

A large offshore oil rig is shown against a clear blue sky and a dark blue sea. The rig is a complex of steel structures, including cranes, towers, and walkways. A prominent yellow crane is visible on the left side. The rig is supported by a large red and yellow structure in the foreground. The overall scene is industrial and maritime.

Strid om oljeforsking

Sterke band mellom akademia og oljeindustrien haustar kritikk.
Er oljeboikott eller samarbeid vegen å gå for universiteta?

Side 14–19

NY SUV FRA FIAT

HØY SITTESTILLING

KUN 239.900,-

HØYT UTSTYRSNIVÅ

GOD FREMKOMMELIGHET

500L
TREKKING

LANSERINGSTILBUD PÅ FIAT 500L TREKKING SUV:

TONEDE RUTER, TÅKELYS, MIDTARMLENE, ELEKTRISKE VINDUER BAK, TO-SONE KLIMAALEGG, AUTOMATISKE KJØRELYS, DELSKINN INTERIØR, 17" LETTMETALLFELG, SUV-STYLING, TRACTION+.

LANSERINGSPRIS KUN 239.900,-

500

500C

500L

5 års Norgesgaranti

VELG MELLOM: FIAT 500 FRA 179.900,-/FIAT 500C MED SKINN FRA 209.900,-/FIAT 500L FRA 219.900,-/FIAT 500L TREKKING FRA 239.900,-

Veil priser levert Drammen. Frakt kommer i tillegg. Co2 112. Forbruk blandet kjøring fra 0,43l

www.fiat.no

ALTA: RSA Bil & Caravan Alta AS 78 44 36 92 ARENDAL: RSA BIL Arendal 37 00 51 00 ASKER/BÆRUM: Autovia AS 47 91 09 10 ASKER/BÆRUM: Berg Auto 67 13 07 27 BERGEN: Bilsalg Kokstad 55 52 60 70 (varebil)
BERGEN: Oddvar Bjelde & Co AS 55 53 55 20 BODØ: Bilsalg Nord AS75 56 61 50 DRAMMEN: RSA BIL Drammen 32 21 88 00 EGGESUND: Fardal Bil 51 46 10 00 EVJE: Autoservice Evje AS 37 93 15 55
FAGERNES: Autohuset 61 36 04 77 FINNSNES: Abil 77 85 10 21 FREDRIKSTAD: RSA BIL Fredrikstad 69 39 22 60 FØRDE: Autoservice AS 57 83 38 80 GJØVIK: Øyhus Motor 61 13 36 04
GRONG: Grong Bilservice 74 33 01 00 HAMAR: Din Bil 62552020 HARSTAD: Auto Nord 77 00 07 80 HAUGE I DALANE: Bil og Mekaniske AS 51 47 70 18 HAUGESUND: Magnus Hope 52 70 78 11
HAUGESUND: Nord-Motor AS 52 81 40 80 HOLMESTRAND: Autocenteret Fjeldstad AS33 06 67 77 HØNEFOSS: Hønefoss Bil 32 14 01 70 KIRKENES: Sør Varanger Biltteknikk AS78 99 33 58
KONGSBERG: MC & Fritidssenteret 32 76 34 00 KONGSVINGER: Kongsbil 46413891 KRISTIANSAND: RSA BIL Kristiansand 38 17 70 40 KRISTIANSUND: Kristiansund Bil- og Caravan71 57 21 50
KVINSDAL: Kvinesdal Motor Tlf: 38 35 89 00 KVINNHØRAD: Kvinnherad Bil og Teknikk AS 53 48 46 50 LAKSELV: Lakselv Motor AS 78 46 47 77 LARVIK: Larvik Motor 33 14 18 50 LEKNES: Joh Vian 76 05 42 00 MOLDE: Bilsalg Krokstad 71 20 30 80
NARVIK: Sentralverksted 76963600 ODDA: Esso Servicesenter 53 64 13 04 OSLO: RSA BIL Oslo 23 24 20 40 PORSGRUNN: E18 Trucksenter (varebil) 40 43 62 44 ROMERIKE: RSA BIL Romerike 64 83 12 00
SANDNES: RSA BIL Forus 51 96 49 00 SANDNES: Rovik Auto AS 51 60 55 80 SARPSBORG: RSA BIL Sarpsborg 69 13 68 70 SARPSBORG: Bergheim Autosalg Østfold AS 69 12 88 00 SELJORD: Laustad bil 35064100
SKI: RSA BIL Ski 64 87 88 80 SKIEN: Telemark Bil 35 59 91 90 SORTLAND: Vesteråten Bil AS 76 11 07 00 SPYDEBERG: Essen Bil AS 69 83 34 80 STATHELLE: Myrlands Auto AS35 96 86 00
STEINKJER: Bragstad Bil AS 74 16 28 88 STJØRDAL: Kristoffersen Bil AS 74 82 24 22STORD: Heiane Bil AS 53 40 23 00 SØR-AUDNEDAL: Vigeland Bil AS38 25 66 62 TROMSØ: Nilsen Bil AS 77 60 84 20
TRONDHEIM: Bilmax Trondheim72 88 20 00 TYNSET: Holmen motorservice 62480980 TØNSBERG: Tønsberg Auto AS 33 34 97 97 VIKERSUND: Hæhre Auto AS 32 78 00 84 ÅLESUND: Ødegårds Bil AS 70 17 33 50

14: Omstridt oljeforskning

Universitetet i Bergen signerte nylig en ny femårig samarbeidsavtale med Statoil. Men krefter i academia jobber for å kutte båndene til oljeindustrien.

22: – En god konservativ er ofte skeptisk

«Epistemologisk beskjedenhet.» Det hadde vært Høyres slagord om kunnskapsminister Torbjørn Røe Isaksen fikk bestemme.

26: Øyeblikkets musikk

Samtidig som tilgangen til innspilt musikk blir stadig større, blir liveopplevelser stadig viktigere for oss. Forskerne bak Sky- og scene-prosjektet undersøker dagens musikkultur.

4: Instituttsektor i det blå

Mange departementer holder seg med egne forskningsinstitutter. Blå politikere taler for fristilling og konkurranse om oppdragene.

5: – Konkurrer om grunnbevilgningen

NHO foreslår fri konkurranse om halvparten av dagens grunnbevilgning. Da må alle professorer belage seg på å bli universitetslektorer, sier Forskerforbundets leder.

7: – Ingen grunn til proteksjonisme

En sinnssykt dårlig idé! Det er medisinprofessor Johanne Sundbys reaksjon til at regjeringen vurderer studieavgift for studenter fra utenfor EØS-området.

8: Engelsk tilpasser seg nye brukere

De har det ikke som førstespråk, det store flertallet av de som bruker engelsk i faglige sammenhenger. Dermed taper Oxford-engelsk prestisje, mener forsker.

10: – Mangler MOOC-kompetanse

Åpne nettforelesninger, såkalte MOOC-kurs, er i vinden: – Dette legger et veldig press på vanlige forelesere som bruker kritt og tavle, sier spesialist på IKT i høyere utdanning.

11: Sverige: motstand mot stiftelser

Den svenske regjeringen ville gjøre lærestedene om til stiftelser. Men et samlet academia sablet ned forslaget.

FASTE SIDER

29: Historiske bilder

31: Leder

32: Kronikk

34: Bøker

36: Debatt

37: Gjest

42: Informasjon fra
Forskerforbundet

Forskerforum

Nr. 10/2013 – 45. årgang

Fagblad om forskning og høyere utdanning. Forskerforum blir redigert etter redaktørplakaten og er medlem i Fagpressen.

UTGIVER: Forskerforbundet, Postboks 1025 Sentrum, 0104 Oslo, Telefon: 21 02 34 00/Telefaks: 21 02 34 01

ANSVARLIG REDAKTØR: KJETIL A. BROTTVEIT, kjetil.brottveit@forskerforum.no

REDAKSJONSSEKRETÆR: ELIN HAVELIN REKDAL, elin.rekdal@forskerforum.no

JOURNALISTER: SIRI LINDSTAD, siri.lindstad@forskerforum.no, AKSEL KJÆR VIDNES, aksel.vidnes@forskerforum.no

KJERSTIN GJENGEDAL, kjerstin.gjengedal@forskerforum.no, JOHANNE LANDSVERK, johanne.landsverk@forskerforum.no (perm.)

KONTAKT REDAKSJONEN: redaksjonen@forskerforum.no

REDAKSJONSRÅD: Martin Eide, professor UiB, Helge Salvesen, bibliotekdirektør UiT, Reidun Høydal, Møreforskning/Høgskulen i Volda

ANNONSER: Arne Aardalsbakke, Telefon: 64 87 67 90, Telefaks: 64 87 67 91, E-post: annonser@forskerforum.no

Design: Concorde Design. Forsidefoto: NTB Scanpix. Trykk: Askim Grafiske Senter avd. Prinfto Unique.

ISSN 0800-1715. Opplag: 18 270

Instituttsektoren:

Borgerlig åpning for fritt marked

Friere konkurranse om forskning for staten kan bli resultatet hvis regjeringspartiene gjør som de har sagt i opposisjon.

Dette mener Forskningsinstituttene fellesarena (FFA), som organiserer 50 institutter med basisbevilgning fra staten, men hovedinntekt fra konkurranseutsatte oppdrag. De frie instituttene har lenge klaget over urimelige konkurranseforhold i statlig finansiert forskning.

– Det uholdbare med dagens konkurranse-situasjon er at mange av de statlige instituttene får betydelige direkteoverføringer via statsbudsjettet samtidig som de konkurrerer med oss fristilte institutter på anbudsarenaen, sier Norunn S. Myklebust, administrerende direktør i Norsk institutt for naturforskning (NINA). Hun tar til orde for at rene forvaltningsoppgaver holdes utenfor anbud, mens forskningen fristilles og konkurranseutsettes.

– En del av de statlige instituttene er så tett koblet til departementene at kunnskapen lett kan oppfattes som politisert. Det er viktig at kunnskap framskaffet med statlige midler har tillit på tvers av sektorene, og en fristilling vil styrke uavhengigheten, sier Myklebust.

– Ikke lagt vekk

Under sin behandling av forskningsmeldingen mente Høyre, FrP, Venstre og KrF i opposisjon at «dagens praksis med direktetildeling av oppdrag fra departementer til institutter skaper sektorisering av kunnskapsgrunnlaget og debatt om kunnskapens uavhengighet ...».

– Konkurranseforholdene er en veldig interessant og viktig problemstilling som vi nå kommer til å ta videre. Organiseringen av oppdragsforskningen er en sak vi ikke har lagt vekk, sier Bente Thorsen (FrP) i Kirke-, utdannings og forskningskomiteen.

Kristin Vinje (H) i samme komité sier at Høyre i regjering vil se kritisk gjennom konkurranseforholdene mellom forvaltningsinstituttene og de fristilte instituttene.

– Det er ikke gitt at forvaltningsinstitutter er den mest optimale måten å organisere god forskning på, sier Vinje. Hun viser til at Olje- og energidepartementet har valgt å utsette sine forskningsmidler for nasjonal konkurranse for å sikre best mulig kvalitet.

– Det samme har Nærings- og handelsdepartementet gjort, sier Vinje.

– Epler og bananer

Havforskningsinstituttet (HI) er ett av forvaltningsinstituttene som debatteres. Forskerforum skrev før i høst om manglende samsvar mellom finansieringsordningene til HI, NINA og SINTEF Fiskeri og havbruk AS. Mens HI får 50 prosent av sitt budsjett gjennom tildelingsbrev fra Fiskeri- og kystdepartementet, er de to andre instituttene fristilte og mottar en basisbevilgning på rundt ti prosent.

FOTO: FRPMEDIA

FOTO: KJETIL REE

Bente Thorsen (FrP) (t. v.) og Kristin Vinje (H) i KUF-komiteen vurderer å konkurranseutsette forvaltningsforskningen.

– Å sammenligne disse instituttene blir som å sammenligne epler og bananer, for Havforskningsinstituttet har en helt annen rolle enn NINA og SINTEF, sier direktør Tore Nepstad i HI. Han framholder at konkurransevilkårene er rimelig like, fordi bevilgningen over statsbudsjettet ikke finansierer andre oppgaver enn dem som ligger i tildelingsbrevet fra eierdepartementet. Tilsvarende ordninger finnes for Meteorologisk institutt, Folkehelseinstituttet, Forsvarets forskningsinstitutt og Polarinstituttet.

Nytt departement

Fra 2014 overtar det nye Nærings- og fiskeridepartementet Havforskningsinstituttet. Dette vil

gi regjeringen en anledning til å ta opp rammebetingelsene i instituttpolitikken, ifølge Gunnar Jordfald, daglig leder i FFA.

– Næringsdepartementet har ingen tradisjon for egne forvaltningsinstitutter. De teknisk-industrielle instituttene under departementet har så langt vært fristilte. Det nye departementet kan vurdere om de vil konkurranseutsette all forskningen de finansierer, og hva som i så fall vil skje med Havforskningsinstituttet, sier Jordfald.

Kilder i Fiskeri- og kystdepartementet forventer at organiseringen av forvaltningsforskningen vil komme på dagsordenen under den nye regjeringen, og man er spent på utfallet. Den offisielle kommentaren er at det er lite hensiktsmessig å konkurranseutsette rådene fra forvaltningsinstituttene.

Dersom regjeringen og det nye departementet velger en ny modell, kan denne brukes også av andre departementer, ifølge FFA.

– Hvis den nye regjeringen gjør det partiene har sagt om å unngå sektorisering av instituttforskningen, har de nå en mulighet til å fristille all forskningen fra staten og lage en felles politikk for instituttsektoren, sier Jordfald.

AV ANDREAS HØY KNUDSEN

Dette er saken:

- Det frittstående forskningsinstituttet NINA har krevd fri konkurranse om offentlige forskningsoppdrag.
- Forvaltningsinstitutter i sektordepartementene utfører forskning som de frie instituttene ønsker å konkurrere om.
- H, FrP, V og KrF krevde i opposisjon like konkurransevilkår om offentlig FoU, uavhengig av organisasjonsform hos instituttene.

Vil konkurranseutsette grunnbevilgningen

NHO hisser på seg forskere og utdanningsinstitusjoner med nytt forslag om hvordan forskningsmidlene skal fordeles.

En kald vinter kan snus til et varmt debattklima for Forsknings-Norge. Etter ti år med nåværende finansieringsmodell for forskning og høyere utdanning skulle et regjeringsnedsatt utvalg vurdere fremtidens finansieringsstruktur. Den nye regjeringen var raskt ute med å legge ned utvalget. Torbjørn Røe Isaksen vil etter alt å dømme nedsette et utvalg med nytt mandat over nyttår. I mellomtiden har NHO kommet med et radikalt forslag om omfordeling av forskningsmidler.

– Professor redusert til lektor

På NHOs forskningspolitiske konferanse i november la Kristin Skogen Lund frem en modell som tar sikte på forskyve store deler av forskningsinnsatsen i universitets- og høyskolesektoren (UH) over til naturvitenskapelig og teknologisk forskning. I tillegg ønsker NHO at pengene skal fordeles gjennom konkurranse mellom forskerne.

– Slik det fremstår for meg, må alle profesorer belage seg på å bli universitetslektorer med NHOs forslag.

Som professor og leder i Forskerforbundet ser Petter Aaslestad ikke særlig lyst på NHOs forslag om å endre pengestrømmen til norsk forskning. Under NHOs konferanse stilte han seg kritisk til at pengene skal tas fra universitetenes og høyskolenes grunnbevilgning. Av de 9,5 milliardene som staten årlig bevilger til forskningsformål i UH-sektoren, foreslår NHO at rundt halvparten skal kunne plasseres i en konkurransepotte. Hvilke områder som skal prioriteres, blir opp til politikerne å bestemme, men mer skal gå til naturvitenskap og teknologi.

– Lite gjennomtenkt

– NHO foreslår å ta ut en del av grunnbevilgningen til institusjonene og omfordele den til fagfelt som politikerne synes er relevante. For meg fremstår det lite gjennomtenkt. Forslaget tar lite hensyn til at undervisningen er forskningsbasert. Og hvis så mye av forskningsandelen trekkes ut av grunnbevilgningen, må det være en konsekvens at vitenskapelig ansatte ikke får forskningstid, innvender Aaslestad.

– Men innebærer ikke et slikt forslag at man gir forskningstid til dem som er best kvalifisert, og gjennom det fremmer kvalitet i forskningen?

– Den konkurransen har man allerede vært igjennom for å bli tilsatt som professor på et forskningsfelt.

Bra at professorer skjerper seg

NHOs forskningspolitiske rådgiver Tore Li, som har jobbet med forslaget, sier NHO er villig til å nysensere modellen, men mener Aaslestad er

på feil spor:

– Hvis bedrifter skulle innta den holdningen – at vi allerede har vunnet en kontrakt, så nå trenger vi ikke å konkurrere mer – hadde ikke de bedriftene levd lenge. Jeg tror det ville vært veldig stimulerende for en professor å skjerpe seg videre.

Li peker på at det er bred enighet om at det må forskes mer innenfor områdene som NHO prioriterer, men at det i dag skorter på virkemidlene. Han håper modellen kan gi politikerne mer innflytelse over forskningsprioriteringene, i stedet for at de bestemmes av hvilke fag som er populære blant studentene.

– Dette forslaget gir politikerne et virkemid-

del. Det er rett og rimelig at skattebetalernes penger er underlagt politiske vedtak. Vi er fullstendig klar over at UH-sektoren har et bredere samfunnsmandat enn bare å sørve næringslivet. Men det er ikke bare næringslivet som har behov for naturvitenskapelig og teknologisk forskning, sier Li.

Fører til økt midlertidighet

Rektor ved Universitetet i Oslo Ole Petter Ottersen gir honnør til NHO for å skape debatt om finansiering av forskning, men mener at det er lite realisme i forslaget. Han tror ikke regjeringen vil nærme seg NHOs modell, til tross for at Høyre har vist interesse for konkurranse- og resultatbasert finansiering.

– Med den støttesorden de snakker om, mener jeg at det ikke vil være realistisk å gjennomføre. Regjeringserklæringen er veldig klar på at grunnfinansieringen må styrkes, og på at vi skal ha en kobling mellom forskning og utdanning. Denne modellen kan bidra til å løsrive forskning fra utdanning. Videre er det jo et politisk ønske om at våre høyere utdanningsinstitusjoner skal være strategisk aktive. Det er vanskelig å være strategiske aktører dersom grunnfinansieringen kuttes slik NHO-modellen legger opp til. Og det er vel stor sannsynlighet for at NHO-modellen vil gi økt midlertidighet i sektoren, sier Ottersen.

AV AKSEL KJÆR VIDNES

Dette foreslår NHO:

- Opprette en «Vitenskapelig konkurransearena» som skal fordele midler til fagområder som er politisk prioritert.
- Foreslåtte områder er matematikk, naturvitenskap og teknologi, medisin, helse og biologi, samfunnsvitenskap, humanistiske fag, og en tverrfaglig fri klasse.
- Midlene skal utgjøre «4–5 milliarder kroner» av dagens statlige grunnbevilgning på 9,5 milliarder kroner til universitetene og høyskolene.

FOTO: PAUL SIGVE AMUNDSEN

Naturvitenskapelig og teknisk forskning kan få mer penger med NHOs forslag. Men konkurransen om midlene vil øke.

Statsbudsjettet:

– Forskningssektoren en budsjettvinner

Selv opposisjonen er fornøyd med Solberg-regjeringens første forskningsbudsjett.

– Overordnet syns jeg dette budsjettet representerer et taktskifte i forsknings- og høyere utdanningspolitikken, sier Torbjørn Røe Isaksen til Forskerforum på dagen regjeringen legger frem tilleggsproposisjonen til statsbudsjettet for 2014.

– Vi har sittet i tre uker, så vi får ikke gjort alt med dette budsjettet, men på forskningsområdet, hvor vi øker budsjettene med 320 millioner fra det som forrige regjering la frem, er det et tydelig taktskifte, sier han.

Solid realvekst

Ifølge Nordisk institutt for studier av forskning, innovasjon og utdanning (NIFU) ville Stoltenberg-regjeringens budsjettforslag medført en økning på 1,5 milliarder til forskning og utvikling (FoU) til 27,4 milliarder kroner. I Solberg-regjeringens tilleggsproposisjon til statsbudsjettet legges det opp til ytterligere en økning til totalt 27,7 milliarder. Ifølge Kunnskapsdepartementet medfører det en realvekst på 3,4 prosent, men NIFUs beregninger antyder at det vil gi en realvekst på 4,1 prosent.

I tillegg kommer veksten som ble forhandlet

– Det rødgrønne budsjettet ble forsterket, sier opposisjonspolitiker Marianne Aasen.

FOTO: ERIK NORRUD

frem i budsjettforliket mellom regjeringspartiene og Venstre og Kristelig Folkeparti. Kunnskapsdepartementet har ennå ikke fått oversikt over hva det vil ha å si for totalsummen, men ifølge avtalen dreier det seg om ca. 31 millioner ekstra til landbruksforskningen, som opprinnelig ble kuttet fra det rødgrønne budsjettforslaget, og 31 millioner til 100 nye stipendiater.

Forsterket rødgrønt budsjett

Marianne Aasen i Arbeiderpartiet har som opposisjonspolitiker overraskende mange godord om budsjettet som er lagt frem.

– I sum er denne sektoren en budsjettvinner, både med det forrige budsjettet og med dette, sier Aasen, som tidligere ledet og nå er medlem av Stortingets kirke-, utdannings- og forskningskomité.

– Jeg syns den rødgrønne regjeringen la frem et godt budsjett som ble forsterket av den nye regjeringen på områder som næringsforskning og fri prosjektstøtte. De har gjort en del påplussinger som er bra, sier hun.

Forskerforbundets leder Petter Aaslestad er fornøyd med økningen, men skulle gjerne sett en økning i de frie forskningsmidlene før taktskiftet er et faktum.

– Dette er et skritt i riktig retning, men det kreves mer før vi kan kalle det et taktskifte, sier han.

AV AKSEL KJÆR VIDNES

Teater:

Tre kvinner, tre forestillinger

Stockholm: Teknikk og kunst blandes når tre kvinnelige forskere løftes fram i et nyskapende teaterprosjekt.

– Vitenskapskvinnene Ada Byron Lovelace, Lise Meitner og Maryam Al-Ijliliya levde i ulike århundrer, i ulike kulturer. Men det som forener alle tre, er at de våget å være visjonære i sin tid, og at de så saker i en større sammenheng. Det er en evne som i høyeste grad etterspørres innen dagens forskning, der man snakker om hvor viktig det tverrdisiplinære er, sier Rebecca Forsberg.

Vitenskapsteater

Hun driver vitenskapsteatret RATS Teater – Research in Artistic Technologies. I et samarbeid med Dramaten i Stockholm setter hun nå opp prosjektet Women in Science. Tre kvinnelige forskere får hver sin forestilling. Måten historien fortelles på, gjenspeiler de vitenskapelige oppdagelsene kvinnene gjorde.

