
Rapport fra «Evaluering av bachelorprogrammet i sosiologi 2013/2014»

Innhentede svar pr. 24. februar 2014

 Leverte svar: 29

 Invitasjoner sendt: 210

Kulltilhørighet

Hvilket semester startet du på bachelorprogrammet? *

Svar Antall Prosent

Høsten 2013 8
27.6 %

Høsten 2012 12
41.4 %

Høsten 2011 7
24.1 %

Høsten 2010 1
3.4 %

Høsten 2009 0
0.0 %

Høsten 2008 1
3.4 %

Tidligere 0
0.0 %

Tidligere studieerfaring

Hadde du studert før du begynte på programmet? *

Svar Antall Prosent

Nei 12
41.4 %

Hadde exphil/exfac før jeg begynte på programmet 2
6.9 %

Hadde tatt flere emner/fag før jeg begynte på programmet 15
51.7 %

Hva synes du om oppstarten høsten 2013?

DETTE SPØRSMÅLET BESVARES KUN AV STUDENTER SOM BEGYNTE PÅ STUDIET HØSTEN 2013.

Faglig informasjon om programmet *

"Jeg skjønte hva bachelorprogrammet i sosiologi handlet om og hva jeg skulle lære"

Svar Antall Prosent

Helt enig 9
31.0 %

Litt enig 6
20.7 %

Uenig 8
27.6 %

Vet ikke/ har ingen mening 6
20.7 %

Praktisk informasjon *

"Jeg fikk det jeg trengte av praktisk informasjon for å komme i gang med studiene"

Svar Antall Prosent

Helt enig 11
37.9 %

Litt enig 10
34.5 %

Uenig 2
6.9 %

Vet ikke/ har ingen mening 6
20.7 %

Sosial ramme *

"Jeg ble godt tatt imot og fikk mulighet til å bli kjent med mine medstudenter på programmet"

Svar Antall Prosent

Helt enig 12
41.4 %

Litt enig 7
24.1 %

Uenig 4
13.8 %

Vet ikke/ har ingen mening 6
20.7 %

Beskriv hvordan du opplevde studiestarten

 Fadderne var veldig "tafatte". Følte selv at vi i gruppa måtte gå sammen for å bli kjent, vi dro

alene på skolens arrangementer osv

 Studiestarten var godt tilrettelagt med flinke faddere og et godt opplegg for å ta imot nye

studenter. Derimot var det litt for mye drikkepress og festing.

 fint litt nervøs

 Fadderukene hjalp meg å bli kjent med medstudentene

 Fin studiestart, men litt egeninnsats måtte til. Dette er noe man kanskje burde bli pushet

enda mer ut i av faddere.

 Begynte ikke 2013

 Skummel! Men følte meg godt mottatt og at fagene passet godt som innledende til

programmet.

 Veldig positiv. Først og fremst på grunn av en veldig god faddergruppe.

 Jeg hadde en veldig positiv studiestart. Det jeg er glad for nå i ettertid, er at jeg var med mye

i fadderukene. Dette gjorde at jeg ble kjent med både andre sosiologistudenter og med

programmet før jeg startet.

 Veldig engasjerte faddere, ble også godt mottatt i Eilert.

 For min del var det veldig viktig å være med i fadderukene. Der traff jeg noen av de som har

blitt mine nærmeste venner.

 Rotete

 Fadderopplegget var bra! Videre er det jo veldig opp til en selv å bli kjent med folk, spesielt

på sosiologi siden det er et stort studieprogram hvor man får mindre "klassefølelse" enn på

programmer med færre studenter. Til gjengjeld er det aktive og engasjerte studentmiljøer

både på sosiologi og SV generelt, som det er mulig å oppsøke. Jeg tror de som engasjerer seg

i noe blir kjent med folk. Etter å ha studert et år på Blindern vet jeg hvordan jeg finner

nødvendig informasjon, og hvis man går på infomøtene rundt studiestart skal vel også nye

studenter klare å finne fram. Like vel tror jeg det hadde vært mulig å informere bedre om

frister og hvordan man gjør ting. Kanskje kunne det vært en idé å gi nye studenter et hefte

hvor alt det viktigste står.

 Jeg hadde studert før og kjente mange på Blindern, så jeg var mest opptatt av å fortsette

studiene jeg allerede var i gang med.

 Jeg startet ikke i 2013. Studiestarten i 2011 var grei.

 Overførte studiene fra en annen utdanningsinstitusjon. Havnet midt i studieløpet, og derfor

ble det vanskeligere enn det i utgangspunktet er å bli kjent med medstudenter.

Hvor mye var du med på av aktiviteter i studiestarten?

Svar Antall Prosent

Jeg var med på sosiale arrangementer 15
51.7 %

Jeg var med på studieteknikkkurs med faddergruppen min 6
20.7 %

Jeg var med på det meste 11
37.9 %

Jeg deltok ikke i en faddergruppe 3
10.3 %

Utbytte av emner

Hvilke/t emne/ne har du hatt størst utbytte? (velg fra hele perioden du har studert ved UiO) *

Skriv inn emnekode

 Econ1210

 Sos1003s Sos2001 SVMET1010

 mevit1300

 SOS1000, SOS1120

 sos1000

 SOS1000

 PSY1000, SOS1003S, SOS2001.

