
Åtgärdsplan, kurser i Afrika- och Mellanösternstudier 2017-05-15

Institutionen för globala studier 1 (7)

Konstepidemins väg 2, Box 700, 405 30 Göteborg

031-786 0000

www.globalstudies.gu.se

INSTITUTIONEN FÖR GLOBALA STUDIER

Institutionen för globala studier
Joakim Berndtsson
Utbildningsansvarig
utbildningsansvarig@globalstudies.gu.se

Samhällsvetenskapliga fakultetsstyrelsen

Åtgärdsplan, kurser i Afrika- och Mellanösternstudier

Fristående kurser i Afrika- och Mellanösternstudier har ingått i Pilot utbildningsutvärdering

med extern bedömning 2016. I den rapport som bedömargruppen lämnat (V 2016/511)

sammanfattas bedömningar av hur kurserna svarar mot de åtta övergripande

kvalitetskriterierna i Policy för kvalitetssäkring och kvalitetsutveckling vid Göteborgs

universitet. Med utgångspunkt i dessa bedömningar redogörs nedan för de åtgärder som

institutionen kommer att vidta (eller i vissa fall redan har vidtagit), samt en tidsplan och

prioriteringsordning för arbetet.

En viktig förutsättning för detta arbete är att det sker i samband med en större översyn av hela

utbildningsutbudet vid institutionen. Denna översyn inleddes under våren 2017 och innefattar

en rad åtgärder för ökad kvalitet och genomströmning i våra utbildningar. Som en del av detta

arbete har en arbetsgrupp vid institutionens Nämnd för utbildning på grund- och avancerad

nivå (GAN) arbetat fram en plan för förändringar på kort, medellång och lång sikt.

När det gäller området Regionala studier, där kurserna i Afrika- och Mellanösternstudier ingår,

kommer utbildningsledaren i ämnet att få i uppdrag att – i samråd med lärarlag, studierektor

och utbildningsansvarig – formulera förslag till förändringar i samtliga av de ingående

utbildningarna. Förslagen till förändringar skall vara färdiga i november 2017 med en plan för

implementering under 2018.

Föreliggande åtgärdsplan är alltså en del av ett större kvalitets- och förändringsarbete vid

institutionen. I ljuset av detta summeras nedan de rekommendationer som bedömargruppen

gett, samt de åtgärder vi avser att vidta. Vi inleder med de mer övergripande

rekommendationerna som gäller Regionala studier i stort, varefter vi går vidare till

förbättringsområden och åtgärder som gäller de specifika kurserna. Slutligen anges en

preliminär tidsplan och prioriteringsordning för arbetet.

2 (7)

Summering av rekommendationer från bedömargruppen samt åtgärder

Regionala studier

I rapporten pekar bedömargruppen på ett antal utmaningar som gäller kurser i Regionala

studier i allmänhet (se Rapport V 2016/511, avsnitt 6). Gällande studentgruppen pekar

bedömargruppen på att denna typ av kurser (fristående kurser som inte leder till en examen)

har speciella utmaningar när det gäller söktryck och genomströmning, samt att utbildningar

med regional specialisering har svårare än andra utbildningar att hitta en tydlig identitet.

Vidare konstaterar man att denna typ av kurser lockar andra studenter än exempelvis program,

då de har mer av en fortbildande karaktär. Många studenter läser dessa kurser vid sidan av

arbete eller andra studier, vilket i sin tur skapar utmaningar när det gäller studenternas

motivation, aktivitet och prestation. När det gäller studentgruppen lämnar bedömarna följande

rekommendationer:

 För att bemöta de problem som finns bör man från institutionens sida skapa pedagogiska

modeller samt avsätta extra resurser för att höja studenternas aktivitetsgrad och därmed

kvaliteten på kursen.

