
GUJournalen
OBEROENDE TIDNING FÖR MEDARBETARE VID GÖTEBORGS UNIVERSITET/#4 OKTOBER 2018

Men om det inte vore för människan hade
det sannolikt funnits elefanter i Skåne ...

SÖREN FAURBY SIDAN 28’’

NYHETER

Hbtq-utbildning för
200 000 kronor
REPORTAGE

Morgondagens
medicinska framsteg
REPORTAGE
Martin Fritz blir
jubeldoktor

KRIG OCH DÖD
MICHAEL AZAR TAR SIG AN MÄNNISKANS ÖDE

utfall

LEDARE

RED Hösten är tillbakablickarnas tid
FÖR EN TID SEDAN nåddes vi av
nyheten att Arvid Carlsson gått
bort. Han blev 95 år gammal
och var aktiv in i det sista. GU
Journalen gjorde en stor intervju
med honom i årets första nummer,
vilket blev hans sista intervju.
Med anledning av hans bortgång
har vi bett hans nära kollega Elias
Eriksson, professor i farmakologi,
att skriva ett särskilt minnesord
till GU Journalen. Han skriver att
en lärdom av Arvids framgångar
är att han alltid gick sin egen väg

och drev sin egen linje med skärpa
och integritet, utan anpassning till
rådande forskningspolitiska trender:
”…hans insatser illustrerar även
vilken betydelse det självständiga
tänkandet har för vetenskaplig
framgång…”

Tillbakablickar är ett tema i
detta nummer av GU Journalen.
Bland annat skriver vi om sinologen
Bernhard Karlgren, som var rektor
för Göteborgs högskola på 30-talet,
om de kvinnohistoriska samlingarna
som fyller 60 år samt också om

HÖST ÄR DET dags att ta ett steg närma-
re en ny vision för universitetet. En ny
vision ska tas fram som ersätter vår väl-
kända Vision 2020, som jag vet föregicks

av ett gediget arbete. Vision 2020 har alltjämt
en viktig funktion i att tydliggöra universite-
tets roll i samhället och samhällsdebatten.
Visionen fastslår vilken värdegrund vi vilar på
och pekar på våra kärnvärden såsom univer-
sitetets oberoende, öppenhet och globala
samhällsengagemang.

En ny vision behövs efter 2020 för att peka
ut den långsiktiga inriktningen för universite-
tets utbildning och forskning. En vision lägger
grunden för universitetsgemensamma priori-
teringar och försäkrar oss om att universitetet
står väl rustat för framtiden och lösningen av
samhälleliga utmaningar.

HÖSTEN KOMMER ATT handla om att fastslå
ramarna för vårt kommande visionsarbete.
Hur ska arbetsformerna se ut, vad behöver
vi för underlag i form av omvärldsanalyser,
jämförelser med andra lärosäten och annan
fakta och kunskap. Under 2019 kommer sedan
själva arbetet med att ta fram visionen genom-
föras. Den nya visionen ska beslutas av uni-
versitetsstyrelsen innan årsskiftet 2019/2020.
Under 2020 har vi sedan tid att implementera
den nya visionen, inför att den träder i kraft
den 1 januari 2021.

Världen förändras i snabb takt och vi behö-
ver försäkra oss om att universitetets framtida

vision både slår fast universitetets traditioner
och värdegrund men också är relevant och
användbar i dagens och framtidens samhälls-
kontext. En ordentlig omvärldsanalys kring
faktorer som påverkar oss, nationellt och
internationellt, kommer att vara nödvändig
men även en analys av våra egna förutsätt-
ningar och styrkor jämfört med andra lärosä-
ten kommer vara viktig.

NÄR DET GÄLLER arbetsformerna är jag
mycket angelägen att hitta former som möj-
liggör ett brett engagemang i verksamheten.
Universitetsledning, dekaner och prefekter
kommer att vara med och sätta ramarna för
processen och arbetsformerna under hösten.
Vi vill hitta arbetssätt som gör det möjligt för
våra medarbetare och studenter att engagera
sig och bidra. Även om jag är medveten om
att inte alla jublar över möjligheten att delta i
dessa aktiviteter så är motsatsen otänkbar. Ett
visionsarbete måste bygga på brett engage-
mang, annars blir det en oanvänd skrivbords-
produkt, utan relevans. Det är min avsikt och
ambition att vårt kommande visionsarbete
ska vara en gemensam angelägenhet för hela
Göteborgs universitet.

EVA WIBERG

Visionen – en gemensam angelägenhet

En ordentlig om­
världsanalys …
kommer att vara
nödvändig …

Foto: JOHAN WINGBORG

medicinaren Ernst Nyström som för
åtta år sedan drabbades av en massiv
stroke. Dessutom uppmärksammar
vi det faktum att Martin Fritz, känd
Göteborgsprofil, blir jubeldoktor.
Trots sina 81 år är han i full färd med
ännu en bok om Göteborgs historia.

Numrets profil är idéhistorikern
Michael Azar som menar att histo
rien är ständigt närvarande. Att det
förflutna hinner ikapp oss, insåg
redan de gamla grekerna. ”De döda
går igen på de levandes ben.”

REDAKTIONEN

OKTOBER 2018 GUJOURNALEN 3

NYHETER 04–23
04. Ingen forskningstid
på kost- och idrottsvetenskap.
06. Bättre planering ger
färre timanställningar.
07. Ännu ingen ny
internationaliseringsplan.
08. Ny vision på gång.
09. Hbtq-utbildning gav nya insikter.
10. 200 000 för 20 timmars utbildning.
12. Kritik mot flyktingpraktik.
14. Utbildning för forskare i fält.
16. Snabbspår för nyanlända.
19. GU bland de 150 bästa i världen.

PROFILEN 20–24
20. Michael Azar intresserar sig för
människans öde.

FOKUS 25–29
25. Ny undervattensfarkost
går in under isen.
28. Djurens utbredning
utan människan.

REPORTAGE 30–37
30. Ny forskning med 3D-printer.
33. SND utbildar etiopier.
34. Varför skriver forskare?
35. Bernhard Karlgren inspirerar än.
36. Ut ur Europa, in i Afrika.

FOLK 40–51
40. Debatt: Vegetariskt på menyn.
43. GU på Bokmässan.
44. Kvinnsam 60 år.
45. Minnesord: Arvid Carlsson.
46. Jubeldoktorn Martin Fritz
ser tillbaka.
48. Besök hos en av
populärvetenskapens pionjärer.
50. Nytt om folk.

UR INNEHÅLLET

46
Martin Fritz, nybliven

jubeldoktor.

4 GUJOURNALEN OKTOBER 2018

NYHETER

På grund av en ekonomi i obalans har all internfinansierad
forskningstid tillsvidare tagits bort på institutionen för
kost- och idrottsvetenskap. Nu försöker professorer,
docenter och lektorer hitta olika lösningar för att få fort-
sätta forska. Några söker sig bort från institutionen.

– VI HAR DE SENASTE sex åren ack-
umulerat ett strukturellt underskott
inom forskningen på totalt
6 miljoner kronor. Det är en avse-
värd summa och vi kan inte ha kvar
det så. Vi måste dra i nödbromsen,
säger Christel Larsson, ställföreträ-
dande prefekt på institutionen för
kost- och idrottsvetenskap.

Det innebär att ingen villkorad
forskningstid tilldelas för höstter-
minen 2018. Tidigare har professo-
rer varit garanterade 25 procents
forskning medan docenter haft 20
procent och lektorer 10 procent,
vilket ligger i linje med övriga insti-
tutioner på fakulteten. På senare
år har dock institutionen drabbats

av växtvärk. Forskarkollegiet har
mångdubblerats.

– 2011 hade vi en professor på
institutionen. Nu har vi sex profes-
sorer och nio docenter. Det innebär
att 15 forskare istället för en ska
finansieras.

LEDNINGENS BESLUT innebär också
att externfinansierade projekt som
kräver samfinansiering avbryts, till
exempel ett större samverkanspro-
jekt med Chalmers som finansierats
av Tillväxtverket.

– Det är klart att ingen är glad för
detta, men man reagerar på olika

 Forskningstid tas bort helt
– personalen förtvivlad

4 GUJOURNALEN OKTOBER 2018

NYHETERNYHETER

OKTOBER 2018 GUJOURNALEN 5

sätt. Många försöker fortsätta ändå.
Det finns fortfarande möjlighet att
bedriva forskning på kompetens–
utvecklingstid och främja forsknings-
verksamheten tillsammans med
andra genom tilldelad mötestid.

DE FINNS DOCK de som valt andra
lösningar för att få fortsätta fors-
ka. Docent Dean Barker tar i höst
tjänstledigt ett halvår för att verka
vid Gymnastik och idrottshögskolan
i Stockholm.

Även hans fru, Natalie
Barker-Ruchti, också docent är på
institutionen för kost och idrotts-

vetenskap, har sökt en tjänst på ett
annat lärosäte.

– Om allt känns bra kanske vi
stannar i Stockholm. Vi har varit
här i sju år och ska man utvecklas
inom akademin är det bra att röra
på sig. Vi lämnar inte på grund av att
forskningstiden försvinner, men det
har gett oss extra motivation, säger
Dean Barker.

Professor Claes Annerstedts
lösning är annorlunda: han går i
pension tidigare än vad han tänkt sig
för att få fortsätta forska på institu-
tionen.

– Jag har ingen lust att gå in och
bara undervisa. Jag har fått emeri-
tusstatus beviljad och kan fortsätta
forska och skriva på mina egna
villkor under ett år. Det finns massor
av forskning jag vill göra, och i med
att jag är ålderspensionär klarar jag
mig ekonomiskt. Det här är ingen
protest, utan en lösning. Det är ju
fortfarande staten som betalar min
lön, fast på annat sätt.

Samtidigt hoppas han att institu-
tionen kommer att kunna finansiera
forskningstid igen så snabbt som
möjligt, helst redan i januari 2019.

– SKA INSTITUTIONEN överleva kan
inte den bästa personalen försvin-
na, de som vill någonting, de som
forskar och producerar. Definitions-
mässigt är det ingen universitets-
institution om man inte bedriver
forskning, säger han.

Hans kollega, professor Agneta
Sjöberg, är inne på samma linje.

– Det här får konsekvenser för
vårt sätt att arbeta. Vi har ett system
som bygger på att institutioner och
universitet stödjer varandra. Peer-
review av manuskript till vetenskap-

liga artiklar eller betygsnämnd vid
disputation blir svårt att prioritera
utan villkorad forskningstid. Den
tid som finns kvar när undervisning
och andra åtaganden är genomförda
får jag helt enkelt prioritera åt egna
publikationer. Om alla skulle göra så
här faller ju hela forskarsamhället.
Är detta tillfälligt blir kanske inte
konsekvenserna så stora, men det
vet vi ju inte. Fortsätter det efter
hösten är risken stor att vi förlorar
kompetens. De som är tidiga i karriä-
ren har inte råd att förlora tid.

SJÄLV TILLHÖR Agneta Sjöberg den
stora del av forskarkollegiet som an-
ställts efter 2011 och som kom till en
institution som erbjöd forskningstid.

– Det finns visserligen inga skriv-
na avtal om villkorad forskningstid,
men det var ju en viktig del av
bedömningen när man tog sin tjänst.
Så på något sätt känns det ändå som
ett avtalsbrott.

SÅ HUR KOMMER det att se ut i
januari? Frode Slinde, nytillträdd
prefekt, har inget svar på frågan för-
rän budgetarbetet för 2019 är klart
framåt oktober. Från fakultetshåll
säger dock dekan Åke Ingerman att
han har svårt att se att den villkora-
de forskningstiden kan vara tillbaka
på institutionen på samma sätt som
tidigare redan nästa termin.

– En mindre mängd tror jag är
rimligt, men man måste göra någon
form av rekonstruktion av ekono-
min. Då krävs tuffa åtgärder. Den
enda vägen ut är att dra in mer peng-
ar till extern forskningsverksamhet.

LARS NICKLASON

Claes Annerstedt

Christel Larsson

Ska institutionen överleva kan inte den
bästa personalen försvinna, de som vill
något, som producerar.
CLAES ANNERSTEDT

 Forskningstid tas bort helt
– personalen förtvivlad

6 GUJOURNALEN OKTOBER 2018

NYHETER

Timanställningar borde kun­
na undvikas genom bättre
planering och uppföljning.
Det menar den externe ut­
redaren Olle Häggbom som
dock inte tycker att anställda
på timarvode är ett större
problem. Men det behövs
ett bättre centralt stöd, inte
minst inom infrastruktur.

OLLE HÄGGBOM HAR på uppdrag av
personalenheten gjort en översiktlig
studie av timanställda vid universi-
tetet, i en av raden av flera gransk-
ningar av anställningsprocessen vid
Göteborgs universitet.

I utvärderingen har han slump-
mässigt valt ut 3 institutioner och
områdena infrastruktur och verk-
samhetsstöd inom Gemensamma
förvaltningen. Totalt sett är tim–
anställningar inget stort bekymmer
och uppgår till mindre än 1,5 pro-
cent av lönesumman, cirka 60–70
miljoner kronor.

– Jag tror inte timanställda blir
utnyttjade på universitetet, säger
Olle Häggbom. Inget tyder på det.
Användningen förefaller helt rimlig.
I vissa fall helt nödvändig, särskilt
när det gäller gästlärare. Det finns
en naturlig förklaring till att lösa
vakanser vid särskilda arbetstoppar,
exempelvis i samband med ter-
minsstart. Men om det handlar om
återkommande uppdrag bör man
tänka om och planera bättre.

GÄSTLÄRARE ÄR DEN vanligaste
formen av timanställningar ute på
institutionerna, men används i ganska
liten utsträckning, visar Olle Hägg-
boms utredning. Det är betydligt
vanligare inom Gemensamma förvalt-
ningen: korta vakanser inom vaktmäs-
teri och lokalvård, tentamensvakter,

mentorer till studenter och inom
restaurangverksamheten på Lyktan.

– Inom förvaltningen finns det
större anledning till granskning.
Glädjande nog har man börjat
diskutera att tillsvidareanställa fler
tentamensvakter för att minska
beroendet men man har en del kvar
att göra.

Att gå igenom behovet av tim
anställda borde vara en del av en
självgranskning, menar han.

– Varje enhet bör granska sig
själv tillsammans med de fackliga
organisationerna som tycker att den
här frågan är viktig.

Mikael Brisslert, ordförande för
Saco-S, tycker det är bra att frågan
har blivit genomlyst och får upp-
märksamhet.

– Vi är i princip alltid emot
intermittenta anställningar och
ställer oss bakom kravet att alla
anställningar vid GU ska utlysas och
tillsättas i konkurrens baserat på
förtjänst och skicklighet. Använd-
ningen av gästlärare i undervis-
ningen ska hanteras restriktivt och
endast om kompetensen inte finns
inom myndigheten.

MIKAEL BRISSLERT påpekar att
timanställningar är den sämsta for-
men av anställning och visar på en
oförmåga att planera verksamheten.

– Istället borde man satsa på fler
tillsvidareanställningar, vilket inte
bara leder till större trygghet för
medarbetaren utan skapar också
luft i systemet. Med tanke på GU:s
dåliga rykte hur vi har hanterat
anställningar, bör vi föregå med gott
exempel och följa de regler som
finns, säger Mikael Brisslert.

Men även om det inte är ett
stort problem borde man årligen
analysera och utvärdera behovet av

timanställda, föreslår Olle Häggbom.
– GU är en stor organisation med

ett centralt regelverk och med tanke
på den långt gångna decentralise-
ringen finns en risk för olika tolk-
ningar. Det är inte bra att lämna över
ansvaret till var och en. Den centrala
personalenheten borde tillsammans
med HR-nätverket identifiera ett
antal typfall av timanställda och gå
ut med generella riktlinjer för både
gästlärare och andra typer av vakan-
ser. Då skulle man kunna spara en
massa arbete och samtidigt lättare
uppfylla lagens krav.

Men några särskilda insatser från
centralt håll är inte aktuella i dags-
läget, menar biträdande personal-
chef Tommy Christensen som delar
utredarens slutsatser.

– FRÅGAN ÄR INTE oviktig. Timavlö-
nad personal är en viktig del av vår
kompetensförsörjning som vi måste
följa upp. Men att på övergripande
nivå ta fram strategier för att minska
den arbetade tiden utförd av timav-
lönad personal är inget som ligger på
dagordningen just nu, säger han.

ALLAN ERIKSSON

Fakta
Begreppet ”timanställning” används
allt oftare för att beskriva när man hoppar
in och arbetar på timmar efter behov,
trots att det inte förekommer i lagen.
Det finns endast två anställningsformer:
Tillsvidareanställning och tidsbegränsad
anställning, varav timanställning är en
variant av den senare. Timanställning är
den otryggaste anställningsformen.

Föreslår granskning
av timanställningar

Olle Häggbom

Med tanke
på GU:s
dåliga rykte
hur vi har
hanterat an­
ställningar,
bör vi före­
gå med gott
exempel
och följa de
regler som
finns.
MIKAEL BRISSLET

Olle Häggbom

6 GUJOURNALEN OKTOBER 2018 OKTOBER 2018 GUJOURNALEN 7

NYHETER

Otydligt – det är rektor Eva
Wibergs syn på dagens
internationaliseringsarbete
vid GU.

Snart kommer en ny
strategi men först avvaktar
ledningen regeringens del­
betänkande av högskolornas
framtida internationalise­
ringsarbete.

EVA WIBERG HAR sedan hon blev
rektor för Göteborgs universitet
2017 haft ambitionen att utveckla
internationaliseringsarbetet.

– Vi har väntat på Agneta Bladhs
utredning om hur man kan öka
lärosätenas internationalisering. När
den är klar och skickas ut på remiss
i slutet av oktober, ska vi förhålla oss
till de direktiv och förslag som ställs
i den.

Hon tycker att dagens arbete
med internationalisering är lite för
splittrat.

– Vi vill driva ett samordnat
arbete där utbildning, forskning och
samverkan samspelar med interna-
tionella frågor. Det är viktigt att vi
inte arbetar i stuprör.

DEN STORA UTMANINGEN är att öka
den internationella närvaron av
studenter, lärare och forskare på
hemmaplan, menar Eva Wiberg.

– Vi behöver också skapa för-
utsättningar så att det är enkelt
för våra studenter och personal
att komma ut i världen. Dessutom
behöver vi se hur vi kan premiera

de som har varit utomlands och upp-
muntra fler forskare att ta sig ut och
inspireras av en ny miljö, exempelvis
genom att fler nappar på ”sabbati-
cal”.

Den nuvarande internationali-
seringspolicyn är från 2014 och det
arbetet leddes av dåvarande interna-
tionaliseringsråd Björn Hettne, pro-
fessor i globala studier. Eva Wiberg
påpekar att det börjar bli hög tid att
ta fram en ny strategi.

– Omvärlden har förstås föränd-
rats mycket sedan 2014, inte minst
genomförandet av studieavgifter för
studenter utanför EU. Vi behöver nu
diskutera gemensamma satsningar
för att få så stort genomslag som
möjligt i verksamheten.

Rektor vill nu föreslå ett interna-
tionaliseringsråd, med representan-
ter från alla fakulteter, som har till
uppgift att se till vad som kan vinnas
på mer samarbete och gemensamma
satsningar. Rådet ska, enligt rektor,
skapa bättre förutsättningar för inter-
nationalisering.

– JAG VILL HA ETT organ som kan
bereda frågor och förankra innan jag
fattar beslut.

Eva Wiberg hoppas att den nya
nationella utredningen kommer att ge
lärosätena ett stort eget ansvar.

– Jag utgår ifrån att regeringen
tycker att lärosätena även i fortsätt-
ningen ska ha en oberoende ställning
i dessa frågor.

ALLAN ERIKSSON

Stigande
sjukfrånvaro
VAD FINNS DET egentligen för skill-
nader och likheter mellan universi-
teten i Göteborg, Lund, Stockholm
och Uppsala? En kartläggning, som
utredare Magnus MacHale-Gunnar
sson har gjort, visar en ganska
blandad bild. I granskningen har
han jämfört forskning, utbildning,
internationalisering, samverkan,
personal och ekonomi mellan de
fyra universiteten.

För alla lärosäten har de externa
forskningsmedlen vuxit snabbare
än anslagen, främst för Lunds och
Uppsala universitet. Vid Göteborgs
och Stockholms universitet står de
externa anslagen för cirka hälften
av forskningsmedlen. Graden av
externfinansiering är högst inom
naturvetenskap, 57 procent vid GU.

PÅ NÅGRA OMRÅDEN utmärker sig
Göteborgs universitet. Andelen
samverkansdoktorander har legat
på en hög nivå de senaste tio åren,
cirka 12 procent. Det kan man jäm-
föra med övriga lärosäten som har
samverkansdoktorander på knappt 4
procent. Även när det gäller intäkter
från övriga samhället ligger GU
högst, närmare en halv miljon
kronor per år.

Inom internationalisering ser det
sämre ut. GU har en lägre andel av
samförfattade publikationer med
författare från andra länder jämfört
med de övriga tre lärosätena. Sedan
2009 har dessutom GU lägst antal
in- och utresande utbytesstudenter.
GU ligger också lägst när det gäller
avgiftsskyldiga free-movers, även om
antalet har ökat. Trenden är den-
samma för internationella forskar-
studerande. GU ligger ganska långt
under de tre andra universiteten.

EN OROANDE TREND är att GU har en
högre andel sjukfrånvaro som dess-
utom ökat markant de senaste åren:
från att ha legat kring 2 procent till
att ligga på cirka 3 procent. Kvinnors
sjukfrånvaro är nästan dubbelt så
hög som mäns.

– Det nya inter-
nationaliserings-
rådet ska se till
den gemensam-
ma nyttan och
komma fram
till förslag som
stärker universi-
tetets interna-
tionalisering,
menar rektor Eva
Wiberg.

För splittrat
för att nå ut

Fo
to

: J
O

H
A

N
 W

IN
G

B
O

R
G

8 GUJOURNALEN OKTOBER 2018

NYHETER

Ny vision sträcker
sig till 2030 ?
De globala målen och håll­
barhet står i fokus när Göte­
borgs universitet nu ska ta
fram en ny vision. Kanske
kommer den att sträcka sig
fram till 2030, vilket skulle
sammanfalla med FN-målen.

– Det är en hög ambition
men det vore spännande att
pröva idén, menar rektor Eva
Wiberg.

DEN NUVARANDE VISIONEN gäller
visserligen till sista december 2020
men redan nu börjar arbetet med
den nya. Eva Wiberg känner sig
entusiastisk inför uppdraget.

– Det är en ynnest att få vara med
och skapa en ny vision som bygger
vidare på den vi har. Det är oerhört
viktigt att den kommande visionen
blir en gemensam angelägenhet.

Dagens visionsdokument 2020
föregicks av ett gigantiskt förarbete,
där cirka 1 000 personer från GU:s
olika verksamheter deltog på olika
sätt. Men enligt Eva Wiberg är det
inte säkert att processen blir exakt
likadan den här gången.

– Det är av yttersta vikt att den
bygger på ett brett engagemang. Men
vi börjar inte om från scratch. Vi ska
förstås dra lärdomar av förra gången
och arbeta fram ett förslag. Första
steget är att vi under hösten sätter ra-
marna och bestämmer arbetsformer-
na för att kunna komma igång med
det egentliga arbetet under 2019.
Planen är att ta beslut om visionen i
universitetsstyrelsen före årsskiftet
2019/2020. Sedan har vi hela det året
på oss att implementera visionen och
bryta ner den till verksamhetsplaner.
När den träder i kraft 1 januari 2021
är det full fart framåt.

Även om det inte finns några be-
slut säger Eva Wiberg att hon skulle
vilja testa idén att ha en vision som
sträcker sig fram till 2030, i linje med
de globala målen och Agenda 2030.

