

PF formandens årsfesttale 2018

Af Lars Holm

Deres excellencer, ærede ministre. Kære undervisere, ansatte og medstuderende. Mine damer og herrer.

Det er mig en stor ære at byde jer velkommen til DTU's og Polyteknisk Forenings Årsfest 2018. Som formand for PF, studenterforeningen på DTU, vil jeg ønske jer en uforglemmelig aften.

Årsfesten er højdepunktet for det specielle samarbejde der er mellem PF og DTU. Det er det tidspunkt på året, hvor vi kigger fremad, og hvor vi prøver på at forudsige fremtiden.

Det er også tiden, hvor vi ser tilbage på året der er gået. Så vi i fællesskab kan mindes de gode, og mindre gode tider, dengang græsset var grønnere, vintrene koldere og dengang studerende kæmpede for indflydelse.

"Hvorfor må studenterne ikke tale ved årsfesten på deres eget universitet? Hvorfor er der til denne årsfest kun inviteret folk fra samfundets højeste klasser?" Sådan spurgte Finn Ejnar Madsen ved Københavns Universitets årsfest i 1968 under studenteroprøret.

I år er det præcist 50 år siden, at vi studerende, uforudset, overtog en talerstol, meget lig denne, for at kritisere de studerendes manglende indflydelse på universitetet og professorvældet.

Vi er heldigvis kommet langt siden. Jeg er stolt af at være en del af et undervisningsmiljø, hvor det er samspillet mellem de studerende, ansatte og universitetet, der forbedrer undervisningen, skaber et eliteuniversitet og udvikler løsninger på samfundets problemer.

Desværre begynder de gamle toner igen at lyde. Det er dog ikke længere et professorvælde der kæmpes imod, men i stedet et ministervælde. Der er ikke længere tid eller plads til at give de studerende og ansatte den indflydelse, som ellers er så central for både universitetet og vores demokratiske dannelse.

Det seneste eksempel, kommer fra Udvalget om bedre universitetsuddannelser. Her i foråret, lagde udvalget op til at fratage studienævnenes reelle indflydelse. Studienævnene er det sted, hvor de studerende og ansatte har direkte indflydelse på kvaliteten og tilrettelæggelsen af vores uddannelser. Men denne hårdt tilkæmpede ret fra studenteroprøret, hører åbenbart ikke til på det moderne universitet.

Fremtiden risikerer altså at ligne fortiden, hvis ikke vi siger fra. For hvis vi bevæger os mod et ministervælde - vil det næste skridt være at bevæge sig endnu længere tilbage – helt tilbage til før grundloven.

Den grundlov som er fundamentet for det danske demokrati, sikrede borgernes medbestemmelse og afskaffede enevælden. Grundloven, der sørgede for at landets regering ikke længere var rådgivende.

Demokratiet styrkede os som land, og ligeledes styrker det universiteterne. Dem der har deres daglige gang skal ikke bare være rådgivende, ligesom befolkningen var det i hundredvis af år, men derimod skal studerende og ansatte have direkte indflydelse på landets universiteter.

Så lad os tage vare på vores egen uddannelse! Lad os vise vores værd, som vi har gjort de seneste mange år her på DTU.

Derfor skal der understreges:

Demokrati virker – også på universiteterne.

Hvis vi nu forlader studenteroprøret i 1968, og kigger endnu 50 år tilbage, er året nu 1918. Demokrati er blevet til og med det kommer ytringsfriheden. En frihed der kræver ansvar fra den enkelte.

I Takt og Tone, bogen skrevet af Emma Gad i 1918, lærer hun borgerskabet om "hvordan vi omgås". Hendes ofte gentagne pointe er, at når samværet foregår mellem hensynsfulde mennesker, er "takt og tone" ikke nødvendig.

Det bliver desværre ofte glemt i nutidens Danmark. Man skal ikke opholde sig længe i samfundet, eller på de sociale medier, før man støder på nedladende og chikanerende kommentarer – endda trusler.

Emma Gad lærer os netop at

"Først og fremmest bør man gå ud fra, at Høflighed er så noget nær det stærkeste Våben, man kan have i Hænde. Jo mere Uhøflighed man møder hos en Modpart, jo stærkere står man, når man selv er fuldt ud høflig."

