

Mille Millnert, Rector, Linköping University

"Welcome to a university young in spirit with an open atmosphere and a dedication to hard work. A LiU experience is a great career choice and a memory for life. Enjoy your time with us at LiU!"

Mille Millnert

Study Guide 2010/2011 for Exchange Students

This Study Guide contains information on study opportunities for exchange students. There is also an accompanying Practical Guide, which is useful when planning your stay at Linköping University, and also to have with you when in Sweden. Both guides are available at www.liu.se/education/exchange.

PRODUCTION: Published by the International Office at Linköping University, Sweden. February 2010.

DESIGN: Communications Office

PHOTOGRAPHY: David Einar, Staffan Gustavsson, Bengt Arne Ignell, Magnus Johansson, Vibeke Mathiesen, Peter Modin.

PRINTING OFFICE: Larsson Offset, Linköping, 2010.

COPIES: 2 000.

General information

- 3 Welcome to LiU
- 4 Study information
- 5 Credits, grading and degrees
- 6 Swedish language courses
- 41 Practical arrangements
- 42 Checklist for exchange students
- 50 Exchange partner profile

Study opportunities

- 9 Faculty of Arts and Sciences
- 19 Faculty of Educational Sciences
- 23 Faculty of Health Sciences
- 35 Institute of Technology
- 44 Master's programmes in English
- 45 Study programmes in Swedish
- 46 Course index

Welcome to LiU

LINKÖPING UNIVERSITY IS INTERNATIONALLY renowned for its innovative spirit and long-standing tradition of interdisciplinary education and research. With 25,000 undergraduates and 1,300 doctoral students, LiU is one of Sweden's major academic institutions. We are recognised for the excellence of our research environments, and LiU hosts several national research centres.

WE FOCUS ON STUDY PROGRAMMES that lead to a profession, and the percentage of LiU alumni gainfully employed one year after graduation is high. LiU also has a tradition of interaction with the surrounding community and of focussing research on issues that unite high scientific and societal relevance. We conduct basic education as well as advanced research that benefit the industrial and public sectors regionally, nationally and internationally.

LIU IS ACTIVE IN AN INTERNATIONAL NETWORK to promote student exchange and researcher interaction. We offer more than 30 English-language master's programmes in major education and research areas, and more than 1,000 international students select Linköping University for their studies each year. Swedish language courses, both advanced and for beginners, are also offered. Besides the growing number of international students, over 200 guest researchers take advantage of the stimulating research environment at LiU each year.

WE PROMOTE STUDENT-CENTRED LEARNING that encourages individual initiative. From its establishment 30 years ago, LiU has been dedicated to developing models for student-centred learning with innovative approaches such as problem-based learning, portfolio

pedagogics and project orientation. This educational approach stimulates critical thinking and intellectual self-sufficiency. Student-teacher communication is characterised by an open and informal atmosphere. The student/staff ratio in Sweden is 9 students per staff (the EU estimated average is 15.9 students per staff).

LIU CAMPUSES are situated in the twin cities of Linköping and Norrköping, some 150 km southwest of Stockholm. The cities are the hub of one of Sweden's fastest growing and most vigorous regions, with a highly diverse economy. The Swedish aircraft industry is based here, as are many spin-off companies with roots in LiU research. Both cities provide high-standard, conveniently located student housing, as well as many sports and cultural options. In Linköping, Campus Valla houses the majority of all instructional and research activities except medicine and health care which is conducted at the University Hospital Campus. In Norrköping, LiU is located in a beautiful, reclaimed industrial area. The Motala Ström River, which once powered a nineteenth-century industrial complex, now contributes to the clean and charming cityscape that is Campus Norrköping.

LIU USES SEVERAL SYSTEMS to capture feedback from students, one of these being STARS. It is a system for evaluation and quality assurance used by several Swedish universities. Narratives of exchange studies at LiU and statistical compilations of incoming and outgoing students' evaluations are available on the website <www.stars.liu.se>.

Study information

Many undergraduate students come to Linköping University as exchange students. Their home universities have a student-exchange agreement with Linköping University either as part of an EU exchange programme, or through a bilateral scheme.

Admission

Because exchange students are selected by their home universities, students who are interested in studying at Linköping University should contact the international studies co-ordinator at their university to find out whether Linköping University is a partner institution and how to apply. For information on the next steps to follow, see the checklist on page 42. All students must fulfil the specific admission requirements that apply to the course or programme they are applying for. For information on specific requirements, please see information on the course or programme you are interested in.

Application and deadlines

For exchange students, the application deadline is 15 April for the autumn semester, and 15 October for the spring semester. Application forms differ, depending on the courses you are applying for and the faculty offering the courses. For more information, please see the appropriate faculty section.

Academic year

The academic year consists of two semesters. The autumn semester usually runs from the middle or end of August to mid-January and the spring semester from mid-January to the beginning or middle of June. There is usually a teaching break of one or two weeks at Christmas. For exact dates, see each faculty section in this Study Guide.

Workload and instruction

Full-time studies require at least 40 hours of work per week. Depending on the faculty, only one course is studied at a time or several courses are studied in parallel. Subjects may also be integrated into themes or blocks.

The extent and arrangement of instruction vary. Technical courses usually have a large proportion of scheduled hours, while courses in the social sciences and arts contain fewer scheduled hours, allowing the students to devote most of their time to active self-instruction.

There are lectures with several hundred students present and smaller seminars where students are expected to play an active part in discussions and express their own views. Also classes — for groups of 20–30 students, sometimes fewer — allow for direct contact and scope for discussion with the teacher. The education is also conducted through laboratory work, excursions and independent project work.

The Swedish academic environment may strike international students as being very informal: professors and staff members dress casually, and speak to students in an informal manner.

Language of instruction

Teaching at Linköping University is generally conducted in Swedish, but all faculties offer a number of undergraduate and postgraduate courses with instruction in English, or in a combination of Swedish and English. In most cases the literature, individual supervision and exams will be in English, while lectures are normally in Swedish. Tutorial groups may also be arranged in English if problem-based learning is the educational method used, e.g. as at the Faculty of Health Sciences.

Examinations

All courses are subject to continuous assessment, written and/or oral, individually or in groups.

- Students at the Faculty of Arts and Sciences and at the Faculty of Educational Sciences have to be prepared to give proof of the knowledge they have acquired during the course and at the end of each course.
- Students at the Institute of Technology are generally subject to examinations every eight weeks, after each study period, without specific time allowance for revision.
- For students at the Faculty of Health Sciences, examinations covering a whole semester of studies or individual assessments of short clinical rotations are common.

Campuses

Education and research are conducted at the three main campuses in the cities of Linköping and Norrköping. The two cities are situated approximately 150 kilometres southwest of Stockholm, the capital of Sweden, and easily accessible by rail, road and air.

- Campus Valla in Linköping is where the majority of students and researchers study and work.
- The University Hospital Campus in Linköping houses the Faculty of Health Sciences.
- Campus Norrköping is a city campus where about a quarter of the students are enrolled.

Credits, grading and degrees

Sweden has implemented the Bologna system, the aim of which is to promote mobility and employability and make Europe a more competitive continent for higher education.

For general information on higher education in Sweden, see <www.studyinsweden.se>.

Credits

One week of full time study (40 hours) at a Swedish university equals 1.5 higher education credits, identical to the European Credit Transfer System, ECTS. One week of full-time study may consist of lectures, seminars and time for self-study. One semester equals 30 credits while one academic year equals 60 credits.

Credits are awarded when the course has been completed and all the required examinations have been passed. Credits can also be allocated to project work, papers and practical placements. Credits are transferred from one university to another on the basis of the learning agreement set up previously between the student and the university involved in the student exchange. Credit transfer takes place when the student has successfully completed the study programme previously agreed on and returns to their home university. A Transcript of Records is issued upon completion of studies.

Grading

Grades obtained at LiU reflect both participation in the course and the final examination score. Grading differs from one course to another, but is always converted into ECTS when awarded. LiU uses several grading scales.

- Faculty of Arts and Sciences: English-taught courses are graded with the ECTS system whilst Swedish-taught courses are graded with the three-grade system.
- Educational Science: Three-grade system.
- Faculty of Health Sciences: Two-grade: Pass or Fail.
- Institute of Technology: Four-grade system.

All faculties have courses in which only Pass or Fail is used. For other courses, the ECTS grading scale is fully implemented with Pass grades A, B, C, D and E, and Fail grades Fx and F.

Degrees

Higher education in Sweden is divided into first, second and third cycle, according to the Bologna process. Degrees may be awarded after completing a study programme or a combination of single-subject courses. Please note however, that courses offered in this Study Guide cannot be combined to form a final degree at Linköping University.

Basic or first level (undergraduate):

- University Diploma 2 years, 120 credits
- Bachelor's Degree, 3 years, 180 credits

Advanced or second level (master):

- Degree of Master (One Year), 60 credits
- Degree of Master (Two Years), 120 credits

Both basic and advanced level professional degrees are awarded. Professional diplomas are awarded in fields such as Psychology, Medicine, Engineering and Education. An independent project is a requirement for all degrees at the first and second levels.

Grading system	Grade	Description	ECTS grade
Four grades	5	Pass with Distinction	A
	4	Pass with Credit	B
	3	Pass	C, D, E
	1	Fail	Fx
Three grades	Väl godkänt (VG)	Pass with Distinction	A
	Godkänt (G)	Pass	C
	Underkänt (U)	Fail	Fx
Two grades	Godkänt (G)	Pass	
	Underkänt (U)	Fail	
ECTS	A, B, C, D, E	Pass	
	F, Fx	Fail	

Comparison of grading systems at LiU with ECTS scale.

Swedish language courses

Learning some Swedish will make your stay in Sweden more worthwhile. Therefore, exchange students are welcome to apply for one of the following beginner's courses in Swedish.

Intensive Beginner's Course in Swedish for Exchange Students

Credits: 7.5

Level: Basic

Study period: 2 August–27 August 2010

Rate of study: Full-time

Campus: Linköping

Beginners' Course in Swedish for Exchange Students, Level 1

Credits: 7.5

Level: Basic

Study period: 6 September–17 December 2010

Study period: 7 February–20 May 2011

Rate of study: Part-time

Campus: Linköping

Beginners' Course in Swedish for Exchange Students, Level 2

Credits: 7.5

Level: Basic

Study period: 6 September–17 December 2010

Study period: 7 February–20 May 2011

Rate of study: Part-time

Campus: Linköping

Beginners' Course in Swedish for Exchange Students, Level 3

Credits: 7.5

Level: Basic

Study period: 6 September–17 December 2010

Study period: 7 February–20 May 2011

Rate of study: Part-time

Campus: Linköping

Beginners' Course in Swedish for Exchange Students, Level 4

Credits: 7.5

Level: Basic

Study period: 6 September–17 December 2010

Study period: 7 February–20 May 2011

Rate of study: Part-time

Campus: Linköping

Social Swedish

Credits: 3

Study period: One course in August 2010 and one course in January 2011.

Rate of Study: Part-time evening course

Campus: Linköping

Application deadline: 15 April and 15 October. Use the regular application form.

Swedish Communication for Medical and Health Care Students

Credits: 3 ECTS

Level: Basic

Study period: Beginning of September – beginning of November

Study period: Mid-January –beginning of April

Rate of study: Part-time (Evening Course)

Language: Swedish

Campus: Linköping

Erasmus Intensive Language Course (EILC)

Credits: 7.5

Study period: August 2010

Study period: January 2011

Rate of Study: Intensive course–Full time

Campus: Linköping

Application deadline: End of October and end of May. Use the EILC application form that will be available on our website.

First of all...

This catalogue is intended for exchange students. The opportunity to study courses at two or more faculties exists, however there may be additional entry requirements. Courses and study opportunities offered in this guide cannot normally be combined to attain a final degree at Linköping University.

● Faculty of Arts and Sciences

The Faculty of Arts and Sciences offers study programmes at Bachelor and Master levels and courses within some 40 disciplines encompassing behavioural sciences, economics and business administration, commercial law, humanities, computer science, natural sciences and social sciences. A substantial part of the research focuses on broad thematic areas.

For courses offered in English, see page 9.

● Faculty of Educational Sciences

The Faculty of Educational Sciences has a twofold orientation. It provides comprehensive teacher training, as well as postgraduate programmes with research opportunities. Teacher training and educational research are closely linked to different school and educational settings, ranging from pre-school to adult education.

For courses offered in English, see page 19.

● Faculty of Health Sciences

The faculty offers programmes in medicine, nursing, occupational therapy, physiotherapy, medical biology, as well as speech and language pathology. Problem-based learning and a focus on primary care and preventive medicine are key concepts. Research and post-graduate training are offered in fifty disciplines.

For study opportunities for exchange students, see page 23.

● Institute of Technology

The Institute of Technology offers study programmes at Bachelor and Master levels in areas including engineering, mathematics, computer science, the natural sciences and design. Research and educational profiles include information technology, materials science, electronics, bioengineering and industrial management and engineering.

For courses offered in English, see page 35.

The Faculty of Arts and Sciences offers bachelor's programmes, master's programmes and single-subject courses within some 40 subjects areas encompassing behavioural sciences, economics and business administration, commercial law, humanities, computer science, natural sciences and social sciences. Master's programmes fully taught in English are offered within various fields of study. A spread of single-subject courses is offered to Swedish and international students.

11,000 students enrol every year and added to that number are 250 doctoral students and 500 international students.

Studies at the Faculty are characterised by in-depth subject knowledge, interdisciplinary working methods, an international outlook and new ideas. Thematically organised research along with more disciplinary research paves the way for research areas and research themes with strong social relevance.

The Faculty has a number of exchange agreements and projects with universities all over the world. A diverse group of international students comes to Linköping every year to study courses taught in English together with Swedish students.

Educational Style

The teaching and scholarly effort within the Faculty of Arts and Sciences is organised around issues central to the international community and today's society. This blend gives students and researchers a new perspective on academia as both all-round and specialised. Student initiative and participation in the educational process is encouraged and the communication between student and teacher is in many ways informal and direct.

