
 SAMMANSTÄLLNING 1 (6)

 12 januari 2004

ANVÄNDARCENTRERAD SYSTEMDESIGN
Period 42, 2003

IT4

Sammanfattning:

Detta är en mycket intressant, relevant och väl genomförd kurs. Både kursens huvudsakliga
föreläsare och de flesta gästföreläsarna får mycket goda betyg av studenterna. Arbetsbördan
har varit skälig, men ett fåtal anser att inlämningsuppgifterna var för stora. Bra kurslitteratur,
projekt, kurshemsida och inlämningsuppgifter. Negativa kommentarer förekommer oerhört
sparsamt.

Viktigast för att förbättra kursen:

Flera exempel på UML, eftersom det behövs inför inlämningsuppgift 2. Bättre definierade
inlämningsuppgifter och projekt. Lämna gärna kommentarer på de rättade
inlämningsuppgifterna. Mer struktur på kurshemsidan, som annars innehöll bra information.
Större skillnad mellan inlämningsuppgift 3 och projektet skulle inte skada.

Antal svarande teknologer: 43

Antal teknologer registrerade på kursen: 44

 SAMMANSTÄLLNING 2 (6)

 12 januari 2004

1. Mitt allmänna omdöme om kursen är:

Lägst Högst

1 2 3 4 5

0 1 10 22 10

Antal svar: 43 Medelvärde: 4,0

Kommentarer: Intressant att få ta del av hela processen, inte bara designfasen.
Inlämningsuppgifterna hade kunnat vara bättre definierade.

2. Har kursen känts relevant för din utbildning?

Nej absolut inte Ja absolut

1 2 3 4 5

0 0 6 16 21

Antal svar: 43 Medelvärde: 4,3

Kommentarer:

3. Vad anser du om dina förkunskaper inför kursen?

Otillräckliga Helt tillräckliga

1 2 3 4 5

0 1 6 16 20

Antal svar:43 Medelvärde:4,3

4. Relation mellan arbetsbördan och antal poäng?

Mer än rimligt Mindre än rimligt

1 2 3 4 5

1 2 38 2 0

Antal svar: 43 Medelvärde: 2,9

Kommentarer: Inlämningsuppgifterna upplevs av några som stora och alltför tidskrävande.

 SAMMANSTÄLLNING 3 (6)

 12 januari 2004

I hur hög grad instämmer du i följande påstående

5. Föreläsningarna har i hög grad bidragit till min förståelse av kursinnehållet

Instämmer inte alls Instämmer helt

1 2 3 4 5

0 3 9 24 7

Antal svar: 43 Medelvärde: 3,8

Kommentarer: Några studenter har missat många föreläsningar till följd av schemakrockar.

6. Föreläsarens undervisning har varit pedagogisk och väl strukturerad?

Instämmer inte alls Instämmer helt

1 2 3 4 5

0 2 7 25 9

Antal svar: 43 Medelvärde: 3,9

Kommentarer: Jan Gulliksen får gott betyg. Noggrann, lätt att förstå osv. Hans myckna
relation till verkligheten bidrar till ökad förståelse. Bland gästföreläsningarna lyfts den om
RUP fram som fantastiskt bra, medan den om MLBA-coachning enligt en student var mindre
bra.

7. Lektionsledarens undervisning har varit pedagogisk och väl strukturerad?

Instämmer inte alls Instämmer helt

1 2 3 4 5

0 0 0 0 0

Antal svar: 0 Medelvärde: 0,00

Namn:

Kommentarer:

8. Hur tycker du kurslitteraturen varit med avseende på

Innhehåll

Mycket dålig Mycket bra

1 2 3 4 5

0 0 15 22 5

Antal svar: 42 Medelvärde: 3,8

Kommentarer: Boken contextual design kanske onödig, och för stor med tanke på hur länge
man fick ha den? Kursboken annaras bra, om än något fattig på konkreta exempel. Man vill
veta hur man ska göra, inte bara hur man ska tänka. Intressant, lättläst fast något upprepande.

 SAMMANSTÄLLNING 4 (6)

 12 januari 2004

Omfattning

Mycket dålig Mycket bra

1 2 3 4 5

0 1 18 14 6

Antal svar: 39 Medelvärde: 3,6

Ange i vilken utsträckning du anser att de olika undervisningsformerna bidragit till
inhämtande av dina kunskaper på kursen.

