god”, slik at effektiviteten ikke har blitt optimal. Dette vitner likevel om et lite

problem. Arbeidet har ikke blitt påvirket av dette i henhold til framdriftsplanen.

 4

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

Innholdsfortegnelse

1 INNLEDNING ... 7
2 LANDSBYEN OG EKSPERTGRUPPEN... 8

2.1 LANDSBYEN.. 8
2.2 EKSPERTGRUPPEN... 8

2.2.1 Hege Merete Aukrust... 8
2.2.2 Lene Kristine Johansen ... 9
2.2.3 Stine Liberg Sannes... 9
2.2.4 Tarjei Sunde .. 10
2.2.5 Torkild André Åkerset ... 11
2.2.6 Gruppeoppbygning.. 11

3 PROSESSVIRKEMIDLER.. 12
3.1 SAMARBEIDSAVTALE.. 12
3.2 DISPOSISJON OG MÅL – FRAMDRIFTSPLAN.. 12
3.3 IDÉMYLDRING... 12
3.4 PERSONLIGHETSTESTER.. 13

3.4.1 The Jung Typology Test... 13
3.4.2 Personlighetstyper – ”Eksperter i Team”-testen .. 20

3.5 REFLEKSJONSMETODER .. 25
3.5.1 SOTRA... 26
3.5.2 PER ... 26
3.5.3 Prosessdiagram... 27

4 TEAMUTVIKLING.. 29
4.1 SIGNIFIKANTE HENDELSER OG VENDEPUNKTER .. 29

4.1.1 Valg av tema – NGU-møte .. 29
4.1.2 Oasen .. 29
4.1.3 Nytt valg av tema... 30
4.1.4 ”Kjellerfesten”.. 30
4.1.5 Oppsett av disposisjon for videre arbeid... 31
4.1.6 Dagen spillet ble skrevet ut første gang .. 31
4.1.7 Navnet på spillet.. 32
4.1.8 Ferdig med spillet ... 32

4.2 REFLEKSJONSMETODER .. 32
4.2.1 SOTRA-modellen vs PER .. 32
4.2.2 Prosessdiagram... 33

4.3 BESLUTNINGSPROSESSENE.. 34
5 PROSESSREFLEKSJONER - DISKUSJON ... 35

5.1 INDIVIDUELLE REFLEKSJONER .. 35
5.1.1 Hege Merete Aukrust... 35
5.1.2 Lene Kristine Johansen ... 39
5.1.3 Stine Liberg Sannes... 46
5.1.4 Tarjei Sunde .. 50
5.1.5 Torkild André Åkerset ... 55

5.2 GRUPPENS REFLEKSJONER .. 61
5.2.1 Forutsetninger... 61
5.2.2 Miljøet på gruppen.. 61
5.2.3 Tilbakeblikk ... 62
5.2.4 Hva som kunne vært gjort annerledes ... 63

6 KILDER ... 65

 5

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

Figurliste

Figur 2.1: Tarjeis personlighetsprofil, EiT-testen .. 21
Figur 2.2: Lenes personlighetsprofil, EiT-testen.. 21
Figur 2.3: Torkilds personlighetsprofil, EiT-testen.. 22
Figur 2.4: Heges personlighetsprofil, EiT-testen ... 22
Figur 2.5: Stines personlighetsprofil, EiT-testen ... 23
Figur 2.6: Personlighetsdiagram .. 23
Figur 2.7: Utvikling av et team gjennom faser... 27
Figur 3.1: Amund Eikrem og Tarjei ved første utskrift av spillet.. 31

Tabelliste

Tabell 2-1: Spørsmål om personlighetstyper ... 20
Tabell 2-2: Vektlegging av personlighetstyper .. 20
Tabell 2-3: Beskrivelse av bokstavene i SOTRA-modellen .. 26
Tabell 4-1: Gruppemedlemmenes oppfattelse av teamsamarbeidet så langt. 62

Vedlegg

Vedlegg I: Samarbeidsavtale
Vedlegg II: Disposisjon

 6

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

1 Innledning
Eksperter i Team er et tverrfaglig emne som er obligatorisk for sivilingeniør- og

mastergradsstudenter ved NTNU. Dette gjennomføres som regel i 8.semester. Den består i å

utvikle et produkt, beskrive arbeidet med å lage dette, samt en prosessrapport. Det er

prosessen som fører fram til produktet som blir belyst i denne rapporten.

Formålet med prosessrapporten er å beskrive våre erfaringer, teamets samarbeidsrelasjoner og

den tverrfaglige samarbeidsprosessen. Tverrfaglige prosjekter er vanlige i arbeidslivet og

erfaringer innenfor dette området er derfor viktig. Intensjonen med prosessarbeidet er at

gruppemedlemmene skal få:

• Innsikt i sin egen faglige kompetanse, og i hva den kan tilføre fellesskapet

• Evne til å samarbeide om å løse tverrfaglige oppgaver

• Innsikt i egen atferd og hvordan den påvirker gruppen

• Innsikt i hvordan man selv blir påvirket av gruppen.

Det fokuseres på å beskrive viktige hendelser i prosessen, og en del av det som har skjedd

mellom disse avgjørende hendelsene legges det mindre vekt på.

Rapporten er delt i fire hoveddeler. Presentasjon landsbyen og ekspertgruppen, hvilke

prosessvirkemidler som har blitt brukt, teamets utvikling, samt refleksjoner som er gjort.

Siden oppgaven ble å utvikle spillet ”Fra Stein til Støv”, er det prosessen gruppen

gjennomgikk i forbindelse med dette som blir belyst i denne rapporten.

 7

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

2 Landsbyen og ekspertgruppen
EiT er bygd opp av ca 50 landsbyer bestående av opp mot 30 studenter. Landsbyene er igjen

delt opp i mindre grupper på ca fem stykker. Alle landsbyene er tildelt ulike temaer som

danner grunnlaget for valg av gruppeoppgave.

2.1 Landsbyen

Landsbyen, med temaet ”Stein – en mangelvare?”, bestod av 20 personer, som igjen var

fordelt på fire grupper. Landsbyen ble ledet av landsbyleder Gunilla A. Olsson, samt to

studentassistenter, Christian W. Kjølseth og Elin Marie Altø. Under morgenmøtene hver

onsdag stilte disse opp, og var ellers behjelpelige via e-post og telefon utover dagen. Ellers

var deres oppgave å gå rundt i gruppene for å se hvordan gruppeprosessen gikk.

Kontakt med de andre i landsbyen skjedde stort sett på morgensamlingene. Mot slutten av

arbeidsperioden ble det bestemt at hver gruppe skulle stå for underholdningen på

morgensamlingene, noe som gjorde at muligheten for å bli kjent ble styrket.

2.2 Ekspertgruppen

2.2.1 Hege Merete Aukrust

Personalia:

Alder: 24 år

Kommer fra Gjerdinga i Nord-Trøndelag

Jobb og fritidsinteresser:

Hege interesserer seg for fugler (spesielt sebrafinker), katter og

biologi generelt. Lesing interesserer henne også.

Faglig bakgrunn:

Masterstudium i biologi

 8

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

Ekspertområde:

Hege har bachelorgrad i biologi, zoologisk fysiologi og holder nå på med et

mastergradsstudium, også i zoofysiologi. Denne utdanningen gir god grunnleggende

kunnskap for å kunne forstå hvordan svevestøv kan påvirke kroppsfunksjonene hos levende

organismer.

2.2.2 Lene Kristine Johansen

Personalia

Alder: 24 år

Kommer fra: Harstad i Troms

Jobb og fritidsinteresser:

I tillegg til å studere, jobber Lene på Bunnpris. Ellers trener hun

på S.A.T.S. og bruker tid sammen med venner.

Faglig bakgrunn:

Sivilingeniør, Geofag og Petroleumsteknologi- Miljø og Gjenvinningsteknikk, 4.årskurs

Ekspertområde:

Lene har tatt en del HMS-fag og har i forbindelse med dette jobbet en god del i team. Hun

liker å jobbe med relevante og konkrete oppgaver som gir synlige resultater.

2.2.3 Stine Liberg Sannes

Personalia

Alder: 22 år

Oppvokst i Oslo

Jobb og Fritidsinteresser

Stine spiller håndball på studentlag, og hun trives veldig godt med

dette. Liker generelt å trene, men tar seg også tid til å lese en god

bok. Hun trives i selskap med gode venner, og liker å ta seg en liten fest innimellom.

 9

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

Faglig bakgrunn:

Sivilingeniør, Ingeniørvitenskap & IKT retning konstruksjonsteknikk, 4. årskurs

Ekspertområde:

De to første årene ved NTNU hadde Stine en del av de samme fagene som de ”generelle”

linjene på IVT-fakultetet, men istedenfor de studieretningsrelaterte fagene, hadde hun en del

datafag. Etter at Stine valgte retning, har byggfag som Geotekinkk og geologi og en del

konstruksjonsmekanikkfag stått mer i fokus.

2.2.4 Tarjei Sunde

Personalia:

Alder: 24 år

Er født i Stavanger, bodd noen år på Vestlandet, men oppvokst i

Lunde i Telemark.

Jobb og fritidsinteresser

Tarjei trives som bussjåfør hos Team Trafikk i Trondheim. Ellers driver han med badminton,

squash, fotball. Bruker også mye tid på sosialt samvær med venner.

Faglig bakgrunn:

Sivilingeniør, Bygg og Miljøteknikk, 4. årskurs, NTNU

Ekspertområde:

Tarjei er flink med Microsoft Office-programmene. Han liker også praktisk arbeid. Tarjei har

vært i studenttinget, og han liker å engasjere meg. Hvis noe skal gjøres liker han å ta tak i det

der og da, istedenfor/i stedet for å utsette og utsette. Tarjei mener utsettelse nesten er det

samme som å si at det ikke blir gjort, bortsett fra når info og lignende må innhentes før man

kan fortsette videre arbeid.

 10

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

2.2.5 Torkild André Åkerset

Personalia:

Alder: 23 år

Kommer fra Halden i Østfold.

Jobb og fritidsinteresser:

Torkild liker fotball og sport generelt. Han er også med i kor og

korps, og ellers er samvær med venner, gjerne inkludert en tur på byen, viktig for ham.

Torkild engasjerer seg også i linjeforeningen.

Faglig bakgrunn:

Sivilingeniør, Bygg og Miljøteknikk, 4. årskurs, NTNU

Ekspertområde:

Torkild har fagekspertise innen veg, transport og areal. Han har mye erfaring med

gruppearbeid fra tidligere. I tillegg er han svært engasjert i linjeforeningen, og liker å

engasjere seg generelt. Torkild jobber best under press med korte tidsfrister.

2.2.6 Gruppeoppbygning

Gruppen bestemte seg raskt for ikke å ha noen bestemt leder. Løsningen ble en flat struktur

med vandrende referent. Medlemmene hadde gode erfaringer fra tidligere prosjektarbeid uten

leder, og mente derfor at det var unødvendig med en spesifikk person med hovedansvaret.

Med så få personer i gruppen ble det også sett på som unødvendig med leder. Ansvaret for å

skrive møtereferat har gått på omgang mellom alle gruppemedlemmene, slik at alle har

skrevet like mange så langt det har vært mulighet til det.

 11

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

3 Prosessvirkemidler

3.1 Samarbeidsavtale

En samarbeidsavtale ble skrevet i starten av prosessen for å få en felles oppfatning innad i

gruppen om hvordan gruppearbeidet skulle utføres, og for å bestemme hvilke krav gruppens

medlemmer kunne stille til hverandre. Avtalen satte retningslinjer for hvordan

gruppemedlemmene skulle forholde seg med tanke på fravær og oppmøte. Den gav også

grunnlag for å løse eventuelle konflikter som kunne oppstå i løpet av prosjektperioden. Se

vedlegg 1.

3.2 Disposisjon og mål – Framdriftsplan

Den beste måten å få hele gruppen til å få en oversikt over hva som måtte gjøres, og til

hvilken tid, var å sette opp en framdriftsplan. I samarbeid kom gruppen, i starten av februar,

fram til en plan som viste seg å fungere godt. Se vedlegg 2.

3.3 Idémyldring

Idémyldring går ut på å forsøke å få ned alle stikkord som har med problemet å gjøre.

Absolutt alle stikkord. Disse stikkordene skal være relatert til problemet, og skal etter hvert

danne grunnlag for løsning på problemet. Øyeblikkelige tanker rundt problemet tas i bruk, og

det er viktig at en ikke er kritisk til ideene som legges fram.

Formålet med idémyldring er å komme over den flauheten og pinligheten som, i ganske sterk

grad, påvirker oss. Dette er spesielt viktig å oppnå når man jobber i grupper.

I vårt tilfelle ble idémyldring benyttet når gruppen prøvde å finne frem til temaer vi

interesserte oss for, og som holdt seg mest mulig innenfor landsbytemaet, ”Stein – en

mangelvare”. I tillegg ble det benyttet under utviklingen av problemstillingen.

[Medieportalen, 2006]

 12

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

3.4 Personlighetstester

3.4.1 The Jung Typology Test

[Kilde: HumanMetrics, 2006]

Sammensetningen av en gruppe personer med hensyn til personlighetstyper har mye å si for

samarbeidet i gruppen. For å kartlegge gruppens sammensetning av personkarakteristikker ble

det ved kursets start tatt individuelle personlighetstester. En av disse var ”The Jung Topology

Test”.

Testen er basert på Briggs & Myers personlighetstyper. Klassifiseringen av de ulike

personlighetstypene bygger på fire ulike skalaer:

1. Ekstrovert (E) ÅÆ Introvert (I)

2. Sansende (S) ÅÆ Intuitiv (N)

3. Tenkende (T) ÅÆ Følende (F)

4. Avgjørende (J) ÅÆ Mottakende (P).

Avhengig av hvilke egenskaper som dominerer får en bokstaver som bestemmer

personlighetstypen.

Den første skalaen, Introvert og Ekstrovert, handler om hvordan personen samvirker med

omgivelsene. Ekstroverte personer fokuserer på verden omkring, mens introverte inn i seg

selv. Videre vil ekstroverte handle før de tenker, og de liker å gjøre flere ting samtidig, mens

introverte heller fokuserer på en ting om gangen, og de tenker før de handler.

Sansende eller Intuitiv handler om hvordan omgivelsene rundt oppfattes. Intuitive personer

stoler på sin ”sjette sans”, de er kreative, fokuserer på det som blir, og de forsøker å forstå

sammenhenger, underliggende meninger og konsekvenser av disse. Sansende personer stoler

 13

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

mindre på intuisjon, men fokuserer heller på direkte opplevelser. De lever i nåtiden, og de

bryr seg mer om fakta og detaljer enn de intuitive.

Den neste skalaen, Tenkende eller følende, har å gjøre med hvordan beslutninger tas. Følende

personer tar avgjørelser basert på følelser, mens tenkende personer tar mer objektive

beslutninger, basert på ulike for- og bakdeler i en sak.

Den siste skalaen, Avgjørende og mottakende, handler om måten personen organiserer livet

sitt på. En avgjørende person er organisert, liker å ha kontroll og har lett for å ta raske

avgjørelser. Slike personer foretrekker at det blir tatt endelige avgjørelser framfor det å ”la

ting stå åpent”. En mottaker er mindre organisert enn de avgjørende, og er ofte tilfreds med å

la andre bestemme. I forhold til det å ta beslutninger foretrekker de å holde alle muligheter

åpne, i fall noe uventet skulle dukke opp.