One of the aims of the Faculty of Arts and Sciences is to give students a good start in their professional life. The educational style with an emphasis on student responsibility gives students the incentive to get involved in their own education in a way that is rewarding and fun. Group work, independent studies and the preparation for seminars and reports gives an insight into and good experience of what professional life can be like.

The interactive nature of the work in the courses also gives students a chance to get to know different cultures and different ways of dealing with the subject. This in combination with the well organised student life gives students plenty of opportunities to make friends for life.

Examination

Students at the Faculty of Arts and Sciences are not subject to an exam period at the end of each semester, instead they are examined during and/or at the end of each course. Courses are frequently assessed, written and/or orally, through seminars, reports, group work and/or exams. A combination of different assessment methods is common. Information about the examination plan for a specific course can be found in the syllabus.

Students are asked to interact and participate actively in the courses. Attendance at the different kinds of examinations is compulsory and, in many cases, also throughout the course.

Three campuses

Most of the courses at the Faculty of Arts and Sciences are based at Campus Valla in Linköping. A number of courses are also given at Campus Norrköping about 40 kilometres from Linköping and some at the University Hospital Campus in central Linköping. There is a free campus bus service to easily connect the three campuses and enable studies on all of them.

General information

Academic year

- Autumn semester 2010: 30 August 2010 – 23 January 2011

There is usually a one-week teaching break at Christmas. International students start their studies at Linköping University with a one-day compulsory Orientation programme before the start of the semester.

- Spring semester 2011: 24 January 2011 – 12 June 2011

International students start their studies at Linköping University with a one-day compulsory Orientation programme before the start of the semester.

Application deadline

- 15 April for autumn semester courses.
- 15 October for spring semester courses.

Application procedure and forms

Link to the application form:

www.liu.se/education/exchange/application/

Information about the application procedure, preparations and what happens once you have been admitted:

www.liu.se/education/exchange/

Contact

international@kfu.liu.se

How to read the course information

You can find course information and information about the specific admission requirements for each course on www.liu.se/en/education/exchange/courses.

Courses are listed by subject area. Please note that the study period is preliminary and dates can be revised.

Language of instruction is English if not specified as Swedish.

Specific admission requirements for all courses if nothing else stated: documented knowledge of English equivalent to “Engelska B”; i.e. English as native language or an internationally recognised test, e.g. TOEFL (minimum

scores: Paper-based 550 + TWE-score at least 4.0, computer-based 213 and internet-based 79), IELTS, academic (minimum score: Overall band 6.0 and no band under 5.0), or equivalent.

Specific admission requirements for advanced courses at Master's level: applicants must hold a Bachelor's degree (kandidatexamen), equivalent for example to a professional degree, of at least 180 ECTS credits, i.e. 3 years of study, including a 15 ECTS credit degree project or equivalent in a subject relevant to the course.

Business Studies

Organisation Theory, advanced course

Course code: **722G99**

Credits: **7.5**

Level: UG2-3

Study period: 30 August–29 September 2010

Rate of study: Full-time

Campus: Linköping

International Business

Course code: **723G10**

Credits: **7.5**

Level: UG2-3

Study period: 30 September–29 October 2010

Rate of study: Full-time

Campus: Linköping

Entrepreneurship and New Business Development

Course code: **723G11**

Credits: **7.5**

Level: UG2-3

Study period: 1 November–30 November 2010

Rate of study: Full-time

Campus: Linköping

Financial Management and Valuation

Course code: **723G20**

Credits: **15**

Level: UG2-3

Study period: 1 November–21 January 2011

Rate of study: Full-time

Campus: Linköping

Human Resource Management

Course code: **723G12**

Credits: **7.5**

Level: UG2-3

Study period: 1 December–21 January 2011

Rate of study: Full-time

Campus: Linköping

Project Management

Course code: **723G18**

Credits: **7.5**

Level: UG2-3

Study period: 30 September–29 October 2010

Study period: 24 January–25 February 2011

Rate of study: Full-time

Campus: Linköping

Process View on Management - Strategy and Internationalisation from a Scandinavian Perspective

Course code: **723G17**

Credits: **7.5**

Level: UG2-3

Study period: 24 January–25 February 2011

Rate of study: Full-time

Campus: Linköping

Management Control

Course code: **723G15**

Credits: **7.5**

Level: UG2-3

Study period: 28 February 2011–1 April 2011

Rate of study: Full-time

Campus: Linköping

Leadership and Culture

Course code: **723G19**

Credits: **7.5**

Level: UG2-3

Study period: 28 February 2011–1 April 2011

Rate of study: Full-time

Campus: Linköping

Dynamics of International Management

Course code: **723G01**

Credits: **7.5**

Level: UG2-3

Study period: 4 April–6 May 2011

Rate of study: Full-time

Campus: Linköping

International Accounting

Course code: **723G13**

Credits: **7.5**

Level: UG2-3

Study period: 4 April–6 May 2011

Rate of study: Full-time

Campus: Linköping

Managing Organisational Change

Course code: **723G16**

Credits: **7.5**

Level: UG2-3

Study period: 9 May–10 June 2011

Rate of study: Full-time

Campus: Linköping

International Corporate Finance

Course code: **723G14**

Credits: **7.5**

Level: UG2-3

Study period: 9 May–10 June 2011

Rate of study: Full-time

Campus: Linköping

Leadership and Organisation

Course code: **722A23**

Credits: **9**

Level: Master

Study period: 30 August–8 October 2010

Rate of study: Full-time

Campus: Linköping

Strategy – Classic and Contemporary Views

Course code: **722A22**

Credits: **15**

Level: Master

Study period: 30 August–5 November 2010

Rate of study: Full-time

Campus: Linköping

Contemporary Business Processes – Strategy and Internationalisation in a Cultural Context

Course code: **722A24**

Credits: **9**

Level: Master

Study period: 11 October –19 November 2010

Rate of study: Full-time

Campus: Linköping

Projects, People and Processes

Course code: **722A13**

Credits: **15**

Level: Master

Study period: 8 November–21 January 2011

Rate of study: Full-time

Campus: Linköping

Project Management in International Settings

Course code: **722A25**

Credits: **9**

Level: Master

Study period: 22 November–21 January 2011

Rate of study: Full-time

Campus: Linköping

Advanced Consumer Marketing

Course code: **722A26**

Credits: **10**

Level: Master

Study period: 24 January–9 March 2011

Rate of study: Full-time

Campus: Linköping

Management Control Systems, advanced course

Course code: **722A27**

Credits: **10**

Level: Master

Study period: 10 March–21 May 2011

Rate of study: Full-time

Campus: Linköping

I WAS INTERESTED IN social security, and the Swedish welfare system is renowned for its uniqueness. So I wanted to study it in Sweden while observing it in its real context. Linköping University has plenty of international students, which makes it exciting to discuss something from a variety of perspectives.

Swedes are often friendly to foreign people, so it's quite comfortable here for international students. And this university has really great accommodations. This environment with a lot of green and fresh air is also great.

I'm going to tell my friends at home that many students at Linköping University are very kind, and Sweden has a long and dark winter but it also has a lot of amazing landscapes.

Kazuki, Japan

Perspectives on Human Resource Management, Master's Course

Course code: **722A30**

Credits: **10**

Level: Master

Study period: 26 April–10 June 2011

Rate of study: Full-time

Campus: Linköping

Child Studies

Theories of Childhood

Course code: **736A13**

Credits: **10**

Level: Master

Study period: 30 August–15 October 2010

Rate of study: Full-time

Campus: Internet-based

Children, Culture and the Media

Course code: **736A16**

Credits: **10**

Level: Master

Study period: 23 August–10 October 2010

Rate of study: Full-time

Campus: Internet-based

Advanced Research Methods

Course code: **736A15**

Credits: **13**

Level: Master

Study period: 11 October–10 December 2010

Rate of study: Full-time

Campus: Internet-based

Method and Methodology

Course code: **736A12**

Credits: **7**

Level: Master

Study period: 18 October–19 November 2010

Rate of study: Full-time

Campus: Internet-based

Childhood, Institutions & Welfare State Models

Course code: **736A23**

Credits: **10**

Level: Master

Study period: 15 November–14 January 2011

Rate of study: Full-time

Campus: Internet-based

Children, Socialisation and Social Interaction

Course code: **736A19**

Credits: **10**

Level: Master

Study period: 13 January–4 March 2011

Rate of study: Full-time

Campus: Internet-based

Gender, Body, and Sexuality

Course code: **736A20**

Credits: **10**

Level: Master

Study period: 7 March–26 April 2011

Rate of study: Full-time

Campus: Internet-based

Children at Risk and Children's Rights

Course code: **736A14**

Credits: **10**

Level: Master

Study period: 26 April–10 June 2011

Rate of study: Full-time

Campus: Internet-based

Culture and Society

Nordic Culture

Course code: **754G52**

Credits: **15**

Level: UG2-3

Study period: 1 September–21 January 2011

Study period: 24 January–10 June 2011 Wednesdays 17-20 (5pm–8pm)

Rate of study: Part-time

Campus: Linköping

Sweden and the Swedes

Course code: **751G34**

Credits: **15**

Level: UG1

Study period: 6 September–21 January 2011

Study period: 7 February–10 June 2011

Rate of study: Part-time

Campus: Linköping

The Swedish Model

Course code: **751G36**

Credits: **15**

Level: UG1

Study period: 6 September–21 January 2011

Rate of study: Part-time

Campus: Linköping

AT LINKÖPING UNIVERSITY you have a good work-life balance. Nice campus and great infrastructure. Sweden is a beautiful country and has a lot to offer. You are in a very friendly environment.

When I go home, I will tell my friends that at Linköping University you have a lot of work to do, but also enough time to enjoy the Swedish social life, which is excellent.

Sweden and Linköping University have a unique education system and many traditions such as the overalls and the Kravall parties.

Alexander, Switzerland

Environmental Science Studies

Sustainable Development in the Global Context

Course code: **744G06**

Credits: **15**

Level: UG1

Study period: 24 January–10 June 2011

Rate of study: Part-time

Campus: Linköping

Sustainable and Low-Cost Sanitation

Course code: **746A57**

Credits: **6**

Level: Master

Study period: 4 October–29 October 2010

Rate of study: Part-time

Campus: Linköping

The Biogas Process

Course code: **744A15**

Credits: **6**

Level: Master

Study period: 4 October–26 November 2010

Rate of study: Part-time

Campus: Linköping

Climate Science and Policy, advanced level

Course code: **746A06**

Credits: **7.5**

Level: Master

Study period: 1 November–21 January 2011

Rate of study: Part-time

Campus: Norrköping

Water - Resource Management in time and space, Focus Greece

Course code: **746A56**

Credits: **7.5**

Level: Master

Study period: 1 November–21 January 2011

Rate of study: Part-time

Campus: Linköping

Visualizing Climate Change

Course code: **746A58**

Credits: **7.5**

Level: Master

Study period: 15 November–4 February 2011

Rate of study: Part-time

Campus: Norrköping

Ethics

Ethical Theory and Moral Practice, basic course

Course code: **721G10**

Credits: **7.5**

Level: UG1

Study period: 30 August–1 October 2010

Rate of study: Full-time

Campus: Linköping

Business Ethics, basic course

Course code: **721G11**

Credits: **7.5**

Level: UG1

Study period: 4 October–12 November 2010

Rate of study: Full-time

Campus: Linköping

Environmental and Animal Ethics, basic course

Course code: **721G13**

Credits: **7.5**

Level: UG1

Study period: 8 November–10 December 2010

Rate of study: Full-time

Campus: Linköping

Biomedical Ethics, basic course

Course code: **721G12**

Credits: **7.5**

Level: UG1

Study period: 6 December–21 January 2011

Rate of study: Full-time

Campus: Linköping

Ethical Theory and Moral Practice, advanced course

Course code: **721A10**

Credits: **7.5**

Level: Master

Study period: 30 August–1 October 2010

Rate of study: Full-time

Campus: Linköping

Business Ethics, advanced course

Course code: **721A11**

Credits: **7.5**

Level: Master

Study period: 4 October–12 November 2010

Rate of study: Full-time

Campus: Linköping

Environmental and Animal Ethics, advanced course

Course code: **721A13**

Credits: **7.5**

Level: Master

Study period: 8 November–10 December 2010

Rate of study: Full-time

Campus: Linköping

Biomedical Ethics, advanced course

Course code: **721A12**

Credits: **7.5**

Level: Master

Study period: 6 December–21 January 2011

Rate of study: Full-time

Campus: Linköping

Social and Political Ethics, basic course

Course code: **721G14**

Credits: **7.5**

Level: UG1

Study period: 24 January–27 February 2011

Rate of study: Full-time

Campus: Linköping

Globalisation and Global Justice, basic course

Course code: **721G15**

Credits: **7.5**

Level: UG1

Study period: 28 February–31 March 2011

Rate of study: Full-time

Campus: Linköping

Social and Political Ethics, advanced course

Course code: **721A14**

Credits: **7.5**

Level: Master

Study period: 24 January–27 February 2011

Rate of study: Full-time

Campus: Linköping

Globalisation and Global Justice, advanced course

Course code: **721A41**

Credits: **7.5**

Level: Master

Study period: 28 February–31 March 2011

Rate of study: Full-time

Campus: Linköping

Health and Society

Ideas on Health and Illness

Course code: **737A18**

Credits: **6**

Level: Master

Study period: 30 August–24 September 2010

Mon & Fri 10-12

Rate of study: Full-time

Campus: Linköping

Health and Illness in Humanities and Social Sciences I

Course code: **737A42**

Credits: **6**

Level: Master

Study period: 27 September–22 October 2010

Mon 10-12 & fri 10-12, 13-15

Rate of study: Full-time

Campus: Linköping

Gender Studies and Health I

Course code: **737A45**

Credits: **6**

Level: Master

Study period: 20 September–15 October 2010

Tuesdays 10–12

Rate of study: Full-time

Campus: Linköping

Health and Social Change I

Course code: **737A19**

Credits: **6**

Level: Master

Study period: 25 October–19 November 2010

Mon10-12 & Fri 10-12, 13-15

Rate of study: Full-time

Campus: Linköping

Health, Illness and the Body in Everyday Life I

Course code: **737A29**

Credits: **6**

Level: Master

Study period: 18 October–12 November 2010

Tues & Thurs 10-12

Rate of study: Full-time

Campus: Linköping

Global Bioethics I

Course code: **737A22**

Credits: **6**

Level: Master

Study period: 15 November–10 December

Tuesdays and Thursdays

Rate of study: Full-time

Campus: Linköping

Health and Illness in Humanities and Social Sciences II

Course code: **737A43**

Credits: **6**

Level: Master

Study period: 22 November–17 December 2010

Mon10-12 & Fri 10-12, 13-15

Rate of study: Full-time

Campus: Linköping

Health and Illness in Humanities and Social Sciences III

Course code: **737A44**

Credits: **6**

Level: Master

Study period: 20 January–4 February 2011

Mon10-12 & Fri 10-12, 13-15

Rate of study: Full-time

Campus: Linköping

History

Swedish Experiences: An Introduction to Swedish History and Culture as seen through the Landscape of Östergötland

