
LUM
Lunds universitets magasin | Nr 8 | 2007

på nya
äventyr

Studenter fick
grönländsk
grävupplevelse

Sparchock
drabbar
kemister

2 												 LUM nr 8 | 2007

Flyttfjärilar

LUM nr 8 | 2007	 3

Det är höst och tid för flyttfåglar-
na att söka sig söderut. Men det är
inte bara flyttfåglarna som bryter
upp. Det gör också miljontals fjäri-
lar. De kan flyga tusentals kilome-
ter vår och höst. Forskningen om
migrerande fjärilar är ganska ny; för
bara några decennier sedan trod-
de forskarna att alla fjärilar gick i
dvala under vintern. Så är det inte
med amiralfjärilen. Med genteknik,
isotopmätningar och laboratorie-
experiment har zooekologen Oskar
Brattström kartlagt dess hemliga liv.

De första rönen om flyttande fjärilar
gjordes i Nordamerika, och de handla-
de om monarken, en fjäril som är stor
och färggrann och därför synligare och
mera välkänd än våra svenska fjärilar. På
70-talet bekräftades att den förflyttade
sig över kontinenten och övervintrade i
Mexiko. I Europa misstänkte man att
amiralen (Vanessa atalanta) också över-
vintrar på sydligare breddgrader. Oskar
Brattström, som i dagarna disputerat
på en rad studier om amiralens förflytt-
ningar, var till en början skeptisk till att
amiralen skulle flyga söderut bara för att
övervintra.

– Fjärilar som är närbesläktade med
amiralen – som nässelfjäril och påfågel
öga – söker sig till skyddade ställen
och övervintrar där. Det kan även vara
inomhus, t.ex. på husvindar eller i garage

Långflyttande fjärilar
föredrar ferie på Capri

t

Flyttfjärilar

Med en långskaftad håv jagar Oskar
Brattström amiraler på sluttning-

en av Monte Capello, Capri.
foto: susanne åkesson

4 												 LUM nr 8 | 2007

eller jordkällare. Varför skulle just ami-
ralen övervintra i södern när andra fjäri-
lar klarar vintern här uppe i Norden? re-
sonerade Oskar Brattström.

Tack vare Villa San Michele på Capri
fick Oskar Brattström tillfälle att under-
söka amiralerna under våren och hösten
i medelhavsområdet. Rönen där fick ho-
nom att tänka om.

– Under flyttningen söker fjärilarna
troligen dagligen föda och behöver där-
för inte lagra upp fett lika mycket som
flyttfåglar. Däremot lagrar de fett inför
en förestående vinterdvala. Fjärilarna på
Capri innehöll lika stor andel fett på vå-
ren som på hösten. Men vårfjärilarna var
mindre och isotopmätningar bekräftade
att det rörde sig om en helt ny genera-
tion som kläckts på Capri. Om amiraler-
na kommer till Sydeuropa för att föröka
sig blir ju förflyttningarna biologiskt me-

ningsfulla, säger Oskar Brattström.
Men en genetisk kartläggning visar att

det finns två genetiskt urskiljbara grup-
per av amiraler i Sverige, men att bara en
av dessa är vanlig på Capri. Var den andra
gruppen tar vägen är okänt, men Bratt-
ström tror att de kan söka sig åt sydöst,
kanske till trakterna kring Svarta havet.
Han utesluter inte att det kan vara bör-
jan på en process som leder till uppkom-
sten av en ny art.

Hur är det möjligt för små bräckliga
fjärilar att förflytta sig så långt?

– Vi är ju vana att se fjärilar fladdra
från växt till växt. Men en målmedveten
amiral pilar fram i ett tempo som man
inte ens skulle kunna klara springande,
säger Oskar Brattström.

Fjärilarna förflyttar sig nära marken,
sällan högre än några meter. Observatio-
ner vid Finska viken visar dock att när de

ska korsa vatten spiralflyger de upp till
högre höjder. Detta behandlas dock inte
i Brattströms avhandling. Däremot har
han undersökt hur amiralen orienterar
sig med laboratorieexperiment liknan-
de dem som använts för att studera flytt-
fåglarnas orientering. Amiralerna tycks
orientera sig i förhållande till solen och
kan kompensera för solens förflyttning
över himlen. Det går att ställa om deras
inre ”solkompass” genom att få dem att
tro att solen står i ett annat läge än den
faktiskt gör.

1.195 amiraler har fastnat i Brattströms
håvar. De får ett särskilt tack i den för alla
avhandlingar numera sedvanliga tack-
avdelningen.

Göran Frankel

fotnot: Villa San Michele är ett svenskt kul­
turinstitut på Capri som drivs av en stiftelse.
Villa San Michele skapades av den svenske lä­
karen och författaren Axel Munthe.

t

Den röda amiralen ser inte ut som en långdistansflygare – men den kan ha kommit hit från Italien eller Nordafrika. foto: oskar brattström

LUM nr 8 | 2007	 5

Marek Kostrzewski leder
Pierre Björkman och Klas
Malmberg i en samspelsöv-
ning.

Ur innehållet

6 Satsningar för kvalitet
Det är mycket nu – kvalitetsutvärdering av LUs forskning, extra
forskningsmiljoner från regeringen och en ny lokal forsknings-
och utbildningsstrategi. Dessutom kommer snart den s.k. Bränd-
strömska utredningen om framtidens finansiering av forskning
och utbildning. LUM presenterar det som är på gång och försö-
ker reda ut hur allt hänger ihop.

11 Förvaltningschefsvälde?
Administrationen vid Lunds och Göteborgs universitet behöver
styras upp. Det föreslås i en benchmarkingrapport om de båda
lärosätena. Bland annat vill man att förvaltningschefen blir chef
över fakultetskanslierna. Det är dock inget förslag som faller
kanslicheferna Gunnel Holm och Per Göran Nilsson på läppen.

12 Svångremmen dras åt
Kemiska institutionen har hamnat i ekonomisk knipa. 70 miljo-
ner saknas i kassan. En extern rapport pekar på svag ekonomisk
kontroll, bristfälliga kontakter med universitetets gemensamma
förvaltning samt färre studenter och minskade statsanslag som
anledningar.

22 Arkeologiskt toppäventyr
Tre arkeologstudenter från LU fick sitt livs sommarlov när de del-
tog i en utgrävningsexpedition på Grönland. Där har de invente-
rat gamla täljstensbrott, dokumenterat inuitgravar från 1200-ta-
let och grävt ut lämningar efter de allra första bosättarna.

26 Internationellt på hemmaplan
LU har satsat mer på marknadsförning av internationella master-
program i år. Men man måste också skapa en mer sammanhål-
len internationell studiemiljö så att utländska studenter integreras
bättre. Det menar Caroline Runéus som har lett ett internationellt
rekryteringsprojekt vid LU. LUM träffade den nya masterstuden-
ten Shaza Alkhwad från Sudan och pratade om kulturkrockar och
hemlängtan.

31 Lundensisk miljonpristagare
Cancerforskaren Felix Mitelman får årets stora Fermströmpris
på en miljon kronor för sitt mångåriga arbete med att kartlägga
kromosomförändringar.

Lunds universitets magasin LUM utkom första
gången 1968. Det når i dag samtliga anställ-
da samt en stor läsekrets utanför universitetet.
LUM har en upplaga på 14.000 exemplar och
utkommer med 10 nummer per år.

Adress:
LUM, Informationsenheten,
Lunds universitet, Box 117, 221 00 Lund
Fax: 046-222 47 11
Internpost: Hs 31
E-post: LUM@info.lu.se
LUM på nätet:
www.lu.se/lum

Redaktion:
Anette Orheim, ansvarig utgivare
046-222 70 08, Anette.Orheim@info.lu.se

Maria Lindh, redaktör
046-222 95 24, Maria.Lindh@info.lu.se

Ingela Björck, forskningsjournalist
046-222 76 46, Ingela.Bjorck@info.lu.se

Britta Collberg, journalist
046-222 31 58, Britta.Collberg@info.lu.se

Petra Francke, journalist och layout
046-222 03 16, Petra.Francke@info.lu.se

Göran Frankel, journalist naturvetenskap
046-222 94 58, Goran.Frankel@kanslin.lu.se

Mats Nygren, journalist teknik
046-222 70 86, Mats.Nygren@kansli.lth.se

Ulrika Oredsson, journalist
046-222 70 28, Ulrika.Oredsson@info.lu.se

Annonser:
tomat annonsbyrå, www.tomat.se
tel 046-13 74 00/02, fax 046-5400150
e-post PC: info@tomat.se
e-post Mac: material@tomat.se

Prenumerationer, notiser:
Anställda vid LU får LUM gratis.
Enskilda abonnenter – 190 kr/10 nr. För pre-
numeration kontakta Eva Andersson: 046-
222 70 10, Eva.Andersson@info.lu.se

Adressändring:
Anställda anmäler ändringar till katalogansvari-
ga vid institutionen (motsv). Övriga skickar änd-
ringsuppgifter till LUM, gamla adressrutan bi-
fogas.

Tryck: VTT Grafiska i Vimmerby

Nästa LUM: Manusstopp 1 november. Ut-
kommer 16 november.

ISSN: 1653-2295

Omslag: Masterstudenten Shaza Alkhwad
från Sudan. Foto: Kennet Ruona.

LUM
Lunds universitets magasin

K

6 												 LUM nr 8 | 2007

forskningskvalitet. – Bra och an-
gelägen forskning ska stärkas, med-
an annan läggs ner. Samtidigt vill vi
bevara en kvalificerad mångfald, sä-
ger rektor Göran Bexell.

Redan i höst spikas principen för
hur de statliga direktanslagen ska
omfördelas inom Lunds universitet.
Exakt hur mycket pengar det hand-
lar om blir dock inte klart förrän om
ett år.

Som en konsekvens av universitetets stra-
tegiska plan gav Göran Bexell i maj profes-
sor Bengt Söderström i uppdrag att utreda
hur en kvalitetssäkring av universitetets
forskning skulle kunna gå till. Han ska
också driva utvärderingsprocessen.

Bengt Söderström bildade en lednings-
grupp med medicinaren Olle Lindvall,
etnologen Susanne Lundin och sociolo-
gen Mats Benner. I en första delrapport
presenterade de i september utkastet till
en utvärderingsmetod samt ett ”körsche-
ma”, som har tillstyrkts av rektor (se ar-
tikel nedan).

– Syftet är att stärka Lunds univer-
sitet som en internationellt respekterad
forskningsorganisation, säger Göran
Bexell. Ska vi kunna hävda oss i konkur-
rensen måste vi göra mer riktade forsk-

ningssatsningar och det kräver omfördel-
ning av pengar.

Kvalitet och strategiska bedömning-
ar ska vägas in vid budgetbesluten inför
2009. Universitets- och områdesövergri-

Arton paneler med erkänt duktiga veten-
skapsmän och -kvinnor ska i vår utvärde-
ra all forskning vid Lunds universitet. Varje
panel ska bestå av 4–8 medlemmar och ha
en ordförande med mandat att agera själv-
ständigt. Arbetet ska utmynna i en rapport
som ska ligga till grund för omfördelning
och nysatsningar 2009. Därefter ska forsk-
ningen utvärderas vart femte år.

strategier, kvalitet & finansiering

Forskarpaneler ska bedöma
LU-forskningens kvalitet

Forskningsutvärderingen RQ-08
Forskningsutvärderingen nästa år kal-

las RQ-08 – Research Quality Assurance
for the Future.

Utvärderingsprocessen kan beskrivas i
tre steg:

Första steget. Basdata om institu-
tioner eller motsvarande enheter sam-
manställs från centrala register och
kontrolleras och kompletteras av institu-

tionerna. Samtidigt uppdateras universi-
tetets publikationsdatabas, så att den är
komplett för de senaste fem åren (se arti-
kel på sidan 10).

Institutionerna bidrar med självvärde-
ring av sin forsknings styrkor och svaghe-
ter, framtidsplaner och andra prestationer
vid sidan om publikationer.

Institutionerna delas in i arton större

All forskning vid LU ska utvärderas. Resultaten ska sedan bl.a. ligga till grund för budget­
arbetet inför 2009. Här en interiör från MAX-Lab. foto: kennet ruona

t

LUM nr 8 | 2007	 7

pande forskning ska utvecklas och rele-
vant spetsforskning gynnas.

– Men det måste också finnas plats för
forskning som inte får toppomdömen.
Vi ska tänka brett och göra konsekvens-
och riskanalyser. Viss forskning behövs
för att vi ska kunna slå vakt om exempel-
vis kvaliteten i utbildningen, jämställd-
heten och angelägna samhällsbehov, sä-
ger Göran Bexell.

– Som ett stort, fullskaligt universitet
är det också viktigt att vi upprätthåller en
frizon för forskning som inte ligger i ma-
instream, för originella, ofta individuel-
la ansatser, inte minst från unga forsk-
ningsbegåvningar.

Kvalitetssäkring är en kulturfråga,
som sprider sig inom hela universitets-
världen, fortsätter rektor.

– Man kan tänka sig olika sätt att be-
döma kvalitet. Ett enkelt sätt är ju att
låta Vetenskapsrådets värderingar lig-
ga till grund också när man fördelar de
statliga direkta forskningsanslagen, fa-
kultetsanslagen.

Det har regeringen gjort när man sat-
sade 300 extra forskningsmiljoner i nästa
års budget. Det gynnar Lund vars fors-
kare är framgångsrika med sina ansök-
ningar hos Vetenskapsrådet.

Lunds universitet tänker sig dock en
form av peer review-värdering av all sin
forskning; mycket som inte ”kvalat in”
hos VR kan vara värdefullt. Det ska inte

vara en detaljgranskning, utan större en-
heter ska bedömas. Värderingen ska gö-
ras av vetenskapsmän i ett antal paneler.
Underlaget är dels uppgifter ur universi-
tetets publikationsdatabas, dels institu-
tionernas självvärdering och framtidsvi-
sioner.

Bengt Söderström har samrått med
andra universitet, för att hitta en mo-
dell. Uppsala universitet genomförde i
våras en första kvalitetsgranskning av
sin forskning, men processen blev gan-
ska tungrodd med 170 värderare i 24 pa-
neler samlade under några dagar. Lun-
dagruppen har också tagit lärdom av
granskningar i Helsingfors, England
och Holland.

De viktigaste kriterierna vid utvärde-
ringen ska enligt förslaget vara:

• Kvalitet – internationell jämförbar-
het och förmåga till nyskapande.

• Produktivitet – vetenskaplig pro-
duktion.

• Relevans – vetenskaplig, samhällelig
och socioekonomisk betydelse.

• Vitalitet och förmåga att driva forsk-
ning – flexibilitet, styrning och ledar-
skap.

Blir det här ett rättvist sätt att för-
dela pengar på?

– Det finns alltid en bedömning i bak-
grunden och inga absoluta sanningar.
Ambitionen är att granskningen ska bli

grupper baserade på vetenskapliga likhe-
ter. Varje grupp bedöms av en internatio-
nell utvärderingspanel, ledd av en ordfö-
rande, som utses av rektor.

Andra steget. Utvärderingspaneler-
na analyserar och värderar materialet och
skriver var sin rapport.

Tredje steget. Varje panels ordföran-
de och vice ordförande inbjuds till Lund
en vecka då de kan samla in mer infor-
mation, göra studiebesök etc. Varje pa-
nelordförande ska – under en så kallad
överordförande som ansvarar för helheten

– sammanställa en rapport som omfattar
hela universitetets forskning och hur den
kan förstärkas.

Tidsplan

Hösten 2007:
– Rekrytering sker av panelmedlemmar

på förslag från områdena. Forskare, före
trädesvis från Europa och Norden, med
erkänt vetenskaplig kompetens och hög
integritet ska anlitas. Det får inte finnas
någon jävssituation. Panelernas samman-
sättning spikas under hösten.

– Underlaget för utvärderingen sam-
manställs.

Februari–april 2008: Utvärderingen
sker ”på distans”. Panelerna sammanträ-
der två dagar var för sig.

Maj 2008: Avslutande utvärdering. Pa-
nelernas presidier besöker Lund under en
vecka.

1 augusti 2008: Slutrapporten klar.
Hösten 2008: Kvalitetsvärderingen

och universitetets strategiska riktlinjer vägs
in när fakultetsanslagen fördelas i budge-
ten för 2009.

så rättvisande som möjligt, säger Bengt
Söderström.

De kontakter han haft med dekaner
och prefekter under arbetets gång har va-
rit positiva, fortsätter han.

– Man inser att detta till och med kan
komma att gynna den egna verksamhe-
ten. I Helsingfors blev man exempelvis
överraskad av att den egna teologin var
så stark.

Granskningen bygger på jämförel-
ser mellan likartade ämnen. Humaniora
jämförs med humanistisk forskning på
andra håll, naturvetenskap och medicin
med sina respektive kolleger/konkurren-
ter runt om i Sverige och världen.

– Ännu har vi inte möjlighet att jäm-
föra forskningskvaliteten mellan olika
områden – exempelvis samhällsveten-
skap med teknik. Men det kan komma,
säger Bengt Söderström.

Ledningsgruppen fortsätter under
hösten utveckla metoden och utvärde-
ringsprocessen. Till stöd har man en re-
ferensgrupp med vice rektor Björn Wit-
tenmark, medicinardekanen Bo Ahrén,
LTHs rektor Gunilla Jönson, prodeka-
nen vid N-fakultet Stacey Sörensen, HT-
dekanen Jan Svensson, samhällsvetarde-
kanen Sune Sunesson, professor Sture
Forsén samt två studentrepresentanter.

BRITTA COLLBERG

8 												 LUM nr 8 | 2007

budgetproppen. Lunds universi-
tet får en stor del av de nya direkta
forskningsanslag som delas ut näs-
ta år – nästan en sjättedel. För för-
sta gången baseras utdelningen på
en kvalitetsvärdering av forskning-
en. Det blir också extra pengar för
att höja utbildningskvaliteten inom
humaniora, teologi, juridik, sam-
hällsvetenskap, naturvetenskap och
teknik. Men risken är att ökade pri-
ser och löner här äter upp extra-
pengarna.

De forskningsanslag som staten betalar
ut direkt till lärosätena (s.k. fakultetsme-
del) höjs med 300 miljoner kronor nästa
år utöver vad som redan angetts i forsk-
ningspropositionen. För Lunds univer-
sitet innebär det ett tillskott på cirka 47
miljoner kronor. Regeringen har utgått
från hur mycket varje lärosätes forskare
lyckas dra hem anslag i nationell konkur-
rens från Vetenskapsrådet. Lunds forska-

re är mest lyckosamma med sina ansök-
ningar, vilket ger utslag i fördelningen av
de nya pengarna.

Därtill kommer redan utlovade forsk-
ningsmedel på drygt 31 miljoner – sam-
manlagt en förstärkning med drygt 78
miljoner kronor jämfört med i år. An-
slagen ska användas strategiskt så att de
gynnar utvecklingen av forskningskva-
liteten.

För grundutbildningens del sker i
Lund en förstärkning med 25,6 miljoner
kronor – som fördelas mellan humani-
ora/teologi, juridik och samhällsveten-
skap (1.300 kronor per student) och na-
turvetenskap och teknik (1.000 kronor
per student) för att förbättra undervis-
ningskvaliteten. Läkarutbildningen ut
ökas, och Lund får åtta nya platser, mot-
svarande 1,5 miljoner kronor.

Många lärosäten har haft svårt att fyl-
la alla sina platser på senare år, med följd
att de inte nått upp till det s.k. takbelopp

som regeringen ersätter lärosätena med
för att de utbildar studenter. Regeringen
sänker nu takbeloppet med 200 miljoner
kronor i hela landet, för Lunds del sänks
det med 17,6 miljoner kronor.

Universitetets planeringschef Sten
Wennerström tycker budgeten ser bra
ut. Men kompensationen för pris- och
löneökningar är låg, menar han. En net-
toförstärkning blir det ändå med cirka 55
miljoner kronor mer för den anslagsfinan-
sierade forskningen jämfört med i år.

Rektor Göran Bexell är mest positiv till
budgetbeskedet, som är i linje med uni-
versitetets önskan att fördela forsknings-
medel mer strategiskt. Han kan tänka
sig att pengarna ska gå till gemensamma
forskningssatsningar över fakultetsgrän-
serna, där t.ex. teknik och medicin möts.
Han är mindre nöjd med det som kallas
en kvalitetssatsning på grundutbildning-
arna. Pengar som han menar äts upp av
ökade pris- och lönekostnader.

BRITTA COLLBERG

En välkänd profil vid LU: Peter Honeth, statssekreterare på Utbildningsdepartementet och tidigare förvaltningschef vid Lunds universitet,
presenterade proppen vid en traditionell budgetfrukost på Gamla biskopshuset. foto: britta collberg

LU vinnare när direkta
forskningsanslag höjs

LUM nr 8 | 2007	 9

finanisering. Kvalitetsvärdering av
Lunds universitets forskning, extra
forskningsmiljoner från regeringen
i budgeten för 2008, den nya lokala
forsknings- och utbildningsstrate-
gin, FUSen kallad. Och så den statli-
ga Brändströmska utredningen.

Hur hänger allting ihop egentli-
gen? Och gör det förresten det?

Det är rörigt när det gäller hur anslagen
till framför allt forskning ska fördelas
framöver. Och då handlar det inte om
de externa anslag som forskningsråden
delar ut, utan om direktanslagen från re-
geringen, de s.k. fakultetsmedlen.

Som namnet antyder har fakultets-

medlen tidigare varit öronmärkta för fa-
kulteterna, eller rättare sagt vetenskaps-
områdena. Universitetsstyrelsen har mest
förmedlat dessa ”påsar” till medicin, na-
turvetenskap, humaniora etc. – i alla fall
har förändringarna varit små år från år.

Problemet är att påsarna krympt re-
lativt sett, eftersom allt mer av universi-
tetets forskning finansieras med anslag
som forskarna söker direkt från forsk-
ningsråden. Universiteten riskerar att bli
”forskarhotell” utan förmåga till samla-
de strategiska satsningar.