Resultater
(Her velges det å gjengi resultatene på engelsk, siden forkortingene av personlighetstypene

bruker de engelske forbokstavene)

Tarjei:

Extroverted Sensing Thinking Judging
44 1 1 56

Personlighetstype:
ESTJ

Lene:

Extroverted Sensing Thinking Perceiving
33 38 1 11

Personlighetstype:
ESTP

Stine:

Extroverted Sensing Thinking Judging
11 25 38 33

Personlighetstype:
ESTJ

 14

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

Hege:

Introverted Sensing Thinking Judging
61 25 12 67

Personlighetstype:
ISTJ

Torkild:

Extroverted Sensing Thinking Perceiving
89 50 12 11

Personlighetstype:
ESTP

Beskrivelse av personlighetstyper
Nedenfor er det gitt en beskrivelse av personlighetstypene for hvert gruppemedlem.

Lene og Torkild:

Personlighetstype: ESTP (Ekstrovert Sansende Tenkende Mottakende)

Beskrivelse:

Generelt

ESTP-ere er spontane, aktive og impulsive. Aktiviteter som involverer energi, fart, spenning

og risiko tiltaler dem. Mangel på slike impulser gjør at de vil føle seg ”døde på innsiden”.

Personer av denne typen har et sterkt konkurranseinnstinkt og ønsker innstendig å være den

”beste” i konkurranserelaterte aktiviteter. Til tross for dette vil ESTP-ere vise beundring og

respekt for alle som kan slå dem. De beundrer styrke i seg selv og andre, og innrømmelse av

svakhet vil føles som en undergang.

ESTP-ere liker å sjokkere for å få oppmerksomhet hos publikum, de liker å være i sentrum og

få andre til å se opp til dem og undres over deres bragder.

Funksjonell analyse

Ekstrovert sansende

ESTP-ere er ultimate realister og føler seg i ett med reelle, materielle objekter. De har svært

årvåkne sanser. Noen er svært kritiske, og bare elementer av beste kvalitet er godt nok for

dem. Andre har en annen holdning og godtar tingenes tilstand slik de er.

 15

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

Introvert tenkende

Personer av denne typen har en rasjonell og objektiv tankegang og har preferanser for mental,

fysisk og emosjonell styrke. De foretrekker en lav profil, holder meningene for seg selv og gir

lett etter for å hindre uoverenskomster.

Ekstrovert følende

Følelser spiller en viktig rolle i fritidssysler. De er svært omsorgsfulle, men kan lett misbruke

tillitten de har fått ved å bruke den som et redskap for å ”avvæpne” eventuelle fiender.

Introvert intuitiv

Intuisjonen kan ofte være manglende det meste av tiden. Uklarheten assosiert med indre,

symbolske visjoner er prisen de må betale for sin årvåkenhet i sanseoppfatninger.

Tarjei og Stine

Personlighetstype: ESTJ (Ekstrovert Sansende Tenkende Avgjørende)

Beskrivelse:

Generelt

ESTJ-ere lever etter faste prinsipper. Idealet er å yte det beste for menneskelig framgang.

Personer av denne typen setter kontinuitet og orden høyt. Deres fokus involverer å organisere

andre og slik oppnå kontroll over dem. I motsetning til ENTJ-ere som liker å organisere folk

etter egne teorier og agendaer så er ESTJ-ere tilfreds med å håndheve de lover som allerede er

fastsatte.

Personer med denne typen liker å sette sammen ting og søker etter likesinnede i ulike

offentlige institusjoner. Familien har et sentralt fokus i livene deres, og frammøte på ulike

familiesammenkomster som bryllup og begravelser er obligatorisk for disse. De er ofte svært

opptatt av å søke etter sine familierøtter, både av respekt for familien og med hensyn til deres

behov for tilhørighet.

Tradisjon er viktig for ESTJ-ere. Ferier, bursdager og andre årlige begivenheter vil alltid bli

husket og overholdt av denne typen.

 16

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

Ansvarlighet og pålitelighet settes høyt. Dette kan uttrykkes gjennom entusiasme ved å yte

tjenester. De liker både å kunne gi og motta god service.

Videre viser personer av denne typen høy rettskaffenhet. Deres sans for humor er ofte sentrert

rundt det som oppfører seg abnormalt.

ESTJ-ere har videre en sterk arbeidsmoral og de ser ned på latskap. De mener at makt og

posisjon er noe som en bør gjøre seg fortjent til gjennom hardt arbeid.

Noen kan ta avgjørelser og andre ikke. Noen har en tendens til å bekymre seg over kritikk.

ESTJ-ere er oppriktige; de er personer av prinsipper, og er ikke redd for å stå for det de mener

og tror på selv, om mange er i mot dem. De er i stand til å ta tøffe avgjørelser.

Yrker som tiltrekkes av ESTJ-ere inkluderer læring, instruksjon, bankvirksomhet, politikk, og

administrasjon.

Funksjonell analyse

Introvert sansende

Personer av denne typen føler seg ofte fristet til å overse, selv nødvendig informasjon, hvis

mangel på denne fører til en avslutning av oppgaven. Mange ESTJ-ere er interessert i sport.

De har en forkjærlighet for disiplin og organisering; noe som kan være en fordel for utvikling

av egne sportslige evner.

Ekstrovert tenkende:

ESTJ-ere er flinke til å ta avgjørelser raskt, og stå for disse. De er realister som tiltrekkes av

det logiske og av ”objektene”, de ytre tingene i den observerbare, reelle verden. Som en

konsekvens av dette setter de materielle goder høyt. Produktivitet er et nøkkelord for disse

personene, og de er dyktige til å se til at andre blir satt i aktivitet, for å framme produksjon.

Introvert følende

ESTJ-ere gir sjelden verbale uttrykk for sine følelser.

 17

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

Ekstrovert intuitiv

De har en tendens til sette ting i bås. Mange ESTJ-ere gjør akademisk suksess.

Hege

Personlighetstype: ISTJ (Introvert Sansende Tenkende Avgjørende)

Beskrivelse:

Generelt:

ISTJ-ere har skarp sans for hva som er rett og galt. De har en sterk pliktfølelse. Punktlighet er

et nøkkelord for disse personene.

ISTJ-ere gir ofte uttrykk for å være reserverte og kanskje noe ”kalde”.

De fleste Personer av denne typen holder seg til fakta og de er mest effektive dersom de får

arbeide i en trinnvis prosedyre. Når en ny prosedyre først har vist seg å fungere, arbeider de

flittig mot målet, ofte på bekostning av helsen.

ISTJ-ere blir lett frustrert over folk som ikke er konsistente, spesielt når løfter ikke blir holdt.

Vanligvis holder de likevel følelsene for seg selv dersom de ikke blir spurt. De er

besluttsomme og flinke til å ta tøffe beslutninger, og å holde seg til disse. Dette gjør at de godt

passer inn i yrker som involverer sport og til yrker med ulike dømmende funksjoner.

Videre setter de tradisjoner høyt. Viktige bastioner for ISTJ-ere er deres hjem,

samfunnsforeninger, regjering, skoler, militæret og kirker.

Funksjonell analyse

Introvert sansende

ISTJ-ere er nøyaktige. De er opptatt å trekke ut essensen av ting. Deres sanser er rettet ut mot

selve objektet og ikke innover og bort fra det

Ekstrovert tenkende

ISTJ-ere har en snever tankegang. For dem vil ”det utprøvde og sanne” fungere i de fleste

tilfeller.

 18

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

Introvert følende

Personer av denne typen er vendt innover i seg selv og uttrykker derfor sjelden følelser. Det er

mulig at det nettopp er dette som gjør de i stand til akseptere de reelle fakta i livet og at visse

hendelser i livet ikke er til å komme unna.

Ekstrovert intuitiv

ISTJ-ere har tendenser til å sette ting i bås

 19

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

3.4.2 Personlighetstyper – ”Eksperter i Team”-testen

[Kilde: Thaulows, 2002]

Spørsmålene i tabell 2-1 ligger til grunn i denne testen:

Tabell 3-1: Spørsmål om personlighetstyper
1 jeg inspirerer mine medstudenter jeg liker å konkurrere
2 jeg synes det er viktig at ting går

som planlagt
 jeg inspirerer mine medstudenter

3 jeg inspirerer mine medstudenter jeg viser innlevelse og omsorg i forhold til
andre

4 jeg liker å konkurrere jeg synes det er viktig at ting går som planlagt
5 jeg viser innlevelse og omsorg i

forhold til andre
 jeg liker å konkurrere

6 jeg synes det er viktig at ting går
som planlagt

 jeg viser innlevelse og omsorg i forhold til
andre

7 jeg er svært utålmodig jeg får det ofte som jeg vil
8 jeg er svært punktlig jeg er svært utålmodig
9 jeg er svært utålmodig jeg blir lett påvirket av andre
10 jeg får det ofte som jeg vil jeg er svært punktlig
11 jeg blir lett påvirket av andre jeg får det ofte som jeg vil
12 jeg er svært punktlig jeg blir lett påvirket av andre

Der man vektlegger hvert svar på følgende måte:

• I gir poeng i nyskapingsorientert

• II gir poeng i retning resultatorientert

• III gir poeng i retning kvalitetsorientert

• IV gir poeng i retning relasjonsorientert

Tabell 3-2: Vektlegging av personlighetstyper
Spørsmål 1 I-II Spørsmål 5 IV-II Spørsmål 9 I-IV
Spørsmål 2 III-I Spørsmål 6 III-IV Spørsmål 10 II-III
Spørsmål 3 I-IV Spørsmål 7 I-II Spørsmål 11 IV-II
Spørsmål 4 II-III Spørsmål 8 III-I Spørsmål 12 III-IV

 20

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

Resultater:

Tarjei:

Figur 3.1: Tarjeis personlighetsprofil, EiT-testen

Æ Figuren viser en personlighetsprofil som er svært nyskapnings- og kvalitetsorientert, noe
relasjonsorientert og lite resultatorientert.

Lene:

Figur 3.2: Lenes personlighetsprofil, EiT-testen

Æ Figuren viser en personlighetsprofil som er en del nyskapnings-, kvalitets- og
relasjonsorientert, men lite resultatorientert.

 21

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

Torkild:

Figur 3.3: Torkilds personlighetsprofil, EiT-testen

Æ Figuren viser en personlighetsprofil som er svært nyskapnings- og resultatorientert, en del
kvalitetsorientert, men lite relasjonsorientert.

Hege:

Figur 3.4: Heges personlighetsprofil, EiT-testen

Æ Figuren viser en personlighetsprofil som er svært kvalitets- og resultatorientert, en del
relasjonsorientert, men lite nyskapingsorientert.

 22

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

Stine:

Figur 3.5: Stines personlighetsprofil, EiT-testen

Æ Figuren viser en personlighetsprofil som er svært kvalitets- og relasjonsorientert, en del
resultatorientert men lite nyskapningsorientert.

Figur 3.6: Personlighetsdiagram

Æ Figuren gir et bilde av de forskjellige egenskapene innenfor nyskapings-, resultat-,
kvaltites og relasjonsorientert.

 23

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

Gruppen samlet

Det viser seg ut i fra denne personlighetstesten at gruppemedlemmene innehar svært

forskjellige egenskaper, noe som gjør at ekspertgruppen har svært gode kvaliteter innenfor

alle disse områdene.

Definisjon av de ulike begrepene:

Nyskapingsorientert: En kommuniserende og sosial atferdsstil. Har en vennlig og utadvendt

holdning til andre mennesker og føler seg vel i selskap med ukjente mennesker. Er svært

tillitsfull og åpenhjertig, men ønsket om å være åpen overfor andre mennesker kan noen

ganger føre til det som blir oppfattet som mangel på finfølelse. Med sine naturlige

kommunikasjonsevner kan de likevel ofte snakke seg ut av en vanskelig situasjon som er

oppstått som følge av deres manglende diplomatiske evner. Den kommuniserende og sosialt

selvsikre atferdsstilen, er ofte balansert av en nokså impulsiv og noen ganger irrasjonell

tilnærming til livet.

Motiveres av sosial aksept og vil helst utvikle en virkelig god kontakt med en person før de

tar stilling til spesifikke ideer og forslag.

Som veileder er stikkordet for denne stilen ”katalysator”.

Resultatorientert: En direkte, dominerende atferdsstil som er svært motivert for å lykkes, og

som har en noe konkurransepreget holdning overfor andre. Stoler av natur ikke særlig på

andre. Vil forsøke å oppnå suksess på egen hånd, uten å be om eller forvente hjelp eller støtte

fra dem de har rundt seg. Liker utfordringer, og trekker seg sjelden ut av en vanskelig eller

risikabel situasjon.

Motiveres av resultater og kontroll.

Kvalitetsorientert: Dette er den mest sammensatte personlighetsstilen. Er strukturert og

organisert, følger spillereglene der det er mulig. Er interessert i presisjon, nøyaktighet og

orden i forhold til sin egen standard. Forplikter seg til det de selv mener er høy standard. De

må forstå hvilke implikasjoner og mulige effekter et forslag har før det aksepteres. Siden de

av natur er avventende og tilbakeholdne med å snakke hvis ikke andre henvender seg til dem,

blir dette ofte oppfattet som at de mangler ambisjoner. Men egentlig ønsker de å kontrollere

 24

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

sine omgivelser, og på grunn av sin væremåte vil de prøve å oppnå denne kontrollen gjennom

bruk av struktur og prosedyrer, og ved å insistere på regler.

Motiveres av å nå en korrekt standard, der fakta og detaljer er viktig.

Som veileder er stikkord for denne stilen ”ekspert”.

Relasjonsorientert: En stabil og vennlig atferdsstil, er tålmodige og iherdige og misliker

forandringer. Liker å ta seg tid til å planlegge nøye før de skal gjøre noe, og kan jobbe jevnt

og trutt med en oppgave. De lytter med en ekte interesse for andre menneskers problemer og

følelser, og passer godt inn i støttende roller. Har en avventende væremåte og jobber best når

de får klare instruksjoner og høy grad av støtte. Unngår konflikter og konfrontasjoner for

enhver pris, og inntar ofte rollen som mekler hvis det skulle bryte ut en krangel.

Motiveres av samarbeid og stabilitet.

Som veileder er stikkord for denne stilen ”fasilitator”.

3.5 Refleksjonsmetoder

Utgangspunktet er å belyse sammenhengen mellom data, gruppens tolkning og den

etterfølgende reaksjonen. Dette fordi det er tolkning og refleksjon som avgjør atferden.

For prosessen sin del ble det fra starten av fokusert mye på å ta i bruk refleksjonsmetoder som

hjelp til å reflektere over arbeidet i ekspertgruppen. Gruppens refleksjoner, ut i fra disse

metodene, ble skrevet ned etter hver samling. Disse skulle så brukes gjennom arbeidet med

prosessrapporten.

De metodene vi benyttet oss av er beskrevet under.

 25

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

3.5.1 SOTRA

• S – Situasjon

• O – Observasjon

• T – Tolking

• R – Reaksjon

• A – Atferd

Utgangspunktet for SOTRA-modellen er å skille mellom de data vi observerer og hvordan vi

bearbeider disse. Gjennom arbeidet med dette prosjektet ble denne modellen kun brukt

individuelt, og ikke for gruppen i sin helhet. For gruppen i sin helhet, ble det i stedet tatt i

bruk et prosessdiagram. Dette er beskrevet nærmere i kapittel 2.5.3.

Bokstavenes betydning gjengis i tabellen under:

Tabell 3-3: Beskrivelse av bokstavene i SOTRA-modellen

 Adferd Den ytre adferden som
følger av reaksjon

 Reaksjon Min reaksjon av tolkningen, i form av
tanker, følelser og kroppslig reaksjon

 Tolking Det jeg oppfatter av situasjonen, forestiller meg,
gjetter o.l

 Observasjon Det jeg registrerer eller sanser av det som foregår i situasjonen

Situasjon Objektive data

I tillegg til SOTRA kommer en E. Her skal endring av egen atferd som følge av situasjonen

beskrives.