– Sammen med Otto Hahn klarte den østerrisksvenske kjernefysikeren Lise Meitner i 1938 å splitte tunge atomkjerner. På samme vis splitter vi publikum og skuespillere og lar historien utspille seg på to ulike teaterscener i Stockholm samtidig, men i samspill takket være teknikk, forteller Forsberg.

Ved hjelp av en såkalt green screen, der man filmer mot en grønn vegg og kan sette skuespil-

Ada Byron Lovelace, her i skuespiller Linda Lønnerfeldts skikkelse, forutså betydningen av verdens første datamaskin.

FOTO: DRAMATEN

lerne inn i samme miljø, ser det nemlig ut som de befinner seg på samme sted rent fysisk.

Visdommens hus

Syriske Maryam Al-Ijliliya levde på 900-tallet. Fortellingen om henne er et mobildrama om stjernenes vandring, og om kampen for å ta plass i Bayt al-Hikma, Visdommens hus, der

mennene dominerer.

– Maryam utviklet et astrologisk instrument, Astrolabe, som kunne måle tid, plass og posisjon, ikke helt ulikt dagens GPS. Hennes livshistorie forteller vi gjennom å bevege oss uten dørs, sammen med en app på mobiltelefonen som er koblet til GPS. Dermed kan publikum følge et kart som trigges underveis av at man passerer de riktige plassene.

Og så har vi Ada Byron Lovelace, født i 1815, vår første programmerer. I denne forestillingen kan publikum være med og påvirke scenografien via SMS, Twitter og nettet.

– Ada opplevde at hun var veldig innelåst i de forventningene som var til henne både som en del av overklassen, og som kvinne. Ved at vi lar henne og publikum kunne kommunisere med hverandre, sprenger hun seg ut av sin tid og de trange rammene som var rundt henne, forteller Forsberg.

Hun sier hun kunne ha fortsatt med å lage teater om kvinnelige forskere resten av livet.

– Det er jo så mange spennende historier å fortelle!

AV SIRI LINDSTAD

Sjokkert over forslag om studieavgift

Regjeringen vurderer avgift for internasjonale studenter. Medisinprofessor frykter konsekvensene for sine studenter.

– Det er en sinnssykt dårlig idé, sier medisinprofessor Johanne Sundby ved Universitetet i Oslo til forslaget.

Da Forskerforum ringer henne, står hun midt i undervisningen av medisinstudenter fra land utenfor EØS. Dette er studentene som den blåblå regjeringen varsler at kan komme til å måtte betale studieavgift for å studere i Norge. I tilleggspromisjonen til statsbudsjettet kommer det frem at det skal tas sikte på å innføre studieavgift for utenlandsstudenter fra 2015. Studieavgiften skal gjelde for studenter som er borgere i land utenfor EØS-området og Sveits.

– Veldig mange av våre studenter kommer fra svært fattige land. De kommer seg knapt ut av hjemlandene for å studere. Hvis de blir ilagt studieavgift, betyr det at de ikke kan studere i Norge, sier Sundby.

Isaksen: – Forsvarlig

I Sverige ble ordningen med studieavgift for utenlandsstudenter fra land utenfor EØS innført i 2011. Studieavgifter er også innført i Danmark i 2006. Kunnskapsminister Torbjørn Røe Isaksen sier til Forskerforum at tiden nå er inne for at Norge vurderer dette.

– Prinsipielt mener vi det er forsvarlig når mange av våre naboland har gjort det, og når norske studenter må betale studieavgifter i utlandet, sier Isaksen. Han presiserer at forslaget ikke innebærer en innføring, men at det skal utredes.

– Grunnen til at vi vil ha en utredning, er at vi må se hva som er konsekvensene, og om vi må innføre noen stipendordninger for de mest lovende studentene fra utenfor EØS-området. Det er på ingen måte noen åpning for en generell studieavgift, men vi har sett at det er gjort av våre naboland. Norske studenter betaler skolepenger i USA, men amerikanske betaler ikke i Norge. Det er en urimelighet, sier Isaksen til Forskerforum.

Nedgang i Sverige

Da Sverige innførte studieavgift, sank antallet utenlandsstudenter fra 16 600 til 1280 studenter fra det ene året til det andre. Motstandere ved institusjonene pekte på at reformen gikk kraftig ut over internasjonaliseringen ved universitetene og høyskolene. Fortsatt sliter lærestedene med å øke den internasjonale rekrutteringen. En undersøkelse fra Högskoleverket konkluderte med at reformen også førte til mye merarbeid for institusjonene.

Medlem av Kirke-, utdannings- og forskningskomiteen, Marianne Aasen (Ap), syns forslaget er en dårlig idé.

– Det er et konkurransefortrinn at det er

FOTO: OLA SÆTHER

– Det er ingen grunn til å gjøre høyere utdanning til en nasjonal, proteksjonistisk sak, sier professor Johanne Sundby.

gratis å studere i Norge. Det å tiltrekke seg mennesker fra hele verden som kan bidra til internasjonalisering, er vi helt avhengig av om vi skal få til utdanningsmiljøer i verdensklasse, sier Aasen.

– Utenlandsstudenter som har studert her og lært å leve med både klima og kultur, og kanskje til og med fått et miljø som gjør at de har lyst til å bosette seg her, kan også være vår inngang til å skape internasjonale forskningsmiljøer. Vi vil aldri ha det navnet som tunge forskningsmiljøer på østkysten av USA har, vi har ikke engang engelsk som vårt språk. Dermed er det dumt å gjøre seg enda mindre attraktive enn vi er i dag.

Hva er vitsen?

– Torbjørn Røe Isaksen nevner at det skal kompenseres med å innføre stipendordninger for utenlandsstudentene, er ikke det en løsning?

– Hva er vitsen da? Skal man opprette et byråkratisk system for å ta inn penger og dele det ut igjen? Jeg skjønner ikke hva man skal spare på det. Et sånt grep bygger barrierer og gjør det mindre attraktivt å studere i Norge. Andre land har gjort dette fordi de har kunnet ta inn mye penger på det og har vært i en presset økonomisk situasjon, men det er ikke tilfellet i Norge. Regjeringen har lovet å kutte byråkrati, og da har jeg et forslag: De kan la være å utrede dette.

Professor Johanne Sundby mener også utredningen er meningsløs. På studiet Globale helseutfordringer har Universitetet i Oslo ca. 20 studenter fra utviklingsland hvert år.

– Det er ingen grunn til å gjøre høyere utdanning til en nasjonal, proteksjonistisk sak. På vårt studium har det meget stor betydning å ha studenter med ulik bakgrunn. Det gir tilfang på erfaring og kunnskap om verden som er helt unik, sier hun.

AV AKSEL KJÆR VIDNES

Dette foreslår regjeringen:

«Danmark innførte studieavgift i høyere utdanning for borgere fra land utenfor EØS-området og Sveits i 2006. Sverige innførte slik studieavgift i 2011. Kunnskapsdepartementet vil utrede en tilsvarende ordning for studieavgift for utenlandsstudenter med sikte på innføring fra høsten 2015 ved statlige universiteter og høyskoler. Regjeringen vil komme tilbake til Stortinget om saken etter at utredningen er ferdigstilt.»

Språk i akademia:

Oxford-engelsk på vikande front

Det er ikkje lenger noko fortrinn for akademikarar å ha engelsk som morsmål, hevdar forskarar.

Engelsk blir stadig viktigare som arbeids- og undervisningsspråk i høgare utdanning og forskning. Men det er ikkje lenger eit mål for brukarane å snakke engelsk som ein innfødd, hevdar språkforskarar Forskerforum har vore i kontakt med.

– Eg høyrer av og til akademikarar be om orsaking for engelsken sin når dei held presentasjonar, men elles er dei ikkje spesielt opptekne av «korrekt» engelsk språkbruk, og dei korrigerer ikkje kvarandre, seier professor Anna Mauranen ved Universitetet i Helsinki.

Ho leiar prosjektet «English as a Lingua Franca in Academic Settings» (ELFA). Ei innsamling av munnleg engelsk i akademiske samanhengar er avslutta, og no er forskarane i gang med å samle skriftleg materiale, både vitenskaplege artiklar, eksamensvurderingar og forskarbloggar. Mauranen meiner vi vil sjå store endringar i den vitenskaplege retorikken som følgje av at det store fleirtalet av dei som kommuniserer på engelsk, ikkje har det som førstespråk.

Vitskapsspråk i endring

– Kina er no på andreplass i å publisere vitenskaplege tekstar på engelsk. USA er på topp, men fleirtalet av forskarane der har ikkje engelsk som morsmål. Denne utviklinga vil endre på forventningane til akademiske tekstar, trur ho.

Det kjem til uttrykk både i eit ønske om å skrive enkelt og eksplisitt, og i korleis ein strukturerer teksten. Ho har ikkje inntrykk av at akademikarar lenger legg nokon særskilt prestisje i å snakke og skrive idiomatisk engelsk.

– Materialet vårt viser noko eg tykkjer er interessant, nemleg at fagleg prestisje har større autoritet enn språkleg perfektion. Etablerte akademikarar korrigerer gjerne språket til studentane sine, men dei korrigerer utifrå kva som er den internasjonalt aksepterte måten å uttrykkje noko på. Dei spør ikkje studentane som har engelsk som morsmål, til råds om språk. Når studentar arbeider i grupper, spør dei internasjonale studentane morsmålsbrukarane om

råd. Men på førelesingar er det førelesaren som tek ansvar for språket, same kvar vedkomande kjem frå.

Frå «feil» til normalt

Dei siste ti åra har studiet av engelsk som lingua franca (ofte kalla ELF) skote fart. Forskinga møtte motstand i byrjinga, fordi ELF vart oppfatta som «feil» engelsk, og det måtte vel vere betre å bruke ressursane på å studere korrekt morsmålsengelsk?

– I starten handla fagfeltet mest om korleis menneske frå ulike bakgrunnar lærer engelsk, og kva feil dei oftast gjorde. Dette har endra seg. No kan ein ikkje lenger bruke morsmålsengelsk som norm, seier Mauranen.

– Faktum er at morsmålsbrukarane av engelsk ikkje lenger eig språket sitt, og det trur eg ikkje har gått opp for dei enno, seier professor og leiar for Centre for Global Englishes ved University of Southampton, Jennifer Jenkins.

Med auka bruk av engelsk i akademia blir brukarane meir opptekne av å gjere seg forstått, ikkje av å snakke «korrekt».

Eit vanleg estimat er at 80 prosent av dei som kommuniserer på engelsk, ikkje har det som morsmål, og dermed er det det internasjonale samfunnet som driv språkutviklinga.

Akademia driv språkutvikling

– Høgare utdanning og forskning er den arenaen der ELF er mest brukt, med næringslivet tett bak. Bruken av ELF aukar spesielt sterkt i Asia, der ein no arbeider med å tiltrekke seg internasjonale studentar ved å tilby undervisning på engelsk, seier Jenkins.

Ho trur det er dei engelsktalande landa som kjem til å kome tapande ut av utviklinga.

– I tillegg til visumreglane og dei høge avgiftene på utdanning her i Storbritannia, har eg inntrykk av at dei internasjonale studentane har byrja å kjenne seg meir heime med å snakke engelsk utanfor Storbritannia. Der vil dei ikkje heile tida måtte samanlikne seg med morsmålsbrukarar. Eg trur det kan føre til at Storbritannia vil tape i konkurransen om studentane, seier ho.

Ho meiner utviklinga lyt få konsekvensar for språkopplæringa ved universiteta. I stadenfor at internasjonale studentar skal få kurs i morsmålsengelsk, slik dei no gjer, bør kursa ta utgangspunkt i den engelsken som faktisk blir praktisert, og lære folk å tilpasse seg og forstå ulike aksentar.

Funksjon over form

Engelsk er det første verkeleg globale språket, og endringane i språkbruken går raskt.

– No må vi definere engelsk gjennom funksjonaliteten det har, ikkje gjennom forma, hevdar lingvistikkprofessor Barbara Seidlhofer ved Universität Wien.

For ti års tid sidan tok ho initiativ til å bygge opp det første korpuset av ELF slik det blir snakka. Den gongen var folk usikre på om framlegget var radikalt eller berre bortkasta. Kvifor forske på internasjonalt engelsk når det uansett var mormålsengelsk eller amerikansk som var gullstandarden?

– Eg tykte det var påfallande at medan engelsk var i ferd med å bli eit globalt språk, så forska lingvistikarane framleis på frasar og ord frå mormålsbrukarar. For alle andre språk er det framleis slik at når ein lærer det, er målet å ligge så nært mormålsbrukarane som råd, men det er ikkje lenger nødvendigvis slik når det gjeld engelsk, seier Seidlhofer.

Tilpassar seg lyttaren

Gjennom korpusprosjektet i Wien, og liknande prosjekt, har forskarane byrja kartlegge ulike kjenneteikn ved ELF. Det viktigaste er at brukarane er opptekne av å gjere seg forstått. Dei kuttar ut vanskelege ord og idiomatiske uttrykk, dei tek opp att, og dei reformulerer det dei vil ha fram. Nokre trekk skil seg ut på tvers av kulturell og språkleg bakgrunn hjå brukarane. Det er vanleg å forenkle verbbyingar (I like, she like), å bruke which og who om einannan, og det er vanleg å kutte ut artikkelne a og the, eller å leggje dei til der dei ikkje høyrer heime. Ofte lagar folk fleirtalsformer av ord som eigentleg ikkje har det

FOTO:

– Internasjonale studentar har ikkje tid til å lære seg mormålsengelsk, og forstår heller ikkje kvifor dei skal gjere det, seier Jennifer Jenkins.

(advices, informations), og nokre slike former har funne vegen tilbake til mormålsbrukarane. Det er også vanleg å ordleggje seg ekstra eksplisitt (ved å leggje inn ekstra peikeord, som i these countries, they are..., eller ekstra presiseringar, som i blue colour istadenfor berre blue), slik at det ikkje skal vere rom for misforståingar.

– Det er absolutt ikkje slik at alt er lov. Det handlar om å finne dei orda alle har felles, og som gjer at du blir forstått, seier Jennifer Jenkins. Ho meiner undervisning i engelsk bør gå bort frå det uopnåelege idealet om perfekt mormålsuttale, sidan det uansett ikkje er målet for dei alle fleste som nyttar engelsk som kommunikasjonsmiddel.

Isolert med morsmål

– Internasjonale brukarar verkar å vere svært flinke til å tilpasse seg situasjonen. Mormålsbrukarar er svært lite flinke til det. I stadenfor å lære internasjonale studentar standard engelsk, burde vi lære dei britiske studentane å unngå idiomatiske uttrykk. Dei internasjonale studentane eg har snakka med her i England, fortel meg at mytane om at internasjonale studentar klumpar seg saman med landsmenn, ikkje stemmer. Det er dei britiske studentane som blir isolerte. Dei internasjonale kommuniserer med kvarandre på tvers av nasjonalitet og fagfelt.

Jenkins ser heller ikkje nokon grunn til at mormålsengelsk skal vere norma i skriftlege arbeid.

– Kvifor skulle det vere det? Det er ingenting ved mormålsengelsk som gjer det betre enn andre former. Målet bør vere at skriftlege arbeid skal vere forståelege for internasjonale lesarar, seier ho.

AV KJERSTIN GJENGEDAL

English as a Lingua Franca (ELF)

- ELF er engelsk som kommunikasjonsmiddel mellom menneske med ulike førstespråk (som også kan vere engelsk).
- ELF er blitt eit stort forskingsfelt de siste ti åra. Eit internasjonalt tidsskrift vart lansert i 2012.
- ELF er kjenneteikna ved at det er viktigare for brukarane å gjere seg forstått enn å snakke eller skrive korrekt mormålsengelsk.

Forskerforum tek i ein serie artiklar opp språksituasjonen i forskning og høgare utdanning. (Faksimile av nr. 8/2013)

– MOOC kan ikke erstatte gradsstudier

MOOC-kurs er et dårlig alternativ til bachelor- og masterutdanninger, ifølge Forskerforbundet.

– I utgangspunktet utgjør ikke MOOC-strukturen med mange enkeltstående kurstilbud noen god læring som kan konkurrere mot bachelor- og mastergradsutdanninger i Norge, sier Bjørn T. Berg. Han er sjef for fagpolitisk avdeling i Forskerforbundet, som nøye følger utviklingen av Massive Open Online Courses. Som Forskerforum omtalte i forrige nummer: Det siste året har MOOC inn tatt høyere utdanning globalt med en bølge av kurs. De leveres gratis på internett og gir enten kursbevis i form av såkalte badges eller rett til å ta eksamen mot en avgift ved vertsinstusjonen – ofte et amerikansk eller britisk toppuniversitet.

Vanskelig å utvikle

Ett av problemene med MOOC er at kurs som skal baseres ved en norsk institusjon og tilpasses en norsk utdanning, er vanskelige å utvikle til et fullverdig nivå for studentene.

– Du kan ikke bare lage en digital kopi av et undervisningsopplegg; du må gå steg for steg og sikre både samhandling og fleksibilitet – kvaliteter som ikke ligger inne i typiske MOOC-kurs i dag, sier universitetslektor Katja Hakel. Hun er spesialist på IKT i høyere utdanning og veileder forelesere ved NTNU om digitale læremidler og pedagogisk bruk av IKT.

– Vanlige forelesere har slett ikke kompetanse eller ressurser til å etablere skikkelige MOOC-kurs, sier Hakel. Hun mener det er et stort sprang fra vanlige undervisningsformer til å etablere MOOC.

Press på foreleserne

– Vi får hele tiden høre at MOOC er det store, og dette legger et veldig press på vanlige forelesere som bruker kritt og tavle, sier Hakel. Hun mener presset kan føre til at faglærere gir opp fra starten eller bruker for mye tid og ressurser på noe som egentlig burde gått mye lettere.

FOTO: NTNU

– Mange gir opp fra starten hvis de prøver å lage en skikkelig MOOC, sier Katja Hakel ved NTNU.

MOOC

- Massive Open Online Courses (MOOC) er gratis kurs på nett, levert fra utdanningsinstitusjoner
- kan tilpasse læringsopplegg individuelt
- utvidet elektronisk samhandling mellom studenter og lærere
- første MOOC i Norge ved NTNU i høst: 900 deltakere

– I mange tilfeller hadde det vært mer aktuelt å ta i bruk enklere IKT-verktøy eller lage en videoforelesning, men dette blir ikke prioritert av norske utdanningsinstitusjoner, hevder Hakel. Hun konstaterer at en seriøs satsing på MOOC i Norge

stiller krav til institusjonene om kompetanseheving og strategisk prioritering av store ressurser.

– Forbedret læring

NTNU-professor Arne Krokan lanserte i høst det første MOOC-kurset i Norge, om teknologi og samfunnsendring. Kurset har fått 900 deltakere, mens det opprinnelig hadde 30 studenter. Krokan erkjenner at det ikke finnes noen god norsk infrastruktur til å utvikle fullverdige MOOC-kurs. Han mener allikevel at MOOC representerer en teknologisk forbedring av læringen sammenlignet med tradisjonelle undervisningsmetoder, inkludert e-læring.

– MOOC vil gjøre det mulig å endre selve læreprosessene ved at smarte systemer tester hva den enkelte kan, før den skreddersyr innhold basert på dette og på data fra andre som har gjennomført kurs. MOOC åpner for diskusjon, videobasert kommunikasjon og interaktivitet i større grad enn nettundervisning, som er basert på å sende inn oppgaver og følge forelesninger på video, sier Krokan.

– Alt konvergerer til smartere måter å designe læreprosesser på, hvor de beste elementene fra campus-tradisjonen tas i bruk sammen med nye digitale tjenester, sier professoren. Han tror MOOC-bølgen vil føre til fundamentale endringer i vår måte drive læring på:

– Noen av mine kollegaer må gjerne mene at det som skjer nå, ikke vil få så stor betydning, men jeg styrer ikke etter det.

Bør være kritisk

Ved flere universiteter i USA har det vært demonstrasjoner og konflikter knyttet til innføringen av MOOC. De beste universitetene ønsker å profilere sine «beste» professorer, mens det store flertallet av forelesere risikerer å falle utenfor.

– Utviklingen kan sammenlignes med overgangen fra skrankebank til nettbank. Det skjedde over noen år, og mange ble sykmeldte fordi de ikke mestret overgangen. Etter hvert har denne gruppen sluttet i bankene, sier Krokan. Han tror studentene vil presse på for moderne teknologiske innretninger av undervisningen, på samme måte som bankkunder ønsker en fullt brukbar nettbank.

Katja Hakel mener det er i studentenes interesse at faglærerne er kritiske til MOOC.

– Ingen teknologi har noen gang erstattet behovet for undervisningsinstitusjoner hvor det samtidig forskes fram kunnskap. Dessuten skal studentene lære ferdigheter for arbeidslivet – samhandling og å ta og gi kritikk. Det kan ikke læres hjemmefra, sier Hakel.

Den eneste norske MOOC-en er laget av professor Arne Krokan ved NTNU.

AV ANDREAS HØY KNUDSEN

Eierform:

Svensk retrett

Brått dro den svenske regjeringen i gang diskusjonen om å gjøre læresteder om til stiftelser. Like brått avlyste de debatten. Og neste år er det valg.

– Regjeringen har formelt sett ikke kalt tilbake høringsforslaget, men de har utsatt utredningen. Det synes vi var en klok avgjørelse, sier Karin Åmossa. Hun er sjefsutreder ved Sveriges universitetslærerforbund (SULF), Forskerforbundets svenske søster.

– Finnes rom allerede

Det var i juni i år at det svenske utdanningsdepartementet sendte ut et forslag om nye eierformer på høring. Regjeringen ønsket å åpne for muligheten til at svenske høyskoler og universiteter kunne få status som en egen juridisk enhet.

– I dag styres de statlige lærestedene av regler mynnet på svenske forhold, uttalte Andreas Arvidsson, politisk rådgiver i Utbildningsdepartementet.

Regjeringen mente at en endring i eierform ville kunne skape et større handlingsrom for institusjonene og gjøre dem mer fleksible og handlingskraftige i møtet med internasjonal konkurranse. SULF etterlyser på sin side en ideologisk debatt.

– Det å gjøre om på eierformene slik at institusjonene blir selvstendige juridiske enheter, er i bunn og grunn et ideologisk spørsmål om økt privatisering. Men i høringsforslaget framstilles det hele som om det bare er snakk om praktiske endringer, sier Åmossa.

– Det er relevant å spørre hva de svenske institusjonene behøver for at de i større grad enn i dag skal kunne inngå avtaler og konkurrere på egne vilkår. Og det er godt mulig at svaret er økt selvstendighet for høyskolene og institusjonene. Men det man gjør i dette forslaget, er å slenge barnet ut med badevannet. Det er jo bare å vedta at institusjonene skal kunne inngå selvstendige avtaler innenfor det systemet som allerede finnes, og som faktisk fungerer ganske bra.

– Redde for ryktet utenlands

Svensk academia er enig i at forslaget fra regjeringen er for lite gjennomtenkt og grundig, ifølge Åmossa.

– Man foreslår en type stiftelse som ikke skal ha noen egenkapital. Stiftelsene blir derfor avhengige av tilskudd på samme måte som andre institusjoner, med den forskjell at det garanteres mindre penger.