 SVMET1010, EXFAC03

 SOS1300 og SOS2001

 sos1120, sos1000

 SVMET

 Svexfac og sos1000

 SOS1120 SOS2100 SOS2402 ECON1730

 SVMET1010

 SOS2001

 SOS1000, SOS1003S, SOS2100

 SOS1000

 KRIM2920, SOS1120

 SOS1000

 SOS1000

 sos 1000

 SOS 1000 SOS 2100 SOS 2001

 SPED1001

 STV1530

 SOS2001

 SOS3090, SOS2500, SOS1003S, EXFACHARK03.

 Krim1000 Sos1000

 sos1120 sos2001 sos1003s

 SVMET1010

Hvorfor har du hatt størst utbytte av dette/disse emnet/emnene?

 Prøver å ta samfunnsøkonomi parallelt med sosiologi, og er meget fornøyd med econ-fagene.

1210 var både gøy og utfordrende!

 Alle emnene har vært lagt opp på en god måte, der jeg fikk høyt læringsutbytte. Særlig

seminarrekken i SVMET var veldig positivt for min del. Videre var sos1003s og sos2001 ledet

av en dyktig foreleser, som også la ut podcaster, som var til stor hjelp i eksamenstiden!

 Fordi det var godt lagt opp, seminargruppene var godt delt opp, og det var lett å se for seg

hvordan dette hang sammen med samfunnet og hvordan teorien kunne brukes.

 Emnet spenner vidt og gir en unik mulighet til å bli kjent med hele bredden i sosiologi-faget.

Emnet ga meg et solid faglig grunnlag å bygge videre på.

 SOS1003S gikk godt i dybden, SOS2001 og PSY1000 dekket mange temaer.

 Bedre oppfølging. Konkrete oppgaver til hvert seminar. Men det skal sies at ikke alle

forelesningene har vært gode, særlig i SVMET1010 var det svært varierende kvalitet.

Forelesningene med Aakvaag i SOS1003S og SOS2001 har vært de beste, men fikk ikke særlig

utbytte av seminarene.

 Foreleser, Gunnar C. Aakvaag, var ekstremt god på å gjøre muligens avansete ting enkle. Han

var altså god til å forklare og gi gode eksempler. Den beste foreleseren jeg har hatt noen

sinne!

 Kvantitativ metode er viktig for arbeidslivet og viser sosiologien fra en litt annen side

innføringen viser sosiologiens bredde og gir en pekepinn på hvilke emner man vil fokusere på

videre

 Rigtig god seminarlærer!

 SOS1000 fordi det gir en innføring av mange ulike deler av sosiologi, hvor man bygger på mye

av dette videre. SOS1120 fordi det lærte meg kvantitativ metode grundig, noe jeg bruker nå

og har planer om å bruke videre. Aakvaag sine fag har også gitt inspirasjon fordi han er en slik

engasjert foreleser!

 Exfac er en god start da man får grunnleggende info for å forstå de andre fagene. SOS1000

og exfac komplementerer hverandre, men kan være vanskelig å skille på dem da vi fikk

beskjed om å ikke bruke pensum fra exfac i sos1000.

 SOS1120 - nyttig metode SOS2100 - spennende stoff, god foreleser SOS2402 - spennende

stoff ECON1730 - spennende stoff, god foreleser

 Jeg synes dette har vært det mest spennende til nå, da det her ikke har vært så tung teori,

men mer fokus på at vi skal en forsøksprosess frem mot et mål.

 Fordi Aakvaag er en fantastisk foreleser.

 Gode forelesere, fått oversikt i de aktuelle temaene i sosiologi

 Et omfattende fag som går i dybden.

 SOS1120 fordi det er det første sosiologifaget jeg føler går mer i dybden enn bredden.

KRIM2920 fordi det var et veldig bra gjennomført, samt personlig interesse.

 Veldig bra seminarundervisning

 Til tross for et veldig vidt og omfattende pensum, ga dette emnet meg en grunnleggende

forståelse av de viktigste teoretikerne og de største sosiologiske temaene, og jeg føler meg

sikker på at jeg vil få god bruk for denne kunnskapen videre i mine studier.

 Det ga en viss oversikt over hva man kanskje kan forvente av hva studiet.Likevel var det

svært hoppende fra ulike temaer og lite helhet i programmet.

 Forelesninger og seminarer var godt forberedt. Seminarledere var flinke til å la studenter

være aktive i timene

 Et fint emne som er veldig konkret og man ser at det man lærer kan brukes i arbeidslivet.

 Engasjert og hjelpsom foreleser som virkelig brydde seg om studentene.

 Det er her jeg har lært det jeg har fått bruk for i bacheloroppgaven og som kommer til nytte

etter jeg er ferdig å studere.

 Veldig dyktig og engasjert foreleser, gode forelesninger og powerpointer!

 Fordi jeg har fått grunnleggende kunnskaper om sosiologi og kriminologi som jeg har fått

bruk for i så og si alle emnene jeg har hatt etter disse. I tillegg lærer man hvordan det er å

være student på UiO og hvordan ting fungerer.

 Tett oppfølging i seminarer i sos1120 God og engasjert foreleser i sos1003s og sos2001.

 Bra faglig opplegg, gode forelesere og nyttige seminarer. Gjennom den praktiske

tilnærmingen til forskjellige metoder følte jeg at jeg fikk et godt innblikk i hvordan

sosiologifaget kan brukes.

