
1

Lärande i LTH

Höstnumret av Lärande i LTH 2010 innehåller fem artiklar med temat rekrytering och LTH:s ansikte utåt. För-
sta artikeln är skriven av Andreas Ottemo, som var huvudtalare vid den 2:a Utvecklingskonferensen för Sve-
riges ingenjörsutbildningar. Han skriver om strategier för rekryteringssatsningar som har i syfte att locka fler
studenter till tekniska utbildningar. En av de rekryteringssatsningar som används vid LTH beskrivs i artikeln om
Supplemental Instruction på gymnasieskolor. Den följs av en tillbakablick till den gångna sommarens inspel-
ning av SVT:s program Sommarlov 2010, där Ulf Ellervik från organisk kemi vid LTH var återkommande gäst.
”Varför valde du att läsa på LTH?” är en av de frågor som nyblivna studenter ombeds besvara i enkäten EWS
som beskrivs i den fjärde artikeln i detta nummer. Den avslutande artikeln innehåller en reflektion över hur
det är att som LTH-lärare undervisa i ett annat land och medverka till LTH:s synlighet internationellt.

Genombrottet – blad 11 – oktober 2010
Genombrottet är LTH:s pedagogiska stöd- och utvecklingsenhet som bland annat ger hög-
skolepedagogiska kurser och beforskar undervisning och lärande. Genombrottet bistår också
lärare, programansvariga och LTH-ledningen med stöd för undervisningsplanering, under-
sökningar och ett ramverk för högskolepedagogisk meritering.

Innehåll
Sid 2: Att locka unga till en teknisk utbild-
ning - Olyckliga utgångspunkter och alter-
nativa strategier

Sid 3: Samverkan mellan LTH och gymna-
sieskolor - Att bygga en länk mellan gym-
nasieskola och högskola genom Supple-
mental Instruction

Sid 4: Mitt sommarlov - Kemiexperiment i
SVT:s sommarlovsprogram

Sid 5: EWS - Early Warning System

Sid 6: Att undervisa utomlands - Kinainrikt-
ningen vid LTH

Sid 8: LTH:s högskolepedagogiska kompe-
tensutvecklingskurser hösten 2010

Sid 8 Kom ihåg

Sid 8: Kontaktinformation

LÄRANDE I LTH - BLAD 11

2

Rekryteringssatsningar med syfte att locka fler
unga till teknisk utbildning är ingen ny fö-

reteelse (se exempelvis IVA 2003a; Palm
1999; Salminen-Karlsson 2003 och

Schreiner & Sjöberg 2007). Under-
söker man sådana satsningar när-
mare finner man snart stora lik-
heter. Problembeskrivningarna
är ofta i det närmaste identiska
och de lösningar man skisse-
rar likaså (jfr Ginner 2008).
Samtidigt tvivlar många på
att det arbete som genom-
förs på området är effektivt
(se exempelvis Vetenskap &
Allmänhet 2007). Detta
måste betraktas som para-
doxalt - stora resurser läggs
på att genomföra satsningar
som ofta framstår som in-
effektiva - och ändå gör
man på ungefär samma
sätt varje gång. Hur kan
vi förstå detta? Vilka pro-

blem finns med de domi-
nerande angreppssätten och

hur skulle man kunna jobba
istället?

Ett sätt att ta sig an dessa frågor är
att diskursanalytiskt söka klarlägga

vad man i rekryteringssammanhang
framställer som orsaker till de problem
man försöker lösa (jfr Bergström & Bo-

réus 2000:240). Likheterna mellan olika
projekt är som sagt stora, men jag har i an-

nat sammanhang närmare undersökt IVA:s
kampanj ”Morgondagens Ingenjör” och skall

därför exemplifiera något av det jag ser som
problematiskt med tidigare rekryteringsarbete

genom att citera ur deras rapportserie. Hur ser
då IVA på skälen till att så många unga väljer bort

högre teknisk utbildning? Nyckelorden tycks vara
fördomar och missuppfattningar. Man skriver:

”Naturvetenskap är svårt! Teknik är inget för tjejer!
Att vara ingenjör är tråkigt! Det finns många

fördomar som styr barn och ungdomars
intresse för olika ämnen, och deras

val av utbildning och yrke.” (IVA
2003a:3)

Givet att det är miss-
uppfattningar och för-

domar som ligger
bakom ungas

ointresse för högre teknisk utbildning, är det inte särskilt
förvånande att det blir att korrigera ungas felaktiga föreställ-
ningar kring yrket och utbildningen som framstår som lös-
ningen på rekryteringsproblematiken. IVA igen, om syftet
med sitt rekryteringskampanjande:

”Målet är att rätt bild skall föras fram avseende ingenjörer/
ingenjörsyrket så att unga människor ges korrekta förutsätt-
ningar för medvetet val av utbildning. Rekryteringen kan
därmed öka.” (IVA 2003b:2, min kursivering)

Ett uppenbart problem med ett sådant synsätt är att det inte
blir särskilt relevant att undersöka på vilken grund de ”för-
domar” och ”vanföreställningar” unga hyser om teknikut-
bildning, vilar. Ungdomars egna tankar om teknik och in-
genjörsutbildning görs på så sätt irrelevanta, och rösten från
en grupp man egentligen vill nå diskvalificeras redan på för-
hand. Att få insikt i hur teknikutbildning skulle kunna se ut
och hur ingenjörsyrket skulle kunna förändras för att bättre
stå i samklang med ungas syn på utbildning, karriär och vad
som är viktigt i livet blir därmed svårare.

Bättre då, menar jag, att närma sig unga med en intresse-
rad och lyssnande inställning. Kanske blir det då möjligt att
självkritiskt ta föreställningar om teknikutbildning vi stöter
på bland unga till utgångspunkt för eget förändringsarbete
på de tekniska högskolorna. Det tror jag skulle kunna vara
ett mer fruktbart sätt att arbeta med rekrytering, och som
dessutom skulle kunna göra ingenjörsutbildningarna bättre
också för dem som skulle hittat dit ändå!

Referenser
Bergström, Göran & Boréus, Kristina (2000) Textens mening och makt: metod-
bok i samhällsvetenskaplig textanalys. Lund: Studentlitteratur

Ginner, Thomas (2008) Teknikämnet slumrar i skolan, Ingenjören, (2), 20-21.

IVA (2003a) Morgondagens ingenjör: 59 goda exempel! (Stockholm: Kungl.
Ingenjörsvetenskapsakademien). Tillgänglig via http://www.iva.se/upload/Verk-
samhet/Projekt/Morgondagens%20ingenj%C3%B6r/upl1544-IVA-R%20445.
pdf 100906

IVA (2003b), ’Morgondagens ingenjör - statusrapport’. Tillgänglig via http://
www.iva.se/upload/Verksamhet/Projekt/Morgondagens%20ingenj%C3%B6r/
upl1486-Statusrapport%20sept%2003.pdf 100906.

Palm, Fredrik (1999) Det är inte bara image : skäl till kvinnors bortval av ingen-
jörsutbildning (LiTH-ISY-R, 2124; Linköping: Institutionen för systemteknik,
Univ.). Tillgänglig via http://www.isy.liu.se/NyIng/rapport/pdfs/rapp15.pdf
100906

Salminen-Karlsson, Minna (2003) Hur skapas den nya teknikens skapare? I Boel
Berner (Red) Vem tillhör tekniken?: kunskap och kön i teknikens värld. Lund:
Arkiv.

Schreiner, Camilla & Sjøberg, Svein (2007) Science education and youth’s iden-
tity construction - two incompatible projects?. I Deborah Corrigan, Justin Dillon
& Richard Gunstone (Red) The re-emergence of values in science education.
Rotterdam: Sense Publishers.