Detta vill de själva och regeringen
ändra på. Ska universiteten spela en roll,
måste de ha medel att förfoga över.

I budgeten för 2008 satsar den borger-

liga regeringen 300 miljoner kronor extra
på direkta forskningsanslag till universi-
teten – pengar som inte är öronmärkta
utan ska fördelas ”strategiskt till områ-
den som stärker forskningens kvalitet”.
För Lund var 31 miljoner redan avisera-
de för 2008.

För Lunds del innebär det samman-
lagt 78 miljoner kronor som universitets-
styrelsen – inte fakulteterna – kan lägga
på sådant den tycker är bra och viktigt.
Riktlinjer finns och har förhandlats fram
under arbetet med universitetets strate-
giska plan – en form av konsensus allt-
så.

Redan innan Lunds universitet gjort
sin egen kvalitetsvärdering av forskning-

Hur hänger allt ihop?

strategiutformning. Vilka forsk-
nings- och utbildningsmål vill Lunds
universitet uppnå fram till 2012?

Den frågan besvaras i utkastet till
ny forsknings- och utbildningsstra-
tegi (FUS) för Lunds universitet som
inom några veckor läggs ut på uni-
versitetets hemsida. Alla inom uni-
versitetet ska kunna ge synpunkter
på strategiförslagen innan universi-
tetsstyrelsen fattar beslut vid sista
sammanträdet före jul.

Det är regeringen som begärt in strategier
från lärosätena. Strategierna ska ligga till
grund för två propositioner nästa år, en
om högre utbildning och en om forsk-
ning, båda för perioden 2009–2012.

En arbetsgrupp med vice rektorer-
na Björn Wittenmark och Eva Åkes-
son, samt Planeringsenhetens chef Sten
Wennerström och utredaren Carina Jo-

t

Alla får tycka till om strategier
för forskning och utbildning

hansson, började arbeta med strategier-
na i juni. Man begärde in underlag från
områdena och har haft diskussioner med
områdesledningarna. Ett första utkast
har varit ute på remiss och efter bearbet-
ning och nya diskussioner med dekaner-

na ska utkastet alltså bli tillgängligt för
öppen diskussion på webben i slutet av
oktober.

– Det rör sig om mycket övergripande
strategier som ska sammanfattas på fem-
ton sidor. Därmed måste de handla mer
om att nå de angelägna, strategiskt vikti-
ga målen för universitetet som helhet än
om att skapa en katalog över angelägna
utbildnings- och forskningsområden, sä-
ger Björn Wittenmark.

Senast 31 december ska regeringen ha
de nya strategierna.

 I skrivande stund är det inte klart
vilka forsknings- och utbildningsområ-
den – övergripande s.k. metaområden –
som ska ingå i den s.k. FUSen för Lunds
universitet. De kommer att finnas i det
utkast som inom kort läggs på univer-
sitetets hemsida, där förslaget också ska
debatteras:www.lu.se/o.o.i.s/10384

britta collberg

 strategier, kvalitet & finansiering

t

Vilka utbildningsmål vill LU uppnå fram till
2012? foto: mikael risedal

10 												 LUM nr 8 | 2007

strategier, kvalitet & finansiering

en, som ska ge underlag för omfördelning
av ytterligare fakultetsmedel till gräns
överskridande satsningar, så har alltså
universitetsledningens ”påse” fyllts på av
regeringen. 78 miljoner är inte mycket i
jämförelse med universitetets samman-
lagda forskningsbudget på drygt tre mil-
jarder men ändå viktiga, universitetsled-
ningens ”styråra” blir lite kraftigare.

Men vad betyder den statliga resurs-
utredningen under Dan Brändström i
sammanhanget? Och vilken roll spelar
FUSen, den forsknings- och utbildnings-
strategi som regeringen begärt in från uni-
versitetet inför nästa års propositioner?

Ja, entydiga svar på detta finns inte.
Brändströmska utredningen som vän-

tas få stor betydelse för finansieringen av
högre utbildning och forskning, presen-
teras formellt i november och ska sedan

ut på remiss. Rapporten lär föreslå att
kvalitetskontroll av både forskning och
utbildning i framtiden ska bestämma var
resurserna ska satsas. Allt ska inte pyt-
sas ut jämnt över Högskolesverige. Men
vad Brändström avser med kvalitet vet
vi inte. Kanske vägs också faktorer som
”samverkan med omvärlden”, ”innova-
tionsförmåga” etc. in.

Hur mätningen ska gå till är heller
inte klart – men tankar har funnits på ett
slags nytt nationellt organ, som värderar
efter vetenskapliga kriterier. En sak är
dock klar – och det är att Lund och Upp-
sala skyndat sig att ta fram egna kvali-
tetsvärderingssystem för sin forskning
för att ha något att komma med i dis-
kussionerna med Brändström. Utbytet
mellan Resursutredningen och Lunds
och Uppsalas kvalitetsutredare har ock-

så, enligt uppgift, varit både öppet och
givande.

Men det räcker inte att forskning och
utbildning håller hög kvalitet, den mås-
te också vara ”strategiskt relevant” – det
är de flesta eniga om. Det är här FUSen
– forsknings- och utbildningsstrategin –
kommer in. Den utgår från den strate-
giska planen, och samlar sig kring några
stora övergripande områden, som man
vill prioritera. Inget är sagt om hur FUS
en ska användas lokalt. I kombination
med kvalitetsvärdering av både utbild-
ning och forskning, lokalt och nationellt,
kan dock FUSen – byggd på den strate-
giska planen – få större betydelse för för-
delning av medel framöver än de flesta
strategier som producerats vid detta an-
rika lärosäte.

BRITTA COLLBERG

forskningsinformation. Under
vinjetten ”Sprid din forskning” lan-
serar Biblioteksdirektionen en ny
publikationsdatabas som ersätter
den gamla ”LU:research”.

– Den här ska bli heltäckande och myck-
et enklare för forskarna att hantera, sä-
ger Håkan Carlsson, verksamhetsansva-
rig för vetenskaplig kommunikation.

Sedan i maj har den ansvarige för ar-
betet Jörgen Eriksson och ytterligare fyra
bibliotekarier på Biblioteksdirektionen
arbetat med att lägga in nära 25.000 ve-
tenskapliga artiklar och publikationer
författade av LU-forskare. Den nya pu-
blikationsdatabasen ingår i det kvalitets-
säkringsarbetet som Lunds universitet
nu arbetar med (se artikel på sidan 6–7)
och är också en del i Biblioteksdirektio-
nen arbete med att möjliggöra spridning

av forskningsinformation med
fri tillgänglighet på Internet.
I ryggen har Håkan Carlsson
och hans kollegor på Biblio-
teksdirektionen ett rektorsbe-
slut om att alla LU-anställda
ska lägga in sina vetenskapli-
ga arbeten i databasen. Därför
har man också arbetat med
att förenkla så mycket man
kan för forskarna.

– Vi vill att forskarna ska
behöva lägga så lite tid som
möjligt på mer administra-
tion, säger Håkan Carls-
son.

Den nya publikationsda-
tabasen börjar att fungera fullt ut den 15
oktober och mer information om data-
basen finns att tillgå på www.lub.lu.se/
registrera.html

t

LU:research erätts av
ny databas för publikationer

Skrotas. Lunds
universitets gamla publikationsdata­
bas LU:research ersätts av en ny som
ska bli mer heltäckande och enklare
för forskarna att använda.

LUM nr 8 | 2007	 11

Administration. Gör universitetets
förvaltningschef till chef för fakul-
tetskanslierna med befogenhet att
styra hela universitetets adminis-
tration, föreslår en utredning gjord
på uppdrag av Lunds och Göteborgs
universitet. I dag är ansvaret otyd-
ligt och påtagligt uttunnat på fakul-
tets- och institutionsnivåerna.

Kanslicheferna Per Göran Nils-
son, LTH, och Gunnel Holm, HT, som
LUM talat med, är dock skeptiska.

	
”Lagspel eller solokörning. Benchmark
ing av administrationen vid Göteborgs
och Lunds universitet” heter rapporten
som gjorts av tre erfarna administratörer
från andra svenska universitet.

Både Lunds och Göteborgs universi-
tet behöver styra upp sin förvaltning och
tydligare förklara roller och ansvarsför-
delning på olika nivåer i hierarkin, an-
ser utredarna.

Universiteten har starka fakulteter,
men rektorerna vill samtidigt hålla sam-
man universiteten som enheter med ge-
mensam policy.

Den s.k. linjeorganisationen av kol-
legiala ledare på olika nivåer – från in-
stitutionsprefekterna via fakultetsdeka-
nerna och upp till rektorsnivå – behöver
speglas och stöttas av en välfungerande
och samordnad administration och det
är här bekymren dyker upp, enligt utre-
darna. Samarbetet mellan rektorer och
dekaner anses fungera väl, men det finns
en klyfta mellan de två högsta adminis-
trativa nivåerna.

Framför allt förvaltningschefens roll
och ansvar behöver klargöras, enligt rap-
porten. Om administrationen ska kunna
styras och rättssäkerheten upprätthållas i
t.ex. personalärenden, bör den präglas av

en enhetlig förvaltningskultur och tydli-
ga regler. Akademisk frihet får inte blan-
das ihop med administrativ effektivitet,
som förutsätter ”ett icke ringa mått av
hierarki”. Däremot är det inte läge att
göra revolution för att reformera admi-
nistrationen. Nej, förändringarna bör ge-
nomföras i små, ”evolutionära” steg.

– Rapporten är en viktig utgångs-
punkt för fortsatt kvalitetssäkring av
vårt arbete, kommenterar Marianne
Granfelt, ny förvaltningschef för Lunds
universitet sedan halvårsskiftet. Hon har
just fått i uppdrag att dra igång ett pro-
jekt för att förenkla och förbättra univer-
sitetets administration.

Liksom utredarna tycker Marianne
Granfelt att de administrativa rollerna
behöver förtydligas; det behövs mer sam-
syn, samordning och tydliga rutiner.

Rektor Göran Bexell menar att en
central punkt i utredningen är visionen
om ett samlat universitet.

– Alla ska medverka i ett lagspel för att
uppnå detta och inte bara köra solo, me-
nar Göran Bexell.

Universiteten behöver ett mer proces-
sorienterat arbetssätt, särskilt inom ut-
bildnings-, ekonomi- och personalad-
ministration, hävdas också i rapporten.
Även styrningen av investeringar bör
ses över. ”Förhandlingskulturen” måste
upphöra, ”bör” ersättas med ”ska” och
respekten för formella styrdokument
som verksamhetsplaner, budget och upp-
följning återupprättas. Det kräver ”en ge-
mensam värdegrund och förtroendeska-
pande åtgärder”. Tydligare hierarki till
trots ska alltså administration bli team-
work, tycker utredarna.

BRITTA COLLBERG

Hela rapporten: http://www5.lu.se/upload/
LAGSPEL_ELLER_SOLOKORNING.pdf

Vad tycker du om rapportens
förslag att förvaltningschefen
ska bli chef över fakulteternas
kanslichefer?

Gunnel Holm,
chef för
kansli HT:
– Till och med för-
re förvaltningsche-
fen Peter Honeth
visste på sin tid att
det inte är möjligt.
Vid en lojalitets-
konflikt måste kanslicheferna vara loja-
la med sitt område, inte med universi-
tetsledningen.

Fakultetskanslierna handlar i hög
grad om att tillämpa politiska beslut.
Då kan bara dekanus vara chef. En om-
rådesstyrelse kan inte besluta om in-
satser som förvaltningschefen anser
sig kunna stoppa på administrativ väg.

Skulle förvaltningschefen vara kans-
lichefernas chef skulle inte veckoträf-
farna kunna behålla sin karaktär av
diskuterande och ömsesidigt givande.
Den atmosfären bygger på att vi inte
står i ett direkt beroendeförhållande
till förvaltningschefen.

Per Göran
Nilsson, kansli-
chef, LTH:
 – Personligen anser
jag att universite-
tet idag i praktiken
har en linjeorgani-
sation rektor – de-
kan – prefekt som
fungerar ganska bra. På fakultetsnivå
är kanslichefen chef för den adminis-
trativa delen, ingår i fakultetsledningen
och rapporterar till dekanen.

 Förvaltningschefen äger de admi-
nistrativa processerna – genom hela
systemet – och har därmed direkt eller
genom enhetscheferna ett avgörande
inflytande på den administrativa verk-
samheten på alla nivåer. En återgång
till två parallella ledningsstrukturer tror
jag inte är rätt väg med hänsyn till da-
gens arbetssätt och krav på ledarskap.

Benchmarkingrapport om administrationen:

Förvaltningschefen
blir bossarnas boss?

12 												 LUM nr 8 | 2007

besparingar. Ett ekonomiskt stål-
bad väntar Kemiska institutionen
med en skuld på 70 miljoner att ar-
beta av. En extern rapport pekar på
svag ekonomisk kontroll, bristfälli-
ga kontakter med universitetets ge-
mensamma förvaltning samt färre
studenter och minskade statsanslag
som anledningar. Kemicentrum har
blivit alltför stort – men hyresavta-
len är på tio år och en tung post i
budgeten.

Olov Sterner är prefekt med den tunga
uppgiften att skära ner sin institutions
verksamhet med cirka en femtedel.

– På hyrorna kan vi inte spara några
pengar, säger han.

Detta trots att kemisterna lyckats
krångla sig ur ett av avtalen och får läm-
na tillbaka det som kallas Hus 4, mot-
svarande 12.000 kvadratmeter. Men den
uteblivna hyreskostnaden äts upp av en

nytillkommen renoveringskostnad av
det som kallas Hus 3.

Hyrorna ställer alltid till det i institu-
tionens budgetar, vilket framgår såväl av
den externa rapporten som av Olov Ster-
ner. Han berättar att Byggnadsenhetens
uppskattning av nästkommande års hy-
reskostnad aldrig har stämt. Det rör sig
om flera felräknade miljoner varje år.

– Vi får helt enkelt justera upp Bygg-
nadsenhetens siffror hädanefter.

Spartider för kemisterna

Även Ekonomienheten kom nyligen
med en uppgift som kullkastar tidiga-
re budgetering – att avskrivningstiden
(pay-off) för gjorda investeringar nu ska
minska från tidigare tio år till fem.

 – Tills vidare väljer vi att tro att detta är
en missuppfattning, säger Olov Sterner.

Kemiska institutionens svarta ekono-
miska år var 2003 då underskottet plötsligt
blev synligt. Det var då kraven skärptes på
att budgetar skulle vara i balans och uni-

Måste få bukt med underskott på 70 miljoner

Prefekt Olof Ster­
ner, t.v., måste
skära ner Kemis­
ka institutionens
verksamhet med
70 miljoner. Och
från fakulteten
centralt finns inga
pengar att häm­
ta, meddelar deka­
nen Torbjörn von
Schantz, t.h.

K
Dags att dra åt svångremmen för
Kemiska institutionen. Verksam­
heten ska bantas med 70 miljoner.
ill: petter lönegård

LUM nr 8 | 2007	 13

versitetet la om sitt centrala ekonomiska
redovisningssystem. Dessförinnan hade
man svårt att tyda siffrorna. Underskot-
tet berodde bland annat på ekonomiskt
misskötta avdelningar. De ansvariga för
dessa är inte längre kvar på institutionen,
men det är tyvärr skulderna.

En intern sparplan upprättades snabbt
och ett omfattande saneringsarbete sat-
tes igång. Målet var att bli skuldfri till år
2010. Man drog ner på doktorandanställ-
ningar och var försiktig med att återbe-
sätta tjänster. Med osthyvel skar man så
gott det gick – lite här och lite där. Och
det såg bra ut. Ända fram till i våras då
det stod klart att ytterligare ekonomiska
smällar väntade i form av överdimensio-
nerade lokaler och svikande studentun-
derlag. Dessutom visade det sig att ännu
en avdelning inom institutionen var på
väg mot konkurs.

– Det gick väldigt fort, budgeten var
okej ena året och övertrasserad nästa, sä-
ger Olov Sterner, som nu har en heltids-
anställd ekonom till sin hjälp.

I detta läge beslöt Kemiska institu-
tionens ledningar, Naturvetenskapliga
fakulteten och LTH, att tillsätta en ex-
tern expertgrupp som skulle se över hela
institutionen och ge förslag på möjliga
rationaliseringar. Gruppen, som leddes
av professor Bengt Nordén, kemist vid
Chalmers i Göteborg, blev klar med en
preliminär rapport i början av september
som skickades ut till alla anställda.

• 	 En högkvalitativ forskningstung institu-
tion med många excellenta miljöer.

• 	 God kvalitet på grundutbildningen.

men…
• 	 De mest kompetenta forskarna börjar

bli till åren.
• 	 För många kurser på för få studenter.
• 	 För dålig samverkan med universitetet

i övrigt, andra universitet och resten av
samhället.

 Kemiska
 institutionen
Kemiska institutionen är gemensam för
Naturvetenskapliga fakulteten och LTH.
Den består av följande avdelningar: ana-
lytisk kemi, biofysikalisk kemi, biokemi,
bioteknik, fysikalisk kemi 1, kemisk fysik,
kemisk grundutbildning, molekylär bio-
fysik, organisk kemi, polymer- och mate-
rialkemi, teknisk mikrobiologi, teoretisk
kemi och tillämpad biokemi.

Totalt har Kemiska institutionen cir-
ka 400 anställda, varav 160 är dokto-
rander. Antalet helårsstudenter är cirka
600. Den totala årliga ekonomiska om-
sättningen är cirka 350 miljoner kronor.

Kemiska institutionen är störst inom
Kemicentrum, KC, som även består av
institutionerna för kemiteknik och livs-
medelsteknik.

Olov Sterner hade önskat att rappor-
ten skulle ge tydligare anvisningar om
vad man ska skära ner på. Men Torbjörn
von Schantz, dekanus för Naturveten-
skapliga fakulteten, är nöjd.

– Rapporten är att se som utvärde-
ringsgruppens bedömningar och där-
med ett av flera viktiga underlag för de
slutgiltiga besluten om vilka verksamhe-
ter som ska stärkas och vilka som ska av-
vecklas. Det är i slutändan fakultets- och
institutionsledningarnas uppgift att fat-
ta de avgörande besluten, säger han.

Nu överväger man rapportens rekom-
mendationer (se separat faktaruta) och
har också infört månatliga ekonomiska
redovisningar från alla avdelningar inom
institutionen.

– Vi har järnkoll på ekonomin!

Det räcker inte längre med osthyvels-
besparingar och smärtgränsen är nådd för
neddragningar av doktorandtjänster.

– Slutar vi att anställa doktorander
går verksamheten sönder, säger Olov
Sterner och får medhåll av Torbjörn von
Schantz:

– Utmaningen är att skära på ett så-
dant vis att en god ekonomi återställs
samtidigt som kvaliteten inom Kemis-
ka institutionen stärks, säger han, och är
samtidigt tydlig med att det inte finns
några centrala pengar till hjälp för att be-
tala gamla underskott.

– Det finns inte en krona någonstans
för detta!

Expertgruppens slutsatser om Kemiska institutionen

Före jul ska det förhoppningsvis fin-
nas ett klart åtgärdspaket för hur insti-
tutionen ska klara sitt underskott och
stärkas inför framtiden. Olov Sterner
menar att denna process måste gå fort
– inte främst av ekonomiska skäl utan
av mänskliga.

– Detta skapar en stor oro och det är
viktigt att snabbt hjälpa de personer som
måste gå – in i andra verksamheter, sä-
ger han.

Maria Lindh

Några rekommendationer
• 	 Stäng avdelningar som inte är ekono-

miskt bärkraftiga.
• 	 Föryngra och förnya institutionen med

fler forskningsprojekt i samarbete med
andra universitet och med samhället i
övrigt, särskilt industrin.

• 	 Förbättra kommunikationen med uni-
versitetets centralförvaltning.

• 	 Förmå universitetsledningen att efter-
skänka underskottet.

• 	 Samordna terminsindelningen mellan fa-
kulteterna för ett rationellare kursutbud
– dvs. slå ihop kurser med få studenter.

• 	 Öka den nationella samordningen av
dyr utrustning och inredning.

• 	 Satsa på att få ett farmaceutiskt utbild-
ningsprogram och bilda ett sådant cen-
trum.

• 	 Arbeta för att regeringen ska satsa på
Kemiska institutionen i Lund som ett
nationellt kemiskt centrum.

t

t

14 												 LUM nr 8 | 2007

rädda havet. Östersjön kan bli det
första hav i världen som man försö-
ker rädda från syrebrist med ingen-
jörstekniska metoder. Men då krävs
det storskaliga grepp. Vad sägs om
pumpförsedda undervattenstunn-
lar, jättefördämningar som tillfälligt
kan stänga av Stora Bält eller en ka-
nal tvärs genom Skåne?

Det saknas inte idéer, men priset
kan bli högt om man inte är försik-
tig och förutser alla eventuella kon-
sekvenser. En granskning av dessa
pågår just nu genom en serie skan-
dinaviska workshops som en gäst-
professor vid Lunds universitet ta-
git initiativet till.

Björn Carlsons Östersjöstiftelse Baltic
Sea 2020 finansierar dessa workshops.
De startades i våras av professor Daniel
Conley, som har en EU-finansierad Ma-
rie Curie-professur i Lund. De första
hölls i Lund och Åbo. Den tredje kom-
mer att hållas i november i Lund och en
fjärde i Stockholm i februari. Då ska de

medverkande experterna – från såväl
Östersjöländerna som från den

övriga världen – ge politiker-
na sina rekommendationer.
Fram till år 2010 satsar näm-
ligen regeringen 500 miljo-

ner kronor för en förbättrad havsmiljö.
En rad förslag har hamnat på miljöex-

perternas bord. Man vill t.ex. öka Öster-
sjöns salthalt. Vid storm kommer friskt
saltvatten in, men brukar ofta strömma
ut igen i Nordsjön. Sextio procent av allt
detta vatten kommer via Stora Bält. Där
har det föreslagits gigantiska grindar som
helt enkelt skulle stängas och hindra det
mycket salta inströmmande vattnet från
att återvända ut. Detta vatten kan nämli-
gen förnya det syrefria bottenvattnet.