 Det bör säkerställas att grundläggande samhällsvetenskapliga begrepp och teorier tydliggörs i

undervisningen, att undervisningsformer varieras samt att feedback från studenterna inhämtas

för att möjliggöra en löpande justering av undervisningens form och innehåll. Utmaningarna

med studentgrupperna är något som måste tas på största allvar av ledningen då detta även kan

vara en orsak till att studenter hoppar av.

 Alternativet till det pedagogiska och vetenskapliga utvecklingsarbetet kan vara att man aktivt

arbetar med att bli del av etablerade program, alternativt utarbetar ett nytt program, och att öka

andelen programstudenter på kurserna. Bedömarna understryker att det är viktigt att

möjligheten att läsa fristående kurs finns kvar eftersom det också kan vara en viktig inkörsport

till fortsatta studier (V 2016/511:9-10).

Dessa rekommendationer omfattar såväl pedagogiska former som innehållsliga frågor.

Institutionen delar bedömarnas uppfattning att fristående kurser är viktiga, samt att det är

viktigt att vidta åtgärder för att höja studenternas aktivitetsgrad och för att skapa mer variation

i undervisningen. För att hantera de utmaningar som bedömarna pekar på kommer

institutionen att vidta följande åtgärder:

1. Institutionen kommer under 2017 att se över användningen av resurser/timmar på samtliga

kurser och utbildningar. Under 2017 genomförs också interna pedagogiska seminarier och

workshops, bland annat i syfte att diskutera frågor om aktivt lärande.

2. I den översyn av hela området Regionala studier som nu genomförs ingår att se över kursernas

innehåll med avseende på såväl innehåll (bl. a. teorier och begrepp) som läraktiviteter och

former för undervisning. Detta sker i form av kurskonferenser och kursutveckling under

ledning av utbildningsledare för Regionala studier.

3. I uppdraget som formuleras för Regionala studier ingår också att ta fram modeller för hur

kurserna kan förändras för att bli mer attraktiva och mer integrerade i institutionens övriga

utbud. Givet lågt söktryck och låg genomströmning på flera av dessa kurser kan vissa delar

komma att läggas ner eller ges i annan form, exempelvis som nätbaserade kurser (vilket redan

görs mer framgång inom Latinamerikastudier).

3 (7)

Vidare lyfter bedömargruppen frågor som rör lärargruppen samt det pedagogiska ledarskapet

(V 2016/511, avsnitt 6.2 och 6.3). Här lyfter man frågor som rör personalförsörjningen inom

dessa utbildningar, upplevd tidsbrist från lärare när det gäller kvalitetsarbete, samt

timtilldelning till kurser inom området. Följande rekommendationer ges:

 Kontinuitet i undervisningen genom att sammanhålla lärarlagen är nödvändigt för att kurserna

ska fungera. För att skapa ett pedagogiskt sammanhang som lärarna kan följa är ett förslag till

ovanstående problem att ha en person på minst lektorsnivå som har ansvar för att utveckla

kurserna vetenskapligt, pedagogiskt och praktiskt bland annat genom att införa mer varierande

undervisningsformer, som sätter studentens lärande i centrum. Undervisningen på MÖ1112 bör

tilldelas exempelvis tre lärare som är förpliktigade att ha hand om undervisningen över några

år.

 För mer omfattande förändringar krävs dock att man frågar sig hur incitamentsstrukturen ser ut

på avdelningen. Ska värdet av undervisningskvalitet höjas måste detta genomsyra ledningens

övergripande strategier.

 Ett exempel är att lärare klagar på att det saknas tid för att omarbeta kurser i den utsträckning

de anser behövs. För att driva en mer studentbaserad och interaktiv undervisning krävs att

ledningen är beredd att lägga mer resurser på undervisningen och att man följer upp hur

undervisningstimmarna används av lärarna.