3.5.2 PER

Dette er gruppens egen metode for individuell refleksjon.

• P – Prosess

• E – Evaluering

• R – Reaksjon

Bokstavene defineres på følgende måte:

 26

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

• Prosess: Forklare de observerte prosessene i gruppen, det vil si hvordan gruppen

har jobbet/fungert sammen.

• Evaluering: Personlig evaluering av observerte prosesser i gruppen

• Reaksjon: Den enkeltes reaksjon med tanke på prosess og den personlige

evalueringen.

3.5.3 Prosessdiagram

(Kilde: Thaulows, 2002)

For å få frem en helhetlig vurdering av gruppens utvikling i prosjektarbeidet benyttes et

prosessdiagram. Her gir hver enkelt gruppemedlem karakter (0 – 10) i forhold til hvordan

han/hun føler arbeidsdagen har vært. Disse karakterene baseres på resultatet fra SOTRA- og

PER-modellen.

Diagrammet sier noe om hvordan følgende fungerer på gruppen:

• Kommunikasjonen

• Effektiviteten

• Miljøet

VI

te
am

-y
te

ls
e

V
III

II IV
I

tid
Figur 3.7: Utvikling av et team gjennom faser

 27

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

Figur 3.7 viser at utvikling av et team, som oftest, deles inn i seks faser. I fase I går en inn i

arbeidet med startkunnskaper fra tidligere arbeid, samt en del forventninger til dette arbeidet.

Fase II er den delen der oppgaven defineres. Det etableres en felles arbeidsmåte i gruppen, og

gruppemedlemmene er som oftest litt forsiktige mot de andre medlemmene. I fase III har en

kommet litt i gang og fått inntrykk av hvordan gruppen fungerer som helhet. Medlemmene

begynner å finne feil hos de andre og eventuelt hos veiledere. Dette kan gi noe frustrasjon.

I fase IV har en begynt å forstå at ”folk er forskjellige”, og gruppemedlemmene begynner å

godta de hverandre. Dette gir større konsentrasjon rundt selve arbeidet. I fase V har gruppen

klart for seg hva som skal gjøres. Problemer i gruppen behandles når de oppstår. Ytringer og

følelser deles mer åpent. Medlemmene føler seg mer som en del et team. Etter hvert, i fase VI,

kommer følelsen av å ”jobbe sammen”, samt at en begynner å se at arbeidet går mot slutten.

Resultatene for gruppe 3 er beskrevet i kapittel 3.3.2.

 28

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

4 Teamutvikling

4.1 Signifikante hendelser og vendepunkter

4.1.1 Valg av tema – NGU-møte

(18. januar)

Usikkerheten om valg av problemstilling var stor før møtet med NGU, og NGU-møtet var

derfor en stor pådriver for å få fortgang på prosessen. Det ble her presentert forslag til flere

ulike problemstillinger. Gruppen var svært usikker på hvordan situasjonen skulle angripes, så

dette møtet ble et gjennombrudd. Senere samme dag bestemte gruppen seg for å velge et av de

temaene som ble presentert på NGU.

4.1.2 Oasen

(25. januar)

Dagen i OASEN var ment som en dag til å gjøre gruppemedlemmene bedre kjent, både innad

i gruppen og med de andre på landsbyen. Undervisningsassistent Ola Pedersen delte ut

oppgaver for å øke bevisstheten på prosessen mot en god rapport.

Da gruppen kom til OASEN skulle alle som var der tegne et bilde av seg selv og henge det

opp på en ”Landsbyplakat”. Deretter fikk alle hvert sitt A3-ark med bilde av et menneske. Her

skulle en finne 5 ting som beskrev seg selv og sine standpunkter, for så å presentere dette for

sin egen gruppe. Deretter skulle gruppen sortere ut 10 av disse tingene, og presentere

resultatet for de andre gruppene. Resultatet skulle symbolisere gruppens egenskaper.

Etterpå ble det arrangert en lek hvor alle landsbymedlemmene stod i en stor ring. En ball ble

kastet mellom medlemmene, slik at alle skulle ha vært nær ballen en gang i løpet av en runde.

Det tok litt tid før alle ble med på en runde, men det gikk til slutt. Ballkastingen skulle bevise

at landsbymedlemmene var en gjeng som kunne samarbeide.

Rett før lunsj skulle hver gruppe se videre på plakatene vi hadde begynt å jobbe med

onsdagen før, der vi hadde skrevet opp noen stikkord om hva vi hadde lyst til å skrive

oppgave om. Etter lunsj var vi tilbake på Realfagsbygget og skulle fremføre den foreløpige

oppgaven og få konstruktiv kritikk fra resten av landsbyen. Vi hadde kommet fram til at vi

 29

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

ville skrive om temaene svevestøv og vei. Deretter gikk vi til grupperommet vårt og hadde

”Brainstorming” på hva som skulle bli den endelige oppgaven vår.

Alt i alt var OASEN en dag gruppen fikk større kjennskap til sine egenskaper, og det var en

signifikant hendelse i den forstand at både gruppen og landsbyen ble mer sammensveiset,

samtidig som den kreative tankegangen kom i sving.

4.1.3 Nytt valg av tema

(1. februar)

Fram til denne dagen hadde planen vært å skrive en fagrapport som vårt hovedprodukt. Så

kom Stine med forslaget om å lage et spill, og diskusjonen gikk rundt hvorvidt dette kunne la

seg gjøre eller ikke. Gruppen kom først fram til at det beste ville være å lage en ”vanlig”

rapport, i frykt for at et spill ville kreve mye arbeid. Etter halvgått dag med både innsamling

av informasjon og mer diskusjon, ble igjen forslaget om spill brakt fram. Denne gangen hadde

gruppen mer innsikt i stoffet, og bedre kontroll over fordeler og ulemper ved de to måtene å

lage et produkt på. Det ble bestemt at utarbeidelsen av et brettspill skulle være det endelige

vedtaket. Det var enighet om at arbeidsmengden ville øke, men at det samtidig ville føre til en

mer interessant og utfordrende oppgave.

4.1.4 ”Kjellerfesten”

(8. februar)

Studentassistent Christian W. Kjølseth ordnet lokale på en av kjellerne på Moholt studentby. I

tillegg stod landsbyleder, Gunilla A. Olsson, for gratis pizza, noe som bidrog til et meget godt

oppmøte på kjelleren. Her fikk en se hverdagslige sider av landsbymedlemmene, noe som i

ettertid gjorde at stemningen i landsbyen løste seg litt opp. Allikevel var det en del av

landsbymedlemmene som uteble, noe som kanskje har gjort at disse ikke har like godt

kjennskap til alle i landsbyen.

Selv om det har sett ut som landsbyen har bestått av en mer sammensveiset gjeng etter

”kjellerfesten”, har det vært få som har hevet stemmen under morgensamlingene. Folk er

tydeligvis mer interessert i å komme i gang med arbeidet i stedet for å sitte og ha ”sosial

sammenkomst” på morgenene.

 30

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

4.1.5 Oppsett av disposisjon for videre arbeid

(15. februar)

Dette var en meget viktig hendelse i arbeidsprosessen. Etter at disposisjonen var satt opp ble

det enklere for gruppemedlemmene å ha en viss følelse med framgangen i prosjektet. Å

utarbeide en disposisjon er svært vanlig i en gruppeprosess, men dette er kanskje noe en ikke

har prioritert i så stor grad i tidligere prosjektarbeid. Landsbyleder Gunilla A Olsson var flink

til å få gruppene i landsbyen til å utarbeide denne tidlig, noe vi har hatt stor nytte av i resten

av arbeidet.

4.1.6 Dagen spillet ble skrevet ut første gang

(1. mars)

Denne dagen skulle vise seg å bli et viktig vendepunkt for gruppens videre arbeid. Amund

Eikrem ved institutt for geomatikk på Lerkendalsbygget hjalp oss med første utskrift av

spillet. Utskriften gav en mye bedre oversikt over spillet generelt, spesielt med tanke på

størrelse. Det ble enklere å se hva som passet og hva som ikke passet, og utformingen av de

neste utgavene av spillet gav drastiske endringer, spesielt med tanke på spillets design.

Størrelsen var grei, i A2-format, og det ble laget spillebrikker på bakgrunn av denne

utskriften.

Figur 4.1: Amund Eikrem og Tarjei ved første utskrift av spillet

 31

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

4.1.7 Navnet på spillet

(5. april)

Det var lenge et problem angående hva navnet på spillet skulle være. Det første navnet kom

opp ganske tidlig og var ”BL-SA” (BlandingsLitteratur om Svevestøv og Asfalt). Navnet var

et resultat av en skrivefeil fra Tarjeis side, og det var bred enighet i gruppen om at dette

navnet ikke på noen måte kunne brukes som endelig. Navnet lå lenge dødt, selv om det flere

ganger var oppe på dagsorden. Problemet var å finne et navn som fenget, samtidig som det

gav et bilde av spillets innhold. 5. april satte gruppen hodene i bløt, det var nå høyst

nødvendig å komme til enighet om et nytt navn. Navnet ”Fra stein til støv” kom fram, og

gruppen mente at selv om navnet ikke var helt optimalt, så sa det mye om spillet og dets

innhold, samtidig som det var et navn som fenget litt. Det ble bestemt at gruppen ikke kunne

bruke mer tid på navnsettingen, og derfor ble navnet ”Fra stein til støv”. Nå kunne endelig

spillets design sluttføres.

4.1.8 Ferdig med spillet

(19. april)

Denne dagen var spillet helt ferdig. Siste utkast av spillebrettet ble skrevet ut, og alle

spørsmåls- og informasjonskort likeså. Spillet ble også prøvespilt samme dag, noe som skulle

vise seg å være en svært viktig del av gruppens arbeid. En fikk et mye bedre inntrykk av

spillet, og selv om det fungerte ganske godt, var det en del mangler og feil gruppen ikke ville

sett uten å ha spilt spillet. Nye regler måtte skrives, samtidig som andre ting trengte en dypere

forklaring for lettere å bli forstått.

4.2 Refleksjonsmetoder

Virkningen av refleksjonsmodellene i forhold til ekspertgruppens utvikling.

4.2.1 SOTRA-modellen vs PER

SOTRA-modellen er en refleksjonsmodell, og den ble raskt tatt i bruk av gruppens

medlemmer. Det var enighet om at en fikk en veldig god beskrivelse av våre refleksjoner

gjennom denne metoden. Likevel ble det veldig tungvindt å gå gjennom alle disse punktene,

samt det å definere betydningen av hver bokstav, etter hvert møte. Etter hvert begynte

gruppen å notere mindre og mindre under hver bokstav, og til slutt ble modellen lagt til side.

 32

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

For å løse problemet gruppen da stod ovenfor, ble det innført en ny modell, PER. Denne ble

utarbeidet av gruppen selv. Grunnen til at en tok sjansen på å innføre denne var at

ekspertgruppen selv mente å ha såpass god innsikt i måtene å reflektere på at SOTRA-

modellen ikke lenger var nødvendig. Man mente at tre enkle punkter holdt for å definere

hvilke refleksjoner man skulle legge vekt på etter hver samling.

4.2.2 Prosessdiagram

Resultatet av gruppens poenggiving underveis vises under. Dette gir et bilde på teamets

utvikling gjennom arbeidet. Poenggivingen er gitt i en skala fra ett til ti poeng og er anonym.

Det vil si at de ulike personene ikke kan sammenlignes fra gang til gang, og det er derfor kun

gjennomsnittet som er aktuelt.

Gruppens karakter (1-10)

6,6

7,4

6,2

5,2

6,4

4,4

7
7,25

7,6

4,0

4,5

5,0

5,5

6,0

6,5

7,0

7,5

8,0

Tidligere 1.3. 8.3. 15.3. 22.3. 29.3. 19.4. 26.4. 3.5.

Dato

K
ar

ak
te

r

Figur 3.2: Gruppens samlede poenggiving underveis i arbeidsprosesen

Kommentarer til poengresultatene:

• Tidligere: Mange obligatoriske treningsoppgaver ble utdelt av landsbyhøvdingen.

Gruppen hadde ikke kommet ordentlig i gang med prosjektet, og det var nok vanskelig å

gjøre seg opp en mening om hvordan teamfølelsen var.

 33

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

• 8.3.2006: Denne dagen var mer eller mindre en vanlig dag. Ingen store endringer i

arbeidet fant sted.

• 15.3.2006: Grunnen til at gruppearbeidet gikk dårligere denne dagen enn sist gang var nok

mye fordi medlemmene syntes dagen var mindre effektiv. Dette var gruppemedlemmene

enige om etter å ha vurdert resultatet.

• 22.3.2006: Det ble tatt litt mange formelle avgjørelser på hvordan oppsettet på rapportene

skulle se ut. I tillegg ble det kommet fram til en oversikt over hva som skulle være med i

rapporten. Dagen bar preg av en følelse av at en hadde fått gjort lite.

• 29.3.2006: Gruppemedlemmene kastet terning om hvordan dagen hadde vært. Det var

veldig stor tvil om meningene rundt dagens framgang. Til tross for denne ”useriøse”

terningkastingen, var det enighet om at dagens poengscore stemte godt overens med

gruppemedlemmenes inntrykk av arbeidet.

• 19.4.2006: Endelig eksemplar av spillet og spillekort ble skrevet ut. Spillet ble også

prøvespilt. Dette er punktet hvor gruppen begynner å se enden på arbeidet.

• 26.4.2006: Tidligere fordelte oppgaver ble bearbeidet. Det var enighet om at dagen var

effektiv og godt utnyttet.

• 3.5.2006: Nesten ferdig med rapportene. Hadde også fremføring for hele landsbyen som

gikk meget bra. Dette bidro nok mye til karakteren denne dagen.

Som man ser er utviklingen til gruppen ganske lik faseinndelingene ifølge Thaulows teori

[Thaulows, 2002]. Det at kurven går såpass mye opp den 22.03.2006 er egentlig vanskelig å

forklare. Det kan virke som det er mer eller mindre tilfeldigheter som har avgjort dette.

Uansett ser man at gruppen har hatt en god start, med oppadgående kurve, som deretter blir

fulgt opp av en bølgedal der man føler arbeidet går litt tregt. Mot slutten, da man ser tydelig

resultater i forhold til gruppearbeidet, blir også følelsen av god kommunikasjon og forbedret

effektivitet forsterket.

4.3 Beslutningsprosessene

I arbeidet med både fagrapporten og prosessrapporten ble det tatt noen viktige avgjørelser.

Selv om vi ikke hadde noen bestemt leder, klarte vi fint å diskutere oss fram til en løsning

som alle kunne leve med.

 34

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

De gangene vi diskuterte var det ofte noen som var veldig ivrig med i diskusjonen, og noen

ganger måtte vi bruke det alternativet som hadde flertall innen ekspertgruppen.

5 Prosessrefleksjoner - Diskusjon
Under dette kapitlet vil teamet påvise hvilke roller de enkelte medlemmene lettest tar, hvilken

strategi de har valgt, og hvilken effekt dette har på den enkelte student og på arbeidet i teamet.