Ett annat förslag är att pumpa in salt-
vatten – antingen genom underjordiska
kanaler eller via en kanal tvärs igenom
Skåne. En annan typ av lösning är att
tillföra luft som får bubbla och syresät-
ta vattnet som i ett akvarium. En sådan
anläggning skulle kunna följa den rysk-
tyska gasledning som planeras på Öster-
sjöns botten.

– Alla sådana här ingrepp kan na-
turligtvis medföra stora förändringar i
Östersjöns flora och fauna, säger profes-
sor Conley. Och tillförelsen av saltvatten
är inte oproblematisk. Den kan blanda
om vattnet, men sedan leda till en ny la-
gerstratifiering som kan bli starkare än
tidigare. Det är sådana risker vi forskare
måste ta ställning till.

– Vi som deltar i workshopen är väl
alla överens om att det är jordbrukstekni-
ken som måste förändras. Men det kom-

Tekniska lösningar
kan rädda Östersjön

mer att ta lång tid innan åtgärder mot
läckaget av näring från jordbruket mins-
kar övergödningen av Östersjön. Ingen-
jörstekniska lösningarna måste dessför-
innan till, om de kan genomföras på 5–10
års sikt, menar Daniel Conley.

Nedbrytningen av döda alger som sjun-
kit till Östersjöns botten kräver syre och
leder till döda bottnar. I vissa fall är det-
ta säsongsbundna variationer, i andra fall
är syrebristen permanent. Det senare är
fallet vid Bornholm, runt Gotland och
utanför Landsort, men inte i Öresund
där strömförhållandena rör om i vatt-
net. Algproduktionen är alltså en kri-
tisk faktor i processen. Den kan påver-
kas av utsläpp av fosfor och kväve från
jordbruket och av utsläpp från städerna.
Men också strömförhållanden, variatio-
ner i salthalten och väderleken spelar in.
I maj förutspåddes att detta skulle bli det
syrefattigaste året i Kattegatts och Bäl-
tens historia. Våren var lång och mild.
Men den följdes inte av den varma som-
mar alla förväntat sig och därför blev det
trots allt inte så illa. En tredje typ av fak-
torer är naturligtvis den politiska viljan
hos nationerna runt Östersjön.

Åt vilket håll tror då Conley person-
ligen att vågskålen kommer att tippa
över?

– Det är klart att när jordbruket i län-
der som Polen moderniseras och blir in-
tensivare är det negativt för Östersjön,
blir svaret.

– En annan negativ faktor är sats-
ningen på energigrödor. De kommer att
göda Östersjön ytterligare. Men samti-
digt finns det i dag fler människor än nå-
gonsin som vill göra något och som också
tror att det är möjligt att göra något. Vä-
ger jag ihop alla dessa faktorer måste jag
säga att jag känner optimism.

Göran Frankel

Undervattenstunnlar, kanaler
och jättefördämningar diskuteras

fo
to

: l
in

d
a

 n
ih

lé
n

LUM nr 8 | 2007	 15

klimathotet. – Har man en tomt i
Australien är det dags att sälja den
nu. Och det gäller förresten ock-
så om man har ett hus på Falsterbo-
näset!

Det deklarerade Internationel-
la miljöinstitutets Thomas B Johans-
son i ett föredrag om framtidens
klimat. Åhörare var en lätt skakad
skara alumner från en chefsutbild-
ning i ledarskap och management.

– EU har som mål att temperaturen i
framtiden inte ska ligga mer än två grader
över det förindustriella samhällets nivå.
Men för att nå det målet måste vi minska
koldioxidutsläppen kraftigt, och det sker
inte alls idag. Dagens insatser har bara
lett till att utsläppskurvan inte stiger lika
brant som tidigare, men stiger gör den
fortfarande, sa Thomas B Johansson.

Då innebär också, väl att märka, EUs
mål redan i sig en kraftig påfrestning på
miljö, ekonomi och samhällssystem. Även
om uppvärmningen stannar där måste vi
räkna med fler översvämningar, fler na-
turkatastrofer, nya sjukdomar (t.ex. ma-
laria i Norden), högre vattenstånd i ocea-
nerna, fler torkkatastrofer osv.

De ekonomiska följderna blir förstås
vittgående, inte bara för de fattiga län-
der i Syd som blir hårdast drabbade, utan
också för i-länderna. Enligt den brittiske
ekonomen Nicholas Stern kan klimatför-
ändringarnas följder, beräknade i vid be-
märkelse, sänka världsekonomin med 20
procent… eller mer.

I det perspektivet verkar frågan ”Glo-
bal uppvärmning och ekonomisk ut-
veckling?” besvara sig själv, åtminstone
om inget drastiskt görs. Det var en av
frågorna i introduktionen till Executive
MBAs alumniträff.

”Tror vi på marknadsmekanismer-
na?” var den andra frågan. Det gjorde
åtminstone Lars Frithiof, koncernchef

i E.ON Nordic, som berättade om alla
klimatvänliga projekt koncernen star-
tat: koldioxidinfångning, offshore-vind-
farmer, kolförgasning m.m. Här handlar
det inte om omedelbar lönsamhet, utan
om att skaffa sig ett kunskapsförsprång
inför framtiden.

Allt detta är ju bra, men det räcker
inte, menade Thomas B Johansson.

– Det som görs idag är inte i närheten
av det som borde göras, det är inte ens på
samma spelplan, sa han och efterlyste en
kraftigare styrning.

– Det finns resurser och teknik, det
som inte finns är policies och incita-
ment!

Det uttalandet skulle kanske hellre
riktats till en grupp politiker än till en
grupp executive-masters. Men å andra si-

 Executive MBA
Executive MBA är en påbyggnads-
utbildning i ledarskap och manage-
ment, som ges av Ekonomihögskolan
vid Lunds universitet och genomförs
av stiftelsen EFL. Utbildningen riktar
sig till chefer och personer med längre
yrkeserfarenhet än de som tar en van-
lig mastersexamen i ekonomi.

”Sälj huset på Falsterbonäset”

dan, om politikerna en dag tar sig sam-
man och ställer hårdare klimatkrav, så lär
de behöva få förståelse från näringslivet.
Och det kan de nog få åtminstone från
de här lunda-alumnerna.

INGELA BJÖRCK

t

Det som görs
mot klimatpro­
blemen idag är
inte i närheten
av det som bor­
de göras, menar
Thomas B Jo­
hansson.
foto: gunnar
menander

Thomas B Johansson om klimathotet:

16 												 LUM nr 8 | 2007

trivsam trängsel råder, men det är inte
alltid trångt just vid bibliotekets datorer.
De flesta har med sig egna laptops som de
kopplar upp mot UBs trådlösa nät.

Rektorsval
på LTH i höst
rektorsbyte. Till årsskiftet ska en
ny rektor och ny prorektor ta över rod-
ret LTH. Proceduren är den att LTHs re-
presentativa kollegium med 30 leda-
möter har tillsatt en valberedning av
fyra lärare. Denna ska ta emot förslag
och föreslå kandidater. Arbetet pågår
och man har vid detta laget haft dialo-
ger med prefekterna, ledningsgrupper,
utbildningsnämndernas ordförande,
forskningssenat etc. Under oktober
räknar man med att intervjua kandida-
ter varefter representativa kollegiet ef-
ter rådgivande val (5 november) före-
slår personer till dekan och prodekan,
som de officiella titlarna lyder. Slut-
ligen utser universitets rektor de två
personerna någon månad före årsskif-
tet. Rektor har redan ställt kravet att
det måste vara en man och en kvinna.

De som har nominerats till valet av
rektor och prorektor är följande: An-
ders Axelsson, professor kemiteknik;
Kerstin Barup, professor bebyggelse-
vård; Leif Bülow, professor tillämpad
biokemi; Magnus Fontes, docent ma-
tematik; Ulla Holst, professor mate-
matisk statistik; Anne Landin, docent
byggproduktionsteknik; Klas Malm-
qvist, professor kärnfysik; Lars Monte-
lius, professor fasta tillståndets fysik;
Olov Sterner, professor organisk kemi;
Ingrid Svensson, universitetslektor håll-
fasthetslära, samt Per Warfvinge, pro-
fessor kemiteknik.

biblioteksjubileum. Christina Fri-
ström tycker inte att hon är chef
över en hundraåring.

– Det är bara skalet som är hund-
ra år. Insidan är ung! säger hon om
Lunds största bibliotek, UB på Hel-
gonabacken.

Och visst sjuder UB av ungdomligt liv.
En solig dag kan det vara svårt att ens
komma upp och ner för den generösa en-
trétrappan. Studenter sitter i klasar och
pratar, läser, äter. UB ligger dessutom
nästan alltid i topp på listan över populä-
ra raggningsställen bland studenterna.

Väl inne är det lugnare, men inte
knäpptyst som på gamla tiders biblio-
tek. Det är tillåtet att prata, till och med
inrett för prat på sina ställen – grupp
arbeten är vanligt förekommande. En

UB hundra år:

Forskarbiblioteket har
blivit studiecentrum

Praktik på schemat
yrkesanpassning. Till våren införs
yrkespraktik inom medie- och kommu-
nikationsvetenskap vid Lund universi-
tet. Praktikkurserna, som är studieme-
delsberättigande, finns i två varianter
om 15 respektive 30 högskolepoäng
(hp)och kan sökas av studenter med
minst 150 hp i ämnet och en avslutad
kandidatuppsats i bagaget.

– Vi är jätteglada. Praktik är en möj-
lighet som mkv-studenterna efterlyst
i många år, säger studierektor Helena
Sandberg.

I år är det hundra år sedan Universitetsbiblioteket på Helgonabacken stod klart. foto: mikael risedal

UB-chefen Christina Friström njuter i höst­
solen och drömmer om en ny tillbyggnad av
UB. foto: maria lindh

LUM nr 8 | 2007	 17

3 svar

Vad tycker du är
det bästa med
UB? Och saknar
du något?

Kajsa Pettersson,
läser PA-program-
met.
– Det bästa är ut-
budet. Här finns så
mycket litteratur. Men
miljön är för mörk
och murrig för mig.
Jag kan inte sitta här och plugga.
Jag behöver ljus!

Emil Bernman,
läser pedagogik
och religionsveten-
skap.
 – Det bästa är helt
klart utbudet. Jag
har aldrig sökt nå-
got som jag inte hit-
tat och det innebär att man inte
behöver köpa så mycket litteratur.
Det finns ingenting jag saknar.
Här finns allt!

Lise Vemmenby,
läser till sjukgym-
nast.
– Miljön är det bästa.
Både exteriört och in-
teriört. Stämningen
av lärande är tilltalan-
de. Här finns all värl-
dens kunskap samlad. Men det är
synd att kurslitteraturen togs bort
– men de hade säkert goda skäl
att göra det.

– Detta är ett modernt och trivsamt
hus som självklart ska utnyttjas så myck-
et som möjligt, säger bibliotekschefen
om sin hundraåring.

Vill man känna historiens vingslag får
man gå upp till tredje våningen – till fors-
karsalen. Här är det riktigt tyst. Gamla
forskare med gamla böcker i gamla fors-
karskåp? Inte nödvändigtvis – även yng-
re forskare tycker om att sitta här. Utsik-
ten är fin och arbetar man med material
som inte får lämna biblioteket av säker-
hets- eller slitageskäl, så kan man knap-
past sitta bättre.

– Men det är problem med tillgång-
en på forskarskåp. De som har skåp eller
vagnar vill inte släppa dem – trots att de
kanske inte används så mycket. Vi fun-
derar på att ta ut en årsavgift för att få
bättre omsättning på dessa, säger Chris-
tina Friström.

Sedan 80-talet har UB successivt för-
vandlats från traditionellt forskarbiblio-
tek till ett bibliotek främst för studenter-
na. En stor omorganisation 2001 ledde
till att fakulteter och institutioner själ-
va övertog ansvaret för biblioteksservicen
inom sina ämnesområden. Idag återstår
bara en mindre del av fakultetsuppdra-
gen på UB.

– Sedan omorganisationen har vi ban-
tat bort 40 personer och 40 miljoner!

Det har ingalunda varit en smärtfri
process. Och det har inte heller över-
gången från forskarbibliotek till studie-
centrum varit. Många äldre har knorrat
över att studenterna breder ut sig, berät-
tar Christina Friström, men nu är de allra
flesta nöjda med dagens situation.

Jubiléet firades med stort kalas på

Helgonabacken en regnig september
eftermiddag. Men detta inverkade inte
på festhumöret hos de inbjudna gäster-
na och de författare som framträdde
med korta reflektioner kring hundra-
åringen. Även Christina Friström re-
flekterar över inledningen på nästa se-
kel med UB.

Det mest akuta på hennes önskelis-
ta är att UB kommer igång med sin ut-
byggnad av ändamålsenliga magasin på
Arkivcentrum Syd på Gastelyckan. Idag
står materialet spritt över ett stort antal,
ibland riktigt usla, depåer i och utom
Lund.

– Det säger sig själv att detta varken
är bra för servicen, samlingarna eller mil-
jön. Detta innebär att våra kunder hellre
beställer från andra leverantörer trots att
materialet finns i Lund.

Bland UB:s samlingar finns det många
skatter som också förvaras på ett oaccep-
tabelt sätt. Dessa måste placeras i säkra
arkivklassade magasin. Det billigaste blir
att bygga sådana i anslutning till nuva-
rande byggnad.

– Min stora dröm är en tillbyggnad
som förutom säkerhetsvalven skulle få en
påbyggnad som kan fungera som muse-
um och utställningslokal. Helst skulle
den vara glasade titthål ungefär som ru-
inerna i Kattesund så att man kan se ner
på samlingarna i källaren, säger Christi-
na Friström.

Denna dröm har kommit så långt att
den fått ett särskilt projektnamn – ”Bo-
ken i gräset” och nu arbetar man på att
hitta finansiärer till projektet.

Maria Lindh

 Universitetsbiblioteket
Universitetsbiblioteket i Lund är ett av sju svenska bibliotek som tar emot
pliktexemplar av allt svenskt tryck. Dock är det endast Kungliga biblioteket
och Lund som enligt lag är skyldiga att spara allt.

Hela UBs samling är cirka 100.000 hyllmeter, dvs. tio mil.
UB tar emot cirka 3.000 besökare per dag under terminstid vilket blir runt

400.000 om året. 70 procent av besökarna stannar kvar och sitter vid någon
av de 513 studieplatserna. Drygt 80 procent av besökarna är studenter.

t

18 												 LUM nr 8 | 2007

Biokemister från LU
i nytt dietcentrum
hälsomat. Vilka människor bör
vara speciellt noga med sin mat
för att undvika att få hjärt-kärl-
sjukdomar och diabetes, och vil-
ka hälsosamma matprodukter
kan utvecklas just med tanke på
dessa sjukdomar?

Det ska studeras i ett nytt nordiskt
Center of Excellence kallat SYSDIET
(Systems biology in controlled dietary
interventions and cohort studies), där
Lunds universitets avdelning för tilläm-
pad biokemi är en av elva deltagare.
Nätverket ska ägna sig både åt forsk-
ning, forskarutbildning och kurser, och
har fått ett anslag på 30 miljoner kro-
nor i fem år. Deltagande lundaforskare
är bland andra Gunilla Önning, Björn
Åkesson och Peter Olsson.

SYSDIET ska tackla sitt forsknings-
område från både biomedicinska och
livsmedelstekniska infallsvinklar och
med både laboratorieförsök, djurför-
sök och kliniska tester på människor.
Genom denna bredd hoppas man hit-
ta biomarkörer som visar vilka perso-
ner som är mest i riskzonen för de mo-
derna kostrelaterade sjukdomarna, för
att i nästa steg kunna erbjuda dem in-
dividuella kostråd och lämpliga livs-
medel.

Startskott för
Lärarlyftet
fortbildning. Till våren beräknas
runt 300 lärare att få fortbildning vid
Lunds universitet genom det så kalla-
de ”Lärarlyftet”. Förutom det ordinarie
kursutbudet har närmare tjugo kurser
skräddarsytts för att passa just grund-
skole- och gymnasielärare. I början av
oktober hölls öppet hus både i Lund
och på Campus Helsingborg för lärare
från Skåne, Blekinge och Halland. ”Lä-
rarlyftet” innebär att 3,6 miljarder kro-
nor satsas för att 30.000 lärare inom
grundskola och gymnasium ska få
möjlighet att höja sin kompetens.

 

Studenttillskott. Minskningen
blev en ökning.

Höstterminen är igång och an-
tagningssiffrorna har börjat klarna.
Istället för en svag nedgång i an-
talet nya studenter, som man trod-
de i våras, har antalet individer som
började läsa vid Lunds universi-
tet i höst ökat i jämförelse med för-
ra året.

– Att siffrorna har ändrats beror delvis
på det nya antagningssystemet som har
gjort det svårt att göra jämförelser med
tidigare år. Men säkert också på att Lund
har stått sig bra i konkurrensen när stu-
denterna har gjort sitt slutliga val av stu-
dieort, säger Tarmo Haavisto, chef på
Antagningsenheten.

Antalet förstagångsstudenter som har
registrerat sig på kurser eller program vid
Lunds universitet, exklusive LTH, har
ökat från 18.033 individer till 18.217 in-
divider. Att LTH inte är inräknat beror
på att deras kursregistrering inte är klar.
Men på programsidan har de ökat från

Fler studenter nu
än förra hösten

1.305 individer till 1.486, så när slutsiff-
rorna är på plats bör den totala ökningen
för universitetet bli ännu större.

Området för humaniora och teologi,
som tidigare verkade ha tappat studenter,
kan nu istället glädja sig åt en ökning av
det totala antalet förstagångsregistrerade
från 3.330 till 3.432 individer. När det gäl-
ler programmen på HT har de däremot
minskat från 138 till 112 individer.

På programsidan är det Ekonomi
högskolan som har ökat mest. De har i
höst 884 programstudenter vilket inne-
bär en tredubbling sedan förra året. Den
stora ökningen beror på att de har star-
tat nya programutbildningar med gott
söktryck.

En annan positiv förändring vid årets
antagning är att könsfördelningen har
jämnat ut sig något. Den totala andelen
män vid nybörjarprogrammen har ökat
från 38 till 43 procent. På program på
avancerad nivå är andelen män 46 pro-
cent.

Ulrika Oredsson

Antalet nya studenter stiger igen i höst. foto: mikael risedal

LUM nr 8 | 2007	 19

Trafikmedicin. Fram till och med
augusti i år har redan 54 personer
dött i den skånska trafiken. I fjol dö-
dade trafiken i Skåne 60 under hela
året.

De rena sjukvårdskostnader-
na beräknas till 200 miljoner kro-
nor medan de samhällsekonomiska
kostnaderna inklusive sveda och
värk, sorg och bortfall av arbetsin-
komster beräknas till 3,5 miljarder
kronor (18 miljoner per dödsfall).

Detta är den allvarliga bakgrun-
den till bildandet av Trafikmedi-
cinskt centrum, TMC, i Lund.

I mitten av september samlades läkare
och forskare i Lunds lasarettsaula till ett
symposium i trafikmedicin. Samman-
kallande var trafiksäkerhetsanalytiker
Lars Ekman på Vägverket, tidigare LTH,
och Karin Kidd-Ljunggren, Medicinska
fakulteten. Enigheten var stor i den långa
raden av föredragshållare att ett sådant
centrum kan bidra till ökad trafiksäker-
het på flera sätt, inte minst genom att se
till att folk som av medicinska skäl inte
bör köra på gatorna heller inte gör det.

– Var vill du möta din patient – i en
bil eller på cykel eller på akuten?

Den frågan ställde docent Karin
Kidd-Ljunggren.

Hon menar att precis som läkare kan
förbjuda sina patienter att ha sex utan
kondom med stöd av smittskyddslagen,
kan de också förbjuda dem att köra bil
med stöd av körkortslagen – utan att för-
lora deras förtroende. Men det är känsli-
ga frågor som kan kräva utbildning.

Det var när hon fick uppdraget att se
vilka kunskaper inom den stora institu-
tionen för kliniska vetenskaper som läm-
pade sig för uppdragsutbildningar, som

hennes ögon föll på trafiken. Läkare får
se de blodiga konsekvenserna av att köra
en meter bakom framförvarande bil eller
cykla utan cykelhjälm. Eller att långkö-
ra till skidsemestern utan nattsömn. Om
detta måste de kunna berätta, menar Ka-
rin Kidd-Ljunggren.

Vid Karolinska sjukhuset i Stockholm
finns det hittills enda centret av den här
typen. Vägverket har föreslagit trafik-
medicinska centra över hela landet efter
en utredning i samråd med Socialstyrel-
sen, men regeringen låter nu åter utreda
körkortsfrågorna till nästa år.

Körkortsfrågor dominerar ganska
mycket på TMC i Stockholm, som dess
föreståndare Kurt Johansson presentera-
de, men i Lund vill man skapa en mycket
bredare verksamhet. Det är skälet till att
så många kliniker visade upp sig på sym-
posiet och att LTH med Institutionen för
teknik och samhälle i spetsen ställt sig
bakom initiativet

Trauma genom våld (oftast i trafi-
ken) är den vanligaste dödsorsaken för
män upp till 40 år. Särskilt allvarliga är
de trauman som drabbar skallen. I Lund
har 305 sådana trafikskador kommit in
sedan år 2000, ofta cyklister.

Forskningen har en uppgift att an-
passa förarmiljön till äldre men också
att forska om tillgängligheten för kol-
lektivtrafiken. Detta är också något som
professor Agneta Ståhl på LTH ägnar sig
åt och berättade om, senast i ett försök
med bättre gåendemiljö för äldre i Kris-
tianstad.