 Att forskning prioriteras över undervisning är rationellt i de vanliga incitamentsstrukturerna på

svenska universitet. Frågan är om det går, och om man är beredd att, ”tvångskommendera”

lärare till institutionstjänstgöring på bekostnad av deras forskning. Det innebär att

institutionens bästa går före lärarnas karriärsval, vilket kan vara nödvändigt för att komma till

bukt med de problem som finns i dagsläget. Det handlar om att utveckla karriärvägar baserade

på undervisningsmeritering som alternativ till forskning, t.ex. lönepåslag eller

undervisningsdocentur (V 2016/511: 10-11) .

Flera av dessa rekommendationer är av övergripande karaktär och pekar på utmaningar som

går utöver de utvärderade kurserna. Kontinuitet i lärarlagen är viktigt, liksom att höja värdet

av pedagogiskt arbete och att skapa pedagogiska karriärvägar. Det är också tydligt att det

ibland finns en motsättning mellan forskning och undervisning. Vissa av dessa frågor ligger

delvis utanför institutionen, vilket gör det svårt att formulera åtgärder på institutionsnivå.

Dock avser vi att vidta följande åtgärder:

1. Informera undervisande personal om pedagogiska karriärvägar (exempelvis möjligheten att

meritera sig pedagogiskt vid GU).

2. Se över resursfördelning och resursanvändning i olika delar av institutionens utbildningar och

att utforma ett system med resurser för pedagogiska satsningar och punktinsatser.

3. Se över bemanningen av kurser i Regionala studier för att skapa mer kontinuitet i lärarlagen.

Detta sker också som en del i den översyn som nu pågår, och som ska utmynna i förslag i

november 2017.

Slutligen tar bedömargruppen upp frågor om studentbaserat lärande och använd litteratur (V

2016/511, avsnitt 6.4 och 6.5). När det gäller litteratur diskuterar vi denna under de mer

kursspecifika åtgärderna nedan. I relation till studentbaserat lärande pekar man på att det är

svårt att få en överblick över studenternas lärande på grundval av endast en studentintervju.

Man konstaterar dock att det är positivt med inslag som syftar till att träna mer generiska

4 (7)

färdigheter såsom akademiskt skrivande, men man påpekar samtidigt att undervisningen

förefaller traditionell och icke-aktiverande. Bedömarna ger följande rekommendationer:

 En möjlighet vore att göra preliminära utvärderingar där studierektor/utbildningsansvarig tar en

diskussion med studenterna under kursernas gång och då också får möjlighet att formulera krav

på aktivt deltagande i undervisningen.

 Dessutom bör fler aktiverande lärmetoder införas, exempelvis Flipped classroom,

studentgrupper med en äldre student som mentor, andra typer av mer studentrelevanta

uppgifter än att skriva 3 sidor, exempelvis intervjuer, skriva en opinion till en tidning om ett

givet politisk problem, hålla en presentation, eventuellt filmad for medstuderande, etc (V

2016/511: 11).

I relation till dessa rekommendationer avser institutionen vidta följande åtgärder:

1. Feedback från studenterna av mer formativ karaktär finns redan som inslag i kurserna i

Regionala studier. Under 2017 (HT) samt 2018 (VT) kommer vi dock att göra en mer

systematisk undersökning bland studenterna på dessa kurser för att få reda på mer om vilka

studenterna är och hur de läser dessa kurser.

2. Nya pedagogiska former och metoder diskuteras vid institutionens pedagogiska seminarier och

workshops. Under 2017 och 2018 kommer vi att fortsätta dessa seminarier med fokus på

feedback och nya pedagogiska former (som exempelvis flipped classroom).

Vi övergår nu till de utvecklingsmöjligheter och rekommendationer som ligger närmare de

kurser som varit föremål för den aktuella utvärderingen.

Afrikastudier

 Definition av Afrika (och Mellanöstern)

Problem: Afrikastudier utgår från en geografisk definition av regionen,

omfattande hela kontinenten, till skillnad från en gängse avgränsning av Afrika

söder om Sahara. Detta antas bidra till problem med för mycket att täcka in på

kurserna och bristande fokus. Mellanösternstudier utgår från en definition av

regionen som uppfattas vara tätt kopplad till de deltagande forskarnas

specialområden, vilket anses för snävt.