Hun sier at hun ble mest overrasket over høringsuttalelsen som kom inn fra Karolinska Institutet (KI).

– Dette er Sveriges flaggskip innen forskning, og ideologisk sett er de for en stiftelsesform. De er likevel mot dette forslaget fordi denne formen for stiftelse skulle være så tannløs at de er reddet for at deres rykte utenlands skulle bli dårligere.

FOTO: CAMILLA SVENSK

En ugjennomtenkt reform kan svekke institusjonenes tillit utenlands, frykter Karolinska Institutet.

Eller som Anders Hamsten, rektor ved KI, selv sier i et intervju med instituttets egen avis:

– Ettersom Karolinska Institutet har en sentral rolle som Sveriges eneste medisinske universitet, er det viktig at vi har en organisasjonsform der vi har hele samfunnet i ryggen. Vi vil ikke at en endring i organisasjonen påvirker vår sterke stilling og tilliten til oss.

I fanget på ny regjering

Nå er altså høringsforslaget utsatt med seks til tolv måneder. Utdanningsminister Jan Björ-

klund sier i en uttalelse at regjeringen tar all kritikken til etterretning og vil derfor utrede saken bedre.

– Spørsmålet blir hvilken regjering vi har fra høsten, og hvem som skal ta opp igjen saken, sier Åmossa.

SULF ser gjerne at spørsmålene om økt handlingsrom for institusjonene utredes, men da på en grundigere måte. Det er det flere som støtter opp om.

– Det beste er om man i stedet setter ned et regjeringsoppnevnt utvalg. Dette haster ikke, og det er viktig at en endring er demokratisk forankret. Man bør også se på ulike alternativer og være fleksible for å løse det som er problematisk, sier Margot Wallström, styreleder ved Lunds universitet i et intervju med universitetets eget nettmagasin.

Ingen norsk diskusjon

Her til lands har diskusjonen om eierform vært stille siden daværende utdanningsminister Kristin Clemet i 2004 skrinla forslaget fra flertallet i det såkalte Ryssdal-utvalget om å åpne opp for stiftelsesformen. Og noen ny diskusjon om eierform er ikke på trappene, skal vi tro vår nye kunnskapsminister.

– Det står ikke noe om dette i plattformen, og dette er ikke noe vi jobber med nå, sier Torbjørn Røe Isaksen.

FOTO: MARTIN HAUFMANN

– Selv de mest ivrige talspersonene for reformer syntes høringsforslaget var for dårlig, sier Karin Åmossa.

AV SIRI LINDSTAD

UTDANNINGSTILBUD:

Studere i Flekkefjord?

■ Bør Flekkefjord tilby høyere utdanning? Rita Log (SV) har luftet spørsmålet i bystyret, og får støtte på lederplass i Avisen Agder: «I Flekkefjord – som i svært mange andre mindre byer og distrikter – forsvinner det hele årskull når ungdom er ferdig med videregående skole. Vi eksporterer ungdom fra distriktet til de store byene – og får dem kanskje aldri tilbake.» Avisen mener beliggenheten mellom universitetsbyene Kristiansand og Stavanger er et godt utgangspunkt for å skaffe desentralisert høyere utdanning.

FLICKR/CC

SYKEHUSFORSKNING:

Millioner til infrastruktur

■ Forskningsrådet har tildelt 28 millioner kroner til «Fremtidens operasjonsrom» ved St. Olavs Hospital i Trondheim. Pengene skal gå til å bygge opp en sterkere infrastruktur slik at St. Olav kan ta imot forskere fra hele landet, skriver St. Olavs hjemmeside. Forsknings-sjef Siv Mørkved mener tildelingen gir gode muligheter for å videreutvikle forskningssamarbeidet med blant andre NTNU. Tildelingen er gitt i en pott sammen med Oslo universitetssykehus, og totalsummen er på 54 millioner kroner.

INSTITUTTSEKTOREN:

Nina feirer 25 år

■ I høst har det gått 25 år siden NINA (Norsk institutt for naturforskning) ble etablert, opplyser NINAs hjemmeside. I 1988 skilte naturforskning og naturforvaltning lag. Forskningsavdelingen i direktoratet for naturforvaltning og reguleringsundersøkelsene ble slått sammen med Øko-forsk, og NINA så dagens lys. Den omfattende prosessen endte med Stortingets beslutning om å etablere en stiftelse fristilt fra staten. På de 25 årene står NINA bak 150 doktorgrader og 4500 publikasjoner. NINA har i dag 230 ansatte.

NÆRINGSLIVSSAMARBEID:

Entreprenørskap og lærerkrefter

■ Høgskolen i Telemark og Statens vegvesen har fornyet en samarbeidsavtale fra 2005. De to institusjonene skal jobbe sammen om entreprenørskap, lærekrefter og undervisning. Vegvesenet skal også finansiere en lektor 2-stilling ved Fakultet for teknologiske fag, opplyser dekan Morten C. Melaaen til hit.no. Vegvesenet har 16 avtaler med universiteter og høyskoler rundt om i landet, og selskapet har god nytte av samarbeidet, ifølge regionvegsjef Kjell Inge Davik.

FRA FORSKNING TIL NÆRINGSLIV:

– Mangler et ledd

■ – Når vi har utviklet utstyr som vi ser at næringa trenger, så er det vanskelig å få det derifra og ut i industrien, sier forskningssjef ved SINTEF Gunvor Øie, ifølge Naturviternes hjemmeside. – Jeg føler det mangler et ledd for å greie å kommersialisere den forskningen vi driver med, sier Øie. Mer spesifikt sikter Øie til forskning innenfor akvakultur og lakseoppdrett. Hun uttaler seg i forbindelse med Naturviterforum i Trondheim der hun holdt foredrag om tang og tare som industriprodukt.

LIKESTILLING:

– UiB diskriminerte mann

■ Leiv Marsteintredet ble forbigått da han søkte jobb som førsteamanuensis ved Institutt for sammenliknende politikk ved Universitetet i Bergen (UiB). En dårligere kvalifisert kvinne fikk jobben. Slik konkluderer Likestillings- og diskrimineringsombudet (LDO), skriver På Høyden. Ifølge LDO var det ikke grunnlag for moderat kjønnskvoltering. Kvoteringen var radikal, noe som er forbudt. UiB vil ikke anke uttalen, men tilby Marsteintredet stilling som førsteamanuensis.

MUSEUM:

Maritim nedbemanning?

■ «Maritimt Museum: Strupes til 100-årsjubileet!» Dette er tittelen på en pressemelding som Norsk Maritimt Museum (tidligere Norsk sjøfartsmuseum) sendte ut i november. Museet er sterkt misfornøyd med statsbudsjettet fra den blå regjeringen: «Uten en snarlig, vesentlig og vedvarende økning i den offentlige driftsstøtten er vår eksistens i fare. Sesongstengning og ytterligere nedbemanning kan bli realiteten fra 2014.» Ifølge pressemeldingen har både de rødgrønne og blå sviktet og skapt en meget kritisk situasjon for museet.

FLICKR/CC

REKRUTTERING:

HiOA trenger førstekompetanse

■ Før Høgskolen i Oslo og Akershus (HiOA) skal sende inn universitetssøknaden i 2015, må det ansettes over hundre med førstekompetanse. Ifølge Nokut har 48,3 prosent av de vitenskapelig tilsatte ved HiOA førstekompetanse. Innen søknaden sendes inn, må andelen økes til nivået ved nye universitetene, som er mellom 60 og 70 prosent, skriver høyskoleavisen Khrono. Førstekompetanse inkluderer stillingene professor, førsteamanuensis, førstelektor og dosent.

Flickr/CC

UTDANNINGSTILBUD:

Samarbeid om fotballmaster

■ Norges Fotballforbund (NFF) og Høgskolen i Molde har inngått et samarbeid om videreutvikling av masterstudiet i Sport Management med første opptak høsten 2014, skriver fotball.no, hjemmesiden til NFF. Høgskolen i Molde har siden 2002 tilbudt studier på feltet. – Dette er et viktig skritt for kompetanseutviklingen i norsk fotball, og vi er glad for at vi nå får et så vel tilpasset utdanningstilbud på masternivå for fotballen, sier generalsekretær Kjetil Siem i NFF.

FREMAGENDE UTDANNING:

Tre nye sentre

■ Nokut har tildelt status som sentre for fremragende utdanning (SFU) til utdanningsmiljøer ved Norges Musikkhøgskole, Universitetet i Agder og til et samarbeidsprosjekt mellom Universitetet i Bergen, Universitetssenteret på Svalbard (UNIS) og Havforskningsinstituttet. De tre SFU-ene får tre millioner kroner årlig i fem år, med mulighet til forlengelse i ytterligere fem år. Nokut mottok 24 søknader om SFU-status.

STORTINGET:

Giske leder KUF-komiteen

■ Trond Giske (Ap) har blitt leder for den nye Kirke-, utdannings- og forskningskomiteen på Stortinget. Dermed har han returnert til politikkfeltet han ledet som statsråd i Kirke-, utdannings- og forskningsdepartementet i 2000–2001. Komiteen har i alt fem representanter fra Ap, fire fra Høyre og to fra Frp. KrF, Senterpartiet, Venstre og SV har én representant hver. Marianne Aasen ledet komiteen i forrige stortingsperiode. Hun fortsetter som medlem og forskningspolitisk talsperson for Ap.

Flickr/CC

LIKESTILLING:

Kvinneframgang ved UiT

■ Universitetet i Tromsø – Norges arktiske universitet har nådd målet om 30 prosent kvinnelige professorer, melder hjemmesiden til UiT. I 2001 var tilsvarende andel ni prosent – lavest blant breddeuniversitetene. I dag har UiT høyest andel kvinnelige professorer. UiO følger tett bak med en kvinneandel på 29 prosent. Ifølge UiT ligger målbevisst arbeid bak utviklingen. – Vi vil arbeide for å heve kvinneandelen på toppnivå ytterligere, sier prorektor for forskning og utvikling, Kenneth Ruud.

MEDIA:

Unio vil ha pressestøtte

■ Regjeringen la opp til kutt i pressestøtten i statsbudsjettet. Venstre og KrF stoppet kuttet, og blir roset av Unio-leder Anders Folkestad i et oppslag i Klassekampen. Ifølge artikkelen finner Unio tiden inne for å gi en prinsipiell tilslutning til pressestøtte, selv om det ikke faller innenfor primæroppgavene til organisasjonen. Folkestad vektlegger at avisene er viktige for å styrke demokratiet og ivareta et bredt meningspekter. Unio er hovedorganisasjonen til Forskerforbundet.

UTDANNINGSKVALITET:

Pris til NHH

■ Norges Handelshøgskole (NHH) er tildelt en million kroner som vinner av Kunnskapsdepartementets utdanningskvalitetspris. NHH vant med prosjektet Økonomi og psykologi, et emne på bachelornivå. Ifølge begrunnelsen viser prosjektet hvordan NHH «på fremragende vis arbeider med forskningsbasert utdanning på bachelorgradnivå». Prisen ble delt ut for 13. gang, og Åsne Ø. Høgetveit fra Norsk studentorganisasjon ledet priskomiteen.

Flickr/CC

Oljeuniversiteta

Norske universitet forskar mykje på oljeutvinning.
Feil prioritering, meiner kritikarane.

AV KJERSTIN GJENGEDAL

– Den enorme økonomiske makta til oljeselskapa er ein viktig grunn til at det skjer så lite i klimapolitikken, seier Bill McKibben. (Foto: Steve Liptay).

DEN AMERIKANSKE JOURNALISTEN Bill McKibben sit på kateteret i eit auditorium på Blindern («Eg vonar det er greitt at eg pratar sitjande, det er ei strevsam veke»). Dagen før har han teke imot den aller siste Sofie-prisen for miljø og berekraftig utvikling. I dag snakkar han for universitetsfolk og politikarar om kvifor organisasjonen hans, 350, vil at universitet, kyrkjefund og pensjonsfond skal trekke investeringane sine ut av selskap som driv med fossil energi. Slagordet er at dersom det er gale å øydeleggje klimaet, så er det også gale å tene pengar på øydelegginga.

– I 2011 talde vi opp dei oppdaga fossile reservane til energiselskapa. Dei utgjorde fem gonger så mykje som vi kan brenne dersom vi vil halde oss under to graders global oppvarming. Sidan har Verdsbanken, Det internasjonale energibyrået og FN's klimapanel kome til same konklusjon. Det vil seie at dersom fossilindustrien får lov til å følgje forretningsplanen sin, går det gale for oss alle saman. Og industrien er fast bestemt på å brenne alle reservane sine. Det gjer fossilindustrien til ein skadeleg industri. Vi meinte at det var på tide å gå til det uvanlege steget å prøve å svekke ein industri for å gjere politisk endring mogleg, seier han.

Problematisk Statoil-avtale

Kampanjen som organisasjonen 350 har sett i gang, følgjer ein tradisjon frå tidlegare kampanjar mot mellom anna tobakksindustri og mot apartheidregimet i Sør-Afrika. Men kampanjen mot fossilindustrien har vakse mykje raskare enn tidlegare kampanjar. Høgdepunktet så langt kom då Arbeidarpartiet nyleg foreslo å trekkje det norske oljefondet ut av kol-investeringar. Nyhendet gjekk verda rundt på ein augneblink.

Samanlikna med amerikanske universitet disponerer ikkje dei norske universiteta store fondsmidlar. Til gjengjeld er fleire av dei nært knytte til oljeindustrien i form av samarbeidsavtalar og forskingsstøtte. I slutten av oktober signerte til dømes Universitetet i Bergen ein fornya femårig samarbeidsavtale med Statoil til ein verdi av 55 millionar kroner. Avtalen er ein rammeavtale der pengane skal gå til prosjekt som er relevante for Statoil sine aktivitetar på norsk sokkel, til dette høyrer både auka oljeutvinning, gasshydratutvinning og geotermisk energi. Det førte til debatt i lesarbrevspalta til universitetsavisa På Høyden.

Pyntar seg med prinsipp?

Professor ved Geofysisk institutt og universitetsstyremedlem Peter M. Haugan er mellom dei som kritiserer avtalen.

– Dersom fossilindustrien får lov til å følgje forretningsplanen sin, går det gale for oss alle saman.

BILL MCKIBBEN

– Det er ikkje mange tiår sidan vi etablerte god petroleumsforskning. Vi må kunne handtere at æraen no tek slutt, meiner Peter M. Haugan. (Foto: Paul Sigve Amundsen)

– Eg har to grunnar til det. Den eine er reint forskingsstrategisk: Når vi har høve til å styre strategiske midlar, bør vi styre dei mot dei store måla som er viktige ti år fram i tid, ikkje mot optimalisering av industrielle problem som kanskje heller høyrer heime i industrien si eiga forskning, seier han.

Den andre grunnen er forskningsetisk. Haugan legg ikkje skjul på at han er blitt meir og meir oppteken av at etikk ikkje berre skal gjelde pasientopplysingar og forsøksdyr, men at det må inn i dei heilt grunnleggjande forskingsdiskusjonane.

– Ofte blir det formulert forskningsetiske prinsipp som alle kan slutte seg til. Førre-var-prinsippet er til dømes allment akseptert. Skal ein peike ut eitt forskingsområde som ikkje medverkar til berekraft, må det vere å forlengje

fossilalderen. Etter mi oppfatting må forskning med det føremålet å auke oljeutvinninga vere svært vanskeleg å sameine med førre-var-prinsippet. Om prinsippa våre ikkje skal brukast i dette tilfellet, kva tid skal dei då brukast? Er dei berre til pynt?

Då studentane sa nei

Lat oss gå attende til august i fjor. Då samla Studentparlamentet ved Universitetet i Oslo seg for å meisle ut den politiske plattformen for det neste året. Der vedtok dei mellom anna å arbeide for at UiO ikkje skal «drive med forskning som øker eller forlenger petroleumsutvinning».

– Det var viktig for oss å få fram studentane si oppleving av kor farlege klimaendringane er. Vi trur at universitetet tek dei på alvor, men dei er likevel ikkje klare til å sette seg ned og gjere beinhardte prioriteringar. Forskningsverksemda har ingen klar retning, ein skal ha litt av alt, seier Solveig Figenschou, som var nestleiar i arbeidsutvalet då vedtaket vart gjort.

Studentparlamentet sitt vedtak vart grundig låtteleggjort både av politikarar og media. «Trolig driver de bare og øver seg på politikk», kommenterte Astrid Meland i VG. Figenschou meiner snarare at det faktum at studentane skal overta samfunnet, gjev dei større legitimitet i denne saka.

– Vi tenkte at dersom vi greier å setje temaet

på dagsordenen, spesielt i fagmiljøa, så kjem vi kanskje eit steg vidare. Universiteta har eit spesielt ansvar. Mange er opptekne av at forskning skal vere nøytralt, men vi har kunnskap i det vide og breie om kva klimaendringane vil føre med seg, og difor meinte vi det er vitskapleg sunt å gå inn for å stogge dei, seier Figenschou.

– Forskinga ikkje nøytral

Det var rett nok ikkje alle som lo. På Universitetet i Stavanger sat førsteamanuensis i filosofi og tidlegare styremedlem Morten Tønnessen og las om initiativet. Han kontakta studentorganet ved UiS for å foreslå at dei tok opp stafettpinen,

men fekk aldri nokon respons. UiS driv utstrekt forskings- og utdanningssamarbeid med oljeselskap, og fagmiljøa held svært høgt nivå. I august i år vart UiS tildelt det nye nasjonale forskingssenteret for auka oljeutvinning, i konkurranse med forskingsmiljø i Trondheim og i Bergen.

– Mitt inntrykk er at korkje på leiingsplan eller mellom studentane er spørsmålet om samarbeid med oljebransjen oppe til diskusjon. Eg vil påstå at UiS med sin forskingspolitikk ikkje tek klimaproblemet alvorleg. Eg skulle gjerne sett det etiske forsvaret for denne forskingspolitikken, seier Tønnessen.

Han etterlyser først og fremst kritisk reflek-

sjon rundt forskingsprioriteringane ved UiS. Å ikkje diskutere etikken er ikkje det same som å vere nøytral, meiner han.

– Forskingspraksisen vår er jo allereie politisert, fordi det å medverke til auka oljeutvinning er kontroversielt i Noreg og internasjonalt. Å ikkje ta debatten vil berre seie å leggje lokk på den praksisen som er der. Eitt problem her er at når eg snakkar om mangel på kritisk refleksjon, så kan eg seie det same om det politiske Noreg. Det er eit massivt fleirtal på Stortinget for å hente opp mest mogleg fossile ressursar, og slik sett er praksisen til UiS heilt i tråd med gjeldande norsk politikk. Men eg meiner eit universitet har eit spesielt samfunnsansvar når det gjeld effektane av forskninga dei driv med.

Stigma får følgjer

Nettopp dette spesielle samfunnsansvaret er det Sofiepris-vinnar Bill McKibben viser til når han ber universiteta gå i bresjen for å svekke oljeindustrien. Sjølv om kampanjen først og fremst rettar seg mot investeringar, er forskningssamarbeid også ein del av biletet. I vår protesterte studentar og tilsette ved University of Oxford mot opninga av eit nytt forskingslaboratorium spona av Shell.

Frå det same universitetet kom det nyleg ein rapport som viste at det er stigmatiseringa som er det viktigaste resultatet av de-investeringskampanjar. Forskarane samanlikna utviklinga av nokre slike kampanjar og slo fast at sjølv om dei direkte økonomiske konsekvensane for industrien er små, kan kampanjane ofte leie til krav om endra åferd, utestenging frå konkurranse om kontrakter, eller vanskar med å finne samarbeidspartnarar. I nesten alle tilfella forskarane i Oxford studerte, hadde kampanjane ført til meir restriktiv lovgjeving.

Ein ting er å trekkje ut investeringsmidlar. Fleire og fleire finansaktørar peikar no på at å sitje med aksjar i fossil industri uansett er økonomisk risikabelt, fordi ein dermed gamblar på at verda ikkje kjem til å gjere noko for å ta målet om maks to graders oppvarming alvorleg. Gjer verda det, så vil dei fossile energiselskapa synke kraftig i verdi fordi dei store reservane, som no er oppførte som aktiva i rekneskapen, brått blir ubrukelege.

Men kan ein dermed seie at eit universitet ikkje bør samarbeide med, eller ta imot forskingsmidlar frå, fossilindustrien? Svaret på det er ikkje opplagt.

Kan ikkje isolere oljeforskinga

UiS-rector Marit Boyesen er på Transatlantic Science Week i Washington DC i lag med alt som kan krype og gå av norske forskingspolitiske aktørar. I ein epost nemner ho at i underkant av 40 internasjonale oljeselskap har hovudkontor i regionen deira. «UiS har utdanna petroleumsingeniørar sidan tidleg i 70-åra, og fleire fagområde har hatt sterk utvikling som følgje av petroleumsnæringa, både naturvitskaplege fag, teknologiutvikling og ikkje minst utvikling innan miljøteknologi, risikostyring og tryggleik. Mykje av den kunnskapen som er utvikla

– Eg vil påstå at UiS med sin forskingspolitikk ikkje tek klimaproblemet alvorleg.

MORTEN TØNNESSEN

Det norske oljeeventyret er bygd på forskning. (Foto: Roger Hardy/Samfoto)

– For UiS er det viktig å bidra med forskingsbasert kunnskap til ei næring som er så viktig for regionen vår og for Noreg, seier rektor Marit Boyesen. (Foto: Morten Berentsen)

– Det er vanskeleg å diskutere etikken i oljeproduksjonen fordi oljepengane kjem alle til gode, seier Morten Tønnessen. (Foto: Privat)

Forskingsamarbeid mellom næringsliv og akademia har vore viktig for norske regjeringar av alle fargar, ifølgje Dag Rune Olsen. (Foto: Leif Skar)

i samband med oljeverksemda, kan overførast til andre område», skriv ho.

Ved UiB har rektor Dag Rune Olsen engasjert seg i debatten i universitetsavisa, mellom anna ved å vise til at berekraftomgrepet ikkje berre omfattar miljø, men også økonomisk og sosial utvikling, og at desse dimensjonane må vegast mot kvarandre. Til Forskerforum peikar han på at sjølv om petroleumsforskning er ein viktig del av Statoil-avtalen, vil pengane gjere at UiB også i større grad kan satse på forskning for fornybar energi og energiomstilling. Statoil skal ikkje vere oppdragsgjevar for prosjekta.

– Dessutan er det viktig med fagleg fridom, også til å forske på område som vi meiner er interessante, sjølv om dei er kontroversielle. Likevel er Noreg si rolle som olje- og gassprodusent eit viktig etisk og politisk tema, og det ligg i universitetet sine grunnverdiar at vi ønskjer slike debattar velkomne, seier han.

Diplomati eller boikott?

Peter M. Haugan har heller ikkje noko klart svar på korleis UiB bør stille seg når det gjeld forskingsamarbeid generelt.