Vetenskap & Allmänhet (2007). Projekt utan effekt? – utvärderingar av N&T-
initiativ under luppen. VA-rapport 2007:7.Tillgänglig via http://www.v-a.se/
dokument/ungdomar/projekt_utan_effekt_utvarderingar_av_n_t-initiativ_un-
der_luppen/download/ 100906.

Att locka unga till en teknisk utbildning
Olyckliga utgångspunkter och alternativa strategier

Andreas Ottemo, Institutionen för pedagogik och specialpedagogik, Göteborgs Universitet

LÄRANDE I LTH

3

LTH har sedan hösten 2007 haft studenter som hållit i SI-
övningar i matematik, fysik och kemi vid ett tiotal skånska
gymnasieskolor – från Trelleborg i söder till Örkelljunga i
norr. Målen med verksamheten är att förstärka samverkan
mellan LTH och gymnasieskolor i närregionen, öka rekry-
teringen långsiktigt, öka intresset för naturvetenskap och
teknik bland gymnasieelever med hjälp av teknologer som
SI-ledare, bidra till att öka inlärningen i naturvetenskapliga
ämnen, samt att förbättra elevernas studieteknik. Verksam-
heten har under de tre gångna åren fungerat väl; eleverna,
kontaktpersonerna vid gymnasieskolorna (lärare och rek-
torer) samt LTH-studenterna är nöjda med SI-övningarna.
Skolorna upplever också att de fått en närmare kontakt med
LTH och eleverna har vid sidan av SI-övningarna uppskat-
tat de specialarrangerade studiebesök vid LTH som anordnas
med deras SI-ledare som guider.

Varför har då en LTH-driven SI-verksamhet initierats vid
skånska gymnasieskolor? En av de största utmaningarna som
väntar LTH inom några års tid är rekryteringen till grundut-
bildningen. De drastiskt sjunkande barnkullarna kombine-
rat med ett minskat intresse för naturvetenskap och teknik
kommer sannolikt att leda till svårigheter att fylla platserna
vid flera av LTH-utbildningarna. Dessutom kan det medföra
att en större andel av de som antas kommer att vara sämre
förberedda att klara den utmaning som en ingenjörsutbild-
ning innebär. För att motverka detta behövs flera typer av
åtgärder. Tre exempel är att stärka kontakten med gymnasie-
skolorna, att där hjälpa till med att öka intresset för teknik
och naturvetenskap, samt att ge eleverna en bättre inblick i
vad det innebär att studera på en teknisk högskola. En LTH-
driven SI-verksamhet vid gymnasieskolor i närregionen är ett
sätt att ta sig an dessa tre åtgärder.

SI-verksamheten är etablerad vid LTH sedan 1994, där äldre
studenter guidar grupper av ca 5-15 nybörjarstudenter i in-

lärning av kursmaterial genom diskussion och arbete i grupp.
SI är ett komplement till den ordinarie undervisningen och
tanken med SI är att inlärningen av ett ämne förstärks ge-
nom utbyte av tankar och idéer mellan studenterna. Den
äldre studenten skall inte agera lärare utan hjälpa till att klar-
göra svåra frågeställningar inom ämnet genom att ställa frå-
gor, vara bollplank, initiera arbeten i smågrupper och koor-
dinera presentationer av slutsatser. Med detta som bakgrund
är det ganska naturligt att utveckla SI-verksamheten till att
använda teknologer som SI-ledare i gymnasiet. Fördelarna
är flera: mer tid för ämnen som matematik, fysik och kemi,
annorlunda kompletterande inlärningssätt där eleverna sät-
ter agendan, ”jämnårig” mötesledare som kan inspirera, ge
verklighetsanknytning och vara förebild, samt att det blir
en naturlig del av uppföljningen att ha kontinuerlig kontakt
med skolans ämneslärare.

