
Prosessrapport Gruppe 5

Gullfakslandsbyen.

Beate Nesttun Øyen
Maria Beite Rogvin
Bård Arve Valstad
Hans Kristian Veia
Trond Aarnes Sjøgaard

EKSPERTER I TEAM 2008

Sammendrag

Denne rapporten har som intensjon å vise hvordan vi har fungert som gruppe. Vi vil prøve å fremheve hvordan vi har arbeidet sammen, forventninger til EiT og hvordan samarbeidet har fungert i henhold til våre mål og forventninger. Rapporten inneholder refleksjoner rundt enkeltpersonene og gruppen sin innsats, utvikling og arbeidsmetoder gjennom de forskjellige fasene av prosjektet. For å dele inn i de ulike fasene har vi hentet inspirasjon fra Tuckmann og Jensens modell.

Det å ha en ekstern oppdragsgiver har gitt oss ekstra ressurser i form av teambuildingsaktiviteter som go-kart og bowling. Dette har styrket gruppefølelsen og gjort at hver enkelt har blitt trygg på gruppa. Vi har åpnet oss opp underveis i prosessen, og ingen er nå lenger redd for å si sin mening i gruppen.

Vi har prøvd så godt som mulig å overkomme EiT sine krav til tverrfaglighet i prosjektet, og har delvis lyktes med det. Ikke alle på gruppa føler at de har fått utnyttet sin fagkompetanse i den oppgaven vi har valgt, men det er heller ikke alltid så lett å streife innom alle disiplinene uten at det går utover kvaliteten. Til tross for dette har alle angrepet oppgaven med godt mot og ambisjoner om teamerfaring og faglig utbytte. Vi har påpekt at kommunikasjonen kunne vært bedre underveis, men vi føler at vi fikk rettet opp i dette mot slutten.

Innhold

1	Innledning	1
2	Rammevilkår	2
2.1	Læringsmålet i EiT	2
2.2	Gullfakslandsbyen	2
2.3	StatoilHydro	3
2.4	Kommunikasjon	3
3	Gruppe 5	4
3.1	Hans Kristian	4
3.2	Bård Arve	4
3.3	Beate	5
3.4	Trond	6
3.5	Maria	7
4	LIFO-testen	8
5	Resultater fra LIFO-testen	9
5.1	Hans Kristians resultater	9
5.2	Bård Arves resultater	9
5.3	Beates resultater	10
5.4	Tronds resultater	10
5.5	Marias resultater	11
6	Gruppens utvikling	12
6.1	Fase 1 - Forming	12
6.2	Fase 2 - Storming	14
6.3	Fase 3 - Norming og Preforming	19
7	Ulike roller i gruppen	23
8	Hvordan danne et effektivt team	26
8.1	Er vi en effektiv gruppe?	26
9	Etter EiT	28
10	Konklusjon	31
A	Samarbeidskontrakt gruppe 5	33
B	Kommunikasjonskart	34

1 Innledning

EiT er et tverrfaglig prosjektfag som alle masterstudenter ved NTNU deltar på i fjerde årstrinn. Intensjonen er å forberede studentene for tverrfaglig samarbeid i arbeidssituasjoner. I tillegg skal hver enkelt student oppnå innsikt i sin egen faglige kompetanse og gruppeatferd.

I mastergraden skal det på sikt inngå et emne på 7,5 studiepoeng som skal være felles for alle NTNU-studentene, og som skal fokusere på problembasert læring og tverrfaglig samarbeid om reelle problemstillinger for samfunn og næringsliv [1].

Problemstilling

Emnet EiT er delt opp i to deler; fag som teller 60%, og prosessevaluering som teller 40%. I denne delen av oppgaven skal vi vurdere og reflektere prosessen fram til vårt endelige produkt; fagrapporten. Dette skal vi gjøre ved å knytte sammen teoretiske modeller som omhandler gruppeprosesser, med egne tanker og erfaringer vi har gjort underveis i dette emnet.

2 Rammevilkår

2.1 Læringsmålet i EiT

Målet med Eksperter i Team (EiT) er at studentene både skal anvende sin fagkompetanse og utvikle sin samspillskompetanse gjennom å arbeide resultatrettet med relevante problemstillinger for samfunns- og arbeidsliv. Studentene skal utvikle sine teoretiske kunnskaper og praktiske ferdigheter i tverrfaglig prosjektsamarbeid og få trening i yrkesrelevante arbeidsmåter [2].

EiT er et tverrfaglig emne for alle masterstudenter ved NTNU. Prosjektet er organisert i landsbyer med maksimalt 30 studenter, fordelt inn i mindre grupper, som hver tar for seg sine ulike tema. En landsbyhøvding og to veiledningsassistenter (senere kalt fasilitatorer) har i oppgave å veilede studentene gjennom semesteret.

Målet med emnet er å jobbe effektivt sammen i tverrfaglige grupper, og underveis skal man spesielt se på prosessen og gjennomføringen av oppgaven. Det endelige resultatet som skal fremlegges er en prosessdel og en fagdel.

Gjennom hele semesteret har vi i regi av fasilitatorene utført en rekke øvelser for å jobbe bedre som en gruppe og å lære hverandre å kjenne. Disse øvelsene vil bli omtalt senere i denne rapporten. Våre fasilitatorer har vært Hilde Berg og Øystein Holien, som har vært til god hjelp i forbindelse med gruppeprosessen. Vi så i ettertid at det burde vært mer fokus på prosessøvelser i starten av EiT, da vi ventet på klargjøring av det faglige. Dette kunne hjulpet oss å få en enda bedre innsikt i hvordan vi fungerte som gruppe, og gitt bedre innsikt i hvordan vi kunne blitt en bedre gruppe.

2.2 Gullfakslandsbyen

Vår gruppe ligger under Gullfakslandsbyen, som er en landsby i regi av Institutt for Petroleumsteknologi og Anvendt Geofysikk. Landsbyen har som mål å se på de utfordringene som er knyttet til produksjon på Gullfaksfeltet i dag. I tillegg skal vi se på ny og utradisjonell teknologi for å få ut 10% mer olje fra Gullfaksfeltet.

Landsbyhøvding Jon Kleppe har med god hjelp fra forsker Jan Ivar Jensen sørget for at all nødvendig kursing og annet materiell har vært tilgjengelig for oss for å ha muligheten til å løse oppgaven vår. Hver landsbydag har begynt med et morgenmøte, der vi har tatt opp problemer i plenum og hver gruppe har gitt en liten statusrapport. Deretter har gruppene gått hver til seg og jobbet videre med sine respektive oppgaver. Alt av prosessøvelser har foregått på disse onsdagene. Vi har i tillegg hatt et besøk hos StatoilHydro i Bergen.

2.3 StatoilHydro

Gullfakslandsbyen har en ekstern oppdragsgiver, StatoilHydro. De presenterte ulike oppgaver for oss allerede andre landsbydag, der de ulike gruppene helst skulle velge en oppgave hver. Vår gruppe endte opp med å bli en av to grupper som valgte å skrive om Integreerte Operasjoner (IO). Men landsbyleder Jon Kleppe mente IO var et såpass stort område at det ikke ville være noe problem å vinkle oppgavene i hver sin retning, noe vi sa oss enige i.

Da vi femte landsbydag reiste til Bergen for å besøke StatoilHydros forskningssenter på Sandsli, fikk vi tildelt primærveileder Knut Müller som skulle være vår kontakt i StatoilHydro. Knut hadde ikke noe særlig kunnskap til den problemstillingen vi til slutt ble enige om, derfor hjalp han oss med å finne andre kontakter i StatoilHydro.

2.4 Kommunikasjon

Siden det opprinnelig er satt opp kun en dag i uken, hver onsdag, til jobb med Eksperter i Team, har vi i tillegg tatt i bruk It's learning gjennom hele prosjektet. Vi har delt både prosessarbeid og fagarbeid i dette verktøyet, og gjort avtaler om å møtes utenfor fastsatt tid.

3 Gruppe 5

Vår gruppe valgte å se på hvordan IO-tiltak kan øke utvinningsgraden på Gullfaksfeltet i Nordsjøen. Med dette hovedmålet i tankene prøvde vi å formulere en oppgave som reflekterte kompetansen i gruppa best mulig. Dette gjorde at vi valgte å vinkle oppgaven inn mot boring, og endte dermed opp med å skrive om Wired Drill Pipe.

Gruppen består av fem medlemmer. Disse er presentert nedenfor

3.1 Hans Kristian

Jeg heter Hans Kristian, er 24 år og kommer fra Karmøy, Rogaland. Jeg har bakgrunn fra vanlig allmenn med økonomiske og administrative fag og har siden 2003 gått på masterstudiet i teknologi ved Institutt for Teknisk Kybernetikk.

Erfaringer fra tidligere gruppearbeid

I skolesammenheng har jeg begrenset erfaring med arbeid i team. Vi har som regel jobbet i prosjekter/lab-arbeid med to eller maks tre deltakere. Generelt har det vært å jobbe seg gjennom en oppgavebeskrivelse fremfor det å løse en problemstilling. Det har med andre ord vært lite rom for diskusjoner og arbeidsfordeling, da både oppgaven og løsningsmetodikken er gitt på forhånd. I jobbsammenheng har jeg jobbet mest selvstendig.

Det er mest i frivillig sammenheng jeg har erfaring med å jobbe i team. Situasjonene har variert mye og det har også oppgaven og rollene. Jeg har vært en del leirleder, instruktør samt leder og deltaker i diverse team. Generelt er jeg litt passiv med å påta meg ansvar. Det er ikke så viktig for meg å lede, men jeg ser klart behovet for det og er egentlig raskt ute med å ta kontrollen hvis ingen andre gjør det. Jeg har ofte et godt overblikk og et helhetlig bilde av situasjonen. Jeg er også direkte og sier min mening i diskusjoner. Jeg er opptatt av fremdrift og kan bli litt frustrert når ting stopper opp.

Forventninger til EiT

Jeg håper å lære mye av de andre, både rundt det å jobbe i team og fra den kompetansen de har. Ut i fra det jeg har hørt fra tidligere deltakere forventer jeg å jobbe i en gruppe sammen med flinke og motiverte deltakere. Jeg har forventning om av vi leverer et godt resultat som alle er fornøyde med. Jeg håper også å bli bedre kjent med oljeindustrien og hvordan ting virker der.