Course code: **751G24**

Credits: **15**

Level: UG1

Study period: 2 August–27 August 2010

Rate of study: Full-time

Campus: Linköping

Nordic Culture(s)

Course code: **751A14**

Credits: **7.5**

Level: UG2-3

Study period: 30 August–29 October 2010

Rate of study: Full-time

Campus: Linköping

The Idea of Norden: Myth and Reality from Ancient Time to the Present

Course code: **751A13**

Credits: **12**

Level: UG2-3

Study period: 30 August–21 January 2011

Rate of study: Full-time

Campus: Linköping

Nordic Model(s)

Course code: **751A15**

Credits: **7.5**

Level: UG2-3

Study period: 1 November–21 January 2011

Rate of study: Part-time

Campus: Linköping

The Prehistoric and Medieval Eras in the Nordic Region

Course code: **766A01**

Credits: **7.5**

Level: UG2-3

Study period: 24 January–25 February 2011

Rate of study: Full-time

Campus: Linköping

The Nordic Region in the Early Modern Period

Course code: **766A02**

Credits: **7.5**

Level: UG2-3

Study period: 28 February–1 April 2011

Rate of study: Full-time

Campus: Linköping

The Nordic Countries in the 18th and 19th Centuries

Course code: **766A03**

Credits: **7.5**

Level: UG2-3

Study period: 4 April–6 May 2011

Rate of study: Full-time

Campus: Linköping

The Nordic Countries in the 20th Century

Course code: **766A04**

Credits: **7.5**

Level: UG2-3

Study period: 9 May–10 June 2011

Rate of study: Full-time

Campus: Linköping

Language Studies and Literature

English Literature and Cultural Studies

Course code: **711G18**

Credits: **15**

Level: UG1

Study period: 30 August 2010–21 January 2011

Rate of study: Part-time

Campus: Linköping

English Studies, continuation courseCourse code: **711G19**Credits: **22.5**

Level: UG2

Study period: 30 August 2010–21 January 2011

Rate of study: Part-time

Campus: Linköping

Academic Writing, Gender and LanguageCourse code: **757G14**Credits: **7.5**

Level: UG2-3

Study period: 30 August–5 November 2010

Rate of study: Part-time

Campus: Linköping

Academic English for Exchange StudentsCourse code: **711G21**Credits: **7.5**

Level: UG1

Study period: 30 August–23 January 2011

Study period: 24 January–12 January 2011

Rate of study: Part-time

Campus: Linköping

Science-Fiction Classics, Basic CourseCourse code: **711G20**Credits: **7.5**

Level: UG1

Study period: 30 August–21 January 2011

Rate of study: Part-time

Campus: Linköping

Sverige – Språk, kultur & samhälleCourse code: **751G35**Credits: **30**

Level: UG1

Language of instruction: Swedish

Study period: 30 August–21 January 2011

Rate of study: Full-time

Campus: Linköping

Schweden: Sprache, Kultur und GesellschaftCourse code: **714G27**Credits: **15**

Level: UG1

Language of instruction: German

Study period: 6 September 2010–21 January 2011

Rate of study: Part-time

Campus: Linköping

International Business EnglishCourse code: **711G05**Credits: **15**

Level: UG1

Study period: 24 January–10 June 2011

Rate of study: Part-time

Campus: Linköping

Modern FictionCourse code: **711G17**Credits: **7.5**

Level: UG1

Study period: 24 January–10 June 2011

Rate of study: Part-time

Campus: Linköping

Mathematics and Statistics

Regression MethodsCourse code: **732G28**Credits: **7.5**

Level: UG2-3

Study period: 30 August–5 November 2010

Rate of study: Part-time

Campus: Linköping

Data Mining and Statistical LearningCourse code: **732A33**Credits: **15**

Level: Master

Study period: 30 August–21 January 2011

Rate of study: Part-time

Campus: Linköping

Linear Statistical ModelsCourse code: **732A35**Credits: **12**

Level: Master

Study period: 30 August–23 December 2010

Rate of study: Part-time

Campus: Linköping

Time Series AnalysisCourse code: **732A34**Credits: **6**

Level: Master

Study period: 8 November–23 December 2010

Rate of study: Part-time

Campus: Linköping

VisualisationCourse code: **732A39**Credits: **6**

Level: Master

Study period: 9 November–23 December 2010

Rate of study: Part-time

Campus: Linköping

Multivariate Statistical MethodsCourse code: **732A37**Credits: **6**

Level: Master

Study period: 31 January–1 April 2011

Rate of study: Part-time

Campus: Linköping

Data Mining - Clustering and Association AnalysisCourse code: **732A31**Credits: **15**

Level: Master

Study period: 10 January–20 May 2011

Rate of study: Part-time

Campus: Linköping

Computational StatisticsCourse code: **732A38**Credits: **6**

Level: Master

Study period: 11 April–10 June 2011

Rate of study: Part-time

Campus: Linköping

Media and Communication

Online Research & CommunicationCourse code: **739G04**Credits: **7.5**

Level: UG1

Study period: 19 July–20 August 2010

Rate of study: Full-time

Campus: Norrköping

International Course in Drama Communication ACourse code: **754G50**Credits: **15**

Level: UG1

Study period: August 31–December 21 2010

Tuesdays 13:15–15:15

Rate of study: Full-time

Campus: Linköping

**Working With 'The Real':
Documentary Film History,
Theory and Practice, basic**Course code: **739G31**Credits: **30**

Level: UG1

Study period: 30 August 2010–10 June 2011

Fri-Sun once a month

Rate of study: Part-time

Campus: Norrköping

**Working With 'The Real':
Documentary Film History,
Theory and Practice, advanced**Course code: **739A39**Credits: **30**

Level:

Study period: 30 August–10 June 2011

Fri-Sun once a month

Rate of study: Part-time

Campus: Norrköping

**Information Retrieval and
"New New Media"**Course code: **739G29**Credits: **15**

Level: UG2-3

Study period: 24 January–12 June 2011

Rate of study: Part-time

Campus: Norrköping

I TALKED TO MY SWEDISH FRIENDS and they all recommended Linköping. Besides I didn't want to do an Erasmus exchange in a big city because it's not that fun. In Linköping, there are a lot of really nice events for students every week. The campus is modern and really nice.

I've been to Sweden many times before coming here as an exchange student and I really liked it from the very beginning. I came to Sweden to check if the first impression that it's a perfect country was true. I heard also that the education system is very good so it could be beneficial for my studies.

Being a student in Sweden can be a really nice experience. There are places only for students as student pubs and a lot of different student events are held almost every week.

Natalia, Poland

**International Course in
Drama Communication B**Course code: **754G51**Credits: **15**

Level: UG2-3

Study period: March 29–June 10 2011

Daytime.

Rate of study: Full-time

Campus: Linköping

Political Science

History of European IdentityCourse code: **733G17**Credits: **7.5**

Level: UG1

Study period: 30 August–1 October 2010

Study period: 24 January–25 February 2011

Rate of study: Full-time

Campus: Linköping

European Democratic CultureCourse code: **733G18**Credits: **7.5**

Level: UG1

Study period: 27 September–29 October 2010

Study period: 28 February–1 April 2011

Rate of study: Full-time

Campus: Linköping

**Contemporary European
Institutions, basic course**Course code: **733G14**Credits: **7.5**

Level: UG1

Study period: 1 November–3 December 2010

Study period: 4 April–6 May 2011

Rate of study: Full-time

Campus: Linköping

Europe in the WorldCourse code: **733G15**Credits: **7.5**

Level: UG1

Study period: 6 December–21 January 2011

Study period: 9 May–10 June 2011

Rate of study: Full-time

Campus: Linköping

History of International RelationsCourse code: **733A40**Credits: **4,5**

Level: Master

Study period: 30 August–24 September 2010

Rate of study: Full-time

Campus: Linköping

International Relations TheoryCourse code: **733A41**Credits: **7.5**

Level: Master

Study period: 27 September–28 October 2010

Rate of study: Full-time

Campus: Linköping

**International Governance
and Civil Society**Course code: **733A49**Credits: **7.5**

Level: Master

Study period: 27 September–29 October 2010

Rate of study: Full-time

Campus: Linköping

**International Organisations,
Theory and Practice**Course code: **733A50**Credits: **7.5**

Level: Master

Study period: 1 November–3 December 2010

Rate of study: Full-time

Campus: Linköping

**The Politics and Economics
of International Relations**Course code: **733A42**Credits: **7.5**

Level: Master

Study period: 1 November–3 December 2010

Rate of study: Full-time

Campus: Linköping

**Normative Theories of
International Relations**Course code: **733A43**Credits: **7.5**

Level: Master

Study period: 6 December–21 January 2011

Rate of study: Full-time

**Contemporary Issues in
International Governance**Course code: **733A51**Credits: **7.5**

Level: Master

Study period: 6 December–21 January 2011

Rate of study: Full-time

International and European LawCourse code: **733A44**Credits: **7.5**

Level: Master

Study period: 24 January–25 February 2011

Rate of study: Full-time

Campus: Linköping

Contemporary European InstitutionsCourse code: **733A45**Credits: **7.5**

Level: Master

Study period: 28 February–1 April 2011

Rate of study: Full-time

Campus: Linköping

International and European SecurityCourse code: **733A46**Credits: **7.5**

Level: Master

Study period: 4 April–6 May 2011

Rate of study: Full-time

Campus: Linköping

Europe's Relations with the WorldCourse code: **733A47**Credits: **7.5**

Level: Master

Study period: 9 May–10 June 2011

Rate of study: Full-time

Campus: Linköping

Psychology

Advanced Cognitive PsychologyCourse code: **735A12**Credits: **7.5**

Level: Master

Study period: 30 September–5 November 2010

Rate of study: Part-time

Campus: Linköping

Advanced Developmental PsychologyCourse code: **735A13**Credits: **7.5**

Level: Master

Study period: 30 August–5 November 2010

Rate of study: Part-time

Campus: Linköping

Sociology, Leadership and Personnel Management

Negotiation and ConflictCourse code: **740G19**Credits: **15**

Level: UG1

Study period: 30 August–29 October 2010

Rate of study: Full-time

Campus: Norrköping

SociologyCourse code: **731G15**Credits: **7.5**

Level: UG1

Study period: 27 September–29 October 2010

Rate of study: Full-time

Campus: Linköping

The Art of LeadershipCourse code: **754G62**Credits: **15**

Level: UG1

Study period: 1 February–10 June 2011

Daytime.

Rate of study: Part-time

Campus: Linköping

Faculty of Educational Sciences

Exchange students are offered single-subject courses in English for students with an interest in education and the Swedish school system.

The Faculty of Educational Sciences at Linköping University in Sweden provides a comprehensive teacher training programme and offers postgraduate training with opportunities for research. Teacher training is available for all levels of the Swedish school and pre-school system and teacher trainees come into contact with local schools from the very start. Almost all subject areas are represented, such as natural sciences, special education, modern languages, outdoor education, crafts etc. Nine of the university's fourteen departments are involved in providing courses.

The Teacher Education Programme and Pedagogics were recently reviewed by the Swedish National Agency for Higher Education and the conclusions were very positive.

Typical for Educational Sciences is vocational education and qualification, student placement from the first course element, close contact with local schools and research closely linked to the Swedish school system.

International

International outreach is strengthened through student and teacher exchange agreements with about 40 universities in and outside Europe as well as projects within several programmes such as Erasmus and Comenius. Each year, an International week is arranged in which visiting teachers and students participate.

Being an exchange student at the Faculty of Educational Sciences gives students an opportunity to engage in comparative educational studies, explore the educational system in Sweden and meet fellow teachers and students at Linköping University. Students have the opportunity of taking courses on either campus – Linköping or Norrköping - and a free shuttle bus is available for easy access. Exchange students may carry out teaching practice in local schools and choose from a range of courses taught in English including Outdoor Education and Artistic Methods in Education. Courses, such as Teaching Practice and Introduction to Special Education in a Swedish Context will introduce different pedagogical settings. The teachers within the Faculty have a long experience from Teacher Education and peer students

are on hand to answer any questions about placement, such as dress code and etiquette or questions regarding student life.

Advanced level and Research

Two master's programmes are taught in English: Adult Learning and Global Change, 60 credits and Outdoor Environmental Education and Outdoor Life, 60 credits. We also offer Swedish language courses for master's students and exchange students.

Within the Faculty of Educational Sciences, research on teaching and learning is carried out from several perspectives. Research is closely linked to undergraduate education and deals with child, youth and adult learning and teaching at all levels from pre-school to university as well as in other pedagogical settings. Research can be carried out within disciplines or across disciplinary boundaries. There are several research environments, all working towards a dynamic relationship between education, research and cooperation with the surrounding community. Currently, 10 full professors and 43 doctoral students are active within the Faculty.

Academic year

- Autumn semester 2010: 30 August 2010 – 23 January 2011

There is usually a one-week teaching break at Christmas. International students start their studies at Linköping University with a one-day compulsory Orientation programme before the start of the semester.

- Spring semester 2011: 24 January 2011 – 12 June 2011

International students start their studies at Linköping University with a one-day compulsory Orientation programme before the start of the semester.