LTH:s SI-verksamhet på skånska gymnasieskolor startade
under hösten 2007 och inledningsvis omfattade verksam-
heten sju gymnasieskolor. Idén var mycket lätt att sälja till
skolorna och intresset bland LTH-studenterna för att vara
SI-ledare på gymnasiet var mycket stort – 90 ansökningar
kom in till 16 tillgängliga platser trots begränsad annonse-
ring. En utvärdering av SI-verksamheten efter hösten 2007
visade att SI-övningarna i stort fungerat mycket bra - elev-
erna, SI-ledarna, samt kontaktpersonerna vid skolorna var
nöjda. SI-verksamheten har sedan dess stärkts och antalet
medverkande gymnasieskolor har utökats till att idag vara
13 stycken: Bastionskolan samt Söderslättgymnasiet i Trel-
leborg, Nils Fredriksson utbildning i Svedala, Petri- och Pau-
ligymnasierna i Malmö, Polhemsskolan samt Vipans gym-
nasium i Lund, Gymnasieskolan i Eslöv, Naturhumanistiska
gymnasiet samt Tycho Brahe gymnasiet i Helsingborg, Tek-
niska gymnasiet i Hässleholm, Klippans gymnasium, samt
Örkelljungas utbildningscentrum.

SI-övning vid Gymnasieskolan I Eslöv (SI-ledaren längst till vänster)

Samverkan mellan LTH och gymnasieskolor
Att bygga en länk mellan gymnasieskola och högskola genom Supplemental
Instruction (SI)
Joakim Malm, Lise-Lotte Mörner och Leif Bryngfors, Centrum för Supplemental Instruction, LTH

LÄRANDE I LTH - BLAD 11

4

Tänk er att få möjlighet att presentera naturvetenskap och
teknik på ett lättsamt vis för en kvarts miljon potentiella
framtida studenter. En utopi? Nej, inte alls.

Kemi har varit ett spännande framtidsorienterat och viktigt
ämne, men de senaste decennierna har dess popularitet rasat.
Många av dagens elever tycker att kemi är både krångligt
och oviktigt, och vad som är ännu värre är att deras föräld-
rar också tycker så [1]. Det så kallade ROSE-projektet som
frågade niondeklassare hur intressanta olika ämnesområden
var, gav ett för kemister deprimerande resultat [2],[3]. Ato-
mer, molekyler och plaster kom absolut längst ner på listan.
Lite intressant var dock att kemirelaterade ämnen såsom
droger, kemiska vapen och explosiva kemikalier hamnade på
listans tio-i-topp. Låt oss därför vända på steken och konsta-
tera att vi har varit dåliga på att presentera kemiämnet på ett
smakligt vis. Frågan är bara hur vi ska nå ut till våra framtida
studenter.

”Molekyler finns” är namnet på Kemicentrums och Lunds
Universitets satsning på att popularisera kemi. I projektet
ingår två olika kemishower och en samordnad satsning på
populärvetenskapliga föreläsningar med en gemensam hem-
sida [4]. Genom att presentera spännande aspekter av kemi
hoppas vi kunna vända trenden. Under 2010 kommer ke-
mishowerna att ha getts omkring 30 gånger för samman-
lagt 4000 personer och under NMT-dagarna i mars gavs 35
kemirelaterade föreläsningar för 2000 gymnasieelever. För
ännu större genomslag måste vi vända oss till Kemijulkalen-
dern som under första året (2007) fick över 17000 besök [5].
Dessa siffror är bra men det är långt ifrån den bredd som

behövs för att verkligen få ett genombrott. I maj 2010 fick jag
dock en förfrågan som utvidgade projektet på ett synnerligen
intressant vis.

Varje år sänder SVT ett sommarlovsprogram och många av
oss minns säkert med nostalgi vår egen barndoms sommar-
program. Sommarlov 2010 direktsändes från en båt i dockan
i Malmö med idén att det skulle vara ett morgonsoffepro-
gram för barn [6]. Eftersom det sändes från en båt blev det
tidigt klart att temat skulle vara vatten. Här skulle det fin-
nas vattenexperter av olika slag och varje program avslutades
med att en av deltagarna fick hoppa i vattnet för att ta bad-
temperaturen. Programledare var Malin Olsson som tidigare
medverkat i ett antal barn- och ungdomsprogram. I maj fick
jag ett erbjudande om att vara en av programmets två vatten-
experter – den andra var fysikern Patrik Norqvist från Umeå
Universitet. Vattenexperternas roll var att dels visa häftiga
vattenexperiment på måndagar och dels svara på tittarfrå-
gor vid några tillfällen. Detta var ett erbjudande som det var
omöjligt att tacka nej till.

