

UGLEEN

NR. 6 - OKTOBER - NOVEMBER 2013

FUGLEN ER FLØJET

BLIV DEN FØRSTE LÆSER AF DEN SIDSTE UGLE

**FORNUFTSÆGTESKAB
OG SINGLELIV**
HISTORIEN OM
UNIVERSITETETS BLAD

**DELTA I
KONKURRENCEN**
KAN DU KENDE
FORSKEL PÅ UGLER?

**DRISTIG DEBAT
ELLER FIN FACADE?**
TIDLIGERE REDAKTØRER
FORTÆLLER

AALBORG UNIVERSITET

UDGIVER

AALBORG UNIVERSITET
AAU KOMMUNIKATION
FREDRIK BAJERS VEJ 5, POSTBOKS 159,
9100 AALBORG

REDAKTION

ANNE BOLLERSLEV (ansvh.),
TELEFON 9940 3924 / 2477 6787
ABO@ADM.AAU.DK

FOTO

LINE HORNDAL, ANNE BOLLERSLEV M.FL.

OPLAG

7.000

LAYOUT, SATS OG TRYK

NOVAGRAF A/S

REDAKTIONEN AFSLUTTET

9. OKTOBER 2013

EFTERTRYK

EFTERTRYK TILLADT MED KILDEANGIVELSE.

ARKIV

SE DETTE OG TIDLIGERE NUMRE AF UGLEN
PÅ WWW.UGLEN.AAU.DK

MILJØ

DENNE TRYKSAG ER FREMSTILLET
MED DEN MINDST MULIGE MILJØ-
BELASTNING.

TRYKKERIET ER MILJØCERTIFICERET EFTER
MILJØLEDELSESSTANDARDEN ISO 14001.

ISSN 1397-291X

INDHOLD

FRA FORNUFTSÆGTESKAB
TIL SINGLELIV
4

DEN FØRSTE REDAKTØR UDEFRA
9

LEDELSENS MAND
I REDAKTIONEN
10

UGLE-KONKURRENCE
11

FARVEL TIL UGLEN
12

FRA BILLIGT PAPIR TIL
GLITTET FARVETRYK
14

REDAKTØRMINDER
OG HØJDEPUNKTER
16

FORSIDE

Denne udgave af Aalborg Universitets
blad UGLEN er den sidste. Bladet lukker
og universitetet benytter fremover an-
dre kanaler til sin kommunikation.

Læs mere side 3.

24 FORSIDER GENNEM TIDERNE
17

MEDDELELSER
23

VALG PÅ AAU 2013
26

CENTER NYT maj 1994

Foto: Lara Bahl, 2. nr

Uglen i Rundetårn

af PETER THONNING OLESEN

Den illustration, der i 1992 prydede forsiden af AUC-avisen, kan i øjeblikket ses på Nordiske Tegneres 6. Biennale for Illustration og Grafisk Design.

"Uglen" er skabt af grafisk designer Ole Flyv Christensen, Aalborg og måtte konkurrere med i alt 600 andre indsendte værker, før den kunne sætte sig til rette i Rundetårn.

Dronning Margrethe var blandt gæsterne ved åbningen af biennalen, der løber frem til 29. maj.

BILLEDET PÅ FORSIDEN af denne udgave af UGLEN er oprindeligt lavet til universitetets studieguide i 1992 af designer Ole Flyv Christensen, der gennem en årrække stod for at udarbejde uddannelsesguidens forside.

DET SIDSTE PIP FRA UGLEN

Velkommen til en helt særlig udgave af Aalborg Universitets blad.

Den UGLEN, du nu har i hånden, er den sidste af sin art. Derfor finder du heller ikke traditionelt redaktionelt stof i bladet. I stedet kan du tage en tur ned ad *Memory Lane* med et par tidligere redaktører, universitetsdirektøren, ledelsens mand i redaktionen, udvalgte artikler fra bladet om bladet og forskellige forsider gennem tiderne.

Selvom det nu er slut med AAU's trykte medie om og til sig selv – især – men også til andre i verden udenfor, så betyder det ikke, at der er lukket for kommunikationsstrømmene på universitetet. De følger bare andre veje. Håbet er, at såvel kommunikationen med og mellem universitetets ansatte som kommunikationen med omverdenen

kan blive mere aktuel, dynamisk og målrettet.

Fremover finder og deler du som medarbejder nyheder og information med internt fokus på et nyt medarbejdernet (ansatte.aau.dk). Lige som alle andre, der ikke er ansat på universitetet, kan du selvfølgelig også følge med i nyheder på den eksterne del af hjemmesiden (aau.dk).

Ønsker du fortsat at få nyt fra AAU på tryk, kan du abonnere på magasinet AAU Matchmaking, der primært har fokus på samarbejde mellem universitetet og omverdenen (kortlink.dk/byfs).

Stor tak til alle, der gennem tiderne har bidraget til Aalborg Universitets blad – om det så har heddet Center-Nyt, Aalborg Universitetsavis eller Uglen.

God læselyst – både i dette blad, på medarbejdernet og på hjemmesiden!

Anne Bollerslev
redaktør

**HJÆLP
- JEG MANGLER
UGLEN!**

UGLEN er lukket - hvad gør du så fremover, hvis du vil dele viden eller begivenheder med andre på AAU? Du kontakter redaktøren for nyhedsdelen på medarbejdernet: Anne Bollerslev på abo@adm.aau.dk.

LÆS DE GAMLE BLADE

Du kan stadig finde tidligere udgaver af UGLEN tilbage fra 2004 på hjemmesiden: uglen.aau.dk. Er du interesseret i at se endnu ældre numre af UGLEN, Aalborg Universitetsavis, Center-Nyt eller de allerførste AAU-nyt, så findes de i et kælderarkiv på Fredrik Bajers Vej 5. Kontakt Pia Pedersen på ppe@adm.aau.dk.

FRA FORNUFTSÆGTESKAB TIL SINGLELIV

Det begyndte som et fornuftsægteskab. Så splittede de op, men blev alligevel sammen trods lidt knas undervejs. Men da en tredje partner blev inviteret med indenfor, blev det for meget for den ene, og så gik de endelig hver til sit. Det er i få linjer historien om bladsamarbejdet mellem Aalborg Universitetscenter og Studenterrådet ved AUC.

AF ANNE BOLLERSLEV, AAU KOMMUNIKATION

Den 25. september 1974 udkom "Nr. 1". Det første trykte blad for det nye universitetscenter i Aalborg. Bladet var, som der stod i kolofonen, organ for Studenterrådet (SR). Men indeni kunne man videre læse, at der faktisk var tale om et samarbejde med informationsudvalget under Interim-konsistorium, som købte spalteplads til informationer og artikler. Der var således tale om et "enhedsblad" for både lærere, teknisk-administrativt personale og studerende.

"I en så stor virksomhed som AUC er det nødvendigt med en letformidlet og fyldestgørende information om faglige aktiviteter, administrative bestemmelser, afleveringsfrister og meget mere mellem administrationen, de ansatte og de studerende", lød begrundelsen for et blad bl.a.

Alle artikler, som AUC's informationsudvalg var ansvarlig for, var mærket med 'AUC'.

SKÅR I GLÆDEN

Men allerede året efter opsiger informationsudvalget aftalen med SR om AUC-nyt, fordi ledelsen ikke har været tilfreds med bladets form og linje. SR har således bl.a. udtrykt støtte til strejkende UNIPRINT-arbejdere og til strejkende tobaksarbejdere på "Skråen". Daværende rektor, Jörgen Weibull, har tidligere i et brev i AUC-nyt beklaget sig over, at alle artikler er præget af samme politiske observans, hvilket "er på vej til at skade centeret", fordi offentligheden opfatter AUC-nyt som repræsentativt for centrets politiske standpunkt.

AUC ønsker en klarere adskillelse mellem centrets meddelelser og de øvrige artikler i AUC-nyt, og parterne bliver enige om et midlertidigt samarbejde, hvor AUC-stoffet bliver trykt på hovedet i forhold til det øvrige indhold. Det bliver til fire numre. Så godkender Konsistorium et nyt bladsamarbejde og nedsætter samtidig et redaktionsudvalg, der skal stå for AUC-delen af bladet. Udvalget består både af VIP'er, TAP'er og en studerende

og har bl.a. til opgave "at initiere debat vedrørende undervisnings/forskningsaktiviteter samt væsentlige centerpolitiske problemer". Det nye blad får to navne: Center-Nyt og SR-nyt, der fortsat står på hovedet for hinanden.

TYPOGRAFER PÅ TVÆRS

I 1981 er der igen ballade. SR har valgt at flytte trykningen af bladet fra det sædvanlige Fjerritslev Avis i sympati med de typografer, der er lock-outet som følge af den landsdækkende konflikt mellem Dansk Typografafforbund og Arbejdsgiverforeningen. Samtidig hævder SR i bladet, at AUC tager arbejdsgivernes parti. Det får rektor Sven Caspersen til skrivemaskinen:

"Jeg må kraftigt beklage, at Studenterrådet med sin leder er med til at give offentligheden et fejlagtigt indtryk af ledelsens holdning i denne sag".

Sagen får også Moderate Studenter (MS) på banen. De udgiver en særavis, Center-Nød, som i udseende minder om Center-Nyt. Bladet er en støtte til rektor og en beskrivelse af, hvad MS mener, det betyder for AUC, at Center-Nyt bliver brugt som fagligt konfliktvåben. Centrets redaktionsudvalg er "godt sure" over udgivelsen, fordi den kan forveksles med Center-Nyt.

SINGLETIDEN

Efter ni fælles årgange, 180 "op-og-ned"-blade, bliver Moderate Studenter (MS) i 1983 årsagen til, at Center-Nyt og SR-nyt må gå ad hver deres nye veje. Konsistorium beslutter nemlig på et møde, at MS også skal have plads i bladet – lige midt mellem Centret og SR. Men på de betingelser ønsker SR ikke at fortsætte samarbejdet. Den 15. september 1983 udkommer derfor den første selvstændige udgave af Center-Nyt i en passende lilla indpakning.

Frem til juni 1993 bliver bladet udgivet af skiftende redaktionsudvalg under Konsistorium, men det får en ende, da Universitetsloven i 1993 afløser styrelseslovene. Loven reducerer nemlig Konsistoriums rolle til stiltingtagen til mere overordnede og principielle spørgsmål.

Center-Nyt bliver bragt i lidt af et limbo. Der er ikke længere et redaktionsudvalg bestående af VIP'er og TAP'er, og Informationskontoret overtager i en periode ansvaret for udgivelsen. Men da bladet "ret beset er det eneste organ, der varetager information og debat for hele AUC-befolkningen, har AUC's

ledelse besluttet at styrke bladet og dermed den interne kommunikation gennem ansættelsen af en halvtidsredaktør.", hedder det i en artikel i bladet i januar 1994.