– Jag tror att vi har modet att göra
det, men det kräver uppföljningsbara
delmål.

Det har funnits synpunkter om
att samverkan har haft en undan­
skymd roll i vision 2020. Vad säger
du om det?

– Samverkan, i likhet med håll-
barhet och breddad rekrytering,
skär igenom all vår verksamhet. Jag
tror att vi behöver fokusera mer på
samverkans betydelse för forskning
och utbildning och tydliggöra vår
roll i samhällsdebatten.

Vad ser du för svagheter i den nuva­
rande visionen?

– Jag vill inte kritiskt recensera
visionen utan konstaterar att den
har varit bra och engagerat många,
och det har lagts ner ett jättestort
arbete. Men tiderna förändras. Jag
tycker dock man kan fundera på
uppdelningen av visionen i tre sepa-
rata delar: forskning, utbildning och
arbetsmiljö. Hur rimmar det med
ambitionen att skapa kompletta aka-
demiska miljöer och hur passar det

in med samverkan och internationa-
lisering? Det får vi fundera över.

Och vad är den stora styrkan?
– Att den vilar på vår värdegrund

och pekar på våra kärnvärden som
handlar om universitetets oberoende,
öppenhet och globala samhälls-
engagemang. Jag tror att den har
skapat lite lugn i verksamheten och
är något som alla kan förhålla sig
till. Den stora fördelen är att det har
funnits uppföljningsbara mål och
verksamhetsplaner. I det avseendet
har GU kommit längre än andra
lärosäten. Visionen har varit ett sätt
att komma ända ut till kapillärerna i
vårt system.

Men varför är det överhuvudtaget
viktigt att ha en vision?

– Jag är övertygad om att vi som
ett globalt universitet måste ha en vi-
sion som är framåtsyftande och som
är grundad i den samhällskontext
vi lever i. Men den är också viktig
eftersom vi måste förhålla oss till en
föränderlig omvärld. Universiteten
står inför stora utmaningar, inte
minst inför nya förslag om resurs–
tilldelningssystem och internatio-
nalisering. Jag menar att en vision
sätter ramarna för universitetets
verksamhet.

Ser du en risk att en vision i slutän­
dan landar i en slagkraftig men
tom slogan om att bli störst, bäst
och vackrast? Hur ska Göteborgs
universitet sticka ut?

– Den typen av självsäkra klatshiga
one-liners säger väldigt lite. Alla
stora universitet strävar efter att ha
utbildning och forskning i världs-
klass. GU har många styrkor, bland
annat arbetet med hållbarhet och
globala mål, och det kan vi bygga
vidare på.

ALLAN ERIKSSON

– Vi ska hitta bra
former och forum,
där även personer
som inte är i linjen
kan komma till
tals. Målet är att ta
fram en vision som
alla kan förhålla
sig till, säger
rektor Eva Wiberg.

Foto: JO
H

A
N

 W
IN

G
B

O
R

G

NYHETER

8 GUJOURNALEN OKTOBER 2018 OKTOBER 2018 GUJOURNALEN 9

Utbildningsenheten är den
första universitetsverk­
samhet i Sverige som har
hbtq-certifierats. RFSL:s
utbildning har varit bra och
skapat aha-upplevelser,
men också ett mer försiktigt
samtalsklimat. Nu måste per­
sonalen lära sig hur man ska
kommunicera med varandra
på ett avslappnat sätt igen.

UTBILDNINGSENHETEN hbtq-certifie-
rades av RFSL hösten 2017 efter att
55 av verksamhetens medarbetare
gått en utbildning på 20 timmar. GU
Journalen har pratat med flera av
dem och alla är nöjda med RFSL:s
utbildning. Man pratar om aha-upp-
levelser, om hur en ökad kunskap
om hbtq-frågor fått en att reflektera
över hur man bemöter medarbetare,
studenter och andra.

– PÅ ETT SÄTT är kanske benämning-
en hbtq-certifiering lite missvisande.
Jag tycker jag fick ut så mycket mer.
Ett normkritiskt förhållningssätt rör
ju inte bara hbtq. Det handlar ju
också om hur man bemöter folk med
funktionsnedsättning, om etnicitet,
kön, ålder, säger Jessica Nyberg
Peterson, som leder utbildningsen-
hetens arbetsgrupp för hbtq-frågor.

– Utbildningen har varit en
ögonöppnare på flera sätt. Hur ser
till exempel ens arbetsgrupp ut? Hur
rekryterar vi? Är det bara människor
med lika bakgrund och samma
utbildningar? Jag tror att man måste
våga tänka lite mer utanför boxen,
säger Karin Åström, chef för utbild-
ningsenheten.

Själv var hon snabb med att
räcka upp handen när frågan kom
om någon enhet på Området för
verksamhetsstöd var intresserad av

att hbtq-certifieras. Det fanns områ-
desgemensamma medel som kunde
användas.

– VI HÖLL PRECIS på och jobbade
med bemötandefrågor på avdelning-
en och detta passade väl in i det.

Certifieringen har gjort skillnad,
menar Karin Åström. Enheten är
inte bara ett föredöme, man har
också verktygen för att kunna arbeta
vidare systematiskt med frågorna.
På enheten finns en arbetsgrupp
som rapporterar till ledningen varje
månad och kommer med förslag på
hur alla ska involveras i hbtq-arbe-
tet. På enhetsmötena finns också
numera en fast hbtq-punkt.

– Det går inte att lägga certifie-
ringen i byrålådan. Man måste jobba
aktivt, hålla den levande. Och det är
det som är det svåra.

Att det är knivigt visar resultatet

NYHETER

Hbtq-utbildning
gav aha-upplevelse

’’Det går inte
att lägga
certifie-
ringen i

byrålådan.
KARIN ÅSTRÖM

➔

Foto: JOHAN WINGBORG

10 GUJOURNALEN OKTOBER 2018

NYHETER

av den enkät om samtalsklimatet på
enheten som gjorts i uppföljning till
certifieringen. Medarbetarna har
nämligen blivit lite mer försiktiga,
vågar till exempel inte fråga varan-
dra om personliga saker i lika hög
grad längre. Man är rädd för att göra
fel, att oavsiktligt outa någon som
inte vill det.

Är detta bra eller dåligt?
– Om jag måste välja så är det

bättre att någon är tyst och tiger
än att någon kränks, men det är
självfallet inte bra om man blir för
försiktig. Då är man uppenbarligen
inte trygg med var gränserna går och
då är det frågor man fortsatt behöver
samtala om på arbetsplatsen, säger
Stina Sundling, chef för området för
Verksamhetsstöd vid Gemensamma
förvaltningen.

– Personligen tycker jag det är
dåligt. På en arbetsplats måste man
kunna prata om annat än bara jobb
över fikat. Det handlar om att lära
sig att det är okej att fråga någon
annan om hur det har varit i helgen,
men att man måste tänka på hur
man ställer frågan. Samtidigt är nog
detta en vanlig väg att man blir mer
försiktig innan tryggheten kommer
om hur vi pratar med varandra utan
att befästa till exempel normer. Alla
vill göra rätt och vi måste låta det ta
tid, säger Jessica Nyberg Peterson
som lett arbetet med enkäten.

Under hösten ska man därför
jobba vidare med hur man samtalar
med varandra.

– Det finns en del verktyg som är
framtagna av andra organisationer
där man kan öva på olika situatio-
ner, kanske ha något rollspel för de

som känner sig bekväma med det.
Det handlar om att ställa frågor på
ett öppet sätt så att man inte låser
in någon i en norm. Ofta är det inte
första frågan som är ett problem
utan följdfrågorna.

ATT PERSONALEN PÅ GU behöver
utbildas i hbtq-frågor ser Stina
Sundling som självklart. Det ingår i
universitetets uppdrag att arbeta
aktivt med likabehandlingsfrågor
och att motverka diskriminering. För
att göra det krävs kunskap, bland
annat om hbtq-frågor. Den diskrimi-
nering som finns i hela samhället,
märks såklart även på ett universitet.
Hon har själv blivit hotad när hon
var med och arrangerade en inspira-
tionsföreläsning med transvestiten
Claes Smith/Sara Lund på Gemen-
samma förvaltningen förra året.

– Någon hotade mig och mitt
likabehandlingsombud. Tyckte att vi
borde ställas mot en vägg och skju-
tas. Det var förstås ett extremfall,
men fördomar om hbtq-personer
finns överallt. Det är viktigt att skilja
på dig själv som privatperson och
dig som anställd på en statlig myn-
dighet, säger Stina Sundling.

RFSL:s certifiering gäller i tre år.
Om enheten inte väljer att levande-
hålla hbtq-arbetet på annat sätt är
det alltså dags för omcertifiering om
två år.

– Men då handlar det inte om nå-
gon ny utbildning utan vi får ett antal
frågeställningar som vi ska svara på.
Det görs under en heldag med RFSL
och några få representanter härifrån,
säger Jessica Nyberg Peterson.

LARS NICKLASON

193 000 kronor plus moms för
knappt 20 timmars utbildning.
RFSL:s hbtq-certifiering är bra,
men dyr.

Efter att utbildningsenheten
certifierats får resten av område
Verksamhetsstöd nöja sig med
en kraftigt nerbantad version av
utbildningen.

NÄR DET HADE BESTÄMTS att kunskaperna i
hbtq-frågor skulle fördjupas på utbildnings-
enheten rekades marknaden efter lämplig
utbildare. Valet föll på RFSL.

– En viktig del med deras certifiering
är att alla medarbetare utbildas, inte bara
några få utvalda ombud. Den ger också
möjlighet att reflektera på djupet utöver det
en enskild föreläsning kan göra, säger Stina
Sundling, chef för område Verksamhetsstöd
på Gemensamma förvaltningen.

Efter utbildningen var medarbetarna
nöjda, enligt Sundling. RFSL hade inte bara
tagit fasta på hbtq-frågor utan också berört
andra diskrimineringsgrunder och de olika
normer som samverkar för att skapa dem.
Men det betydde inte att resterande avdel-
ningar skulle certifieras.

– Vi kom fram till att certifieringen var
bra, men också väldigt tidskrävande och
kostsam, säger Stina Sundling.

PÅ UTBILDNINGSENHETEN har 55 personer
utbildats. Dessa delades upp i två klasser
som träffades fyra halvdagar tillsammans

Många är
rädda att
göra fel, efter
att ha gått
hbtq-utbild-
ningen.

10 GUJOURNALEN OKTOBER 2018 OKTOBER 2018 GUJOURNALEN 11

NYHETER

professor i genusvetenskap
vid institutionen för kulturveten­
skaper.

Gör en sextimmars hbtq-
utbildning någon skillnad?
– Det är bättre än inget. Men det
är klart att det handlar om en
strukturfråga. Att förändra är ett
jättearbete naturligtvis. Men jag
tror inte någon skulle säga att
det är ett slag i luften.

På 1990-talet kallades Göte­
borg bögknackar-stad. Är det
så idag?
– Det var en arbetsam och
plågsam tid. Jag skulle inte säga
att den är över, det finns inget
som tyder på det. Men det är klart
det har hänt en del sedan dess.
Många har tagit stora risker och
arbetat med de här frågorna i
stan. Föräldrar har tagit ställning.
Det är en rörelse som föränd­
rar normer. Och det är i det här
sammanhanget man ska se att
Göteborgs universitet vill vara
med på ett hörn.

Är inte problematiken med
fördomar om hbtq-personer
mycket en generationsfråga?
– Vissa saker har blivit väldigt
mycket bättre, och det ligger
mycket arbete bakom. Förskol­
lärare som medvetet arbetat
med frågorna, och det ingår
numera i lärarutbildningarna. Det
ser också annorlunda ut i barn-tv
och barnkanaler än vad det gjor­
de när mina barn var små. Det är
ett arbete som utförts av kunnigt
folk, av aktivister, av organisatio­
ner som RFSL.

LARS NICKLASON

frågor till Lena
Martinson

med en utbildare från
RFSL. Dessutom fick var
och en genomgå RFSL:s
webbutbildning på två
timmar. Pris: 193 000
kronor, eller drygt 3 500
kronor per person plus
moms. För 20 timmars
utbildning. Om resten av
områdets 150 medarbeta-

re skulle utbildas för en certifiering skulle
prislappen stiga med en halv miljon kronor.
Pengar som inte fanns.

– Jag ville ändå att alla medarbetare
skulle få den här kunskapen. Så fanns det
något alternativ? Vi rekade marknaden igen
och kom återigen fram till att RFSL var bäst.

LÖSNINGEN BLEV EN nerbantad utbild-
ning som inte ger någon certifiering. Kvar
är webbutbildningen samt en halv dags
workshop där enheten själv, med stöd
av handledare, jobbar fram ett utkast till
handlingsplan med förslag på saker som de
kan arbeta vidare med, plus möjlighet att ta
in ytterligare handledning. Priset stannar
nu vid 883 kronor per person för 6 timmars
utbildning, eller totalt 108 600 kronor.

RFSL har tidigare kritiserats för sin dyra
certifiering. Både SVT och andra medier har
vid ett flertal tillfällen rapporterat om arbets-
platser och organisationer som valt att inte
certifiera sig på grund av att man inte har råd.
Flera regioner, där ibland Västra Götalands-
regionen, har därför byggt upp egna mer

kostnadseffektiva utbildningar kring hbtq.
Finns inte sådan kompetens inom

GU?
– Vi tog kontakt med personalenheten,

som har specialister inom området, och
bad dem om förslag på utbildare, men de
kände inte till någon annan än RFSL som
kunde erbjuda den utbildning vi önskade.
Vi frågade också Västra Götalandsregionen
om vi kunde få gå deras utbildning, men
det var inte möjligt. Om Göteborgs universi-
tet hade haft en motsvarande, färdig utbild-
ning för våra medarbetare hade vi valt den.
Om fler uttrycker behov av kunskap inom
detta område kan det kanske vara något för
personalenhetens specialister att fundera
på, säger Stina Sundling.

Elin Lundsten, universitetslektor på
institutionen för kulturvetenskaper, arbetar
tillsammans med kollegan Evelina Johans-
son med en studie kring hur hbtq-personer
upplever att de blir bemötta hos hbtq-diplo-
merade vårdverksamheter inom just Västra
Götalandsregionen. Hon tror också att
RFSL besitter särskilt gedigna kunskaper för
att medvetandegöra hbtq-frågor.

– Det är klart att den kompetensen finns
på GU, men det kanske finns en poäng med
att den här rörelsen kommer in på univer-
sitetet? Man kanske går miste om något
genom att göra sin egen utbildning. Och
frågan är vem på GU som skulle kunna hålla
i det? frågar hon sig.

LARS NICKLASON

Dyrt att
certifieras
av RFSL

Illutration: K
R

IS
TIN

A
 E

D
G

R
E

N

Stina Sundling

12 GUJOURNALEN OKTOBER 2018

NYHETER

#AI@GU. Så kallades en
workshop som hölls i slutet
av augusti, arrangerad av
GU:s ledning, tillsammans
med Forsknings- och innova­
tionskontoret.

För att ytterligare stärka
området planerar ledningen
nu dessutom en samord­
ningsgrupp för AI.

JUST NU SATSAS stora pengar på
artificiell intelligens, nationellt och
internationellt, inom både forskning
och utbildning. I höst utökar exem-
pelvis Vinnova sin årliga AI-satsning
på 150 miljoner kronor med ytterli-
gare 50 miljoner per år, en investe-
ring som ska pågå i 10 år. Samtidigt
planerar Europeiska kommissionen
att inom en tvåårsperiod använda
200 miljarder kronor på forskning
inom AI.

– Det handlar om teknik som
ger nya möjligheter inom nästan
alla områden, påpekar Fredrika
Lagergren Wahlin, vicerektor för
samverkan och ansvarig för GU:s
AI-samarbeten. Finansmarknaden
är robotiserad, sjukvården använder
intelligenta system, vårt kulturarv
digitaliseras och socionomer har
börjat använda tekniken för att fatta
beslut om bland annat försörjnings-
stöd. GU har redan en mängd forsk-
ning och utbildning inom området
och efterfrågan på vår kompetens är
stor. Samtidigt behöver också vi som
jobbar inom universitetet utvecklas.

Ett exempel på en satsning som
kommer från regeringen är Datafab
riken, en ny arena på Lindholmen
där akademin och näringslivet ska

samverka kring AI. Regeringens
digitaliseringsminister har visat stort
intresse och bidragit med ekonomis-
ka medel för att stödja satsningen.
Och i våras fick sju lärosäten, bland
andra GU, sammanlagt 40 miljoner
kronor från regeringen för kompe-
tensutbildningar inom AI, både för
den privata och för den offentliga
sektorn, som står inför en stor digi-
taliseringsomvandling.

– HUR DESSA UTBILDNINGAR ska
samordnas har nyligen diskuterats i
Utbildningsnämnden, berättar Fred-
rika Lagergren Wahlin. Mitt förslag
är att inte lägga ner en massa tid på
att bygga upp en stor organisation,
utan att istället ta hjälp av Folkuni-
versitetet så att vi snabbt kommer
igång. Men det är än så länge bara en
idé som jag lyfter i olika forum, inga
beslut är tagna.

Just för att intelligenta system
används inom ett allt bredare om-
råde är det svårt att få en överblick

över allt som pågår. Den 28 augusti
arrangerade GU:s ledning därför en
AI-workshop, öppen för alla medar-
betare.

– Det framkom en mängd in-
tressanta synpunkter och förslag.
Tanken är att denna och kommande
workshoppar ska utgöra grunden för
ett nätverk kring artificiell intelli-
gens. Vi i ledningen kan ju inte be-
stämma hur forskning och utbildning
inom området ska utvecklas utan det
måste alla de som jobbar med frågan
utveckla, gärna tillsammans. För att
ytterligare samla all den kompetens
som finns inom området planerar
ledningen också att sätta samman en
samordningsgrupp för AI. Det ska
vara en ganska informell grupp med
personer som på olika sätt är väl
insatta i dessa frågor. Till samord-
ningsgruppen ska också knytas ett
administrativt stöd.

AI ÄR TILL SIN natur tvärvetenskap-
ligt, påpekar Fredrika Lagergren
Wahlin.

– Det gör det till ett lämpligt
område för samverkan inom GU,
men förstås också för samarbete
med andra lärosäten. Vi har redan
två gemensamma institutioner med
Chalmers, matematiska vetenskaper
och data- och informationstek-
nik, som bland annat jobbar med
algoritmer och intelligenta system.
Dessutom samverkar vi kring AI med
övriga lärosäten i regionen. Själv-
klart samarbetar vi också med övriga
samhället, som alltid.

EVA LUNDGREN

Arbetet med
artificiell intelligens
samordnas

Den 28 augusti
arrangerades
workshoppen

#AI@GU för alla
GU-medarbetare

som på något sätt
arbetar med AI.

Workshoppen ska
utmynna i ett

AI-nätverk.
Universitetsled­

ningen planerar
också en samord­
ningsgrupp för AI.
Intresserad av att
löpande få infor­
mation om utlys­
ningar och aktivi­

teter kopplat till AI?
Kontakta sigridur.

beck@gu.se.

Fakta

Fredrika Lagergren Wahlin

Foto: JO
H

A
N

 W
IN

G
B

O
R

G

12 GUJOURNALEN OKTOBER 2018 OKTOBER 2018 GUJOURNALEN 13

NYHETER

– Vi lyckades väl i vissa fall,
men säkert mindre väl i an­
dra, säger dåvarande pro­
rektor Helena Lindholm om
satsningen på praktikplatser
för flyktingar.

– GU gick modigt i bräsch­
en för att försöka bidra till att
hantera situationen istället
för att sitta och invänta upp­
drag från regeringen.

I SAMBAND MED flyktingvågen 2015
tillsatte Göteborgs universitet totalt
40 praktikplatser för nyanlända.
Nu har initiativet utvärderats i en
internationell sociologisk tidskrift.
I denna riktas hård kritik mot att
satsningen var dåligt förberedd och
att det inte gjordes någon analys av
vad praktikanterna kan bidra med
eller behöver.

Helena Lindholm,
professor i globala
studier, är nöjd att
programmet nu
kritiskt har granskats
och betonar att det är

viktigt att ta till sig resultaten och
erfarenheterna.

– Artikeln som publicerats är
utomordentligt intressant och läro-
rik, säger Helena Lindholm. Jag är
väldigt glad att detta gjorts. Betydligt
fler av våra och andra samhällsin-
satser behöver kritiskt granskas.
Rapporten bygger dock bara på nio
intervjuer: fyra med praktikanter
och fem med handledare. Det är där-
för svårt att säga något om insatsens
långsiktiga värde för praktikanterna.
Särskilt viktiga anser jag kritiken om
att vi vid GU inte var tillräckligt bra
på att ta vara på den kompetens som
praktikanterna bidrog med. Vidare
belyser artikeln maktförhållanden
och svårigheter för praktikanten
att ‘‘försöka passa in’’. Här har vi
uppenbarligen mycket att lära.

Men vissa perspektiv saknas helt
i analysen, menar Helena Lindholm.
Exempelvis finns ingen ansats att ta
reda på vad GU:s ledning hade för

intention med programmet.
Helena Lindholm, som var pro-

rektor under den stora flyktingtill-
strömningen, berättar att det under
2015–2016 fanns ett stort engage-
mang från institutionerna.

– Det var många som ville under-
lätta nyanländas möjligheter att eta-
blera sig på arbetsmarknaden. Det
var dock inte helt enkelt att matcha
plats med individ på ett adekvat sätt,
men vi lyckades få ihop ett 40-tal
praktikplatser. Jag känner själv till
exempel där det har fungerat allde-
les utmärkt och vad jag har hört har
ett antal praktikanter sedan kunnat
anställas på GU eller på andra håll.

När det gäller skillnaden mellan
deltagarnas och handledarnas för-
väntningar beror det enligt Helena
Lindholm på att det inom Etable-
ringsprogrammet fanns ett stort
fokus på svenska språket.

– Det är möjligt att denna foku-
sering var för stark, men jag menar
att det är en stor tillgång att faktiskt
kunna praktisera svenska och att
kunna ”universitets- eller förvalt-
ningssvenska”. Många nyanlända
vittnar om behov av att kunna träna
och praktisera och få tillgång till en
sorts svenska som inte kan erbjudas
inom ramen för sfi.

SAMMANTAGET TYCKER Helena Lind-
holm att studien är mycket värdefull,
men att vissa perspektiv saknas.

– Vad Göteborgs universitet
gjorde var att bryta ny mark när vi
visade på att det inom en stelbent
och byråkratisk myndighet gick att
göra något konstruktivt. Vi väntade
inte på att andra skulle agera utan
kontaktade flera aktörer. Vårt initi-
ativ spred sig senare till andra lärosä-
ten och satsningen berömdes av
regeringen. Jag tror fortfarande att
det är bättre med praktik, möjlighet
att vara i ett nytt socialt samman-
hang, praktisera sin profession i en
ny miljö än att inte ha det.

ALLAN ERIKSSON

Ingen tid för
matchning
– Syftet var aldrig att matcha
mot kompetens. Det var
viktigare att ta fram praktik­
platser. Så vi fick tänka om,
säger Wiveca Forssén som är
praktiksamordnare på perso­
nalenheten.

GÖTEBORGS UNIVER­
SITET var först i
Sverige med att hösten
2015 starta ett arbete
med att ordna
praktikplatser för
nyanlända i samarbete

med Arbetsförmedlingen. Wiveca
Forssén berättar att det startade som
ett frivilligt initiativ och inte som ett
projekt. Men den 4 februari 2016
gick regeringen ut med ett uppdrag
till alla myndigheter att ordna
praktikplatser åt nyanlända och
senare för funktionsnedsatta. Det
handlade om att skapa många
platser på kort tid.

– Kanske var det inte så fel att
i den rådande situationen hellre
ordna en praktikplats snabbt än att
Arbetsförmedlingen och Göteborgs
universitet skulle hinna göra en
perfekt matchning.