Application deadline

- 15 April for autumn semester courses.
- 15 October for spring semester courses.

Application procedure and forms

Link to the application form:
<www.liu.se/education/exchange/application/>

Information about the application procedure, preparations and what happens once you have been admitted:
<www.liu.se/education/exchange/>

Contact

international@kfu.liu.se

How to read the course information

You can find course information and information about the specific admission requirements for each course on <www.liu.se/en/education/exchange/courses>.

Courses are listed by subject area. Please note that the study period is preliminary and dates can be revised.

Language of instruction is English if not specified as Swedish.

Specific admission requirements for all courses if nothing else stated: documented knowledge of English equivalent to “Engelska B”; i.e. English as native language or an internationally recognised test, e.g. TOEFL (minimum scores: Paper-based 550 + TWE-score at least 4.0, computer-

based 213 and internet-based 79), IELTS, academic (minimum score: Overall band 6.0 and no band under 5.0), or equivalent.

Specific admission requirements for advanced courses at Master’s level: applicants must hold a Bachelor’s degree (kandidatexamen), equivalent for example to a professional degree, of at least 180 ECTS credits, i.e. 3 years of study, including a 15 ECTS credit degree project or equivalent in a subject relevant to the course.

Education, School and Children

Popular Education and Globalisation

Course code: **924G06**

Credits: **15**

Level: UG1

Study period: 24 January 2011–21 January 2012

Rate of study: Part-time

Campus: Internet-based and Stockholm

Swedish Society

Course code: **921G01**

Credits: **7.5**

Level: UG1

Study period: 26 January–25 March 2011

Rate of study: Part-time

Campus: Norrköping

Making a World of Difference

Course code: **921G08**

Credits: **7.5**

Level: UG1

Study period: 6 December–21 January 2011

Rate of study: Full-time

Campus: Norrköping

I WANTED TO HAVE AN EXPERIENCE

abroad during my studies in the Netherlands. I needed to find a university by myself and the information on Swedish websites was clear and interesting. Besides that I always wanted to go to one of the Scandinavian countries.

The best thing about studying in Linköping and Sweden is meeting all those people from all over the world. I also get the time to see Swedish schools in my education, so that I can compare them with Dutch schools. I also like all the activities that the university organises for their students.

I'm going to tell them that the campus is really big and that I like how friendly people are here, how good their English is and that Swedish people eat more than just meatballs and that it really gets dark at 3 p.m. in winter. And when you practice your Swedish, talking to people in their language, is not that difficult anymore!

Cyrille, The Netherlands

The Global Teacher in a Multicultural World

Course code: **921G07**

Credits: **7.5**

Level: UG1

Study period: 2 November–2 December 2010

Rate of study: Full-time

Campus: Norrköping

Children and Families in a World of Education

Course code: **921G06**

Credits: **7.5**

Level: UG1

Study period: 28 September–28 October 2010

Rate of study: Full-time

Campus: Norrköping

A World Worth Taking Care of

Course code: **921G05**

Credits: **7.5**

Level: UG1

Study period: 24 August–23 September 2010

Rate of study: Full-time

Campus: Norrköping

Film, Video as Aesthetic Expression

Course code: **922G01**

Credits: **7.5**

Level: UG1

Study period: 25 Januari–1 April 2011

Rate of study: Part-time

Campus: Norrköping

Artistic Methods in Education

Course code: **920G01**

Credits: **7.5**

Level: UG1

Study period: 5 April–9 June 2011

Rate of study: Part-time

Campus: Norrköping

Theories and Practice of Outdoor Education and Learning

Course code: **917A01**

Credits: **15**

Level: Master

Study period: 6 September–29 October 2010

Rate of study: Full-time

Campus: Linköping

Outdoor Education and Outdoor Didactics

Course code: **917A02**

Credits: **15**

Level: Master

Study period: 1 November–17 December 2010

Rate of study: Full-time

Campus: Linköping

Theories of Research and Methods of Inquiry

Course code: **917A03**

Credits: **15**

Level: Master

Study period: 24 January–25 March 2011

Rate of study: Full-time

Campus: Linköping

Children's Rights and Participation

Course code: **921G02**

Credits: **7.5**

Level: UG1

Study period: 8 April–3 June 2011

Rate of study: Part-time

Campus: Norrköping

Teaching Practice

Course code: **924G07**

Credits: **8**

Level: UG2-3

Study period: 24 January–10 June 2011

Rate of study: Part-time

Campus: Linköping

Nordic Culture with Emphasis on Educational Sciences

Course code: **921G11**

Credits: **15**

Level: UG2-3

Study period: 2 September–20 December 2010, Thursdays 13–16 (1pm–4pm).

Rate of study: Part-time

Campus: Linköping

THE GREAT THING ABOUT

Linköping University is that the courses are smaller and the atmosphere is nice in the courses. The buildings at the university are modern. Everything is so clean and well organized, especially for us Erasmus students.

I wanted to improve my English. It is great that Linköping University offers courses in English. And I really like the landscape in Sweden, and all the Swedes I meet in my life are nice.

I will tell my friends at home that this is a nice university! I will tell them that they should come here to do an Erasmus exchange. "

Jonas, Germany

A woman with long blonde hair and a man are looking at a chalkboard. The chalkboard is covered in scientific diagrams and chemical structures. On the left, there are diagrams of a cell with labels like 'NUCLEUS', 'CYTOPLASM', and 'MITOCHONDRION'. In the center, there is a diagram of a human head with labels for 'HEMISPHERE', 'CORTEX', 'BLIND SPOTS', and 'OPTIC NERVE'. On the right, there are chemical structures, including a carboxylic acid structure with labels like 'H₂O', 'HOOC', 'CH₂COOH', 'HCOOH', 'H', 'C₂H₅COOH', and 'A-C-COOH'. The background is a warm, golden light, possibly from a window or a lamp, creating a soft glow around the people and the chalkboard.

Faculty of Health Sciences

Individually planned clinical/practical modules, theoretical lectures offered in English, participation in a tutorial group and carrying out supervised research projects are some of the study opportunities offered to exchange students wishing to study at the Faculty of Health Sciences.

Study medicine and health care in an innovative context!

We welcome international exchange students for theoretical and clinical training. International students are placed on clinical rotation under supervision of English speaking professional tutors. Students at the Faculty of Health Sciences have continuous contact with patients at an early stage of their education.

In order to give international students the tools to have a great practical experience, we organise a preparatory week at the beginning of each semester. Students get an intensive course in the Swedish language, with a focus on medical communication, and they learn about the differences between the health care system in their home country and in Sweden.

Innovative Learning

PROBLEM-BASED LEARNING. Our entire educational model is developed according to problem-based learning (PBL). In PBL, the focus is on the student's participation in learning. Students take responsibility, in theoretical and practical studies, for judging what they need to learn by analysing and handling situations linked to the medical and health care professions. Situations linked to the profession are used as a basis for processing problems and creating motivation and meaningfulness in students' studies.

Students work together in small tutorial groups, partly to practise cooperation and partly to contribute to each other's learning. The teacher applies PBL as a facilitator by challenging and following the students' learning and providing feedback as well as by contributing knowledge in a way that stimulates and complements the students' learning.

INTERPROFESSIONAL LEARNING. Our focus on pedagogy also includes training students to be able to cooperate with others and to better understand his or her professional role. All students start their first week at the Faculty of Health Sciences by taking an interprofessional course where they meet with all medical and health care students.

This applies to both Swedish students and international exchange students. International students meet and work together in the preparatory week. Group work and discussions are facilitated, and social activities are organised by the Swedish peer students.

During their exchange experience at our Faculty, exchange students have the opportunity to do a two-week clinical module at one of our hospital training wards, where interprofessional student groups run the ward and care for patients' needs day and night. The students are divided into teams and share tasks and responsibilities in a real-life setting.

EXCELLENT LEARNING ENVIRONMENT & BEST MEDICAL PROGRAMME IN SWEDEN. Whether it comes from professional doctors and healthcare workers, from the students' results, from the National Agency for Education or from the students themselves, the message is the same: Linköping University has the best Medical programme and learning environment in Sweden:

- In 2007, a special Award for Excellent Learning Environment was given to the medical programme by the National Agency for Education.
- In a survey published in "Läkartidningen", the main Swedish medical journal, which analysed the results obtained at the Medical Internship Examination in Sweden between 1995 and 2008, students who got their medical degree in Linköping also scored best in Sweden.
- In 2006, when the Swedish Medical Association asked Swedish doctors where the best newly-graduated doctors came from, they also answered Linköping.

General information

Each student coming for an exchange can have their schedule individually adapted, so that the study period in Sweden can be fitted into the home university syllabus. Such individual plans have been created for a large number of incoming students, both from more traditionally organised faculties, and from faculties using PBL, and have proven to work very well.

Academic year

The students start their studies at Linköping University with a compulsory orientation programme. Students are asked to arrive on time at the beginning of the semester. Since schedules are designed individually, students are allowed to go back to study at their home university before the end of the semester. It is quite common that the exchange students decide to stay for a three- to four- month period.

- Autumn semester 2010: 20 August 2010–17 December 2010.
- Spring semester 2011: 15 January 2011–4 June 2011.

Application deadline

The Faculty of Health Sciences asks its partner universities for information about the nominated students and about the theoretical and/or clinical modules that they wish to follow as soon as possible at the beginning of the semester. This should be done before:

- 1 April for the autumn semester.
- 1 October for the spring semester.

The printed application form together with the complete documentation need to reach Linköping University before the following dates:

- 15 April for the autumn semester.
- 15 October for the spring semester.

No application will be accepted after those deadlines.

Decisions on admission are taken at the end of each semester due to the time needed to organise the clinical modules. The students get their final schedule upon arrival.

Application procedure and forms

<www.liu.se/education/exchange/application>

Contact

international@huk.liu.se

Medicine

Medical exchange students are welcome to study both clinical and theoretical modules for up to one semester at Linköping University.

Theoretical modules are related to the practical modules that students undertake during their stay in Linköping. They are integrated into student groups of the same study programme or integrated into interprofessional student groups. In the theoretical modules, exchange students take part in lectures given in English, participate in problem-based seminars and discussions based on web-based scenarios. All international students should take part in at least one theoretical module in order to experience the uniqueness of the pedagogy used at the Faculty of Health Sciences.

Exchange students have the opportunity to choose from a wide range of clinical modules. Most are placed in clinics at our university hospitals or in primary health care centres in the community

during the main part of their exchange studies. Students are in close contact with patients; they follow daily rounds, learn about the common cases of their chosen specialty, learn to do diagnostics and even take part in medical treatments or surgeries.

Note that it is compulsory for all exchange students to take part in the preparatory week organised at the beginning of each semester. The preparatory week is an entry requirement for the clinical modules. Students, who wish to deepen their Swedish language skills after the end of the intensive language course taking place during the preparatory week, are offered evening classes in “Swedish Communication for Medical and Health Care students”.

Campus: US Linköping (University Hospital).

Contact: international@huk.liu.se

Swedish Language Course

Swedish Communication for Medical and Health Care students

Credits: 3 ECTS

Level: Undergraduate

Course period: Beginning of September – beginning of November, Mid-January – beginning of April

Rate of study: Part-time (Evening Course)

Language: Swedish

Theoretical Modules

Attitudes and Public Health

Credits: 3 ECTS

Level: Undergraduate

Course period: Mid-December and second week of May for 2 weeks

Rate of study: Full-time

Language: Swedish

Circulation-Respiration-Erythro-Kidneys

Credits: 3 ECTS

Level: Undergraduate

Course period: Last week of September and mid February for 2 weeks

Rate of study: Full-time

Language: English

Disaster Medicine

Credits: 7.5 ECTS

Level: Undergraduate - Advanced

Course period: Beginning of February – Beginning of April.

Rate of study: Part-time (can be combined with a

practical module)

Language: English

Endocrinology-Reproduction-Lifecycle-Neoplasia

Credits: 3 ECTS

Level: Undergraduate

Course period: Mid-November and mid-April for 2 weeks

Rate of study: Full-time

Language: Swedish

Gastro-Nutrition-Metabolism

Credits: 3 ECTS

Level: Undergraduate

Course period: Mid-November and mid-April for 2 weeks

Rate of study: Full-time

Language: English

Immune-Skin-Infection

Credits: 3 ECTS

Level: Undergraduate

Course period: Mid-October and mid-March for 2 weeks

Rate of study: Full-time

Language: Swedish

Neuroscience-Senses-Mind

Credits: 3 ECTS

Level: Undergraduate

Course period: Mid-October and mid-March for 2 weeks

Rate of study: Full-time

Language: Swedish

Rehabilitation Medicine in a Swedish context

Credits: 7.5 ECTS

Level: Undergraduate

Course period: Beginning of September for 5 weeks

Rate of study: Full-time

Language: English

MY UNIVERSITY IN FRANCE has very few exchange agreements – and only one in Sweden. Luckily enough, the Swedish agreement is with LiU, which is the university I was really interested in, after having talked to friends of mine, some Swedish exchange students and after having found information on the internet. My study experience was not what I had expected, it was much better! In my opinion, Problem-Based Learning (PBL) is a very good way to motivate students. I wish other countries would change their educational systems and introduce PBL. One of the best things about LiU was how active I was allowed to be at my clinical placements – this is rather unusual at my home university. Another thing I liked was how welcome I was made to feel as an exchange student! A good thing was the Orientation Week at the faculty – to meet all the other exchange students from different study programmes. I met most of my friends during this week.

Romain, Medical student, France

Clinical Modules

Students acquire 1.5 ECTS for each week of study completed successfully.

