Seminarer for SOS2500
Seminarene skal først og fremst være oppgaveseminarer, hvor studentene får anledning til å jobbe med sine emneoppgaver i kollokvier og med oppfølging fra en faglærer. Men seminarene skal også tilrettelegge for faglig fordypning hvor sentrale begreper fra pensum diskuteres. Seminarene er en arena for faglig refleksjon og er et sentralt middel i læringsprosessen.

Seminarene krever aktivtivitet og engasjement fra alle deltakerne. Tradisjonell undervisning vil ikke finne sted. Seminardeltakerne må forberede seg på å legge fram eget arbeid og å være opponent på andres. På seminarene vil man bli delt inn i kollokvier. Disse oppfordres til samarbeid også utover seminartiden.

Seminarene gir god anledning til å diskutere vanskelig faglig stoff med andre, og studentene trenes i å bygge opp argumentasjon gjennomtenkt og logisk. Dette får man vel så god øvelse i som opponent på andres arbeid som ved å jobbe med sin egen tekst. To og to skal opponere på hverandres tekster og vil bli såkalte skrivepartnere. Sammensetningen av skrivepartnere gjøres av seminarleder. Husk at det til eksamen alltid kreves at man drøfter. Det blir man best trent på gjennom diskusjon med andre. For at seminarene skal bli best mulig, må det sosiale klimaet være slik at deltakerne tør å snakke og å legge fram sine ideer. Det betyr at eventuell kritikk i opposisjonen skal fremføres konstruktivt, og det skal legges vekt på å trekke fram det positive og fruktbare. I diskusjonen må man gjerne tenke høyt, og husk at det ikke finnes dumme spørsmål!

Seminargruppe 1
Seminarleder: Ardis Storm-Mathisen

Fredager 10.15-12.00
Uke 37, 41, 43: Rom 150, Harriet Holters hus

Uke 45: Rom 114, Harriet Holters hus.

Seminargruppe 2
Seminarleder: Kjersti Røsvik

Torsdager 12.15-14.00
Uke 37 og 39: Rom 134, Harriet Holters hus
Uke 41 og 43: Rom 221, Harriet Holters hus

Opplegg for seminargruppe 1 og 2
1. gang: Dele inn i kollokvier og skrivepartnere. Jobbe med problemstilling, avgrensingsproblematikk, ulike innfallsvinkler. Konkretisere datamaterialet. Diskutere sentrale begreper fra pensum.

2. gang: Presentere skriftlig (ca ½ side) problemstilling, datamateriale og analytisk innfallsvinkel. Bearbeidelse etter tilbakemeldinger fra kollokviegruppa, skrivepartneren og faglærer. Diskutere sentrale begreper fra pensum.

3. gang: Jobbe med disposisjon. Bygge opp et gjennomtenkt og logisk argumentasjonsforløp i oppgaven. Diskutere sentrale begreper fra pensum.

4. gang: Trekke linjer mellom ulike pensumbidrag. Råd og vink til hjemme- og skoleeksamen. Avtale parveiledning hvor skrivepartnerne kommer sammen til faglærer og får til sammen en times veiledning på maks 3 sider av hjemmeoppgaven.

Seminargruppe 3: IKT-seminar for SOS2500

(Prøveprosjekt i IKT-læring)
Seminarleder: Kjersti Røsvik
To torsdager 14.15-16.00:
Uke 37 og 39: Rom 114, Harriet Holters hus
Uke 41: PC-rom 035, Harriet Holters hus
Uke 43: Rom 221, Harriet Holters hus
To torsdager 12.15-14.00
Uke 45: PC-rom 035, Harriet Holters hus
Uke 47: Rom 221, Harriet Holters hus

Seminarene vil bli lagt opp som ”workshop” hvor seminardeltakerne, med tett oppfølging fra en faglærer og hjelp fra en IT-ingeniør, utvikler elektroniske fagtekster. De elektroniske fagtekstene skal være forankret i et visuelt og/eller auditivt datamateriale som seminardeltakerne enten produserer selv eller finner blant noe som allerede foreligger. Slikt datamateriale kan være selvproduserte filmsnutter, reklamefilmer, utdrag av TV-programmer, bilder, slides-serier, scannede kronikker, lydfiler av intervjuer, debatter, samtaler o.l. Mulighetene er så å si ubegrensede. Så lenge det er teknisk mulig og innenfor en etisk-juridisk forsvarlig ramme, er det bare fantasien som kan stoppe oss. For et eksempel på seminardeltakeres arbeid med dette emnet våren 2007, se følgende lenke (under ”Studenteksamen”):
http://www.iss.uio.no/wiki/index.php/Kultur
De elektroniske fagtekstene skal ikke være ordinære åtte-siders oppgaver som er bygd opp lineært og kronologisk, og som leveres i papirform. De skal være former for hypertekster med lenker der datamaterialet er inkludert som lenker. Hvordan de elektroniske fagtekstene til slutt vil se ut, er imidlertid åpent. Dette er et prøveprosjekt hvor seminardeltakerne vil være med på å utvikle en ny måte å presentere kultursosiologi.