5.1 Individuelle refleksjoner

De individuelle refleksjonene beskriver hvert enkelt gruppemedlems forhold til EiT, hvordan

egen atferd påvirker gruppen og hvordan de andre påvirker gruppemedlemmene selv. Det blir

også beskrevet hvordan hver enkelt oppfatter seg selv som medlem i et team, og hvordan

gruppen og gruppens medlemmer oppfattes. Refleksjonene sammenlignes med resultatene fra

personlighetstestene som ble beskrevet i kapittel 2.4. Til slutt kommer et tilbakeblikk på

kurset som helhet.

Teksten under dette kapitlet er skrevet ut i fra hvert enkelt gruppemedlems egen tankegang

Språket bærer derfor et muntlig og personlig preg, og det er med hensikt ikke gått inn og

forandret språket.

5.1.1 Hege Merete Aukrust

Forventninger

Hadde en negativ innstilling til faget før kursets begynnelse. Synes faget utgjør en for stor del

av mastergraden. Mener disse 7,5 studiepoengene kunne blitt utnyttet bedre ved i stedet å

sette inn faglig relevante emner. I tillegg er, av det jeg har oppfattet, prosjektoppgaver

allerede lagt inn i flere fag her på NTNU. Synes derfor man ellers får nok trening i å løse

oppgaver i en gruppe.

 35

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

Førsteinntrykk

Førsteinntrykket av landsbyen var positivt. Landsbylederen og assistentene var greie og

hyggelige. Det virket som innholdet i faget var variert og godt planlagt. Framdriftsplanen for

faget var ferdig utarbeidet den første dagen vi møtte opp.

Min rolle

Har en introvert personlighetstype og er en ganske stille og rolig person. Arbeider best med

oppgaver alene, men er villig til å jobbe for et godt samarbeid.

Foretrekker å bli ferdig med ting i god tid før en frist. Liker ikke å gjøre ting i siste liten. Er

ellers forberedt på å bruke mye tid og arbeid på prosjektet. Noen av beskrivelsene som kom ut

av personlighetstestene var noe overdrevne, ellers vil jeg si at testene stemte ganske godt

overens med min rolle.

Lenes rolle

En blid og omgjengelig person. Er arbeidsom og grundig, men kan enkelte ganger henge seg

opp for mye i småting. Er ellers flink til å ta opp ting i gruppen og gi sitt synspunkt på ting.

Virker derfor ikke som en typisk person som holder meningene sine for seg selv for å hindre

uoverensstemmelser, slik som ”The Jung Typology Test” uttrykker. Testens beskrivelse som

rasjonell, realistisk og kritisk virker derimot å stemme ganske godt overens med rollen i

gruppen.

Stines rolle

En blid og fornuftig person. Jobber bra i gruppen og virker innstilt på å få til et godt resultat.

Nøkkelordene produktivitet, arbeidsmoral og ordensans i beskrivelsen av personlighetstypen

fra ”The Jung Typology Test” virker å stemme overens med rollen i gruppen.

Tarjeis rolle

En pratsom og realistisk person. Er flink til å få ting gjort i gruppen. Kan noen ganger

fokusere litt mye på andre ting enn prosjektet, men jobber ellers godt og effektivt. Har

oppfattet det som at han ikke er redd for å ta i et tak når det trengs. Beskrivelsene i ”The Jung

Typology Test” som arbeidsom, realistisk og organisert virker å stemme overens med rollen i

gruppen.

 36

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

Torkilds rolle

En positiv og grei person. Er konsekvent, flink til å komme med løsninger og arbeider veldig

bra i gruppen, men er ikke alltid så punktlig i å møte opp til rett tid.

Bidrar i gruppen med synspunkter på mange ting, så virker ikke som en person som er veldig

redd får si hva han mener om ting slik ”The Jung Typology Test” sier. Beskrivelsene i testen

som realistisk og fornuftig virker å stemme overens med rollen i gruppen.

Signifikante hendelser

Nytt valg av tema

Avgjørelsen om å lage et brettspill i stedet for den planlagte prosjektrapporten, som ikke

inkluderte noe produkt i tillegg, vinklet temaet i en annen retning og gruppen måtte finne nye

måter å løse oppgaven på. Arbeidsmetodene for spillproduksjonen ble svært annerledes fra det

som ellers ville vært tilfelle dersom vi skulle skrive en ren teoretisk rapport uten å ha med et

produkt i tillegg. Forskjellen mellom det å lage et spill som den viktigste delen av prosjektet

og det å løse oppgaven ved å skrive en rapport som det eneste resultatet mener jeg gjør

avgjørelsen om å lage et spill til en viktig signifikant hendelse

Kjellerfesten

Kjellerfesten ved kursets start kunne bidra til å gjøre studentene på de ulike gruppene i

landsbyen ble kjent med hverandre. Bekjentskaper med andre på landsbyen mener jeg kan

være viktige for å fremme samarbeid og/eller ideutveksling på tvers av de ulike gruppene. Jeg

ser derfor på kjellerfesten som et vendepunkt (selv om jeg ikke var der selv).

Oppsett av disposisjon for videre arbeid

Utforming av oppsett og disposisjon på begge rapportene ga en konkret oversikt over hva som

skulle gjøres og gjorde det lettere å fordele oppgaver, og det virket som arbeidet videre ble

mer effektivt etter at innholdet som skulle være med i rapporten var klar. Jeg synes derfor

dagen når disposisjonen var ferdig var en signifikant hendelse.

Dagen spillet ble skrevet ut første gang

Jeg mener at utskrivingen av det 1. utkastet av spillbrettet var en signifikant hendelse, da

gruppen fikk et konkret produkt å vise til. I tillegg gjorde utskrivingen av spillet i den tenkte

størrelsen at visse feil og mangler bedre kunne oppdages i forhold til slik spillet tok seg ut på

dataskjermen.

 37

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

Oasen

Dagen på Oasen var etter mitt syn et viktig vendepunkt. Det store fokuset på kreativitet og

idemyldring var kanskje med på å bidra til ideen om å lage brettspill og ideene for den senere

utforming av spillet. Ble etter denne dagen mer bevist på egen kreativitet.

Valg av tema - NGU Møte

Mener dette møtet er et viktig vendepunkt i prosessen. Forslagene fra NGU på aktuelle

innfallsvinkler på problemstillinger bidrog til å lette gruppens valg av problemstilling

Navnet på spillet

Synes dette var et viktig vendepunkt fordi gruppen lenge hadde grunnet over hvilket navn

spillet skulle ha. Det var en lettelse å endelig ha kommet fram til et navn på produktet.

Samarbeidet

Synes samarbeidet har fungert bra. Det virker som alle på gruppen har lagt ned mye arbeid i

prosjektet. Det har imidlertid vært perioder hvor effektiviteten har vært ganske lav. I tillegg

har det vært en tendens til at enkelte har kommet for sent til møtene.

Tilbakeblikk

Gjennomførelse av dette faget har gjort at jeg har fått et noe mer positivt syn på EiT enn jeg

hadde før oppstarten på kurset i januar. Faget består ikke bare å løse oppgaver i et team rent

praktisk slik jeg hadde tenkt, men fokuserer også på konkrete teorier bak det å arbeide i et

team. Det store fokuset på selve prosessen i teamsamarbeidet har gjort meg mer bevisst på

hvordan jeg selv, og andre i gruppen, fungerer i et team. Dette kan være av betydning i det

senere yrkeslivet, men mener likevel at mer faglig relevante emner med større fordel kunne

vært satt inn for EiT.

 38

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

5.1.2 Lene Kristine Johansen

Forventninger

Før vi begynte med faget, hadde jeg ikke særlig store forventninger til EiT (Eksperter i

Team). Grunnen til det er at jeg pratet med venner og kjente på skolen som hadde hatt faget,

og som ikke var fornøyd med opplegget. Dermed fikk jeg en negativ holdning til EiT, og følte

at dette kom til å bli en kjedelig prosess. Da vi fikk tildelt valg av landsbyer, prøvde jeg å

plukke ut noen byer som virket interessante faglig sett, slik at jeg kunne få muligheten til å

bruke det jeg har lært på NTNU. I tillegg valgte jeg noen landsbyer som jeg som person

syntes virket interessante. Jeg har den oppfatning av at sivilingeniør- studenter kan bli litt

ensporet med tanke på å kunne se løsninger fra andre vinkler, og derfor valgte jeg noen

intensivlandsbyer hvor jeg ikke hadde faglig kompetanse(blant annet landsbyen som

omhandlet leger og taushetsplikt), men kunne tilegne meg nye kunnskaper og lære meg nye

måter å tenke på. Jeg tenkte at jeg kunne bruke EiT for å få ny lærdom om emner som

sivilingeniører ikke har i sine fagplaner.

Jeg havnet på en landsby (”Stein- en mangelvare”) som jeg hadde valgt på grunn av faglig

interesse, og det var greit. Etter å ha hatt en del HMS- fag og tidligere skrevet en oppgave om

bærekraftig utvikling fikk jeg en del tanker og ideer om hvilke tema jeg hadde lyst til å skrive

om. Mine forventninger angående EiT økte siden landsbyens tema interesserte meg. Samtidig

visste jeg at EiT er et gruppearbeid, og at det mest sannsynlig kom til å være like mange ulike

interesser og meninger som antall gruppemedlemmer. Jeg tenkte allikevel at jeg kunne snakke

med de som jeg havnet på gruppe sammen med, og hva de mente og tenkte om mine ideer. Da

gruppene ble satt opp presenterte hvert medlem seg og fortalte om sine interesser. På denne

måten fikk jeg kartlagt at det egentlig ikke var noe interesse for å skrive et prosjekt om det jeg

kunne tenke meg. I tillegg skulle jo alles kompetanse kunne brukes i prosjektet, så det hadde

ikke vært riktig å gjøre et prosjekt etter kun min oppskrift.

Etter å ha hilst på gruppemedlemmene, hadde jeg forventninger, og gode forhåpninger, om at

det i alle fall ikke kom til å bli ubehagelig å jobbe med gruppa hver onsdag framover.

 39

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

Førsteinntrykk

Den første dagen med Eksperter i Team ble jeg kjent med landsbyen og gruppa jeg skulle

være på. Gruppas medlemmer virket veldig hyggelige, og jeg følte at det gikk greit å snakke

med dem.

Jeg, og også de andre på gruppa, var utålmodig etter å ta fatt på selve prosjektet. Etter å ha

hatt EiT tre onsdager på rad uten å ha begynt, følte jeg meg rastløs. Jeg er vant til å starte på

en oppgave med en gang for så å komme fram med et resultat. Det var vanskelig for meg å

forstå at det vi gjorde i forkant av prosjektet var noe som skulle brukes videre framover. Jeg

syntes det var unødvendig å bruke så mye tid på å snakke om gruppeprosesser og ”følelser,

tanker og sånn”. Jeg syntes heller vi kunne bruke tiden på å begynne med prosjektet, og på

denne måten føle at jeg faktisk gjorde noe som ikke var ”tøv”.

Mitt førsteinntrykk i forhold til EiT var ikke så bra. Jeg hadde hørt fra andre studenter at EiT

er et bortkastet fag, og denne oppfatningen ble forsterket fra min side. Jeg mente rett og slett

at det var irriterende å måtte bruke en hel dag på Oasen når vi heller kunne ha begynt på

oppgaven med en gang.

Min rolle

Jeg ser på meg selv som en ekstrovert person, noe som stemmer etter personlighetstestene jeg

har tatt. Jeg er en sosial person som ikke har noe problem med å snakke med de på gruppa.

Jeg blir oppfattet som en person som ”prater mye”, og dette stemmer nok til tider. Men jeg

kan også være stille og la andre ta seg av snakkingen.

I faget EiT har jeg kanskje blitt sett på som litt sjefete. Jeg føler i alle fall selv at jeg i

begynnelsen fordelte arbeidsoppgaver og tok ordet. Jeg er ikke vant til å ha en leder- rolle, i

andre prosjekter har det vært andre som har hatt den ”oppgaven”. Så jeg har til tider vært i en

litt annerledes situasjon enn ellers.

Jeg har kommet med innspill og ideer til hvordan vi kan løse gruppas prosjektoppgave og

problemer som har dukket opp underveis. Noen ganger slenger jeg bare ut tanker som sikkert

kan høres helt ”fjerne” og urelevante ut for gruppen, og dette er noe jeg må arbeide videre

med, og ikke bare i EiT. I tillegg kan det hende at jeg tøyser en del og snakker om ting som er

urelevant for EiT.

 40

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

Heges rolle

Hege er den stille av oss på gruppa. Jeg mener hun er mer introvert enn ekstrovert, og en

veldig hyggelig jente. I begynnelsen var hun veldig stille og rolig. Etter hvert synes jeg hun

har kommet litt mer med i diskusjonene som har vært i gruppa, og det er veldig bra. Det er

viktig at hun også føler at hun blir hørt.

Personlighetstestene Hege har tatt viser at hun er svært kvalitets- og resultatorientert, en del

relasjonsorientert, men lite nyskapningsorientert. At hun er kvalitetsorientert er jeg enig i, da

jeg mener Hege har mesteparten av de egenskapene som denne orienteringen beskriver. Hun

er i tillegg målrettet og stabil, egenskaper som beskriver resultat- og relasjonsorienterte

personer. Hege er en stiller person og jeg ser kanskje ikke på henne som en nettverksbygger

og kommunikator siden hun er så stille og rolig som hun er.

Stines rolle

Stine er ei hyggelig og positiv jente, og har alltid en kommentar på lur.

Stine kommer med ideer og innspill på hvordan oppgaver og problemer kan løses, og

i diskusjoner sier Stine hva hun mener, noe som jeg synes er bra. På den måten slipper vi å

måtte ta en diskusjon over flere omganger.

Jeg synes Stines resultater fra personlighetstestene ikke gir et helt riktig bilde på hvem hun er

som person. I EiT- testen står det at hun er lite nyskapningsorientert, men jeg mener at hun

innehar en god del av de egenskapene som beskriver denne typen orientering.

Tarjeis rolle

”En bussjåfør, en bussjåfør, det er en mann med godt humør”. Dette stemmer også når det

gjelder Tarjei. Han er faktisk bussjåfør og har et veldig godt og smittsomt humør.

Tarjei sier også hva han mener, og når han er uenig i noe så sier han klart i fra. Han er

arbeidsom når det gjelder, men av og til kan det bli litt mye plapring og tull med Torkild.

Dette kommer vel av at de kjenner hverandre fra før, og dermed har desto mer å snakke om.

 41

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

EiT- testen sier at Tarjei er svært nyskapnings- og kvalitetsorientert, noe relasjonsorientert og

lite resultatorientert. At han er lite resultatorientert er jeg uenig i, han er målrettet og viljesterk

i den forstand at han tør å si imot de andre på gruppen hvis han er uenig i noe. I tillegg er

Tarjei en person som får ting gjort, og han jobber for å oppnå resultater. Samtidig er han en

god kommunikator, han lager en god stemning i gruppen og er imøtekommende i forhold til

alle på gruppen. Dette viser at testens resultater passer godt med Tarjeis personlighet.

Torkilds rolle

Torkild er en hyggelig fyr. Han er ikke redd for å si hva han mener og er flink til å komme

med forslag og kritikk når det trengs. Han gjør jobben sin, men av og til kan det bli en del

urelevant prat med Tarjei.

I følge EiT- testen er Torkild lite relasjon- og kvalitetsorientert. Dette er jeg enig i til en viss

grad. Torkild er en person som ikke alltid finner det lett å holde seg til fastsatte

møtetidspunkter, og dette er en egenskap som gjør at han mister poeng på den

kvalitetsorienterte stigen. Når det gjelder relasjonsorientering, mener jeg at han er en

aksepterende og imøtekommende person, og er her litt uenig når testen sier han er lite

relasjonsorientert.