3.2 Bård Arve

Mitt navn er Bård Arve Valstad, er 23 år gammel og er født og oppvokst i Trondheim. For tiden studerer jeg 4. året ved Institutt for Teknisk Kybernetikk. Her har jeg valgt hovedprofil Reguleringsteknikk. På fritiden prøver jeg å være aktiv. Jeg liker å trene noen ganger i uka. I tillegg er jeg interessert i jakt, friluftsliv, dykking, snowboard og liker å ta

meg en tur på byen. Det blir også litt jobbing ved Kriminalomsorgen der jeg har jobbet i snart 2 år. Før jeg startet på NTNU, var jeg i førstegangstjeneste ved Garnisonen i Sør-Varanger. Som person, er jeg positiv, arbeidsom, sosial og liker at ting skjer.

Erfaringer fra tidligere gruppearbeid

Tidligere har jeg liten teamerfaring fra skolesammenheng. Det begrenser seg til arbeid sammen i grupper på oppgaver en gang i blant, samt laboratorieoppgaver gruppevis. Dette er første gang jeg skal jobbe i et team med personer fra ulike studiebakgrunner. Når jeg har arbeidet i team tidligere, har rammene til oppgaven vært gitt ganske klart. Dette blir første gang jeg skal være med på å lage et produkt der vi selv bestemmer mye av hva som skal produseres. Militæret er den plassen jeg har mest teamerfaring fra. Som patruljefører for tre andre soldater var det en del arbeid som måtte gjøres for å få ting til å gå smertefritt for hele teamet.

Forventninger til EiT

I utgangspunktet hadde jeg ikke store forhåpninger til faget Eksperter i Team. Jeg hadde hørt mye negativt om det fra studenter som tidligere hadde hatt faget, men da jeg fikk førstevalget mitt på landsby, ble ting litt lysere. Det å få jobbe i tverrfaglige team, gir en erfaring og kunnskap man ikke får i en mer homogent sammensatt gruppe, og det er noe jeg ikke har gjort før, så det ser jeg frem til. Det at gruppemedlemmene fra denne landsbyen er, ut i fra det jeg har hørt, mer motiverte enn ved mange andre landsbyer, er også et stort pluss.

3.3 Beate

Jeg heter Beate Nesttun Øyen, og er født og oppvokst i Mosjøen. Min faglige bakgrunn er petroleumsteknologi med hovedprofil innen boreteknologi. Før jeg begynte studiene på Gløshaugen, tok jeg forkurs for ingeniør på HiST ¹. Dette synes jeg var en veldig god start på min tid som student i Trondheim. På fritiden liker jeg å ha mye å gjøre. Jeg har opp igjennom studietiden deltatt på det meste som er av linjeforeningsaktiviteter, og jeg har vært en stor del av organiseringen bak disse aktivitetene.

Erfaringer fra tidligere gruppearbeid

Min erfaring fra teamarbeid føler jeg gjenspeiler seg mest fra mitt toårige verv i Bergforeningen der jeg sammen med resten av styret samarbeidet for å rekruttere nye medlemmer, samt opprettholde den sosiale biten på tvers av årstrinnene på vår linje. Som arrangør av flere store arrangement lærte jeg også viktigheten av kommunikasjon og samspill for å få et best mulig resultat. I skolesammenheng har jeg ikke så mye erfaring med teamarbeid, dette har begrenset seg til prosjekter med andre medlemmer i klassen, der

¹Høgskolen i Sør-Trøndelag

vi stort sett har fordelt arbeid, og satt sammen et produkt mot slutten av arbeidsperioden. Det å sitte i en komité for å arrangere hovedekskursjon for 4. klasse på Geofag og Petroleumsteknologi vil jeg si har vært den største team-messige utfordringen jeg har opplevd. Dette var fordi det veldig mange sterke personligheter som satt sammen for å forme en best mulig tur.

Forventninger til EiT

Grunnen til at jeg valgte nettopp Gullfakslandsbyen var at jeg ønsket å lære noe nytt, men samtidig ville holde meg inne mitt fagfelt. Jeg har hørt mye negativt om opplegget rundt EiT, samtidig som jeg har hørt mye positivt om Gullfakslandsbyen.

Jeg håper Gullfakslandsbyen gir meg muligheten til å jobbe med reelle oppgaver som en kanskje treffer i industrien når man er ferdig utdannet. Jeg håper også å lære ting innenfor oljeindustrien som jeg ikke plukker opp ellers i studiet.

En annen grunn til at jeg valgte Gullfakslandsbyen var på grunn av gode rykter både om faglig kvalitet, samt veldig bra sosialt opplegg.

3.4 Trond

Jeg heter Trond Aarnes Søgaaard og kommer opprinnelig fra Stryn. Der har jeg bodd helt til jeg reiste i militæret i 2003. Siden da har jeg vært i ett år i HMKG i Oslo, og videre i Trondheim hvor jeg studerer i dag. Min bakgrunn er allmennfaglig utdanning ved videregående skole i Stryn og fire år på Geofag og Petroleumsteknologi på NTNU. Her valgte jeg videre petroleumsteknologi med boring som hovedretning. Ellers vil jeg beskrive meg selv som aktiv på flere områder, der jeg kan trekke frem at jeg liker spesielt vintersport som ski og snowboard. Jeg er også med på et fotballag i femte divisjon, Petroleum FK. I arbeidssammenheng vil jeg beskrive meg selv som engasjert, og liker å få ting gjort. Jeg er ikke typen som gir opp så lett, så dermed kan jeg være flink til å dra lasset, spesielt i motgangsperioder.

Erfaringer fra tidligere gruppearbeid

Jeg har begrenset erfaring med å arbeide i team. Det meste stammer fra diverse små prosjekter i regi av skolen. Utenfor skolen har det vært heller lite, men jeg vil trekke frem at jeg i fjor sommer jobbet i Gullfaks sin bore- og brønnavdeling. Selv om dette dreide seg om individuelle arbeidsoppgaver, fikk jeg likevel et innblikk i hvordan denne operative avdelingen jobbet sammen, både på land og offshore. Jeg vil trekke fram at det var veldig lærerikt å se hvordan de på land samarbeidet med riggen gjennom IO-rom for å løse problemer.

Forventninger til EiT

Jeg valgte Gullfakslandsbyen på grunn av at det passer best med min studieretning, og jeg har tro på at det blir en relevant erfaring. Videre har jeg en del erfaring fra Gullfaks fra før som jeg kanskje kan dra nytte av her. Først og fremst tror jeg dette blir en erfaring i gruppearbeid, men jeg håper og tror at det også vil gi litt på den faglige siden. Det blir uansett en litt annerledes måte å arbeide på enn det vanlige konseptet; forelesning med øving og avsluttende eksamen, og det tror jeg blir nyttig.

3.5 Maria

Jeg heter Maria Beite Rogvin og jeg kommer fra Skodje, i nærheten av Ålesund. Jeg studerer på 4 året fysikk og matematikk med fordypning innen statistikk.

Erfaringer fra tidligere gruppearbeid

Jeg har jobbet en del i team tidligere, men mest i små team sammen med personer jeg allerede kjente. Her har jeg mange bra erfaringer med gruppearbeid hvor vi samarbeidet på en fornuftig måte for å få et godt produkt. De gangene jeg har arbeidet med personer jeg ikke kjente fra før har jeg oftest tatt en støttende og hjelpsom rolle, men dersom jeg ser behovet har jeg også tatt kontrollen og gått inn i en slags lederrolle.

Jeg kan ha litt for lett for å ta på meg for mye ansvar hvis jeg synes gruppearbeidet ligger dårlig an. Dette er for eksempel hvis jeg mener at vi har for dårlig tid og ikke blir ferdig i tide eller lignende. Jeg er også en person som helst vil unngå konflikter så langt det er mulig, men er heller ikke redd for å si fra hvis det er noe jeg mener er galt.

Forventninger til EiT

Jeg hadde ikke så store forventninger til EiT, mye var nok bygget på rykter og egne tanker. Jeg valgte Gullfakslandsbyen siden hadde hørt mye bra om denne landsbyen, spesielt at det var et høyt faglig nivå og seriøse studenter som søkte seg dit. Jeg håper også at jeg får lære noe innenfor oljebransjen. Det å jobbe i tverrfaglig team tror jeg blir utfordrende og lærerikt, siden jeg ikke er godt kjent med dette fra før.

4 LIFO-testen

”Life Orientations-metoden, bygger på anvendt samfunnsvitenskap og fremmer individuell og organisasjonsmessig produktivitet. Metoden identifiserer først individets grunnleggende livsorientering, dette vil si vedkommendes personlige stil. På grunnlag av en slik kunnskap om seg selv tilbyr den strategier som gjør individer og grupper i stand til å være mer produktive i sitt arbeid og få en bedre kommunikasjon med andre.”

I regi av professor Egil Tjøland ble det tidlig i gruppeprosessen arrangert en test (LIFO-testen) som skulle kartlegge gruppe-medlemmenes atferdstype. Testen gikk ut på å svare på en rekke spørsmål, og prioritere svarene på en skala fra en til fire, alt etter hvordan en oppfatter seg selv. Til slutt vil en sitte igjen med fire poengsummer i hver sin kategori; medgangssituasjoner og motgangssituasjoner. Her kan en se hvilken adferdsstil som er mest og minst foretrukket i ulike situasjoner (medgang/motgang).

Testen har som mål å hjelpe oss som gruppe til å identifisere og fokusere på den unike sammensetningen av sterke sider i gruppen, samt på det personlige plan å hjelpe oss å arbeide mer effektivt med gruppe-medlemmer som har andre tilnærminger enn oss selv.

De ulike atferdsstilene gjenkjennes av følgende

SG – Support Giving (Støtte Gi etter)

Filosofi: ”Jeg verdsetter kvalitet”

Mål: Vis deg verdig. Vær hjelpsom.

Sterke sider: Prinsippfast, samarbeidsvillig, ansvarsbevisst, etterstreber kvalitet.

CT – Control Taking (Lede Ta over)

Filosofi: ”Jeg verdsetter handling”

Mål: Vær kompetent. Oppnå resultater.

Sterke sider: Utholdende, initiativrik, handlekraftig, dirigerende.

CH – Conserving Holding (Bevare Holde på)

Filosofi: ”Jeg verdsetter fornuft”

Mål: Vær forsiktig. Få det riktig.

Sterke sider: Systematisk, analytisk, bevarende, fast.

AD – Adaptive Dealing (Tilpasse seg Forhandle bort)

Filosofi: ”Jeg verdsetter harmoni”

Mål: Vær en menneskekjenner. Kom overens med folk.

Sterke sider: Empatisk, taktfull, fleksibel, entusiastisk.

[5]

5 Resultater fra LIFO-testen

Gruppens resultater fra LIFO-testen, fra kapittel 4 er presentert nedenfor.