Åtgärd: De båda kurserna kommer inledas med en eller ett par gemensamma

föreläsningar kring definitionen av de båda regionerna, inklusive vad som

särskiljer respektive kopplar samman dem. Lärarlaget ges i uppdrag att

gemensamt besluta om vilka områden som ska omfattas av Afrika- respektive

Mellanösternstudier. Troligt är att Afrikastudier kommer behandla regionen söder

om Sahara med fallstudier av enskilda länder (och aspekter, se nästa punkt), och

att Mellanösternstudier kommer ta utgångspunkt i den bredare regionen men med

fortsatta fallstudier av enskilda länder.

5 (7)

 Bredd-Djup

Problem: De båda kurserna uppfattas som mycket övergripande och otydligt

avgränsade sinsemellan, vilket antas innebära otillräcklig progression och minska

attraktionskraften på potentiella studenter.

Åtgärd: Lärarlaget har getts i uppdrag att se över kursernas övergripande innehåll

och inbördes förhållande. En möjlig åtgärd är att de båda kursernas inriktning på

politiska respektive ekonomiska förhållanden görs mer uttalade och renodlade, i

båda fallen med en historisk genomgång men fokus på nutid. Geografiska

fallstudier på mindre regioner/enskilda länder (olika på de båda kurserna) skulle

också innebära avgränsning och fördjupning.

 Fokus

Problem: Kurserna anses sakna tillräcklig stringens mellan kursplan, litteratur,

lektionsplan etc, vilket bland annat visar sig i ett starkt fokus på historia i

undervisningen som inte återfinns i kursplanen.

Åtgärd: Lärarlaget har getts i uppdrag att revidera kursplaner, kursguider och

litteraturlistor för att tydligt återspegla respektive kurs (klargjorda) fokus, och för

att tydligt stämma överens sinsemellan. Arbetet är påbörjat.

 Kurslitteratur

Problem: Kurslitteraturen anses för lätt och otillräckligt integrerad i undervisning

och examination.

Åtgärd: Kurslitteraturen på AA1111 har reviderats och använts mer aktivt i

undervisning under innevarande termin. Det samma kommer ske för AA1112 till

nästa gång kursen ges (VT18). Lärarlaget har i uppdrag att fortsätta revidera

litteraturlistorna för att återspegla respektive kurs (klargjorda) fokus, minska

mängden översiktlig litteratur och öka mängden vetenskaplig litteratur med

snävare fokus, främst aktuella artiklar som kontinuerligt byts ut. Föreläsningar,

seminarier och examinationsuppgifter kommer i högre grad än tidigare utgå ifrån

litteraturen.

 Pedagogik

Problem: Ett stort antal lärare medverkar på kurserna, vilket antas bidra till viss

spretighet och viss upprepning av innehåll. Studenterna har varierande

studiebakgrund, vilket antas bidra till att studievana studenter saknar utmaningar.

Svarsfrekvensen på kursvärderingarna är mycket låg.

Åtgärd: Ambitionen och förväntan är att en kursansvarig lärare kommer ta

huvudansvar för var och en av kurserna, och säkerställa att andra lärares

medverkan fyller en tydlig funktion i kursen som helhet. Den närmare kopplingen

till kurslitteraturen (och det ökade inslaget av vetenskapliga artiklar) kommer

underlätta för olika studentgrupper att tillägna sig stoffet beroende på egen

studiebakgrund. Seminarier kring litteraturen kommer underlätta för studieovana

studenter att ta till sig innehållet, medan mer studievana kommer ha möjlighet att

utveckla egen analys. Både innehåll och form för kursvärderingar är under

översyn på institutionen som helhet.

