

**Utvärdering av ämnet kinesiska
vid Uppsala universitet
sep-okt 2017**

Ämnet kinesiska vid Uppsala universitet

Sinologin i Uppsala har gamla anor. Det var här ämnets portalgestalt i Sverige, professor Bernhard Karlgren, på 1910-talet färdigställde sin banbrytande doktorsavhandling om historisk kinesisk fonologi. Men dagens moderna utbildning i kinesiska går tillbaka till år 2007, då universitetsledningen beslutade om en strategisk satsning på ämnet och anställde två sinologer, Joakim Enwall och Lena Rydholm, som universitetslektorer, vilka 2011-2012 befordrades till professorer i kinesiska. År 2014 anställdes Helena Löthman, som universitetsadjunkt, och 2017 utökades personalen ytterligare när docent Wan Xinzheng anställdes som universitetslektor på 50%.

Detta betyder att ämnet förfogar över en grupp högt kvalificerade och erfarna lärare, vars kompetens sammantaget spänner över ett vitt fält inom sinologin. De två professorerna är båda internationellt respekterade forskare. Enwall är väl orienterad i allmän lingvistik och behärskar ett stort antal språk, däribland flera olika språk som talas i Kina, vilket ger honom synnerligen goda förutsättningar att betrakta kinesiskan i ett komparativt och kontrastivt perspektiv. Rydholm har djupa kunskaper i kinesisk litteratur, både i klassisk och modern tid, och har dessutom väsentligt bidragit till att i Sverige utveckla forskningen om det kinesiska medielandskapet. Den nyanställda lektorn Wan Xinzheng har en gedigen allmänlingvistisk skolning och besitter som lingvist enastående goda kunskaper om det nutida kinesiska språket, såväl dess grammatik och ordförråd som de förändringsprocesser det befinner sig i. Liksom Enwall och Rydholm har han också omfattande erfarenheter av att undervisa i kinesiska på olika nivåer. Adjunkten Helena Löthman är en kompetent forskare med mycket goda och breda kunskaper om det kinesiska samhället. Hon kommer förhoppningsvis inom kort att bli klar med sin avhandling om kvinnor i det kinesiska arbetslivet. Löthman är en erfaren och omvittnat skicklig lärare och administratör.

Det förefaller oss uppenbart att Uppsala universitet är att lyckönska till att förfoga över dessa fyra högt kompetenta lärare och forskare.

Utbildningen i kinesiska omfattar studier på grundnivå och avancerad nivå. I år har man också fått tillstånd att inrätta forskarutbildning, och helt nyligen har man rekryterat sin första doktorand. Detta är mycket positivt för både den svenska sinologins framtid och för ämnets fortsatta utveckling på grundnivå och avancerad nivå.

Utbildningen på grundnivå omfattar totalt sex terminers studier. Kinesiska är ett nybörjarämne och följdriktigt ligger tyngdpunkten i utbildningen, särskilt under de tre första terminerna, på att göra det möjligt för studenterna att tillägna sig grundläggande kunskaper i det kinesiska språket. Men redan under de första tre terminerna omfattar utbildningen också realiakurser om Kinas kultur och samhälle (varje termin 22,5 poäng i språkkurser och 7,5 p realia). Det vetenskapliga perspektivet finns med hela tiden. Såväl i språkundervisningen, där stort utrymme ges åt grammatik och översättning, som i undervisningen om kinesisk kultur knyter man an till den aktuella forskningen.

Med början den fjärde terminen övergår utbildningen i och med D-kursen i en ny fas. Studenterna erbjuds tre olika D-kurser. I kursen Kinesiska D2 ingår ett självständigt arbete, en kandidatuppsats, på 15 poäng som är obligatorisk för samtliga som vill avlägga kandidatexamen i kinesiska. Därutöver kan studenterna också välja att ta kursen D1, som innebär studier vid ett kinesiskt universitet under en termin (för närvarande vid Communication University of China, Guangxi Normal University eller Minzu University) och/eller D3 en praktiktermin som kan äga rum på en svensk myndighet som exempelvis Svenska ambassaden i Peking. Sedan 2007 har sammanlagt 54 studenter avlagt kandidatexamen.