Hon arbetar sedan tio år tillsammans
med gerontologen Susanne Iwarsson, nu
i ”Centre for Aging and Supportiv En-
vironments”, CASE, (se LUM nr 6 -07)
där även Socialhögskolan medverkar.

Ulla Passant berättade om hur

20.000–25.000 svenskar varje år drab-
bas av demenssjukdomar, och psykiatri-
professor Lil Träskman-Bendz beräkna-
de att tre procent (sju fall) av förra årets
självmord i södra regionen skedde genom
singelolyckor i trafiken.

Sedan sekelskiftet rapporteras alla tra-
fikskador i databasen STRADA. Skåne
har varit en föregångare här men särskilt
från UMAS finns ett bortfall i rapporte-
ringen, enligt en uppföljning som Moni-
ca Berntman på LTH har gjort.

– Tack vare STRADA kunde vi se att
medan alla talade om bilar i dikena un-
der den ovanligt hala vintern 2005/06 så
var det äldre gångtrafikanter som ham-
nade på sjukhus, sa Lars Ekman. Han
har på Vägverket ett uppdrag att till-
sammans med polisen analysera samtli-
ga skånska dödsolyckor med målet att de
inte ska upprepas.

Symposiet belyste också ögonsjukdo-
mar, balansrubbningar, sömn och sömn-
brist.

Före och under symposiet togs nya
forskarkontakter. I en avslutande panel-
debatt fick det trafikmedicinska centret
mycket stöd från regionen, LTH, sjuk-
husledningen och Vägverket. Men det
väntar ännu på något långsiktigt nöd-
vändigt – finansiering.

MATS NYGREN

Nytt trafikmedicinskt centrum bildat

Forskare vill stoppa
olämpliga bilförare

Spåren som förskräcker. Här skedde en skånsk
dödsolycka.

20 												 LUM nr 8 | 2007

medicinsk utbildning. – Trots att
Lund ligger bäst till nationellt när
det gäller utbildningar inom med-
icin, vård och hälsa måste vi lyfta
oss ytterligare för att hamna i Eu-
ropatoppen, säger professor Stefan
Lindgren, lärare vid Medicinska fa-
kulteten och överläkare i Malmö.

I takt med att arbetsmarknaden inter-
nationaliseras blir utbildningen allt mer
konkurrensutsatt. Bologna ökar rörlig-
heten bland studenter – och den viktigas-
te konkurrensfaktorn är kvalitet.

– Vi har ett bra utgångsläge men är
ändå bara i början av den kulturföränd-
ring som krävs för att höja den pedago-
giska statusen bland medicinarna.

Stefan Lindgren var tidigare prodeka-
nus och hade då huvudansvaret för utbild-
ningsfrågorna inom fakulteten. Under
senare år har han bl.a. arbetat som ordfö-
rande i HSVs kvalitetsutvärderinggrupp
av den totala medicinska utbildningen i
landet – dvs. 136 utbildningsprogram vid
27 lärosäten. Den utvärderingen presen-
terades i april och gav Lund gott betyg.
Men det räcker inte, menar Stefan Lind-
gren. Enligt den strategiska planen ska
Lunds universitet hålla europeisk topp-
klass och där är vi ännu inte.

– Länder som Storbritannien och Ne-
derländerna ligger före oss, och där har
man verkligen satsat målmedvetet på ut-
bildning vilket har lönat sig.

Ett problem för de stora svenska uni-
versiteten, enligt Stefan Lindgren, är att
den traditionella forskningen är så domi-
nerande och att grundutbildningen inte
har någon forskningstradition. Landets
enda professur i medicinsk pedagogik
fanns tidigare på Karolinska institutet,

men drogs in när innehavaren flyttade
till Finland.

Särskilt läkarutbildningarna är be-
roende av ett ökat engagemang från de
medicinska forskarna – och rent allmänt
måste man också förbättra karriärmöj-
ligheterna för de pedagogiskt engagerade
lärarna, menar Stefan Lindgren.

En annan viktig åtgärd är att förbätt-

Stefan Lindgren:

”Pedagogik måste få
högre status inom Medfak”

ra förutsättningarna för den ekonomis-
ka styrningen av pengar till grundutbild-
ningen.

– Det ges mycket, men på vissa stäl-
len försvinner hälften till kringkostna-
der som overhead-pengar. Ingen vet rik-
tigt vart pengarna tar vägen.

Till ekonomi hör ledning och Stefan
Lindgren menar att det är nödvändigt
att delegera utbildningsfrågorna till lo-
kala nämnder och inte koncentrera eko-
nomi- och beslutsfrågor till den centra-
la ledningen.

– På så sätt kan man även skapa ett
långsiktigt stabilt ledarskap och undvi-
ka stora tapp vid pensionsavgångar och
vid byten av förtroendeposter.

Att Lund ändå klarar sig så pass bra
i den nationella utvärderingen beror på
en del tidiga medvetna satsningar på ut-
bildningsfrågor. Medicinprofessorn Hå-
kan Westling som var rektor under stora
delar av 80-talet arbetade mycket med att
lyfta fram grundutbildningen genom det
nationella projektet ”Grundbulten”.

Även tidigare dekanen för Medicinska
fakulteten Per Belfrage såg till att ett stra-
tegiskt utbildningsdokument togs fram
(av Stefan Lindgren) som sedan vävdes in i
fakultetens egen strategiska plan. Därmed
togs även det första steget mot dagens or-
ganisation, där det ekonomiska ansvaret
ligger i grundutbildningsnämnderna.

Nu hoppas Stefan Lindgren att fakul-
teten ska verkställa det beslut som togs
för ett drygt år sedan om att inrätta en
pedagogisk akademi.

– Det skulle innebära att de lärare som
kvalificerade sig för att ingå i den skulle
synliggöras och få arbeta vidare med in-
tressanta uppdrag. Jag tror att bekräftelse
är viktigt i sådana här sammanhang.

maria lindh

De medicinska utbildningarna vid LU är bra,
men inte i Europatopp, menar Stefan Lind­
gren. foto: ulrika oredsson

LUM nr 8 | 2007	 21

kroppsuppfattning. Varför finns
det vågar i Berlins tunnelbana?

Nere i Berlins U-Bahn slogs etno-
logen Fredrik Nilsson av den stora
mängden vågar som stod utplacera-
de lite här och var.

– Moderna vågar, som angav
BMI, stod där som någon slags ord-
ningsvakter och fastän jag inte såg
någon använda dem så fungerade
de som en påminnelse om att krop-
pen måste hålla sig till normalite-
ten.

En samhällsmedicinare, två filosofer och
ett flertal etnologer diskuterade under en
heldag frågor som; hur bemöter samhäl-
let människor med kroppar som krång-
lar? Vad är en normal kropp och vad är
avvikelser?

Enligt Fredrik Nilsson är det inte bara
kroppens välmående som sätter de grän-
serna. En fet person kan vara fysiskt väl-
mående, men bör ändå enligt samhällets
normer gå ner i vikt. Det passar sig inte
att magen sväller ut i glappet mellan byx-

or och tröja. En fet kropp uppfattas som
omoralisk. Den symboliserar bristande
självkontroll och underklass. Överklas-
sen joggar, går på gym och äter sunt med-
an underklassfamiljerna ligger i soffan
och tittar på dokusåpor och äter chips.

Men det finns hopp för alla tjockisar
som är trötta på att bli stigmatiserade. I
takt med att fetman gör en klassresa från
under- till medelklass så har en motrörel-
se till dagens slanka ideal börjat gro.

– På de överviktigas riksförbund har
man börjat tala om neonormalitet, be-
rättar Fredrik Nilsson. Exempel på den-
na motrörelse är att alltfler företag satsar
på XXX-Large-produkter, både vad gäl-
ler kläder och prylar.

Ett annat exempel som nämndes på
etnologens workshop är att man i New
York planerar för det enormt kostsamma
arbetet med att bygga om viss infrastruk-
tur i staden så att den passar invånarnas
allt större kroppshyddor.

– Det finns också en könsaspekt när
det gäller fetma och normalitet, menade

Feta tar allt större
plats i samhället

Tvärvetenskapligt seminarium om kroppen: professor Inger Lövkrona, som tillsam-
mans med Markus Idvall var moderator
på den tvärvetenskapliga workshopen. I
takt med att männen blir allt fetare så flyt-
tas gränserna för vad som är normalt.

En annan infallsvinkel på kroppen av-
handlades av etnologen Lars-Eric Jöns-
son; nämligen hur kroppar uppfattades
inom psykiatrin under 1900-talets för-
sta hälft. Psyket skulle kureras genom
kroppsliga behandlingar, såsom elchock-
er och lobotomi. Tvagningen av kroppen
var en viktig del vid intaget av psykpa-
tienter och journalanteckningarna inne-
höll mest redogörelser för kroppsliga ut-
tryck.

– Det är intressant att se hur psykia-
trin återigen har kommit in i en biologisk
fas efter 70-talets fokusering på psykote-
rapi, konstaterade en deltagare på work-
shopen.

Ulrika Oredsson

fotnot: Workshopen ”Vad är en kropp?”
hör till en serie med workshops som hålls
på Etnologiska institutionen. Den ingår
som en liten del i ett stort tvärvetenskap-
ligt och internationellt forskningsprojekt
som finansieras av EU-kommissionen. Pro-
jektet behandlar relationen mellan socio-
kulturella villkor och etiska och legala ar-
gument inom medicinsk forskning och
medicinsk praxis. Professor Susanne Lun-
din är kontaktperson i Sverige för projek-
tet som går under namnet Challenges of
Biomedicine Läs mer på www.univie.ac.at/
virusss/cob/svensk.html

I New York planeras
för det enormt kost­
samma arbetet med
att bygga om viss in­
frastruktur i staden
så att den passar in­
vånarnas allt stör­
re kroppshyddor.
foto: fotostock

22 												 LUM nr 8 | 2007

grönländsk
sommargrävning

Arkeologerna gräver ut en boplats från den allra första civilisationen på
Grönland, den s.k. Saqqaq-kulturen för cirka 4.500 år sedan.

 Sommar på Grönland...

En av de gravar från Thule-
kulturen som dokumente-
rades. Thule-kulturen var
den sista stora invandrings-
vågen på 1200-talet, då för-
fäderna till dagens inuiter
kom.

LUM nr 8 | 2007	 23

Akademiska studier innebär inte
bara teori. Att plugga i Lund kan
ibland betyda att bli blöt om fötter-
na – på Grönland.

I mitten av augusti slog de läger inne i en
fjord, med inlandsisen på ena sidan, ha-
vet på den andra. De hade fått låna tält,
sovsäckar och jackor av Svenska polar-
forskningssekretariatet.

– Det var tur – den grönländska som-
maren höll redan på att ta slut.

Arkeologstudenterna Malin Thorén,
Krister Kàm Tayanin och Fredrik Lars-
son har just återvänt från en månad på
Grönland. 2007 är internationella po-
laråret och lundastudenterna fick chan-
sen att följa med Centrum för arkeologisk
Grönlandsforskning vid Nationalmuseet
i Köpenhamn på en utgrävningsexpedi-
tion till sydvästra Grönland.

Tillsammans med arkeologer från
Danmark, Kanada och Tyskland har de
inventerat gamla täljstensbrott, doku-
menterat inuitgravar från 1200-talet och
grävt ut lämningar efter de allra första
bosättarna på Grönland.

Tiden i ödemarken har satt sina spår;
trafikbuller och ringande telefoner känns
irriterande. Till och med bekväma säng-
ar och varma duschar kan kännas lite
ovana, tycker Krister Kàm Tayanin. De
har sovit gott direkt på marken och häm-
tat sin dricka från ett vattenfall av smält-
vatten från inlandsisen.

– Klart som kristall och godare än nå-
got jag tidigare druckit, säger Malin Tho-
rén.

Hela gruppen bestod av ett tjugo-
tal personer, forskare och studenter. De
samlades i staden Nuuk och åkte sedan
fiskebåt de fem timmarna upp längs kus-
ten till fjorden och platsen Majuala, där
de slog läger.

Skönheten och stillheten fick dem att
tappa andan.

– Man tycker att man kommit till
världens ände, men ändå är det här en
gammal kulturbygd. Det har bott och
verkat människor här i många tusen år,
säger Fredrik Larsson.

Redan 2.500 före Kristus kom männis-
kor hit för att få tag på täljsten. Spåren
finner man i klipporna t.ex. i form av ur-
gröpta rundningar där man skurit ut skå-
lar och grytor. Det var till husgeråd man
använde stenen, liksom till lampor, efter-
som den tål värme bra och dessutom är
mjuk och lätt att forma.

Täljsten finns inte på så många stäl-
len på Grönland, förutom just här på väst
sidan ovanför Nuuk. Troligen har stenen
använts som utbyte när man handlade
med folk från andra delar av landet, be-
rättar arkeologiprofessorn Lars Larsson
som var med studenterna i början, men
sedan återvände hem och lämnade dem
och doktoranden Arne Sjöström att job-
ba vidare.

Varken brytningen eller distributio-
nen av täljsten är vidare utforskad, men
efter en dags vandring hittade gruppen
några gamla täljstensbrott – de största på
Grönland.

– De fanns i klipporna på andra sidan t

Krister Kàm Tayanin balanserar på de
branta täljstensklipporna.

I årtusenden har man brutit täljsten på sydväs­
tra Grönland. Det finns utskurna handtag att
hålla fast i, på flera ställen...

 ... och urgröpta rundningar visar var man tagit
sten till kokkärl och skålar.

”Man tycker att man kommit till världens ände, men
ändå är det här en gammal kulturbygd. Det har bott
och verkat människor här i många tusen år.”

24 												 LUM nr 8 | 2007

fjorden. Varje morgon tog vi våra gum-
mibåtar över; men även om det kunde
bli ända upp till femton grader varmt på
dagarna så hade isen ibland hunnit lägga
sig på natten. Vi fick vara isbrytare med
paddlarna för att båtarna skulle kunna ta
sig fram, berättar Krister och Fredrik.

De ursprungliga planerna att gräva
ut en gammal vikingagård från tusenta-
let fick skrinläggas. Inlandsisens smält-
vatten hade fört ner stora mängder isblan-
dad lera och bildat en sörja som hindrade
båtarna att ta sig fram till gården, mer än
vid ett tillfälle.

Istället grävde arkeologerna ut en sten-
åldersboplats. Mikkel Myrup från det
grönländska nationalmuseet som ingick
i gruppen visade dem på platsen längst
ute på ett näs, med det skönt klingande
namnet Putukkut Nuua.

– Boplatsen härstammade från paleo-
eskimåer som var de första som invand-
rade till Grönland, den s.k. Saqqaq-kul-
turen för cirka 4.500 år sedan. Vi fann
mängder med pilspetsar, som förmodli-
gen använts för att jaga ren, säger Krister
Kàm Tayanin.

Runt fjorden finns också många läm-
ningar från Thulekulturen, den sista sto-
ra invandringsvågen på 1200-talet, då
förfäderna till dagens inuiter kom. Ma-
lin Thorén ägnade flera dagar åt att rita
av och dokumentera två gravar från Thu-
le-epoken.

– Thule-människorna gjorde samma
sak här som Saqqaq-folket – fångade fisk,
jagade vildren och bröt täljsten. Än i dag
kommer grönlänningarna hit och gör
just detta, säger Krister Kàm Tayanin

Att naturen och klimatet fortfarande
präglar levnadsvillkoren fascinerar stu-
denterna. Ändå har Grönland blivit min-

t

Utsikt från lägerplatsen.

Fredrik Larsson från Lund och Malin Thorén njöt av utgrävningen, trots strapatserna.

Delar av den internationella utgrävningsgruppen samlade på huvudlägerplatsen.

LUM nr 8 | 2007	 25

dre exotiskt för dem nu när de varit där:
– Nuuk är som vilken annan stad som

helst, bara det att den som huvudstad är
liten och att det ligger mer säl- och val-
kött i kyldiskarna än vad det gör hemma,
säger Malin Thorén

Nu ska de skriva sina C-D-uppsatser.
Det var för att samla material till dem
som de fick chansen till Grönlandsvis-
telsen – de sökte och valdes ut i konkur-
rens med andra kursare.

När läsåret är slut vill de tillbaka till
Grönland, kanske tillsammans med någ-
ra av vännerna från sommarens gräv-
ning.

Arkeologi är drömyrket; just nu
struntar de i att jobbutsikterna inte är
lysande. Det speciella med arkeologi är
kombinationen av teori och fantasi – uti-
från några få pusselbitar ska man försöka
komma fram till hur människor tänkte
och levde. Därtill kommer det fysiska ar-
betet, gemenskapen vid utgrävningarna.
Och äventyret.

– Lägerlivet sitter fortfarande i krop-
pen. Det var fantastiskt. Alla hjälptes åt,
ingen klagade, säger Fredrik Larsson.

Det enda som kunde sänka humöret
var det där med blöta fötter…

– Första veckan regnade det nästan
oavbrutet, berättar Malin Thorén. Alla
var blöta från topp till tå, frös och blev
förkylda. Ingen gnällde, men tills sist
seglade lägerledningen iväg i fiskebåten
till närmsta samhälle.

– Det tog åtta timmar, men när de
kom tillbaka hade de med sig gummi-
stövlar till oss allihop! Det var som jul-
afton!

text: BRITTA COLLBERG

Foto: Krister Kàm Tayanin

och Fredrik Larsson

Stiftelsen Apotekare Hedbergs
fond för medicinsk forskning
Stiftelsen Apotekare Hedbergs Fond för
Medicinsk forskning avser att 2007 dela
ut minst 300.000 kronor för avancerad
medicinsk forskning i Sverige. Fon-
den kommer denna gång att prioritera
projekt som avser klinisk forskning
inom området Andningsorganens och
rörelseorganens sjukdomar. Beloppet
kommer att fördelas mellan högst 10
sökande. Anslagen kan användas såväl
för lönekostnader som för apparatur men
inte för kongress- eller studieresor. Om
projektet avser en del av ett större (t.ex.
VR-) projekt kan forskningsprogram för
detta projekt bifogas ansökan. I annat fall
skall separat forskningsprogram (högst 4
sidor) samt personuppgifter (CV) för hu-
vudsökanden bifogas. Anslagen kommer
att delas ut under februari månad 2008.
Vetenskaplig och ekonomisk redovisning
skall ske till fonden inför ny ansökan
eller senast inom tre år.

PUL (Personuppgiftslagen) Sökande
uppmärksammas på att registrering
av personuppgifter kommer att ske.
Anslagsmottagarnas namn kommer att
läggas ut på Stiftelsens hemsida.

Skriftlig ansökan i fyra
exemplar på särskild blankett

skall vara fonden tillhanda
senast 5 november 2007.

Ansökningsblanketterna kan hämtas på
Advokatfirman Glimstedts hemsida
www.glimstedt.se
(Klicka vidare till TORGET).

Blanketterna skall sändas till fonden
under adress:
Stiftelsen Apotekare Hedbergs Fond,
c/o advokat Henrik Bolander,
Box 1246, 221 05 Lund
(tel 046-12 40 30,
henrik.bolander@glimstedt.se)

Handelsbanken

Private Banking

- en högst

personlig

affär

Vi tar oss tid

att hitta den bästa

lösningen för dig.

Välkommen att kontakta

oss för ett

personligt möte:

Margareta Haglund

046-15 99 39

Björn Setthammar

046-15 99 57

Monica Rosenqvist

046-15 99 51

Lund City
www.handelsbanken.se/lund_city

26 												 LUM nr 8 | 2007

Hur bär man sig åt för att hitta helt vanlig mjölk bland alla förpackningarna i kyl
disken? Och hur funkar bankkonton egentligen i Sverige? Och var är alla kusiner?

Efter tre veckor i Lund framstår livet i Sverige fortfarande lite som ett mysterium
för masterstudenten Shaza Alkhwad från Sudan.

Men trots all förvirring och saknad efter sin stora familj gläder hon sig över att ha
fått möjlighet att vidareutbilda sig här och ta med sig kunskaperna hem till Afrika.

EN NY VÄRLD

tema internationell studentrekrytering

Shaza Alkhwad
bekantar sig med
sin nya studiemil­
jö på LTH.

LUM nr 8 | 2007	 27

LUM träffar Shaza Alkhwad i V-huset
på LTH, där hon studerar på det interna-
tionella masterprogrammet för vattenre-
surshantering. Hon kommer sent till vårt
möte eftersom hon just har varit i Malmö
och hälsat på en landsman och sedan inte
riktigt haft koll på när bussen skulle vara
tillbaka i Lund.

Det är en gråmulen septemberdag och
hennes handslag är iskallt men leendet
varmt.

Jo, hon tycker att här är kyligt, med-
ger hon, och tror oss inte riktigt när vi be-
rättar att detta är en västanfläkt jämfört
hur det blir till vintern. Och hur mörkt
blir här inte sedan!

Shaza Alkhwad ryser och säger att i
Khartoum blir det aldrig under 20 gra-
der.

Vi sätter oss på V-husets fik. Fast Sha-
za Alkhwad avböjer all förtäring. Det är
ju ramadan.

Hemma i Sudan är huvuddelen av be-
folkningen muslimsk och landet styrs av
en islam-orienterad regering. Mest känt i
västvärlden är nog landet för den blodiga
konflikten i Darfurprovinsen.

För 29-åriga Shaza är resan till Lund
den första någonsin till Europa. Efter
sin grundutbildning i hydrogeologi, som
handlar om hur vatten uppträder i jord
och berg, har hon jobbat i två år bl.a. för
UNICEF i Darfur. Att hon hamnade på
LTH när hon ville vidareutbilda sig be-
rodde mest på att vattenresursprogram-
met här var det enda hon hittade på In-
ternet. Hon sökte redan till förra läsåret,
men hade inte råd att åka. I år fick hon
stipendium och kunde ge sig iväg.