Er det ett emne du har fulgt/følger som du har hatt spesielt lite utbytte av?

Skriv inn emnekode

 Sos1001

 EXPHIL..

 svmet1010

 SVMET1010

 sos1010

 SVMET1010

 SVMET1010, SOS1120.

 SOS1120

 Sos1000

 Nei, alle emnene er relevante

 Nei.

 SOS2500

 EXPHIL

 EXPHIL

 Nei

 Exphil

 SVMET1010

 Innføringsemnet SOS1000 føltes overveldende. Veldig mange ulike temaer, men bare litt av

alt.

 SOS1003

 SOS100

 SVMET1010

 SVEXFAC03

 Jeg syns alt har vært nyttig, men at SOS1000 gjerne kunne gått litt mer i dybden og fokusert

på noe færre temaer. Med så mange temaer og teorier blir det ganske overfladisk. Samtidig

er det jo nyttig å få et visst overblikk, før man begynner med mer spesialiserte emner.

Hvorfor har du hatt mindre utbytte av dette/disse emnet/emnene?

 Følte at jeg hadde hatt det vi lærte tidligere på vgs

 Exphil virket lite relevant i forhold til Sosiologi og interesserte meg mindre.

 Fordi de kvalitative metodene vi lærte er stortsett de vi blir anbefalt å ikke bruke i

bacheloroppgaven

 Emnet var slik jeg ser det for mye repetisjon rundt noen få tema. Emneoppgavene spiste opp

det faglige innholdet, og ga lite faglig utbytte og læring.

 Når jeg hadde undervisning i dette faget var opplegget veldig rotete. Det var heller ingen

sammenheng mellom forelesninger og seminar.

 Gode fag, men føler at mer kunne vært dekket/gjennomgått.

 Først og fremst på grunn av egne matematiske ferdigheter, men også fordi seminarlederen

ikke formidlet stoffet på en lettfattelig måte. Dette forstod jeg da jeg en gang hadde vikar for

den egentlige seminarlederen.

 Det ble for mye forskjellig for meg som fesrk student på UIO

 Lite interessant stoff. Lite nyttig (men god foreleser).

 Jeg føler at jeg ikke kommer til å få så veldig bruk for dette senere

 Fordi det er samlebåndundervisning og lærere som sliter å få det veldig abstrakte ned på

bakkenivå.

 liten interesse fører til lite utbytte.

 Seminarundervisningen var dårlig

 Jeg startet rett etter videregående så pensummengden var ovverraskende stor. Fikk ikke et

ordentlig inntrykk av hva sosiologi faktisk er etter å ha tatt SOS1000.

 Blir bare passivt. Lite rom for innspill og hjelp

 Kjedelig fag, dårlig seminarleder

 Jeg lærte ikke noe jeg ikke lærte på VGS.

 Måtte ta dette emnet seint i utdanningsløpet, siden det ikke ble tilbudt der jeg tidligere

studerte. Jeg hadde allerede en god del emner i sosiologi fra tidligere, derfor hadde jeg lite

utbytte av dette emnet.

Hva synes du om seminarundervisningen på emnene du har tatt?

Oppgi gjerne emnekoden på emnene du beskriver.

 Kommer veldig ann på seminarleder, men stort sett bra

 Seminarundervisningen i sos1120 og SVMET1010 var avgjørende for at jeg klarte meg bra på

eksamen. Skriveseminarene i sos2001, sos1003s og sos1000 har jeg fått mindre utbytte av,

men det er allikevel greit å følge. Jeg syns sos1000 seminarene bør vurderes om de må være

obligatoriske.

 Veldig varierende. Er ikke alltid jeg føler jeg lærer så mye av å bruke lang tid på andres

oppgaver, noe man ofte gjør på seminarundervisningen. Seminarundervisningen i svmet1010

var ganske dårlig, serminarlederen var lite tilstede. Seminarundervisningen på sos1120 var

god, der fikk vi mye hjelp, og seminarleder var opptatt av å gå gjennom det vi ikke forstod.

 SVMET1010, SOS1120, SOS1000, SOS2001, SOS1003S

 Veldig varierende kvalitet.

 Synes seminarer ofte gir lite utbytte. Ikke hatt mange seminarer på sosiologi som har vært

verdifulle. Unntaket er SOS1120, selv om mye tid gikk bort på å vente på hjelp. Har ennå ikke

tatt fordypningsemner.

 Den har vært varierende. Alt ettersom hvor stor aktivitet det er i gruppen, samt hvor

engasjerende og pedagogisk seminarlederen er.

 Seminarene har stort sett vært gode på Sosiologi-programmet

 Jeg er for det meste fornøyd med seminarundervisningen. Viktig at studentene får være med

å bestemme hvordan seminarene skal legges opp. Kunne vært mer faglig diskusjon og mindre

oppgaveskriving på seminrarene i fordypningsemnene.

 SOS1000: fik veldig lite ut av dette seminaret, uengageret seminarlærer

 Svexfac med Anders Iversen var et veldig godt seminar! SOS1000 med fennefoss var litt

skummelt. EXPHIL03 er meningsløst. For mye presentasjoner og lite gjennomgang av pensum.

 Jevnt over god seminarundervisning i obligatoriske fag. Savner langt mer

seminarundervisning og mer pensumrelatert undervisning i temaspesialiseringsfagene

(SOS2100, SOS2402 og SOS2500)

 Jeg syntes seminaret i SOS1000 var ganske unødvendig, og jeg fikk ikke mye ut av dette.