Signifikante hendelser

Oasen

Før jeg hadde faget EiT hadde jeg aldri hørt om Oasen. Så da landsbyen vår skulle ha en dag

på dette stedet var jeg litt spent på hva som ventet. Da vi kom til Oasen trodde jeg et øyeblikk

at vi hadde havnet i et lekerom i en barnehage. Det viste seg at Oasen er et kreativitetssenter

som visstnok koster en pen sum å bruke. Jeg har aldri visst at det finnes et slikt senter ved

NTNU, så jeg var litt overrasket. Oasen er helt annerledes enn andre rom og saler jeg er vant

til å oppholde meg i ved NTNU, så det var litt rart å tenke at Oasen faktisk tilhører

universitetet.

Det første vi skulle gjøre da vi kom inn, var å hente fargeblyanter og papir. Vi skulle tegne

oss selv og lime arket vårt på en stor plakat som til slutt skulle representere landsbyen ”Stein-

en mangelvare”. Etterpå var det innsamling av gjenstander som lå i esker og hyller, og som

fortalte litt om hver person. Jeg har visst blitt litt ”for voksen”, for jeg syntes det var vanskelig

 42

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

å være kreativ og finne ting som passet til min personlighet og mine faglige og menneskelige

evner.

Det var mye som ble gjort på Oasen, en hel dag ble brukt. Jeg synes dagen var litt morsom og

annerledes enn hva jeg ellers bruker å gjøre ved NTNU, og jeg ble også bedre kjent med

gruppen. Samtidig kan jeg ikke si at jeg lærte så mye av å være der. Tiden vi brukte på Oasen

kunne vi heller ha brukt på å begynne med oppgaven mener jeg.

Valg av tema - NGU Møte

Møtet ved NGU var en signifikant hendelse da gruppen her fikk idéer til hvilke oppgaver og

tema som kunne velges. Jeg mener at gruppens møte med NGU gjorde at inntrykket av EiT

ble litt bedre på grunn av at det ble lettere å se hvordan en kunne lage oppgaver som

omhandlet landsbyens tema.

Nytt valg av tema

At gruppen gikk bort fra å lage en rent teoretisk rapport og heller bestemte seg for å lage et

spill, er en signifikant hendelse for min del. Jeg har aldri vært med på en sånn type prosjekt

før, og derfor var det spennende og litt morsomt at gruppen skulle gjøre dette i stedet for å

lage en vanlig rapport, noe som jeg er svært vant med. I tillegg tror jeg at gruppen jobbet mer

sammen som et team når vi jobbet med spillet i forhold til hvis vi hadde laget en vanlig

rapport.

Kjellerfesten

Jeg var ikke til stede på kjellerfesten og kan dermed ikke uttale meg så mye om denne

hendelsen. Men for de som var der tror jeg det var en hyggelig opplevelse, og at stemningen i

landsbyen kanskje løsnet litt på grunn av at folk ble litt bedre kjent.

Oppsett av disposisjon for videre arbeid

Oppsett av disposisjon for gruppens videre arbeid mener jeg er en signifikant hendelse da

gruppen fikk konkrete mål å holde seg til. Jeg mener at gruppen forholdt seg bra etter

disposisjonen. Effektiviteten har også holdt seg på riktig nivå i forhold til at gruppen skulle

klare å holde seg etter planen.

 43

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

Dagen spillet ble skrevet ut første gang

Da spillet ble skrevet ut for første gang, merket jeg at gruppemedlemmene ble litt stolte da de

så hvordan spillet så ut. Før det ble skrevet ut hadde bare gruppen sett spillets design på pc, og

det var litt usikkerhet rundt hvordan det kom til å ta seg ut i virkeligheten. Spenning var

dermed stor da spillet ble skrevet ut i den tenkte størrelsen.

Jeg synes spillets første utskrivning var en signifikant hendelse, for motivasjonen i gruppen

økte da spillet så bra ut. Denne ”suksessen” var en pådriver for å få gruppen til å stå på og

jobbe for å få oppgaven så bra som mulig.

Samarbeidet

Gruppa jeg har havnet på kommer godt overens, og vi har ingen problemer med å snakke med

hverandre og diskutere oppgaven. Et fellestrekk for hele gruppa er at vi er glad i å tøyse litt og

snakke om andre ting enn EiT. Dette kan føre til at effektiviteten i gruppa svekkes, og at den

planlagte framdriften ikke følges helt til punkt og prikke.

De første onsdagene etter at arbeidet med prosjektet hadde startet, var gruppa effektiv og fikk

gjort unna det som skulle gjøres. Dette tror jeg kommer av at vi disse onsdagene arbeidet med

design av spill og utforming av spilleregler, noe som var litt morsomt å drive med.

Utarbeidelse av prosjekt- og prosessrapportenes utseende gikk også greit, men det har blitt

noen dager hvor effektiviteten kunne vært bedre.

Gruppa har ikke hatt noen fast leder, og jeg synes ikke medlemmenes evne til å håndtere

vanskelige diskusjoner og situasjoner har vært preget av dette. Årsaken til dette kan være at

gruppa har vært flink til å nøste opp i potensielle problemer fra bunnen av, og dermed har

unngått de store konfliktene.

Ferdig med spillet

Dette var en signifikant hendelse for min del. Det føltes godt å bli ferdig med utformingen av

spillet, slik at gruppen kunne begynne å skrive på prosjektrapporten.

Tilbakeblikk

Når jeg ser tilbake på førsteinntrykket mitt i forbindelse med faget EiT, så er jeg fortsatt enig i

at mye av tiden som ble brukt i forkant av prosjektet kunne ha vært brukt på selve prosjektet i

 44

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

stedet. Jeg personlig tror ikke at gruppa jeg jobber med hadde løst prosjektoppgaven vår

annerledes hvis vi hadde begynt med det samme. Jeg tror heller ikke at vi hadde hatt større og

flere problemer enn vi har hatt, hvis vi ikke hadde vært på Oasen eller pratet så mye om

gruppeprosesser. Samtidig som jeg mener dette, må jeg også innrømme at selv om det i

begynnelsen var kjedelig og ”bortkastet tid” å jobbe med gruppeprosesser, så har jeg blitt mer

bevisst på at det å jobbe i team ikke bare handler om å løse en oppgave i fellesskap. Det

handler også om å huske på at en gruppe består at ulike individer som alle har egne meninger

og synspunkter. Noen er ekstrovert mens andre er introvert. Uansett er det viktig at hver og en

føler seg verdsatt og hørt. Dette mener jeg er viktig for å bygge opp selvtilliten til

enkeltmennesket, og for at hver enkelt skal føle seg akseptert som han/hun er.

Selv om gruppa ikke hadde en leder så fungerte medlemmene godt sammen, og alle fikk

komme med sine meninger. Når det har vært uenigheter i gruppa har bestandig flertallet fått

siste ordet. Jeg har flere ganger opplevd at jeg måtte gi meg fordi de andre på gruppa var

uenige i hva jeg har sagt. Dette har vært en rettferdig måte å avgjøre diskusjoner på, samtidig

som de andre har tatt seg tid til å høre på meg.

I etterkant av EiT ser jeg at hvis vi hadde hatt en leder som kunne ”ta oss i ørene” nå og da, så

kan det hende at gruppa hadde jobbet mer effektivt og klart å holde seg etter planen.

Onsdagene før vi fikk begynne med prosjektet merket jeg at flere av medlemmene i landsbyen

var utålmodige og hadde lyst til å begynne arbeidet. Jeg var en av de som ville komme i gang

så fort som mulig slik at vi kunne bli ferdige, og kanskje kunne slippe å stresse med

rapportene på slutten. Samtidig vet jeg at nesten hele poenget med EiT er å gjøre studenter

mer bevisst på hva det vil si å jobbe i en gruppe med andre mennesker som har en annen

bakgrunn enn en selv. I ettertid har jeg sett at jeg har blitt litt mer oppmerksom på akkurat

dette, og at jeg kanskje ikke så meningen med det vi gjorde i begynnelsen.

Når det gjelder prosjektrapporten, og hvor mye den teller i forhold til prosessrapporten, så

synes jeg vår landsby har brukt for lang tid på prosessen. I faget EiT mener jeg at dette blir en

motsigelse, siden hovedpoenget er å lære studenter å tenke mer bevisst på gruppeprosessen.

Jeg synes det er rart at EiT er lagt opp på denne måten. Selv om det er prosessen som står i

hovedsentrum i EiT, vil de fleste jobbe for å få en god karakter. Veien til det mener jeg er å

skrive en god prosjektrapport, og kanskje bruke mindre tid på prosessrapporten.

 45

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

5.1.3 Stine Liberg Sannes

Forventninger

Det jeg hadde hørt om EiT av andre, var ikke bare positivt. Faget er jo et fag som man ”må”

ha, og i første omgang var jeg ikke så veldig gira.

Jeg var veldig spent på hvilken landsby jeg kom på, og da jeg fikk mailen med innbydelse til

første dagen, begynte jeg egentlig å glede meg til å komme i gang, og ha et fag som er litt

annerledes enn de andre jeg har; uten så mye regning og pugging.

Førsteinntrykk

Førsteinntrykket av EiT var bra. Jeg hadde jo egentlig gledet meg litt til første dagen, og

syntes det var en bra dag. Vi ble delt opp i grupper, og jeg følte at gruppa mi kom godt

overens nesten fra første stund.

Min rolle

Jeg føler at jeg har hatt en rolle på gruppa der jeg ikke har noe lederansvar, men tør å si ifra

hvis det er noe som skjer som jeg syns jeg må si ifra om.

Som regel pleier det å ta litt tid før jeg føler at jeg er godt nok kjent med folk til at jeg tør å

være meg selv og kan være ”barnslig” på den måten jeg liker. Med gruppa i Eksperter i Team

følte jeg at jeg kunne være meg selv nesten helt fra første dag.

I følge The Jung Typologi Test har jeg en personlighetstype som setter orden og kontinuitet

høyt. Dette er en veldig god beskrivelse av hvordan jeg oppfatter meg selv.

Heges rolle

Hege er en veldig stille jente. Hun sitter som oftest og hører på det andre diskuterer, men

kommer med gode innspill når hun har noe hun vil si.

Utifira The Jung Typology Test har Hege en persjonlighetstype som har sans for hva som er

rett og galt, og har en sterk pliktfølelse. Slike persjoner kan ofte gi uttrykk for å være

reserverte og kanskje noe ”kalde”. Dette er en beskrivelse som stemmer godt med hvordan jeg

oppfatter Hege. Hun er helt klart en introvert persjon, sier ikke mer enn hun må. Hun gjør

oppgaver hun har fått ferdig til den tiden som er satt. Når vi andre sitter og tuller og ler er hun

ofte stille, men jeg tror hun smiler litt for seg selv når det blir sagt noe morsomt.

 46

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

Lenes rolle

Lene er den i gruppa som oftest tar ordet først når vi prater og diskuterer, og hun prater også

som regel mest av alle.

Hun kan til tider være litt pirkete, men er flink til å komme med forslag. Hun er også flink til

å ta med alle i samtalen ved å spørre ”Hva syns du?” hvis noen ikke er helt med.

I følge The Jung Typology Test er Lene en spontan, aktiv og impulsiv person. Dette er en bra

beskrivelse av hvordan jeg oppfatter Lene. Hun er en sosial person, og det virker som om hun

alltid har noe hun skal gjøre. Testen sier også at folk med hennes personlighet har et sterkt

konkurranseinstikt, og ønsker å være den ”beste” i konkurranserelaterte aktiviteter. Dette er

også noe jeg kan finne igjen hos Lene. Hun kommer ofte på onsdagene og sier at hun har

tenkt på hva vi må passe på å få med i rapportene vi skriver, og som nevnt; hun kan være

ganske pirkete! ☺

Tarjeis rolle

Tarjei har ansvaret for å lage kaffe til oss, siden vi ikke får det på ”kaffemøtet” om

morningen. Han og Torkild kjenner hverandre fra før, og de kan sitte og tulle litt mye til tider.

Tarjei kan virke veldig flittig og arbeidsom når han sitter fordypet i pcen sin, og han kan mye

finesser i Microsoft World. Han er flink til å komme forberedt når vi har gitt hverandre

”lekser” til neste møte.

På The Jung Typology Test fikk Tarjei samme personlighetstype som meg: ESTJ. ESTJ-ere

lever etter faste prinsipper og yter det beste for menneskelig fremgang. De setter orden høyt

og har høy arbeidmoral. Syns dette stemmer godt med det intrykket jeg har av Tarjei.

Beskrivelsen i testen er vel satt litt på spissen, så at Tarjei kan være med og tulle og le når

stemningen er på topp er vel på grunn av hans høye score på ekstrovertdelen.

Torkilds rolle

Torkild er livlig fyr som, som nevnt før, kan sitte og tulle en del med Tarjei. Han er ofte ivrig

med på diskusjoner vi har, og stiller spørsmål når det er noe han ikke er helt fornøyd med.

Han har ikke problemer med å ta på seg ting som må gjøres, og han virker som en aktiv

person i form av forskjellige verv utenfor skolen.

Torkild kan virke litt vimsete, og hvis det er noen vi venter på om morningen, er det som

oftest Torkild.

I The Jung Typology Test beskrives Torkild som spontan, aktiv og impulsiv. Det står også at

mangel på impulser gjør at folk med denne personligheten kan føle seg ”døde på innsiden”.

 47

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

Dette er noe som passer bra for Torkild, han er en gutt som det virker som har mange baller i

lufta samtidig, og har alltid noe han skal gjøre.

Signifikante hendelser

Valg av tema – NGU-møte

På NGU-møtet fikk vi utdelt ark med prosjektoppgaver som de syntes kunne være

interessante at noen skrev om. Jeg hadde rett og slett ikke peiling på hvordan

prosjektoppgaven vår kunne komme til å se ut, og vi fikk i tillegg litt bakgrunnsstoff som

kunne hjelpe oss på vei. Det var veldig deilig å føle at vi hadde fått et lite puff i riktig retning

mot en problemstilling.

Nytt valg av tema

Den dagen vi bestemte oss for å lage et spill istedenfor å bare skrive en fagrapport, var en

veldig viktig hendelse i guppa vår. Jeg hadde sett for meg å sitte rett opp og ned foran pcen og

skrive og skrive. Etter dette begynte jeg nesten å glede meg til fortsettelsen. Det å få jobbe

med å lage et spill og få bruke kreativiteten på en annen måte enn i alle andre fag var midt i

blinken for meg hvertfall.

Kjellerfesten

Kjellerfesten på Moholt var for meg en viktig hendelse, kanskje ikke i forhold til gruppa, men

mest i forholt til resten av landsbyen. Her kunne vi naturlig prate med og bli mer kjent med

folk fra andre grupper. Dette har ført til at hvertfall jeg prater mer med personer fra de andre

gruppene på landsbyen, også når vi møtes andre steder enn på skolen.

Dagen spillet ble skrevet ut første gang

Dagen spillet ble skrevet ut for første gang syns jeg absolutt var en vending i arbeidet mot det

ferdige spillet. Denne dagen hadde vi sittet og designet spillet i Power Point, og var egentlig

ganske fornøyde. Da vi fikk det skrevet ut, var jeg nesten litt lettet. Det var godt å se at

prosjektet endelig tok et steg i riktig retning og gav synlige resultater.

 48

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

Samarbeidet

Vi har ikke noen spesiell persjon som er utpekt som leder på gruppa, og det kan til tider være

en ulempe. Spesielt rett etter at vi har møttes om morningen kan det ta veldig lang tid før vi

får starta å jobbe, akkurat der og da kunne det vært greit med en ordentlig leder.