5.1 Hans Kristians resultater

	Medgang	Motgang
SG:	27	27
CT.	18	14
CH.	23	22
AD.	22	27

Tabell 1: Hans Kristians LIFO resultater

Kommentar

Under medgang var den dominerende adferden SG og den som jeg hadde minst av var CT. I stressende situasjoner var SG og AD dominerende, mens CT var svak.

Disse resultatene vil ofte beskrive min oppførsel. Jeg tar ofte en støttende rolle. Både i medgang og under motgang prøver jeg å være positiv. Under motgang blir jeg mer forhandlingsvillig uten å bli mindre positiv og uten å gi opp mine idealer. Testen avslører at jeg kan sies å være svak til å ta kontroll under stress. Det tror jeg er fordi at det er så mange som blir CT under stress. Det viktigste under stress er at noen har kontrollen og ikke nødvendigvis meg selv. Jeg føler likevel at jeg tar kontroll oftere enn det denne testen kan gi inntrykk av.

5.2 Bård Arves resultater

	Medgang	Motgang
SG:	30	17
CT.	17	20
CH.	18	26
AD.	25	27

Tabell 2: Bård Arves LIFO resultater

Kommentar

Testen sier altså at jeg i medgang er mest SG og AD, mens jeg i motgang er CH og AD. Dette stemmer bra med hvordan jeg oppfatter meg selv. I forhold til medgang da det meste stemmer og ting går fremover, så er jeg hjelpsom og tror det er viktig å ha et godt

miljø innad i gruppa slik at alle får sagt det de mener. Når det blir mer motgang, blir det ofte litt mer fokus på å få ting ferdig enn at alle skal få gjøre akkurat det de mener er riktig, i alle fall hvis tidsfristen er knapp. Derfor går min poengsum på SG mye ned, mens jeg blir mer systematisk og analytisk når tiden blir knapp.

5.3 Beates resultater

	Medgang	Motgang
SG:	24	23
CT.	28	24
CH.	22	21
AD.	16	22

Tabell 3: Beates LIFO resultater

Kommentar

Personlig synes jeg denne testen var veldig vanskelig å ta, mange av spørsmålene hadde påstander det var vanskelig å rangere, og noen plasser kjente jeg meg overhodet ikke igjen i. I tillegg var jeg nok litt bekymret på forhånd for å få "feil" personlighet. Utfallet av testen ble CT i medgangstider, mens når jeg opplever stress og motgang er jeg en blanding av alle de ulike atferdsmønstrene, men igjen her mest utpreget CT. Jeg kan delvis si meg enig med utfallet, da jeg vet jeg kan være dominerende i avgjørelser til tider. I tillegg har jeg lett for å få veldig mye ansvar, fordi folk som kjenner meg vet at jeg liker å ha full oversikt og kontroll over de oppgavene vi jobber med.

Jeg er en person som må kjenne folk litt, før jeg tar den ledende rollen. Når jeg jobber i gruppe med andre jeg ikke kjenner identifiserer jeg meg mer i beskrivelsen for AD, da jeg holder en lav profil for å danne en mening om resten av gruppemedlemmene.

5.4 Tronds resultater

	Medgang	Motgang
SG	25	18
CT	24	19
CH	22	26
AD	19	27

Tabell 4: Tronds LIFO resultater

Kommentar

Jeg får ganske jevn poengsum på alle medgangssituasjonene, med litt tyngde på SG. Siden jeg verken har spesielt lav eller høy poengsum på noen, er det vanskelig å dra noe ut av det. I motgang er det litt mer utslag enn i medgang. Jeg har fått 27 på AD, men kanskje det som utmerker seg mest her er at jeg går ganske kraftig ned på SG. Dette kan vel stemme bra med min egen oppfatning. Når det begynner å haste, gjør jeg kanskje en del kompromiss for å bli ferdig i tide. Jeg tar kanskje rollen som megler dersom det låser seg i samarbeidet. Det jeg synes er litt rart er at jeg også går ned på CT, noe jeg mener er motsatt av det jeg hadde forventet. Jeg har ofte gått inn og tatt lederansvar i situasjoner der tiden blir knapp og frustrasjonen brer seg.

5.5 Marias resultater

	Medgang	Motgang
SG:	32	21
CT:	9	23
CH:	27	27
AD:	22	19

Tabell 5: Marias LIFO resultater

Kommentar

I medgang får jeg et ganske høyt resultat i SG, mens jeg får et veldig lavt tall på CT. Dette stemmer nok ganske bra med hvordan jeg er, for dersom alt går bra, ser jeg ikke behovet for å ta noen lederrolle, men fokuserer istedenfor på å være støttende og hjelpsom. Jeg synes også at stikkordene på SG passer meg bra, som "prinsippfast", "samarbeidsvillig" og "kvalitet". Disse stikkordene er noe jeg verdsetter. Dersom det blir motgang faller mye av SG hos meg, og det meste går til CT, noe som jeg også har opplevd i tidligere gruppearbeid. Da er det ikke så viktig for meg å hjelpe andre, men det er mye viktigere å få kontroll på prosjektet og å få ting riktig. I motgang får jeg høyest resultat på CH, som er den analytiske kategorien. Det stemmer kanskje ikke helt i virkeligheten, da er jeg mer en blanding av både CT og CH.

6 Gruppens utvikling

Definisjon av en gruppe: *"To put it simply, they [small groups] are units composed of two or more persons who come into contact for purpose and who consider the contact meaningful"*. (Mills, 1967, [3])

Vi ser på vår gruppe som en gruppe som samles for å oppnå et felles mål; å gjennomføre EiT. Gruppen ble enig om å prøve sitt ytterste for å få en god karakter og ha en lærerik arbeidsprosess for å nå dette overordnede målet.

Vi valgte å se på Tuckman og Jensens modell [3] og [4] for gruppeutvikling over tid. Vi har prøvd å beskrive hvordan vi som gruppe har oppstått og utviklet oss gjennom gruppeprosessen i løpet av semesteret.

Tuckman og Jensens modell er kritisert av mange siden den fokuserer på fire ulike faser over tid som enhver gruppe skal gjennom, men mange grupper går ikke systematisk gjennom disse fasene slik som modellen antyder. Vi har valgt å bruke den som utgangspunkt likevel, da denne modellen forklarer oppbyggingen av en gruppe med en "bli-kjent-fase" på begynnelsen og en "arbeids-fase" mot slutten. Modellen gir et godt bilde på viktigheten av å bygge sosiale relasjoner og utvikle normer i starten av en gruppeprosess, mens mye av arbeidet blir gjort mot slutten av en periode. Dette passet bra for oss siden mesteparten av tiden i starten av gruppearbeidet gikk med til å bli kjent med hverandre, og på å få en god problemstilling. Siden problemstillingen ble klar såpass sent, resulterte dette videre i at den desidert største arbeidsmengden oppsto mot slutten av arbeidsprosessen.

6.1 Fase 1 - Forming

Ifølge Tuckman og Jensens modell gjenkjennes denne fasen av uklare roller og ansvarsoppgaver i teamet. Gruppens medlemmer er avhengige av en leder som fører an. I tillegg er man ofte opptatt av å passe inn, og kan derfor lett føye seg etter andres meninger. I denne fasen blir gruppemedlemmene kjent med hverandre, og danner grunnlaget for å være en gruppe.

En gruppe blir til

Den første dagen, og det første møtet med gruppen, var veldig godt tilrettelagt fra både landsbyledelsen og StatoilHydro. Dagen bestod av ulike bli-kjent og teambuildingsoppgaver, slik at vi ble kjent både med vår egen gruppe, og med de andre deltagerne i denne landsbyen. Dagen ble avsluttet med tur til Heimdal for bowling og go-kart, og tur på Mikrobryggeiet til slutt. Selv om intensjonen fra landsbyen sin side var at vi skulle knytte bekjentskaper med vår egen gruppe, merket vi både innad i gruppen, og i landsbyen generelt at det store overtallet av petroleumstudenter medførte at de holdt sammen med

gamle bekjentskap.

Andre dagen kom siste gruppemedlemmet vårt, Maria, inn i gruppen. Dette gjorde at bli-kjent fasen for vår gruppe begynte på nytt igjen siden vi nå var fulltallige. Denne dagen satte vi retningslinjene for samhandlingen videre, dette i form av en samarbeidskontrakt for gruppen (se appendix A). Her definerte vi normer for videre samarbeid, og hvilke forventninger vi hadde til hverandre. Vi hadde besøk av Petter Eltvik fra Statoil-Hydro, og han presenterte de ulike oppgavene vi kunne velge blant. Alle i gruppen fikk komme med sine ønsker for oppgave, og som vi hadde avtalt i samarbeidskontrakten, lot vi flertallet bestemme hvilken oppgave vi ville ønske oss.

I starten virket gruppen veldig harmonisk, vi var enige om alt, og det virket som vi hadde samme mål og forventninger. Vi merket ikke at noen dominerte i gruppen de første gangene vi møttes. Dette mener vi har sin forklaring i at når mennesker fra ulike fagbakgrunner og ulike omgangskretser settes sammen som en gruppe, tar det ofte litt tid før man er trygg på hverandre, og dermed tør å ytre sine meninger. Dette medfører at gruppen har lett for å bli enige, uten at de ulike medlemmene nødvendigvis ytrer sine meninger. De fleste er opplært til å være høflige mot nye mennesker, slik at man ofte tar en mer nøytral rolle enn man ville gjort sammen med gode venner.

Gruppens oppfatning

Det var merkbart at alle var litt nervøse den første landsbydagen, da det var naturlig at man hadde bygget opp forventninger om de andre medlemmene i landsbyen, og om EiT. Gullfakslandsbyen er en populær landsby, med mange søkere, noe som gjorde at man forventet at kunnskaps- og ambisjonsnivå var veldig høyt, og frykten for å ikke være god nok var stor før vi visste hva vi gikk til. Etter hvert som det ble arrangert ulike bli-kjent oppgaver løsnet stemningen innad i gruppen, og særlig da vi skulle bygge et tårn bestående av sugerør og teip merket vi at alle i gruppen ble ivrige, og konkurranseinstinktet viste seg hos alle medlemmene. Selv om skuffelsen var stor da vi ikke vant, syntes vi likevel at dette var den første store isbryteren i vårt fremtidige samarbeid. Dette var fordi gruppen ble engasjert i å forme et produkt, og vi fikk se hvordan vi jobbet sammen under tidspress. Det at oppgaven hadde en humoristisk undertone gjorde at ingen fikk prestasjonsangst, og stemningen i gruppen var god.

