

Brister, fördomar och förändringsarbete

Tankar kring dagens civilingenjör-
och ingenjörutbildningar, framlagda
av deltagarna i två NYING - konferenser år 1997

Fredrik Johansson


NyIng

Rapport nr 4 1998

Brister, fördomar och förändringsarbete

**Tankar kring dagens civilingenjörs- och ingenjörutbildningar,
framlagda av deltagarna i två NYING - konferenser år 1997**

Fredrik Johansson

NyIng-projektet

Linköpings Universitet har fått ett nationellt uppdrag att förnya ingenjörs- och civilingenjörutbildningarna. Uppdraget har lagts på Linköpings Tekniska Högskola (LiTH). Projektledare är professor Ingemar Ingemarsson och till verkställande ledamöter har utsetts universitetsadjunkt Kent Hartman och biträdande professor Håkan Hult. Vi har valt namnet NyIng.

Vi har delat in verksamheten inom NyIng-projektet i 5 huvudområden:

*Vad är en ingenjör?
Lärande och Undervisning
Utbildningens innehåll och organisation
Relationer mellan högskolan och samhället
Rekrytering*

Föreliggande skrift ingår i en skriftserie som dokumenterar NyIngs arbete.

Linköpings Universitet har fått regeringens uppdrag att förnya ingenjers- och civilingenjersutbildningarna i landet. Uppdraget kallas Nying. En viktig del i uppdraget är att anordna konferenser med lärare, studenter och administratörer från de lärosäten som har ingenjers- och civilingenjersutbildningar.

Under NyIngs första konferens, den 9-10 juni 1997, ombads deltagarna att var för sig skriva ner vilka fördomar de tror finns om ingenjers- och civilingenjersutbildningarna, samt vilka faktiska problem de själva upplevt. De ombads även redogöra för projekt eller förändringar som genomförts eller genomförs på deras egna högskolor, samt ge förslag på förändringar de ansåg nödvändiga för att förbättra utbildningarna. Omkring 40 svar inkom. Samma frågor diskuterades även gruppvis, och resultaten av gruppernas diskussioner redovisades på blädderblock.

En sammanställning av detta material gjordes sedan till nästa konferens, den 17-18 november 1997. Deltagarna ombads att läsa igenom sammanställningen samt lämna in kommentarer. Denna sammanställning baserar sig på den första sammanställningen samt de 75 kommentarer som inkom vid höstkonferensen.

Vid sommarens konferens deltog 134 personer och vid höstens konferens 120. 58 personer deltog vid båda konferenserna. Samtliga högskolor och universitet med tekniska utbildningar har varit representerade vid ett eller båda av konferenstillfällena.

Upplevda problem

Deltagarna vid den första konferensen fick under rubriken "domar" redogöra för sina egna åsikter och bedömningar. Under rubriken "fördomar" fick de ta upp de helt eller delvis felaktiga åsikter som de ansåg förekomma i omvärlden.

De problem som hamnade under rubriken "domar" gäller framför allt *utbildningarnas uppläggning, innehåll och pedagogik samt begränsade resurser och ett bristfälligt engagemang från studenterna.*

Många anser att de tekniska utbildningarnas viktigaste problem är *oförmågan att anamma nya pedagogiska landvinningar, vilket gör att*

undervisningen kännetecknas av ”korvstoppling”. Kunskapen om hur inläring fungerar måste bli bättre. Stora salsföreläsningar hämmar diskussionerna och leder till konventionell problemlösning istället för kreativitet, skriver någon. Att *studenterna är för passiva*, vilket många lärare upplever, kan kanske bottna just i undervisningsformerna och att kunskapen allt för ofta presenteras utan sammanhang. Några tror också att studenterna från gymnasiet är vana vid att få kunskapsstoffet presenterat för sig, och har svårt att vänja sig av med detta.