– Om vi samarbeider med selskap som Statoil, medverkar vi då til å gje dei betre rammevilkår gjennom positiv merkevarerbygging? Det ser eg problem med. Men Statoil driv jo også med fornybar energi. Skal vi late vere å samarbeide med dei om slike prosjekt også? Det blir eit spørsmål på line med om det er rett å boikotte eller gå i dialog med land som fører politikk vi ikkje kan akseptere. Forsking er jo nettopp eit område der ein ønskjer samarbeid. Det finst døme på at land som står mot ein annan politisk, har samarbeidd om forskning med positivt resultat også på andre område enn

dei konkrete forskingsprosjekta. Dette er ein diskusjon der eg ikkje føler eg har god støtte i eit overordna prinsipp som trumfar alle andre omsyn, seier han.

Slepp ikkje unna debatten

Morten Tønnessen ved UiS meiner det er flott dersom eit oljeselskap vil gje pengar til universitetet for at dei skal forske på fornybar energi, men det må ikkje få bli eit gissel.

– Eg meiner ein først må spørje kva type forskning som er samfunnsagnarleg. Når det gjeld UiS, så er nok ein av grunnane til at det er kontroversielt å diskutere petroleumsforskninga, at dette er eitt av fagmiljøa vi er mest stolte av. Forskinga blir mykje sitert, held høg kvalitet og trekkjer til seg mykje pengar. Eg trur den akademiske og kommersielle suksessen til petroleumsforskninga medverkar til at den etiske diskusjonen blir kopla ut.

I auditoriet på Blindern er Bill McKibben i ferd med å avslutte. Han seier at Noreg står i ein spesiell situasjon når det gjeld kampen mot klimaendringar.

– Då Noreg starta med å tene pengar på fossil energi, verka det som ein god idé. Det var som å vinne i rulett. Men seinare har vi fått ny kunnskap. No kunne Noreg ta gevinsten og gå, og sette desse pengane i meir berekraftige ting, seier han.

I salen sit norske toppforskarar og politikarar. Få dagar seinare kjem framlegget om å trekkje oljefondet ut av kol-investeringar. Debatten har berre så vidt starta.

Diskuterer de grunnleggende forskningsetikk i ditt fagmiljø?

INGJERD SKOGSEID
forskar, Vestlandsforskning

Sjeldan, men når det gjeld problemstillingane eg jobbar med, regional utvikling og IKT, så saknar eg det ikkje. Det hender vi forskar på dei som gjev oss pengar, utan at det fører til problem.

HILDE DANIELSEN
forskar, Uni Rokkansenteret

Ja, vi driv oppdragsforskning og har no og då diskusjonar om forskningsetikk. Det hender at vi vel å ikkje gå inn i bestemte prosjekt på bakgrunn av slike diskusjonar.

ODD-GUNNAR WIKMARK
forskar, GenØk – senter for biosikkerhet

Ja, vi diskuterer heile tida etikk og vegval. Arbeidet vårt for biotryggleik gjer at vi kan kome i konflikt med økonomiske interesser hjå industrien.

HELLAS

Omfattende universitetsstreik

■ Da Forskerforum gikk i trykken, har streiken ved greske universiteter vart i ti uker. Ansatte ved åtte greske universiteter gikk inn i streiken fordi regjeringen varslet oppsigelse av 1349 administrativt ansatte som følge av omfattende budsjettkutt. Ifølge University World News er Universitetet i Athen og Det tekniske universitetet i Athen fortsatt stengt. Studenter frykter nå at semesteret har gått tapt selv om streiken skulle komme til en løsning.

FLICKR/CC

STORBRITANNIA

Flest utenlandske studenter

■ Utenlandske studenter er i overfall på masternivå ved britiske universiteter, skriver The Independent. Utenlandske studenter har vært i flertall de siste fem årene, og det kan få alvorlige konsekvenser for Storbritannia, ifølge en ny rapport. Rapporten advarer mot at britiske universiteter utdanner befolkningen til økonomiske rivaler, mens for få britiske statsborgere skaffer seg nødvendig utdanning. Antallet internasjonale studenter har steget med 90 prosent det siste tiåret, mens antallet britiske studenter har sunket med tolv prosent bare de siste tre årene.

RUSSLAND

Protesterer mot kutt

■ Vitenskapelig ansatte ved Moskvas statlige universitet har startet en underskriftskampanje mot masseoppsigelse ved universitetet, skriver The Moscow Times. Kampanjen oppfordrer president Vladimir Putin (bildet) til å stanse beslutningen om at universitetet må øke lønningene ved universitetet. Putin har beordret lønnsøkning i sektoren, men ikke økt universitetenes budsjetter tilsvarende. Resultatet er at universitetet må gå til oppsigelse for å frigjøre midler til lønnsøkninger. Putin er også styremedlem ved universitetet.

FLICKR/CC

SVERIGE

Professor i Twitter-trøbbel

■ Ansattes ytringsfrihet er gjenstand for debatt ved Universitetet i Lund, skriver fagbladet Universitetsläraren. En professor skrev i sommer på Twitter at han ville spytte i ansiktet på redaktøren av en islamfiendtlig avis. Professoren beklaget kort tid etter ordvalget, men debatten har fortsatt ved universitetet. Ledelsen kalte professoren inn på teppet med begrunnelsen at ytringen kunne skade universitetet. Det er imidlertid svensk lov, ikke hva som er skadelig for universitetet, som avgjør hva en professor kan si, innvender professor Erik J. Olsson i Academic Rights Watch.

STORBRITANNIA

Politisk press på forskere

■ Forskere som jobber med oppdragsforskning for den britiske regjeringen, opplever press for å tilpasse resultatene til regjeringens politikk. Det kommer frem i en undersøkelse gjennomført av London School of Economics, ifølge Times Higher Education. Over halvparten av de 205 forskerne som har deltatt i undersøkelsen, har opplevd press for å gjøre endringer. 33 prosent av respondentene forteller at myndighetene har bedt dem om å gjøre noen få endringer i forskningsrapportene, mens 19 prosent er blitt bedt om å gjøre større endringer.

FLICKR/CC

STORBRITANNIA

Mer undervisning

■ Universitetene må bruke mer tid på å undervise, mener universitets- og forskningsminister David Willetts. Ifølge Belfast Telegraph tar statsråden til orde for at universitetene skal bruke mer av ressursene på å undervise studentene enn på å forske. Gitt studentveksten mener han det er overraskende at tiden brukt på undervisning har sunket. – Pendelen har svingt for langt, sier Willetts og peker på at de økonomiske insentivene går i retning av forskning i stedet for undervisning.

BULGARIA

Okkuperte universitet

■ Flere bulgarske universiteter er blitt okkupert som ledd i omfattende demonstrasjoner mot regjeringen. Protestbevegelsen har pågått i et halvt år, men fikk nylig støtte av studentene, som ifølge Euronews er opprørt over «systematiske brudd på landets grunnlov» av regjeringen som ledes av Plamen Oresharski (bildet). Demonstrasjonene ble i utgangspunktet initiert som protest mot innsettelsen av mediemogul og parlamentsmedlem Delyan Peevski som leder av den nasjonale sikkerhetsmyndigheten. Peevski har siden trukket seg fra stillingen, men får fortsette i parlamentet, noe som har skapt nye demonstrasjoner.

KINA

Frittalende professor sparket

■ En liberal professor blir kastet ut av Peking universitet i Beijing, skriver The Chronicle of Higher Education. Xia Yeliang er professor i økonomi og kjent for å forelese om ytringsfrihet og kommunistpartiets overgrep. Han forteller selv til The Chronicle at kollegiet ved universitetets økonomiske institutt har stemt over hvorvidt han skulle få fortsette eller ikke, og har bestemt at kontrakten hans blir avsluttet 31. januar. Forslaget ble vedtatt med 30 mot 3 stemmer. Universitetet forsvarer utkastelsen med at det lå rene akademiske vurderinger til grunn.

FOTO: WIKIMEDIA COMMONS/DANIEL NG

USA

Eliteuniversitetenes slavehistorie

■ En rekke toppuniversiteter i USA har en mørk fortid innen slaveri. Det kommer frem i den nye boken *Ebony and Ivy* av historiprofessor Craig Steven Wilder. Til New York Times forteller Wilder, selv afroamerikaner, at USAs eldste universiteter, som Harvard, Emory, Princeton og Columbia, er blant de mange som har en fortid med slaveri og rasisme. Flere universiteter skal ha holdt slaver eller hatt inntekter fra slaveri. Boken skal være den første som helhetlig behandler universitetssektorens fortid med slavehandel.

USA

Forskere organiserer seg

■ Tusenvis av deltidsansatte professorer har meldt seg inn i fagforeninger den siste tiden, skriver Boston.com. Avisen beskriver det som en trend i høyere utdanning at vitenskapelig ansatte i deltidsstillinger organiserer seg. Utviklingen skjer som følge av at universitetene i større grad baserer seg på midlertidig og deltids arbeidskraft. Mens 70 prosent av det vitenskapelige personalet var fast ansatt i 70-årene, utgjør de midlertidig ansatte nå over 50 prosent av foreleserne.

STORBRITANNIA

Varsler streik

■ Fagforeninger som organiserer ansatte innen høyere utdanning, varsler landsomfattende streik i Storbritannia 3. desember, melder Times Higher Education. Årsaken er et tilbud fra arbeidsgiver om en lønnsøkning på én prosent. Streiken er den andre omfattende universitets- og høyskolestreiken etter streiken 31. oktober. Ifølge fagforeningene University and College Union, Unite, Unison og Educational Institute of Scotland har det vært en realnedgang i lønnene i sektoren på 13 prosent siden 2008.

FILICKR/NICK EFFORD

IRLAND

Til universitetenes forsvar

■ En ny politisk bevegelse er blitt lansert av det vitenskapelige miljøet ved Dublin City University i protest mot omfattende universitetsreformer. Ifølge University Times vil gruppen «Defend the Irish University» ta et oppgjør med underfinansiering og kommersialisering av universitetssektoren. Protestbevegelsen kommer i kjølvannet av finanskrisen som har ført til omfattende budsjettkutt, også for høyere utdanning. I budsjettet for 2014 kuttes utdanningssektoren med tilsvarende 258 millioner kroner.

ALT MED MÅTE

TORBJØRN RØE ISAKSEN I SAMTALE MED PER ANDERS TODAL FOTO: ERIK NORRUD

Han er ikkje så subtil av seg, Torbjørn Røe Isaksen¹. Bloggen hans har adressa konservativ.no, Twitter-signaturen hans er @konservativ. Vi veit kor vi har han, sjølv om dette intervjuet går føre seg i rørsle. Statsråden svarar per mobil, i fart mellom Gjøvik og Oslo ein sein fredags ettermiddag.

– *Du er ein underleg plante. Ein politikar som skriv og snakkar så mykje om ideologi som du har gjort, er eit særstykke. Korleis vil det prege deg som statsråd?*

– Ideologi pregar alle politikarar, men ikkje alle er like eksplisitt opp-tektne av det som eg. Ideologien viser att i innfallsvinkelen min til einskild-saker òg: Eg vil at ting skal vekse nedanfrå om mogleg, og er skeptisk til sentralstyring, grandiose politiske planar og bastant skråsikkerheit. Eg meiner at gradvis endring har ein eigen-verdi, og det handlar om ideologisk syn.

– *Finst det eit konservativt syn på forskning som er brukande til noko i Noreg i 2013?*

– Ja, det trur eg. Eg redigerte ein antologi om konservatisme saman med Henrik Syse, og der nytta vi uttrykket «epistemologisk beskjedenhet». Vi foreslo det tilmed som slagord for Høgre i valkampen, utan å få gjennomslag. Men det viser til at ein god konservativ ofte er skeptisk. Det er vanskeleg å finne absolutte sanningar. Kunnskap er ein prosess over tid, kunnskap må akkumuleras og byggje på arbeidet til tidlegare generasjonar, seier Røe Isaksen.

– Eg vil ikkje hevde at alle konservative har ein betre forskingspolitikk enn alle andre politikarar. Men tenk på skilnaden mellom ein teknokratisk statsråd som Gudmund Hernes og Kristin Clemet: Ho meinte det vart betre om institusjonar fekk styre seg meir sjølve.

– *Eg trur ikkje alle i Forskings-Noreg tykte at Clemet berre lét ting vekse organisk fram nedanfrå.*

– Nei da, ho var ingen anarkist som lét hundre blommar bløme. Men medan regjeringa kunne setje klare nasjonale mål, skulle det vere stor fridom i måtane å nå måla på.

Statsråden er danna nok til å kunne dekorere talane sine med namna til kjende tenkjarar på truverdig vis. Men kva kan kunnskapen brukast til av ein kunnskapsminister? Til dømes Friedrich von Hayek, ei viktig inspirasjonskjelde for Røe Isaksen? Hayek er helst rekna som liberalist og insisterte sjølv på at han ikkje var konservativ², men Røe Isaksen skreiv masteroppgåve³ om han like fullt.

– Eg er skeptisk til sentralstyring, grandiose politiske planar og bastant skråsikkerheit.

– *Kva kan ideane til Hayek bidra med i norsk forskingspolitikk?*

– Hayek la vekt på at kunnskap er desentralisert, og det er relevant for meg no. Det tyder ikkje at vi skal abdisere i styringa av samfunnet. Men om vi skal få opp kvaliteten ved universitet og høgskular, må prosessen vere forankra og styrt lokalt. Vi må bruke lokal kunnskap til å finne ut korleis ein skal nå måla.

– *Eg har aldri heilt skjont den konservative klisjeen med å «forandre for å bevare». Kva kan det tyde i forskingssamanheng?*

– Det kan til dømes tyde at vi før hadde fem forskingsråd, no har vi eitt. Den endringa var naudsynt for å sikre ein sterk norsk forskingspolitikk. Om du vil late alt vere som det er medan verda endrar seg, må du til slutt gjere radikale grep eller misse det du har.

– *Men vitskapen er ein konstant revolusjon av måtane vi lever og tenkjer på, frå Kopernikus til genteknologien. Vitskapen er ikkje konservativ av vesen?*

– Det er eit interessant poeng, men eg er ikkje utan vidare samd. Vitskapen som prosess byggjer jo på det tidlegare generasjonar har gjort. Og vitskapen er veldig normstyrt og institusjonsbasert. Det er mykje konservativt i forskingsverda, seier Røe Isaksen.

– Samtidig vil alltid vitskapen utfordre ein del grunnleggjande overtydingar og ting vi tek for gjevne – på godt og vondt. I blant har vitskapen teke feil. Ikkje alle retningar i psykologi, samfunnsvitskap eller pedagogikk har vore store suksessar. Den folkelege visdomen kan òg ha noko for seg.

– *Inga historisk kraft har undergrave tradisjonelle, konservative verdiar så nådeløst som vitskapen. Ein verkeleg hardbarka konservativ vil vere ein ubrukeleg kunnskapsminister?*

– Der er eg samd. Men mange av dei som vi i dag reknar som viktige liberalkonservative tenkjarar, som Edmund Burke, David Hume og Adam Smith, var slett ikkje *antivitskaplege*. Det dei var mot, var fransk rasjonalisme.

Det er sant at vitskapen framleis kan sprengje etablerte sanningar og utfordre haldningane til dei konservative, vedgår Røe Isaksen.

– Gen- og bioteknologien har til dømes ei enorm utvikling, og eit stort potensial på godt og vondt. Men det er framleis slik at politikken må kunne setje grenser for vitskapen.

– *Forskingspolitikk er ikkje eit felt med klare politiske motsetnader. Kor går egentleg frontlinene?*

– Ingen på Stortinget vil seie at dei er mot forskning, alle seier dei vil ha meir forskning. Men i *vektlegginga* av forskning er det ideologiske skilje. Og det er skilnad på kor opptekne dei ulike partia er av kommersialisering, kontakt med næringslivet og innovasjonspolitik. Mange på venstresida vil vere meir skeptiske enn eg er til berøring med næringslivet. Kan hende oppdagar eg fleire konfliktliner etter kvart.

Ideologi trumfar ikkje alt for kunnskapsministeren: Medan Høgre elles vil liberalisere arbeidsmiljølova og opne for meir mellombels tilsetjing, er han tilbøyleg til å vere samd i at det er for mykje av slikt i Forskings-Noreg.

– Bruken av mellombelse stillingar er truleg meir omfattande enn

1 Torbjørn Røe Isaksen er fødd i 1978, og voks opp i Porsgrunn. Han vart i haust utnemnd som kunnskapsminister i Solberg-regjeringa. Røe Isaksen har mastergrad i statsvitskap frå UiO i 2008. Han var leiar for Unge Høgre frå 2004 til 2008, og representerte Høgre på Stortinget frå 2009 til 2013.

2 Friedrich von Hayek (1889–1992) var sentral i den såkalla austerriske skulen i økonomifaget, liberalist og kritisk til Keynes. I essayet «*Why I am not a conservative*» skreiv han: «It has (...) invariably been the fate of conservatism to be dragged along a path not of its own choosing.»

3 Masteroppgåva til Røe Isaksen ved UiO heitte *Endring og tradisjon hos F.A. Hayek*. Storparten av oppgåva vart skriven frå 1. til 20. mai 2008, røpa han seinare til Universitets.

det som kan forsvarast med at stillingane er knytte til prosjektmidlar. Samtidig må diskusjonen handle om meir enn berre mellombelse stillingar. Om vi vil ha meir norsk forskning i verdsklasse – er det mogleg å få det til innanfor dagens arbeidsmiljølov?

Partiet Høgre er nok mindre danna enn det var, men Røe Isaksen laga godlydar som dette i talen sin til Forskerforbundet 5. november: «Måler vi forskning kun i et smalt nyttebegrep, har vi mistet respekten for kunnskap.»

– *Den tankegangen er knapt synleg i regjeringserklæringa dykkar. Det er mykje nytte og lite danning, mykje instrumentalitet og lite idealisme der?*

– Det er vel fordi det er den delen av forskingspolitikken der verke-midla våre tydelegast skil seg frå dei raudgrøne. Men om ein seier at vi må forske meir for å løyse klimaproblema, er det òg eit instrumentelt syn på forskning – likevel er det få som vil meine det er feil. Og eg sa det eg sa i talen min fordi eg meiner det er rett. Det er viktig for meg som statsråd å seie det, fordi mange trur vi i Høgre berre er opptekne av næringsretta forskning.

– *Men det er svært mange ord om næringsretta forskning og kommersialisering av forskingsresultat i regjeringserklæringa, og ikkje eitt ord om grunnforskning. Kva kjem det av?*

– Det var litt rart, det har eg ikkje bite meg merke i. Men det er mykje som ikkje står i regjeringsplattforma. Der står først og fremst dei tinga som partia måtte diskutere for å bli samde. Eg er i alle fall oppteken av både fri forskning og grunnforskning.

– *Hadde du ikkje eit ord med i laget da forskingsdelen av regjeringserklæringa vart skriven?*

– Nei, er det ærlege svaret. Teksten vart skriven før det var klart at eg skulle bli kunnskapsminister. Eg bidrog til formuleringane om arbeidslivspolitik, men ikkje dei om forskning og utdanning.

Røe Isaksen er ein del av eit nytt fenomen i det norske intellektuelle ordskiftet: floraen av unge, skriveføre konservative i krinsen kring tenkjetanken Civita og det revitaliserte konservative tidsskriftet Minerva. Kunnskapsministeren er ikkje berre eit produkt av denne skulen, men òg ein av arkitektane, som tidlegare Minerva-redaktør.

– *Korleis har Civita og Minerva endra ordskiftet? Er denne krinsen i ferd med å bli stor og sterk nok til å forskyve tyngdepunktet i norsk debatt?*

– Kanskje – det står att å sjå. Det var nok lettare å vere synlege under ei raudgrøn regjering enn med den nye regjeringa. Men ting er endra. For nokre år sidan skreiv eg ein artikkel i Morgenbladet der eg spurde: «Finnes det intellektuelt liv på høgresida?». No er det mange fleire debattantar, også akademikarar, som har ein ståstad på høgresida. Det har skjedd ei revitalisering av høgresida og dermed av den offentlege debatten, seier Røe Isaksen.

– Noko av styrken til Civita og Minerva – særleg Minerva – er at vi ikkje har hatt ein veldig klar agenda. Innfallsvinklane har vore ganske udogmatiske og nyfikne, med mykje debatt også internt. Minerva er ein open arena for ideologidebatt. Der meiner eg at liknande miljø på venstresida har bomma. Der ser eg dei same åtaka på høgresida igjen og igjen. Utfordringa for Minerva og Civita no er at dei ikkje må bli talerøyr for regjeringa, men held seg vitale som debattarenaer.

– *Venstresida har vore ganske dominerande i det intellektuelle ordskiftet i Noreg sidan sekstiåra, og det gjeld både akademikarane og forfattarane. Er vi no ved eit vendepunkt i norsk åndsliv?*

– Ja, det trur eg. Det er heilt openbert om du ser på dei som er mellom 20 og 40: Heller ikkje dei unge intellektuelle på venstresida er radikale på same vis som sekstiåttarane. Det er eit viktig skilje. For til dømes Cathrine Holst ⁴ er nok John Rawls ⁵ viktigare enn Marx. Eg meiner det er eit veldig klart skifte vekk frå den radikale venstresida. Og mange av dei nye intellektuelle er vanskelegare å plassere politisk enn dei gamle.

– *Kva skade har sosialismen gjort på norsk samfunnsforskning siste 30–40 åra?*

4 Sosiologen Cathrine Holst er redaktør for Nytt Norsk Tidsskrift.

5 Den amerikanske filosofen John Rawls (1921–2002) er mest kjend for hovudverket *En teori om rettferdighet*.

Kunnskapsminister Torbjørn Røe Isaksen lovar ingen brå eller store endringar i norsk forskingspolitikk. Tvert imot.

– Eg er ikkje sikker på at skaden er så stor. Vi har mykje god samfunnsforskning. Ein mann som Jon Elster er vel ein stad på venstresida, men vitskapssynet hans er viktigare enn politikken for den plassen han har i debatten i dag. Det er eit stort framsteg at vi har kome bort frå den destruktive polariseringa frå 70- og 80-åra.

Dette handlar om meir enn debattinnlegg: Tenkjetanken Civita tingar rapportar og analysar som liknar vitskaplege arbeid, og står fram som ein politisert kunnskapsprodusent, medan Minerva er ei ny deloffentlegheit.

– *Ser vi ei amerikanisering av det danna ordskiftet, der nye, intellektuelle miljø er argumentleverandørar for kvar sine politiske interesser?*

– Nei, eg synest ikkje det. Civita er ein mykje opnare organisasjon enn dei reindyrka, ideologiske tenkjetankane i USA. Men det er eit viktig skilje mellom ein meiningsartikkel og ein fagfelleverdert forskingsartikkel. Det er òg stor skilnad på Civita og til dømes FAFO, sjølv om ein del av verksemda i FAFO glir mot det ein kallar tenkjetank, og sjølv om ein del aktivitetar i academia er meir politiske enn mange vil vedgå.

– *Får vi ei sanning for Civita, ei anna for Manifest, and never the twain shall meet? Kan det blir fruktbar debatt av slikt?*

– Eg synest Civita er eksemplariske slik sett. Det er ein grunn til at Jens Stoltenberg og SV-politikarar kjem på frukostmøte hos Civita: Det skjer reelle debattar der. Temalet er prega av høgresida, men det er ein verkeleg debattarena. Om vi derimot får eit Fox News på norsk, da slit vi. – *Du har mastergrad, har skrivne og redigert bøker ⁶, og vore med å skape ein*

ny intellektuell arena. Gjer dei erfaringane deg meir audmjuk eller meir hardhendt som toppleiar for kunnskapsproduksjonen i Noreg?