På avancerad nivå kan studenterna avlägga masterexamen, som omfattar sammanlagt 120 poäng motsvarande två års heltidsstudier. Av dessa 120 poäng utgör masteruppsatsen 30 poäng. Därutöver måste minst en kurs på avancerad nivå i kinesiska samt minst en kurs på 30 poäng från avancerad nivå i ett annat ämne ingå. De återstående 30 poäng kan antingen vara en D-kurs i kinesiska annan än D2 eller ytterligare en kurs i ett annat ämne än kinesiska. Hittills har tre studenter skrivit masteruppsats och examinerats på kursen Masteruppsats i kinesiska 30 poäng sedan kursen startade VT 2015.

Utbildningen fram till kandidat- respektive masterexamen erbjuder studenterna en valfrihet ifråga om realiakurser som vi finner mycket positiv. Möjligheten att inkludera en praktiktermin vid exempelvis Svenska ambassaden i Peking inom ramen för ämnet kinesiska är man såvitt vi vet ensam om bland svenska lärosäten.

Utvärdering

Antalet helårsstudenter är för närvarande 42, 2010 var antalet 73. Söktrycket är stabilt och högre än det antal platser som erbjuds. Vi beklagar den kraftiga minskningen. Med tanke på ämnets stora betydelse och Kinas allt viktigare roll i världen borde antalet studenter i stället öka.

Fakultetsledningen har i samband med de senaste årens neddragning beslutat att skära enligt ”osthyvelsprincipen”, dvs alla institutioner har fått relativt lika stor neddragning. Samma princip har sedan använts inom institutionen. Det är ett begripligt tillvägagångssätt, men vi skulle önska att man hade gjort en konsekvensanalys av hur fakultetens hela kursutbud påverkas av neddragningen.

Som konstaterats i inledningen anser vi att ämnets lärare och forskare är synnerligen kompetenta, både ämnesmässigt och didaktiskt.

Vår uppfattning är att lärargruppen arbetar på ett pedagogiskt genomtänkt sätt med sina kurser. Man använder konstruktiv länkning i sitt kursutvecklingsarbete, vilket innebär att mål, undervisning och examination relateras till varandra på ett klart sätt. Progressionen och forskningsanknytningen är tydlig. Det finns flera exempel på aktiv studentmedverkan, t.ex. har man med positivt resultat arbetat med lärarlösa seminarier och med mentorsverksamhet. Dessutom påverkar återkoppling från studentrepresentanter och kursvärderingar kursutvecklingen. Initiativet att inbjuda gästföreläsare som stödjer studenterna under arbetet med masteruppsatsen är mycket positivt. Fakultetens satsning på att masterstudenter kan få bidrag för att presentera sina arbeten på internationella konferenser är mycket lovvärd.

Till kvalitén i utbildningen bidrar det stöd som lärare får vad gäller förväntningar och skyldigheter i ”Checklista för kursansvariga och lärare”.

Vi har uppmärksammat att studenterna åtnjuter en god fysisk studiemiljö, t.ex. via språkklubben och utrymmen för grupparbeten.

Kvalitetsutveckling

Studenter och lärare tar upp bristen på stöd tidigt i utbildningen vad gäller akademiskt skrivande. Stöd för skrivande kommer först på D-nivå när man skriver sin kandidatuppsats.

Ett förslag är att införa gemensam undervisning i forskningsmetod inom institutionen, alternativt inom fakulteten. Dessutom föreslår vi mer undervisning än hittills i akademiskt skrivande på realia-kurserna. Dessa kurser ges både som fristående kurser och som A- och B-kurser, och man skulle kunna skilja mellan dessa två grupper. Av resursskäl anser man sig inte nu kunna låta samtliga studenter skriva uppsatser. I examinationen för de studenter som läser kurserna som A- eller B-kurser skulle uppsatsskrivning kunna ingå, medan övriga studenter skulle kunna examineras på annat sätt.