Hon betonar att det var frivilligt
att ta emot praktikanter.

– Vår ambition var att det skulle
finnas bra handledning från start
och att beslutet skulle vara förankrat
hos ledningen. Dessutom gjorde
vi klart att det måste finnas tid för
handledaren att ta hand om prak-
tikanten. Det är möjligt att det inte
alltid blev så, säger Wiveca Forssén
som menar att det har hänt mycket
sedan 2015.

Hon pekar på att det sker en
tydligare och bättre matchning i
samarbete med Folkuniversitetet när
det gäller introduktionskursen Korta
vägen.

– Det är praktikplatser för perso-
ner som har en högskoleutbildning
från sitt hemland och den fungerar
väldigt bra, säger Wiveca Forssén.

Studien, som för­
fattats av fyra

GU-forskare, har
publicerats i en in­
ternationell socio­
logisk tidskrift med
inriktning mot mig­
rationen och inte­
gration. Den byg­

ger på en kvalitativ
studie bestående
av intervjuer med
fyra praktikanter

och fem handleda­
re vid GU.

Läs mer på Medar­
betarportalen: htt­
ps://medarbetar­
portalen.gu.se/.

Fakta

Kritik mot praktik

Hala Alaraj, tidigare
praktikant på Göte-
borgs universitet,
läser numera en
master i kommu-
nikation. Hon är en
av medförfattarna
till artikeln som
publicerats
i Journal of Interna-
tional Migration and
Integration.

14 GUJOURNALEN OKTOBER 2018

NYHETER

Hur förbereder sig forskare
för fältarbete i farliga eller
osäkra miljöer? I Sverige
finns ännu ingen utbildning
anpassad för högskolan när
det gäller sådana frågor.

Men nu har företrädare för
Göteborgs universitet tagit
kontakt med MSB, Myndig­
heten för samhällsskydd och
beredskap, för att få igång ett
samarbete kring just kurser i
säkerhet på fält.

I VÅRAS BESÖKTE Henrik Jemtelius,
verksamhetsansvarig säkerhetsråd-
givare vid MSB i Karlstad, Göteborgs
universitet för att träffa säkerhets-
chef Jörgen Svensson och Isabell
Schierenbeck, professor och propre-
fekt vid institutionen för globala stu-
dier, som båda engagerat sig för ökad
säkerhet vid fältarbete. Även om
inget ännu är bestämt har ett första
steg mot samarbete tagits: Nyligen
lämnade MSB nämligen in ett förslag
till regeringen om en utökad budget
just för att kunna stötta lärosäten
med exempelvis säkerhetskurser och
riskbedömningar.

– Att göra fältstudier i auktoritära
regimer och konfliktdrabbade områ-
den har alltid medfört risker, påpe-
kar Isabell Schierenbeck som främst
forskar om Mellanöstern. Men ett
par upprörande fall på senare år,
där exempelvis en doktorand brutalt
mördats i Egypten och en student
fängslats i Iran, har ökat medveten-
heten om att säkerhet i fält måste tas
på största allvar.

DET HANDLAR DELS om personlig
trygghet för forskare och studenter.

– Men lika betydelsefullt är
att inte riskera säkerheten för de
människor på plats som forskarna
möter, exempelvis forskningsassis-
tenter, så kallade ’fixers’, tolkar och
forskningssubjekt, som till exempel

Forskare i fält får säkerhetskurs?

Foto: JO
H

A
N

 W
IN

G
B

O
R

G

Ödeläggelsen av Beirut efter kriget 2006.

14 GUJOURNALEN OKTOBER 2018 OKTOBER 2018 GUJOURNALEN 15

NYHETER

Hallå där …
ISABELL

SCHIERENBECK!
Du är medför­

fattare till boken
SAFEResearch
in Hostile En-

vironments som
kommer ut nästa år.

Berätta!
– Det är en praktisk hand­

bok med checklistor för fors­
kare som planerar att göra
fältarbete i osäkra områden.
De olika kapitlen handlar om
säkerhet före, under och efter

fältarbetet. Ytterligare ett
kapitel resonerar kring digital
säkerhet och datahantering.

Varför har ni skrivit boken?
– Dels för att det finns väl­

digt lite skrivet om säkerhet i
fält för just forskare, dels för
att säkerhetsfrågor blivit allt
viktigare. Inte minst bety­
delsefullt är att skydda de
informanter, tolkar och andra
personer som hjälper forska­
ren på plats. För att göra det
på ett bra sätt måste man

ständigt göra nya riskanalyser
av kontexten man arbetar i:
sådant som var ofarligt för
några år sedan kanske inte är
det längre.

Vem är boken tänkt för?
– Den är till för forskare

och doktorander, är lätt att
använda och tanken är att
den ska hjälpa forskare att
reflektera kring sin forskning
utifrån ett säkerhetsperspek­
tiv både före, under och efter
en fältresa. Boken är resulta­

tet av ett samarbete mellan
forskare, journalister och
människorättsaktivister och
har fem redaktörer: förutom
jag själv också Ellen Lust på
statsvetenskapliga institutio­
nen i Göteborg, Kevin Koehler,
King’s College London, Jannis
Grimm, Freie Universität
Berlin samt Ilyns Saliba, WZB
Berlin Social Science Center.

 EVA LUNDGREN

intervjupersoner. Till skillnad från
universitetets personal kan de ju
inte bara lämna landet om exempel-
vis det politiska läget blir hotfullt.
Också ansvarsfull hantering av in-
samlat material, datorer och annan
teknisk utrustning är betydelsefullt
så att information inte kommer i
orätta händer.

EN UTBILDNING OM risker och
riskhantering inför fältexpeditioner
skulle kunna utgöra en del av övrig
kunskapsöverföring om området.

– Riskerna ser förstås väldigt olika
ut beroende på vilken sorts fältarbe-
te eller vilken region forskaren arbe-
tar i, påpekar Isabell Schierenbeck.
Men en generell utbildning, desig-
nad för forskare och doktorander,
skulle kunna utgöra en grund som
institutionerna sedan, vid behov,
kan bygga vidare på. Utbildningen
borde också kombineras med ett
stödsystem under själva fältarbetet.
Det kan exempelvis handla om att
forskaren gjort upp i förväg att ringa
en särskild kontaktperson varje kväll
eller att man använder en app som
talar om var man är. Alla forskare

vill dock inte bli kontrollerade så
här eller oroar sig för att ett sådant
system skulle bli väldigt byråkra-
tiskt och kanske istället försvåra
möjligheterna att genomföra ett bra
fältarbete. Men just därför är det vik-
tigt att skapa ett stöd som är enkelt
och smidigt.

Säkerhetschef Jörgen Svensson
håller med om vikten av säkerhets-
utbildningar och annat stöd vid
fältarbete.

– GU:s säkerhetspolicy är väldigt
tydlig och slår exempelvis fast att
det ligger i chefernas arbetsmiljö-
ansvar att göra riskanalyser och
avgöra vilka faror som kan accep-
teras. Men bra dokument räcker

förstås inte, man måste göra som
det står också. Att det finns brister
i säkerhetsarbetet beror inte på
ovilja hos cheferna utan på att de
kanske inte riktigt vet hur de ska
göra, samtidigt som forskarna ofta
är självständiga och ordnar resorna
på egen hand. Där måste vi tänka
till så att det blir lätt att göra rätt.
För att få säkerhetsarbetet att rulla
på måste det ske systematiskt och
bli en naturlig del av den vardagliga
verksamheten.

Kan inte GU ordna utbildningar
och annat stöd på egen hand?

– Nja, det skulle kräva väldigt
mycket resurser, förklarar Jörgen
Svensson. Istället tror jag mycket
på ett samarbete med MSB. Bland
deras uppgifter finns redan att ge
säkerhetsstöd till andra myndighe-
ter, det borde vara rimligt att det
stödet även omfattar utbildningar
för universiteten. Och om GU går
före kommer säkert även andra
lärosäten att så småningom ha nytta
av samarbetet.

EVA LUNDGREN

Riskerna
ser förstås
väldigt
olika ut be­
roende på
vilken sorts
fältarbete
eller vil­
ken region
forskaren
arbetar i.
ISABELL
SCHIERENBECK

Forskare i fält får säkerhetskurs?

Jörgen Svensson

Foto: A
LLA

N
 E

R
IKS

S
O

N

16 GUJOURNALEN OKTOBER 2018

NYHETER

Hur fungerar den svenska
högskolan? Vad behöver jag
komplettera mitt cv med
och hur får jag kontakt med
forskare och lärare inom min
disciplin?

Dessa och många fler
frågor kommer nio nyanlän­
da forskare att få hjälp med
under hösten i ett unikt sam­
arbetsprojekt där fyra väst­
svenska lärosäten ingår.

DET ÄR Arbetsförmedlingen, Göte-
borgs universitet, Chalmers, Högsko-
lan Väst och Högskolan i Borås som
står bakom Inclusive Internationali-
sation, ett special designat program
som ska underlätta för nyanlända

akademiker med flyktingbakgrund
att ta sig vidare inom högskolan eller
övriga arbetslivet. Programmet invig-
des den 29 augusti av GU:s rektor Eva
Wiberg och Högskolan Västs rektor
Martin Hellström.

– PROGRAMMET BESTÅR AV tre delar:
utbildningsaktiviteter, personlig och
professionell utveckling samt ett
akademiskt mentorskapsprogram,
förklarar projektsamordnare Karolina
Catoni vid International Centre.
Bland annat kommer vi att hålla se-
minarier och workshoppar om forsk-
ningsfinansiering, högskolepedagogik
och karriärvägar. Studiebesök på
relevanta arbetsplatser ingår också.

Alla deltagare får även personlig

coachning, berättar Mette Anthon-
sen, karriärvägledare på Handels-
högskolan och ansvarig för denna
del av programmet.

– DELS GÄLLER DET att fastställa
vilka resurser varje deltagare har,
dels att undersöka vad de skulle
behöva förbättra, exempelvis slipa
sin svenska eller lära sig formulera
ett cv. Men det handlar också om
personlig utveckling och reflektion
över vad man vill i livet; det kommer
ju inte att stå en forskartjänst och
vänta på dem som gått färdigt
programmet utan arbetsmarknaden
kanske innehåller andra intressanta
alternativ. Men coachningen handlar
absolut inte om att curla, varje del-

NYHETER

Coachning för
nyanlända

Men det
handlar

också om
personlig

utveckling
och reflek­

tion över
vad man vill

i livet.
METTE ANTHONSEN

16 GUJOURNALEN OKTOBER 2018 OKTOBER 2018 GUJOURNALEN 17

NYHETERNYHETER

tagare både kan och måste ta eget
ansvar för sin utveckling.

CIRKA EN GÅNG i veckan kommer
deltagarna att vara på en institution
som passar forskarens bakgrund.

– Det handlar om ömsesidigt
lärande, påpekar Karolina Catoni.
De forskare som går programmet
kanske behöver uppdatera sin
kompetens eller lära sig något nytt
samtidigt som de kan bidra med sina
erfarenheter till den institution de
kommer till. Inte minst viktigt är att
träffa kollegor inom det egna fältet
och bli en del av ett större nätverk.
De medverkande institutionerna be-
stämmer själva hur den här delen av
programmet ska utformas så att det
passar alla parter på bästa sätt.

Programmet finansieras av de
medverkande lärosätena men har
också fått en miljon kronor av
STINT:s särskilda satsning Grants for
Integration and Internationalisation.

– ARBETSFÖRMEDLINGEN har spelat
en stor roll för projektet men även
representanter från Support Group
Network vid Restad gård utanför
Vänersborg har ingått i vår referens-
grupp. Något liknande program, som
kombinerar mentorskap med kurser
och seminarier, finns inte i landet.

Kommer projektet att fortsätta
nästa år?

– De erfarenheter vi får nu
hoppas vi förstås ska leda till nya
satsningar, förklarar Karolina Catoni.

Kanske blir de dock ännu mer indi-
vidanpassade eftersom det handlar
om personer med så olika bakgrun-
der. Självklart hoppas vi också att
denna satsning ska inspirera andra
lärosäten att göra något liknande.
Det bästa vore om det fanns en enda
väg in i akademin som var tydlig för
alla intresserade.

Text: EVA LUNDGREN
Foto: JOHAN WINGBORG

Helwa Hussein Jansson kom från Jordanien
till Sverige den 11 februari i år.

– Jag är från början vårdvetare men
har också en masterexamen inom tal- och

kommunikationsstörningar. Min avhandling
handlade om WRAT 4, ett sätt att testa olika

personers förmåga att läsa, skriva och förstå text samt
lösa matematiska problem. Jag är gift med en svensk
och hoppas snart få jobb och kunna bidra till samhället,
det är därför jag går det här programmet.

Ali Albasha kom till Sverige från Syrien för
fyra år sedan.

– Jag hoppas att programmet kommer
att ge mig en väg in i akademin, så att jag

så småningom kan arbeta som lärare och
forskare. I Syrien var jag universitetslektor i

pedagogisk teknik, nu jobbar jag på Västra Götalands-
regionens Externa relationer. Jag försöker bli bättre på
svenska, bland annat genom att läsa Selma Lagerlöf,
men vill också bygga broar mellan olika kulturer och få
människor att samarbeta.

Fakta
Inclusive Internationalisation

Programmet Inclusive Internationali­
sation kommer att gå på halvtid under
höstterminen och består av tre delar:

akademiskt mentorskapsprogram,
personlig och professionell utveck­

ling inklusive karriärvägledning samt
utbildningsaktiviteter, exempelvis

högskolepedagogik, forskningsfinan­
siering, akademiskt skrivande och

pedagogisk utveckling.
Programmet är ett samarbete mellan
Arbetsförmedlingen, Högskolan Väst,

Högskolan i Borås, Chalmers och Göte­
borgs universitet. Det finansieras av de
deltagande högskolorna samt av STINT

(Stiftelsen för internationalisering av
högre utbildning och forskning).

Ett nytt program ska hjälpa nyanlända flyktingar med
akademikerbakgrund att vidareutbilda sig eller få jobb.

18 GUJOURNALEN OKTOBER 2018

DETTA HÄNDER JUST NU VID GÖTEBORGS UNIVERSITET

➔

NY STRÅKORKESTER FÖR BARN
MUSIK. Solorkestern är namnet på en stråkorkester för
barn med särskilda behov som startar 1 oktober. Det är
El Sistema, en global musikrörelse för barn, som ligger
bakom satsningen. Huvudlärare är Christel Weiner,
Partille kulturskola, men också studenter på HSM,
Högskolan för scen och musik, kommer att medverka
som instruktörer.

– Det är musiklärarstudenter som inom sin fördjup-
ning kommer att ha denna orkester som en del av sin
instrumentaldidaktik, att auskultera och träna sig på.
Satsningen är ett led i HSM:s arbete med likabehand-
ling och breddad rekrytering, berättar Helena Watt-
ström, universitetslektor i musikpedagogik samt sam-
ordnare för likabehandling, jämställdhet och breddad
rekrytering på HSM.

– Barnen kommer främst att ägna sig åt stråkinstru-
ment men andra instrument, sång och dans kommer
också att ingå. Solorkestern kommer även att samar-
beta med Drömorkestern, som består av flyktingbarn,
skapad av El Sistemas konstnärlige ledare Ron Davis
Alvarez.

Solorkestern har fått namn efter sin finansiär, Sol
stickan i Göteborg.

PRIS FÖR KVINNLIGA FORSKARE!
PRIS. L’Oréal-Unesco For Women in Science-priset
delas ut för att uppmärksamma, uppmuntra och belöna
kvinnliga forskare som visat stor potential inom natur-
vetenskap, medicin, fysik, teknik eller matematik och
vars arbete bidrar till hållbar utveckling och till att lösa
mänsklighetens stora utmaningar.

Priset belönar två lovande kvinnliga forskare som
disputerat 2014 eller senare och som är verksamma vid
ett lärosäte eller forskningsinstitut i Sverige.
 Ansökningsperioden stänger den 26 september 2018.
För mer information: www.sverigesungaakademi.
se/733.html.

SOM-UNDER­
SÖKNINGARNA 2018
UTSKICK. I slutet av september
går årets SOM-undersökningar
ut. Det är de största undersök-
ningarna i SOM-undersökningar-
nas historia. 37 000 personer får
en enkät hem i brevlådan.

SPRÅKKAFÉ FÖR
LÄKARE
OSTFRALLA. Varannan onsdag
kl 17–18 hela hösten är det språk-
kafé för utländska läkare på kafé
Anatomen, Medicinaregatan 3A.
Läkarna får träna svenska med
svenskspråkiga kollegor. Det
bjuds på ostfralla och kaffe eller
te. Kaféet är ett initiativ mellan
SYLF (Läkarförbundet för unga
läkare) och GLS (Göteborgs
läkaresällskap).

NYA LEDAMÖTER
I ANSVARSNÄMND
NYVAL. Universitetsstyrelsen be-
slutade i somras att utse följande
ledamöter i universitetets perso-
nalansvarsnämnd: Dag Hanstorp
från Naturvetenskapliga fakul-
teten, Eva Forssell-Aronsson,
Sahlgrenska akademin (omval)
och Katarina Nordblom, Han-
delshögskolan (omval). Förutom
dessa ledamöter sitter rektor
och utsedda representanter
från personalorganisationerna i
nämnden.

WALLENBERG-
CENTRUM
TJÄNST. Christina Jern, över
läkare och professor i neurologi,
är ny föreståndare för Wallen-
bergcentrum för molekylär och
translationell medicin. Hon tar
över efter bröstcancerforskaren
Göran Landberg.
 Christina Jern är professor i
neurologi och överläkare i klinisk
genetik och forskar om stroke,
dess uppkomst och hur livet ser
ut efteråt.

SÖK PENGAR
FRÅN KLIMATFOND
KLIMAT. Göteborgs universitet
klimatkompenserar för flygresor
i tjänst sedan 2011. Från och med
2016 går pengarna till universi-
tets interna fond för utsläpps
reducerande åtgärder, kallad
GU:s interna klimatfond.
 Nu kan du som är anställd eller
student vid GU ansöka om medel
från den interna klimatfonden
för projekt som bidrar till att
minska universitetets klimat
påverkan. Syftet med klimatfon-
den är att göra det möjligt för
forskare, lärare, övriga anställda
samt studenter att aktivt delta i
klimatarbetet.
 Mer information finns på
Medarbetarportalen. Deadline är
9 november 2018.

Dag Hanstorp

Foto: JO
H

A
N

 W
IN

G
B

O
R

G

Foto: P
R

IVA
T

18 GUJOURNALEN OKTOBER 2018 OKTOBER 2018 GUJOURNALEN 19

NYHETER

DE SENASTE ÅREN har Göte-
borgs universitet klättrat på
den prestigefyllda listan med
cirka 50 platser och hamnade i
år på 148:e plats, vilket innebär
att GU kvalar in på 100–150
listan. Eva Wiberg påpekar att
Shanghairankningen är en av
de mest betydelsefulla.

– Att finnas med bland
de 150 bästa betyder att vi
sticker ut och har framgångs-
rik forskning. Eftersom vi vet
att internationella studenter
tittar på topprankningar när de
väljer vart i världen de ska åka
är detta en viktig del i rekryte-
ringen, säger Eva Wiberg.

En viktig förklaring är att
GU numera har fyra forskare
på Clarivates lista över hög–
citerade forskare (totalt 21 ve-
tenskapliga fält). Sedan tidigare
återfanns både Kaj Blennow
och Karl Swedberg på denna
lista. De har nu fått sällskap av
Henrik Nilsson, som är docent
vid institutionen för biologi
och miljövetenskap, och
Henrik Zetterberg, professor
vid institutionen för neurove-
tenskap och fysiologi.

– ATT HA MÅNGA citeringar
innebär att människor läser
och tänker på den forskning
du gör, så det är jättebra, säger
Henrik Zetterberg, som tror
att de ökade citeringarna är en
fråga om tajming.

– Biomarkörer som vi
arbetar med är mycket i
ropet inom neuropsykiatri
och alzheimerforskningen.
Neurodegenerativa sjukdomar

utvecklas långsamt, men nu vet
vi att markörerna fungerar för
att identifiera sjukdom mycket
tidigt i förloppet, och då vill fler
använda dem och citerar därför
våra arbeten.

MEN SOM ENSKILD forskare
tror inte Henrik Zetterberg att
hans nya status som högciterad
forskare kommer att få någon
stor betydelse.

– Däremot tror jag att det
kan öka intresset för universite-
tet och underlätta vid rekryte-
ring av duktiga forskare.

Henrik Nilsson, den ende
naturvetaren på listan, säger
att han är stolt och glad över
nyheten.

– Det är extra kul att jag
tycks ha bidragit en smula till
att dra upp GU på Shanghai-lis-
tan och det låter riktigt bra
att GU är ett av världens 150
bästa universitet, säger Henrik

Nilsson som dock varnar för att
slå sig till ro.

– Jag ser listan som en slags
kvalitetsstämpel. Om vi lyckas
bita oss fast så högt upp på
listan blir det lättare att få
forskningsmedel och det kan
kanske underlätta kvalificerade
rekryteringar. Med lite tur kan
den nya rankningen allmänt ge
GU mer avtryck i både akade-
miska och samhälleliga frågor.

Henrik Nilsson hoppas att
placeringen leder till att forsk-
ningen prioriteras ännu mer
på GU.

– DET ÄR BÅDE roligt och välbe-
hövligt att forskning och publi-
cering kommer upp på agendan
och värderas en smula högre på
GU. Då skulle mindre av min tid
gå till helt andra saker.

Men han tror inte heller att
placeringen på listan spelar
någon större roll, i ett kortare
tidsperspektiv. Men kanske på
sikt.

– Det är inte orimligt att den
nya rankningen kan få någon
vågskål att tippa över, kanske
en tilltänkt student, forskare
som står i valet och kvalet och
som utifrån rankningen till slut
väljer GU.

Trots kritiken mot det
trubbiga sättet att rangordna
universitet tycker Henrik Nils-
son att det är bättre att det görs
än att det inte görs.

– Rimligen ska man ta alla
dessa listor med en nypa salt,
men de ger någon slags finger-
visning. Jag är personligen inte
rädd för att systemet ska miss-
brukas genom att ett lärosäte
gör vad som helst för att påver-
ka de indikatorer som används.
Vill de göra det, låt dem.

Rankningen använder ut-
valda indikatorer som ger olika
poäng och betydelse för place-

ringen på listan. Inom de olika
ämnesrankningarna gick det i
år bäst för Göteborgs univer-
sitet inom odontologi, med en
placering på plats 21, vilket är
högst placering i Sverige. Inom
området klinisk medicin gör
universitetet ett hopp uppåt,
från placering 44 till årets 33.
Men även inom andra områden
intar GU en tätposition: exem-
pelvis inom biological sciences
(40), public administration (30)
och political sciences (50).

SHANGHAIRANKINGEN får
störst genomslag av alla listor.
För några år sedan gjordes en
metodförändring i indikatorn
högt citerade forskare som
innebar att GU tog ett skutt upp
på listan.

– Man ska komma ihåg att
det är små förändringar över
tid. Ett enda större veten-
skapligt pris eller en enda
högciterad forskare kan ge
stora effekter för placeringen
i rankingen, säger Magnus
MacHale-Gunnarsson, utredare
vid enheten för utredning och
lärarutbildning.

ELIN LINDSTRÖM CLAESSEN
ALLAN ERIKSSON

GU stiger i rankning

Fakta
Rankningslistan, vars officiella
namn är Academic Ranking of
World Universities, gavs från början
ut av Shanghai Jiao Tong University,
men publiceras numera av den obe­
roende organisationen Shanghai­
Ranking Consultancy.

Rankningen baseras bland annat
på antalet tidigare studenter och
anställda som tilldelats Nobelpris
och andra större utmärkelser inom
sitt fält, antalet högciterade forska­
re och antalet artiklar i Nature och
Science.