DEN FRIE FUGL

Redaktøren bliver ansat for en to-årig periode og vælger selv at stoppe derefter for at hellige sig sin freelancevirksomhed. Bladet er i mellemtiden blevet til Aalborg Universitetsavis. Den efterfølgende redaktør ændrer navnet til UGlen – visdommens fugl, som universitetet i forvejen benyttede på postkort og mapper. Bladet kommer i denne periode også til at skulle dække ekstra bredt. Esbjerg får efterhånden sine egne spalter, og senere kommer Ballerup og Sydhavnen til. Indimellem bringer bladet mindre sektioner eller enkeltstående artikler på engelsk.

Om det har været Center-Nyt, Aalborg Universitetsavis eller UGlen, så har bladet i alle årene henvendt sig til både ansatte og studerende, ligesom andre udenfor murene har læst med. Tidligere indeholdt bladet vigtige informationer for de studerende – om eksamen, legater, stipendier og SU. De ansatte kunne læse om lønkørsler, seminarer, konferencer, ledige stillinger og personaleuddannelse. I dag får de fleste disse informationer online. Og flere og flere foretrækker også at læse nyheder på skærmen – hvad enten det er på pc, tablet eller smartphone.

Derfor har AAU nu valgt at slippe fuglen fri og fortsætte sin information og kommunikation i cyberspace.

AUC-NYT maj 1975

AUC Rektor Jörgen Weibull mener:

AUC-nyt

AUC-Nyt er først og fremmest et informations- og debatorgan indadtil - for centerets lærere, TAP'er og studerende. Det opfattes af mange imidlertid også som centerets ansigt udadtil og dermed som repræsentativt for, hvad AUC står for i politisk henseende.

Da studenterrådet fik betroet den opgave at være et debatorgan for indol...

SR-nyt i nyt format: Hvorfor nu det?

Som de fleste nok bemærket ligner af SR-nyt...

konflikt, har vi valgt trykke bladet på Fjer...

SR-NYT april 1981

CENTER-NYT maj 1981

OPLAGSTAL

Universitetets første blad, der slet og ret hed "Nr. 1" udkom i 4.000 eksemplarer. Oplagstallet steg igennem 70'erne til 5.500 og i 80'erne til 6.500. I 1990'erne og frem til i dag har oplaget ligget mellem 7.000 og 7.500 - med enkelte undtagelser omkring studiestart, hvor der er blevet trykt 500 ekstra, fordi bladet er blevet uddelt i forbindelse med studiestarten i Stadionhallen og senere i Aalborghallen.

Studerende og ansatte har altid modtaget bladet gratis. I starten kunne andre tegne abonnement (45 kr./år og uddannelsessøgende 30 kr.), men siden er det blevet gratis at abonnere.

Bladet startede med at udkomme 20 gange om året. Udgivelsesfrekvensen blev over årene løbende sat ned, og UGLEN er siden 2007 udkommet i syv årlige numre.

Stiftstidende, Bech og meget mere

Marxisme-opstandelsen kører; Vendsyssel Tidende angriber Universitetscenteret; Aalborg Stiftstidende holder sig mere tilbage og nøjes med at angribe studenterrådet og dets blad, AUC-nyt. Dette gøres til gengæld eftertrykkeligt. I denne artikel påvises den uhyrlige indblanding i studenterpolitikken fra Aalborg Stiftstidende's side. Alle kneb gælder åbenbart: lige fra høflige opfordringer til splittelse indenfor studenterrådet, til trusler mod de studerende om at få arbejde efter endt uddannelse, hvis de ikke sørger for at sige fra overfor de NEGATIVE kræfter.

ved: Ole Glerup

nyt m. m.

det i praktik på virksomheden gentagne gange. Studerende fra HA-studiet har ligeledes beskæftiget sig med analyser af virksomhedens ledelses-struktur m.v.

En række projektgrupper fra basisuddannelsen har id henv...

TYPOGRAFKONFLIKTEN PÅ AUC:

Studenterrådet beklager...

I sidste nummer af SR-nyt var der på side 2 en artikel med overskriften »SR-nyt i nyt format: Hvorfor nu det«, som kort ridsede typografkonfliktens forskellige aspekter op og SR's holdning til denne. Artiklen forklarer meget godt typografernes situation, hvad de kæmper for, og trækker afslutningsvis op for os som studerende, hvorfor vi skal interessere os for konflikten. Men der ligger også nogle andre ting i artiklen — her tænkes der på det afsnit, der behandler forholdet mellem centret/Center-nyt's redaktion og Studenterrådet/SR-nyts redaktion; spørgsmålet om hvorvidt bladet skulle udkomme — og i så fald, hvor det skulle trykkes. Lad det være sagt med det samme — Studenterrådet be-

det rent produktionsmæssige, det skal der ikke herske nogen tvivl om, og det finder vi heller ikke artiklen giver udtryk for. Men desværre har den måde som artiklen behandler kontrakten mellem Center-nyt's redaktion og Studenterrådet, omkring problemerne med de lock-outede typografer og trykningen på Fjerritslev Avis, fået en drejning derhen, at vi betragtede centrrets stilling, som en støtte til arbejdsgiverne i konflikten.

Vi beklager meget denne drejning i beskrivelsen af handlingsforløbet med trykningen. Studenterrådet har ikke nogen interesse i at påbegynde en polemik med centret om, hvem der går de enkelte parter; ærinde i denne faglige konflikt og vi håber hermed at diskussion kan betragtes som afsluttet.

REDAKTIONER GENNEM TIDERNE

Allerførste Studenterrådsredaktion 1974:

Karin Lyngsig og Frank Aaen

Første redaktionsudvalg for Center-Nyt under Interim-konsistorium 1975:

Lars Lönnroth (lærer, HUM), Per Salomonsen (lærer, SAMF), Frits Boloni-Olesen (lærer, TEK-NAT), Kalle Nielsen (TAP), Henrik Lassen (stud.) og Preben Sørensen (AUA).

Første redaktionsudvalg for Center-Nyt uden SR-nyt 1983:

Claus Bratt Østergaard (lærer, HUM), Per Salomonsen (lærer, SAMF), Helle Algreen-Ussing (lærer, TEK-NAT), Ulla Burskov (TAP) og Ina Clamer (sekretær)

Sidste redaktionsudvalg under Konsistorium 1993:

N.O. Fruensgaard (Tek.nat.), Ken L. Andersen (studerende), Grethe Nørgaard Jensen (TAP), Jørgen Würtz Sørensen (Samf.), Julius Tschertok (Hum.) samt Allan Clausen og Svend Petersen fra Informationskontoret.

Første professionelle redaktør 1994:

Nils Kristian Jørgensen

Casper irettesætter

aalborg universitetscenter
postboks 129 9100 aalborg · (08) 159111

Til studenterrådet

aalborg, den 15. april 1981

PP/dm

Studenterrådets leder i SR-nyt nr. 15/16 af 09.04.81 giver mig anledning til et par kommentarer.

Lederen indeholder en enkelt korrekt oplysning, nemlig oplysningen om, at centerets ledelse betragter bladsamarbejdsaftalen som en forretningsmæssig aftale. Ja, hvad ellers? Centeret betaler årligt og distribuerer Center-nyt. Aftalen herom er naturligvis forretningsmæssig.

Det er helt uforståeligt, at Studenterrådet i sin leder kan fremføre en såkaldt påstand om centerets eller dets ledelses holdning til den aktuelle overenskomstkonflikt på typograferområdet.

Lad mig derfor slå fast, at konstateringen af bladsamarbejdsaftalens forretningsmæssige karakter ikke nogen af parterne i overenskomstkonflikten. Centerets ledelse har naturligvis hverken beføjelse til eller ønsker om at blande sig i en konflikt, som ligger helt uden for centrrets område.

Jeg må kraftigt beklage, at Studenterrådet med sin leder er med til at give offentligheden et fejlagtigt indtryk af ledelsens holdning i denne sag.

I øvrigt er jeg bekendt med, at redaktionen af Center-nyt vil behandle en række faktiske fejloplysninger og misforståelser i lederens i et kommende nummer af bladet, og jeg har desuden anmodet redaktionsudvalget om en redegørelse til brug for konsistorium. Endelig skal jeg anmode Studenterrådet om at offentliggøre dette brev i næste udgave af SR-nyt.

Med venlig hilsen

Svend Caspensen

STUDENTERRÅDET.

SR-NYT april 1981

AUC HAR OGSÅ EN BLADKONFLIKT

Ved udgivelsen af Center-Nyt nr. 15/16, blev AUC pludselig kastet ind i den konflikt, som pt. lammer det... På baggrund af at Studenterrådet erklærede, at man vil fortsætte med et... som det havde fået for der AUC, at Center-Nyt...

AUC-STUDENTEN juni 1981

Det var så det blad

Gem dette blad - det er sandsynligvis sidste gang du får Center-Nyt - SR-Nyt - det underlige universitetsblad i "Se-og-hør"-format - bladet, hvor studenterne står på hovedet for AUC - eller var det omvendt?

Efter en konsistorievedtagelse skulle SR nu til at "stå på hovedet" for såvel det officielle AUC som for organisationen Moderate Studenter (se konsistoriereferatet andetsteds i bladet)

SR har ikke ønsket at fortsætte bladsamarbejdet på disse betingelser.

9 årgange er det blevet til i den nuværende form. 180 "op-og-ned" blade, udarbejdet af skiftende redaktioner, men altid i et inspirerende samarbejde, der har ført til frugtbare, interessante, hidsige, undertiden endda - omend somme tider ufrivilligt - morsomme debatter bladets to afdelinger imellem.

Det er med beklagelse, at redaktionen af Center-Nyt her, på egne og tidligere redaktioners vegne må sige *Studenterrådet* tak for et godt samarbejde i de forløbne år.

BINDESTREG ELLER EJ?

Center-Nyt eller Center Nyt. På bladhovederne er det ikke altid til at se, om navnet er med bindestreg eller ej. I de første år af bladets levetid, blev det som regel kaldt Center-Nyt inde i bladet, men i slutningen af 80'erne dropper redaktionen bindestregen og kalder sig for Center Nyt. I dette blad vil du derfor møde begge udgaver af navnet.

Min telefon (3) Urent trav

af **PALLE QVIST**
MEDIEFORSKER BL.A.

Manden i sulky'en svinger pisken. Svirpet sender smerten gennem dyret. For at nå målet pisker han igen. Igen og igen. Dyret presses til det yderste.

Mr. Cat er tilfreds. Fra tribunen ser han til. Det drengede smil er ikke til at tage fejl af. Som ejer af hesten er det ham, der bestemmer taktikken. Manden i sulky'en

er blot et redskab.

Center Nyt har det som hesten på travbanen. Bladet er drevet frem til det punkt, hvor det ikke længere er et universitetsorgan. Det afspejler ikke den mangfoldighed af kritik og debat, som findes på vort universitet.

Center Nyt er i stedet blevet et servilt organ for administrationen, for ikke at bruge et mere præcist ord. Universitetet er en pæn arbejdsplads. Her sker positive begivenheder. Her arbejder rare forskere

og undervisere.

Artikler, der er kritiske eller vækker til debat, er uglesete. Kritikken neutraliseres ved udglattende svar fra kompetent side. Begrundelsen er skudsikker nok. Der er ingen grund til at trække debatten over flere numre, lyder det.