Vi var flinke til å gi hverandre ros de første gangene vi møttes, for eksempel da Beate følte seg dårlig i bowling og mente at hun dro ned prestasjonen til gruppen sammenlagt. Resten av gruppemedlemmene gav ros så lenge en kjegle gikk ned, noe som førte til at Beate oppnådde en stor progresjon i bowling denne kvelden og hun endte opp med et bra resultat til tross for en dårlig start. Senere opprettet vi et punkt i samarbeidskontrakten om å gi hverandre ros når noe bra var utrettet, og dette ble en viktig norm for gruppen. Vi så verdien av å gi hverandre tilbakemeldinger, spesielt positive, siden man ofte har lett for å fokusere på det negative, og positive tilbakemeldinger ofte blir glemt.

Sammensetningen av gruppen var to fra teknisk kybernetikk, samt to fra petroleums-teknologi som kjente hverandre, og Maria fra fysikk og matematikk. Da Maria kom inn i gruppen, merket hun godt viktigheten av teambuildingsaktivitetene. For henne virket det som om at resten av gruppen allerede hadde knyttet bånd seg i mellom. I tillegg eksisterte det allerede et bånd mellom Beate og Trond, og Hans Kristian og Bård Arve gjennom felles studier. Dette gjorde at det følte vanskelig å komme inn i gruppen, og gjorde Maria mer reservert og usikker. Da vi skulle velge oppgave kom dette klart fram, siden Maria ikke turte å si sine meninger om hvilke oppgaver hun ønsket. Diskusjonen gikk heftig rundt bordet med Maria som passiv deltager. Resten av gruppen var enig om en ting; de ønsket ikke simuleringsoppgave. Maria sitt forsiktige ønske om en simuleringsoppgave ble fullstendig overkjørt, selv om det var her hun mente, og prøvde å si fra til gruppen, at hun kunne bidra mest. Siden hun ikke kjente de andre, og ikke visste hvor god kunnskap de hadde, turte hun ikke stå på for å få den oppgaven hun ønsket. I ettertid har Maria angret på at hun ikke sto på ønsket sitt slik at hun fikk utnyttet sin faglige kompetanse bedre, men valget av oppgave har allikevel gitt henne faglige utfordringer.

6.2 Fase 2 - Storming

Fase to karakteriseres i følge Tuckman og Jensen som en følelsesmessig fase. Gruppe-medlemmene forsøker å finne sin rolle i forhold til resten av gruppen. Det kan oppstå rollespørsmål og frustrasjon i gruppen, og en kan innse at oppgaven er mer krevende enn hva man først tror. En kjent forsvarsmekanisme er at en skylder på hverandre, blir defensiv og distansert. I denne fasen oppstår det oftest konflikter.

En lang vei mot problemstilling

Allerede tredje landsbydag fikk vi tildelt oppgaver. Det var både vår gruppe og en annen gruppe som ville skrive om Integreerte Operasjoner. Dette skapte litt skepsis innad i gruppen vår, selv om det var denne oppgaven vi ønsket. Vi var litt redde for at vi skulle få for lik oppgave som den andre gruppen, slik at den ene gruppen måtte finne en annen oppgave. Usikkerheten om det var greit at to grupper skrev om det samme var stor, men Kleppe gav oss grønt lys, og vi fulgte mottoet vårt og tok dette som en utfordring. I etterkant av denne landsbydagen oppsto det en lang og frustrerende tid for å definere en god problemstilling. Turen til Bergen femte landsbydag resulterte i et utkast til problemstilling, men denne måtte forkastes da den ikke var teknisk nok for NTNU. Det hele endte med at problemstillingen ikke var klar før landsbydag nummer seks. Den syvende landsbydagen var siste gang hele gruppen møttes før påske, siden Beate og Trond reiste på en tre ukers hovedekskursjon til Brasil.

Gruppens oppfatning

Selv om vi hadde oppgaven klar, ble det en lang prosess før vi fikk en god problemstilling. Dette var noe gruppemedlemmene ikke likte, for vi ville helst komme i gang med arbeidet så tidlig som mulig, i følge samarbeidskontrakten ville vi gjøre arbeidet uten store skippertak (se appendix A). I mellomtiden hadde vi noen øvelser som skulle hjelpe oss i gruppeprosessen.

Fjerde landsbydag hadde vi en øvelse der formålet var å utløse en konflikt i gruppen. Vi skulle sette opp en liste i prioritert rekkefølge over hvem som fortjente å dø først av ulike personer.

Det viste seg at vi var en homogen gruppe, og vi bestemte oss for en liste uten store diskusjoner. Vi brukte kortest tid av alle gruppene på å bestemme denne listen. Om gruppen var homogen eller om de ulike medlemmene ennå ikke kjente hverandre godt nok til å ytre meningene sine, eller om oppgaven var for "lett" er vanskelig å si. Men vi følte at den listen med navn vi fikk foran oss ikke var diskusjonsmessig krevende. Det vil si at vi ikke ble utfordret på verdiene til gruppemedlemmene, slik at vi enkelt kunne bli enige om en metode for å komme fram til en endelig liste. I forbindelse med denne oppgaven prøvde Hilde og Øystein å kartlegge gruppens kommunikasjonsmønster (se figur 1). Vi følte selv at vi løste oppgaven greit, og at vi hadde en god dialog. Men kommunikasjonskartet viste at vi så mer på oppgaven enn på hverandre når vi diskuterte. I ettertid har vi flere ganger opplevd at vår gruppe er veldig løsningsorienterte, og dette har gått på bekostning av planlegging i forbindelse med utførelse av oppgaven, og kommunikasjon innad i gruppen. Dette vises tydelig i en annen øvelse:

Sjette landsbydag fikk vi i oppgave å bygge en legofigur. Vi hadde to priser å forholde oss til; 100 kr per minutt som en valgte å bruke til planlegging og 700 kr per minutt for byggingen. Vi skulle altså bestemme selv hvor lang tid vi ville bruke på å planlegge byggingen før vi begynte, og i tillegg ta i betraktning hvor dyrt det var å planlegge eller å bygge. Legofiguren var i et annet rom, og vi fikk bare sende en person om gangen for å se på figuren. Vi var den gruppen som brukte desidert minst tid på planlegging, og dermed endte det også opp med at vi var den gruppen som brukte mest tid på selve byggingen. Dette ble med andre ord en kostbar affære.

Selve øvelsen foregikk ganske kaotisk i vår gruppe. Vi fikk ikke med oss reglene sikkelig, og før vi hadde tenkt oss om hadde byggingen startet. Dette medførte en stresset stemning i gruppen, og vi visste ikke hvem som skulle gjøre hva, og alle sprang ut for å se på figuren etter tur uten å vite hva vi skulle se etter. Dette skjedde altså uten noen form for struktur eller plan for byggingen. Stressnivået økte ettersom vi så at de andre gruppene ble ferdig, men til slutt klarte vi å ordne en oppgaveinndeling som fungerte for gruppen vår slik at legofiguren ble ferdig. Etter øvelsen var det ganske dårlig stemning i gruppen, folk var irriterte fordi vi ikke hadde holdt mottoet vårt, som var at vi skulle ta alt som en utfordring.

"Denne øvelsen gikk ikke akkurat helt veien for gruppen vår. Jeg fulgte ikke med når Øystein og Hilde gikk gjennom reglene for oppgaven. Hadde ikke en gang fått med meg det grunnleggende med at det var billig å planlegge og relativt dyrt å bygge. Dette gjorde at vi gikk rett i gang med byggingen, og hadde tidenes korteste planleggingsfase. Dermed fikk vi det dårligste resultatet av alle gruppene. Grunnen til at jeg var ukonsentrert skriver seg til at jeg var begynt å bli stresset siden vi ikke hadde greid å formulere oppgaven vår enda. Derfor var jeg heller ikke særlig mottagelig for denne øvelsen, som jeg der og da syntes var unødvendig og barnslig å komme på et tidspunkt der vi trengte tiden til fagarbeid"

- Logg Trond

Vi tok ingen diskusjon på hvorfor vi hadde gjort det så dårlig, men fortsatte med oppgavene våre på produktet. I ettertid ser vi veldig godt hva som kunne vært gjort annerledes og hva som gikk galt i denne øvelsen. For det første så sprang Hans Kristian ut og startet byggingen uten å prate med de andre i gruppen, men det var heller ingen som tok initiativet til å ta diskusjonen på at vi burde planlegge, det ble bare en stille enighet om at vi skulle bygge videre uten å planlegge. Midtveis i øvelsen merket vi også at flere gruppe-medlemmer ble passive, dette var fordi vi innså at vi ikke hadde sjanse til å vinne uansett. Vi godtok situasjonen som den var, og den stressede stemningen roet seg litt. Her var behovet for en framtreddende lederfigur sterkt, en som hadde tatt ansvar for å fordele oppgavene slik at det ikke ble kaos, slik at vi fikk til å utføre oppgaven på systematisk vis. Dette kan faktisk karakterisere gruppen ganske bra siden vi ikke hadde noen klart definert leder, og heller ikke har vært så flinke til å planlegge som vi trodde vi var. Kommunikasjonen har heller ikke vært på topp, og dette vises tydelig i det at noen begynner på oppgaven uten å ha diskutert med de andre, og resten av gruppen bare godtar dette.

I forkant av Bergensturen forventet vi at vi skulle få hjelp til å løse opp i en del knuter på tråden, da Integreerte Operasjoner er et veldig bredt begrep. Vi hadde veldig lyst til å snevre inn oppgaven og så fram til turen, som i våre øyne ville være startskuddet på oppgaven. Skuffelsen var stor da Bergensturen overhodet ikke ble som vi hadde sett for oss, nemlig at vi skulle få hjelp til å få en veldefinert problemstilling. Det endte med at gruppen vår fikk et forslag fra veilederen vi så oss nødt til å godta. Vi tenkte i ettertid på om vi allerede her burde vært mer aktive og frampå under veiledningen med Knut, for å få skreddersydd en oppgave som passet både oss og veilederen. Vi følte at oppgaven fra Knut ikke var av den tekniske art som landsbyleder ønsket, og da Bergensturen ble oppsummert neste landsbydag fikk vi bekreftet mistanken vår av Kleppe. I samarbeid med professorer ved IPT ² greide vi til slutt å finne en problemstilling som vi synes var veldig motiverende, og som professoren og landsbylederen var fornøyd med. Vi følte i etterkant at denne problemstillingen var utenfor det veileder både så nytte av og hadde kunnskap om, noe som sannsynligvis har medført en dårligere oppfølging fra veileder sin

²Institutt for petroleumsteknologi og anvendt geofysikk

side enn dersom vi hadde innrettet oss etter hans oppgave.

Da problemstillingen var endelig definert, hadde allerede panikk oppstått innad i gruppen. Beate og Trond synes alt gikk for sakte, og med tanke på bare seks "effektive" landsbydager igjen for deres del, gikk det utover nattesøvnen. Dersom vi hadde hatt problemstillingen klar på et tidligere stadium i arbeidsprosessen, kunne spesielt Beate og Trond satt seg inn i oppgaven og veiledet resten av gruppen som manglet petroleumsbakgrunn. Slik kunne de unngått å bli sittende fast da Beate og Trond reiste.

