

Gemyttlig i Bolivia

Det var gemyttlig stemning da utviklingsminister Erik Solheim nylig besøkte venstreledere i Sør-Amerika – blant annet med et norsk tilbud om «Olje for utvikling» i kofferten. Mens Bolivias leder Evo Morales stilte i skinnjakke, hadde Solheim for anledningen tatt slipset på – til ære for vertskapet.

Side 4

FOTO: SCANPIX/AFP

God vei betyr bedre helse og mer skole

Side 20

bistandsaktuelt

fagblad om utviklingssamarbeid · nr. 6 · 2006

Slik ser han ut

Nord-Ugandas fryktede opprørsleder Joseph Kony (bildet) har endelig kommet ut av skogen.

Side 14-15

Het valg- kamp i Zambia

Side 12-13

For dårlig Ratts- rapport?

Side 2 (debatt)
og side 19

Uenige om FN-reform

Side 5

Care vil ha raskere nødhjelps- penger

Side 6

Kinas statsminister Wen Jiabao omfavner en lokal høvding under et besøk til Ghana 19. juni i år. Besøket var et ledd i statsministerens rundreise til sju land i Afrika. (Ghanas president til venstre.)

FOTO: SCANPIX/XINHUA, LI XUEREN

Uro over Kinas inntog i Afrika

Yter billige lån og bistand – uten krav om reformer

■ Vestlige land, bistandsarbeidere og menneskerettsorganisasjoner er urolige over Kinas økende engasjement i Afrika.

■ Nå frykter man at bilaterale givere, Verdensbanken og IMF skal bli utkonkurrert av den voksende kjempemakten i øst. Den kinesiske eksportbanken har

gitt det oljerike Angola en kreditt på 2 milliarder dollar med en lånerente på bare 1,5 prosent over en 17-årsperiode.

■ Med økende tilgang på kinesisk kapital, varer og tjenester svekkes også vestlige lands mulighet til å øve innflytelse i land som Angola – for eksempel å stille

krav om respekt for menneskerettigheter og demokrati.

■ Handelen mellom Kina og Afrika har økt med mer enn 300 prosent siden 2000 og var på 40 milliarder dollar i 2005.

Side 8-9

Drømmen om Afrika

Stadig flere søkere til utviklingsfag

Flere enn i fjor hadde utviklingsstudier som førstevalg. Høyest poenggrense hadde årsstudiene ved Høgskolen i Oslo og Universitetet i Bergen. Og kvinnene dominerer.

UTDANNING

• LIV RØHNEBÆK BJERGENE

Godt over halvparten – i enkelte tilfeller over tre fjerdedeler – av søkerne til utviklingsstudier er kvinner.

– Akkurat det ble jeg litt overrasket over. Men det er selvsagt positivt – ingen ting å klage på, sier Lars Hertaas (22) – representant for det maskuline mindretallet ved det treårige utviklingsstudiet ved Høgskolen i Oslo.

Bistandsaktuelt har tidligere omtalt hvordan bistandsbransjen blir mer og mer dominert av kvinner. Tallene for utviklingsfagene fra Samordnet Opptak viser at trenden med feminisering, fortsetter.

Endret kurs. Hertaas var ferdig utdannet driftsoperatør i IKT, og hadde jobbet i flere år med datafag da en reise til USA, Peru, Bolivia og Chile fikk han til å endre kurs.

– Møtet med kulturen og folket i Latin-Amerika viste meg hvor bra vi har det her i Norge. Det skjønner en ikke før en har møtt folk som for eksempel ikke har strøm. Reisen gjorde at jeg fikk lyst til å jobbe med noe nyttig. Det treårige utviklingsstudiet her ved Høgskolen i Oslo virket som en god start, forteller han.

Målet har han allerede klart:
– Aspirantkurs i Utenriksdepartementet.

Feltarbeid i Sør. Den ferske utviklingsstudenten håper bakgrunnen innen datafag, kombinert med utviklingsstudier, kan gjøre ham til en attraktiv arbeidstaker på et i utgangspunktet stramt arbeidsfelt.

–Jeg ville ikke la fremtidige jobbmuligheter være avgjørende når jeg valgte studium. Det må være mye jeg kan jobbe med når jeg blir ferdig. Jeg vet for eksempel at FN har et prosjekt med å få IKT ut til de fattige. Det ville være perfekt for meg, sier Hertaas.

Men først skal han gjøre unna tre års studier – inkludert to mulige utenlandsopphold.

– Muligheten til å reise ut i lengre perioder var avgjørende for at jeg valgte bachelorstudiet ved Høgskolen i Oslo, sier han.

Første opphold på mellom fem og sju uker skal finne sted i januar neste år. Studentene kan velge mellom Tanzania, Zambia, India, Bangladesh og Mexico. Hersaas har allerede prioriteringslisten klar:

– Tanzania blir førstevalg, Bangladesh andrevalg.
Også i femte semester har stu-

Ulike studier innen utviklings- og tredje verden-spørsmål har fortsatt høye søker tall. Mange tiltrekkes av «drømmen om Afrika».

FOTO: SØRVIS

Etter en reise til Latin-Amerika fikk Lars Hertaas lyst til «å gjøre noe nyttig». Dermed tok den tidligere driftsoperatøren i IKT fatt på utviklingsstudiet ved Høgskolen i Oslo.

FOTO: LIV RØHNEBÆK BJERGENE

dentene mulighet for utenlandsopphold i Sør.

–Jeg vil helt klart reise ut i femte semester. Det vil gi meg mulighet til å lære språk, og gi meg nærkontakt med mennesker og kulturer i et annet land, sier han – med en selveventyrlust.

SØKERE TIL NOEN UTVALGTE UTVIKLINGSSTUDIER

Lære- sted	Studienavn	Poeng 2006/05	Plasser	Ant.søkere* 2006/05	% kvinner 2006
Årsstudium:					
HiO	Utviklingsstudier	56,2/55,5	30	177/71	74,0
HSH	Utvikling, Stord	Alle/Alle	20	13/17	69,2
UiB	Utviklingsstudier	55,9/53,0	20	72/83	77,8
HiA	Utviklingsstudiet	46,1/51,2	22	77/89	64,9
Bachelor:					
HH	Globalisering og utvikling	Alle/Alle	20	21/27	38,1
UMB	Dev. Studies	45,3/43,8	40	119/53	44,5
HiA	Utviklingsstudier	48,0/49,5	30	71/100	60,6
UiB	Utviklingsstudier	50,9/52,6	50	115/143	72,2
UiO	Utviklingsstudier	54,9/56,3	60	194/185	68,6
HiO	Utviklingsstudier	52,9/55,7	30	106/124	75,5

Ordforklaring:

HiO – Høgskolen i Oslo
HSH – Høgskolen Stord/Haugesund
UiB – Universitetet i Bergen
HH – Høgskolen i Hedmark
UMB – Universitetet for miljø- og biovitenskap på Ås
HiA – Høgskolen i Agder
UiO – Universitetet i Oslo

*) Viser hvor mange som hadde studiet som sitt primærvalg.