På den måde neutraliseres debatten. Andre får ikke mulighed for at blande sig. Der er jo svaret.

Debatten neutraliseres ikke kun. Den afskæres også. Og det ved brug af det

ET SPØRGSMÅL OM STØRRELSE

"Jo større centret bliver, jo vanskeligere bliver det at lave et blad, som hver gang kan have noget af interesse for størstedelen af AUC-folket", skrev redaktionen af Center-Nyt tilbage i 1987. Den seneste redaktør Alice Bonde er inde på noget af det samme i sit bidrag til dette nummer (se side 16). UGLEN har kigget på, hvor meget befolkningen på universitetet er vokset siden 1974.

1974 Antal optagne: 911. Studerende i alt: 2.100.
Ansatte: 441 - VIP: 268, TAP: 173.

2013 Antal optagne: 4.937. Studerende i alt: 21.642.
Ansatte (2012-tal): 3.479 - VIP: 1997, TAP: 1482.

NYT CENTER-NYT?

Redaktionen af Center-Nyt har måttet registrere en stærkt faldende interesse for at sende stof til bladet om de aktiviteter, der foregår på AUC. Det siger sig selv; at jo større centret bliver, jo vanskeligere bliver det at lave et blad, som hver gang kan have noget af interesse for størstedelen af AUC-folket.

Dette nummer er et forsøg i den retning. Vi vil satse på hver gang som minimum at have en eller to interessante spidsartikler fra hvert af de tre hovedområder. Desuden en sektion med "Nyt fra institutterne".

Skal denne linie fortsættes kræver det mindst 2 ting: a) en forøgelse af de ressourcer, der er afsat til det redaktionelle arbejde, b) en aktiv medvirken fra institutternes side idet sektionen "Nyt fra institutterne" kun vil bestå af bidrag, som indsendes uopfordret fra disse.

Hvad pkt. a angår, vil redaktionen nu henvende sig til konsistorium. Men lige så vigtigt for bladets fremtid er det, at institutternes medarbejdere og studerende vil se en interesse i at sende os små meddelelser om deres aktiviteter.

Skal vi selv og vor omverden kunne danne sig et blot nogenlunde dækkende billede af hvem og hvad vi er, så finder vi ændringer som disse helt nødvendige.

REDAKTIONEN

Til dem der skriver i Center-Nyt

Redaktionen modtager mange alt for lange indlæg, som ofte slet ikke er bearbejdet til at blive offentliggjort for en større læserkreds. Sådanne artikler gør bladet kedeligt.

Vi skal derfor opfordre til at man skriver kortere og mere præcist, at man altid forsyner sine artikler med mellemoverskrifter, og at man altid vedlægger billeder og illustrationer.

Husk særligt på indledningerne. Det er dem der skal få læseren til at gå ombord i dine artikler og få lyst til at læse mere. Drop derfor lange udredninger og forklaringer. Start i stedet med en aktiv sætning, en spændende eller måske endda lidt næsvis udtalelse, en pudsig episode, en personlig oplevelse, osv. Det kan sagtens lade sig gøre, også uden at man taber værdighed og selv om det måske er et svært og alvorligt tema du vil berette om.

Redaktionen

CENTER-NYT september 1985

Skrivelysten stiger ...

Center Nyt modtager stadig flere - og desværre længere - artikler. Det betyder, at sidetallet på bladet er i konstant stigning, hvilket vores hårdt trængte økonomi ikke på nogen måde tillader. Samtidig er de mange mammutartikler heller ikke befordrende for lysten til at læse bladet.

Redaktionen har derfor besluttet, at man fremover automatisk vil tilbagesende indlæg, der er på over fire A-4 sider, skrevet med 1 1/2 linies afstand.

Venligst
Redaktionen

CENTER NYT oktober 1991

Oplag: 6500 eks.

Tryk: P.V. Frantzen, Kongerslev

Hvis du skal have optaget et indlæg i bladet, kontakt et af redaktionsmedlemmerne eller send det direkte til Center Nyt, Langagervej 2, i maskinskrevet form. Er indlægget skrevet på PC'er i Word Perfect, så vedlæg gerne en diskette med teksten. Disketten vil blive returneret efter brug. Medsend meget gerne illustrationsforslag.

Eftertryk tilladt med kildeangivelse.

Foredrag, gæsteforelæsninger, åbne seminarer m.m. kan optages under meddelelse i Center-Nyt.

CENTER NYT august 1989

Deltag i debatten!

Aalborg Universitetsavis er det naturlige fælles forum for debat og information på Aalborg Universitet. Bladet har til formål at afspejle Nordjyllands største uddannelsesinstitution på godt og ondt, og dets målgruppe er enhver med en interesseaktie i Nordjyllands største uddannelsesinstitution.

Artikler og debatindlæg er velkomne - også hvis der bliver røre i andre andedamme end dem ved Kroghstræde og Fibigerstræde.

Deadline for februarnummeret er mandag den 5. februar.

AALBORG UNIVERSITETSAVIS januar 1996

UGlen er ...

Aalborg Universitets officielle blad, der journalistisk informerer bredt om, hvad der sker på universitetet inden for forskning og uddannelse. Herudover dækker UGlen også nyheder om både studenter- og personaleliv på AAU.

UGlen formidler et udpluk af de mange aktiviteter og debatter, der foregår på universitetet. Bladet indeholder desuden aktivitetskalender og meddelelsessider om eksamen, legater, stipendier, SU, forskningsprojekter, personalenyt, stillingsopslag etc.

UGlen har også plads til dit indlæg eller inspiration til artikel.
God læselyst!

Alice Bonde
Redaktør

DEN FØRSTE REDAKTØR UDEFRA

I januar 1994 ansatte universitetet for første gang en redaktør til Center Nyt. Journalist Nils Kristian Jørgensen var interesseret i teknik og naturvidenskab, og han syntes derfor, det kunne være spændende at kombinere sin freelancevirksomhed med en halvtidsstilling på universitetets avis.

- Det var rigtig interessant. Jeg gjorde en del ud af at komme meget rundt, så det ikke kun var akademikere, der var kilder til historierne. Det skulle også være det administrative personale og de studerende. Det var en spændende udfordring at udvikle og redigere det interne medie på stedet. Jeg havde ikke selv gået på universitetet, så det var en ny kultur og verden, jeg skulle lære at kende, fortæller Nils Kristian.

Han husker, at det psykiske arbejdsmiljø på universitetet kunne være barskt. Specielt i det akademiske personale var man til tider hårde ved hinanden.

ET BLAD MED MERE KANT

- Det blad, jeg overtog, var nok lidt tamt. Jeg prøvede at gå efter også de kontroversielle historier, men vidste godt, at der ikke var total redaktionel frihed. Det var et internt blad, og jeg var jo en del af informationsafdelingen. Men jeg prøvede at give bladet mere kant, fortæller Nils Kristian.

Da hans ansættelse udløb efter to år, havde han ikke lyst til at fortsætte. Det skyldtes bl.a. uenighed om udviklingen af universitetsavisen.

- Jeg havde et par gange foreslået rektor, at vi løftede bladet rent grafisk, men det var der ikke vilje til, og det var medvirkende til, at jeg tænkte, at det måske også var bedre, at de fik en anden redaktør, fortæller Nils Kristian.

Han er siden dengang flyttet til Kolding, har giftet sig til efternavnet Lind og er fra 2007 skiftet gradvist til en helt anden branche. I dag er Nils Kristian Lind på fuld tid beskæftiget som selvstændig par- og psykoterapeut. Han har dog stadig sit kommunikationsfirma Exactly og underviser i skriftlig kommunikation for private virksomheder.

CENTER NYT januar 1994

Det handler om dig og dine gæster ...

Har du ambitioner om at styrke dit internationale netværk, så skulle du måske overveje at påtage dig værtskabet for en konference inden for dit fagfelt.

VisitAalborg er din direkte indgang til succesfulde konferencer i Aalborg. Vores rådgivning og service er gratis og uvildig, lige fra du får tanken om at byde ind på en konference og indtil beslutningen om dens placering er truffet. Og vinder du værtskabet, tilbyder vi mod en mindre betaling også hjælp med alt det praktiske, så du kan koncentrere dig om det faglige og dine gæster!

Lad dig inspirere på visitaalborg.com/convention og kontakt os allerede i dag på tel. 9931 7520.

A-Z konferencesevice

VisitAalborg // Kjellerups Torv 5, niveau 13 // 9000 Aalborg
tel. 9931 7520 // convention@visitaalborg.com // visitaalborg.com/convention

VisitAalborg

LEDELSENS MAND I REDAKTIONEN

I 1985 blev Allan Clausen ansat af daværende rektor Sven Caspersen, "Casper", som universitetets første informationsmedarbejder. Han skulle bl.a. være med i redaktionen af Center-Nyt, hvor han skulle sikre ledelsen omtale. Det var ikke altid et let job.

AF ANNE BOLLERSLEV, AAU KOMMUNIKATION

- Der var ingen sammenhæng mellem Center-Nyts redaktion og universitetets ledelse. Redaktionen var helt selvstændig, men bladet manglede et kommissorium, så det var den til enhver tid siddende redaktions smag og behag, der afgjorde, hvad der kom med. Casper skulle nogle gange tælle til ti, når han så bladet.

Han havde ikke noget imod debatten, og han kunne også godt tage, at der blev lavet ting, der gik til kanten. Han ville bare ikke finde sig i, at ledelsens perspektiver ikke blev repræsenteret, fortæller informationsmedarbejder Allan Clausen.

Han var med i redaktionen fra midten af 1980'erne og ti år frem. Og han griner og ryster lidt på hovedet, når han tænker på, hvordan de skiftende redaktioner ikke var meget for at give plads til Casper og hans stof.

- Sådan noget som fx ambassadørbesøg ville de ikke have med. Men på et tidspunkt var der et besøg, redaktionen ikke kunne komme udenom, og så endte det med, at Johannes Andersen lavede en overskrift om blæksprutter til billedet, hvor en aftale blev skrevet under.

ØRKESLØSE DISKUSSIONER

Allan Clausen, der oprindeligt er uddannet cand.mag. i historie og samfundsfag fra AUC, beskriver tiden dengang som "meget politisk og dynamisk".

- Det var ikke længere marxismen, der prægede debatten, men en anden type

oprør. Medlemmerne af redaktionen var stadig imod autoriteter og havde en voldsom uafhængighedstrang. Det afspejlede sig også i debatkulturen, som var meget polariseret. Der var mange ørkesløse diskussioner om, hvad der skulle med og ikke med. Jeg holdt mig til de journalistiske principper, jeg havde lært på tillægsuddannelsen på Journalisthøjskolen, og forsøgte at være læserens talerør. Til tider var det en meget ufrugtbar måde at bruge tiden på, men det var lidt ligesom SF's landsmøde i den periode, hvor det ikke havde været et ordentligt landsmøde, hvis der ikke var vedtaget noget, der gik imod formanden.