Både studenter och lärare anser att praktisk språkfärdighet borde ges större utrymme i utbildningen än hittills, vilket inte är möjligt att åstadkomma inom ramen för befintliga resurser. Språklabbet är bra för övning men det ersätter inte verklig interaktion med en lärare. Anställningen av docent Wan Xinzhen skapar förutsättningar för att förstärka undervisningen i praktisk språkfärdighet, men en anställning på 50% synes otillräcklig för att uppnå en rimlig nivå i detta avseende. En heltidsanställning är också viktig med tanke på att det är svårt att behålla deltidslärare.

En student ansåg att kraven på utbildningen var för låga i jämförelse med exempelvis tekniska utbildningar. Vi vet inte om jämförelsen är relevant men anser dock att i den bästa av världar borde studenterna under det första året erbjudas intensiv lärarledd språkträning i ca 4 timmar per dag, 4 dagar i veckan. Utbildning i klassisk kinesiska har försvunnit från en del lärosäten i Sverige. Denna utbildning är en förutsättning för en djup förståelse inte bara för det kinesiska språket utan för hela kulturen, och det är därför glädjande att ämnet ges utrymme och utvecklas i Uppsala.

Det går att läsa kurser för att nå en masterexamen, men det finns inget masterprogram i kinesiska. Vi tror det vore bra för ämnets stabilitet att inrätta ett masterprogram. Det är dessutom en trygghet för studenterna när de påbörjar masterkurser att de är garanterade en hel masterutbildning.

Nationellt samarbete är ytterst viktigt, särskilt som ämnet kinesiska har begränsade resurser på de universitet där utbildningen ges. Det borde finnas goda förutsättningar för att fördjupa samarbetet både inom grundutbildningen och forskarutbildningen med i första hand Lund, Göteborg och Stockholm. Ett betydelsefullt gemensamt initiativ togs i och med den ämneskonferens som hölls på Vitterhetsakademien 2015. Förhoppningsvis kommer lärosätena

att fortsätta att anordna roterande ämneskonferenser i syfte att fördjupa samarbetet på nationell nivå. Efterföljande år anordnade ämnet kinesiska i samarbete med Forum för Kinastudier en workshop vid Uppsala universitet för masterstudenter och doktorander i Sverige. Forum för Kinastudier är viktigt för ämnet på samtliga nivåer och vi finner det synnerligen angeläget att det får leva vidare, helst med längre anslag än två år i taget

Det är glädjande att en första doktorand i kinesiska har antagits, men vår förhoppning är att det snart ska bli möjligt att anta ytterligare en eller ett par doktorander.

För åren 2007-2010 och 2011-2013 beslutade rektor om strategiska satsningar på kinesiska, vilka har haft en avgörande betydelse för ämnets utveckling. Genom dessa satsningar har en synnerligen god grund lagts för utbildningen i kinesiska liksom för sinologisk forskning vid Uppsala universitet. För att befästa den positiva utvecklingen och mot bakgrund av att forskarutbildning har inrättats, menar vi att det nu på nytt vore angeläget att genomföra en strategisk satsning på ämnet.

Förslag på konkreta åtgärder

- Utöka antalet helårsstudieplatser
- Utöka deltidslektoratet till en heltidsanställning
- Förstärka undervisningen i akademiskt skrivande
- Förstärka undervisningen i praktisk språkfärdighet
- Inrätta masterprogram
- Verka för fördjupat nationellt samarbete
- Förstärka Forum för Kinastudier
- Söka strategiska medel

Uppsala 2017-10-12

Anneli Edman, Torbjörn Lodén och Bengt Pettersson