Seminarene i EXPHIL og EXFAC har vært nesten som en miniforelesning, vi har ikke fått

deltatt noe særlig selv, men jeg føler likevel at de har hjulpet meg. Seminaret i SVMET1010 er

veldig bra, og jeg liker godt at det hjelper oss med å jobbe fram mot en ferdig undersøkelse.

Seminaret i SOS1003S har jeg bare vært på en gang, så dette kan jeg ikke si så mye om enda.

 Generelt lite motiverende.

 SOS1000 - krevende, men mye god informasjon, bra opplegg med oppgaver, litt langtekkelig

(mye prat). SOS1003S - ok, interessante gjennomganger, men ikke så mye tilbakemelding på

oppgaven. SVMET1010 - ok, SOS1120 - bra, SOS2100 - bra, SOS3090 - ok, men litt kjedelig å

høre på alle andre og få liten tilbakemelding på egen oppgave.

 SOS1000: Dyktig seminarleder som ga oss en god forbedrdelse til eksamen

 sos1120 er det eneste seminaret jeg har fått noe ut av. seminarene på sos1000/sos1003

handlet for mye om oppgaveskriving/opponering

 Seminarene er generelt veldig bra, skulle ønske noen av de var mer eksamensrettet.

Seminaret i SVMET1010 fikk jeg ingenting ut av.

 Jeg er generelt sett ganske fornøyd med seminarundervisningen, med varierte arbeidsmåter

(diskusjon i grupper, oppgaver til de ulike temaene, presentasjoner osv). Slik jeg har opplevd

det har det fungert som et bra supplement til forelesningene, det føles fruktbart og ålreit å

kunne jobbe med fagene på en alternativ måte sammen med andre.

 det er greit med oppgaver, men jeg synes det kunne vært større rom for faglig opplæring fra

seminarlederen.

 Veldig bra på de tre ovennevnte (SOS1000, SOS2100,SOS2001)

 Helt greit. For lite rom for individuell hjelp. For dårlig tid på seminarene

 Varierende, men for det meste har den vært bra.

 Bra. Syns det er greit om de er frivillige. Blir litt mye av andres oppgaver.

 SOS3090

 sos1120, her var det god seminarundervisning og tett oppfølging. I sos2001 var det ikke

obligatorisk med seminar, som førte til at ganske mange etterhvert falt av. Det påvirket

særlig oppgavefordelinger, og kanskje arbeidsmoralen for de som satt igjen.

 Bra i både SOS1000 (med Erik Fossan Rasmussen) og SVMET1010 (med Sveinung Legard).

Studieinformasjon

I hvilken grad får du den studieinformasjonen du trenger? *

Svar Antall Prosent

I svært stor grad 4
13.8 %

I stor grad 15
51.7 %

I noen grad 8
27.6 %

I liten grad 2
6.9 %

Ikke i det hele tatt 0
0.0 %

Vet ikke/ har ingen formening 0
0.0 %

Hva skal til for at du skal få den informasjonen du trenger?

 UiO er veldig flinke til oppdatere emnesider og fronter, samt sende ut mailer

 Det viktigste er å tilgjengeliggjøre informasjonen skriftlig og holde den oppdatert. Å bare

nevne noe muntlig holder ikke, da har man uansett ikke muligheten til å gå tilbake å sjekke

like lett.

 Klarere informasjon fra foreleser/emneansvarlig. Gjerne informasjon som også stemmer

overens med det som står på emnesiden til faget.

 Mail til privat mailadresse og til studentadressen.

 Mer info om feks krav til oppgaver, tenker da på feks hvor kandidatnr står, hvordan man går

frem for å levere. Alle forelesninger bør være tilgjengelig i podcast. Problematisk i sos1003s

at pensum ikke oppgis før forelesning.

 Det kunne godt vært litt tydeligere på UiO sine hjemmesider hvor man fant fram til

forskjellige ting.

 At flere kan svare på spørsmål, og at man ikke alltid bare blir henvendt til å søke det opp på

nettet. Hvis man først spør, så har man jo ofte sjekket på nettet først.

 Mer info om innpassing av tidligere fag.

 Samordning. Mail/emnesider/fronter osv. Vanskelig å få med seg nok når alle har egne vaner

for hvor de legger ut info.

 Føler at mye informasjon er vanskelig å lete frem på nettsidene.

 Informasjon på mail, evt informasjonsmøter.

 At jeg i noen tilfeller innhenter den selv.

 Mail.

 At man får svar på mail man sender og at emneansvarlig har nok kunnskap om emnet slik at

hun kan svare på de spørsmålene studentene har og være presis og entydig i disse svarene.

 Jeg finner jo ut av ting, men syns at informasjonen om emnene ofte er litt rotete. På SOS2200

hadde f. eks emneansvarlig planlagt et annerledes seminaropplegg enn det som lå ute på

nettet, med ett seminar i uka, og ikke tre. Etter hva jeg forsto visste han ikke hva vi hadde

blitt forespeila. Det kunne også vært lettere å finne informasjon om f. eks hva slags oppgaver

som skal skrives og frister for dem når man søker på emner.