Syns samarbeidet i gruppa fungerer greit. Vi er flinke til å fordele arbeidsoppgaver, sånn at

alle alltid har noe å gjøre, enten alene eller sammen med noen andre.

Vi har ikke hatt noen store diskusjoner på gruppa i det hele tatt. Det som har blitt diskutert har

vi klart å bli enige om ganske fort.

Gruppen kan være veldig flinke til å sitte sammen på grupperommet vårt og jobbe alle

sammen uten å prate sammen, men når noen først begynner å tulle kan vi spore helt av. Vi går

bra sammen som persjoner, og latteren sitter veldig løst til tider.

Tilbakeblikk

Når jeg ser tilbake på tiden med EiT, syns jeg det har vært en bra periode. Selv om enkle ting

har tatt lang tid, og det tok veldig lang tid før vi kom i gang og kunne begynne å jobbe med

det som skulle bli rapportene våre.

Synes at gruppa har vært veldig artig å bli kjent med. Vi har hatt det ganske morsomt

sammen, samtidig som prosessn har gått framover.

Oppgaven vi valgte har kanskje ikke gitt oss så mye dyp kunnskap innenfor noe spesielt

område, men jeg har trivdes veldig godt med å kunne lage spillet. Her kunne vi jobbe med noe

som ga synlige resultater med en gang.

Siden det har blitt lagt så mye vekt på prosessrapporten, og det å legge merke til situasjoner

og hvordan jeg som person reagerer på hendelser og endrer adferd i forhold til disse, har jeg

også i hverdagslivet begynt å tenke mer på dette.

Etter å ha utført personlighetstestene, spesielt The Jung Typology Test, ble jeg også mer

bevisst på min personlighet. I beskrivelsen av min personlighetstype(ESTJ) står det at jeg

lever ett faste prinsipper, noe jeg føler meg veldig igjen i. Hvis jeg først virkelig har bestemt

meg for noe, er det nesten en prinsippsak for meg å holde meg til dette. Det står også at: ”

Personer av denne typen setter kontinuitet og orden høyt”. Jeg er fullstendig klar over at jeg til

 49

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

tider kan være nesten litt overdrevent ryddig og liker å ha orden i alle papirer og generelt ting

det går an å rydde opp i.

Jeg syntes det var veldig morsomt å lese om min personlighetstype, og ble fasinert av hvor bra

denne beskrivelsen passet til hvordan jeg oppfatter meg selv.

5.1.4 Tarjei Sunde

Forventninger

I utgangspunktet så jeg på EiT som et meget unødvendig fag. Fra før har jeg vært gjennom en

rekke prosjektfag. Det at man skal gjennomføre et helt egent prosjektfag, bare for prosessen

sin skyld, virker for meg rimelig uforståelig. Allikevel var planen å bidra på lik linje med de

andre på gruppen, og jeg gikk inn for å være positiv til arbeidet. Dette for at både jeg og de

andre skulle ha det så trivelig som mulig, selv under det forutsetningene jeg har lagt til grunn.

Det kan allikevel argumenteres for at et ”ikke-faglig” prosjekt er nødvendig for å få satt fokus

på selve gruppeprosessen i et prosjektarbeid. Man konsentrerer seg da ikke fullt og helt om

det faglige resultatet, men bruker mer tid og ressurser på å få gruppen til å fungere som et

team. Dette kan være nødvendig for å ta seg tid til å se på alle de forskjellige aspektene i et

prosjektarbeid.

Kan derfor si at, pga tiden EiT tar, samt at man faglig sett lærer mindre enn i et annet fag, er

jeg ikke tilhenger av faget. Jeg forventer at man om noen år heller implementerer EiT i

prosjekt som har mer faglig tyngde, dvs at man bør få slutt på EiT som et eget fag.

Førsteinntrykk

Gruppemedlemmene var klart bestemt på å jobbe godt gjennom hele perioden for å få arbeidet

ferdig i tide. Fikk også et meget godt inntrykk av landsbyleder og studentassistenter.

Førsteinntrykket har derfor vært med på at jeg er såpass positiv som jeg er til faget.

Min rolle

Normalt er jeg litt tilbakeholden i sammen med helt nye mennesker. Allikevel føler jeg meg

veldig velkommen på gruppen i EiT, noe som har ført til at jeg ikke har noe problem å si hva

jeg mener. Noen ganger kan jeg bli litt frustrert når jeg føler framgangen går tregt. Prøver

derfor å få gruppen til å forstå hva jeg mener bør legges mindre vekt på.

 50

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

Generelt er det viktig for meg at ting som blir avgjort også blir gjennomført, og jeg er nøye på

å etterfølge oppgaver jeg tar på meg. Gruppen kan derfor være trygg på at jeg stiller forberedt

når dette forventes. I så måte forventer jeg også det samme av de andre på gruppen, men

legger allikevel ikke opp til et løp som gjør meg avhengig av at det er slik. Med andre ord er

min innsats sterkt påvirket av innsatsen til de andre på gruppen. Det er lite poeng å ha høyere

ambisjoner enn de andre, med det resultat at jeg blir sittende igjen med alt arbeidet.

Ellers er jeg en med produktive egenskaper. Jeg liker at man ser tydelig resultater, noe som

gjør at jeg prøver å bidra mye gjennom hele arbeidsprosessen, nettopp for å oppnå dette. Tar

gjerne på meg litt lederansvar hvis jeg føler behov for det, men har ikke behov for å

kommandere folk hvis ting fungerer relativt bra.

”The Jung Typology Test” gir et ganske riktig bilde av hvordan jeg ser på meg selv.

”Eksperter i Team-testen”, som viser at jeg er svært nyskapnings- og kvalitetsorientert, en del

relasjonsorientert, men lite resultatorientert, er noe feil. Jeg kjenner meg mindre igjen i

definisjonen som nyskapingsorientert. Jeg føler absolutt ikke at jeg mangler diplomatiske

evner, er svært åpenhjertig, mangler finfølelse eller har en irrasjonell tilnærming til livet. Jeg

er derimot enig i at jeg er en med kommuniserende og sosial atferd. Ellers er, etter mitt syn,

resten av testen ganske passende for meg.

Heges rolle

Virker som en reflektert og jordnær person. Er ikke den som først tar ordet, og tar derfor

sjelden lederrollen, men bidrar allikevel med innspill. Virker også som ho føler seg

velkommen på gruppen. Kan virke litt mindre initiativrik enn oss andre. Dette har en del med

at vi andre har egen bærbare pc med oss, og kan gi inntrykk av at vi gjør noe fra første stund,

noe som selvfølgelig ikke alltid er tilfelle. Siden andre på gruppen har en såpass ekstroverte

væremåten innehar Hege en rolle som utfyller teamet meget bra.

Tror videre at Hege er mest fornøyd med å få konkrete oppgaver ho kan jobbe med på

egenhånd. Allikevel er ho såpass allsidig at ho gjerne sitter å jobber i team også.

Begge personlighetstestene, beskriver, etter min mening, Heges rolle bra. Vil spesielt dra frem

definisjonen av kvalitetsorientert i ”Eksperter i Team-testen”. Dette er en meget god

 51

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

beskrivelse av hvordan jeg oppfatter Heges rolle på gruppen. Merkelig at ho får såpass mange

poeng på ”resultatorientert”. Mye stemmer her også, men at ho er direkte og dominerende er,

etter min mening, helt feil.

Lenes rolle

Utrolig utadvendt og pratsom jente. Tar ofte ordet, så det er sjeldent vi blir sittende å ”glo i

veggen”. Kan noen ganger være litt pirkete, noe som fører til at man føler framgangen kan gå

noe seint til tider. Men her er det selvfølgelig mange andre sider som spiller inn. Noen ganger

er det også helt nødvendig å bruke tid. Sprer ellers en god tone i gruppearbeidet, noe som

virker svært positivt inn på resten av gruppen.

Som flere andre på gruppen tar ho et midlertidig lederansvar hvis det er en sak eller diskusjon

som engasjerer.

Beskrivelsen som gis under ”Intovert tenkende” i ”The Jung Typology Test” gjenspeiler ikke

hvordan jeg oppfatter Lene. Hun foretrekker ikke en lav profil, holder ikke meningene for seg

selv, og gir ikke etter for å hindre uoverenskomster. I ”Eksperter i Team-testen” fordeles

Lenes egenskaper ganske likt over hele spekteret. Det at ho har en noe lavere score på

resultatorientert gir god mening i min oppfattelse av Lene. Generelt kan det derfor sies at

begge personlighetstestene gir et ganske riktig bilde av Lenes egenskaper.

Stines rolle

Har ingen problem med å ta ordet. En meget kreativ person, noe som kom tydelig fram da ho

kom med forslaget om å lage et spill. Ho er også en av de på gruppen som kan ta på seg et

midlertidig lederansvar. Det virker som Stine trives godt i forhold til det å arbeide i grupper.

Dette gjør at ho sprer en veldig positiv holdning til resten av gruppen, samtidig som ho er

relativt uhøytidelig, noe som gir en veldig behagelig stemning i arbeidet.

Både ”The Jung Typology Test” og “Eksperter i Team-testen” gir en ganske riktig beskrivelse

av Stine. Riktig er det også at Stine får få poeng på nyskapningsorientert. Grunnen til at ho får

poeng her, vil jeg tro, er at ho er kommuniserende og sosial i sin atferd, samt at ho føler seg

vel i selskap med andre mennesker og har en vennelig og utadvendt holdning.

 52

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

Torkilds rolle

Torkild er personen på gruppen jeg kjente best på forhånd. Fra mitt ståsted er det naturlig og

lett å sosialisere seg med personer med hans egenskaper. Han er en veldig positiv og kreativ

person. Lett å jobbe med, selv om det kan være en del sidespor i arbeidet. Lar ikke tilfeldige

forslag passere, men tar tak i det og kan få noe konstruktivt ut av det meste. Han er tillitsfull,

er reflektert og viser gode sosiale egenskaper. Med det mener jeg at han er meget bevisst på å

ikke ha det moro på bekostning av andre, og går gjerne imot resten hvis han merker at noen

blir krenket av andres holdninger og utsagn.

Allikevel kan det virke som han tar på seg mer enn han klarer. Dette er en person med mange

”jern i ilden”, noe som kan gå utover gruppearbeidet til tider. Det kan virke som han trenger

klarer frister for å føle nok press til å gjøre sin del. Allikevel, når han først får satt seg ned

jobber han meget effektivt, så man kan på ingen måte si noe på innsatsen.

”The Jung Typology Test” sin generelle beskrivelse av Torkild er meget dekkende. Feil er

derimot definisjonen om ”introvert tenkende”, der de sies at en med Torkilds personlighet

foretrekker en lav profil, holder meninger for seg selv, og gir lett etter for å hindre

overenskomster. Under ”Eksperter i Team-testen”, der han scorer høyt på

nyskapningsorientert, er det viktig å presisere at egenskapene om manglende diplomatiske

evner, samt at han må ha virkelig god kontakt med en person før han tar stilling til spesifikke

ideer og forslag, gir et feil bilde av Torkild. Under ”resultatorientert” stemmer mye, men ikke

det at han ikke stoler særlig på andre og at han forsøker å oppnå suksess på egen hånd, uten å

be om eller forvente hjelp eller støtte fra andre rundt seg. Ellers gir personlighetstestene, etter

min mening, et ganske riktig bilde av Torkild.

Signifikante hendelser

Vil her nevne noen tanker i forhold til de signifikante hendelsene jeg mener var spesielt viktig

viktig for mitt videre arbeid.

Valg av tema – NGU-møte

I starten av EiT var jeg svært usikker på hvordan vi skulle starte arbeidet. Det å få en liten

introduksjon hos NGU førte til en konkretisering av videre arbeid, selv om de la vekt på at de

kun presenterte forslag til problemstillinger. Min EiT-hverdag ble etter dette betraktelig

lettere, selv om det fremdeles var mye usikkerhet rundt videre arbeid.

 53

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

Oasen

Generelt er jeg litt lei av påtvunget kreativitet som ikke fører til noe konstruktivt. Oasen

mener jeg er et typisk eksempel på akkurat dette. EiT er et fag med lite tid til rådighet, og selv

om man ofte har godt av slike dager, går det på bekostning av tiden man skal bruke på

utviklinga av produktet/rapporten, samt reflektere over dette i en prosessrapport. Slikt tar tid,

en tanke som fort blir oversett i en ”kreativ” tankegang. Så dagen i Oasen ble en liten vekker i

forhold til tanken om å kaste bort tiden.

Nytt valg av team

Selv om noen ymtet frempå med at spill ville skape mer arbeid, var jeg meget positiv, helt fra

starten av. Når man først må gjennom dette faget kunne man like gjerne gjøre noe artig ut av

det.

Kjellerfesten

Kjellerfesten vi hadde på Moholt bør bringes fram som en positiv signifikant hendelser

landsbyen har vært gjennom, sett fra min side. Det å møtes utenfor de vanlige rammen gjør at

man får sett andre sider av landsbymedlemmene. Samtidig føler man at EiT også bidrar til å

bedre den sosiale hverdagen, i stede for bare å være et fag man ”må” igjennom.

Dagen spillet ble skrevet ut første gang

Det å få skrevet ut spillet i virkelig størrelse var kanskje en av de største signifikante

hendelsene gruppen var med på. Dette var et markant vendepunkt etter min mening. Endelig

fikk man ”ta på” det arbeidet man hadde vært en del av gjennom over halvannen måned.

Ekstra artig var det at det var en medstudent fra Bygg- og Miljøteknikk, Amund Eikrem, som

var behjelpelig med å skrive ut spillet i farger.

Navn på spillet

Etter min mening var det å ikke ha en bra navn på spillet et relativt stort problem for gruppen.

Derfor var det en meget stor lettelse når det nye navnet var i boks.

Samarbeidet

Fungert bra, selv med en struktur der vi ikke har hatt én konkret leder. Dette har ikke jeg lagt

merke til som noe problem. Når det har vært problemer underveis i prosjektarbeidet har dette

 54

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

blitt tatt meget godt hånd om fra gruppen under ett. Det har virket som det ikke alltid er

samme personen som tar ansvar hvis det oppstår problemer.

Tilbakeblikk

Etter et helt semester med EiT er jeg fremdeles enig med meg selv om at EiT har vært, og er,

et bortimot bortkastet fag. Det tar for mye tid og det er for lite faglig innhold som er rettet mot

mitt studie. Jeg skjønner fremdeles ikke hvordan man kan forsvare at man bruker et helt eget

fag for prosessen sin skyld.

Videre ble det brukt alt for mye tid på landsbymøtene og Oasen. Når det eneste

gruppemedlemmene er interessert i er å komme i gang med prosessen, skjønner jeg ikke

hvorfor man prioriterte å bruke så mye tid på dette. Det kan forsvares i forhold til å stimulere

til videre arbeid med prosessen, men i forhold til tidsforbruket gav det ikke nok tilbake etter

min mening.

Allikevel synes jeg samarbeidet på gruppen har fungert bra hele veien. I forhold til miljøet på

gruppen har jeg sett frem til møtene hver onsdag, noe jeg ikke forventet på forhånd. Det har

vært svært godt å se at alle gruppemedlemmene stort sett har levert like mye av seg selv, både

med tanke på det sosiale og selve arbeidet i gruppen.