Att arbeta med TV är väsensskilt vanliga förevisningar och
shower av det slag vi gör på universitetet och den viktigaste
skillnaden är ett absolutkrav på att hålla tiden – i direktsänd-
ning. Programmets målgrupp var barn som firade sitt första
sommarlov, det vill säga 7-9-åringar. En annan stor skillnad
är att köra experiment utomhus. Även något så enkelt som att
tända ett stearinljus kan strula om det blåser en smula och de
mest spektakulära vätgasexplosionerna kan se tämligen bleka
ut i skarpt solsken.

Mitt Sommarlov
Kemiexperiment i SVT:s sommarlovsprogram
Ulf Ellervik, Organisk kemi, LTH

Inspelning av SVT:s Sommarlov 2010

LÄRANDE I LTH - BLAD 11

5

Det var också både viktigt och naturligt att barnen fick en
framträdande roll i programmet och helst skulle de hjälpa till
med experimenten. Sammantaget ställde detta hårda krav på
hur experimenten utformades. Å andra sidan fanns det all
upptänklig support som hjälpte till att göra inslaget så bra
som möjligt och kameran erbjuder unika möjligheter att fo-
kusera på ett experiment.

EWS har använts vid Lunds Tekniska Högskola sedan 1997
med avsikt att i ett tidigt skede i utbildningen få kontakt
med studenter som känner oro inför sina studier på LTH.
Enkäten erbjuder ett underlag för att kunna möta upp be-
hov av hjälp och stöd hos både enskilda individer och större
grupper. En viktig förutsättning för EWS är att studenterna
får fylla i enkäten så tidigt som möjligt och därför delas
enkäterna ut i samband med uppropet på inskrivningsda-
gen. Studenterna har då möjlighet att ange i enkäten om
de önskar bli kontaktade för personligt stöd. Deltagandet
i enkätundersökningen ligger högt, nära 100%. LTH var
första högskola i Sverige att använda sig av denna typ av
enkät. Idag finns det många varianter på den typ av enkä-
ter som EWS representerar och liknande enkäter används
på exempelvis KTH, Chalmers och Linköpings universitet.
William Grevatt är upphovsman till den enkät som utgör
den ursprungliga modellen för enkäten som används vid
LTH. Utformningen av LTH:s enkät, med val av frågeställ-
ningar och formulering av frågor, skedde i samarbete med
William Grevatt i samband med en workshop där repre-
sentanter från institutioner som har undervisning i början
av programmen deltog. En förfrågan gick ut till de olika
programmen vid LTH för att kartlägga intresset för EWS
och första året deltog V-, Bi-, L-, E- och D-programmen,
för att nästföljande år innefatta samtliga program vid LTH.

EWS
Early Warning System

Leif Bryngfors, Verksamhetsansvarig Vattenhallen Sci-
ence Center LTH och Kristina Nilsson, Genombrottet,
LTH

 Det var ett uttalat önskemål från SVT att varje försök be-
svarade en specifik fråga. Låt oss ta ett exempel: vad är det
för skillnad på vanligt vatten och kolsyrat vatten? Detta kan
tyckas vara en ganska enkel fråga som dock snabbt kan bli
ganska klurig. I detta program började vi med att visa att
kolsyrat vatten faktiskt är surt genom att använda en pH-
indikator, ett kemiskt ämne som har olika färg vid olika pH.
Sedan diskuterade vi att kolsyra egentligen är en gas som är
löst i vattnet och att vi faktiskt andas ut koldioxid. För att
visa detta fick två barn tävla i vem som kunde blåsa ner luft i
en kolv med pH-indikator och få den att byta färg snabbast.
Vi avslutade med ett klassiskt experiment där man genom att
släppa ned en minttablett i en flaska lightläsk kan få all kol-
syra att omedelbart frigöras i en flera meter hög skumpelare.