I ettertid ser vi at vi kunne lagt mer fokus på prosessbiten i denne perioden, samtidig som dette ble vanskelig siden gruppen ikke kjente hverandre så godt enda. Vi diskuterte flere ganger samarbeidskontrakten vår i denne tiden, og et av målene våre var å ligge foran. Siden vi følte vi ikke fikk kommet sikkert i gang, ble frustrasjonen stor og vi følte at vi ikke overholdt punktene som vi definerte i samarbeidskontrakten (appendix A). Vi syns at landsbyopplegget, med hendelser som nevnt ovenfor, hindret oss i å leve opp til de målsetningene vi ble enige om andre landsbydag (i appendix A). Dette kunne vært annerledes dersom for eksempel Bergensturen femte landsbydag hadde blitt gjennomført før, eller at to av gruppemedlemmene ikke reiste på en ekskursjon i tre uker.

Tre uker med ufullstendig gruppe

Så reiste Beate og Trond. Vi satte opp en disposisjon før de reiste slik at vi skulle ha klart hvem som skulle gjøre hva mens de var borte. Det viste seg fort at denne disposisjonen var alt for tynn og lite beskrivende. Det at Beate og Trond reiste med en gang problemstillingen var definert, var kilden til en del frustrasjon. De etterlotte gruppemedlemmene fikk et stort ansvar med å drive oppgaven framover, og de hadde et stort litteraturstudie å gjøre. Det var ikke bra for arbeidsprosessen å miste de som hadde kompetanse på dette tidspunktet.

Det var lett å føle seg litt forlatt i boreterminologien for de tre som var igjen, siden det var mye nytt å sette seg inn i. Disposisjonen var lite omfattende. Dermed ble også målet stort og uklart, og det var vanskelig å finne motivasjon og vite hva som skulle gjøres. Dette endte med at de gjenværende gruppemedlemmene trakk på hverandre og gjorde ting uten å prate sammen slik at det endte opp med at de gjorde det samme arbeidet.

"Jeg fikk plutselig en følelse av at oppgaven var alt for stor og omfattende for oss som var igjen. Kommunikasjonen fungerer ikke som den skal, jeg har ikke peiling på hva de andre driver på med. Når vi møtes, er det bare litt snakk om hva folk har tenkt til å gjøre før folk går hver til sitt. Mailer blir sendt til alle kanter, og det hele ender opp med at på slutten av dagen har Bård Arve og Hans Kristian sendt e-post til de samme personene, med nesten det samme innholdet. Jeg merker at dette irriterer meg litt, det burde gå an at når vi bare er tre stykker så kunne vi kommunisert bedre, fortalt hverandre hva vi

skal gjøre, hvem vi skal sende e-post til og samle opp alle spørsmål i en felles e-post. Det endte med at jeg ikke tok opp dette problemet denne onsdagen. Jeg tenkte at det var urettferdig av meg å komme med kritikk mot de andre når jeg visste jeg skulle bort neste onsdag. Mulig det var mye min egen feil at ikke kommunikasjonen ikke fungerte slik som den burde fungere, jeg kunne vært mer aktiv og spurt de andre gruppe-medlemmene om hva de drev med istedenfor å bare la de gjøre sitt.”

- Logg Maria

”Jeg kommer tilbake etter å ha vært borte en onsdag, og situasjonen blir enda mer frustrerende fra mitt synspunkt. Nå har jeg virkelig ikke peiling på hva de andre driver på med, og det virker som om vi ikke har et klart mål med oppgaven og jeg sier fra til Hans Kristian at jeg synes kommunikasjonen ikke fungerer optimalt. Synes jeg får en merkelig reaksjon tilbake, får bare et kort svar om at han ikke ser det store problemet, så jeg lar det ligge ved det.”

- Logg Maria

”Jeg ble litt tatt på senga når Maria påpekte dårlig kommunikasjon i gruppen. Jeg blir som regel litt taus når folk tar opp problemer jeg ikke har vært klar over selv. Jeg var enig i at det var uprofesjonelt at vi hver for oss tok kontakt med folk. Jeg var også i en fase hvor jeg var opptatt med å spille ballen ut på alle kanter for å i alle fall få noe nyttig tilbake. Jeg syntes likevel det var bra at Maria poengterte at det var uprofesjonelt og at vi skulle prøve å unngå det i fremtiden. Det virket som hun vegret seg litt for å ta det opp, men hun skal ha all ros for at hun likevel gjorde det. Hun skal også ha ros for måten hun framla problemet. Selv om det var jeg som hadde gjort tabben la hun det frem på en slik måte at det var vi som gruppe som hadde et problem. Jeg ropte ikke så veldig høyt om at jeg syntes akkurat den situasjonen ikke var så farlig, fordi jeg ønsker det alltid skal oppleves greit å komme med konstruktiv kritikk. Det gjorde vel litt med måten vi jobbet videre på. I alle fall prøvde jeg å forsikre meg om at alle som var interessert hadde fått muligheten til å stille sine spørsmål dersom jeg tok kontakt med viktige kontakter. I alle fall delvis, unntak ble gjort mot kontaktpersonen vår i StatoilHydro og kontaktpersonen vår i leverandøren av teknologien.”

- Logg Hans Kristian

Det hele medførte at Maria, Hans Kristian og Bård Arve gikk gjennom en ny og mer detaljert disposisjon. Det at gruppen fikk en mer konkret plan å jobbe etter lettet veldig på stemningen, det var lettere å vite hva hver enkelt hadde som ansvarsområde. Den nye planen gjorde det også lettere for Beate og Trond å komme tilbake i arbeid etter Brasilturen. Også før de reiste ble det avtalt at dersom store problemer oppsto, kunne de resterende gruppe-medlemmene ta kontakt med Beate og Trond på e-post. Underforstått var det ingen i gruppen som forventet at de skulle gjøre noe mens de var borte.

Trond og Beates tanker om det å være borte i tre uker

Brasilturen var en veldig fin tur for oss involverte. En liten bismak på denne fantastiske opplevelsen var at vi følte vi stakk fra resten av gruppen uten at vi fikk bidra godt nok i forkant av reisen. Tanken var hele veien å legge inn en liten ekstra innsats før turen, men dette viste seg å bli vanskeligere etter hvert som turen nærmet seg. Vi hadde store problemer med å få ferdig problemstillingen innen rimelig tid, og det endte opp med at den ikke var klar før siste landsbydag før vi reiste. Vi hadde begge dårlig samvittighet siden vi som hadde kompetanse innen petroleumsteknologi reiste fra resten av gruppe-medlemmene uten å få gitt dem en liten introduksjon til boreteknologi. Det var i starten det hadde vært viktig med kompetanse og rettledning, rett og slett for å komme i gang. Siden vi begge har litt kontakter innen bransjen, fikk vi ikke benyttet oss fullt ut av den fordelene. Dette medførte at gruppen ble stående litt på bar bakke uten å vite hvilken ende de skulle starte i. Med vår kompetanse til stede i denne fasen hadde det vært enklere å komme i gang med innsamling av informasjon. Det var her vi kunne bidratt med å stille de rette spørsmålene. Vi hadde også store planer om å være tilgjengelige per e-post mens vi var i Brasil. Dette ser vi etterkant at vi neppe var. Gruppen var flink til å holde oss oppdatert med innsamlet materiale, men vi var ikke flinke nok til å benytte oss av dette. Vi kunne innsett at dette ikke kom til å fungere og avklart det på forhånd. Tror ikke vi hadde kunne gjort så mye for gruppen under de forholdene som var uansett om vi hadde vært mer tilgjengelige.

På tross av vårt fravær gjorde resten av gruppen en fantastisk innsats mens vi var i Brasil. Når vi kom tilbake hadde de fått tak i mye nyttig informasjon, og skapt mange nyttige kontakter som vi også i senere tid har benyttet til innhenting av informasjon. Positivt var det også at resten av gruppen fikk en liten ilddåp i starten, i stedet for at vårt nærvær ble en hvilepute. Her ble de tvunget til å sette seg inn i sakene selv.

6.3 Fase 3 - Norming og Preforming

I fase tre mener Tuckman og Jensen at enighet oppstår, og gruppetilhørigheten føles sterkere. Dette kan oppleves som "En ny start". Det viktigste i denne fasen er harmoni og idyll, og man kan velge å glatte over uenigheter for å oppnå dette. Roller og ansvarsoppgavene er tydelige, og dette gir mer trygghet. Man føler gjensidig tillit siden man er blitt bedre kjent, og gruppe-medlemmene tør å være seg selv. Den siste fasen, fase fire, er der gruppen begynner å prestere, og de uenigheter som oppstår er på faglig basis, og ikke enkeltpersonens trang til å hevde seg i gruppen.

Vår gruppe opplevde en enorm opptur da alle var på plass etter påske. Mye informasjonshenting var allerede unnagjort, og takket være kommunikasjon via It's learning og e-post hadde Beate og Trond hatt mulighet til å sette seg inn i litteraturen i påsken. Landsbydagene fram mot innlevering av produktet var fokusert på å få ferdigstilt rapportene, både faglig og prosessmessig.

Produktet blir til

I denne delen av prosessen begynte vi seriøst å forme både fagrapport og prosessrapport. Dette løftet en tung bør fra de fleste gruppemedlemmenes skuldre, og motivasjonen økte siden vi nå begynte å se lys i tunnelen. Dermed ble det stor fokus på det faglige, og dette overskygget utviklingen av oss som en gruppe.

Den tolvte landsbydagen startet med et morgenmøte der vi skulle skrive to positive og en negativ ting om oppgaven vår. Etter mye fleip kom det fram ulike utsagn, og igjen viste det seg at vi som gruppe var veldig samkjørt. Flere mente at dette var en interessant og dagsaktuell oppgave, og vi var alle enig i at vi var glad vi ikke har en simuleringsoppgave. Som eneste gruppe på Gullfakslandsbyen i år som ikke kjørte simuleringer, slapp vi unna frustrasjon rundt at ting ikke virket slik de skulle

De negative tingene som kom fram under øvelsen var noe vi hadde diskutert flere ganger tidligere, nemlig at oppgaven egentlig ikke var det veilederen vår i StatoilHydro ønsket. Noe annet som kunne bli negativt, var at oppgaven var så åpen at vi fort kunne ta for mye arbeid på oss selv. Den største utfordringen var å vite når vi hadde et ferdig og bra nok produkt.