Även den *stora mängden schemalagd undervisning* hämmar studenternas möjligheter att ta egna initiativ, anser man. Den gör också att studenterna ofta är för dåligt förberedda inför föreläsningarna, så att de inte kan ställa relevanta frågor. En person anger att mer tid för reflexion är viktigt, andra anser att fler kreativa moment bör införas i utbildningarna. Att studenterna upplever många moment som meningslösa kan också bero på bristen på sammanhang. Det ges dock exempel på förändringar, där man bland annat går mot mer projektarbeten i stället för föreläsningar.

Duktiga forskare på institutionerna har ofta undervisningsplikt trots att de saknar motivation och/eller pedagogiska kunskaper för att bedriva bra undervisning. Man borde införa krav på *pedagogisk utbildning för lärare* samt att på olika sätt *premiära bra undervisare*, istället för att som nu belöna duktiga forskare genom att ge dem färre undervisningstimmar. En person understryker att detta är ett viktigt problem att ta tag i, då en dålig undervisare kan förstöra en hel kurs: ”Finns det en lärarkår? Är det inte så att vi har en kår av forskare och möjligen administratörer med lärarrollen som bisyssla? Det finns exempel på högskolor där lärarrollen är totalt nedvärderad”. En annan skriver att det borde finnas tillgång till en ”image-konsult” på varje institution, exempelvis någon från en pedagogisk institution som kan vara med på föreläsningarna och hjälpa lärarna med problem som de inte själva ser.

En vanlig synpunkt är att *utbildningarna är för fragmenterade* och saknar en röd tråd. De många parallella kurserna samt dagens examinations-system med tentamensperioder skapar ofta en *felaktig lärprocess*: studenterna blir tentamensfixerade i stället för kunskapssökande. Den tidigare tillägnade kunskapen riskerar att blekna då studenten måste ”banka in” ny kunskap för nästa tentamen. En person anser dock att det även finns

fördelar med systemet, då studenterna tvingas lära sig att snabbt sätta sig in i nya områden.

Många förordar en *översyn av examinationsformerna*. Fler inlämningsuppgifter och projektarbeten kan göra studenterna mer kunskapssökande och nyfikna. Flera personer tycker att resonemanget är riktigt om man bara får tillräckligt med tid, men det finns också mer kritiska synpunkter. ”Detta är en typisk åsikt från små högskolor som bedriver ingenjörs-utbildningar. För att genomföra ’löpande examination’ måste man vara medveten om att ett mer gymnasialt system skapas, är det värt det priset?” skriver en person.

För att skapa nyfikenhet och motivation bör man arbeta med att förankra kurserna framåt. En person menar att modellen med flera samtidiga kurser bör brytas upp, medan en annan anser att parallella kurser borde kunna kopplas ihop och läsas i projektform för att skapa en bättre helhetssyn. En person misstänker att programmets utseende aldrig formats utifrån en helhetssyn, utan är produkter av ett ”politiskt” spel där den starkaste vunnit.

Utbildningarnas fragmentering kan bero på alltför täta skott mellan olika discipliner och framförallt mellan institutioner, vilket måste motverkas. Man borde *underlätta integration mellan de olika disciplinerna* för att skapa en större verklighetsanknytning och mer av en röd tråd genom utbildningen, samt visa på sambanden mellan kurserna. Förhoppningsvis uppmuntrar detta studenternas nyfikenhet, om det samtidigt kan resultera i fler praktiska moment och en förbättrad interaktion mellan lärare och studenter. Ett problem i sammanhanget är att dock att grupperna är så stora, vilket hämmar dialogen.

En annan vanlig synpunkt är att utbildningarna enbart är inriktade mot teknik, vilket ger *dålig allmänbildning*. Många studenter kommer i framtiden att hamna i arbetsledande ställning vilket borde motivera studier inom exempelvis ledarskap, ekonomi och miljö. Någon pekar dock på att de naturvetenskapliga och tekniska ämnena är nödvändiga, och att fler ämnen skulle ge studenterna en orimlig arbetsbelastning.

En person anser att man aktivt bör uppmana studenterna att själva söka sig till breddande kurser, medan någon tror att många teknikstuderande är för målinriktade för att tillgodogöra sig stoff som inte har direkt anknytning till

deras program. Några anser att programmen bör utformas så att studenterna ges större möjligheter att välja, och även välja kurser från andra, icke-tekniska fakulteter.