Acute Medicine (Emergency Ward)

Placement length: 2 to 4 weeks

Level: Undergraduate

Rate of study: Full-time (30 h/week at the clinic)

Supervision in English

Acute Surgery (Emergency Ward)

Placement length: 2 to 4 weeks

Level: Undergraduate

Rate of study: Full-time (30 h/week at the clinic)

Supervision in English

Anaesthesiology

Placement length: 2 to 4 weeks

Level: Undergraduate

Rate of study: Full-time (30 h/week at the clinic)

Supervision in English

Burn Medicine

Placement length: 2 to 4 weeks

Level: Undergraduate

Rate of study: Full-time (30 h/week at the clinic)

Supervision in English

Cardiology

Placement length: 2 to 4 weeks

Level: Undergraduate

Rate of study: Full-time (30 h/week at the clinic)

Supervision in English

Clinical Microbiology

Placement length: 2 to 4 weeks

Level: Undergraduate

Rate of study: Full-time (30 h/week at the clinic)

Supervision in English

Colorectal Surgery

Placement length: 2 to 4 weeks

Level: Undergraduate

Rate of study: Full-time (30 h/week at the clinic)

Supervision in English

Dermatology

Placement length: 2 to 4 weeks

Level: Undergraduate

Rate of study: Full-time (30 h/week at the clinic)

Supervision in English

Endocrinology

Placement length: 2 to 4 weeks

Level: Undergraduate

Rate of study: Full-time (30 h/week at the clinic)

Supervision in English

Geriatrics

Placement length: 2 to 4 weeks

Level: Undergraduate

Rate of study: Full-time (30 h/week at the clinic)

Supervision in English

Infectious Diseases

Placement length: 2 to 4 weeks

Level: Undergraduate

Rate of study: Full-time (30 h/week at the clinic)

Supervision in English

Nephrology

Placement length: 2 to 4 weeks

Level: Undergraduate

Rate of study: Full-time (30 h/week at the clinic)

Supervision in English

Neurology

Placement length: 2 to 4 weeks

Level: Undergraduate

Rate of study: Full-time (30 h/week at the clinic)

Supervision in English

Ophthalmology

Placement length: 2 to 4 weeks

Level: Undergraduate

Rate of study: Full-time (30 h/week at the clinic)

Supervision in English

Orthopaedic Surgery

Placement length: 2 to 4 weeks

Level: Undergraduate

Rate of study: Full-time (30 h/week at the clinic)

Supervision in English

Orthopaedics (Hospital Training Ward)

Placement length: 2 to 4 weeks

Level: Undergraduate - Advanced

Rate of study: Full-time (30 h/week at the clinic)

Supervision in English

Otorhinolaryngology

Placement length: 2 to 4 weeks

Level: Undergraduate

Rate of study: Full-time (30 h/week at the clinic)

Supervision in English

Paediatrics

Placement length: 2 to 4 weeks

Level: Undergraduate

Rate of study: Full-time (30 h/week at the clinic)

Supervision in English

Paediatric Surgery

Placement length: 2 to 4 weeks

Level: Undergraduate

Rate of study: Full-time (30 h/week at the clinic)

Supervision in English

Palliative Care

Placement length: 2 to 4 weeks

Level: Undergraduate

Rate of study: Full-time (30 h/week at the clinic)

Supervision in English

Plastic Surgery

Placement length: 2 to 4 weeks

Level: Undergraduate

Rate of study: Full-time (30 h/week at the clinic)

Supervision in English

Primary Care

Placement length: 2 to 4 weeks

Level: Undergraduate

Rate of study: Full-time (30 h/week at the clinic)

Supervision in English

Psychiatry

Placement length: 2 to 4 weeks

Level: Undergraduate

Rate of study: Full-time (30 h/week at the clinic)

A good level in Swedish language is required

Pulmonary Medicine

Placement length: 2 to 4 weeks

Level: Undergraduate

Rate of study: Full-time (30 h/week at the clinic)

Supervision in English

► Radiology

Placement length: 2 to 4 weeks

Level: Undergraduate

Rate of study: Full-time (30 h/week at the clinic)

Supervision in English

Rheumatology

Placement length: 2 to 4 weeks

Level: Undergraduate

Rate of study: Full-time (30 h/week at the clinic)

Supervision in English

Thoracic Surgery

Placement length: 2 to 4 weeks

Level: Undergraduate

Rate of study: Full-time (30 h/week at the clinic)

Supervision in English

Upper Gastrointestinal Surgery

Placement length: 2 to 4 weeks

Level: Undergraduate

Rate of study: Full-time (30 h/week at the clinic)

Supervision in English

Urology

Placement length: 2 to 4 weeks

Level: Undergraduate

Rate of study: Full-time (30 h/week at the clinic)

Supervision in English

Vascular Surgery

Placement length: 2 to 4 weeks

Level: Undergraduate

Rate of study: Full-time (30 h/week at the clinic)

Supervision in English

Medical Biosciences & Medical Biology

Exchange students in the field of Medical Biosciences are offered courses at Master's level, which combine theoretical knowledge in medicine and natural science with advanced laboratory techniques. In every course, biomedical problems are explored through biochemistry, cell biology, physiology, pathology, toxicology and pharmacology.

Exchange students also have the opportunity to take part in research projects with the guidance of a supervisor. In some cases, the students may be integrated into research groups. The Medical Biosciences department can supervise students undertaking scientific projects in the fields of biochemistry, cell biology, clinical knowledge, gastroenterology and surgery, microbiology and im-

munology, molecular biology, neurobiology, oncology, physiology and pharmacology.

Note that it is compulsory for all exchange students to take part in the preparatory week organised at the beginning of each semester. Students, who wish to deepen their Swedish language skills after the end of the intensive language course taking place during the preparatory week, are offered evening classes in "Swedish Communication for Medical and Health Care students".

Campus: US Linköping (University Hospital)

Contact: international@huk.liu.se

Swedish Language Course

Swedish Communication for Medical and Health Care students

Credits: 3 ECTS

Level: Undergraduate

Course period: Beginning of September – beginning of November, Mid-January – beginning of April

Rate of study: Part-time (Evening Course)

Language: Swedish

Courses

Advanced Immunology

Credits: 7.5 ECTS

Level: Master

Course period: Mid January –End of March

Rate of study: Part-time

Language: English

Bioinformatics—Medical Applications

Credits: 7.5 ECTS

Level: Master

Course period: Mid January –End of March

Rate of study: Part-time

Language: English

Free Radicals in Medicine — Friend or Foe

Credits: 7.5 ECTS

Level: Master

Course period: Beginning of November –

Beginning of January

Rate of study: Part-time

Language: English

Infectious Biology—Clinical Perspectives

Credits: 7.5 ECTS

Level: Master

Course period: Beginning of April –Beginning of

June

Rate of study: Part-time

Language: English

Introduction to Medical Biosciences

Credits: 7.5 ECTS

Level: Master

Course period: Beginning of October –End of

October

Rate of study: Full-time

Language: English

Laboratory Animal Sciences

Credits: 7.5 ECTS

Level: Master

Course period: Beginning of November –Beginning of January

Rate of study: Part-time

Language: English

Making Medical Scientific Ideas Come to Life

Credits: 7.5 ECTS

Level: Master

Course period: End of August –Beginning of June

Rate of study: Part-time

Language: English

Medical Genetics

Credits: 7.5 ECTS
Level: Master
Course period: End of August –End of September
Rate of study: Full-time
Language: English

Neurobiology

Credits: 7.5 ECTS
Level: Master
Course period: Beginning of April –Beginning of May
Rate of study: Full-time
Language: English

Pharmacodynamics

Credits: 7.5 ECTS
Level: Master
Course period: Beginning of November – Beginning of November
Rate of study: Full-time
Language: English

Project Work

Credits: 15, 30 or 45 ECTS
Level: Master
Course period: Mid September – Beginning of June
Rate of study: Full-time or part-time
Language: English
Information: Students must also study Making Medical Scientific Ideas Come to Life (a method and tutoring course) while carrying out their research project.

Scientific Methodology in Biomedical Sciences

Credits: 4.5 ECTS
Level: Master
Course period: Mid November –Beginning of December
Rate of study: Full-time
Language: English

Information: In order to be admitted to this course, students must have a Bachelor of Sciences in a main subject area relevant to Life Science and also have at least one year of studies at Master's level.

Statistics and Epidemiology with Biomedical Applications

Credits: 3 ECTS
Level: Master
Course period: End of August –End of September
Rate of study: Part-time
Language: English

Information: In order to be admitted to this course, the students must have a Bachelor of Sciences in a main subject area relevant to Life Science and also have at least one year of studies at Master's level.

Structural Methodology in Molecular Medicine

Credits: 7.5 ECTS
Level: Master
Course period: Beginning of October –End of October
Rate of study: Full-time
Language: English

SWEDEN IN GENERAL has a good reputation in my country for education and research. My study period was better than expected – I liked the Problem-Based Learning a lot – it is a great way to educate and prepare students for “real-life” situations. Of course it can be hard to keep up with all the studying but it is not hard to motivate yourself as the courses are very interesting. It was good to have the intensive Swedish course during the Orientation Programme. I would recommend the Faculty of Health Sciences and Linköping to all who do not fear the cold and who love cycling in all weather conditions!

Fiorella, Medical biology student, Austria

Tumour Biology

Credits: 7.5 ECTS
Level: Master
Course period: End of September –End of October
Rate of study: Full-time
Language: English

Nursing

Nursing exchange students are welcome to study clinical and theoretical modules during their studies at Linköping University.

In the theoretical modules, nursing students are integrated into interprofessional student groups. They take part in lectures given in English, participate in problem-based seminars and discussions based on web-based scenarios. We recommend all international students to take part in at least one theoretical module in order to experience the uniqueness of the pedagogy used at the Faculty of Health Sciences.

Exchange students have the opportunity to choose from a range of clinical modules. Most of the students are placed in clinics at one of our teaching hospitals or in primary health care centres in the community during the main part of their exchange studies. During the placements, students are in close contact with

patients: they learn how to focus on the individual's needs and resources in order to maintain or attain optimal health and quality of life, and the basic principles of palliative care.

Note that it is compulsory for all exchange students to take part in the preparatory week organised at the beginning of each semester. The preparatory week is an entry requirement for the practical modules. Students, who wish to deepen their Swedish language skills after the end of the intensive language course during the preparatory week, are offered evening classes in "Swedish Communication for Medical and Health Care Students".

Campus: US Linköping (University Hospital) or Campus Norrköping.

Contact: international@huk.liu.se

Swedish Language Course

Swedish Communication for Medical and Health Care students

Credits: 3 ECTS

Level: Undergraduate

Course period: Beginning of September – beginning of November, Mid-January –beginning of April

Rate of study: Part-time (Evening Course)

Campus: US Linköping

Language: Swedish

Theoretical Modules

Disaster Medicine

Credits: 7.5 ECTS

Level: Undergraduate - Advanced

Course period: Beginning of February - Beginning of April.

Rate of study: Part-time (can be combined with a practical module)

Campus: US Linköping

Language: English

Rehabilitation Medicine in a Swedish context

Credits: 7.5 ECTS

Level: Undergraduate

Course period: Beginning of September for 5 weeks

Rate of study: Full-time

Campus: US Linköping

Language: English

Contact: international@huk.liu.se

► Clinical Modules

Students acquire 1.5 ECTS for each week of study completed successfully.

Acute Medical Care (Emergency Ward)

Placement length: 3 to 4 weeks

Rate of study: Full-time (30 h/week at the clinic)

Campus: US Linköping or Norrköping

Supervision in English

Acute Surgical Care (Emergency Ward)

Placement length: 3 to 4 weeks

Rate of study: Full-time (30 h/week at the clinic)

Campus: US Linköping or Norrköping

Supervision in English

Gynaecology & Obstetric Care

Placement length: max 1 week – Study visit

Rate of study: Full-time (30 h/week at the clinic)

Campus: Norrköping

Supervision in English

Infectious Diseases

Placement length: 3 to 4 weeks

Rate of study: Full-time (30 h/week at the clinic)

Campus: US Linköping or Norrköping

Supervision in English

Orthopaedic Surgical Care (Hospital Training Ward)

Placement length: 2 weeks

Rate of study: Full-time (30 h/week at the clinic)

Campus: US Linköping or Norrköping

Supervision in English

Paediatric Care

Placement length: 3 to 4 weeks

Rate of study: Full-time (30 h/week at the clinic)

Campus: Norrköping

Supervision in English

Primary Care

Placement length: 3 to 4 weeks

Rate of study: Full-time (30 h/week at the clinic)

Campus: In the community

Supervision in English

Surgical Care

Placement length: 3 to 4 weeks

Rate of study: Full-time (30 h/week at the clinic)

Campus: US Linköping or Norrköping

Supervision in English

Thoracic Surgical Care

Placement length: 3 to 4 weeks

Rate of study: Full-time (30 h/week at the clinic)

Campus: US Linköping

Supervision in English

I ALWAYS WANTED TO DO a study period abroad through Erasmus, and I chose LiU because it is well-known at my home university. My time here has been better than I expected! I have been doing a clinical placement at a Swedish hospital – it is interesting to see how different the nursing profession is in Sweden compared with Spain. Both Linköping and Norrköping are lovely cities – I did my clinical placements in Norrköping during the weeks and went to parties in Linköping at the weekends!

Lidia, Nursing student, Spain

Occupational Therapy

Exchange students in Occupational Therapy are welcome to study clinical and theoretical modules during their studies at Linköping University.

In the clinical modules, exchange students are integrated into interprofessional student groups. They take part in lectures given in English, participate in problem-based seminars and discussions based on web-based scenarios. We recommend all international students to take part in at least one theoretical module in order to experience the uniqueness of the pedagogy used at the Faculty of Health Sciences.

Exchange students have the opportunity to choose from a range of clinical modules. Most of the students are on clinical rotation at our university hospitals or in primary health care centres in the community during the main part of their exchange studies. During the placements, students are in close contact with clients. They learn how to rehabilitate people whose abilities to carry out

different types of daily activities have been impaired as a result of injury or illness. Together with the client, they learn how to investigate and find ways of coping with recreational activities, activities in the home and activities at the workplace.

Note that it is compulsory for all exchange students to take part in the preparatory week organised at the beginning of each semester. The preparatory week is an entry requirement for the practical modules. Students, who wish to deepen their Swedish language skills after the end of the intensive language course during the preparatory week, are offered evening classes in “Swedish Communication for Medical and Health Care Students”.

Campus: US Linköping (University Hospital) or Campus Norrköping.