Etter denne gjennomgangen følte vi at det løsnet litt i gruppen, da vi igjen kom på hvorfor vi valgte akkurat vår oppgave. En har ofte lett for å ha fokus på det negative, så denne øvelsen gjorde at vi kom inn på rett spor igjen og denne dagen ble en av våre mest produktive dager.

I tillegg mente fasilitatorene at etter tolv landsbydager kjente vi hverandre så godt at det var på tide å komme med tilbakemelding på hverandre, både på positive egenskaper og på negative egenskaper. Det skulle vise seg at dette var noe enkelte gruppemedlemmer ikke taklet i det hele tatt. Bård Arve var ikke tilstede under denne øvelsen, mens resten av gruppen prøvde å sette ord på de andre gruppemedlemmene. Beate hadde problemer med denne øvelsen, og kom ikke med noen negative tilbakemeldinger til andre enn seg selv.

Jeg synes denne øvelsen var grusom. Jeg synes ikke jeg kjenner de andre på gruppen godt nok til å si noe negativt om de, selv om det bare skal gå på arbeidsmetoder. Jeg er selv en litt nærtagende person, og jeg var redd for at de andre på gruppen skulle ta seg nær av noe jeg sier, når vi er kommet så langt i gruppearbeidet. For meg er det veldig viktig å bli ferdig snart, da jeg er veldig stresset med andre eksamener, så det siste jeg ønsker nå, er konflikter med EiT-gruppen”

- Logg Beate

Grunnen til at gruppen hadde store vanskeligheter med å komme med kritikk til hverandre kan grunne i at vi selv etter tolv onsdager ikke har fått så mye tid sammen at vi

føler oss trygge på hverandre. Et ukentlig møte som stort sett består av oppsummering av hvordan gruppen ligger an, er ikke nok tid til å danne en god gruppefølelse. Frykten for å trække på hverandre og skape dårlig stemning i gruppen overvant de følelsene gruppemedlemmene kanskje satt inne med. En litt mer intens jobbperiode kunne løst denne følelsen. Ellers kunne vi ha hatt en arbeidsmetode der vi jobbet mer samlet som gruppe.

Selv om vi som gruppe er samkjørt, kom det fram at vi er ulike personligheter under denne øvelsen. Det at Trond mente at Maria sin lidenskap for programmering var en negativ egenskap, illustrerte klart at vi hadde ulike verdisyn innad i gruppen. Videre mente Hans Kristian at Maria hadde vanskeligheter med å stå på meningene sine.

”Jeg ble sjokkert over å få den tilbakemeldingen fra Hans Kristian. Siden jeg har tenkt lenge på at jeg ofte gir meg for fort i diskusjonene i gruppen, ble jeg overrasket over at noen tok opp det som en negativ egenskap. Selv om jeg er klar over det, synes jeg det var vanskelig å ta mot denne kommentaren fra noen jeg ikke kjenner så godt.”

- Logg Maria

Både Beate og Trond fikk kritikk for at de pratet for mye seg i mellom om ting som ikke angikk resten av gruppen. Dette viste polariseringen i gruppen vår, der Beate og Trond kjente hverandre fra før, og hadde mye felles både fra fritid og det faglige å snakke om. Dette var noe Hans Kristian til tider følte gikk utover den produktive diskusjonen innad i gruppen.

”Jeg syntes det var fint å få anledning til å gi tilbakemelding i en trygg setting. Siden vi jobbet mye på egenhånd var det ikke så veldig mye som gikk i dybden, men likevel er det godt å øve seg på å både gi og få konstruktiv kritikk. Jeg lærte mer om meg selv og hvordan jeg oppleves for andre. Med det sagt så tror ikke gruppen vår hadde så veldig stort utbytte av øvelsen denne gangen, men jeg tror likevel vi hadde utbytte av denne øvelsen til en senere anledning i et nytt gruppearbeid.”

- Logg Hans Kristian

Selv om ikke alle i gruppen likte denne øvelsen, var det bra at vi ble tvunget til å gi hverandre tilbakemelding så sent i prosessen. På dette tidspunktet i prosessen hadde gruppen mest fokus på å bli ferdig med produktet, og dermed var det mye lettere å glatte over småting som ikke fungerte slik som det skulle enn å ta det opp på et så sent stadium. Likevel burde vi kanskje hatt flere slike øvelser slik at vi kunne ta opp det som ikke fungerte optimalt og dermed blitt en bedre gruppe. Men istedenfor overså vi problemene som for eksempel dårlig kommunikasjon, og dårlig oppmøte når vi avtalte ting. Dette kan komme av at vi ikke har hatt gjensidig avhengighet i gruppen, noe som vil bli diskutert

i kapittel 8.

Etter denne øvelsen gikk tiden framover til å sette sammen produktet uten at vi opplevde store problemer. Dette var også siste øvelsen vi hadde når det kom til prosessutvikling.

Vi har brukt Tuckman og Jensen som utgangspunkt siden denne modellen beskriver gruppen som mest produktiv på slutten av arbeidsperioden. Den legger vekt på viktigheten av å bli kjent for å danne et bra gruppegrunnlag før en kreativ prosess. Vi har identifisert oss i noen av fasene, da spesielt formingsfasen. At gruppetilhørigheten syntes veldig fort kan vi takke opplegget rundt Gullfakslandsbyen og støtte fra eksternt oppdragsgiver for. Det er veldig vektlagt fra deres side at landsbydeltagerne skal knytte bånd allerede første møte, i form av teambuildingsaktiviteter, og opplegg for å bli kjent sosialt.

Modellen sier at teamtilhørigheten blir sterkere først i normingsfasen, men vi føler denne har stått sterkt helt fra øvelsen der gruppen lagde maskot og slagord. Dette var aktiviteter som ble arrangert allerede første landsbydag.

Det finnes også faktorer i denne modellen der vi overhodet ikke kjenner oss igjen. Vi kan nevne stormingsfasen, der Tuckman og Jensen sier at gruppe medlemmene markerer sitt "territorium". Vi har ikke hatt noen gruppe medlemmer som har gjort noe for å hevde seg i gruppen. Dette kan komme av at vi ikke har mer enn en CT (se kapittel 4) i gruppen, og de andre ikke ser det som nødvendig å ha kontrollen eller markere seg i gruppen.

Vi føler at de siste to fasene i modellen ikke utpreger seg på noe vis i vår gruppe, da de glir litt over i hverandre. Siden påske, og "Ny start"- fasen, har gruppens prestasjon økt samtidig som vi har blitt bedre kjent og tryggere på hverandre.

7 Ulike roller i gruppen

Definisjon av rolle:

Expectations defining the appropriate behaviour of an occupant of a position toward other related positions[3].

Rollene i en gruppe definerer den formelle strukturen på gruppen og skiller posisjoner innad i gruppen fra hverandre. Roller kan være noe du blir tildelt når du trer inn i en stilling eller i visse situasjoner. For eksempel vil du bli tildelt en rolle dersom du blir lærer. Men roller trenger ikke nødvendigvis å bli tildelt. Rollene kan ofte komme av seg selv ved at personene gradvis glir inn i en rolle basert på hvilke interesser de har, verdisyn, eller faglig kunnskap.

Når disse rollene er opprettet i en gruppe, vil det være en viss forventning til hvordan personene i ulike roller skal oppføre seg. Dersom et gruppemedlem ikke oppfører seg slik som det er forventet, blir man "straffet" med reaksjoner fra de andre, og gruppemedlemmene belønner de som opptrer seg slik som forventet. Et eksempel kan være når gruppens klovn blir seriøs, så "straffer" resten av gruppemedlemmene denne handlingen ved å ikke ta denne personen seriøst.

Forskjellige oppfatninger av gruppemedlemmenes roller kan medføre rollekonflikter. Dette kan illustreres i denne landsbyen ved at landsbyleder har en forventning til petroleumsstudentene siden han vet hvilken kunnskap de sitter på, mens øvrige gruppemedlemmer kan forvente at petroleumsstudentene skal delta i like stor grad som dem selv siden de ikke har *like god* kjennskap til hva en petroleumsstudent skal kunne som landsbyhøvdingen som er fra samme institutt som studentene. Dette kan føre til konflikter, siden disse rollene er motstridende. En annen type konflikt som kan oppstå er der to roller ikke imøtekommer hverandres krav, for eksempel en ambisiøs A-student i konflikt med en som bare ønsker å bestå.

Da vi først satte oss ned og diskuterte oss som gruppe, var vi veldig bestemt på at vi ikke trengte noen leder. Vi bestemte oss heller ikke for noen andre roller. Slik at de rollene vi har i gruppen er roller som har blitt til på grunnlag av hvordan gruppemedlemmene forventer at de andre skal oppføre seg.

De ulike rollene som har utviklet seg gjennom gruppeprosessen er

Hans Kristian

Rolle: "støttende", "leder"

Hans Kristian viste seg tidlig som en leder i gruppen. Selv om han i LIFO-testen (i medgang) fikk dårligst poengsum på Control Taking (se kapittel 4, tabell 1), har han underveis i prosessen utmerket seg som lederen når det trengtes. Det ble etter hvert naturlig

for oss andre at Hans Kristian tok ordet på vegne av gruppen, og at han samlet trådene da gruppen mistet kontrollen. I tillegg har Hans Kristian alltid vært veldig støttende ovenfor de andre gruppe medlemmene, han passet alltid på at resten av gruppen hadde det bra.

Bård Arve

Rolle: "positiv", "motivator"

Bård Arve har vært den glade og positive i gruppen. Hans svar var alltid "Jeg tror det ordner seg jeg". Han har vært en motivator for gruppen og har hele tiden holdt stemningen i gruppen oppe. Dette stemmer godt med LIFO-resultatene (se kapittel 4, tabell 2) til Bård Arve, han har en veldig høy poengsum på både SG og AD. Noe som betyr at han er både støttende og kommer godt overens med folk.

Beate

Rolle: "pådriver", "kontrollør"

Beate har utmerket seg som gruppens samvittighet gjennom dette prosjektet. Beate ble ofte bekymret dersom gruppen som enhet ikke har leverte varene. I slike situasjoner tok Beate grep og påpekte problemet, og kom med løsninger. Dette stemmer godt med Beate sitt LIFO-resultat, hvor hun har fått høy poengsum på CT (tabell 3) i motgangsperioder. Resultatet på LIFO-testen til Beate har hele tiden vært stilt spørsmålsteget ved, men i slutfasen ser man at det kanskje ikke var så urimelig likevel. Vi så at Beate hadde mye prestisje i å få et godt resultat under forming av rapportene. Beate har aldri vært redd for å si fra hvis noe ikke har vært bra nok, noe resten av gruppen har sett stor pris på. Beate sier ifra på en ryddig og konstruktiv måte, og man føler seg aldri støtt dersom hun påpeker at det er rom for forbedringer på et område.