Göteborgs universitet stiger på årets Shanghai­
rankning och placerar sig nu som ett av de
150 bästa universiteten i världen – den högsta
placeringen någonsin.

– Det är glädjande att vi sticker ut, säger
rektor Eva Wiberg.

Henrik Nilsson

Henrik Zetterberg

Jag ser
listan som
en slags
kvalitets­
stämpel.
HENRIK NILSSON

20 GUJOURNALEN OKTOBER 2018� JANUARI

PROFILEN

Kanske är det på grund av
sin far, som kom från Liba-
non, som Michael Azar ofta
skriver om död och krig.

20 GUJOURNALEN OKTOBER 2018

20 GUJOURNALEN OKTOBER 2018� JANUARI

Krig och död. Om det finns någon gemensam
nämnare för idéhistorikern Michael Azars brokiga
författarskap så är det just människans navigation
under blodiga konflikter.

– Kanske har det något med min far att göra,
som på 1960-talet kom till Sverige från ett konflikt­
drabbat Libanon. Men vem vet varför man får upp
ögonen för det ena och inte det andra?

ATT VARA ÄR att ärva, förklarar Michael Azar när jag
frågar varför man ska läsa just idéhistoria. Vi befinner
oss i hans arbetsrum på Bengt Lidnersgatan 7 som är
fullt av böcker från tak till golv – till och med soffan är
belamrad med bokhögar – men i ett hörn upptäcker jag
också en gitarr.

– Orden vi använder, lagarna vi lever under, institu-
tionerna vi är underkastade, frågorna vi brottas med:
vad vi än gör tränger vi in i en historisk terräng som
stakar ut våra möjligheter eller omöjligheter och ger
oss vår bild av världen. Idéhistoria erbjuder speglar ge-
nom vilka människor kan se sig själva i ett skarpare och
vidare ljus. I bästa fall kan studierna vara ett botemedel
mot den banala och fördummande narcissism vi alla då
och då faller in i. Ämnet är så viktigt att det borde vara
obligatoriskt i skolan, kanske redan på mellanstadiet.

Historisk insikt osäkrar den mark vi står på, menar
Michael Azar.

– Idéhistoria handlar inte bara om vad man tänkte
och trodde förr utan också om vilka möjligheter som

Att vara
är att ärva

Text: EVA LUNDGREN Foto: JOHAN WINGBORG

OKTOBER 2018 GUJOURNALEN 21

22 GUJOURNALEN OKTOBER 2018

nered med en far som lämnat ett oroligt Libanon.
– Han var visserligen redan i Sverige när det långa

inbördeskriget började på allvar 1975 men han upplev-
de det ändå in på huden eftersom hans far blev dödad
och hela hans familj tvingades i exil; de flesta hamnade
i Kanada. Kriget satte djupa spår också i oss barn, även
om vi inte riktigt förstod det då trots att vi ofta satt
framför tv:n och tittade på de fruktansvärda nyheterna
från landet. Så sent som för några dagar sedan, då jag
såg den libanesiska filmen Förolämpningen, kom jag
att fundera på om det är min fars bakgrund som gör
att jag, även när jag skriver om helt andra saker, alltid
kommer in på frågor om krig och död.

Eftersom både han själv och hans bröder Christian
och Robert har disputerat i olika ämnen, skulle man
kunna tro att Michael Azar kommer från en akademi-
kerfamilj. Men han berättar att det inte fanns någon
bokkultur att tala om i barndomshemmet.

– DET VAR EGENTLIGEN bara vår mor som uppmuntrade
oss att gå vidare med studierna. Och tack vare en och
annan inspirerande lärare fick jag sedan upp ögonen
för ämnen som historia, litteratur, filosofi och religion.
Jag minns särskilt min första gymnasielärare i filosofi,
Kjell Arne Martelius. Under vår första lektion fick vi
elever skriva ner vad vi var absolut säkra på och sedan
ägnade han resten av lektionen åt att smula sönder alla
våra antaganden. Han lyckades väldigt väl och det tror
jag har format mitt tänkande för alltid.

då fanns att uppfatta saker och ting annorlunda. Hur
kunde slaveri vara så självklart under antiken,? Varför
skulle kvinnan tiga i församlingen? Hur kunde man
tycka så när vi inte gör det idag? Historiska kunskaper
gör det svårare för oss att tänka enkelt och ger kritiska
perspektiv på alla föreställningar vi bär med oss, vare
sig de handlar om humaniora, naturvetenskap, ekono-
mi eller något annat.

IDÉN OM NATIONEN är en sådan föreställning som det
kan vara extra viktigt att få syn på när ultranationalistis-
ka rörelser vinner framsteg lite varstans i Europa.

– Människan är en sårbar varelse. Hon vill bli sedd,
älskad och dessutom gärna få bevis på detta i form av
olika slags privilegier. I en orolig tid tenderar grupptill-
hörigheter att stärkas, i synnerhet sådana som fram-
håller att man är mer värd och ska ha större inflytande
än andra. Det är den här typen av känslor som höger-
extrema rörelser lyckas utnyttja, eftersom de grupper
de attraherar i nuläget inte upplever att det finns några
bättre alternativ. Högerpopulismens framgångar är ju
också ett resultat av att den klassiska liberalismen tycks
ha allierat sig med globaliseringens vinnare, medan
vänstern förefaller ha gett upp alla försök att förändra
samhället i grunden. Det har öppnat portarna för den
mycket enfaldiga och regressiva identitetsnarcissism
som den ultranationalistiska högern lyfter fram som ett
slags allomfattande lösning på livets svårigheter.

Michael Azar är född i Örebro men uppvuxen i Tyn-

PROFILEN

Michael Azars nästa bok handlar om
ödet och därmed också om döden.

22 GUJOURNALEN OKTOBER 2018 OKTOBER 2018 GUJOURNALEN 23

Efter gymnasiet började Michael Azar läsa juridik.
– Jag var nog mest intresserad av att förstå lagarnas

ursprung och grunderna för deras legitimitetsanspråk,
men jag insåg snart att jag hade kommit till fel ställe
och hoppade därför istället på filosofi, idéhistoria och
internationella relationer.

1993 medverkade han i skapandet av kulturtid-
skriften Glänta. Sju år senare disputerade han på en
avhandling om den franska debatten om Algerietkriget
1954–1962. Han hann också turnera runtom i Europa
som sologitarrist i reggaebandet the Nazarenes och
medverka i skapandet av Clandestino Institut, en kul-
turförening för olika sorters evenemang kring demo–
krati och postkoloniala teman.

FÖR KOLONIALA FÖRESTÄLLNINGAR hänger kvar, även
inom kulturområdet.

– ”The past is never dead, it’s not even past” förkla-
rade den amerikanske författaren William Faulkner. Vi
vill gärna tro att det finns skarpa brytpunkter i histori-
en – och helst att vi själva representerar sådana – då vi
lämnar det förflutna bakom oss till förmån för ett slags
nollpunkt av ren rationalitet och autonomt tänkande.
Men all min forskning visar hur det förflutna genomkor-
sar våra liv och kanske i synnerhet på de punkter vi tror
att det inte gör det. Därav också mitt intresse för det
omedvetnas betydelse i våra liv och i vår historia som
blottlägger de dunkla krafter som håller oss i sitt grepp.

Att lyfta fram ny sakkunskap och kritiska perspektiv

på bärande samhällsfrågor är viktigt, menar Michael
Azar. Därför medverkar han flitigt i den offentliga
debatten, senast med artiklar i GP om Philip Roth,
atombomben och Emmanuel Macron.

Men sedan ett tiotal år tillbaka skriver han även
dramatik, som han också undervisar om på kursen
Teaterstudier.

– Det började egentligen med att jag tackade ja till en
beställning på en pjäs av en regissör som hört mig före-
läsa vid några tillfällen. Det var en ynnest att få pröva
detta underbara hantverk, som jag inte alls behärskade.
Det resulterade i pjäsen Deadline som hösten 2008 sat-
tes upp på Angereds teater. Två år senare hade min pjäs
Jag är en annan premiär och den har sedan även spelats
på ett tjugotal teatrar i Grekland. Nu skriver jag på ett
tredje drama, Den andra scenen.

PLATON OCH ARISTOTELES i all ära, men i den klassiska
striden mellan filosofin och dikten värderar Michael
Azar författare som Sofokles och Shakespeare minst
lika högt.

– En skicklig dramatiker kan i ett enkelt replikskifte
belysa lika mycket som det kan ta en filosof väldigt
många sidor att komma fram till. Sofokles drama Kung
Oidipus visar exempelvis hur ingen människa kan lära
känna sig själv oberoende av andra, och det är en insikt
som den akademiska filosofin inte förmått artikulera
på allvar förrän ganska sent. Just nu undervisar jag om
både Sofokles och Platon och till min förvåning måste
jag nog säga att jag lär mig lika mycket om människans
villkor och kunskapens grunder av Sofokles som av Pla-
ton. Sofokles är dessutom mer lyhörd för den tragiska
dimensionen av människans villkor, något som är ett
huvudtema i min nuvarande forskning.

Den gudomliga försynen, de blinda naturlagarna,
generna, passionerna, produktionsförhållandena,
tillfälligheternas spel, arvsynden – olika tänkare har ge-
nom tiderna betonat skilda ödesmakter för att beskriva
människans predikament.

– Och just de grekiska tragöderna har en fantastisk
förståelse för det sätt på vilket händelser i det förflutna
med tiden återkommer för att hemsöka de levande
i nuet, och sedan sitter vi där med arvets snara runt
halsen. De döda går igen på de levandes ben. Vad min
nya bok ska heta? Arbetsnamnet är Ödesfabriken. Från
Adam och Eva till Atomåldern. s

 ”De döda går igen
på de levandes ben”

Namn: Michael Azar

Jobbar som: Professor i idéhisto-
ria, författare och dramatiker. Även

medgrundare av tidskriften Glänta och
kultur- och utbildningsprojektet

Clandestino Institut.

Urval av böcker: Frihet, jämlikhet,
brodermord (2001); Sartres krig (2004);

Den koloniala bumerangen (2006);
Döden i Beirut (2007); Den ädla döden

(2013); Comprendre Fanon (2014);
Amerikas födelse (2015).

Bor: I Linné.

Familj: Fru och barn på 3 och 1 år.

Senast lästa bok: Le Monde d’Homère
av Pierre Vidal-Naquet.

Senaste film: Förolämpningen av Ziad
Doueiri

Ser fram emot under hösten: Att
ge min nya kurs om Platons Staten på

avancerad nivå.

Historiska kunskaper gör det
svårare för oss att tänka enkelt ...
MICHAEL AZAR

24 GUJOURNALEN OKTOBER 2018

NOTISER

WEBBPANELEN JA 64% NEJ 19% VET EJ 17%
Antal svarande: 67. Urvalet består av 100 anställda utifrån ett delvis slumpmässigt urval på 500 medarbetare.

Att Göteborgs universitet nu, enligt den så kallade Shanghai-listan, har kvalat in på 100–150 listan över
världens bästa universitet, tror du att det har någon betydelse?

”Ett steg i rätt rikt-
ning för en ny reger-
ing vore att radikalt
minska den politiska
kontrollen vid tillsätt-
ning av rektor och
styrelse och frångå
systemet med ”vand-
rande” rektorer. En
rektor ska vara en
akademiskt högt res-
pekterad represen-
tant för högskolan,
inte en ryggradslös
marionett som går
politikernas ideolo-
giska ärenden”,
skriver bland andra Jens Stilhoff
Sörensen, docent i globala
studier, i SvD-Debatt den
16 september 2018.

CITATET

MÅNADENS LÄTTRIMMADE AFORISM

Existensiellt:

Trots lärdom, sans och folkligt vett
blir livet lätt en rysk roulett.

Fatalt kastralt:

När dispyter osar hett,
grälar basar i falsett.

Guido Satir
Alias Guy Heyden,
professor emeritus.
Foto: privat

AKADEMI. Det är snart fem
år sedan den nya admi-
nistrativa organisationen,
med stramare besluts- och
delegationsordning och lin-
jestyrning, infördes vid GU.
Det var en konsekvens av GU
förnyas och Vision 2020 som
syftade till att skapa ett mer
sammanhållet universitet.
Ett annat skäl till översynen
är att ”universitetet behöver
stärka sin förmåga att fatta
strategiska beslut och göra
prioriteringar”.

Håkan Pihl, med stöd av
Magnus Pettersson från uni-
versitetsledningens stab, har
undersökt hur berednings-
och beslutsprocesser ser ut
på andra lärosäten vad gäller
kollegialitet och linjestyrning
och vad som kännetecknar
situationen vid Göteborgs
universitet.

Håkan Pihl har genomfört
intervjuer i fokusgrupper
med totalt 85 personer.
Respondenterna menar att
”ambitionerna bakom GU
förnyas till stora delar har
uppfyllts”. Även om om-
ställningen var ”drastisk och
omvälvande” har verksam-
heten successivt utvecklats
och anpassat sig. Dessutom
verkar de flesta, enligt Pihl,
vara positiva till införandet
av institutionsråd och det
faktum att prefekternas
beslutsmandat har stärkts,
inte minst på personal- och
arbetsmiljöområdet. Särskilt
positiva är medarbetare med
prefekterfarenhet medan
ledamöter i institutionsråden

gärna ser en återgång till
institutionsstyrelser.

En slutsats är att prefekt-
styret kräver en ökad profes-
sionalisering. Att vara prefekt
idag är mer utsatt än tidigare
och kraven har ökat. ”De
måste vara väl lämpade för
uppgiften och behöver stöd
för att utvecklas”, skriver
Pihl med rekommendationen
att fortsätta utveckla ledar-
skapsutbildningarna och att
stärka de interna nätverken.

I den nya linjestyrningen
har en del av det kollegi-
ala inlyftandet lagts på de
beredande organen, där den
reella makten finns. Pihl
föreslår att prefekten ska ha
skyldighet att rådfråga insti-
tutionsrådet i alla väsentliga
frågor.

GUS och studentkårerna
menar att studentinflytandet
har minskat i samband med
att institutionsstyrelserna
avskaffades; där hade studen-
terna ”reell makt”.

Ett annat problem är att
ledamöter i fakultetsstyrel-
ser, institutionsråd och be-
redningsorgan ofta uppfattar
sig som representanter för
särintressen. Därför föreslår
Pihl införande av en utbild-
ning.

I rapporten finns en rad
rekommendationer, men vad
som blir resultatet vid GU är
än så länge oklart, eftersom
rapporten fortfarande disku-
teras.

ALLAN ERIKSSON

Ökade krav på
prefekterna

PUBLICERINGAR. Så många av-
handlingar publicerades under
2017. 214 av dem var skrivna på
engelska, 28 på svenska, 2 på
spanska och 1 på tyska.

Det innebär att 87 procent av
avhandlingarna vid GU skrevs
på engelska. För fyra år sedan
var siffran 74 procent.

SÖK MEDEL
Doktor Felix Neuberghs stiftelse
ledigförklarar härmed medel för år
2019 vilka dels ska främja:

1) I Sverige boende barns eller
ungdoms vård och uppfostran.
2) I Sverige boende ungdoms ut­
bildning vid högskola, universitet
eller liknande officiell anstalt.
3) Vård och hjälp till i Sverige
boende behövande: ålderstigna,
sjuka eller handikappade.
4) Klinisk medicinsk vetenskap­
lig forskning som bedrivs i den
västsvenska regionen och vars
huvudsakliga syfte ska vara att
förbättra den åldrande
människans fysiska livskvalitet.

Mer information finns på
www.felixneubergh.se.

24 GUJOURNALEN OKTOBER 2018 OKTOBER 2018 GUJOURNALEN 25

REPORTAGE
28 VÄRLDEN

UTAN
MÄNNISKAN 30 HETT INOM

MEDICINSK
FORSKNING 33 SND UTBILDAR

ETIOPIER PÅ
BESÖK 43 VARFÖR

PUBLICERA
SIG?

Ubåt revolutionerar
havsforskning

Den kan gå in under 500 meter tjocka
istäcken men även mäta vad som händer i
små vikar. Den kan gå ner på 3 000 meters
djup men också lägga sig strax under
vattenytan och diskret undersöka
processer där.

– Undervattensfarkosten Ran är helt
enkelt den största satsning som gjorts på
många år för att höja nivån på svensk havs-
forskning, förklarar projektledaren Anna
Wåhlin, professor i oceanografi.

➔

Text: EVA LUNDGREN Foto: JOHAN WINGBORG

26 GUJOURNALEN OKTOBER 2018

DEN BRANDGULA, sju meter långa och 1,8 ton tunga
farkosten är en så kallad AUV, Autonomous Underwater
Vehicle. Den har fått namnet Ran, efter den fornnordis-
ka gudinnan över havsdjupen, och i hela världen finns
bara två obemannade ubåtar som liknar Ran: i Storbri-
tannien och i Australien.

Den 22 augusti vad det dags för sjösättning vid forsk-
ningsstationen Kristineberg. En liten båt med ubåten
fastsurrad i en ramp på däck lämnade kajen och åkte ut
i Gullmarn. Samtidigt åkte också ett större fartyg iväg,
R/V Oscar von Sydow, full av mediefolk, beredda att
med kamera och mikrofoner rapportera om sjösätt-
ningen.

Och så, efter cirka 20 minuters färd från land, var
det dags: rampen ubåten sitter på tippas mot vattnet,
förtöjningen släpps, ubåten far iväg, pilar kvickt in
under vattnet och efter några sekunders väntan, ligger
den där som en orange torped på vågorna.

– DEN KOMMER ATT ta itu med sitt första uppdrag med
en gång, berättar Anna Wåhlin, som arbetat med ubåts-
projektet i tre år. Det handlar om att undersöka hur
trålning påverkat botten i Gullmarn. Sedan kommer olika
tester att utföras innan det är dags för ubåtens första
riktigt spännande forskningsdestination: Antarktis. Och
ytterligare två resor till Sydpolen är redan inbokade.

Ran är utrustad med en mängd olika sensorer som

gör att den kan mäta och undersöka en bred palett av
företeelser under sin färd. Bland annat kan den skanna
undervattensmiljön med hjälp av ljudvågor och eko, ta
vattenprover samt mäta kemi, biologi och fysik i havet.

– DET INNEBÄR BLAND annat att den kommer att kunna
göra kartor över hur det ser ut i havet under Antark-
tis is, något som varit omöjligt tidigare. Vi kommer
exempelvis att kunna undersöka hur långt inlandsisen
sträckte sig för tusentals år sedan samt hur snabb av-
smältningen varit under tidigare mellanistider. Kanske
hittar vi något oväntat också, exempelvis nya arter.

Om Ran skulle fastna under ett uppdrag aktiveras
ett nödsystem som gör att farkosten kan ta sig tillbaka
baklänges till utgångsläget. Sedan flyter den upp till
ytan med hjälp av en airbag.

Ubåten kan även användas som komplement till ett
större forskningsfartyg som håller på med andra akti-
viteter medan Ran är ute på uppdrag, berättar Anna
Wåhlin.

– Innan ubåten dyker, kan den meddela position och
status för alla instrument till det större fartyget. När
forskarna fått klarsignal att allt fungerar som det ska,
skickas den iväg medan forskarna ägnar sig åt annat på
det stora fartyget.

Förutom vid spännande expeditioner till polerna
kan Ran även nyttjas vid undersökningar runtom våra

REPORTAGE

Med hjälp av farkosten, som sjösattes den 22 augusti, kan forskarna mäta isens tjocklek i Antarktis.

26 GUJOURNALEN OKTOBER 2018 OKTOBER 2018 GUJOURNALEN 27

egna kuster, berättar Anna Wåhlin.
– Eftersom den kan ligga alldeles omärklig vid

ytan utan att störa, kan den mäta småskaliga virvlar
och utbyte mellan atmosfär och hav utan att påverka
processerna. Det har vi inte kunnat göra tidigare när
vi varit ute med en vanlig båt med en propeller som
piskar upp vattnet.

Det är det norska företaget Kongsberg som byggt
AUV:n. Hela processen, från upphandling till klar
farkost, har tagit tre år. Kostnaden ligger på 30 miljoner
kronor.

– Fartyget kommer att vara en nationell forsknings-
resurs vilket innebär att andra lärosäten kan boka in
sig för användning. Den kan förstås också användas för
utbildning.

Det innebär bland annat att den kom­
mer att kunna göra kartor över hur
det ser ut i havet under Antarktis is,
något som varit omöjligt tidigare.
ANNA WÅHLIN

Fakta
Farkosten Ran är en specialutrustad
Hugin AUV som har byggts av det norska
företaget Kongsberg. Det har tagit drygt
tre år att upphandla och bygga. Knut och
Alice Wallenbergs Stiftelse står för
finansieringen. Projektet har genomförts
i samarbete med Chalmers och Stock-
holms universitet. Den kommer att ingå i
en nationell svensk forsknings–
infrastruktur, tillgänglig för alla svenska
forskare.

28 GUJOURNALEN OKTOBER 2018

Vilka områden är naturliga hemtrakter för
elefanter, noshörningar och leoparder?
Bland annat Sverige.

Det visar ny forskning där en stor mängd
data sammanställts över samtliga kända
5 831 däggdjursarter som levt i hela världen
de senaste 130 000 åren.

PHYLACINE KALLAS DATABASEN som bygger på ett
digert arbete där forskare från universiteten i Göteborg
och Århus ställt samman data över de senaste 130 000
årens alla levande och utdöda däggdjur i världen. Bland
annat har man gått igenom en mängd dna-databaser,
data från fossila utgrävningar samt kartor och artiklar
om utdöda djur på museer. Djuren har försetts med
olika uppgifter, som när de utrotades eller försvann
från ett visst område, var de finns nu, storlek, samt hur
de livnärde sig. Med hjälp av en avancerad algoritm har
forskarna sedan räknat ut var de utdöda arterna skulle
ha funnits om de levt idag. Men de kan också visa
att många av dagens stora däggdjur haft ett betydligt
större utbredningsområde än nu.

– Databasen har helt enkelt gett oss en ny förståelse
för vad som är naturligt för olika arter, förklarar Søren
Faurby, projektets forskningsledare. Många tror exem-
pelvis att elefanter är anpassade för varma områden ef-
tersom det är där de bor nu. Och det kan förstås vara så
att de individer som finns idag har förlorat förmågan att
leva i kallare klimat. Men om det inte vore för människ-
an hade det sannolikt funnits elefanter i Skåne, men av
en annan art än de nu levande. Lite längre norrut hade
det funnits mammutar.

Lejon är ett annat exempel på en art som idag
främst finns i subsahariska Afrika.

– Men lejon har tidigare funnits över större delen av
Afrika, Sydvästasien och till och med i sydöstra Europa;
de fanns till och med kvar under antik tid. Det har också

funnits andra arter av lejon, som numera är utdöda,
exempelvis grottlejon som fram tills för cirka 10 000 år
sedan strövade omkring i större delen av Europa och
över hela Sibirien. Ett annat exempel är det närbe-
släktade amerikanska lejonet som fanns i större delen
av Nordamerika. Också leoparder vandrade en gång i
europeiska skogar och berg.

I Australien utrotades de flesta större däggdjur för
cirka 50 000 år sedan, i samband med att människan
kom dit, berättar Søren Faurby.

– Det är svårt att föreställa sig den fauna som fanns
där då: glyptodonter, bepansrade släktingar till bältdjur
som vägde ungefär ett ton, och kängurur på över 200
kilo; om de kunde hoppa måste det ha dånat en hel del.

Också i Amerika, Europa och Asien utrotades flera
stora däggdjur, även om det skedde senare, för
20 000–15 000 år sedan. Till detta kommer alla arter
som försvunnit överallt i världen de senaste cirka 250
åren.