Under sommaren 2010 medverkade jag i fem program och
hann med att visa ett tiotal spännande kemiska försök för
omkring en kvarts miljon tittare i varje program. Om en
ynka procent av dessa barn tycker att kemi är spännande har
vi trots allt ett par tusen potentiella framtida studenter. Låt
oss hålla tummarna!

Referenser
[1] Nationell utvärdering av grundskolan 2003 - Naturorienterande ämnen,
samhällsorienterande ämnen och problemlösning i årskurs 9 (NU-03), Skolverket,
2004

[2] B. Jönsson. Kemivärlden med Kemisk Tidskrift, 2004, 12, 26-28.

[3] ROSE, Relevance Of Science Education (2004), www.ils.uio.no/forskning/
rose/ 2004-08-28

[4] Kemishowens hemsida: www.lu.se/kemishow

[5]www.lth.se/fileadmin/lth/genombrottet/konferens2008/U_Ellervik__A_
Mirholm__A_Axelsson.pdf

[6] svt.se/2.133637/sommarlov_2010 Leif Bryngfors

Ulf Ellervik

LÄRANDE I LTH - BLAD 11

6

För fyra år sedan fick jag frågan om jag kunde tänka mig att
åka till Kina och undervisa Reglerteknik AK hösten 2009.
Det var i samband med att LTH planerade Kinainriktningen
[1], en ny satsning för att locka fler studenter till E-, D- och
C-programmen. Jag tyckte att det lät spännande och tackade
ja ganska omgående, även om jag då inte visste hur allt skulle
ordnas rent praktiskt.

Kinainriktningen är en unik satsning så tillvida att LTH har
förbundit sig att skicka både studenter och lärare till Kina.
Enligt avtalet med Zhejiang University i Hangzhou så får
LTH skicka 30 studenter varje hösttermin. Studenterna åker
till Kina när de går i årskurs 3 och har förberett sig genom
att läsa 33 högskolepoäng kinesiska och sinologi i Lund. I
Hangzhou fortsätter studenterna att läsa kinesiska och tek-
nikkurser parallellt. Teknikkurserna – Signalbehandling i
multimedia och Reglerteknik AK – anordnas av LTH och
ges på engelska för integrerade klasser med svenskar och ki-
neser. Formellt är det samma kurser som ges i Hangzhou och
Lund, men formatet har anpassats. Den viktigaste skillnaden

är att kurserna går över fem läsveckor istället för sju för att
minimera lärarnas tid hemifrån.

När jag tittar tillbaka på hösten 2009 är mina erfarenheter
övervägande positiva. Det praktiska kring att anpassa kur-
sen till lokala förhållanden var inget stort problem när vi väl
hade hittat en hjälpsam ”systerinstitution” på universitetet.
En sak som delvis fallerade första året var rekryteringen av
kinesiska studenter; det var bara sammanlagt åtta kineser
som följde LTH:s teknikkurser. Syftet med integrerade klas-
ser är att de svenska studenterna ska få kinesiska kamrater
och kunna öva på språket. Problemet verkar dock vara löst,
då det i år är cirka trettio kinesiska studenter anmälda till
våra kurser.

Från ett lärarperspektiv var det intressant att jämföra det ki-
nesiska universitetssystemet med det svenska. Mötena med
kinesiska studenter, lärare och administratörer fick mig att
reflektera mycket över situationen på LTH. Det finns så
klart stora kulturskillnader. De kinesiska studenterna som
följer våra kurser är oerhört drivna och ser utbytet med LTH

