

Sammanfattande bedömarutlåtande av utbildningen i Antikens kultur och samhällsliv på grundnivå och avancerad nivå vid Uppsala universitet

Bedömarpanel

Bedömare inom ämnet:

Docent Henrik Gerding, Universitetslektor, Institutionen för arkeologi och antikens historia, Lunds universitet

Docent Lena Sjögren, Universitetslektor, Institutionen för arkeologi och antikens kultur, Stockholms universitet

Bedömare från annan fakultet:

Docent Dimitrios Iordanoglou, Universitetslektor, Institutionen för lingvistik och filologi, Uppsala universitet

Ingen studeranderepresentant hade utsetts till bedömarpanelen.

Uppdrag och förutsättningar

Enligt beslut i Historisk-filosofiska fakultetsnämnden vid Uppsala universitet ska fakultetens utbildning utvärderas huvudområdesvis.¹ Varje huvudområde utgör därmed en s.k. utvärderingsenhet, i detta fall antikens kultur och samhällsliv. Basåret på kandidatprogrammet *Arkeologi och antikens historia* tar i anspråk en betydande del av lärarresurserna i antikens kultur och samhällsliv men utgör ett eget biområde, tidiga språk och kulturer. Undervisningen på basåret har därför i huvudsak lämnats utanför denna utvärdering. Perioden som skall utvärderas motsvarar läsåret 2016-17.

Enligt riktlinjerna för utbildningsutvärderingar vid Uppsala universitet skall dessa verka kvalitetsdrivande,² där en helhetsbedömning av utbildningens kvalitet görs utifrån dess styrkor, svagheter och utvecklingsområden.

Underlag och genomförande

Underlag för bedömarpanelens utlåtande är självutvärderingen av ämnets utbildning på grund- och avancerade nivå, olika dokument som berör utbildningen läsåret 2016-17, och ett platsbesök som genomfördes den 16 oktober 2017.

Fokus för självutvärderingen ligger på utbildning på grundnivå, men inkluderar även en kortare redogörelse för utbildningen på avancerad nivå. För grundnivån består självutvärderingen av två delar, en generell och fördjupad utvärdering. Den fördjupade delen är tämligen kort, endast två och en halv sida, i förhållande till den generella utvärderingen. I självutvärderingens inledning och i den generella utvärderingen tas också ovannämnda

¹ HISTFILFAK 2016/111

² *Modell för utbildningsutvärderingar vid Historisk-filosofisk fakultet: Piloter* (HISTFILFAK 2017/23), 3.

kandidatprogram upp. Kurser inom programmet angavs också som målpuppfyllande i självvärderingens sammanfattande reflektioner. Under platsbesökets intervjuer ställde också panelen frågor kring relationen mellan basåret på kandidatprogrammet och grundnivå i antikens kultur och samhällsliv.

Bifogade utbildningsdokument omfattar en förteckning över undervisande lärare och kursutbud (läsåret 2016-17), kurs- och utbildningsplaner, scheman och kurslitteraturlistor, examinations- och seminarieuppgifter, kandidatuppsatser från VT2017 samt kursutvärderingar och en studentenkät. Dessutom var masteruppsatser tillgängliga under platsbesöket.

Vid platsbesöket den 16 oktober genomfördes intervjuer med studenter, lärare och studierektor. Bedömarpanelen gavs tid för förberedelse av intervjuerna och anslutande överläggningar. Efter intervjuerna redovisade panelen preliminära iakttagelser för de utbildningsansvariga. Efter platsbesöket författade bedömarpanelen ett gemensamt sammanfattande utlåtande.

Sammanfattande utlåtande

Enligt riktlinjerna skall utlåtandet innehålla en redogörelse för utbildningens styrkor, svagheter/utvecklingsområdet samt rekommendationer.

Bedömning av utbildningens kvalitet sammantaget

I stort håller utbildningen i antikens kultur och samhällsliv hög kvalitet. Utbildningen står sig väl på ett nationellt plan. Dock är det svårare att bedöma utbildningen från ett internationellt perspektiv, då ämnesstrukturen i Sverige skiljer sig från motsvarande ämnen i andra länder. Att ämnet från och med hösten 2018 avser att introducera ett internationellt masterprogram tyder på en strävan mot ökad internationalisering. Den höga kvaliteten baserar sig på ett antal identifierade styrkor (se nedan). Utöver dessa kan bedömarpanelen även identifiera ett antal utvecklingsområden (se nedan), vilka delvis sammanfaller med svagheter påtalade i självvärderingen.