Fast det tog tid att få visum. Flera
månader. Visumstrulet gjorde att Sha-
za Alkhwad kom hit senare än hon ville.
Hon missade Arrival Day och de första
introduktionsveckorna med svenskun-
dervisning som Internationella sekreta-
riatet ordnar för nyanlända internatio-
nella studenter. Utan introduktionen har
hon det extra kämpigt när hon ska gå och

handla. De svenska förpackningarna är
obegripliga och snabbköpsprincipen är
ny för henne.

– Hemma går man in i en affär och sä-
ger vad man vill ha. Här köper jag vissa
saker som jag inte vet vad de är. Jag skul-
le ha mjölk, men det jag köpte var något
helt annat!

Som tur är har hon hamnat på en kor-
ridor med svenska studenter på Michael
Hansens kollegium.

– I början var jag lite rädd, men alla har
visat sig vara mycket vänliga och hjälp-
samma. De lär mig svenska ord, fast jag
glömmer dem hela tiden, skrattar hon.

Shaza Alkhwad har också fått hjälp
att orientera sig i det svenska samhället,
med allt vad det innebär av att skaffa per-
sonummer och öppna bankkonton, av
LTH:s internationella koordinator Anna
Carlqvist. Annars frågar Shaza sina kur-
sare, som också är nya i Sverige. Tillsam-
mans bidrar de med diverse pusselbitar
för att lösa problem som dyker upp.

Hittills är Shaza Alkhwad väldigt
nöjd med sin utbildning.

– Vår undervisningssal är fantastisk!
Det finns projektorer och olika tavlor
att skriva på. Så fint är det inte alls i Su-
dan. Men lärarna har massor av infor-
mation både hemma och här. Fast un-
dervisningsformerna skiljer sig åt. Här är
det mycket grupparbeten och diskussio-
ner. Det går inte på de statliga universi-
teten hemma där varje lärare föreläser för
många hundra studenter.

Hon uppskattar också den interna-
tionella atmosfären i klassen. Kursarna
kommer bl.a. från Kina, Etiopien och
Pakistan.

– Innan jag började fasta var jag med
på frukostar som vi ordnade där alla tog
med sig mat från sitt hemland. Överhu-
vudtaget är det här en fantastisk chans
att möta hela världen på en gång!

Shaza Alkhwad tycker att hon är lyck-
ligt lottad som dels har fått en universi-
tetsutbildning hemma, dels har fått möj- t

Shaza Alkhwad fryser och längtar efter sin familj hemma i Sudan. Men hon vill ändå stanna i
Lund och läsa klart sin masterutbildning. Både hon och hennes land behöver nya kunskaper.

28 												 LUM nr 8 | 2007

lighet att åka iväg. Båda hennes föräldrar
har uppmuntrat henne i hennes studier,
även om hennes mamma också tycker
att hon borde gifta sig. Pappan jobbar
på bank och mamman är rektor för en
skola, och hennes fyra systrar och ende
bror har gått på universitetet. Fast sedan
har tre av systrarna gift sig och då har de
slutat jobba.

Situationen för kvinnor i Sudan skil-
jer sig från den i Sverige och Shaza Alk-
hwad uppskattar svenska kvinnors frihet
och att männen gör mer hushållsarbete.
Fast hon förundras över de svaga famil-
jebanden.

– Här kan du leva helt utanför din fa-
milj. Det finns inga kusiner här – vad
är fel?

Hemma umgås hon jämt med sina
syskon och kusiner, mostrar och fastrar
osv. Familjen är alltid med. Det ger en
trygghet som hon saknar här.

– Jag lider av att vara ifrån dem!
Men Shaza Alkhwad tänker kämpa

på, även om hon har tagit det säkra före
det osäkra och bara tagit tjänstledigt från

I flera år har LTH förlorat antagna
studenter till sina internationella
masterprogram, för att dessa inte
hunnit få svenskt visum i tid till
utbildningens början.

Problemen med långsam visum
hantering hos Migrationsverket
har knappast varit mindre i år än
de senaste åren, då tillströmning-
en av internationella studenter
ökat.

Men LTH har den fördelen att
man börjar antagningen drygt en
månad tidigare än övriga univer-
sitetet, redan i första halvan av
april.

Nästa år kan det befaras bli än värre då
man arrangerar en enda nationell antag-
ning till masterprogrammmen.

– Värst har det varit i vissa afrikans-
ka länder, särskilt Nigeria, där svenska
ambassaden byggts om och verksamhe-
ten därför nästan legat nere. Det drab-
bade särskilt de sökande till vårt water-
program, som ofta är afrikaner. Elva har
kommit men det hade nog kunnat vara
25, tror handläggare Anna Carlquist.

Men det händer också att de nekas vi-
sum och då får hon numera inte veta var-
för. Det fick hon förr och då brukade det
handla om att de inte visat att de kan för-
sörja sig i Sverige.

På LTH har de internationella mas-
terprogrammen utökats till sex stycken
samtidigt som de blir tvååriga, tidigare
tre terminer. De har mött ett hyfsat in-
tresse med undantag av nya Food Tech-
nology som bara har fyra deltagare. Nya
Wireless Communications har 25 och
gamla System-on-chip 39! Nya arkitek-
turprogrammet Sustainable Urban De-
sign har 8, Biotechnology 12, Water Re-
sources, som sagt, 11.

Statistiken visar att ganska många
antagna studenter tackar nej till platser,
kanske har de även kommit in någon an-
nanstans. Men de som kommer hoppar
bara av i enstaka undantagsfall.

mats nygren

tema internationell studentrekrytering
t

sitt geologjobb till att börja med. Men
hon hoppas att hon klarar att stanna de
två år som utbildningen tar.

– Det är bra för mitt land och det är
bra för mig. När jag är klar kommer jag

Visumkrångel stoppar afrikaner

nog ha blivit mer modig och stark ef-
tersom jag måste lära mig att klara mig
själv.

text: Petra Francke

foto: kennet ruona

Shaza Alkhwad studerar helst på sitt korridorrum. Och det är mycket att läsa, berättar hon.

LUM nr 8 | 2007	 29

Lunds universitet har ett guldläge
när det gäller att rekrytera interna-
tionella mastersstudenter.

 – Men vi måste ta steget fullt ut
och bli en internationell miljö. Vik-
tigast är att bygga ut och förbättra
den engelska webben, där en över-
väldigande majoritet av studenter-
na skaffar sig sin information, säger
Caroline Runéus, chef för Interna-
tionella sekretariatet

Caroline Runéus ledde under vårtermi-
nen det internationella rekryteringspro-
jektet som startades på uppdrag av rek-
tor. Syftet var att få ut tydlig information
om LUs mastersutbildningar på ett effek-
tivt sätt. I dag finns problem, framför allt
behöver den engelska webben utvecklas
(se artikel på nästa sida).

Lund ser sig som ett internationellt
universitet, med sina 48 internationella
mastersutbildningar där undervisning-
en sker på engelska. Men utanför föreläs-

ningssalen tänker och arbetar man fortfa-
rande svenskt, trots att Lund lockar flest
internationella studenter av alla lärosä-
ten i landet. Medvetenheten måste öka
om vad som gör att de internationella stu-
denterna får en bra vistelse och integreras
bättre i den ordinarie verksamheten.

– All marknadsföring startar på hem-
maplan. Vi kan lägga hur mycket peng-
ar som helst på internationell annonse-
ring – men om studenterna inte känner
sig nöjda med utbildningsmiljön och blir
väl omhändertagna när de väl är här, så
kan reklamen tvärtom slå tillbaka på oss,
säger Caroline Runéus.

Projektgruppen föreslår i en rapport
att en central paraplyorganisation skapas
i ett samarbete mellan Informationsen-
heten och Studerandeenheten. Den ska
framställa universitetsgemensamt mate-
rial, vara ett nätverk och forum för er-
farenhetsutbyte, tillhandahålla verk-
tyg och mallar etc. Själva informationen
måste dock produceras av varje utbild-
ning, som kan sitt område och kan rikta
den till rätt målgrupp.

Rekryteringsinsatserna bör vara pro-
aktiva. Det innebär att man arbetar sys-
tematiskt och målmedvetet, inte minst
för att förbättra de internationella stu-
denternas situation i Lund. Det är de som
är de bästa ambassadörerna för utbild-
ningarna när de åkt hem.

Men viktigast är alltså vad som sker
på plats i Lund.

– Det räcker inte med bra lärare och
undervisning. Hur mycket vi än lägger
på det universitetsgemensamma motta-
gandet av den internationella gruppen
första veckorna, så är det ändå på den
egna kursen och institutionen som de får

internationell
studiemiljö

Önskas:

Citat
ur rapporten ”Projekt för
internationell studentrekry-
tering och marknadsföring”.

”Studenter vill inte betrak­
tas som ’mjölkkor’, de vill
ha fakta, bevis på utbild­
ningens kvalitet och anställ­
ningsbarhet och de litar
mest på studenter som har
egen erfarenhet av aktu­
ell studieort eller program. I
många delar av världen har
de också numer allt vanliga­
re rankinglistorna ett stort
inflytande”

”Marknadsföring löser inga
problem och för dem som
tror att en häftig yta kan
kompensera t.ex. kvalitets-
och infrastrukturbrister
kommer fallet att bli högt.
Dagens studenter är myck­
et skickliga på att på olika
sätt, inte minst med hjälp av
Internet, ta reda på hur det
verkligen förhåller sig”

”Projektet har mötts av stort
intresse… Tydligt är dock att
ingen känner sig ansvarig för
att arbeta med den interna­
tionella rekryteringen och
nästan inga resurser finns
avsatta i systemet”

 Internationella
 studenter
Av 2,6 miljoner studenter som läste ut-
anför hemlandet läsåret 2004–05, läs-
te cirka 13.000 internationella studen-
ter som s.k. free movers vid svenska
lärosäten. Flertalet var masterstudenter.
Studier visar att avgörande för valet att
studera i Sverige är att det är gratis. Stu-
denter väljer också land före val av läro-
säte eller ämne, vilket understryker hur
viktigt det är att samarbeta nationellt.
Svenska Institutet har inbjudit svenska
lärosäten att i ingå i ett konsortium för
internationell rekrytering.

t

t

30 												 LUM nr 8 | 2007

I september lanserades Lunds
universitets nya engelska
webbplats.

– Vi har löst de mest akuta
problemen och skapat nya tyd-
liga ingångar för masters-, ut-
bytes- och andra kategorier
studenter. Men mycket åter-
står att göra, exempelvis på fa-
kultets- och kursnivå, säger
John Wedderburn, projektan-
ställd som engelsk webbredak-
tör året ut.

Den engelska webben är den vikti-
gaste kanalen för rekrytering av in-
ternationella studenter. Allra vikti-
gast är den för mastersstudenterna
som till skillnad från utbytesstu-
denterna sällan får hjälp från sina
hemuniversitet att hitta rätt univer-
sitet och kurser.

Flera studier visar att cirka 90
procent av studenterna fattar beslut
baserade på fakta från webben.

John Wedderburn har genomfört
användbarhetstester på LUs tidigare
engelska hemsida. Studenterna hit-
tade bara hälften av den nyckelin-
formation som de fått i uppgift att
ta fram. Resultatet kan betyda att
Lund gått miste om många inter-
nationella studenter, för att webb-
sidan inte hållit måttet. Universi-
tetets rykte drabbas också eftersom
kvaliteten på webbsidan ofta jäm-
ställs med kvaliteten på själva uni-
versitetet.

Den nya engelska hemsidan fo-
kuserar på användaren. Tidigare
blandades olika slags information.
Nu är det tydligt hur man anmäler

sig och får kurs- och utbildningsin-
formation. Det är det man söker i
första hand visar John Wedderburns
kontakter med ett hundratal inter-
nationella studenter.

– Visst vill man veta mer om pu-
bar och studentliv och sånt. Men det
kommer i andra hand. Vad som dä-
remot förtjänar att lyftas fram är vad
som händer när man läst sin master
– får man det jobb man hoppas på?
Och hur står sig Lunds universitet i
jämförelse med andra universitet?

Generellt måste universitetet bli
bättre på att utforma webben efter
studenternas behov, och inte låta ett
internt perspektiv slå igenom.

– Vi måste bli bättre på alla ni-
våer. Självklart vill presumtiva stu-
denter gärna läsa om sina framtida
kurser och program och då är det
viktigt att det är en jämn och hög
kvalitet på den engelska webbin-
formationen. Den kan bara insti-
tutioner och fakulteter tillhanda-
hålla, men jag vill gärna hjälpa dem
t.ex. med användbarhetstester, säger
John Wedderburn.
	

text & foto: BRITTA COLLBERG

tema internationell studentrekrytering

sin tillhörighet, säger Caroline Runéus.
Projektgruppen har arbetat nära uni-

versitetets masterskoordinatorer i ett nät-
verk:

– Koordinatorerna har ofta massor
med jobb och vill nog helst hålla sig till
ren administration, men det funkar inte,
säger Åsa Grunning, masterskoordina-
tor på Studerandeenheten som knutits
till projektet.

– Man måste erbjuda ”hela paketet”,
engagera sig och prata med studenten så
att han eller hon känner sig sedd. Det
behövs någon typ av inledande aktivitet
och att studenterna åtminstone vet vem
de kan vända sig till.

 Den inledande insatsen kan förebyg-
ga många senare problem.

– Rent mänskligt är det stor skillnad
om du kommer från Nigeria eller från
Västerås. Och kulturkrocken och perio-
den av hemlängtan är en process som alla
går igenom, säger Åsa Grunning.

Det internationella projektet är
samordnat med ett motsvarande projekt
för nationell rekrytering som drivs av Lis-
beth Wester. En gemensam slutrapport
väntas till jul.

Internationella projektgruppen har
emellertid redan nu begärt en resursför-
stärkning på 2,9 miljoner kronor för näs-
ta år, vilket man anser är en minimis-
atsning.

Projektets styrgrupp med vice rektor
Eva Åkesson, ansvarig för mastersutbild-
ningarna, har tillstyrkt rapportens för-
slag och rektor har gett klartecken för
gruppen att arbeta vidare under hösten
utmed de riktlinjer man redovisat. Både
rektor och förvaltningschefen Marianne
Granfelt understryker också att de tycker
det är ett mycket väl genomfört projekt.

– De nya funktioner och insatser som
man föreslår har tagits med i budgetarbe-
tet och jag hoppas att de kan genomföras,
genom bland annat omprioriteringar, sä-
ger Marianne Granfelt.

– Några löften om pengar kan inte ut-
lovas, säger också Göran Bexell.

– Men den engelska webben har hög
prioritet.

BRITTA COLLBERG

Förbättrad engelsk webb
behöver bli ännu bättre

t

John Wed­
derburn ar­
betar som
engelsk
webbredak­
tör vid LU.

LUM nr 8 | 2007	 31

Kromosom-
samlaren

Kromosomer, fusionsgener och cancercellers
uppkomst. Det är de forskningsområden som

gett lundaforskaren Felix Mitelman årets stora
Fernströmpris på hela en miljon kronor.

Felix Mitelman är inte
särskilt känd för all-
mänheten, men desto

mer ansedd inom den in-
ternationella cancerforsk-

ningen. Hans namn ses varje
dag av omkring 1.000 forska-
re världen runt, när de använ-

der den stora databasen ”Mitel-
man Database of Chromosome

Aberrations in Cancer”. Där
finns information om över

50.000 cancerpatienter
och de kromosomavvi-
kelser som legat bakom
deras sjukdom.

Cancer är i de fles-
ta fall inte ärftlig,

utan uppkommer i någon cell som för-
ändrat sig till en cancercell.

– Om jag har en hudcancer här på ar-
men så finns det kromosomförändring-
ar i just de cellerna, men resten av mina
hudceller är ju normala, säger Felix Mi-
telman och pekar på sin underarm.

Kromosomförändringarna i en can-
cercell kan visa vilken typ av cancer det
rör sig om, och kan också ge en finger-
visning om utfallet. Det bästa exemplet
är akut leukemi hos barn. Vissa former
av sjukdomen har en bra prognos (mer-
parten av barnen överlever), medan an-
dra har en mycket sämre prognos. Kro-
mosomundersökningarna kan visa vilka
barn som behöver den allra tuffaste be-
handlingen.

Felix Mitelman belönas med årets stora Fernström­
pris på en miljon kronor. Hans arbete med kromo­
somförändringar har gjort honom ansedd inom
den internationella cancerforskningen. Han har
bland annat fått ge namn åt den stora databa­
sen ”Mitelman Database of Chromosome Aber­
rations in Cancer”.

t

32 												 LUM nr 8 | 2007

Att studierna av kromosomavvikelser
skulle bli så värdefulla inom sjukvården
var långtifrån givet från början.

– På 70-talet var detta en udda grund-
forskning som intresserade ett fåtal män-
niskor. Många såg det som ett slags
knappsamlande utan praktisk betydel-
se. Men sedan 90-talet är kromosomstu-
dier ett självklart hjälpmedel när det gäl-
ler diagnoser och prognoser vid många
former av cancer, förklarar Felix Mitel-
man.

Hans väg till internationellt erkännan-
de och prisbelöning visar värdet av att
satsa inte bara på forskning med tyd-
liga kliniska tillämpningar, utan även
på grundforskning med mindre tydlig
praktisk nytta. Det är också en veten-
skapshistorisk och lundahistorisk resa.

Databasen ansågs så värdefull att Nature
Genetics år 1997 ägnade projektet ett special-
nummer av tidningen, vilket aldrig hänt
varken förr eller senare.

Felix Mitelman är nämligen lärjunge
till lundagenetikens nestor Albert Levan,
som blev känd världen över när han slog
fast människans kromosomantal.

– Jag lärde mig i skolan att människan
hade 48 kromosomer. Men Albert Levan
och hans medarbetare Joe Hin Tijo pu-
blicerade 1956 ett foto där man tydligt
kunde räkna till bara 46 kromosomer.

När man då fått en uppfattning om den
normala kromosomuppsättningen, så
öppnades också vägen för att studera av-
vikelserna, säger Felix Mitelman.

Bara fyra år senare fann forskare i
Philadelphia att samtliga patienter med
kronisk myeloisk leukemi hade en spe-
ciell kromosomavvikelse i sina leukemi-
celler. Den abnorma kromosomen fick
namnet ”Philadelphiakromosomen”.

Fyndet väckte först stor uppståndel-
se inom forskarvärlden, men då det inte
följdes av fler motsvarande fynd falna-
de intresset för området. Lundaforskar-
na var dock envetna, och när ny och bätt-
re teknik kommit fram hittade de en hel
rad nya kromosomförändringar koppla-
de till blodcancer. Vid det laget hade se-
den att uppkalla kromosomförändringar
efter den stad där de påvisats tyvärr upp-
hört – annars hade det idag funnits över
hundra ”Lundakromosomer”...

Sambandet mellan cancer, kromo-
somer och DNA fick en enorm skjuts ge-
nom molekylärbiologins framväxt. Ny
teknik gjorde det möjligt att studera inte

bara kromosomerna, utan också deras
DNA. Felix Mitelman insåg möjlighe-
terna och skaffade sig tidigt tillgång till
de nya metoderna.

Framgångsrika satsningar och dito
forskning har sedan dess gjort att utveck-
lingen bara rullat på. Avdelningen har
växt från en handfull medarbetare till
dagens omkring 80 personer. Doktoran-

derna är så många att de får sitta fyra och
fyra i små krypin som inte rymmer mer
än varsitt skrivbord. De fyra andra pro-
fessorerna på avdelningen är alla ”lunda-
produkter”: Nils Mandahl tillhör liksom
Felix Mitelman själv Albert Levans lär-
jungar, medan Thoas Fioretos, Bertil Jo-
hansson och Fredrik Mertens är f.d. Mi-
telman-doktorander.

På 70-talet visade Mitelman & co att
kromosomavvikelser hos leukemiceller
kunde orsakas av kemikalier i arbetsmil-
jön. Nästa steg blev att se om det ock-
så fanns geografiska skillnader i kromo-
somavvikelserna vid olika cancerformer.
Felix Mitelman började samla in infor-
mation från alla publicerade patientfall.

Med ett papper per patient blev det
pärm efter pärm som täckte en hel vägg.
Sedan kom datoriseringens tid.

– Jag funderade länge på om arbetet
med att överföra materialet från papper
till data skulle vara meningsfullt. I bör-
jan fick jag göra det via stansade hålkort
– det tog väldigt lång tid! säger han.

Men jättejobbet lönade sig. När ma-
terialet lagts in i en databas trycktes det i

t

LUM nr 8 | 2007	 33

flera tjocka böcker med bibeltunt papper.
Databasen ansågs så värdefull att Natu-
re Genetics år 1997 ägnade projektet ett
specialnummer av tidningen, vilket ald-
rig hänt varken förr eller senare. Databa-
sen har nu också via amerikanska Natio-
nal Cancer Institute gjorts fritt sökbar på
Internet. Och den växer fortfarande: Fe-
lix Mitelman, Bertil Johansson och Fred-
rik Mertens lägger dagligen in nya fall,
till nytta för cancergenetiker och läkare
världen över.

Med den moderna DNA-tekniken
kan man se inte bara avvikande kromo-
somer utan också avvikande gener. En
bakgrund till cancer är nämligen att två
kromosomer i en cell brutits av och sedan
förenats på ett felaktigt sätt. Den nya för-

 Kromosomer
Kromosomerna är bärare av arvsmas-
san och finns i cellkärnan i alla mänsk-
liga celler. Varje kromosom innehål-
ler en tätt hoppackad DNA-molekyl. I
den långa DNA-spiralen finns avsnitt,
gener, som utgör “planritningar” efter
vilka proteinerna i kroppen byggs upp.

eningen ger upphov till ”fusionsgener”,
felaktigt hopsatta gener som kan orsa-
ka cancer.

Att så var fallet vid blodcancer hade
forskarvärlden vetat länge. Men lunda-
gruppen gick mot strömmen genom att
hävda att även solida tumörer (i bröst,
tarm etc.) orsakas av fusionsgener.