At være "ledelsens mand" i redaktionen krævede ifølge Allan Clausen både konduite, en vis behændighed, humor og distance til sig selv.

- Jeg valgte at gå konstruktivt ind i arbejdet i stedet for at gå i baglås, selvom jeg ikke fik de ting med, jeg skulle og ønskede. Og der var flere ting, der kom i bladet, som ikke var med min gode vilje. Men jeg elskede at skrive, så på den måde var det sjovt og spændende at være med.

TÆTTERE PÅ LEDELSEN

Den tidligere medredaktør er overbevist om, at bladet dengang blev læst af "alle toneangivende forskere, professorer og undervisere".

- Det var mere centralt for universitetet. Det var den kommunikationskanal, der var, og det fungerede som et samlede element. Universitetet var jo også til at overskue - det hele lå her i Aalborg, og de fleste kendte eller vidste, hvem hinanden var.

Når Allan Clausen skal beskrive, hvordan bladet har udviklet sig, siden han forlod redaktionen, lyder det pudsigt nok:

- UGlen blev faktisk et organ, der i stadig højere grad afspejlede de prioriteringer, som jeg i sin tid havde til opgave at fremme i Center-Nyt. Med andre ord er de ledelsesmæssige synspunkter og gøremål blevet prioriteret højere, ligesom der jo også blev ansat en fuldtidslønnet redaktør, der blev placeret i Ledelsessekretariatet.

- Hvis man ønsker et skarpt uddannelsespolitisk profileret debatblad, som man fx har tradition for på KU, er det selvfølgelig ikke vejen at gå, men jeg synes, at de forskellige redaktører på bladet har evnet at finde den gyldne balance. Selvom ledelsen stort set vel ikke har blandet sig direkte...

ALLAN CLAUSEN var en tur kældereren for at genopfriske minder om tiden i Center-Nyts redaktion.

CENTER NYT oktober 1989

KÆRT BLAD...

Universitetets blad startede som AUC-nyt i 1974, men blev allerede i 1975 til Center-Nyt. Næsten 20 år senere, i 1994, droppede Aalborg Universitet centerbetegnelsen, og bladet blev derfor omdøbt til Aalborg Universitetsavis. Bare to år senere blev dét navn skiftet ud med UGLEN for at undgå forveksling med universitetets studieguide, som frem til årtusindeskiftet også gik under navnet Aalborg Universitetsavis.

Den officielle forkortelse for universitetet, AUC, overlevede i øvrigt helt frem til 2004. Selvom institutionens navn fra 1994 var Aalborg Universitet, så var det først i 1996, at Konsistorium besluttede at erstatte AUC med AAU. Men Konsistorium var ikke herre over det stadigt voksende internet, og her havde Aarhus Universitet sat sig på URL'en aau.dk. Så der gik otte år, før hamskiftet fra Aalborg Universitetscenter til Aalborg Universitet også var en realitet på universitetets hjemmesider.

VINDEREN AF KONKURRENCEN om universitetsbladets navn blev offentliggjort i andet nummer i oktober 1974: "Navnet AUC-nyt blev foreslået af projektgruppe 6 i storgruppe 7421, der derfor har vundet den udsatte 1/1 flaske Gammel Dansk. Imidlertid har vi for at gøre navnet lidt mere spændende, kombineret det med et forslag til udformningen af AUC (de tre "boller") indsendt af professor Ole Jacobi som derfor også fortjener hæder + præmie. Altså også en flaske til Jacobi."

BLADDØD OG -FØDSLER

Det er ikke bare AAU, der går nye veje. Også på andre universiteter sker der ændringer med universitetsbladene i denne tid.

RUC har netop sendt den sidste udgave af RUCnyt på gaden. Bladet, der har eksisteret siden 1973, bliver erstattet af en selvstændig webavis RUSK. Webavisen er en fusion af RUCnyt og de studerendes blad Hippocampus, som også lukker. Der er ansat en deltidsredaktør på RUSK, men avisen bliver primært skrevet af studerende, ligesom det var tilfældet med RUC-nyt. Se rusk.dk

På DTU har man på baggrund af en omfattende læseranalyse valgt at relancere DTU-Avisen, der henvender sig til ansatte og studerende. Analysen viste, at læserne ikke havde den store interesse for bladet. De efterlyste bl.a. en mere vedkommen og mangfoldig avis, som går tættere på deres hverdag. Det forsøger DTU at imødekomme med en lidt mindre avis, opdelt i flere sektioner og tilgængelig online på engelsk. Se dtu.dk/Nyheder/DTU-Avisen

I Aarhus lancerede universitetet i foråret en helt ny avis til ansatte og studerende. Omnibus hedder avisen, der afløser det tidligere UNivers. Avisen udkommer på tryk på dansk og findes både i en dansk og engelsk version på nettet. Kommissariatet for Omnibus er resultatet af en række workshops for studerende og ansatte ved AU i 2012. Se omnibus.au.dk

UGLE-KONKURRENCE

Har du et skarpt øje for forskellen på ugler? Så deltag i UGLE-LENS allersidste konkurrence og vind ugle-vin.

Det eneste, du skal gøre, er at kigge godt på forsiderne af de fire blade på side 21. Herefter skal du fortælle os, hvad der designmæssigt adskiller den ene forside fra den næste. Det drejer sig altså ikke om forskel i overskrifter, men om ændringer i bladets logo og designskabelon.

Hvis du fx ser på forsiderne på side 17, så kan svaret være: Forskel mellem blad 1 og 2: Nyt navn og nyt bladhoved har fået logo og indholdsfortegnelse. Blad 2 og 3: Nyt bladhoved og ny indholdsfortegnelse.

Og hvad er så præmien? Vi havde overvejet at udlodde 1/1 flaske Gammel Dansk for at blive i den oprindelige tradition fra tiden med AUC- og Center-Nyt. Men vi var lidt usikre på, om det var en tilpas attraktiv gevinst for nutidens læsere. Derfor udlodder vi i stedet tre flasker "ugle-vin", som man efter sigende skulle blive ganske klog af.

Send dit svar til: abo@adm.aau.dk – mærket: Farvel Uglen

CENTER-NYT maj 1988

UNIVERSITETETS BLAD har gennem tiden selvfølgelig også budt på læserkonkurrencer. Der har været harmløse krydsogtværser og mere humoristiske opgaver. Udklippet her er fra en serie, hvor bl.a. rektor Sven Caspersen og professor Per Salomonsen også optrådte med bjælke for øjnene. Et af svarene på spørgsmålet til dette billede lød bl.a.: "Han kører ikke Peugeot" (som to ud af tre dekaner ellers gjorde i 1988 ifølge Center-Nyt. Se side 15).

FORSKNINGS-FORMIDLING

Allerede i maj 1975 diskuterer Studenterrådets bladudvalg "AUC's informationsvirksomhed" og behovet for at opdele den i en intern og en ekstern del. Udvalget mente, at de interne informationer til studerende, lærere og TAP'er bedst blev dækket gennem AUC-nyt, men anbefalede, at centrets bladudvalg overvejede at udsende 4-5 blade om året til eksterne som potentielle studerende, andre uddannelsesinstitutioner, virksomheder og offentlige institutioner. I 1982 og 1983 blev der udsendt prøvenumre af "Forskningsnyt", som blev lanceret i 1984. Bladet bliver siden omdøbt til Videnskabet, der udkom sidste gang i 2009.

FARVEL T

Blandt de naturlige gæster i et universitetsblads spalter er rektor og andre chefer. Og de bliver ikke altid strøget med hårene. Det har direktør Peter Plenge især oplevet, da han var chef for administrationen i Center Nyt-tiden – som det fremgår af udklip her på siden. I dette causeri giver han UGLEN et sidste ord med på vejen.

AF PETER PLENGE, UNIVERSITETSDIREKTØR

Som det vil være bekendt fra den romerske mytologi, havde visdommens gudinde Minerva en ugle, der gav hende gode råd og nyttig information. Ligesom visdommens fugl har vores egen *Uglen* gennem de sidste 17 år spredt oplysning om bemærkelsesværdige begivenheder på AAU, og om hvad der gik for sig i universitetets mere eller mindre uigennemskuelige kringelkroge. *Uglen* har som sin fjedrede navnefælle haft et godt øre for, hvad der blev talt om på universitetets gange, et skarpt øje for hvilke videnskabelige og andre notabiliteter, der besøgte os, og en veludviklet evne til at sætte næbbet i de fedeste nyheder, der dukkede op i skovbunden. *Uglen* var en god ven, der med faste mellemrum fløj ind i vore sagsreoler for at orientere os om, hvad der skete rundt omkring på vores universitet.

UUNDGÅELIG SKÆBNE

Tanken om, at det er sidste gang *Uglen* flyver ud til os i papirformat kan godt stemme sindet til vemod. Men som det også sker med nyhedsmedier i verden uden om os, er det *Uglens* uundgåelige skæbne at blive forvandlet fra papir og tryksværte til elektronik. Der er fordele og ulemper ved at gå elektronisk. Man scorer på aktualitet (kan fange begivenhederne, mens de sker), på tempo (nyhederne når lynhurtigt ud) og på variation (budskabet kan formidles i mange skikkelser, både trykte tegn, levende billeder og lyd). Men den fornemmelse man får, når man lader fingerspidsen stryge hen over papiret, ja den går altså tabt. Og vi vil ikke længere kunne finde *Uglen* som pauselektüre i venterum på universitetet, hos lægen eller på biblioteket. Jeg tror ikke nogen af os er helt klar over, hvad vi mister med papir-*Uglen*, før den er lukket ud af sin voliere hos AAU Kommunikation, hvor den er blevet passet og plejet af først Alice Bonde og siden Anne Bollerslev.

MILJØVENLIG MODEL

Men nu må vi se fremad. Det bliver spændende at se, hvilke nye ugleunger, der vil pippe op fra reder på AAU's hjemmeside, Facebook,

CENTER-NYT april 1983

Sagt på AUC'sk

Center-Nyt starter hermed en ny rubrik med eksempler på, hvad der sådan bliver sagt og skrevet rundt omkring på AUC. Ideen er, at det kan være godt at grine lidt af sig selv, og vi håber, at læserne vil bidrage med passende eksempler...

Og så den flittigste leverandør
 "Efter min ikke-fagkyndige opfattelse er en effektiv løsning af problemerne næppe mulig..."
 (Peter Plenge, administrationschef)

"Ingen kan gøre noget ved det"
 (Peter Plenge)

"Det er min opfattelse i dag, at problemerne ikke kan løses..."
 (P. Plenge, adm.chef)

CENTER-NYT september 1984

"Forklaringen kan være, at jeg ikke har ønsket at overskride grænsen mellem det administrative og det politiske..."

(Peter Pl.)

"Som repræsentant for en enhed på universitetscenteret, hvis indsats som regel betragtes som en selvfølge og sjældent kan forventes direkte påskønnet..."

(P. P.)