Contact: international@huk.liu.se

Swedish Language Course

Swedish Communication for Medical and Health Care students

Credits: 3 ECTS

Level: Undergraduate

Course period: Beginning of September – beginning of November, Mid-January – beginning of April

Rate of study: Part-time (Evening Course)

Campus: US Linköping

Language: Swedish

Theoretical Modules

Disaster Medicine

Credits: 7.5 ECTS

Level: Undergraduate - Advanced

Course period: Beginning of February – Beginning of April.

Rate of study: Part-time (can be combined with a clinical module)

Campus: US Linköping

Language: English

Rehabilitation Medicine in a Swedish context

Credits: 7.5 ECTS

Level: Undergraduate

Course period: Beginning of September – Beginning of October

Rate of study: Full-time

Campus: US Linköping

Language: English

Clinical Modules

Students acquire 1.5 ECTS for each week of study completed successfully.

Care of the Elderly

Placement length: 5 to 6 weeks

Level: Undergraduate

Rate of study: Full-time (30 h/week at the clinic)

Campus: US Linköping or Norrköping

Supervision in English

Orthopaedic Care (Hospital Training Ward)

Placement length: 2 weeks

Level: Undergraduate - Advanced

Rate of study: Full-time (30 h/week at the clinic)

Campus: US Linköping or Norrköping

Supervision in English

Psychosocial Care and Rehabilitation

Placement length: 5 to 6 weeks

Level: Undergraduate

Rate of study: Full-time (30 h/week at the clinic)

Campus: US Linköping or Norrköping

Supervision in English

Somatic Care and Rehabilitation

Placement length: 5 to 6 weeks

Level: Undergraduate

Rate of study: Full-time (30 h/week at the clinic)

Campus: US Linköping or Norrköping

Supervision in English

Research projects

In some cases, students can work on individual research projects during part or all of the semester. The length of those projects will vary depending on student needs and supervisor availability. Each completed week of research work provides 1.5 credits.

Research in connection with the programme is focused on participation in daily activities, pain problems, the elderly, psychosocial problems and rehabilitation for vocational and daily life.

I WANTED A STUDY PERIOD ABROAD to get another perspective on Occupational Therapy. My study period at LiU has been better than expected. I have especially appreciated the contact with patients, and the hospital training ward, which is organised and run by interprofessional students, was very good. Our supervisors there were amazing. I would not have had an opportunity like that at my home university. I would definitely recommend LiU to other students, in fact – two students from my home university wrote to me and asked about LiU – now they are coming to study for the next term here!

Åse, Occupational Therapy student, Norway

Physiotherapy

Exchange students in Physiotherapy are welcome to study clinical and theoretical modules during their studies at Linköping University.

In the theoretical modules, exchange students are integrated into interprofessional student groups. They take part in lectures given in English, participate in problem-based seminars and discussions based on web-based scenarios. We recommend all international students to take part in at least one theoretical module in order to experience the uniqueness of the pedagogy used at the Faculty of Health Sciences.

Exchange students have the opportunity to choose from a range of clinical modules. Most of the students are placed in clinics at our university hospitals or in primary health care centres in the community during the main part of their exchange studies.

During the placements, students are in close contact with clients. They learn how to treat clients by being guided by their problems and functional impairments.

Note that it is compulsory for all exchange students to take part in the preparatory week organised at the beginning of each semester. The preparatory week is an entry requirement for the clinical modules. Students, who wish to deepen their Swedish language skills after the end of the intensive language course taking place during the preparatory week, are offered evening classes in “Swedish Communication for Medical and Health Care Students.”

Campus: US Linköping (University Hospital).

Contact: international@huk.liu.se

Swedish Language Course

Swedish Communication for Medical and Health Care Students

Credits: 3 ECTS

Level: Undergraduate

Course period: Beginning of September – beginning of November, Mid-January – beginning of April

Rate of study: Part-time (Evening Course)

Language: Swedish

Rate of study: Part-time (can be combined with a clinical module)

Language: English

Lower Back Pain – Examination and Clinical Management

Credits: 7.5 ECTS

Level: Undergraduate–Advanced

Course period: End of August – Beginning of November or End of January – End of March

Rate of study: Part-time (can be combined with a clinical module)

Language: Swedish

Pain and Pain Management

Credits: 7.5 ECTS

Level: Undergraduate–Advanced

Course period: Mid November – Beginning of January or End of January – End of March

Rate of study: Part-time (can be combined with a clinical module)

Language: Swedish

Physical Training as Medical Treatment

Credits: 7.5 ECTS

Level: Undergraduate–Advanced

Course period: End of August – Beginning of November or Beginning of April – Beginning of June

Rate of study: Part-time (can be combined with a clinical module)

Language: Swedish

Rehabilitation Medicine in a Swedish context

Credits: 7.5 ECTS

Level: Undergraduate

Course period: Beginning of September for 5 weeks

Rate of study: Full-time

Language: English

I DECIDED TO STUDY at LiU because I found the selection of courses very interesting, giving me an opportunity to widen my knowledge about physical therapy. One of the best experiences in Linköping has been the sports medicine course, which really fulfilled my expectations.

I also got a very nice welcoming from both teachers and students at LiU! And Linköping has a perfect combination of education and a great student life.

Tomas, Physiotherapy student, Finland

Sports Medicine

Credits: 7.5 ECTS

Level: Undergraduate - Advanced

Course period: Mid November – Beginning of January

Rate of study: Part-time (can be combined with a clinical module)

Language: Swedish

Clinical Modules

Elderly Care

Placement length: 3 to 4 weeks

Level: Undergraduate

Rate of study: Full-time (30 h/week at the clinic)

Campus: US Linköping
Supervision in English

Theoretical Modules

Disaster Medicine

Credits: 7.5 ECTS

Level: Undergraduate - Advanced

Course period: Beginning of February–Beginning of April

Rate of study: Part-time (can be combined with a clinical module)

Language: English

Dizziness and Disequilibrium

Credits: 7.5 ECTS

Level: Undergraduate–Advanced

Course period: Beginning of April – Beginning of June

Rate of study: Part-time (can be combined with a clinical module)

Language: Swedish

Literature Studies within an eligible area in Physiotherapy

Credits: 7.5 ECTS

Level: Undergraduate–Advanced

Course period: Designed individually. The course can run during the fall or the spring semester.

► Internal Medicine

Placement length: 3 to 4 weeks

Level: Undergraduate

Rate of study: Full-time (30 h/week at the clinic)

Campus: US Linköping or in the community
Supervision in English

Orthopaedic Care (Hospital Training Ward)

Placement length: 2 weeks

Level: Undergraduate - Advanced

Rate of study: Full-time (30 h/week at the clinic)

Campus: US Linköping
Supervision in English

Primary Care

Placement length: 3 to 4 weeks

Level: Undergraduate

Rate of study: Full-time (30 h/week at the clinic)

Campus: US Linköping or in the community
Supervision in English

Speech and Language Therapy

Exchange students in Speech and Language Therapy are welcome to study clinical, theoretical or research modules during their studies at Linköping University.

In the theoretical modules, exchange students are integrated into interprofessional student groups. They take part in lectures given in English, participate in problem-based seminars and discussions based on web-based scenarios, and even in clinical modules which are included in the modules. Students with good Swedish skills can be integrated into courses taught in the study programme curriculum. Students with limited or no knowledge of Swedish can study courses at advanced level. All exchange

students can undertake degree project work at advanced or undergraduate levels.

Note that it is compulsory for all exchange students to take part in the preparatory week organised at the beginning of each semester. Students, who wish to deepen their Swedish language skills after the end of the intensive language course taking place during the preparatory week, are offered evening classes in “Swedish Communication for Medical and Health Care Students”.

Campus: US Linköping (University Hospital)

Contact: international@huk.liu.se

Swedish Language Course

Swedish Communication for Medical and Health Care Students

Credits: 3 ECTS

Level: Undergraduate

Course period: Beginning of September – beginning of November, Mid-January – beginning of April

Rate of study: Part-time (Evening Course)

Language: Swedish

Deviant Voice and Speech Function II

Credits: 22.5 ECTS

Level: Undergraduate

Course period: End of August – Mid November

Rate of study: Full-time

Language: Swedish

Information: Includes 3 weeks of practical module

Oral and Verbal Apraxia in Children; Assessment, Diagnostics, Therapy

Credits: 7.5 ECTS

Level: Undergraduate

Course period: End of March – End of April

Rate of study: Full-time

Language: English

Fluency Disorders

Credits: 4.5 ECTS

Level: Master

Course period: End of August – Mid November

Rate of study: Full-time

Language: Swedish

Theoretical Modules

Assessment and Analysis of Deviant Speech

Credits: 7.5 ECTS

Level: Undergraduate

Course period: Beginning of February – End of March

Rate of study: Full-time

Language: English

Congenital or Acquired Speech, Language and Swallowing Difficulties, Adults

Credits: 15 ECTS

Level: Undergraduate

Course period: End of January – Beginning of April

Rate of study: Full-time

Language: Swedish

Information: Includes 3 weeks of practical module

Implementation and Evidence Based Practice in Speech Language Pathology

Credits: 7.5 ECTS

Level: Master

Course period: Beginning of September – Mid November

Rate of study: Full-time

Language: English

Neurological Speech Disorders, Adults

Credits: 15 ECTS

Level: Master

Course period: End of August – Mid November

Rate of study: Full-time

Language: Swedish

Information: Includes 3 weeks of practical module

THE BEST EXPERIENCE has been my three-week clinical placement. The PBL, Problem-Based Learning, was new to me and a bit tricky at first – but a good experience. Linköping is a good place to study – not too big, you can go anywhere by bike. I liked the cultural life and the activities organised by various organisations. I would recommend other students to come to LiU because you get so much help and support with your studies. Coming here was one of the best decisions I have made in my life so far!

Jobst, Speech and Language Pathology student, Germany

Institute of Technology

The Institute of Technology offers a number of study programmes consisting of a great number of courses open to exchange students.

Welcome to LiTH

Tomorrow's engineers and scientists must be equipped with problem-solving skills and an ability to judge the consequences of technological solutions. The Institute of Technology (LiTH) is one of four faculties at Linköping University (LiU) and one of Sweden's major faculties of engineering and science. It is an education provider with an international reputation for high quality and boundary-crossing education. Undergraduate and postgraduate students benefit from being in an environment of extensive and advanced research.

LiTH awards BSc, MSc and PhD degrees in engineering, computer science, mathematics and natural sciences. The main focus is on advanced engineering programmes leading to a master's degree. Other study options integrate engineering, industrial management, natural science and/or computer science with the disciplines of sister faculties, such as medicine, humanities, business and languages.

Excellence in education

LiTH has five main areas that contribute to all educational levels:

- Computer Science, Information Technology, Media Technology and Visualisation
- Electrical Engineering, Applied Physics and Computational Sciences
- Mechanical Engineering and Design
- Industrial Engineering and Management
- Biology, Chemistry, Biotechnology and Biomedical Engineering

Control Systems at the Department of Electrical Engineering, a core subject area in LiU's engineering programmes, was awarded one out of five national Centers of Excellent Quality in Higher Education 2007. Nationwide polls of graduates of Swedish universities have consistently top-ranked LiU's Institute of Technology in key issues such as educational quality, student social life and preparation for the job market. This is a source of pride for us. In independent surveys our graduates state that their education at LiU prepared them well for the realities of professional life and led to high-valued jobs.

International

The Institute of Technology promotes an international perspective and encourage students to go for an exchange. LiTH is a member of many scientific networks through bilateral agreements with universities worldwide. Today we work with over 350 partner universities in more than 50 countries. Every year LiTH welcomes around 700 new incoming exchange students.

More than 200 courses are available in English—or partly in English. Most of them are part of regular study programmes, and are open to both programme and exchange students. Link to the English course list:

www.lith.liu.se/sh2010/en/courses_in_english.html

LiTH offers a wide range of master's programmes taught in English which run for two years. They are designed for students with a relevant academic background and a good command of English. For an overview of all available masters' programmes and information on applications, see www.liu.se/master.

General information

Academic year

- Autumn semester 2010: 30 August 2010 – 15 January 2011. Exchange students at LiTH start their studies with a one-day compulsory Orientation Programme before the start of the semester. The semester is divided into two study periods: HT1 and HT2. During Christmas there is a two-week break. The semester ends with one week of examination retakes (7–15 January 2011) for courses taken during hti.
- Spring semester 2011: 17 January – 10 June. Exchange students at LiTH start their studies with a compulsory Orientation Programme before the start of the semester. The semester is divided into two study periods: VT1 and VT2. The semester ends with one week of examination retakes (7–10 June) for courses taken during vti.

Course timetables

Courses are scheduled in timetable modules, called “blocks”. There are four timetable modules per study period, and courses placed in the same module will be scheduled at the same hours in the timetable. To make sure that your timetable will be as free of conflicts as possible, you should only take one course in each time-

table module for each study period. Please see the course syllabus on our website <www.lith.liu.se/sh2010/en/search.html> to see in which timetable module each course is given. There is more information on how to select courses on page 40.

Application deadline

- 15 April for autumn semester courses.
- 15 October for spring semester courses.

Application procedure and forms

<www.liu.se/en/education/exchange/application/>

International students applying on an individual basis, and not within an exchange agreement should check <www.liu.se/en/education/undergraduate/> for more information.

Contact

LiTH International, international@lith.liu.se

THE OPPORTUNITY to do an Erasmus exchange in Sweden is one of the best options that you can choose, especially in Linköping. Linköping University is one of the biggest universities in Sweden and more than 1,000 exchange students study here.

The majority of the international students live in Ryd as it is very near the university and has a good social life for international students. For example, in the summer it is very typical to have barbecues outdoors and this is a good way to get to know a lot of people in the first few weeks.

In addition I want to say that the student life is the best that I have ever seen in my life, and if you have the option to go here, you should not think, just go! I recommend everyone to do an Erasmus exchange because it is going to be the best year of your life.

Alejandro, Barcelona, Spain

IT WAS 20 HOURS OF TRAVELLING but it was all worth it. It took me one year to prepare for this adventure. When I arrived in Linköping in August 2009, I was greeted by Swedish people that were nice, welcoming and always wanted to help. Swedish people almost all speak English so it is easy to be understood.