For med denne pointe understreger hun, at vi ikke skal lade os påvirke af de ligeglade, egoistiske eller direkte hensynsløse, men i stedet være høflige og have respekt for hinanden. Være opmærksomme på vores medmennesker og derved få mest muligt ud af samværet. Kun ved at starte med os selv, kan vi vende den her negative tendens i samfundet, og det gælder også her på stedet.

For på DTU er vi nemlig et fællesskab der bygger på dialog og respekt. Vi er et fællesskab, hvor vi skal tage vare på hinanden. Kun sådan bliver vi klogere og kun sådan kan vi have et fællesskab hvor der er plads til alle.

Nu har jeg talt om fortiden og nutiden men på en aften som i aften, skal vi også bevæge os mod fremtiden. Lad os tage ved lære af historien, på godt og ondt, bygge videre på den. Ikke gentage den.

Den anerkendte amerikanske computerforsker og ingeniør, Alan Kay, har udtalt

"Den bedste måde at forudsige fremtiden på, er at opfinde den"

Vi studerende skal finde på ideerne, der løser problemerne for morgendagens samfund. Vi skal opfinde fremtiden.

Det er netop det vi gør her på DTU – vi sender satellitter i rummet, laver biler der kan køre 670 km på literen. Vi bygger broer og vi kommer med innovative idéer, der bliver til virkelighed, først her i Skylab og senere i hele samfundet. Vi har en dialog og vi skaber fremtiden sammen, vi holder ikke fast i en fortid der ikke længere eksisterer.

For her på DTU uddannes der ikke bare ingeniører i den tekniske forstand, her uddannes fornuftige og ansvarsfulde studerende.

Studerende, som mig og alle jer.

Jer som bruger jeres sparsomme tid på at svare på kursusevalueringer, sidder i studienævn og engagerer jer i universitetet. Jeres engagement flytter os fremad. Det skaber et bedre universitet, ikke kun for os, men også for de fremtidige studerende og for hele samfundet.

Der skal lyde en stor tak til alle de ansatte og til DTU's ledelse for at inkludere de studerende, i alle dele af universitets arbejde. Tak fordi I lytter, værdsætter vores input og fordi I anerkender værdien det giver til hele universitetet.

Som I ved, opfinder vi fremtiden hver dag her på DTU, så i aften vil jeg som ingeniørstuderende opfinde en fremtid for Danmarks universiteter.

En fremtid, hvor det fortsat er relevant at studerende inddrages i en konstruktiv dialog, hvor vi i fællesskab kan tilrettelægge vores universitet, ligesom studenteroprøret og Finn Ejnar Madsen tiltænkte det for 50 år siden.

En fremtid, med plads til en åben dialog, hvor vi som mennesker kan leve i et fællesskab, have respekt for hinanden og holde den gode tone, ligesom Emma Gad lærte os det for 100 år siden.

En fremtid, hvor de studerende, er med til at opfinde og udvikle morgendagens samfund, ligesom Alan Kay vil det.

Lad denne forudsigelse af fremtiden, være en opfordring til landets politikere og ikke mindst til den nye minister. En opfordring fra de studerende, der gerne vil inkluderes i en konstruktiv dialog og i et fælles demokrati.

Vi er studerende og vi tager ansvar.

For os selv og for hinanden.

For vores uddannelse.

For vores universitet og for vores fælles samfund.

Tak.

Årets undervisere 2018

Som studerende på DTU er vi stolte af at have tæt kontakt med rigtig mange dygtige undervisere. Det smitter, når vi kan høre, præcis hvor motiverede underviserne er for at dele deres viden. Hvert år uddeler Polyteknisk Forening en pris til Årets Undervisere. En pris til to undervisere, som har gjort det fantastisk og motiveret utroligt mange studerende.

Derfor vil jeg gerne bede Samel Arslanagic om at komme herop.

Dernæst vil jeg bede Sten Schmidl Søbjerg om at komme herop.

I har gjort jeres undervisning exceptionel og har hjulpet rigtig mange studerende. I har hjulpet dem længere end hvad de selv har troet mulig. Tak for den kæmpe forskel I har gjort for de studerende I har undervist. Jeg håber jeres engagement kan inspirere undervisere på hele DTU.

Sammen med den store ære, der ligger i at være Årets Underviser, så medfølger der en lille gave bestående af en Georg Jensen karaffel, samt 25.000 kr.

Jeg takker jer alle for jeres opmærksomhed og ønsker jer en uforglemmelig årsfest 2018!