”När man inte sett dem har man ut-
gått från att de inte funnits. Men skälet
är snarare bristen på bra undersöknings-
metoder,” sa Felix Mitelman år 2004.
Den tanken har nu besannats: fusions-
gener har nyligen visat sig ligga bakom
en stor andel av både prostatacancer och
lungcancer. Detta öppnar nya möjlighe-
ter för behandling, om man kan hitta sätt
att ”stänga av” de skadliga generna. Ett
sådant läkemedel finns redan

t

t

Felix Mitelman med tre av sina fyra närmaste medarbetare, fr.v. Nils Mandahl, Fredrik Mertens
och Bertil Johansson (Thoas Fioretos saknas på bilden).

Kromosombilden gjorde Felix Mitelman
på 60-talet. Då var tekniken att fotografe­
ra kromosomer ovanlig, och i stället ritade
man av mikroskopbilder som projicerats
på papper med en sorts spegel.

34 												 LUM nr 8 | 2007

för behandling av patienter med kronisk
myeloisk leukemi, den sjukdom som orsa-
kas av den berömda Philadelphiakromoso-
men.

Idag känner forskarna till nära 400 fu-
sionsgener. Felix Mitelman har i en Natu-
re-tidskrift visat att dessa är förenade i tre
nätverk (genen A brukar slå ihop sig med
O, som brukar slå ihop sig med F, som slår
ihop sig med A...). Hans allra färskaste
forskningsfynd är att även dessa tre nätverk
hänger samman.

Vad detta betyder är en obesvarad fråga,
och det finns fler. Varför bryts kromosomer-
na av och förenas på fel sätt? Är det slum-
pen eller något annat som avgör var brottet
sker? Alla fusionsgener orsakar inte cancer,
och vad är det då mer än den abnorma genen
som får en cell att bli en cancercell?

Svaret kanske redan finns i databasen,
om dess mängder av data analyseras på rätt
sätt. Detta är vad Felix Mitelman vill försö-
ka göra i sin ”pensionärslya”, sitt nya mindre
arbetsrum. Han är nämligen nyligen pensi-
onerad från sin sjukhustjänst, men fortsätter
sin forskning med oförändrad energi. Som
det står i nomineringen till Fernströmpriset
är han ”en osedvanligt aktiv och produktiv
forskare, som kan förväntas göra många vik-
tiga insatser under lång tid framöver”.

text: INGELA BJÖRCK

foto: kennet ruona

– Varje gång jag opererar funderar jag
på hur man ska bära sig åt för att mins-
ka infektionsrisken och få en bättre sår-
läkning, säger Artur Schmidtchen. Han är
hudläkare och forskare, och har av Med-
icinska fakulteten utsetts till att få årets
lokala Fernströmpris.

Eksem, ytliga hudin-
fektioner, bensår och
operationssår är några
områden där det skul-
le behövas nya sätt att
motarbeta bakterieinfek-
tioner. Infektioner i t.ex.
operationssår kan vis-
serligen behandlas med
antibiotika, men det väx-
ande problemet med

antibiotikaresistens gör att läkarna helst vill undvi-
ka sådan behandling.

Artur Schmidtchen försöker i stället att utnytt-
ja delar av kroppens eget medfödda immunför-
svar, bland annat det s.k. komplementsystemet.
Det är namnet på en grupp proteiner som spe-
lar en viktig roll i kroppens försvar mot bakterier.
Även proteinerna i den sårskorpa som bildas när
blodet levrar sig efter en skada har förmågan att
skydda mot en bakterieinfektion.

Artur Schmidtchens forskning handlar om att
hitta peptider, proteinfragment, från dessa och
andra skyddande proteiner och utveckla dem till
läkemedel för patienter vars eget bakterieskydd
inte fungerar som det ska. Redan i vår ska han
testa en gel med sådana antimikrobiella peptider
på patienter med böjveckseksem, s.k. atopiskt ek-
sem.

Den forskning som Artur Schmidtchen bedri-
ver är ”translationell”, dvs. knyter samman grund-
forskningens laboratorium med behandlingen av
patienter på sjukhuskliniken. Detta, och att den
är ”konsekvent bedriven och framstående”, in-
går i motiveringen till att han fått priset. Prissum-
man för de lokala Fernströmpriserna är 100 000
kronor.

INGELA BJÖRCK

 Fernströmpriser
Eric K Fernströms stiftelse delar varje år ut
ett huvudpris, “Stora nordiska priset” med
en prissumma på en miljon kronor, samt
sex lokala priser på 100.000 kronor till yng-
re forskare utvalda av de sex medicinska fa-
kulteterna i Sverige. I år gick Lunds lokala
Fernströmpris till hudläkaren och -forskaren
Artur Schmidtchen, se vidstående artikel.

t

Hudläkare får lokala
Fernströmpriset t

Artur Schmidtchen.

LUM nr 8 | 2007	 35

verkligt
 på låtsas

Stig in i tavlan!
Den gamla drömmen är nu nära på IKDC, Ingvar Kamprad

designcentrum på LTH. LUMs utsände testade upplevelsen
av den nya kuben med flera arbetsnamn, bl.a. Quadromen.

LUM:s utsände i den virtuella verk-
ligheten kliver runt i en virtuell lä-
genhet, lotsad av Joakim Eriksson.
Glasögonen ger oss 3D-syn.

36 												 LUM nr 8 | 2007

Jag tar på mig mjuka tofflor för
att skydda golvet, en ”lädermös-
sa” med sensorer och greppar
dessutom en fjärrkontroll. Med

stereoglasögon på näsan kliver jag in i
”tavlan”. Bilder projiceras på fyra sidor
omkring mig, inklusive på golvet. Jag
är inne i en lägenhet och längre in kan
jag se in i korridoren och sedan i sov-
rummet som tidigare var helt dolt. Möb-
ler sticker upp från golvet, tredimensio-
nella men ändå lite halvgenomskinliga.

Illusionen är inte perfekt, särskilt inte
mot golvet där möblerna blir tunna som
luft. Bakåt syns ljusstrålarna från en pro-
jektor. Jag ser också både de virtuella väg-
garna och kubens verkliga väggar eller
skärmar.

Jag blir ombedd att kliva rakt igenom
väggen och kommer då smärtfritt in i kö-
ket!

Med fjärrkontrollen kan jag vrida
på hela lägenheten, så fotografen får en
snygg bakgrund.

Så här kan man tänka sig att potentiella
hyresgäster får besöka sina blivande lägen-
heter redan innan huset har byggts. Mäk-
lare använder redan tekniken så. Men an-
vändningsområdena är så många fler.

Det här handlar om ett nyförvärv,
med varumärket Icube, till Reality Lab.
Det har under sommaren installerats i
den stora hallen på IKDC av tillverkaren
Eon Reality och Joakim Eriksson, ansva-
rig för labbet.

– Vad jag vet är vår VR-cave en av de
största i världen, säger han.

Mitt emot den nya kuben står vad som
återstår av en äldre men upprustad ”cave”
från Helsingborg. Den visar bilder utan
3D-stereo och kan köra vanliga dataspel.

Väggarna är här tre gånger tre meter och
mer vinklade som på en scen (56 graders
vinkel).

Den nya kuben är vinkelrät med fyra
meter i sida och visar även bilder på gol-
vet. Med polariserade glasögon ser man
enkelt i stereo. Bilderna kommer från
dubbla projektorer och speglar bakom
varje vägg – samt i taket – och det hela
samordnas av en rejäl dator.

Det är en donation från Knut och
Alice Wallenbergs stiftelse som gjort kö-
pet möjligt. Man skänkte fem miljoner
till i första hand det nya humanlabbet
i SOL-centrum, men pengarna räckte
även till denna kub. Dessutom sponsras
den av tillverkaren, som här får chansen
att testa en riktigt stor anläggning i sam-
arbete med forskare. Hela anläggningen
kostar mer än två miljoner kronor. Att

 Joakim Eriksson snurrar fram en portugisisk småstad i 3D-utförande.

LUM nr 8 | 2007	 37

Konrad Tollmar är ny koordina-
tor för ReFlex, ”The flexible re-
ality centre” vid Lunds universi-
tet. Det är organisationen bakom
fem laboratorier: Center for Med-
ical Simulation, CMS, vid Universi-
tetssjukhuset i Malmö, Fullskale-
labbet i A-huset, Humanlabbet på
SOL-centrum, Practicum på Uni-
versitetssjukhuset i Lund och Re-
ality Lab vid Ingvar Kamprad de-
signcentrum.

Konrad Tollmar berättade i LUM nr
9, 2005 om ett av sina projekt, Palcom,
med bl.a. interaktiva stenar. Han fors-
kar i interaktionsdesign – gränssnittet
mellan IT och människa – och har i
Lund verkat på Institutionen för infor-
matik och är nu på designinstitutionen
på LTH. Konrad har tidigare arbetar
vid Interaktiva institutet på KTH och
senare vid MIT.

Hans mål är för det första att finan-
siera dessa verksamheter genom forsk-
ningsansökningar och för det andra att
koppla ihop verksamheterna vid dem.
Det antyder att detta är en svagt finan-
sierad verksamhet. Det är svårt att fin-
na medel till drift och underhåll. Ett
sätt att möjligen reparera det är att söka
EU-medel, vilket Konrad Tollmar för-
söker.

– Det handlar om ett antal labo-
ratorier som skulle behöva samarbeta
mer och hjälpa varandra, menar han.
Till exempel används dockan Simon
för att träna upp sjuksköterskor, men
här kunde man lägga på en pedago-
gisk aspekt genom att utvärdera trä-
ningen, något som nätverket kan hjäl-
pa till med.

Ett antal examensarbeten behöver
hjälp av labben. Samarbete med olika fö-
retag ger en del inkomster. Ibland sam-
arbetar man med leverantörerna. Sony
Ericsson är ett företag som diskuterar att
sätta upp experiment i VR-miljö.

Konrad Tollmar efterträder Roy
Davies, som för något år sedan flyttade
tillbaka till Nya Zeeland efter många
års uppskattat arbete med den virtuel-
la verkligheten.

Ögonrörelser, kognition och språk-
förståelse, hjärnaktiviteter, haptik för
blinda, fantomaten – en arm med ser-
vomotor, är exempel på spännande
verksamheter inom Re-flex. Interak-
tionsdesign, ljud, VR i vardagsträning
av hjärnskadade eller i stadsplanering-
en är andra. Och numera kan de första
operationerna göras på en virtuell pa-
tient och pilotens premiärflygningar i
simulator. Körskolor kunde göra något
liknande. Eyetracking används redan i
bl.a. i reklamvärlden.

– I framtiden kommer visualisering
och simulering, där spelindustrin ofta
är ledande, att användas i allt fler forsk-
ningsområden. De kommer också att
användas i allt fler former av utbild-
ning, tror Konrad Tollmar.

mats nygren

Mer information: www.lth.se/reflex

Ny chef för simuleringentrimma in den har tagit månader.
Via sensorerna på huvudet spårar an-

läggningen var betraktaren finns och an-
passar bilden efter det. Givetvis är kring-
ljud också kopplat till anläggningen.

– Det handlar om simulering och vi-
sualisering. Utbildningar och yrken som
bör kunna utnyttja tekniken är arkitek-
ter och lantmätare, kanske också indu-
stridesigners. Tekniskt är spelindustrin
ofta ledande på området, säger Joakim
Eriksson.

Men virtual reality används också av
historiker och arkeologer och inom Re-
Flex (se vidstående artikel) erbjuder man
gärna sin expertis till konstnärer och
konstnärliga utbildningar. En ny yrkes-
kår, visualiserare, är redan under utbild-
ning i Linköping.

En industriell tillämpning ska testas
i vinter då man bygger upp hela Tetra
Paks tolv meter långa produktionslinje
i full skala.

– Det här är en anläggning som vi er-
bjuder alla inom LU – ja även företag – att
använda, påpekar prefekt Gerd Johansson
på designinstitutionen.

Hon deltar i ett forskningsprojekt att i
samarbete med kirurger på Helsingborgs
lasarett utforma deras operationsmiljö-
er. En student, Henrik Nilsson, har satt
samman en VR-modell utifrån fotografi-
er av de nuvarande operationslokalerna.

Den modellen, liksom en äldre mo-
dell av hela Lundagård, borde kunna an-
passas till den nya kuben. På sikt kanske
även det stora projektet ”Malmö 1692”
kan få en 3D-version.

För det finns än så länge inte så myck-
et att visa i den nya kuben. Ett par mil-
jöer, en stad och en naturpark, från por-
tugisiska statens turistbyrå, är vackra
undantag.

Men som vanligt finns det ett pro-
blem: vem ska betala arbetet? ReFlex sö-
ker bidrag bl.a. hos KK-stiftelsen, men
hoppas kanske mer på stöd inom ramen
för olika forskningsprojekt.

text: MATS NYGREN

foto: gunnar menander

Konrad Tollmar, till höger, är ny koordina­
tor för de fem mer eller mindre virtuella
laboratorierna inom ReFlex.

	 37

38 												 LUM nr 8 | 2007

Den 1 september hölls Sydsveriges uttagningar till Akademiska rodden,
Sveriges största roddtävling. Tävlingen har arrangerats i Stockholm i tio
år och i år var det första gången den hölls i Malmö.

Vi på Akademiska Hus vill tacka alla som var med och gjorde tävlingen
till ett lyckat arrangemang. Framförallt Malmö Roddklubb för sina eld-
själar och sitt ideella arbete. Men även alla
funktionärer samt deltagarna i de 60 stu-
dent- och personallagen.

Nästa år hoppas vi på ännu fler del-
tagande lag. Då kommer tävlingarna att
hållas i maj. Ni som är intresserade av att
delta i Akademiska Rodden 2008, kontakta
oss redan nu på www.akademiskahus.se

www.akademiskahus.se

TACK!

Årets sydsvenska vinnarlag, Die
Deutsche Drillers, fr v Josefin
Gay, Otto Nelson, Hanna Nilsson,
Frida Aiff och Jan SandinTACK ÄN EN GÅNG!!

Annons 180x105mm:Layout 1 07-10-03 17.50 Sida 1

KINNARPS INTERIOR MALMÖ
Ö. Hindbyvägen 63, 213 74 Malmö • Tel 040-14 34 20 • Fax 040-14 34 21

E-post: info@malmo.kinnarps.se • www.kinnarpsinterior.se
Kinnarps Interior ligger nära rondellen Inre Ringvägen/Ystadvägen.

Välkommen till Kinnarps Interior Malmö!
Hos inredningshuset Kinnarps
Interior är det enkelt att skapa
miljöer med både funktion och
snygg design. Här hittar du
ledande varumärken och ett
närmast oslagbart utbud av
möbler, gardiner och belysning
för kontor, skola och omsorg.

Välkommen att inspireras
i vår stora utställning i Malmö!

LUM nr 8 | 2007	 39

g
ä

s
t

k
r

ö
n

ik
a

n

När jag hör ordet ”genus” osäkrar jag nu-
mera min penna! Jämställdhetsarbetet
vid universitet ansluter sig idémässigt
till en form av strukturell jämställdhet

som hyllar lika utfall för olika grupper. För mig där
emot handlar jämställdhet om jämställdhet mellan
individer – att vara mot diskriminering och för lika
möjligheter vid lika meritering. Annars föredrar jag
att försöka bortse från egenskaper som kön och et-
nisk tillhörighet. Jag kan därför inte ge mitt stöd
till Ekologiska institutionens jämställdhetsplan,
vars övergripande mål är att ”uppnå jämn könsför-
delning i grundutbildning och forskarutbildning,
inom olika yrkesgrupper samt i nämnder och sty-
relser”. Den sortens sociala ingenjörskonst under-
värderar personliga egenskaper, människors förmå-
ga till fria val, saklighet och samarbete.

Jag vill påstå att ”genusperspektivet” och det
genusindustriella komplexets hävdande av könets
betydelse i alla möjliga och omöjliga sammanhang
är ett gift som försvårar umgänget mellan män och
kvinnor och som främjar godtycke i tillsättning av
tjänster och utdelning av forskningsanslag. Att fo-
kusera på könsfördelningen i arbetsgrupper tar fo-
kus från de personliga egenskaperna hos gruppens
medlemmar. Nätverk med framgångsrika kvinnor
är lika förkastliga som nätverk med enbart män.
Obligatorisk ”utbildning som behandlar jämställd-
het i undervisning” för alla lärare betackar jag mig
för. Frivillig utbildning som problematiserar jäm-
ställdhetsbegreppet och den politiska strävan efter
strukturell jämställdhet kan vara av filosofiskt in-
tresse: Vem skall särbehandlas positivt och varför?
Mannen som tagit fullt/delat ansvar för familjen el-
ler kvinnan som valt bort barnen eller kanske inte
kunde få några barn p.g.a att den presumtive fa-
dern var steril?

Under många år handlade Sydsvenskans bevak-

ning av professorsinstallationerna om antalet kvin-
nor bland de nyinstallerade och rektor kommen-
terade följsamt. Är SEB med en kvinnlig direktör
en bättre bank än SHB? Många av universitetets
bästa kraf-
ter ägnar
tid åt köns-
matematik
istället för
att forska
och under-
visa. Själv är
jag utled på
”de nya könsordens” utbredning. Nästa gång jag
söker anslag och konfronteras med uppmaningen
att kryssa i rutan om kön (man/kvinna – naturligt-
vis irrelevant för bedömning av ansökans kvalité)
ska jag markera ”kvinna”. Jag har hört att kön idag
bara är ”en social konstruktion”. Och vad vet forsk-
ningsråden om min hjärna och mina böjelser kryss-
markeringar till trots? Ska mina kromosomer och
hur jag lever mitt liv bedömas eller min arbetskapa-
citet och kvalitén på min forskning?

Christer Löfstedt

Professor, Ekologiska institutionen

Fotnot: Jag är far till fyra duktiga döttrar och lyckligt
gift med deras mor, en kvinna som jag älskar och som är
professionellt verksam. Trots att universitetet i ett poli­
cydokument (Jämställdhetspolicy för Lunds universitet
2006 – 2010) slår fast att ”Jämställdhet innebär också de­
lat ansvar för hem och barn” så menar jag att hur vi delat/
delar ansvaret för barnen och familjen är vår privatsak.
Jag ställer mig också helt avvisande till tanken att inkvo­
tera söner eller andra män i familjen för att åstadkomma
en jämnare könsfördelning. Dock hade jag önskat mig att
döttrarna var lika bra på att laga punkteringar som min
hustru är. Även pojkkusinerna tycks dock sakna denna
traditionellt manliga kompetens. Vi arbetar på det – utan
jämställdhetsplan.

Utled på de nya ”könsorden”

Om jämställdhet, genus och könsmatematik reflekterar Christer
Löfstedt, lyckligt gift och far till fyra döttrar. Han stödjer dock
varken sin egen institutions jämställdhetsplan eller Lunds uni-
versitets jämställdhetspolicy.

”Obligatorisk ”utbildning som
behandlar jämställdhet i under-
visning” för alla lärare betackar
jag mig för.”

40 												 LUM nr 8 | 2007

insändare

Skriv till LUM! E-post: LUM@info.lu.se Adress: LUM, Lunds universitet, Box 117, 221 00 Lund. Internpost: Hämtställe 31. t

IT-STRUKTUR. Universitetsledningen har
beslutat att genomföra förändringar av
den gemensamma IT-verksamheten i
flera olika steg. I denna process har in-
stitutionerna och deras IT-personal inte
beretts tillfälle att medverka, inte heller
har synpunkter därifrån beaktats. Det-
ta stämmer dåligt med universitetets po-
licy att förankra beslut. Vår kritik gäller
processen som föregått och beslut kring:
CFL (Centralt Funktionsansvar för Lo-
kala fastighetsnät), GigaLUNET, inrät-
tande av IT-råd och tjänst som IT-strateg
och IP-telefoni.

Trots konstruktiva synpunkter under
processernas gång, både från institutio-
ner och deras IT-personal, valde man att
fortsätta på den utstakade linjen. Institu-
tionerna är ansvariga för den egna eko-
nomin, men nu finns en ny utgiftspost
där institutionen mist sin kontroll och
möjlighet att påverka. Institutionernas
utgifter för IT är ökande och att de nu
även tappar kontrollen över denna kost-
nadsutveckling, är inte tillfredsställan-
de. Kritiken mot de genomförda föränd-
ringarna kan sammanfattas:

• Universitetets IT-behov är inte ho-
mogena. Därför bör man låta institutio-
nerna definiera sina egna behov och utgå
från dessa i stället för att försöka behand-
la alla lika. Det bör göras möjligt för den
lokala IT-personalen att sköta driften av
de lokala husnäten.

• Kostnaden för CFL är inte direkt re-
laterad till den faktiska kostnaden på in-
stitutionen utan är en beräknad ”med-
elkostnad” för hela LU. Institutionen
kan därför varken påverka kostnader el-
ler levererad kvalitet. Dessutom finns
inget incitament att satsa på prisvärda
lösningar, utan det installeras överallt
utrustning som kan tillgodose de allra
högsta kraven.

• Vid övergång till IP-telefoni var det
nödvändigt att anpassa hela datornätet
efter telefonins krav. Följden är att den
ökade kostnaden för telefonin bärs upp
av högre kostnader på datorsidan.

IT-verksamheten måste ta bättre hän-
syn till institutionernas behov när för-
ändringar genomförs centralt. Det bety-
der att beslut måste förankras och frågor
diskuteras på institutionerna. Då dialog
saknas ser vi ofta att de projekt som star-
tas och de lösningar som presenteras då-
ligt motsvarar problemen och behoven
lokalt på institutionen. Detta gäller spe-
ciellt för forskning och undervisning
medan behoven täcks bättre inom ad-
ministrationen och för de centrala syste-
men. Givetvis vill vi ha en väl fungerade
central driftorganisation, som kan bistå
med råd och teknisk kompetens på alla
områden. Driftsorganisationen ska även
driva gemensamt beslutade projekt, och
se till att hela LU uppfyller en minsta
gemensam standard. Men det måste fin-
nas en möjlighet att samarbeta om såda-

na gemensamma mål. Korta beslutsvägar
är kanske effektiva att genomdriva beslut
men leder lätt till att dialogen med verk-
samheten upphör.