The campus of Linköping University is ten minutes by bike from where I live. Every day I take my bike to go to school. It is the most common transport in Linköping. The campus is colourful and user friendly for all students. The courses are very interesting because it is more practical. We can learn with real facts and we can apply them in some interesting projects.

I am happy to live and study in Sweden. Having to leave my family and friends was not easy but it is such a great experience in all aspects and I feel privileged to be here.

Maude, Montréal, Canada

I ENJOYED MY STAY as an Exchange Student at LIU a lot. LIU is a very good university, because there are good study conditions with a big selection of courses you can choose from. For me as an Exchange Student, especially the wide variety of courses taught in English was one major reason why I chose LIU.

When it comes to student activities, Linköping is definitely a good town to study in. I was surprised by the activities offered for students organised by students, especially ESN Linköping was a good help to start my study life at LIU.

Sebastian, Hamburg, Germany

Computer Science, Information and Media Technology

Courses within subject areas such as Artificial Intelligence, Computer and Information Security, Databases and Web Information Systems, Digital Media Technology, Distributed Systems, Embedded and Real-time Systems, Graphics Design, Human-Computer Interaction, Software Engineering.

Master's programmes:

- Advanced Computer Graphics
- Computer Science
- Computer Systems
- Software Engineering and Management

Electrical Engineering, Applied Physics and Mathematics

Courses within subject areas such as Applied Mathematics, Applied and Theoretical Physics, Automatic Control, Biomedical Engineering, Communication Systems, Computer Vision, Electronics Systems, Information Coding, Sensor Technology, Vehicular Systems

Master's programmes:

- Biomedical Engineering
- Communication Electronics
- Communication Systems
- Materials Physics and Nanotechnology
- System-on-Chip
- Wireless Networks and Electronics

Mechanical Engineering and Design

Courses within subject areas such as Aircraft Design, Assembly Technology, Energy Systems, Engineering Materials, Environmental Technology and Management, Fluid Mechanics, Machine Design, Mechanics, Production Systems, Quality Management, Solid Mechanics, Wood Technology

Master's programmes:

- Energy and Environmental Engineering
- Mechanical Engineering

Industrial Engineering and Management

Courses within subject areas such as Industrial Engineering and Organisation, Entrepreneurship, Industrial Marketing, Economic Information Systems, Logistics Management, Transportation Systems and Traffic Infrastructure.

Master's programmes:

- Intelligent Transport Systems
- Management of Innovation and Product Development
- Manufacturing Management

Chemistry, Biology and Biotechnology

Courses within subject areas such as Biology – Ecology, Ethology, Genetics and Physiology, Biotechnology, Chemistry and Chemical Engineering

Master's programmes:

- Applied Ethology and Animal Biology
- Ecology and the Environment
- Engineering Biology
- Molecular Genetics and Physiology

THE MOST EXCITING ASPECT of studying at LiU was the opportunity to work in international teams constituted of people from different cultures. All of us learned how to share our experiences and opinions with others in order to cooperate successfully. I was very impressed by how interesting project realisation could be and how much fun we could have with our meetings.

Thanks to many activities managed by LiU and ESN I could get to know other international students and see the beautiful surroundings of Linköping. Many of us who were fascinated by Swedish nature started to travel all around Scandinavia. Because of the good location of Linköping it was easy and not so expensive.

After I arrived two aspects surprised me. The first thing was how eco-friendly Swedes are. I needed two weeks to get used to my six waste baskets for rubbish segregation. And the second surprising aspect was the queuing...

Aleksandra, Warsaw, Poland

How to select courses at the Institute of Technology

To select courses for your application, please do the following:

1. Find courses that you wish to take. See the list at <www.lith.liu.se/sh2010/en/courses_in_english.html> where courses are sorted by programme and subject areas. You can also use the search engine at <www.lith.liu.se/sh2010/en/search.html>, which searches all courses at LiTH, including the ones taught in Swedish. Please note that you have to have good knowledge of Swedish to take courses given in Swedish.
2. Make sure that you do not apply for courses that make your workload too heavy. A normal workload is about 15 ECTS credits per study period. The absolute maximum that you can apply for during one semester (two study periods) is 37,5 ECTS credits.
3. Check the prerequisites for each course and make sure that you fulfil the specific admission requirements. You can find the requirements in the course syllabus.
4. Check when the courses are given (in what study period), and how they are given (in what timetable module/block/schedule group). Find this information by clicking on "For" in the course syllabus.
5. Select your courses to make a clash-free timetable by selecting a maximum of one course per timetable module (block) in each study period (see table below).

Study period HT1 (= first study period in the autumn semester)

Block 1	Block 2	Block 3	Block 4
Select one course	Select one course	Select one course	Select one course

PLEASE NOTE that a few courses are too large for one timetable module, and will thus take up two or more modules. For these courses, the timetable modules are marked with a plus in between; for example "1+2".

6. Select all courses in one study period at the same campus (LKPG-Linköping or NKPG-Norrköping). You will miss lessons if you have courses at two campuses in the same study period.

PLEASE NOTE that it is not possible to select the campus for a certain course according to your own wishes. If a course is given at Campus Norrköping, this is the campus you must state in your course list in the application form.

7. If a course is absolutely essential to you, please mark it with a * before the course code in your application.
8. If a course you have selected continues during multiple study periods list it in all applicable periods. Please note that the timetable module may differ from one study period to the other.

The admission of students depends on the number of vacant study places and if the students fulfil the requirements for the chosen courses. The courses you are admitted to form the learning agreement which will be signed by you, your university and LiTH.

EXAMPLE of how you list your courses (which will later form your Learning Agreement).

Course code, course name and credits	Block
HT1	
THEN93 Communication in English for Exchange Students, 4 credits	2
TDDC65 Artificial Intelligence and LISP, 6 credits	3
TEMM32 Corporate Organization, 6 credits	4
Course outside timetable blocks	
THSV04 Beginner's Course in Swedish for Exchange Students, 7,5 credits	–
HT2	
TDDC65 continues	1
THEN92 Written English Communication for Exchange Students, 4 credits	2
TEIO13 Leadership and Organizational Change, 6 credits	4
Course outside timetable blocks	
THSV04 continues	–

Practical arrangements for Exchange Students

Studies within an exchange programme involve a number of special arrangements and conditions. The application procedure includes a number of steps that you as a student need to take both before your arrival, and once you are in Linköping. The reward for going through this process is an unforgettable semester/year with new knowledge within your field, about yourself and a new country.

NOMINATION. Exchange students are selected by their home university. For information on exchange programmes and agreements, as well as on admissions and applications, students should contact the international studies coordinator at their home university. For information on further steps to follow, see the checklist on the next page.

APPLICATION TO LIU. Once you have been nominated by your home university, you need to apply to LiU. The application deadline for exchange students is 15 April for the autumn semester and 15 October for the spring semester.

INSURANCE. All students in Sweden, registered in the Student Records System (Ladok) are currently covered by a personal injury insurance taken out by the Swedish National Board of Student Aid (CSN) and paid for by Linköping University. This insurance is valid only during the hours spent at the university or on work placements, and when moving to and from your accommodation and the university or placement. You must make sure you obtain complementary insurance before leaving your home country.

ACCOMMODATION. Exchange students can apply for accommodation through the University. Applying for accommodation is done by using the same on-line application form as for the courses. The application has to be submitted before 15 April for the autumn semester and 15 October for the spring semester. Note that there is a limited amount of accommodation. A deposit of SEK 3,000 has to be paid in advance, before coming to Sweden. The deposit will be repaid into the student's bank account in their home country approximately eight weeks after the ending of the tenancy agreement. Students who will study mainly on Campus Norrköping and who want to live there should apply for accommodation at <www.studentbo.se>.

ARRIVAL. Please remember to inform the Exchange Student Coordinator in advance about the date of your arrival. When arriving on Campus Valla, the Exchange Student Coordinator in the Zenit building, is the first person to visit. General information about studying and living in Linköping will be given, as well as a checklist on practical matters. If housing has been arranged through the University, the keys can be picked up and the contract signed. Remember that it is not possible to get the keys outside of office hours. Make sure to plan your travel arrangements accordingly.

ORIENTATION PROGRAMME. Just before courses start in the beginning of each semester, a half-day Orientation Programme is held. It is an information session that is compulsory for all exchange students. Information will be given about the educational system at LiU, practical matters and student life. Students who are going to study and live in Norrköping should contact the Exchange Student Coordinator, intco@studc.liu.se, before arrival in order to get specific information about studies in Norrköping.

REGISTRATION. Within the first two weeks of the semester, you must make sure that your learning agreement is correctly filled in, and otherwise correct in order for you to be recognised as an exchange student. All students will need to register for each and every course they take. The registration is done on-line and once a course has started. A condition for registration is attendance to the course. More information on how to register for courses will be given at the Orientation Programme.

VISITING STUDENTS' REPORTS in the Study Abroad Report System (STARS). To find out how former exchange students experienced their study period at Linköping University, it is a good idea to have a look at STARS, web site <www.stars.liu.se>. This is where exchange students fill in their reports, including their opinions of courses, the environment, social life, housing etc. Before leaving, students are encouraged to fill in their own report in STARS. It will help us to make the stay even better for future exchange students.

Checklist for Exchange Students

Before applying

1. Make sure your home university has an exchange agreement with Linköping University.
2. Make sure you satisfy selection criteria at your home university.
3. Check that you meet the specific admission requirements for each course that you want to take.
4. You have to be certain you have sufficient knowledge of English, both written and oral, to follow courses taught in English.

Application

1. Check the Linköping University web site for courses that are suitable for you.
2. Fill out the proper faculty application form on-line which includes desired courses and the period of time for your stay at LiU.
3. If you want to apply for accommodation through LiU make sure to cross that box on the application form. Submit the form.
4. Print out the completed application form.
5. Make sure you have your coordinator's signature on the print-out.
6. Make sure to enclose a printed transcript of your records, and other documentation required.
7. Make sure your application is sent in by your university well before the application deadline.

Decisions on admission will be taken one month or more after the application deadline. After that, letters of admission with all additional information will be sent out.

Pre departure

1. If you need a visa, apply for it at the nearest Swedish embassy or consulate as soon as you have received the letter of admission. It takes roughly three months for the application to be processed.
2. Make your travel arrangements. If you have been assigned accommodation with LiU make your arrangements so that you arrive during office hours if you want to pick up the key for your accommodation. If you arrive outside office hours, you will have to arrange for accommodation at a hotel or youth hostel for the first night.
3. Inform the Exchange Student Coordinator, intco@studc.liu.se, of the date of your arrival.
4. Arrange your health insurance and insurance against loss and damage before you leave your home country. European Union citizens should get the European Health Insurance Card from their national social security authority.

Arrival at LiU

1. Upon arrival you should see the Exchange Student Coordinator to pick up your information package. If your accommodation has been arranged through the university you also pick up your key and sign the contract.
2. Take part in the compulsory, Orientation Programme, where important information about your studies and about LiU will be given.
3. Make sure that your learning agreement is correctly filled in and otherwise correct in order for you to be recognised as an exchange student.
4. Once your courses have started make sure you do the on-line registration. Information on how it is done will be given to you upon arrival.

Master's programmes conducted in English

Admission to Master's programmes requires a Bachelor's Degree or the equivalent, good knowledge of English and fulfilment of the specific requirements of each programme.

For further information on the programmes, admission and application, please see <www.liu.se/education/master>.

Educational Sciences

Adult Learning and Global Change, 60 credits

Outdoor Environmental Education and Outdoor Life, 60 credits

Engineering and Computer Sciences

Advanced Computer Graphics, 120 credits

Biomedical Engineering, 120 credits

Communication Electronics, 120 credits

Communication Systems, 120 credits

Computer Science, 120 credits

Computer Systems, 120 credits

Ecology and the Environment, 120 credits

Energy and Environmental Engineering, 120 credits

Engineering Biology, 120 credits

Intelligent Transport Systems, 120 credits

Management of Innovation and Product Development, 120 credits

Manufacturing Management, 120 credits

Materials Physics and Nanotechnology, 120 credits

Mechanical Engineering, 120 credits

Molecular Genetics and Physiology, 120 credits

Software Engineering and Management, 120 credits

System-on-Chip (Socware), 120 credits

Wireless Networks and Electronics, 120 credits

Health Sciences and Medicine

Medical Biosciences, 120 credits

Natural and Environmental Sciences

Applied Ethology and Animal Biology, 120 credits

Science for Sustainable Development, 120 credits

Social Sciences and Humanities

Applied Ethics, Erasmus Mundus, 60 credits

Business Administration—Strategy and Management in International Organisations, 120 credits

Child Studies, distance learning, 120 credits

Dynamics of Health and Welfare, Phoenix Erasmus Mundus, 120 credits

European and International Affairs – Advanced Interdisciplinary Studies, 120 credits

Health and Society, 120 credits

International and European Relations, 120 credits

Language and Culture in Europe, 120 credits

Nordic Studies, 120 credits

Statistics and Data Mining, 120 credits

Study programmes conducted in Swedish

Studying on an undergraduate programme requires written and oral fluency in Swedish. Applicants must satisfy the general admission requirements and the specific requirements of each programme.

Students who wish to study Swedish in order to satisfy the general admission requirements for studies on one of the study programmes at Linköping University, please see College Course in Swedish at <www.liu.se/en/education/undergraduate>.