Trond

Rolle: "arbeider", "gledesspreder"

Trond har vært arbeideren i gruppen. Han tok alltid gledelig imot alle oppgaver han ble satt til, og la ofte også inn litt ekstra arbeid. Han har bidratt med god faglig kompetanse og iver på å dele denne med andre. Han har også vært flink til å hjelpe oss andre dersom vi behøvde dette. I LIFO-testen fikk Trond ganske jevn poengsum (i medgang) på SG, CT, og CH (tabell 4), noe som stemmer bra med gruppens oppfatning av Trond

Maria

Rolle: "reflekterende", "organisator"

Maria inntok ofte rolle der hun var litt i bakgrunnen under diskusjonene rundt oppgaven, men kom heller med kommentarer og innlegg fremfor å lede diskusjonen. Under arbeidet var hun mer enn villig til å ta på seg arbeid. Etter hvert som ting har dratt seg til i forhold til tidsfrister, har hun kommet mer og mer med i diskusjonene for å få frem sin

mening og få ting gjort. Dette stemmer bra med de refleksjonene hun hadde rundt sin egen person før oppstarten av EiT. Etter hvert har hun fått brukt sin faglige bakgrunn på oppgaven. Hun organiserte også sammenflettingen av begge rapportene. Den rollen som Maria har inntatt, passer bra med LIFO-testen (tabell 5) der hun i medgang fikk høyest poengsum på SG. Vi har enda ikke i gruppen vært i utpregede motgangssituasjoner, men som sagt har Maria endret noe karakter innad i gruppen under disse omstendighetene, og fått antydninger til å bli mer CH, noe som også stemmer med LIFO-testen. Maria har fortsatt i disse situasjonene hatt en grupperolle som heller mer mot SG, da hun hele tiden var villig til å ta ansvar og anstrenge seg, samtidig som hun var villig til å gi andre ansvar for oppgavene.

8 Hvordan danne et effektivt team

Vi har tatt utgangspunkt i EiT sine grunnregler for å danne en effektiv gruppe. For å danne en effektiv gruppe er det visse retningslinjer som må følges ([3])

- Først må en sette seg klare og relevante mål som gruppe. Disse bør etablere gjensidig avhengighet og en høy grad av forpliktelse ovenfor de andre gruppemedlemmene.
- Man må opprette en dialog der alle gruppemedlemmer kan legge fram ideer og tanker klart og tydelig.
- Man må fordele lederskap og deltagelse innad i gruppen. Jevnt lederskap og deltagelse fremmer gruppefølelsen, og hver deltager blir mer dedikert til sine arbeidsoppgaver.
- Man må passe på at maktbruk blir fordelt på en måte som gagnar gruppen. Rang baseres ikke på autoritet, men på gruppemedlemmenes ekspertise, tilgjengelighet og tilgang til kilder.
- Gjøre avgjørelser basert på oppgavens kriterier, som tid og tilgjengelighet av kilder, størrelse og alvor av oppgaven, og til slutt medlemmenes forpliktelse ovenfor oppgaven.
- Fremme konstruktive diskusjoner, der gruppemedlemmene kan være uenige, og utfordre hverandre for å komme med oppgavens beste løsning.
- Hvert gruppemedlem må tørre å ta tak i sine konflikter, og løse de på en konstruktiv måte.

8.1 Er vi en effektiv gruppe?

Vi har tatt utgangspunkt i disse retningslinjene og gjort en refleksjon på hvordan vi har fungert som gruppe.

Klare målsetninger

Allerede ved første møte ble det klart at vi hadde et felles overordnet mål om å gjøre et godt arbeid. Alle var innstilt på å bruke både tid og krefter for å nå dette målet. Etter hvert oppstod det delmål som å formulere oppgaven, sette opp disposisjon, holde presentasjon og ferdigstille arbeidet. Vi så at det ble lettere å jobbe mot disse delmålene dersom vi hadde satt opp klare og tydelige mål for hvor vi ville med oppgaven. Vi har vært ganske flinke til å sette oss klare mål, men unntaket av den første disposisjonen vi satt opp. Da så vi fort nytten av et klart mål, siden det ikke kom tydelig fram hva vi ville med oppgaven. Den nye disposisjonen gjorde det mye klarere hva vi ville frem til, og dermed gikk arbeidet mye lettere.

Et minus her er at vi ikke har hatt gjensidig avhengighet til hverandre. Dette kom til uttrykk ved at selv om vi satte tidsfrister for når ting skulle være ferdig ble disse ikke overholdt. Dette ville kanskje vært annerledes dersom vi hadde en oppgave som ikke var naturlig å dele opp slik vi har gjort det. Det at vi ikke har hatt gjensidig avhengighet har gått utover gruppens kommunikasjon. Vi har ikke vært forpliktet til å møtes ofte nok til å danne en god gruppedialog, og da har det blitt lettere å bryte avtaler som tidsfrister og møter og lignende.

Kommunikasjon

I samarbeidskontrakten (se appendix A) var vi alle enige om at det skulle være rom for både konstruktiv kritikk og ros. I ettertid ser vi at det har vært overvekt av ros, både muntlig og skriftlig. Dette har også har økt prestasjonene og trivselen i gruppen. Kommunikasjonen har gått over It's Learning, e-post, MSN og mobil. Det positive med dette er at vi har fått spredt informasjon fortløpende, men kan ha hindret en god dialog. Et eksempel på dette var da vi til slutt ble enige om problemstilling. Den endelige avgjørelsen ble tatt via e-post. Her nådde ikke skeptiske synspunkt frem og vi fikk heller ikke en rettferdig diskusjon som ville vært lettere å gjennomføre i et gruppemøte. Dersom vi hadde hatt et møte istedenfor å ta slike avgjørelser på e-post, hadde det nok kommet frem flere konstruktive diskusjoner.

Ledelse og beslutninger

Vi har utøvd en flat lederstruktur, men selv om vi ikke har hatt en leder har alle bidratt med sitt. I noen situasjoner har vi sett nytten av å ha en leder, men alt i alt så er vi fornøyd med dette valget. Underveis oppstod det spørsmål om eventuelle utvidelser av oppgaven. Ut ifra den tiden og de ressursene vi hadde tilgjengelig, har vi lagt opp et løp som vi er fornøyde med. Disse avgjørelsene er blitt tatt av hele gruppen. I samarbeidskontrakten ble vi enige om å ta flertallsavgjørelser slik at dersom vi var uenige ble avgjørelsene tatt på denne måten. Men vi har ikke latt være å ta diskusjoner dersom vi har vært uenige, og gruppelemmer har vært flinke til å komme med konstruktive innspill. Når vi har hatt uenigheter, har gruppelemmene forsvart sine synspunkter, og etter alle meninger var fremmet, er avgjørelsene blitt tatt. Små saker ble avklart rimelig kjapt med en flertallsavgjørelse. Vi burde hatt en definert leder for å få struktur på oppgaven fra dag en. Dette er noe som vi så helt på slutten, men det kom tydelig frem at vi ikke fungerte optimalt i situasjoner som legobyggingen.

Konflikter

Som nevnt tidligere, begrenset oppgaveinndelingen vår mengden samarbeid. Likevel kan vi se tilbake til små episoder som vi kan kalle konflikter. Her fulgte vi et gammelt kjer-ringråd om ikke å gå til køys uten å forsone seg først. I vår setting ble det overført til å ta opp alle uklarheter før vi gikk hver til vårt. Vi la vekt på å snakke ut om problemene

fremfor å glatte over dem. Men mot slutten var det nok mer fokus på å ferdigstille produktet framfor å løse "små" problemer innad i gruppen. Vi har hele tiden hatt en god tone i gruppen, men vi burde nok vært mer åpne gjennom hele prosessen, ikke bare i begynnelsen.

9 Etter EiT

Individuelle refleksjoner

Hans Kristian

EiT har vært nyttig for meg på mange måter. Erfaringen fra å jobbe i sammensatte team med forskjellige fordypninger har gjort meg mer beredt til å gå ut i arbeidslivet. Gruppens sammensetning har også lært meg mye om hvordan roller og forskjellige personligheter preger gruppen. Selv om vi har klart å produsere et produkt som vi alle er fornøyd med tror jeg at selve prosessen med å komme frem hit kunne vært enklere dersom vi hadde hatt en leder fra begynnelsen av. Dette er spesielt siden vi har en oppgave som lett kan deles opp og fordeles. Jeg har også lært mye om arbeidsmetodikk og viktigheten av å kommunisere. Dårlig kommunikasjon er noe som har preget gruppen gjennom hele perioden.

Jeg er også litt skuffet over at vi ikke klarte å holde målsetningen om å ligge litt foran. Dette skyldes kanskje løpet som er lagt opp fra landsbylederens side, dels belastningen fra andre fag og delvis oss selv. Avtaler som vi har gjort er ikke alltid blitt fulgt opp.

Med det sagt skal det også sies at jeg trives i gruppen og at vi hele veien har hatt en god tone. Jeg ville ikke hatt noen betenkeligheter med å gjennomføre et nytt prosjekt med denne gjengen. Alle har bidratt med sine ting og vært hengitt til oppgaven.

I forkant av EiT hadde jeg forventning om et faglig utbytte. Her er jeg veldig fornøyd. Jeg har lært mye om oljebransjen og spesielt innen boreteknikk. Det har også vært relevant for hovedretningen min på kybernetikk da flere av prosjektoppgavene til høsten går på boreteknikk innenfor det vi har jobbet med. Hvis alle landsbyer er som Gullfaks synes jeg EiT har fått et ufortjent dårlig rykte. Helhetlig har det vært veldig nyttig å ta dette kurset.

Bård Arve

I forhold til forventningene jeg hadde til EiT som fag, samt landsbyen, må jeg si at erfaringene overgikk disse med god margin. Helt fra første dag var landsbyen en positiv overraskelse. Det sosiale opplegget første dagen følte jeg at førte til en raskere progresjon på det mellommenneskelige planet innad i gruppen. Det å gjøre team-aktiviteter som bowling og go-kart, gjorde oss litt sammensveiset selv om vi ikke kjente hverandre. Da første kveld ble avsluttet på Mikrobryggeriet, hadde man allerede såpass bra kontakt at man kunne se frem til å møtes neste gang.