Undervisningsformer

Hva synes du om forholdet mellom organisert undervisning og eget arbeid? *

Svar Antall Prosent

Jeg kunne tenke meg mer organisert undervisning i form av

forelesninger
3

10.3 %

Jeg kunne tenkte meg mer organisert undervisning i form av

seminarer
8

27.6 %

Jeg kunne tenke meg å ha bedre muligheter for egenstudier 1
3.4 %

Jeg synes det er en god blanding av organisert undervisning og

egenstudier
17

58.6 %

Svar Antall Prosent

Ingen formening 0
0.0 %

Utfyllende kommentar

 Det er mye organisert undervisning på bachelorprogrammet i Sosiologi i forhold til andre

universitetsbachelorprogrammer.

 Jeg kunne tenke meg å ha bedre muligheter for egenstudier.

 Selv om seminarene ikke skal være et sted hvor seminarlederen "underviser" i gjeldende

temaer, hadde det vært fint om den kunne satt av litt tid til å gi oss en innføring i tema for

dagen, og deretter diskutere tema i plenum.

 Forberedelse og gjennomføring av presentasjoner på seminar tar opp for mye tid og energi

som kunne blitt brukt på lesing og jobbing med oppgaver.

 Ønsker mer seminarundervisning, men ikke færre forelesninger.

 Kan være litt mange seminarer, men ok

 Synes imidlertid det er litt lett å falle av, ettersom det er mye fokus på "ansvar for egen

læring". Noen trenger å følges opp mer enn andre, derfor er det vanskelig å prestere godt i

alle fag.

 seminar er en grei form, men det bør ikke være flere seminarer som er obligatorisk.

 Mindre obligatoriske seminarer

 Det kunne gjerne vært flere seminarer på fordypningsemnene. Tre seminarer i løpet av et

semester er lite, når det eneste vi har av undervisning ellers er en dobbel forelesning ukentlig

- spesielt i SOS2500, som jeg syns er et relativt krevende fag.

Vurderingsformer

Hva synes du om vurderingsformene på emnene du har studert eller studerer? *

Skoleeksamen, innleveringer, etc. Flere svar er mulig.

Svar Antall Prosent

Jeg opplever at jeg får vist hva jeg kan 7
24.1 %

Vi har for mange innleveringer 3
10.3 %

Vi har for mange skoleeksamener 10
34.5 %

Jeg opplever at vurderingsformene gjør at jeg kan jobbe jevnt

med fagene
2

6.9 %

Jeg savner mer valgfrihet mht. valg av vurderingsform 11
37.9 %

Vet ikke/ har ingen formening 3
10.3 %

Kan du utdype dette nærmere?

 Er veldig ulikt fra fag til fag. Syns arbeidsmengden stort sett er fin, men har tidligere 90

studiepoeng fra før og har aldri hatt så mye å gjøre som i SVMET1010. Har hatt mye ingienør-

og økonomifag, så kan ikke skjønne at SVMET1010 bare er 10 poeng.

 Det hadde vært en fordel om man kunne velge vurderingsform, slik som i exphil og exfac.

 Føler at skoleeksamen ofte er en dårlig eksamensform, og det er dette vi har hatt på sosiologi.

Det blir ofte til at man pugger masse på forhånd, "spytter ut" det man husker, og husker ikke

så mye etterpå. Ved f.eks. en hjemmeeksamen arbeider man mer med stoffet underveis, og

jeg føler hvertfall at kunnskapen sitter bedre da.

 Det hadde vært fint om det hadde vært mer varierte vurderingsformer hvor muntlig inngår

istedenfor skriftlig skoleeksamen av og til. Hjemmeeksamen hadde også hjulpet på å få vist

fram varierte kunnskaper selv om det selvsagt må vurderes hva som er hensiktsmessig på de

enkelte emnene. Jeg vil imidlertid fraråde å kombinere flere vurderingsformer i ett og samme

emne, slik som i SVMET1010. Det blir rett og slett for mye vurdering i forhold til muligheter

til fordypning i pensum og viser av og til mer underveiskompetanse enn sluttkompetanse.

 Jeg synes det skulle vært karakter på oppgavene vi leverer og at man kunne levere en gang til

etter første tilbakemelding. Karakteren bør telle på sluttkarakteren. Skoleeksamen burde

være litt kortere enn 6 timer og ikke telle 100%.

 Det er for lite fokus på skriving. Dette er en stor svakhet.

 I enkelte emner har det ikke vært mange innleveringer, dermed mindre tilbakemelding på

hvordan man ligger an til eksamen. Jeg opplever at jeg ikke får vist alt hva jeg kan på en

skoleeksamen.

 Hjemmeoppgaver er mer forberende til arbeidslivet, men jeg ser poenget med

skoleeksamener. Synes uansett at skoleeksamen på seks timer er for lenge og mener at dette

fører til at man lærer på helt feil måte. Å kunne spy ut kunnskap i seks timer er ikke

nødvendigvis den egenskapen som er viktigst for yrkeslivet.

 Jeg skulle heller ønske mer oppgaver evt hjemmeeksamen da jeg føler jeg ikke får vist mine

kunnskaper på skoleeksamen.

 Ønsker at karakterer ble gitt på bagrunn av både innleveringsoppgave og ekksamen. for

eksempel at oppgave teller 1/3 ogeksamen 2/3.

 Jeg synes det kan bli litt mye innleveringer som jeg føler egentlig ikke er til nytte for noe. Det

er ikke alle som teller noe for oss, og det virker da litt meningsløst å skulle prioritere dette da

vi har alt for mye å gjøre allerede.