– Eg trur ikkje det gjer meg meir hardhendt, men det kan jo hende eg var hardhendt frå før. Men arbeidet med bøkene mine har gjeve meg forståing av kor viktig det er å få samanhengande tid til å konsentrere seg om forskning – sjølv om bøkene var for ideologiproduksjon å rekne, ikkje forskning.

– Du har vist mange teikn til akademisk sinnelag. Men ein ekte akademikar må vere fleksibel i møtet med verda. Når var siste gongen ny kunnskap fekk deg til å endre syn på noko?

– Da eg kom til Kunnskapsdepartementet, såg eg samanhengen mellom gode barnehagar og resultat langt ute i utdanningsløpet mykje klarare. Eg skal ikkje seie at eg endra haldning over natta. Men eg vart langt meir medviten om at barnehagar er bra, og at det er god grunn til å vere oppteken av læringa i barnehagen, seier Røe Isaksen.

Like fullt meiner han at ideologi iblant må trumfe fagkunnskap i prinsipielle spørsmål.

– Om vi vil ha meir norsk forskning i verdsklasse – er det mogleg å få det til innanfor dagens arbeidsmiljølov?

– Eg er for strengare straffer, ikkje fordi empirien viser at det reduserer kriminaliteten mest, men fordi eg meiner det er rettferdig. Det er ein grunn til at vi har demokrati og ikkje eit teknokratstyre: Verdier har noko å seie. Eit argument mot lengre skjenketider og friare alkoholsal er at det gjev fleire helseskadar. Men eg meiner at det er noko vi bør akseptere. Verdien av fridom er viktigare enn leverskadane.

– Ein liberalar har tillit til at individet forvaltar fridomen sin godt. Den siste forskingsministeren frå Høgre gav Noreg kvalitetsreforma og teljekantregimet. Har du større tillit til norske forskarar enn Kristin Clemet hadde?

– Eg skal svare på det sjølv om det er eit «har du slutta å slå kona di»-spørsmål: Svaret er nei. Kristin Clemet hadde stor tillit til norske forskarar, det har eg òg. Men kvalitetsreforma var naudsynt. Det var ikkje ei perfekt reform, og eg er sjølv av dei som har stor affinitet for det gamle universitetssystemet. Men det var ikkje lenger mogleg å oppretthalde det når masseuniversitetet for lengst var blitt ein realitet.

«Hovudpoenget med liberalismen er at han vil ein annan stad, ikkje stå stille», skreiv Hayek. Bilen til Røe Isaksen held fram på vegen mot Oslo. ■

Per Anders Todal er frilansar i Forskerforum og fast journalist i Dag og Tid.

6 Røe Isaksen har skrive eller redigert ei rekkje bøker, mellom anna desse: *Når fremtiden nekter å vente* (2002), *Velferd etter velferdsstaten* (2004), *Høyre om! For en ny konservatisme* (2008), *Konservatisme* (2011) og *Den onde sirkelen – om å falle utenfor i verdens rikeste land* (2013).

HVEM: Anne Danielsen, Yngvar Kjus, Arnt Maasø og Anja Nylund Hagen fra Universitetet i Oslo, samt forskere fra Telenor og Sintef

HVA: studerer hvilken rolle livemusikk og strømming har i dagens musikkultur

HVORDAN: intervjuer og observerer deltakere på musikkfestivaler, analyserer bruk av strømmetjenester

AV SIRI LINDSTAD

Nesten til stede

Det er små skjermer hvor enn man snur seg på Øyafestivalen.
(Foto: Olav Løvholm)

PROSJEKT: Sky og scene. Mediering og mobilitet i samtidens musikkultur. **INSTITUSJONER:** Institutt for musikkvitenskap og Institutt for medier og kommunikasjon ved Universitetet i Oslo, i tillegg til Telenor og WiMP. **FINANSIERING:** Norges forskningsråd, Telenor, egne midler. **METODER:** Fokusgruppeintervjuer, deltakende observasjon, analyse av datamateriale fra strømmetjenestene. **UUNNVÆRLIGE VERKTØY:** God intervjuteknikk, evne til analyse og fortolkning, samt framstilling av klare og interessante tekster. Anonymiserte loggfiler fra WiMP med et tresifret antall millioner strømmer (+ metadata) fra alle brukerne i Norge et utvalg uker i 2010, 2011, 2012 og 2013. **PUBLISERINGSFORM:** Vitenskapelige artikler, medieoppslag, konferansepapers, bok/bøker. **NY KUNNSKAP:** Det kan se ut som livemusikk blir enda viktigere, både kvalitativt og kvantitativt, etter hvert som tilgangen til innspilt musikk blir stadig større.

– Folk har et veldig sug etter å dokumentere de liveopplevelsene de er med på, sier Anne Danielsen. Her sammen med kollega Yngvar Kjus. (Foto: Erik Norrud)

Du har for lenge siden kjøpt deg et festivalpass, blinket deg ut akkurat denne artisten, denne konserten, denne dagen. Du har hørt på den siste plata, kanskje til og med lest et par anmeldelser av noen tidligere konserter.

Du gleder deg. Du er bare så klar.

– Det er noe med liveopplevelser. I vår adsprente tilværelse er folk veldig på søken etter de sterke, fortettede opplevelsene, de som gir en tilstedeværelse man kanskje kan savne i andre deler av livet. Problemet er at disse øyeblikkene, som er nettopp bare øyeblikk, er noe man gjerne vil skal vare lenge. Da oppstår det noen dilemmaer, sier Anne Danielsen, professor i musikkvitenskap ved Universitetet i Oslo.

– En tvungen mindfulness

Hun er leder for ett av de to delprosjektene som sammen utgjør forskningsprosjektet Sky & scene. Sky-delen handler blant annet om betydningen av såkalte strømmetjenester som Wimp og Spotify, der du via en netttjeneste kan abonnere på et nær sagt ubegrenset tilfang av musikk for en fast månedspris. Forskerne i prosjektet ser også på hvordan publikum gjør bruk av mobiltelefoner og lignende for å lytte, søke, finne og dele musikkfestival-opplevelser.

Sky- og sceneprosjektene går hånd i hånd. Denne saken skal likevel først og fremst handle om scene-delen, som Danielsen leder. Med den årlige Øyafestivalen som hovedcase ser forskerne på betydningen av live-musikk og liveopplevelser i musikkulturen vår i dag.

– Tilgangen til innspilt musikk blir stadig større. Samtidig, eller

muligens som følge av det, kan det virke som om liveopplevelser blir stadig viktigere for oss. Mange snakker om hvordan kvaliteten på opplevelsen er knyttet til at ting skjer her og nå, en slags tvungen mindfulness, det vil si oppmerksomt nærvær. Vi forsøker å sirke inn hvordan denne kvaliteten materialiserer seg, og hvordan mediebruk virker inn på muligheten til å erfare den, sier Danielsen.

Festivalisering

For vi nordmenn går stadig oftere på konsert. Og helst drar vi på festival.

– Det finnes rundt tusen festivaler i Norge, hvorav litt under halvparten er musikkfestivaler, forteller medieviter Yngvar Kjus, som er postdoktor på scene-prosjektet.

Festivalisering, kaller forskerne fenomenet. Når vi først river proppene ut av øret og kommer oss ut av døra, vil vi visst helst fråse i mange ulike artister på en gang. Derfor opplever mange musikkklubber og enkeltstående kon-

sertlokaler som driver året rundt, en nedgang i besøkstallet. Live-opplevelsene konsentreres med andre ord i økende grad til evenementer som går over flere dager.

Som for eksempel Øya-festivalen som arrangeres hvert år i august. Den har vokst fra et lite, lokalt Oslo-arrangement med oppstart i 1999 til å bli en av landets største og ledende populærmusikkfestivaler. NRK P3 er tungt til stede og sender festivalradio, mens strømmetjenesten Wimp lager ferdige Øya-spillelister i forkant for alle artistene som kommer, så du kan stille forberedt.

For du møter ikke opp uforberedt på festival, gjør du vel ...?

– Det der ser vi er sjangeravhengig. Innenfor noen sjangre, for eksempel såkalt indiemusikk som dominerer på Øyafestivalen, bør du ha hørt deg opp på forhånd, sier Danielsen.

– Også heavy metal-publikummet er opptatt av å forberede seg godt. Bare slik får man med seg alle detaljene i låtene og kan virkelig nyte

gitarriffene, mener de vi har intervjuet. Noe helt annet er det med jazz. Der kan det se ut som det råder en slags puritanisme. Flere av informantene i fokusgruppen med jazzfans var opptatt av ikke å høre seg opp på artisten i forkant. De ville komme mest mulig blanke på konserten og heller konsentrere seg om å ta inn mest mulig der og da, sier Kjus. Han trekker fram alle mulighetene som finnes til å manipulere live-opplevelsen.

– Muligheten for å møte opp veldig, veldig «preparert» er omtrent ubegrenset, om man bare bruker tilstrekke-

Det er jeg faktisk motstander av. Å dele. Det synes jeg ikke at man skal. Folk som ringer til folk på konsert og "hør her", og sånt. Det synes jeg ødelegger for resten av oss. Jeg synes vi skal dele det vi som er der. Også får vi sette opp et klart skille mellom de som er der og de som ikke er der. De som ikke er der, de synes jeg ikke skal være der i det hele tatt. Egentlig.

– Lucas (26)

Fra rapporten *Konsertopplevelser i den digitale alderen*.

lig tid på å sjekke ut anmeldelser av tidligere konserter, forhåndslytte til musikken og slik. Og underveis i konserten kan man følge med på for eksempel Twitter for å se hva andre blant publikum synes. Alt dette bidrar til å moderere live-opplevelsen du har, og du må selv ta en rekke valg for å regulere disse mulighetene om du ønsker å skjerme din egen opplevelse.

Fritt fram for mobilen

Musikk- og medievitenskap går om hverandre i sky- og sceneprojektet.

– Musikk er det kunstfeltet som har gått lengst i å utnytte medieteknologien, både i det å produsere, bruke og formidle. Med digitaliseringen som finner sted, blir fagfeltene om mulig enda mer overlappende. Takket være alskens dupperitter har det lenge vært enkelt å ta med seg musikken rundt omkring, inn i stadig nye kontekster, sier Kjus.

Om du var en av de vel 80 000 som i 2013 spaserte over broen til Middelalderparken for å være med på Øya-festivalen, hadde du sannsynligvis en smarttelefon i hånden eller i bukselomma. Folks bruk av sosiale medier har blitt en viktig promotør for Øya-festivalen.

Men det skjer ikke uten forhandlinger blant publikum, og i oss selv. For når er det greit at du drar fram mobilen, og når er det veldig feil?

– Den utstrakte mobilbruken i dagens samfunn skaper nok en generell ambivalens. Men dilemmaet er kanskje på sitt mest fortettede på konserter, ettersom liveopplevelser av musikk fordrer en veldig tilstedeværelse. For mange blir det veldig sterkt, og dette sterke vil de kanskje ha med seg hjem, sier Kjus.

Lyttning til Øya-artistene, WiMP, juli–aug. 2012

Terskelen senkes for å gå på konsert når man kan høre musikken på forhånd, slik strømmetjenesten Wimp tilbyr. I dagene før festivalen går lyttertallene til vær. Fra rapporten *Konsertopplevelser i den digitale alderen*.

Hva er det så egentlig med musikk? Enkelte av oss virker jo helt avhengige ...?

– Mange opplever at musikk er viktig for ens indre liv, for å regulere følelser og holde seg selv sammen. Dessuten aktiverer musikk «dype» deler av hodet vårt, det utløser emosjoner og minner. Musikken har ikke nødvendigvis en *bestemt* mening, men den har en *sterk* mening, og den meningen vris til det formålet man selv trenger den til, til enhver tid, sier Danielsen.

Flashing er feil

Ønsket om å få det magiske øyeblikket til å vare får deg kanskje til å ta fram mobilen og ta et bilde av scenen eller filme. Det er likevel få av

informantene i prosjektet som opplever at det de måtte ha fått med seg hjem etter konserten av digitale minner, viser seg å være verdt å ta vare på.

– Men det er også mange som er veldig ambivalente til denne aktiviteten, ettersom den tar dem ut av tilstedeværelsen på konserten. Du vil så veldig gjerne være absorbert i opplevelsen. Samtidig er det når det er som sterkest, at du tar opp mobilen og tar et bilde eller tvitrer eller hva du gjør. Det handler om de øyeblikkene hvor du vil være i nået, samtidig som dette nået er noe du vil dele med andre, med festivalfellesskapet eller med dem som ikke nødvendigvis er til stede. Minner blir sterkere om du deler dem med andre. Men den aktiviteten som skal til, skaper en risiko for at du tar deg selv ut av øyeblikket, sier Danielsen.

Men det er vel ikke bare for å være grei og ville dele at du knipser et bilde og legger det ut på Facebook? Det er vel også for å forkynne at «jeg var der» ...?

Ooops, der trådte du brått ut i farefullt terreng. For du skal ikke skryte.

– Det er så subtile mekanismer som er i sving, det at du skal vise at du har vært der på den riktige måten. Å delta på Øyafestivalen gir deg en mulighet til å fylle på den populærkulturelle kapitalen din. Du samler deg ferske navn og hendelser som kan droppes i egnede sosiale sammenhenger. Men flashing blir helt feil. Da har du definert deg ut av ekspertfeltet, sier Danielsen.

– Blir det sosiale viktigere enn det musikalske, havner du på feil side. Da avslører du at du bare er på Øya for å høste kulturell kapital. Det interessante er at det alltid er «de andre» som begår slike blommer, ikke de vi intervjuer, sier Kjus med et smil.

Mens det er forbudt både å filme, ta bilder og gjøre opptak på de fleste innendørskonserter ellers, har Øya-festivalen gitt opp å legge restriksjoner på mobilbruken. (Foto: Olav Løvholm)

Et ungdomsbilde

«Professor Blytts stuepike og katt, Oslo. Kvinne med stripet katt på armen i hage foran hus.» Slik heter det i følgeteksten til dette fotografiet i billedbasen oslobilder.no. Bildet er tatt av matematiker og nordlysforsker Fredrik Carl Mülertz Størmer (1874–1957). Samme kilde forteller: «Som student fikk han i 1893 tak i et detektivkamera som kunne skjules under vesten med objektivet ut gjennom et knapphull og med snor ned i en bukselomme. Slik fotograferte han folk han møtte på Karl Johan i 1890-årenes Christiania.»

Bildet er tatt i perioden 1893–1897. Størmer ble cand.real. i 1898, og fra 1903 til 1946 var han professor i matematikk ved Universitetet i Oslo.

Fotograferingen til den vordende professoren var omfangsrik: På oslobilder.no ligger hundrevis av bilder tatt med det spesielle kameraet. Fotograferingen ble viktig også i hans vitenskapelige karriere. Ifølge Store norske leksikon begynte han i 1909 systematiske forsøk med fotografering av nordlys, og utviklet sammen med O. A. Krogness et spesielt kamera for nordlysfotografering. Han beskrev og syste-

matiserte de forskjellige nordlysformer og utgav et fotografisk nordlysatlas. Størmer utviklet også en metode for å bestemme nordlysets høyde ut fra samtidige fotografier fra to forskjellige stasjoner.

Hans populærvitenskapelige bok *Fra verdensrummets dybder til atomernes indre* er oversatt til mange språk.

Bildet tilhører Norsk Folkemuseum og er leid ut til bruk av Forskerforum.

20 NØTTER

Tysk politikk etter tusenårsskiftet

a. Kven er dette?

- b. Kva var partiet til den mangeårige utanriksministeren Joschka Fischer?
- c. Kva var kontroversielt med den storseljande boka som sosialdemokraten og styremedlemmen i Deutsche Bundesbank Thilo Sarrazin ga ut i 2010?
- d. Kven var kanslarkandidat for sosialdemokratane (SPD) ved valet i september i år?
- e. Kva heiter partiet som vart stifta i 2007 og som ligg lengst til venstre av dei som per i dag er representerte i Bundestag?

Doktorar i kulturen

- a. Kva for engelsk tv-serie har gått sidan 1963, og vil snart få Peter Capaldi som den tolvte til å tolke hovudrolla som «time lord»?
- b. Kven er det som i Ibsens *Vildanden* uttaler replikken «Tar De livsløgnen fra et gjennomsnittsmenneske, tar De lykken fra ham det med det samme»?
- c. Kven er det som oppsøker Dr. Schiøtz i Dag Solstads Ellevte roman bok atten for å få hjelp til å fingere ein trafikkskade?
- d. I kva for tv-serie var Hugh Laurie i åtte år legen som også ga namn til serien?
- e. Kva heiter romanen Boris Pasternak fekk smugla ut av Sovjetunionen og publisert i Milano 1957?

Forsvaret

- a. Kor lang er ordinær førstegangsteneste i Hæren?
- b. Kven er forsvarssjef i Noreg?
- c. I kva for by låg Befalsskolen for Sjøforsvaret fram til 2010 (då han vart flytta til Bergen)?
- d. Kven er den einaste utanom forsvarssjefen som kan bli admiral i Sjøforsvaret?
- e. Kva for norsk offiser vart drepen i Afghanistan i juni 2010 og sidan tildelt Krigskorset med sverd post mortem?

Lånord frå engelsk

- a. Kva for industri gjer bruk av såkalla fracking?
- b. Kva kallar vi dei to yste spelarane i forsvarsrekka i fotball og handball?
- c. Kva inneber organiseringsprinsippet just-in-time?
- d. Kva for tv-konsept vart introdusert i Noreg hausten 1999 og har enno ikkje takka av?
- e. Kva ord blir brukt om det å få fjerna døde celler frå huda som del av kosmetisk behandling?

Tysk politikk etter tusenårsskiftet

a. Tolv månader

b. Haakon Bruun-Hanssen

c. Horten

d. Kongen

e. Trond André Bolle

Lånord frå engelsk

a. Olfjendustrien

(for å utvinne skifer-gass)

b. Back

c. At alle delar kjem på plass til rett tid og stad på kvart trinn i produksjonsprosessen i eit bedrift

d. Reality

e. Peeling

Doktorar i kulturen

a. Doctor Who

b. Doktor Reiling

c. Bjørn Hansen

d. House

e. Dr. Zhivago

Svar:

10 KJAPPE

ARNE KRISTIAN HENRIKSEN
MEDLEM NR. 40003196
i Forskerforbundet
TITTEL: FoU-leder og forsker ved Sykehuset Østfold HF
UTDANNING: Doktorgrad i pedagogikk fra Universitetet i Oslo
FØRSTE JOBB ETTER ENDT UTDANNELSE: Jeg jobbet som pedagogisk-psykologisk rådgiver.
KARRIEREMÅL: Å publisere artikler om det jeg forsker på, og dele kunnskapen med andre.

Faget uten tabuer

- **Hva jobber du med akkurat nå?**
– Først og fremst et forskningsprosjekt om ungdom og bedringsprosesser. Hva vektlegger ungdommer og deres terapeuter som viktig hjelp i behandlinger som har gitt gode resultater?
- **Hvor tenker du best?**
– På arbeidskontoret hjemme, hvor det er få avbrytelser. Det er godt å sitte og tenke og filosofere der, på sene kvelder, helt i fred.
- **Hva er den viktigste fagboken i ditt akademiske liv?**
– Nå de siste årene har det vært *The Heart and Soul of Change. Delivering What Works in Therapy* av Duncan, Miller, Wampold og Hubble.
- **Hva skal til for å bli en god forsker innen pedagogisk psykologi?**
– Engasjement. Jeg har jobbet lenge som rådgiver i PP-tjenesten og som terapeut/FoU leder i barne- og ungdomspsykiatrien. Mine erfaringer derfra motiverer meg i forskningen.
- **Hva er tabu i ditt fag?**
– Ingen, vil jeg si. Faget pedagogisk psykologi er så bredspektret, åpent og variert, at folk kan velge ulike veier uten at det er et problem.
- **Hva karakteriserer kontorplassen din?**
– Det er et godt sted å tenke, med fin utsikt. Vi holder til ute på landet, i det som var Veum asyl i gamle dager.
- **Ved hvilken institusjon i verden skulle du gjerne ha tilbrakt et arbeidsår?**
– Jeg har hatt mye kontakt med forskningsmiljøer i USA. University of Texas at Austin har et spennende og dyktig fagmiljø, og et år der hadde vært fint.
- **Dersom du måtte velge deg et annet fagfelt, hva ville du ha falt ned på?**
– Jeg ville ha jobbet med det samme, men kunne også ha valgt psykologi som en inngang til feltet.
- **Om du var statsråd med ansvar for forskning og høyere utdanning, hvilket enkelttiltak ville du gjennomføre?**
– Mer penger til forskning. Vi burde i det minste være på nivå med våre nordiske naboland med den økonomiske situasjonen vi har i Norge i dag.
- **Hva vil du lese mer om i Forskerforum?**
– Jeg synes selv det er en utfordring å skulle presentere og kommunisere forskningen min til andre enn forskere, så gjerne mer om det.

AV SIRI LINDSTAD

Dei eldste knivane i skuffen

«Klorer seg fast» var den noko tendensiøse tittelen på framsida, men vi skal då skape interesse. For i nr. 1/2010 trykte Forskerforum ei større sak om professorar som gjerne ville halde fram i stillinga etter fylte 70 år. Anders Gustavsson, professor i kulturhistorie ved Universitetet i Oslo, var sentral: – Det er aldersdiskriminering om vi må gå av berre fordi vi er 70 år. Forsking er ikkje berre ein jobb, det er ein livsstil. Eg synest det er frykteleg om denne livsstilen skal bli avbroten gjennom tvang, berre fordi ein har passert ei bestemt aldersgrense.

No er eit par eldre forskarar frampå i same ærend. Dei har nyslipt argumenta for å halde fram i arbeidslivet lengre enn dei får lov til. Medisinprofessor Johan Moan er i desse dagar frontfigur for Hjernekraft-kampanjen til Forskerforbundet. Han har òg skrive innlegg til dette bladet, sjå side 38. Der bruker han både samfunnsøkonomiske og faglege argument for å mjuke opp reglane om aldersavgang: «En økt pensjonsfleksibilitet vil spare landet for store summer og gjøre at alle kan nyte godt av den umistelige ekspertisen de eldre utgjør. Jeg vil heller opereres av en gammel, erfaren kirurg enn av en fersking.» Moan skriv òg: «Norges, ja, Europas beste patolog ble kastet ut av sin stilling ved 70. Han tok seg da jobb som professor i København, og har nå, etter få år, bygd opp en slagkraftig og produktiv forskergruppe. Alle land vi kan sammenlikne oss med, har for lengst gått bort fra tvungen pensjonering.» Han siktar til Ole Didrik Lærum, som òg har vore rektor ved Universitetet i Bergen. Lærum står sjølv bak eit innlegg til NRK.no med liknande argumentasjon. Han skriv at pensjonsalderen i staten vart fastsett for nær hundre år sidan, og at han er i utakt med levealderutviklinga. Han meiner at vi går glipp av viktig arbeidskraft ved å halde på aldersgrensene, og viser samtidig til høvet til å spare pensjonskostnader.

