
Utvärdering	av	en	
Europisk	

väderprognostävling	inom	
meteorologutbildningen	

		

Erik Sahlée

2016

Institutionen för geovetenskaper, Uppsala universitet

1

Utvärdering av en Europeisk väderprognostävling inom meteorologutbildningen

Erik Sahlée, 2016

Institutionen för geovetenskaper, Uppsala universitet

Sammanfattning

Meteorologutbildningen vid Uppsala universitet har under höstterminen 2016 genomför en
väderprognostävling, Euro-Weather Contest, tillsammans med INP-ENM i Toulouse samt
universiteten i Bonn, Bergen och Deutsche Wetter Diensts (DWDs) utbildning i Offenbach
am Main. Syftet med tävlingen var till att stimulera studenternas lärande inom
prognosverksamhet, modellutvärdering, observationstolkning och allmän meteorologi.
 Utvärderingen bland de svenska deltagande studenterna visade på att tävlingsmomentet
var väldigt uppskattat. Studenterna upplevde konkurrensen som lekfull och positiv och
sporrade varandra till att förbättringar inför varje omgång. Den internationella
sammansättningen av tävlande gjorde att studenterna fick inblick i andra länders metodik och
kunde dra nytta av detta. Det stora nätverket och deltagande lag gav också en känsla av
anonymitet som gjorde att ingen kände sig utpekad.

Bakgrund

Arbetet med väderprognoser sammanfattar nyckelkunskap inom meteorologiutbildningen. För
att lyckas bra krävs goda insikter om allt från meteorologiska observationssystem och
atmosfärsdynamik till uppbyggnad av numeriska prognosmodeller och utvärdering av deras
resultat. Det är även en aktiverande process som uppmuntrar till eget kunskapssökande och
diskussioner med andra studenter och lärare och verkar det till att knyta studierna närmare
studenternas framtida arbete. Eftersom allt sker i en europeisk kontext bidrar det även till
internationaliseringen av utbildningen.
 För att optimera inlärningen krävs repetition. Att upprepa momenten ger studenterna
ökade metodikfärdigheter samt utsätter dem för flera olika typer av väderlägen. Ett sätt att
naturligt skapa repetition är genom ett återkommande tävlingsmoment. Detta format
integrerar då både aktiv studentmedverkan och repetition vilket är till stor nytta för
djupinlärning och även signifikant bidrar till färdighetsutveckling för prognosverksamhet
(Roebber och Bosart 1996). Rätt utformat så har tävlingsmomentet även potential att öka
studenterna motivation och förbättra studenternas kommunikationsfärdigheter (se t.ex.
Schultz et al. 2013; Skeeter 2006).
 Tävlingsmomentet kan även fungera som en examinationsform eller del av examination
där bra prestationer kan belönas med t.ex. extrapoäng på en tentamen. Schultz et al. (2013)
visar att studenterna som lyckades bra i tävlingen inte nödvändigtvis var de som presterade
bäst på tentamen. Detta kan innebära att prognostävlingen möjligtvis examinerar andra
kunskaper och färdigheter jämfört med tentamen, att studenterna som vet med sig att de har
problem med tentamensformen i allmänhet anstränger sig extra på tävlingen (och vice versa
gällande studenter som vanligtvis lyckas bra) och/eller att tävlingsformens löpande
examinationsform passar vissa studentgrupper bättre.
 Prognostävlingsformen är inte unik utan har förekommit i olika former tidigare (t.ex.
Bosart et al. 1975; Sanders, 1986). För tillfället drivs den största tävlingen i i Nordamerika
(WxChallenge) där man har mycket goda erfarenheter, se t.ex. deras webbplats
http://www.wxchallenge.com/info/about.php samt Illster et al. (2013). Dessutom ges liknande

2

tävlingsformer inom några enstaka europeiska universitet men ingen övergripande europeisk
tävling liknande den i Nordamerika har tidigare funnits.