I L U G L E N

Twitter og LinkedIn. Fremover skal vi selv til at gå på opdagelse i de elektroniske medier for at finde de nyheder, som vi hidtil har fået ind i postrummet med *Uglen*. Og måske vil ugleungerne udvikle nye egenskaber som blog-ugler, debat-ugler, TV-ugler, reklameugler eller andet. Vi ved det ikke, men mulighederne ligger åbne, og vi kan få et lille indtryk af de potentialer, som den elektroniske sendeflade giver, fra de store dagblade i Danmark og internationalt. En fordel ved elektronikken er, at ugleungerne bliver trækfugle, der via nettet og de sociale medier kan nå frem til os, uanset hvor vi befinder os på planeten, og uanset på hvilket tidspunkt af døgnet vi kalder på dem. Her står de deres papirbårne forgænger med adskillige vingebrødder. Det samme gælder, hvis man ser på deres påvirkning af miljøet. Det kræver hverken papirmasse eller benzin at fodre ugleungerne og få dem til at flyve ud til os.

FORTVIVL IKKE

Så derfor kære gamle *Uglen*, du må se i øjnene, at tiden kalder på forandring. Men fortvivl dig ikke, for selv om du ikke er en Fugl Fønix, der genopstår fra asken, så vil de kloge ord og den oplysning, som du gav videre til Minervas børn på AAU, fortsat strømme fra dine elektroniske efterkommeres næb til alle dine gamle læsere. Og du kan selv med god samvittighed efter 17 års vel udført gerning flyve ud af volieren på AAU og igen sætte dig til hvile på Minervas skulder. Tak for alt det, du har givet os. Nu glæder vi os til at lytte til de nye små ugleunger, som er ved at stikke næbbet ud af æggeskallen i AAU Kommunikations rugekasse.

CENTER NYT september 1987

Er manden med solbrillerne
 a) CIA-agent?
 b) Body-guard?
 c) En tilfældig forbigående?
 d) Administrationschef på AUC?

UGLEN 5-2011

40 år i universitetets - og statens - tjeneste

- Et drømmejob som har været hele arbejdslivet

Af Alice Bonde

Jubilæet markeres 6. oktober kl. 14.00 på NOVI med en forelæsning ved jubilaren efterfulgt af en reception.

Universitetsdirektør Peter Plenge er guide på denne tidsrejse i Aalborg Universitets historie med nedslag i forhistorie, mellemtid og nutid med særlig vægt på det administrative.

fortæller Plenge og griner lidt ved tanken. Vi besluttede, at Schrøder skulle stå for de udadvendte aktiviteter, og jeg fik opgaven at opbygge de første administrative elementer, som bl.a. omfattede et journalsystem, en plan for den rudimentære tekniske forvaltning og et budget. Det første vedtagne aktstykke på Finansloven led på 780.000 kr. til dækning af sekretariatets arbejde og møder og materialer til Planlægningsgruppen for Aalborg Universitetscenter.

En vigtig byggekild var Planlægningsgruppens rapport fra november 1972 om opbygning af Universitetscenteret i Aalborg. Rapporten var bilagt en stribe delrapporter fra udvalgs- og projektgrupper. AUC ville udbyde uddannelser inden for Samfundsvidenskab, Humaniora, Tek-Nat inkl. Arkitektur, og Medicin inkl. mellemuddannelse.

- Disse forslag har lige siden ligget som visioner for universitetets udbygning og kan i dag siges endeligt at være opfyldt. Det kan kun karakteriseres som en fantastisk succeshistorie, at det er lykkedes for os - gennem mange års hårdt arbejde. Så da vi fik Medicin godkendt sidste år...

Sagde fornyligt farvel til Peter Plenge ved en stor reception.

CENTER-NYT 7-1991 tog på bagsiden afsked med administrationschef Peter Plenge, der i 1998 vendte tilbage fra KU til jobbet som universitetsdirektør ved AAU.

FRA BILLIGT PAPIR TIL GLITTET FARVETRYK

Engang var han medredaktør af og ivrig skribent i Center Nyt. Siden optrådte han som debattør i UGLEN. Den nuværende redaktør har bedt en fantastisk, provokatør, Jeronimus - kært barn, mange navne - Johannes Andersen om at kaste sit kritiske blik på bladet nu som før.

AF JOHANNES ANDERSEN, LEKTOR, INSTITUT FOR STATSKUNDSKAB, MEDREDAKTØR AF CENTER NYT FRA 1988-1991

Hvis man ud fra de sidste 10 års udgivelser af Aalborg Universitets blad *Uglen* skulle pejle sig ind på livet indenfor murene, så er der nok nogle stykker, der ville tænke, at der godt nok må være kedeligt på AAU.

At dømme efter bladet er den væsentligste aktivitet på AAU åbenbart uddeling af håndtryk og formel ros, hvad enten det er i form af diplomer, buketter, håndtryk eller sjove hatte, flere håndtryk og masser af opstillede smil. Nogen er blevet hyldet for én ting på AAU, mens andre er blevet hyldet for noget andet, et eller andet sted i verden. Samtidig med at man jævnligt afholder endnu en præsentabel forestilling, med en bette 'forelæsning' og uddeling af endnu en omgang håndtryk - efterfulgt af sideopstillede og fotogene smil.

HER GÅR DET GODT

Der er selvfølgelig også udfordringer - i form af økonomi og nye initiativer. Og her går det stort set altid godt. Der er aldrig rigtig problemer med økonomien.

Der er heller aldrig rigtig problemer med de strategiske valg og de nye uddannelser. Der er heller aldrig rigtig problemer med fremstød i København eller Kina. Det er faktisk alt sammen rigtig godt, og viser ifølge rektor og andre ansvarlige, at universitetet stort set uden undtagelse bevæger sig i den rigtige retning.

En udvikling, der selvfølgelig kan være en vigtig forklaring på de mange smil og håndtryk, der tilsyneladende udveksles dagligt på campus.

Det hænder også, at studerende omtales i bladet. Eksempelvis når de har lavet en racerbil, der skal deltage i en konkurrence et sted i verden. Når der bliver sendt raketter op, indeholdende de studerendes mobiltelefoner, eller noget andet elektronisk, der kan kommunikere skibes positioner omkring Grønland. Og selvfølgelig også, når de nye studerende får kaffe og brød inde midt i byen. Livet som studerende går åbenbart også med håndtryk, diplomer og smil, suppleret med kaffe i september.

FRA BILLIGT PAPIR...

Hvis man bruger samme målestok på fortiden, så har der engang været mere liv på Aalborg Universitet. Ikke mindst på dét, der hed Aalborg Universitetscenter. I de første år var universitetets blad en dobbeltdækker. Altså to blade i ét. Læste man fra den ene side, røg man direkte ind i de ansattes mange diskussioner om universitetets aktiviteter og fremtid. Her var der uenigheder om stort set alt. Der var problemer, der skulle løses. Og der var ikke ét eneste håndtryk. Læste man fra den anden side, røg man direkte ind i de studerendes blad, og her var der også uenigheder om stort set alt. Engagement og diskussioner.

Dette blad, der hed Center-Nyt, afspejlede det daglige liv på universitetet på den måde, at det handlede om politik, problemer og hverdagens studiekultur. Nogle gange blandede diskussionerne sig oven i købet på tværs af bladene. Og så blev det rigtig spændende. Det var blade, der fungerede som talerør fra neden og op. Et blad, hvor de ansatte kunne påvirke de demokratiske beslutninger på campus. Hvad en hel del af dem rent faktisk også forsøgte. Det var et praktisk og demokratisk blad, trykt på billigt papir. Her var ord fra neden det centrale.

... OVER LIDT BEDRE PAPIR

Siden blev universitetets blad til Center-Nyt, uden de studerendes blad som halehæng. Her forsøgte en ihærdig redaktion efter bedste evne at jage problemer i universitetets hverdag, som kunne sættes til debat. Samtidig med, at man forsøgte at afspejle hverdagens aktiviteter - på godt og ondt. Hvad enten det var adgangen til biblioteket, kantinen, pladsen til de studerende, lærernes kontorstørrelser, råd og svamp på Langagervej, forlagets udgivelser og mere i den dur.

Det skete i 80'erne på et tidspunkt, hvor de studerendes og de ansattes engagementet fra neden var aftagende, og de valgte repræsentanter førte diskussionerne i de forskellige organer. Der var længere mellem indlæg om politik og daglige problemer. Det forhindrede dog ikke redaktionen i at være opsøgende, men samtidig begyndte de tunge dokumenter fra oven at fylde mere og mere. Bl.a. i form af store indstik i bladet om universitetets strategiske udvikling. Og man kunne støde på referater af diskussioner om disse ting fra de styrende organer. Det var jo

To ud af tre dekaner kører Peugeot

trods alt fremtiden, der stod på spil. Derimod var der stort set stadig ikke nogen håndtryk og opstillede smil. Og papiret var blevet lidt bedre.

TIL FARVER OG GLITTER

Siden blev der i 90'erne indført enevælde på universiteterne, og enevældskonger har det med helst at ville præsentere sig selv og de ting, man står for, på den bedst mulige måde. Det er den enevældiges lod, at han eller hun må angle efter folkets spontane anerkendelse og hyldest, når nu han eller hun ikke kan afsættes på demokratisk vis. Tingene skal med andre ord helst tage sig godt ud.

Derfor skifter universitetets blad også karakter og funktion. Ikke bare på Aalborg Universitet, men på alle de andre videregående uddannelser. De bliver til reklametryksager, der viser, hvor gode man er på universitetet. Og det viser man bl.a. ved at uddele håndtryk og brede smil. Og ved at fortælle, at der stort set ikke er nogle problemer, og dem der er, har man helt styr på. Det hedder udvikling af et corporate brand. Og nu bliver bladet trykt i farver og på glittet papir.

OG NU HELT UDEN PAPIR

Som sagt sker det overalt i universitetsverdenen. Man skal flashe sig selv i offentligheden. Man skal vise glimser og overflade, smil og diplomer. Men netop, fordi det er blevet en betingelse for rigtig mange offentlige institutioner, har man i praksis druknet offentligheden med glittet papir. Der er nu så meget støj på linjen, at ingen rigtig tager de glittede overflader alvorligt, og derfor er det ved at være en udbredt opfattelse, at det nok er spild af papir at blive ved med at sætte de mange håndtryk og smil på papir. Derimod er der stadig masser af plads til dem i den digitale verden. Helt uden papir.

Det er så Uglens nye kanal. Og der kommer masser af smil og håndtryk i de kommende udgivelser, er jeg sikker på. Men skulde der mellem de mange positive fortællinger komme en enkelt artikel med udfordrende problemstillinger ind i den digitale formidling, ville det såmænd være så hyggeligt. Lidt ligesom i gamle dage, hvor ting også dukkede op fra neden.

PEUGEOT - er ægte fransk luksus. Det ved enhver. Derfor kører to ud af tre dekaner i Nordjylland PEUGEOT. Er du bare almindelig lektor eller sekretær, skulle du også prøve.

Ønsker du at være politisk. Så kør PEUGEOT.

Ønsker du at være fint kørende. Så kør PEUGEOT.