– Exempel på stora djur som fanns i Nordamerika
före människan är elefanter och hästar men också helt
andra djur, som väldiga bepansrade varelser som vägde
ett ton.

KLIMATFÖRÄNDRINGAR ÄR DET hot mot människan
som diskuteras allra flitigast idag. Men för andra djur
finns betydligt större faror, betonar Søren Faurby.

– Överdriven jakt eller fiske, jordbruk, urbanisering,
invasiva arter och sjukdomar, föroreningar, förändrade
miljöer på grund av dammbyggen och liknande – enligt
en undersökning av tidskriften Nature är alla dessa
företeelser större hot mot den biologiska mångfalden
än klimatförändringarna.

Varför är det då så viktigt att känna till var lejon,
tigrar, noshörningar, hyenor och elefanter hade funnits
om inte människan ställt till det?

– En förutsättning för att förstå vad människans

Elefanter borde
leva i Skåne
Text: EVA LUNDGREN Foto: JOHAN WINGBORG

Det är svårt
att före­

ställa sig
den fauna
som fanns

där då:
glypto­

donter, be­
pansrade
släktingar
till bältdjur
som vägde
ungefär ett

ton, och
kängurur på

200 kilo …
SØREN FAURBY

REPORTAGE

28 GUJOURNALEN OKTOBER 2018 OKTOBER 2018 GUJOURNALEN 29

Databasen PHYLACINE
Databasen inkluderar jor­
dens samtliga kända
5 831 nu levande och utdöda
däggdjur från de senaste
130 000 åren och bygger på
en sammanställning av en
mängd dna-databaser, data
från fossila utgrävningar,
kartor och artiklar om utdöda
djur och mycket annat.

Forskningsledare är
Søren Faurby, Göteborgs
universitet. Övriga medver­
kande är Alexandre Antonelli,

Göteborgs universitet, samt
Matt Davis, Jens Christian
Svenning, R.Ø. Pedersen och
S.D. Schowanek vid Århus
universitet.
Länk till databasen: https://
github.com/MegaPast2Futu­
re/PHYLACINE_1.2.

Länk till artikeln The
Phylogenic Atlas of Mammal
Macroecology: https://
esajournals.onlinelibrary.
wiley.com/doi/abs/10.1002/
ecy.2443.

nutida framfart kan innebära för framtiden är att ta
reda på vad den medfört i forna tider. Hur hade världen
sett ut utan oss? Men databasen kan också användas för
att försöka återställa den biologiska mångfalden. Vad
skulle hända om man exempelvis återinförde elefanter
på den franska landsbygden? De har ju levt där förr så
det borde fungera, bland annat skulle de öppna upp
landskapet som de stora djur de är.

Att med hjälp av genteknik återuppliva utrotade djur
tror Søren Faurby mindre på.

– Om någon miljardär har lust att satsa sin förmö-
genhet på ett sådant projekt har jag inget emot det men
forskningsmedel ska inte gå till sådant: att åtminstone
i någon mån återställa och öka den biologiska mångfal-
den tycker jag verkar betydligt bättre.

Databasen PHYLACINE är öppen för alla men kräver
dock teknisk kompetens för att kunna användas.

Søren Faurby är projektleda-
re för det omfattande arbete
som ligger bakom databa-
sen PHYLACINE.

De blå områdena visar var brunbjörn, leopard, tiger och
lejon finns idag, de röda var de också hade funnits om
det inte varit för människan. De grå områdena på lejon-
kartan visar utbredning för det utdöda grottlejonet och
det amerikanska lejonet.

Brunbjörn

Leopard

Tiger

Lejon

30 GUJOURNALEN OKTOBER 2018

SAHLGRENSKA UNIVERSITETSSJUKHUSET har ansvar
för så kallad rikssjukvård inom kraniofacial kirurgi. Det
innebär att patienter från hela landet, och ibland även
från utlandet, kommer hit för behandling. Den största
gruppen är barn på 4–6 månader med kraniosynostos,
alltså en för tidig slutning av skallens tillväxtsömmar.

– Hur allvarligt det är beror på hur många söm-
mar, eller suturer, som slutit sig, berättar Lars Kölby.
Förr utsattes dessa barn för stora och komplicerade
ingrepp. Nu använder vi en mycket enklare metod som
Claes Lauritzen, professor på vår avdelning, kommit
på: när vi sågat upp suturerna sätter vi helt enkelt in en
liten fjäder som formar om och rättar till skallen.

Och kanske har Lars Kölby hittat en mekanism som
skulle kunna leda till ytterligare förbättrade behand-
lingar.

– PÅ VISSA RÖNTGENBILDER har vi märkt att ny sutur
spontant börjar bildas när vi sågat upp kraniet. Det är
som om sågandet sätter fart på en latent process hos
cellerna, som bara väntar på att skapa en sutur. Om
vi förstår hur den processen går till skulle vi kanske
kunna förenkla behandlingen ytterligare.

Av en slump kom Lars Kölby för en tid sedan dessut-
om på ytterligare ett sätt att förenkla operationen.

– En kraniosynostoperation går till så att en plastik-
kirurg ritar linjer på patientens huvud där neurokirur-
gen sedan ska såga. Innan vi sätter in fjädern brukar vi
pilla bort benhinnan. Vid ett tillfälle blev det så att vi
lät hinnan vara kvar – vilket fick ner blödningen till en
tredjedel jämfört med tidigare! Nu har vi som standard

att lämna hinnan ifred, en förändring som trots sin
enkelhet alltså fått stor betydelse.

Kraniosynostosoperationer är ett av flera exempel
på en behandling som förr var förenad med stora ris-
ker men som idag är ett rutiningrepp. Men ännu bättre
vore förstås att inte behöva operera alls.

– UTVECKLINGEN GÅR JU åt det hållet, berättar Lars
Kölby. Tänk bara hur man förr drog ut friska tänder
på folk för att undvika framtida benröta, något som
idag är helt onödigt, tack vara antibiotika. Ett annat
exempel är magsår, som förr innebar att stora delar
av magsäcken opererades bort. Men så kom Losec och
vips försvann nästan alla magsårsoperationer! Vilken
kirurgi som kommer att kunna undvikas i framtiden vet
vi förstås inte, men jag misstänker att fetmaoperatio-
ner ligger bra till; för visst är det konstigt att koppla om
tarmarna när mättnadskänslan sitter i hjärnan?

En intressant ny teknik, som kanske kan bli revo-
lutionerande, är att operera missbildningar redan i

REPORTAGE

Vill 3D printa
ut ny hud

Den stora
fördelen
med att
operera

foster är att
det inte blir

några ärr
alls.

LARS KÖLBY

Text: EVA LUNDGREN Foto: JOHAN WINGBORG

– En sak är säker: framtidens forskare kommer att blicka
tillbaka på oss och undra hur vi kunde ha så fel.

Så säger Lars Kölby, professor i plastikkirurgi, med
anledning av den snabba utvecklingen inom medicin.

Själv ägnar han sig åt att utvärdera och justera behand-
lingsmetoder vid kraniosynostos – samt åt 3D-printing.

30 GUJOURNALEN OKTOBER 2018 OKTOBER 2018 GUJOURNALEN 31

mammans mage. Enklare ingrepp på ofödda barn görs
redan idag.

– Den stora fördelen med att operera foster är att
det inte blir några ärr alls, de stamceller som ska bli
hud är redo att skapa ett perfekt organ, även om man
skär lite i det.

All kirurgi kommer dock inte att kunna undvikas.
Men ett stort problem är bristen på vävnad. Vid exem-
pelvis brännskador flyttas frisk hud från andra delar av
kroppen till det skadade området.

– Men vid omfattande brännskador blir det proble-
matiskt, man kan ju inte flytta hur mycket hud som
helst. En lösning skulle kunna vara att odla hudceller.
Men det är svårt, både att odla fram och sedan få att
fastna på kroppen.

Det är därför Lars Kölbys grupp har inlett ett sam-
arbete med Paul Gatenholm, professor i biopolymer-
teknologi på Chalmers, Stina Simonsson vid GU och
Gunnar Kratz i Linköping. Deras forskning handlar om
att skapa ny vävnad i en 3D-printer. Förra året rönte

Forskaren Linnea
Strid Orrhult
övervakar printern
när den skriver ut
en centimeterstor
bit hud.

är nybliven profes­
sor i plastikkirurgi

med inriktning mot
kraniofacial kirurgi.
Tillsammans med
Paul Gatenholm,

Stina Simons­
son och Gunnar

Kratz forskar han
om 3D-printing av

celler.

Lars
Kölby

➔

32 GUJOURNALEN OKTOBER 2018

REPORTAGE

forskarna stor uppmärksamhet genom att vara först
i världen med att skriva ut broskceller från människa
och få dem att växa i en musmodell.

– MEN HUD ÄR svårare, förklarar Lars Kölby. Den får ju
inte bli hård som knäckebröd, utan ska vara mjuk och
töjbar och dessutom innehålla exempelvis pigment
och talg- och svettkörtlar. Materialforskarna gör ett
jätteviktigt jobb men för att verkligen få nya vävnader
att fungera i kroppen, exempelvis när det gäller kärlför-
sörjning och immunologi, är det biologer som krävs. I
de tester vi gör nu använder vi ett material som består
av kollagen och hudceller. Om vi lyckas kommer vi att
försöka transplantera bitarna på grisar, som har hud

som läker på samma sätt som människans.
Även fettceller skulle kunna användas i printern,

berättar Lars Kölby.
– I framtiden kommer man kanske att kunna skriva

ut fettdelar som har exakt rätt form, exempelvis för att
fylla en defekt. Kanske kommer man också att kunna
printa ut hela organ, även om det känns väldigt av-
lägset just nu. Som forskare måste man acceptera det
smärtsamma faktum att vi bara vet väldigt lite om det
som går att veta. Och det enda vi kan vara absolut säk-
ra på är framtidens människor kommer att se tillbaka
på oss och undra hur vi kunde göra så mycket fel.s

Linnea Strid Orrhult
har printat ut rut-
mönstrad vävnad
som gör att blodkärl
kan växa igenom
hålen.

Mikroskopbilder
av 3D-bioprintat
humant brosk som
suttit 30 dagar
(vänster) respektive
60 dagar (höger) i
djur. Den blå färgen
visar glukosaminog-
lukaner.

32 GUJOURNALEN OKTOBER 2018 OKTOBER 2018 GUJOURNALEN 33

SND stöttar internationellt
forskningssamarbete

SAMUEL ABERA och Yabebal
Ayalew är datahanterare vid
Environment and Climate
Research Center, som är en
samarbetspartner till EfD, ett
internationellt nätverk med
säte vid Handelshögskolan. Det
digra programmet, som pågick
under de första veckorna i sep-
tember, var sammansatt av Iris
Alfredsson på SND och innebar
en till två kurser om dagen som
handlade om det mesta inom
datahantering: hur forsknings-
data görs sök- och replikerbar,
hantering av metadata, depo-
nering, juridik och sekretess.

– Sedan 1 januari drivs SND

av ett konsortium, bestående
av sju lärosäten med GU som
värduniversitet, förklarar Iris
Alfredsson. Vår uppgift är just
att stötta tillgängliggörande av
data och i detta arbete har EfD
fungerat som en förpilot. Bland
många viktiga frågor finns
bland annat hur vi ska hantera
de restriktioner som också
måste finnas när det gäller
tillgänglighet samt bevarande
som är ett växande problem.
Att vi får igång samverkan
med kollegor i andra delar
av världen är förstås oerhört
värdefullt.

Att göra forskningsdata

öppet tillgängligt har blivit en
allt hetare fråga. I våras fattade
exempelvis EU-kommissionen
ytterligare beslut om hur forsk-
ningsdata ska göras öppen och
även många tidskrifter kräver
öppna data.

– FRÅN OCH MED I år har också
EfD infört som krav att forskare
som söker anslag måste lämna
in en datahanteringsplan, för-
klarar Gunnar Köhlin, förestån-
dare för EfD. Att SND erbjuder
ett enkelt och färdigutarbetat
system för hur detta ska göras
underlättar förstås för oss alla.

Den två veckor långa kursen
slutade den 14 september.
Nu återstår det verkligt stora
arbetet för Yabebal Ayalew
och Samuel Abera: att starta
en forskarstödsenhet enligt
SND:s modell vid Environment
and Climate Research Center i
Addis Abeba. Denna enhet ska
så småningom kunna ge stöd

och råd inom datahantering till
samtliga EfD-center runt om i
världen.

– Det jag uppskattar mest
med kursen är att den haft en
så praktisk inriktning, berättar
Samuel Abera. Fokus har inte
legat på föreläsningar utan
på diskussioner och praktisk
information om hur man fak-
tiskt gör. Kursen är nu slut men
samarbetet med SND kommer
att fortsätta.

VI LEVER I ETT informations-
samhälle, påpekar Yabebal
Ayalew.

– Men utan data finns ingen
information. Forskningsorga-
nisationer producerar väldigt
mycket kunskap men för att
den ska göra nytta måste den
bevaras och vara sökbar. SND
har en enkel struktur att göra
detta på som vi är väldigt glada
över att nu kunna föra vidare.

EVA LUNDGREN

Fakta
EfD (Environment for
Development) är ett forsknings-
nätverk av miljöekonomer, vars
sekretariat ligger vid institutionen
för nationalekonomi med statistik,
med samarbetspartner i 12 länder:
Etiopien, Kenya, Sydafrika, Tanza-
nia, Indien, Kina, Vietnam, Chile,
Colombia, Costa Rica, USA och
Sverige. EfD samarbetar med SND
(Svensk nationell datatjänst) i ett
projekt som ska göra nätverkets
forskningsdata mer lättillgängligt
för forskare över hela världen.

Under två fullmatade veckor har två etiopiska data-
hanterare varit på utbildning i Göteborg. Projektet är
ett samarbete mellan SND, Svensk nationell data-
tjänst, och nätverket EfD, Environment for Develop-
ment Initiative, och målet är att göra all forskning
från nätverket tillgänglig över hela världen.

– Forskare lever inte i all evighet, men deras data
kommer att göra det, förklarar Yabebal Ayalew.

Efter två fullmatade veckor är Samuel
Abera och Yabebal Ayalew beredda att föra
vidare sin kunskap till EfD-nätverket.

REPORTAGE

34 GUJOURNALEN OKTOBER 2018

Allt fler artiklar om allt mer
komplicerade frågor publicer­
as allt oftare i specialiserade
tidskrifter. Men varför pro­
ducerar forskare så mycket
artiklar – och finns det någon
som läser dem?

– Dessa och andra frågor
kommer att tas upp i den nya
seminarieserien Det akade-
miska skrivandets politiska
ekonomi, förklarar Johan
Järlehed, som är en av initia­
tivtagarna.

ATT SKRIVA sakkunniggranskade
artiklar på engelska som publiceras
i högt rankade tidskrifter har länge
varit självklart inom främst natur-
vetenskap och medicin. Men även
inom humaniora och samhällsveten-
skap har det blivit viktigt att författa
korta, engelskspråkiga artiklar för
att få poäng, exempelvis på den så
kallade Norska listan.

– Den fråga som känns alltmer
akut är varför vi skriver överhuvud-
taget, menar Johan Järlehed, docent

i spanska. Handlar det om att bidra
till den vetenskapliga diskussionen
eller kanske snarare om att meritera
sig och öka sin sociala status? Allt
fler ifrågasätter idag de stora förla-
gens makt över vårt arbete och de
belöningssystem som utvecklats på
universitetet.

Det är artiklar i prestigetidskrifter
som ger poäng men inte annat skri-
vande, förklarar Johan Järlehed.

– Det som ibland kallas ”small
writing”, som offentliga utredning-
ar, läromedel, bokrecensioner och
debattartiklar, ger inga poäng. Inte
heller granskning av artiklar eller
böcker – trots att det ju inte blir någ-
ra artiklar i prestigetidskrifter utan
granskning. Det är konstigt att akade-
min inte premierar de verksamheter
som är en förutsättning för att syste-
met ska fungera. Vill vi ha det så?

FORSKNING KAN publiceras på fler
sätt än i tidskrifter, exempelvis i
nätverk som ResearchGate, i bloggar
men också i helt andra kanaler, som
i en Tedtalk på Youtube.

– Kommer ny teknik att förändra
sättet att publicera sig helt och hållet
så att det vanliga istället blir att ex-
empelvis diktera artiklar istället för
att skriva dem för hand?

Det är för att diskutera dessa och
liknande frågor som Johan Järlehed,
Michelle Waldispühl och Susanna
Karlsson startat seminarieserien
Det akademiska skrivandets politiska
ekonomi.

– Vi har tre mål med semina-
rierna: bildning och kunskapspro-
duktion, kritik samt utveckling och
samarbete. I början av september
hade vi vårt uppstartsmöte och nästa
seminarium blir den 11 december, då
ska vi diskutera granskningsproces-
sen. Vi planerar också att arrangera
en workshop i februari dit vi tänker
bjuda in forskare, bibliotekarier,
förläggare och finansiärer. Tanken
är att ha två seminarier per termin
och vi hoppas att medarbetare från
hela universitetet kommer att vilja
vara med.

 EVA LUNDGREN

Foto: JOHAN WINGBORG

Det akademiska
 skrivandets
politiska ekonomi
är en ny seminarie­
serie öppen för
alla medarbeta­
re vid GU. Arrang­
örer och kontakt­
personer är Johan
Järlehed, Michelle
Waldispühl och
Susanna Karlsson.

Nästa seminarium
hålls den 11 decem­
ber kl. 13:30–15:00
i Stora Skansen,
Sprängkullsg. 19.

Fakta

Varför skriver forskare?

REPORTAGE

34 GUJOURNALEN OKTOBER 2018 OKTOBER 2018 GUJOURNALEN 35

Vet du vem Bernhard Karlgren
var? Om svaret är ja är du
troligen från Kina.

Han var nämligen en av
1900-talets främsta sinologer
och är fortfarande högt aktad
bland forskare i Kina. Dessut­
om var han under fem år rek­
tor vid Göteborgs högskola.

I somras arrangerades ett
symposium för att fira hans
100-årsjubileum som profes­
sor.

DET VAR DOCENTERNA Fredrik Fäll-
man och Martin Svensson Ekström
som den 22 augusti anordnade ett
symposium med Kina som tema, som
lockade ett trettiotal deltagare. Syftet
var att hedra Bernhard Karlgren, Sve-
riges förste professor i sinologi, rek-
tor för Göteborgs högskola 1931–1936
samt en stor kulturpersonlighet.

– På gamla foton ser han ofta gan-
ska bister ut, men han var en engage-
rad humanist med breda intressen,
berättar Fredrik Fällman. Tillsam-
mans med några kollegor grundade
han 1919 Akademiska kören, där han
var tenor. Och det var bland annat
hans förtjänst att filosofen Ernst Cas-
sirer fick en professur här 1935, efter
att han lämnat Nazityskland. Efter
sin tid som rektor blev Bernhard
Karlgren chef för Östasiatiska museet
i Stockholm och han var också förste
ordförande i Svenska Arkeologiska
Samfundet.

BERNHARD KARLGRENS porträtt
hänger i Torgny Segerstedtsalen i
Vasaparken och bakom Humanisten
finns en gångväg med Karlgrens
namn. Men annars är den gamle pro-
fessorn ganska bortglömd – i Sverige
vill säga.

– I Kina är han fortfarande stor,
även om mycket av det han gjorde
har omvärderats på senare år, förkla-
rar Martin Svensson Ekström. Men
han var en vetenskaplig föregångare.

Han var först i världen med att syste-
matiskt kartlägga kinesiska dialekter
och även först med att rekonstruera
hur kinesiska språket kan ha låtit
i äldre tider. Det gjorde han bland
annat med hjälp av rimlexikon från
600–800-talen e. Kr. som visade hur
olika ljud förändrats sedan dess. Han
försökte också skapa ett system för
kinesisk språkutveckling liknande
det som finns för de indoeuropeiska
språken.

Bernhard Karlgrensymposiet
handlade både om kinesiskt språk
och om forntida kinesiskt tänkesätt.
Eftersom man de senaste cirka tret-
tio åren gjort flera nya fynd av his-
toriska texter, en del så gamla som
från 300-talet f. Kr., behöver en del
material, exempelvis av Konfucius,
omtolkas, berättar Fredrik Fällman.

– GAMLA TEXTER ÄR ofta skrivna på
bambustänger eller på siden och att
tyda dem kan ibland vara kontrover-
siellt. Samtidigt som makthavarna

i Kina gärna framhåller sitt lands
uråldriga historia vill de framhålla
sin tolkning som den enda giltiga.

För den som missade symposiet i
somras finns istället en seminariese-
rie att se fram emot, berättar Martin
Svensson Ekström.

– Vi har gett seminarier i Karl-
grens namn i fyra år. De är oftast på
engelska och kan handla om väldigt
olika saker som har med Kina att
göra. Vi försöker odla en anda av
upptäckarglädje och nyfikenhet och
uppmanar därför föreläsarna att be-
rätta om det de verkligen brinner för
inom sin forskning. Föreläsningarna
spelas också in och läggs upp på vår
hemsida. Nästa seminarium är redan
den 1 oktober.

Text: EVA LUNDGREN
Foto: JOHAN WINGBORG

Fakta
Bernhard Karlgren,
1889–1978, var
professor i östasiatisk
språkvetenskap och
kultur, rektor vid
Göteborgs högskola
1931–1936 samt

senare chef för Östasiatiska museet i
Stockholm.

Intresserad av kinesisk litteratur?
Fredrik Fällman och Martin Svensson
Ekström tipsar om Nobelpristagaren Gao
Xingjians roman Andarnas berg, och om
Eileen Chang, vars novell Avspärrning i
översättning av Anna Gustavsson Chen
finns med i senaste numret av tidskriften
Karavan (nr.2, 2018), och om Guo Xiaolu
och hennes Kortfattad kinesisk-engelsk
ordbok för älskande. Både Guo Xiaolu
och Anna Gustavsson Chen har varit
föreläsare på Karlgrenseminariet. Håll
också utkik efter Natur & Kulturs kom­
mande världslitteraturhistoria där flera
GU-medarbetare medverkar, bland an­
dra Martin Svensson Ekström om
kinesisk litteratur.

Med Kina i fokus

LÄS MER
Bernhard Karlgren

seminarier på institu-
tionen för språk och

litteraturers
webbplats.

Martin Svensson Ekström och Fredrik Fällman.

REPORTAGE

36 GUJOURNALEN OKTOBER 2018

REPORTAGE

OLJA. DET VAR ORSAKEN till att
Angola, efter 27 år av inbör-
deskrig, i början av 2000-talet
upplevde en enorm tillväxt som
fick migranter från hela världen
att resa dit för att bygga upp
landet. Rekordåret 2007 beräk-
nades ekonomin växa med hela
27 procent.

Ekonomisk kris. Det var
skälet till att många portugiser,
även välutbildade, från 2006
drabbades av stora lönesänk-
ningar eller blev arbetslösa.

– Angola var portugisisk
koloni i 500 år, från 1470-talet
till 1975. Efter kolonialväldets
sammanbrott och det påföl-
jande inbördeskriget har nu
banden mellan länderna stärkts
igen, både inom politik, eko-
nomi och genom familjeband,
berättar Lisa Åkesson. Hon är
sedan många år intresserad av
Angola efter att ha jobbat där
för Sida och har just kommit
ut med boken Post-colonial
Portuguese migration to Angola:
Migrants or Masters?

Tidigare var det inte ovanligt
att angolaner sökte sig till

Portugal för att fly undan kriget
och skapa sig ett bättre liv. Men
i och med freden och den enor-
ma oljeboomen blev rollerna
ombytta. Angolanska affärs-
män köpte in sig i portugisiska
företag till den grad att många
menade att Portugal var på väg
att bli uppköpt av Angola.