Utbildningens starka sidor

Det finns både en hög vetenskaplig och pedagogisk kompetens/skicklighet i lärarkollegiet, den senare väl underbyggd med formell högskolepedagogisk utbildning. Lärarna uppvisar sammantaget en stor bredd vad gäller vetenskaplig kompetens och kan i stor utsträckning undervisa inom sina egna specialområden, vilket ger goda förutsättningar för forskningsanknytning i undervisningen.³ Utbildningsansvariga arbetar kontinuerligt med pedagogisk utveckling och fortbildning i form av exempelvis institutionsgemensamma "lärardagar" och särskilda pedagogiska dagar. Det finns en öppenhet och vilja att arbeta med pedagogisk utveckling. Det finns också en tydlig strävan att fortlöpande revidera och utveckla kurserna. Exempelvis nämns i självvärderingen att kurserna på B nivån behöver revideras och att masterprogrammet skall utvecklas.

³ Under läsåret 2016-17 undervisade sammanlagt nio lärare i antikens kultur och samhällsliv, åtta disputerade och en doktorand. Den huvudsakliga anledningen till detta var att två tillsvidareanställda lärare hade längre perioder av tjänstledighet.

Undervisningen präglas av engagerade lärare vilket även studenterna vittnar om. Studenterna upplever lärarna som tillgängliga, hjälpsamma och kunniga med en förmåga att förmedla och förklara relevant kunskap. Som ett exempel på lärarnas engagemang kan nämnas en utvecklad strategi för kandidatstudenter som inte blir godkända eller färdiga i tid. Här upprättas individuella planer för uppsatsernas genomförande. Individuella studieplaner upprättas också tidigt för studenter på masterprogrammet.

Utbildningen i antikens kultur och samhällsliv ger prov på stor pedagogisk variation med varierande undervisnings- och examinationsformer. Det finns en utvecklad seminariekultur på alla nivåer. Kandidatprogrammet *Arkeologi och antikens historia* är en tillgång för ämnet då samläsning framstår som berikande för studenterna. Sammanfattningsvis bedöms utbildningen äga rum inom ramen för en dynamisk miljö som vänder sig mot olika sammanhang utanför ämnet – inom institutionen, på fakulteten, tvärvetenskapligt och internationellt (t.ex. genom kurser vid Medelhavsinstitutet).

Utbildningens svaga sidor

Det finns en formell progression A- B- C, men den övergripande tanken bakom den innehållsmässiga och kognitiva stegringen framstår inte som medvetet och entydigt formulerad inom lärargruppen. Progressionen i utbildningen framstod också som oklar för studenterna. Ett problem kopplat till detta är otydligheten i lärandemålen för de olika nivåerna såsom de är formulerade i kursplanerna. Vissa lärandemål anger inte en tydlig progression i studentens kunskapsutveckling. Så anges, t.ex. ”redovisning av grundläggande kunskaper” som ett av lärandemålen på B. Lärandemålen är i regel fåtaliga, generellt hållna, och saknar inslag av problematisering och kritisk granskning.

I självvärderingen påtalas svagheter i teoriundervisningen på C i delkursen *Aktuell forntid*, där det anges att ”vi har inte lyckats förmedla hur man skapar kontakt mellan teori och empiri utan teorierna uppfattas som alltför generella och ligger på en alltför abstrakt nivå”.⁴ Citatet pekar på ett generellt problem som delas av många humanistiska utbildningar men kan även tolkas som att undervisningen inte är förankrad i antikvetenskapens teoretiska utveckling. Det senare speglas också i valet av kurslitteratur, som består av två allmänt hållna böcker i arkeologisk teori respektive historieteori. Dessutom speglar dessa böcker inte aktuell forntid eftersom de är över tio år gamla. Teoriundervisningen kan med fördel utvecklas på samtliga nivåer. På A ges studenterna möjlighet att i seminarieform fundera över teori, dock utan ledning av fördjupande litteraturstudier. På B finns teoretiskt inriktad litteratur på kurslitteraturlistan, men ansvaret för kunskapsinhämtning och förståelse läggs till största delen på studenter, som ansvarar för muntliga redovisningar av litteraturen på seminarierna. Konsekvenserna visar sig i kandidatuppsatserna där problemformulering, teoriansknytning liksom utförande kan skärpas.