Ønsker du at være godt kørende. Så kør PEUGEOT.

Ønsker du - eller har du kun råd til - at være kørende. Så tag bussen.

GØR SOM TO UD AF TRE DEKANER I NORDJYLLAND - KØR PEUGEOT.

PEUGEOT OG AUC LAVER POLITIK

JOHANNES ANDERSEN satte sit tydelige præg på Center Nyt i de år, han var medlem af bladets redaktion. Han skrev selv en stor del af indholdet, og krydrede det ofte med en satirisk tone - fx hans serie om: "2 ud af 3 dekaner kører Peugeot". (Center Nyt maj 1988).

"ET TYNDT NUMMER" lød overskriften på én af Johannes Andersens forsider (februar 1988). "Vi gir hvad vi får..." stod der på side 2 og herefter fulgte fem sider med blækklatter for at understrege, at det var småt med bidragene til universitetets blad.

REDAKTØRMINDER OG HØJDEPUNKTER

Hun har danmarksk rekord i produktion af Ugler og blev af nogle på universitetet betegnet som "ugle-mor". Med rette. Det var nemlig Alice Bonde, der kort efter sin tiltræden som redaktør på universitetets blad, omdøbte det til UGLEN. Den nuværende redaktør har bedt sin forgænger om at kaste et blik i bakspejlet.

AF ALICE BONDE,
REDAKTØR AF UGLEN 1996-2012

Jeg er blevet stillet disse tre spørgsmål:

- Hvad var den bedste historie/debat i din tid som redaktør?
- Hvad var den største udfordring som redaktør?
- Hvad var den sjoveste oplevelse?

Måske skyldes det, at vi nu er blevet et konkurrencesamfund, at alt i Danmark skal vurderes ud fra superlativerne: størst, bedst etc. I hvert fald har jeg svært ved at svare direkte på de tre spørgsmål. Måske skyldes det, at jeg stadig hænger fast i vidensamfundet, måske fordi jeg har skrevet og redigeret mere end 100 UGLer over 16 år. Det har givet rigtig mange højdepunkter og udfordringer, så det er mig ikke muligt at udpege den med x-faktoren.

Men når jeg synes, jeg havde et fantastisk udfordrende og berigende job, skyldes det i høj grad det forhold, at jeg var så privilegeret at komme tæt på så mange mennesker, som brændte for deres arbejde, det være sig VIP'er som TAP'er. Når samtalen efterfølgende blev til en artikel, som de interviewede var glade for, og som også gav læserne mulighed for at forstå lidt mere af de ofte svære stofområder, så

UGLEN 1-1996

var det den bedste artikel for mig - indtil den næste, den næste, den næste.

DOKTORFORSVAR HØJT PÅ LISTEN

Disse interview var samtidig en stor og vedvarende udfordring i hvert fald for denne redaktør. Det er jo for menigmand ret ufremkommeligt stof, mange af AAU's forskere arbejder med, og derfor var første opgave overhovedet at forstå den interviewede og dernæst at forsøge at formidle det sagte. Sværest var de teknisk-videnskabelige doktorforsvar, som jeg godt tør indrømme her ved lukketid, at jeg oftest kun forstod mikroskopisk af. Heldigvis lykkedes det dog at få formidlet herom gennem samarbejde med den enkelte forsker og de seneste år også med fakultetskoleger.

Samtidig hører nogle af universitetets doktorforsvar til mine bedste redaktør-minder, fordi det er utrolig spændende at være vidne til dette klassiske akademiske spil mellem doktorrand, opponenter og folk i auditoriet, når spillet kører i højeste gear - og emnet samtidig giver mulighed for at følge bare lidt med. Et godt eksempel herpå var Anker Gemzøes forsvar i 1996 af sin afhandling om Svend Aage Madsens forfatterskaber, hvor Madsen selv tog ordet og diskuterede sit forfatterskab med Gemzøe. Det var sjovt!

Med til højdepunkter hører også de gange, hvor jeg har viderebragt den gode nyhed til unge dygtige forskere, at de var kåret som årets modtagere af Spar Nord Fondens Forskningspris og herefter skul-

le formidle deres forskningskvaliteter til læserne og pressen.

DEBATTEN DER BLEV VÆK

Jeg hørte igen og igen, at det ville være dejligt med debatter og kritik i bladet, et synspunkt jeg delte, og jeg opfordrede derfor også læserne til at melde sig på banen. Det skete også, men ikke i et anmassende stort antal, forstås.

Allerede da jeg tiltrådte i 1996, var debat ført i bladet blevet en ret sjælden gæst, og den udvikling fortsatte desværre i min tid. Jeg var fx meget forbløffet over, at den nuværende universitetslov, som radikalt ændrede styreformene på universiteterne, ikke gav læserbreve i bunker, da den var under opsejling. I stedet virkede det som om, den blot blev taget til efterretning med højst en skuldertrækning. Det var ikke gået så let 10 år tidligere.

En rimelig forklaring herpå er, at det er svært at fastholde en debat i et blad med en udgivelsesfrekvens på ca. seks uger. En anden, at AAU er vokset og vokset, og problemstillingerne er blevet meget forskellige fra institut til institut, fra studium til studium, mod tidligere et langt mere homogent universitet, så fokus over tid naturligt nok har samlet sig om mikroniveau, om det nære, frem for om institutniveau.

Om Uglens afløser vil få debatten tilbage, kan man jo kun håbe på, for det er i den respektfulde ordveksling og den sobre uenighed, at forståelse for hinanden og mulige kim til konstruktiv udvikling ligger.

AALBORG UNIVERSITETSAVIS april 1996

Uglen er mit navn

Om navneskift, uglerier og bladets indhold

af ALICE BONDE
I meget lang tid hed universitetets officielle blad Center Nyt, men da ordet center faldt bort i universitetets navn, blev bladet omdøbt til Aalborg Universitetsavis. Til almindelig forvirring, for det hedder den årlige publikation til de kommende studerende også. Samtidig står der

Center Nyt på de fleste cirkulationskvarter, jeg modtager, og ligesom mange stadig kommer til at sige AUC. Nyet, men da ordet center faldt bort i universitetets navn, kaldes bladet oftest for Center Nyt. For at viske tavlen helt ren og undgå enhver navneforvirring fremover, har bladet med dette nummer skiftet navn til Uglen med Aalborg Universitet som klar afsender. Det ligner ikke noget, vi har i forvejen. De andre universiteters blade hedder noget med "nyt" og lignende. Det vil altså også her give en klar adskillelse.

Lærdom og død

Man kan med rette indvende, at Uglen er det oplagte valg, idet uglen er forbundet med lærdom og visdom og er tidligt knyttet til universiteter som symbol. Jamen, netop derfor!

En rundtur i forskellige bøger om symboler på vores smukke bibliotek (hvor jeg fik stor og god service, tak for det!) viser det interessante, at uglen på lærdom og visdom, men så sandelig også er mørkets og dødens fugl. I det gamle Athen var uglen knyttet til Athene og blev en symbol på byen - og en udtryk for visdomslethed. I den ru-

Ny redaktør

Jeg hedder Alice Bonde og er netop tiltrådt som redaktør af Universitetsavisen. Jeg kommer fra en stilling som informationsmedarbejder i Sparekassen Nordjylland, hvor jeg var ansat i 10 kassens aktionærblad og personaleblad samt pressemeddelelser.

Jeg er cand.mag. i engelsk og kristendomskundskab fra Københavns Universitet og har været gymnasielærer i fem år på bl.a. Aalborgs Statsgymnasium. En truede arbejdsløshed fik tillægsuddannelse, og det er baggrunden for, at jeg i dag arbejder journalistisk frem for akademisk.

Jeg glæder mig til at lave bladet sammen med jer. Et blad, der på godt og ondt skildrer livet på denne store arbejdsplads. Som har en livlig og formidlet debat og derved er med til at sætte dagsordenen. Et blad du faktisk slet ikke kan undvære.

Der kommer allerede mange frivillige bidrag, og jeg vil altid være parat til at diskutere, om en idé kan blive til en artikel. Så ring endelig - lokal 7422, send en fax på 98 15 90 67 eller skriv til Aalborg Universitetsavis, Fredrik Bayers Vej 5.

Og husk: hellere én gang for meget end slet ikke.
Alice Bonde

Nr. 1

1. årg. nr. 1
udgivet af studenterrådet ved auc
25.09.74

Torsdag den 12. september holdtes landet over, på initiativ af DUS, De uddannelsessøgende ekstraordinære samling. En succesfyldt samling, hvor en protest mod regeringens spareforlag var det primære.

I Aalborg deltog Studenterrådet i aktionen, dog uden at man opfordrede de studerende på AUC til at boykotte undervisningen. Baggrunden for denne stillingtagen var, at rådet ikke så sig i stand til at få en sådan aktion op at stå i løbet af én uge, med det materiale der forelå.

Rådet følte dog sympati for aktionen og havde bl.a. også sendt en taler til mødet på Sauer's Plads og havde lagt det ud til den enkelte studerende selv at beslutte om vedkommende ville boykotte.

Hvad sker der nu, aktionen er ovre?
Ja, der er mange mindst lige så vigtige problemer at aktionere på, problemer som har en meget tæt relation til spareforslagene. Uddannelsessektoren skal rammes på den ene eller den anden måde. I den hellige effektiviseringsnavn skal der indføres adgangsbegrænsning, - den gennemsnitlige studietid på de længerevarende uddannelser skal bringes ned på 3 1/2 år, og den maksimale studietid skal være 5 år - der skal indføres snævert erhvervsrelaterede korte mellemskoleuddannelser af 1 1/2 års varighed - det problemorienterede element skal nedprioriteres til fordel for disciplinorienterede studier - forskningen skal nedskrives - stop for uddannelsessættet såfremt den normerede studietid overskrides med 1/2 år - indførelse af stopprøver - beslutninger om uddannelsesstilbud, længden af disse og deres indhold skal fremover træffes i ministerielle udvalg, hvor der ikke er studentersindflydelse.

Alt sammen af alvorlig karakter og altså ting, som ud fra et studentersynspunkt er totalt inacceptable og som vi må protestere imod. Problemerne er mange og i en vis udstrækning svære at forstå, og studenterrådet vil derfor i løbet af efteråret arrangere en række seminarer, hvor man vil søge at belyse disse problemer. Herudover kan vi opfordre jer til at læse en række DSP-publikationer (de kan fås i Centerboghandelen) i hvilke der er givet en nærmere beskrivelse af problemerne, og hvorfor de dukker op.

1. Nr. 1 - september 1974

AUC NYT

1. årg. nr. 2 AUC-nyt udgives af Studenterrådet ved AUC 09.10.74

Valg til Studenterrådet

Herved skal kort fremlægges den valgprocedure som rådets plenum har fastlagt d. 1. oktober 1974. Proceduren er gennemgået i rådets nu fastlagte statutter, som i trykt form snarest vil blive uddelt til alle studerende ved AUC.