Tilsette i staten kan pensjonere seg når dei er 62 år, men vanleg pensjonsalder er 67, og aldersgrensa er 70. Lov om aldersgrenser for offentlege tenestemenn gjev ei lita opning for unnatak: Dersom «tjenestemannen fyller de krav som stillingen forutsetter», kan

arbeidsgjevar avtale med arbeidstakar å halde fram i opptil to år, seinare eitt år om gongen, men i alt ikkje utover fem år. Arbeidsgjevarar er oftast restriktive med dette. I 2010 fekk Iver Håkon Brevik avslag på søknaden om å halde fram som professor ved NTNU etter fylte 70. Avgjerda var i tråd med eit prinsippvedtak ved fakultetet, og då hjelpte det ikkje at Brevik hadde støtte frå eige institutt. Det hjelpte heller ikkje at saka vart sendt inn til Likestillings- og diskrimineringsnemnda, for nemnda kom til at avslaget ikkje var i strid med forbodet mot aldersdiskriminering.

I staden for enten-eller, tilbyr ein del arbeidsgjevarar mellomordningar. Pensjonerte professorar kan verte emeritus/emerita – med meir eller mindre gunstig kontor plass og høve til å forske. Pensjonerte arbeidstakarar kan òg arbeide for universitetet på timebasis. Denne politikken kan sjå ad hoc og flekkvis ut. Kva er svara på dei vanskelege spørsmåla som Moan og Lærum reiser?

Ein stor del av forskarane vil arbeide lengst mogeleg og skil seg slik frå store delar av arbeidslivet med tilhøyrande organisasjonar. LO ynskjer ikkje å auke 70-årsgrensa, og NHO er meir opptekne av å få fleire til å arbeide til dei er 67 år enn etter 70.

Skilnaden kom klart til uttrykk gjennom ei spørjeundersøking som Unio, hovudorganisasjonen til Forskerforbundet, gjorde i medlemsmassen i fjor. Berre 21 prosent av medlemmene i Forskerforbundet svarte at dei ynskte å pensjonere seg før 65 år, medan 64 prosent av medlemmene i Unio totalt ynskte det same. Heile 36 prosent av medlemmene i Forskerforbundet ville helst vente med å pensjonere seg til dei var 68 år eller eldre, medan 8 prosent av Unio-medlemene totalt – openbert mange av de ifrå Forskerforbundet! svarte det same.

Vi har no ei eldrebylgje i academia. NIFU har gjort ei undersøking for Forskerforbundet som viser at gjennomsnittsalderen

blant vitskapleg tilsette aukar. 20,5 prosent av alle professorane i Noreg er 65 år eller eldre. Heile 46 prosent av professorane ved Universitetet i Oslo er 60 år eller meir. Leiar Petter Aaslestad i Forskerforbundet kommenterer undersøkinga slik: «Disse tallene viser oss at

sektoren står overfor betydelige rekrutteringsutfordringer og er altfor sene med å tilsette i ordinære vitenskapelige stillinger.»

Eitt aspekt i denne samansette saka er den skeive alderssamansetninga i academia. På den eine sida kan ho tale for

at dei eldre i raskare tempo bør erstattast av dei yngre. På den andre sida må mange nok kunne stå i stillingane sine lenge nok til at kunnskap og røynsle ikkje går tapt i generasjonsskiftet. Ei tredje og kompliserande side ligg i at det langt frå er noko ein-til-ein-tilhøve mellom at ein eldre forskar går av og at ein yngre vert tilsett. Mange av dei som går av, vert ikkje erstatta.

Eit anna aspekt er demografien i heile landet. Den venta levealderen aukar fort grunna blant anna høgare levestandard og betre helsetenester. Dersom ein skal auke aldersgrensa i tråd med dette – kva grupper skal det gjelde? Som det ganske klart går fram av den nemnde Unio-undersøkinga skil interessene til majoriteten i Forskerforbundet sterkt frå dei andre Unio-föreiningane – til dømes lærarar, sjukepleiarar og politifolk. Korleis navigere mellom omsyna til ulike grupper, og ikkje minst minoritetar innanfor eigne grupper? Det finst professorar som vil pensjonere seg tidleg òg. Moan og Lærum har gode argument, men om saka kryssar andre viktige omsyn, kan ho få status som kvitsnippsak: Kva med oss då, som vaskar og slit, år ut og år inn? Saka krev fleksibilitet utan oppsmuldring, og det er ein kunst å få til.

Før denne kunsten er materialisert, sjekka eg på heimesidene til UiO. Korleis gjekk det med Anders Gustavsson, mannen som ikkje ville slutte som professor?

Han er no emeritus. Eg skriv dette medan Magnus Carlsen vann sjakk-VM, så eg vil kalle det remis.

God jøl!

Det finst professorar som vil pensjonere seg tidleg òg.

Redaktør
Kjetil A. Brottveit

Saka krev fleksibilitet utan oppsmuldring, og det er ein kunst å få til.

LEDER KRONIKK DEBATT BØKER

Send kronikkforslag til kjetil.brottveit@forskerforum.no. Kronikkens lengde må ikke overstige 10 000 tegn, inkludert mellomrom.

Bidrag som trykkes honoreres med kr. 2000,-. Innlegg må være maksimum 2000 tegn. De blir ikke honorert.

Kronikker og debattinnlegg legges også ut på Forskerforum.no.

Den subtile hersinga

Trakassering treng ikkje vere lovstridig for å vere plagsam. Kronikkforfattaren har studert «utilbørleg sosial dominans» i det moderne arbeidslivet.

I arbeidsmiljølova har det psykososiale arbeidsmiljøet fått ein nokså brei plass. Her heiter det mellom anna at arbeidstakarens integritet og verdigheit skal ivaretakast, og det blir lagt ned forbod mot trakassering og anna utilbørleg framferd. Arbeidsmiljølova er eit særst sentralt verktøy når det gjeld å hindre psykososiale arbeidsmiljøproblem, men det kan vere at ulike former for trakassering ikkje blir fanga opp av den juridiske «radaren», trass i at dei likevel kan påføre arbeidstakaren uboteleg skade når det gjeld helse, livskvalitet, velvære og jobbtrivsel.

Også forskarar har retta søkelyset mot psykososiale arbeidsmiljøproblem, og særleg når det gjeld jobbmobbing. Det kan likevel setjast spørjeteikn ved om denne forskinga fangar opp dei ulike aspekta ved utilbørleg åtferd i arbeidslivet. Ordet «mobbing» har elles blitt noko slite, det har ofte blitt misbrukt og vekker språkleg ein del misvisande assosiasjonar. Kan hende fangar heller ikkje mobbedefinisjonar og mobbeforskinga opp mange særst uheldige og helseskadelege former for åtferd i arbeidslivet, til dømes svakt negativ åtferd som strekkjer seg over lengre tid, og som er av ein særst subtil karakter.

Desse tankane, som har sin bakgrunn i eigne kvardagslege observasjonar frå arbeidslivet og i ei saumfaring av aktuell faglitteratur om emnet, hadde planta ei uro i sinnet, og eg meinte at te-

KJELL UNDERLID,
professor ved
Høgskulen i Bergen,
psykologspesialist

maet var verdt å undersøke nærare. Eg gjennomførte derfor ein studie av det eg etter kvart kom til å omtale som *utilbørleg sosial dominans* i jobben. 13 arbeidstakarar i eit kvinnedominert miljø ved helse- og sosialfaglege utdanningar ved ein norsk høgskule blei intervjuet. Det var tale om lange djupneintervju av personar som hadde kjent seg utsette for og eksponerte for ein sosial dominans som dei opplevde som urimeleg, unødvendig, uønskt og plagsam, og som kjendest personleg viktig. Målet var ikkje å kart-

leggje førekomst og fordeling av slik dominans, men å identifisere ulike former for eller typar av utilbørleg sosial dominans, og korleis den blei opplevd. Ein kan kalle det ei djupneboring i den utilbørlege sosiale dominansens fenomenologi.

Deltakarane i studien fortalde om 36 ulike

dominansepisodar som dei opplevde som utilbørlege. Desse episodane genererte ei brei vifte av ulike opplevingar. Eg har drøfta dei inngåande i boka *Å bli hersa med. Utilbørleg sosial dominans på jobben*, som kom ut i oktober. Her syner eg eit utdrag av studien, og det var fem grunnkategoriar som skilde seg klart ut. Å bli irettesett – *irettesetjingsdominans* – vil seie å bli klandra eller kritisert for noko, å bli tilsnakka. Det kan variere frå høglydt utskjelling til mildare former for refs eller kritikk. «Irettesetjing» høyrer nokså tilforlateleg ut, og som noko som er pårekeleg i arbeidslivet. Men måten irettesetjinga blei formidla på, intensiteten og konteksten, gjorde at ho blei opplevd som utilbørleg. *Vanvørnadsdominans* dreiar seg om å trykke ein annan ned ved å syne ei åtferd som formidlar at ein ser ned på vedkommande, til dømes ved spott, hån, låtteleggjering, vanære, disrespekt, nedvurdering eller sosial devaluering, eller at ein ikkje viser vedkommande vørnads når det ville ha vore naturleg. Denne forma for dominans kan implisere at ein syner at ein misliker den andre, og kan ytre seg som fordømming, kritikk, ignorering, at ein har fått den andre i vrangstrupen, at ein vender han ryggen, tek avstand frå han, fordømmer, vrakar eller at ein nærer avsky for vedkommande. Negativ evaluering av den andre qua person, og at denne evalueringa blei kommunisert, er det sentrale elementet. *Integritetskrenkjande dominans* dreiar seg om å trakke på den andre og halde vedkommande nede på ein slik måte at det rammar heile mennesket som person på

«Det handlar om arbeidsmiljøet og om arbeidstakarars ve og vel.»

ein meir djuptgripande og breispektra måte, og slik dominans rører såleis ved identiteten og integriteten til den som blir utsett for den. Då blir den dominerte ekstra sårbar. Ved *sosial marginaliseringsdominans* blir den dominerte skyvd ut på sidelina i forhold til eiga gruppe eller eigen organisasjon, eller til og med støytt ut eller halden utanfor. Ved *arbeidsrolledominans* kan den faktiske arbeidsbøra til den dominerte bli underkjend, og autonomien blir svekt i vedkommandes eigen arbeidssituasjon. Det kan til dømes skje på ein autoritær, udemokratisk og byråkratisk måte, eller som ei utidig og grunnlaus innblanding i den dominerte si arbeidsrolle.

Den utilbørlege sosiale dominansen blei kommunisert med ord, kroppsspråk eller handlingar og formidla i samhandlingsprosessar.

Felles for røynslene var at eksponering for slik dominans skapte aggressive, depressive og/eller engstelege kjensler hos dei dominerte, og verka øydeleggjande på helse, livskvalitet, velvære og jobbtrivsel. Det kunne vere tale om ein enkeltstående episode eller om plaging over år og jamvel tiår, og dominansen kunne komme både frå overordna og formelt likestilte kollegaer. Det som skjedde, kasta lange skuggar over livet til dei som blei ramma av det, og kunne jamvel invadere fritida. Eit fellestrekk for mykje av denne dominansen var at den gjerne var av tvitydig og subtil karakter, og dermed noko som det ikkje var lett å verje seg mot og å rapportere til andre.

Den utilbørlege sosiale dominansen kan best forståast som noko som rører ved det *mellom-*

«Kanskje vil forskinga på mobbing i arbeidslivet tene på at det kjem til nye omgrep i verktøykassa?»

menneskelege og ved *relasjonane* til medarbeidarar og overordna. Sosial dominans er vel eit normalfenomen som ein vanskeleg kjem utanom i samfunn der menneske må samhandle og samarbeide over tid om felles oppgåver. Men når det gjeld *utilbørleg* sosial dominans, stiller det seg annleis. Det er eit normativt omgrep som gjeld ein praksis som kan bryte med lov og rett, som kan vurderast som uetisk av di den påfører den dominerte skadar, og/eller som kan innebere mangel på folkeskikk. Det rører ved makt og avmakt og ved undertrykking i små sosiale mikrokosmos. Det handlar om formelle eller uformelle hierarki i sosialt liv, eit herreknekt-forhold.

Kan hende er slike former for utilbørleg sosial dominans på frammarsj i det moderne arbeidslivet? I eit arbeidsliv merkt av eit aktivt HMS-apparat underlagt arbeidsmiljølova, der open og tydeleg trakassering vil bli møtt med strenge sanksjonar, og der mobbing er blitt eit fyord, kan det vere at plaginga får nye former som er meir fordekte, kamuflerte og subtile, og som det er vanskelegare å komme til livs. Kanskje skulle ei slik innsikt bli nedfelt

i framtidige versjonar av arbeidsmiljølova? Og kanskje vil forskinga på mobbing i arbeidslivet tene på at det kjem til nye omgrep i verktøykassa? Utilbørleg sosial dominans kan nettopp vere ei slik nyvinning, av di omgrepet fangar opp nye sider ved denne problematikken, og av di ein då kan støtte seg til ein breiare teoribakgrunn. Det er i alle fall relevant frå ein praktisk og etisk synsvinkel. Det handlar om arbeidsmiljøet og om arbeidstakarars ve og vel. Når skadeverknadene for dei som blir utsette for utilbørleg sosial dominans, er så omfattande og alvorlege, fortener emnet større merksemd.

Kjell Underlid er forfattar av boka *Å bli hersa med. Utilbørleg sosial dominans på jobben* (Gyldendal Akademisk, 2013)

Religiøs ateisme

Denne vesle boka vert ståande som sluttsatsen i eit stort intellektuelt livsverk.

Ronald Dworkin si siste bok, utgjeven posthumt, er særmerkt for det beste blant amerikanske intellektuelle. Han rettar merksemda mot eit vitalt samfunnsspørsmål i samtida, med moderne religionskonfliktar og konfliktar mellom truande og ateistar som bakteppe. Han tilbyr ein ny tenkemåte som kan medverke til å endre forståinga av konfliktane, og dermed – dersom det vinn sosialt og politisk gehør – også endre sjølve konfliktlinene. Og argumentasjonen er transparent, ein kan følgje og ta kritisk standpunkt til kvart steg i argumentasjonsrekka.

Prosjektet hans er å grunngeje ei felles verdsåskoding og skape eit felles vokabular for (mange) ateistar og teistar med ulike gudar. Denne verdsåskodinga er eit intellektuelt uttrykk for ei grunnkjensle mange menneske vil dele: Dei trur livet har eit føremål, ei mening, slik at dei til dømes kan tenkje at dei ikkje har fått gjort det dei skulle eller burde. Dei trur at det finst grunnleggande verdiar (som rettvis og kjærleik) som er like verkelege som eit tre, ei gatelykt. Dei synest stjernehimmlen utstrålar venleik, og at han fyller dei med age, ein age som ikkje vert redusert når dei – som Einstein – vert kjende med lovane i universet. Dei skjelv av undring overfor ein barnefødsel, av undrande redsle overfor eit dødsfall.

Meir analytisk spesifiserer Dworkin ei religiøs grunnhaldning slik: Ho inneber aksept av at det verdifulle er ein fullstendig uavhengig røyndom. Ho held to avgerande verdidommar for sanne: 1) menneskelivet har objektiv mening: kvar person har eit medfødt og uunngåeleg ansvar for eit godt, ansvarleg liv overfor seg sjølv og andre, 2) universet og skapningane som held til her er ikkje berre fakta, men noko sublimt; vedunderleg og med eigenverdi.

Ei bestemt gudstru (som kristendom eller islam) er berre ei mogleg ovring av ei slik grunnhaldning. Ho fyller menneskeliva med mål og mening, med idear og bod om kva som er verdifult.

Men ei slik gudstru føreset, slik Dworkin ser det, at ein allereie kjenner seg forplikta overfor det verdifulle som ein realitet som står utanfor den einskilde. Ateistar kan dele denne grunnhaldninga, og det er i denne tydinga ein kan tale om religiøs ateisme. Det er denne trua på det verdifulle som samei-

RONALD DWORKIN
Religion without God
Harvard University Press,
2013
192 sider
Rettl. pris: ca kr 140

nar religiøs ateisme og teisme, meiner han, i undrande avstand frå militant ateisme med kommersiell suksess à la Richard Dawkins.

Drøftinga vert ført vidare i kapitlet om universet, der tesen er at ideen om venleik også spelar ei rolle i naturvitenskapen. Ein einskapleg teori om universet som overskridd motsetnaden mellom standardmodellen i partikkelfysikken og relativitetsteorien, ville knytte saman forskarane si antaking om at universet er forståeleg med opplevinga (mange av dei har) av at universet er vakkert. «Kosmisk venleik» ville gje både estetisk og epistemisk mening.

Dersom dette lèt som store ord, er det nok dels fordi kortversjonen min ikkje yter rettferd overfor Dworkin sin intellektuelle presisjon, men også fordi han ikkje er redd for å ta fram eit religiøst vokabular i vår tid. Med omgrepet religiøs ateisme skapar han eit rom der ateistar som deler ei

slik grunnhaldning, kan kjenne att meiningshorisonten til teistane – som djupast sett si eiga. Dette etablerer dermed også konfliktlina mellom dei som har ei religiøs grunnhaldning, og dei som ikkje deler henne; som dei som har ei naturalistisk verdsåskoding, og dei som har eit nihilistisk verdissyn.

Kapitlet om religionsfridom viser at det som står på spel for Dworkin, ikkje berre er å opne rommet for kommunikasjon mellom ateistar og teistar. Han argumenterer for at (også) religiøs ateisme (som er ein bestemt moderne versjon av religiøs verdsåskoding) kan ha ukrenkelege rettar i møtet med andre trusretningar. Alle som har djupe overtydingar om føremålet med og ansvaret for liva sine, har i utgangspunktet rett til etisk sjølvstende: Styresmaktene kan ikkje innskrenke retten dei har til å leve fullverdige liv, med grunngeiving i at eit anna livssyn er overlegent deira – til dømes å nekte homofile retten til å gifte seg, kvinner retten til abort og lidande døyande retten til assistert dødshjelp.

Boka er velskriven, lettlesn og skarp i argumentasjonen, også mot meiningsmotstandarar. Ho er prega av ein intellektuell respekt som ofte manglar i norske debattar, der også akademikarar går etter mannen heller enn argumenta, og forsøker å «vinne» diskusjonar gjennom kritikk mot randsona i ein posisjon heller enn å gå til kjernen av usemja og nytte diskusjonen som grunnlag for kritisk vurdering av veikskapar i eiga tenking.

Denne vesle boka vert ståande som sluttsatsen i eit stort intellektuelt livsverk, men siste ord er ikkje dermed sagt. Det ambisiøse prosjektet og argumenta hans vil respektfullt bli rivne i sunder på mange akademiske seminar. Men han har opna for ein tenkemåte om religion som vil kunne bygge bruar mellom ateistar og gudstruande. Eller er det for mykje å håpe på? Probably, svara Dworkin lakonisk på det spørsmålet.

AV ODDGEIR OSLAND

En av de 70 000

Thomas Chr. Wyller
En dements dagbok
Vidarforlaget, 2013
160 sider
Veil. pris: kr 249

Antallet demensrammede i Norge er 70 000, så demens er blitt en folkesykdom; og med erkjennelsen av det er den blitt løftet frem i dagslyset. I det siste har vi hatt

flere bokutgivelser og innsamlingsaksjon på NRK.

Så kommer den utenkelige boka, den som er skrevet av en dement.

Tidligere professor i statsvitenskap, forfatter og debattant Thomas Chr. Wyller ble sent i livet rammet av demens. Han bestemmer seg for å skrive en dagbok der han søker å uttrykke refleksjoner og reaksjoner som han finner demensrelevante. Gjennom halvannet år kan vi følge ham, og noen få måneder etter at dagboka avsluttes, dør han. Det er altså en bok både om demens og om å følge et menneske på vei mot døden.

Wyllers ønske var at hans erfaringer innlemmes i forståelsen av demens. Wyller var mildt rammet (språket var intakt, derav bokas innimellom veldig fine formuleringer og til dels avanserte setninger), men nettopp derfor kan han kanskje være behjelpelig med å sortere ut en del forhold. Han går til lærebokas kjennetegn på demens, og herfra måler han egne evner og atferd. Skyldes atferden demens? Alderdom, kanskje? Eller ...?

Han forteller om glemsel og om gamle ting som forunderlig dukker opp i hukommelsen. Hva er hukommelse, og hva er glemsel? spør han, og vi skjønner at evne til observasjon og vilje til analyse fortsatt er der. Han forteller om passivitet og orienteringssvikt, to forhold som han vet påvirker hans pårørende. Han drømmer annerledes, drømmene er mer groteske, men de virker også viktigere enn tidligere. Og så får han kraftige gråteanfallet. Til tross for at de virker så umotiverte, så forsøker han å forstå. Kan det ha noe med erfaringene fra krigens dager å gjøre, holocausts ondskap? Er det en ikke helt ferdig bearbejdet sorg han nå får anledning til å gråte ut? Eller skal vi bare godta

svaret om at det skyldes demens?

Ja, leseren kan spørre med. Boka gir et tankevekkende bilde av demens og alderdom. Den er ofte småpratete i henhold til dagboks-sjangeren, men hovedsaken er at vi møter en mann som har fått en ny rolle, som han forholder seg til. Wyller er ikke lenger særlig interessert i det dagsaktuelle eller i diskuterte samtale, og har ikke mye til virkestrang mer, men noe kan skape gnister ennå: sang og musikk og et godt slag bridge. For ikke å snakke om den motiverende dagbokskrivningen. Og så er han takknemlig for all omsorg. Det virker som om dypere og mer allmenne problematikker er det som berører ham, de uten klare svar, de som leder videre, til spørsmål om hva dette livet er.

Jeg vet ikke om *En dements dagbok* kan bidra noe i den faglige forståelsen av demens. Boka er en reise mot livets slutt, hvor demens-ingredienser også inngår. Det er den siste observasjon, den siste refleksjon, og kan hende ha disse noe særskilt ved seg, siden de er blitt formet på tvers av det som er tildekket gjennom for eksempel manglende engasjement og delvis tapt minne. Boka kan i hvert fall få oss til å tenke. Også på at det går an å leve et godt liv med en demenssykdom, slik Wyllers sønn skriver i forordet. Man må ikke ha alle kapasiteter intakt for å kunne

ta ting på alvor, glede seg og være takknemlig. At det finnes mulighet på ethvert stadium av livet, er boka derfor en bekræftelse på.

AV AASNE JORDHEIM

Enklare vert det ikkje

Bjørn Hallvard Samset
De hemmelige partiklene. Hvordan verden er skrudd sammen
Universitetsforlaget, 2013
223 sider
Rettl. pris: kr 369

De hemmelige partiklene gjev ei god innføring i noko av det enklaste og mest kompliserte som finst. Bjørn Hallvard Samset er fysikar ved CICERO Senter for klimaforskning, og har vore knytt til CERN, Brookhaven og andre store laboratorium.