En annan vanlig synpunkt rör *svårigheterna att genomföra förändringar*. Det finns många bra idéer och goda intentioner, men brist på tid och pengar gör att förändringsförsöken ofta rinner ut i sanden. Några personer skriver dock att det går att göra mycket inom nuvarande ramar, bara man prioriterar rätt samt har viljan och engagemanget.

Somliga påpekar att lärarbristen gör att tiden inte räcker till för utveckling. Andra tror att trögheten i systemet till stor del beror på de vattentäta skotten mellan olika discipliner, och på dålig förmåga att samarbeta över gränserna.

Kursutvärderingarna utnyttjas dåligt eller genomförs på ett felaktigt sätt, påpekar någon. De görs alltför ofta slentrianmässigt efter kursen, istället för kontinuerligt och med ständig återkoppling under kursen. Därför tar studenterna heller inte så allvarligt på detta moment. Om kursutvärderingarna sköttes annorlunda borde de dock kunna bidra till att förbättra kurserna en hel del.

Någon anser att det är fel att hålla högskoleingenjörsutbildningarna skilda från civilingenjörsutbildningarna. Detta *försvårar övergångar* och skapar konstlade fortsättningar, vilket någon tror kan bero på rent revirtänkande från universitetens sida. Åsikterna kring detta går dock starkt isär. Flera personer menar att de två utbildningarna skulle kunna följa på varandra enligt något som liknar bachelor/mastermodellen. Andra anser att de fyller helt skilda behov, men att man ändå bör se över systemet för övergångar och skapa klara, stabila och lika övergångsregler. Det skulle alla tjäna på, inte minst studenterna.

Fördomar

För närvarande råder det brist på ingenjörer och civilingenjörer. Att studera vilka fördomar som kan finnas kring dessa utbildningar är därför av vikt i rekryteringsarbetet. Konferensdeltagarna anser att många av de fördomar som finns kring ingenjörsyrket kan förklaras med att ingenjörerna alltför sällan deltar i den offentliga debatten, samt att den gamla bilden av yrket som ett mansyrke ofta lever kvar.

De fördomar man tror finns handlar både om ingenjörernas och teknologernas personliga egenskaper, lärarnas egenskaper, utbildningarnas pedagogiska upplägg och tekniken som ett hot mot miljön.

Många deltagare tror att det finns en fördomsbild av ingenjören som ”*en tråkig individ utan social kompetens*”. Den krävande utbildningen gör att teknologen måste ägna mycket tid åt sina studier, och därför kan uppfattas som asocial. Detta motsägs dock av den stora sammanhållning som finns på utbildningarna och av teknologernas aktivitet inom studentlivet.

”*Eftersom studierna bedrivs enskilt blir teknologen en person som har svårt att samarbeta med andra*”. Detta anser de svarande inte vara bara en fördom utan delvis en sanning, som visar på vikten av att införa PBL, fler grupparbeten och annan ny pedagogik.

”*Studierna passar inte kvinnor och hela kulturen är mycket manlig*”. Några anser att inte heller detta bara är en fördom, utan att både organisationen, utbildningarnas uppläggning och innehåll verkligen är dåligt anpassade för kvinnor. Någon menar att detta blir än mer tydligt vid de lärosäten som bara har tekniska utbildningar.

”*Teknologen är enkelspårig, alltför snävt teknikinriktad och okunnig i ämnen som kultur, etik och språk*”. I denna fördom ingår, tror man, bilden av att teknologerna anser sig för mer än andra och ser ner på ämnen inom humaniora och ekonomi. Bakgrunden kan vara att teknologerna upplever att de får arbeta hårdare för varje poäng än de studerande vid exempelvis filosofiska fakulteten. Konferensdeltagarna tror också att det finns en bild av själva yrket som *ensamt, enformigt och introvert*, där var och en håller sitt kunskapsområde som viktigast.