Att undervisa utomlands
Kinainriktningen vid LTH

EWS har även andra syften utöver att identifiera behovet av
stödinsatser. Under årens lopp har enkäten dessutom använts
för att utvärdera förstaårsstudenternas uppfattningar i olika
frågor, som exempelvis åsikter rörande utökningen av pro-
gramutbudet med Pi-programmet. Årets enkät inkluderar
frågor rörande studier utomlands, SI (Supplemental Instruc-
tion, se artikel i detta nummer av Lärande i LTH) och Vat-
tenhallen Science Center LTH. Studenterna ombeds också
att ange hemortens placering i Sverige vilket möjliggör en
undersökning av det geografiska rekryteringsområdet till
LTH. Den största andelen studenter har sin hemort placerad
i Skåne, där Lund ligger i topp bland de orter där den största
rekryteringen sker. Om däremot andelen nya studenter som
har sin hemort utanför Skåne betraktas så representerar dessa
drygt 40% och de utgör alltså en betydande del av student-
gruppen vid LTH.

I enkäten ställs ett antal frågor där studenten har givna svars-
alternativ att välja på och beroende på frågans utformning
ombeds studenten att välja ett eller flera alternativ. I några
fall har studenten dessutom möjlighet att ge fria svar av typen
”annat, nämligen…” På frågan ”Varför valde du att läsa på
LTH?” svarar år 2009 knappt 40% ”Nära hem”, att jämföras
med drygt 70% för svaret ”Utbildningen vid LTH har gott
rykte”. Då merparten av frågorna har haft samma utformning
under ett antal år finns det möjligheter att se förändringar
över tid. Andelen studenter som anger ”Nära hem” som orsak
till valet av LTH har hållit sig relativt konstant över de år som
EWS har använts, medan EWS-enkäten däremot visar på en
uppåtgående trend för svaret ”Utbildningen vid LTH har gott

rykte”, från cirka 50% i slutet på 1990-talet till cirka 70%
tio år senare.

En tydlig trend som kan utläsas ur EWS-enkäten är den
kraftigt minskade betydelsen av VHS-katalogen som infor-
mationskälla för blivande studenter. Även utbildningskata-
logerna för Lunds universitet och Lunds Tekniska Högskola
anges i allt mindre utsträckning som informationskällor,
även om minskningen inte är fullt så uttalad som i fallet
med VHS-katalogen. Däremot visar EWS på att Internet
har ökat i betydelse och 2009 var detta den vanligaste käl-
lan till information om LTH. Studenterna ombeds i EWS-
enkäten att ange exakt vilken gymnasieskola som de gått
på tidigare vilket möjliggör riktade rekryteringsinsatser,
så som SI-mentorsprogram och besök på specifika skolor.
Uppföljningsmöjligheten från år till år via EWS medför i
detta sammanhang att det blir möjligt att få en indikation
på om denna typ av punktinsatser har betydelse i rekryte-
ringssyfte.

EWS utgör en gemensam informationskälla för samtliga
program vid LTH och erbjuder data som är insamlad och
behandlad på samma sätt oavsett vilket program som stu-
denten har valt att läsa vid. Information om enkäten samt
sammanställningar av enkätresultaten finns att hämta på
EWS hemsida [1].

Referenser:
[1] http://www.lth.se/omlth/kommunikationrekryt/stu dentrekrytering/early_war-
ning_system

Anton Cervin, Reglerteknik, LTH

LÄRANDE I LTH - BLAD 11

7

som något att sätta upp på sitt CV. Att ha läst kurser på
engelska med internationella lärare är en merit, då målet
för många är att studera vidare på ett amerikanskt uni-
versitet. De kinesiska studenterna är mycket väldrillade i
matematik. Till de svenska studenternas försvar kan sä-
gas att de är mer vana vid självständig problemlösning
och kvalitativa resonemang. De kinesiska lärarna arbetar
under mycket hög press, då deras lön till stor del bestäms
utifrån hur många studenter de lyckas locka till sina kur-
ser och hur många vetenskapliga artiklar de publicerar.
Mötet med den kinesiska administrationen fick mig att
bättre uppskatta LTH:s platta organisation och flexibi-
litet.