Forfattere zoomar raskt inn på det minste som finst. Biologane studerer menneske og dyr, kjemikarane studerer væsker, gasar og molekyl. Fyrst når me kjem til atomet, byrjar partikkelfysikkens domene. Atoma består av proton og nøytron i ulike bindingar, med elektron kretsande rundt seg i ei sky. På eit endå meir elementært nivå finn me kvarkane, fotona og

dei andre partiklane som er Samset sitt hovudemne.

Ein stad undervegs frå det store til det små endrar reglane seg, og dette får Samset godt fram. Reglane til elementærpartiklane er underlege samanlikna med reglane frå Newton og den klassiske fysikken. Partiklane er for eksempel både bølger og partiklar samstundes, og kan skifta status mellom desse to. Når ein partikkel får ladning, får anti-partikkelen straks motsatt ladning, sjølv om han er mange lysår borte.

Samset har stor respekt for dei underlege trekka ved naturen, og antropomorferer han gjennom vendingar som at han «plutselig bestemmer seg», eller forsøker å forvirra oss, og vil halda seg hemeleg lengst mogeleg. Ja, det følest omtrent slik!

Eg vert fascinert av kor fundamentale Samset sine skildringar er. Det er for så vidt innlysande at masse er partiklar, men det krev meir å ta inn over seg at også lyset er partiklar, og mest slåande av alt: at naturkreftene er partiklar. «Standardmodellen» forklarar korleis masse og krefter samverkar, men Samset noterer lakonisk at han berre er empirisk bevist for fem prosent av universet. 95 prosent av universet er uforklart, og vert kalla mørk materie og mørk energi.

Dei mest kjente stoffpartiklane er elektron, nøytrino og kvarkar.

Naturkreftene gjer at stoffpartiklane kan klumpa seg saman og danna atom, molekyl og alt det andre. Blant kraftpartiklane finst fotonet, som formidlar elektrisitet og magnetisme, og gluonet, som formidlar den sterke kjernekrafta. Tyngekrafta er den slemme eleven i klassen, for ho passar ikkje inn nokon stad. Det nyleg bekrefta higgsbosonet har noko med gravitasjonen å gjera, men dette forklarar ikkje Samset skikkeleg. Kompleksiteten er for stor for oss alle.

Samset får godt fram kor viktig matematikken er. Han er eit verktøy for å leita seg innover i masse og krefter, og peika ut kva ein skal leita etter. Men likevel sjaltar Samset ut matematikken heilt frå byrjinga. Dette er for så vidt eit etablert sjangregrep, for biologane tek til dømes heller ikkje med DNA-analysar i populærformidlinga. Men det er eit paradoks at det viktigaste vert utelate, og det gjer at eg føler meg på utsida av stoffte heile tida. Det er verkeleg berre fysikarane sjølve som kan forstå partiklane skikkeleg.

De hemmelige partiklene er eit entusiastisk forsøk på å forklara samhengane mellom dei enklaste byggesteinane i naturen. Dersom du er nysgjerrig på dei uløyste gåtene i partikkelfysikken, bør du absolutt lesa denne boka.

AV LARS NYRE

Nye bøker av forskere

ERIK THORSTENSEN

Ateismekritikk. Om reduksjonisme, religion og samfunn
Akademika forlag, 2013
217 sider
Veil. pris: kr 329

Nye ateistiske stemmer har markert seg sterkt de siste årene. Hvilke forestillinger om religion, samfunn og metafysikk bygger de på, og er forestillingene troverdige? Forfatteren vurderer kritisk blant andre Richard Dawkins og Sam Harris. Ifølge forfatteren hviler religionskritikken deres på et svakt fundament. Thorstensen er religionshistoriker og forsker ved Høgskolen i Oslo og Akershus.

ELISABETH S. EIDE

Bøker i Norge. Boksamlinger, leseselskap og bibliotek på 1800-tallet
Pax, 2013
320 sider
Veil. pris: kr 499

Hva leste embetsfolk, bønder og byborgere på 1800-tallet? Forfatteren fører oss til boksamlinger rundt om i landet – fra Kjos til Kjerringøy og Hardanger. De vitner om at bøker, leseselskap og allmueboksamlinger sto sentralt i folks liv. Boksamlingene inneholdt religiøse bøker, romaner, nytteskrifter, Snorre og endog noen koraner. Eide er førsteamanuensis og forsker ved Nasjonalbiblioteket i Oslo.

STIAN HÅRSTAD OG

TORIL OPSAHL
Språk i byen. Utviklingslinjer i urbane språkmiljøer i Norge
Fagbokforlaget, 2013
200 sider
Veil. pris: kr 329

Hva skjer med språkutviklinga i våre mest komplekse språksamfunn, storbyene? Får vi flere eller færre dialekter eller nye typer norsk? Med bakgrunn i studier fra Oslo og Trondheim diskuterer forfatterne hvordan språket blir brukt til å skape og opprettholde sosiale kategorier. Hårstad er førsteamanuensis ved Høgskolen i Sør-Trøndelag, mens Opsahl er forsker og redaktør for Norsk Ordbok 2014 (UiO).

SIMEN ANDERSEN ØYEN

OG BIRGER SOLHEIM
Akademisk skriving. En skriveveiledning
Cappelen Damm Akademisk, 2013
112 sider
Veil. pris: kr 249

Boka gir pedagogiske råd til studenter om hvordan de bør jobbe med en tekst, og hvordan de kan forstå og gjøre bruk av den akademiske sjangeren når de studerer. Rådene illustreres med teksteksempler fra bachelor- og masteroppgaver. Andersen Øyen er stipendiat ved Senter for vitenskapsteori, og Solheim er førsteamanuensis ved Institutt for filosofi og førstesemesterstudier, begge ved UiB.

Tellingens tidsalder

UTDANNINGSKVALITET: Som ansatt i høyskolesystemet erfarer jeg stadig følgende: Når kvaliteten i utdanning er på dagsordenen, er det tall som er i fokus. Vi er opptatt av hvor mange studenter som søker studiene våre, hvor mange som slutter, og hvor mange som fullfører til normert tid. Vi snakker om studiepoengproduksjon og gjennomstrømningsprosent. Vi gjør deltid om til heltidsekivalenter og er fornøyde når vi når måltallene og enda mer fornøyde når vi produserer flere studiepoeng enn det vi har budsjettert med. Vi snakker om utdanning i kvantitetens språkdrakt og mye sjeldnere om kvalitet i utdanning.

Når vi snakker om forskning, snakker vi også ofte om tall. Vi er opptatt av hvor mange publikasjonspoeng vi har totalt, hvor mange publikasjonspoeng vi har

per faglig ansatt, og hvor mange artikler som er publisert på nivå 1 og nivå 2. Vi snakker nesten ikke om forskningens kvalitet og innhold. Vi er opptatt av antall ansatte som må førstekvalifiseres, enten gjennom førstelektorløp eller selvfølgelig helst gjennom doktorgrader. Selvfølgelig er vi også opptatt av forskningsbasert utdanning og av såkalt praksisnær forskning. Det er vi programforpliktet til. Men først og fremst er vi opptatt av tall og av å ha tellekantene i orden.

Jeg jobber på en høyskole som utdanner profesjonsutøvere. Vi skal bidra til kvalifiserings- og dannelsesprosesser for studenter som skal jobbe med barn og unge eller voksne mennesker som trenger hjelp og støtte av ulikt slag. Studenter som i praksis har ansvar for å realisere velferdsstatens ambisiøse prosjekt, og som trenger en utdan-

ning som gir dem all den ballast de kan få for å møte et krevende arbeidsfelt. I slike utdanninger lærer studentene at imøtekommenhet, anerkjennelse, relasjon, tilstedeværelse og tett oppfølging er grunnleggende, og mestring og mulighetsjakt bærende, elementer. Paradoksalt nok driver vi utdanninger der det blir vanskeligere og vanskeligere å leve som vi lærer. I tallenes verden er det mer interessant å vite hvor mange og hvor mye enn hvor godt. Det er mer interessant å produsere det som kan telles, enn å være til stede i og investere i studentenes læringsprosesser. Danningen står i fare for å forsvinne i all tellingen. Menneskemøtene mellom ansatte og studenter trues i kvantitetens verden. Det blir stadig vanskeligere å prioritere tett oppfølging av studentene og tilrettelegging for læring slik at studenter får hjelp til å mestre de utfordringene studiene og praksisfeltet byr på. Vi snakker heller om hvordan vi kan drive mer effektiv undervisning slik at

vi kan få mer tid til å forske. Til og med gjerne på betydningen av de menneskemøtene vi ikke har tid til å være i, eller på den nødvendige anerkjennelsen vi ikke klarer å gi studentene, fordi de bare blir en i mengden. Vi er opptatt av hvor lite undervisning vi kan klare oss med. Vi lever fortsatt som om undervisning og veiledning er en belastning og forskning en frihet. Kanskje som et resultat av at det som anerkjennes, telles og regnes med i vårt system, er det som publiseres. Eller at det som er meritterende for de ansatte, er det som står på trykk i de «riktige» tidsskriftene.

Vi snakker med studentene om hvor viktig det er at de som mottar velferdsstatens tjenester, er aktører og ikke bare brikker. Samtidig er vi på mange måter selv brikker i et system som er opptatt av å telle, måle og veie. Ikke sånn å forstå at det ikke er viktig med hvor mange og hvor mye. Og ikke sånn å forstå at forskningspublisering er uviktig. Det er viktig med forskning som skaper ny kunnskap og kan

«Vi snakker nesten ikke om forskningens kvalitet og innhold.»

Sensur og lærerutdanning

KARAKTERSETTING: I Forskerforum nr. 9/2013 uttrykker professor Noralv Veggeland uro over ulikheter mellom institusjoner hva angår sensur, blant annet med referanse til en rapport om karakterer på masternivå: høyskolene og de nye universitetene gir bedre karakterer enn de «gamle» universitetene, derfor bør det legges opp til utstrakt utveksling av eksterne sensorer.

Selv har jeg næret uro for hvordan dette vil slå ut dersom vi får

femårig lærerutdanning på masternivå. Her foreligger allerede i utgangspunktet to store såkalte «utfordringer», som nok bør ha status som problemer:

For det første: Mange av studentene vil i utgangspunktet være svake. Hvis lærermangelen ikke skal bli svært stor, må man snarest justere opptaksgrensen nedover, den er nå på 3,5. Regjeringens forslag om krav til 4 i norsk, matte og engelsk skal, ifølge kunnskapsmi-

nisteren, ikke gjennomføres over natten. Jeg ser for meg en lang natt; kravet er ikke realistisk, siden så få oppnår 4 i matte.

For det annet: Høyskolene vil trenge mange nye stillinger på førstestillingsnivå. Institusjonene har saktens etablert masterstudier og tilbyr kurser på dette nivået, men det vil kreves bortimot 100 nye stillinger på førstestillingsnivå for å ivareta den individuelle veiledningen på masteroppgaver. Den har et omfang på ca. ett ukesverk per student; en førstestilling med forskningsplikt innebærer ressurser tilsvarende 25 ukesverk, det kreves dermed 40 stillinger per 1000 studenter som skal veiledes.

Problemet angående sensur er

følgende: Et femårig masterløp vil ikke kunne ha de utslingsmekanismer man tradisjonelt har hatt forut for høyere grads studier ved universitetene: 2,7 på mellomfaget for å kunne ta hovedfag; C på bachelor for å kunne begynne på master. Dermed vil det oppstå et massivt press på sensorer ved den femårige lærerutdanningen – helst må alle stå, også de som ville blitt silt ut dersom de hadde studert realfag, samfunnsfag eller filologi ved universitetene.

Det er mulig dette kan avhjelpes dersom man innfører en stillingskategori «lærer II» eller «lærer sekunda» – de som aldri kom gjennom masteroppgaven. Men det er jo ikke akkurat noen

«Kanskje tiden er inne til å roe ned trangten til å kopiere Finland.»

Museumsfotografane

bidra til endring. Det er viktig at mange studenter gjennomfører studiene, men like viktig er det å diskutere hva i utdanningene som kan føre til at studentene slutter, hva som skal til i utdanningene for at studentene skal mestre, lære og dannes, og hva som skal til for at de skal føle seg sett og møtt, slik at de får erfaring med den profesjonelle imøtekommenheten de selv skal praktisere.

I kvalitetsreformens tid er fortsatt ikke kvalitet det dominerende i vår verden. Og når kvalitet er på dagsordenen, blir den transformert til tall. Kanskje det er på tide at vi som erfarer tallveldet i hverdagen, i større grad begynner å ta til motmæle, og at vi blir aktive aktører i diskusjonen om hva som fremmer og hemmer kvalitet i høyere utdanning. Svaret ligger garantert ikke bare i ryddige telleanter.

HILDE LARSEN DAMSGAARD,
dosent, Høgskolen i Telemark

tittel å strebe etter.

Kanskje tiden er inne til å roe ned trangen til å kopiere Finland. Vi kan ikke gjenskape de historiske og kulturelle betingelser som i sin tid lå til grunn for femårig finsk lærerutdanning. På den tiden la vi her til lands vekt på å få flinke jenter bort fra læreryrket – de skulle velge mindre tradisjonelt. Slik bør det vel fortsatt være. Men mengden av flinke jenter og gutter er begrenset – med mindre statsråden innfører grupperelatert vurdering, slik at halvparten får 4 eller bedre, i alle fag. For en tid vil det kanskje gi inntrykk av at «nu går alt så meget bedre».

KARL ØYVIND JORDELL,
professor, Universitetet i Oslo

Fotografen Erik spring lett opp og ned av ein Budalstol som har sett sine beste dagar. Ikkje at stolen nokon gong var meint som trappestol for fotoavdelinga ved Hedmarksmuseet, men det har nå aldri vorte noko anna klatremøbel der. Plata på lysbordet er knekt, og lyset fotografen set frå undersida, støttar han opp på ei trekasse og ei pappøskje. Det er ikkje nett luksuriøse forhold museumsfotografen jobbar under!

Like fullt tar Erik fotograf så gode gjenstandsbilete at kommentaren frå bokredaksjonen eg sist leverte forskingsartikkel til, var: «De er alle helt perfekte.» Og høg biletkvalitet er viktig når forskingsmenet er museums-gjenstandar og biletet er det næraste lesaren kjem originalmaterialet. Ja, biletet lar lesaren komma litt nærare gjenstanden enn eg greier i teksten min, biletet gir litt lettare tilgang. Men det viktigaste er korleis bilete og tekst jobbar i lag for å bringe forskingsresultatet ut til publikum. Og for å få til det må eg som konservator og forskar også jobbe godt i lag med fotografane.

Eg tykkjer det er stas å komma til fotoavdelinga ved museet. Rett nok ønskjer eg dei betre arbeidsforhold og utstyr, men på trass av manglane er det fint å komma dit. Eg trur det er den genuine interessa for museums-samlingane som bind oss i hop. Vi kan dele store gleder over alt som er samla inn, og små gleder over at delar av samlingane blir aktiverte på nytt gjennom digitale registreringar eller publikasjonar.

Vi kan dele frustrasjon over at ikkje meir av samlingane blir aktiverte, at ikkje fleire er interesserte i det grunnleggande arbeidet med gjenstandar og fotografi. Vi kan gjera formidlinga som tar så mykje tid og ressursar, til felles fiendebilete.

Og så lagar vi fine bilete i lag. Eg meiner mykje

om vinkel, om bilete skal takast rett på eller frå sida. Og eg har kvite hanskar og legg fram gjenstand etter gjenstand. I trygg visse om at fotografane kan handverket sitt, at lyset kjem jamt og rett, at blendaropning og lukketid er som det skal vera. Men nokre gongar blandar eg meg likevel inn. –

Dette lyset er for mjukt eller for dautt. Eg kan ikkje tal og nemningar som høyrer deira fag til, men eg er på jakt etter ein bodskap vi kan formidle saman gjennom bileta. Og der finst det ikkje ei sanning som kan målast i ASA og ISO.

Det merkar eg så godt når eg brukar gjenstandsfotografi i arbeidet mitt også. Når eg er mest opptatt av glansen frå ein tekstil, er kanskje fotografen mest opptatt av å få fram mønsteret i evnaden. Og med det målet blir glansen borte frå biletet, og slike bilete vil ikkje spele på lag med tekstane mine, der eg skildrar glans og tekstur inngåande. Så eg må ofte gå til gjenstanden på nytt, og kople gjenstanden og

fotografen saman på nytt. Da blir bileta alle heilt perfekte.

Fotografane får ikkje namnet sitt på tittelbladet til mange forskingspublikasjonar. Dei er ikkje rekna mellom forskarane, men innsatsen deira er heilt avgjerande for forskingsarbeidet, i alle fall i

musea. Det er ikkje som illustrasjonar til ein tekst dei tar bilete. Den estetiske verdien og pauseeffekten av å sjå på eit fint fotografi i ein framforsa tekst er ikkje det viktigaste ved slike bilete. Det viktigaste er korleis bilete

og tekst er heilt integrerte i kvarandre og glir i hop til ei samla eining som er meir enn kvar del åleine.

Så det er godt å ha gode museumsfotografar. Som høyrer, prøver ut, forstår og vil mot same målet. Og som er spreke nok til å klatre mange gongar opp og ned frå ein vaklevoren pinnestol.

AV BJØRN SVERRE
HOL HAUGEN,
konservator NMF
ved Hedmarksmuseet

«Biletet lar lesaren
komma litt nærare
gjenstanden enn eg
greier i teksten min»

Gjesteskribentene skriver sant og subjektivt om forskning. De faste gjestene er Bjørn Sverre Hol Haugen, Norunn Askeland, Heidi Jensberg og John Peter Collett.

Opphev 70-årsgrensen!

PENSJON: Politikerne i landet ønsker at folk skal arbeide lenger og mer før de pensjoneres, men samtidig opprettholder de lover som medfører at en rekke av landets dyktigste arbeidsfolk blir kastet ut av stillingene og kontorene sine ved fylte 70 år. Denne utkastelsespraksisen er skadelig både for landets økonomi og for den enkelte arbeiders velferd og trygghet. Erfaringene mine er fra universiteter og sykehus, men jeg vet at samme praksis følges i vide, statlige kretser. Levealderen har økt med ti år siden 1950. En 65-årig kvinne har en forventet levealder på 86 år, og har hun høyere utdannelse, er den forventede levealder nær 90 år. Det er meningsløst at hun skal gå 20 år av sitt liv uten å få jobbe med det hun kan.

Mange 70-åringer, kvinner som menn, er i dag friske og sterke og fullt produktive. For mange av oss i denne kategorien er arbeidet noe som får oss til å føle oss nyttige. Det er en mentalhygienisk faktor. Vi har lært oss å jobbe hardt for landet og trives med det. Vi fyller jobbene våre bedre enn mange unge. Vi har lang erfaring og mange viktige kontakter fjern og nær. Eksempelvis kan jeg minne om at Norges, ja, Europas beste patolog ble kastet ut av sin stilling ved 70. Han tok seg da jobb som professor i København, og har nå, etter få år, bygd opp en slagkraftig og produktiv forskergruppe. Alle land vi kan sammenlikne oss

med, har for lengst gått bort fra tvungen pensjonering.

Jeg foreslår at man i første omgang lar folk få bli i full eller halv stilling til de selv ønsker å gå av eller redusere aktiviteten. Kanskje bør de fleste gå ned fra lederposisjoner slik at unge kan trenes opp i ledelse. Jeg har ennå til gode å se eldre som vil «sjefe» over yngre hvis de kan slippe. Det må gjerne stilles kvalitetskrav og sjekkes at de eldre holder mål på nivå med gjennomsnittet i sin stillingskategori. Slitne folk bør få pensjonere seg som nå. En økt pensjonsfleksibilitet vil spare landet for store summer og gjøre at alle kan nyte godt av den umistelige ekspertisen de eldre utgjør. Jeg vil heller opereres av en gammel, erfaren kirurg enn av en fersking. Jeg vil heller veiledes av en erfaren professor enn av en nybegynner.

Det virker som enkelte politikere kjemper de misunneliges sak: «Hvorfor skal han/hun få lov til å jobbe når jeg ikke orker det?» Men samfunnet tar seg jo av de som er slitne og syke, så hvorfor skal man misunne de friske, jevnaldrende som faktisk er bærebjelker i velferdsstaten? Dessverre hersker likhetsidealet in absurdum. Med så stor arbeidsinnvandring som vi har, bør vi i anstendighetens navn ikke mene og ikke si at eldre tar jobbene fra yngre.

JOHAN MOAN, professor ved Universitetet i Oslo og Oslo universitetssykehus

«Jeg foreslår at man i første omgang lar folk få bli i full eller halv stilling til de selv ønsker å gå av eller redusere aktiviteten.»

Orientering fra valgkomiteen

FORSKERFORBUNDET: På representantskapsmøtet i 2012 ble det valgt ny valgkomite. Denne består av Brita Haugum, Egil Børge Mikalsen, Aslak Wiig, Bjarne Hodne, Tove Bjørneset og Marit Eriksen (leder). Vi er godt i gang med arbeidet fram mot valgene ved representantskapsmøtet i 2015.

Komiteen ber med dette om forslag til kandidater fra lokallag og foreninger, men vil også ta initiativ til å finne egnede kandidater på egen hånd. Det vil bli tatt hensyn til representasjon av ulike sektorer og institusjonstyper, ved siden av geografiske forhold og kjønn. For medlemmene av sittende hovedstyre vil synlighet, realisering av arbeidsprogrammet, nyttig nettverksbygging og evne til å få politikken til Forskerforbundet ut bli vektlagt i vurderingene.

Valgkomiteens representanter vil møte opp på arrangementer i de store lokallagene og i foreningene i tida framover, vi vil følge hovedstyrets arbeid i perioden, og vi tar i mot innspill underveis fra hele organisasjonen.

På vegne av valgkomiteen,
Marit Eriksen
marit.eriksen@hiof.no

“Fra tanke til tekst” — skriving av fagtekster

Skrivekurs på studiesenteret Metochi på Øya Lesvos

Skrivekurs i Hellas 21.-28. juni 2014

Mål: inspirere til økt skriveglede. Vi tar utgangspunkt i deltagerens skriveprosesser og fokuserer på skriving og publisering.

Målgruppe: Ansatte og phd-studenter ved universitet og høyskoler innen ulike fagdisipliner, samt andre som arbeider med fagtekster.

Skrivekurset er spesielt aktuelt for deg som ønsker å:

- kvalifisere deg videre
- fordype deg skriftlig i FoU-arbeid
- utvikle din skrivekompetanse innenfor vitenskapelig skriving

Kursansvarlige:

Lynn Nygaard, spesialrådgiver ved PRIO og forfatter av *“Writing for scholars: A practical guide for Making Sense and Being Heard”*
Ingar Pareliussen, førsteamanuensis ved DMMH

Pris: kr. 9 000 inkl. kost og losji.

Flybilletter kommer i tillegg.

Påmeldingsfrist: 1. mai 2014

For mer informasjon:
www.dmmh.no/fei

DronningMaudsMinne
HJELP TIL Å BEHAGLIGGJØRE UTDANNING

16 000 mindre per måned – går det bra?