Angående själva studierna finns, enligt konferensdeltagarna, uppfattningen att ”*utbildningarna är svåra och tråkiga*”. De uppfattas som enkelspåriga med enbart tekniska och naturvetenskapliga ämnen, och lite tid för eget tänkande och reflexion. Pedagogiken är gammaldags, stelbent och kännetecknas av ”*korvstoppling*”, eftersom man har så mycket schemalagd undervisning. Någon anser att åsikten att utbildningarna är

osammanhängande och att mycket kunskapsstoff är irrelevant inte enbart är en fördom, utan ofta med sanningen överensstämmande.

”Lärarna är oengagerade och bryr sig mer om sin egen forskning än om studenterna”. Detta är också en fördom som ibland äger sin riktighet, uppger man, men påpekar samtidigt att det finns lysande exempel på motsatsen. Bristerna kan bero på att lärarna saknar utbildning i pedagogik och att utbildningsorganisationen är centrerad kring forskningen. Detta understryker vikten av att se över tjänstestrukturen.

”Utbildningarna är svårföränderliga, innehåller för mycket generell information utan djup och är dåligt anpassade till industrins kompetenskrav”, lyder en annan fördom. En person anser att kopplingen mellan högskola och industri verkligen är ganska dålig. Vad gäller de förändringar som görs, så består de oftast av att det plockas in fler och fler ämnen utan att något annat tas bort. En person tror att motviljan mot förändringar beror på att många känner sig trygga i att undervisa som de alltid gjort, och därför inte ser det som är bra i de nya pedagogiska metoderna. En annan varnar å andra sidan för alltför stora förändringar i utbildningarna, som kan göra att den röda tråden går förlorad.

Den sista kategorin av fördomar rör miljön. Man tror att det finns människor som anser att *”miljöproblemen är teknikens och därmed ingenjörernas fel”*, vilket skulle ställa ingenjörerna i ett motsatsförhållande till ett ekologiskt samhälle. Detta är dock fel, menar konferensdeltagarna: det är ingenjörerna som kan göra något för miljön, medan det snarare är företagets och ekonomernas fel om bra miljö-satsningar prioriteras bort. Någon efterlyser kurser som är mer direkt kopplade till miljöfrågor.

Exempel och förslag

Under rubriken ”Exempel och förslag” redovisas de försök till förändring som idag genomförs eller är på idéstadiet. Av praktiska skäl har konferensdeltagarna hållit sina beskrivningar mycket kortfattade.

Flera projekt på olika håll handlar om *samarbete med det lokala näringslivet*. Försök pågår där teknologerna får ett ”fadderföretag” för att kunna pröva sina teoretiska kunskaper i verkligheten. Det behövs dock

flera olika fadderföretag för att få bredd på verksamheten, påpekar en person. Man försöker även underlätta inrättandet av tjänster som delas mellan näringsliv och högskola. Någon anser att det skulle vara ett stort värde i att låta näringslivet hålla i olika moment i undervisningen.

Många har funderingar kring *nya undervisnings- och examinations-former*. Försök pågår med problembaserat lärande och mer integrering mellan ämnena, där även humaniora förs in. Man hoppas genom nya former och större rörelsefrihet inom utbildningarna kunna ge studenterna större valfrihet samt möjlighet att läsa fler icke-tekniska/naturvetenskapliga ämnen. Försök görs med fler projektarbeten i undervisningen för att aktivera studenterna, samt större utrymme för samtal med undervisande lärare. Man betonar vikten av olika former av undervisning, eftersom olika individer lär på olika sätt. Nya undervisningsformer bör dock få växa fram och inte tvingas igenom, påpekar någon.

En person önskar sig en friare organisation av kurserna: idealet vore att högskolan var en generell utbildningsanstalt där man efter antagningen kunde välja helt fritt bland många kurser. Detta skulle göra studenterna motiverade och ge dem större valfrihet. En person anser att ett sådant system bör prövas i mindre skala för att sedan utvärderas ordentligt.