.

Einar Everitt, Ronald Kröger (pre-

fekt och biträdande) , Lennart Okla

(IT-ansvarig och initiativtagare till

denna skrivelse) inst. för cell- och

organismbiologi (COB), Per Sand-

gren (prefekt), Gert Pettersson (IT-

ansvarig) geologiska inst. Gabriele

Kalus (IT-ansvarig) fysiska inst. Kr-

zysztof Kuchcinski (Prefekt) Lars

Nilsson och Tomas Richter (IT-an-

svariga) inst. för datavetenskap LTH,

James Hakim, Carl-Gustav Werner

och Joakim Lübeck (IT-ansvariga) ma-

tematikcentrum, Anders Lindroth

(prefekt), Rafael Przybyszewski (IT-

ansvarig) inst. för naturgeografi

och ekosystemanalys (INES), Anders

Blomdell och Leif Andersson (IT-an-

svariga) inst. för reglerteknik LTH,

Eric Clark (Prefekt), Ola Dahlbäck

Vi vill kunna påverka IT-verksamheten!

Varje institution har olika IT-behov och borde kunna få påverka IT-verksamheten mer, menar
insändarskribenterna. foto: mikael risedal

LUM nr 8 | 2007	 41

IT-STRUKTUR. Det är viktigt att vi snarast
skapar en organisation och ett tydligt an-
svarsförhållande runt IT som verktyg.
Detta arbete pågår.

Dialogen med fakulteter och institu-
tioner är mycket betydelsefull. Ett viktigt
organ i denna dialog är IT-rådet. Som
komplement till IT-rådet kommer oli-
ka former av andra rådgivande grupper
att etableras. Exempel på grupper är en
med fokus på att samla in och föreslå oli-
ka programvaror där det är lämpligt att
teckna campuslicenser och en grupp med
fakulteternas IT-ansvariga eller motsva-
rande. Syftet med dessa grupper är att
skapa en direkt dialog. Grupperna kom-
mer att etableras under hösten 2007.

Framtidssatsningar som GigaLunet,
CFL och IP-telefoni görs för att ge uni-
versitetet en stabil grund kring nätinfra-
struktur för många år framåt.

Genom att etablera ett stabilt, gemen-
samt datanät (CFL) får universitetet en
infrastruktur med hög kvalitet som kan
fungera som bärare av gemensamma tjäns-
ter som moderna telefonilösningar samt
olika former av tjänster för forskning och
utbildning. Med CFL som bas kan också
ett campustäckande trådlöst nät vara fullt
utbyggt under hösten 2009.

Marianne Granfelt

Förvaltningschef

(IT-ansvarig) inst. för kulturgeogra-

fi och ekonomisk geografi, Lennart

Olsson (Föreståndare), Ola Dahl-

bäck (IT-ansvarig) Lunds universitets

centrum för studier av uthållig sam-

hällsutveckling (LUCSUS), Charles

Edquist (Föreståndare), Ola Dahl-

bäck (IT-ansvarig) Centre for Innova-

tion, Research and Competence in the

Learning Economy (CIRCLE), Ulf Jepps-

son (Prefekt), Gunnar Lindstedt (IT-

ansvarig) inst. för industriell elek-

troteknik och automation (LTH).

SVAR

Arbete pågår…

Webbförnyelse. I mitten av
oktober får anställd-sidan på
www.lu.se ett nytt utseende
och ny struktur. Interna nyheter
får mer plats och det ges möj-
ligheter till mer dialog och de-
batt. Samtidigt möbleras öpp-
ningssidan för hela LU-webben
om.

Anställd-sidan är den näst mest be-
sökta sidan på Lunds universitets
central webb. Här kan man söka
efter kontaktuppgifter för anställ-
da och hitta länkar till diverse in-
tern information om personalfrå-
gor, resor, lokalbokning, blanketter
med mera. Fram till nu har det dock
inte varit mycket struktur på inne-
hållet.

Bakom omstruktureringen lig-
ger Anna Johansson, projektledare
för intern kommunikation på Infor-
mationsenheten.

 – Vi har gjort om sidan eftersom
vi vill kunna lyfta fram interna ny-
heter som berör alla anställda. Dess-
utom var sidan i ett väldigt behov att
göras om. Den var ju i princip bara
en lång länklista.

På den omgjorda anställd-sidan
kommer man liksom tidigare att
kunna söka efter anställda och kom-
ma åt snabblänkar. Förutom att ny-
heter ges större utrymme förbättras
kalendariet, och det blir tydligare
ingångar till rektorsbeslut och Rek-
tor har ordet. Det blir även möjligt
att kommentera artiklar och att ska-

pa debattforum för internrelatera-
de frågor. Överhuvudtaget vill led-
ningen uppmuntra en dialog med
de anställda, något som också visar
sig i att rektor nu har börjat chat-
ta (nästa gång blir sannolikt den 20
november).

Enligt Anna Johansson är om-
görningen av anställd-sidan bara
ett första steg mot förbättrad intern-
kommunikation på nätet.

– Vi kunde ha byggt ett intranät,
men det hade tagit för lång tid och
kostat för mycket. Nu har vi istället
satsat på att göra om sidan snabbt
med de pengar vi hade. Under nästa
år ska vi sedan utvärdera sidan och
se hur vi kan gå vidare.

Som en följd av omgörningen av
anställd-sidan kommer öppnings
sidan på www.lu.se också att frä-
schas upp.

– Det blir mer plats för nyheter
och puffar. Men alla kommer att
känna igen sig, säger Anna Johans-
son.

Petra Francke

Fotnot. Anställd-sidans direktadress
är www.lu.se/anstalld

Omgjord webbsida
ska förbättra intern
kommunikation

Anna Johans­
son har struk­
turerat om LUs
anställd-sida
på nätet.

42 												 LUM nr 8 | 2007

pedagogisk utveckling. ”Att tän-
ka om – ett kvalificerat akademiskt
lärarskap” var temat för den pe-
dagogiska utvecklingskonferens
som CED i samarbete med universi-
tetets områden genomförde i slu-
tet av september. Konferensen är
en del i det strategiska arbetet med
att stärka Lunds universitets utbild-
ningsprofil. Förebilden är den in-
spirationskonferens som LTH under
flera år har drivit med stor fram-
gång.

Konferensen startade på LTH i Kårhu-
sets aula där Göran Bexell i sitt välkomst-
tal tog upp vikten av att gradera upp lä-

rektorsmöte. Frågorna var många
– och rätt så vassa när universitets-
ledningen mötte anställda inom hu-
maniora/teologi häromveckan. Äm-
nena växlade mellan rekrytering,
kvalitet och ekonomi.

En gång om året samlar universitetsled-
ningen personal och lärare fakultetsvis
för öppna frågestunder. LUM följde med
rektorerna till HT.

Föreläsningssalen var redan full när
de kom in. Rektor Göran Bexell, pro-
rektor Ann Numhauser-Henning, vice-
rektorerna Björn Wittenmark och Eva
Åkesson samt planeringschefen Sten
Wennerström slog sig ned bakom kate-
dern i föreläsningssalen medan de spa-
nade in och nickade mot idel välbekan-
ta ansikten.

– Nu är det ni som ska tala och stäl-
la frågor, sa Göran Bexell när sorlet hade
lagt sig och han kort presenterat vad som
var på gång i utredningar under hösten.

Och frågorna lät inte vänta på sig. Det
första som kom upp handlade om den

Livlig frågestund när
rektorer besökte HT

– Breddad rekry­
tering handlar
inte om ökad re­
krytering, sva­
rade vicerektor
Eva Åkesson en
av frågeställar­
na på områdes­
träffen nyligen
med humanister­
na. foto: kennet
ruona

Pedagogisk utvecklingsdag
lockade många lärare

rarprofessionaliteten, men att man som
lärare också måste bjuda på sig själv och
öppna sitt fönster mot hela universitetet.
Han tog också upp betydelsen av peda-
gogisk meritering och att man för stu-
denterna i sin lärarroll också är förebild
som ledare.

Konferensen fortsatte på SOL-cen-
trum med sex parallella sessioner på olika
teman som kamratgranskning, examina-
tion, undervisningsformer och strategisk
pedagogisk utveckling.

Projektledare Britt-Inger Johans-
son, pedagogisk utvecklare på CED och
universitestlektor i konsthistoria, berät-
tar att det var ett stort intresse för kon-

Över bron
efter studenter
Studentrekrytering. Gymnasie-
skolor runt om Själland fick under sep-
tember månad besök av studenter vid
Lunds universitet som själva är dans-
kar och valt att studera i Lund. Arrang-
emanget kallas för Utbildningskara-
vanen och är en ambulerande mässa
med danska företag och universi-
tet, samt Lunds universitet som enda
svenska aktör.

– Många unga danskar vet inte hur
nära Lund ligger sin egen stad på Själ-
land. De har också en föreställning om
att svenskan är svår och tror inte att
en svensk utbildning är så applicerbar
i Danmark, säger Bodil Malmström på
Informationsenheten som ansvarar för
Lunds universitets medverkan i Utbild-
ningskaravanen.

– Svenska universitet har ett trumf-
kort som vi vill nå ut med och det är
hela vårt stora smörgåsbord av fristå-
ende kurser som inte har någon mot-
svarighet i Danmark.

LU köpte Juridicum
fastighetsköp. Den anrika tele-
verksfastigheten där Juridiska fakulte-
ten ligger sedan drygt tio år har blivit
en spekulationsfastighet. Fastighe-
ten har sålts upprepade gånger till ett
ständigt ökande pris. För att ta kon-
trollen över prisutvecklingen, säkra ju-
risternas framtid i en av universitetets
mest tongivande byggnader och för
att göra en god investering ger sig uni-
versitetet nu, via en stiftelse, in på fast-
ighetsmarknaden.

När fastigheten var till salu för två
år sedan la en samarbetspartner till
universitetet in ett bud men överbjöds
av glasmästaren Arne Pålsson, som
äger många fastigheter i Lunds kom-
mun. Vid det tillfället lovade Arne Påls-
son att den dag han säljer fastigheten
ska Lunds universitet få köpa den till
inköpspriset. Nu har detta löfte infriats
och universitetet köper fastigheten till
ett förmånligt pris.

LUM nr 8 | 2007	 43

Fusk… eller?
Rent forskningsfusk är lättdefinierat och
förkastligt. Men finns det en risk för
överreaktioner mot fusk, som kväver ny
metod- och teoriutveckling och får alla
att försiktigt hålla sig till mittfåran? Om
bl.a. detta handlar antologin Forsk-
ningens gråzoner (Carlssons), med
Wilhelm Agrell som redaktör och andra
lundaforskare som författare.

Svårt vara svensk jude
Den svensk-judiske tonsättaren och mu-
sikkritikern Moses Pergament blev känd
för svenska tidningsläsare efter ett slags-
mål med Wilhelm Peterson-Berger, som
kallat honom för ”utländsk parasit”. Per-
gaments yrkesverksamhet och försök att
förena svenskhet och judiskhet, som på
många sätt belyser det svenska kultur-
och samhällsklimatet under tiden 1920–
1950, beskrivs av historikern Henrik Ro-
sengren. Boken Judarnas Wagner
(Sekel) är hans doktorsavhandling.

Kronan+dollarn=sant
Varför gick det neutrala Sverige med i
Bretton Woods-avtalet, blev medlem i
Internationella valutafonden och Världs-
banken, och lät kronan knytas till dol-
larn? Och hur kunde detta ske nästan
utan diskussioner? Det frågar sig eko-
nomhistorikerna Göran Ahström och
Benny Carlson, som kartlagt den svens-
ka vägen mot väst i boken Vägval i va-
lutafrågan (SNS).

Svensk teaterhistoria
Det har tagit fyra år och 16 litteratur-te-
atervetare att skriva de tre banden av Ny
svensk teaterhistoria (Gidlunds), en
översikt som börjar med 3000 år gam-
la hällristningar med dansande figu-
rer och slutar med Gustaf IIIs ödesdigra
maskeradbal. Medarbetare från Lund är
Gunilla Dahlberg, Johan Stenström och
Ulla-Britta Lagerroth, som också varit re-
daktör för band II.

boken

ferensen som lockade cirka 160 deltaga-
re. Ämnena växlade men ett tydligt spår
bland deltagarna var nya synsätt på ex-
amination.

 – Det har förstås med Bolognapro-
cessen att göra och det handlar mycket
om att inte bara se examination som en

forskningsutvärdering som Bengt Söder-
ström just nu arbetar med (se artikel sid
6). Man menade att humanistisk forsk-
ning har andra vägar att göra sig gällan-
de än exempelvis den naturvetenskapliga
och att den därför också måste utvärde-
ras på ett annat sätt. Frågan bollades över
till HT-dekanen Jan Svensson som är in-
satt i hur de olika utvärderingspanelerna
ser ut, och rektor Göran Bexell påpekade
att forskningsutvärderingen bara var en
av flera grunder till de strategiska över-
väganden som skulle användas som un-
derlag till budgetfördelningen.

Nästa fråga handlade om det fanns
en motsättning mellan breddad rekryte-
ring och kvaliteten på forskningen.

Vicerektor Eva Åkesson manade till
att inte blanda ihop begreppen;

– Breddad rekrytering handlar inte
om ökad rekrytering, fastslog hon.

Humanistkårens vice ordförande
hängde på frågan:

– Ska det inte finnas en miniminivå
för antalet undervisningstimmar?

Eva Åkesson meddelade att diskussio-

nerna kring vilken miniminivån skulle
vara ännu inte hade landat. Men, sa hon,
det är viktigt för området att visa att det
använder de kvalitetspengar som det har
fått. Rektorn påpekade bland annat att
det inte fanns någon ambition att öka an-
talet studenter.

Värdet av bildning var en annan fråga
som togs upp och man jämförde med de
amerikanska stora universiteten där ett
tydligt humanistiskt bildningselement i
utbildningarna bejakas.

– Detta borde även ett stort och klas-
siskt universitet som Lund göra!

Göran Bexell höll med om vikten av
bildning i humanistiska ämnen

– Humaniora måste hålla sig framme
och visa värdet av bildning, sa rektor och
la därmed tillbaka delar av ansvaret på
humanisterna själva.

Timman som rektorerna avsatt för
det öppna samtalet med hela persona-
len gick snabbt. När den var slut gick rek-
torerna vidare för att i enrum tala med
områdets prefekter.

Ulrika Oredsson

Britt-Inger Jo­
hansson är nöjd
med intresset för
de utvecklings­
pedagogiska frå­
gorna.

uppsamling av det man lärt sig – utan
som en del i hela lärandeprocessen, sä-
ger hon.

Andra intressanta ämnen var IT-stöd
i undervisningen, utvärderingar, stu-
dentaktiverande arbetssätt och kamrat-
granskning i stora grupper. En av runda
bordsdiskussionerna tog upp fusk och
plagiat och en annan universitetsläraren
som proffs eller amatör.

Tanken är nu att de pedagogiska ut-
vecklingskonferenserna ska fortsätta och
tillsammans med andra högskolepeda-
gogiska utvecklingsprojekt, som exem-
pelvis pedagogiskt ledarskap, vara en del
i den pågående satsning Lunds univer-
sitet gör för att nå högsta kvalitet i ut-
bildning.

FOTNOT: CED står för Centre for Educational
Development

44 												 LUM nr 8 | 2007

På gång
2 november

Kulturfestival
i Stadshallen
Fredag den 2 november är det kul-
turfestival i Lunds stadshall på temat
”Make Change Happen”. Det blir bro-
byggande paneldiskussioner kring håll-
bar ekologisk utveckling utifrån olika
perspektiv med ledande personer från
universitetet, kulturlivet, kommunen,
politiken, media, trafik och kommu-
nikation, samt miljövänlig energi. Det
blir workshops, film, teater och musik.
Mer information finns på
http://MakeChangeHappenFesti-
val2007.googlepages.com

16 oktober Imaginative scientist se-
minarium. Judith A. Langer, Institute for Re-
search in Education, University of Albany, hål-
ler ett föredrag om hur barn lär sig läsa och
skriva och hur viktigt det är att introducera
”god” litteratur i denna process. Kl 15.15 i hör-
salen Palaestra. Program, www.brainmindbe-
haviour.lth.se/fileadmin/bmb/pdf/Program_
IS.pdf

16 oktober Filosoficirkeln. Professor
Hans Ruin från Södertörns högskola föreläser
om ämnet: ”Heidegger, Augustinus och ti-
dens undflyende väsen”. Kl 19.30 i Palaes-
tra.

17 oktober Certec infomerar. ”Jubi-
leum Certec 20 pr”. Välkommen till ett jubi-
leumsmyllrande ”Certec informerar!” Hela hu-
set är fullt med spännande utställningar, och
när du varit på dem så kan du lyssna på Bodil
Jönssons jubileumsföreläsning ”Att så vidare”.
Kl 13.00–17.00 på Ingvar Kamprad Design-
centrum, LTH, Sölvegatan 26, Lund. Se även
www.certec.lth.se/infodag2007

18 oktober Ecology Seminar. Linda Laik-
re, Stockholms universitet, ger ett seminarium
med titeln ”Genetic effects of large-sca-
le exploitation of natural populations”. Kl
14.00 Blå hallen, Ekologihuset, Lund.

30 oktober Filosoficirkeln. Författaren
och kulturskribenten David Andersson före-
läser över ämnet: ”Arhtur Koestler – rele-
vant eller överspelad?”. Kl 19.30, Palaes-
tra, Lund.

6 november Filosoficirkeln. Teol, dr Ann
Heberlein föreläser över ämnet: ”Postmoder-
na äktenskap och kärnfamiljens död”. Kl
19.30 i Palaestra, Lund.

8 november Biology Seminar at COB.
”IDAS resväska: jämställdhetsseminarium
och workshop”, Kajsa Widén, Lunds univer-
sitet. Kl 14.15 Biologihörsalen, Biologihuset,
Sölvegatan 35, Lund. Info: www.biol.lu.se/
cellorgbiol/seminars.html

8 november Ny seminarieserie på Lä-
rande Lund, Kvalitet och Effektivitet i
Forskarutbildningen. ”Kritiskt tänkan-
de och vetenskaplig produktivitet”, Fil.
dr Eva Brodin, Lärande Lund, Lunds universi-
tet. Kl 14.00–16.00 på Portvaktsstugan, Lä-
rande Lund, Lund. Anmälan: Eva.Brodin@pe-
dagog.lu.se

10 november Genusvetenskapens Dag.
Kl 9.00, Centrum för Genusvetenskap, Magle
Stora Kyrkogata 12 b, Lund.

13 november Filosoficirkeln. Professor
Eva Österberg föreläser över ämnet: ”Samti-
den, dess ord och upprepningar – förståd-
da bakifrån”. Kl 19.30 i Palaestra, Lund.

15 november CED-Seminarium: Aka-

18 oktober Biology Seminar at COB.
”What the sky tells the barin: neural basis
of sky compass orientation in an insect”,
Uwe Homberg, Universität Marburg, Germa-
ny. Kl 15.15 Biology Lecture Hall, Biologihuset,
Sölvegatan 25, Lund. Info: www.biol.lu.se/
cellorgbiol/seminars.html

18 oktober Skatteseminarium. Inleda-
re: fil dr Erik Norrman, Nationalekonomiska in-
stitutionen, civil ek. Niklas Virin. ”Slopad bo-
lagsskatt – analys och konsekvenser”. Kl
18.15–20.00 rum 307, Institutionen för han-
delsrätt, Ekonomicentrum II, Lund.

22 oktober Avskedssymposium för
Werner G. Jeanrond. Kl 13.00 på Palaestra,
Paradisgatan 2, Lund. Info: www.teol.lu.se/
kalendarium/jeanrond_allman.pdf

23 oktober Arkeologi för alla. Kristi-
na Jennbert: Vadå grottfolk? Arkeologiska
undersökningar i några grottor på Kullaberg.
Öppen föreläsningsserie som presenterar på-
gående forskning vid institutionen och vid de
svenska instituten. Föreläsningarna vänder sig
till personal och studenter vid institutionen
och universitetet i sin helhet samt till intresse-
rad allmänhet. Kl 15.30–16.30 på Archaeolo-
gicum, Sandgatan 1, Stora salen, Lund.

23 oktober Filosoficirkeln. Universitets-
lektor Håkan Arvidsson från Roskilde univer-
sitet föreläser över ämnet: ”Modernisering-
en – en med tiden gammal företeelse”. Kl
19.30, Palaestra, Lund.

Föreläsning. Forskning pågår. ”Feministis-
ka interventioner”, Diana Mulinari & Kerstin
Sandell. Kl 15.00–17.00 Centrum för genusve-
tenskap, Magle Stora Kyrkog. 12 B, Lund.

25 oktober Ecology Seminar. Peter Mar-
ra, Smithsonian Institute, ger ett seminarium
med titeln ”Siasonal ineractions and the re-
levance of understanding migratory con-
nectivity”. Kl 14.00 Blå hallen, Ekologihu-
set, Lund.

25 oktober Biology Seminar at COB.
”The plant circadian clock and timing of
growth”, Maria Eriksson, Umeå Plant Science
Center. Kl 15.15 Biology Lecture Hall, Biologi-
huset, Sölvegatan 35, Lund. Info: www.biol.
lu.se/cellorgbiol/seminars.html

29 oktober Öppet Hus. Centrum för
Medicinsk Simulering i Clinical Research
Centre (CRC), UMAS har öppet hus. Centrets
samtliga verksamheter visas. Kl 13.00–18.00,
CRC, UMAS, ing 72, Malmö.

6 & 7 november

Forskningens dag
Hur fungerar våra sinnen? Det är te-
mat för årets ”Forskningens dag”,
Medicinska fakultetens stora infor-
mationsdag i Malmö och Lund.

Föredragen vid Forskningens dag
kommer att handla om alla de fem
sinnena – syn, hörsel, känsel, lukt
och smak – samt om ett sjätte, det
viktiga balanssinnet. Det blir också
en kompletterande posterutställning.