– Tiotusentals portugiser
begav sig samtidigt till Ang-
ola för att tjäna pengar. Vad
innebar detta för relationen
mellan migranter från den
forna kolonialmakten och deras
”värdar” i den före detta kolo-
nin? Vad hade förändrats och
vad förblev som det alltid varit?

Det var frågor som intressera-
de mig och var orsaken till att
jag 2013–2015 var i Angola och
intervjuade drygt 60 bygg-
nadsarbetare, banktjänstemän,
lärare, ingenjörer och andra
yrkesverksamma för att få veta
mer om hur relationerna på
arbetsplatserna såg ut.

Lisa Åkesson märkte snart
att gamla minnen från
kolonialtiden lever kvar, trots
alla politiska och ekonomiska
förändringar.

– PORTUGISER, som anting-
en själva hade bott i Angola
tidigare eller hade familje-
medlemmar som gjort det,
kunde berätta om smärtsamma
uppbrott från landet. Samtidigt
kunde angolaner vittna om hur
illa behandlade de blivit under
det portugisiska styret, där
arbetsgivare till och med kunde
misshandla sina anställda.
Yngre människor uppfattar
dock kolonialtiden som något
väldigt avlägset som de inte har
någon egentlig relation till.

Många stereotypa uppfatt-
ningar om både européer och
afrikaner återupprepas, berät-
tar Lisa Åkesson.

– Å ena sidan ser portugi-
serna ofta angolanerna som
arbetsskygga och okunniga,
vilket ju är klassiska koloniala
stereotyper. Å andra sidan ägs

Cirka 150 000 portugiser har de senaste tio åren flyt­
tat till Angola för att skapa sig ett bättre liv.

– Nord-sydmigration är rätt ovanligt. Att den sker
i så här stor omfattning innebär något helt nytt i den
europeisk-afrikanska historien, förklarar Lisa Åkes­
son, docent i socialantropologi, som skrivit en bok om
fenomenet.

Vad innebar detta
för relationen mellan

migranter från den
forna kolonialmakten
och deras ”värdar” i

den före detta
kolonin?

Angola

Portugal

36 GUJOURNALEN OKTOBER 2018 OKTOBER 2018 GUJOURNALEN 37

ju de företag som portugiserna
jobbar på ofta av angolaner
som det gäller att ha ett gott
förhållande till. Det är också
viktigt att hålla sig väl med
statens företrädare och ha
alla papper i ordning; somliga
informanter menar att polisen
ständigt är på jakt efter vita
människor som saknar visum
eller arbetstillstånd som de kan
kräva mutor av.

MÅNGA PORTUGISER HAR också
uppfattningen att den portugi-
siska kolonisationen aldrig var
särskilt hård eller rasistisk, till
skillnad från andra länders
kolonialism, säger Lisa Åkes-
son.

– De bygger idén på att de
portugisiska kolonisatörerna

var bättre på att blanda sig med
lokalbefolkningen än exem-
pelvis de brittiska eller franska
kolonisatörerna. Men det finns
absolut inga historiska belägg
för att Portugal skulle ha varit
en särskilt välvillig kolonial-
makt.

Portugiserna vill heller inte
kallas ”migranter”.

– Andra invandrare, som
kongoleser, är migranter, inte
portugiserna, som tycker att de
nästan hör hemma i Angola.

Vad tycker då angolaner-
na om portugiserna? Jo, ofta
utpekas de som dominanta,
arroganta och ovilliga att lyssna
på angolanernas råd. De håller
sig dessutom för sig själva och
gillar inte att umgås, vilket är
just vad integration handlar

om, enligt angolanerna.
– De är också upprörda över

att portugiserna får bättre
löner än angolanerna, även
om de saknar erfarenhet, och
avancerar snabbare till chefer.
De är kritiska till att portugiser-
na mest anställer egna släkting-
ar och vänner. En positiv sak
med portugiserna är dock att
de är duktiga lärare, anser vissa
angolaner. Från båda håll finns
alltså ett avståndstagande men
också ett igenkännande.

Sedan 2014 har oljepriserna
rasat samtidigt som ekonomin
i Portugal blivit bättre, berättar
Lisa Åkesson.

– MÅNGA SOM VARIT i
Angola bara för att tjäna
snabba pengar eller för att ett

chefsjobb är bra att ha i sitt
cv, har lämnat landet, en del
utan att ens ha fått ut sin sista
lön. Men familjer med gamla
rötter i Angola stannar ofta
kvar, liksom de som träffat en
partner där och börjat bygga en
framtid.

Portugal hade flera kolonier
i Afrika, bland annat Moçambi-
que, förklarar Lisa Åkesson.

– Även dit har portugiser på
senare år åkt för att jobba. Den
migrationen är fokus för mitt
nya projekt som också innebär
ett stort antal intervjuer. Det är
planerat att pågå till 2020.

Text: EVA LUNDGREN
Foto: JOHAN WINGBORG

Nord-sydmigration
Lisa Åkessons bok Postcolonial Portuguese
Migration to Angola: Migrants or Masters?
är utgiven av Palgrave Macmillan. Befrielse
kriget startade 1961 och Angola blev självstän-
digt 1975. Efter det 27-åriga inbördeskriget, som
tog slut 2002, upplevde landet en enorm makro
ekonomisk tillväxt. Oljeprisraset 2014 drabbade
dock landet hårt.

38 GUJOURNALEN OKTOBER 2018

DETTA HÄNDER JUST NU I UNIVERSITETSVÄRLDEN

➔

forskare en starkare röst i den forskningspo­
litiska debatten. Man arbetar också med att
föra ut forskning till unga.
 Akademimöten är i kärnan i akademins
verksamhet och innebär två dagar långa sam­
mankomster i internatformat. Mötesplatserna
roterar runt om i landet och utomlands för att
ledamöterna ska kunna komma i kontakt med
viktiga personer och institutioner i den lokala
miljön.

Den 13–14 september träffades Sveriges unga
akademi på Kristinebergs forskningsstation.
Akademin har 34 ledamöter varav 7 från Göte­
borg: Alexandre Antonelli, Mia Liinason, Staf­
fan I. Lindberg och Sebastian Westenhoff vid
Göteborgs universitet samt Kirsten Kariberg
Knudsen, Rikard Landberg och Philippe Tassin
vid Chalmers.
 Sveriges unga akademi bildades 2011 på in­
itiativ av Kungliga Vetenskapsakademien och
är en oberoende plattform som ska ge yngre

Nu har Lundbergslaboratoriet
för njurforskning vid Sahlgrenska
akademin sjösatts. Det nya natio­
nellt ledande njurforskningslabo­
ratoriet har möjliggjorts genom
en donation på 27 miljoner kronor
från IngaBritt och Arne Lundbergs
forskningsstiftelse. Här kommer
forskning inom kronisk njursjuk­
dom, njurtransplantation och
njurcancer att bedrivas.

Sveriges unga akademi i Kristineberg

Lundberglaboratoriet
för njurforskning invigt

Trött på korta artiklar på engelska
i specialtidskrifter som få läser?
Då kanske Kriterium är något för
dig – en plattform för granskning,
publicering och spridning av hög­
kvalitativa vetenskapliga böcker,
driven av forskarna själva.

Kriteriums senaste
bok heter Istället för
äktenskap och är
skriven av historikern
Martin Dackling.

Förlaget är Nordic
Academic Press men
kvalitetsstämpeln står
Kriterium för.

– Kriterium har ett väldigt bra
system där en vetenskapligt ansvarig
samt två sakkunniga läser boken.
De sakkunniga är anonyma men inte
den vetenskapligt ansvarige som
man kan ställa frågor till och disku­
tera med. Att boken är granskad ger
förstås en större vetenskaplig tyngd,
vilket var viktigt för mig, säger Martin
Dackling.

Eftersom Kriteriums granskning
håller så hög kvalitet får böcker som
gått via plattformen också poäng
enligt den så kallade Norska listan.

– Det gör det också möjligt att
välja mindre förlag som inte har så
stora granskningsmöjligheter själva,
påpekar Martin Dackling. Granskning
tar förstås tid, i mitt fall cirka fyra
månader. Men lägger man ner en
massa arbete på att skriva en bok
kan det vara värt att se till att den blir
riktigt bra.

Ambitionen är dock att det ska ta
högst tre månader att få ett manus
granskat, säger Maja Pelling, natio­
nell samordnare för Kriterium.

– Plattformen har ambitionen
att stödja utgivning även på andra
mindre språk än svenska. Allt som
publiceras via Kriterium ligger också
öppet tillgängligt i pdf och andra
e-format på plattformens webbplats.

EVA LUNDGREN

Publicera
genom
Kriterium !

Foto: M
A

G
N

U
S

 G
O

TA
N

D
E

R

Martin
Dackling

Foto: JO
H

A
N

 W
IN

G
B

O
R

G

38 GUJOURNALEN OKTOBER 2018 OKTOBER 2018 GUJOURNALEN 39

JOBBA SOM PROVLEDARE
PÅ HÖGSKOLEPROVET 21 OKTOBER!

Ange också på vilka orter du kan tänka
dig att arbeta, samt om du har körkort och
tillgång till bil. Göteborgs universitet ansvarar
för högskoleprovet på följande orter:
 	
Alingsås
Göteborg
Hisingen
Kungsbacka
Kungälv
Lerum
Mölnlycke
Stenungssund

Har du frågor? Kontakta oss via vår mejl
hpersonal@gu.se eller ring oss
på 031-786 1917.

Som provledare ansvarar du för att provet
genomförs korrekt genom att:

•	 ge provdeltagarna muntlig presentation 	
	 innan provet börjar, där provdagens
	 regler gås igenom
•	 hålla tider enligt schema
•	 genomföra legitimationskontroller
•	 hantera provmaterialet, svarshäften och 	
	 provhäften korrekt
•	 övervaka provdeltagarna under provpassen 	
	 och se till att regler följs.

Arbetstiden är klockan 7.00–17.00. Som an-
ställd vid universitetet rapporterar du arbets-
tiden under högskoleprovet som kvalificerad
övertid.

utfall

ANNONSER

ANSÖKAN Skicka ditt cv och en kort presentation om dig själv så snart som möjligt till hpersonal@gu.se.
Vi rekryterar löpande fram till provveckan, men desto tidigare du skickar in en ansökan desto större är dina chanser.

Stiftelsen Anna Ahrenbergs fond
för vetenskapliga m.fl. ändamål har
beslutat att under tre år dela ut två
stipendier à 100 000 kr varje år för
gästforskare.

Syftet är att möjliggöra för i
Göteborg verksam forskare att inbjuda
kollega vid annat universitet utanför
Sverige att vistas här under minst två
månader. Den inbjudna gästforskaren/
läraren ska bedömas kunna berika den
vetenskapliga miljön här med unikt
kunnande och kompetens. Vetenskap-
liga ”vitamininjektioner”, kreativitet
och inspiration kan vara nyckelord i
sammanhanget.

Stipendierna om vardera 100 000
kronor tilldelas gästforskaren för
täckande av omkostnader för vistelsen
i Göteborg, resor, boende m.m. Bostad

förutsättes kunna ordnas via gästfors-
karbostäder.

Stiftelsen välkomnar nu motiverade
förslag om mottagare av 2018 års två
stipendier. Förslagsställaren förutsättes
ikläda sig planeringsansvar och värd-
skap för vistelse.

Stiftelsen Anna Ahrenbergs fond för
vetenskapliga m.fl. ändamål, org nr
857200-0266, är personuppgiftsansva-
rig för den behandling av personupp-
gifter som sker i samband med ansökan
om anslag, stipendium eller annat
ändamål. Läs mer om hur stiftelsen
behandlar personuppgifter på hemsi-
dan www.annaahrenberg.com. Ansökan
skall innehålla samtycke till stiftelsens
behandling av personuppgifter.

Förslag ska inlämnas till prefekt med tillstyrkan av institutionsprefekt. Ansökningar ska ha inkommit till stiftelsen senast den 15 oktober
respektive 15 februari. Ansökningar sänds eller lämnas till Stiftelsen Anna Ahrenbergs fond c/o Danske Bank Stiftelsetjänst Box 11055, 404 22 Göteborg
Besöksadress: Östra Hamngatan 45. Ytterligare information kan lämnas av styrelseledamoten Gunnar Dahlström tel 031-16 93 70 eller
stiftelsens sekreterare, Ingvar Dahlberg, tel 0709-394 499.

Anna Ahrenbergs
Göteborgsstipendier för gästforskare

DEBATT TYCK TILL DU OCKSÅ! Maila till gu-journalen@gu.se
– och håll dig inom 4 200 tecken (men gärna kortare!) inklusive blanksteg.

40 GUJOURNALEN OKTOBER 2018

I MAJ UPPDATERADES Handlingsplan för miljö
och hållbar utveckling 2017–2019 där vi kan
läsa att Göteborgs universitet tillsammans
med Chalmers är värd för den nordeuro-
peiska delen av Sustainable Development
Solution Network, ett nätverk initierat av FN
för att främja FN:s hållbarhetsmål, och att ”Vi
strävar efter att använda universitetets unika
kapacitet vad gäller tillgång till ny kunskap,
utbildning och fysiska miljöer för att studera,

lära ut, testa, tillämpa och ta lärdom av
både kunskapsbaserade och tekniska

idéer och lösningar”. Göteborgs
centrum för hållbar utveckling

får här i uppdrag att ”… verka
för ökad tillämpning av forsk-
ningsresultat i universitetets
verksamhet i syfte att skapa
hållbara upphandlingar och
inköp”. Dekaner och prefek-

ter ska verka för att det ställs
hållbarhetskrav vid inköp.

Vidare stadgas högskolelagen
1 kap, 5§ att vi i vår verksamhet

ska ”… främja en hållbar utveckling
som innebär att nuvarande och kommande
generationer tillförsäkras en hälsosam och
god miljö, ekonomisk och social välfärd och
rättvisa”. Allt detta ställer betydande krav på
universitetet och för många av målen kan det
vara en utmaning att hitta effektiva medel
att uppnå dem. Många av målen innebär nog
också att vi kan tvingas göra svåra priorite-
ringar och vissa uppoffringar för att närma
oss dem. Men ibland är det väldigt lätt att
göra rätt. Vi vet ju, tack vare forskning, att
vegetarisk kost har en mindre negativ mil-
jöpåverkan än animalisk kost och att anima-
lisk kost bidrar till ett betydande, och helt
onödigt, lidande för de djur som vi äter.

I GU JOURNALEN nummer 2–2018 porträtteras
Göteborgs nätverk för kritiska djurstudier i
antropocen som avser att ”…verka för att GU
går över till att köpa in enbart växtbasera-

de produkter i sina verksamheter, och inte
minst erbjuder vegansk mat vid sina olika
tillställningar”. På nätverkets hemsida anges
vidare att nätverket ska ”… arbeta för ett ökat
utbud av växtbaserad mat på campus för att
under–lätta och uppmuntra hållbara konsum-
tionsval”.

Förslagen pekar mot en nödvändig
omställning där universitet och dess med-
arbetare tillsammans på ett tydligt, enkelt
och effektivt sätt kan bidra till en hållbarare
utveckling och detta utan någon som helst
egentlig kostnad. Här krävs varken strategier
eller handlingsplaner, bara ett beslut.

UNIVERSITETSLEDNINGEN initierade nyligen
en översyn av universitetets regler för repre-
sentation och det skulle vara en smal sak för
rektor att fatta beslut om att införa en princip
om att alla inköp av mat som sker med
universitetets medel, på alla nivåer, ska vara
vegetariska. I förlängningen kan vi säkert stäl-
la större krav på upphandlade restauranger
och kaféer i universitetets lokaler, men detta
är inte lika enkelt att genomföra.

Att föra in principen är ett tydligt ställ-
ningstagande för en hållbarare utveckling
som har stöd i forskningsresultat som nu är
relativt okontroversiella. Vi kan inte
längre med gott samvete lägga skattemedel
på saker när det finns ett så mycket hållbara-
re alternativ. Och vi är som sanningssökande,
kunskapsspridande och ansvarstagande
myndighet skyldiga att välja en väg som är så
tydligt överlägsen status quo.

Finns det något bra argument mot att
införa ett krav på vegetariska matinköp? Den
gängse uppfattningen i samhället är att det
ska vara upp till individen själv att bestämma
över sitt köttätande. Hållbarheten i denna
uppfattning är dock helt irrelevant i sam-
manhanget. Rätten till autonomi i kostfrågan
har ingen bäring här eftersom kravet på
vegetariska matinköp handlar om vad vi ska
använda universitetets medel till. De flesta

En vegetarisk
matpolicy sätter
GU på kartan!

Finns det
något bra
argument
mot att in­

föra ett krav
på vegeta­

riska matin­
köp?

JONAS GREN

DEBATTTYCK TILL DU OCKSÅ! Maila till gu-journalen@gu.se
– och håll dig inom 4 200 tecken (men gärna kortare!) inklusive blanksteg.

OKTOBER 2018 GUJOURNALEN 4140 GUJOURNALEN OKTOBER 2018

tror ju på, och accepterar, att det sällan eller
aldrig finns något sådant som en helt gratis
lunch. Priset för människor som på fritiden
föredrar att äta kött är att de får acceptera att
maten de bjuds på av universitetet är vegeta-
risk. Det är i sammanhanget en mycket billig
lunch, även för dem. Principen torde inte
heller skapa några problem kopplade till reli-
giösa övertygelser eller allergier. Vid ovanliga
allergier kan undantag göras med hänvisning
till särskilda skäl.

VI HAR HÄR ETT gyllene tillfälle att skapa
goodwill, agera som förebilder och lyfta
fram Göteborgs universitets arbete för en
hållbar utveckling. När en så stor organisa-
tion beställer och serverar endast vegetarisk
mat kommer detta att märkas i samhället
omkring oss. För att få till mätbara skillnader
i människans miljöavtryck krävs att vi är
många som är beredda att gå lite varligare
fram. Att alla som bjuder nationella och
internationella gäster på middag ute på
restaurang, i samband med forsknings- och
utbildningssamarbeten, får säga till sina
gäster att de får välja vad som helst som
är vegetariskt från menyn, visar att vi tar
vårt hållbarhetsengagemang ända fram till
tallriken och öppnar upp för diskussioner
om hållbarhetsmålen vid alla måltider som vi
bjuder på. Vid Universitetskanslersämbetets
tematiska utvärdering av lärosätenas arbete
med att främja en hållbar utveckling fick vi
högsta betyg, något vi självklart ska vara stolta
över. Men strävan mot en mer hållbar utveck-
ling, särskilt på miljöområdet, är vår tids stora
ödesfråga. En vegetarisk matpolicy skulle
verkligen sätta GU på hållbarhetskartan.

MIN FÖRHOPPNING ÄR att du, som rektor för
Göteborgs universitet, fattar det historiska
beslutet att införa en vegetarisk matpolicy
för hela universitetet. Ett mer hållbart beslut
än det, kanske du aldrig kommer att fatta.

Foto: P
R

IVA
T

Jonas Gren,
FD, utvecklingsledare vid Sahlgrenska
akademins kansli och ledamot i utbildnings-
nämndens kvalitetsutskott.

INITIATIV AV DETTA slag uppskattar jag
mycket, tack. Bara det faktum att vi
alla nu kan läsa ditt välmotiverade och
genomarbetade förslag här, gör att fler
kommer att ha vegetariskt alternativ i
åtanke när menyn ska väljas inför kom-
mande planeringsdagar eller liknande.

Jag tror dock inte att vi måste införa
ytterligare en policy eller något över-
gripande beslut. Göteborgs universitet
har redan hållbarhet i fokus och som
du skriver så åligger det dekaner och
prefekter att verka för hållbarhetskrav
vid inköp. Det ligger helt i linje med våra
hållbarhetsmål. Med detta i ryggen går
det redan idag att göra klimatsmarta val
och det görs också.

Det kan utöver vegetarisk kost handla
om andra hållbarhetsval som till exem-
pel vilket papper som köps in, välja
Fairtrade-kaffe, att välja bort buteljerat

JAG HAR JOBBAT på universitetet i över
20 år och vet att viktiga förändringar
ibland kräver modiga beslut. Det enda
argument som rektor i sitt ordrika svar
tycks anföra mot mitt förslag är att det
skulle vara onödigt. Vi kan bibehålla
vår trovärdighet som universitet endast
genom att låta våra handlingar styras av
vetenskapliga rön, även när dessa utma-
nar våra djupt förlegade traditioner. Att
ändra människors matvanor görs inte i
en handvändning och övertygelsen att
det kommer att ske utan en uttalad poli-
cy, och om så i tillräcklig takt och omfatt-

vatten etcetera. Vi kan alla, på den nivån
vi är, göra hållbara val.

Ett annat gott exempel är vår interna
Mötesservice som redan idag arbetar
aktivt och har ett väl utvecklat klimat–
tänk och satsar på närodlat, ekologiskt,
hållbart och att alltid erbjuda goda och
vällagade vegetariska måltider. Redan
idag väljer en del mötesbokare helvege-
tarisk meny och denna andel antar jag
kommer att öka.

Min övertygelse idag är att vi inte
behöver ytterligare en policy. Att vi ska
verka för att det ställs hållbarhetskrav
vid inköp gör att vi ändå närmar oss
samma mål. Varje arbetsgrupp, oavsett

institution, fakultet, område eller
ansvar kan göra egna aktiva

val med hållbarhet i tanken.

Rektor Eva Wiberg

ning, är inte realistisk. Denna utmaning
måste vi ta oss an som ett universitet. Vi
måste gemensamt förnya våra matvanor
och lämna dessa vidare till kommande
generationer. Tradita innovare, innovata
tradere.

JAG FÖRESPRÅKAR EN rationell policy
från ledningen som bygger på mod,
visioner och ansvarstagande. Det är
fortfarande oklart vad rektor förespråkar
annat än fromma förhoppningar

Jonas Gren

REPLIK

SLUTREPLIK

Det görs redan mycket idag

Vagt och svagt

Är du forskare/författare av texter
som kopieras i högskolan?
Sök stipendium och/eller projektbidrag från
Lars Salviusföreningen senast den 30/9 2018.

Mer information här:
www.bonuscopyright.se

42 GUJOURNALEN OKTOBER 2018

Vinn biobiljetter!
Läs tidningen och var med och tävla. Bland alla som svarar rätt drar
vi vinnare som får ett presentkort på två biobiljetter vardera. Lycka till!

1. Hur mycket kostade Utbildningsenhetens hbtq-utbildning?
2. På vilken plats hamnar Göteborgs universitet på årets Shanghai-lista?
3. Vilket är arbetsnamnet på Michel Azars nya bok?
4. Vilka var det som startade stiftelsen Kvinnohistoriskt arkiv?
5. När blev Martin Fritz prorektor?

Mejla ditt svar till gu-journalen@gu.se. Ange var du arbetar och din postadress så att vi kan skicka biobiljet­
terna om du vinner. Vi publicerar vinnarna i nästa nummer.

Förra numrets vinnare av biobiljetter är: Eugenia Andersson, utbildningsadministratör, psykologiska institutionen Johan Häggman,
samordnare, sektionen för student- och utbildningsstöd, Utbildningsenheten Malin Seljee, utbildningshandläggare, Samhällsvetenskapliga
fakultetskansliet, GU Journalen gratulerar vinnarna!

Förra numrets rätta svar: 1. Det var år 1999 som högskolelagen ändrades så att lektorer fick rätt att prövas för professorskompetens om de
uppfyllde vissa fastställda kriterier. 2. Etiopien har cirka 100 miljoner invånare. 3. Den amerikanska artist som utmanade könsrollerna 1968 var
Dolly Parton med låten Just because I´m a woman. 4. En pedell är en studentmarskalk som vaktar podiet med sin pedellstav vid en professors
installation. 5. Kronprinsessan Victoria besökte Nord- och Sydkoster under sin tionde vandring i Sveriges landskap. Bland annat plockade hon
skräp på stranden.