En person anser att en bas i matematik, fysik, kemi, biologi samt ekologi/miljökunskap skulle göra ingenjören bättre skickad att förstå inte bara samhället utan också den värld vi lever i. Övergångar mellan ingenjörsk- och civilingenjörskutbildningar skulle också underlättas.

På en högskola läggs föreläsningssanteckningar numera ut på Internet före föreläsningarna. Många tycker att idén är bra, medan en person varnar för att den ökar passiviteten, eftersom studenterna nu kan prata eller sova sig igenom föreläsningarna.

Många har idéer som rör själva lärarrollen. Man anser det viktigt att *lärarna får lämplig utbildning i alternativa undervisningsformer, pedagogik och inlärningspsykologi*. Det räcker inte att stödja och uppmuntra enbart eldsjälar, skriver en person: "hela lärarkåren behöver engageras i ett personalutvecklingsarbete mot en vägvisarroll för ett målmedvetet och självmedvetet lärande". Någon anser att studierna i större

utsträckning bör likna forskningen i så måtto att den är uppbyggd kring individens initiativ. Man anser också att det behövs fler lärare för att inte kvalitén ska sjunka när studerandegrupperna blir allt större.

Ett annat problem är forskarnas undervisningsplikt. Man bör inte tvinga dem som inte vill att undervisa, då detta kan sänka både studenternas engagemang och kvalitén, anser någon. En lösning kan vara att fästa större vikt vid pedagogiska färdigheter vid nyanställningar.

Som ett led i lärarnas kompetensutveckling bör utbyten mellan högskolorna uppmuntras, så att goda idéer kan överföras och spridas. Man bör även i större utsträckning involvera lärare med erfarenheter från utländska universitet och högskolor, samt öka studenternas medverkan i kursutvecklingen. Flera efterfrågar vidare ett högskole-gemensamt forum där olika förändringar, idéer och projekt – både lyckade och misslyckade – kan ventileras. Ett sådant forum eller nätverk borde ganska enkelt kunna byggas upp på Internet.

Många har idéer kring *alternativa examinationsformer*, bland annat kontinuerlig examination genom projektarbeten, inlämningsuppgifter och andra alternativ till salstentamina. Man tror även att examinator och kursansvarig inte behöver vara samma person. Andra former som föreslås är så kallad självbedömning och medmänniskabedömning, vilket enligt förslagsställaren kan ge mer feed-back teknologerna emellan. I kommentarerna anger några att detta skulle kunna vara ett bra sätt att verifiera att kunskap verkligen inhämtats. Andra anser dock inte att det bör vara en del av examinationen, då det kan skapa spänningar och inte garantera lika bedömningar. En person anser det viktigt att ifrågasätta betygssystemet.

Förslag finns på temadagar som ger inblick i de varierande arbets-uppgifter en ingenjör kan ha. Dessa ska syfta till att stimulera aktiva studier, och bör därför ligga tidigt i utbildningen.

För närvarande saknas *ett naturligt övergångssystem mellan ingenjörsutbildningarna och civilingenjörsutbildningarna* samt ett övergångssystem mellan olika inriktningar. Många förslag rör en mer öppen ingång till ingenjör- och civilingenjörsutbildningarna, där man exempelvis läser samma kurser under de första två åren och först därefter väljer inriktning.

Dessa år bör vara så utformade att de studerande utan kompletteringar kan fortsätta vid andra lärosäten. Någon tror att en sådan uppläggning kan passa vissa studenter, men att andra skulle uppleva det som frustrerande att inte från början få se målet. Därför kanske den kunde erbjudas vid vissa högskolor, som väljer att profilera sig med denna uppläggning. Några personer tror däremot inte alls på idén, eftersom de menar att specialisering och val av intresseområden bör ske redan från starten. Andra anser att civilingenjörsutbildningen helt enkelt bör vara en fortsättning på högskoleingenjörsexamen.

Övriga åsikter

En person efterlyser tydligare mål för förändringsarbetet. Förnyelse får inte innebära bara att mer och mer trycks in i utbildningen på mindre tid, samtidigt som studenternas förkunskaper från gymnasiet minskar.