De elektroniske fagtekstene vil bli vurdert på samme måte som de ordinære hjemmeoppgavene. Eksamenskarakterene er bestått og ikke-bestått. Det stilles samme krav til faglig innhold, bruk av pensum og så videre som i en ordinær emneoppgave. Det vil imidlertid være større fleksibilitet hva gjelder form og struktur, og det vil bli gitt tettere oppfølging og veiledning.

De elektroniske fagtekstene skal produseres som gruppearbeid (to til tre i hver gruppe). Det må komme fram at hvert gruppemedlem har vært aktivt med på å produsere den elektroniske fagteksten. Gratispassasjerer vil ikke få beståttkarakter. Sensorer vil ikke bare vurdere de elektroniske eksamensbesvarelsene, men i tillegg vurdere en papirversjon som får fram den enkelte studentens arbeid. Dette fordi det kreves individuell eksamen.
Eksamenskrav til IKT-oppgaven
1. Hver student skal ta for seg minst ett nytt begrep eller utdype et som allerede er behandlet på wikien.

2. Til hvert begrep skal det knyttes minst én bilde-, film- eller tekstillustrasjon (egenprodusert eller produsert av andre).

3. Studentene skal avklare retten til å bruke illustrasjonene produsert av andre.

4. Av faglig egenprodusert tekst er minimumskravet 2000 ord, maksimum 4000 ord.

5. Teksten som hver enkelt student lager, skal ha minst tre eksterne lenker.

6. Hver studenttekst skal ha minst én link til andre studenters tekst.

7. Det stilles samme krav til kildehenvisning som i ordinære universitetsoppgaver.

8. Hver students endelige produkt skal i tillegg til nettversjonen leveres i papirform til studiekonsulenten – på tilsvarende måte som for tradisjonell eksamen.

Vi tror og håper dette vil være en unik sjanse til å lære seg nye formidlingsverktøy, og at det kan fremme en kritisk og reflektert holdning til elektroniske framstillingsformer som stadig blir vanligere. Seminarene gir forøvrig god anledning til å diskutere vanskelig faglig stoff med andre, og de gjør at man får øvd seg på å bygge opp argumentasjon gjennomtenkt og logisk. Husk at det til eksamen alltid kreves at man drøfter. Det blir man best trent på gjennom diskusjon med andre. For at seminarene skal bli best mulig må det sosiale klimaet være slik at deltakerne tør å snakke og å legge fram sine ideer. Kritikk skal fremføres konstruktivt, og det skal legges vekt på å trekke fram det positive og fruktbare. I diskusjonen må man gjerne tenke høyt, og husk at det ikke finnes dumme spørsmål!

Opplegg for IKT-seminaret
Antall deltakere: maks 15 studenter.

1. gang: Dele inn i grupper. Jobbe med problemstilling, avgrensingsproblematikk, ulike innfallsvinkler. Drøfte og konkretisere datamaterialet. Diskutere sentrale begreper fra pensum.

2. gang: Presentere skriftlig (ca ½ side) problemstilling, datamateriale og analytisk innfallsvinkel. Bearbeidelse etter tilbakemeldinger fra de andre gruppene og faglærer. Diskutere sentrale begreper fra pensum.

3. gang: Jobbe med disposisjon. Lage skisse til lenkekart. Bygge opp en gjennomtenkt og logisk argumentasjonsdesign. Forberede produksjon av datamateriale. Diskutere sentrale begreper fra pensum.

4. gang: Bearbeide datamateriale. Opplæring i (hypertekst)programmet ”NVU” og i redigeringsprogrammet ”I-movie”. Lage den ”elektroniske infrastrukturen”.

5. gang: Bearbeiding og redigering fortsetter.

6. gang: Trekke linjer mellom de ulike pensumbidragene. Råd og vink til hjemme- og skoleeksamen. Avtale videre oppfølging av de ulike gruppearbeidene.