For så vidt angår basisuddannelserne skal der afholdes valg til 3 studenterrådsgrupper TEK-NAT, DAMP og HEM (mås-est og spe-ped). Hver storgruppe vælger 3 repræsentanter til pågældende fagråd ved almindeligt majoritetsvalg (skriftligt).

Nedenstående tidsfrister for valget efteråret 1974 er foreløbige, men holder efter al sandsynlighed i store træk.

1. d. 31. okt. Valgproceduren foretages.
1. nov.: Valgbehandlingen foretages.
1. d. 11. okt.: valg udskrives og en valgbestyrelse nedsættes.
2. d. 11. okt.: meddelelse om valgprocedure, opstillingsprocedure m.v. går til de studerende.
3. d. 24. okt.: sidste frist for opstilling af kandidater

Man skal være opmærksom på, at valget holdes til de enkelte studenterrådsgrupper, som i forhold til dens studentertal udpeger repræsentanter til SM's plenum. For afviklingsstudierne skal der også være afholdt valg allerede, at man kan sende repræsentanter til rådets plenum i begyndelsen af november. Hvad angår valgprocedure, tidsplan m.v. kan særlige forhold gøre sig gældende for disse (den enkelte organisations valgtradition o.s.v.). Disse forhold og øvrige detaljer vil vi vende tilbage til i senere nummer.

Studenterrådet (forretningsudvalget)

TEMA: styrelsesstruktur	AUC
Institutstruktur..... s. 6-7	Vi præsenterer AUD..... s. 8-9
Centralstyring..... s. 10-11	AUC
SR og DUS..... s. 2 og 4	Bekendtgørelsen om basisuddannelsen..... s. 13-14

2. AUC-nyt oktober 1974

AUC NYT

meddelelser fra Aalborg Universitets-Center

Sidste: Statutforslaget vedtaget

Fra konsistoriemødet 4. sept.:

VALGUDVALG NEDSAT. VALG TIL DE STYRENDE ORGANER AFHOLDT I BEGYNDELSEN AF DECEMBER, PÅ KONSISTORIEMØDET 25. SEPT. MEDDELER HVER ENKELT VALGGRUPPE DERES BESLUTNINGER OM VALGOMÅDE OG REPRÆSENTATIONSOMRÅDER, OG DE NÆRMERE RETNINGSLINJER FOR VALGET BESLUTTES.

BYGGEDIREKTORATET ANMODER OM SVAR PÅ PROGRAMMERING AF 2. BYGGESAFNIT INDEN 1. OKT. DER AFHOLDT EKSTRAORDINÆRT KONSISTORIEMØDE OM SAGEN TORSDAG D. 11. SEPT. KL. 9.

FORSLAG TIL FÆLLESBEKENDTGØRELSE FOR OB-UDDANNELSERNE MODTAGET FRA MINISTERIET MED HØRINGSFRIST 15 SEPT. REKTOR UDARBEJDER SVAR I SAMARBEJDE MED INTERIMSTYRET OG INSTITUTBESTYRERNE.

Midlertidig bladsamarbejds-aftale mellem AUC og Studenterrådet

Blandt andet på baggrund af et ønske fra centerets side om en klarere adskillelse af centerets meddelelser fra det øvrige stof i AUC-nyt, er der udarbejdet et forslag til midlertidig samarbejdsaftale om AUC-nyt. (forslaget er ikke formelt vedtaget, men fungerer i praksis fra dette nummer) Den væsentligste og synlige konsekvens af aftalen er, at meddelelserne fra centeret er blevet trykt på hovedet i forhold til det øvrige stof. Aftalen gælder for dette og de følgende 3 numre. Konsistorium vil snarest træffe afgørelse om den derefter følgende informationsstruktur.

Indhold:
 AUC skal være prøveklud for adskillelsen af forskning/undervisning s.2
 Registrering af studenter s.3
 Hvor finder du studenterrådet s.5
 Tema: Interessesekamp.... s.7

2. årg. nr. 1
9.9.75

3. AUC-nyt september 1975

AUC NYT

udgivet af Studenterrådet ved AUC

Tema: Interessesekamp

UNDERTRYKKELSENS PYRAMIDE

Indhold:
 AUC skal være prøveklud for adskillelsen af forskning/undervisning s.2
 Registrering af studenter s.3
 Hvor finder du studenterrådet s.5
 Tema: Interessesekamp.... s.7

2. årg. nr. 1
9.9.75

BØRGERLIG INTERESSEKAMP ELLER SOCIALISTISK PERSPEKTIV.....s.7
 HVORDAN SKAL KAMPEN FØRES?.....s.8
 ARBEJDERE OG STUDENTER - FÆLLES KAMP.....s.9
 POLITISKE PERSPEKTIVER OG NYE ORGANISATIONSFORMER.....s.10

4. AUC-nyt september 1975

Center Nyt

Aalborg Universitets Center

Omfattende afvisning af Brynskov-modellen

Som en fortsættelse af om budgetmæssig styring og om at give en kort redegørelse i sidste nummer og stillingsstruktur har redegørelse for deres holdning om betænkningerne skænkning den institutioner til forskere.

Instituttet for sociale forhold, administration og politiske institutioner

Ad budgetstyringsmodeller som sådant: Institut 1 finder at modellen i sin karakter ikke har som formål at sikre stabilitet og kvalitet i den højere uddannelse, men at den primært er et nyt finanspolitisk instrument, hvor lærer/undervisningsinstitutioner kan regulere i konkurrencepolitikket.

Om modellen konkret finder instituttet ikke, at modellens variable (f.eks. de 3 forskningsbegreber) er af nogen væsentlig betydning. Denne mangel gør det umuligt at vurdere modellens konsekvenser. Det står imidlertid klart, at modellen implicerer en adskillelse af undervisningen og en del af den forskning, som før var omfattet af universiteternes autonomi. Institutet sætter overbudsargumenter for det fordelagtige heri.

Ud fra ovenstående kan in-

danskabelig projektforskning og ditto undervisning. Systemet må som minimum forudsætte, at også sekretær/hjælpsmedarbejdere og andre stillinger i det offentlige hieraki adskilles, således at adjunkter har en fair chance for at få job når de bliver høstet ud fra universiteterne.

Kandidatstipendiaternes avanceringsproblemer kan løses ved enten at opheve stipendiatordningen og i stedet give adjunkterne rimelige forskningsvilkår eller ved at give stipendiaterne mulighed for løstorsættelse (evt. via 1-års adjunktstatus) svarende til adjunkter i det nuværende system.

Instituttet kan principielt tilføjede sig hovedsynspunkterne i betænkningen for Phnlagingsrådet for forskningen. Imidlertid kan instituttet ikke støtte de af PFE's anbefalinger, som tenderer mod centraliseret forskningsstyring og -vurdering.

Steen Svendrup-Jensen

Instituttet for uddannelse og socialisering

Uddannelsesloven har ikke ændret sig, og det er derfor vigtigt at sikre, at uddannelsesloven bliver opfyldt. Der er ingen steder i betænkningen, som sikrer, at den enkelte universitetsleders forskning bliver sikret. Institutet kan ikke gå ind for nogen model, hvor dette ikke sikres.

Den specifikke budgetstyringsmodel i betænkningen ligger af en række fundamentale svagheder.

For det første (side 16, 48) er det uklart, at uddannelsesloven dagligt udbetaling af lønning, uddannelsesloven

knægtning og og her fortæller om et arbejde for universiteterne. Brynskovmodellen tager ganske vist ikke hensyn til arbejdet fra dette, men der er ingen steder i betænkningen, som sikrer, at den enkelte universitetsleders forskning bliver sikret. Institutet kan ikke gå ind for nogen model, hvor dette ikke sikres.

Den specifikke budgetstyringsmodel i betænkningen ligger af en række fundamentale svagheder.

For det første (side 16, 48) er det uklart, at uddannelsesloven dagligt udbetaling af lønning, uddannelsesloven

2. årg. nr. 5
05.10.75

SR NYT

Dum, dummere...

Udvalgt af Studenterrådet ved AUC

Indhold:

Lærerdannelsesproblematikken... s.2

Kollegieaktionen - I denne omgang slut - hvorfor og hvorledes endte den? s.3

Tema: Studenterrådet

Hvad skal vi med et SR? s.5

To gange selvmord s.6

Hvad skal TEK-NAT-studerende med studenterrådet? s.8

Afklaring fremfor forvirring... s.7

2. årg. nr. 5
05.10.75

Rekorden for Danmarks dumme udtalelse har skiftet ejer. Den gamle rekord tilhørte Eva Røthenborg, MP'er for Fremskridtpartiet. Herom skrev Studenterbladet:

Under debatten om G-1000s immunitet havde hun, at adskillige folketingsmedlemmer ikke betaler skat, fordi de har frikort. Folketingsretsforeningen, Helge Hørdahl, gjorde opmærksom på, at det ikke var rigtigt, men det afværede sig Eva Røthenborg, som til BT skriver:

— Jeg ved, jeg har ret. Jeg bliver ikke at gå på skid med, hvad jeg mener er rigtigt.

Udvalgte tilføjer hun, at hvis folketingsmedlemmerne virkelig er så uskyldige, så må de selv offentliggøre deres beskikkelse.

Eller sagt på en anden måde: — Jeg ved ikke, hvad jeg siger — men hvis det er nogen, som synes det er forkert, så må de sandelig selv bevise det.

Men som sagt er denne rekord blevet slået, og minisandheden om det ikke er en af Røthenborgs partikammerater, dyrlæge A.Th. Rieman, der er møder for denne præstation.

Først sender han en kopi af et pilotprojekt til arbejdsgiverlederen og kommenterer:

— Et eksempel på overblikning af AUC (SR)C's »dumme« har Rieman skrevet om til et Notat (1975)

Denne kommentar er selvfølgelig ualmindelig dum, men de helt store højder nåes i et læserbrev i Stiftstidende 1.11., hvor Rieman, efter at være blevet gjort bekendt med sin fejlagtige bare korrektur:

AUC's kontaktskrivelse har bedt om og bl. a. drøftet Fremskridtpartiets besættelse med universitetets produktions. Udvalgt er foretaget med irriteret over at blive slået overbord det arbejde, jeg som fremskridtsmand kritiserer, for det forbereder tvivls læsting og herlige ting, universitetet og studenterne bl. a. beskæftiges med.

Her er der igen noget Rieman har misforstået: Udvalgt er IKKE irriteret over pilotprojektet. Hvad det er irriteret over, fremgår (som ikke for Rieman, så dog for os andre) af fig. overskrift, som stammer fra Stiftstidendes referat af sagen:

Antordningen, overbyrge A. Th. Rieman:

Styrelse Aalborg-universitet og AUC-ang

Fremskridtpartifolk bør holde kæft, når de ikke ved nok

5. Center-Nyt oktober 1975

6. SR-nyt oktober 1975

Center Nyt

Aalborg Universitetscenter

Rektor byder velkommen - til arbejdet

Redigeret af redaktionsudvalget under Konstitorium. Ansv. for dette nr.: Jes Alkild-Jensen.