Forskningens dag äger rum den
6 november i Malmö och den 7 no-
vember i Lund. Lundadagen är sam-
ordnad med utdelandet av de årliga
Fernströmpriserna (se artiklar på si-
dorna 31–34).

LUM nr 8 | 2007	 45

disputationerdemisk hederlighet/Fusk och plagiat. Kl
13.15–16.00 i Palaestra seminarium 105, Lund.
Anmälan och information, www.ced.lu.se/
o.o.i.s/11297

15 november Ecology Seminar. Gesa
Weyhenmeyer, SLU, ger seminariet ”Aqua-
tic ecosystem changes along a latitudi-
nal gradient in relation to climate and at-
mospheric deposition”. Kl 14.00, Blå hallen,
Ekologihuset.

15 november Biology Seminar at COB.
”Using drosophila to understand pyrimi-
dine metabolism in animals”, John Rawls,
University of Kentucky, USA. Kl 15.15 Biolo-
gy Lecture Hall, Biologihuset, Sölvegatan 35,
Lund.

15 november Skatteseminarium. Inle-
dare: Docent Cécile Rokelind, Institutionen
för handelsrätt, Stig von Bahr, Skatteverket,
”The meaning and scope of the acte clair
doctrine in the ECJ´s direct tax case law”.
Kl 18.15 rum 307, Institutionen för handels-
rätt, Ekonomicentrum II, Ole Römers väg 6,
Lund.

15–16 november Konferens: Invandrad
till Sverige – hälsa, ohälsa och tillgång till
hälso- och sjukvård, möte mellan forskning,
strategiska beslut och vardaglig tillämpning.
En konferens om hur forskningen kommer till
användning i praktiken, om mötesplatser för
forskare, beslutsfattare och användare. Plats:
Hotell Scandic Star, Lund. Info: www.vardalin-
stitutet.net/konf07

29 november Seminarieserie på Läran-
de Lund, Kvalitet och Effektivitet i Fors-
karutbildningen: ”Farväl till Humboldt?
Forskarutbildningens utmaningar i re-
formtider”. Kl 14.00-16.00, Fil.dr Daniel
Sundberg, Pedagogiska institutionen, Växjö
universitet. Anmälan: Eva.Brodin@pedagog.
lu.se

12 oktober
Staffan Haugwitz i reglerteknik: ”Mode-
ling, control and optimization of a plate reac-
tor”. Kl 10.15 i sal M:B, M-huset, Ole Römers
väg 1, LTH, Lund.

Johanna Rosenqvist i konstvetenskap:
”Könsskillnadens estetik? Om konst och konst-
skapande i svensk hemslöjd på 1920- och
1990-talen”: Kl 10 i sal 314, Institutionen för
konst- och musikvetenskap, Biskopsgatan 5,
Lund.

Maja Lonar i informationsteori: ”Ta-
ming of the BEAST”. Kl 10.15 i sal E:1406, E-
huset, Ole Römers väg 3, Lund.

Susanne Gustafsson i limnologi: ”Zoo
plankton responce to cyanotoxins”. Kl 9.30 i
Blå Hallen, Ekologihuset, Sölvegatan 37, Lund.

Anders Schomacker i geobiosfärs-
vetenskap, inriktning kvartärgeologi:
”Dead-ice under different climate conditions:
processes, landforms, sediments and melt ra-
tes in iceland and svalbard”. Kl 13.15 i Pangea,
Geocentrum II, Lund.

Göran Lennartsson i nya testamen-
tets exegetik: ”Refreshing & restoration. Two
eschatological motifs in acts 3:19-21”. Kl 13.15
i sal 118, Centrum för teologi och religionsve-
tenskap, Allhelgona kyrkogata 8, Lund.

13 oktober
Per Rönnegård i nya testamentets exege-
tik: ”Threads and images. The use of scripture
in apophthegmata patrum”. Kl 13.15 i Språk-
och litteraturcentrums hörsal, Helgonaback-
en 12, Lund.

15 oktober
Reyadh Alasfoor i statsvetenskap: ”The
gulf cooperation council: Its nature and achie-
vements – A political analysis of regional in-
tegration of the GCC states 1979–2004”. Kl
10.15 i Kulturens auditorium, Lund.

17 oktober
Marcus Carlsson i matematik: ”Topics in
complex analysis and operator theory”. Kl
10.15 Matematikcentrum, sal C, Sölvegatan
18, Lund.

18 oktober
Fredrik Gustafsson i ekonomisk historia:
”The visible palm. Market failures, industri-
al policy and the Malaysian palm oil industry”.
Kl 14.15 i EC1:135, Holger Crafoords Ekonomi-
centrum, Lund.

Daniel Olsson i kemi, inriktning oorga-
nisk kemi: ”Coordination chemistry of late

transition metal with PCP ligands”. Kl 10.00
på Kemiska institutionen, sal F, Sölvegatan 39,
Lund.

19 oktober
Patrick Andersson i konstruktionsteknik:
”Structural integrity of prestressed nuclear
reactor containments”. Kl 10.15 i sal V:B, V-
huset, John Ericssons väg 1, LTH, Lund.

Anna Karlsson i medicinsk strålnings-
fysik: ”Characterization and clinical appli-
cation of Normxic polymer gel in radiation
therapy dosimetry”. Kl 10.15 på universitets-
sjukhuset MAS, Diagnostiskt centrum, rum
2005, plan 2, Malmö.

Sofia Waldemarson i immunteknologi:
”Profiling the cancer proteome”. Kl 10.15 i Se-
gerfalksalen, Sölvegatan 17, Lund.

Helena A. Walz i cell- och molekylär-
biologi: ”The role of phosphodiesterase 3b
in camp-mediated regulation of insulin se-
cretion”. Kl 9.00, Lundmarksalen, Astronomi
centrum, Sölvegatan 27, Lund.

Linda Persson i fysik: ”Laser spectrosco-
py in scattering media for biological and med-
ical applications”. Kl 10.15 i sal B, Fysiska in-
stitutionen, Sölvegatan 14 C, Lunds tekniska
högskola.

Henrik Lundberg i sociologi: ”Filosofiso-
ciologi – Ett sociologiskt perspektiv på filoso-
fiskt tänkande”. Kl 13.15 i Edens hörsal, Para-
disgatan 5, Lund.

Rolv Olsen i missionsvetenskap med
ekumenik: ”Prevailing winds”. An analysis of
the liturgival inculturation efforts of Karl Lud-
wig Reichelt. Kl 13.00 i sal 118, Centrum för
teologi och religionsvetenskap, Allhelgona kyr-
kogata 8, Lund.

23 oktober
Carmen Carla Quiroga Ledezma: ”Phase
segregation and microstsructurel changes in
starch – protein systems”. Kl 13.00 i hörsal B,
Kemicentrum, Getingevägen 60, Lund.

26 oktober
Emil Avsar i teoretisk fysik: ”Nonlinear evo-
lution in high energy QCD”. Kl 10.15 på Fysiska
institutionen, sal F, Sölvegatan 14 A, Lund.

Oskar Henkow i handelsrätt: ”Financi-
al activities in European VAT. A theoretical and
legal research of the European VAT system and
the actual and preferred treatment of financial
activites”. Kl 10.15 i Crafoordsalen, EC1, Hol-
ger Crafoords Ekonomicentrum 1, Tycho Bra-
hes väg 1, Lund.

Oskar Henkow i handelsrätt: ”Financial

Seminarieserie
om fytomedicin
”Fytomedicin från Linné till rosenrot”
är titeln på en seminarieserie som är
öppen för alla intresserade och hålls
med speciellt inbjudna föreläsare.
Platsen är Edens hörsal, tiderna kl 19–
20 torsdagarna den 8, 15, 22 och 29
november samt den 6 december.

46 												 LUM nr 8 | 2007

dynamics in beech forest floors in relation to
the presence of ground flora”.

Ulf Paulsson i teknisk logistik: ”On ma-
naging disruption risks in the supply chain –
the DRISC model”.

Tjänster

activities in European VAT. A theoretical and
legal research of the European VAT system
and the actual and preferred treatment of fi-
nancial activities”. Kl 10.15 i Crafoordsalen,
Holger Crafoords Ekonomicentrum, Lund.

Följande disputationer har ägt rum:
Henrik Rosengren i historia: ”Judarnas
Wagner. Moses Pergamet och den kulturella
identifikationens dilemma kring 1920–1950”.

Fred Andersson i konstvetenskap:
”Elis Eriksson – ting och tecken”.

Veronika Tarnovskaya i företagseko-
nomi: ”The mechanism of market with a cor-
porate brand. The case of a global retailer”.

Fredrik Kristensen i elektronikkon-
struktion: ”Design and implementation of
embedded video surveillance hardware”.

Magnus Hansson i fysik, inriktning
elementarpartikelfysik: ”Azimuthal corre-
lations in dijet events from deep inelastic po-
sitronproton scattering at HERA”.

Catrin Tufvesson i miljöpsykologi:
”Concentration difficulties in the school en-
vironment – with focus on children with
ADHD, Autism and Down´s Syndrom”.

Åsa Magnusson i fysik: ”14 C produ-
ced by nuclear power reactors – generation
and characterization of gaseous, liquid and
solid waste”.

Tobias Hermansson i mineralogi och

petrologi: ”The tectonic evolution of the
parat of the svecofennian orogen, central
Sweden: Insight from U/Pb and 40Ar/39Ar
geochronology at Forsmark”.

Robert Månsson i stamcellsbiologi:
”To be or not to be, unraveling molecular
mechanisms for lineage decisions in develo-
ping blood cells”.

Rebecka Lind i cell- och molekylärbio-
logi: ”Hormonal regulation of phosphodies-
terase 3B in adipocytes”.

Leif Erik Johnson i experimentell of-
talmologi: ”Intracellular mechanisms in rd 1
mouse retinal degeneration”.

Lotta Bergman i svenska med didak-
tisk inriktning: ”Gymnasieskolans svensk-
ämnen. En studie av svenskundervisningen i
fyra gymnasieklasser”.

Francesco Aquilante i kemi, inriktning
teoretisk kemi: ”New approaches to large-
scale electronic structure calculations”.

Hans Frederiksen i urologi: ”Experi-
mental bladder reconstruction”.

Rasmus Grönlund i fysik: ”Lidar techni-
ques for environmental monitoring”.

Michael Tobler i ekologi, inriktning
zoologisk ekologi: ”Maternal program-
ming: costs, benefits and constraints of ma-
ernal hormone tansfer”.

Daniel Geisler i biologi: ”The plant re-
spiratory chain: Redox responses and cataly-
tic definition of alternative pathways”.

Carina Fasth i fysik: ”Transport studies
of local-gate defined quantum dots in nano-
wires”.

Olof Bäckersten i gamla testamentets
exegetik: ”Isaiah´s alleged social critique. A
foreign-political reading of passages such asa
Isaiah 5:8-24 and 10:1-4”.

Anna Lihammer i historisk arkeologi:
”Bortom riksbildningen. Människor, landskap
och makt i sydöstra Skandinavien”.

Göran Karlsson i molekylär medicin
och genterapi: ”Smad singaling in hemato-
poitic stem cell biology”.

Frida Andreasson i ekologi, inriktning
växtekologi: ”Nutrient and organic matter

Konstruktör vid MAX-lab. Ref nr
2007/3132, ans 12 oktober. Info 046-
2228824.

Tre studiestöd i utbildningen för fors-
karnivå i teologi och religionsveten-
skap. Ref nr 3328, ans 12 oktober. Info 046-
2229754.

Forskarassistent i informationsteo-
ri med inriktning mot kryptologi. Ref nr
2007/3331. Info 046-2223182.

Doktorand i kraftverksteknik. Ref
nr 2007/3349, ans 15 oktober. Info 046-
2224862.

Doktorand i förbränningsmotorer
med inriktning mot bränslekartläggning.
Ref nr 2007/3198, ans 15 oktober. Info 046-
2228523.

Doktorand i värmeöverföring. Ref
nr 2007/3350, ans 15 oktober. Info 046-
2228605.

Doktorand i värmeöverföring. Ref
nr 2007/3351, ans 15 oktober. Info 046-
2228605.

Doktorand i fysik. Ref nr 2007/3450, ans
17 oktober. Info 046-2229520.

Två (2) studiestöd för utbildning på
forskarnivå i historia med placering vid
Historiska institutionen och/eller biblio-
teks- och informationsvetenskap/Idé- och
lärdomshistoria med placering vid Institu-
tionen för kulturvetenskaper. Ref nr 3332,
ans 18 okt. Info 046-2227955.

Utbildningsbidrag i ekologi, inriktning
zoologisk ekologi. Ref nr 481-0, ans 22 ok-
tober. Info 046-2223766.

Utbildningsbidrag i ekologi, ssk zoolo-
gisk ekologi. Ref nr 479, ans 22 oktober. Info
046-2223669.

Doktorand i geobiosfärsvetenskap, in-
riktning naturgeografi och ekosystem-
analys. Ref nr 3498, ans 22 oktober.

Doktorand i matematisk statistik. Ref
nr 2007/3454, ans 26 oktober. Info 046-
2228549.

Upphandlare, 3 st, vid Ekonomienhe-
ten. Ref nr 2007/3451, ans 31 oktober. Info
046-2221505.

Professor i kraftverksteknik. Ref
nr 2007/2484, ans 31 oktober. Info 046-
2228605.

Professor i maskinelement. Ref nr
2007/2482, ans 31 oktober. Info 046-
2223037.

Upptäck Backagården!
Ett modernt Konferenscenter

i en fantastisk skogsmiljö!
Även Fester, Evenemang och Vandrarhem

Ring oss idag! 0413-746 00
B a c k a g å r d e n K u r s & K o n f e r e n s C e n t e r A B - Te l e f o n : 0 4 1 3 - 7 4 6 0 0 - Te l e f a x : 0 4 1 3 - 7 4 6 9 5
S t e n s k o g e n 7 3 5 - 2 4 3 9 1 H Ö Ö R - H e m s i d a : w w w. b a c k a g a r d e n . s e - E p o s t : i n f o @ b a c k a g a r d e n . s e

LUM nr 8 | 2007	 47

FYSIOGRAFANSLAG. 43 lundaforskare fick
pengar vid höstens utdelning av resestipendi-
er från Kungliga fysiografiska sällskapet i Lund.
USA är det vanligaste resmålet, men det finns
även forskare som har resor planerade till ve-
tenskapliga möten eller arbeten i Australien,
Bulgarien, Nigeria och Cuba.

SKALPELLEN. Läkarutbildningens pedago-
giska pris för termin 8, Skalpellen, gick för vår-
terminen -07 till Anders Alwmark, kirurgiska
kliniken Lund-Landskrona,

FORSKNINGSANSLAG.
Forskning om svårläk-
ta benfrakturer har gett
ortopeden Magnus Tä-
gil ett stort anslag från
Stiftelsen Konsul Thure
Carlssons Minne. Han
delar anslagssumman
på 700.000 kronor med
uppsalaforskaren Ken-
neth Jonsson.

GULD TILL STROKE. Lundaprofessorerna Ta-
deusz Wieloch och Olle Lindvall har tillsam-
mans i ett konsortium av Europas främsta stro-
keforskare fått ett anslag om 10 miljoner euro
för utveckling av ny strokebehandling. Den nya
behandlingen kommer att bygga på hjärnans
egen förmåga att återhämta sig.

KINAMÖTE. Femtio kinesiska forskare och
forskningsledare besökte i september Lunds
universitet. De diskuterade konkreta samar-
beten med nordiska kolleger vid konferensen
CAS-Nordic Forum 2007.Det finns ett starkt
intresse för joint ventures mellan Norden och
Kina. De nordiska länderna är aningen före
inom livs-, nano- och miljövetenskap samt in-
formationsteknologi och synkrotronljus- och
acceleratorfysik. Kina kommer strakt.

hänt!

Hörselprov
Möjlighet finns nu att under vecka 46 få sin
hörsel testad kostnadsfritt. Såväl LU-anställd
som studenter är välkomna. Testet utförs av
studenter vid audiologiutbildningen. För tid-
bokning ring 046-177154, Ingrid Lennart.

19 oktober

Professors-
installation
Kl 16.00 i universitetets aula

Följande professorer installeras:
Samuel Byrskog, teologi och
religionsvetenskap
Lars-Göran Malmberg, offentlig rätt
Anna Blom, medicinsk proteinkemi
Martin L Olsson, medicinsk forskning
Lynn Åkesson, etnologi
Ulf Elg, företagsekonomi,
särskilt marknadsföring
Ulf Johansson, företagsekonomi,
särskilt marknadsföring
Tomas Akenine-Möller,
datavetenskap
Dan Hammarlund, kvartärgeologi
Dennis Hasselquist,
zoologisk ekologi
Almut Kelber, sinnesbiologi
Tommy Nylander,
yt- och kolloidkemi med inriktning
mot biologiska applikationer
Krzysztof Podgorski,
matematisk statistik
Per Odenrick, arbetsmiljöteknik
Björn Regnell, programvarusystem
Patrick Van Hees, brandteknik

 Idé och lärdomshistorikern David Dunér
och ekonomihistorikern Lennart Schön
har fått ett nyinstiftade stort översätt-
ningspris som inrättats av Riksbankens ju-
bileumsfond och STINT (Stiftelsen för in-
ternationalisering av högre utbildning
och forskning). Prissumman är på cirka
250.000 kronor per person.

Hypnosprisad. Lundaprofessorn Etzel
Cardeña har fått en utmärkelse för viktiga bi-
drag till hypnosforskningen av American Psy-
chological Association. En artikel som han
skrivit tillsammans med forskarna Dietrich
Lehmann, Peter Jönsson, Devin Terhune
och Pascal Farber har utsetts till Best research
paper on hypnosis av The neurophenomeno-
logy of hypnosis. Etzel Cardeña har också valts
till ordförande i Parapsychological Association.

VINNOVAPENGAR. En av de nio kvinnor
som får chansen från Vinnova att under tre år
meritera sig med betald avancerad forskning
är docent Maria Kihl från LTH. De nio för-
sta kvinnorna i Vinnovas nya program VINN-
MER utsågs iseptember. De får halva lönen be-
tald för att arbeta i en ledande forskningsmiljö
– i Sverige eller utomlands. Maria Kihl är den
enda från Lunds universitet som fått chansen

Teaterhögskolan
vigd och invigd
Under sällsynt högtidliga (och roliga) for-
mer invigdes Teaterhögskolans nya loka-
ler i Mazettikvarteret i Malmö. Invignings-
ceremonin utformades som en vigsel
mellan de nya lokalerna – personifierad
av prefekt Henry Stiglund – och sko-
lans intilliggande teater – uttrycksfullt ge-
staltad av rörelselärare Barbara Wilzek.
Tillförordnade prefekt Birgitta Vallgår-
da såg till att brudparet knöt ihop band
som löpte från respektive byggnad för att
markera den nyvunna närheten. Det hela
övervakades av den tuggummituggande
och konfettikastande skyddsängeln och
professorn Staffan Göthe.

Lundaforskare får
översättningspris

Magnus Tägil.

fo
to

: u
r

b
a

n
 lö

fg
r

en

48 												 LUM nr 8 | 2007

hallå anders piltz...

Posttidning A
Lunds universitet
Box 117
221 00 Lund

… professor i latin. Ett ämne som tack vare en donation
på 1,8 miljoner kronor från Thora Ohlssons stiftelse nu
kan behålla sin grundutbildning i åtminstone två år till.

Vad betyder
donationen för latinet?
– Den betyder att någon tar ansvar för det
som jag egentligen tycker att staten genom
sina organ bör ta ansvar för. Pengarna räck-
er till att anställa en heltidslektor under två
år. Tjänsten kommer att lysas ut med snabba
ryck och så snart som möjligt ska man kunna
börja läsa latin på grundnivå igen vid Lunds
universitet. Enligt gåvobrevet från donatorn
ska innehavaren av tjänsten verka för att ge
ämnet en långsiktig stabilitet och ägna sig åt
utåtriktat arbete för att öka intresset för latin
på gymnasieskolor och i samhället i övrigt.

Tror du att det går att locka fler studenter
att läsa latin?

– Jag är inte särskilt rädd för att studen-
terna inte ska komma. Intresset finns, men vi
måste lägga om våra utbildningar så att ny-
börjarkurserna integreras i grundutbildning-
en. Det senaste året hade vi många nybörjar-
studenter, men för att dessa skulle kunna läsa
vidare var de tvungna att börja på A-kursen.
Hinder av den typen måste bort.

Dessutom måste vi utöka samarbetet
med andra universitet och gemensamt säkra
grundutbildningen.

Men om studenterna ändå inte kommer –
ska man behålla undervisningen då?

– Jag skulle vilja att det infördes en ga-
ranti för de klassiska språken, så att de inte
som nu är helt beroende av tillströmningen
av studenter.

– Latin är lika grundläggande för huma-
niora som matematiken är för naturveten-
skapen. Alla historiska källor fram till 1800-
talet är skrivna på latin eller grekiska och
kunskap i språken är en förutsättning för
mycket forskning.

Du säger att ni som forskar i latin redan
idag ägnar er mycket åt utåtriktad verk-
samhet, på vilket sätt gör ni det?

– Det finns också ett stort intresse från
allmänheten av latin. Jag får flera samtal om
dagen av personer som vill veta vad något he-
ter. Det handlar om allt från tatueringstex-
ter, texter till förlovningsringar, hjälp med
namn till företag eller båtar och personli-
ga valspråk. Det ingår i universitetets tredje
uppgift och den har vi alltid arbetat myck-
et med.

ulrika oredsson

 	
 fo

to
: esk

il fa
g

er
st

r
ö

m
 / sy

d
sv

en
sk

a
n

	Ur innehållet
	6 Satsningar för kvalitet
	11 Förvaltningschefsvälde?
	12 Svångremmen dras åt
	22 Arkeologiskt toppäventyr
	26 Internationellt på hemmaplan
	31 Lundensisk miljonpristagare