5.1.5 Torkild André Åkerset

Forventninger

I utgangspunktet hadde jeg en noe lunken innstilling til EiT. Det gikk mye rykter fra eldre

studenter om dette faget, og disse var ofte svært negative. Samtidig visste jeg at EiT var et

prosjektfag på tvers av faglinjer, med mye fokus på prosess. Prosjekt og gruppearbeid hadde

vært en stor del av min utdannelse så langt, og jeg følte jeg hadde kontroll på dette. Dermed

føltes EiT noe unødvendig. Likevel visste jeg at dette var et fag man måtte gjennom, og jeg

valgte derfor å ha en nøytral innstilling og utelate nedtalende rykter.

Da det ble klart at jeg havnet på landsby 27, ”Stein – en mangelvare”, følte jeg med en gang at

dette kunne innby til at min fagkombinasjon kunne komme til nytte. Selv om jeg aller helst

ønsket et intensivt kurs for å få faget unna så raskt som mulig, trodde jeg at dette kunne bli

 55

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

mer interessant enn fryktet. Det var nå helt og fullt opp til landsbyen selv å overbevise meg

om at EiT ikke var et helt unødvendig og kjedelig fag.

Førsteinntrykk

Den første dagen fikk vi først et foredrag om personlighetstyper. Dette var nok i

utgangspunktet et ganske interessant foredrag, men jeg hadde hørt mye av det samme

tidligere, og det virket derfor noe unødvendig. Videre møtte vi landsbyen og delte inn de

forskjellige gruppene. Førsteinntrykket av gruppene var veldig positivt. Det virket som en

veldig oppegående og hyggelig gjeng.

De første gangene gikk mye med til å bruke metoder for å komme i gang med en prosess. Det

virket innimellom som det ble laget leker og lignende bare for å gjøre det, og for meg var det

unødvendig bruk av tid som kunne vært brukt til å jobbe med prosjektet. Også møtene på

morgenen virket som sløsing av tid. Landsbylederen klaget over at vi ikke sa noe særlig på

disse møtene, mens i alle fall jeg innerst inne bare var interessert i å komme i gang med

arbeidet. Det var greit å få litt informasjon, men det ble gjerne litt unødvendig mye.

Generelt sett var mitt førsteinntrykk av EiT at det ble brukt mye tid på å forklare ting jeg følte

jeg hadde mer enn god nok kontroll på fra før ut i fra erfaring fra tidligere prosjekt.

Min rolle

Jeg ser på meg selv som en utadvent person med ekstroverte egenskaper. Jeg har få problemer

med å sosialisere meg med nye mennesker så lenge disse er relativt jordnære og imøtekomne.

Dette er egenskaper alle på gruppen i EiT har, så her har det ikke vært noen problemer. Jeg

prøver å holde diskusjoner på et saklig nivå og la alle få ordet, men i blant kan jeg kanskje bli

for overivrig og heve stemmen for mye for å skjære gjennom. Det kan nok også oppfattes av

andre at jeg avsporer fra temaet litt for mye.

Jeg er lite flink til å få ting gjort med en gang. Dette er veldig avhengig av hva som skal bli

gjort, men generelt har jeg et problem med å utsette ting for mye. Jeg føler jeg jobber bedre i

grupper enn jeg jobber individuelt, fordi jeg da får mer klare og faste rammer på arbeidet.

Med det sier jeg også at selv om jeg utsetter ting, så får jeg det gjort. Det må også sies at jeg

arbeider mye bedre under press. Jeg kan gjerne ha en stor arbeidsmengde, bare jeg har presset

på meg til å gjøre det. Her underbygger jeg også at gruppearbeid tilfaller meg lettere fordi jeg

 56

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

da må innfinne meg etter de andre gruppemedlemmene og følge fastsatte tidsfrister. Skulle det

vise seg at de andre gruppemedlemmene er sløve og ikke gjør sin del av arbeidet, kan dette

gjøre at jeg også utsetter ting mer og mer, mens jeg mot slutten av prosjektet vil dra i gang

prosessen med et skikkelig skippertak for å komme opp på riktig nivå igjen. For vår

ekspertgruppe er det heldigvis slik at alle gjør det de er satt til å gjøre.

Det er viktig for meg å komme med innspill i diskusjoner jeg føler jeg har noe å bidra i, mens

det motsatte kanskje er tilfelle hvis jeg ikke er så kjent med temaet. Da prøver jeg å lytte til

hva de andre har å si, men også stille kritiske spørsmål for å få et bedre bilde av situasjonen.

Jeg prøver å vurdere alle alternativ som skulle dukke opp i en diskusjon, selv om det kan

virke useriøst og irrelevant. Likevel er det viktig for meg å få en viss fortgang i prosessen, og

jeg sier ifra hvis jeg føler ting går for sakte. Jeg liker å unngå en lederstruktur i en så liten

gruppe. Etter min mening er det beste at det føres en diskusjon og at den som har mest innsikt

i temaet tar ordet. Jeg har også dårlig erfaring med ledere fra tidligere som har hatt ordet og

skjært igjennom for mye på områder de ikke har hatt kontroll over.

”The Jung Typology Test” stemmer ganske godt overens med det jeg føler er min

personlighet. Jeg liker fart og spenning, og konkurranseidrett betyr mye for meg. Jeg føler

derimot ikke at det å holde en lav profil og holde meningene for seg selv gir et helt riktig bilde

av meg, selv om dette kan være tilfelle en gang i blant. ”Eksperter i Team-testen” er en mye

mindre test, men det gir et OK bilde av min personlighet.

Heges rolle

Hege ser jeg på som en veldig stille og fredelig person. Hun er introvert, mens jeg selv

kanskje er litt ekstremt ekstrovert. På grunn av den store forskjellen har jeg nok hatt mer

problemer med å sosialisere meg med Hege enn jeg har med andre på gruppen. Likevel føler

jeg Hege er en sterk ressurs til gruppen. Det virker som hun er flink til å jobbe med

arbeidsoppgaver individuelt, og hun får ting gjort.

”The Jung Typology Test” stemmer for Hege ved at hun er punktlig og noe reservert.

”Eksperter i Team-testen” gir også et greit bilde av henne.

 57

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

Lenes rolle

Lene er en person full av action. Hun er flittig og ivrig, og gjør oppgavene sine svært

punktlig. Likevel kan det til tider bli litt for mye av det gode, og ivrigheten og nøyaktigheten

kan ta overhånd. Lene har få problemer med å forandre på et allerede fastlagt skjema, og dette

kan til tider føre til en litt forsinket framgang. Samtidig fører dette ofte til at detaljer som

tidligere ikke ble sett kommer fram i lyset og fører til det bedre. For meg er Lene en jente med

godt humør og pågangsmot, og jeg føler samarbeidet oss imellom fungerer svært bra.

”The Jung Typology Test” stemmer greit overens med Lene. Det virker som hun liker å være i

sentrum, og hun er ofte aktiv og impulsiv. Det stemmer ikke at Lene holder meningene for

seg selv. ”Eksperter i Team-testen” gir et godt bilde av Lene.

Stines rolle

Stine er en snill og grei jente med gode egenskaper og god kreativitet. For meg er hun den i

gruppen som får endene til å møtes, med en ”gjennomsnittlig” personlighet. Stine viste sin

kreativitet da hun foreslo å lage et brettspill, og hun har siden vært en stor ressurs på det

området. Som person er Stine relativt avslappende og behagelig å omgås med, samtidig som

hun alltid kommer med innspill der hun føler det nødvendig. Ellers påvirker Stine alltid

gruppen med en glad tone og et lurt smil. Hun kan til tider avspore fra arbeidet, men er

sjelden alene om det, og hun tar seg raskt inn igjen hvis hun gjøres oppmerksom på dette.

”The Jung Typology Test” stemmer greit overens med Stines personlighet. ”Eksperter i

Team-testen” synes jeg gir et litt feil inntrykk av Stine. Jeg tenker da først og fremst på at hun

er mer nyskapingsorientert enn det testen tilsier.

Tarjeis rolle

Tarjei kjenner jeg godt fra tidligere som klassekamerat, og det har nok preget samarbeidet på

godt og vondt. Prosjektmessig jobber Tarjei meget godt, han setter seg raskt inn i

arbeidsoppgavene og gjør den jobben han skal. Etter min mening er han en stor tiltaksperson

som ikke vegrer seg for å gjøre jobber andre kanskje finner litt vanskelig. Han er ikke redd for

å ta kontakt eller spørre hvis det er noe han lurer på. Tarjei er for meg den i gruppen som tar

tak og sier ifra når ting går over styr eller avsporer for mye. Han liker å følge et tidsskjema, og

han gjør arbeidsoppgavene så snart som mulig. Som person er Tarjei veldig lett å sosialisere

seg med, han er åpen og lett å omgås med, og han er veldig positiv. Dette kan også ofte gjøre

 58

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

at arbeidet han og meg imellom til tider får en litt for glad tone, noe som kan gå utover

gruppearbeidet og framgangen. Jeg føler Tarjei alltid er åpen for en liten spøk, og selv om

arbeidet kan påvirkes av dette, er det også en god egenskap som gir en litt lettere stemning

blant det mer seriøse. Generelt mener jeg Tarjei er en balansert og ærlig tiltaksperson med

gode sosiale antenner.

”The Jung Typology Test” treffer Tarjei på flere punkter. Han setter kontinuitet og orden

høyt, og han har en sterk arbeidsmoral. Det er også riktig at han kan overse mangler hvis dette

fører til en avslutning av oppgaven. ”Eksperter i Team-testen” gir feil bilde av Tarjei i det at

han ikke er resultatorientert. Han er absolutt målrettet, og han er en person av produktive

egenskaper.

Signifikante hendelser

Valg av tema – NGU-møte

Jeg synes denne dagen var veldig viktig for gruppas videre framgang. NGU var svært

behjelpelige, og de hadde laget ferdig forskjellige forslag til problemstillinger for våre

prosjektoppgaver. Dette hjalp oss et godt stykke på vei, og selv om vi ikke brukte deres

forslag fullt ut, ble det en stor del av bakgrunnen for vårt prosjekt.

Nytt valg av tema

Dette var en svært signifikant hendelse etter min mening. Vi fant ut at vi skulle laget et

brettspill, og det endret den videre arbeidsvinklingen betraktelig. Det viste seg å bli en meget

interessant og utfordrende oppgave. Det var en annerledes og spennende måte å jobbe på.

Arbeidsmåten var ny for alle, og jeg føler det gav gruppen et ekstra kick.

Dagen spillet ble skrevet ut første gang

Å få skrevet ut spillet på papir var veldig viktig. Vi kunne nå mye lettere se størrelsen på

brettet, og derfra jobbe videre med design av brikker og kort.

Navnet på spillet

For meg var det viktig at spillet fikk et navn som fenget og samtidig gav et inntrykk av

innholdet i det. Spillnavnet lå dødt veldig lenge, og det så en stund ut som det endelige navnet

faktisk skulle bli ”BL-SA”. Navnet ble nesten glemt bort i alt det andre arbeidet, og det var en

slags lettelse da vi endelig fikk satt av litt tid til å legge hodene i bløt og tenke ut et bedre

 59

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

navn. Jeg synes ”Fra stein til støv” er et navn som gir et godt bilde av spillets innhold. Navnet

kunne kanskje ha vært bedre, men det er mye bedre enn ”BL-SA”, og det er også begrenset

hvor mye tid som kunne bli satt av til å finne et nytt.

Samarbeidet

Jeg synes samarbeidet i gruppa har fungert veldig bra. Alle har vært svært imøtekomne, og det

er ingen som har ødelagt stemningen i gruppa. Det har fungert godt uten en fast leder, og de

som har følt de har hatt best kontroll over de forskjellige temaene har tatt kontrollen. Jeg har

ikke savnet noen leder, og jeg tror det har vært en god løsning med en flat struktur siden vi

bare er fem medlemmer i gruppa. Det største problemet fra mitt ståsted er at det til tider har

sklidd litt ut på møtene, og framgangen har stagnert noe på grunn av det sosiale. Likevel tror

jeg dette har vært til det bedre for å lette stemningen og for å opprettholde motivasjonen.

Tilbakeblikk

Når jeg ser tilbake på starten av prosjektet, ser jeg at det hele tiden har gått en prosess. Tiden

har gått raskt, selv om mye har skjedd. Arbeidet har bydd på overraskelser og utfordringer jeg

ikke hadde trodd ville komme på forhånd.

Det var ikke en selvfølge at vårt produkt skulle bli et brettspill, og det var overhodet ikke i

mine tanker da jeg startet med Eksperter i Team. Dette føler jeg har bidratt til å snu noe

negativt til noe positivt. Med det mener jeg at inntrykket mitt av EiT fra starten av var ganske

dårlig, og jeg så med oppgitthet på å måtte gå løs på nok en prosjektrapport. Det viste seg å bli

noe helt annerledes enn det, selv om en rapport også er blitt skrevet. Brettspillet gav

utfordringer som var nye og mer interessante.

Selv om det var positivt å lage et brettspill, sier jeg ikke at EiT har vært svært spennende. Jeg

ser fortsatt på faget som noe en bare må gjennom for å bli ferdig med mastergraden. Jeg ville

på ingen måte tatt kurset om igjen hvis det var en mulighet. Mitt standpunkt er at jeg som

student på bygg og miljøteknikk har hatt nok prosjektoppgaver, og har hatt nok samarbeid

med andre. EiT blir for overfladisk, og jeg tviler på utbyttet av faget. Jeg hadde gjerne byttet

ut emnet med noe mer fagrelatert.

 60

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

5.2 Gruppens refleksjoner

5.2.1 Forutsetninger

Gruppens sammensetning strekker seg over et vidt spekter, noe man ser tydelig ut fra EiT-

testen. Siden dette har gitt minimalt med problemer kan man si at dette har vært en styrke

underveis i prosessen.

Generelt har det, fra samtlige gruppemedlemmer, vært lite forventninger til faget på forhånd.

EiT sees på som et fag med dårlig rykte rundt i studentmiljøet. Med dette synet er det, i en

travel studiehverdag, lett og nedprioritert faget til fordel for andre, mer ”relevante” fag.

Allikevel, førsteinntrykket for samtlige var at synet på resten av gruppemedlemmene så ut ti å

ha en relativ positiv holdning til faget. Selv med dette førsteinntrykket har gruppens

medlemmer klart seg bra, og dette har derfor ikke influert arbeidet i særlig stor grad.

5.2.2 Miljøet på gruppen

Fra dag én har miljøet i gruppen vært svært god. Alle har vært seg selv, noe som har ført til at

gruppemedlemmene, til tider, har snakket ”rett fra levra”. Normalt vil slikt kunne føre til en

del konflikter i en arbeidsgruppe. Siden utsagt av slik art har aldri blitt møtt med negativ

kritikk, har man derfor unngått de store diskusjonene underveis. Noe av diskusjonene som har

vært oppe i gruppen har vært av ubetydelig art. For eksempel har det vært diskusjon om man

skal skrive ”istedenfor” eller ”i stedet for”, eller om prosjektrapporten har nok antall sider for

å få en god rapport. Disse diskusjonene har selvfølgelig vært gjennomført med en god tone,

gruppemedlemmene imellom.

Når det har vært såpass stor enighet i arbeidet har dette gjort sitt til at effektiviteten, stort sett,

har vært god. Allikevel krever en arbeidsprosess en del tankevirksomhet og kreativitet som

gjør at fremdriften kan føles å gå noe tregt. I tillegg har latteren sittet ganske løst. Dett har til

tider hindret fremgangen i arbeidet. På en annen side har den gode tonen gjort at man jobber

bedre. Mye av grunnen til at miljøet på gruppen har vært såpass bra må sees i sammenheng

med at målet med gruppens prosjekt ble å lage et spill. Dette har nok også ført til en bedre

prosessrapport, noe det legges stor vekt på i dette faget.