Genomförande

Tävlingen planerades för att genomföras under två stycken 5 veckors perioder under oktober-
november 2016, samt februari-mars 2017. Studenterna fick välja att tävla enskilt eller i lag om
2-3 personer. Inför var vecka producerade varje lag två prognoser, 1 och 2 dygns prognoser,
för två av orterna bland deltagarstäderna. De meteorologiska parametrarna som skulle
prognostiseras var: maxtemperatur, mintemperatur och nederbördsmängd. Prognoserna
jämfördes med observationerna från respektive stad och poängsattes. Poängsystemet
designades med en inverterad skala dvs. det gällde att få så lite poäng som möjligt. Ju längre
prognosen var ifrån det observerade värdet desto mer poäng tilldelades. Efter var omgång
rankades lagen, dels efter sammanlagd prognospoäng men också efter prognos för var
parameter. Poängen ackumulerades efter var omgång och utvärderades efter varje 5 veckors
period.
 Administrativt drevs tävlingen av INP-ENM i Toulouse via en webbaserad plattform:
http://eu-meteo-contest.enm.meteo.fr/concours_ref/ (se figur 1). Lagen loggade in och kunde
fylla i sina prognoser via ett webbformulär. På plattformen fanns även all tillgänglig
tävlingsinformation samt uppdaterade rankinglistor.
 Var vecka skrevs en rapport som summerade prognosutfallet och det rådande väderläget
under veckan. Denna uppgift alternerade mellan universiteten beroende på vilka orter som
prognoserna skulle gälla för och publicerades offentligt på tävlingens webbplats.

Figur 1 Tävlingen webbplats.

Inför den allra första prognosomgången fick Uppsala studenterna en genomgång av en aktiv
prognosmeteorolog. Vid genomgången presenterades kort en rekommenderas
prognosmetodik, dvs. det gavs förslag på hur studenterna skulle kunna arbeta med att
förbereda sina prognoser. I slutet av genomgången genomfördes även en övningstävling. Här
formerades lagen och grupperna arbetade prognosmaterial tillgängligt online. De kunde även
ta hjälp av lärarna samt tillsammans diskutera de praktiska problem de ställdes inför.
 Prognosmeteorlogen bjöds även in de två veckor då Uppsala varit en av städerna som
prognoserna skulle produceras för. Dessa var summerande och reflekterande pass, dvs. vi gick

3

igenom utfallet från studenternas prognoser, diskuterade vad som hade fungerat bra och vad
som kunde göras bättre.

Resultat

I tävlingen deltog 36 lag med totalt 54 studenter varav 10 från Uppsala. Några av de
deltagande universiteten tillät även anställd personal och doktorander att delta. Dessa tävlande
markerades dock separat i rankingen för att skilja deras resultat från studenternas. I Uppsala
genomfördes tävlingen som ett frivilligt moment utanför befintliga kurser och studenter från
alla årskurser i meteorologiutbildningen bjöds in att delta.
 Efter den första 5 veckors perioden genomföres dels en skriftlig utvärdering för de
deltagande Uppsala studenterna samt även en delvis muntlig utvärdering med några av
deltagarna. Resultatet av utvärderingen pekar på att tävlingsmomentet var väldigt uppskattat.
Man upplevde tävlingsmomentet som lekfullt och de många deltagande (anonyma) lagen
gjorde att studenterna inte kände sig utpekade vid mindre lyckade resultat.
 Nästan alla studenter kände att de hade tillräckliga teoretiska förkunskaper för att
genomföra momentet (utom ett fåtal studenter från tidigare årskurser). För i princip alla
studenterna var detta däremot första gången man fick genomföra egna prognoser. Detta gav
en praktisk vinkling på de teoretiska kunskaperna som var uppskattad av många. Ett av de
mest uppskattade momenten var genomgången av prognosmeteorologen innan tävlingen samt
genomförandet av testtävlingen. Genomgångarna efter Uppsalaprognoserna uppskattades
också.
 Den internationella sammansättningen av tävlande gjorde att studenterna fick inblick i
hur andra länders meteorologer arbetade. Man upplevde att mycket genomfördes på liknande
sätt som i Sverige och det blev som en trygghet att deras utbildning håller internationellt. Att
prognoserna även genomfördes för andra platser än i Sverige upplevdes även som positivt och
intressant av studenterna. Man fick även tillfälle att upptäcka mycket av de prognosmaterial
som finns tillgängligt online. Ingen av studenterna tyckte dock att tävlingsmomentet hade
passat som en examinationsform.