Blir du arbeidsufør får du ca 66 % av ordinær inntekt – dersom du er offentlig ansatt og medlem i Statens Pensjonskasse. Jobber du privat kan det være betydelig mindre.

Gjennomsnittslønn for alle medlemmene i statlig sektor er kr 560 000. Det gir kr 370 000 i uførepensjon. Dette innebærer en årlig inntektsreduksjon på kr 190 000, nesten 16 000 per mnd.

De faste kostnadene blir ikke redusert om du blir ufør; husleie og lån og alle andre utgifter skal betales som før. Kanskje du bør regne over om inntekter og utgifter balanserer, om uførhet skulle ramme deg?

Uføreforsikring

Forskerforbundets obligatoriske forsikring inneholder bl.a en uføreforsikring på maksimalt kr 409 000 hvis du blir mer enn 50 % varig ufør. Erstatningen reduseres med 2 % årlig etter fylte 25 år. De fleste vil ha behov for å utvide uføredekningen.

Du kan i tillegg kjøpe vår billige uføreforsikring for å sikre deg og familien økonomisk. Prisen for tilsvarende forsikringer direkte i forsikringsselskapene er 3-5 ganger høyere enn gjennom Forskerforbundets kollektive avtale.

Priseksempler for medlem	30 år	40 år	50 år
Ufør 12 G / 24 G / 36 G	430 / 860 / 1 290	1 075 / 2 150 / 3 225	2 455 / 4 910 / 7 365

■ 24 G = 2 045 880 kroner.

Viktig melding til deg som er ung!

Det er lurt å kjøpe uføreforsikring mens man er ung og frisk.

Prisen er veldig lav for yngre personer, samt at konsekvensen ved å bli ufør i ung alder er ofte mye større enn når man blir eldre og har romsligere økonomi.

Som ung og ufør mister du også flere år med arbeidsinntekt enn når du er eldre. I tillegg er det viktig å kjøpe uføreforsikring før man får noen lidelser, som f.eks vond rygg. Har du problemer med ryggen når du vil kjøpe forsikringen, får du fort en reservasjon i forsikringen for uførhet oppstått pga av rygglidelser.

Ta kontakt!

Forskerforbundets forsikringskontor gir deg råd om hva slags forsikringer du bør ha.

CENSORATER

I CENSORKORPSET FOR IDRÆTS- UDDANNELSERNE I DANMARK

I overensstemmelse med Bekendtgørelse om eksamen og censur ved universitetsuddannelser (eksamens-bekendtgørelsen) af 24. juni 2012 (BEK nr. 666) opslås censorater for perioden 1. april 2014 - 31. marts 2018. Beskikkelsen foretages af Ministeriet for Forskning, Innovation og Videregående Uddannelser efter indstilling fra Censorformandskabet.

På www.au.dk/om/stillinger/sun/vip/ses

- En oversigt over de fagområder, der opslås censorater i
- En beskrivelse af censorernes opgaver
- Krav til censorernes kvalifikationer
- Honorar
- Links til Studieordning for bachelor- og kandidatuddannelse i Idræt på hhv. Aalborg Universitet, Aarhus Universitet, Københavns Universitet og Syddansk Universitet.

Spørgsmål af idrætsfaglig karakter rettes til Censorformand Verner Møller på e-mail vm@sport.au.dk. Evt. yderligere oplysninger fås ved henvendelse til Aarhus Universitet, AU Studier, Jeppe Norskov Stokholm, tlf. 8716 7574 eller e-mail jns@sun.au.dk.

Ansøgning

Ansøgningsskemaet til censorbeskikkelse skal anvendes og findes på www.au.dk/om/stillinger/sun/vip/

Ansøgningsfrist: 5. januar 2014.

Aarhus Universitet tilbyder et inspirerende uddannelses- og forskningsmiljø for 44.500 studerende og 12.000 medarbejdere, der sikrer resultater af høj international standard. Den budgetterede omsætning i 2013 udgør 6,3 mia. kr. Universitetets strategi og udviklingskontrakt kan ses på www.au.dk

HiST - Kunnskapen du trenger

I framtida må viktige samfunnsoppgaver løses smartere. Høgskolen i Sør-Trøndelag har kunnskapen som trengs på de fleste samfunnsområder. Vi har kompetanse innenfor teknologi, informatikk, lærer og tolk, økonomi og ledelse og helse og sosialfag. Våre studenter har yrkesnær praksis i samarbeid med offentlige og private arbeidsgivere. HiST er landets nest største høgskole, og er et spennende studie- og arbeidssted.

Førsteamanuensis/ førstelektor/høgskolelektor pedagogikk

Ved avdeling for lærer- og tolkeutdanning ved HiST er det ledig inntil 4 stillinger som førsteamanuensis/førstelektor/høgskolelektor i pedagogikk. Søkere med tilgrensende fagbakgrunn vil også kunne komme i betraktning.

Til deg som er:

- Genuint engasjert i studentene
- Initiativrik i forhold til kunnskapsutvikling
- Glad i å samarbeide også på tvers av fag

tilbyr vi:

- Tolvhundre entusiastiske studenter som har tatt et studievalg det står respekt av
- Etthundreogtjue gnistrende kolleger, friske diskusjoner og høy kulturell kapital. Herlig fritt for selvhøytidelighet
- En ledelse som gir det de har og litt til

Se www.hist.no/stillinger for mer informasjon om stillingen, samt å søke elektronisk

Søknadsfrist: 15.12.2013

Høgskolen i Sør-Trøndelag

N-7004 Trondheim - Tlf.: 73 55 90 00

Kunnskapen du trenger

EKSPERTER søkes til Vitenskapskomiteen for mattrygghet

Helse- og omsorgsdepartementet søker eksperter med vitenskapelig kompetanse til å delta i Vitenskapskomiteen for mattrygghet (VKM) i perioden 2014 til 2018.

Søknadsfrist: 10. januar 2014

Les mer og send søknad via VKMs nettsider: www.vkm.no

VKM

Vitenskapskomiteen for mattrygghet
Norwegian Scientific Committee for Food Safety

SUPERSTJERNEN JOHAN MOAN

Johan Moan, seniorforsker ved Radiumhospitalet og professor ved Universitetet i Oslo, er den i Norge som vet mest om hvordan lyset påvirker oss mennesker. Moan var den første til å fokusere på at solen er kroppens viktigste D-vitaminskilde, og i syv år var han alene om å tro på at lys kan helbrede kreft. Han fikk svært lite støtte til forskningen sin og møtte nedlatende smil og hoderisting overalt.

På bakgrunn av Johan Moans forskning ble fotodynamisk behandling, PDT, omsider etablert i Norge. Veien frem til Moans mirakelmedisin var lenge en ensom kamp, men i dag er den eid av en verdensomspennende norsk farmasibedrift med en årlig omsetning på 50-60 millioner kroner. Johan Moan blir regnet som en av verdens fremste autoriteter på sine fagområder, og langt over en million hudkreftpasienter har fått hjelp uten kirurgiske kniver.

Det er på tide å anerkjenne Norges virkelige superstjerner. De er helter i vår tid - de menneskene som gjennom sitt samvittighetsfulle, harde og vanskelige arbeid har løst noen av verdens største mysterier, forebygget og kurert sykdom og økt vår forståelse av naturen og universet. De har holdt liv i undringen i vår kultur og gjort den matnyttig.

MED HJERNEKRAFT SKAL FREMTIDEN SKAPES

www.hjernekraftverk.no

LEDEREN HAR ORDET

Om å bli hørt

I uke 46 var det høringer i Stortingets ulike komiteer om forslaget til statsbudsjett. Forskerforbundet møtte til høringene i familie- og kulturkomiteen og i KUF-komiteen. I forkant hadde vi levert skriftlige kommentarer også til næringskomiteen og til energi- og miljøkomiteen. På alle disse komiteenes ansvarsområder har Forskerforbundet interesser som det er viktig å få frem. Til neste år tar vi sikte på å møte i flere komiteer – der vi har tro på at vi kan bidra med viktige synspunkter av betydning for Stortingets videre arbeid – og for det beste for våre medlemmer, eksisterende og potensielle.

Vi var langt fra de eneste som benyttet denne sjansen til dialog med politikerne: I KUF-komiteen møtte ikke mindre enn cirka 60 ulike organisasjoner i de to dagene høringene varte. All honnør til de folkevalgte som i to fulle dager pepres med informasjon fra folk som hele tiden mener deres anskuelser er av særlig betydning og viktighet for landets fremtid. Fem minutter til innledning er hva hver av oss får – deretter diskusjon med komiteemedlemmene i noen minutter sammen med de andre som var inne i samme bolk. Vi møtte sammen med Forskningsrådet og Teknologirådet. Dette er ikke en setting som muliggjør lange resonnementer; til dem har man andre arenaer, som for eksempel innlegg på Forskerforbundets forskningspolitiske seminar og på NHOs seminar om konkurranseutsetting av forskningsmidler, for å nevne et par eksempler fra de siste uker, der vi har deltatt. Selv synes jeg det kommer mye ut av å kunne møte politikerne utenfor de faste arenaer, for å prøve ut resonnementer, mulige posisjoner og endatil «den vanskelige samtalen».

Jeg brukte våre fem minutter til å snakke om «rekruttering» og «kvalitet». Velkjente

temaer for oss – og som komiteemedlemmene nok også dro kjensel på, og ikke bare fra det skriftlige innspillet de satt med foran seg. I disse første ukene av den nye stortingsperioden har Forskerforbundet også hatt sær møter med de fleste partienes fraksjoner i komiteen, både for å bli kjent med nye representanter og for å presentere vår politikk og for å få tak i hva de ulike partiene er særlig opptatt av for tiden.

Det vi tok opp i høringene, er vel kjent også for våre medlemmer som følger med hvordan Forskerforbundet profilerer sin politikk. Men det kan være særlig grunn til å minne om følgende: I ulike sammenhenger har vi vektlagt den vanskelige situasjonen vi kan havne i på grunn av den store forventede aldersavgangen i vår sektor. Hver femte professor er nå over 65 år. Antallet studenter vil øke fremover, og samtidig skal forskningsvolumet trappes opp mot 2030. Hvordan skal vi få de kloke hodene inn i akademia? Konkurransedyktig lønn, bukt med den ulovlige bruken av midlertidig ansettelse samt sammenhengende tid til

forskning innenfor normalarbeidsdagen er virkemidler vi ser som svar. Og ikke minst trenger institusjoner og myndigheter

en tydelig rekrutteringsplan. Kunnskapsminister Røe Isaksen varslet på vårt forskningspolitiske seminar at regjeringen går inn for å etablere en langtidsplan for forskning, slik det var bred politisk enighet om i Stortinget under behandlingen av forskningsmeldingen i vår. Vi håper at langtidsplanen også blir et verktøy under det videre arbeidet med å rekruttere til akademia. Jeg tror vi fikk frem – under våre fem minutter på Stortinget – at vi innenfor enkelte fagområder allerede har et rekrutteringsproblem. Men vi er ikke fremmede for at budskapet kan måtte gjentas i andre sammenhenger.

Av Petter Aaslestad, leder i Forskerforbundet

«Hvordan skal vi få de kloke hodene inn i akademia?»

Følg opp postdoktoren!

Styret i Forskerforbundet har vedtatt ny postdoktorpolitikk: Postdoktor skal vera ein reell rekrutteringsstilling, ha konkurransedyktig

Av Ågot Aakra, varamedlem i Forskerforbundets hovedstyre

løn, få oppfølging for å kunna komma i mål med kvalifiseringsperioden, karriereoppfølging med meir. Dette er ein god sjanse for å sikra enda betre rekruttering til vitskapelege toppstillingar: Postdoktorar er forskarar med høge ambisjonar, og mange av dei har potensial til å bli svært sterke akade-

mikarar. Postdoktorperioden er ei innretning som, om han blir nytta riktig, er eit svært godt høve: Etter fullført ph.d. på tre år er det nok, innanfor dei fleste fag, trong for meir erfaring før ph.d.-ar fullt kan fylla alle rollene i ei førstestilling ved eit av dagens norske universitet. Åremål på to–fire år som postdoktor er eit opplagt steg på karrierevegen. Postdoktorstillingar er etter kvart, sjølv om dei er relativt få, blitt innarbeidde, men overraskande få – både postdoktorar sjølve og andre – synest å ha tatt innover seg dei tydelege vilkåra som faktisk ligg til postdoktoren: «Ansettelse i stilling som postdoktor har som hovedmål å kvalifisere for arbeid i vitenskapelige toppstillinger... postdoktor er begrenset til institusjoner som har rett til å tildele doktorgrad». Vidare heiter det at prosjektforslag med framdriftsplan, avtale om oppfølging, og om eventuelt pliktarbeid skal ligga til grunn for tilsetjinga. Eg har forsøkt å få litt hjelp frå Google, og etter det Google kan opplysa, er det vanskeleg å finna tydelege teikn på at postdoktorar blir tilsette og følgde opp i tråd med tilsetjingsvilkåra. Ved Det humanistiske fakultetet på NTNU er nettsida om «postdoktor» «under utvikling», men der finst iallfall skjemaet «plan for postdoktorperiode». Her «heime» på Universitetet i Ås har Institutt for husdyr- og akvakulturvitenskap etablert tilsvarende opplegg for oppfølging av postdoktorar. Det verkar som mange institusjonar i liten grad skil mellom postdoktor og forskar. Dei få som får privilegiet det er å bli tilsett i stilling som skal kvalifisera til akademisk toppstilling (professor, reknar eg med), fortener jammen å få dei vilkåra som dei er tilsette på grunnlag av. Lat meg presisera at eg ikkje har tungt vitskapeleg grunnlag for å seia at postdoktorar i liten grad blir følgde opp slik intensjonen med stillinga er, men kanskje nokre linjer i bladet, i tillegg til nemnde nye politikk, kan auka merksemda kring postdoktoren litt. Andre nærliggjande tema som utvatning av postdoktoromgrepet som for eksempel Forskningsrådet yter sitt til ved å opna for postdoktortilsetjingar ved andre enn gradsgivande institusjonar, får venta til ein annan gong.

Ny regjering – nye takter?

Solberg-regjeringen la den 8. november frem sitt tilleggsbudsjett. I tilleggsbudsjettet legger regjeringen opp til en ambisiøs satsing på forskning, alt fra 2014. Det er realvekst i bevilgningene til forskning, og spesielt den næringsrettede forskningen er styrket i forslaget. Likeledes er den resultatbaserte forskningsfinansieringen til universiteter og høyskoler økt med 100 millioner kroner, men dessverre fortsatt innenfor en gitt ramme.

Forslaget om en langtidsplan for forskning er kanskje det viktigste forslaget i tilleggsbudsjettet på området forskning og høyere utdanning. Langtidsplanen bør inneholde en opptrappingsplan for investering i forskning som fører til at tre prosent-målet for forskningsinnsats nås innen 2030. Dette er et ambisiøst tiltak, men likevel nødvendig for å sikre fremtidig verdiskaping og velferd og gjøre Norge til et kunnskapssamfunn.

Det er imidlertid flere svakheter ved tilleggsbudsjettet. Det er ingen satsing på langsiktig grunnleggende forskning, og spesielt grunnbevilgningene til forskningsinstitusjonene og bevilgningene til FRIPRO-programmet i Forskningsrådet burde vært styrket. De foreslåtte kuttene i grunnbevilgningene til instituttene vil gå ut over de ansattes tid til faglig utvikling og deres mulighet til å forske videre

på innsamlet forskningsmateriale. Likeledes vil ansatte ved universiteter og høyskoler få redusert sine muligheter til forskning innenfor normalarbeidsdagen.

Det er heller ingen satsing på studiekvalitet. De ansatte er den viktigste ressursen for å kunne tilby god forskningsbasert utdanning ved universiteter og høyskoler, men nødvendigheten av konkurransedyktig

lønn og arbeidsvilkår for å rekruttere dyktige fagfolk er ikke tatt opp. Sammen med stor aldersavgang, økende studenttilstrømming og ambisjoner om økt forskningsinnsats blir dette en stor utfordring. Situasjonen blir ikke bedre av at forslaget om elleve måneders studiefinansiering fra den rødgrønne regjeringen ikke er fulgt opp i tilleggsbudsjettet. Dette reduserer studentenes muligheter for å være heltidsstudenter, svekker kvaliteten og øker frafallet i høyere utdanning.

Samlet sett gir regjeringens tilleggsbudsjett med langtidsplan for forskning løfter om en betydelig og gledelig satsing på forskning. Løftene om satsing på undervisning og studiekvalitet er underlig langsomt. Kan vi håpe på positive endringer etter Stortingets endelige behandling av budsjettet?

Av Sigrid Lem,
generalsekretær i
Forskerforbundet

FAKTA OM FORSKERFORBUNDET

Forskerforbundet er landets største og ledende fag- og interesseorganisasjon for ansatte i forskning, høyere utdanning og kunnskapsformidling.

Forskerforbundet har over 18 000 medlemmer og er tilsluttet Unio – hovedorganisasjonen for universitets- og høyskoleutdannede.

Forskerforbundet arbeider for høyere lønn og bedre arbeidsvilkår for medlemmene.

**FORSKER
FORBUNDET**

For kontinuerlig oppdatering, besøk våre hjemmesider www.forskerforbundet.no

KURS OG SEMINARER

Forskerforbundet arrangerer følgende kurs og seminarer for tillitsvalgte i januar 2014:

- Sektorseminar for tillitsvalgte ved høyskolene 28.–29. januar i Bergen. Program og påmeldingsinformasjon blir lagt ut her: forskerforbundet.no/kurs

I

INNSPURT VERVEKAMPANJE 2013

Alle medlemmer som verver ett eller flere nye medlemmer fram til 31. desember 2013 får vervepremie. Velg mellom en Music Angel minihøytaler, alvekrus fra Wik & Walsøe, overfallsalarm eller en mini Maglite. I tillegg får den som verver flest nye medlemmer i løpet av perioden en Tivoli Audio PAL DAB-radio. Les mer her:

forskerforbundet.no/verving

II

FORHANDLE LØNN VED JOBBSKIFTE

Lønna du starter med i et arbeidsforhold danner grunnlaget for din senere lønnsutvikling. Derfor er det viktig at du at du benytter deg av den muligheten du har til å forhandle lønna di ved tilsetting. Det er du selv som forhandler lønn ved tilsetting, og utlysningsteksten er utgangspunktet for forhandlingene. Ta kontakt med sekretariatet dersom du er usikker på hva du kan og bør kreve.

III

GENERASJONSSKIFTE OGSÅ I FORSKERFORBUNDET

Sektoren står midt i et stort generasjonsskifte hvor mange ansatte går av med pensjon, noe som gjenspeiles i Forskerforbundet. Med mindre pensjonistene erstattes av nye medlemmer, vil vår posisjon og gjennomslagskraft svekkes. De fleste velger sin fagforening enten i studietiden eller i sitt første arbeidsforhold, så ta en prat med din nye kollega og hør om medlemskap hos oss kan være noe for ham eller henne. Vedkommende får sektorens største fagforening i ryggen, gode forsikringsordninger og et sosialt/faglig felleskap – og du får en vervepremie.

IV

MEDLEMSKAP LØNNER SEG!

Årlig medlemskontingent koster mindre enn det en arbeidsrettadvokat vil fakturere for to timers jobb. Medlemskap i Forskerforbundet er

den beste og billigste forsikring du kan ha i forhold til jobbsikkerhet. Dersom medlemskap i Forskerforbundet sikrer deg 10 000 mer i årslønn enn det du ville fått som uorganisert, dekker dette tillegget mer enn medlemskontingenten for resten av ditt yrkesliv.

V

MØT SUPERSTJERNENE!

De er forskere i verdensklasse. De har på hver sin måte brukt sin hjernekraft til å forbedre samfunnet. De nyter stor respekt og blir lyttet til i utlandet. Møt Johan Moan og flere av forskningens superstjerner på hjernekraftverk.no/superstjerner

VI

OPPROP: HJERNEKRAFTEN FOR- TJENER BEDRE VILKÅR

Norge er dårligst i Norden når det gjelder investeringer i forskning. Finansieringen av høyere utdanning står ikke i stil med samfunnets behov for kompetent arbeidskraft. Dette må forandres. For det er hjernekraft og innovasjon som skal sikre Norge inntektene og arbeidsplassene.

Derfor må regjeringen og Stortinget styrke hjernekraften ved å:

- Øke forskningsinnsatsen slik at den kommer opp på samme nivå som våre naboland
- Styrke utdanningsinstitusjonene slik at kvaliteten opprettholdes og samfunnet får den kompetansen det trenger

Signer oppropet på:

hjernekraftverk.no/oppnop.

VII

LOKALE KURS

I tillegg til de sentrale tillitsvalgtkursene, arrangeres det årlig nærmere 200 lokale seminar og kurs i regi av Forskerforbundets lokallag og foreninger. Disse har tema fra lønn og lønnspolitikk til lover, regler, tilsetting, styrearbeid og FoU-politikk, og er forankret i lokale forhold. På sitt møte i desember, vil hovedstyret behandle nærmere 80 søknader om lokale kurs for 2014.

UNIVERSITETET I BERGEN (UiB) er eit internasjonalt anerkjent forskingsuniversitet med over 14 000 studentar og vel 3500 tilsette ved seks fakultet og Universitetsmuseet. Universitetet er lokalisert midt i hjartet av Bergen. Det viktigaste bidraget universitetet gjev til samfunnet er framifrå grunnforskning og utdanning med ei stor fagleg breidd.

UNIVERSITETET I BERGEN

Det matematisk-naturvitenskaplege fakultet

Tre stillingar som instituttleder på åremål

Tre åremålsstillingar som instituttleder er ledige ved **Institutt for fysikk og teknologi**, (www.uib.no/ift), **Institutt for informatikk** (www.uib.no/ii) og **Matematisk institutt** (www.uib.no/math). Åremålsperioden for kvar av stillingane er fire år.

Instituttleder skal leggje til rette for gode forskingsmiljø og høg kvalitet i utdanningane, og inspirere og motivere tilsette og studentar til fagleg utvikling. Til stillingane ligg personalansvar, HMS-ansvar og resultatansvar for forskning, utdanning og formidling.

Den som vert tilsett, må vere ein internasjonalt anerkjent forskar med professorkompetanse innan eit av fagområda ved instituttet, med gode resultat frå forskingsleing. Det vert lagt vekt på god forståing for kva det vil seie å leie utdanningsverksemda ved instituttet.

Utfyllande opplysningar om stillingane kan ein få ved å vende seg til dekan Helge K. Dahle, telefon +47 55 58 48 56 / e-post dekan@mnfa.uib.no eller fakultetsdirektør Bjørn Åge Tømmerås, telefon +47 55 58 31 78 / 975 57 111 / e-post bjorn.tommeras@mnfa.uib.no

Alle spørsmål vert behandla konfidensielt. Sjå fullstendig tekst og send søknad, CV, attestar og vitnemål elektronisk via www.jobbnorge.no (ID 98335, 98337 og 98338)

Søknadsfrist: 10. januar 2014

www.uib.no/stilling

Flere stillingsannonser på
www.forskerforum.no