I dagens läge innehåller utbildningarna så mycket stoff att det är omöjligt att tillgodogöra sig allt, påpekar några. Tiden är för knapp, därav ”korvstoppningsryktet”. Nya undervisningsmetoder stimulerar studenterna till eget lärande, men tyvärr sker det ofta på bekostnad av andra ämnen. Dock, påpekar någon, finns det kurser där man kan klara tentamina med bara 40% av maxpoängen – och om en så liten andel av stoffet måste läras in, så kanske problemet med stofffrängsel inte är så stort i själva verket? En annan framhåller att det behövs en diskussion av olika sorters kunskap och förståelse. Vilka krav bör ställas på en färdig ingenjör när det gäller färdighets- och förtrogenhetskunskap respektive kritiskt reflekterande?

Att studera fragmenterad och reproducerad kunskap ökar belastningen på de studerande. Kunskap som gör att man förstår mer och fördjupar sin kännedom om verkliga problem är däremot lätt att bära. Ny pedagogik kanske kan rationalisera lärandet?

Större generositet bör finnas när det gäller att tillgodoräkna olika moment när man övergår från en utbildning till en annan, anser en deltagare.

En person skriver att många bra förändringsarbeten har startat, men att dessa inte följs upp på ett bra sätt eftersom det inte finns styrsystem som kräver det.

En annan håller inte med om att utbildningarna är svårföränderliga. Kursernas upplägg kan visst ändras, men ämnena måste ju bibehållas, annars blir man inte exempelvis maskiningenjör. Det viktiga är att undervisningsformernas förändras i riktning mot färre storföreläsningar och mer kommunikation mellan lärare och studerande.

Social kompetens, kommunikationsförmåga och kreativitet är minst lika viktiga som faktakunskaper, skriver en person. Antagningssystemet tar dock inte hänsyn till detta: den som inte har tillräckligt bra betyg kan inte läsa till ingenjör. NyIng borde, menar förslagsställaren, stimulera till ett försök där antagningen görs t.ex. med intervjuer så som vid vissa läkarutbildningar.

En person anser att det är fel att bara diskutera förändring inom de egna leden. Det behövs snarare ett erfarenhetsutbyte med andra fakulteter.

Diskussion

Det tycks finnas en stor medvetenhet inom ingenjör- och civilingenjör-utbildningarna om vilka problem man har och även många idéer om hur man kan komma tillrätta med dem. Det tycks dock finnas en tröghet i systemet, vilken kan botten i de vattentäta skotten mellan olika discipliner samt i det ekonomiska systemet, som försvårar studenternas rörlighet mellan olika institutioner och olika lärosäten.

Ett annat problem är utbildningarnas komplexitet. Många önskar lägga in fler icke-tekniska ämnen i utbildningarna, men ser tidsbristen som ett stort problem. En person skriver i sin kommentar att detta speglar en syn på inläring som enbart stoffmängder som travas på varandra, medan en annan drar slutsatsen att utbildningarna bör förlängas.

Det är omöjligt att byta ut en betydande del av de tekniska ämnena mot bl a humanistiska inslag utan att sänka ämneskompetensen i teknik, anser några, men det får man då acceptera. Man önskar sig en ordentlig genomgång av innehållet i utbildningarna där inga hänsyn ska tas till argument som ”det har vi alltid haft”.

Ett annan vanlig synpunkt är att utbildningarna är för fragmenterade och att man samarbetar för lite över gränserna. Kanske ett större samarbete kan bespara studenterna mycket dubbelarbete, om kurserna idag tenderar att gå i varandra? Några tror att ett bättre samarbete skulle kunna minska undervisningskostnaderna, och en person anser att en översyn av detta är det enda sättet att minska belastningen och öka innehållet.

Denna rapport har koncentrerats på problem och utvecklingsbehov inom ingenjers- och civilingenjersutbildningarna. Bilden blir därför mer negativ än det verkliga tillståndet, vilket också understryks av många konferensdeltagare. Det finns mycket som är bra i dagens utbildning, även om den inte är så bra att den inte kan bli bättre – vilket just är syftet med Nying.