Diskussion

Det positiva utfallet från utvärderingen motiverar att arbeta vidare med tävlingsformen.
Tävlingen fortlöper under vårterminen 2017 och därefter utvärderar de deltagande
universitetetens koordinatorer tävlingen som helhet och beslutar om hur vi går vidare. Det är
önskvärt att detta blir ett återkommande moment liknande det nordamerikanska WxChallenge
för att kunna integrera det i utbildningen. Momentet hade passat bäst i den nuvarande kursen
Praktisk meteorologi, dock ligger det tidsmässigt fel. Diskussioner har dock inletts med SMHI
(som till stor del bemannar denna kurs) om att införa ett liknande tävlingsmoment där. Det
kan även vara en poäng att ha kvar tävlingen som ett frivilligt inslag. Studenterna kan då tävla
återkommande från år till år. Ett alternativ kan även vara att skapa en ny mindre fristående
kurs centrerat kring tävlingsmomentet samt även tillåta tidigare kursdeltagare att delta.
 Något som måste behållas vid tävlingarna är genomgångarna av en prognosmeteorolog
samt tillhörande diskussioner. Detta ger en naturlig koppling till kommande arbetsliv och
diskussionerna/reflektionerna är ett viktigt steg för att främja djupinlärningen och sprida
erfarenheter mellan kursdeltagarna.
 De moment som studenterna framförallt har tränats på är att analysera flera parameterar
från numeriska modeller, förstå conceptuella modeller från modelkartorna samt utveckla sin
metodik för lokala prognoser. Det sistnämnda kan vara nog så viktigt då det betonar att
resonemang kring det synoptiska läget inte är tillräckligt utan lokala

4

effekter/gränsskiktseffekter måste vägas in. En sidoeffekt av tävlingen var att studenterna
dessutom tränades studenterna i att hålla strikta pronosdeadlines, att bli mer effektiv i sitt
arbete. Som exempel så tog deras arbete under övningstävlingen ca 45 min, vilket signifikant
krympte de sista veckorna till ca 15 minuter.
 Att ingen av deltagarna kunde tänka sig tävlingsformen som en examinerande uppgift i
befintliga kurser kan ha att göra med att de enbart tänkte på tävlingsresultatet som
examinerande. Personligen tror jag dock att det kan passa, om man t.ex. fokuserar på
processen dvs. man examinerar deras metodik och inte resultatet.
 En naturlig vidareutveckling av tävlingen är att introducera prognosmaterial som SMHI
använder samt även sannolikhetsprognoser. Detta skulle dels bättre förbereda studenterna för
arbetet och även ge dem välbehövlig praktisk kunskap i probabilistisk prognosmetodik, något
som är på uppgående inom professionen.

Slutsats

Användandet av en Europeisk väderprognostävling har utvärderats. Resultat visar att
tävlingen var mycket uppskattad bland deltagarna och har på ett positivt sätt bidragit till deras
inlärning. Av speciell vikt var genomgångarna med en erfaren prognosmeteorolog samt egna
reflektioner och diskussioner av utfall med bland studenterna. Den internationella
sammansättningen gav studenterna ett större perspektiv på utbildningen. Det stora nätverket
och deltagande lag gav också en känsla av anonymitet som gjorde att ingen kände sig
utpekad. Den övergripande slutsatsen blir att fortsätta med tävlingen och succesivt bygga
vidare på den nuvarande formen. Praktiska implementeringen i studieplanen är inte självklar
men kommer att diskuteras vidare under vårterminen.

Referenser

Bosart LF (1975) SUNYA experimental results in forecasting daily temperature and

precipitation. Mon Wea Rev, 103:1013–1020

Illston BG, Basara JB, Weiss C, Voss M (2013) The WxChallenge: Forecasting Competition,

Educational Tool, and Agent of Cultural Change. . Bull Amer Meteor Soc, 94:1501-1506

Roebber PJ, Bosart LF (1996) The contribution of education and experience to forecast skill?

Weather Forecast 11:21-40

Sanders F (1986) Trends in skill of Boston forecasts made at MIT, 1966–84. Bull Amer

Meteor Soc, 67:170–176.

Schultz DM, Anderson S, Seo-Zindy R (2013) Engaging earth- and environmental-science

undergraduates through weather discussions and an eLearning weather forecasting
contest, J Sci Educ Technol 22:278-286

Skeeter BR (2006) Geography department weather forecasting contest in the 21st Century, J

Geography 105(3):129-132