Så hva sitter jeg igjen med etter EiT? Svaret er veldig mye. Faglig sett har jeg fått et innblikk i petroleumsindustrien, noe som har vært meget interessant. Jeg har hatt muligheten til å studere ny teknologi, og det er ingen selvfølge i alle fag. Jeg har faktisk funnet dette så interessant, at fremtiden min kan bli mer rettet mot dette. Det har gitt

meg mer forståelse for kybernetisk anvendelse innen industrien, og ga meg lyst til å først søke sommerjobber innen temaet, og dersom dette er vellykket og interessant, starte en karriere innen petroleumsindustrien når min studietid er over. Så faglig sett tror jeg at jeg ikke kunne vært heldigere med landsby, og oppgaven som var både spennende og lærerik har også vært et godt valg.

EiT var det første faget der gruppearbeid hadde en så sentral rolle, og det første faget jeg har hatt med tverrfaglig samarbeid. Begge deler var meget interessant. Samarbeidet med personer fra andre studieretninger har gjort at jeg har sett problemer og oppgaver fra flere sider enn dersom jeg arbeider med personer med lik bakgrunn. Samtidig har det at flere har sine måter å gjøre oppgaver på gjort at det til tider kan bli vanskeligere å få gjennomslag for sine meninger. Men i vår gruppe har jeg alltid følt at jeg kunne si det jeg mener og få aksept for mine tanker. Og etter en diskusjon rundt de forskjellige ytringene, har det alltid blitt enighet om framgangsmåte. Jeg må si at jeg i ettertid er meget positiv til EiT. Dette tror jeg har mye med at jeg føler jeg har kommet på en gruppe med flinke og motiverte studenter, samt at landsbyen vår har en reell og viktig problemstilling, samt god sponsing som gjorde at det sosiale rundt det hele fikk et bra opplegg. Og når vi kjenner hverandre bedre, jobber vi bedre sammen. Dessverre klarte vi ikke å holde teamkontrakten på et par sentrale punkter. Vi klarte aldri å ligge foran skjema på arbeidet. Dette skyldes at oppgaven ble meget vid og kunne gjøres så omfattende som vi ville, slik at vi måtte sette begrensninger selv. I tillegg kom vi sent i gang, noe som jeg mener skyldes opplegget til EiT. Det at personer i gruppen, meg inkludert, var fraværende noen ganger, har vel også virket inn på framgangen, dog i liten grad. Vi har uansett vært nødt til å sitte på andre tidspunkt enn onsdager for å få noe vi mener er et godt produkt.

Beate

Inntrykket jeg har fått av EiT er at det var gøy, og landsbyen var ikke så avhengig av oss som er petroleumsstudenter som jeg forventet. Dette tror jeg kommer litt av oppgaven vår og, som er rimelig generell i forhold til de andre oppgavene vi hadde å velge i. Som gruppe har vi slitt litt i oppstartsfasen med kommunikasjon, men jeg synes vi kom på rett spor, og den siste arbeidsperioden har virkelig vært lærerik og morsom. Selv om det ble en til dels trøblete vei, føler jeg at EiT har forberedt meg litt på et tverrfaglig arbeid, der kommunikasjon er uhyre viktig.

I forhold til hva jeg forventet før jeg ble en del av Gullfakslandsbyen, må jeg si at landsbyen har oppfylt de forventningene jeg hadde. Jeg synes oppgaven vi har jobbet med har vært kjempespennende, og som kommende boreingeniør har jeg lært masse nyttig som jeg ikke har plukket opp i studiet før. Å jobbe med studenter fra andre studieretninger har også vært nyttig, og jeg har gjennom EiT delvis kunnet sette meg inn i hva de jobber med til daglig i deres studier.

Jeg kjente meg igjen som typisk CT da jeg endte på det resultatet i LIFO-testen, men jeg synes ikke dette er en rolle jeg har tatt i forbindelse med EiT. Det at vi har møttes

kun på onsdager, og i tillegg sittet mye hver for oss under jobben med fag, har endt med at jeg har funnet det lettere å gå inn i en mer AD rolle, og godtatt at andre tar kontrollen. I tillegg gjorde mye fravær at jeg ikke følte det som min rett å ta styringen for å konkretisere arbeidsoppgavene, men jeg ser at det kanskje er noe jeg burde gjort for å prøve å få forgang i arbeidsprosessen.

Trond

Inntrykket jeg sitter igjen med etter å ha gjennomført EiT er stort sett bra. Hadde ikke så mange forventninger til EiT fordi jeg ikke hadde gjort meg opp så mange tanker på forhånd. Men noen ting hadde jeg fått med meg. Hadde et håp om at EiT skulle gi en hvis team-erfaring og kanskje også litt faglig utbytte. Dette synes jeg EiT har oppfylt, og således er jeg fornøyd. Selvfølgelig er det ting som kunne vært annerledes, men det er det jo alltid. Det lille inntrykket du har av EiT før du begynner er at det kjedelig, og veldig påtvunget studentene. Lyset i tunnelen var Gullfakslandsbyen, som virket å være litt mer seriøs på den måten at studentene fikk ekte problemstillinger som bransjen sliter med. Under mitt sommerstudent opphold på Gullfaks i fjor, fikk jeg høre om Gullfakslandsbyen gjennom veilederen min der, og fattet derfor interesse. Oppgaven han hadde laget til studentene virket veldig interessant, og var rettet opp til en reel oppgave som de selv arbeidet med. Kort oppsummert vil jeg si at den viktigste EIT erfaringen var å bedre samarbeide i team, presentasjonsteknikk og et relevant faglig utbytte gjennom oppgaven vår.

Maria

Eit har vært mye mer krevende enn det jeg hadde sett for meg. Jeg ventet at vi bare skulle få ferdig et produkt, men i tillegg har det vært fokus på at vi skal få en god gruppeprosess, noe som er annerledes enn hva jeg har vært vant med fra tidligere prosjekt. Det er en erfaring jeg kommer til å ta med videre. Selv om jeg ikke synes at gruppen vår fungerte optimalt, kommer jeg til å tenke over hvordan jeg skal prøve å få til en god og effektiv gruppe i fremtidige grupperprosesser.

Jeg forventet at prosjektet skulle ta mye tid, noe som det også har gjort. Jeg var egentlig ganske negativt innstilt til eksperter i team før vi begynte, men dette var mest basert på hva jeg hadde hørt fra eldre studenter og det at jeg ikke likte fokuset det var på prosessdelen i faget. Men jeg har fått andre syn nå, jeg tror man må gjennom en slik erfaring for å få innse hvor viktig kommunikasjon og ledelse er i en gruppe.

10 Konklusjon

Gullfakslandsbyen er kjent som en populær EiT landsby på grunn av sitt samarbeid med StatoilHydro som har gitt mange relevante arbeidsoppgaver. Selv om landsbyen er kjent for å gi relativt bestemte og lukkede oppgaver, greide vår gruppe å ta en oppgave som var åpen. Med valg av IO-oppgaven trodde vi kanskje at vi kom til et litt mer dekket bord enn det viste seg å være. Flere av oss på gruppen hadde et bilde om hva IO var, men ingen av oss visste egentlig hvor mye IO omfattet. Vi fikk litt sjokk når vi skjønnte hvor omfattende emnet var. Denne følelsen ble forsterket når StatoilHydro heller ikke hadde noen klare ønsker, men heller ville spille ballen over til oss. Dette førte til at det ble mye frustrasjon rundt oppgavevalg, men vi kom i havn til slutt.

Gruppen har i bunn og grunn fungert godt stort sett gjennom hele prosjektet. Alle medlemmene har vært imøtekommende og opptatt av å samarbeide godt. Dette har igjen ført til en god tone og trivsel i gruppen. Vi ser i etterkant at gruppen kunne arbeidet litt mer sammen til tider, da mye arbeid kunne vært lettere dersom vi hadde bedret kommunikasjonen noe. Et annet problem her var at Trond og Beate reiste bort i tre uker til Brasil, og da mistet gruppen kontakten med dem. Dette var litt uheldig på et tidspunkt der gruppen trengte deres faglige kompetanse for å komme i gang.

Vi mener alle i større og mindre grad at EiT har innfridd til forventningene vi hadde før vi kom. Selv om vi kanskje ikke lyktes 100% med å finne en oppgave som utfordret tverrfagligheten i gruppen tilstrekkelig, føler alle at de har fått et utbytte. Teamerfaringen er verdifull for alle, og små problem vi har påpekt her kan vi bedre til neste gang vi samarbeider i en gruppe. Vi har også sett viktigheten av å ha et aktivt forhold til gruppedynamikken og være bevisst på hvordan en selv opptrer. Videre har vi lært å bruke verktøy underveis som har vist oss hvor vi har forbedringspotensiale som gruppe.

Det å skrive en slik rapport som vi nå leverer, og fokusere på arbeidsmetoder underveis, har gitt oss en helt ny innsikt i måter å jobbe sammen på som gruppe. Ettersom ingen av oss hadde mye erfaring fra tilsvarende teamarbeid tidligere, gjorde dette at det ble både utfordrende og lærerikt for alle individene på gruppen, og gruppen som et team.

Referanser

- [1] www.ntnu.no/eit. 2008.
- [2] Studiehandbok NTNU. <http://www.ntnu.no/studieinformasjon/siving/eksperter-team.pdf>. 2008.
- [3] Johnson og Johnson. *Joining together. Group theory and group skills. (Chapter 1, Group dynamics)*. NTNU, Eit kompendie, 2006.
- [4] Morten Levin og Monica Rolfsen. *Arbeid i team*. Fagbokforlaget, 2004.
- [5] Eric Dahl Stuart Atkins, Allan Katcher. *Utvikling av individer og grupper. En arbeidsbok. Versjon 2*. Business Consultants Network, 2004.

A Samarbeidskontrakt gruppe 5

Gruppens medlemmer:

Bård Arve Valstad, Hans Kristian Veia, Beate Nesttun Øyen, Maria Rogvin, Trond Søgaard

Målsetning for gruppa:

- Få et faglig utbytte
- Bli kjent med nye folk og fagmiljøer
- Relevant arbeidserfaring
- Få god teamerfaring

Hvordan nå målene:

- Fravær er godkjent så lenge det er enighet i gruppa og det avtales på forhånd
- Vi skal ha en åpen dialog, men flertallet bestemmer. Ingen skal være redd for å komme med sine meninger
- Vi vil bruke veilederne aktivt og mye
- Dersom det er konflikter, skal disse løses før vi skilles, slik at de ikke blir et langvarig irritasjonsmoment
- Ros er alltid velkommen. Kritikkk skal være konstruktiv og begrunnet
- Dersom vi synes noen har gjort en god jobb, skal man være flinke til å rose personen
- Hvis det oppstår mange konflikter, skal det utpekes en leder
- Vi vil alltid ligge frampå, skippertak løser ingen problemer.

B Kommunikasjonskart


Figur 1: Kommunikasjonskart gruppe 5. Her ser vi at de fleste pilene går til arket i midten.