 Personlig mener jeg at en blanding av skole- og hjemmeeksamen kan gi bedre mulighet for å

gjøre sitt beste på eksamen. 3 skoleeksamner i løpet av 1-2 uker fører til mye stress, blanding

av pensum osv.

 Jeg skulle ønske den endelige karakteren i emnene ikke bare er avhengig av hva man

presterer på eksamen, men også det man gjør gjennom hele semesteret. Man kan ha så

uflaks på eksamen, og det er så kjedelig når man føler man virkelig har jobbet hardt i

månedene før.

 På de skoleeksamene jeg har hatt hittil føler jeg at jeg har lært mer enn det jeg får vist på

eksamen. Jeg kunne tenkt meg flere oppgaver, muligens også gruppeprosjekter som en del

av vurderingen, og gjerne fordelt jevnt utover semesteret for å sikre jevn lesing og

progresjon. Slik tror jeg man kan minske sjansen for skippertak, og sikre bedre læring på sikt.

 PÅ svmet er det for mange store oppgaver. en oppgave burde være nok.

 En skoleeksamen kan ikke være en fullverdig fremvisning av det en har lært gjennom et helt

semester. En kombinasjon av semesteroppgave og skoleeksamen i karaktersettingen ville

vært ideell for de fleste fagene.

 Har aldri blitt vurdert etter noe annet enn den ene dagen jeg har eksamen. Dette synes jeg

ikke gir et riktig bilde av hva studenten er god for.

 Pr. i dag er det kun eksamen som teller, men unntak av i SVMET1010 hvor oppgaver også

spilte inn på karakteren. Men det faktum at man ikke fikk tilbakemelding eller karakter på

oppgavene før etter eksamen, gjorde at eksamen like gjerne kunne vært 100%.

 Jeg syntes det hadde vært bedre om man hadde erstattet noen skoleeksamener med

hjemmeeksamen eller en kombinasjon av hjemmeoppgaver og skoleeksamen hvor

skoleeksamen teller under 50% og hjemmeoppgaven teller resterende.

 Med en liten semesteroppgave i hvert fag blir det jo ikke så mye skrivetrening. Jeg syns vi

gjerne kunne hatt flere innleveringer. Og når vi først leverer ting, hadde det også vært bra å

få tilbakemelding på dem - helst skriftlig, men i det minste i form av en karakter. Siden man

kan være uheldig med eksamen, og skoleeksamen ikke passer alle optimalt, mener jeg også

at skoleoppgavene helst burde telle på den endelige karakteren.

Faglig sammenheng og helhet i bachelorprogrammet

Opplever du at programmet du går på henger godt sammen? *

"Programmet har en fornuftig sammensetning av emner og jeg ser hva som er hensikten med

programmet"

Svar Antall Prosent

Helt enig 9
31.0 %

Delvis enig 12
41.4 %

Verken enig eller uenig 4
13.8 %

Delvis uenig 2
6.9 %

Helt uenig 1
3.4 %

Vet ikke 1

Hvordan kan programmet bli bedre? (Kom gjerne med konkrete forslag)

 Ser nå at sosiologistudiet mest sannsynlig ikke gir deg jobb med mindre du vil bli lærer eller

forsker. Burde kanskje være mer yrkesrettet?

 I forhold til beskrivelsen av programmet på programsiden for sosiologi, føler jeg ikke at det

treffer helt. Dessverre er jeg fortsatt usikker på min egen kunnskap i sosiologi som

sisteårsstudent på bachelor. Jeg kan til en viss grad forstå at det er viktig å ha kunnskap om

teoretikere, men jeg føler det har vært for stort fokus på det, og for lite på hvordan dette kan

knyttes til dagens samfunn.

 Programmet henger slik jeg ser det meget godt sammen.

 Jeg har egentlig ingen konkrete forslag. Jeg kan forstå hvorfor studieløpet er som det er, men

samtidig savner jeg mer temaspesialiserende emner tidligere i løpet. For min del har jeg

mistet en del motivasjon til å studere sosiologi videre, og jeg føler faget er svært diffust.

Psykologi (40-gruppe) på sin side er mye mindre diffust, og man har en bedre forståelse av

hva faget faktisk innebærer.

 Flere studiepoeng i bacheloroppgaven.

 Ønsker mer kvantitativ metodeundervisning på bachelornivå. Kunne dette vært et eget

temaspesialiseringsfag?

 Kanskje ved å opprette nye eller satse på mer praktiske, yrkesrettede emner. Rett og slett

tilpasse studiet mer til det arbeidslivet trenger slik at det blir lettere å få jobb ved endt

utdannelse.

 Jeg savner en person som viser at de er totalt ansvalrig for hele bachelorprogrammet. Det er

mange småprinser, men ikke en konge som viser hvorfor man lærer de ulike teamene.

 Programmet kunne gjerne hatt flere emner i sosiologi istedet for så mange frie emner.

 Jeg ønsker meg et emne om milnjøsosiologi!

Opplevd arbeidsbelastning

Hvordan opplever du den samlede arbeidsmengden i programmet? *

Svar Antall Prosent

Alt for krevende 1
3.4 %

Krevende 14
48.3 %

Passelig 14
48.3 %

Lett 0
0.0 %

For lett 0
0.0 %

Vet ikke/ har ingen formening 0
0.0 %

Utfyllende kommentar:

 Krevende, men overkommelig.