9. Lektioner?

Inte alls I hög grad Vet ej/ingick ej

1 2 3 4 5

0 0 0 0 0 0

Antal svar: 0 Medelvärde: 0,00

Kommentarer:

10. Inlämningsuppgifter/obligatoriska uppgifter

Inte alls I hög grad Vet ej/ingick ej

1 2 3 4 5

0 1 3 21 16 0

Antal svar: 41 Medelvärde: 4,3

Kommentarer:

11. Laborationer?

Inte alls I hög grad Vet ej/ingick ej

1 2 3 4 5

0 0 0 0 0 0

Antal svar: 0 Medelvärde: 0,00

Kommentarer:

 SAMMANSTÄLLNING 5 (6)

 12 januari 2004

12. Seminarier?

Inte alls I hög grad Vet ej/ingick ej

1 2 3 4 5

0 1 8 11 5 0

Antal svar: 25 Medelvärde: 3,8

Kommentarer: Några hade tydligen ännu inte haft seminarier vid utvärderingstillfället.

13. Projektarbete?

Inte alls I hög grad Vet ej/ingick ej

1 2 3 4 5

1 2 7 19 13 0

Antal svar: 42 Medelvärde: 4,0

Kommentarer:

14. Hur har administrationen av kursen fungerat?

Dålig Bra

1 2 3 4 5

0 1 5 11 24

Antal svar: 41 Medelvärde: 4,4

Kommentarer: Kursens schema krockade för några stycken. Bland annat låg kursen
”Matematikens Historia” illa till.

15. Vad anser du är viktigast för att förbättra kursen?

Flera exempel på UML, eftersom det behövs inför inlämningsuppgift 2. Bättre definierade
inlämningsuppgifter och projekt. Lämna gärna kommentarer på de rättade
inlämningsuppgifterna. Mer struktur på kurshemsidan, som annars innehöll bra information.
Större skillnad mellan inlämningsuppgift 3 och projektet skulle inte skada.

16. Övriga kommentarer

Det var inte helt klart för några hur projektpresentationen skulle gå till rent praktiskt. Det hade
varit bra att få inlämningsuppgift 3 rättad innan det var dags att sätta igång med projektet.
Kursupplägget med inlämningsuppgifter och frivillig tenta är omtyckt. Bra gästföreläsningar.
Över lag är kommentarerna få och innehåller så gott som inga klagomål. De flesta är mycket
nöjda.

 SAMMANSTÄLLNING 6 (6)

 12 januari 2004

Lärarkommentarer (Jan Gulliksen):

1. Allmänna synpunkter på schemaläggning och administration kring kursen:

Det har i min mening fungerat bra.Givet att det nu är andra gången kursen ges och vi har filat bort de
värsta barndomskantigheterna så fungerar det mycket bra. Vi har i stort sett kopierat förra årets upplägg
(som bedömdes som mycket bra enligt det årets kursuytvärdering), men adderat två nya föreläsningar
om moderna områden som vi tyckte var spännande att få in i kursen (Agilemetoder och
Interaktionsdesign).

2. Vad anser du om studenternas förkunskaper? Vad anser du om studenternas respons på
undervisningen?

En något tystare skara en förra året, vilket troligen säger mer om förra årets första kull genom kursen än
detta årets studenter. Alla studenter har varit mycket drivna och diskussionslystna, vilket också visat sig
i den muntliga examinationen där i stort sett alla varit mycket aktiva. Kunskapsmässigt befann de sig på
helt rätt nivå.

3. Hur anser du att kommunikationen mellan föreläsare, lektionsledare och
laborationshandledare har fungerat?

Bra, vi jobbar tillsammans så gott som dagligen och diskuterar kursen hela tiden medan den pågår.

4. Vad anser du kan förbättras med kursen?

Möjligen skulle kursen kunna konkretiseras mer genom att föra in mer moment med praktisk
interaktionsdesign, fast samtidigt är ju detta temat för en sommarkurs som många läser i tillägg till
denna kurs, så det skulle i så fall innebära att inkräkta mer på detta området.

5. Övriga kommentarer:

De två kritiska saker som togs uppförra året har vi försökt att bättra oss på. Det var:

1. Behov av mer handledning på böckerna. Vi införde en specifik handledare för att ta hand om
detta som man kunde boka tid med. Dock visade det sig att det var en mindre andel av
grupperna som utnyttjade den möjligheten, vilket är lite motsägelsefullt.

2. Man önskade mer konkreta uppgiftsspecifikationer. Med förra årets erfarenhet i bagaget
gjorde vi uppgiftsspecifikationerna mer konkreta i år. Dock så är en viktig poäng att
uppgifterna skall vara dåligt specificerade därför att det ger en mer realistisk bild av
verkligheten. Jag tror att årets studenter kommer att vara lika missnöjda med nivån på
uppgiftsspecifikationerna som förra årets studenter, men jag tycker nog själv att det är en av
poängerna med kursen att visa på hur ospecificerade verklighetens problem kan vara och förse
studenterna med mer erfarenhet av att lösa problem som är dåligt formulerade.

För frågor och kommentarer, kontakta Mathias Thore, 0733-69 35 64, eller
utbildningsutskottets ordförande, 018-57 25 23.