Giganternas möte, det kan man
kalla ett evenemang på Stads-
teatern den 6 september där Karl
Marx, Sigmund Freud, Sven-
Eric Liedman och Per-Magnus
Johansson medverkade.

Penningens makt och likheter
mellan vår tid och 1800-talet stod
i centrum för samtalet.

DE HAR VISSERLIGEN dödförklarats flera
gånger om men i början av september
stod trots allt både Marx och Freud där,
på scenen i stadsteaterns foajébar. Marx
talade om penningens egenskap att kunna
köpa allt medan Freud berättade om lille
Hans, som lidit av hästskräck men sedan
blivit botad.

– Freud och Marx kompletterar varan-

dra, de kolliderar inte, påpekade Sven-Eric
Liedman. Vi har brottats med deras texter
och sett hur mycket av det de skriver som
talar direkt till oss som lever idag. Lyssna

bara på hur retorikern Marx förklarar att
”allt fast och beständigt förflyktigas, allt
heligt profaneras” samt om ”den egoistiska
beräkningens iskalla vatten”.

Per Magnus Johansson påpekade att
Freud inte bara var läkare, utan en bred
tänkare.

– Han talade om fetischismen där döda
varor får en närmast magisk betydelse och
om föreställningen om ”den andre” där det
man hatar hos främlingen är det man hatar
hos sig själv.

Karl Marx gestaltades av Jakob Eklund
och Sigmund Freud av Mia Höglund-
Melin. Mötet innebar också ett boksläpp
av Sven-Eric Liedmans och Per-Magnus
Johanssons nya verk En spricka i språket,
utgivet av Albert Bonniers förlag.

Möte mellan Marx och Freud

Sven-Eric Liedman och Per-Magnus Johansson.

FOLK

42 GUJOURNALEN OKTOBER 2018

Kan en robot hållas ansvarig för sina hand­
lingar? Det är en av flera frågor som diskute­
ras i GU:s monter på Bokmässan.

– I takt med att olika AI-system blir alltmer
avancerade blir detta en fråga att ta på all­
var. Den leder också till många andra funde­
ringar, som vad ansvar, moral och medvetan­
de överhuvudtaget innebär, förklarar Dorna
Behdadi, doktorand i praktisk filosofi.

DORNA BEHDADI forskar om huruvida andra varelser
och entiteter än människor kan vara moraliska agenter.
Kan exempelvis djur ställas till svars för sina hand-
lingar? Och hur är det med maskiner och intelligenta
program?

– Det märkliga är att, trots att oerhört många djur
har betydligt bättre generell intelligens än dagens AI,
har vi människor en tendens att snarare jämföra oss
med maskinerna än med djuren. Kanske beror det
på att robotar uppfattas som kallt rationella och att
intelligens i en snäv betydelse värderas så högt hos
människan?

DAGENS AI, exempelvis självkörande bilar, är program-
merade att bete sig på ett visst sätt i en viss situation.
Skulle en olycka ske uppstår kanske en diskussion om
vem som bär ansvaret, men i dagsläget kommer ingen
att skylla på själva bilen.

Men framtiden kan se annorlunda ut. Robotar och
annan AI utvecklas alltmer mot att bli självständiga och
flexibla med möjlighet att fatta egna beslut, där mänsk-
lig inblandning kan bli svår att urskilja och faktiskt
omöjlig att härleda, berättar Dorna Behdadi.

– Filosofiska frågor om medvetande och om vad
moral och ansvar egentligen är, får med den nya tek-
niken ny aktualitet. Men det handlar inte bara om vad
som krävs för att vara en moralisk agent utan också om
hur vi rent praktiskt bör implementera moral i AI. Att ha

GU:s universitets­
gemensamma
monter, B07:74,
erbjuder 60
programpunkter,
varav flera är re­
laterade till årets
bokmässeteman:
bild och respekt.

Program hittar du
här: www.gu.se/
bokmassan.

Fakta

maskiner och algoritmer som fungerar som vi vill
kan även innebära att vi behöver ge dem moralisk
kompetens. Om om vi kan kommunicera med ett
intelligent artificiellt system kanske vi börjar upp-
fatta det som tillräckligt mänskligt, och det kanske
räcker för att börja anse att vi har rätt att berömma
eller bli arga på systemet, beroende på vad det gör.

Robotar kommer sannolikt att bli en allt större
del av vår vardag. I Japan och andra länder har man
exempelvis sedan flera år provat den så kallade Paro på
äldreboenden, en robot som ser ut som en sälunge som
dementa äldre kan knyta an till och interagera med.

– DE DEMENTA verkar inte alltid förstå att det inte är rik-
tiga djur de kelar med, förklarar Dorna Behdadi. Är det
omoraliskt att föra dem bakom ljuset? Även vårdper-
sonal kan i framtiden bestå av robotar, hur ska vi ställa
oss till det? Finns det kanske något speciellt i mänsklig
kontakt som aldrig kan ersättas? Och kan det finnas
etiska skäl att sträva mot att designa maskiner och
program som verkar så medvetna och mänskliga som
möjligt? Eller borde man istället försöka undvika en
sådan utveckling? Kanske beror svaret på användnings-
område och på vem som kommer att vara brukare?

Men GU:s bidrag till Bokmässan handlar inte bara om
robotar. Bland de 60 programpunkterna finns flera med
åldrande som tema, exempelvis om åldersdiskrimine-
ring i media och i politiken samt om matens betydelse
för äldres hälsa. Kvinnans roll i samhället, hemliga kvin-
nopar och Svenskt kvinnobiografiskt lexikon kommer vi
också att få veta mer om, liksom om Göteborgs judiska
historia, Kongo, Balkan samt vad bildberättande avslöjar
om hjärnan.

Och så har Carl Jonas Love Almqvist gått och blivit
digital.

EVA LUNDGREN

FOLK

Från robotar till
äldres hälsa

BOKMÄSSAN

Bokmässan27–30september

OKTOBER 2018 GUJOURNALEN 43

44 GUJOURNALEN OKTOBER 2018

Ökad synlighet, tillgänglighet och sökbarhet,
det är vad Kvinnsam kommer att satsa på
efter att i våras ha blivit ny universitets-
gemensam forskningsinfrastruktur.

I höst firar biblioteket dessutom 60 år med
en utställning samt en jubileumskonferens.

DET VAR FÖR ATT FRÄMJA kvinnohistorisk forskning
som bibliotekarierna Rosa Malmström och Asta Eken-
vall, samt Eva Pinéus, ordförande för Göteborgssek-
tionen av Fredrika Bremerförbundet, år 1958 startade
stiftelsen Kvinnohistoriskt arkiv, förklarar Anna Johans-
son, Kvinnsams föreståndare.

– Stiftelsen hade tre huvuduppgifter: att insamla
material om kvinnorörelsen, att förteckna litteratur om
kvinnor samt att starta en förlagsserie för att under-
lätta för forskare som ägnade sig åt kvinnofrågor att
bli publicerade. Skriftserien gav ut både biografier
och vetenskapliga verk. Den första publikationen var
en bibliografi över tryckt material om kvinnoprästfrå-
gan, sammanställd av Rosa Malmström. För att få in
handskriftsmaterial annonserade de bland annat i olika
kvinnotidskrifter, vars läsare donerade material som nu
är en del av vårt arkiv och som gav upphov till en stor
samling tidningsurklipp som sorterades efter ämne
eller person. Klippsamlingen finns tillgänglig i Kvinn-
sams läsesal. Kvinnorna arbetade ideellt, med bistånd
från olika fonder, fram till 1971 då Göteborgs universi-
tetsbibliotek fick ansvar för samlingarna.

2010 fick biblioteket sitt nuvarande namn: Kvinnsam
– nationellt bibliotek för genusforskning.

– IBLAND FÖRS DET fram synpunkter på att namnet är
missvisande eftersom vi ju inte längre bara ägnar oss åt
kvinnofrågor, utan överhuvudtaget åt genus, ofta i nära
samarbete med Nationella sekretariatet för genusforsk-
ning. Men namnet har en historisk koppling som vid
ett namnbyte skulle gå förlorad. Kvinnsam producerar
flera databaser varav den största, KVINNSAM, är delda-
tabas i Libris. Bland de mindre databaserna finns GENA
med samtliga svenska avhandlingar med genusperspek-
tiv, varav den första kom redan 1960: Gunnar Qvists
Kvinnofrågan i Sverige. Och databasen utökas årligen
med cirka 60–80 avhandlingar. Kvinnsam har också ett
handskriftsarkiv med omkring 500 meter material.

Kvinnsam är också representerat i den grupp som
arbetar med projektet Demokrati100, som initierats av
Riksbankens Jubileumsfond och Kungliga biblioteket.

– Projektet handlar om att öka kunskapen om
den allmänna och lika rösträttens tillkomst i Sverige
1918–1921, förklarar Anna Johansson. Om man tittar in

på Demokrati100.se kan man lära sig mer också om
rösträttens begränsningar, exempelvis att de allra fatti-
gaste fick rösta först 1945.

I våras fattade rektor beslut om att Kvinnsam blir
universitetsgemensam forskningsinfrastruktur. Det
innebär bland annat att biblioteket fått en styrgrupp
med forskare från olika fakulteter samt att verksam-
heten ska utvärderas vart tredje år.

EVA LUNDGREN

FOLK

Kvinnsam vid

Göteborgs universitets­
bibliotek är nationellt bibliotek för

genusforskning samt, sedan april 2018,
universitetsgemensam forskningsinfrastruk­
tur av nationellt intresse. Kvinnsam har flera

databaser, bland andra KVINNSAM med cirka
150 000 referenser, GENA som förtecknar svenska
avhandlingar med genusperspektiv samt GREDA

som innehåller genusforskare. Arkiv, brev och
inskannade fotografier är sökbara i databasen

Alvin och databasen Jämda ger jämställdhetstips.

Idag är KVINNSAM Nordens största databas för
kvinno-, mans- och genusforskning.

För mer information:
www.ub.gu.se/kvinn.

Kvinnorna
arbetade
ideellt, med
bistånd från
olika fonder …
ANNA JOHANSSON

Kvinnsam firar 60

Kvinnsam fyller 60
år och har dessutom
blivit universitetsge-
mensam infrastruk-
tur, berättar Anna
Johansson.

44 GUJOURNALEN OKTOBER 2018 OKTOBER 2018 GUJOURNALEN 45

DET VAR 1959 som Arvid Carlsson tillträdde en profes-
sur vid den nystartade medicinska fakulteten i Göte-
borg. Han hade då läst medicin i Lund, och där skrivit
en avhandling om skelettet. I samband med en kortare
tid som gästforskare i USA hade han dock kommit att
intressera sig för ett då helt nytt forskningsfält: hjär-
nans signalämnen.

Ur ett GU-perspektiv kan det synas försmädligt att
Arvid, då han anlände, redan gjort den upptäckt som
långt senare renderade honom Nobelpriset, det vill
säga att dopamin fungerar som signalämne och styr vår
rörelseförmåga. Men till skillnad från många pristaga-
re, vars berömmelse baseras på en enstaka upptäckt,
var Arvids fortsatta gärning kantad av viktiga insatser.
Således var han till exempel den förste som förstod
att läkemedel mot psykos blockerar receptorer för
dopamin, och den förste att utveckla ett antidepressivt
medel av SSRI-typ.

Utmärkande för Arvids insatser är den praktiska
nytta de inneburit. Nobelupptäckten resulterade i
en effektiv behandling av Parkinsons sjukdom. Hans
studier av antipsykotiska farmaka möjliggjorde fram-
tagandet av medel med mildare biverkningar. Det är
tveklöst tack vare SSRI-preparaten – som än idag utgör
förstahandsbehandling vid både depression och ång-
estsjukdom – som antalet självmord minskat påtagligt.
Och det var goda råd från Arvid som banade väg för
läkemedelsföretagets Hässle spektakulära framgångar
under 1970-talet, då man bland annat utvecklade blod-
trycksmedlet Seloken och magsårsmedlet Losec.

ARVIDS SVIT AV framgångar var resultatet av en sär-
präglad begåvning: han kunde som få identifiera de
viktiga frågorna, bortse från rådande dogmer, och se
ett mönster i till synes disparata observationer. Men
avgörande var också hans aldrig sviktande intresse för
de vetenskapliga problemen, på vilka han – genom att
avstå från chefspositioner och tidskrävande hedersupp-
drag – alltid kunde fokusera. Sin sista artikel, om det
nya medlet OSU6162, publicerade han samma månad
han avled, vid 95 år års ålder.

Som vän av det kollegiala styret uttryckte Arvid
ibland kritiska synpunkter på utvecklingen inom GU,
men han förblev vårt lärosäte trogen, och gjorde gärna
en insats som galjonsfigur när man så bad honom. Och
det är många inom GU som vid personliga möten med

Arvid kunnat kon-
statera att han aldrig
uppvisade spår av
högfärd; de intel-
lektuella problemen
– aldrig prestige eller
position – var det
för honom centrala.
En annan av Arvids
sympatiska egenska-
per, som gjorde det
så uppmuntrande
att interagera med
honom, var hans
påtagliga utveck-
lingsoptimism: han
var alltid förvissad

om att stora framsteg var förestående, både inom det
egna området och inom vetenskapen i stort.

EN FORSKNINGSPOLITISK LÄRDOM av Arvids fram-
gångar är att de upptäckter som innebär störst nytta
för mänskligheten ofta är oförutsägbara resultat av
nyfikenhetsdriven grundforskning. Man kan vidare
konstatera att Arvids framgångar aldrig föregicks av
några strategiska lokala eller nationella satsningar på
hans område, vilket inte heller behövdes: i kraft av sina
resultat lyckades han ändå, via de reguljära kanalerna,
erhålla de anslag han behövde för att kunna finansiera
en lagom stor forskargrupp. Och hans insatser illustre-
rar även vilken betydelse det självständiga tänkandet
har för vetenskaplig framgång: under hela sitt yrkesliv
gick han ofta mot strömmen, och drev sin egen linje
med skärpa, integritet och auktoritet. I stället för att
ängsligt anpassa sin forskning till rådande trender var
han den som skapade trender som andra kom att följa.

Det är få förunnat att under sin levnad göra så stor
nytta för så många. En hedersman och vetenskaplig
gigant har lämnat oss.

ELIAS ERIKSSON

Med anledning av Arvid Carlssons bortgång har GU Journalen
bett professor Elias Eriksson att skriva ett minnesord.

FOLK

MINNESORD

En vetenskaplig gigant
har lämnat oss

Fo
to

: J
O

H
A

N
 W

IN
G

B
O

R
G

46 GUJOURNALEN OKTOBER 2018

TT BLI JUBELDOKTOR
är en slags bekräftelse,
säger Martin Fritz, 81
år, en av 17 jubeldokto-
rer som uppmärksam-

mas på promotionshögtiden.
 – Det betyder väl att man var

ganska flitig som ung. Jag har ju varit
trogen Göteborgs universitet väldigt
länge, både som student och dok-
torand, sedan som lärare, forskare,
professor men även som prefekt och
prodekan.

1968 och nu ett halvsekel senare
är det åter dags att stå på parnassen
och ta emot applåder från publiken.
Hur går tankarna?

– Så otroligt fort tiden har gått,
den har bara rusat iväg. Det är först
på senare år jag har blivit medveten
om att jag kanske lever tills jag blir

jubeldoktor. Det jag tänker på är nog
min flit. En slags lutheransk anda om
att göra rätt för sig och att sköta sig.

Han tror att det beror på hans
enkla uppväxtmiljö i Kungsladugård
på 1940–1950-talen som på den tiden
befolkades av arbetare och lägre
tjänstemän.

– Det var ordning och reda. Fanns
det någon buse, då visste alla vem
det var. Det såg vicevärdar och deras
fruar till som jagade oss och rap-
porterade till morsan. Där det idag
kryllar av kaféer och restauranger
handlade jag mjölk och specerier.

Som många andra i hans skola
gjorde Martin en klassresa och var
den förste i sin släkt som blev aka-
demiker.

– Inte mindre än 18 pojkar ur min
fjärdeklass i folkskolan kom in på

Majornas läroverk och åtta av oss tog
studenten. Tre blev professorer. Det
fanns en jädra begåvningsreserv där
ute och både föräldrar och lärare
trodde på oss. Begreppet klassresa
hade vi pojkar ingen aning om.
Min generation växte ju upp mitt i
rekordåren efter andra världskriget.

Hans folkskollärare från fjärde
klass satt längst fram i bänkraden
under disputationsakten.

Förutom att ha gjort en akade-
misk karriär, han blev professor
1998, har Martin även tagit sig an
ledningsuppdrag: först som prefekt,
sedan som prodekan på Samhällsve-
tenskapliga fakulteten och därefter
som prorektor.

HAN SÄGER ATT han starkt ogillar
uttrycket ”det var bättre förr”, utan
konstaterar kort att det var annor-
lunda. Bland annat stod dörren till
rektor Jan Ling ofta på glänt, för
många var det bara att kliva in.

– Den kontext som vi levde i var
förfärligt mycket enklare än idag.
Regelsystemet och kontrollen var

Jubelprofessorn
som vägrar
trappa ner

FOLK

Under sex år satt han i universitetets högsta ledning,
första åren med musikvetaren Jan Ling och sedan med
medicinaren Bo Samuelsson.

Martin Fritz, professor i ekonomisk historia, är mest
stolt över att ha bidragit till Nya Pedagogen.

– Det blev en sann framgångssaga.

46 GUJOURNALEN OKTOBER 2018 OKTOBER 2018 GUJOURNALEN 47

mindre och jag inbillar mig att frihe-
ten att prova nya saker var större.
Jag vet inte hur många remissvar
jag har skrivit under åren och man
kan fråga sig om det har haft någon
effekt alls för styrningen av Göte-
borgs universitet. Möjligen har jag
bromsat de värsta galenskaperna,
säger Martin Fritz som 1996 blev
prorektor under Jan Ling. En person
han kom att utveckla en nära vän-
skap med.

– JAN LING VAR JU en fri och fri-
språkig konstnärssjäl. Han var inte
lik någon annan och till hans stora
förtjänster hörde att han såg alla
människor som de var, även om han
kom med en del fantasifulla idéer.
Det hände ibland på sena eftermid-
dagar att han drog ner jalusierna i
det anrika rektorsrummet, hällde
upp ett glas konjak och vi pratade
om alla galna professorer och deka-
ner som skällt på oss under dagen.
Nu skiter vi i dem, sade Jan Ling. Låt
oss prata om vår forskning istället!

Som prorektor blev det många

internationaliseringsresor till Asien
tillsammans med Göteborgs Stad,
men Martin beklagar att det inte blev
så mycket av de besöken.

– Det internationella utbytet går
inte att styra uppifrån, men jag för-
stod att det var viktigt för forskarna i
Asien att ha en rektor i ryggen.

DET VAR UNDER dessa resor som han
lärde känna Göran Johansson, en
man som, enligt Martin, aldrig svek
sina ideal och som hade en sällsynt
förmåga att tala med alla. Han på-
minde om Jan Ling.

Under Bo Samuelssons tid hade
Martin kvar sitt ansvar för ekonomi
och budget.

– Det blev en del förändringar
efter Jan Ling. Även med Samuelsson
fick jag en god relation. Han var ärlig
och ambitiös men hade det inte lätt.
Jag fick ofta klä skott för konstellatio-
nen rektor och förvaltningschef.

Ett annat uppdrag som Martin
trivdes med var att vara lärarrepre-
sentant i universitetsstyrelsen.

– Det var då ganska nytt med all-
mänföreträdare och det fanns lokala
politiker som trodde man kunde sty-
ra ett universitet som en kommun.
Men då reste vi ragg och stod upp för
att skydda den fria forskningen. Det
var där jag lärde mig att inte accepte-
ra vad som helst och jag utvecklade
ett slags civilkurage.

Något som han kom att få stor nyt-
ta av under bygget av Nya Pedagogen
2005–2006.

– DET VAR ETT stort äventyr och en
triumf för mig själv. Vi lyckades med
något så ovanligt som att hålla både
tiden och budgeten på 750 miljoner
kronor, dessutom till en relativt låg
hyra. Men under planeringstiden pro-
testerades det högljutt från blivande
grannar men även från Pedagogen i
Mölndal och min uppgift var att säga

nej till alla önskemål därifrån.
Martin säger att de flesta nu för-

modligen glömt bort att det utbröt
en storm av protester mot att bygga
höga hus i ett område av kulturhisto-
riskt värde. Närboende befarade att
miljön skulle smutsas ner.

– DET VAR JOBBIGA år men idag hörs
inte ett enda gnäll. Det är viktiga
lärdomar idag när det byggs nytts,
säger Martin Fritz.

Under åren har han fått flera
utmärkelser, bland annat Göteborgs
Stads förtjänsttecken 2008. Det är
han särskilt stolt över. Han tycker att
man som forskare har en skyldighet
att ge tillbaka något som avlönad av
staten och för att man har fått arbeta
under stor frihet.

– Jag har varit ganska duktig på att
sprida det jag själv har lärt mig. Jag
säger aldrig nej till att hålla föredrag.

Men trots att han är pensionär
sedan länge har han inga planer på
att trappa ner.

– OM DU FRÅGAR min fru närmar
jag mig en 40-timmars arbetsvecka
men jag tycker fortfarande det är
så förbannat roligt att skriva, förstå
och förklara saker på ett nytt sätt
som gör dem begripliga. Visst, det
är mycket mödor på vägen men det
är oerhört tillfredsställande, både
att ställas inför nytt material och att
känna sig behövd.

När Martin Fritz promoverades
1968, under vänstervågen, stod han
i Konserthuset tillsammans med 70
nya doktorer. Men livet som dokto-
rand och med småbarn hemma var
knapert, så han hade inte ens råd att
gå på banketten.

Men den här gången tänker han
inte missa festen.

Text: ALLAN ERIKSSON
Foto: JOHAN WINGBORG

Fakta
Martin Fritz dispu­
terade 1967 på av­
handlingen Svensk
järnmalmsexport
1883–1913. Han
blev docent 1969
och professor
1998. Martin Fritz
har författat ett
stort antal veten­
skapliga verk inom
ekonomisk his­
toria, framför allt
inom gruv-, järn-
och stålindustrin,
men de senaste
åren har han mes­
tadels skrivit om
Göteborgs historia.
Just nu skriver han
om Göteborgs­
stiftelsen De
fattigas vän-
ner som inrätta­
des 1819 och som
nu främst stöttar
fattiga kvinnor i de
nordöstra stads­
delarna.

Under 1996–
2002 var han
prorektor.

MARTIN FRITZ

Jag vet inte hur många remissvar jag
skrivit genom åren ... Möjligen har jag
bromsat det värsta galenskaperna.

Martin Fritz arbetar fortfarande
för fullt, trots att han hunnit
bli jubeldoktor. Han skrev sin
avhandling 1967.

48 GUJOURNALEN OKTOBER 2018

FOLK

REDAN TIDIGT gav sig Ernst Nyström
entusiastiskt i kast med det som då
kallades tredje uppgiften. När Hög-
skolelagen revideras 2009 etablera-
des istället samverkan som namnet
på denna uppgift, kanske för att
markera att den skulle ses som
jämställd de övriga två uppgifterna,
forskning och utbildning. Men för
Ernst kom uppgiften aldrig på tredje
plats. Under sin tid som professor
vid Göteborgs universitet gjorde han
stor skillnad för att förändra synen
på att arbeta med populärvetenskap,
inte minst genom radioprogrammet
Alltinget.

FÖR ÅTTA ÅR SEDAN, strax efter sin
pensionering, drabbades Ernst av
en massiv stroke. Borta är de snabba
svaren, men inte hans outtömligt
goda humör. Hjärnan är verkligen ett
mystiskt organ. Den stora hjärnblöd-
ningen höll nästan på att bli hans
död. När han hade repat sig något
var orden borta – ofta ersatta av siff-
ror. Åldrar, avstånd, antal, årtal.