 Pensum kan av og til være overdrevent stort. Med tanke på at man ofte må møte på

obligatoriske seminarer i tillegg kan det være vanskelig å rekke over alt, da seminarene ikke

alltid er så effektive som ønskelig og ikke alltid gjennomgår veldig sentrale ting.

 Blir ofte mye med alle kvalifiseringsoppgavene og de til tider store mengder med pensum.

Spesielt mye når du i tillegg skal skrive bachelor.

 Det er veldig mye å lese, og jeg har funnet ut at det ikke er mulig å komme gjennom alt som

står på pensum. Når vi da i tillegg skal skrive opptil flere oppgaver/innleveringer blir det

hvertfall ikke tid til alt vi burde ha rukket å gjøre.

 Spørsmålet under om arbeidsmengde gir ingen mening.. hvor mange timer jeg arbeider med

skole i uka?

 Men det bør det for så vidt også være.

 Krevende når det blir mye pensum, men lite rom for hjelp.

 Det har vært krevende pga mye pensum, men dette gjelder nok alle studier. Det har også

vært frustrerende å ikke klare å se hvilken kompetanse jeg har som kan være nyttig i

arbeidsmarkedet, hvis jeg ikke vil bli forsker.

 Litt ekstra krevende dette siste semesteret med tanke på bacheloroppgaven,

kvalifiseringsoppgave pluss to skoleeksamener.

Arbeidsmengde *

Svar Antall Prosent

Mer enn 40 timer 1
3.4 %

30-39 timer 11
37.9 %

20-29 timer 9
31.0 %

10-19 timer 8
27.6 %

Mindre enn 10 timer 0
0.0 %

Læringsressurser og læringsmiljø

Trives du på studiet? *

Svar Antall Prosent

Ja 12
41.4 %

Stort sett 10
34.5 %

Både og 3
10.3 %

I liten grad 2
6.9 %

Nei 2
6.9 %

Vet ikke/ har ingen formening 0
0.0 %

Hvordan kan studiet du går på bli enda bedre?

 Jeg syns det kunne vært større fokus på hvordan det vi har lært kan knyttes til dagens

samfunn, og hva denne kunnskapen kan brukes til.

 Det kan bli mindre obligatorisk aktivitet, men mer organisert aktivitet for de som trenger det.

Slik det er nå tvinges alle til å følge et visst antall timer med seminar, hvis disse ressursene

heller kan benyttes til å styrke ressursene rundt de som ønsker og trenger seminar hadde

ressursene blitt utnytte maksimalt.

 hvis vi kunne bli skjent med medstudenter å samarbeide litt ofte kunne vært fint

 Gruppene på seminarene kan i visse tilfeller gjerne bli mindre. Vanskelig å ha en diskusjon/bli

kjent når man er 20-30 stk.

 Legge opp til enda mer sosialt gruppearbeid/seminarer som gjør det enda lettere å skaffe seg

venner og bekjente som igjen bedrer trivsel og læring.

 Gi en bedre beskrivelse av hva studiet går ut på. Slik jeg ser det stemmer ikke beskrivelsen av

studietprogrammet (på uio sin hjemmeside) overens med hvordan studiet faktisk er.

 - Bedre og mer oversiktlig informasjon om emnene før studiestart. - Semesteroppgavene

burde telle på den endelige karakteren, og vi burde i det minste få en karakter eller annen

slags tilbakemelding på oppgavene, om så bare for vår egen del. - Flere seminarer på

fordypningsemnene. - Flere innleveringer, både fordi det gjør at man må jobbe jevnt og fordi

skrivetrening burde være viktig i en akademisk utdanning. - Opptak fra forelesningene i

Fronter. Selv om jeg er på de aller fleste forelesninger hadde det vært nyttig å kunne høre

om igjen hva som ble sagt om kompliserte temaer. Emneansvarlig på SOS2500 har sagt at det

ikke en gang er lov å ta opp selv, til eget bruk, med mindre man får fakultetet til å lage en

kontrakt man kan skrive under for å bekrefte at opptaket ikke skal spres. Det syns jeg er

veldig rigid.

Synes du at du har tilstrekkelig mulighet for kontakt med:

De som underviser på forelesningene? *

Foreleser, seminarholder, etc.

Svar Antall Prosent

Ja 15
51.7 %

Delvis 10
34.5 %

Nei 3
10.3 %

Vet ikke/ har ingen formening 1
3.4 %

De som underviser på seminarene? *

Svar Antall Prosent

Ja 18
62.1 %

Delvis 4
13.8 %

Nei 1
3.4 %

Vet ikke/ har ingen formening 0
0.0 %

Medstudenter? *

Svar Antall Prosent

Ja 18
62.1 %

Delvis 10
34.5 %

Nei 1
3.4 %

Vet ikke/ har ingen formening 0
0.0 %

Deltok du på i kollokvie med andre studenter forrige semester?

Svar Antall Prosent

Ja 20
69.0 %

Nei 9
31.0 %

Hva planlegger du å gjøre etter at du er ferdig på programmet?