Course index

Faculty of Arts and Sciences

Academic English for Exchange Students.....	15
Academic Writing, Gender and Language.....	15
Advanced Cognitive Psychology	17
Advanced Consumer Marketing.....	11
Advanced Developmental Psychology.....	17
Advanced Research Methods	12
Biomedical Ethics, advanced course	13
Biomedical Ethics, basic course	13
Business Ethics, advanced course.....	13
Business Ethics, basic course	13
Childhood, Institutions & Welfare State Models.....	12
Children, Culture and the Media.....	12
Children, Socialisation and Social Interaction	12
Children at Risk and Children's Rights	12
Climate Science and Policy, advanced level.....	13
Computational Statistics	15
Contemporary Business Processes – Strategy and Internationalisation in a Cultural Context	11
Contemporary European Institutions, basic course	16
Contemporary European Institutions.....	17
Contemporary Issues in International Governance	16
Data Mining - Clustering and Association Analysis.....	15
Data Mining and Statistical Learning.....	15
Dynamics of International Management.....	11
English Literature and Cultural Studies.....	14
English Studies, continuation course.....	15
Entrepreneurship and New Business Development.....	11
Environmental and Animal Ethics, basic course	13
Ethical Theory and Moral Practice, advanced course	13
Ethical Theory and Moral Practice, basic course.....	13
European Democratic Culture	16
Europe in the World.....	16
Europe's Relations with the World	17
Financial Management and Valuation.....	11
Gender, Body, and Sexuality.....	12
Gender Studies and Health I.....	14
Global Bioethics I.....	14
Globalisation and Global Justice, advanced course	13
Globalisation and Global Justice, basic course.....	13
Health, Illness and the Body in Everyday Life I.....	14
Health and Illness in Humanities and Social Sciences I.....	14
Health and Illness in Humanities and Social Sciences II	14
Health and Illness in Humanities and Social Sciences III.....	14
Health and Social Change I.....	14
History of European Identity.....	16
History of International Relations	16
Human Resource Management	11
Ideas on Health and Illness	14
Information Retrieval and “New New Media”	16
International Accounting.....	11
International and European Law	16
International and European Security.....	17
International Business	11
International Business English.....	15
International Corporate Finance.....	11
International Course in Drama Communication A	15
International Course in Drama Communication B	16
International Governance and Civil Society	16
International Organisations, Theory and Practice.....	16
International Relations Theory	16
Leadership and Culture.....	11
Leadership and Organisation	11
Linear Statistical Models.....	15
Management Control.....	11
Management Control Systems, advanced course	11
Managing Organisational Change	11
Method and Methodology.....	12
Modern Fiction.....	15
Multivariate Statistical Methods	15
Negotiation and Conflict	17
Nordic Culture(s).....	14
Nordic Culture	12
Nordic Model(s)	14
Normative Theories of International Relations	16
Online Research & Communication.....	15
Organisation Theory, advanced course.....	11
Perspectives on Human Resource Management, Master's Course	12
Process View on Management - Strategy and Internationalisation from a Scandinavian Perspective	11
Project Management.....	11
Project Management in International Settings	11
Projects, People and Processes.....	11
Regression Methods	15
Schweden: Sprache, Kultur und Gesellschaft	15
Science-Fiction Classics, Basic Course.....	15
Social and Political Ethics, advanced course	13
Social and Political Ethics, basic course.....	13
Sociology.....	17
Strategy – Classic and Contemporary Views.....	11
Sustainable and Low-Cost Sanitation.....	13
Sustainable Development in the Global Context.....	13
Sverige – Språk, kultur & samhälle.....	15
Sweden and the Swedes	12
Swedish Experiences: An Introduction to Swedish History and Culture as seen through the Landscape of Östergötland	14
The Art of Leadership.....	17
The Biogas Process	13
The Idea of Norden: Myth and Reality from Ancient Time to the Present	14
The Nordic Countries in the 18th and 19th Centuries.....	14
The Nordic Countries in the 20th Century	14

The Nordic Region in the Early Modern Period.....	14
Theories of Childhood.....	12
The Politics and Economics of International Relations.....	16
The Prehistoric and Medieval Eras in the Nordic Region.....	14
The Swedish Model.....	12
Time Series Analysis.....	15
Visualisation.....	15
Visualizing Climate Change.....	13
Water - Resource Management in time and space, Focus Greece	13
Working With 'The Real': Documentary Film History, Theory and Practice, advanced.....	16
Working With 'The Real': Documentary Film History, Theory and Practice, basic.....	16

Faculty of Educational Sciences

Artistic Methods in Education.....	21
A World Worth Taking Care of.....	21
Children and Families in a World of Education.....	21
Children´s Rights and Participation.....	21
Film, Video as Aesthetic Expression.....	21
Making a World of Difference.....	21
Nordic Culture with Emphasis on Educational Sciences.....	21
Outdoor Education and Outdoor Didactics.....	21
Popular Education and Globalisation.....	21
Swedish Society.....	21
Teaching Practice.....	21
The Global Teacher in a Multicultural World.....	21
Theories and Practice of Outdoor Education and Learning.....	21
Theories of Research and Methods of Inquiry.....	21

Faculty of Health Sciences

Medicine

Acute Medicine (Emergency Ward).....	26
Acute Surgery (Emergency Ward).....	26
Anaesthesiology.....	26
Attitudes and Public health.....	25
Burn Medicine.....	26
Cardiology.....	26
Circulation-Respiration-Erythro-Kidneys.....	25
Clinical Microbiology.....	26
Colorectal Surgery.....	26
Dermatology.....	26
Disaster Medicine.....	25
Endocrinology-Reproduction-Lifecycle-Neoplasia.....	25
Endocrinology.....	26
Gastro-Nutrition-Metabolism.....	25
Geriatrics.....	26
Immune-Skin-Infection.....	25
Infectious Diseases.....	26
Nephrology.....	26

Neurology.....	26
Neuroscience-Senses-Mind.....	25
Ophthalmology.....	26
Orthopaedics (Hospital Training Ward).....	26
Orthopaedic Surgery.....	26
Otorhinolaryngology.....	26
Paediatrics.....	26
Paediatric Surgery.....	26
Palliative Care.....	26
Plastic Surgery.....	26
Primary Care.....	26
Psychiatry.....	26
Pulmonary Medicine.....	26
Radiology.....	27
Rehabilitation Medicine in a Swedish context.....	25
Rheumatology.....	27
Swedish Communication for Medical and Health Care students.....	25
Thoracic Surgery.....	27
Upper Gastrointestinal Surgery.....	27
Urology.....	27
Vascular Surgery.....	27

Medical Biosciences & Medical Biology

Bioinformatics—Medical Applications.....	27
Swedish Communication for Medical and Health Care students.....	27
Advanced Immunology.....	27
Free Radicals in Medicine — Friend or Foe.....	27
Infectious Biology—Clinical Perspectives.....	27
Introduction to Medical Biosciences.....	27
Laboratory Animal Sciences.....	27
Making Medical Scientific Ideas Come to Life.....	27
Medical Genetics.....	28
Neurobiology.....	28
Pharmacodynamics.....	28
Project Work.....	28
Scientific Methodology in Biomedical Sciences.....	28
Statistics and Epidemiology with Biomedical Applications.....	28
Structural Methodology in Molecular Medicine.....	28
Tumour Biology.....	28

Nursing

Acute Medical Care (Emergency Ward).....	30
Disaster Medicine.....	29
Rehabilitation Medicine in a Swedish context.....	29
Swedish Communication for Medical and Health Care students.....	29
Acute Surgical Care (Emergency Ward).....	30
Gynaecology & Obstetric Care.....	30
Infectious Diseases.....	30
Orthopaedic Surgical Care (Hospital Training Ward).....	30

Paediatric Care.....	30
Primary Care	30
Surgical Care.....	30
Thoracic Surgical Care	30

Occupational Therapy

Care of the Elderly	31
Disaster Medicine	31
Orthopaedic Care (Hospital Training Ward)	31
Psychosocial Care and Rehabilitation	31
Rehabilitation Medicine in a Swedish context	31
Somatic Care and Rehabilitation.....	31
Swedish Communication for Medical and Health Care students	31

Physiotherapy

Assessment and Analysis of Deviant Speech.....	33
Disaster Medicine	32
Dizziness and Disequilibrium	32
Elderly Care	32
Internal Medicine.....	33
Literature Studies within an eligible area in Physiotherapy ...	32
Lower Back Pain – Examination and Clinical Management ..	32
Orthopaedic Care (Hospital Training Ward)	33
Pain and Pain Management	32
Physical Training as Medical Treatment.....	32
Primary Care.....	33
Rehabilitation Medicine in a Swedish context	32
Sports Medicine.....	32
Swedish Communication for Medical and Health Care Students	32

Speech and Language Therapy

Congenital or Acquired Speech, Language and Swallowing Difficulties, Adults	33
Deviant Voice and Speech Function II.....	33
Fluency Disorders	33
Implementation and Evidence Based Practice in Speech Language Pathology	33
Neurological Speech Disorders, Adults	33
Oral and Verbal Apraxia in Children; Assessment, Diagnostics, Therapy	33
Swedish Communication for Medical and Health Care Students	33

Institute of Technology

Courses taught in English

Computer Science, Information and Media Technology	37
Electrical Engineering, Applied Physics and Mathematics	37
Mechanical Engineering and Design	37
Industrial Engineering and Management.....	37
Chemistry, Biology and Biotechnology	37
How to select courses at the Institute of Technology.....	38

Swedish language courses

Beginners' course in Swedish for exchange students, Level 1	6
Beginners' course in Swedish for exchange students, Level 2	6
Beginners' course in Swedish for exchange students, Level 3	6
Beginners' course in Swedish for exchange students, Level 4	6
Erasmus Intensive Language Course (EILC).....	6
Intensive Beginner's course in Swedish for Exchange Students ...	6
Social Swedish	6
Swedish Communication for Medical and Health Care students	6

Application deadline:

- *15 April 2010 for autumn semester courses.*
- *15 October 2010 for spring semester courses (2011).*

Erasmus code: S LINKOPI01
Postal address: Linköping University
SE-581 83 Linköping, Sweden
Tel + 46 13 281000
Website: www.liu.se/en

Website for exchange students and course information: www.liu.se/education/exchange/
Website for partner universities: www.liu.se/international-cooperation/

Arts and Sciences
Arts and Sciences International

international@kfu.liu.se
Tel +46 13 28 10 00
Fax +46 13 28 16 99

Educational Sciences
Dean's Office

international@kfu.liu.se
Tel +46 13 28 10 00
Fax +46 13 28 16 99

Health Sciences
HU International

international@huk.liu.se
Tel +46 13 28 10 00
Fax +46 13 28 68 32

Institute of Technology
LiTH International

international@lith.liu.se
Tel +46 13 28 10 00
Fax +46 13 28 28 35

Application procedure

Please note that the application must be submitted electronically as well as on paper.
www.liu.se/education/exchange

Application deadlines

15 April for the Autumn Semester
15 October for the Spring Semester

Academic year

Autumn semester: Middle/end of August to mid-January
Spring semester: Mid-January to beginning of June
www.liu.se/education/exchange/year/

Orientation Programme

A mandatory Orientation Programme is given at the start of each semester.
www.liu.se/en/education/exchange/admitted/arrival

Swedish language courses

- Intensive Beginner's Course in Swedish for Exchange Students, Level I, 7.5 credits
 - Beginner's Course for Exchange Students, Level 1 and Level II and III, 7.5 credits
 - Social Swedish, 3 credits
- www.liu.se/en/education/exchange/application/swedish

Accommodation

Exchange students may apply for accommodation when applying to be admitted for studies.
Housing cost estimate: SEK 2,700 per month if you apply through Linköping University, may be higher otherwise.

Courses

Courses and programmes offered at Linköping University: www.liu.se/education/
Full-time studies require at least 40 hours of work per week.
One semester equals 30 credits.

Average cost of living per month

For room, food, course literature, entertainment, etc. appr. EUR 700 per month

Health and travel insurance

The European Health Insurance Card will ensure hospital care for EU-citizens. Non-EU/EEA citizens should contact their local social insurance office before departure to Sweden.
Please make sure you have travel insurance and insurance against loss and damage before you leave your home country.
www.liu.se/education/exchange/preparations/insurances

Visa

If you need a visa, please apply at the nearest Swedish embassy or consulate as soon as you have received your letter of admission. It takes roughly three months for the application to be processed.
www.migrationsverket.se/english.jsp

General information about Linköping, Norrköping and the county of Östergötland

www.liu.se/en/presentation/turist.html
www.ostergotland.info/

www.linkoping.se/international/
www.destination.norrkoping.se/

Erasmus code: S LINKOPI01
Postal address: Linköping University
SE-581 83 Linköping, Sweden
Tel + 46 13 281000
Website: www.liu.se/en

Exchange Partner Profile
Academic year 2010–2011

Faculty of Arts and Sciences

Fax: +46 13 28 1699

Exchange agreements

Natalia Roma Masdeu
Tel +46 13 28 1814
natalia.roma.masdeu@liu.se

Incoming students

Lotta Ericson
Tel +46 13 28 1074
international@kfu.liu.se

Outgoing students

Johanna Persson
Tel +46 13 28 1095
international@kfu.liu.se

Faculty of Educational Sciences

Fax: +46 13 28 1699

Exchange agreements

Lena Örnestrand
Tel +46 28 13 28 1097
lena.ornestrand@liu.se

Incoming students

Lotta Ericson
Tel +46 13 28 1074
international@kfu.liu.se

Outgoing students

Johanna Persson
Tel +46 13 28 1095
international@kfu.liu.se

Faculty of Health Sciences

Fax: 46 13 28 6832

Exchange agreements

Ingrid Mignon
Tel +46 13 28 6815
international.@huk.liu.se

Incoming students

Anna Sandelin
Tel +46 13 28 6836
international.@huk.liu.se

Outgoing students

Anna Sandelin
Tel +46 13 28 6836
international.@huk.liu.se

Institute of Technology

Fax: +46 13 28 2835

Exchange agreements

Anna Andersson
Tel +46 13 28 1028
international@lith.liu.se

Incoming students

Anna-Maria Valy
Tel +46 13 28 5728
Monica Mellberg
Tel +46 13 28 1270
international@lith.liu.se

Outgoing students

Lise-Lotte Ragnar
Tel + 46 13 28 2615
international@lith.liu.se

International Office

**Orientation Programme and
introduction activities**

Margaretha Rosengren
Tel +46 13 28 2802
intco@studc.liu.se

**Accommodation and
Association for International Visitors**

Catarina Lorin
Tel +46 13 28 2758
catarina.lorin@liu.se

Please visit www.liu.se/international-cooperation for contact details for other functions at the International Office.

www.liu.se/education

Linköping University
expanding reality