6 (7)

 Examination

Problem: Examinationen är koncentrerad till slutet av kurserna, vilket antas leda

till att studenter tar dåligt ansvar för sina studier tidigt under kursen och till låg

genomströmning. En examinationsuppgift om att utveckla en affärsidé anses ha

oklar koppling till kursen.

Åtgärd: Fler, mindre examinationsuppgifter har införts vid olika tillfällen på

kurserna under innevarande termin. Lärarlaget ges i uppgift att fortsätta utveckla

examinationsformerna. En möjlig väg är att införa skriftliga

recensioner/reflektioner och seminarier kring delar av litteraturen. Uppgiften om

att utveckla en affärsidé har tagits bort.

Mellanösternstudier

 Definition av Mellanöstern (och Afrika)

se under Afrikastudier

 Lärargrupp och kursansvar

Problem: Kontinuitet saknas i kursansvar och lärarbemanning. Kursansvar för en

av kurserna innehas av en doktorand som antas ha små möjligheter att skapa

nödvändig ämnesmässig och pedagogisk kontinuitet.

Åtgärd: Ambitionen och förväntan är att kursansvar för var och en av kurserna

kommer innehas av en fastanställd lektor. Dessa ihop med det övriga lärarlaget

ges i uppgift att se över helheten och säkerställa att andra lärares medverkan fyller

en tydlig funktion i den helheten.

 Kurslitteratur

Problem: Kurslitteraturen på MÖ1111 förefaller begränsad i omfattning och

delvis föråldrad.

Åtgärd: Litteraturlistan har uppdaterats inför innevarande termin. Kursansvarig

har i uppdrag att kontinuerligt se över innehållet, och att öka listans omfång.

 Examination

Problem: Den avslutande och huvudsakliga examinationen på MÖ1111 innebär

att studenterna väljer att svara på en av fyra frågor, vilket antas innebära att de kan

lämna kursen utan att ha tillgodogjort sig stora delar av dessinnehåll.

Åtgärd: Uppgiften förändras så att studenterna svarar på fler frågor. Tillsammans

med övriga inlämningsuppgifter anses examinationen täcka lärandemålen.

7 (7)

Tidsplan, prioriteringsordning av åtgärder

Följande tidsplan baseras på det åtgärder som mer specifikt riktas mot området

Regionala studier samt de kurser som varit föremål för revidering. Mer generella

åtgärder, såsom pedagogisk fort- och vidareutbildning och översyn av resurs/tim-

fördelning, genomförs kontinuerligt vid institutionen. Åtgärdsbeskrivningarna i

tabellen sammanfattar de åtgärder som beskrivits ovan.

Tid Åtgärder

V17 Revidering av litteraturlistor i Afrikastudier och Mellanösternstudier inför innevarande
termin (klart), samt för kommande kursomgång (VT18)

 Formulering av uppdrag till utbildningsledare och lärarlag att se över utbud och struktur
för hela kursutbudet inom området Regionala studier.

 Översyn av bemanning för kurserna i Afrika- och Mellanösternstudier. Pågående
rekrytering av tillsvidareanställd personal förväntas förbättra den långsiktiga bemanningen
på dessa kurser.

H17 Förslag till förändringar av kurser i Regionala studier från utbildningsansvarig och lärarlag
behandlas i GAN och institutionsråd, varefter beslut fattas om förändringar (november).

 Revidering av kursplaner, inklusive innehållsbeskrivningar, examinations- och
undervisningsformer inför kommande kursomgång (VT18). Inriktningen för dessa åtgärder
bestäms till stor del av de förändringar som beslutas för Regionala studier i stort.

 Planering av nytt innehåll och läraktiviteter för kursomgång VT18 för att förtydliga
kursernas fokus, nivå, progression och pedagogiska upplägg.

V18 Start för implementering av förändringar inom kursutbudet inom Regionala studier,
inklusive Afrikastudier och Mellanösternstudier.

Med vänliga hälsningar

Joakim Berndtsson

Utbildningsansvarig