– Tio! utropar Ernst.
Han skrattar och knackar med

pekfingret på vykortet som ligger
på bordet framför honom. Bilden
visar några personer ur den grupp
forskare vid Göteborgs universitet

som tillsammans stod för svaren i
Sveriges Radios program Alltinget
under just så många år. Tio år.

Journalister ställer de mest
underliga frågor om människan och
kroppen, och Ernst visste oftast
svaret, eller vart man skulle vända
sig. Han såg det alltid som en utma-
ning att förklara det krångliga på ett
enkelt sätt, även för unga, som ofta
ställt de mest oväntade frågorna.
Varför får man ont i huvudet när
man äter glass? Varför kan man få
en klump i halsen när man ser en
sorglig film?

Rehabiliteringen har haft god
effekt och orden kommer sakta till-

baka, mer och mer. Ernst säger att
han förstår allt vi säger, han kan for-
mulera sig i sina tankar, och gör sig
förstådd genom att kombinera ord
med siffror och kroppsspråk. Det går
ganska bra. Men ibland hakar det
bara upp sig.

– DET BLIR NÄSTAN en frågesport
här hemma när jag inte förstår
vad Ernst menar, berättar hans fru
Kerstin, eller Sassa som alla som
känner henne säger.

– “Har vi det hemma?” “Finns det
i kylskåpet?” “Går det att dricka?”

Två gånger i veckan åker Ernst
till afasiföreningen och tränar sitt
tal. En vän som är logoped hjälper
honom också en gång i veckan för
att han ska återerövra ännu mer av
sin verbala kapacitet.
– Det måste vara frustrerande att
inte kunna uttrycka det du tänker,
säger jag, och Ernst konstaterar,
fortfarande leende:
– Det är som det är, helt enkelt.

UNDER MÅNGA ÅR var Ernst ansvarig
utgivare för det populärvetenskapli-
ga magasinet Corpus som först gavs
ut av den medicinska fakulteten,
och senare blev ett organ för hela
Sahlgrenska akademin när den nya
fakulteten bildades. Magasinet fanns
från 1995 till 2004 och spreds både
inom och utanför Sahlgrenska aka-
demin. Redaktör var Carina Elmäng,
som då var informatör på fakulteten
och som nu också sitter på balkong-
en i Fiskebäck med mig.

– Du har ju alltid varit en väldigt
god människokännare, säger Sassa
till Ernst som nickar.

– Du kände folk överallt och hade
ett fantastiskt kontaktnät, säger
Carina. Du kunde alltid ge mig tips
om vem jag skulle prata med och vi
diskuterade vilka ämnen som var
intressanta att ta upp.

Som arbetskamrater delade
Carina och Ernst inte bara drivkraf-
ten att tillsammans göra en så bra
tidning som möjligt. Anledningen
till att de fortsatte hålla kontakten
var främst deras stora intresse för
hundar, och för foto. De skickade
ständigt bilder till varandra, ofta på
sina älskade hundar.

Tredje uppgiften
kom aldrig trea
Synen på populärvetenskap har förändrats radikalt. Det som
tidigare sågs som något nödvändigt ont tycker nu många av
dagens forskare är självklart – att dela med sig av sin kunskap.

Idag är Bokmässan och Vetenskapsfestivalen bara några
av de platser där forskare möter allmänheten. En av dem vid
Göteborgs universitet som banade vägen är medicinaren Ernst
Nyström, idag 77 år. Vi träffade honom i hans hem i Fiskebäck.

Carina Elmäng väljer ut bilder med Ernst Nyström.

Du kunde
alltid ge mig
tips om vem

jag skulle
prata med

och vi disku­
terade vilka
ämnen som
var intres­

santa att ta
upp.

Foto: P
R

IVA
T

48 GUJOURNALEN OKTOBER 2018 OKTOBER 2018 GUJOURNALEN 49

Vi dricker kaffe på balkongen i
Ernst och Sassas nybyggda lägenhet
med utsikt över Fiskebäcks små-
båtshamn. Parets hund Amy, en
welsh springer spaniel, passar på
att vila en stund bakom husses stol.
Dämpade 40-talstoner jazzar ut från
vardagsrummet.

Vykortet på Alltinget ligger kvar
där på bordet, Ernst pekar på bilden
och vi kommer tillbaka till radiopro-

grammet. Panelmedlemmarna var
ett roligt gäng att samarbeta med,
minns Ernst, och några av dem träffas
fortfarande och äter lunch ibland. Det
händer att Alltinget återuppstår på
Göteborgs stadsbibliotek vid lunchtid
och svarar på allmänhetens frågor.

Tio! upprepar han, tio härliga
år med Alltinget blev det. Det var
flamsigt och skrattigt i radiostudion
innan sändningslampan tändes, och

frågorna handlade om allt mellan
himmel och jord. Även om Ernst var
den medicinska experten drog han
sig inte för att svara även på helt
andra frågor som intresserar honom,
om rymden, flygplan, djur och natur.

– Jag minns att jag lyssnade på
radio och hörde att du fick frågan om
hundar har humor, säger Carina till
Ernst och ler:

– Du svarade nej. Jag höll inte
alls med dig, för jag vet att hundar
har humor, och vi vände och vred
på den frågan tillsammans efter
programmet.

Ernst skrattar och nickar ner mot
Amy som ligger på balkonggolvet och
låter oss veta att han skulle gett ett
annat svar idag. För visst har hundar
humor.

KUNSKAPERNA OM kemi och hor-
moner kombinerades när han skrev
sin uppskattade översikt om vad
som händer i kroppen när vi blir
kära, som också blev utgångspunkt
för en hel rad populära föredrag för
allmänheten.

Löpning och skidåkning var hans
stora intressen, och kanske har han
sin goda fysik att tacka för att han
fortfarande lever. Eller kanske är det
hans outsinliga positiva livssyn som
blivit hans räddning, menar Sassa:
– Ibland när det regnar och blåser kan
jag se ut genom fönstret och utbrista
”Fy, vilket dåligt väder!”, då svarar
Ernst att ”Men det är bra inne”.

Text: ELIN LINDSTRÖM CLAESSEN
Foto: CARINA ELMÄNG

Fakta
Ernst Nyström disputerade vid Karolin­
ska Institutet med en teoretisk avhand­
ling om separation av olika fettlösliga
substanser. Han flyttade till Göteborg
1970, och blev professor i medicin år
2000. Parallellt arbetade han som över­
läkare på Sahlgrenska där han mötte
patienter med olika hormonrubbningar.
2007 tilldelades han Ångpannefören­
ingens pris för sin framgångsrika kun­
skapsspridning.

2010 gick Ernst i pension.

Ernst Nyström med sin hund Amy.

50 GUJOURNALEN OKTOBER 201850 GUJOURNALEN OKTOBER 2018� JANUARI

FOLK

Ny på jobbet
(ej adjungerade pro­
fessorer, docenter eller
seniora professorer)

Ninnie Andersson är
ny universitetslektor
i estetiska uttrycks­
former med inriktning
mot dansdidaktik på
Högskolan för scen och
musik.

Henric
Benesch är ny
prodekan på

Konstnärliga fakulteten.

Malin Bång är ny uni­
versitetslektor i kom­
position på Högskolan
för scen och musik.

Therese Bäckman är
ny vice prefekt på juri­
diska institutionen.

Nicky Bitten är ny
gästprofessor i vård­
vetenskap med inrikt­
ning mot hälso- och
sjukvårdsforskning.

Erik Björling är ny
universitetslektor i
processrätt.

Victoria Brattström
är ny universitetslek­
tor i musikdramatik
på Högskolan för scen
och musik.

Göran Broström är ny
professor i oceanografi.

Jason Chuah är ny
gästprofessor i civil­
rätt med inriktning mot
sjö- och annan trans­
porträtt.

Moa De Lucia Dahl­
beck är ny postdoktor i
internationell rätt.

Magdalena Eldh är ny
personaladministratör
på Högskolan för scen
och musik.

Elin Ericsson är ny
CUL-doktorand vid
institutionen för tilläm­
pad IT.

Charlotte Flens­
burg är ny universi­
tetsadjunkt i teater­
didaktik på Högskolan
för scen och musik.

Christina Hagberg är
ny personalhandlägga­

re på Konstnärliga fa­
kulteten.

Gergely Katona är ny
professor i biokemi.

Jonathan Lilliedahl
är ny universitetslektor
i musikpedagogik på
Högskolan för scen och
musik.

Saida Hajee är ny kom­
munikatör på Externa
relationer, Handelshög­
skolan.

Ulrika Hedman är
ny administratör på
SOM-institutet.

Sofia Högstadius är
ny universitetsadjunkt
i ensemble på världs­
musikutbildningen på
Högskolan för scen och
musik.

Anders Kampe är ny
tekniker på Högskolan
för scen och musik.

Carl Michael
Karlsson är ny univer­
sitetsadjunkt i teater­
didaktik på Högskolan
för scen och musik.

Sebastian
Lundmark är ny fors­
kare på SOM-institutet.
Han kommer närmast
från Stanford.

Helena Löfving är ny
universitetsadjunkt
i journalistik med in­
riktning mot rörlig bild.
Hon har erfarenhet från
bland annat Bohuslän­
ningen, FOJO och SVT.

Mia Marin är ny univer­
sitetsadjunkt i fiol på
världsmusikutbildning­
en på Högskolan för
scen och musik.

Annette Mars är ny
universitetslektor i
musikpedagogik på
Högskolan för scen och
musik.

Daniel Mårtensson är
ny studieadministratör
på JMG. Han efterträ­
der Lena Johannison.
Helge Andreas
Norbakken är ny uni­
versitetsadjunkt i
handtrummor/slagverk
på Högskolan för scen
och musik.

Anna Peixoto
är ny prefekt
på institutio­

nen för sociologi och
arbetsvetenskap.

Tobias Pettersson är
ny utbildningsledare
på Konstnärliga fakul­
teten samt universi­
tetslektor i musikpeda­
gogik på Högskolan för
scen och musik.

Björn Rönnerstrand är
ny forskare på SOM-
institutet.

Fatemeh Saadatmand
är ny universitetslek­
tor vid institutionen för
tillämpad IT.

Camilla Sarner är
ny projektledare för
Kulturskoleklivet på
Konstnärliga fakul­
teten.

Carolina Svensson är
ny kommunikatör på
institutionen för fysik.

Eva-Maria Svensson
är ny proprefekt på
juridiska institutionen.

Sebastian Wejedal är
ny universitetslektor i
processrätt.

Cathrin
Wasshede är
ny proprefekt

på institutionen för so­
ciologi och arbetsve­
tenskap.

Mick Wilson är
ny professor i
konst.

Joachim
Åhman är ny
prefekt på juri­

diska institutionen.

Patrik Öhrberg är ny
forskare på SOM-
institutet.

Utmärkelser

Gunnar Almevik,
professor i kulturvård,
har tilldelats priset
Årets byggnadsvår-
dare av Svenska Bygg­
nadsvårdsföreningen.
Han får priset för att
ha tagit initiativ till en
KY-utbildning för snick­
are och murare, idag
en del av institutionen

för kulturvård. Gunnar
Almeviks lärarteam har
utvecklat skolan till att
bli ledande inom tradi­
tionellt bygghantverk i
Sverige.

Henrik Fagman är
årets mottagare av
Pedalen, en vand­
ringspokal som är stu­
denternas sätt att visa
uppskattning för enga­
gerade lärare vid Sahl­
grenska akademin.

– Priset gör det
ännu mer inspireran­
de att fortsätta arbeta
med undervisning och
lärande. Jag är särskilt
glad eftersom priset
kommer från studen­
terna själva.

Priset delades ut
av Karl Kilbo Edlund,
ordförande för Sahl-
grenska akademins
Studentkår (SAKS).

Örjan Hansson, insti­
tutionen för kemi och
molekylärbiologi, och
Ann-Christin Randahl,
institutionen för
svenska språket, är
mottagare av Pam
Fredmans pris 2018.
De har utvecklat en
unik programgemen­
sam kurs, Hållbar ut-
veckling med män
niskan i centrum, som
handlar om hållbar ut­
veckling med fokus på
social hållbarhet och
mänskliga rättigheter
ur ett ämnesdidaktiskt
perspektiv. Det är för­
sta gången priset
delas ut. Det består av
ett diplom och ett bi­
drag på 20 000 kronor
per pristagare som kan
användas för ”professi­
onell förkovran”.

Petronella
Kettunen,
docent vid

institutionen för neuro­
vetenskap och fysiolo­
gi, har fått Anna Ahren­

bergsGrez-stipendium,
som berättigar till en
månads vistelse i Hôtel
Chevillon i Grez-sur-
Loing samt ett
kontantbelopp.
 Petronella Kettunens
forskargrupp kombine­
rar studier av män­
niskor med minnespro­
blem med djur-
experiment för att
bättre förstå hur vårt
minne fungerar i den
friska och sjuka hjär­
nan.

Martin
Johansson,
advokat på

Vinge i Bryssel, är ny
hedersdoktor vid Han­
delshögskolan. Han
har arbetat med EU-
rätt i 30 år och har för­
fattat ett ansenligt an­
tal artiklar i
vetenskapliga tidskrif­
ter. Han utgör en viktig
kugge i framtida ut­
veckling och expansion
av undervisning och
forskning i EU-rätt vid
Handelshögskolan.

Också J. Stan
Metcalfe, professor
emeritus vid Univer­
sity of Manchester, är
ny hedersdoktor vid
Handelshögskolan.
Han har på ett värde­
fullt sätt bidragit till
utvecklingen av fors­
karutbildningsämnet
innovation, entrepre­
nörskap och manage­
ment av intellektuel­
la tillgångar och hans
forskning har en av­
görande betydelse för
förklaringen att innova­
tioner bygger på evolu­
tionära processer där
en förutsättning är ett
heterogent utbud av
kompetens bland
entreprenörer och an­
dra aktörer.

Erik Larsson Lekholm
är årets mottagare Eric
K. Fernströms pris till
yngre, särskilt lovan­
de och framgångsrika
forskare. Han får
priset på 90 000 kro­
nor för sina banbrytan­

de studier om mutatio­
ner i cancer. Tidigare
i år blev Erik Larsson
Lekholm också ut­
nämnd till professor
i bioinformatik, med
särskild inriktning mot
storskalig analys av
dna och rna.

Lisbeth Larsson och
Maria Sjöberg får
2018 års Humtank­
pris för sitt arbete med
Svenskt kvinnobiogra­
fiskt lexikon.
 – Lexikonet har på ett
mycket innovativt sätt
lyft fram 1 000 kvinnor
från den svenska histo­
rien och därmed hjälpt
till att fylla de kvinnliga
tomrummen i Sveriges
historieskrivning. Det är
en lättillgänglig data­
bas som betyder myck­
et inom respektive om­
råden, säger Roine
Viklund, ansvarig för
Humtankpriset.

Chandrashekhar
Joshi, professor vid
University of California,
Los Angeles, är årets
mottagare av the
Gothenburg Lise Meit­
ner Award. Han får pri­
set för sitt nydanande
arbete med plasma­
baserade accelerato­
rer. Det är Fysikcen­
trum Göteborg som
står bakom priset.

Claes
Ohlsson,
professor i

hormonell reglering av
benmetabolism och
tillväxt, har utsetts till
mottagare av årets An­
ders Jahres stora med­
icinska pris. Priset de­
las ut av

Universitetet i
Oslo och är på 1 mil­
jon norska kronor, vil­
ket gör det till ett av
Nordens största inom
medicin. Han får priset
för sina banbrytande
studier av hormoners
och geners betydelse
vid benskörhet.

Joakim Sandberg,
docent i praktisk
filosofi, har utsetts till
gästprofessor i ekono­
mi och finans ur ett
humanistiskt perspek­
tiv vid Riksuniversitetet
i Groningen, Nederlän­
derna. Den tvärveten­

50 GUJOURNALEN OKTOBER 2018 OKTOBER 2018 GUJOURNALEN 5150 GUJOURNALEN OKTOBER 2018� JANUARI

FOLK

FOTOGRAF
Johan Wingborg
070–595 38 01
johan.wingborg@gu.se

LAYOUT
Anders Eurén
031–786 43 81
anders.euren@gu.se

Adress: GU Journalen, Göteborgs universitet Box 100, 405 30 Göteborg E-post: gu-journalen@gu.se Internet: gu-journalen.gu.se
Upplaga: 5 200 ex ISSN: 1402-9626 Material: För obeställt material ansvaras ej. För ej signerat material ansvarar redaktionen. Citera gärna, men ange källan.

Adressändring: Gör skriftlig anmälan till redaktionen. Tryckeri: Billes Tryckeri AB

GUJournalen
CHEFREDAKTÖR
& ANSVARIG UTGIVARE
Allan Eriksson
031–786 10 21
allan.eriksson@gu.se

REDAKTÖR & STF
ANSVARIG UTGIVARE
Eva Lundgren
031–786 10 81
eva.lundgren@gu.se

Reg.nr: 3750M

Reg.nr: S-000256

skapliga professuren
är den första i sitt slag
och syftar till att skapa
en djupare dialog mel­
lan ekonomer och
humanister.

Ingmar Skoog, före­
ståndare för centrum­
bildningen AgeCap,
är utsedd till en av ex­
perterna i regeringens
äldredelegation. De­
legationen ska under­
söka förutsättningarna
för äldres deltagande i
arbetslivet och föreslå
åtgärder som motver­
kar åldersdiskrimine­
ring. Förslagen ska
redovisas om två år.

George Birchenough
och Thaher Pelasey­
ed, forskarassistenter
vid avdelningen för
medicinsk kemi och
cellbiologi, har fått an­
slag från NIH Mucosal
Immunology Science
Team (MIST) för forsk­
ning om hur människ­
ans tarm skyddas mot
bakterieinfektion. NIH
ger endast undantags­
vis till icke-amerikan­
ska forskare.

Tre forskare på IT-fakul­
teten, Fredrik Svahn,
Lars Mathiassen och
Rikard Lindgren, har
tagit hem The Europe­
an Research Paper of
the Year, ett pris för den
bästa och mest rele­
vanta forskningsarti­
keln 2017.
 Artikeln publicerades i
MIS Quarterly och hade
titeln Embracing Digital
Innovation in Incumbent

Firms: How Volvo Cars
Managed Competing
Concerns.

Anslag

Följande tre unga fors­
kare har beviljats Star­
ting Grant från Europe­
iska forskningsrådet,
ERC: Emma Börgeson,
institutionen för med­
icin, för projektet In-
flammatory resolution
and remodelling of the
adipose extracellular
matrix: key determi-
nants of a metabolical-
ly healthy phenotype?;
Adam Shehata, insti­
tutionen för journalis­
tik, medier och kom­
munikation (JMG), för
projektet Varieties of
Media Effects samt
(foto) Hiroki Shibuya,
institutionen för kemi
och molekylärbiolo­
gi, för projektet Study
of telomere function
in germ cells, relevant
to the regulations of
homologous recom-
bination and telome-
re length maintenance
across generations.
Anslaget på 1,5 miljo­
ner euro löper över fem
år och är det mest
prestigefulla anslaget
till yngre forskare i
Europa.

Som ett led i sitt 200-
års jubileum uppmärk­
sammar Göteborgs
Läkaresällskap två
framstående kliniska

forskare med varsitt
personligt jubileums­
pris. Kirurgen Eva
Haglind får priset för
etablerade forskare
och diabetesläkaren
Marcus Lind får priset
för yngre forskare.
Priset är på 50 000
kronor.

Evenemang

En timme på Peda­
gogen – lunchföre­
läsningar
Plats: Pedagogen,
sal BE 015.

3 oktober kl.
12.15–13.00
Sociala rörelser i digi-
taliseringens tidevarv
Om aktivism och nät­
kampanjer. Vad kan
sägas utgöra digitalt
kapital och vem har
det?
Med Johan Söderman,
docent i musikpeda­
gogik

10 oktober kl.
12.15–13.00
Barns och ungdomars
matvanor
Vad underminerar häl-
sosamma matvanor
bland barn och ungdo-
mar i resurssvaga om-
råden? Med
Christel Larsson, pro­
fessor i kostvetenskap.
17 oktober kl.
12.15–13.00
Varför behövs
religionskunskap?
Om existentiell frigö­
relse, kritiska pers­
pektiv på religions­
undervisning och vår
sekulära samtid. Med
Olof Franck, docent i
religionsfilosofi.

24 oktober kl.
12.15–13.00
Vad mäter egentligen
betygen?
Forskning visar att
de, utöver kunskaper
och färdigheter, även
mäter elevers intres­
se, motivation samt
föräldrarnas engage­
mang. Men vad innebär
detta för eleverna och
för rättviseaspekten?
Med Alli Klapp, docent i
pedagogik

Böcker

Den kvinnliga två­
samhetens frirum
Kärleksrelationer mel­
lan kvinnor är ett spar­
samt tema när kvinno­
rörelsens historia ska
berättas. Nu föreligger
en antologi som änd­
rar på detta. I boken
syns flera kända för­
grundsfigurer inom
kvinnorörelsen, bland
andra Selma Lagerlöf,
Sophie Elkan, Karolina
Widerström och den
finländska feministen
Alexandra Gripenberg.
Gemensamt för kvin­
norna är att de var mer
eller mindre politiskt
aktiva, utbildade och
självförsörjande per­
soner.

Redaktörer är lit­
teraturprofessorn Eva
Borgström och histori­
ken Hanna Markusson
Winkvist.

CENTRE FOR EUROPEAN RESEARCH (CERGU) &
CENTRE FOR EUROPEAN STUDIES (CES)

True or False?
On News Reporting in the EU Today

Disinformation as a
political weapon
Jan Andersson, Journalist and
former Brussels correspondent,
Swedish Radio

Hitting the wall: How
social media companies
inhibit the struggle against
political deception
Johan Farkas, PhD Fellow, Media
and Communications Studies,
Malmö University

EU vs. disinfo? The East
StratCom Task Force and
the EU’s efforts to counter
disinformation
Elsa Hedling, Doctoral
Candidate, Department of
Political Science, Lund University

Moderated by Ann Ighe, Senior
Lecturer, Department of
Economy and Society, Deputy
Director CES, University of
Gothenburg

When: October 12, 13.00-15.00

Where: Torgny Segerstedtssalen,
University Main Building, Vasaparken

Register to attend at www.cergu.gu.se

All presentations will be in English

Free and open to the public!

Den 19 oktober klockan
15:00 är det dags för

DOKTORSPROMOTION, då
doktorer, hedersdoktorer och

jubeldoktorer högtidligen
tilldelas sina insignier. Alla

anställda vid universitetet är
välkomna till ceremonin

i Kongresshallen på
Svenska Mässan.

Boka din plats på
www.gu.se/promotionsbiljett.

Platserna ska vara intagna
senast klockan 14:45.

POSTTIDNING A

AVSÄNDARE:
GU JOURNALEN
GÖTEBORGS UNIVERSITET
BOX 100
405 30 GÖTEBORG

GÖTEBORGS
POSTREGION
PORTO BETALT
P 410280400

VAR: Göteborgs botaniska trädgård.

VEM: Sir David Attenborough.

NÄR: 6 september 2018.

Kort beskrivning:
92-årige Sir David Attenborough, känd från tv-serier som Livet på jorden,
Den levande planeten och Däggdjurens liv, besökte Göteborg för att ta emot
ett hederspris samt tala vid The Perfect World Foundations klimatkonferens.
Samtidigt blev han också hedersledamot av GGBC, Göteborgs centrum för globala
biodiversitetsstudier. På bilden ses han med sitt diplom tillsammans med
GGBC:s verksamhetsledare, Alexandre Antonelli, professor i biologisk mångfald,
och GGBC:s koordinator, Allison Perrigo.	 Foto: Johan Wingborg

ÖGONBLICKET