Centerlærerne og forskningen... s. 3

Idekonferencen... s. 4

Ny dansk litteraturhistorie... s. 6

Debat om administration... s. 8

Illustrationer: J. J. Grandville

2. årg. nr. 20
02.09.76

En særlig velkomst skal rettes til de godt 800 ny studerende ved basisuddannelserne og H.D.-studierne samt til de, der starter direkte på en overbygninguddannelse. Jeg har en bagtanke med at byde velkommen til arbejdet og ikke til studierne. Mange tror vist nok stadig, at udtrykket studere betyder tilegnelse af åndelige færdigheder og kundskaber ved ensomme studier i lønkommeret og sjældne besøg på universitetet. Dette er ikke karakteristisk for det, man som studerende ved Aalborg universitetscenter kommer ud for.

Vel er formålet - naturligt - at man også skal tilegne sig åndelige færdigheder og kundskaber her på stedet, men det sker i en form, der dækker af den store danske ordbogs forståelse af ordet arbejde, der beskrives som udøvelse af en regelmæssig ordnet virksomhed, som vel er formålet - naturligt.

Forfatteren næste side

7. Center-Nyt september 1976

SR NYT

Udvalgt af Studenterrådet ved AUC

10.000 kroner til »den kongelige«

Registrering a hot case

\$ 6

USA-tema

\$ 9

I armene på Fremskridtspartiet

\$ 10

Berufsverbot

\$ 18

2. årg. nr. 20
02.09.76

Strejken på »Den kongelige Porcelænsfabrik« har nu stilet på i flere måneder. Arbejdsgiverne har spillet hårdt ud og vil tilsyneladende sætte af på knække de 1200 strejkende. Nul stigning i lønningerne er kravet fra arbejdsgiverforeningen til fabrikkens.

En landsomfattende solidaritetskampagne er vokset frem med strejkers udvikling. Tusindvis af de kendte papaltaler er blevet solgt i solidaritetsarbejdet. SR-nyt/redaktion har taget initiativ til, at der også på AUC sættes en omfattende indsamling igang. De ansatte på Studenterrådets sekretariat, samt i Centerboghandelns afdeling har indvilliget i at hjælpe med salget af solidaritetsstallerkener. Ligeledes har tutorerne for de nye studerende sagt ja til at deltage i arbejdet. Som mål for indsamlingen har vi foreløbigt sat 10.000 kr. De skulle gerne være samlet sammen inden fredag. Vi vil forsøge at holde jer underrettet om indsamlingsforløbet ved oplag på universitetet.

Se nærmere om baggrunden for strejken, om solidaritetsarbejdet i Aalborg og på AUC inde i bladet.

STØT DE STREJKENDE — KØB EN SOLIDARITETSSTALLERKEN!

Studenterrådet ved AUC åbner pr. 1. september udsalgsteder for DIS-billetter. På rådets sekretariat på Langagervej og på Badehusvej vil du herfter hver dag kunne købe togbilletter til en række indregrusert til reduceret pris. Se nærmere om åbningstider, priser, rejsemål m.v. inde i bladet.

Salg af DIS-billetter har i en årrække i Aalborg været varetaget af DIS/Aalborg (De uddannelsessøgende Samarbejdsudvalg) fra »HUSETA i Hasserisgade. Dette udsalgsted vil blive opretholdt. Oprettelsen af DIS-salg på AUC skyldes et ønske om at forpøse salget af DIS-billetter, samt at yde de studerende på AUC en bedre service. Evt. overskud i DIS tilfaldet som bekendt Dansk Studenterudvalgs Fællesråd.

REJSER

8. SR-nyt september 1976

9. Center-Nyt september 1983.

10. Center-Nyt september 1987

11. Center Nyt april 1988

12. Center Nyt august 1989

13. CN – Center Nyt nr. 5 1991

14. Center Nyt oktober 1991

15. Center Nyt juni 1993

16. Center Nyt januar 1994

17. Aalborg Universitetsavis oktober 1995

18. UGlen 1-96

19. UGlen 5-2001

20. UGlen 2-2003

21. UGlen 5-2007

22. UGlen 2-2010

23. UGlen 6-2012

24. UGLEN 1 2013

VALG PÅ

Valgudvalget udskriver hermed ordinært valg for studerende til bestyrelsen, akademiske råd, institutråd, studienævn og ph.d.-udvalg ved Aalborg Universitet samt ekstraordinært valg til Studienævnet for Tværkulturelle Studier. Valgene afholdes den 3. december – 5. december 2013 og foregår som elektroniske valg. Meddelelser om valget offentliggøres på valghjemmesiden www.aauvalg.aau.dk.

De udskrevne valg omfatter følgende valggrupper og organer med funktionsperiode som angivet:

VALGGRUPPE	VALG	FUNKTIONSPERIODE
STUDERENDE (valggruppe 3: studerende, der er indskrevet ved AAU på et samlet uddannelsesforløb med henblik på at opnå bevis for gennemførelse af en videregående uddannelse udbudt af AAU, dog undtaget ansatte ph.d.-studerende)	Valg til bestyrelsen	1. februar 2014 – 31. januar 2016
	Valg til alle akademiske råd, institutråd og studienævn.	1. februar 2014 – 31. januar 2015
PH.D.-STUDERENDE (valggruppe 4: studerende, som er indskrevet på en fuld ph.d.-uddannelse ved universitetet, herunder ansatte ph.d.-studerende)	Valg til alle ph.d.-udvalg	1. februar 2014 – 31. januar 2015
VIP (valggruppe 1: ansatte med mindst halvtidsbeskæftigelse som videnskabeligt personale, herunder ansatte ph.d.-studerende)	Ekstraordinært valg til Studienævnet for Tværkulturelle Studier	1. februar 2014 – 31. januar 2016

På valghjemmesiden www.aauvalg.aau.dk findes yderligere informationer om årets valg, herunder informationer om hvilke delvalg, årets valg omfatter, hvilke formularer du anvender til kandidatansøgning og anmeldelse af listeforbund, og hvor du afleverer disse ansøgninger. Det er vigtigt, at der opstilles et tilstrækkeligt antal kandidater, således at der kan vælges suppleanter. Opstilles der færre kandidater, end der er pladser til, eller opstilles der kun én liste i prioriteret rækkefølge, anses de opstillede for valgt, og afstemningen bliver aflyst (fredsvalg).

Fra valghjemmesiden er det desuden muligt at logge ind i valgsystemet. Det er via valgsystemet, du kan se, hvilke organer du har valgt til, og det er ligeledes her, du kan stemme i perioden angivet i tidsplanen. Login til valgsystemet sker via Aalborg Universitets Adgangskontrol (Single Sign-on) med det brugernavn og den adgangskode, du sædvanligvis anvender til login i universitetets system. Det er vigtigt, at du kontrollerer, at du har fået valgt til de rigtige organer, idet du ellers risikerer ikke at kunne få lov til at stemme ved valget. Hvis du vil klage eller mener, at der er sket en fejl, skal henvendelse herom ske til valgsupport@adm.aau.dk. Bemærk dog, at du kun har valgt til et organ, hvis du i henhold til valgreglerne har en vis tilknytning til organet.

VALGETS AFHOLDELSE OG OPGØRELSE AF VALGET

Valget er hemmeligt og foregår som elektronisk valg. Afstemningen foregår ved login i valgsystemet via valghjemmesiden.

Stemmerne optæles af valgudvalget på det i tidsplanen angivne tidspunkt. Optællingen sker på et åbent valgudvalgsmøde, og resultatet offentliggøres straks på mødet og snarest derefter på valghjemmesiden.

Yderligere information om valget og dets afvikling kan findes på valghjemmesiden, og eventuelle spørgsmål kan i øvrigt rettes til valgsekretariatet på 99 40 24 39 eller valgsekretariatet@adm.aau.dk.

AAU 2013

VALGETS TIDSPLAN

VALGET UDSKRIVES	MANDAG DEN 30. SEPTEMBER 2013
Valglisterne kan ses	Fra onsdag den 9. oktober 2013 kl. 12.00
Frist for klager over fejl på valglisten	Torsdag den 24. oktober 2013 kl. 12.00
Frist for indsigelse overfor placeringen på valglisten	Torsdag den 24. oktober 2013 kl. 12.00
Frist for anmeldelse af kandidater	Torsdag den 24. oktober 2013 kl. 12.00
<i>Anmeldte</i> kandidater offentliggøres	Mandag den 28. oktober 2013 kl. 12.00
Frist for indsigelse mod kandidater	Fredag den 8. november 2013 kl. 12.00
Frist for anmeldelse af listeforbund	Fredag den 8. november 2013 kl. 12.00
Offentliggørelse af fredsvalg, <i>anmeldte</i> listeforbund og <i>godkendte</i> kandidater	Onsdag den 13. november 2013 kl. 12.00
Frist for indsigelse mod listeforbund	Fredag den 22. november 2013 kl. 12.00
Offentliggørelse af <i>godkendte</i> listeforbund	Onsdag den 27. november 2013 kl. 12.00
VALGAFSTEMNING	
Elektronisk stemmeafgivning	Tirsdag den 3. december 2013 kl. 09.00 til torsdag den 5. december 2013 kl. 14.00
Personligt fremmøde Er man ikke i stand til at stemme elektronisk, kan man stemme ved personligt fremmøde	Tirsdag den 3. december til og med torsdag den 5. december 2013 i tidsrummet kl. 10.00 – 11.00 på valgsekretariatet eller på administrationskontorerne i Esbjerg og København
Valgopgørelse	Fredag den 6. december 2013 kl. 12.15
Offentliggørelse af valgresultatet	Umiddelbart efter valgopgørelsen (resultatet gøres endvidere tilgængeligt på valghjemmesiden senest mandag den 9. december 2013)
Frist for klager over valget	Mandag den 16. december 2013 kl. 12.00

STEM

Brug din stemmeret på
www.aauvalg.aau.dk

Tema: Interesssekamp

UNDERTRYKKELSENS PYRAMIDE

Kapitalen Jeg hersker over jer

Statsmændene Vi regerer jer

Øpperstepræsterne Vi holder jer hen med snak

Militæret Vi skyder på jer

Borgerskabet Vi sæder for jer

Arbejderne Vi slæber for jer

TEGNET AF OLAV RICHARDSEN. SPÆK ER GAVNAT. TÆNK RIGTIGT, SOM POLITIKALISKE DET ER BØVET.

BORGERLIG INTERESSEKAMP ELLER SOCIALISTISK PERSPEKTIV..... s.7,
 HVORDAN SKAL KAMPEN FØRES?..... s.8,
 ARBEJDERE OG STUDENTER - FÆLLES KAMP..... s.9,
 POLITISKE PERSPEKTIVER OG NYE ORGANISATIONS- FORMER..... s.10

**AUC
NYT**

udgivet af
**Studenterrådet ved
 AUC**

Indhold:

AUC skal være
 prøvekuld for
 adskillelsen af
 forskning/
 undervisning
 s.2
 Registrering
 af studenter
 s.3
 Hvor finder
 du studenter-
 rådet s.5
 Tema: Interes-
 sekamp..... s.7

2. årg. nr. 1

9.9.75