Kursen *Projektformulering och vetenskapligt skrivande* är ett delmoment på kandidatkursen som lärarna upplever som välfungerande, men gärna vill utveckla vidare. Den var därför föremål för en fördjupad utvärdering. Det förefaller naturligt att studenter på kandidatnivå erbjuds undervisning i formulering av forskningsproblem och vetenskapligt skrivande, men bedömarpanelen ställer sig frågande till kursens nuvarande utformning. Kursen ger ett alltför instrumentellt och delvis splittrat intryck, vilket också bekräftas i de förhållandevis kritiska studentomdömen som givits.

⁴ *Självvärderingen*, 12f.

Masterprogrammet är uppbyggt kring ”smörgåsbordsmodellen”, vilket ger flexibilitet och valfrihet, men den uppenbara risken med ett sådant upplägg är avsaknaden av en tydlig röd tråd.

Rekommendationer

Bedömarpanelen föreslår rekommendationer till förbättringar inom fyra områden av utbildningen; progression och lärandemål, teoriundervisning, delkursen *Projektformulering och vetenskapligt skrivande* på C och masterprogrammet.

Ämnet bör förtydliga utbildningens progression och de lärandemål som skall svara mot denna progression. Vi rekommenderar att en formulering av tydligare progression och lärandemål tar sin utgångspunkt i en översyn av kursplanernas lärandemål. Detta bör baseras på en gemensam vision som också tydligt förankras i själva undervisningen. En översyn av lärandemål integreras lämpligen med en formulering av betygskriterier, vilket i sin tur ger möjlighet att reflektera över relationen mellan lärandemål och bedömningsområden eller examinerande element. Kursplanerna ska tydliggöra vad ämnet vill att studenterna skall kunna vid de olika nivåerna (progression) och både examination och bedömning av studenternas kunskap bör nära svara mot dessa lärandemål.

Vad gäller undervisning inom teori bör studenterna genomgående ges en tydligare ledning där de tränas i att identifiera och analysera olika perspektiv i vetenskaplig litteratur. Istället för att utgå från generella böcker om teori, såsom är fallet i kursen *Aktuell forntid*, bör teoriundervisningen ha sin utgångspunkt i mera ämnesrelevanta exempel. Teoretisk medvetenhet bör förvärvas ”bottom up” (inte ”top down” som nu är fallet) genom reflexiv närläsning av vetenskapliga texter vilket ger en träning i att identifiera och diskutera teori innan den kan tillämpas. Genom att förlägga kursen lite senare på terminen har studenterna dessutom en bättre möjlighet att koppla teoridiskussioner till det egna examensarbetet. Vi föreslår därför en översyn av kursens innehåll med betoning på en tydligare förankring i teoretiska perspektiv som berör ämnet. I anslutning till detta kan nämnas att undervisning kring den klassiska traditionen och dess betydelse för ämnets teoretiska och metodologiska utveckling tycks saknas och bör tydligare integreras i undervisningen.

Vårt förslag till förändring av kursen *Projektformulering och vetenskapligt skrivande* på C-nivå är att fokusera undervisningen på formulering av forskningsproblem, snarare än projektansökan, vid sidan av vetenskapligt skrivande. Härmed skulle en ökad kvalitet på examensarbetena säkras.

Ett mer sammanhållet masterprogram skulle innebära en möjlighet att profilera utbildningen liksom främja studiesituationen. Att låta den första terminen (eller halva terminen) utgöras av obligatoriska kurser vore ett steg i den riktningen. Med tanke på ämnets storlek är det dock rimligt att programmet till stor del utgörs av kurser som riktar sig mot flera olika huvudområden. Ett internationellt masterprogram bör erbjuda ett fullständigt kursutbud på engelska. Detta måste dock vägas mot de svensktalande studenternas behov.

Avslutningsvis, i förening med den dynamiska studiemiljön utgör lärarkollegiets höga kompetens och starka engagemang en grundläggande garanti för en stark utbildning. Med utgångspunkt i den genomförda självvärderingen och bedömarpanelens rekommendationer

om utvecklingsarbete inom ett antal områden har antikens kultur och samhällsliv stor potential att ytterligare stärka utbildningens kvalitet.