 61

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

Til tider har det vært vanskelig for alle gruppemedlemmene å møte opp i tide eller møte opp i

det hele tatt. Når dette har vært tilfelle har det vært til god hjelp å ha en fremdriftsplan, samt

møtereferater, der personen/personene som har vært borte har kunnet oppdatere seg på hva

som har blitt gjort, og hva som burde bli gjort videre.

For å øke samholdet i gruppen har det vært utført en del tiltak fra landsbyledelsen. Her kan

man i særlig grad trekke frem Oasen og kjellerfesten som tiltak der medlemmene ble bedre

kjent. Siden ikke alle møtte opp på disse samlingene var det muligheter for at disse kunne føle

seg noe utenfor i videre gruppearbeid. Her har gruppen vært ekstra flinke til å inkludere disse,

og videre gruppearbeid har ikke blitt skadelidende på grunn av at de ikke var til stede.

Under en anonym evaluering midt i semesteret kom det fram punkter som beskrev

gruppemedlemmenes oppfattelse av teamsamarbeidet så langt.

Tabell 5-1: Gruppemedlemmenes oppfattelse av teamsamarbeidet så langt.

Positive sider

• God kommunikasjon

• Godt samarbeid

• Har man innspill, er gruppen

imøtekommende og mottakelig for

det meste

• Ingen som har noe imot hverandre

Negative sider

• Ikke arrangert sosiale samkomster

• Til tider er kommunikasjonen ”litt for

god”.

• Effektiviteten er ikke helt optimal

• Folk møter ikke alltid opp til avtalt

tid.

• Når oppgaver skal gjøres i to bolker

deles det opp i ”gutte”- og ”jente”-

grupper

Dette stemmer godt overens med hvordan gruppen, samlet sett, ser på arbeidsprosessen under

utarbeidelsen av prosjektet.

5.2.3 Tilbakeblikk

Siden faget legger såpass stor vekt på å selve prosessen i et prosjektarbeid, er det absolutt å

anbefale å gjøre noe praktisk utover det å skrive selve rapporten. Det å lage et spill gjorde at

det var lettere å føle at man laget noe sammen. Å få en slik lagfølelse gjorde sitt til at

 62

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

gruppemedlemmene mye raskere ble kjent med hverandre. Gruppen mener at utarbeidelse av

en tradisjonell rapport gir veldig individuelle arbeidsoppgaver, og samholdet gjenspeiles av

dette.

En annen viktig faktor til at det har oppstått såpass få store diskusjoner i gruppen, i tillegg til

det at man gjorde noe praktisk, er nok at man har vært i en arbeidssituasjon. Dette gjør at alt

som gjøres måles hvilke resultater man leverer, noe som gjør at medlemmene har mer fokus

på å få ting gjort, i stede for å sitte og diskutere.

Når gruppen ser på tilbake på hvor mye tid prosjektet har tatt, er det tydelig at arbeidet har

minst blitt sidestilt med andre fag. Arbeidsmengden gruppen har påført seg selv har til tider

vært stor. I utgangspunktet skulle arbeidet gjennomføres én dag i uken gjennom et semester.

Denne arbeidsmengden har gruppen oversteget, og man kan derfor heller si at EiT har gått på

bekostning av andre fag.

Etter arbeidet i EiT har man nok lært en del mer om seg selv. Det å analysere seg selv og

andre gjør nok sitt til at man endrer sin oppførsle ovenfor andre. Her har personlighetstestene

vært til stor hjelp. Gruppemedlemmene har vært imponert over hvor godt de kjenner seg igjen

når de leser resultatene fra disse testene. På denne måten kan det være enklere å forholde seg

til sin egen, og de andres, væremåte. Sannsynligvis vil derfor gruppemedlemmene kunne

fungere bedre i en senere gruppeprosess.

Faglig sett er EiT et fag som byr på stor faglig variasjon. Det gis stort spillerom med tanke på

utarbeidelse av prosjektet, men om man har blitt så mye klokere, fagmessig, kan diskuteres.

Derfor mener gruppen faget er rimelig bortkasta faglig sett, og man trenger derfor ikke ha mer

av slikt arbeid andre steder i skolesystemet.

5.2.4 Hva som kunne vært gjort annerledes
Det er hele tiden en utfordring å begrense arbeidet for å ikke gjøre mer enn studieplanen

tilsier. Derfor bør det, helt fra starten av, rettes større fokus mot det å bruke onsdagene

effektivt, samtidig som arbeidet ikke strekker seg utover dette. Landsbylederen for ”Stein – en

mangelvare”, Gunilla A. Olsson, skal allikevel krediteres for å fokusere en del på dette fra

starten. Videre kunne mye av det obligatoriske opplegget fra starten vært droppet, og i stede

 63

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

kunne det vært arrangert flere sosiale sammenkomster på kveldstid. Dagen i Oasen, samt flere

landsbymøter som varte for lenge, fostret til frustrasjon.

 64

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

6 Kilder
Internett

Medieportalen, 2006 Idémyldring
http://www.medieportalen.no/skolefag/idemyldring/idemyldring
1.htm
(Sist besøkt: 19.4.2006)

HumanMetrics, 2006 The Jung Typology Test
http://www.humanmetrics.com/
(Sist besøkt: 19.4.2006)

Personer

Olsson, 2006 Gunilla A. Olsson, landsbyleder for ”Stein – en mangelvare”,
samt førsteamanuensis ved institutt for biologi ved NTNU i
Trondheim

Pedersen, 2006 Ola Pedersen, Representant fra ”Eksperter i Team” sentralt
Kjølseth, 2006 Christian W. Kjølseth, studentassistent for Eksperter i Team,

”Stein – en mangelvare”
Altø, 2006 Marie Altø, studentassistent for Eksperter i Team, ”Stein – en

mangelvare”

Artikler og bøker

Thaulows, 2002 Christian Thaulows: Hefte som tar for seg ”metodene og
historien til EiT - i tillegg til en del andre tanker..”, 2002

 65

http://www.medieportalen.no/skolefag/idemyldring/idemyldring1.htm
http://www.medieportalen.no/skolefag/idemyldring/idemyldring1.htm
http://www.humanmetrics.com/

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

Vedlegg I

SAMARBEIDSAVTALE
mellom:

1. Hege Merete Aukrust

2. Lene Kristine Johansen

3. Stine Liberg Sannes

4. Torkild Andre Åkerset

5. Tarjei Sunde

1) Målet for samarbeidet

a) Målet for samarbeidet i vår gruppe er skriving og innlevering av en felles prosjektoppgave.

I gruppen ønsker vi å framme læring, samhold og trivsel mellom de enkelte medlemmene og

det skal legges et grunnlag for gjensidig faglig utveksling og samarbeid også i den senere

studietiden.

b) Vi er enige om at rettferdig arbeidsfordeling i gruppen er svært viktig for å oppnå dette

målet. Rettferdig arbeidsfordeling er en forutsetning for gruppens arbeide fordi gruppen skal

få en felles karakter på prosjektoppgaven. Gjennom denne avtalen ønsker vi å trekke opp en

ytre ramme for samarbeidet slik at det kan fungere etter hensikten.

2) Betydning av denne avtalen

Prosjektoppgaven skal underskrives av alle gruppemedlemmer ved innlevering. Dette viser at

alle har overholdt sin del av avtalen.

3) Møtetidspunkt - og sted

Vi er enige om å møtes kontinuerlig i prosjektperioden. Vi forplikter oss til å møtes som det

framgår av møteplanen nedenfor. Møtene skal finne sted minst én gang pr. uke i ukene:

 3-18

 Møtested: DU2-150. Ukedag, klokkeslett: Onsdag, 0830.

Om nødvendig kan det avtales ytterligere møter. Dette fastholdes i møteprotokollen (se pkt.8).

 66

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

4) Oppmøte

a) Oppmøte skal være presist. Gruppedeltagere som kommer for sent noteres i

møteprotokollen.

b) Vi er imidlertid enige om følgende toleransegrense for forsinkelser: 10 minutter pr. møte.

Gruppen setter et tak for antall ganger det tillates å komme for sent tilsvarende 1 ganger i

forhold til 3 antall møter. Hvis et gruppemedlem også kommer 2 ganger for sent etter

hverandre, må denne personen ta med HJEMMELAGD kake, boller, vafler e.l. neste gang det

er møte.

Gruppemedlemmer som nærmer seg denne grensen, skal gjøres oppmerksom på dette.

c) Dersom man kommer for sent pga. omstendigheter man ikke kan gjøres ansvarlig for

(sykdom, dødsfall etc.), aksepteres dette.

5) Fravær

a) Fravær skal varsles minst en dag i forveien til gruppens medlemmer, og det skal noteres i

møteprotokollen.

b) Vi setter et tak ved 4 antall fravær i forhold til 15 antall møter. Om noen nærmer seg denne

grensen, skal han/hun gjøres oppmerksom på dette.

c) Fravær pga. omstendigheter man ikke kan gjøres ansvarlig for (sykdom, dødsfall etc.),

aksepteres.

6) Forberedelse

Alle gruppemedlemmene forplikter seg til å møte forberedt til gruppemøtene slik det blir

avtalt under møtene. Uforberedt oppmøte pga. omstendigheter man ikke kan gjøres ansvarlig

for (sykdom, dødsfall etc.), kan aksepteres.

7) Gruppens referent

Gruppens referatskriv skal gå på omgang mellom gruppemedlemmene og være jevnt fordelt

på disse over prosjektperioden. Fungerende referent er ansvarlig for a) å åpne og avslutte

møtene og å lede gruppediskusjonen, b) å føre møteprotokoll og c) gjennomføring av

oppgaver som er beskrevet under punktene 8, 9 og 10.

 67

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

8) Møteprotokoll

Vi er enige om at det skal skrives en kort protokoll i løpet av hvert gruppemøte. Denne

inneholder a) møtetidspunkt, b) for sent frammøte, fravær, uforberedt oppmøte iht. avtale fra

forrige møte, c) kort beskrivelse av møtets innhold, d) hvilke arbeidsoppgaver vi er blitt enige

om til neste gang og hvordan disse skal fordeles, og e) annet.

Møteprotokollen legges ut på gruppens prosjektside på it’s learning, og har leveringsfrist fram

til og med neste dag.

I tilfelle tap av protokoll skal det derfor skrives ny protokoll fra hukommelsen.

9) Mulige komplikasjoner i samarbeidet

Vi er enige om at det bør ryddes opp i evt. komplikasjoner i gruppesamarbeidet så tidlig som

mulig. Eventuell misnøye kan anonymt noteres i møteprotokollen under «annet». Medlemmet

som noterer sin misnøye kan også kalle sammen til særskilt møte, og da gjelder møteplikt for

alle innkalte gruppemedlemmene. Gruppen kan også invitere en ekstern samtaleleder til et

slikt møte.

10) Eventuelle tiltak ved mislighold

Vi er enige om at hyppig vesentlig forsinket, hyppig uforberedt oppmøte eller gjentatt

ubegrunnet fravær slik det er konkretisert under punktene 4, 5 og 6, er svært uheldig for

samarbeidet. Ved mislighold av disse punktene er vi derfor enige om følgende tiltak:

• Et gruppemedlem som ikke overholder disse punktene skal advares av gruppen.

Advarselen skal skje skriftlig, den skal underskrives av resterende gruppe og det aktuelle

gruppemedlem, og den skal legges ved møteprotokollene. Er vedkommende ikke til å få

tak i eller nekter han/hun å underskrive på advarselen, bevitnes dette skriftlig av to

gruppemedlemmer. Uttalt og dokumentert advarsel er en forutsetning for at gruppen kan

bestemme seg for ytterligere skritt.

• Som neste skritt kan det innkalles til krisemøte der restgruppen kan anbefale det aktuelle

medlemmet å levere individuell besvarelse. Innkalling til krisemøte betraktes uansett utfall

som forsterket advarsel. Prosedyren for et slikt krisemøte spesifiseres som tillegg til denne

avtalen.

 68

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

• Overholder et gruppemedlem heller ikke avtalen etter å ha blitt advart kan dette

medlemmet i siste konsekvens nektes attestasjon om overholdt samarbeidsavtale (se pkt.2).

Dermed risikerer det aktuelle medlemmet ikke få del i felleskarakteren for oppgaven. Siste

avgjørelse om dette ligger hos ansvarlig faglærer. Om et gruppemedlem nektes denne

attestasjonen, skal møteprotokollene og samarbeidsavtale legges ved prosjektoppgaven

som dokumentasjon.

11) Varighet, gyldighet og reformulering

Denne avtalen er gyldig fra underskriftsdato inntil innlevering av prosjektoppgaven, eller så

lenge en ønsker å være med i gruppen. Alle undertegnede har imidlertid rett til å be om

reformulering av avtalen. Det er imidlertid ikke adgang til å be om reformulering etter at et

gruppemedlem er blitt advart iht. pkt.10.

Trondheim, den 18.januar 2006

 69

Eksperter i Team Landsby 27, gruppe 3 Stein – en mangelvare?

Vedlegg II

DISPOSISJON

15.februar Jobbe med å skaffe informasjon til spørsmåls- og informasjonskort

22. februar På slutten av dagen skal spilleregler være utarbeidet

1. mars 1. utkast av spillets design gjøres ferdig

8. mars Design av spill ferdig

15. mars Ferdig med å lage alle spørsmåls- og informasjonskort

22. mars Jobbe med prosjekt- og prosessrapport, evt ferdigstille ting som ikke har blitt

ferdig i rett tid.

29. mars Jobbe videre med rapportene

19. april Jobbe videre med rapportene

26. april På slutten av dagen: Helt ferdig med prosjekt- og prosessrapport. Være klar for

framføring

3. mai Framføring

 70

	1 Innledning
	2 Landsbyen og ekspertgruppen
	2.1 Landsbyen
	2.2 Ekspertgruppen
	Hege Merete Aukrust
	Lene Kristine Johansen
	Stine Liberg Sannes
	Tarjei Sunde
	Torkild André Åkerset
	2.2.6 Gruppeoppbygning

	3 Prosessvirkemidler
	3.1 Samarbeidsavtale
	3.2 Disposisjon og mål – Framdriftsplan
	3.3 Idémyldring
	3.4 Personlighetstester
	3.4.1 The Jung Typology Test
	3.4.2 Personlighetstyper – ”Eksperter i Team”-testen

	3.5 Refleksjonsmetoder
	3.5.1 SOTRA
	3.5.2 PER
	3.5.3 Prosessdiagram

	4 Teamutvikling
	4.1 Signifikante hendelser og vendepunkter
	4.1.1 Valg av tema – NGU-møte
	4.1.2 Oasen
	4.1.3 Nytt valg av tema
	4.1.4 ”Kjellerfesten”
	4.1.5 Oppsett av disposisjon for videre arbeid
	4.1.6 Dagen spillet ble skrevet ut første gang
	4.1.7 Navnet på spillet
	4.1.8 Ferdig med spillet

	4.2 Refleksjonsmetoder
	4.2.1 SOTRA-modellen vs PER
	4.2.2 Prosessdiagram

	4.3 Beslutningsprosessene

	5 Prosessrefleksjoner - Diskusjon
	5.1 Individuelle refleksjoner
	5.1.1 Hege Merete Aukrust
	5.1.2 Lene Kristine Johansen
	5.1.3 Stine Liberg Sannes
	5.1.4 Tarjei Sunde
	5.1.5 Torkild André Åkerset

	5.2 Gruppens refleksjoner
	5.2.1 Forutsetninger
	5.2.2 Miljøet på gruppen
	5.2.3 Tilbakeblikk
	5.2.4 Hva som kunne vært gjort annerledes

	6 Kilder