Planlegger du å fortsette på en mastergrad når du er ferdig på programmet, eller vil du ut i

arbeidslivet *

Svar Antall Prosent

Jeg vil fortsette på master 19
65.5 %

Jeg vil ut i arbeidslivet 0
0.0 %

Vet ikke 10
34.5 %

I hvor stor grad hadde du konkrete planer for hva du ønsket å bruke studiet til da du startet, enten

i forhold til jobb eller videre studier? *

Svar Antall Prosent

Jeg visste hva jeg ville bruke studiet til da jeg søkte 3
10.3 %

Jeg hadde en ganske god ide om hva jeg ville bruke studiet til da

jeg søkte
4 13.8 %

Svar Antall Prosent

Jeg hadde noen generelle tanker om hva jeg ville bruke studiet til

da jeg søkte
10

34.5 %

Jeg hadde få tanker om hva jeg ville bruke studiet til da jeg søkte 3
10.3 %

Jeg visste ikke hva jeg ville bruke studiet til da jeg søkte 9
31.0 %

Utfyllende kommentar:

 Føler kanskje studiet selges veldig inn med at sosiologer trengs overalt osv, men etter å

snakket en del forskjellige bedrifter har jeg fått tips om å bytte over til kun samfunnsøkonomi

så raskt som mulig. Dette er jo litt trist

 Sosiologi kan vel brukes til alt og ingenting - på en måte.

 Bli lærer på videregående

 Hadde ingen store planer om jobb, men ville se om sosiologi kunne være noe jeg ville gå

videre med (master). Valgte å studere det mest fordi det er interessant.

 Har hørt at sosiologi byr på mange muligheter, men er usikker på hva jeg ønsker å bruke det

til i framtiden.

 Jeg hadde noen tanker om hvilke temaer innenfor sosiologien jeg finner spesielt interessante,

men helt konkret hva jeg skal bruke studiet til har jeg ikke noe klart bilde av enda.

 Jeg visste ikke, og vet fortsatt ikke hva jeg kan bruke dette studiet til. Det er for lite konkret.

Det virker som mange av foreleserene går ut i fra at vi vil bli forskere.

 Regner med at jeg kommer på noe fornuftig å bruke det til underveis. Er jo uansett alltid bra

å ha en god utdannelse.

 Jeg hadde ganske klare ideer om det, men har inntrykk av at mange ville hatt nytte av bedre

informasjon om hva en sosiologiutdanning innebærer og kan brukes til. Sosiologiens

bruksområder utenfor akademia kunne nok også blitt synliggjort bedre gjennom

undervisningen i fagene. Det er veldig mye fokus på forskning. Det skal man jo ha i en

universitetsutdanning, men samtidig tror jeg det hadde gått an å være mer bevist på at de

fleste (antakelig inkludert meg) ikke skal bli forskere. Kanskje kunne man hatt et par

gjesteforelesere på SOS1000 som snakker om hvordan de bruker sosiologi i næringslivet, på

samme måte som forskere på UIO forteller oss om egen forskning? Og kunne man hatt en

praksisperiode i løpet av bachelorutdanningen?

Forventninger og virkelighet

I hvilken grad har programmet så langt svart til forventningene dine? *

Svar Antall Prosent

I svært stor grad 3
10.3 %

I stor grad 11
37.9 %

I noen grad 11
37.9 %

I liten grad 3
10.3 %

Ikke i det hele tatt 1
3.4 %

Vet ikke 0
0.0 %

Er det noe du er spesielt fornøyd eller misfornøyd med?

 Jeg er spesielt fornøyd med at det stort sett er spennende pensum.

 Jeg skulle ønske det fantes minst en konkret lærebok i hvert emne (i de emner det for det

meste er artikler på pensum).

 Forelesning i sos1003s og seminar i exphil03

 Savner mer kvantitativ metodeundervisning.

 Veldig gode forelesere i sosiologi-emnene

 Fikk ikke god nok informasjon om hvordan jeg skulle innpasse fag. Endte opp med å ta 10

studiepoeng mindre til høsten som følge av dette.

 Da jeg først søkte på programmet, trodde jeg det skulle være flere fag som fokuserte på

samfunnet i dag. Litt misfornøyd med hva emnene viste seg for det meste å omhandle.

 Jeg er spesielt fornøyd med enkelte engasjerte og dyktige forelesere, og ellers litt misfornøyd

med litt "svevende" emner som virker lite yrkesrettet.

 jeg er overrasket hvotr teoretisk det er.

 Det er et stort fokus på klassikerene og ting som har skjedd tidligere i historien. Litt vanskelig

å se hvordan jeg kan bruke det jeg har lært i dagens samfunn.

Hvis du skal peke på noe som vil gjøre dette programmet bedre for deg, hva vil det være?

 Mindre obligatorisk aktivitet.

 mer norske pensum bøker og mer praksis enn teori

 Podcaste forelesninger. Ikke ha obligatorisk seminar uten at det foreligger et godt program til

seminaret og at seminarledere har fått tilstrekkelig pedagogisk opplæring. Har inntrykk av at

det er mange gode seminarledere.

 Mindre vektlegging av sosialteori, og mer konkret metodeundervisning.

 Mer strukturert opplegg på semesteroppgavene og tellende karakter

 Vanskelig å svare på.. må si jeg har mistet mye motivasjon når jeg ikke føler arbeidet jeg har

lagt i de ulike emnene gir uttelling på eksamen...

 Mer obligatorisk sosiologi i programmet. Mer informasjon om arbeidsmuligheter. Hvilken

kunnskap sitter vi med, og hvordan kan vi bruke den i arbeidslivet.