Jag tycker att fler lärare borde pröva på att undervisa utom-
lands. Det ger perspektiv och insikter om vad som fungerar
bra och dåligt här hemma. Det är även bra för LTH:s synlig-
het internationellt. Jämfört med hur mycket pengar som läggs
på konferensresor så innebär det ingen stor merkostnad. Det
finns dessutom utbytesavtal och pengar som bara väntar på att
bli använda, t.ex. inom Erasmus Mundus Action 2 [2].

Referenser
[1] http://www.lth.se/kinainriktningen

[2] http://www.lu.se/o.o.i.s/17700

Varje hösttermin finns det möjlighet för LTH att skicka 30 studenter till Kina

LÄRANDE I LTH - BLAD 11

8

Kontakt
Roy.Andersson@cs.lth.se, 24907
Lisbeth.Tempte@kansli.lth.se, 23122 (kursanmälan)
Thomas.Olsson@genombrottet.lth.se, 27690
Torgny.Roxa@genombrottet.lth.se, 29448
Charlotta.Johnsson@control.lth.se, 28789

Nedan ges en kortfattad information om höstens olika
kurser. Förutom de allmänna högskolepedagogiska över-
siktskurserna erbjuds även mer praktiknära kurser samt
individuella fördjupningskurser med förhoppningen att
kunna möta intressemångfalden bland LTH:s lärare. För
utförligare information (kurstider, ansökningsdatum,
med mera) hänvisas till Genombrottets hemsida http://
www.lth.se/genombrottet, där det också finns informa-
tion om kurser av andra kursgivare öppna för LTH-lärare.

Högskolepedagogisk introduktionskurs
(2v)

Kursen riktar sig främst till doktorander och nyanställda
lärare och syftar till att ge deltagarna en pedagogisk grund
att bygga vidare på i deras arbete som lärare vid LTH. Alla
undervisande doktorander antagna från och med 2003-
07-01 skall delta i kursen för att uppfylla Högskoleförord-

Kom ihåg

LTH:s Högskolepedagogiska
kompetensutvecklingskurser hösten 2010

Maria.Johansson@arkitektur.lth.se, 27169
Kristina.Nilsson@mek.lth.se, 23455
Annika.Olsson@plog.lth.se, 29734
Mattias.Alveteg@chemeng.lth.se, 23627
Anders.Ahlberg@ced.lu.se, 27155

ningens krav. Kursen ges en gång på svenska och en gång
på engelska under hösten och motsvarar totalt två veckors
arbete. Sista ansökningsdag är 19 september 2010 (för den
engelska kursen). Sista ansökningsdag är 14 november 2010
(för den svenska kursen).

Högskolepedagogik för administratörer
(2v)

Kursen riktar sig till administratörer vid LTH, såväl från
kansliet som från institutionerna, och syftar till att belysa
administrationens roll i de processer inom LTH som påver-
kar studenternas lärande och personliga utveckling. Efter
kursen har deltagarna med stöd i de vanligaste högskole-
pedagogiska begreppen i skrift reflekterat över den egna
praktiken. Undervisningen bedrivs i seminarieform och
motsvarar totalt två veckors arbete. Sista ansökningsdag är
21 november 2010.

LTH:s Pedagogiska Inspirationskonferens är en regelbun-
den konferens med syfte att öka möjligheterna till sam-
verkan och till utbyte av pedagogiska erfarenheter lärare
emellan. Konferensen har funnits sedan 2003 och arrang-
eras av Genombrottet, LTH:s pedagogiska stöd- och ut-
vecklingsenhet, http://www.lth.se/genombrottet/

Call for papers maj 2010
Antagna bidrag har meddelats under september månad
Fulltext (ca 1300 ord) skall föreligga senast 31 oktober
Anmälan till konferensen är öppen

Genombrottet

Redaktion: Kristina Nilsson
epost: Kristina.Nilsson@mek.lth.se
telefon: 046-222 15 02

Genombrottets hemsida:
www.lth.se/genombrottet

6:e
Pedagogiska
inspirations-
konferensen

LTH
15 december 2010

LÄRANDE I LTH - BLAD 11

